

Analises de Sinais Introdução ao Python

Prof. George Sand Franca Profa. Susanne Maciel

Introdução muito rápido para Python e em particular o seu sistema científico para o caso de você nunca ter visto isso antes. É, além disso, concede a possibilidade de conhecer o **IPython**.

Existe um monte de escrita motivacional sobre Porque Python? Python é uma "bom" e fácil de aprender, de código aberto, a linguagem programação de propósito geral que passa a ser muito bom para muitas módulos científicas (devido à sua vasto sistema científico).

introdução ao Python para windows

Referência rápida sobre Como usar este o teclado:

Shift + Enter: Executar celular e saltar para a próxima célula

Ctrl / Cmd + Enter: Executar celular e não saltar para a próxima célula

Dica

Escrever *scripts* para arquivos de texto e executá-las com o interpretador Python, claro, também funciona:

\$python comandos.py

Outra alternativa é o uso interativo na linha de comando:

\$ipython

Teste 1

Imprimindo alguma coisa no terminal:

print("Ola")

no Python 2 e 3.

```
$ipython
```

```
in []: from __future__ import print_function, division
import matplotlib.pylab as plt
```

O primeiro comando para não ter problema com versões do Python.

Este parte do curso é relativamente não-interativo e serve para levá-lo até a entendimento com Python supondo que você tenha experiência com a prática de programação com pelo menos em outra linguagem. No entanto, vamos executar em um terminal e é a única maneira de realmente aprender!

A primeira parte irá apresentá-lo ao núcleo da linguagem Python. Este tutorial usa Python 3, mas quase todas as coisas podem ser transferidos para Python 2. Se possível escolher Python 3 para o seu próprio trabalho!

introdução ao Python - <u>1. Numbers</u>

Python é digitado dinamicamente e atribuir algo a uma variável irá darlhe esse tipo.

in[]:

```
#Três tipos básicos
a = 1  # Inteiros
b = 2.0  # Pontos flutuantes
c = 3.0 + 4j  # Número complexo, observe o uso do j para parte complexa
# Ondem é int -> float -> complex
d = a + b  # (int + float = float)
print(d)

e = c ** 2  # c para potencia de 2, executa uma multiplicação complexa.
print(e)
```

Introdução ao Python - 2. Strings

Basta colocar algo em aspas simples ou duplas e ela se tornará uma *string*. Em Python 3 o padrão do strings é unicode, por exemplo, não aceita alfabetos latinos e outros símbolos.

```
in[]:
# Pode usar aspas simples ou duplas para criar strings.
local = "Natal RN"
# Concatenando strings com +.
Onde eu sou = 'Eu sou de' + local
# função print().
print(local, 1, 2)
print(Onde eu sou)
# Strings tem muito métodos adicionados para manipulações.
print(local.lower())
# Acessar itens com um duplo parênteses. Índice negativo é de trás pra frente.
print(local[0], local[-1])
# Strings pode ser cortado ou selecionado.
print(local[4:])
```

introdução ao Python 3. Lists

Python tem dois principais tipos de coleção: Lista e dicionários. O primeiro é apenas uma coleção ordenada de objetos e é introduzido aqui.

```
#Lista são usadas com duplo colchetes e são ordenados como uma coleção de coisas tudo = [a, b, c, 1, 2, 3, "ola"]

# Acesa os elementos com a mesma índice de notação dos strings.

# Observe o índice zero!

print(tudo[0])

print(tudo[:3])

print(tudo[2:-2])

# Índices negativos são contados de trás para frente.

print(tudo[-3:])

# Pode adicionar mais elementos com método append.

tudo.append("Voce")

print(tudo)
```

introdução ao Python <u>4.</u> Dictionaries

Eles são semelhantes aos associativa matrizes ou mapas em outras linguagens. Cada entrada é um par: chave-valor.

Dicionários tem nomeado campos e não há ordem.

Mesmo caso de listas, pode ter qualquer coisa.

```
informe = {
 "nome": "George",
 "Nome da Familia": "Franca",
 "idade": ??,
 "Filhos": [1, 2]
}
```

Acesso aos itens usando a chave em
parenteses.
print(informe["filhos"])

Adicionar novo elemento.
print(informe)
information["musica"] = "forro"
print(informe)

Deleta elementos usando o operador del
del informe["idade"]
print(informe)

Introdução ao Python <u>5. Functions</u>

A chave para conquistar um grande problema é dividi-lo em muitos menores e enfrentá-los um por um. Isso geralmente é conseguido através de funções.

