

Computação Científica com Python

Fabricio Ferrari

fabricio@ferrari.pro.br

2010

Introdução à Linguagem

2/44

F.Ferrari () Python 2010

Python

- Linguagem de programação de alto nível
- uso genérico
- interpretada (?) característica da implementação, não da linguagem
- interativa
- orientada a objetos
- tipagem dinâmica e forte
- extensa biblioteca, "baterias incluídas"
- v0.9 1991 Guido van Rossum, v3.x em 2010
- Open Source
- implementações: CPython, Jython, IronPython, PyPy, mod_python, Python for S60, ...
- Maya, Softimage XSI, Blender, GIMP, Inkscape, Scribus, Paint Shop Pro. YouTube, BitTorrent, Google, Yahoo!, CERN, NASA.

• Qualidade: legibilidade, coerencia, reusabilidade, mantenibilidade


- Qualidade: legibilidade, coerencia, reusabilidade, mantenibilidade
- Produtividade: Ciclos de desenvolvimento, tamanho do código


F.Ferrari () Python 2010

- Qualidade: legibilidade, coerencia, reusabilidade, mantenibilidade
- Produtividade: Ciclos de desenvolvimento, tamanho do código
- Portabilidade: Linux, Windows, Macs, NetBSD, OpenBSD, celulares,

ロト 4回 ト 4 豆 ト 4 豆 ト 9 へ ()

F.Ferrari () Python

- Qualidade: legibilidade, coerencia, reusabilidade, mantenibilidade
- Produtividade: Ciclos de desenvolvimento, tamanho do código
- Portabilidade: Linux, Windows, Macs, NetBSD, OpenBSD, celulares,
- Bibliotecas: biblioteca padrão abrangente; extensões em C, Fortran, etc

- Qualidade: legibilidade, coerencia, reusabilidade, mantenibilidade
- Produtividade: Ciclos de desenvolvimento, tamanho do código
- Portabilidade: Linux, Windows, Macs, NetBSD, OpenBSD, celulares,
- Bibliotecas: biblioteca padrão abrangente; extensões em C, Fortran, etc
- Diversão: linguagem é para o programador.

- Qualidade: legibilidade, coerencia, reusabilidade, mantenibilidade
- Produtividade: Ciclos de desenvolvimento, tamanho do código
- Portabilidade: Linux, Windows, Macs, NetBSD, OpenBSD, celulares,
- Bibliotecas: biblioteca padrão abrangente; extensões em C, Fortran, etc
- Diversão: linguagem é para o programador.
- Influenciado por C, Lisp, Modula-3, Perl, Smalltalk, Tcl, MatLab.


O Zen do Python by Tim Peters >>> import this

Bonito é melhor que feio Explicito é melhor que implícito Simples é melhor que complexo Direto é melhor que encadeado Esparso é melhor que denso Legibilidade conta

Casos especiais não são especiais o suficiente para quebrar as regras Embora viabilidade bata a pureza

Erros nunca devem passar silenciosamente A não ser que explicitamente silenciados

Em face da ambiguidade, recuse a tentação de adivinhar Deve haver um – e preferencialmente só um – modo de fazer Embora este modo pode não ser óbvio

Agora é melhor que nunca Embora nunca às vezes é melhor que agora **já**.

Se a implementação é difícil de explicar, é uma idéia ruim Se a implementação é fácil de explicar, pode ser uma idéia boa

Espaços de nomes são uma grande idéia - vamos fazer mais

Sintaxe e Semântica

Identação é o delimitador de blocos

Python:

```
if x<1:

print x

x = x+1
```

Identação é o delimitador de blocos

Python:

```
if x<1:
 print x
 x = x+1</pre>
```

C:

```
if (x<1) {
 print("%f\n", x);
 x = x+1;
}

if (x<1) {
 print("%f\n", x);
 x = x+1;
}

if (x<1) { print("%f\n", x);
 x = x+1;
}</pre>
```

2010

7/44

Exemplos de Identação

8/44

F.Ferrari () Python 2010

Exemplos de Identação

correto

incorreto

2010

8/44

Características

- Case sensitive
- Tipagem dinâmica e forte (variáveis não tem tipos mas dados tem)
- estruturas de seleção (if, else, elif)
- estrutura de repetição (for, while)
- construção de classes (class);
- construção de subrotinas (def)
- tratamento de exceções (try, except)
- compreensão de listas
- funções lambda


9/44

F.Ferrari () Python 2010

Laços For

```
lista = [1,4,5,3,8,12]
for l in lista:
 print 1**2
for x in numpy.arange (0, 18, 0.12):
 y = (x+2.) ** (x/4.)
fd = open('arquivo.dat')
dados = fd.readlines()
for d in dados:
 x = math.log(float(d))
for d in open('arquivo.dat').readlines():
 x = math.log(float(d))
```

2010

10 / 44

◆ロ > ◆部 > ◆草 > ◆草 > 草 り < ②</p>

str: sequencia imutável de caracteres "bothrops"

'cruzeira, u'jararaca',

str: sequencia imutável de caracteres "bothrops"

