

F21SC Industrial Programming: Python

Hans-Wolfgang Loidl

School of Mathematical and Computer Sciences,
Heriot-Watt University, Edinburgh

Semester 1 2014/15

Selected library functions

- One of the main reasons why Python is successful is the rich set of libraries
- This includes standard libraries, that come with a Python distribution, but also third-party libraries
- Prominent third-party libraries are:
 - ▶ JSON
 - ▶ matplotlib
 - ▶ tkinter
 - ▶ numpy
 - ▶ scipy
 - ▶ sympy
 - ▶ orange
 - ▶ pandas

String libraries and regular expressions

- Python, as many scripting languages, has powerful support for **regular expressions**
- Regular expression can be used to search for strings, replace text etc
- The syntax for regular expression is similar across languages
- For working experience with regular expressions, see [this section of the Linux Introduction](#) or [these slides on regular expressions](#).
- There are many good textbooks on regular expressions around.

Basic usage of string libraries and regular expressions

- To **access** the regular expression library use: `import re`
- To **search** for a `substr` in `str` use: `re.search(substr, str)`
- To **replace** a pattern by a `repstr` in `string` use:
`re.sub(pattern, repstr, string)`
- To **split** a `string` into `sep`-separated components use:
`re.split(pattern, string)`
- Check the Python library documentation for details and more functions.

Examples of regular expressions in Python

Read from a file, print all lines with 'read' event types:

Example

```
file='/home/hwloidl/tmp/sample_10k_lines.json'  
print ("Reading from ", file)  
with open(file,"r") as f:  
 for line in f:  
 if (re.search('"event_type":"read"', line)):  
 print (line)
```

Pick-up the code from the [sample sources](#) section

Examples of regular expressions in Python

Read from a file, split the line, and print one element per line

Example

```
file='/home/hwlloidl/tmp/sample_10k_lines.json'  
print ("Reading from ", file)  
with open(file,"r") as f:  
 for line in f:  
 if (re.search('"event_type":"read"', line)):  
 line0 = re.sub("[{}]", "", line) # remove {  
 for x in re.split("[ ]*,[ ]*",line0):# split by  
 print (re.sub(' :','->', x)) # replace
```

Saving structured data with JSON

- JSON (JavaScript Object Notation) is a popular, light-weight data exchange format.
- Many languages support this format, thus it's useful for data exchange across systems.
- It is much lighter weight than XML, and thus easier to use.
- `json.dump(x, f)` turns `x` into a string in JSON format and writes it to file `f`.
- `x = json.load(f)` reads `x` from the file `f`, assuming JSON format.
- For detail on the JSON format see: <http://json.org/>

JSON Example

Example

```
tel = dict([('guido', 4127), ('jack', 4098)])
ppTelDict(tel)

# write dictionary to a file in JSON format
json.dump(tel, fp=open(jfile,'w'), indent=2)
print("Data has been written to file ", jfile);

# read file in JSON format and turn it into a dictionary
tel_new = json.loads(open(jfile,'r').read())
ppTelDict(tel_new)

# test a lookup
the_name = "Billy"
printNoOf(the_name,tel_new);
```

Visualisation using matplotlib

matplotlib is a widely used library for plotting data in various kinds of formats. Advantages of the library are

- It supports a huge range of graphs, such as plots, histograms, power spectra, bar charts, errorcharts, scatterplots etc
- It provides interfaces to external tools such as MATLAB
- It is widely used and well-documented
- For detailed documentation see: [Matplotlib documentation](#)

Examples of using matplotlib

The following code displays a histogram in horizontal format, with hard-wired data:

Example

```
import matplotlib.pyplot as plt
...
# # horizontal bars: very simple, fixed input
plt.bart([1,2,3], [22,33,77], align='center', alpha=0.4)
# indices values
plt.show()
```

Pick-up the code from [Sample sources \(simple_histo.py\)](#)

Figure 1 (on lxhwLoidl) ↗

Examples of using matplotlib

A similar examples, with labels:

Example

```
import matplotlib.pyplot as plt  
...  
# horizontal bars: very simple, fixed input; labels  
plt.barh(range(3), [22,33,77], align='center', alpha=0.4)  
plt.yticks(range(3), ["A","B","C"]) # counts.values()  
plt.xlabel('counts')  
plt.title('title')  
plt.show()
```

Figure 1 (on lxhwLoidl)

Examples of using matplotlib

Example

```
import matplotlib.pyplot as plt
...
# fixed input
counts = { 'GB' : 5, ... }
# horizontal bars: data from counts dictionary
n = len(counts)
plt.barh(range(n), counts.values(), align='center', alpha=0.8)
plt.yticks(range(n), counts.keys())
plt.xlabel('counts')
plt.title('Number of countries represented')
plt.show()
```

Figure 1 (on lxhwLoidl)

Examples of using matplotlib

A function, showing a histogram either horizontally or vertically:

Example

```
def show_hist(dict, orient="horiz", label="counts", title=""):  
 """Take a dictionary of counts and show it as a histogram.  
 if orient=="horiz":  
 bar_fun = plt.bart # NB: this assigns a function  
 bar_ticks = plt.yticks  
 bar_label = plt.xlabel  
 elif orient=="vert":  
 bar_fun = plt.bar  
 bar_ticks = plt.xticks  
 bar_label = plt.ylabel  
 else:  
 raise Exception("show_hist: Unknown orientation: %s" % orient)  
  
 n = len(dict)  
 bar_fun(range(n), dict.values(), align='center', alpha=0.5)
```

