An introduction to Python programming with NumPy, SciPy and Matplotlib/Pylab

Antoine Lefebyre

Sound Modeling, Acoustics and Signal Processing Research Axis

Introduction

- Python is a simple, powerful and efficient interpreted language.
- ▶ Together with the NumPy, SciPy and Matplotlib/Pylab, it provides a nice environment for scientific works.
- It is a good alternative to Matlab. It does not provide as much functionality, but the language is way more powerful.
- ► Some programming experience (C/C++ and/or Matlab) would help to follow the workshop.

Goals of the presentation

- Introduce the Python programming language and standard libraries.
- ▶ Introduce the Numpy, Scipy and Matplotlib/Pylab packages.
- Discuss how it can be useful for CIRMMT members.

content of the presentation

- Python description of the language
 - Language
 - Syntax
 - Types
 - Conditionals and loops
 - Errors
 - Functions
 - Modules
 - Classes
- Python overview of the standard library
- NumPy
- SciPy
- ► Matplotlib/Pylab

What is Python?

- Python is an interpreted, object-oriented, high-level programming language with dynamic semantics.
- Python is simple and easy to learn.
- Python is open source, free and cross-platform.
- Python provides high-level built in data structures.
- Python is useful for rapid application development.
- ▶ Python can be used as a **scripting or glue language**.
- Python emphasizes readability.
- Python supports modules and packages.
- ► Python bugs or bad inputs will **never cause a segmentation fault**.

Features

- Python programs are compiled to bytecode before interpretation (provide fast execution).
- ▶ Python supports OS tools: environment variables, files, sockets, pipes, processes, threads, regular expressions, and so on.
- > Python comes with an interface to the Tk GUI called Tkinter.
- Python runs as fast as Matlab (and sometimes faster).

More features (extract from the book "Learning Python")

- Dynamic typing
- Built-in object types
- Built-in tools
- ► Library utilities
- Third-party utilities
- Automatic memory management

Syntax

- comments are indicated with "#"
- two statements on the same line are separated with a semicolon ";"
- no semicolon at the end of lines
- a long line continue on next with "\" (it is not always needed)
- grouping is obtained through indentation
- one Python script is considered a module that can be run or imported by other modules
- assignment uses the equal sign "="

Assignment

- ► Assignment creates references, not values: tmp = "hello"; tmp = 10
 - # the first string will be deallocated
- Contrary to C, assignment do not have value:
 - y = (x = x + 1) is invalid
- ▶ As in C: x += 1 is valid
- Note that pre/post increment/decrement: x++; ++x; x--; --x are invalid
- ► Multiple assignment (references to a unique object): x=y=z=1
- ► Multiple assignments: (x,y,z)=(3.5,5.5,'string')
- ► Example of swaping variables value: (x,y)=(y,x)

Identifiers

- ► First character: a letter or the symbol "_"
- ▶ Additional characters: alphanumeric or the symbol "_"
- ► They are case-sensitive

Documentation

```
The first unassigned string in a module, class declaration, or function declaration can be accessed through by using obj.__doc__ where obj is the module, class, or function name. __doc__ is one of Python special variables.
```

Special variables

- Python relies on many special variables that can be accessed by your code.
- ▶ One is the "__name__" variables.
- ▶ When a module is run, it contains the string "__main__".
- ▶ When the module is imported, it contains the modules name.
- You can add code that runs only when a module is called directly:

```
if __name__ == '__main__': test()
```

► The use of special variables is an advanced topic. We won't talk about that too much.

Built-in object types

```
Numbers : 3.1415, 1234, 999L, 3+4j
Strings : 'spam', "guido's"
 Lists : [1, [2, 'three'], 4]
Dictionaries : {'food':'spam', 'taste':'yum'}
 Tuples : (1,'spam', 4, 'U')
 Files : text = open('eggs', 'r').read()
```

numbers

strings (immutable sequences)

```
single quote s1 = 'egg'
double quotes s2 = "spam's"
triple quotes block = """..."""
concatenate s1 + s2
 repeat s2 * 3
  index,slice s2[i], s2[i:j]
 length len(s2)
 formatting "a %s parrot" % 'dead'
 iteration for x in s2 # x loop through each character of s2
membership 'm' in s2, # return True if the 'm' is in the string
 s2
```

