

Neurosciences Computationnelles : TD1 Introduction à Python

Michael Graupner
(michael.graupner@parisdescartes.fr)

Qu'est-ce que python ?

- langage moderne (depuis 1991) de programmation
- langage interprété (pas de compilation nécessaire)
- l'accent est mis sur la lisibilité du code
- les concepts peuvent être exprimés en moins de lignes que C/C++ ou Java
- vastes bibliothèques, fonctions disponibles
- visualisation facile

Python : langage de programmation moderne

Les langages de programmation les plus populaires en 2017

[Source : IEEE Spectrum]

Python: syntaxe très claire, lisible → facile à apprendre

```
In [1]: # import modules
 from pylab import *


 # function declaration
 def update_values(x):
 return x+1

 x = 1
 if x>0:
 print 'Hello World!'
 x = update_values(x)

 print x
```

```
Hello World!
2
```

Python : gratuit et facile à apprendre

Python: bibliothèques standard et tierces étendues

- **wxPython** : Une boîte à outils GUI pour python.
- **SymPy** : peut faire l'évaluation algébrique, la différenciation, l'expansion, les nombres complexes, etc.
- **Pygame** : Une bibliothèque pour le développement de jeux 2D.
- **Twisted** : L'outil le plus important pour tout développement d'application réseau.
- **OpenCV** : Une bibliothèque conçue pour résoudre les problèmes de vision par ordinateur.

Python: bibliothèques standard et tierces étendues

Bibliothèques pour les neurosciences

- simulateurs des réseaux neuronaux et interfaces de simulateurs
- collecte et analyse des données
- partage, réutilisation, stockage de données et de modèles
- génération de stimulus
- recherche et optimisation des paramètres
- visualisation
- VLSI (very-large-scale integration - Intégration à très grande échelle)
interface matérielle

Python en Comp. Neurosci.: simulateur de réseau

p.e. Brian : le simulateur de réseau neuronal à spike

BRIAN

réseau récurrent, connecté de manière aléatoire

```
1 from brian import *
2 eqs = '''
3 dv/dt = (ge+gi-(v+49*mV))/(20*ms) : volt
4 dge/dt = -ge/(5*ms) : volt
5 dgi/dt = -gi/(10*ms) : volt
6 '''
7 P = NeuronGroup(4000, eqs, threshold=-50*mV, reset=-60*mV)
8 P.v = -60*mV+10*mV*rand(len(P))
9 Pe = P.subgroup(3200)
10 Pi = P.subgroup(800)
11 Ce = Connection(Pe, P, 'ge', weight=1.62*mV, sparseness=0.02)
12 Ci = Connection(Pi, P, 'gi', weight=-9*mV, sparseness=0.02)
13 M = SpikeMonitor(P)
14 run(1*second)
15 raster_plot(M)
16 show()
```


Python en Comp. Neuro.: simulateur des neurones

p.e. Python interface pour NEURON

modèle compartimentaire simulant la propagation de la tension

Python en Comp. Neuroscience : deep networks

p. e. TensorFlow - simuler des réseaux pour “deep learning”

Python en Comp. Neuroscience : visualization

p.e. bibliothèque matplotlib

Commencer : installation de python

- Debian + Ubuntu Linux

```
apt-get install python-numpy python-scipy python-matplotlib \
ipython
```

- Windows, Mac OS X (distributions pour la gestion des paquets/bibliothèques)

- Anaconda de Continuum Analytics : <https://www.continuum.io/downloads>

- Enthought Python : <https://www.enthought.com/>

- Python(x,y) : <http://python-xy.github.io/>

- Mac OS X : Installer Fink, puis

```
fink install scipy-core-py25 scipy-py25 matplotlib-py25 ipython-py25
```

Commencer : interpréteur et IDEs

- **ipython**
 - Interpréteur de ligne de commande (shell) interactive shell; introspection améliorée: mise en évidence du code, auto-remplissage, etc.
- **Spyder** : Scientific PYthon Development EnviRonment
- **IPython/Jupyter Notebook**
 - Interpréteur de ligne de commande dans le navigateur
 - Combine l'exécution de code, le texte riche, les mathématiques, les tracés et le rich media
- **PyCharm** : environnement de développement professionnel
- **Jython**
 - Un autre interpréteur python écrit en java au lieu de c
- **IronPython**
 - une implémentation python pour le framework .NET

Spyder

The screenshot shows the Spyder Python IDE interface. The main editor window displays a Python script named `Interpolation.py` with the following code:

```
1 """
2 Interpolation of an N-D curve
3 From the SciPy Cookbook
4 """
5
6 from numpy import arange, cos, linspace, pi, sin, random
7 from scipy.interpolate import splprep, splev
8
9 # make ascending spiral in 3-space
10 t=linspace(0,1.75*2*pi,100)
11
12 x = sin(t)
13 y = cos(t)
14 z = t
15
```

