

Brief Python Python Course for Programmers

Learn Python Language for Data Science

CHAPTER 8: DATA RETRIEVAL AND DATA ANALYSIS

DR. ERIC CHOU

IEEE SENIOR MEMBER

Objectives

- Overview of Matplotlib + Numpy = PyLab
- Simple Y-Plot
- Sinusoidal Functions
- Figure Style Design
- Finding Roots
- Interactive Mode
- Cheat Sheet

A Hierarchy of Open-Source Python Libraries

- NumPy adds vectors, matrices and many high-level mathematical functions
- Scipy adds mathematical classes and functions useful to scientists.
- MatPlotLib adds an object-oriented API for plotting
- •PyLab combines the other libraries to provide Matlab-like interface

Overview

LECTURE 1

Introduction

- •Matplotlib is an excellent 2D and 3D graphics library for generating scientific figures. Some of the many advantages of this library include:
 - Easy to get started
 - Support for LATEX formatted labels and texts
 - Great control of every element in a figure, including figure size and **DPI**.
 - High-quality output in many formats, including PNG, PDF, SVG, EPS, and PGF.
 - **GUI** for interactively exploring figures and support for headless generation of figure les (useful for batch jobs).

Simple Figures using pylab

- •pylab is a module in **Matplotlib**. It can be used to perform most features of **Matlab** tool.
- •We will start our tutorial on Matplotlib from using pylab.

Matplotlib

http://matplotlib.sourceforge.net/

- A python 2D plotting library
 - Publication quality figures in several hardcopy formats and interactive environments across platforms
- Can be used in
 - Python scripts,
 - the Python and IPython shell (a la matlab or mathematica),
 - web application servers, and
 - 6 GUI toolkits
- Toolkits (4)
 - http://matplotlib.sourceforge.net/users/toolkits.html
 - E.g., Basemap plots data on map projections (with continental and political boundaries)

matplotlib.pyplot vs. pylab

- Package matplotlib.pyplot provides a MATLAB-like plotting framework
- Package pylab combines pyplot with NumPy into a single namespace
 - Convenient for interactive work
 - For programming, it's recommended that the namespaces be kept separate
- See such things as
 - import pylab
 - Or
 - import matplotlib.pyplot as plt
 - The standard alias
 - import numpy as np
 - The standard alias

matplotlib.pyplot vs. pylab

- Also
 - from pylab import *
- Or
 - from matplotlib.pyplot import *
 - from numpy import *
- •We'll use
 - from pylab import *
 - Some examples don't show this—just assume it

Simple Y-Plot

LECTURE 2

Simple Y-plot

Demo Program: simple_list.py

```
from pylab import *
plot([1,2,3,4]) # plot 4 y-value vs i
show()
```


plot()

- Given a single list or array, plot() assumes it's a vector of y-values
- Automatically generates an x vector of the same length with consecutive integers beginning with 0
 - Here [0,1,2,3]
- To override default behavior, supply the x data: plot(x, y)
 - where x and y have equal lengths

show()

- Should be called at most once per script
 - Last line of the script
 - Then the GUI takes control, rendering the figure

show()

- •In place of show(), can save the figure to with, say,
 - savefig('fig1.png')
 - Saved in the same folder as the script
- Override this with a full pathname as argument—e.g.,
 - *savefig('E:\\SomeOtherFolder\\fig1.png')
- Supported formats: emf, eps, pdf, png, ps, raw, rgba, svg, svgz
 - •If no extension specified, defaults to .png

ec Learning Channel

Sinusoidal Functions

LECTURE 3

Sine Function using Y-plot

Demo Program: sine.py

```
from pylab import *
sin x = []
 K Figure 1
cos x = []
# use range function to create sample
 0.75
 0.50
for x in range (-100, 101, 1):
 z = float(x/100 * 2 * math.pi)
 0.00
 -0.25
 sin x.append(sin(z))
 -0.50
 cos x.append(cos(z))
 -0.75
plot(sin x)
 125
plot(cos x)
 ☆ ← → + Q = B
 x=165.202 y=0.52619
show()
```


MATLAB-like API (pylab)

- •The easiest way to get started with plotting using matplotlib is often to use the MATLAB-like API provided by matplotlib.
- •It is designed to be compatible with MATLAB's plotting functions, so it is easy to get started with if you are familiar with MATLAB.

