TicCis2014

May 28, 2014

Python atractivo para Científicos e Ingenieros

I Congreso de Tecnologías de la Información (CIS - U $\rm N$ L) Milton Labanda (@miltonlab)

0.1 Que hace generalmente un científico?

- 1. Observa
- 2. Realiza experimentos o simulaciones
- 3. Obtiene datos de los experimentos
- 4. Procesa y visualiza los datos obtenidos
- 5. Propone **modelos**, entre otras cosas ...

0.2 Qués es Python?

- Python.org dice "Python is a programming language that lets you work quickly and integrate systems more effectively"
- Un lenguaje de propósito general que puede funcionar como: **procedimental**, **funcional y orientado** a **objetos**.
- Un lenguaje limpio, simple y "muy expresivo": con pocas palabras se dice y se hace mucho
- Su intérprete y sus herramientas tienen licenciamiento de Software Libre compatible con la licencia GPL
- A dispoción miles de librerías, paquetes y módulos para diversos ámbitos

0.3 IPython Notebook:

- "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 más que un shell: autompletado, hitorial, ayuda en linea, salida al sistema, gestión de archivos ...
- Mucho ahorro de tiempo en escritura de código y pruebas
- Se puede ejecutar código de otros lenguajes: R, Octave, Cython, Bash, Perl, Ruby, etc.
- 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 difentes formatos tales como: PDF, RST, Latex, reveal.js, etc

0.4 Numpy

- Estructuras base para los cálculos
- Codigo parecido a notación científica
- Código pythónico y sin bucles
- Muchas funciones matemáticas aplicables a matrices de datos
- Array SLICES (indexado) multidimensionales
- Funciones propias de Arreglos: diagonal, transpose, where, unique, fill, etc.
- Persistencia de arreglos en archivos de texto

