Spring 2025: Programming for chemistry (in Python!)

Davide Ceresoli (davide.ceresoli@cnr.it)

Instituto di Scienze e Tecnologie Chimiche "G. Natta" (CNR-SCITEC)

August 29, 2025

Outline

- Course logistics
- The way to program
- 3 The Python programming language
- 4 Recap

Introduction

- Dr Davide Ceresoli, Senior Researcher at CNR-SCITEC
- office phone: 02-503-14276
- email: davide.ceresoli@cnr.it
- background: laurea in Materials Science, PhD in Physics
- activity: ab-initio DFT calculations, molecular dynamics, high-prssure, thermoelectrics, code development (Quantum-Espresso)

Course organization

- 6 CFU, 48 hours (24 lectures two hours each)
- lectures (settore didattico via Celoria):
 - tuesdays 08:30-10:30, room ???
 - fridays 08:30-10:30, room ???
- course website:

https://dceresoli.github.io/2025-Programming

Course objectives

No previous knowledge of programming is assumed!

Course objectives

- No previous knowledge of programming is assumed!
- By the end of the course, you will:

Course objectives

- No previous knowledge of programming is assumed!
- By the end of the course, you will:
 - Understand fundamental concepts of programming imperative languages
 - Design algorithms to solve simple problems
 - Learn the Python programming language
 - Solve some chemistry-related problems
 - Have fun programming, maybe a computer game...

Textbook and reference material

- There are plenty of online free Python books, tutorials and resources
- P. Wentworth et al., How to Think Like a Computer Scientist in Python 3, available free at: https://openbookproject.net/thinkcs/python/english3e/
- The official Python 3 documentation: https://docs.python.org/3/

• We'll use the interactive Jupyter notebook most of the time. Here are the tools you need to install:

- We'll use the interactive Jupyter notebook most of the time. Here are the tools you need to install:
- Windows: Anaconda (too much user friendly!)

- We'll use the interactive Jupyter notebook most of the time. Here are the tools you need to install:
- Windows: Anaconda (too much user friendly!)
- Windows: WSL with Debian/Ubuntu sudo apt install python3 jupyter numpy scipy matplotlib
- Linux and VSCode (the only Microsoft-product that works!)

- We'll use the interactive Jupyter notebook most of the time. Here are the tools you need to install:
- Windows: Anaconda (too much user friendly!)
- Windows: WSL with Debian/Ubuntu sudo apt install python3 jupyter numpy scipy matplotlib
- Linux and VSCode (the only Microsoft-product that works!)
- Mac OS: I have no idea!

- We'll use the interactive Jupyter notebook most of the time. Here are the tools you need to install:
- Windows: Anaconda (too much user friendly!)
- Windows: WSL with Debian/Ubuntu sudo apt install python3 jupyter numpy scipy matplotlib
- Linux and VSCode (the only Microsoft-product that works!)
- Mac OS: I have no idea!
- In the cloud: Google Colab https://colab.research.google.com/

 Lectures: can be interactive, with questions and interactive problem solving

- Lectures: can be interactive, with questions and interactive problem solving
- Attendance is recommended

- Lectures: can be interactive, with questions and interactive problem solving
- Attendance is recommended.
- You are not allowed to use AI assistants such as: ChatGPT, Claude, Gemini!

- Lectures: can be interactive, with questions and interactive problem solving
- Attendance is recommended
- You are not allowed to use AI assistants such as: ChatGPT, Claude, Gemini!
- There will be two "free programming practice" days to catch up, exercise, propose problems

- Lectures: can be interactive, with questions and interactive problem solving
- Attendance is recommended
- You are not allowed to use AI assistants such as: ChatGPT, Claude, Gemini!
- There will be two "free programming practice" days to catch up, exercise, propose problems
- Final exam: oral, couple of general questions, coding 3–4 notebook cells

Questions?

Modern computer architecture

Copyright @ Randy Glasbergen. www.glasbergen.com

Take-home message

Computer don't solve problems (yet), people do!

Modern computer architecture

The CPU

- The CPU reads the both code and data from RAM
- The code is executed one instruction at the time, data is moved to/from memory
- Conditionally, the CPU jumps to a different location in the code

- The CPU reads the both code and data from RAM
- The code is executed one instruction at the time, data is moved to/from memory
- Conditionally, the CPU jumps to a different location in the code
- The operating system (OS) takes care of:
 - scheduling execution of N processes on m CPU cores
 - move data to/from disk, network and RAM
 - interact with the hardware and with the user