Matlab-Like pylab X-Y Plot

Demo Program: sine2.py

```
Linear Space
from pylab import *
 From -\pi to \pi, 100 samples
x = linspace(-math.pi*1, math.pi*1, 100)
y = \sin(x)
figure()
 # create a figure (Container)
plot(x, y, 'r') # create x-y plot using red dot
xlabel('x') # label x-axis
ylabel('y') # label y-axis
title('x-y-plot for Since') #
show()
```


Sine X-Y Plot

x=-2.0205 y=-0.265443

Figure Style Design (Grid/Axis Line)

LECTURE 4

grid(b=None, which='major', axis='both', **kwargs)

- •Turn the axes grids on or off.
- •Set the axes grids on or off; **b** is a boolean. (For MATLAB compatibility, b may also be a string, 'on' or 'off'.)
- •If **b** is None and len(kwargs)==0, toggle the grid state. If kwargs are supplied, it is assumed that you want a grid and b is thus set to True.
- •which can be 'major' (default), 'minor', or 'both' to control whether major tick grids, minor tick grids, or both are affected.
- •axis can be 'both' (default), 'x', or 'y' to control which set of gridlines are drawn.
- •grid(color='r', linestyle='-', linewidth=2)

https://matplotlib.org/api/_as_gen/matplotlib.pyplot.html?highlight=matplotlib%20api

axhline(y=0, xmin=0, xmax=1, hold=None, **kwargs)

- Parameters: y : scalar, optional, default: 0 y position in data coordinates of the horizontal line.
 - **xmin**: scalar, optional, default: 0 Should be between 0 and 1, 0 being the far left of the plot, 1 the far right of the plot.
 - xmax : scalar, optional, default: 1 Should be between 0 and 1, 0 being the far left of the plot, 1 the far right of the plot.

Returns:

Line2D

Polynomial

Demo Program: Polynomial1.py

```
from pylab import *
 User-defined function
def poly(x): ←
 return x^{**4}-5^*x^{**2} + 4
 Horizontal and Vertical axis lines
x = linspace(-3, 3, 101)
 4th order Polynomial x^4 - 3x^2 + 4
y = poly(x)
figure() # create a figure
plot(x, y, 'r') # create x-y plot using red dot
xlabel('x')  # label x-axis
ylabel('y')  # label y-axis
title('4th order Polynomial x^4 - 3x^2 + 4') #
grid(linestyle='-', linewidth='0.5', color='blue')
 10
axhline (0, color='black', lw=1.0)
axvline(0, color='black', lw=1.0)
show()
 Grid lines
 • + Q = □
```

Programmable Parameter List

PYLAB (MATLAB-LIKE DATA VISUALIZATION TOOL)

**kwargs: (Property Parameter List)

Valid kwargs are properties, with the exception of 'transform':

```
Property
 Description
 a filter function, which takes a (m, n, 3) float array and a dpi value, and returns a (m, n, 3) array
agg filter
 float (0.0 transparent through 1.0 opaque)
alpha
animated
 bool
antialiased or aa
 [True | False]
clip box
 a Bbox instance
clip on
 bool
 [(Path, Transform) | Patch | None]
clip path
color or c
 any matplotlib color
 a callable function
contains
 ['butt' | 'round' | 'projecting']
dash capstyle
 ['miter' | 'round' | 'bevel']
dash joinstyle
 sequence of on/off ink in points
dashes
 ['default' | 'steps' | 'steps-pre' | 'steps-mid' | 'steps-post']
drawstyle
 a Figure instance
figure
fillstyle
 ['full' | 'left' | 'right' | 'bottom' | 'top' | 'none']
```


