Python Advance Course via Astronomy street

Sérgio Sousa (CAUP)

ExoEarths Team (http://www.astro.up.pt/exoearths/)

Python Advance Course via Astronomy street

Advance Course Outline:

- Lesson 1: Python basics (T)
- Lesson 2: Python with Numpy and Matplotlib (T)
- Lesson 3: Science modules (Scipy) (T)

Matplotlib

```
>>> help(matplotlib)
Help on package matplotlib:
NAME
 matplotlib - This is an object-oriented plotting library.
FILE
 /usr/lib/pymodules/python2.7/matplotlib/ init .py
DESCRIPTION
 A procedural interface is provided by the companion pyplot module,
 which may be imported directly, e.g.:
 from matplotlib.pyplot import *
 To include numpy functions too, use::
 from pylab import *
 or using ipython::
 ipython -pylab
 For the most part, direct use of the object-oriented library is
 encouraged when programming; pyplot is primarily for working
 interactively. The
 exceptions are the pyplot commands :func: `~matplotlib.pyplot.figure`.
 :func: `~matplotlib.pyplot.subplot`,
 :func: `~matplotlib.pyplot.subplots`.
```

>>> import matplotlib

Simple plot – using procedural interface (pyplot)

```
>>> import numpy as np #It will be useful to deal with data
>>> import matplotlib.pyplot as pl #procedural interface
>>>
>>> #simple plot
...
>>> X = np.linspace(-np.pi, np.pi, 256, endpoint=True)
>>> C, S = np.cos(X), np.sin(X)
>>> pl.plot(X, C)
[<matplotlib.lines.Line2D object at 0x2c4f410>]
>>> pl.plot(X, S)
[<matplotlib.lines.Line2D object at 0x350d490>]
>>>
>>> pl.show()
```


numpy useful to deal with data arrays

Pyplot – the module to "ignore" objects

Creation of data (x, cos(x)) and (x, sin(x))

Plot each set of data

— note that objects are still created and in memory...

Show comand to open the plot window (Freezing the Python interpreter)

The Plotting window - Figure

The plot window has some nice interactive features that you can easily explore

Navigation in the plot

Zoom Rectangle

Customize Subplots

I Saving/Exporting Figure

Simple plot – changing default settings – procedural interface

```
# changing some default parameters
 Defining the figure
# Create a figure of size 8x6 points, 80 dots per inch-
pl.figure(figsize=(8, 6), dpi=80)
 Defining a subplot of the figure
pl.subplot(1, 1, 1)
 Creation of data
 (x, cos(x)) and (x, sin(x))
C, S = np.cos(X), np.sin(X)
# Plot cosine with a blue continuous line of width 1 (pixels)
 Plot data, setting color, linewidth and
pl.plot(X, C, color="blue", linewidth=1.0, linestyle="-") 	←
 linestyle
# Plot sine with a green continuous line of width 1 (pixels)
pl.plot(X, S, color="green", linewidth=1.0, linestyle="-")
# Set x limits
 Defining x axis limits
pl.xlim(-4.0, 4.0)
 Difining x axis thicks
# Set x ticks
pl.xticks(np.linspace(-4, 4, 9, endpoint=True))
# Set v limits
 Defining y axis limits
pl.ylim(-1.0, 1.0)
# Set v ticks
 Difining y axis thicks
# Save figure using 72 dots per inch
 Possibility to save Figure as .png file
# savefig("exercice 2.png", dpi=72)
 Show comand to open the plot window
# Show result on screen
 (Freezing the Python interpreter)
pl.show()
```

Ploting lines – linestyles and markers :: >>> help(pl.plot)

```
The following format string characters are accepted to control the line style or marker:
```

the line style or marker:	
=========	=======
character	description
=========	=======
****	solid line style
******	dashed line style
*****	dash-dot line style
****	dotted line style
.	point marker
,	pixel marker
``'o'``	circle marker
\n'	triangle_down marker
v	triangle_up marker
``'<'``	triangle_left marker
``'>'``	triangle_right marker
``'1'``	tri_down marker
``'2'``	tri_up marker
``'3'``	tri_left marker
'4'	tri_right marker
``'s'``	square marker
``'p'``	pentagon marker
*****	star marker
``'h'``	hexagon1 marker
H	hexagon2 marker
****	plus marker
``'x'``	x marker
``'D'``	diamond marker
q.,,	thin_diamond marker
	vline marker
_	hline marker
=========	=======================================

