

Introduction to Python Syntax and Semantics

Adam J. Cook, Chair of SME Chapter 112

About the Presenter


- Adam Cook
- B.S. in Mechanical Engineering from Purdue University West Lafayette.
- Chief Technical Officer of Alliedstrand in Hammond, Indiana.
- Chair of SME Chapter 112 (Northwest Indiana and South Chicago).
- Embedded systems engineering, custom automation systems, industrial software.
- Lives in Chicago.
- Contact me at adam.j.cook@alliedstrand.com.

Chapter "Digital Initiative"


What is Python?


- High-level programming language.
- Free and open-source.
- Interpreted.
- Cross-platform.
- Extensive standard library.
- Automatic memory management.
- Designed to be highly readable, explicit and productive.
- Proven to be quite versatile (and popular).
- Reasonably fast for many applications.
- Already know MATLAB? You will be right at home (mostly)!

Be on the look out for these keywords!

OPEN-SOURCE

DATA MODELING


DATA STRUCTURES

FUNCTIONAL PROGRAMMING

Why is Python so approachable?


Levels of abstraction in computer programming languages


Source: https://yellowpencil.com/blog/imagining-the-future-of-web-design/

More complex language to use

Who uses Python?


NORTHROP GRUMMAN


What kinds of problems does Python help solve?


- Data analytics.
- Machine learning and artificial intelligence.
- Robot path planning.
 - http://shop.oreilly.com/product/0636920024736.do
 - https://www.packtpub.com/application-development/learning-roboticsusing-python
- Computational geometry and machine vision.
 - https://www.youtube.com/watch?v=nb3GRgtjlTw
- Finite Elements and Computational Fluid Dynamics (CFD).
 - http://lorenabarba.com/blog/cfd-python-12-steps-to-navier-stokes/
- Prototyping work for embedded systems development.

DATA ANALYTICS

MACHINE LEARNING

DEEP LEARNING

ARTIFICIAL INTELLIGENCE

MACHINE VISION

EMBEDDED SYSTEMS

IIOT


ROBOTICS

Why use Python in Manufacturing?


Python is fast becoming one of the most popular languages in data analytics and machine learning. Coincidentally, manufacturing processes are producing more valuable data than ever! Source:

https://www.ibm.com/developerworks/community/blogs/jfp/entry/What Language Is Best For Machine Learning And Data Science?lang=en


Today's Agenda


- A brief look at some Python entry points (command line and <u>Jupyter</u>).
- A quick look at some Python use cases.

Caveats and Warnings


- This event assumes you have never programmed before. If you have keep in mind that we will be watering down a bunch.
- Programming is challenging the following presentation will not make you into an expert. Practice and read code.
- The Python interpreter is your friend.
- For computer graphics, data analytics and machine learning applications, in particular, knowing Python is not enough.
- Today we will be going fast. This is the beginning of your journey. Do not try to memorize everything! Instead, think about what kind of actual applications you want to build and let us know. After a couple of projects, things will start clicking together.

Demonstrations


How do you "use" Python and what does Python code look like?

CLOUD COMPUTING

MICROSOFT AZURE

AUTODESK FUSION 360 API

Application-Specific Suggestions


- Want to build web applications in Python? Check out <u>Django</u>.
- Need a powerful environment for data and geometry visualizations? Check out the <u>Jupyter Project</u>.
- Want to do numerical analysis or linear algebra? Check out <u>SciPy</u>.
- Need to work with deep learning? See <u>Pytorch</u> and/or <u>Theano</u>.
- Need to build a GUI application? See <u>Tkinter</u>.
- Want to build a graphical simulator? Check out Pygame.

STATISTICAL ANALYSIS

LINEAR ALGEBRA

SYMBOLIC COMPUTING

NUMERICAL ANALYSIS

COMPUTATIONAL GEOMETRY

FINITE ELEMENTS/PDE

TENSORFLOW

CNTK

Resources


Books

- Matthes, E. (2016). Python crash course: a hands-on, project-based introduction to programming.
 San Francisco: No Starch Press.
- Lee, K. D., & Hubbard, S. (2015). Data Structures and Algorithms with Python. Cham: Springer International Publishing.
- Percival, H. (2014). Test-driven development with Python. O'Reilly.
- Kiusalaas, J. (2010). Numerical methods in engineering with Python, Second Edition. Cambridge University Press.
- Solem, J. E. (2012). Programming Computer Vision with Python: Tools and Algorithms for Analyzing Images.
- Raschka, S. (2015). Python machine learning: unlock deeper insights into machine learning with this vital guide to cutting-edge predictive analytics. Birmingham (U.K.): Packt Publishing.
- VanderPlas, J. (2017). Python data science handbook: Essential tools for working with data. Sebastopol,
 CA: O'Reilly.
- Klein, P. N. (2013). Coding the matrix: linear algebra through applications to computer science. Newton,
 MA: Newtonian Press.

Resources


Videos

- Sarah Guido Hands-on Data Analysis with Python PyCon 2015
- Jake VanderPlas Machine Learning with Scikit-Learn (I) PyCon 2015
- Olivier Grisel Machine Learning with Scikit-Learn (II) PyCon 2015
- Jessica McKellar: A hands-on introduction to Python for beginning programmers PyCon 2014
- Programming Foundations with Python on Udacity
- Computational Geometry in Python PyCon 2016

Websites

- Stack Overflow
- Python 3 API Documentation
- The Zen of Python
- Robot Operating System
- Open Source Computer Vision (OpenCV)
- SciPy
- scikit-learn
- Awesome Python on GitHub


Data Analytics with Anaconda (mostly)

Where can I get this slide deck and code?


http://bit.ly/2uzCQqR (actually, go ahead and bookmark this link – this web page will be updated constantly with new content)

Thank you!


Thanks for attending!

Special thanks to our hosting partner – GreenCow Coworking. Check them out at greencow.space!

Suggestions? Feedback? Comments? Complaints? Contact us below!

Adam J. Cook

Chief Technical Officer of Alliedstrand
Chair of SME Chapter 112

adam.j.cook@alliedstrand.com

https://linkedin.com/in/adam-j-cook

https://github.com/adamjcook

SME

www.sme.org

https://facebook.com/SMEmfg

https://twitter.com/SME_MFG

https://linkedin.com/company/sme

SME Chapter 112

Serving Northwest Indiana and Chicagoland

https://facebook.com/sme112

https://linkedin.com/company/sme112

https://github.com/sme112