

Kvantitatív módszerek – Python gyakorlat

Kiegészítő anyag Csicsman József
Statisztika gyakorlati alkalmazásai című kurzusához

Varga Viktor

2018. január 9.

1 Bevezetés, Python rövid bemutatása

2 Python környezetek, programozási felületek

- Anaconda
- Jupyter
- Spyder

3 Statisztikai szempontból fontos csomagok

- Python standard modulok
- Matematikai alapok, statisztikai függvények: numpy, scipy.stats
- Adatkezelés és lekérdezések egyszerűsítése, DataFrame-ek: pandas
- Vizualizáció: matplotlib
- További csomagok

Python

- általános célú, interpretált programozási nyelv
- rengeteg függvény- és osztálykönyvtár (ún. csomag, *package*) létezik hozzá
- tudományos célra való használata széles körben elterjedt
 - könnyen átlátható és tanulható
 - sok a matematikára, statisztikára, adatelemzésre kihegyezett csomag (adatmanipuláció, leíró statisztikák, összetett elemzések, pl. regresszió, főkomponens . . .)
 - támogatja a felfedező jellegű, értelmezőközpontú programozási paradigmát
 - sokban hasonlít az R nyelv használatához
- segítőkész közösség, „mindenre van megoldás”, csak keresni kell tudni
- szoftverfejlesztésben is népszerű (főleg webfejlesztésben)
- itt a nyelv és az értelmező 3.6.2-es verzióját használjuk

Python példakód: Fibonacci

- >>> jelzi a bevitelt, ... a blokk folytatását, ezeket nem kell beírni
- a sor eleji szóközök (4-esével) határozzák meg a hatáskört, pl. függvénydefiniálásnál (def), elágazó feltételeknél (if), ciklusoknál (for)
- komment a # szimbólummal a sor végéig

```
>>> def fib(n): # függvénydefiniáció
... a, b = 0, 1 # értékadások
... while a < n:
... print(a, end=' ') # képernyőre írás, végén szóközzel
... a, b = b, a+b
... print() # új sor
...
>>> fib(1000) # függvény meghívása
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
```

Forrás: Python hivatalos weboldal

Python példakód: egyszerű aritmetika, lambda

```
>>> 17 / 3 # osztás
5.666666666666667

>>> 17 // 3 # kerekítő osztás, egészosztás
5

>>> 2 ** 3 # hatványozás
8

>>> mult_by_two = lambda x: x*2 # lambda függvénydefiníció
>>> mult_by_two(10)
20
```

Forrás: Python hivatalos weboldal

Python példakód: listabejárás

```
>>> numbers = [2, 4, 6, 8] # listadefiníció
>>> numbers[2] # 3. (!) elem elérése
6
>>> product = 1
>>> for number in numbers: # ciklus a lista elemein
... product = product * number
...
>>> print('A szorzat:', product)
A szorzat: 384
```

Forrás: Python hivatalos weboldal

Python környezetek, programozási felületek

- **Spyder**: hasonló az RStudiohoz
- **Jupyter**: jegyzetfüzet alapú fejlesztőkörnyezet, hasonló az RStudio által nemrég bevezetett R Notebookhoz
- **Anaconda**: a teljes tudományos számításokhoz szükséges eszköztárat, köztük a fentieket is tartalmazza
- **IDLE**: a Pythonnal együtt adott minimális fejlesztői környezet
- **JetBrains PyCharm**: sokoldalú fejlesztői környezet, szoftverfejlesztéshez is jól használható

{ spyder , } ⊂

Anaconda

- Spyder, Jupyter, RStudio ...
- a legtöbb tudományos számításokhoz szükséges Python-csomagot tartalmazza, de telepíthetők újak is
- Anaconda Cloud: a megírt szkriptek, jegyzetfüzetek stb. online tárolására és megosztására használható felhő
 - a publikusra állított tartalom böngészhető
- Letöltés: <https://www.anaconda.com/download/>

