
Table of Contents

1 Introduction . 1
1.1 Scripting versus Traditional Programming 1

1.1.1 Why Scripting is Useful in Computational Science . . . 2
1.1.2 Classification of Programming Languages 4
1.1.3 Productive Pairs of Programming Languages 5
1.1.4 Gluing Existing Applications . 6
1.1.5 Scripting Yields Shorter Code . 7
1.1.6 Efficiency . 8
1.1.7 Type-Specification (Declaration) of Variables 9
1.1.8 Flexible Function Interfaces . 11
1.1.9 Interactive Computing . 12
1.1.10 Creating Code at Run Time . 13
1.1.11 Nested Heterogeneous Data Structures 14
1.1.12 GUI Programming . 16
1.1.13 Mixed Language Programming 17
1.1.14 When to Choose a Dynamically Typed Language . . . 19
1.1.15 Why Python? . 20
1.1.16 Script or Program? . 21

1.2 Preparations for Working with This Book 22

2 Getting Started with Python Scripting 27
2.1 A Scientific Hello World Script . 27

2.1.1 Executing Python Scripts . 28
2.1.2 Dissection of the Scientific Hello World Script 29

2.2 Working with Files and Data . 32
2.2.1 Problem Specification . 32
2.2.2 The Complete Code . 33
2.2.3 Dissection . 33
2.2.4 Working with Files in Memory . 36
2.2.5 Array Computing . 37
2.2.6 Interactive Computing and Debugging 39
2.2.7 Efficiency Measurements . 42
2.2.8 Exercises . 43

2.3 Gluing Stand-Alone Applications . 46
2.3.1 The Simulation Code . 47
2.3.2 Using Gnuplot to Visualize Curves 49
2.3.3 Functionality of the Script . 50
2.3.4 The Complete Code . 51
2.3.5 Dissection . 53
2.3.6 Exercises . 55

2.4 Conducting Numerical Experiments . 58
2.4.1 Wrapping a Loop Around Another Script 59

XII Table of Contents

2.4.2 Generating an HTML Report . 60
2.4.3 Making Animations . 61
2.4.4 Varying Any Parameter . 63

2.5 File Format Conversion . 66
2.5.1 A Simple Read/Write Script . 66
2.5.2 Storing Data in Dictionaries and Lists 68
2.5.3 Making a Module with Functions 69
2.5.4 Exercises . 71

3 Basic Python . 73
3.1 Introductory Topics . 74

3.1.1 Recommended Python Documentation 74
3.1.2 Control Statements . 75
3.1.3 Running Applications . 76
3.1.4 File Reading and Writing . 78
3.1.5 Output Formatting . 79

3.2 Variables of Different Types . 81
3.2.1 Boolean Types . 81
3.2.2 The None Variable . 82
3.2.3 Numbers and Numerical Expressions 82
3.2.4 Lists and Tuples . 84
3.2.5 Dictionaries . 90
3.2.6 Splitting and Joining Text . 94
3.2.7 String Operations . 95
3.2.8 Text Processing . 96
3.2.9 The Basics of a Python Class . 98
3.2.10 Copy and Assignment . 100
3.2.11 Determining a Variable’s Type . 104
3.2.12 Exercises . 106

3.3 Functions . 110
3.3.1 Keyword Arguments . 111
3.3.2 Doc Strings . 112
3.3.3 Variable Number of Arguments 112
3.3.4 Call by Reference . 114
3.3.5 Treatment of Input and Output Arguments 115
3.3.6 Function Objects . 116

3.4 Working with Files and Directories . 117
3.4.1 Listing Files in a Directory . 118
3.4.2 Testing File Types . 118
3.4.3 Removing Files and Directories 119
3.4.4 Copying and Renaming Files . 120
3.4.5 Splitting Pathnames . 121
3.4.6 Creating and Moving to Directories 122
3.4.7 Traversing Directory Trees . 122
3.4.8 Exercises . 125

Table of Contents XIII

4 Numerical Computing in Python 131
4.1 A Quick NumPy Primer . 132

4.1.1 Creating Arrays . 132
4.1.2 Array Indexing . 136
4.1.3 Loops over Arrays . 138
4.1.4 Array Computations . 139
4.1.5 More Array Functionality . 142
4.1.6 Type Testing . 144
4.1.7 Matrix Objects . 145
4.1.8 Exercises . 146

4.2 Vectorized Algorithms . 147
4.2.1 From Scalar to Array in Function Arguments 147
4.2.2 Slicing . 149
4.2.3 Exercises . 150

