Scientific Python Introduction

Trygve Eftestøl Karl Skretting


Aim of the course

- Get to know Python
 - What is Python?
 - Why use Python?
 - Basic training
 - User interface
 - Basic functions
 - Visualisation
 - Programming
 - Analysis


What is Scientific Python?

- Python
 - object oriented programming language
- Scientific
 - Add numpy, matplotlib, scipy
- Why use Python?
 - Mathematcal computations
 - Visualisation
 - Analysis
 - Used a lot for problem solving
 - Cybernetics
 - Signal processing
 - Image processing
 - Pattern recognition
 - ...


Basic training

- User interface
- Basic functions
- Visualisation
- Programming
- Analysis


- Interpreter window
- Editor
- Help

```
emacs@IMLADRIS
 \times
File Edit Options Buffers Tools Python Virtual Envs Elpy YASnippet Help
l import matplotlib.pyplot as plt
2>plt.plot([1,2,3,4])
 plt.ylabel('some numbers')
>plt.show()__
-\**- testplot.py
 All L6
 (Python FlyC:0/4 || Elpy)
Python 3.6.0 (v3.6.0:41df79263all, Dec 23 2016, 08:06:12) [MSC v.1900 64 bit (AMDR
 Type 'copyright', 'credits' or 'license' for more information
 IPython 6.1.0 -- An enhanced Interactive Python. Type '?' for help.
 In [1]:
 In [2]:
 In [3]:
 (Inferior Python:run Shell-Compile)
 A11 L8
Sent: import matplotlib.pyplot as plt...
```


emacs@IMLADRIS

Interpreter

A simple example;

>>> 10

where Python will respond

```
Geq)] on Win32
Type "help", "copyright", "credits" or "license" for more information.
3 >>> >>> >>>

1\**- *Python* All I3 (Inferior Python:run Shell-Compile)
```

Python 3.6.0 (v3.6.0:41df79263all, Dec 23 2016, 08:06:12) [MSC v.1900 64 bit (AMDD

File Edit Options Buffers Tools Errors Virtual Envs Complete In/Out Signals Help


Editor

```
@ emacs@IMLADRIS
 \times
File Edit Options Buffers Tools Python Virtual Envs Elpy YASnippet Help
 import matplotlib.pyplot as plt
2>plt.plot([1,2,3,4])
 plt.ylabel('some numbers')
4>plt.show()
-\**- testplot.py All L6 (Python FlyC:0/4 | Elpy)
```


- Help
 - Documentation
 - Search


- Create matrices
- Matrix operations
- Matrix functions
- Matrix indexing
- Logical operations


- Create matrices
 - Scalar
 - Vector
 - Matrix


Matrix operators

```
+ addition
- subtraction
* multiplication
/ division
```


Matrix functions

power power

transpose transponation

sum sums the elements in a vector/matrix matrix

dot vector inner product, vector/matrix multiplication

diagonalises a matrix

det computes the determinant of a matrix

eye generates an identity matrix

ones generates a matrix of ones

rand generates a matrix of random numbers

size determines the dimension of a matrix

arange create an increasing vector

: slicing

>>> n=np.arange(1,6)

>>>n =

array([1, 2, 3, 4, 5])

Matrix indexing

```
>>> A
array([[ 0, 1, 2, 3, 4],
 [5, 6, 7, 8, 9],
 [10, 11, 12, 13, 14],
 [15, 16, 17, 18, 19]])
>>> A[1,2]
>>> A
>>> A[1,:]
array([5, 6, 7, 8, 9])
```


Logical operators

```
less than
 larger than
<= less than or equal to</pre>
>= less than or equal to
 >>> y
 array([ 0, 5, 10, 15, 20])
== equal
 not equal
 >>> y>=10
 array([False, False, True, True, True], dtype=bool)
and
 logical AND
 >> idx=np.where(y>=10)
 logical OR
or
 >>> idx
 logical NOT
not
 (array([2, 3, 4], dtype=int64),)
```


- 2D-plotting
- 3D-plotting


2D-plotting

As a simple introductory example of plotting we consider the function y = f(x)der $f(x) = x^2$. We want to plot the function in the interval $x \in [-2, 2]$.

```
>>> x=np.arange(-2,2,0.01)
>>> y=np.square(x)
>>> plt.plot(x,y)
>>> plt.show()
```


3D-plotting

3D line plot We can plot a line through (x, y, z) points defined parametrically using the following instructions:


```
>>> import matplotlib as mpl
>>> from mpl_toolkits.mplot3d import Axes3D
>>> fig = plt.figure()
>>> ax = fig.gca(projection='3d')
>>> t=np.arange(0,20*np.pi,0.01)
>>> x=np.cos(t)
>>> y=np.sin(t)
>>> z=np.power(t,3)
>>> ax.plot(x, y, z)
>>> plt.xticks(np.arange(-1,1.1,0.5))
>>> plt.yticks(np.arange(-1,1.1,0.5))
>>> plt.xlabel('x')
>>> title('Example of a 3D plot');
```


