Python for Science and Engg: Interactive Plotting

FOSSEE

Department of Aerospace Engineering IIT Bombay

25 September, 2010 Day 1, Session 1

Workshop Schedule: Day 1

```
Session 1 Sat 11:00-12:00
```

Session 2 Sat 12:00-13:00

Session 3 Sat 14:00-15:00

Session 4 Sat 15:10-16:10

Session 5 Thu 16:20-17:20

Workshop Schedule: Day 2

```
Session 1 Sun 09:00-10:00
```

Session 2 Sun 10:00-11:00

Session 3 Sun 11:10-12:10

Session 4 Sun 12:10-13:10

Exercises Sun 14:25–15:10

Session 5 Sun 15:20–16:20

- Checklist
- Starting up lpythor
- 3 Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
 - Multiple plots

Checklist

- IPython
- Editor we recommend scite
- Data files:
 - sslc1.txt
 - pendulum.txt
 - pos.txt
 - holmes.txt
 - anag.txt
- Python scripts:
 - sslc_allreg.py
 - sslc_science.py
- Images
 - lena.png
 - smoothing.gif

About the Workshop

Intended Audience

- Engg., Mathematics and Science teachers.
- Interested students from similar streams.

Goal: Successful participants will be able to

- Use Python as plotting, computational tool.
- Understand how to use Python as a scripting and problem solving language.
- Train students for the same.

- Checklist
- Starting up lpython
- 3 Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
- Multiple plots

Starting up ...

\$ ipython -pylab

```
In []: print "Hello, World!"
  Hello, World!
Exiting
  In []: ^D(Ctrl-D)
  Do you really want to exit([y]/n)? y
An alternative to IPython is bpython
```

- Checklist
- Starting up lpython
- Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
- Multiple plots

Loops

Breaking out of loops

```
In []: while True:
 ...: print "Hello, World!"
 ...:
Hello, World!
Hello, World!^C(Ctrl-C)
```

KeyboardInterrupt

- Checklist
- Starting up lpython
- 3 Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
- Multiple plots

- Checklist
- Starting up lpython
- 3 Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
- Multiple plots

First Plot

```
In []: x = linspace(0, 2*pi, 50)
In []: plot(x, sin(x))
```

Walkthrough

x = linspace(start, stop, num) returns num evenly spaced points, in the interval [start, stop].

$$x[0] = start$$

 $x[num - 1] = end$

plot(x, y)

plots x and y using default line style and color

FOSSEE (IIT Bombay) Interactive Plotting 14 / 36

- Checklist
- Starting up lpythor
- Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
- Multiple plots

Adding Labels

Another example

```
In []: clf()
```

Clears the plot area.

```
In []: y = linspace(0, 2*pi, 50)
In []: plot(y, sin(2*y))
In []: xlabel('y')
In []: ylabel('sin(2y)')
```


- Checklist
- Starting up lpythor
- Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
- Multiple plots

Plottina

Title and Legends


```
[]: title('Sinusoids')
  []: legend(['sin(2y)'])
In
```


Legend Placement

```
In []: legend(['sin(2y)'], loc = 'center')
```

Plottina


```
'best'
'right'
'center'
```

Saving & Closing

```
In []: savefig('sin.png')
In []: close()
Supported formats to store images:
```

- png
- eps Easy to embed in LaTeX files
- emf
- pdf
- ps
- raw
- rgba
- svg

- Checklist
- Starting up lpython
- Loops
- Plotting
 - Drawing plots
 - Decoration
 - More decoration
- Multiple plots

Overlaid Plots

```
In []: clf()
In []: plot(y, sin(y))
In []: plot(y, cos(y))
In []: xlabel('y')
In []: ylabel('f(y)')
In []: legend(['sin(y)', 'cos(y)'])
```

By default plots would be overlaid!

Plotting separate figures


```
In []: clf()
In []: figure(1)
In []: plot(y, sin(y))
In []: figure(2)
In []: plot(y, cos(y))
In []: savefig('cosine.png')
In []: figure(1)
In []: title('sin(y)')
In []: savefig('sine.png')
In []: close()
In []: close()
```

Showing it better

```
In []: plot(y, cos(y), 'r')
```


In []: clf()

In []: plot(y, sin(y), 'g', linewidth=2)

Annotating

In []: annotate('local max', xy=(1.5, 1))

Axes lengths

Getting axes lengths

```
In []: xmin, xmax = xlim()
In []: ymin, ymax = ylim()
```

Set the axes limits

```
In []: xlim(xmin, 2*pi )
In []: ylim(ymin-0.2, ymax+0.2)
```


Axes lengths

Review Problem

- Plot x, -x, sin(x), xsin(x) in range -5π to 5π
- Add a legend
- Annotate the origin
- Set axes limits to the range of x

Review Problem ...

Plotting . . .

Review Problem . . .

Legend & Annotation...

Command History

Use the %hist magic command of IPython

In []: %hist

This displays all the commands typed in so far aka Command History.

Careful about errors!

%hist will contain the errors as well.

Magic Commands?

Magic commands are commands provided by IPython to make our life easier.

Saving commands into script

Use the %save magic command of IPython

%save script_name line_numbers

Line numbers can be specified individually separated by commas or as a range separated by a dash.

%save four_plot.py 16 18-27

This saves from the history the commands entered on line numbers 16, 18, 19, 20, ... 27

Python Scripts...

Now, four_plot.py is called a Python Script.

run the script in IPython using %run four_plot.py

NameError: name 'linspace'is not defined
To avoid this, run using %run -i four_plot.py

Python Scripts...

Now, four_plot.py is called a Python Script.

run the script in IPython using %run four_plot.py

NameError: name 'linspace'is not defined

To avoid this, run using %run -i four_plot.py

Result graph

What did we learn?

- Starting up IPython
- Creating simple plots.
- Adding labels and legends.
- Annotating plots.
- Changing the looks: size, linewidth
- %hist History of commands
- %save Saving commands
- Running a script using %run -i