

Programmeermethoden NA

Week 10: NumPy, iPython, Python module showcase

Kristian Rietveld

<http://liacs.leidenuniv.nl/~rietveldkfd/courses/prna2016/>

Universiteit Leiden
The Netherlands

np.choice

- np.choice is niet beschikbaar in oude NumPy versies ...
- Het volgende kan ook:
 - Genereer een tijdelijke matrix bestaande uit random getallen 0 t/m 99.
 - Zet alle getallen groter dan het gegeven percentage op 1. Kleiner gelijk op 0. Denk aan maskers, die we vorige week zagen.
 - Maak nu een nieuwe boolean matrix en initialiseer deze met de zojuist gemaakte matrix met enen en nullen.

Korte herhaling OOP

Wat was nu ook alweer het idee van OOP?

- We willen zelf een object-type ontwerpen.
- In een object kunnen we data opslaan.
- Via methoden op het object kunnen we het object manipuleren.

Voorbeeld: een breuk

- We slaan teller en noemer op in het object.
- Methodes: optellen, afdrukken, vereenvoudigen, enz.

Korte herhaling OOP (2)

```
# Maak breuk met teller=1, noemer=3  
b1 = Breuk(1, 3)  
b2 = Breuk(1, 4)  
b1.telop(b2)  
b1.drukaf()
```

Korte herhaling OOP (3)

```
class Breuk(object):
 def __init__(self, teller, noemer):
 self.teller = teller
 self.noemer = noemer

 def geefTeller(self):
 return self.teller

 def geefNoemer(self):
 return self.noemer

 def telop(self, breuk2):
 self.teller = \
 self.teller * breuk2.geefNoemer() + \
 breuk2.geefTeller() * self.noemer
 self.noemer *= breuk2.geefNoemer()

 def drukaf(self):
 print "{}/{ {}".format(self.teller, self.noemer)
```

Korte herhaling OOP (4)

Methoden in een klasse hebben altijd `self` als eerste argument.

```
class Breuk(object):  
 def telop(self, breuk2):  
 ...
```

Bij het aanroepen van een methode wordt het object voor de punt doorgegeven als de parameter `self` in de methode.


```
b1.telop(b2)
```

In de aanroep wijst `self` naar `b1`, en `b` naar `b2`.

3-dimensionale arrays

Dan nu verder met NumPy:

- Een NumPy array met 3 dimensies is helemaal geen probleem.
- Initialisatie zoals je bent gewend.
- Vorm-tuple bevat 3 waarden.

3-dimensionale arrays (2)

- Drie dimensies, heeft dat nu wel zin?
- Voorbeeld:
 - 2 vlakken: 1 voor x-coördinaten, 1 voor y-coördinaten.
 - Per vlak: N tijdstappen langs de rij-as.
 - Per vlak: M verschillende vogels langs de kolom-as.
 - (2, N, M)

Slicing in 3-d

```
>>> B = np.arange(27).reshape( (3,3,3) )
# Kies alleen "voorste" vlak; B[0] is equivalent.
>>> B[0, :, :]
array([[0, 1, 2],
 [3, 4, 5],
 [6, 7, 8]])
# Kies uit het voorste vlak de derde kolom.
>>> B[0, :, 2]
array([2, 5, 8])
# Uit vlakken 0, 2, ... kies de derde rij.
>>> B[:, 2, 2, :]
array([[ 6,  7,  8],
 [24, 25, 26]])
```

Slicing (2)

Slicing (3)

```
# Uit alle vlakken, selecteer rij/kolom 0, 2, ...
```


```
>> B[:, ::2, ::2]  
array([[ [ 0,  2],  
 [ 6,  8]],  
 [[ [ 9, 11],  
 [15, 17]],  
 [[ [18, 20],  
 [24, 26]]])
```

Reductie in 3-d

Reductie-operatoren werken ook op 3-dimensionale arrays, er kan weer een as worden opgegeven.

```
>>> B = np.arange(27).reshape( (3,3,3) )  
# Sommeer elke kolom (dus langs de rij-as)  
>>> B.sum(axis=1)  
array([[ 9, 12, 15],  
 [36, 39, 42],  
 [63, 66, 69]])
```

Reductie in 3-d (2)

Iteratietechnieken

Stel we willen een lijst aflopen en hebben in de loop body zowel een index als lijst-element nodig.

```
for i in range(len(lijst)):
 print i, "-", lijst[i]
```

```
i = 0
for l in lijst:
 print i, "-", l
 i += 1
```

```
# Nog mooier
for i, l in enumerate(lijst):
 print i, "-", l
```