The CPU understands only low-level Assembly instructions

Prog4Chem

- This are very simple instructions such as:
 - move bytes from RAM to CPU registers and back
 - do arithmetic operations on CPU registers
 - advance to the next instruction, or jump to an other location
 - each CPU has a different set of instructions!

```
Disassembly of section .text:
0000000000000000 <distance>:
 55
 %rbp
 push
 48 89 e5
 %rsp,%rbp
 mov
 48 83 ec 20
 $0x20,%rsp
 sub
 f2 Of 11 45 f8
 movsd
%xmm0,-0x8(%rbp)
 f2 Of 11 4d f0
 movsd
%xmm1,-0x10(%rbp)
 f2 Of 11 55 e8
 movsd
%xmm2.-0x18(%rbp)
 f2 Of 10 45 f8
 movsd
-0x8(%rbp).%xmm0
 66 Of 28 c8
 movapd %xmm0, %xmm1
  20:
 f2 Of 59 4d f8
 mulsd
-0x8(%rbp),%xmm1
 f2 Of 10 45 f0
 movsd
-0x10(%rbp),%xmm0
 f2 Of 59 45 f0
 mulsd
  2a:
-0x10(%rbp).%xmm0
  2f.
 f2 Of 58 c8
 habba
 %xmm0.%xmm1
  33:
 f2 Of 10 45 e8
 movsd
-0x18(\%rbp).\%xmm0
  38.
 f2 Of 59 45 e8
 mulsd
-0x18(%rbp),%xmm0
 %xmm1.%xmm0
  3d:
 f2 Of 58 c1
 addsd
 e8 00 00 00 00
 calla
```

High-level languages

For us, it is easier to program in higher-level languages

The previous block of bytes and assembly instructions, is equivalent to:

```
#include <math.h>
double distance(double x, double y, double z)
{
 return sqrt(x*x + y*y + z*z);
}
```


High-level languages

For us, it is easier to program in higher-level languages

The previous block of bytes and assembly instructions, is equivalent to:

```
#include <math.h>
double distance(double x, double y, double z)
{
 return sqrt(x*x + y*y + z*z);
}
```

This code runs on almost every CPU

This is why we need to learn programming languages!

Compiled languages

Source code is analyzed entirely and checked for errors

- Source code is analyzed entirely and checked for errors
- Then, the source code is *compiled* (aka translated) into assembly instructions

- Source code is analyzed entirely and checked for errors
- Then, the source code is compiled (aka translated) into assembly instructions
- Possibility to perform deep code optimizations

- Source code is analyzed entirely and checked for errors
- Then, the source code is compiled (aka translated) into assembly instructions
- Possibility to perform deep code optimizations
- Finally, multiple code units are linked together and with libraries of functions

- Source code is analyzed entirely and checked for errors
- Then, the source code is compiled (aka translated) into assembly instructions
- Possibility to perform deep code optimizations
- Finally, multiple code units are linked together and with libraries of functions
- The results is the *executable*, that can be run by the operating system at the maximum performance

- Source code is analyzed entirely and checked for errors
- Then, the source code is compiled (aka translated) into assembly instructions
- Possibility to perform deep code optimizations
- Finally, multiple code units are linked together and with libraries of functions
- The results is the *executable*, that can be run by the operating system at the maximum performance
- Compiled languages: C, C++, Fortran, Pascal, Go, Rust, ...

Interpreted languages

• Source code is processed line-by-line and checked for errors

Interpreted languages

- Source code is processed line-by-line and checked for errors
- The interpreter runs the source code, also interactively

Interpreted languages

- Source code is processed line-by-line and checked for errors
- The interpreter runs the source code, also interactively
- Possibility to debug and inspect the code while writing

Interpreted languages

- Source code is processed line-by-line and checked for errors
- The interpreter *runs* the source code, also interactively
- Possibility to debug and inspect the code while writing
- Usually very easy and fun to program with

Interpreted languages

- Source code is processed line-by-line and checked for errors
- The interpreter *runs* the source code, also interactively
- Possibility to debug and inspect the code while writing
- Usually very easy and fun to program with
- Difficult to optimize, performance much lower than compiled languages

Interpreted languages

- Source code is processed line-by-line and checked for errors
- The interpreter *runs* the source code, also interactively
- Possibility to debug and inspect the code while writing
- Usually very easy and fun to program with
- Difficult to optimize, performance much lower than compiled languages
- Interpreted languages: Python, Basic, Forth, Javascript, PHP, Lisp, Octave, ...

In the middle: just-in-time compiled languages

 Source code is processed line-by-line and checked for errors, also interactively

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled on-the-fly to CPU instructions

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled *on-the-fly* to CPU instructions
- Performance is between compiled and interpreted languages

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled *on-the-fly* to CPU instructions
- Performance is between compiled and interpreted languages
- Price to pay is longer startup time and need of support run-time libraries

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled *on-the-fly* to CPU instructions
- Performance is between compiled and interpreted languages
- Price to pay is longer startup time and need of support run-time libraries
- JIT languages: Java, Javascript, Julia, Wasm, ...