4.3 More Advanced Array Computing . 151
4.3.1 Random Numbers . 152
4.3.2 Linear Algebra . 153
4.3.3 Plotting . 154
4.3.4 Example: Curve Fitting . 157
4.3.5 Arrays on Structured Grids . 159
4.3.6 File I/O with NumPy Arrays . 163
4.3.7 Functionality in the Numpyutils Module 165
4.3.8 Exercises . 168

4.4 Other Tools for Numerical Computations 173
4.4.1 The ScientificPython Package . 173
4.4.2 The SciPy Package . 178
4.4.3 The Python–Matlab Interface . 183
4.4.4 Symbolic Computing in Python 184
4.4.5 Some Useful Python Modules . 186

5 Combining Python with Fortran, C, and C++ 189
5.1 About Mixed Language Programming . 189

5.1.1 Applications of Mixed Language Programming 190
5.1.2 Calling C from Python . 190
5.1.3 Automatic Generation of Wrapper Code 192

5.2 Scientific Hello World Examples . 194
5.2.1 Combining Python and Fortran 195
5.2.2 Combining Python and C . 201
5.2.3 Combining Python and C++ Functions 208
5.2.4 Combining Python and C++ Classes 210
5.2.5 Exercises . 214

5.3 A Simple Computational Steering Example 215
5.3.1 Modified Time Loop for Repeated Simulations 216
5.3.2 Creating a Python Interface . 217
5.3.3 The Steering Python Script . 218
5.3.4 Equipping the Steering Script with a GUI 222

5.4 Scripting Interfaces to Large Libraries . 223

XIV Table of Contents

6 Introduction to GUI Programming 227
6.1 Scientific Hello World GUI . 228

6.1.1 Introductory Topics . 228
6.1.2 The First Python/Tkinter Encounter 230
6.1.3 Binding Events . 233
6.1.4 Changing the Layout . 234
6.1.5 The Final Scientific Hello World GUI 238
6.1.6 An Alternative to Tkinter Variables 240
6.1.7 About the Pack Command . 241
6.1.8 An Introduction to the Grid Geometry Manager 243
6.1.9 Implementing a GUI as a Class 245
6.1.10 A Simple Graphical Function Evaluator 247
6.1.11 Exercises . 248

6.2 Adding GUIs to Scripts . 250
6.2.1 A Simulation and Visualization Script with a GUI . . 250
6.2.2 Improving the Layout . 253
6.2.3 Exercises . 256

6.3 A List of Common Widget Operations . 257
6.3.1 Frame . 259
6.3.2 Label . 260
6.3.3 Button . 262
6.3.4 Text Entry . 262
6.3.5 Balloon Help . 264
6.3.6 Option Menu . 265
6.3.7 Slider . 265
6.3.8 Check Button . 266
6.3.9 Making a Simple Megawidget . 266
6.3.10 Menu Bar . 267
6.3.11 List Data . 269
6.3.12 Listbox . 269
6.3.13 Radio Button . 272
6.3.14 Combo Box . 274
6.3.15 Message Box . 275
6.3.16 User-Defined Dialogs . 277
6.3.17 Color-Picker Dialogs . 278
6.3.18 File Selection Dialogs . 279
6.3.19 Toplevel . 280
6.3.20 Some Other Types of Widgets . 281
6.3.21 Adapting Widgets to the User’s Resize Actions 282
6.3.22 Customizing Fonts and Colors . 284
6.3.23 Widget Overview . 286
6.3.24 Exercises . 289

Table of Contents XV

7 Web Interfaces and CGI Programming 295
7.1 Introductory CGI Scripts . 296

7.1.1 Web Forms and CGI Scripts . 297
7.1.2 Generating Forms in CGI Scripts 299
7.1.3 Debugging CGI Scripts . 301
7.1.4 A General Shell Script Wrapper for CGI Scripts 302
7.1.5 Security Issues . 304

7.2 Adding Web Interfaces to Scripts . 306
7.2.1 A Class for Form Parameters . 306
7.2.2 Calling Other Programs . 308
7.2.3 Running Simulations . 309
7.2.4 Getting a CGI Script to Work . 311
7.2.5 Using Web Applications from Scripts 313
7.2.6 Exercises . 316

8 Advanced Python . 319
8.1 Miscellaneous Topics . 319

8.1.1 Parsing Command-Line Arguments 319
8.1.2 Platform-Dependent Operations 322
8.1.3 Run-Time Generation of Code . 323
8.1.4 Exercises . 324

