Retour d'expérience Python | This is a serience of the python | This is a serience o

Loïc Chevallier Université Lille 1 (L2EP)

Mon parcours professionnel (en lien avec Python)

- Développeur calcul scientifique (3 ans au L2EP, financ. MEDEE),
 - → Code_Carmel3D (LAMEL), Salomé / Eficas (EDF & CEA), Spyder MATLAB,
- Développeur site web (1 an, Rectorat de Lille / CRI),
 - → Plone (version 3, Zope 2),
- Thèse (1996-2000) + postdoc @stro (11 ans) Observatoires de Lyon, Paris ; laboratoires de Varsovie et Lexington
 - → Analytical Radiative Transfer (B. Rutily) code Fortran 77 (ARTY)
 - → Interface Python (F2PY), etc.
- Utilisation Python ~ 12 ans,
 - → Calcul scientifique, visualisation de données, programme terminal, interface graphique, analyse/transformation de texte, base de donnée, application web, IDE, documentation de code (API).
- Formation « Python par la pratique » (2005-2007, 3x, cours + 12 TPs).

Mes débuts... avec ARTY

- code de thèse (Fortran77, librairie NAG, modulaire, ~ 100 000 lignes) :
 - de nombreuses fonctions (~ 100, 50 000 lignes),
 - interface utilisateur terminal : choix par liste, visualisation courbes (50 kL),
 - 2/3 temps déboguage interface utilisateur,
- Programmation agile : interface utilisateur en Python + fonctions en Fortran utilisables en Python (F2PY), très simplement :
- F2PY:
 - Création automatique d'interface pour tous les fichiers du code (arty.pyf),
 - Modification manuelle de l'interface (F77, intent) ou ajout directives dans code (Cf2py intent(in)),
 - Création du module Python (arty.so),
 - Automatisation dans Makefile (make) lors de la mise à jour du code.

```
$ python
>>> from arty import *
>>> k(0.5)
0.9575040240772688
>>> a liste = arange(0, 1, 0.1)
>>> a liste
array([ 0., 0.1, 0.2, 0.3, 0.4, 0.5,
0.6, 0.7, 0.8, 0.91
>>> a liste = arange(0, 1.1, 0.1)
>>> k liste = [k(a)] for a in a liste]
>>> k liste
[1, 0.99999999587769239,
0.9999091217152325.
0.9974138168919747.
0.9856238716346568,
0.9575040240772688,
0.9073323166453099,
0.8286347986408346,
0.7104117834878703.
0.5254295126580087, 0]
```

Mes débuts... avec ARTY (suite)

| Mes débuts... avec ARTY (suite)

- Documentation automatique ?
 - → Traitement de texte,
 - → Essai shell (sed) insuffisant,
 - → Python: 957 lignes de code,
 - → Doc HTML et LaTeX (PDF).

NAME: k(a) TYPE: coefficient **DOMAIN:** a = [0.1]**GEOMETRY:** parallel-plane **SOURCE:** pokedex2001.4 ROUTINE NAME: ft kaa0 ARGUMENTS: out, a2, ifail **ROUTINE TYPE:** subroutine VERSION: 3d STATUS: stable FILE: ft kaa0.f **DIRECTORY:** src ft LAST MODIFICATION DATE: 2008-11-18 16:35:55 **INCLUDED FILES:** ut constants.for USING: ut quad1, ut end1, st sqrt, f1, st exp, ft keal ut findroot, f36a, ut settings **USED BY:** ft f53, ft pdc3, ft rhodpmk3a, ft kda0, tt tt seddington f3, feta1c, feta1b, feta1a, ft kr, feta1d, ft aba3, ft pbc3, fetaykp3a, compute1d a.f, ft bk3, ft

```
× _ 🗆
 ft_kaa0.f (~/codes/arty/src_ft) - gedit
Fichier Édition Affichage Rechercher Outils Documents Aide
 🚔 Ouvrir 🔻 🛂 Enregistrer 🛮 💾
 Annuler A
 📑 ft kaa0.f 🗱
!name: k(a)
!domain: a = [0,1]
!type: coefficient
!geometry: parallel-plane
!source: pokedex2001.4
!version: 3d
!status: stable
!! only implicit root-finding works with MacOSX
!algorithms:
!algo1: general case (0.1 < a < 1-4e-3), implicit root
finding method (NAG CO5ADF) [Eqs. 1, 7]
!algo2: unused, first Chuck integral (better with D01AHF)
[Eq. 4]
!algo3: unused, second Chuck integral (better with D01AJF ?
) [Eq. 3]
!algo4: a \rightarrow 0 (0 < a \leftarrow 0.1), Taylor development up to
order 6 [Eq. 8]
!algo5: a \rightarrow 1 (0< 1-a \leftarrow 4e-3), Taylor development up to
order 4 [Eq. 9]
!algo6: a = 0 [Eq. 5]
!algo7: a = 1 [Eq. 5]
 subroutine ft kaa0(out,a2,ifail)
! include statement
 implicit none
 include 'ut constants.for'
 Fortran 95 • Largeur des tabulations: 8 •
 Lig 1, Col 1
 INS
```