'cruzeira, u'jararaca',

bytes: sequencia imutável de bytes

b'ABDE22 00'

str: sequencia imutável de caracteres 'cruzeira, u'jararaca', "bothrops"

bytes: sequencia imutável de bytes b' ABDE22 00'

int: número de precisão fixa de magnitude ilimitada 1, 223323, 12

bytes: sequencia imutável de bytes b' ABDE22 00'

int: número de precisão fixa de magnitude ilimitada 1, 223323, 12

float: número de ponto flutuante de precisão variável 3.141592654, <2E307

str: sequencia imutável de caracteres 'cruzeira, u'jararaca',
"bothrops"

bytes: sequencia imutável de bytes b'ABDE22 00'

int: número de precisão fixa de magnitude ilimitada 1, 223323, 12

float: número de ponto flutuante de precisão variável <2E307

complex: número complexo com parte real e imaginária

3.141592654,

3+2.5i

bytes: sequencia imutável de bytes b' ABDE22 00'

int: número de precisão fixa de magnitude ilimitada
1, 223323, 12

float: número de ponto flutuante de precisão variável 3.141592654, <2E307

complex: número complexo com parte real e imaginária 3+2.5j

list: lista (heterogênea) de objetos [1, 'ABC', 2+1j]

tuple: lista imutável de objetos

str: seguencia imutável de caracteres 'cruzeira, u'jararaca', "bothrops" bytes: sequencia imutável de bytes b'ABDE22 00' int: número de precisão fixa de magnitude ilimitada 1, 223323, 12 float: número de ponto flutuante de precisão variável 3.141592654, < 2E307**complex**: número complexo com parte real e imaginária 3+2.5ilist: lista (heterogênea) de objetos [1, 'ABC', 2+1j]

(9, 'F', 2)

dict: conjunto associativo

```
str: seguencia imutável de caracteres
 'cruzeira, u'jararaca',
"bothrops"
bytes: sequencia imutável de bytes
 b'ABDE22 00'
int: número de precisão fixa de magnitude ilimitada
 1, 223323, 12
float: número de ponto flutuante de precisão variável
 3.141592654,
< 2E307
complex: número complexo com parte real e imaginária
 3+2.5i
list: lista (heterogênea) de objetos
 [1, 'ABC', 2+1j]
tuple: lista imutável de objetos
 (9, 'F', 2)
```

{'idade': 21, 'nome': 'Jonas' }

```
str: seguencia imutável de caracteres
 'cruzeira, u'jararaca',
"bothrops"
bytes: sequencia imutável de bytes
 b'ABDE22 00'
int: número de precisão fixa de magnitude ilimitada
 1, 223323, 12
float: número de ponto flutuante de precisão variável
 3.141592654,
< 2E307
complex: número complexo com parte real e imaginária
 3+2.51
list: lista (heterogênea) de objetos
 [1, 'ABC', 2+1j]
tuple: lista imutável de objetos
 (9, 'F', 2)
dict: conjunto associativo
 {'idade': 21, 'nome': 'Jonas' }
set: conjunto não ordenado, itens não repetidos
 {2, 6, 1, 0}
```

F.Ferrari () Python 2010 11/44

◆□▶ ◆□▶ ◆重▶ ◆重 ◆ の (で

bool: tabela verdade

```
str: seguencia imutável de caracteres
 'cruzeira, u'jararaca',
"bothrops"
bytes: sequencia imutável de bytes
 b'ABDE22 00'
int: número de precisão fixa de magnitude ilimitada
 1, 223323, 12
float: número de ponto flutuante de precisão variável
 3.141592654,
< 2E307
complex: número complexo com parte real e imaginária
 3+2.51
list: lista (heterogênea) de objetos
 [1, 'ABC', 2+1j]
tuple: lista imutável de objetos
 (9, 'F', 2)
dict: conjunto associativo
 {'idade': 21, 'nome': 'Jonas' }
set: conjunto não ordenado, itens não repetidos
 {2, 6, 1, 0}
```

F.Ferrari () Python 2010 11/44

True, False

Operadores

Aritméticos

$$+ - * / \% ** += -= *= /= \% = **=$$

Relacionais

Lógicos

and or not

Binários


2010

12 / 44

Modo interativo

```
vela ~ % python
Python 2.5.2 (r252:60911, Jul 31 2008, 17:31:22)
[GCC 4.2.3 (Ubuntu 4.2.3-2ubuntu7)] on linux2
Type "help", "copyright", "credits" or "license" for more i
>>>
```

Modo interativo

```
vela ~ % python
Python 2.5.2 (r252:60911, Jul 31 2008, 17:31:22)
[GCC 4.2.3 (Ubuntu 4.2.3-2ubuntu7)] on linux2
Type "help", "copyright", "credits" or "license" for more i
>>>
```

Modo não interativo - invocando o interpretador

```
vela ~ % python meu_programa.py
```

Modo interativo

```
vela ~ % python
Python 2.5.2 (r252:60911, Jul 31 2008, 17:31:22)
[GCC 4.2.3 (Ubuntu 4.2.3-2ubuntu7)] on linux2
Type "help", "copyright", "credits" or "license" for more i
>>>
```

Modo não interativo - invocando o interpretador

```
vela ~ % python meu_programa.py
```

Modo não interativo - chamando o executável

```
(unix, 1a linha: #!/usr/bin/python)
```

```
vela ~ % chmod +x meu_programa.py
vela ~ % ./meu programa.pv
```

F.Ferrari ()

Python como calculadora

>>> [x**2 for x in range(10)][0, 1, 4, 9, 16, 25, 36, 49, 64, 81]

>>>2**128

```
340282366920938463463374607431768211456L
>>> (1+2.156*123)/13.
20.4760000000000003
>>> a,b,c = 1,2,3
>>> a+b+c
>>> b**b**b
16
>>> 4**4**4
13407807929942597099574024998205846127479365820592393377723561443721764030
>>> from math import *
>>> \sin(2*pi*123.3)
0.95105651629515298
>>> exp(sin(log10(128)))
2.3620905112683479
```