**kwargs:

Valid kwargs are properties, with the exception of 'transform':

Property	Description
gid	an id string
<u>label</u>	object
<u>linestyle</u> or ls	['solid' 'dashed', 'dashdot', 'dotted' (offset, on-off-dash-seq) '-' ' ' '' ':' 'None' ' ' '']
<u>linewidth</u> or lw	float value in points
<u>marker</u>	A valid marker style
markeredgecolor or mec	any matplotlib color
markeredgewidth or mew	float value in points
markerfacecolor or mfc	any matplotlib color
markerfacecoloralt or mfcalt	any matplotlib color
markersize or ms	float
markevery	[None int length-2 tuple of int slice list/array of int float length-2 tuple of float]

**kwargs:

Valid kwargs are properties, with the exception of 'transform':

Property Description path effects AbstractPathEffect picker float distance in points or callable pick function fn(artist, event) pickradius float distance in points rasterized bool or None (scale: float, length: float, randomness: float) sketch params bool or None snap ['butt' | 'round' | 'projecting'] solid capstyle ['miter' | 'round' | 'bevel'] solid joinstyle a matplotlib.transforms.Transform instance transform a url string url visible bool xdata 1D array <u>ydata</u> 1D array zorder float

Finding Roots

LECTURE 5

Find Roots for Polynomial Using Scipy Optimize

- Using numerical Newton method.
- Not very straight forward to use.

```
from pylab import *
from scipy import optimize
def p4 (x, a=1, b=0, c=-5, d=0, e=4):
 return a*x**4+b*x**3+c*x**2+d*x+e
# finding roots
x = linspace(-3, 3, 101)
y = p4(x, 1.0, 0.0, -5.0, 0.0, 4.0)
 Find roots
rx = optimize.root(p4, [-2, -1, 1, 2]) \leftarrow
 Setting the domain and range
print(rx.x)
figure()
 # create a figure
x \lim (x \min = -3.2, x \max = 3.2) # set x - axis range
ylim(ymin=-4, ymax=20) # set y-axis range
 # create x-y plot using red dot
plot(x, y, 'r')
plot(rx.x, p4(rx.x), 'd', ms=10) ◀
 plot roots and f(roots) as diamond
xlabel('x')
 # label x-axis
vlabel('y')
 # label y-axis
title('4th order Polynomial x^4 - 3x^2 + 4') #
grid(linestyle='-', linewidth='0.5', color='blue')
axhline(0, color='black', lw=1.0)
axvline(0, color='black', lw=1.0)
show()
```


C Learning Channel

Numerical Roots by Scipy optimize.root

The roots rx.x:

Find Roots for Polynomial Using 1-D Numpy Polynomial: p4_2.py

- Easy if real roots.
- May not have robust optimization algorithm.
- p = numpy.poly1d(c) # is the coefficient list, used to create polynomial
- •rx = numpy.roots(p) # return a list of roots.

```
from pylab import *
import numpy as np
# finding roots
x = linspace(-3, 3, 101)
c = [1, 0, -5, 0, 4]
p = np.poly1d(c)
 # create a numpy polynomial with c
 # find the y value
y = p(x)
rx = np.roots(p)
 # find the roots for the polynomial
print(rx)
 # print roots
figure()
 # create a figure
xlim(xmin=-3.2, xmax=3.2) # set x-axis range
ylim(ymin=-4, ymax=20) # set y-axis range
plot(x, y, 'r')
 # create x-y plot using red dot
plot(rx, p(rx), 'd', ms=10) # plot root locations
 # label x-axis
xlabel('x')
ylabel('y')
 # label y-axis
title('Polynomial x^4 - 5x^2 + 4') #
grid(linestyle='-', linewidth='0.5', color='blue')
axhline(0, color='black', lw=1.0)
axvline(0, color='black', lw=1.0)
show()
```