3D-plotting

3D surface plot We can plot surface functions as for example the surface given as $z = e^{-x^2-y^2}$. We want to plot this function over the square $[-2,2] \times [-2,2]$. To do this we have to generate a grid of point of compu-

```
>>> x=np.arange(-2,2,.2)
>>> y=np.arange(-2,2,.2)
>>> X. Y = np.meshgrid(x.v)
>>> Z=np.exp(-np.square(X)-np.square(Y))
>>> fig = plt.figure()
>>> ax = fig.add_subplot(111, projection='3d')
>>> ax.plot_wireframe(X,Y,Z)
>>> plt.xlabel('x')
>>> plt.ylabel('y')
>>> plt.title('Example of a 3D mesh plot')
```


- Function files
- Control structures
 - if
 - while
 - for


Function files

As a simple example we will make a function for computing the normal probability density function,

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \cdot e^{\frac{-(x-\mu)^2}{2\sigma^2}}.$$
 (1)

Here we will use the variable x and the function parameters μ and σ as input parameters. p will be the output parameter. We will call the function pdens.m. The contents of the file might look like følger:


Condition control using if

For example if one needs to make a procedure, absolute, that computes the absolute value y = |x| of a number, x, so that y = x when x is positive and y = -x otherwise.

```
def absolute(x)

# ABSOLUTE Computes the absolute value
 # Y=ABSOLUTE(X) computes the absolute value, Y, of X

if x < 0:
 y=-x
else:
 y=x
return y</pre>
```


Iterations using while

As an example one might want to make a function, divideby2, which divides an integer n with 2 as many times as possible. The commands fix and rem are used to compute the integer quotient and the remainder respectively.

```
def divideby2(n)

# DIVIDEBY2 Divide by 2 as long as the remainder is zero
# Q=DIVIDEBY2(N) computes the quotient, Q,
# the maximum number of divisions by 2

q=n
while np.remainder(q,2) == 0:
 q=np.fix(q/2)
return q
```


• Iterations using *for*

As an example we want to modify the function *pdens* so that you can compute the density values for more than one point of computation at a time. A possible way to do this:


Analysis

- Estimate pulse rate
 - Reading from data file
 - Plotting of signal
 - Detection of peaks
 - Problem false detections
 - Spectral analysis
 - Filtering

Analysis


```
>>> x=np.genfromtxt('photopl.txt',dtype=None,delimiter=None,skip_header=4
>>> x=x/np.std(x)
```

- Reading from data file
- Plotting of signal
- Detection of peaks

```
>>> from analyse import findpeaks
>>> ind, peaks = findpeaks(x)

>>> fig1 = plt.figure(1)
>>> ax1 = plt.axes()
>>> ax1.plot(t, x, 'b', t[ind, 0], x[ind, 0], 'go')
>>> plt.xlabel('t [sek]';
>>> plt.ylabel('x(t)')
>>> fig1.set_size_inches(8, 3)
```

```
>>> fs = 40.0
>>> N = np.size(x)
>>> t = np.arange(0, N) / fs
>>> t = t.reshape(t.size, 1)
```


Analysis

- Problem false detections
 - Spectral analysis
 - Filtering

```
>>> f,Pxx = signal.welch(x.reshape(1,x.size),fs,nperseg=256,
>>> nfft=1024,detrend=False,scaling='density')
>>> Pxx = Pxx.reshape(Pxx.size, 1)
>>> f = f.reshape(f.size, 1)
>>> fig2 = plt.figure(2)
>>> ax21 = fig2.add_subplot(211)
>>> ax21.plot(f, 10 * np.log10(Pxx), 'b')
>>> plt.xlabel('f [Hz]')
>>> plt.ylabel('Magnitude [dB]')
>>> plt.grid('on')
>>> plt.axis([0, 20, -40, 20])
```

```
>>> dt = 0.55
>>> pb = np.array([0,0.58-dt,0.58,1.27,1.27+dt,20])/(40)
>>> b = signal.remez(150, pb, [0, 1, 0], type='bandpass')
>>> w, h = signal.freqz(b)
>>> ax22 = fig2.add_subplot(212)
>>> ax22.plot(w / (2 * np.pi) * 40, 20 * np.log10(np.abs(h)), 'b')
>>> plt.xlabel('f [Hz]')
>>> plt.ylabel('Magnitude [dB]')
>>> plt.grid('on')
>>> plt.axis([0, 20, -40, 20])
```

