IPyNBtut

November 19, 2014

1 IPython Notebook: más que una consola en el navegador

1.0.1 Milton Labanda <- Loja

1.0.2 TIC_ec 2014 <- Universidad de Cuenca

Requerimientos para el tutorial:

- Librerias Sistema:
- pandoc
- linuxdoc-tools-latex
- texlive-full (para generación correcta de pdfs)
- Librerias Python:
- ipython 2.0+
- pandas
- openpyxl
- matplotlib
- rpy2

1.1 Introducción a IPython

- Más que intérprete de comandos mejorado para python
- Sistema de ayuda incluido
- Exploración de objetos (?)
- Autocompletado de código con la tecla Tab
- Funciones mágicas (%)
- Historial de comandos y salidas
- Llamadas a comandos del sistema (!)
- Se puede ejecutar código de otros lenguajes: R, Octave, Cython, Bash, Perl, Ruby, etc.

1.2 Que es el Notebook de IPython

- "El paper ejecutable para los científicos"
- Un intérprete interactivo avanzado que ha revolucionando la manera en que se utiliza Python en ámbitos científicos, conferencias y tutoriales
- Mucho ahorro de tiempo en escritura de código y pruebas
- Permite escribir en formato Markdown, HTML, o texto puro (raw)

- Permite escribir en LateX
- Permite incluir imágenes, links a archivos locales, videos, etc
- Exporta hacia diferentes formatos tales como: PDF, RST, Latex, reveal.js, etc
- Trabaja iniciando **servidor web** local y luego sirviendo páginas desde tal servidor: **Conozcámoslo entonces** !!!

1.3 Trabajar con el teclado en IPython Notebook

(Conjunto compatible de atajos de teclado) - Shift-Enter : run cell - Ctrl-Enter : run cell in-place - Alt-Enter : run cell, insert below - Ctrl-m x : cut cell - Ctrl-m c : copy cell - Ctrl-m v : paste cell - Ctrl-m d : delete cell - Ctrl-m z : undo last cell deletion - Ctrl-m - : split cell - Ctrl-m a : insert cell above - Ctrl-m b : insert cell below - Ctrl-m o : toggle - Ctrl-m O : toggle output scroll - Ctrl-m l : toggle line numbers - Ctrl-m s : save notebook - Ctrl-m j : move cell down - Ctrl-m k : move cell up - Ctrl-m y : code cell - Ctrl-m m : markdown cell - Ctrl-m t : raw cell - Ctrl-m 1-6 : heading 1-6 cell - Ctrl-m p : select previous - Ctrl-m n : select next - Ctrl-m i : interrupt kernel - Ctrl-m . : restart kernel - Ctrl-m h : show keyboard shortcuts

1.4 Formateando el texto en IPyNB

Texto puro

1.5 Marckdown

2 Titulo 1

2.1 Titulo 2

2.1.1 Titulo 3

Lista: - uno - dos - tres

Característica	Valor
Sistema Operativo	Linux Mint
Ram	4MG
Disco	100GB
Lenguaje de Programación	Python

Tablas en Markdown

Formateando código fuente en markdown Javascript

```
console.log('Hello world')
Java

public static void main(String [] args){
 System.out.println("hola mundo");
}

Python

def hello_ipython_notebook():
 print "Hello IPython Notebook"
```