Anaconda - Használat

- **Anaconda Navigator:** az Anaconda által nyújtott eszközök egyszerű grafikus felületen
- *Anaconda Prompt:* konzol, többek között csomagok telepítésére (`conda` parancs), de a `python` paranccsal elérjük a Python értelmezőt (interpretert) is, az Anaconda által nyújtott csomagokkal együtt

Anaconda Navigator

- környezetek: külön definiálható csomaghalmazok
- oktatóanyagok
- alkalmazások
 - **Jupyter, Spyder**
 - JupyterLab: Jupyteren alapuló, böngészőalapú jegyzetfüzetkezelő és fejlesztőkörnyezet
 - Glueviz: Pythonra épülő adatvizualizációs eszköz
- egyéb segédeszközök

Jupyter

- böngészőből elérhető Python értelmező
- a jegyzetfüzet IPython-alapú weblap, cellákból áll, amelyek egyenként futtathatóak a háttérben futó kernelen
 - támogatott kernelek: Julia, Python, R nyelvek
- dokumentációszoveget külön Markdown típusú cellákban, ennek megfelelő jelöléssel érdemes megadni
- felépítése és működése miatt rendkívül használható demonstrációs célokra
- a közösség sok esetben meg is osztja ezeket a jegyzetfüzeteket (statikus formában), a hasznos linkek között találhatóak ilyen jegyzetfüzet-gyűjtemények

Jupyter - Képernyőkép

jupyter spectrogram Last Checkpoint: an hour ago (autosaved)

File Edit View Insert Cell Kernel Help

Python 2

Code Cell Toolbar: None

```
In [1]: from scipy.io import wavfile
rate, x = wavfile.read('test_mono.wav')

In [2]: import matplotlib.pyplot as plt
fig, (ax1, ax2) = plt.subplots(1, 2, figsize=(12, 4))
ax1.plot(x); ax1.set_title('Raw audio signal')
ax2.specgram(x); ax2.set_title('Spectrogram')
plt.show()
```


Forrás: <https://rock-it.pl/content/images/2017/03/ipy-notebook-spectral.png>

Spyder

- Scientific PYthon Development EnviRonment
- összetettebb fejlesztői környezet, több munkaablakkal, debug-funkciókkal, projektkezeléssel
- támogatja a (Jupyterhez hasonló) cellaalapú programozást
- munkaablakok
 - Editor: a fő kódolási felület
 - IPython Console: konzol, amely a futtatás során előállt kimenetet is mutatja (ha ezt választjuk)
 - Variable Explorer: a program futtatása során létrejött változók és aktuális értékük, változtathatók is
 - File explorer, History log, Help

Spyder - Képernyőkép

The screenshot displays the Spyder Python IDE interface. The left pane shows a Python script named `tmm_core.py` with the following code:

```

385 T = (s_data['T'] + p_data['T']) / 2.
386 return {'R': R, 'T': T}
387
388 def position_resolved(layer, distance, coh_tmm_data):
389 """
390 Starting with output of coh_tmm(), calculate the Poynting vector,
391 absorbed energy density, and E-field at a specific location. The
392 location is defined by (layer, distance), defined the same way as in
393 find_in_structure_with_inf(...).
394
395 Returns a dictionary containing:
396
397 * poyn - the component of Poynting vector normal to the interfaces
398 * absor - the absorbed energy density at that point
399 * Ex and Ey and Ez - the electric field amplitudes, where
400 z is normal to the interfaces and the light rays are in the x,z plane.
401
402 The E-field is in units where the incoming |E|=1; see
403 https://arxiv.org/pdf/1603.02720.pdf for formulas.
404 """
405 if layer > 0:
406 v,w = coh_tmm_data['vw_list'][layer]
407 else:
408 v = 1
409 w = coh_tmm_data['r']
410 kz = coh_tmm_data['kz_list'][layer]
411 th = coh_tmm_data['th_list'][layer]
412 n = coh_tmm_data['n_list'][layer]
413 n_0 = coh_tmm_data['n_list'][0]
414 th_0 = coh_tmm_data['th_0']
415 pol = coh_tmm_data['pol']
416
417 assert ((layer >= 1 and 0 <= distance <= coh_tmm_data['d_list'][layer])
418 or (layer == 0 and distance <= 0))
419
420 # Amplitude of forward-moving wave is Ef, backwards is Eb
421 Ef = v * exp(1j * kz * distance)
422 Fh = w * exp(-1j * kz * distance)

```

The right pane shows the documentation for the `coh_tmm` module:

Definition: `coh_tmm(pol, n_list, d_list, th_0, lam_vac)`
Type: Function of `tmm.tmm_core` module

Main "coherent transfer matrix method" calc. Given parameters of a stack, calculates everything you could ever want to know about how light propagates in it. (If performance is an issue, you can delete some of the calculations without affecting the rest.)

