

Python in Scientific Computing

Exercises

CSC – Tieteen tietotekniikan keskus Oy CSC – IT Center for Science Ltd.

Python environment at CSC

- Python is available on all computing servers (hippu, murska, louhi)
- module load python
 - default version 2.4
 - Numpy
 - Scipy
 - matplotlib on murska

Exercise 1: Playing with the interactive interpreter

- 1) Start the interpreter by typing "python" on the command prompt
- 2) Try to execute some simple statements and expressions e.g.
 - print "Hello!"
 - 1j**2
 - -1/2
 - my_tuple = (1, 2, 3)
 - $my_tuple[0] = 1$
- Many Python modules and functions provide interactive help with a help command. Try to execute the following commands
 - import math
 - help(math)
 - help(math.sin)
- 4) Use the interpreter as calculator and with the help of the math module evaluate cos(45°)

Exercise 2: Python syntax and code structure:

1) Are the following valid statements?

```
names = ['Antti', 'Jussi']
x2y = 22
3time = 33
my-name = "Jussi"
next = my-name
open = 13
in = "first"
```

2) Are the following pieces of code valid Python

```
numbers = [4, 5, 6, 9, 11]
sum = 0
for n in numbers:
 sum += n
 print "Sum is now", sum
```

```
x = 11
test(x)

def test(a):
 if a < 0:
 print "negative number"</pre>
```

Exercise 3: Working with lists and dictionaries

1) Create a list with the following fruit names: "pineapple", "strawberry", "banana"

Append "orange" to the list. List objects have a **sort()** function, use that for sorting the list alphabetically (e.g. fruits.sort()). What is now the first item of the list?

Remove the first item from the list

2) Create a list of even integers up to 10

Create a list of the odd integers up to 10. Use the range() function and slicing

Use slicing to extract the last three odd integers in the list

Combine the even and odd integer lists to reproduce list of all integers up to 10

3) Create a dictionary whose keys are the fruits "pineapple", "strawberry", and "banana". As values use numbers representing e.g. prices.

Add "orange" to the dictionary

Remove "banana" from the dictionary

Exercise 4: Control structures

- 1) Write a for loop which determines the squares of the odd integers up to 10
 - Write a for loop which sums up to the prices of the fruits of the Exercise 3.3
- 2) Fibonacci numbers are a sequence of integers defined by the recurrence relation

$$F[n] = F[n-1] + F[n-2]$$

with the initial values F[0]=0, F[1]=1

Create a list of Fibonacci numbers F[N] < 100 using a while loop

- 3) Write a control structure which checks whether an integer is negative, zero, or belongs to the prime numbers 3,5,7,11,17 and perform e.g. corresponding **print** statement.
 - Keyword **in** can be used for checking whether a value belongs to a list:

>>> 2 in [1,2,3,4]

True

Exercise 5: Obtaining input

Interactive input can be requested with the input() function:

```
>>> x = input("Meaning of life: ")
Meaning of life: 42
>>> x
42
```

Write a small program that calculates the area of circle based on the radius given by the user.

2) Modify the program so that a set of radii is read from the command line arguments. Use numpy for calculating the areas with a single statement.

Note that sys.argv contains the arguments as strings, use explicit type conversion with float() in order to obtain floating point numbers.

List comprehension is useful Python idiom here:

```
>>> strs = ["1", "2", "3"]
>>> numbers = [float(x) for x in strs]
>>> numbers
[1.0, 2.0, 3.0]
```

Exercise 6: Defining functions

- 1) Write a function which calculates the arithmetic mean from a list of numbers.
- 2) Write a function that converts a polar coordinate representation (r, φ) into cartesian representation (x,y). Write also a function which does the reverse transformation. The important formulas are:

$$x = r \cos(\phi)$$
 $y = r \sin(\phi)$ $r^2 = x^2 + y^2$

Use numpy so that the conversion functions can operate on numpy arrays

Exercise 7: Working with files

- The file "exercise7_1.dat" contains list of (x, y) value pairs. Read the values into two numpy arrays x and y
- 2) The file "exercise7_2.txt" contains output from a simulation run where the geometry of CO molecule is optimized. One part of the output is the free energy during geometry optimization. Free energies are in the lines of type:

Free Energy: -16.47537

Read the free energies from the file and print them in the order of appearance.

3) The file "exercise7_3.txt" contains a short piece of text. Determine the frequency of words in the file, i.e. how many times each word appears. Print out the ten most frequent words

Read the file line by line and use the split() function for separating a line into words.

The frequencies are stored most conveniently into a dictionary, but for sorting the dictionary has to be converted into a list of (key, value) pairs with the items() function:

```
>>> words = {"foo" : 1, "bar" : 2}
>>> words.items()
[('foo', 1), ('bar', 2)]
```


4) The file "CH4.pdb" contains the coordinates of methane molecule in a PDB format. The file consists of header followed by record lines which contain the following fields: record name(=ATOM), atom serial number, atom name, x-,y-,z-coordinates, occupancy and temperature factor. Convert the file into XYZ format: first line contains the number of atoms, second line is title string, and the following lines contain the atomic symbols and x-, y-, z-coordinates, all separated by white space. Write the coordinates with 6 decimals.

