

Eines per la representació de dades en Python.

Eines per la representació de dades en Python.

- 1.- Tipus de dades.
- 2.- La llibreria *matplotlib*.
- 3.- Dades estàtiques. Exemples de representació.
- 4.- Representació en 3D.
- 5.- Dades dinàmiques. Animació.
- 6.- Dades dinàmiques. Connexió amb una font externa.

1.- Tipus de dades.

```
Int:
 x=12, y=6, z=x+y, print z
Float:
 x=3.0, y=6.0, z=x/y, print z
Complex:
 x=2+1i, y=3-1i, z=x+y, print z (z.real,z.imag,...)
String:
 s1='hola', s2='adeu', print s1+s2
Set:
 x=\{1,2,3\}, y=\{2,3\}, print x and y, print x or y, print x-y
List:
 x=[0,1,2], y=[0,2,4], print x+y, x.append(1), print x
```


1.- Tipus de dades.

Llistes

Creació de llistes:

```
x=range(20)
y=range(20)
print x
for i in range(20):
 y[i]=x[i]*x[i]
print y
però...
y.append('patata')
```

print y

Tipus heterogeni !!!!

Permet la representació gràfica de dades (2d,3d,animació)

Exemple:

import matplotlib.pyplot as plt

$$x=[0,1,2,3]$$

$$y=[1,2,4,8]$$

Permet la representació gràfica de dades (2d,3d,animació)

Exemple:

Variacions en la representació:

```
plt.plot(x,y,'r') ... plt.plot(x,y,'ro') ... plt.plot(x,y,'--go')
```

import matplotlib.pyplot as plt

$$x=[0,1,2,3]$$

 $y=[1,2,4,8]$

Dominem el gràfic!

import matplotlib.pyplot as plt

$$x=[0,1,2,3]$$

 $y=[1,2,4,8]$

plt.axis([0,5,0,10]) plt.plot(x,y,'--go')

Més! import matplotlib.pyplot as plt

```
x=[0,1,2,3]
y=[1,2,4,8]
z=[1,2,3,4]
```

plt.axis([0,5,0,10])
plt.grid(True)
plt.xlabel('Dies')
plt.ylabel('Diners')
plt.plot(x,y,'--go')
plt.plot(x,z,'--bo')

Exercici: Pintar les funcions $y = x^2$, z = 2+x

i mostrar els seus punts de tall...

Exemple:

Facultat d'Informàtica de Barcelona

2.- La llibreria *matplotlib*.

Exemple:

import matplotlib.pyplot as plt

Les llistes ofereixen problemes de tipus i d'eficiència. S'aconsella treballar amb 'arrays' i concretament de la llibreria numpy (numerical python)

import numpy as np

PI=np.pi

t1 = np.arange(0.0, PI, 0.01)

print t1

import numpy as np

import matplotlib.pyplot as plt

PI=np.pi

t1 = np.arange(0.0, 4*PI, 0.05)

plt.figure(1)
plt.plot(t1, np.sin(t1),'g')

Passem dos arrays de numpy. El sinus s'aplica a tot l'array!

```
import numpy as np
import matplotlib.pyplot as plt
PI=np.pi
t1 = np.arange(0.0, 4*PI, 0.05)
```

Múltiples plots!

```
plt.figure(1)
plt.subplot(211)
plt.plot(t1, np.sin(t1),'g')
plt.subplot(212)
plt.plot(t1, np.cos(t1),'r')
```


```
import numpy as np
import matplotlib.pyplot as plt
PI=np.pi
t1 = np.arange(0.0, 4*PI, 0.05)
```

Múltiples plots!

```
plt.figure(1) Proveu 12 en comptes de 21
plt.subplot(121)
plt.plot(t1, np.sin(t1),'g')
plt.subplot(122)
plt.plot(t1, np.cos(t1),'r')
```


import numpy as np import matplotlib.pyplot as plt

mig, desv = 100, 20 x = mig + desv * np.random.randn(10000)

n, bins, patches = plt.hist(x, 50, normed=1, facecolor='g', alpha=0.75)

plt.show()

Histograma:


```
import matplotlib.pyplot as plt
from mpl_toolkits.mplot3d import Axes3D
import numpy as np

fig = plt.figure()
ax = fig.add_subplot(111, projection='3d')

xs=np.arange(1,20,0.05)
ys=np.sin(xs)
zs=np.cos(xs)

Axes3D.scatter(ax,xs,ys,zs,zdir='z',s=10,c='b')
plt.show()
```


import matplotlib.pyplot as plt from mpl_toolkits.mplot3d import Axes3D import numpy as np