Inteiros, Ponto Flutuante

```
>>> a = 1
 # atribuicao simples
>>> h = 3
>>> a/b
 # divisao de inteiros
Ω
>>> c = 3.0
>>> a/c
0.333333333333333333
>>> import math # importa modulo
>>> math.exp(2.345) # exponencial
10.433272727548918
>>> dir(math) # mostra conteudo do modulo
['__doc__', '__file__', '__name__', 'acos', 'asin', 'atan', 'atan2', 'ceil',
'cos', 'cosh', 'degrees', 'e', 'exp', 'fabs', 'floor', 'fmod', 'frexp', 'hypot',
'ldexp', 'log', 'log10', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt',
'tan', 'tanh']
>>> help(math.exp) # mostra ajuda da funcao math.exp
>>> x=1E-23  # atribuicao
>>> x**2
 # quadrado de x
9.99999999999983e-47
>>> Navogadro = 6.02E23
>>> Nparticulas = 5E24
>>> n = Nparticulas / avogadro
>>> n
8.305647840531563
>>> n > 4 # condição
True
```

Listas (quasi-vetores)

```
>>> x = [5,12,13,200] # cria lista
>>> x
[5, 12, 13, 200]
>>> x.append(-2) # acrescenta -2 no final
>>> x
[5, 12, 13, 200, -2]
>>> del x[2]
 # remove item 3
>>> x
[5, 12, 200, -2]
>>> z = x[1:3]
 # fatia do vetor: elementos do indice 1 até 3(exclusive)
>>> z
[12, 200]
>>> vv = [3,4,5,12,13] # outra lista
>>> yy[3:]
 # todos elementos a partir do indice 3(inclusive)
[12, 13]
 # todos elementos até indice 3(exclusive)
>>> yy[:3]
[3, 4, 5]
>>> vv[-1]
 # último elemento (um contando do final)
13
>>> x.insert(2,28)  # insere 28 no indice 2 (posição 3)
>>> x
[5, 12, 28, 200, -2]
>>> 2.8 in x
 # testa se 28 está em x; True(1) ou False(0)
>>> 13 in x
0
>>> x.index(28)
 # retorna o índice do elemento cujo valor 28
>>> x.remove(200)
 # remove o elemento cujo valor é 200 🖟 💷 🖟 😩 💆 🖹 🛩 🔍 📯
 2010
 16 / 44
```

F.Ferrari () Python

Operações em Listas

substitui elemento s[i] = Js[i:j] = Tsubstitui grupo de elementos s.append(x)adiciona elemento s.index(x) retorna o índice do valor x s.insert(i,x) adiciona x na posicao i s.remove(x) remove elemento x s.reverese() inverte a ordem s.sort() ordena lista

Operações em Listas

```
s[i] = J

s[i:j] = T

s.append(x)

s.index(x)

s.insert(i,x)

s.remove(x)

s.reverese()

s.sort()
```

substitui elemento substitui grupo de elementos adiciona elemento retorna o índice do valor x adiciona x na posicao i remove elemento x inverte a ordem ordena lista

```
>>> s = [1,1,2,3,5,8]
>>> s[2] = 'a'
>>> s
[1, 1, 'a', 3, 5, 8]
>>> s.index(5)
>>> s.insert(2,'dois')
>>> s
[1, 1, 'dois', 'a', 3, 5, 8]
>>> s.reverse()
>>> s
[8, 5, 3, 'a', 'dois', 1, 1]
>>> s.sort()
>>> s
[1, 1, 3, 5, 8, 'a', 'dois']
>>> help(s)
 (ロ) (団) (트) (트) (E) の(○)
```

>>> help(module), dir(module)

```
>>> help(module), dir(module)
from modulo import *
ou
import modulo
```

mesmo espaço de nomes espaço de nomes próprio

os: chdir, chmod, chown, exec*, fork, getcwd, getenv, kill, mkdir, open, popen, spawn*, walk

>>> help(module), dir(module)

```
from modulo import * mesmo espaço de nomes ou espaço de nomes próprio
```

os: chdir, chmod, chown, exec*, fork, getcwd, getenv, kill, mkdir, open, popen, spawn*, walk

string: atof, atoi, atol, capitalize, center, join, split, strip

```
from modulo import \star mesmo espaço de nomes ou
```

os: chdir, chmod, chown, exec*, fork, getcwd, getenv, kill, mkdir, open, popen,

spawn*, walk

import modulo

string: atof, atoi, atol, capitalize, center, join, split, strip

time: asctime, time, sleep, localtime, gmtime

>>> help(module), dir(module)

espaço de nomes próprio

```
>>> help(module), dir(module)
 mesmo espaço de nomes
from modulo import *
ou
 espaço de nomes próprio
import modulo
os: chdir, chmod, chown, exec*, fork, getcwd, geteny, kill, mkdir, open, popen,
spawn*, walk
string: atof, atoi, atol, capitalize, center, join, split, strip
time: asctime, time, sleep, localtime, gmtime
glob, subprocess, calendar, re, random, math, stat, getopt, ctypes,
gzip, zlib, bz2, tarfile,
pickle, shelve, dbm, anydbm, gdbm, sqlite3,
thread, mmap, sockets, subprocess, ssl, signal,
email, mimetools, htmllib, sqmllib, xml, cqi, ftplib, poplib,
audioop, imageop, PIL, wave,
curses, Tkinter, md5, mda, pydoc, doctest, test,...
```