The Variable explorer panel on the right shows the following variables:

Name	Type	Size	Value
e	float	1	2.7182818284590451
pi	float	1	3.1415926535897931

The Object inspector panel shows the `array(...)` function from the `numpy.core.multiarray` module. The source is set to `Console` and the object is `array`. The description reads: "array(object, dtype=None, copy=True, order=None, subok=False, ndmin=0) Create an array." The Parameters section lists:

- object**: array_like
An array, any object exposing the array interface, an object whose `__array__` method returns an array, or any (nested) sequence.
- dtype**: data-type, optional
The desired data-type for the array. If not given, then the type will be determined as the minimum type required to hold

The Console panel shows the IPython 0.10.1 prompt with the following output:


```
IPython 0.10.1 -- An enhanced Interactive Python.
? -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object'. ?object also works, ?? prints more.

Welcome to pylab, a matplotlib-based Python environment.
For more information, type 'help(pylab)'.

In [1]:
```

The status bar at the bottom indicates: Permissions: RW | End-of-lines: LF | Encoding: UTF-8-GUESSED | Line: 7 | Column: 1

IPython/Jupyter Notebook

The screenshot shows a Jupyter Notebook window titled "IPython Dashboard" and "IPy spectrogram". The browser address bar shows the URL "127.0.0.1:8888/a5222740-848b-4ac1-b212-d732c9f8f78b". The notebook interface includes a menu bar (File, Edit, View, Insert, Cell, Kernel, Help) and a toolbar with icons for undo, redo, copy, paste, and execution. The main content area displays the following text and code:

Simple spectral analysis

An illustration of the [Discrete Fourier Transform](#)

$$X_k = \sum_{n=0}^{N-1} x_n e^{-\frac{2\pi i}{N} kn} \quad k = 0, \dots, N-1$$

using windowing, to reveal the frequency content of a sound signal.

We begin by loading a datafile using SciPy's audio file support:


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

And we can easily view its spectral structure using matplotlib's builtin specgram routine:

```
In [2]: 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');
```

The notebook displays two plots side-by-side. The left plot, titled "Raw audio signal", shows a blue waveform with an amplitude range from -10000 to 8000 and a time range from 0 to 50000. The right plot, titled "Spectrogram", shows a heatmap of frequency content with a vertical axis from 0.0 to 1.0 and a horizontal axis from 0 to 25000. The spectrogram features a prominent vertical line at approximately 15000 time units, indicating a sharp frequency component.

PyCharm

Exécution de programmes python

- Les programmes Python peuvent être exécutés de manière interactive ou sous forme de scripts stockés dans un fichier
- L'interpréteur démarre en appelant **python** (ou **ipython**)

```
mgraupe@thinkpadx1:~> python
Python 2.7.10 (default, Oct 14 2015, 16:09:02)
Type "help", "copyright", "credits" or "license"
for more information.
>>> print 'Hello world!'
Hello world!
>>> x = 3
>>> print x+5
8
```

- Les scripts sont fournis comme arguments à l'interpréteur

```
mgraupe@thinkpadx1:~> python hello_world.py
Hello world!
```

- **python -i [script.py]** donne une invite interactive après l'exécution du script

Ressources en ligne: généralités

- Index de documentation python :
<https://docs.python.org/2.7/>
- Référence bibliothèque Python :
<https://docs.python.org/2.7/library/>
- Plonger dans le python :
<http://www.diveintopython.net/>
- Activestate Python [livre de cuisine] :
<http://aspn.activestate.com/ASPN/Cookbook/Python>
- Le tutoriel python :
<https://docs.python.org/2/tutorial/index.html>
- Le tutoriel Numpy :
<http://www.time.mk/trajkovski/teaching/imi/2010-fall/NumPy/Tentative%20NumPy%20Tutorial%20-.html>
- Référence Scipy :
<http://docs.scipy.org/doc/scipy/reference/genindex.html>

Ressources en ligne: neurosciences

- Front Neuroinform 2015 – *Python in Neuroscience* :
<http://journal.frontiersin.org/article/10.3389/fninf.2015.00011/full>
- BCCN/FACETS Student Workshop - *Using Python for Computational*
<http://neuralensemble.org/cookbook/wiki/FacetsPythonCourse2008>
- BCCN cours - *Advanced Scientific Programming in Python* :
<https://python.g-node.org/wiki/schedule>
- Brian simulator :
<http://briansimulator.org/>

Livres

- Learning Python, 5th Edition

Mark Lutz

ISBN : 978-1-4493-5573-9

- Dive Into Python (3)

Mark Pilgrim

ISBN: 978-1590593561 (978-1430224150)

- Python for Scientists

John M. Stewart

ISBN: 978-1107686427

Livres

- Neural Data Science

A primer with Matlab and Python

Erik Lee Nylén (Author), Pascal Wallisch (Author)

ISBN-10: 9780128040430