

Tieteellinen laskenta I (Scientific Computing I)

Lauri Jetsu, Fysiikan laitos, Helsingin yliopisto

koodi: 53398, laajuus: 5 op

Johdanto

Johdanto (kuva:@work.chron.com)

- ▶ Klikkaa tätä | [www](#) | merkkiä
⇒ Pääset siinä mainitun aiheen [www](#)-sivulle
- ▶ Kurssin [kotisivu](#) | [www](#) |
- ▶ Kurssin [aikataulu](#) | [www](#) |
- ▶ [Luennot](#),
Physicum D101
- ▶ [Laskuharjoitukset](#),
Physicum D208
- ▶ [Luennoija](#)
Lauri Jetsu (lauri.jetsu@helsinki.fi)
- ▶ [Assistentit](#)
Eero Esko (eero.esko@helsinki.fi), Juho Kuisma (juho.k.kuisma@helsinki.fi), Arto Lehtolainen (arto.lehtolainen@helsinki.fi), Jussi Peltonen (jussi.peltonen@helsinki.fi), Ilja Pippa (ilja.pippa@helsinki.fi), Otto Solin (otto.solin@helsinki.fi),
- ▶ Mahdolliset muut assistentit ilmoitetaan myöhemmin kotisivulla
- ▶ Laskuharjoitus/Assistentti-jako kotisivulla aakkosten mukaan

Tavoite

Tavoite (kuva: @ccil.org)

- ▶ Kurssi mahdollistaa uran alun
- ▶ Opitte perusteet seuraavista
 - linux** käyttöjärjestelmä
 - emacs** tekstieditori
 - LATEX** ladontaohjelma
 - python** ohjelmointikieli **JA/TAI**
 - octave** ohjelmointikieli
 - ISI, arXiv, ADS, ...** tietokannat
- ▶ Näitä sovelletaan 10 harjoituksessa
- ▶ Osaamisen arvioiminen kynällä ja paperilla (s.o. kokeella) hankalaa
- ▶ Kotisivulla paljon linkkejä sopivaan itseopiskelu materiaaliin
- ▶ Fysiikan tieteelliset menetit opetetaan muilla kursseilla
- ▶ Metodi esimerkit: **Pienimmän neliösumman sovitus, Rayleigh testi ja Tehospektri**
- ▶ Google image haku: **linux emacs latex python octave comics**

Lähtökohta ja suorittaminen

Lähtökohta (kuva:@skoolbo.com)

- ▶ Törmäätte tähän ensi kertaa
- ▶ Aloitetaan aivan alusta
- ▶ Keskitytään tekemiseen
- ▶ Määrä ei korvaa laatua
- ▶ Parempi oppia vähän, mutta perusteellisesti
- ▶ **Vaara:** Saman kurssin vaatimukset kasvavat sitä mukaan, kun luennoitsija itse ymmärtää asioita
- ▶ **Vaara:** Pienryhmät (2010 – 2014) ⇒ **Palaute**
Massaopetus (2015-2016) ⇒ **Toisenlainen palaute**

Suorittaminen: 5 op

- ▶ Luennot/harjoitukset: Vapaaehtoiset, Asioita **kokeillaan** **Oma kone** mukaan!
- ▶ Aina samat rutiinit ⇔ **Oma kone** ⇔ **Jokainen** oppii “perusteiden perusteet”
- ▶ **2015 ennen:** “Yksittäin” **linux, emacs, L^AT_EX, python, octave, ...** **Lopputyö**
- ▶ **2015 jälkeen:** “Spiraali” eri tasoilla **kaikkea** yhdistäen ... **10 harjoitusta**

Palaute

Palaute (Kuva: @www.pinterest.com)

- ▶ 2015-2016 palautteen pohjalta tehtyjä suurempia **muutoksia**
- ▶ 1. Joko **python** TAI/JA **octave**
⇒ Valitkaa toinen tai molemmat
⇒ Monet luennot/tehtävät täysin uusiksi
- ▶ 2. **Laskuharjoituksiin** osallistuminen **vapaaehtoista** ⇒ Luotetaan: Ei kontrollia
- ▶ 3. Kurssin keskiosan tehtävien vaikeustason nostoa loivennettu ja ja enemmän deskriptiivisiä tehtäviä
- ▶ 4. Lisäpanostus (n. 5h/viikko) laskupajoihin & harjoituksiin ⇒ Osallistukaa, Kysykää, ...
- ▶ 5. Kertaus ⇒ Aikaa enemmän 10 harjoituksen tekoon
- ▶ Palautteen pohjalta **ei tehtyjä** muutoksia: **EnOIKoTa**, ei ulkoa opettelua ≡ demo efektiä, “monta käskyä samalla ohjelman rivillä”, “jouduimme etsimään netistä”, ...