Lists

- Ordered collections of arbitrary objects
- Accessed by offset
- Variable length, heterogeneous, arbitrarily nestable
- ► Mutable sequence
- Arrays of object references

Lists operations

```
empty list L = []
  four items L2 = [0, 1, 2, 3]
 nested L3 = ['abc', ['def', 'ghi']]
 index L2[i], L3[i][j]
slice, length L2[i:j], len(L2)
concatenate, repeat L1 + L2, L2 * 3
iteration, membership for x in L2, 3 in L2
 methods L2.append(4), L2.sort(), L2.index(1),
 L2.reverse()
 shrinking del L2[k], L2[i:j] = []
 assignment L2[i] = 1, L2[i:j] = [4,5,6]
  create list range(4), xrange(0, 4) # useful to loop
```

Dictionaries

- Accessed by key, not offset
- Unordered collections of arbitrary objects
- Variable length, heterogeneous, arbitrarily nestable
- Of the category mutable mapping
- ► Tables of object references (hash tables)

Dictionaries operations

```
empty d1 = {}
two-item d2 = {'spam': 2, 'eggs': 3}
nesting d3 = {'food': {'ham': 1, 'egg': 2}}
indexing d2['eggs'], d3['food']['ham']
methods d2.has_key('eggs'), d2.keys(), d2.values()
length len(d1)
add/change d2[key] = new
deleting del d2[key]
```

tuples

- ▶ They are like lists but immutable. Why Lists and Tuples?
- ▶ When you want to make sure the content won't change.

Files

```
input input = open('data', 'r')
 read all S = input.read()
read N bytes S = input.read(N)
 read next S = input.readline()
read in lists L = input.readlines()
 output output = open('/tmp/spam', 'w')
 write output.write(S)
write strings output.writelines(L)
 close output.close()
```

Unsupported Types

- No Boolean type, use integers.
- no char or single byte, use strings of length one or integers
- no pointer
- ▶ int vs. short vs. long, there is only one integer type in Python (its a C long)
- float vs. double, there is only one floating point type in Python (its a C double)

Comparisons vs. Equality

- ► L1 = [1, ('a', 3)]
- ► L2 = [1, ('a', 3)]
- L1 == L2, L1 is L2 (1, 0)
- ► The == operator tests value equivalence
- ▶ The is operator tests object identity

if, elif, else

```
>>> if not done and (x > 1):
>>> doit()
>>> elif done and (x <= 1):
>>> dothis()
>>> else:
>>> dothat()
```

while, break

```
>>> while True:
>>>
 line = ReadLine()
 if len(line) == 0:
>>>
>>>
 break
>>> def showMaxFactor(num):
>>>
 cnt = num / 2
 while cnt > 1:
>>>
 if (num % cnt == 0):
>>>
>>>
 print 'larg. fact. of %d is %d'%(num, cnt)
 break
>>>
>>>
 count = cnt - 1
>>>
 else:
>>>
 print num, "is prime"
```

for

```
>>> for letter in 'hello world':
>>> print letter
>>> for item in [12, 'test', 0.1+1.2J]:
 print item
>>>
>>> for i in range(2,10,2):
>>>
 print i
Equivalent to the C loop:
for (i = 2; i < 10; i+=2){
 printf("%d\n",i);
}
```

pass

switch/case

There is no such statement in Python. It can be implementd efficiently with a dictionary of functions:

```
>>> result = {
>>> 'a': lambda x: x * 5,
>>> 'b': lambda x: x + 7,
>>> 'c': lambda x: x - 2
>>>}
>>> result['b'](10)
```

Note: anonymous function need be defined with the lambda construct. The following functions f and g do the same thing:

```
>>> def f(x): return x**2
>>> g = lambda x: x**2
```

lambda functions can be place anywhere a function is expected without formal definition.

errors and exceptions

NameError attempt to access an undeclared variable
ZeroDivisionError division by any numeric zero
SyntaxError Python interpreter syntax error
IndexError request for an out-of-range index for sequence
KeyError request for a non-existent dictionary key
IOError input/output error
AttributeError attempt to access an unknown object attribute

```
>>> try:
>>> f = open('blah')
>>> except IOError:
>>> print 'could not open file'
```

assertion

>>> assert 0 < val < 100, 'Value out of range'