`pol` is light polarization, "s" or "p".

`n_list` is the list of refractive indices, in the order that the light would pass through them. The 0th element of the list should be the semi-infinite medium from which the light enters, the last element should be the semi-infinite medium to which the light exits (if any exits).

`th_0` is the angle of incidence: 0 for normal, $\pi/2$ for glancing. Remember, for a dissipative

The IPython console shows the following execution:

```

In [10]: import tmm
In [11]: temp = tmm.coh_tmm('s', [1, 1.7, 2.1], [inf, 250, inf], 0, 500)
In [12]: (temp['R'], temp['T'])
Out[12]: (0.062435840423349355, 0.9375641595766501)
In [13]: cmath.phase(temp['r'])
Out[13]: 2.751964575481417
In [14]: cmath.phase(temp['r']) / degree
Out[14]: 157.67595554459646
In [15]:

```

Permissions: RW End-of-lines: CRLF Encoding: UTF-8 Line: 405 Column: 11 Memory: 47 %

Forrás: http://sjbyrnes.com/wp-content/uploads/2012/03/spyder_screenshot.png

Python standard modulok, beépített függvények

- `time`, `datetime`, `calendar`: dátummal és idővel kapcsolatos modulok
 - pl. `datetime.datetime`, `.timedelta`, `.strftime()`, `.strptime()` stb.
- `random`: pszeudorandom számgenerálást, elemkiválasztást, rendezést stb. támogató modul
 - pl. `random.randint`, `.choice`, `.shuffle` stb.
- `statistics`: alapvető statisztikai függvények
 - pl. `statistics.mean`, `.median`, `.mode`, `.stdev`, `.variance`

Python standard modulok – Példák

```
>>> import random # csomag importálása
>>> import datetime, statistics
>>> d = datetime.datetime(2017, 11, 7) # dátum objektum
>>> d.strftime('%d/%m/%y') # dátumformázás
'07/11/17'
>>> random.randint(1, 3) # pszeudorandom szám [1; 3]
2
>>> a = [1, 2, 3, 4]
>>> random.choice(a) # ps-random választás
1
>>> random.shuffle(a) # ps-random keverés
>>> a
[2, 1, 3, 4]
>>> len(a), sum(a) # beépített aggregációk
(4, 10)
>>> statistics.stdev(a) # standard szórás
1.2909944487358056
```


numpy

- matematikai alapokat biztosító modul
- ellenőrzött adattípusok, vektorok és mátrixok bevezetése (`ndarray`) a számítások hatékonyságához
- bővebb és hatékonyabb matematikai függvénykönyvtár, mint a standard könyvtárban lévő
 - lineáris algebra, random generálás, alapvető statisztikai függvények
- almodulok: `numpy.linalg`, `.random`, ...
- önmagában való kezelése kissé nehézkes, de:
 - sok jó oktatóanyag és könyv van
 - sokszor meg lehet fogalmazni a problémát magasabb szinten (`pandas` csomag)

numpy – Példák

```
>>> import numpy as np
>>> x = np.array([[1., 2., 3.],
... [4., 5., np.NaN]])
>>> x
array([[1., 2., 3.],
 [4., 5., nan]])
>>> x[0, 1]
2.0
>>> x.T
array([[ 1.,  4.],
 [ 2.,  5.],
 [ 3., nan]])
>>> np.add(x, x**2)
array([[ 2.,  6., 12.],
 [20., 30., nan]])
>>> (np.mean(x), np.nanmean(x))
(nan, 3.0)
```