Suoritusten arvostelu

Arvostelu (kuva:@www.datamation.com)

- ▶ Tehtävien palautusaikataulu **löytyy täältä** | [www](#) |
- ▶ **Palautus**: Assistentille sähköpostin liitetiedostona
- ▶ Assistentin tarkistavat n. 60 tehtävää 4 vrk:ssa
⇒ **Ei poikkeuksia takarajasta**,
- ▶ **Laskuharjoitus**: Kaksi tehtävää joka viikko
- ▶ **Arvostelu**: Tehtävistä saa 0, 1 tai 2 pistettä
0 = Ei mitään tolkkua
1 = Jotain tolkkua
2 = Oikein tai lähes oikein
- ▶ **Pisteytys**: $10 \times (2 + 2)$ pistettä = 40 pistettä
- ▶ **Pakollinen** palaute = +2 pistettä ⇒ max 42 pistettä

Arvosana	Sovelletut rajat
21.0–25.2 \equiv 50–60% \equiv 1/5	21 - 24
25.2–29.4 \equiv 60–70% \equiv 2/5	25 - 28
29.4–33.6 \equiv 70–80% \equiv 3/5	29 - 33
33.6–37.8 \equiv 80–90% \equiv 4/5	34 - 37
37.8–42.0 \equiv 90–100% \equiv 5/5	38 - 42

PROGRAMMING IS AN ART

Suoritusten arvostelu

Laskupajat

(kuva:@www.cartoonstock.com)

- ▶ **Laskupaja:** Assistentit päivystävät kaksi tuntia joka viikko
- ▶ **Laskupaja:** Aikataulu [täällä](#) | [www](#) |
- ▶ **Laskupaja:** Apua tehtävien suorittamiseen
- ▶ Ei koetta ⇒ Kurssi suoritetaan laskuharjoituksilla
- ▶ Palautetut tehtävät arvostellaan ensin
- ▶ Malliratkaisut: Esitetään seuraavalla viikolla
- ▶ **Malliratkaisujen:** aikataulu löytyy [täältä](#) | [www](#) |
- ▶ **Malliratkaisuja** ei julkaista ja/tai laiteta kotisivulle

How the kids really saw Mr Robinson
in computer classes.

Periaatteista ja asenteesta

Periaatteista ja asenteesta (kuva:@adamcrymble.blogspot.com)

- ▶ Rohkaistaan opiskelijoiden väliseen yhteistyöhön, mutta ei “yksi yhteen kopiointiin”
- ▶ Kysymällä assistentilta oppii. Käytetään tauluja ja muuta “rekvisiittaa”
- ▶ Kurssi muistuttaa ajokortin suorittamista. Perusteiden hallinta helpottaa opintoja
- ▶ **Asenne**: En tiedä miten? Otan itse selvää!
- ▶ **Asenne**: En muista miten? Kerran ratkaistu OK!
- ▶ **Asenne**: Kukaan ei voi olla “elävä manuaali”
- ▶ **Kokemus**: **idl** (25 vuotta), **L^AT_EX** (25 vuotta)
emacs (15 vuotta), **python** (muutama vuosi),
octave (pari vuotta)
- ▶ **Kokemus**: En Ollut Koskaan Tarvinnut (EnOIKoTa)
edes 50% luennoilla esitetyistä asioista ennen
kuin aloin luennoita niistä vuonna 2010
- ▶ **Johtopäätös**: **Mitä** olen ainakin tarvinnut?
- ▶ **Suositus**: Käytännön harjoittelu **mistä tahansa** löytyvistä esimerkeistä
- ▶ Perusteet opittuaan voi valita “oman tiensä”