Ploting lines – colors :: >>> help(pl.plot)

```
The following color abbreviations are supported:
character color
'Ь'
 blue
'a'
 areen
 red
 cyan
'm'
 magenta
'v'
 vellow
'k'
 black
 white
_____
In addition, you can specify colors in many weird and
wonderful ways, including full names (``'green'``), hex
strings (``'#008000'``), RGB or RGBA tuples (``(0,1,0,1)``) or
grayscale intensities as a string (``'0.8'``). Of these, the
string specifications can be used in place of a ``fmt`` group,
```

but the tuple forms can be used only as ``kwarqs``.

Example of using RGB to get a blue color:

```
>>> pl.plot(X, C, color="#0000CC", linewidth=3.0, linestyle="-.")
[<matplotlib.lines.Line2D object at 0x3537350>]
>>> pl.show()
```

Simple plot with legend – using procedural interface (pyplot)

```
>>> #simple plot with legend
... import numpy as np #It will be useful to deal with data
>>> import matplotlib.pyplot as pl #procedural interface
>>>
>>> X = np.linspace(-np.pi, np.pi, 256, endpoint=True)
>>> C, S = np.cos(X), np.sin(X)
>>> pl.plot(X, C, label=r'$\cos(\theta)$')
[<matplotlib.lines.Line2D object at 0x40e2690>]
>>> pl.plot(X, S, label=r'$\sin(\theta)$')
[<matplotlib.lines.Line2D object at 0x3442550>]
>>> pl.legend(loc='upper left')
<matplotlib.legend.Legend object at 0x40e28d0>
>>>
>>>
>>> pl.show()
```


The location codes are ========== Location String Location Code ========= ========= 'best' 'upper right' 'upper left' 'lower left' 'lower riaht' 'right' 'center left' 'center right' 'lower center' 'upper center' 'center' _____

Simply using label in the plot.

You can use latex with the sintaxe: r' \$latex_keyword\$'

Then you simple call legend()

You can use the variable loc to set the location of the legend in the plot

Objects in Matplotlib

The awareness of the objects will allow a proper control of the plots that you want to create.

The main objects that you should know:

- \rightarrow **Figure:** A Figure in matplotlib corresponds to the whole window in the user interface.
- → **Axes:** The axes is the object where you will draw your plot. You can freely control the position of the axes. Within the figure you can create/add axes.
- \rightarrow **Subplot:** This are actually a specific type of axes, where the positions are fixed on the figure. Within the figure you create subplots. You can create a single subplot, or a grid of subplots within the figure.
- → **Thicks:** Are the objects that control each axe coordinate, uncluding the type of numbers, scale, intervals, etc...

Objects in Matplotlib – An example


```
114 def plot_ax_star(star,result,axe):
 117
 for linelist,i,labelstr,mark in linelists:
119
 idstr = star+linelist+'.moog'
120
 res = [ (file r,star r,nfei r, dfei r, sfei r) \
121
 for (file r.star r.nfei r. dfei r. sfei r) \
122
 in result if file r == idstrl
 (file r,star_r,nfei_r, dfei_r, sfei_r) = res[0]
123
 axe.errorbar([i], [dfei r], yerr=sfei r,fmt=mark, label=labelstr, linewidth=2.0, markersize=8)
125
 axe.set xlim(0,7)
 axe.set ylim(-0.5,0.5)
 axe.xaxis.set visible(False)
 axe.set title(star)
129
 axe.legend()
130
131
132 def plot graphs(result):
 plt.rcParams.update({'font.size': 14})
134
 fig = plt.figure(figsize=(20, 4))
 ax1= fig.add subplot(141)
 ax1.set ylabel(r'$\Delta \log(FeI)$')
 ax2= fig.add subplot(142,sharev=ax1)
 plt.setp(ax2.get yticklabels(), visible=False)
 ax3= fig.add subplot(143,sharey=ax1)
 plt.setp(ax3.get yticklabels(), visible=False)
 ax4= fig.add subplot(144,sharey=ax1)
143
 plt.setp(ax4.get yticklabels(), visible=False)
 plot ax_star('MRD', result, ax1)
145
 plot ax star('MPD', result, ax2)
 plot ax star('MRG', result, ax3)
 plot_ax_star('MPG', result, ax4)
 fig.subplots adjust(left=None, bottom=None, right=None, top=None, wspace=None, hspace=None)
151
 fig.tight layout()
 plt.show()
```