F.Ferrari () Python 2010 18/44

◆□▶ ◆□▶ ◆重▶ ◆重 ◆ の (で

```
>>> help(module), dir(module)
 mesmo espaço de nomes
from modulo import *
ou
 espaço de nomes próprio
import modulo
os: chdir, chmod, chown, exec*, fork, getcwd, geteny, kill, mkdir, open, popen,
spawn*, walk
string: atof, atoi, atol, capitalize, center, join, split, strip
time: asctime, time, sleep, localtime, gmtime
glob, subprocess, calendar, re, random, math, stat, getopt, ctypes,
gzip, zlib, bz2, tarfile,
pickle, shelve, dbm, anydbm, gdbm, sqlite3,
thread, mmap, sockets, subprocess, ssl, signal,
email, mimetools, htmllib, sqmllib, xml, cqi, ftplib, poplib,
audioop, imageop, PIL, wave,
curses, Tkinter, md5, mda, pydoc, doctest, test,...
Biblioteca padrão (200+ modulos)
http://docs.python.org/library/
 ◆□▶◆□▶◆■▶◆■ ● 夕♀◎
```

Funções, Argumentos, DocStrings

```
def raiz(x, n=2):
 """
 Calcula a raiz 1/n de x,
 n=2 por padrao.
 Se x<0 o resultado eh complexo
 """
 if x>0:
 return x**(1./n)
 else:
 return abs(x)**(1./n) * 1j
```

```
>>> raiz(2), raiz(4,n=5), raiz(-4,n=15)
1.4142135623730951, 1.3195079107728942, 1.0968249796946259j
>>> help raiz
raiz(x, n=2)
 Calcula a raiz 1/n de x,
 n=2 por padrao.
 Se x<0 o resultado eh complexo
>>> print raiz.__doc__
```

19 / 44

Python \leftrightarrow C – via FIFO

\$ mkfifo orbitas # arquivo FIFO

```
### Compiles integrator ###
print 'PY Compiling integrator in C...'
#system('qcc -Wall -o integra orbita integra orbita.c -lm')
system('make')
### Runs integration ###
print 'PY Spawning process to integrate orbits...wait'
stdout, stdin = popen2.popen2(
 'integra_orbita %f %f %f %f %f %f %i %f >> orbitas' % (x0,y0,vx0,
stdout.close()
stdin.close()
### reads data ###
M = n.loadtxt('orbitas')
print 'PY Read', M.shape, 'points'
t, x, y, vx, vy, EC, EP = M.T
E = EC + EP \# \dots etc
```

Python \leftrightarrow C – via FIFO

\$ mkfifo orbitas # arquivo FIFO

```
### Compiles integrator ###
print 'PY Compiling integrator in C...'
#system('qcc -Wall -o integra orbita integra orbita.c -lm')
system('make')
### Runs integration ###
print 'PY Spawning process to integrate orbits...wait'
stdout, stdin = popen2.popen2(
 'integra_orbita %f %f %f %f %f %f %i %f >> orbitas' % (x0,y0,vx0,
stdout.close()
stdin.close()
### reads data ###
M = n.loadtxt('orbitas')
print 'PY Read', M.shape, 'points'
t, x, y, vx, vy, EC, EP = M.T
E = EC + EP \# \dots etc
```


SWIG, Pyrex, PyCXX, SciPy.weave, ctypes(included), SIP,...
F2PY, PyFort, PyPerl, Jython, RPy

2010

20 / 44

Python \leftrightarrow C – via FIFO

\$ mkfifo orbitas # arquivo FIFO


SWIG, Pyrex, PyCXX, SciPy.weave, ctypes(iiiciuueu), oir,...
F2PY, PyFort, PyPerl, Jython, RPy

20 / 44

Parte II Computação Científica

iPython

Numpy

SciPy

PyLab

Shell melhorado para o Python

Shell melhorado para o Python

ullet completa comando e atributos com < TAB>

Shell melhorado para o Python

- completa comando e atributos com < TAB >
- Comandos mágicos %magic
 - % Exit, %Pprint, %Quit, %alias, %autocall, %autoindent, %automagic,
 % bookmark, %cd, %color_info, %colors, %config, %dhist, %dirs, %ed,
 % edit, %env, %hist, %logoff, %logon, %logstart, %logstate, %lsmagic,
 % macro, %magic, %p, %page, %pdb, %pdef, %pdoc, %pfile, %pinfo, %popd,
 % profile, %prun, %psource, %pushd, %pwd, %r, %rehash, %rehashx, %reset,
 - % run, %runlog, %save, %sc, %sx, %system_verbose, %unalias, %who,
 - % who_ls, %whos, %xmode

Shell melhorado para o Python

- completa comando e atributos com < TAB >
- Comandos mágicos %magic

```
% Exit, %Pprint, %Quit, %alias, %autocall, %autoindent, %automagic,
% bookmark, %cd, %color_info, %colors, %config, %dhist, %dirs, %ed,
% edit, %env, %hist, %logoff, %logon, %logstart, %logstate, %lsmagic,
% macro, %magic, %p, %page, %pdb, %pdef, %pdoc, %pfile, %pinfo, %popd,
% profile, %prun, %psource, %pushd, %pwd, %r, %rehash, %rehashx, %reset,
% run, %runlog, %save, %sc, %sx, %system_verbose, %unalias, %who,
% who_ls, %whos, %xmode
```