Refonte ARTY en Python pur : pyARTY

- Fonctionnalités autres calcul des fonctions:
 - validation des entrées, sauvegarde, interpolation, contrôle des erreurs d'arrondi et de fonction, modification paramètres de calcul.
 - 5ème réécriture de l'interface

```
19 def H(a, u, methode=auto):
20 r"""Fonction auxiliaire H(a,u).
21 """
22 if methode == 'Neumann ordre 1 (a -> 0)':
23 return 1+a*u/2*ln(1+1/u)
24
25 if methode == 'a = 0 ou u = 0':
26 return 1
```

```
subroutine ft hab2(out,a2,u,ifail)
in(1) = a2(1)
in(2) = a2(2)
in(3) = u
! get settings and check input
call ut start(ridx,out,in,3,par,ifail)
if (ifail.ne.0) return
! Neumann development
np=np+1
par(np) = 1.d0
np=np+1
ns=ns+1
par(np) = a * u / 2.d0 * st log(1.d0+1.d0/u,status(ns))
! put settings
call ut_end1(ridx,out,in,3,par,np,choice,status,ns,ifail)
return
```


Refonte ARTY en Python pur : pyARTY (suite)

- Décorateurs @, NAG → GSL :
 - → Temps de calcul x10
 - → Contrôle erreur d'arrondi ?


```
19 @extension
20 def H(a , u , methode=auto, **options):
 r"""Fonction auxiliaire H(a,u).
 Quelques exemples de résultats
 >>> H(0.5,1)
 1.2512595633832226
 domaine : a = [0,1]; u = R+
 géométrie : plan-parallèle
 source : pokedex2001.16
 statut : développement
 précision : le-10
 Méthodes de calcul :
 Neumann ordre 1 (a -> 0) : développement de Neumann d'o
 choix : a > 0 and a \le 1e-7
 a = 0 ou u = 0: valeur analytique H(a,0)=1 et H(0,u)=0
 choix: a == 0 or u == 0
 Interpolation inactive par défaut :
 paramètres pour a <> 0.5 and u >= 0 and u <= 1 and prec:
39
 a, unMa, u, unMu = valeursReelles(a_, 'x,1-x', u_, 'x,1-x')
 if methode == 'Neumann ordre 1 (a -> 0)':
 return 1+a*u/2*ln(1+1/u)
 if methode == 'a = 0 ou u = 0':
 return 1
```


PyARTY: interface graphique Tk/Tix

Développement de l'aspect en texte

PyARTY: interface graphique Tk/Tix

PyARTY: interface graphique Qt4...

PyARTY: interface graphique Qt4 + Qt Designer

Programme Python – module optparse

```
loic@l2eppc-13a: ~/codes/python/loicmodule
Fichier Édition Affichage Terminal Aide
loic@l2eppc-13a:~/codes/python/loicmodule$ ./noar lancement.py -h
Usage:
 This module will help the user of NOAR code to prepare a run and make some tr
ansformations on output files.
 It is based on shell script 'lancement' version 1 (included in this module).
 This requires Python2.3+ and Numeric external module (not tested).
usage: noar lancement.py [options]
Options:
  --version
 show program's version number and exit
  -h, --help
 show this help message and exit
  -n STRING, --name=STRING
 session name used for output files <session.*>
 [default: Ptot x4265 100it]
  -a STRING, --action=STRING
 action: all, prepare, run, transform to execute all or
 one the three steps [default: all]
  -s, --shell
 use original shell script instead of Python. Less
 secure.
  -d, --doit
 inverse flag to do nothing, just show messages if any.
  -c, --checkscript
 shortcut to show the shell script of the chosen
 action, equivalent to -sdv.
  -q, --quiet
 don't print status messages to stdout
 print all status messages to stdout
  -v, --verbose
loic@l2eppc-13a:~/codes/python/loicmodule$ ./noar lancement.py --version
0.13 2005/01/13
loic@l2eppc-13a:~/codes/python/loicmodule$
```