Llibreria mplot3d!

```
fig = plt.figure()
ax = fig.add_subplot(111, projection='3d')
```

Creació d'un objecte 'axes'

```
xs=np.arange(1,20,0.05)
ys=np.sin(xs)
zs=np.cos(xs)
```


Omplenat amb uns punts x,y,z Proveu:

Axes3D.scatter(ax,xs,ys,zs,zdir='z',s=10,c='b')
plt.show()

- canviar el rang per posar menys punts: 0.05 → 0.5
- canviar scatter per plot!

(Recordeu: Scatter és discret!)

plot_wireframe(...)

plot_surface(...)

(+info: http://matplotlib.org/mpl_toolkits/mplot3d/tutorial.html)

5.- Dades dinàmiques. Animació.

Nova estructura!

```
import matplotlib.pyplot as plt
import matplotlib.animation as animation
 Llibreria animation
def animate(i):
 Funció que es crida periòdicament
def init():
 Funció per inicialitzar la figura (estat inicial)
fig = plt.figure()
ax = fig.add subplot(111)
 Crida que engega el procés. Interval (ms). Blit (aprofitar)
ani = animation.FuncAnimation(fig,animate,100,interval=50,blit=False)
plt.show()
```

Exemple, punt:

```
import matplotlib.pyplot as plt import matplotlib.animation as animation
```

```
def animate(i):
  x[0],y[0] = 2+\sin(6.28*i/100.0), 2+\cos(6.28*i/100.0)
  line.set xdata(x)
  line.set ydata(y)
  return line,
def init():
  line.set_ydata([0])
  return line,
fig = plt.figure()
ax = fig.add subplot(111)
x,y = [2],[2]
line, = ax.plot(x,y,'o')
ax.axis([0,4,0,4])
```


ani = animation.FuncAnimation(fig,animate,100,interval=50,blit=False) plt.show()

Exemple, Sinus:

import numpy as np import matplotlib.pyplot as plt import matplotlib.animation as animation


```
def animate(i):
 line.set_ydata(np.sin(x+i/10.0))
 return line,
```

def init():
 line.set_ydata(np.ma.array(x, mask=True))
 return line,

```
fig = plt.figure()
ax = fig.add_subplot(111)
```

```
x = np.arange(0, 2*np.pi, 0.01)
line, = ax.plot(x, np.sin(x))
```

```
ani = animation.FuncAnimation(fig, animate, 200, init_func=init,
  interval=50, blit=True)
plt.show()
```


Usarem una placa Arduino UNO per entrar dades externes al PC.

Ens fa falta un driver i el software de programació.

www.arduino.cc

Download, windows zip for non admin (windows, linux, Mac)

Prova bàsica: programa d'exemple: Basics → blink (canvieu els temps) Prova avançada: programa d'exemple: Basics → AnalogReadSerial

AnalogReadSerial: Què fa?

```
// the setup routine runs once when you press reset:
void setup() {
 // initialize serial communication at 9600 bits per second:
 Serial.begin(9600);
}

// the loop routine runs over and over again forever:
void loop() {
 // read the input on analog pin 0:
 int sensorValue = analogRead(A0);
 // print out the value you read:
 Serial.println(sensorValue);
 delay(1); // delay in between reads for stability
}
```


AnalogReadSerial: Què posem a A0 ??

- Muntarem un divisor de tensió (R-R) i l'entrarem al Pin A0 d'Arduino.

AnalogReadSerial: Com ho veiem ??

- Usem la Eina → Serial Plotter.

Què ens falta ara? Connectar la línia sèrie a Python.

Programa:

import serial

Port = serial.Serial('COM5', 9600)

Dada = Port.readline()

print Dada

Què ens falta ara? Connectar la línia sèrie a Python.

Programa:

import serial

Port = serial.Serial('CON Dada = Port.readline() print Dada

Instaleu el mòdul python de línia sèrie.

Obriu un terminal: >> pip2.7 install pyserial

Programa:

```
import serial

Port = serial.Serial( 'COM5', 9600)

while (1):
 Dada = Port.readline( )
 print Dada
```

Exercici:

Representar amb Matplotlib.pyplot les dades de la línia sèrie!