Informação dinâmica dos objetos ?objeto ?a, ??a

- completa comando e atributos com < TAB >
- Comandos mágicos %magic

```
% Exit, %Pprint, %Quit, %alias, %autocall, %autoindent, %automagic,
% bookmark, %cd, %color_info, %colors, %config, %dhist, %dirs, %ed,
% edit, %env, %hist, %logoff, %logon, %logstart, %logstate, %lsmagic,
% macro, %magic, %p, %page, %pdb, %pdef, %pdoc, %pfile, %pinfo, %popd,
% profile, %prun, %psource, %pushd, %pwd, %r, %rehash, %rehashx, %reset,
% run, %runlog, %save, %sc, %sx, %system_verbose, %unalias, %who,
% who_ls, %whos, %xmode
```

- Informação dinâmica dos objetos ?objeto ?a, ??a
- histórico e log dos comandos

```
%history
%logstart diario.log
```

- completa comando e atributos com < TAB >
- Comandos mágicos %magic

```
% Exit, %Pprint, %Quit, %alias, %autocall, %autoindent, %automagic,
% bookmark, %cd, %color_info, %colors, %config, %dhist, %dirs, %ed,
% edit, %env, %hist, %logoff, %logon, %logstart, %logstate, %lsmagic,
% macro, %magic, %p, %page, %pdb, %pdef, %pdoc, %pfile, %pinfo, %popd,
% profile, %prun, %psource, %pushd, %pwd, %r, %rehash, %rehashx, %reset,
% run, %runlog, %save, %sc, %sx, %system_verbose, %unalias, %who,
% who_ls, %whos, %xmode
```

- Informação dinâmica dos objetos ?objeto ?a, ??a
- histórico e log dos comandos

```
%history
%logstart diario.log
```

- Parenteses e aspas automáticas (LazyPython)
- Interação fácil com Pylab

Completa comandos com <TAB>

```
In [12]: import sys
In [13]: sys.std<TAB>
sys.stderr sys.stdin
 sys.stdout
In [21]: x = [1, 2, 3]
In [221: x.r<TAB>
x.remove x.reverse
In [23]: ?x
 Type: list
 Base Class: <type 'list'>
 String Form: [1, 2, 3]
 Namespace:
 Interactive
 Length: 3
 Docstring:
 list() -> new list
 list(sequence) -> new list initialized from sequence's items
```

Completa comandos com <TAB>

```
In [12]: import sys
In [13]: sys.std<TAB>
sys.stderr sys.stdin
 svs.stdout
In [21]: x = [1, 2, 3]
In [22]: x.r<TAB>
x.remove x.reverse
In [23]: ?x
 Type: list
 Base Class: <type 'list'>
 String Form: [1, 2, 3]
 Namespace:
 Interactive
 Length: 3
 Docstring:
 list() -> new list
 list(sequence) -> new list initialized from sequence's items
```

Parenteses e aspas automáticas

In [4]: ; minha funcao a b c

E.Ferrari () Python 2010 23/44

minha_funcao('a_b c')

Numpy Numerical Python

ndarrays – Vetores homogeneos (arrays) N-dimensionais

Numpy Numerical Python

ndarrays — Vetores homogeneos (arrays) N-dimensionais

Criando Vetores numpy. < operação >

vetor com zeros, M linhas, N colunas vetor com uns, MxN vetor vazio (qualquer valor), MxN
votor vazio (qualquor valor), ivilit

ndarrays — Vetores homogeneos (arrays) N-dimensionais

Criando Vetores numpy. < operação >

zeros((M,N)) ones((M,N)) empty((M,N))	vetor com zeros, M linhas, N colunas vetor com uns, MxN vetor vazio (qualquer valor), MxN
zeros.like(A) ones.like(A) empty.like(A)	vetor com zeros, formato do A. vetor com uns, formato do A. vetor vazio, formato do A.

ndarrays — Vetores homogeneos (arrays) N-dimensionais

Criando Vetores numpy. < operação >

zeros((M,N))	vetor com zeros, M linhas, N colunas
ones((M,N))	vetor com uns, MxN
empty((M,N))	vetor vazio (qualquer valor), MxN
zeros_like(A) ones_like(A) empty_like(A)	vetor com zeros, formato do A. vetor com uns, formato do A. vetor vazio, formato do A.
<pre>random.random((M,N)) identity(N,float) array([(1.5,2,3),(4,5,6)]) mgrid[1:3,2:5]</pre>	vetor com numeros aleatorios, MxN matriz identidade NxN, ponto flutuante especifica os valores da matriz grade retangular x=[1,2] e y=[2,3,4]

ndarrays – Vetores homogeneos (arrays) N-dimensionais

Criando Vetores numpy. < operação >

Grianuo velores	s numpy.coperação>
zeros((M,N))	vetor com zeros, M linhas, N colunas
ones((M,N))	vetor com uns, MxN
empty((M,N))	vetor vazio (qualquer valor), MxN
zeros.like(A) ones.like(A) empty.like(A)	vetor com zeros, formato do A. vetor com uns, formato do A. vetor vazio, formato do A.
<pre>random.random((M,N)) identity(N,float) array([(1.5,2,3),(4,5,6)]) mgrid[1:3,2:5]</pre>	vetor com numeros aleatorios, MxN matriz identidade NxN, ponto flutuante especifica os valores da matriz grade retangular x=[1,2] e y=[2,3,4]
<pre>fromfunction(f, (M,N)) arange(I, F, P) linspace(I,F,N)</pre>	matriz calculada com função f(i,j), MxN vetor com inicio I, fim F, passo P vetor com N numeros de l até F