Main objects:

- → 1 Figure
- → 4 Axes constructed with subplots
- → 8 Thicks automatically constructed

Extra stuff in this example:

- → Shared axes
- → Changing font size
- → Making axes invisible
- → Using latex in lables
- → Using different symbols and automatic colors
- → Automatic legends
- → Using error bars

Objects in Matplotlib – An example

```
132 def plot graphs(result):
 plt.rcParams.update({'font.size': 14})
133
134
 fig = plt.figure(figsize=(20, 4))
135
136
 ax1= fig.add subplot(141)
 ax1.set vlabel(r'$\Delta \log(FeI)$')
137
138
 ax2= fig.add subplot(142, sharey=ax1)
139
 plt.setp(ax2.get yticklabels(), visible=False)
140
 ax3= fig.add subplot(143, sharev=ax1)
 plt.setp(ax3.get yticklabels(), visible=False)
141
142
 ax4= fig.add subplot(144, sharey=ax1)
 plt.setp(ax4.get yticklabels(), visible=False)
143
144
145
 plot ax star('MRD', result, ax1)
 plot ax star('MPD', result, ax2)
146
 plot ax star('MRG', result, ax3)
147
148
 plot ax star('MPG', result, ax4)
149
150 #
 fig.subplots adjust(left=None, bottom=None, right
151
 fig.tight layout()
152
 plt.show()
153
```

Main objects:

- → 1 Figure
- → 4 Axes constructed with subplots

Extra stuff in this example:

- → Changing font size
- → Using latex in lables
- → Shared axes
- → Making axes invisible

Calling a specific function to create each individual plot

Objects in Matplotlib

Only difference is the different data to be plotted

This function does the same plot for each axes.

```
114 def plot ax star(star, result, axe):
 linelists =/[(' gesEW mar',1,'this','o'),(' melendez kur',2,'MEL12','^'),\
115
 ('mine kur',3,'SOU08','s'),('ramirez mar',4,'RAM13','D')]
116
 axe.plot([0,10],[0,0], linestyle='--', color='k', linewidth=2.0)
117
118
 for linelist, i, labelstr, mark in linelists:
119
 idstr = star+linelist+'.moog'
120
 res = [ (file r, star r, nfei r, dfei r, sfei r) \
121
 for (file r, star r, nfei r, dfei r, sfei r) \
122
 in result if file r == idstrl
123
 (file r, star r, nfei r, dfei r, sfei r) = res[0]
124
 axe.errorbar([i], [dfei r], yerr=sfei r,fmt=mark, label=labelstr,
125
 linewidth=2.0, markersize=8)
126
 axe.set xlim(0,7)
127
 axe.set vlim(-0.5,0.5)
128
 axe.xaxis.set visible(False)
129
 axe.set title(star)
130
 axe.legend()
```

Extra stuff in this example:

- → Horizontal dashed line
- → Using different symbols and automatic colors
- → Automatic legends
- → Using error bars

Matplotlib

Matplotlib is a huge module which contains many features and many possibilities.

The use of Objects is benefit to control your plot easily. Experience comes with practice

The is a gallery with several examples and source code in Matplotlib: http://matplotlib.org/gallery.html (You can use it for your inspiration...)

Demo of the histogram (hist) function with a few features.

Plotting histogram

function. help(mlab)

names.)

