Scientific Computing using Python

Swaprava Nath

Dept. of CSE **IIT Kanpur**

mini-course webpage: https://swaprava.wordpress.com/a-short-course-on-python/

Outline of the Talk

Part 1: Preliminaries of Python

Part 2: Scientific Libraries

Part 3: Object Oriented Programming

Outline of the Talk

Part 1: Preliminaries of Python

Part 2: Scientific Libraries

Part 3: Object Oriented Programming

• Python is a general purpose programming language conceived in 1989 by Dutch programmer **Guido van Rossum**

- Python is a general purpose programming language conceived in 1989 by Dutch programmer Guido van Rossum
- Python is free and open source, with development coordinated through the Python Software Foundation, www.python.org

- Python is a general purpose programming language conceived in 1989 by Dutch programmer Guido van Rossum
- Python is free and open source, with development coordinated through the Python Software Foundation, www.python.org
- Python has experienced rapid adoption in the last decade, and is now one of the most popular programming languages

- Python is a general purpose programming language conceived in 1989 by Dutch programmer Guido van Rossum
- Python is free and open source, with development coordinated through the Python Software Foundation, www.python.org
- Python has experienced rapid adoption in the last decade, and is now one of the most popular programming languages
- Typical application domains:
 - scientific computing simulations
 - web development
 - graphical user interfaces
 - games
 - data processing

- Python is a general purpose programming language conceived in 1989 by Dutch programmer Guido van Rossum
- Python is free and open source, with development coordinated through the Python Software Foundation, www.python.org
- Python has experienced rapid adoption in the last decade, and is now one of the most popular programming languages
- Typical application domains:
 - scientific computing simulations
 - web development
 - graphical user interfaces
 - games
 - data processing
- Commercial usage: Google, Dropbox, Reddit, YouTube, Walt Disney Animations, Cisco, Intel etc.

- Python is a general purpose programming language conceived in 1989 by Dutch programmer Guido van Rossum
- Python is free and open source, with development coordinated through the Python Software Foundation, www.python.org
- Python has experienced rapid adoption in the last decade, and is now one of the most popular programming languages
- Typical application domains:
 - scientific computing simulations
 - web development
 - graphical user interfaces
 - games
 - data processing
- Commercial usage: Google, Dropbox, Reddit, YouTube, Walt Disney Animations, Cisco, Intel etc.
- Academic usage: companion of many courses for 101 CS courses or for supportive computing

Relative popularity of Python

Image courtesy: www.quantecon.org

The plot, produced using Stack Overflow Trends, shows one measure of the relative popularity of Python

• High-level language, useful for rapid development

- High-level language, useful for rapid development
- Relatively small core language supported by many libraries

- High-level language, useful for rapid development
- Relatively small core language supported by many libraries
- Multiparadigm language the style of building the structure and elements of computer programs can be

procedural – based on routines/subroutines

- High-level language, useful for rapid development
- Relatively small core language supported by many libraries
- Multiparadigm language the style of building the structure and elements of computer programs can be
 - procedural based on routines/subroutines
 - object-oriented created on abstract objects

- High-level language, useful for rapid development
- Relatively small core language supported by many libraries
- Multiparadigm language the style of building the structure and elements of computer programs can be
 - procedural based on routines/subroutines
 - object-oriented created on abstract objects
 - functional treats computation as the evaluation of mathematical functions

Swaprava Nath

- High-level language, useful for rapid development
- Relatively small core language supported by many libraries
- Multiparadigm language the style of building the structure and elements of computer programs can be
 - procedural based on routines/subroutines
 - object-oriented created on abstract objects
 - ▶ functional treats computation as the evaluation of mathematical functions

• Usually implemented as interpreted as opposed to compiled (e.g. in C)

- High-level language, useful for rapid development
- Relatively small core language supported by many libraries
- Multiparadigm language the style of building the structure and elements of computer programs can be
 - procedural based on routines/subroutines
 - object-oriented created on abstract objects
 - ▶ functional treats computation as the evaluation of mathematical functions
- Usually implemented as interpreted as opposed to compiled (e.g. in C)
- Syntax and design of a python code makes it easier to read, debug, and develop