Functions

- Functions can return any type of object
- ▶ When nothing is return the None object is returned by default
- ► There is two ways to specify function parameters: standard and keyworded
- ▶ Parameters can have default arguments
- Variable-length arguments are supported

function example

```
>>> def typical_function(a,b=2,d=func):
>>> """ Function showing how to define
>>> arguments with and w/o default values
>>> Expect a function object for the third
>>> """
>>>
>>> return d(a,b)
>>> test(3); test(b=4,a=3);
>>> test(1,2,lambda x,y: x*y); test(1,2,g)
```

Functions with variable-length arguments

```
>>> def vargtest(a, b, *nkw, **kw):
>>>
 'display regular args and all variable args'
>>>
 print 'a is:', a
>>>
 print 'b is:', b
>>>
 for eachNKW in nkw:
>>>
 print 'additional non-keyword arg:', \
>>>
 eachNKW
>>>
 for eachKW in kw.keys():
>>>
 print "additional keyword arg '%s': %s" %\
>>>
 (eachKW, kw[eachKW])
>>>
>>  vargtest(1,2,3,4,x=2,y=3)
>>> vargtest(1,2,*(4,5,6),**{'x':1,'y':3})
```

Modules, namespaces and packages

- ➤ A file is a module. Suppose we have a file called 'myio.py', implementing a function called 'load'
- ▶ If we want to use that function from another module we do

```
>>> import myio
>>> myio.load()
```

- ► All the code present in 'myio.py' will be in the 'myio' namespace
- ▶ You can import specific parts of a module

```
>>> from myio import load
```

- >>> load()
- Packages are bundle of modules. We won't cover that.

Classes

```
>>> class Cone(WaveguideProfile):
 def __init__(self,d0,de,L):
>>>
 "Create a cone"
>>>
 self.a0 = d0/2
>>>
 self.ae = de/2
>>>
>>>
 self.I. = I.
 def __del__(self):
>>>
>>>
 pass
 def radius(self,z):
>>>
 return self.ae + (self.a0-self.ae)*z/self.L
>>>
>>>
 def radiusp(self,z):
 "derivative of the radius at z"
>>>
>>>
 return (self.a0-self.ae)/self.L
>>> c = Cone(0.1.0.2.1.5): c.radius(0.5)
```

overloading

- Python does not support method or function overloading
- You have to rely on the type() built-in function

standard library core modules

```
os file and process operations
 os.path platform-independent path and filename utilities
 time datEs and times related functions
 string commonly used string operations
math,cmath math operations and constants, complex version
 re regular expressions
 sys access to interpreter variables
 gc control over garbage collector
 copy allow to copy object
```

other standard library modules

- Support for threads, pipes, signals, etc.
- Support for common file formats: XML, SGML and HTML; zip and gzip; a lexer
- Support for network protocols
- Support for reading and writing images and sound
- Support for databases
- Support for debugging, profiling and analysing code

some GUI packages

```
Tkinter standard Python interface to the Tk GUI toolkit (cross-platform)

wxPython toolkit for Python built around the popular wxWidgets C++ toolkit (cross-platform)

PyQt binding to the Qt toolkit (cross-platform)

PyGTK bindings for the GTK widget set
```

NumPy - fundamental package for scientific computing with Python

- powerful N-dimensional array object
- sophisticated functions
- basic linear algebra functions
- basic Fourier transforms
- sophisticated random number capabilities
- tools for integrating Fortran code.
- ▶ tools for integrating C/C++ code.

Comparison with Matlab

- ▶ In NumPy, operation are elementwise by default
- There is a matrix type for linear algebra (subclass of array)
- ► Indexing start at 0 in NumPy
- Using Python with NumPy gives more programming power
- Function definition in Matlab have many restriction
- NumPy/SciPy is free but still widely used
- Matlab have lots of 'toolboxes' for specific task (lot less in Numpy/SciPy)
- ► There are many packages for ploting in Python that are as good as Matlab