3x2-es mátrix

1. sor 2. eleme

transzponált

mátrioxösszeadás

számtani közép

scipy

- numpy-ra épülő, komplexebb számításokat biztosító könyvtár
- sok esetben valójában interfészként funkcionál más nyelven (Fortran, C) hatékonyan megírt függvényekhez
- integrálás, optimalizáció, lineáris algebra, interpoláció
- almodulok: `scipy.optimize`, `.linalg`, `.stats`, `.io`, ...

scipy – Példák

```
>>> from scipy.integrate import quad #  $x^2$  függvény határozott
>>> quad(lambda x: x**2, 1, 3) # integrálja [1; 3]-on
(30.375, 3.372302437298913e-13) # (num. kvadrátúra)
```


```
>>> import numpy as np
>>> from scipy.linalg import solve #  $Ax=b$  egyenletrendszer
>>> A = np.array([[1, 2], [3, 4]]) # megoldása a matrix
>>> b = np.array([[5], [6]]) # tulajdonságainak
>>> solve(A, b) # figyelembevételével
array([[ -4. ],
 [ 4.5]])
```

scipy.stats

- a scipy statisztikai függvényeket, valószínűségi eloszlásokat tartalmazó almodulja
- folytonos, diszkrét és többváltozós eloszlások random generálása, sűrűség- és eloszlásfüggvény, statisztikák, momentumok stb.
 - eloszlások pl. norm, poisson, ...
 - <eloszlás>.rvs, .pdf, .stats, .moment, ...
- statisztikák, tesztek
 - describe, moment, skew, linregress,
 - skewtest, pearsonr, f_oneway, ttest_1samp

scipy.stats – Példák

```
>>> from scipy.stats import norm # normalis eloszlas
>>> norm.stats(moments='mvsk') # momentumai: mean, var, skew,
(array(0.0), array(1.0), array(0.0), array(0.0)) # kurt
>>> x = norm.rvs(size=4) # valtozoertekek ps-random
>>> x # generalasa
array([-0.09877321, -1.50741484, -1.17870892,  0.20281403])

>>> np.linspace( # egyenletesen elhelyezett
... norm.ppf(0.01), # ertekek a normalis eloszlas
... norm.ppf(0.99), 5) # kvantilisfuggvenye alapján
array([-2.32634787, -1.16317394,  0. ,  1.16317394, \
 2.32634787])

>>> from scipy.stats import describe
>>> describe(x) # altalános statisztikák
DescribeResult(nobs=10, minmax=(-2.3263478740408408, \
 2.3263478740408408), mean=0.0, variance=2.4498287547982609, \
 skewness=5.425788447356446e-17, kurtosis=-1.2242424242424246)
```

pandas

- gyakorlati adatelemzést jelentősen megkönnyítő, numpy-alapú csomag
- könnyen kezelhető adatstruktúrák, DataFrame-ek (2-dimenziós) és Series-ek (1-dimenziós) bevezetése
 - Jupyter környezetben HTML-alapú rendezhető táblázatként jelenik meg
- adatok fájlból való beolvasását és fájlba történő exportálását, bővítését, szűrését, törlését, tisztítását, konvertálását és elemzését támogató függvényeket nyújt
- idősor-elemzésekhez speciális módszereket biztosít (pl. ablakozás)
- egyszerű vizualizációra is van lehetőség
- érdemes használni a dokumentációt és az oktatóanyagot a funkciók gazdagságának feltérképezésére

pandas – Példák

```
>>> import pandas as pd
>>> import numpy as np
>>> dates = pd.date_range('2013-01-01', periods=6)
>>> df = pd.DataFrame(np.random.randn(6,4), index=dates,
... columns=list('ABCD'))
...
...
>>> df.head(2)
```

