Computação Científica com Python

A cobra também é inteligente!

Quem é Marcel ?

Marcel Pinheiro Caraciolo - @marcelcaraciolo

Sergipano, porém Recifense.

Mestrando em Ciência da Computação no CIN/UFPE na área de mineração de dados

Diretor de Pesquisa e Desenvolvimento na Orygens

Membro e Moderador da Celúla de Usuários Python de Pernambuco (PUG-PE)

Membro do Muriçoca Labs - Labs de Projetos com Machine Learning

Minhas áreas de interesse: Computação móvel e Computação inteligente

Meus blogs: http://www.mobideia.com (sobre Mobilidade desde 2006)

http://aimotion.blogspot.com (sobre I.A. desde 2009)

Jovem Aprendiz ainda nas artes pythonicas.... (desde 2007)

O que é Python ?

Ciclo de Desenvolvimento em P&D

Ciclo de Desenvolvimento em P&D

Uso de software facilita muito!

Uso de Python facilita mais ainda!!

De onde vem os dados?

Aquisição de Dados

http://archive.ics.uci.edu/ml/

Repositórios de Dados

UCI, MovieLens, AWS, KDD, etc.

Usando o loadtxt()

```
from numpy import loadtxt
def class2int(s):
 if s == 'Iris-setosa':
 return 1
 elif s == 'Iris-versicolor':
 return 0
 else:
 return 2
ary1 = loadtxt('iris.data', delimiter=',',
converters={4: lambda s: class2int(s)},
skiprows=1)
print ary1
```


http://archive.ics.uci.edu/ml/datasets/lris

%n1, n2, n3, n4, class 5.1,3.5,1.4,0.2,lris-setosa 4.9,3.0,1.4,0.2,lris-setosa 4.7,3.2,1.3,0.2,lris-setosa 4.6,3.1,1.5,0.2,lris-setosa 5.0,3.6,1.4,0.2,lris-setosa 5.4,3.9,1.7,0.4,lris-setosa 4.6,3.4,1.4,0.3,lris-setosa

http://docs.scipy.org/doc/numpy/reference/generated/numpy.loadtxt.html#numpy.loadtxt

Bibliotecas como BeautifulSoap


```
from BeautifulSoup import BeautifulSoup
soup = BeautifulSoup(''.join(html))

table = soup.find('table')

rows = table.findAll('tr')
for tr in rows:
 cols = tr.findAll('td')
 for td in cols:
 text = ''.join(td.find(text=True))
 print text+"|",
 print
```

\$ sudo aptitude install python-beautifulsoup

Análise dos Dados

SciPy

- Conjunto de ferramentas para computação científica
- Algebra Linear,
 Processamento

http://www.scipy.org

NumPy

- Módulo de alto nível em Python para trabalhar com vetores e matrizes
- Baseado em C; bem otimizado

http://numpy.scipy.org

História do Numpy e Scipy

Criado por Eric Jones e Travis Oliphant em 2001

Atualmente mantida por uma comunidade de usuários

http://conference.scipy.org/scipy2011/

http://enthought.com

Numpy e Scipy como ambiente científico

Capaz de competir com outros softwares matemáticos como Matlab, Octave, R, Scilab, etc.

lpython - http://ipython.org/

Ferramenta essencial para todo desenvolvedor que vai trabalhar com Python + Scipy + Numpy + Matplotlib

```
thomas@thomas-desktop:-/Code/Nitwalenx
thomas@thomas-desktop:-/Code/Nitwalenx
Python 2.7.1* (1271:asa2,2 Apr 11 201) 18-85124)
Type "copyright, "credits" at "license" for excr
Python 0.11.dev -- An enhanced Interactive Python
1. Infordaction and everyier of Python
1. An enhanced Interactive Python
1. In (3):
1. An enhanced Interactive Python
1.
```


Numpy e Scipy como ambiente científico

Comparando com o Matlab

http://www.scipy.org/NumPy_for_Matlab_Users

Scipy/Numpy	Matlab		
Python com múltiplos argumentos, valores default, etc.	Definição de função de Matlab bem restrita		
Programação Orientada a Objetos	Programação Procedural		
Gratuito	Pago		

Numpy e Scipy como ambiente científico

Mas eu gosto de plotar gráficos!

Matplotlib - http://matplotlib.sourceforge.net/

Python 2D Plotting library

MATLAB plotting framework - matplotlib.pyplot

http://www.scipy.org/Cookbook/Matplotlib

Plotando com o PyLab

```
$ ipython --pylab

>>> plot(x,sin(x))

>>> plot(x,cos(x))

>>> legend(['sin', 'cos'])
```


Funcionalidades do Scipy

Organizado em subpacotes, abrangendo vários domínios da computação científica

SciPy [Scientific Algorithms]								
linalg		stats			interpolate			
cluster		special			maxentropy			
io		fftpack			odr			
ndimage		sparse			integrate			
signal		optimize			weave			
NumPy [Data Structure Core]								
fft		ra	andor	n linalg				
NDArray multi-dimensional array object		UFunc fast array math operations						

Mas por onde começo?