Iteratietechnieken (2)

Itereren over een lijst van tuples:

```
lijst = [(1, 'a'), (2, 'b'), (3, 'c')]
for getal, letter in lijst:
 print getal, ",", letter
```

Als je twee aparte lijsten hebt (zelfde lengte) kun je deze samenvoegen met zip:

```
getallen = [1, 2, 3]
letters = ['a', 'b', 'c']
for g, l in zip(getallen, letters):
 print g, ",", l
```

```
horz = range(10, 20, 2)
vert = range(13, 23, 2)
for x, y in zip(horz, vert):
 print "({}, {})".format(x, y)
```

Iteratietechnieken (3)

```
lijst = [4, 13, 2, 8, 11, 5]
for l in reversed(lijst):
 print l,
# Geeft: 5 11 8 2 13 4
for l in sorted(lijst):
 print l,
# Geeft: 2 4 5 8 11 13
for l in reversed(sorted(lijst)):
 print l,
# Geeft: 13 11 8 5 4 2
```


Iteratietechnieken (4)

Hoe werken we eenvoudig met data in een dictionary?

```
voorraad = { "peren": 2, "appels": 8,  
 "tomaten": 0, "witte bonen": 101 }
```

```
for k in sorted(voorraad.keys()):  
 print k,
```

```
for v in voorraad.values():  
 print v,
```

```
for k, v in voorraad.items():  
 print "Er zijn {0} stuks {1}.".format(v, k)
```

iPython features

- Je kan makkelijk voorgaande resultaten hergebruiken.
- Je kan ook ls, cat, cd, etc. gebruiken.
- Tab completion (!)
- Pylab mode.
- Notebook modus.

iPython

Hoe verkrijgen?

- *Windows*: Enthought Canopy
- *Mac*: niet standaard, je zult een Python-distributie moeten installeren of via MacPorts.
- *Ubuntu*:

```
apt-get install ipython ipython-qtconsole ipython
```

(Notebook demo)

Module showcase

De Python bibliotheek is al zeer uitgebreid.

Documentatie online:

<https://docs.python.org/2/library/index.html>

De documentatie is meestal als volgt gestructureerd:

- Omschrijving inhoud en doel module.
- Omschrijving alle klassen en functies in de module. Uitleg werking en parameters functies.
- Aan het einde vind je vaak enkele voorbeelden.

Modules uit de standaardbibliotheek

- re - regular expressions
- datetime & calendar
- decimal & fraction
- zipfile & tarfile
- SQL DB toegang
- Internet modules: e-mail, HTTP, FTP, ...
- UNIX / Mac / Windows specifieke modules
- En nog veel meer ...

CSV module

- CSV: Comma Separated Values.
- Wordt ondersteund door elk spreadsheet-programma.
- Python module voor inlezen/wegschrijven.

```
import csv
f = open("data.csv", "r")
csvreader = csv.reader(f)
for row in csvreader:
 # elke row is een Python list
 print row
f.close()
```

SciPy

- Bouwt voort op NumPy: meer science & mathematics functionaliteiten.
- Constanten (natuurkundige/sterrenkundige).
- I/O: MATLAB matrices, IDL, wave files, sparse matrices.
- Lineaire algebra.
- Fourier Transforms.
- Integratie & differentiaal vergelijkingen.
- Etc...

Externe Packages

- Er zijn nog veel meer packages dan alleen de packages die standaard met Python worden meegeleverd.
- Deze slides zijn gegenereerd met een Python script!!
- Hoe installeren?
 - Linux: liefst via Linux distributie, anders "pip".
 - Mac: of MacPorts, of Python distributie, of "pip".
 - Windows: via Python distributie.
 - (Zie ook het dictaat voor links)

Packages zoeken

- PyPI: Python Package Index.
 - <https://pypi.python.org/pypi>
- Of Google ...

PACKAGE INDEX >>

- Browse packages
- Package submission
- List trove classifiers
- RSS (latest 40 updates)
- RSS (newest 40 packages)
- PyPI Tutorial
- PyPI Security
- PyPI Support
- PyPI Bug Reports
- PyPI Discussion
- PyPI Developer Info

ABOUT >>

NEWS >>

DOCUMENTATION >>

DOWNLOAD >>

COMMUNITY >>

FOUNDATION >>

CORE DEVELOPMENT >>

PyPI - the Python Package Index

The Python Package Index is a repository of software for the Python programming language. There are currently **92715** packages here.