Métodos dos Vetores

A é um numpy.ndarray

A e um numpy.ndarray		
A.sum()	soma dos itens	
A.min()	valor mínimo	
A.max()	valor máximo	
A.mean()	média aritmética	
A.std()	desvio padrão	
A.var()	variância	
A.trace()	traço	
A.size()	número de elementos	
A.shape()	formato	
A.ptp()	pico-a-pico (maximo - minimo)	
A.ravel()	versão 1D	
A.transpose(), A.T	matriz transposta	
A.resize(M,N)	reforma ou trunca a matriz in situ	
A.reshape(M,N)	retorna matriz com novo formato	
A.clip(Amin, Amax)	corta valores em Amin e Amx	
A.compress(condicao)	seleciona elementos baseado em condicao	
A.conjugate()	complexo conjugado	
A.copy()	retorna cópia	
A.fill(valor)	preenche com valor	

numpy.<operação>

$$C = A-B$$
, $C=A+B$, $C=A+B$, $C=A/B$, operações elemento a elemento $(C_{i,j} = A_{i,j} - B_{i,j})$ $A * * 2$

numpy. < operação >

numpy. < operação >

```
C = A-B, C=A+B, C=A*B, C=A/B,
A**2

dot(A,B), mat(A)*mat(B)
inner(A, B)
outer(A, B)
concatenate(arrays, axis=0)
vstack(A,B)
hstack(A,B)
vsplit(A,2)
hsplit(A,2)
```

operações elemento a elemento ($C_{i,j} = A_{i,j} - B_{i,j}$)

produto matricial produto interno produto externo concatena vetores empilha verticalmente vetores empilha horizontalmente vetores parte verticalmente vetor parte horizontalmente vetor

numpy. < operação >

```
operações elemento a elemento (C_{i,i} = A_{i,i} - B_{i,i})
C = A-B, C=A+B, C=A*B, C=A/B,
A * * 2
 produto matricial
dot(A,B), mat(A)*mat(B)
inner(A, B)
 produto interno
 produto externo
outer(A, B)
concatenate(arrays, axis=0)
 concatena vetores
 empilha verticalmente vetores
vstack(A,B)
 empilha horizontalmente vetores
hstack (A, B)
vsplit (A, 2)
 parte verticalmente vetor
hsplit (A, 2)
 parte horizontalmente vetor
 primeiro elemento
A[0]
 convenção dos índices Aii (linha i, coluna j)
A[i][j], A[i,j]
A[3][2]
 A<sub>32</sub> 3ro elemento na 4ta linha
 2da linha
A[1]
```

numpy. < operação >

```
operações elemento a elemento (C_{i,i} = A_{i,i} - B_{i,i})
C = A-B, C=A+B, C=A*B, C=A/B,
A * * 2
dot(A,B), mat(A)*mat(B)
 produto matricial
inner(A, B)
 produto interno
 produto externo
outer(A, B)
concatenate (arrays, axis=0)
 concatena vetores
 empilha verticalmente vetores
vstack(A,B)
 empilha horizontalmente vetores
hstack (A, B)
vsplit (A, 2)
 parte verticalmente vetor
hsplit (A, 2)
 parte horizontalmente vetor
 primeiro elemento
A[0]
 convenção dos índices A_{ii} (linha i, coluna j)
A[i][j], A[i,j]
A[3][2]
 A<sub>32</sub> 3ro elemento na 4ta linha
 2da linha
A[1]
 3ro elemento
x[2]
x[-2]
 penúltimo elemento (índice contando do fim)
 subvetor de 3ro até o 5to, [x[2], x[3], x[4]]
x[2:5]
 do início x [0] até o quinto x [4]
x[:51
 do 3ro até o fim
x[2:]
 o vetor inteiro
x[:]
x[2:9:31
 do 3ro até o 10mo, a cada 3, [x[2], x[5], x[8]]
 elementos em x maiores que 7
x[numpy.where(x>7)]
```

Exemplos

Numpy

doc Documentação

random ferramentas para números aleatórios

linalg Algébra Linear

fft Tranformada de Fourier

Exemplos

Numpy

doc Documentação

random ferramentas para números aleatórios

linalg Algébra Linear

fft Tranformada de Fourier

SciPy

misc Utilidades variadas (comb, factorial, derivative, imfilter, . fftback Transformada de Fourier Discreta

fftpack Transformada de Fourier Discreta
io E/S dados (loadtxt, fread,...)

special Funções especiais (Airy, Bessel, Legendre, Gamma, erf())

stats Funções estatísticas (¿100 distribuicoes, momenta, ...)

optimize Optimizadores (ajuste, extremas, raízes,..)

spatial Algoritmos para estruturas de dados espaciais (vizinhos, ...

integrate Rotinas de integração numérica

linalg Rotinas de Algebra Linear (inv, solve, det, eig, svd, ...)

interpolate Rotinas de Interpolaão (spline, lagrange, ...)

signal Proc. Sinais Digitais (convolve, correlate, filters, windows,

Exemplo 1 Numpy

Operações com matrizes

```
>>> A = numpy.array([[1,2,3],[3,2,3],[1,4,2]])
>>> A
array([[1, 2, 3],
 [3, 2, 31,
 [1, 4, 2]])
>>> # mostra media, desvio padrao, minino, maximo, pico-a-pico
>>> A.mean(), A.std(), A.min(), A.max(), A.ptp()
(2.333333333333335, 0.94280904158206325, 1, 4, 3)
>>> A**2
 # eleva cada elemento ao quadrado
array([[ 1, 4, 9],
 [ 9, 4, 9],
 [ 1, 16, 4]])
>>> B = A.T
 # matriz transposta
array([[1, 3, 1],
 [2, 2, 4],
 [3, 3, 211)
>>> numpy.dot(A, B)
 # multiplicacao de matrizes
array([[11, 12, 14],
 [12, 24, 20],
 [14, 20, 2211)
>>> A[ numpy.where(A>2) ] = 10  # iquala a 10 todos elementos maiores que 2
>>> A * B
 # multiplica A e B elemento a elemento
```