Opiskelijan ja/tai tutkijan urasta

Opiskelijan ja/tai tutkijan ura

- ▶ LuK-tutkinto ~ **3** vuotta
- ▶ FM-tutkinto ~ **2** vuotta lisää
- ▶ FT-tutkinto ~ **3–5** vuotta lisää
- ▶ Tutkijatohtori, Nuorempi tutkija, tms ~ **3–5** vuotta lisää
- ▶ Yliopistonlehtori, Vanhempi tutkija, tms seuraavat $n \leq 35$ vuotta
- ▶ Professori, Tutkimusjohtaja, tms seuraavat $n \leq 30$ vuotta

Mitä opiskelijoiden ja/tai tutkijoiden pitää “**muun muassa**” osata?

- ▶ **Oppilas ja opettaja** (asiantuntijataidot, pedagogiset taidot, esiintyminen)
- ▶ **Tutkijakoulutettava ja tutkija** (tieteellinen kirjoittaminen, tiedonhankinta)
- ▶ **Opinnäytteet ja julkaisut** (tieteellinen kirjoittaminen, tiedonhankinta)
- ▶ **Ohjattava ja ohjaaja** (tieteellinen kirjoittaminen, pedagogiset taidot)
- ▶ **Rahoituksen hankinta** (tieteellinen kirjoittaminen, viestintätaidot)
- ▶ **Johtaminen** (ihmisiä, yksiköitä, projekteja, prosesseja, sosiaaliset taidot)
- ▶ **Viestintä** (esiintyminen, tieteellinen kirjoittaminen, popularisointi)

Miksi suurin osa työajasta tietokoneen ääressä?

Mihin opiskelija/tutkija tietokoneita tarvitsee? (kuva:@magic-consulting.co.uk)

- ▶ Nykyisin kuulee enää harvoin: **“Tehdäänkö heti vai tietokoneella?”** | [www](#) |
- ▶ Harva ongelma selviää **“päässä laskulla”** tai **“paperilla laskettuna”**
- ▶ **Havainnot & mittaukset**
Suunnittelu, tekeminen, käsittely, simulointi, ...
- ▶ **Teoria**
Mallintaminen, simulointi, **“numeron murskaus”**, ...
- ▶ **Julkaisut, Oppimateriaali**
Laadinta, tiedonhankinta, tietokannat, ...
- ▶ Perusteet tunnettava: Käyttöympäristö (**linux**), Editointi (**emacs**), Julkaisun laadinta (**L^AT_EX**), Ohjelmointi (**python**, **octave**) ja Tietokannat (**ISI**, **ADS**, ...)
- ▶ Google haku: **wasting time with a computer?**

linux

Mikä on linux? | www | (kuva:@mepis.org)

- ▶ **Käyttöjärjestelmä:** Kehittynyt unix-käyttöjärjestelmästä (Linus Torvalds, 1991: **linux**-ydin, engl. kernel)
- ▶ **linux** "kotisivulla" | www | löytyy kaikenlaista tarpeellista tietoa
- ▶ Lähdekoodi vapaa, kehitetään jatkuvasti
- ▶ Säästää rahaa, aikaa ja vaivaa
- ▶ Ilmaiset ohjelmointityökalut oletusasennuksessa
- ▶ Suosittu luonnontieteissä
- ▶ Supertietokoneet: **linux** tai unix
⇒ Tärkeää osata ohjelmoida ja ajaa omia ohjelmiaan
- ▶ Monia tutkimuksessa tarvittavia ohjelmapaketteja ei saa Windows:lle
- ▶ **linux:** Haittaohjelmia on vähän
- ▶ **linux:** Käyttäjä ei pääse käsiksi järjestelmän tai saman koneen muiden käyttäjien tiedostoihin
- ▶ Opiskelijoille hankittujen tietokoneiden käyttöjärjestelmä on **linux**
- ▶ **Kurssilla opetellaan linux:n käyttöä!** **Kone päälle 1 kerran: Avataan komentotulkki!**

Mikä on Komentotulkki ? | www |

(kuva:@i.wikipedia.org)