 \mathbf{R}

```
df <- data.frame(x=c('a','e','i','o','u'), y=1:5)</pre>
```

2.2 HTML

negrita cursiva subrayado

3 LATEX

$$polinomio - > x^4 - 11x^3 + 9x^2 + 11x - 10$$

$$\pi r^2$$

$$D_{KL}(P||Q) = \sum_{i} ln(\frac{P(i)}{Q(i)})P(i)$$

3.1 Comandos mágicos de IPython Notebook

```
In [2]: %lsmagic
Out[2]: Available line magics:
 %alias %alias_magic %autocall %automagic %autosave %bookmark %cat %cd %clear %colors %
 Available cell magics:
 %%! %%HTML %%SVG %%bash %%capture %%debug %%file %%html %%javascript %%latex %%perl
 Automagic is ON, % prefix IS NOT needed for line magics.
In [15]: %%file /tmp/boo.txt
 esto es una prueba
 desde un ipynoote
Writing /tmp/boo.txt
In [36]: %who_ls
Out[36]: ['math']
In [38]: %matplotlib inline
In []: %config InlineBackend.figure_format = 'png'
 Interacción con el Sistema Operativo
In [24]: %ls data
housing.csv sgaunl.csv sgaunl.xlsx
In [37]: %pwd
Out[37]: u'/home/miltonlab/Documentos/pyresearch/ticec2014'
```

3.3 Contenido hypermedia en IPython Notebook


```
a[:,2]
 # Seleccionar fila 2
 a[2,:]
 # Selcción de un subarreglo
 a[0:2,1:3]
 # Selección condicional
 numpy.where(a\%2==0,a,0)
 a>5
 a*3
 # Determinante de un arreglo
 numpy.linalg.det(a)
 b = numpy.array([[5, 4, 2, 0], [9, 9, 6, 1], [3, 0, 5, 3], [8, 0, 6, 1]])
 c = a * b
 С
Out[43]: array([[25, 8, 18, 0],
 [ 9, 72, 48, 9],
 [18, 0, 20, 21],
 [24, 0, 36, 2]])
In [47]: x=numpy.arange(-20,20)
 matplotlib.pyplot.title('Area de la circunferencia')
 matplotlib.pyplot.xlabel('X')
 matplotlib.pyplot.ylabel('Y')
 matplotlib.pyplot.grid(True)
 # Latex
 matplotlib.pyplot.text(0,1000, r'$\pi r^2$', fontsize=30)
 matplotlib.pyplot.plot(x, x*x*numpy.pi, 'm')
 #pyplot.show()
Out[47]: [<matplotlib.lines.Line2D at 0x7fecfbf116d0>]
```


```
In [9]: # Graficos de Pastel
 distros = ['Mint', 'Ubuntu', 'Debian', 'Fedora', 'OpenSuSE', 'Arch',
 'Centos', 'RedHat']
 # Datos según http://distrowatch.com la tercera semana de Mayo del 2014
 ranking = [3105, 2157, 1865, 1218, 1207, 1176, 743, 687]
 matplotlib.pyplot.pie(ranking, labels=distros, autopct='%.2f\%')
Out[9]: ([<matplotlib.patches.Wedge at 0x7fdedac4e210>,
 <matplotlib.patches.Wedge at 0x7fdedac5b090>,
 <matplotlib.patches.Wedge at 0x7fdedac5be50>,
 <matplotlib.patches.Wedge at 0x7fdedac68c50>,
 <matplotlib.patches.Wedge at 0x7fdedac73a50>,
 <matplotlib.patches.Wedge at 0x7fdedac00850>,
 <matplotlib.patches.Wedge at 0x7fdedac0a650>,
 <matplotlib.patches.Wedge at 0x7fdedac18410>],
 [<matplotlib.text.Text at 0x7fdedac4e7d0>,
 <matplotlib.text.Text at 0x7fdedac5b650>,
 <matplotlib.text.Text at 0x7fdedac68450>,
 <matplotlib.text.Text at 0x7fdedac73250>,
 <matplotlib.text.Text at 0x7fdedac73f50>,
 <matplotlib.text.Text at 0x7fdedac00e10>,
 <matplotlib.text.Text at 0x7fdedac0abd0>,
 <matplotlib.text.Text at 0x7fdedac189d0>],
 [<matplotlib.text.Text at 0x7fdedac4ec10>,
 <matplotlib.text.Text at 0x7fdedac5ba10>,
 <matplotlib.text.Text at 0x7fdedac68810>,
```

```
<matplotlib.text.Text at 0x7fdedac73610>,
<matplotlib.text.Text at 0x7fdedac00410>,
<matplotlib.text.Text at 0x7fdedac0a210>,
<matplotlib.text.Text at 0x7fdedac0af90>,
<matplotlib.text.Text at 0x7fdedac18d90>])
```