F.Ferrari () Python 2010 28 / 44

Exemplo 2 Numpy

Operações com matrizes AMD TURION 64 X2 MOBILE TL-60, BOGOMIPS=3993.03

```
# matriz de numeros aleatorios 1000x1000
 dt = 0.07 s
 = numpy.random.random((1000,1000))
# inversa de r
 dt=5 s
inv_r = scipy.linalg.inv(r)
# autovalores e autovetores
 dt=2.7 s
eigval, eigvec = scipv.linalg.eig(r)
# multiplica r pela transposta
 dt=5 s
C = numpy.mat(r.T) * numpy.mat(r)
# faz media entre cada 8 vizinhos
 dt = 0.7 s
C9 = scipy.signal.convolve2d(ac, [[1,1,1],[1,1,1],[1,1,1]])
# faz media entre cada 99 vizinhos dt=3 s
C100 = scipv.signal.convolve2d(r, 10*[[1,1,1,1,1,1,1,1,1,1]])
```

F.Ferrari () Python 2010 29/44


Exemplo 2 Numpy

Operações com matrizes AMD TURION 64 X2 MOBILE TL-60, BOGOMIPS=3993.03

```
# matriz de numeros aleatorios 1000x1000
 dt = 0.07 s
 = numpy.random.random((1000,1000))
# inversa de r
 dt=5 s
inv_r = scipy.linalg.inv(r)
# autovalores e autovetores
 dt=2.7 s
eigval, eigvec = scipv.linalg.eig(r)
# multiplica r pela transposta
 dt=5 s
C = numpy.mat(r.T) * numpy.mat(r)
# faz media entre cada 8 vizinhos
 dt = 0.7 s
C9 = scipy.signal.convolve2d(ac, [[1,1,1],[1,1,1],[1,1,1]])
# faz media entre cada 99 vizinhos
 dt=3 s
C100 = scipy.signal.convolve2d(r, 10*[[1,1,1,1,1,1,1,1,1,1]])
Maple
# Cria matriz
 dt = 4s
r := RandomMatrix(1000,generator=0..1.5)
# Multiplica por ela mesma
 dt > 30 s
multiply(r,r)
```

Exemplo 3: Numpy+Pylab

Gráfico Função


E → 4 E → 9 Q @

F.Ferrari () Python 2010 30 / 44

Exemplo 4: Numpy+Pylab

Gráfico Funções


```
x = numpy.arange(0,numpy.pi,0.05)
y = numpy.sin(x)
y2 = numpy.sin(2*x)
y3 = numpy.sin(3*x)
pylab.plot(x,y, 'o-g')
pylab.plot(x,y2,'o-r')
pylab.plot(x,y3,'o-b')
pylab.axis([0,2*numpy.pi,-2,2])
pylab.savefig('senos.png')
pylab.show()
```


E.Ferrari () Python 2010 31/44

Exemplo 5: Numpy+Pylab

Adicionando Ruído


F.Ferrari () Python 2010 32 / 44

Exemplo 6: Numpy+Pylab

Lendo dados em disco

```
import pylab
import numpy
# le os dados de 'dados1.dat', txt em 3 colunas
x = numpy.loadtxt('dados1.dat')[:,0]
y = numpy.loadtxt('dados1.dat')[:,1]
verr = numpy.loadtxt('dados1.dat')[:,2]
# grafico dos dados
pvlab.errorbar(x, v, verr, fmt='ob', label='dados')
# une os pontos com retas
pylab.plot(x, y, '--q', label='pontos unidos')
# coloca nomes dos eixos, no gráfico e mostra legenda
pylab.xlabel(r'$\sum i^\infty\ \omega i^2$', size=12)
pylab.vlabel(r'$\int^b_a \Lambda(\omega)\ d\omega$', size=12)
pylab.title('um grafico com erros')
pylab.legend()
# grava imagem do grafico em arquivo
pylab.savefig('dados1.png')
# mostra janela
pvlab.show()
```

F.Ferrari () Python 2010 33 / 44

Exemplo 6: Numpy+Pylab

Lendo dados em disco

pvlab.show()

```
import pylab
 um grafico com erros
import numpy
 dados
 - - pontos unidos
 le os dados de 'dados1
 = numpy.loadtxt('da
 = numpy.loadtxt('da
yerr = numpy.loadtxt('da
# grafico dos dados
pylab.errorbar(x, y, yer
# une os pontos com reta
pylab.plot(x, v, '--q',
# coloca nomes dos eixos
pylab.xlabel(r'$\sum i^\
pylab.ylabel(r'$\int^b_a
pylab.title('um grafico
pylab.legend()
# grava imagem do grafic
pylab.savefig('dados1.pr
# mostra janela
```

Exemplo 7: Numpy+PyFits

Lendo cubo de dados

```
>>> import pyfits
# Le cubo de dados de 471 Mb
 dt=12s
>>>m81 = pyfits.getdata('M81 final.fits');
>>> m81.shape  # formato (z, y, x)
(2707, 310, 147)
>>> m81.size # quantidade de pontos 120 Mpix
123357990
>>> m81.mean() # media
 dt=1.3s
1.9765925252298883e-14
>>> m81.std() # desvio padrao
 dt=58s (112s c/swap)
3.4743369904020077e-13
>>> m81.sum()  # soma total
 dt = 3.5s
2.4382848e-06
>>> m81.sort() # ordena 120M de floats dt=7s
```