	A	B	C	D
2013-01-01	0.469112	-0.282863	-1.509059	-1.135632
2013-01-02	1.212112	-0.173215	0.119209	-1.044236

Forrás: pandas oktatóanyag

pandas – Példák folytatása

```
>>> df.describe() # alapvető statisztikák
 A B C D
count  6.000000  6.000000  6.000000  6.000000
mean 0.073711 -0.431125 -0.687758 -0.233103
std 0.843157  0.922818  0.779887  0.973118
min -0.861849 -2.104569 -1.509059 -1.135632
25% -0.611510 -0.600794 -1.368714 -1.076610
50% 0.022070 -0.228039 -0.767252 -0.386188
75% 0.658444  0.041933 -0.034326  0.461706
max 1.212112  0.567020  0.276232  1.071804

>>> df.A.head(2) # adott oszlopra (változóra) hivatkozás
2017-01-01 0.469112
2017-01-02 1.212112
```


Forrás: pandas oktatóanyag

matplotlib

- az egyik legelterjedtebb vizualizációs könyvtár
- egyszerűbb grafikonokat is össze lehet állítani, de haladóbb felhasználók teljesen testre is szabhatják
- a `pypplot` modul biztosítja az ábrázoláshoz szükséges függvényeket
- kódban futtatva is megjeleníti külön ablakban, de Jupyter jegyzetfüzetbe is beágyazható a `%matplotlib inline` parancs lefuttatása után (hasonlóan a legtöbb más vizualizációs eszközhöz)

matplotlib – Példák

```
>>> from scipy.stats import norm
>>> import matplotlib.pyplot as plt
>>> import numpy as np
>>> fig, ax = plt.subplots(1, 1)
>>> x = np.linspace(norm.ppf(0.01),
... norm.ppf(0.99), 100)
>>> ax.plot(x, norm.pdf(x), 'r-')
>>> r = norm.rvs(size=1000)
>>> ax.hist(r, normed=True, histtype='stepfilled', alpha=0.2)
>>> plt.show()
```


Forrás: SciPy dokumentáció oktatóanyag

További releváns csomagok

- `scikit-learn`: kifejezetten adatbányászatra és adatelemzésre szolgáló csomag
 - osztályozás, regresszió, klaszterelemzés, dimenziócsökkentés, ...
- `statsmodels`: `scipy`-ra épül, összetettebb statisztikai modelleket tartalmaz, a `pandas` `DataFrame`-ekkel is működik
- `sympy`: a `numpy` párja, szimbolikus matematikai eszközkészlet
- vizualizáció
 - `holoviews`, `seaborn`: magasabb szintű könyvtárak, „egyszerűbben szebbet”
 - `bokeh`: interaktív diagramok készítése (pl. webes böngészőbe)
 - `mpl_toolkits.mplot3d`: 3D diagramok készítése
- egyéb érdekes
 - `rpy2`: R szkriptek futtatása Pythonban

Hasznos weboldalak: Python általános

- Python 3 hivatalos dokumentációja oktatóanyaggal és útmutatókkal: <https://docs.python.org/3/>
- Könyvek, pl. innen: <https://wiki.python.org/moin/PythonBooks>
- Online kurzusok (Coursera, Udemy, edX stb.)
- Stack Overflow, „mindenre van megoldás”: <https://stackoverflow.com/>
- Online elérhető statikus Jupyter jegyzetfüzetek
 - <http://nb.bianp.net/sort/views/>
 - <https://github.com/jupyter/jupyter/wiki/A-gallery-of-interesting-Jupyter-Notebooks>

Hasznos weboldalak: Környezetek

- Anaconda: <https://www.anaconda.com/>
- Jupyter: <https://jupyter.org/>
- JupyterLab:
<https://jupyterlab-tutorial.readthedocs.io/en/latest/>
- Spyder: <https://pythonhosted.org/spyder/>
- Glueviz: <http://www.glueviz.org/en/stable/>
- JetBrains PyCharm: <https://www.jetbrains.com/pycharm/>

Hasznos weboldalak: Csomagok referenciái

- numpy és scipy: <https://docs.scipy.org/>
- pandas: <https://pandas.pydata.org/>
- matplotlib: <https://matplotlib.org/>
- scikit-learn: <http://scikit-learn.org/stable/>
- statsmodels: <http://www.statsmodels.org/stable/index.html>
- bokeh: <https://bokeh.pydata.org/en/latest/>