- ▶ Miten avataan omalla koneella?
- ▶ Lähes kaikki tehdään komentotulkissa ja loput "hiirellä" tms...
- ▶ Näin avataan fuksiläppäriissä
- ▶ **linux** sirkus: Miten avataan muissa
- ▶ Ohjataan käyttöjärjestelmää
- ▶ Komennot: **linux**
- ▶ Editointi: **emacs**
- ▶ Ohjelmointi: **python, octave**
- ▶ Tekstinkäsittely: **L^AT_EX**
- ▶ Toimiva **linux** komentotulkki
⇒ Voit aloittaa kurssin **harjoitusten suorittamisen**
- ▶ Ottakaa kone mukaan luennoille
- ▶ Kopioikaa tulevan luennon tiedostot kotisivulta koneellenne

```

harjo@harshain ~ $ pwd
/home/hars
harjo@harshain ~$ cd /usr/portage/app-shells/bash
harjo@harshain /usr/portage/app-shells/bash $ ls -al
total 158
drwxr-xr-x 3 portage portage 1824 Jul 25 10:06
drwxr-xr-x 33 portage portage 1824 Aug 7 22:39
-rw-r--r-- 1 root root 35888 Jul 29 16:06 ChangeLog
-rw-r--r-- 1 root root 27892 Jul 25 10:06 Manifest
-rw-r--r-- 1 portage portage 4645 Mar 23 21:37 bash-3.1_p17.ebuild
-rw-r--r-- 1 portage portage 5977 Mar 23 21:37 bash-3.2_p39.ebuild
-rw-r--r-- 1 portage portage 6151 Apr 5 14:37 bash-3.2_p40-r1.ebuild
-rw-r--r-- 1 portage portage 5988 Mar 23 21:37 bash-3.2_p40.ebuild
-rw-r--r-- 1 portage portage 5543 Apr 5 14:37 bash-4.0_p10-r1.ebuild
-rw-r--r-- 1 portage portage 6230 Apr 5 14:37 bash-4.0_p10.ebuild
-rw-r--r-- 1 portage portage 5548 Apr 14 05:52 bash-4.0_p17-r1.ebuild
-rw-r--r-- 1 portage portage 5532 Apr 8 10:21 bash-4.0_p17.ebuild
-rw-r--r-- 1 portage portage 5560 May 30 03:35 bash-4.0_p24.ebuild
-rw-r--r-- 1 root root 5560 Jul 25 09:43 bash-4.0_p28.ebuild
drwxr-xr-x 2 portage portage 2048 May 30 03:35 files
-rw-r--r-- 1 portage portage 486 Feb 9 04:35 metadata.xml
harjo@harshain /usr/portage/app-shells/bash $ cat metadata.xml
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE pkgmetadata SYSTEM "http://www.gentoo.org/DTD/METADATA.DTD">
<pkgmetadata>
  <herd base-systems </herd>
  <use>
 <flag name="bashlogger">Log RLL commands typed into bash; should ONLY be
 used in restricted environments such as honeypots</flag>
 <flag name="net">Enable /dev/tcp/port redirection</flag>
 <flag name="plugins">Add support for loading builtins at runtime via
 enable</flag>
  </use>
</pkgmetadata>
harjo@harshain /usr/portage/app-shells/bash $ sudo /etc/init.d/bluetooth status
Passwoord:
* status: started
harjo@harshain /usr/portage/app-shells/bash $ ping -q -c1 en.wikipedia.org
PING rr.esaws.wikimedia.org (91.198.174.2) 56(84) bytes of data:

--- rr.esaws.wikimedia.org ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 2ms
rtt min/avg/max/mdev = 49.629/49.629/49.629/0.000 ms
harjo@harshain /usr/portage/app-shells/bash $ grep -i /dev/sda /etc/fstab | cut --fields=3
/dev/sdai /boot
/dev/sdac none
/dev/sda3 /
harjo@harshain /usr/portage/app-shells/bash $ date
Sat Aug 8 02:42:24 MSD 2009
harjo@harshain /usr/portage/app-shells/bash $ lsaid
lsaid: size used by
rndis_wlan 23424 0
rndis_host 8696 1 rndis_wlan
cdc_ether 9272 1 rndis_host
usbnet 18388 3 rndis_wlan,rndis_host,cdc_ether
parport_pc 38424 0
fglrx 2386128 20
parport 9548 1 parport_pc
lirc_dev 12972 0
l2c_1801 9388 0
harjo@harshain /usr/portage/app-shells/bash #