0.5 NumPy práctico

```
In [5]: # Selcción de un subarreglo
 a[0:2,1:3]
Out[5]: array([[2, 9],
 [8, 8]])
In [6]: # Selección condicional
 np.where(a\%2==0,a,0)
Out[6]: array([[0, 2, 0, 4],
 [0, 8, 8, 0],
 [6, 6, 4, 0],
 [0, 0, 6, 2]])
In [7]: a.flatten()
Out[7]: array([5, 2, 9, 4, 1, 8, 8, 9, 6, 6, 4, 7, 3, 5, 6, 2])
In [8]: c=a.copy()
 c.sort(axis=1)
Out[8]: array([[2, 4, 5, 9],
 [1, 8, 8, 9],
 [4, 6, 6, 7],
 [2, 3, 5, 6]])
In [9]: np.diag((5,4,3,5))
Out[9]: array([[5, 0, 0, 0],
 [0, 4, 0, 0],
 [0, 0, 3, 0],
 [0, 0, 0, 5]])
In [10]: np.identity((4))
Out[10]: array([[ 1., 0., 0., 0.],
 [0., 1., 0., 0.],
 [0., 0., 1., 0.],
 [ 0., 0., 0.,
 1.]])
  Funciones y trabajo con Arreglos
In [11]: a>5
Out[11]: array([[False, False, True, False],
 [False, True, True, True],
 [ True, True, False, True],
 [False, False, True, False]], dtype=bool)
In [12]: a*3
Out[12]: array([[15, 6, 27, 12],
 [ 3, 24, 24, 27],
 [18, 18, 12, 21],
 [ 9, 15, 18, 6]])
In [13]: a/2
```

```
Out[13]: array([[2, 1, 4, 2],
 [0, 4, 4, 4],
 [3, 3, 2, 3],
 [1, 2, 3, 1]])
In [14]: np.sum(a), np.sum(a,0), np.sum(a,1)
Out[14]: (85, array([15, 21, 27, 22]), array([20, 26, 23, 16]))
In [15]: a.mean(), np.median(a), a.std(), a.var()
Out[15]: (5.3125, 5.5, 2.4423029603224902, 5.96484375)
In [16]: a.max(), a.max(0), a.max(1)
Out[16]: (9, array([6, 8, 9, 9]), array([9, 9, 7, 6]))
  Algebra Lineal
In [17]: a
Out[17]: array([[5, 2, 9, 4],
 [1, 8, 8, 9],
 [6, 6, 4, 7],
 [3, 5, 6, 2]])
In [18]: # Matriz triangular superior e inferior
 np.tril(a)
Out[18]: array([[5, 0, 0, 0],
 [1, 8, 0, 0],
 [6, 6, 4, 0],
 [3, 5, 6, 2]])
In [19]: np.triu(a)
Out[19]: array([[5, 2, 9, 4],
 [0, 8, 8, 9],
 [0, 0, 4, 7],
 [0, 0, 0, 2]])
In [20]: np.linalg.inv(a)
Out[20]: array([[ 0.0372093 , -0.13488372, 0.14418605, 0.02790698],
 [-0.16877076, 0.00465116, 0.02458472, 0.23056478],
 [0.10431894, 0.03255814, -0.11362126, 0.04252492],
 [0.05315615, 0.09302326, 0.06312292, -0.24584718]])
In [21]: np.linalg.matrix_power(a,2)
Out[21]: array([[ 93, 100, 121, 109],
 [ 88, 159, 159, 150],
 [81, 119, 160, 120],
 [ 62, 92, 103, 103]])
In [22]: # El arreglo debe ser cuadrado
 np.linalg.det(a)
```

```
Out [22]: 1504.999999999998
In [23]: a.transpose()
Out[23]: array([[5, 1, 6, 3],
 [2, 8, 6, 5],
 [9, 8, 4, 6],
 [4, 9, 7, 2]])
In [24]: np.identity(3)
Out[24]: array([[ 1., 0., 0.],
 [0., 1., 0.],
 [0., 0., 1.]])
  Operaciones con matrices
In [25]: b = np.array([[5, 4, 2, 0], [9, 9, 6, 1], [3, 0, 5, 3], [8, 0, 6, 1]])
Out[25]: array([[5, 4, 2, 0],
 [9, 9, 6, 1],
 [3, 0, 5, 3],
 [8, 0, 6, 1]])
In [26]: np.vdot(a,b)
Out[26]: 310
In [27]: a>b
Out[27]: array([[False, False, True,
 True],
 [False, False, True,
 True],
 [ True, True, False,
 True],
 [False, True, False, True]], dtype=bool)
In [28]: a.dot(b)
Out[28]: array([[102, 38, 91,
 33],
 [173, 76, 144,
 41],
 [152, 78, 110,
 25],
 [ 94, 57, 78,
 25]])
In [29]: a * b
Out[29]: array([[25, 8, 18, 0],
 [ 9, 72, 48, 9],
 [18, 0, 20, 21],
 [24, 0, 36, 2]])
In [30]: np.concatenate((a,b))
Out[30]: array([[5, 2, 9, 4],
 [1, 8, 8, 9],
 [6, 6, 4, 7],
 [3, 5, 6, 2],
 [5, 4, 2, 0],
 [9, 9, 6, 1],
 [3, 0, 5, 3],
 [8, 0, 6, 1]])
```


Utilitarios


```
In [31]: a.tolist()
Out[31]: [[5, 2, 9, 4], [1, 8, 8, 9], [6, 6, 4, 7], [3, 5, 6, 2]]
In [32]: a.tostring()
In [33]: a.tofile('/tmp/arreglo.txt')
  Polinomios
In [34]: # Visualizando LATEX de paso en IPython Notebook !!!
  polinomio -> x^4 - 11x^3 + 9x^2 + 11x - 10
In [35]: # Coeficientes de Polinomios de menor a mayor
 p=np.polynomial.Polynomial([-10,11,9,-11,1])
 p.roots() #raices del polinomio
Out[35]: array([ -1.
 0.99999998,
 1.00000002, 10.
 ])
In [36]: # Obtencion de los coeficientes a partir de las raices
 np.poly([-1,1,1,10])
Out[36]: array([ 1, -11, 9, 11, -10])
In [37]: # Ejemplo 2 de polinomio
 ecuacion2=np.polynomial.Polynomial([-8,2,1])
 ecuacion2.roots()
Out[37]: array([-4., 2.])
In [38]: # Evaluación de un polinomio en un punto particular
 # las fuciones numpy.poly* reciben los coeficientes de mayor a menor
 np.polyval([1,2,-8], 4)
Out[38]: 16
```