Figure 1 (on lxhwLoidl)

A basic GUI library for Python: `tkinter`

- `tkinter` is a basic library for graphical input/output
- It has been around for a long time, and is well supported
- It uses the Tcl/TK library as backend
- It features prominently in textbooks such as:
Mark Lutz, "*Programming Python.*" O'Reilly Media; 4 edition (10 Jan 2011). ISBN-10: 0596158106.
- For details and more examples see: [tkinter documentation](#)

For examples see [Sample Sources \(feet2meter.py\)](#)

Example of using tkinter

Example

```
from tkinter import ttk
...
root = Tk() # create a GUI obj
root.title("Feet to Meters") # set its title etc

mainframe = ttk.Frame(root, padding="3 3 12 12") # formattin
...
feet = StringVar() # define a string GUI obj
meters = StringVar() # define a string GUI obj

feet_entry = ttk.Entry(mainframe, width=7, textvariable=feet)
feet_entry.grid(column=2, row=1, sticky=(W, E))

ttk.Label(mainframe, textvariable=meters).grid(column=2, ro
ttk.Button(mainframe, text="Calculate", command=calculate).
```

Threading

```
import threading, zipfile
class AsyncZip(threading.Thread):
 def __init__(self, infile, outfile):
 threading.Thread.__init__(self)
 self.infile = infile
 self.outfile = outfile
 def run(self):
 f = zipfile.ZipFile(self.outfile, 'w', zipfile.ZIP_
 ENCRYPTED)
 f.write(self.infile)
 f.close()
 print('Finished background zip of:', self.infile)
background = AsyncZip('mydata.txt', 'myarchive.zip')
background.start()
print('The main program continues to run in foreground.')
background.join() # Wait for the background task to finish
print('Main program waited until background was done.') 
```

Computational Mathematics and Statistics

Sage is a free open-source mathematics software system licensed under the GPL

- It supports many computer algebra systems: GAP, Maxima, FLINT, etc
- It supports other powerful scientific engines: R, MATLAB, etc
- It includes many Python libraries for scientific computing: NumPy, SciPy, matplotlib, etc
- Python is used as **glue-ware**, all the (heavy) computation is done in the external libraries.

Example Sage Session doing Symbolic Computation

Example

```
sage: f = 1 - sin(x)^2
sage: integrate(f, x).simplify_trig()
1/2*sin(x)*cos(x) + 1/2*x
sage: print maxima(integrate(f, x).simplify_trig())

$$\frac{\cos(x)\sin(x)}{2} + \frac{x}{2}$$

sage: f.differentiate(2).substitute({x: 3/pi})
2*sin(3/pi)^2 - 2*cos(3/pi)^2
sage: print maxima(f.differentiate(2).substitute({x: 3/pi}))

$$2\sin\left(\frac{3}{\pi}\right)^2 - 2\cos\left(\frac{3}{\pi}\right)^2$$

```

Numerical Computation using the numpy library

- numpy provides a powerful library of mathematical/scientific operations
- Specifically it provides
 - ▶ a powerful N-dimensional array object
 - ▶ sophisticated (broadcasting) functions
 - ▶ tools for integrating C/C++ and Fortran code
 - ▶ useful linear algebra, Fourier transform, and random number capabilities
- For details see: [numpy documentation](#)

Numerical Computation Example: numpy

Example

```
import numpy as np
m1 = np.array([ [1,2,3],
 [7,3,4] ]); # fixed test input
# m1 = np.zeros((4,3),int); # initialise a matrix
r1 = np.ndim(m1); # get the number of dimensions for
m, p = np.shape(m1); # no. of rows in m1 and no. of cols
# use range(0,4) to generate all indices
# use m1[i][j] to lookup a matrix element

print("Matrix m1 is an ", r1, "-dimensional matrix, of shape", m, "x", p)
```

SymPy: a Python library for symbolic mathematics

SymPy: a Python library for **symbolic mathematics**.

pandas: powerful Python data analysis toolkit

pandas is a powerful Python data analysis toolkit.

- It provides functions for constructing frames that can be accessed and manipulated like data-base tables.
- This is similar in spirit to C#'s LINQ sub-language.
- The focus is on **data manipulation**, not on statistics or scientific computing (the libraries above).

Orange: a Python library for data mining

Orange is a Python library specifically for **data analytics, data visualisation and data mining**.

Further reading

- **Mark Lutz**, “*Programming Python.*”
O'Reilly Media; 4 edition (10 Jan 2011). ISBN-10: 0596158106.
- **Wes McKinney**, “*Python for data analysis*”[eBook]
O'Reilly, 2013. ISBN: 1449323626
Focus on libraries for data-analytics.
- **Hans Petter Langtangen**, “*A Primer on Scientific Programming with Python*” 4th edition, 2014. ISBN-10: 3642549586
Focussed introduction for scientific programming and engineering disciplines.
- **Drew A. McCormack** “*Scientific scripting with Python.*”
ISBN: 9780557187225
Focussed introduction for scientific programming and engineering disciplines.