

Introduction to Julia

HA Van Thao

Faculty of Math & Computer Science, HCMUS

What is Julia?

- a new programming language for scientic computing
- developed by a group mostly from MIT
- MIT licensed: free and open source
- convenient syntax for building math constructs like vectors, matrices, etc.
- good performance, approaching that of staticallycompiled languages like C
- designed for parallelism and distributed computation

Installation

- The best option is probably to install the current release from the download page http://julialang.org/downloads/
- You should now be able to start Julia either by
 - navigating to Julia through your menus or desktop icons
 - opening a terminal and typing julia
- Juno IDE: Please see the <u>Juno website</u> for setup instructions
 - getting Atom. In Atom, install uber-juno package
 - Atom will then set up Juno for you, installing the required Atom and Julia packages
- Web-based interactive <u>Julia Notebook</u>. <u>JuliaBox</u> provides a way to run <u>Julia notebooks</u> in your browser.

Setting up Julia Environment

Installing Packages.

- Julia includes many useful tools.
- julia> Pkg.add("DataFrames")
- julia> using DataFrames
- julia> df = DataFrame(x1=[1, 2], x2=["foo", "bar"])

Running Julia Scripts.

- Suppose we have a script called test_script.jl that we wish to run
- Then you can run it directly from within Julia by typing include("test_script.jl")
- Find out what your present working directory by typing pwd()
- Change Julia's present working directory to the location of the script: cd("/Users/hvthao")

Plots

```
 julia> Pkg.add("Plots")
 julia> using Plots
```

julia> plot(sin, -2pi, pi, label="sine function")

Data in Julia

- Integers (Int8, UInt8, ..): 1234
- ▶ Floating-points (Float I 6, ..): 1.23, 3.77e-7
- ▶ Booleans: true or false
- Strings: "Hello, world!"
- Characters: 'x'
- ▶ Complex Numbers: I + 2im
- Rational Numbers: 2//3

Setting variables

- assignments use the = operator
 - ▶ value = 5.0
 - name = "Bob"

Basic arithmetic and mathematical functions

- +,-,*,/ operators
 a = 4.0
 b = 7.0
 c = (b a) * (b + a) / a
- exponentiate using ^
 - \rightarrow a = 2 ^ 10
- ▶ all the usual math functions, like exp, sin, . . .
 - ightharpoonup result = exp(-2.33) * cos(22 * 180 / pi)

Boolean expressions

- evaluate to true or false
- use the ==, !=, <, >, <=, >= operators
 - ▶ value = 4
 - ▶ value == 4
 - value == "4"
 - > value > 9.0
 - ▶ value <= 5.3</pre>
- flip the value of a boolean expression using !
 - !(value == "4")
- combine boolean expressions using && and ||
 - (value == 4) && (value == "4")
 - (value == 4) | (value == "4")

If/else statements

test if a boolean expression is true or false and run dierent code in each case

```
if (value < 5)
  value = 10
else
  value = 20
end</pre>
```

can split the code into more than two cases

```
if (value < 5)
  value = 10
elseif (value == 5)
  value = 15
else
  value = 20
end</pre>
```

Ranges

- create a sequence of numbers using :
- the sequence includes the endpoints
 - **1:5**
- optional middle argument gives increment (default is 1)
 - ▶ 1:0.1:10
- to view a range, call collect(1:0.1:5)

Lists

- create a numbered list of objects of dierent types using []
 - my_list = ["a", 1, -0.76]
- can access the ith element of the list using [i]
 - my_list[2] + my_list[3]
- unlike many other programming languages, Julia indexes start at I
 - my_list[1] # first element of the list
 - my_list[0] # issues an error
- access from the end of a list using end
 - my_list[end] # last element of the list
 - my_list[end 1] # second to last element
- use length to find how long the list is
 - length(my_list)

For loops

- executes a code block multiple times
- most common construction involves looping over a range

```
value = 0
for i in 1:10
  value += i # short for value = value + i
end
```

or you can loop over a list

```
value = 0
my_list = [1, 2, 3, 4, 5]
for i in my_list
  value += i
end
```

Functions

- a chunk of code that can be run over an over, e.g.,
 - println("Hello, World!")
 - println("How are you doing?")
 - println(49876)
- functions can take arguments, e.g., println prints its argument
- functions can return a value, which can be stored in a variable
 - length_of_list = length(my_list)
- functions can have a side eect (i.e., do something), e.g.,
 println prints something to the screen

Some important functions

- quit Julia: quit()
- print information about a function: help(sin)
- generate a random number between 0 and 1: rand()

Preferences

http://julialang.org