Intro to scientific programming (with Python)

Pietro Berkes, Brandeis University

Outline

- Next 4 lessons:
 - Scientific programming: best practices
 - Classical learning (Hoepfield network)
 - Probabilistic learning (Restricted Boltzman Machine)
 - Advanced probabilistic learning (Deep Belief Network)

Outline

- Next 4 lessons:
 - Scientific programming: best practices
 - Best practices in scientific programming
 - Introduction to Python and numpy
 - Test driven development in Python
 - Hands-on session
 - Classical learning (Hoepfield network)
 - Probabilistic learning (Restricted Boltzman Machine)
 - Advanced probabilistic learning (Deep Belief Network)

Programming needs of scientists

- Experimental study:
 - [display stimuli for experiment]
 - collect / store data
 - manipulate and process data (statistics, ...)
 - visualize and prepare figures for publication
- Computational study:
 - implement model
 - run simulations on various datasets/parameters
 - visualize and prepare figures for publication

Requirements for scientific programming

- Main requirement: code must be error free
- Scientist time, not computer time is the bottleneck
 - being able to explore many different models and statistical analyses is more important than a very fast single approach
- Reproducibility and re-usability:
 - easy to read, should not compile only on special architecture
 - no need for somebody else to re-implement your algorithm

Best practices: The "agile development" cycle

Test-driven development

- Tests become part of the programming cycle and are automated
- Write test suite in parallel with your code
- External software runs the tests and provides reports and statistics

```
testchoice (__main__.TestSequenceFunctions) ... ok
testsample (__main__.TestSequenceFunctions) ... ok
testshuffle (__main__.TestSequenceFunctions) ... ok

Ran 3 tests in 0.110s
OK
```

Testing benefits

- Tests are the only way to trust your code
- Encourages better code and optimization: code can change, and consistency is assured by tests
- Faster development:
 - Bugs are always pinpointed
 - Avoids starting all over again when fixing one part of the code causes a bug somewhere else
- It might take you a while to get used to writing them,
 but it will pay off quite rapidly

What to test and how

- Test with hard-coded inputs for which you know the output:
 - use simple but general cases

```
E.g., test lower('Text') -> 'text'
with 'Hi tHerE':
assertEqual(lower('Hi tHerE'), 'hi there')
```

test special or boundary cases

```
'another test' -> already lowercase
'?[{ 012' -> lowercase undefined
'' -> empty string
```

Numerical fuzzing

- Use deterministic test cases when possible
- In most numerical algorithm, this will cover only over-simplified situations; in some, it is impossible
- Fuzz testing: generate random input for which you know the answer
- E.g.: test a function that computes the variance with random data from a normal distribution

Testing learning algorithms

- Learning algorithms can get stuck in local maxima, the solution for general cases might not be known
- Turn your validation cases into tests
- Stability tests:
 - start from final solution; verify that the algorithm stays there
 - start from solution and add a small amount of noise to the parameters; verify that the algorithm converges back to the solution
- Generate data from the model with known parameters
 - E.g., linear regression: generate data as y = a*x + b + noise for random a, b, and x, then test that the algorithm is able to recover a and b

Start simple

- Write small, testable chunks of code
 - Write intention-revealing code
 - Unnecessary features are not used but need to be tested and maintained
 - Re-use external libraries (if well-tested)
- Do not try to write complex, efficient code at this point

Write simplest version of the code

How to handle bugs

- 1. Isolate the bug
 - Test cases should already eliminate most possible causes
 - Use a debugger, not print statements
- 2. Add a test that reproduces the bug to your test suite
- 3. Solve the bug
- 4. Run *all tests* and check that they pass

Run tests and debug until all tests pass

How to optimize

- Usually, a small percentage of your code takes up most of the time
- Stop optimizing as soon as possible
- Identify time-consuming parts of the code (use a profiler)
- 2. Only optimize those parts of the code
- Keep running the tests to make sure that code is not broken

Optimize only at this point

The "agile development" cycle (again)

Very brief intro to Python

Why Python?

- much research is exploratory
 - interpreted language
 - high-level, dynamical language -> writing prototypes of ideas is easy and fast
- great support for numerical algorithms (numpy and scipy)
 and visualization (matplotlib)
- large standard library (file management, data types, ...)
- large scientific community (fun, too)
- Matlab is a popular alternative, but it is expensive and makes it really difficult to apply the best practices mentioned before

Variables and data types

- [first: ipython command line; how to get help]
- integers, floats
- strings
- lists (slices, range)
- dictionaries
- [tuples, sets, files]

Control statements

- if-else statement (indentation matters)
- cycles:
 - for statements (you can iterate over any sequence: lists, strings, dictionary keys, ...)
 - while statements

Functions

- defining functions
- optional arguments
- docstrings

Objects

- Objects are collections of variables (attributes) and functions (methods)
 - create object through constructor -> initialize attributes
 - interact through methods
 - inheritance: sub-classes inherit methods
- Lists, strings, etc. are objects