Some Matlbab/NumPy equivalence

```
Matlab
 NumPy
a = [1 \ 2 \ 3; \ 4 \ 5 \ 6]
 a = array([[1.,2.,3.],[4.,5.,6.]])
a(end)
 a[-1]
a(2,5)
 a[1,4]
a(2,:)
 a[1] or a[1,:]
a(1:5,:)
 a[0:5] or a[:5] or a[0:5,:]
a(end-4:end,:)
 a[-5:]
a(1:3,5:9)
 a[0:3][:,4:9]
a(1:2:end,:)
 a[::2,:]
 a[::-1,:]
a(end:-1:1,:) or flipud(a)
a.'
 a.transpose() or a.T
a'
 a.conj().transpose() or a.conj().T
a * b
 dot(a,b)
a .* b
 a * b
a./b
 a/b
```

Some Matlbab/NumPy equivalence cont.

```
Matlab
 NumPy
 a**3
a ∧3
find(a>0.5) where (a>0.5)
a(a<0.5)=0 a[a<0.5]=0
a(:) = 3
 a[:] = 3
 y = x.copy()
y=x
y=x(2,:) y = x[2,:].copy()
y=x(:)
 y = x.flatten(1)
1:10
 arange(1.,11.) or r_{1}:11.
0.9
 arange(10.) or r_{-}[:10.]
zeros(3,4)
 zeros((3,4))
zeros(3,4,5)
 zeros((3,4,5))
ones(3,4)
 ones((3,4))
eye(3)
 eve(3)
```

Some Matlbab/NumPy equivalence cont.

```
Matlab
 NumPy
diag(a)
 diag(a) or a.diagonal()
diag(a.0)
 diag(a,0) or a.diagonal(0)
rand(3,4)
 random.rand(3,4)
linspace(1,3,4)
 linspace(1,3,4)
 mgrid[0:9.,0:6.]
[x,y] = meshgrid(0:8,0:5)
repmat(a, m, n)
 tile(a, (m, n))
 concatenate((a,b),1) or hstack((a,b)) or c<sub>-</sub>[a,l
[a b]
 concatenate((a,b)) or vstack((a,b)) or r<sub>-</sub>[a,b]
[a; b]
max(max(a))
 a.max()
max(a)
 a.max(0)
max(a,[],2)
 a.max(1)
max(a,b)
 where(a>b, a, b)
norm(v)
 sqrt(dot(v,v)) or linalg.norm(v)
```

Some Matlbab/NumPy equivalence cont.

```
Matlab
 NumPy
inv(a)
 linalg.inv(a)
pinv(a)
 linalg.pinv(a)
a\b
 linalg.solve(a,b)
b/a
 Solve a.T x.T = b.T instead
[U,S,V]=svd(a) (U,S,V)=linalg.svd(a)
chol(a)
 linalg.cholesky(a)
[V,D]=eig(a) linalg.eig(a)
[Q,R,P]=qr(a,0) (Q,R)=Sci.linalg.qr(a)
[L,U,P]=lu(a)
 (L,U)=linalg.lu(a) or (LU,P)=linalg.lu\_factor(a)
conigrad
 Sci.linalg.cg
fft(a)
 fft(a)
 ifft(a)
ifft(a)
sort(a)
 sort(a) or a.sort()
 a[argsort(a[:,0],i)]
sortrows(a,i)
```

Scipy

- The SciPy library depends on NumPy
- gathers a variety of high level science and engineering modules together:

```
Fftpack discrete fourier transform algorithms
 Integrate integration routines
Interpolate interpolation tools
 Linalg linear algebra routines
 Optimize optimization tools
 Signal signal processing tools
 Sparse sparse matrices
 Stats statistical functions
 lo data input and output
 Special definitions of many usual math functions
 Weave C/C++ integration
```

scipy.signal - signal processing tools

- Convolution
- B-splines
- Filtering
- Filter design
- Matlab-style IIR filter design
- Linear Systems
- LTI Reresentations
- Waveforms
- Window functions
- Wavelets

scipy.io - data input and output

- It contains routines to read and write data
- ▶ Important for us, it supports MATLAB mat files
 - loadmat()
 - savemat()

Matplotlib/Pylab

- Matplotlib is a object oriented plotting library.
- Pylab is the interface on top of Matplotlib emulating MATLAB functions.
- ▶ You can use latex expressions to add math to your plot.

Examples and exercices

► We continue the presentation by studying code examples and experimenting with the Python interpreter.