In addition to the basic histogram, this demo shows a few optional features: * Setting the number of data bins * The ``normed`` flag, which normalizes bin heights so that the integral of the histogram is 1. The resulting histogram is a probability density. * Setting the face color of the bars * Setting the opacity (alpha value). import numpy as np import matplotlib.mlab as mlab import matplotlib.pyplot as plt # example data mu = 100 # mean of distribution Random Gaussian Data Generation sigma = 15 # standard deviation of distribution x = mu + sigma * np.random.randn(10000)Defining number of bins num bins = 50# the histogram of the data n, bins, patches = plt.hist(x, num bins, normed=1, facecolor='green', alpha=0.5) # add a 'best fit' line v = mlab.normpdf(bins, mu, sigma) Getting a normal probability density plt.plot(bins, y, 'r--') plt.xlabel('Smarts') (Mlab is a module for Numerical python functions written plt.vlabel('Probability') for compatability with MATLAB commands with the same plt.title(r'Histogram of IQ: \$\mu=100\$, \$\sigma=15\$') # Tweak spacing to prevent clipping of vlabel Plotting pdf plt.subplots adjust(left=0.15) plt.show() Setting titles

Adjusting subplot in Figure

```
import matplotlib.pyplot as plt
 Normalize a given value to the 0-1 range on a log scale
from matplotlib.colors import LogNorm 
import numpy as np
from matplotlib.mlab import bivariate normal
 Create the parameter space grid for the surface plot
 Creating data from bivariate normal distributions
N = 100
X, Y = np.mgrid[-3:3:complex(0, N), -2:2:complex(0, N)]
# A low hump with a spike coming out of the top right.
# Needs to have z/colour axis on a log scale so we see both hump and spike.
# linear scale only shows the spike.
Z1 = bivariate normal(X, Y, 0.1, 0.2, 1.0, 1.0) + 0.1 * bivariate normal(X, Y, 1.0, 1.0, 0.0, 0.0)
 Creating the subplots – a grid of 2 rows, 1 column
plt.subplot(2,1,1)
plt.pcolor(X, Y, Z1, norm=LogNorm(vmin=Z1.min(), vmax=Z1.max()), cmap='PuBu r')
plt.colorbar() -
 Ploting a colar map
plt.subplot(2,1,2)
plt.pcolor(X, Y, Z1, cmap='PuBu r'
 2.0
 Creating a colar bar
plt.colorbar()
 1.5
 1.0
 0.5
 0.0
plt.show()
 -0.5
 -1.0
 10-4
 -1.5
 -2.0
 2
 -2
 -1
 2.0
 1.5
 1.0
 0.5
 0.0
 -0.5
 -1.0
 -1.5
```


-2.0

1

2


```
Necessary Imports
 import matplotlib
 import numpy as np
 import matplotlib.cm as cm
Changing the thick direction at the x and
 import matplotlib.mlab as mlab
 import matplotlib.pyplot as plt
y axes.
 matplotlib.rcParams['xtick.direction'] = 'out'
Generating the random data
 matplotlib.rcParams['vtick.direction'] = 'out'
 delta = 0.025
 x = np.arange(-3.0, 3.0, delta)
 y = np.arange(-2.0, 2.0, delta)
 X, Y = np.meshqrid(x, y)
Creating the figure
 Z1 = mlab.bivariate normal(X, Y, 1.0, 1.0, 0.0, 0.0)
 Z2 = mlab.bivariate normal(X, Y, 1.5, 0.5, 1, 1)
 # difference of Gaussians
Ploting the contours
 Z = 10.0 * (Z2 - Z1)
 # contour labels can be placed manually by providing list of positions
 # (in data coordinate). See ginput manual clabel.py for interactive
Defining locations manually
 # placement.
 plt.figure()
 Ignoring manual locations you get this plot
Plotting labels on contours
 CS = plt.contour(X, Y, Z)
 manual locations = [(-1, -1.4), (-0.62, -0.7), (-2, 0.5), (1.7, 1.2), (2.0, 1.4), (2.4, 1.7)]
 plt.clabel(CS, inline=1, fontsize=10, manual=manual locations)
Adding title
 plt.title('labels at selected locations')
```