0.6 Matplolib

- Visualizacion de datos
- Una librería para el trazo (dibujo) orientada a objetos
- Trazado de diferetes estilos de gráficos: barras, pastel, histogramas, etc
- Personalización en detalle del aspecto visual

0.7 Matplolib práctico


```
In [42]: # 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]
 pyplot.pie(ranking, labels=distros, autopct='%.2f\%')
 #pyplot.show()
Out[42]: ([<matplotlib.patches.Wedge at 0xb54c6ec>,
 <matplotlib.patches.Wedge at 0xb54cb8c>,
 <matplotlib.patches.Wedge at 0xb54cfac>,
 <matplotlib.patches.Wedge at 0xb55772c>,
 <matplotlib.patches.Wedge at 0xb557b2c>,
 <matplotlib.patches.Wedge at 0xb557f2c>,
 <matplotlib.patches.Wedge at 0xb88dfec>,
 <matplotlib.patches.Wedge at 0xb88d40c>],
 [<matplotlib.text.Text at 0xb54ca2c>,
 <matplotlib.text.Text at 0xb54cecc>,
 <matplotlib.text.Text at 0xb55764c>,
 <matplotlib.text.Text at 0xb557a4c>,
 <matplotlib.text.Text at 0xb557e4c>,
 <matplotlib.text.Text at 0xb55726c>,
 <matplotlib.text.Text at 0xb88d32c>,
 <matplotlib.text.Text at 0xb88d72c>],
 [<matplotlib.text.Text at 0xb54cb4c>,
 <matplotlib.text.Text at 0xb54ca8c>,
 <matplotlib.text.Text at 0xb54cf2c>,
 <matplotlib.text.Text at 0xb54cf6c>,
```

```
<matplotlib.text.Text at 0xb557aac>,
<matplotlib.text.Text at 0xb557eac>,
<matplotlib.text.Text at 0xb5572cc>,
<matplotlib.text.Text at 0xb55730c>])
```


Out[43]: <matplotlib.text.Text at 0xb8b268c>

0.8 SciPy

- La librería para computación científica
- Colección de herramientas y algoritmos matemáticos
- Resolución de problemas de ingeniería y ciencias tales como optimización, integración, procesamiento de señales e imágenes, etc

0.9 SciPy práctico

Ej.: Encontrar las raíces de la ecuación no lineal:

$$x + 2\cos(x) = 0$$

Integrar una función de una variable entre dos puntos

Ej.: Resolver la ecuación

$$A = \int_0^2 x^2 dx$$

In [48]: import scipy.integrate
 def f(x):

y = x * x return y

result, error = scipy.integrate.quad(f,0,2.0)

result, error

Out[48]: (2.6666666666666665, 2.9605947323337504e-14)

Ej.: Resolver la ecuación linear ordinaria:

$$\frac{dx}{dt} = -x$$

con la condición inicial

$$x(0) = 2$$

In [49]: $def dx_dt(x, t=0)$:

y = -x

return y

t = scipy.linspace(0,5,1000)

x0 = 2

x = scipy.integrate.odeint(dx_dt, x0, t)

In [50]: import matplotlib; import matplotlib.pyplot as pyplot

pyplot.plot(t,x)

Out[50]: [<matplotlib.lines.Line2D at 0xb5b48ec>]

0.10 Enlaces

- Sitio Oficial del lenguaje de programación Python python.org
- IPython ipython.org
- SciPy www.scipy.org
- Conferencia anual de Python Científico conference.scipy.org/scipy2014
- Blog Pybonacci pybonacci.wordpress.com