To contact the PyPI admins, please use the [Support](#) or [Bug reports](#) links.

Not Logged In

- [Login](#)
- [Register](#)
- [Lost Login?](#)
- Use [OpenID](#)
- [Login with Google](#)

Status

Nothing to report

Get Packages

To use a package from this index either "`pip install package`" ([get pip](#)) or download, unpack and "`python setup.py install`" it.

Package Authors

Submit packages with "`python setup.py upload`". The index [hosts package docs](#). You may also use the [web form](#). You must [register](#). Testing? Use [testpypi](#).

Infrastructure

To interoperate with the index use the [JSON](#), [OAuth](#), [XML-RPC](#) or [HTTP](#) interfaces. Use [local mirroring](#) or [caching](#) to make installation more robust.

Updated	Package	Description
2016-11-14	snovault 0.21	Snovault Hybrid Object Relational Database Framework
2016-11-14	amulet 1.18.2	Tools to help with writing Juju Charm Functional tests
2016-11-14	em-parser 1.0.13	Parses Campaign and Adgroup names
2016-11-14	gnucash-utilities 0.1.3	Set of python scripts to work with GnuCash books.
2016-11-14	shredder 0.3	Simple multiprocessing

Natuur & Sterrenkunde

- Astropy
 - Astronomische coördinaten
 - Model fitting
 - Convolution
 - Cosmologische modellen ...
- Verschillende natuurkundige modules
 - ElectromagneticPython
 - gwpy - gravitational wave astrophysics
 - PyFeyn - Feynman diagrammen tekenen
 - SunPy - Solar Physics

Pandas

- Data manipulatie & analyse.
- Lijkt op meer op een "spreadsheet" vergeleken met NumPy.
- Kan direct CSV inlezen, begrijpt headers.
- Tegenhanger van "R".

(Korte demo)

Excel

Verschillende modules om te werken met Excel files:

- xlrd
- xlswriter
- xlutils

Of Excel spreadsheets manipuleren vanuit Python!

- xlwings

The image shows two side-by-side windows. The left window is an Excel spreadsheet with a green ribbon and a grid. The right window is a Jupyter QtConsole showing Python code and its output.

	A	B	C	D	E
1	1	2			
2	3	4			
3					
4					
5					
6					

```
In [2]: import xlwings as xw
In [3]: xw.Range('A1').value = [[1, 2],[3, 4]]
In [4]: xw.Range('A1').expand().value
Out[4]: [[1.0, 2.0], [3.0, 4.0]]
In [5]: xw.books.active
Out[5]: <Book [Workbook1]>
```

Interactieve programma's

Een aantal studenten vroeg zich af:

- Hoe pijltjestoetsen gebruiken?
- Tegelijkertijd wachten op invoer en iets berekenen / tekenen.

In principe wil je in dit geval meer controle over het terminalvenster.

De standaard library om dit te doen heet 'ncurses' en daar is natuurlijk een Python-binding voor.

(Snake demo)

Grafische programma's

Maar wat als we echte grafische programma's willen schrijven?

- **Simpel tekenen: Turtle.**
- **Graphical User Interfaces: GUIs**
 - "TkInter", ingebouwd in Python maar ziet er niet fantastisch uit.
 - GUIs zijn lastig, omdat elk systeem een eigen "smaak" grafische interface heeft.
- **3D? Dan OpenGL.**

(Demos)

Meer Python

De taal Python heeft nog veel meer interessante functionaliteiten:

- Generators
- List comprehensions
- Lambda functies
- Exceptions

Deze geavanceerde functionaliteiten worden niet besproken in het dictaat, maar zijn wel terug te lezen in de Python Tutorial: <https://docs.python.org/2/tutorial/>

Generators

```
def graaf_tel():  
 reeks = range(1, 7)  
 for getal in reeks:  
 yield getal  
  
for i in graaf_tel():  
 print i
```


List comprehensions

```
x = [0 for i in range(10)]
```

```
x = [i for i in A if i < 10]
```

```
strings = map(str, [i for i in graaf_tel()])
```

```
som = sum(i for i in graaf_tel())
```

Tot slot

- Werkcollege: derde programmeeropgave.
- Vragenuren: op verzoek nu donderdag en vrijdag.
- Oefententamen komt deze week online, volgende week bespreken.