Scipy e Numpy disponível para diversas plataformas

http://new.scipy.org/download.html

OU

- \$ sudo apt-get install python-numpy
- \$ sudo apt-get install python-scipy

Arrays e Matrizes

```
>>> import numpy as np
\rightarrow \rightarrow a = np.array([0,1,2,3,4,5],
 [10,11,12,13,14,15],
 [20,21,22,23,24,25],
 [30,31,32,33,34,35],
 [40,41,42,43,44,45],
 [50,51,52,53,54,55])
>>> a[0,3:5]
array([3, 4])
>>> a[4:,4:]
array([[44, 45],
 [54, 55]])
>>> a[:,2]
array([2,12,22,32,42,52])
>>> a[2::2,::2]
array([[20, 22, 24],
 [40, 42, 44]])
```


Arrays e Matrizes

						$\overline{/}$
0	1	2	3	4	5	
10	11	12	13	14	15	
20	21	22	23	24	25	
30	31	32	33	34	35	
40	41	42	43	44	45	
50	51	52	53	54	55	

Operação de Arrays e Matrizes

Criação de Vetores

```
numpy.zeros((M,N))
 Vetor MxN de zeros
numpy.ones((M,N))
 Vetor MxN de ums
 Vetor MxN vazio (qualquer valor)
numpy.empty((M,N))
numpy.zeros like(m)
 Vetor de zeros com formato de m
numpy.ones like(m)
 Vetor de ums com formato de m
numpy.empty like(m)
 Vetor de vazio com formato de m
numpy.random.random((M,N))
 Vetor com valores aleatórios
numpy.identity(N)
 Matriz Identidade, N x N
 Especifica os valores da matriz
numpy.array([(1,2,3),(4,5,6)])
 Especifica os valores da matriz
numpy.matrix([[1,2,3],[4,5,6]])
numpy.arange(0.,1.,.3)
 Vetor com Inicio I, fim F, passo P
numpy.linspace(0.1, 1, 10)
 Vetor com N valores de I à F
```


Arrays e Matrizes

Álgebra Linear (scipy.linalg)

Álgebra Linear (scipy.linalg)

Resolvendo sistemas de equações

Estatísticas (scipy.stats)


```
>>> from scipy import stats
# 100 random values from a Poisson distribution with mu = 1.0
>>> s = stats.norm.rvs(loc=0.0,scale=1.0, size=100)
# basic statistics from the matrix.
>>> n, min_max, mean, var, skew, kurt = stats.describe(s)
>>> print("Number of elements: {0:d}".format(n))
>>> print("Minimum: {0:8.6f} Maximum: {1:8.6f}".format(min_max[0], min_max[1]))
>>> print("Mean: {0:8.6f}".format(mean))
>>> print("Variance: {0:8.6f}".format(var))
>>> print("Skew : {0:8.6f}".format(skew))
>>> print("Kurtosis: {0:8.6f}".format(kurt))
```


Clusterização (scipy.cluster)

Algoritmos de Agrupamento

Atualmente, apenas o K-Means

Clusterização (scipy.cluster)

```
import pylab
from numpy import array,random,vstack
from scipy.cluster.vq import vq, kmeans
 # Gera duas classes normalmente distribuidas em duas dimensoes class1 = array(random.standard_normal((100,2))) + array([5,5]) class2 = 1.5 * array(random.standard_normal((100,2)))
 # Obtem os centroides e a variancia
centroids, variance = kmeans(data,2)
 # vq - vector quantization function
code, distance = vq(data, centroids) ← Obtêm matriz de classificação e de distâncias
pylab.plot([p[0] for p in class1],[p[1] for p in class1],'*')
pylab.plot([p[0] for p in class2],[p[1] for p in class2],'r*')
pylab.plot([p[0] for p in centroids],[p[1] for p in centroids],'go')
```

Fonte: http://www.slideshare.net/santiagosilas/computao-cientfica-com-numpy-e-scipy-7797060

Clusterização (scipy.cluster)

Projetos Scikits

Projetos interessantes usando o Scipy/Numpy

Scikit-learn http://scikit-learn.sourceforge.net/stable/

Toolkit de aprendizagem de máquina com algoritmos como PCA, SVM, Bayes, etc.

Divisi2 http://csc.media.mit.edu/docs/divisi2/

Toolkit para representação de matrizes esparsas e uso de SVD

Pandas http://statsmodels.sourceforge.net/

Toolkit para trabalho com dados estatísticos com Scipy e Numpy

Sympy - http://code.google.com/p/sympy/

Toolkit para manipulação para matemática simbólica

*Crab https://github.com/muricoca/crab

Toolkit para construção de sistemas de recomendação com Scipy e Numpy

Clusterização (scipy.cluster)

Algoritmos de Agrupamento

Atualmente, apenas o K-Means

Dúvidas?

I. Documentação

http://docs.scipy.org/doc/

11. Tutoriais

http://scipy-lectures.github.com/

III. Listas de Discussão

http://www.scipy.org/Mailing_Lists

http://pyscience-brasil.wikidot.com/

IV. Livros

Computação Científica com Python por Flávio Coelho, Editora Lulu.com

Computação Científica com Python

A cobra também é inteligente!

marcel{@orygens, @muricoca}.com