3.5 Análisis de Datos con Python desde IPyNotebook


```
In [50]: import pandas
 # Datos de ingresos de extranjeros al ecuador primer cuatrimestre segpún:
 # http://servicios.turismo.gob.ec/images/estadisticas/Boletin-abril-2014-comprimido.pdf
 turismo = pandas.DataFrame({'Anio': [2010, 2011, 2012, 2013, 2014],
 'enero': [96109, 105548, 127116, 130842, 152576],
 'febrero': [89924, 86421, 99521, 103768, 124584],
 'marzo' : [82452, 87495, 96948, 113361, 114007],
 'abril' : [70540, 87507, 92627, 89669, 118614]
 })
In [22]: turismo
Out[22]:
 Anio
 abril
 enero febrero
 marzo
 0 2010
 70540
 96109
 89924
 82452
 87495
 1 2011
 87507 105548
 86421
 2 2012
 92627 127116
 99521
 96948
 3 2013
 89669 130842
 103768
 113361
 2014
 118614 152576
 124584 114007
In [23]: turismo.columns
Out[23]: Index([u'Anio', u'abril', u'enero', u'febrero', u'marzo'], dtype='object')
In [24]: turismo.describe()
```

```
Out [24]:
 Anio
 abril
 enero
 febrero
 marzo
 5.000000
 5.000000
 5.000000
 5.000000
 5.000000
 count
 91791.400000 122438.200000 100843.600000
 mean
 2012.000000
 98852.600000
 1.581139
 17281.729986
 22244.652643
 15009.638846
 14506.479321
 std
 min
 2010.000000
 70540.000000
 96109.000000
 86421.000000
 82452.000000
 25%
 2011.000000
 87507.000000 105548.000000
 89924.000000
 87495.000000
 50%
 2012.000000
 89669.000000 127116.000000
 99521.000000
 96948.000000
 75%
 2013.000000
 92627.000000 130842.000000 103768.000000
 113361.000000
 max
 2014.000000 118614.000000 152576.000000 124584.000000
 114007.000000
In [25]: turismo['enero']
Out[25]: 0
 96109
 105548
 1
 2
 127116
 3
 130842
 4
 152576
 Name: enero, dtype: int64
In [26]: turismo[['enero', 'febrero']]
Out[26]:
 enero febrero
 0
 96109
 89924
 86421
 105548
 2 127116
 99521
 3 130842
 103768
 4 152576
 124584
In [27]: # Aquellos años que en enero tienen valores sobre la media
 turismo[turismo.enero > turismo.enero.mean()] [['Anio', 'enero']]
Out [27]:
 Anio
 enero
 2 2012 127116
 3 2013 130842
 4 2014 152576
In [53]: unl = pandas.read_csv('./data/sgaunl.csv')
In [14]: unl
Out [14]:
 Unnamed: 0
 nombre matriculados \
 id
 Pregrado Septiembre 2008 - Febrero 2009
 0
 8
 25
 12616
 1
 9
 26
 Pregrado Marzo 2009 - Julio 2009
 11723
 2
 10
 28
 Pregrado Septiembre 2009 - Febrero 2010
 21545
 3
 30
 Admisiones Pregrado
 4
 0
 4
 13
 34
 Pregrado Marzo 2010 - Julio 2010
 21810
 5
 35
 11
 Admisiones Pregrado 2010
 6
 12 36
 Pregrado Septiembre 2010 Febrero 2011
 21439
 7
 18 42
 Pregrado Marzo 2011 - Julio 2011
 18071
 16 43
 Admisiones Pregrado 2011
 8
 9
 35
 45
 Pregrado Septiembre 2011 Febrero 2012
 18011
 65
 Pregrado Marzo 2012 Julio 2012
 10
 34
 16049
 11
 40
 68
 Pregrado Septiembre 2012 Febrero 2013
 12837
 45 74
 12
 Pregrado Marzo 2013 Julio 2013
 11980
 13
 43 77
 Pregrado Septiembre 2013 Febrero 2014
 9227
 14
 50 81
 Pregrado Marzo-Julio 2014
 8347
```

	aprobados	reprobados
0	10917	1680
1	10012	1668
2	18563	2863
3	0	0
4	19413	2152
5	1	0
6	18868	2258
7	16515	1492
8	0	0
9	16121	1721
10	14907	923
11	11647	984
12	11182	722
13	8478	749
14	8	0