```

emacs

Mikä on **emacs**? | [www](#) | ([emacs kotisivu](#) | [www](#) |)

- ▶ **Tekstieditori**, jolla editoitte **emacs**:lla tällä kurssilla erityisesti: **L^AT_EX** tekstitiedostoja `*.tex`, **python** ohjelmätiedostoja `*.py`, **octave** ohjelmätiedostoja `*.m`, missä `*` on tiedoston nimi
- ▶ **TAPA 1**: Editoidaan `emacs jotain.py` `[Return]` ⇒ **Komentotulkki ei jäänyt käyttöön**
Kirjoitetaan tiedostoon `jotain.py` ensimmäinen rivi: `print('jotain')`
Tallennetaan tiedoston sisältö: `[ctrl]+[x]`, `[ctrl]+[c]` ⇒ Vastataan `y`
Ajetaan ohjelma komentotulkissa komennolla `python jotain.py` `[Return]`
- ▶ **TAPA 2**: Editoidaan `emacs jotain.py &` `[Return]` ⇒ **Komentotulkki jäi käyttöön**
Kirjoitetaan tiedostoon `jotain.py` toinen rivi: `a=1 ; print(a)`
Tallennetaan tiedoston sisältö: `[ctrl]+[x]`, `[ctrl]+[s]` ⇒ **Editori jäi käyttöön**
Ajetaan ohjelma komentotulkissa komennolla `python jotain.py` `[Return]`
Käyttämällä **TAPA 2**:ta voidaan jatkaa ohjelman `jotain.py` editointia toivottuun muotoon ja välillä testata ohjelman toimivuutta ajamalla sen viimeisintä tallennettua versiota
- ▶ **Milloin** kannattaa tiedostoa tallennettaessa `[ctrl]+[x]`, `[ctrl]+[c]` ⇒ kannattaakin vastata `n`?
- ▶ Tallennetaan **vahingossa** väärä versio `*.*` ⇒ Etsitään **aiempi** tallennettu versio `*.*~`
- ▶ Eräs **emacs pikaopas** | [www](#) |, missä M = `[Alt]` ja C = `[Ctrl]` **EnOIKoTa**

Mikä on L^AT_EX? | www | ([L^AT_EX](#) kotisivu | [www](#)) (kuva:@tex.stackexchange.com)

- ▶ **Ladontaohjelma:** Julkaisujen, kirjojen, ... tms materiaalin laadintaan
- ▶ Kirjoittaja editoi sisällön eli **substanssin**
`emacs *.tex &`
- ▶ Lopullinen ulkoasu **linux** komennoilla

`latex *`

`dvips * -o`

⇒ ***.ps** muoto

`pdflatex *`

⇒ ***pdf** muoto

`latex2html` versio | [www](#) |

⇒ **html** muoto [EnOIKoTa](#)

- ▶ Merkittävimmät julkaisusarjat käyttävät L^AT_EX:a (Esimerkkejä: [fysiikka](#) | [www](#) |, [tähtitiede](#) | [www](#))
- ▶ Tarkasti määritellyn “formaatiin” mukainen dokumentti: julkaisu, kirja, opinnäyte, ...
- ▶ Kaikki mahdolliset tekstin formaatit. Kaavat, taulukot, kuvat ja viitteet suhteellisen helposti
- ▶ Loputtomasti valmiita paketteja komennolla `\usepackage{paketin nimi}` eri tehtäviin

ISI, ADS, arXiv, SIMBAD

Mitä ovat **ISI** | [www](#) |, **ADS** | [www](#) |, **arXiv** | [www](#) |, ... ? (kuva:@viethconsulting.com)