Interactive Mode

LECTURE 6

Matplotlib from the Shell

```
•Using matplotlib in the shell, we see the objects produced

>>> from pylab import *

>>> plot([1,2,3,4]) 

[<matplotlib.lines.Line2D object at 0x01A3EF30>]

>>> show() 

Update Screen
```

- Hangs until the figure is dismissed or close () issued
- •show() clears the figure: issuing it again has no result
 - If you construct another figure, show() displays it without hanging

draw()

Clear the current figure and initialize a blank figure without hanging or displaying anything

Results of subsequent commands added to the figure

```
>>> draw()
>>> plot([1,2,3])
[<matplotlib.lines.Line2D object at 0x01C4B6B0>]
>>> plot([1,2,3],[0,1,2])
[<matplotlib.lines.Line2D object at 0x01D28330>]
```

Shows 2 lines on the figure after show () is invoked

Use close () to dismiss the figure and clear it

clf() clears the figure (also deletes the white background) without dismissing it

Figures saved using **savefig()** in the shell by default are saved in

C:\Python27

Override this by giving a full pathname

- •draw()
- •Clear the current figure and initialize a blank figure without hanging or displaying anything
- Results of subsequent commands added to the figure

```
>>> draw()
>>> plot([1,2,3])
[<matplotlib.lines.Line2D object at 0x01C4B6B0>]
>>> plot([1,2,3],[0,1,2])
[<matplotlib.lines.Line2D object at 0x01D28330>]
```

- Shows 2 lines on the figure after **show()** is invoked
- •Use close () to dismiss the figure and clear it
- •clf() clears the figure (also deletes the white background) without dismissing it
- •Figures saved using **savefig()** in the shell by default are saved in C:\Python27
 - Override this by giving a full pathname

Interactive Mode

- •In interactive mode, objects are displayed as soon as they're created
- •Use ion() to turn on interactive mode, ioff() to turn it off

Example

Import the pylab namespace, turn on interactive mode and plot a line

```
>>> from pylab import *
>>> ion()
>>> plot([1,2,3,4])
[<matplotlib.lines.Line2D object at 0x02694A10>]
```

- A figure appears with this line on it
- The command line doesn't hang
- Plot another line

```
>>> plot([4,3,2,1])
[<matplotlib.lines.Line2D object at 0x00D68C30>]
```

• This line is shown on the figure as soon as the command is issued

Interactive Mode

•Turn off interactive mode and plot another line

```
>>> ioff()
>>> plot([3,2.5,2,1.5])
[<matplotlib.lines.Line2D object at 0x00D09090>]
```

- The figure remains unchanged—no new line
- Update the figure

```
>>> show()
```

- The figure now has all 3 lines
- The command line is hung until the figure is dismissed

Cheat Sheet

LECTURE 7

Python & Pylab Cheat Sheet

Running

python3 standard python shell.

ipython3 improved interactive shell.

ipython3 --pylab ipython including pylab

rython3 file ny

python3 file.py run file.py

python3 -i file.py run file.py, stay in interactive mode

To quit use exit() or [ctrl]+[d]

Getting Help

help() interactive Help help(object) help for object

object? ipython: help for object object?? ipython: extended help for object %magic ipython: help on magic commands

Import Syntax, e.g. for π

import numpy use: numpy.pi
import numpy as np use: np.pi
from numpy import pi use: pi
from numpy import * use: pi (use sparingly)

Types

i = 1 Integer
f = 1. Float
c = 1+2j Complex with this:
cue/False Boolean c.real

True/False Boolean c.real 1.0
'abc' String c.imag 2.0
"abc" String c.conjugate() 1-2j

Operators

mathematics comparison addition assign subtraction equal multiplication unequal int division < less float division less-equal ** power greater-equal

% modulo Basic Syntax

raw_input('foo')
class Foo(Object): ...
def bar(args): ...
if c: ... elif c: ... else:
try: ... except Error: ...
while cond: ...
for item in list: ...