• The compiler takes a program as a whole and translates it, but interpreter translates a program statement by statement

- The compiler takes a program as a whole and translates it, but interpreter translates a program statement by statement
- Intermediate code or target code is generated in case of a compiler interpreter doesn't create intermediate code

- The compiler takes a program as a whole and translates it, but interpreter translates a program statement by statement
- Intermediate code or target code is generated in case of a compiler interpreter doesn't create intermediate code
- Compiler is comparatively faster than Interpreter as the compiler takes the whole program at one go while interpreter compiles each line of code

- The compiler takes a program as a whole and translates it, but interpreter translates a program statement by statement
- Intermediate code or target code is generated in case of a compiler interpreter doesn't create intermediate code
- Compiler is comparatively faster than Interpreter as the compiler takes the whole program at one go while interpreter compiles each line of code
- Compiler presents all errors concurrently, and it's difficult to detect the errors

 in contrast, interpreter display errors of each statement one by one, and it's
 easier to detect errors

- The compiler takes a program as a whole and translates it, but interpreter translates a program statement by statement
- Intermediate code or target code is generated in case of a compiler interpreter doesn't create intermediate code
- Compiler is comparatively faster than Interpreter as the compiler takes the whole program at one go while interpreter compiles each line of code
- Compiler presents all errors concurrently, and it's difficult to detect the errors

 in contrast, interpreter display errors of each statement one by one, and it's
 easier to detect errors
 - Suitable for very large codes one can check certain snippets of it without running the whole code again

- The compiler takes a program as a whole and translates it, but interpreter translates a program statement by statement
- Intermediate code or target code is generated in case of a compiler interpreter doesn't create intermediate code
- Compiler is comparatively faster than Interpreter as the compiler takes the whole program at one go while interpreter compiles each line of code
- Compiler presents all errors concurrently, and it's difficult to detect the errors

 in contrast, interpreter display errors of each statement one by one, and it's
 easier to detect errors
 - Suitable for very large codes one can check certain snippets of it without running the whole code again
 - ► Step-by-step execution also helps in identifying errors

• Availability of relevant libraries

- Availability of relevant libraries
 - ▶ numpy numerical computation, e.g., arrays, matrices, and operations on them

- Availability of relevant libraries
 - ▶ numpy numerical computation, e.g., arrays, matrices, and operations on them
 - scipy mathematical operations, e.g., linear algebra, optimization, integration etc.

- Availability of relevant libraries
 - ▶ numpy numerical computation, e.g., arrays, matrices, and operations on them
 - scipy mathematical operations, e.g., linear algebra, optimization, integration etc.
 - ▶ matplotlib all kinds of plotting, 2D and 3D

- Availability of relevant libraries
 - ▶ numpy numerical computation, e.g., arrays, matrices, and operations on them
 - scipy mathematical operations, e.g., linear algebra, optimization, integration etc.
 - ▶ matplotlib all kinds of plotting, 2D and 3D
 - pandas for data handling

- Availability of relevant libraries
 - ▶ numpy numerical computation, e.g., arrays, matrices, and operations on them
 - scipy mathematical operations, e.g., linear algebra, optimization, integration etc.
 - matplotlib all kinds of plotting, 2D and 3D
 - pandas for data handling
- used in data science, machine learning, artificial intelligence, computational biology, computational physics, quantitative economics etc.

