Python for Science and Engg: Plotting experimental data

FOSSEE

Department of Aerospace Engineering IIT Bombay

25 September, 2010 Day 1, Session 2

- Plotting Points
- Lists
- Simple Pendulum
- Strings
- Summary

- Plotting Points
- 2 Lists
- Simple Pendulum
- Strings
- Summary

Why would I plot f(x)?

In []: time = [0, 1, 2, 3]

In []: distance = [7, 11, 15, 19]

Do we plot analytical functions or experimental data?

```
In []: plot(time, distance)
Out[]: [<matplotlib.lines.Line2D object at 0xa73a
In []: xlabel('time')
Out[]: <matplotlib.text.Text object at 0x986e9ac>
In []: ylabel('distance')
Out[]: <matplotlib.text.Text object at 0x98746ec>
```


Is this what you have?

Plotting points

What if we want to plot the points!

```
In []: clf()
In []: plot(time, distance, 'o')
Out[]: [<matplotlib.lines.Line2D object
In []: clf()
In []: plot(time, distance, '.')
Out[]: [<matplotlib.lines.Line2D object</pre>
```


Additional Plotting Attributes

- 'o' Filled circles
- ' . ' Small Dots
- '-' Lines
- '--' Dashed lines

- Plotting Points
- Lists
- Simple Pendulum
- Strings
- Summary

Lists: Introduction

```
In []: time = [0, 1, 2, 3]
In []: distance = [7, 11, 15, 19]
What are x and y?
lists!!
```

Lists: Initializing & accessing elements

```
In []: mtlist = []
```

Empty List

```
In []: p = [2, 3, 5, 7]
```

```
In []: p[1]
```

Out[]: 3

```
In []: p[0]+p[1]+p[-1]
```

Out[]: 12

List: Slicing

Remember...

```
In []: p = [2, 3, 5, 7]
```

```
In []: p[1:3]
Out[]: [3, 5]
```

A slice

```
In []: p[0:-1]
Out[]: [2, 3, 5]
In []: p[::2]
Out[]: [2, 5]
```

list[initial:final:step]

List operations

```
In []: b = [11, 13, 17]
In []: c = p + b
In []: c
Out[]: [2, 3, 5, 7, 11, 13, 17]
In []: p.append(11)
In []: p
Out[]: [ 2, 3, 5, 7, 11]
```

- Plotting Points
- 2 Lists
- Simple Pendulum
- Strings
- Summary

Simple Pendulum - L and T

Let us look at the Simple Pendulum experiment.

L	T	T^2
0.1	0.69	
0.2	0.90	
0.3	1.19	
0.4	1.30	
0.5	1.47	
0.6	1.58	
0.7	1.77	
0.8	1.83	
0.9	1.94	
2		

 $L\alpha T^2$

Lets use lists

Plotting L vs T^2

- We must square each of the values in t
- How to do it?
- We use a for loop to iterate over t

Plotting L vs T^{2}

```
In []: tsq = []
In []: for time in t:
 tsq.append(time*time)
 . . . . :
 . . . . :
 . . . . :
This gives tsq which is the list of squares of t values.
In []: print len(L), len(t), len(tsq)
Out[1: 9 9 9
```

How to come out of the for loop?

Hitting the "ENTER" key twice returns the cursor to the previous indentation level

What about larger data sets?

Data is usually present in a file!

Lets look at the **pendulum.txt** file.

```
In []: cat pendulum.txt
1.0000e-01 6.9004e-01
1.1000e-01 6.9497e-01
1.2000e-01 7.4252e-01
1.3000e-01 7.5360e-01
```

. . .

Reading pendulum.txt

- File contains L vs. T values
- First Column L values
- Second Column T values
- Let us generate a plot from the data file

Plotting from pendulum.txt

Open a new script Save as **pendulum_plot.py** after typing first line L = []t = []for line in open('pendulum.txt'): point = line.split() L.append(float(point[0])) t.append(float(point[1])) tsq = []for time in t: tsq.append(time*time) plot(L, tsq, '.')

Save and run

- Save as pendulum_plot.py.
- Run using %run -i pendulum_plot.py

Reading files ...

```
for line in open('pendulum.txt'):
```

- opening file 'pendulum.txt'
- reading the file line by line
- line is a string

- Plotting Points
- 2 Lists
- Simple Pendulum
- Strings
- Summary

Strings

Anything within "quotes" is a string!

```
' This is a string '
" This too! "
""" This one too! """
''' And one more! '''
```


Strings and split()


```
In []: greet = 'hello world'
In []: greet.split()
Out[]: ['hello', 'world']
This is what happens with line
In []: line = '1.20 \ 7.42'
In []: point = line.split()
In []: point
Out[]: ['1.20', '7.42']
```

Getting floats from strings

```
In []: type(point[0])
Out[]: <type 'str'>
But, we need floating point numbers
In []: t = float(point[0])
In []: type(t)
Out[]: <type 'float'>
```

Let's review the code

```
L = []
t = []
for line in open('pendulum.txt'):
 point = line.split()
 L.append(float(point[0]))
 t.append(float(point[1]))
tsq = []
for time in t:
 tsq.append(time*time)
plot(L, tsq, '.')
```


- Plotting Points
- 2 Lists
- Simple Pendulum
- Strings
- Summary

What did we learn?

- Plotting points
- Plot attributes
- Lists
- for
- Reading files
- Tokenizing
- Strings