Programme Python

loic@l2eppc-13a: ~/codes/python/loicmodule

<u>Fichier Édition Affichage Terminal Aide</u>


```
loic@l2e def main():
Fichier Édition Affichage Terminal Aide
loic@l2eppc-13a:~/codes/python/loicm
Usage:
 This module will help the us
ansformations on output files.
 It is based on shell script
 This requires Python2.3+ and
usage: noar lancement.py [options]
Options:
  --version
 show program
  -h, --help
 show this he
  -n STRING, --name=STRING
 session name
 [default: Pt
  -a STRING, --action=STRING
 action: all.
 one the thre
  -s, --shell
 use original
 secure.
  -d, --doit
 inverse flag
  -c, --checkscript
 shortcut to
 action, equi
  -q, --quiet
 don't print
  -v, --verbose
 print all st
loic@l2eppc-13a:~/codes/python/loicm
0.13 2005/01/13
loic@l2eppc-13a:~/codes/python/loicm
```

```
import optparse as opt
usage = __doc__+"\n\n"+"usage: %prog [options]"
parser = opt.OptionParser(usage=usage,version= version )
parser.add option("-n", "--name", dest="session", type="string", default=default session, metavar="STRING"
 ,help="session name used for output files <session.*> [default: "+default session+"]")
parser.add_option("-a", "--action", dest="action", type="string", default="all", metavar="STRING"
 ,help="action: all,prepare,run,transform to execute all or one the three steps [default: all]")
 action="store true", dest="shell", default=False
 ,help="use original shell script instead of Python. Less secure.")
parser.add option("-d", "--doit",
 action="store_false", dest="doit", default=True
 ,help="inverse flag to do nothing, just show messages if any.")
parser.add option("-c", "--checkscript",
 action="store true", dest="checkscript", default=False
 ,help="shortcut to show the shell script of the chosen action, equivalent to -sdv.")
parser.add option("-q", "--quiet",
 action="store false", dest="verbose"
 ,help="don't print status messages to stdout")
parser.add option("-v", "--verbose",
 action="store true", dest="verbose"
 ,help="print all status messages to stdout")
(options, args) = parser.parse args()
verbose = options.verbose
session = options.session
action = options.action
shell = options.shell
doit - options.doit
checkscript = options.checkscript
if action not in ['all','prepare','run','transform']:
 parser.error("option -a : incorrect value. See help.")
if checkscript: # just show the shell script, equivalent to -sdv
 doit - False
 print "SHELL SCRIPT :: BEGIN ::"
if action in ["prepare", "all"]:
 if verbose and not checkscript:
 print "action : prepare..."
 prepare(session, shell-shell, verbose-verbose, doit-doit)
if action in ["run", "all"]:
 if verbose and not checkscript:
 print "action : run..."
 run(session, shell-shell, verbose-verbose, doit-doit)
if action in ["transform", "all"]:
 if verbose and not checkscript:
 print "action : transform..."
 transform(session, shell-shell, verbose-verbose, doit-doit)
if checkscript: # just show the shell script, equivalent to -sdv
 print "SHELL SCRIPT :: END ::"
```


CLUMPY – phpMyAdmin+MySQL+ explorateur Python

Site intranet DAFOP (Rectorat Lille) – Plone 3

Site intranet DAFOP (Rectorat Lille) – Zope 2

Salomé – maillage

Salomé – carte des champs

Salomé / Eficas – Mise en donnée Code_Carmel3D

PAGE 19/29

Code_Carmel3D – documentation source Doxygen

- F90doc → Doxygen : 80 modules, 800 routines
 - → sed/awk insuffisant, Python OK (313 lignes avec commentaires)

```
!! Code Carmel3D
!! Computes the barycenter ....
!! (c) 2008-2012 EDF, USTL and ENSAM
module barycenter module
contains
 !! Computation of the barycentric coordinates of
 !! a set of nx points x(:,1),x(:,2) ... x(:,nx)
 !! The coordinates of the points are given...
  subroutine get barycentric coord(x,v,lambda)
```

```
!> Code Carmel3D
!! Computes the barycenter ....
!! (c) 2008-2012 EDF, USTL and ENSAM
module barycenter module
contains
 !> Computation of the barycentric coordinates of
 !! a set of nx points x(:,1),x(:,2) ... x(:,nx)
 !! The coordinates of the points are given...
  subroutine get barycentric coord(x,v,lambda)
```

Spyder: Scientific Python Development EnviRonment

Autres utilisations

- Création 100+ figures présentation (LaTeX Beamer),
- Conversion de figures Postscript pour présentation (appel gs),
- Scripts de lancement de calcul,
- Figures de qualité publication : Gnuplot, PyX,
- Editeurs : Spyder, Eric, vim, (emacs),
- Environnements de travail : Eric, Spyder, Ipython.

