Scipy, Numpy and friends.

Michele Mattioni - mattioni@ebi.ac.uk
CompNeur group.

http://www.ebi.ac.uk/~mattioni/pylab_pres/

Go here:

http://www.ebi.ac.uk/~mattioni/pylab_pres/

Scipy and Numpy - http://www.scipy.org

Data structure for mathematical operation with speed in mind.

Collections of high level mathematical operations:

- regression
- interpolation
- optimization
- integration

Matplotlib - http://matplotlib.sourceforge.net/

- Display and plot you data quickly
- Different kind of plot available

Ipython - http://ipython.scipy.org

IP[y]: IPython

```
mattions@triton:code_ex$ ipython -pylab
/usr/lib/pymodules/python2.6/IPython/Magi
from sets import Set
Python 2.6.2 (release26-maint, Apr 19 200
Type "copyright", "credits" or "license"


IPython 0.9.1 -- An enhanced Interactive
? -> Introduction and overview of
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object'. ?obj

Welcome to pylab, a matplotlib-based Py
For more information, type 'help(pylab)

In [1]: ■
```

- Enhanced python console
- Trials and errors encouraged
- Quick access to the help.

Plot of an exponential function


```
1 x = linspace(0,10)
2 plot(x, exp(-x))
```

```
In [1]: x = linspace(0,10)
In [2]: plot(x, exp(-x))
Out[2]: [<matplotlib.lines.Line2D obje
In [3]: plot?</pre>
```

Difference between Console and Script

Console

- Quick to write
- Messy to maintain

```
1 x = linspace(0,10)
2 plot(x, exp(-x))
```

Program

- Slower to write
- Easier to maintein

```
import numpy as np
import scipy as sp
import matplotlib.pyplot as plt
from numpy import exp

x = np.linspace(0,10)
plt.title('Exponatial decay')
plt.plot(x, exp(-x))
plt.show()
```

HELP!

Different ways to access help:

Console: name_of_the _function?

Online: http://docs.scipy.org/doc/

Suggested:

Tutorial http://www.scipy.org/Tentative_NumPy_Tutorial

Numpy array

```
1 # ndarray ex.py
 2 # This use the console style.
 3 # Do not use this stile on a program.
 5 # Creating an array
 6 x = array([1, 2, 3])
 7 print x*3
 8 # [3 6 9]
 9 print x-1
10 # [0 1 2]
11 y = array([10, 20, 30, 40])
12 print x*y
13 # [10 40 90]
14
15 # Multidimension
16
| 17 | z = array([[1, 2, 3], [10, 20, 30]]) 
18 # Can apply the math to the multidimensional
19 res = z*x + y
20 print res
21 #[[ 11, 24, 39],
22 #[ 20, 60, 120]]
23
24 # Indexing
25 # Row 0:
26 z[0,:]
27 # Row 1:
28 z[1,:]
29
30 # Column 0
31 z[:,0]
32 # Column 1
33 z[:,1]
```

```
1 # ndarray_ex2.py
 2 # This use the console style.
 3 # Do not use this stile on a program.
 5 \times = array([1, 2, 3])
 6 y = array([10, 20, 30, 40])
 7 z = array([[1, 2, 3], [10, 20, 30]])
9 # The shape
10 x.shape
11 y.shape
12 z.shape
13
14 # The dimensions
15 x.ndim
16 y.ndim
17 z.ndim
18
19 # number of elements
20 x.size
21 y.size
22 z.size
```


Plotting

```
# plotting.py
 # This use the console style.
 # Do not use this stile on a program.
 x = linspace(0,10)
 # Plotting the exp
 plot(x, exp(-x), label='exp')
8 # Plotting the sin
 plot(x, sin(x), label='sin')
10 # Showing the legend
 legend()
12 # Drawing the legend in a better location
 legend(loc=0)
14
 # Plotting in another figure
16 figure()
 plot(x, cos(x), label='cos')
18 legend()
19
20 # Plotting in the firt plot
21 figure(1)
22 plot(x, cos(x), label='cos')
23 legend(loc=0)
24 title('Example plot')
25 ylabel('y Axis')
26 xlabel('x Axis')
27 # saving
28 savefig('example plot.png')
```


Importing your data and visualize them

```
# displaying data.py
 # Proper importing style
 3
 import numpy as np
 import scipy as sp
 import matplotlib
 import matplotlib.mlab
 import matplotlib.pyplot as plt
 # Importing the data
11
12 try:
13
 data = matplotlib.mlab.csv2rec('data.txt')
 "Data loaded"
14
15
16
 except:
 print "Bad luck. Where is the file?"
17
18
19
 plt.plot(data.x, data.y, 'ko', label='data')
 plt.title('Quick overview of the data')
22 plt.xlabel('Time [s]')
 plt.ylabel('Concentration [mM]')
 plt.legend(loc=0)
25
26 # Line to show the figure
 plt.show()
```


Fitting the data

```
# fitting_data.py
 # Proper importing style
 import numpy as np
  import scipy as sp
 6 import matplotlib
 7 import matplotlib.mlab
  import matplotlib.pyplot as plt
 9
 # Importing the data
11
12 try:
13
 data = matplotlib.mlab.csv2rec('data.txt')
14
 "Data loaded"
15
16 except:
17
 print "Bad luck. Where is the file?"
18
19
 plt.plot(data.x, data.y, 'ko', label='data')
20
21 # Fitting
22 polycoeffs = np.polyfit(data.x, data.y, 1)
23 p1 = np.poly1d(polycoeffs)
24 plt.plot(data.x, p1(data.x), label='fit')
25
26 plt.title('Quick overview of the data')
27 plt.xlabel('Time [s]')
28 plt.ylabel('Concentration [mM]')
29 plt.legend(loc=0)
30 # Line to show the figure
31 plt.show()
```