Scripts vs. modules

- Scripts: a Python file that will be executed
- Module: a Python file that defines useful functions, objects, or constants (a Python library)

- import statement
- Python standard library

Numerical libraries

- NumPy is a Python extension module, written mostly in C, that defines the numerical array and matrix types and basic operations on them
- SciPy is another Python library that uses NumPy to do advanced math, signal processing, optimization, statistics and much more
- matplotlib is a Python library that facilitates publication-quality interactive plotting

numpy arrays

- arrays (multidimensional), shape
- array operations: sum, prod, mean, max, min, ...
- arange, linspace
- zeros, ones
- slicing, fancy indexing

Content of SciPy

	cluster	Vector quantization / Kmeans
	fftpack	Fourier transform
	integrate	Integration routines
	interpolate	Interpolation
	io	Data input and output
\longrightarrow	linalg	Linear algebra routines
	maxentropy	Routines for fitting maximum entropy models
	ndimage	n-dimensional image package
	odr	Orthogonal distance regression
	optimize	Optimization
	signal	Signal processing
	sparse	Sparse matrices
	spatial	Spatial data structures and algorithms
	special	Any special mathematical functions
→	stats	Statistics

Generate random numbers

random

matplotlib

- plot (xlabel, title, ...)
- imshow

Test suites in Python: unittest

- unittest: standard Python testing library
- Each test case is a subclass of unittest. TestCase
- Each test unit is a method of the class, whose name starts with 'test'
- Each test unit checks one aspect of your code, and raises an exception if it does not work as expected

Anatomy of a TestCase

Create new file, test something.py:

```
import unittest
class FirstTestCase(unittest.TestCase):
 def test truisms(self):
 """All methods beginning with 'test' are executed"""
 self.assertTrue(True)
 self.assertFalse(False)
 def test equality(self):
 """Docstrings are printed during executions
 of the tests in the Eclipse IDE"""
 self.assertEqual(1, 1)
if name == ' main ':
 unittest.main()
```

TestCase.assertSomething

 TestCase defines utility methods to check that some conditions are met, and raise an exception otherwise

• Check that statement is true/false:

```
assertTrue('Hi'.islower()) => fail
assertFalse('Hi'.islower()) => pass
```

Check that two objects are equal:

TestCase.assertSomething

- Check that two numbers are equal up to a given precision: assertAlmostEqual(x, y, places=7)
- places is the number of decimal places to use:

```
assertAlmostEqual(1.121, 1.12, 2) \Rightarrow pass assertAlmostEqual(1.121, 1.12, 3) \Rightarrow fail
```

Testing with numpy arrays

 When testing numerical algorithms, numpy arrays have to be compared elementwise:

```
class NumpyTestCase(unittest.TestCase):
 def test equality(self):
 a = numpy.array([1, 2])
 b = numpy.array([1, 2])
 self.assertEqual(a, b)
ERROR: test equality ( main .NumpyTestCase)
Traceback (most recent call last):
  File "numpy testing.py", line 8, in test equality
self.assertEqual(a, b)
  File
"/Library/Frameworks/Python.framework/Versions/6.1/lib/python2.6/unitt
est.py", line 348, in failUnlessEqual
 if not first == second:
ValueError: The truth value of an array with more than one element is
ambiguous. Use a.any() or a.all()
Ran 1 test in 0.000s
FAILED (errors=1)
```

Testing with numpy arrays

numpy.testing defines appropriate function:

- If you need to check more complex conditions:
 - numpy.all(x): returns true if all elements of x are true numpy.any(x): returns true is any of the elements of x is true

```
# test that all elements of x are larger than 1.0 assertTrue(all(x > 1.0))
```

Basic tests – example

- Test with hard-coded inputs:
 - use simple but general cases
 - test special or boundary cases

Numerical fuzzing – example

```
class VarianceTestCase(unittest.TestCase):

 def test_var(self):
 N, D = 100000, 5

# goal variances: [0.1, 0.45, 0.8, 1.15, 1.5]
 desired = numpy.linspace(0.1, 1.5, D)

# test multiple times with random data
for _ in range(20):
 # generate random, D-dimensional data
 x = numpy.random.randn(N, D) * numpy.sqrt(desired)
 variance = numpy.var(x, axis=0)
 numpy.testing.assert array almost equal(variance, desired, 1)
```

Agile development

Thanks!

- Exercises next....
- Where to get help:
 - Python: http://docs.python.org/release/2.6/library/index.html
 - Numpy docs: http://docs.scipy.org/doc/numpy/reference/index.html
 - Matplotlib gallery: http://matplotlib.sourceforge.net/gallery.html
- More information on best practices:
 - Software carpentry course by Greg Wilson http://software-carpentry.org
 - Similar course by Tiziano Zito
 http://itb.biologie.hu-berlin.de/~zito/teaching/SC