Formation « Python par la pratique » 2007

- Cours et tutoriel,
- TP1 : Installation Python et extensions (modules) en local (non root) sur Linux, MacOSX, Windows,
- TP2 : Shell script (programme en ligne de commande),
- TP3&4 : Manipuler des fichiers de données (ASCII, FITS),
- TP5 : Manipuler des tableaux et matrices (type image astrophysique),
- TP6 : Visualisation de données (2D) et figures qualité publication,
- TP7 : Utiliser des routines/fonctions écrite en Fortran77 (90),
- TP8 : Utiliser des routines/fonctions écrite en C (C++),
- TP9 : Accélérer des fonctions Python (language C intégré à Python),
- TP10: Documentation automatique (HTML, PDF, etc.) de Python,
- TP11: Interface web de programmes Python (Apache/CGI).
- TP12 : Interface graphique (Tk).

Historique

- Guido Van Rossum, universitaire (12/1989),
- Monty Python's Flying Circus,
- Python descendant ABC, Modula-3, C,
- Pré-requis :
 - Langage simple d'enseignement,
 - Plaisant pour développeurs Unix/C,
 - Extensible.
- Pas « trop proche » de la machine :
 - Typage dynamique,
 - Gestion automatique de la mémoire,
 - Syntaxe simple (lisible par utilisateur),
 - Programmes clairs (blocs indentés),
 - Langage compact (2.7.3 : 90 fonctions internes, 25 utilisés en pratique).

abs, all, any, apply, basestring, bin, bool, buffer, bytearray, bytes, callable, chr, classmethod, cmp, coerce, compile. complex, continue. copyright, credits, delattr, dict {}, dir, divmod, enumerate, eval, execfile, exit, file, filter, float, for, format %, frozenset, getattr, globals, hasattr, hash, **help**, hex, id, **if**, **input**, int, intern, isinstance, issubclass, iter, len, license, **list** [], locals, long, map, **min**, max, memoryview, min, next, object, oct, open, ord, pass, pow, print, quit, range, raw input, property. reduce, reload, repr, reversed, round, set, setattr, slice, sorted, staticmethod, str, sum, super, tuple (), type, unichr, unicode, vars, **while**, xrange, zip.

Caractéristiques de Python (qualités), selon moi

« Python est un langage portable, dynamique, extensible, gratuit, qui permet (sans l'imposer) une approche modulaire et orientée objet de la programmation. » (Stéphane Fermigier, AFUL<=2003, 1999).

- Gratuit (PSF, open-source, compatible GPL, commerce),
- Général (puissant),
- Syntaxe simple et claire (facile),
- Noyau léger (1 façon de faire),
- Compatible (12 ans ? OK),
- Compact (/3-5 vs. C, C++, Java),
- Bien documenté (tutoriels, fr, interne),
- Typage dynamique (a=1; a='toto'),
- Extensible (C, C++ ou Fortran),
- Interactif (>>> a=1; print a),
- Fourni avec les piles (std, PyPI:26046),
- Installation facile (python setup.py install)

- Portable: multi-OS, Java, .NET,
- Exceptions = gestion d'erreurs,
- Projets légers à complexes,
- Gestion des ressources (mémoire),
- Pas de pointeurs explicites,
- Orienté-objet (C++, héritage multiple, surcharge),
- Types évolués,
- Evolution régulière,
- Dynamique (eval), orthogonal (base petite pour construction riche), réflectif (méta-programmation), introspectif (debugger, profiler en Python).

Peu de limites constatées

- Lent (interprêté, gestion simplifiée), e.g., pyARTY x20,
 - → accélérations possibles
- F2PY ne supporte pas les types dérivés
 - → Forthon, F2PY+quippy, G3 F2PY dans NUMPY (en cours), fwrap (?)
- Objets: tout n'est pas redéfinissable (+, -, etc.)
 - contrôle des erreurs d'arrondi pyARTY ?
- Un seul thread
 - → modules thread, threading (standart),

Python 2 vs. 3

- 2.7.3 (sécurité) et 3.3.0,
- >>> print 'a=',2 → print('a=',2)
- 2to3.py,
- Tout est unicode (variables) en Python 3,
- Librairie standart et extensions en cours de mise à jour.

Ressources

- Un site web central: www.python.org,
 - Documentation, tutoriels, versions, extensions PyPI, etc.
- AFPY: association communauté française (www.afpy.org),
- PyconFR: rassemblement d'utilisateurs (www.pycon.fr),
- Livres payants: O'Reilly (en), EYROLLES (fr),
- Livres gratuits anglais (www.greenteapress.com),
- Didacticiel en ligne (http://cscircles.cemc.uwaterloo.ca/0-fr/).

Applications et conclusion

- Outils système RedHat Linux,
- Moteurs de recherche Google, Yahoo!,
- Gestion de projet logiciel Trac,
- Editeur de projet Eclipse + PyDev.

Python est enthousiasmant!