Example in action – 2D plot

A plot of surprise in the Brexit election

• Used pandas, numpy, matplotlib

Example in action – 3D plot

- Native python2.7 is available in any linux distribution
- Need to install the libraries

- Native python2.7 is available in any linux distribution
- Need to install the libraries
- An alternative python distribution is by anaconda www.anaconda.com
- We will use the native python with libraries and an IDE

- Native python2.7 is available in any linux distribution
- Need to install the libraries
- An alternative python distribution is by anaconda www.anaconda.com
- We will use the native python with libraries and an IDE
- Convenient to use an IDE integrated development environment
 - ▶ jupyter-notebook
 - spyder

- Native python2.7 is available in any linux distribution
- Need to install the libraries
- An alternative python distribution is by anaconda www.anaconda.com
- We will use the native python with libraries and an IDE
- Convenient to use an IDE integrated development environment
 - ▶ jupyter-notebook
 - spyder
- jupyter-notebook is useful for testing snippets of code and displaying

- Native python2.7 is available in any linux distribution
- Need to install the libraries
- An alternative python distribution is by anaconda www.anaconda.com
- We will use the native python with libraries and an IDE
- Convenient to use an IDE integrated development environment
 - ▶ jupyter-notebook
 - spyder
- jupyter-notebook is useful for testing snippets of code and displaying
- spyder is useful for a long codebase development
- Examples

Some Introductory Python Programs

- Task 1: finding if a number is even/odd if-else clause
- Task 2: finding the smallest of three numbers
- Task 3: finding if a natural number is prime or not while loop and for loop
- Notice the indentation and absence of any braces or brackets
- Makes the code clutter-free and more readable

ullet Finding square root of a non-negative integer n – handling exceptions

ullet Finding square root of a non-negative integer n – handling exceptions

$$x_{t+1} = \frac{1}{2} \left(x_t + \frac{n}{x_t} \right)$$

ullet Finding square root of a non-negative integer n – handling exceptions

$$x_{t+1} = \frac{1}{2} \left(x_t + \frac{n}{x_t} \right)$$

• Finding r-th root of any non-negative number n – bisection method

ullet Finding square root of a non-negative integer n – handling exceptions

$$x_{t+1} = \frac{1}{2} \left(x_t + \frac{n}{x_t} \right)$$

• Finding r-th root of any non-negative number n – bisection method

$$h = n, l = 0, guess = \frac{h+l}{2}$$

if $guess^r > n : h = guess$
else : $l = guess$

ullet Finding square root of a non-negative integer n – handling exceptions

$$x_{t+1} = \frac{1}{2} \left(x_t + \frac{n}{x_t} \right)$$

• Finding r-th root of any non-negative number n – bisection method

$$h = \max\{1, n\}, l = 0, guess = \frac{h + l}{2}$$

if $guess^r > n : h = guess$
else : $l = guess$

ullet Finding square root of a non-negative integer n – handling exceptions

$$x_{t+1} = \frac{1}{2} \left(x_t + \frac{n}{x_t} \right)$$

• Finding r-th root of any non-negative number n – bisection method

$$h = \max\{1, n\}, l = 0, guess = \frac{h + l}{2}$$

if $guess^r > n : h = guess$
else : $l = guess$

• Generalization of the square-root finding algorithm – Newton-Raphson method for finding a real root of a polynomial f

ullet Finding square root of a non-negative integer n – handling exceptions

$$x_{t+1} = \frac{1}{2} \left(x_t + \frac{n}{x_t} \right)$$

• Finding r-th root of any non-negative number n – bisection method

$$h = \max\{1, n\}, l = 0, guess = \frac{h + l}{2}$$

if $guess^r > n : h = guess$
else : $l = guess$

ullet Generalization of the square-root finding algorithm — Newton-Raphson method for finding a real root of a polynomial f

$$x_{t+1} = x_t - \frac{f(x_t)}{f'(x_t)}$$

Python Standard Data Types

- Python data types: mutable and immutable
- Primitive data types: int, float, bool
- Lists, Tuples, Strings
- Dictionaries, Sets

Python Standard Data Types

- Python data types: mutable and immutable
- Primitive data types: int, float, bool
- Lists, Tuples, Strings
- Dictionaries, Sets

Functions

- Example of a function the root finding algorithm as a function
- Example of recursion of a function checking a palindrome
- Exercise: solve the 'Tower of Hanoi' problem using recursion