8.2 Regular Expressions and Text Processing 326
8.2.1 Motivation . 326
8.2.2 Special Characters . 329
8.2.3 Regular Expressions for Real Numbers 331
8.2.4 Using Groups to Extract Parts of a Text 334
8.2.5 Extracting Interval Limits . 335
8.2.6 Extracting Multiple Matches . 339
8.2.7 Splitting Text . 344
8.2.8 Pattern-Matching Modifiers . 345
8.2.9 Substitution and Backreferences 347
8.2.10 Example: Swapping Arguments in Function Calls . . . 348
8.2.11 A General Substitution Script . 351
8.2.12 Debugging Regular Expressions 353
8.2.13 Exercises . 354

8.3 Tools for Handling Data in Files . 362
8.3.1 Writing and Reading Python Data Structures 362
8.3.2 Pickling Objects . 364
8.3.3 Shelving Objects . 366
8.3.4 Writing and Reading Zip and Tar Archive Files 366
8.3.5 Downloading Internet Files . 367
8.3.6 Binary Input/Output . 368
8.3.7 Exercises . 371

8.4 A Database for NumPy Arrays . 371
8.4.1 The Structure of the Database . 371
8.4.2 Pickling . 374
8.4.3 Formatted ASCII Storage . 375

XVI Table of Contents

8.4.4 Shelving . 376
8.4.5 Comparing the Various Techniques 377

8.5 Scripts Involving Local and Remote Hosts 378
8.5.1 Secure Shell Commands . 378
8.5.2 Distributed Simulation and Visualization 380
8.5.3 Client/Server Programming . 382
8.5.4 Threads . 382

8.6 Classes . 384
8.6.1 Class Programming . 384
8.6.2 Checking the Class Type . 388
8.6.3 Private Data . 389
8.6.4 Static Data . 390
8.6.5 Special Attributes . 390
8.6.6 Special Methods . 391
8.6.7 Multiple Inheritance . 392
8.6.8 Using a Class as a C-like Structure 393
8.6.9 Attribute Access via String Names 394
8.6.10 New-Style Classes . 394
8.6.11 Implementing Get/Set Functions via Properties 395
8.6.12 Subclassing Built-in Types . 396
8.6.13 Building Class Interfaces at Run Time 399
8.6.14 Building Flexible Class Interfaces 403
8.6.15 Exercises . 409

8.7 Scope of Variables . 413
8.7.1 Global, Local, and Class Variables 413
8.7.2 Nested Functions . 415
8.7.3 Dictionaries of Variables in Namespaces 416

8.8 Exceptions . 418
8.8.1 Handling Exceptions . 419
8.8.2 Raising Exceptions . 420

8.9 Iterators . 421
8.9.1 Constructing an Iterator . 421
8.9.2 A Pointwise Grid Iterator . 423
8.9.3 A Vectorized Grid Iterator . 427
8.9.4 Generators . 428
8.9.5 Some Aspects of Generic Programming 432
8.9.6 Exercises . 436

8.10 Investigating Efficiency . 437
8.10.1 CPU-Time Measurements . 437
8.10.2 Profiling Python Scripts . 441
8.10.3 Optimization of Python Code . 442
8.10.4 Case Study on Numerical Efficiency 445

Table of Contents XVII

9 Fortran Programming with NumPy Arrays 451
9.1 Problem Definition . 451
9.2 Filling an Array in Fortran . 453

9.2.1 The Fortran Subroutine . 454
9.2.2 Building and Inspecting the Extension Module 455

9.3 Array Storage Issues . 457
9.3.1 Generating an Erroneous Interface 457
9.3.2 Array Storage in C and Fortran 459
9.3.3 Input and Output Arrays as Function Arguments . . . 459
9.3.4 F2PY Interface Files . 466
9.3.5 Hiding Work Arrays . 470

9.4 Increasing Callback Efficiency . 470
9.4.1 Callbacks to Vectorized Python Functions 471
9.4.2 Avoiding Callbacks to Python . 473
9.4.3 Compiled Inline Callback Functions 474

9.5 Summary . 478
9.6 Exercises . 479

10 C and C++ Programming with NumPy Arrays . . 483
10.1 Automatic Interfacing of C/C++ Code 484

10.1.1 Using F2PY . 485
10.1.2 Using Instant . 486
10.1.3 Using Weave . 487

10.2 C Programming with NumPy Arrays . 488
10.2.1 The Basics of the NumPy C API. 489
10.2.2 The Handwritten Extension Code 491
10.2.3 Sending Arguments from Python to C 492
10.2.4 Consistency Checks . 493
10.2.5 Computing Array Values . 494
10.2.6 Returning an Output Array . 496
10.2.7 Convenient Macros . 497
10.2.8 Module Initialization . 499
10.2.9 Extension Module Template . 500
10.2.10 Compiling, Linking, and Debugging the Module 502
10.2.11 Writing a Wrapper for a C Function 503