Funções são definidas usando a palavra chave **def**.

def multi(a, b): return a * b

e chamamos com os argumentos entre parênteses.

print(multi(2, 3))

Função pode também ter argumentos opcionais.

def pote_multi(a, b, potencia=1):
 return (a * b) ** potencia

print(pote_multi(2, 3))
print(pote_multi(2, 3, potencia=3))

Para a função mais complexa é muitas vezes uma boa idéia para nomear explicitamente os argumentos. Isto é mais fácil de ler e menos propenso a erros.

print(pote_multi(a=2, b=3, potencia=3))

introdução ao Python <u>6. Imports</u>

Para utilizar as funções e objetos que não fazem parte do padrão, você tem que importar. <u>Você vai ter que fazer isso muito.</u>

```
# Import qualquer coisa
import math
a = math.cos(4 * math.pi)
# Voce pode selecionar somente o que vc deseja importar
from math import pi
b = 3 * pi
# E até renomear
from math import cos as cosseno
c = cosseno(b)
```

introdução ao Python <u>7. Controle de</u> <u>Fluxo (Control Flow)</u>

Loops e condicionais são necessários para qualquer tarefa não-trivial. Por favor, observe atentamente que os espaços em branco ** em Python **. Tudo o que é recuado no mesmo nível é parte do mesmo bloco. De longe, os laços mais comuns em Python são **for**-each loops. Loops **While** também existem, mas são raramente utilizados.

introdução ao Python 7<u>. Controle de</u> <u>Fluxo (Control Flow)</u> temp = ["a", "b", "c"]

introdução ao Python 7. <u>Controle de</u> <u>Fluxo (Control Flow)</u>

A segunda estrutura de controle de fluxo fundamental são os condicionais **if/else** e eles funcionam da mesma forma em qualquer outra linguagem.

```
# If/else.
idade = 77

if idade >= 0 and idade < 10:
 print("menor de 10 anos.")
elif age >= 10:
 print("maior que 10 anos.")
else:
 print("Alguma coisa errada!")
```

lista são uma boa maneira de escrever loops de compactos. Entender isso é necessário, pois é muito comum em Python.

```
a = list(range(10))
print(a)
b = [i for i in a if not i % 2]
print(b)

# Equivalente loop para b.
b = []
for i in a:
 if not i % 2:
 b.append(i)
print(b)
```

Os sistemas científicos do Python

O [SciPy stack] (https://www.scipy.org/stackspec.html) forma a base essencialmente para todas as aplicações científica do Python. Vamos mostrar rapidamente as três bibliotecas centrais:

NumPy SciPy Matplotlib

O SciPy stack ainda contém `pandas` (biblioteca para análise de dados em dados tabulares e de séries temporais) e` sympy` (pacote para a matemática simbólica), ambos os pacotes muito poderosos, mas vamos omitir-los neste tutorial.

8. NumPy

Grandes partes do uso NumPy, é para um pacote de matriz oferecendo N-dimensional, digitado matrizes e funções úteis para a álgebra linear, transformadas de Fourier, números aleatórios, e outras tarefas científicas básicas.

import numpy as np

```
#Criar um grande vetor(array) com com 1
milhão de amostras
x = np.linspace(start=0, stop=100,
num=1E6, dtype=np.float64)
# A maioria das operações é por elemento.
v = x ** 2
# Usuariso de C e Fortran
print(y.sum())
# FFT e Inversa
x = np.random.random(100)
large X = np.fft.fft(x)
x = np.fft.ifft(large_X)
```

9.SciPy

SciPy, em contraste com NumPy que só oferece rotinas numéricas básicos, contém uma grande quantidade de funcionalidades adicionais necessários para o trabalho científico. Exemplos são soluções para equações diferenciais básicas, integração numérica e de otimização, matrizes de reposição, rotinas de interpolação, métodos de processamento de sinal, e um monte de outras coisas.

from scipy.interpolate import interp1d

```
x = np.linspace(0, 10, num=11, endpoint=True)
y = np.cos(-x ** 2 / 9.0)
# Interpolação cubica spline para novos pontos.
f2 = interp1d(x, y, kind='cubic')(np.linspace(0, 10, num=101, endpoint=True))
```

10.Matplotlib

Gráficos são feitos usando Matplotlib, um pacote para a criação de lotes estáticas de alta qualidade. Ele tem uma interface que imita Matlab que muitas pessoas estão familiarizados.