Exercise 8: Simple numpy usage

- 1) Use the data of Exercise 7.1 and fit a second order polynomial to the data using numpy.polyfit()
- Generate a 10 x 10 array whose elements are uniformly distributed random numbers using np.random module
 - extract every second element from the fifth column
 - extract every second element from the fifth row
 - calculate the mean and standard deviation of the above two vectors using np.mean and np.std
- 3) Investigate the behavior of the statements below by looking the values of the arrays a and b after assignments

```
a = np.arange(5)
b = a
b[2] = -1
b = a[:]
b[1] = -1
b = a.copy()
b[0] = -1
```


4) Construct two symmetric 2 x 2 random matrices A^{CSC} and B (hint: a symmetric matrix can be constructed easily from a general matrix as $A_{sym} = A + A^{T}$)

Calculate the matrix product of C = A * B using numpy.dot()

Calculate the eigenvalues of matrix C with numpy.linalg.eigvals()

Exercise 9: Numerical computations with Python

1) Integral of function f(x) in the interval [a,b] can be calculated with trapezoidal method as follows:

$$\int_{a}^{b} f(x) dx \approx \frac{b-a}{n} \left[\frac{f(a)+f(b)}{2} + \sum_{k=1}^{n-1} f\left(a+k\frac{b-a}{n}\right) \right].$$

Write a function which takes as an argument the function to be integrated, the end points **a** and **b** as well as the number of points **n**.

As test functions use $f(x) = 1 + x^2$ and $f(x) = \exp(-x^2)$ Test how the integral varies with the number of integration points. Try to avoid for loops.

 Integrals can be calculated also with the Monte-Carlo method as

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{n} \sum_{k=1}^{n} f(x_k)$$

where x_k are uniformly distributed random numbers between **a** and **b**. Evaluate the integrals of previous Exercise with Monte-Carlo method using numpy.random module

3) Poisson equation in one dimension is

$$\frac{d^2\phi}{dx^2} = -\rho$$

where ϕ is the potential and ρ is the source. The equation can be discretized on uniform grid, and the second derivative can be approximated by the finite differences as

$$\frac{d^2\phi(x_i)}{dx^2} = \frac{\phi(x_{i+1}) - 2 * \phi(x_i) + \phi(x_{i-1})}{h^2}$$

where \mathbf{h} is the spacing between grid points.

Using the finite difference representation, the Poisson equation can be written as

$$\phi(x_{i+1}) - 2 * \phi(x_i) + \phi(x_{i-1}) = -h^2 \rho(x_i)$$

The potential can be calculated iteratively by making an initial guess and then solving the above equation for $\phi(x_i)$ repeatedly until the differences between two successive iterations are small (this is so called Jacobi -method).

Use

$$\rho(x) = 2x^2 - 1$$

as a source together with boundary conditions $\varphi(0)=0$ and $\varphi(1)=0$ and solve the Poisson equation in the interval [0,1].

Compare the numerical solution to the analytic solution

$$\phi(x) = \frac{-x}{3} + \frac{x^2}{2} - \frac{x^4}{6}$$

The Poisson equation can be solved more efficiently with the conjugate gradient method which is a general method for the solution of linear systems of type Ax = b.

Interpret the Poisson equation as a linear system and write a function which evaluates the second order derivative (i.e. the matrix – vector product Ax). You can assume that the boundary values are zero.

Solve the Poisson equation with the conjugate gradient method and compare its performance to the Jacobi method. The pseudo-code for the conjugate gradient method is

$$egin{aligned} \mathbf{r}_0 &:= \mathbf{b} - \mathbf{A} \mathbf{x}_0 \\ \mathbf{p}_0 &:= \mathbf{r}_0 \\ k &:= 0 \end{aligned}$$
 repeat

$$\alpha_k := \frac{\mathbf{r}_k^{\mathrm{T}} \mathbf{r}_k}{\mathbf{p}_k^{\mathrm{T}} \mathbf{A} \mathbf{p}_k}$$
$$\mathbf{x}_{k+1} := \mathbf{x}_k + \alpha_k \mathbf{p}_k$$
$$\mathbf{r}_{k+1} := \mathbf{r}_k - \alpha_k \mathbf{A} \mathbf{p}_k$$

if \mathbf{r}_{k+1} is sufficiently small then exit loop end if

$$\beta_k := \frac{\mathbf{r}_{k+1}^{\mathrm{T}} \mathbf{r}_{k+1}}{\mathbf{r}_k^{\mathrm{T}} \mathbf{r}_k}$$
$$\mathbf{p}_{k+1} := \mathbf{r}_{k+1} + \beta_k \mathbf{p}_k$$
$$k := k+1$$

end repeat

The result is \mathbf{x}_{k+1}