[item for item in list]

Useful tools

pylint file.py pydoc file python3 -m doctest file.py

python3 -m pdb file.py

read string from command-line class definition

function/method definition branching

exception handling while loop for loop

run in debugger

greater

for loop, list notation

ools

static code checker parse docstring to man-page run examples in docstring

NumPy & Friends

The following import statement is assumed: from pylab import *

General Math

f: float, c: complex: abs(c) absolute value of f or c sign(c) get sign of f or c fix(f) round towards 0 floor(f) round towards - inf ceil(f) round towards + inf f.round(p) round f to p places angle of complex number angle(c) sin(c) sinus of argument arcsin(c) arcsin of argument analogous cos, tan,...

Defining Lists, Arrays, Matrices

 list, a: array: [[1,2],[3,4,5]] basic list array([[1,2],[3,4]]) array from "rectangular" list matrix([[1,2],[3,4]]) matrix from 2d-list integers in [min, max) range(min, max, step) list(range(...)) list from range() arange(min, max, step) integer array in [min, max) frange(min, max, step) float array in [min, max] num samples in [min, max] linspace(min, max, num) create coord-matrices meshgrid(x,y) zeros, ones, eye generate special arrays

Element Access

 1[row] [col]
 list: basic access

 1[min:max]
 list: range access [min,max)

 a[row,col] or a[row] [col]
 array: basic access

 a[min:max,min:max]
 array: range access [min,max)

 a[list]
 array: select indices in list

 a[np.where(cond)]
 array: select where cond true

List/Array Properties

len(1) size of first dim
a.size total number of entries
a.ndim number of dimensions
a.shape size along dimensions
ravel(1) or a.ravel() convert to 1-dim
a.flat iterate all entries

Matrix Operations

a: array, M: matrix:
a*a element-wise product
dot(a,a) or M*M dot product
cross(a,a) cross product
inv(a) or M.I inverted matrix
transpose(a) or M.T transposed matrix
det(a) calculate determinate

Statistics

sum(1,d) or a.sum(d) sum elements along d mean(1,d) or a.mean(d) mean along d std(1,d) or a.std(d) standard deviation along d min(1,d) or a.min(d) minima along d max(1,d) or a.max(d) maxima along d

Misc functions

loadtxt(file) read values from file
polyval(coeff,xvals) evaluate polynomial at xvals
roots(coeff) find roots of polynomial
map(func,list) apply func on each element of list

Plotting

Plot Types

plot(xvals, yvals, 'g+') mark 3 points with green + like plot with error bars errorbar() like plot, semi-log axis semilogx(), semilogx() loglog() double logarithmic plot polar(phi_vals, rvals) plot in polar coordinates create histogram from values hist(vals, n_bins) create bar-plot bar(low_edge, vals, width) contour(xvals,yvals,zvals) create contour-plot

Pylab Plotting Equivalences

figure() fig = figure() ax = axes()subplot(2,1,1) ax = fig.add_subplot(2,1,1) plot() ax.plot() errorbar() ax.errorbar() semilogx, ... analogous axes(polar=True) and ax.plot() polar() axis() ax.set_xlim(), ax.set_ylim() grid() ax.grid() title() ax.set_title() xlabel() ax.set_xlabel() legend() ax.legend() colorbar() fig.colorbar(plot)

Plotting 3D

from mpl_toolkits.mplot3d import Axes3D

ax = fig.add_subplot(...,projection='3d')
or ax = Axes3D(fig) create 3d-axes object
ax.plot(xvals, yvals, zvals) normal plot in 3d
ax.plot_wireframe wire mesh
ax.plot_surface colored surface

License: CC-by-sa

Copyright: January 15, 2016, Nicola Chiapolini http://www.physik.uzh.ch/~nchiapol