10.3 C++ Programming with NumPy Arrays 506
10.3.1 Wrapping a NumPy Array in a C++ Object 506
10.3.2 Using SCXX . 508
10.3.3 NumPy–C++ Class Conversion 511

10.4 Comparison of the Implementations . 519
10.4.1 Efficiency . 519
10.4.2 Error Handling . 523
10.4.3 Summary . 524

10.5 Exercises . 525

XVIII Table of Contents

11 More Advanced GUI Programming 529
11.1 Adding Plot Areas in GUIs . 529

11.1.1 The BLT Graph Widget . 530
11.1.2 Animation of Functions in BLT Graph Widgets 536
11.1.3 Other Tools for Making GUIs with Plots 538
11.1.4 Exercises . 539

11.2 Event Bindings . 541
11.2.1 Binding Events to Functions with Arguments 542
11.2.2 A Text Widget with Tailored Keyboard Bindings . . . 544
11.2.3 A Fancy List Widget . 547

11.3 Animated Graphics with Canvas Widgets 550
11.3.1 The First Canvas Encounter . 551
11.3.2 Coordinate Systems . 552
11.3.3 The Mathematical Model Class 556
11.3.4 The Planet Class . 557
11.3.5 Drawing and Moving Planets . 559
11.3.6 Dragging Planets to New Positions 560
11.3.7 Using Pmw’s Scrolled Canvas Widget 564

11.4 Simulation and Visualization Scripts . 566
11.4.1 Restructuring the Script . 567
11.4.2 Representing a Parameter by a Class 569
11.4.3 Improved Command-Line Script 583
11.4.4 Improved GUI Script . 584
11.4.5 Improved CGI Script . 585
11.4.6 Parameters with Physical Dimensions 586
11.4.7 Adding a Curve Plot Area . 588
11.4.8 Automatic Generation of Scripts 589
11.4.9 Applications of the Tools . 590
11.4.10 Allowing Physical Units in Input Files 596
11.4.11 Converting Input Files to GUIs 601

12 Tools and Examples . 605
12.1 Running Series of Computer Experiments 605

12.1.1 Multiple Values of Input Parameters 606
12.1.2 Implementation Details . 609
12.1.3 Further Applications . 614

12.2 Tools for Representing Functions . 618
12.2.1 Functions Defined by String Formulas 618
12.2.2 A Unified Interface to Functions 623
12.2.3 Interactive Drawing of Functions 629
12.2.4 A Notebook for Selecting Functions 633

12.3 Solving Partial Differential Equations . 640
12.3.1 Numerical Methods for 1D Wave Equations 641
12.3.2 Implementations of 1D Wave Equations 644
12.3.3 Classes for Solving 1D Wave Equations 651
12.3.4 A Problem Solving Environment 657
12.3.5 Numerical Methods for 2D Wave Equations 663

Table of Contents XIX

12.3.6 Implementations of 2D Wave Equations 666
12.3.7 Exercises . 675

A Setting up the Required Software Environment . . . 677
A.1 Installation on Unix Systems . 677

A.1.1 A Suggested Directory Structure 677
A.1.2 Setting Some Environment Variables 678
A.1.3 Installing Tcl/Tk and Additional Modules 679
A.1.4 Installing Python . 680
A.1.5 Installing Python Modules . 681
A.1.6 Installing Gnuplot . 683
A.1.7 Installing SWIG . 684
A.1.8 Summary of Environment Variables 684
A.1.9 Testing the Installation of Scripting Utilities 685

A.2 Installation on Windows Systems . 685

B Elements of Software Engineering 689
B.1 Building and Using Modules . 689

B.1.1 Single-File Modules . 689
B.1.2 Multi-File Modules . 693
B.1.3 Debugging and Troubleshooting 694

B.2 Tools for Documenting Python Software 696
B.2.1 Doc Strings . 696
B.2.2 Tools for Automatic Documentation 698

B.3 Coding Standards . 702
B.3.1 Style Guide . 702
B.3.2 Pythonic Programming . 706

B.4 Verification of Scripts . 711
B.4.1 Automating Regression Tests . 711
B.4.2 Implementing a Tool for Regression Tests 715
B.4.3 Writing a Test Script . 719
B.4.4 Verifying Output from Numerical Computations 720
B.4.5 Automatic Doc String Testing . 724
B.4.6 Unit Testing . 726

B.5 Version Control Management . 728
B.5.1 Mercurial . 729
B.5.2 Subversion . 732

B.6 Exercises . 734

Bibliography . 739

Index . 741

http://www.springer.com/978-3-540-73915-9