In [54]: seccion = unl[['matriculados', 'aprobados', 'reprobados']]
 seccion.plot(x=unl.id, rot=30)

Out[54]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed04077f50>

In [55]: unl.matriculados.plot(x_compat=True)

Out[55]: <matplotlib.axes._subplots.AxesSubplot at 0x7fecfbd91990>


```
In [58]: unl.to_excel('./data/sgaunl.xlsx')
In [33]: # Consumo de datos en formato json desde el portal http://datosabiertos.ec/
 from urllib2 import urlopen
 urlagua = urlopen('http://www.datosabiertos.ec/storage/f/2013-10-25T06%3A52%3A19.508Z/ecuador-
 dataagua = pandas.read_json((urlagua))
 dataagua.head(4)
Out[33]:
 created_at id maximoAmazonia maximoConsumo maximoCosta \
 0 2013-10-25 06:45:20
 999
 999
 999
 maximoSierra mediaAmazonia mediaConsumo mediaCosta mediaSierra \
 100.42
 0
 34.15
 32.61
 valorMediaAmazonia valorMediaCosta valorMediaSierra \
 10.71
 11.25
 0
 valorMinimo valorMinimoAmazonia valorMinimoCosta valorMinimoSierra \
 0
 0.89
 0.99
 0.89
 valorTotalAmazonia valorTotalCosta valorTotalSierra
 879.733
 11.907
 17.438
 [1 rows x 34 columns]
In [34]: len (dataagua.columns)
```

Out[34]: 34

3.6 Programando en "R" desde IPython Notebook

```
In [4]: %load_ext rmagic
In [6]: %%R
 setwd('.')
 fileUrl <- 'https://d396qusza40orc.cloudfront.net/getdata%2Fdata%2Fss06hid.csv'
 download.file(fileUrl, destfile='./data/housing.csv', method='curl')
In [8]: %R list.files('./data')
Out[8]: array(['housing.csv'],
 dtype='|S11')
In [44]: %%R
 house <- read.csv('./data/housing.csv')</pre>
 ## For the state of Idaho how many properties are worth £1,000,000 or more?
 expensives <- subset(house, ST==16 & VAL==24)
 print (nrow((expensives)))
 print (ncol(expensives))
[1] 53
[1] 188
```

3.7 Widgets interactives (sobresaliente en IPython 2.0+)

```
In [1]: from IPython.html import widgets
 from IPython.display import display
 sld = widgets.FloatSliderWidget(
 value=30, min=2, max=32, step=1, description='Test Float Widget'
 chkb = widgets.CheckboxWidget(
 value=True, description='Test Checkbox'
 drpd = widgets.DropdownWidget(
 values=[1,2,3,4,5,6], value=2, description='Test DropDown'
 display(sld)
 display(chkb)
 display(drpd)
In [75]: def conectar(val):
 print val
 return val
 w = widgets.interactive(conectar, val=widgets.FloatSliderWidget(
 value=128.0, min=0, max=255.0, step=1.0))
 display(w)
128.0
```

4 Links interesantes

 \bullet http://pyvideo.org/video/2798/ipython-revealjs-attacks-again-but-now-it-is [IPyNb with Reveal.js alive]

- $\bullet \ \, http://nbviewer.ipython.org/gist/ellisonbg/3837783/TwitterNetworkX.ipynb \quad [Analisis \quad of \quad twitter stream \ data]$
- $\bullet \ http://nbviewer.ipython.org/github/NelisW/ComputationalRadiometry/blob/master/01-IPythonHintsAndTips.ipynb \\$