In the middle: just-in-time compiled languages

 Source code is processed line-by-line and checked for errors, also interactively

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled *on-the-fly* to CPU instructions

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled *on-the-fly* to CPU instructions
- Performance is between compiled and interpreted languages

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled *on-the-fly* to CPU instructions
- Performance is between compiled and interpreted languages
- Price to pay is longer startup time and need of support run-time libraries

- Source code is processed line-by-line and checked for errors, also interactively
- The code is compiled *on-the-fly* to CPU instructions
- Performance is between compiled and interpreted languages
- Price to pay is longer startup time and need of support run-time libraries
- JIT languages: Java, Javascript, Julia, Wasm, ...

Programming language popularity

TIOBI	E			owledge News Coding Sta	
(the saltness speakly range	(mil)	m. The definition of the T	Products ~	Quality Models Y Ma	rkets Y Schedule a demo
Aug 2025	Aug 2024	Change	Programming Language	Ratings	Change
1	1		Python	26.14%	+8.10%
2	2		G C++	9.18%	-0.86%
3	3		G ¢	9.03%	-0.15%
4	4		Java	8.59%	-0.58%
5	5		© C#	5.52%	-0.87%
6	6		JS JavaScript	3.15%	-0.76%
7	8	^	VB Visual Basic	2.33%	+0.15%
8	9	^	∘© Go	2.11%	+0.08%
9	25	*	Perl	2.08%	+1.17%
10	12	^	Delphi/Object Pascal	1.82%	+0.19%
11	10	•	F Fortran	1.75%	-0.03%
12	7	*	SQL SQL	1.72%	-0.49%
13	30	*	Ada Ada	1.52%	+0.91%
14	19	*	R R	1.37%	+0.26%
15	13	•	PHP PHP	1.27%	-0.19%
16	11	*	MATLAB	1.19%	-0.53%

Why Python?

Python is slow!

• Can be 100x times slower than C/C++/Fortran

Why Python?

Python is slow!

• Can be 100x times slower than C/C++/Fortran

Python is fast!

• If you use C/C++/Fortran libraries

Why Python?

Python is slow!

• Can be 100x times slower than C/C++/Fortran

Python is fast!

• If you use C/C++/Fortran libraries

Julia is emerging as a fast and powerful language for scientific programming

The Python programming language

- Conceived by Guido van Rossum in the '90s (Python 1)
- Python 2 was popular until few years ago, not used anymore
- We'll be using at least Python 3.11 (shipped with Linux Debian 12)
- Python 2 and Python 3 are incompatible, the code must be converted
- I will point out major differences between Python and other programming languages

How does Python look like?

```
#!/usr/bin/env python
# Anderson model in 2d
import numpy as np
import numpy.random as random
import scipy.sparse as sparse
from scipy.sparse.linalg import eigs, eigsh
import matplotlib.pyplot as plt
# number of sites
Nx, Ny = 100, 100
# hopping and randomness
t_{r} = 1.0
r = 0.1
# setup hamiltonian
N = Nx * Ny
H = sparse.lil matrix((N.N))
H.setdiag(r*random.randn(N))
for ix in range(Nx):
 for iy in range(Ny):
 i = ix*Ny + iy
 H[i,(i+1) \% N] = t
 H[i,i-1] = t
 H[i,(i+Nv) \% N] = t
 H[i,i-Ny] = t
```


The Python language

Pros

- Imperative, structured (make use of "functions"), modules
- Plenty of existing libraries and modules
- More than one way to write an algorithm
- Easy to learn!

The Python language

Pros

- Imperative, structured (make use of "functions"), modules
- Plenty of existing libraries and modules
- More than one way to write an algorithm
- Easy to learn!

Cons

- Easy to mess up with data types
- Not CPU and memory efficient
- Easy to make mistakes!

Our first Python program (Linux shell

```
ceresoli@bluestar:~$ cat hello.py
#!/usr/bin/env python

name = input("what's your name? ")
print(f"Hello, {name}")
ceresoli@bluestar:~$ chmod 0755 hello.py
ceresoli@bluestar:~$ ./hello.py
what's your name? Davide
Hello, Davide
ceresoli@bluestar:~$
```


Our first Python program (VScode

Our first Python program (Jupyter

Time to install and setup Python!

Next step: download lecture #1 notebook from https://github.com/dceresoli/2025-Programming.

• Low-level vs high-level languages

- Low-level vs high-level languages
- Compilers vs interpreters

- Low-level vs high-level languages
- Compilers vs interpreters
- The first program in Python

- Low-level vs high-level languages
- Compilers vs interpreters
- The first program in Python
- Interactive coding with Jupyter notebooks

- Low-level vs high-level languages
- Compilers vs interpreters
- The first program in Python
- Interactive coding with Jupyter notebooks

Questions?