F.Ferrari () Python 2010 34/44

Exemplo 8: PyLab+PyFits

Lendo imagem FITS

F.Ferrari () Python 2010 35/44

Exemplo 8: PyLab+PyFits

Lendo imagem FITS


```
>>> import pyfits  # importa modulos
>>> import pylab
>>> m51 = pyfits.getdata('m51hst.fits')  # le dados numa matriz numpy
>>> m51.shape  # formato
(800,800)
>>> pylab.imshow(m51)  # mostra matriz como imagem
>>> pylab.colorbar()  # escala de cores
>>> pylab.savefig('m51hst.png')  # salva figura
>>> pylab.show()  # mostra na tela
```

F.Ferrari () Python 2010 35 / 44

Exemplo 8: PyLab+PyFits

Lendo imagem FITS

```
>>> import pyfits
>>> import pylab
>>> m51 = pyfits.getdata
>>> m51.shape
(800,800)
>>> pylab.imshow(m51)
>>> pylab.colorbar()
>>> pylab.savefig('m51hs
>>> pylab.show()
```


Contornos

```
...
>>> pylab.imshow(m51, vmin=50, vmax=200)
>>> niveis = [50, 100, 150, 200]
>>> pylab.contour(m51, niveis, colors='0.0', linewidths=1.0)
>>> pylab.savefig('m51hst-contour.png')
```

F.Ferrari () Python 2010 36 / 44


Contornos

```
...
>>> pylab.imshow(m51, vmin=50, vmax=200)
>>> niveis = [50, 100, 150, 200]
>>> pylab.contour(m51, niveis, colors='0.0', linewidths=1.0)
>>> pylab.savefig('m51hst-contour.png')
```


Seções de Imagens

```
>>> pylab.imshow(m51[300:500,300:500])
>>> m51[300:500,300:500].mean()
>>> centro = m51[300:500,300:500]
>>> pyfits.writeto('m51centro.fits', centro) # grava arquivo FITS
>>>
>>> pylab.plot(m51[:,250])
```


- # cria outra matriz
- # gráfico vertical x=250, 0 <= y < 800


F.Ferrari () Python 2010 37 / 44


Ajuste de Curvas


```
import pylab, numpy, scipy.optimize
def fitfunc(p,x):
 return p[0]*numpv.cos(p[1]*x + p[2])
def residuo(p,x,v):
 return (fitfunc(p,x) - y)
x = numpy.loadtxt('dados1.dat')[:,0]
v = numpy.loadtxt('dados1.dat')[:,1]
verr = numpv.loadtxt('dados1.dat')[:,2]
# estimativa parametros iniciais
p0 = [10, 1, 0]
# rotina que faz minimização de residuo(p0,x,v)
pf, status = scipy.optimize.leastsg(residuo, <math>p0[:], args=(x,y))
pvlab.errorbar(x, v, verr, fmt='or', label='Dados')
pylab.plot(x, fitfunc(pf,x), '-q', \
 label='Ajuste \n' + \
 'A=%.2f $\omega=$%.2f $\phi=$%.2f '%(pf[0], pf[1], pf[2]))
pylab.title('Dados e ajuste $A*\cos(\omega x + \phi)$', size=20)
pylab.legend()
pvlab.savefig('dados1-ajuste.png')
pvlab.show()
 ◆□▶◆□▶◆重▶◆重 めぬ◎
 E.Ferrari ()
 Python
 2010
```

Ajuste de Curvas


```
import pylab, numpy, scipy.optimize
def fitfunc(p,x):
 Dados e aiuste A * \cos(\omega x + \phi)
 return p[0]*numpv.cc
 Dados
 Aiuste
 A=5.24 \omega = 0.96 \phi = -0.58
def residuo(p, x, y):
 10
 return (fitfunc(p,x)
 = numpy.loadtxt('da
 = numpy.loadtxt('da
verr = numpv.loadtxt('da
# estimativa parametros
0g
 = [10, 1, 0]
# rotina que faz minimiz
pf, status = scipy.optimi
pylab.errorbar(x, y, yer
pylab.plot(x, fitfunc(pf
 label='Ajuste
 'A=%.2f $\ome
pvlab.title('Dados e aiu
pylab.legend()
pylab.savefig('dados1-a juste.png')
pvlab.show()
 4 □ > 4 □ > 4 □ > 4 □ >
 200
 38 / 44
```

Ajuste de superfícies


Redução de Ruído em Imagens - filtro adaptativo baseado em Wavelets


Redução de Ruído em Espectros - filtro adaptativo baseado em Wavelets


F.Ferrari () Python 2010 42 / 44

Análise de Componente Principal (PCA) em Cubo de Dados


43 / 44

Referências

F.Ferrari () Python 2010 44/44

Referências

F.Ferrari www.ferrari.pro.br

Python www.python.org
Python Brasil www.python.org.br

Numpy numpy.scipy.org
Scipy www.scipy.org

Pylab/Matplotlib matplotlib.sourceforge.net

Tutoriais http://heather.cs.ucdavis.edu/~matloff/python.html

Interactive Data Analysis

in Astronomy Wikipedia

http://www.scipy.org/wikis/topical_software/Tutoria

www.wikipedia.org

Este documento é Livre (GNU Free Documentation License)

◆□▶ ◆□▶ ◆■▶ ◆■ ◆ へ○

F.Ferrari () Python 2010 44/44