- ▶ **Tietokantoja** (Ilmaisia)
- ▶ **JULKAISUT**: koko sisältö, tekijät, lähteet, aiheet, viittaukset (engl. "citation index") | [www](#) |, data, kohteet, muuta (esim. "metadata")
ISI (Web of Science): lähes kaikki tieteet
ADS: tähtitiede, fysiikka, ...
arXiv: fysiikka, matematiikka, ... **Submitted!**
SIMBAD | [www](#) |: Tähtitieteen kohteista julkaistu
- ▶ **Kurssilla**: Ei käydä läpi fysiikan tietokantoja
Tavoite 1: Opetellaan etsimään tarvittavaa informaatiota muutamasta ym. tietokannasta
Tavoite 2: Opitaan *Bibtex entry for this abstract* tiedon käyttö **L^AT_EX**:ssa
- ▶ **DATA**: Laitteet, satelliitit, teleskoopit, ... ⇒ Omat **tietokantansa** (Esimerkiksi **CDS** | [www](#) |)
- ▶ **JULKAISEMINEN**: Tieteelliset julkaisusarjat, kirjat, ... ⇒ Omat **tietokantansa** (Esimerkiksi *Advances in Physics* | [www](#) |, jolla oli korkein "impact factor" | [www](#) | fysiikassa vuonna 2013)
- ▶ Julkaisusarjojen kotisivuilla valmiit **L^AT_EX** makrot (Esimerkiksi *American Geophysical Union: Latex Templates* | [www](#) |). Kotisivuilta voi hakea kaiken tarvittavan esim. **wget** komennolla

python

Mikä on **python**? | [www](#) | ([python kotisivu](#) | [www](#) |)

(kuva:@www.pinterest.com)

- ▶ Ohjelmointikieli
- ▶ Ilmainen: Saatavilla kaikille yleisimmille käyttöjärjestelmille (**linux**, Windows, Mac, ...)
- ▶ Interaktiivinen komentotulkki `python`
- ▶ Kurssilla: Editoidaan `emacs *.py &`
- ▶ Kurssilla: Ajetaan `python *.py`
- ▶ Suosittu fysiikassa, tähtitieteessä, ...
- ▶ Suhteellisen helppo oppia ⇒ **80 tuntia** "päätä seinään"
- ▶ Monipuolinen: paljon valmiita ohjelmistopaketteja [Numpy](#) | [www](#) |, [Scipy](#) | [www](#) |, [Pylab](#), [ipython](#) | [www](#) |,
- ▶ Monissa ohjelmistoissa on **python**-rajapinta (engl. interface). Esimerkiksi **PyRAF** tähtitieteessä | [www](#) |
- ▶ **python** voidaan yhdistää muihin ohjelmointikieliin ⇒ Kovaa "numeron murskausta" vaativat laskennan osat ohjelmoidaan toisella tehokkaammalla ohjelmointikielellä, kuten C, FORTRAN, ...

octave

Mikä on **octave**? | [www](#) | ([octave kotisivu](#) | [www](#)) (kuva:@www.tutorialspoint.com)

- ▶ Ohjelmointikieli
- ▶ Ilmainen: **octave** kehitetty toimimaan **linux**:ssa
- ▶ Saatavissa toimimaan myös [Windows](#) | [www](#) | ja [Mac](#) | [www](#) | käyttöjärjestelmissä
- ▶ **octave** lähes “yksi yhteen” maksullinen [MATLAB](#) | [www](#) |
- ▶ Interaktiivinen komentotulkki
`octave`
- ▶ [Kursilla](#) editoidaan
`emacs *.m &`
- ▶ [Kursilla](#) ajetaan
`octave *.m`
- ▶ Suosittu ainakin HY:n fysiikassa
- ▶ **octave** ehkä hiukan helpompi oppia kuin **python** ⇒ Noin 60 tuntia lisää “päästä seinään”

Johdanto: Oma ja muut koneet

Johdanto: Oma ja muut koneet

(kuva:@www.pc-freak.net)

- ▶ “Yhteys” omaan koneeseen
- ▶ Kysyy avatessa salasana
- ▶ Yhteys Fysiikan laitoksen koneisiin
`ssh -X login.physics.helsinki.fi`
missä `username` on käyttäjätunnus ⇒
Kysyy salasanaa ⇒
Päädytte hakemistoon `/home/username`
- ▶ Tarkistakaa yhteyden toimiminen
- ▶ Yhteys tarvitaan, kun opetellaan tiedostojen siirtoa koneesta toiseen
- ▶ Harjoitelkaa muillakin `linux` koneilla
`ssh -X koneennimi`
`mkdir varmistus`
- ▶ Varmuuskopiot oman koneen hakemistosta
`/home/username/` komennolla
`scp -rp * koneennimi:/home/username/varmistus/`