You have more advanced examples:

Example using pylab directly:

Generating the random data

Ploting main axes. (Figure is automatically created)

Changing limits for x & y axes(thicks)

Setting tit<u>les</u>

Creating 1st axes inside – top right (yellow background)
Plot Histogram
Empty thicks from axes with setp()

Creating 2nd axes inside – top left/ Simple plot/ Empty thicks from axes and setting x limit/

```
#!/usr/bin/env python
from pylab import *
# create some data to use for the plot
dt = 0.001
t = arange(0.0, 10.0, dt)
r = \exp(-t[:1000]/0.05)
 # impulse response
x = randn(len(t))
s = convolve(x,r)[:len(x)]*dt # colored noise
# the main axes is subplot(111) by default
plot(t, s)
axis([0, 1, 1.1*amin(s), 2*amax(s)])
xlabel('time (s)')
vlabel('current (nA)')
title('Gaussian colored noise')
# this is an inset axes over the main axes
a = axes([.65, .6, .2, .2], axisbg='y')
n, bins, patches = hist(s, 400, normed=1)
title('Probability')
setp(a, xticks=[], vticks=[])
# this is another inset axes over the main axes
a = axes([0.2, 0.6, .2, .2], axisbg='y')
plot(t[:len(r)], r)
title('Impulse response')
setp(a, xlim=(0,.2), xticks=[], yticks=[])
show()
```


```
Import modules Need mpl_toolkits.axes
```

Random data creation

Figure and axes created with subplot

Create a scater plot-Set equal scale for xy

Creation of the 2 attached axes for xy

Making x axes invisible in attached axes

Defining limits for the histograms

Defining bins

Plotting histograms in each attached axes

Adjusting thicks manually

Making invisible the default ones And add thicks manually

```
import numpy as np
 import matplotlib.pyplot as plt
 from mpl toolkits.axes grid1 import make axes locatable
 # the random data
  = np.random.randn(1000)
 v = np.random.randn(1000)
 fig, axScatter = plt.subplots(figsize=(5.5,5.5))
 # the scatter plot:
 axScatter.scatter(x, y)
 axScatter.set aspect(1.)
 # create new axes on the right and on the top of the current axes
 # The first argument of the new vertical(new horizontal) method is
 # the height (width) of the axes to be created in inches.
 divider = make axes locatable(axScatter)
 axHistx = divider.append axes("top", 1.2, pad=0.1, sharex=axScatter)
 axHisty = divider.append axes("right", 1.2, pad=0.1, sharey=axScatter)
 # make some labels invisible
 plt.setp(axHistx.get xticklabels() + axHisty.get yticklabels(),
 visible=False)
 # now determine nice limits by hand:
 binwidth = 0.25
 xymax = np.max([np.max(np.fabs(x)), np.max(np.fabs(y))])
 \lim = (\inf(xymax/binwidth) + 1) * binwidth
 bins = np.arange(-lim, lim + binwidth, binwidth)
 axHistx.hist(x, bins=bins)
 axHisty.hist(y, bins=bins, orientation='horizontal')
 # the xaxis of axHistx and yaxis of axHisty are shared with axScatter,
 # thus there is no need to manually adjust the xlim and ylim of these
 # axis.
 #axHistx.axis["bottom"].major ticklabels.set visible(False)
for tl in axHistx.get xticklabels():
 tl.set visible(False)
axHistx.set vticks([0, 50, 100])
 #axHisty.axis["left"].major ticklabels.set visible(False)
 for tl in axHisty.get yticklabels():
 tl.set visible(False)
 axHisty.set xticks([0, 50, 100])
 plt.draw()
 plt.show()
```


Good Practices in Python

- Explicit variable names (no need of a comment to explain what is in the variable)
- Style: spaces after commas, around =, etc. A certain number of rules for writing "beautiful" code (and, more importantly, using the same conventions as everybody else!) are given in the Style Guide for Python Code and the Docstring Conventions page (to manage help strings).
- Except some rare cases, variable names and comments in English.
- Good identation (forced in Python)