

```
import numpy as np
```

Elementwise Operations

1. Basic Operations

with scalars

```
a = np.array([1, 2, 3, 4]) #create an array
```

```
a + 1
```

```
array([2, 3, 4, 5]) ← output
```

```
a ** 2
```

```
array([ 1,  4,  9, 16]) ←
```

All arithmetic operates elementwise

```
b = np.ones(4) + 1  
 ↳ [1., 1., 1., 1.] + 1 → [2., 2., 2., 2.]
```

```
a - b
```

```
array([-1.,  0.,  1.,  2.]) ←
```

```
a * b → Elementwise
```

```
array([ 2.,  4.,  6.,  8.]) ←
```

it will do elementwise subtraction

Matrix multiplication

```
c = np.diag([1, 2, 3, 4])
```

```
print(c * c)  
print("*****")  
print(c.dot(c))
```

```
[[ 1  0  0  0]  
 [ 0  4  0  0]  
 [ 0  0  9  0]  
 [ 0  0  0 16]]  
*****
```

```
[[ 1  0  0  0]  
 [ 0  4  0  0]  
 [ 0  0  9  0]  
 [ 0  0  0 16]]
```

comparisons

it is multiplying matrix - matrix multiplication

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 9 & 0 \\ 0 & 0 & 0 & 16 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 9 & 0 \\ 0 & 0 & 0 & 16 \end{bmatrix}$$

```
a = np.array([1, 2, 3, 4])  
b = np.array([5, 2, 2, 4]) ↗ again "elementwise" comparison.  
a == b
```

```
array([False, True, False, True], dtype=bool) ←
```

```
a > b
```

```
array([False, False, True, False], dtype=bool) ←
```

#array-wise comparisions

```
a = np.array([1, 2, 3, 4])  
b = np.array([5, 2, 2, 4])  
c = np.array([1, 2, 3, 4])
```

```
np.array_equal(a, b) → comparing whole array
```

```
False
```

```
np.array_equal(a, c)
```

```
True
```

Logical Operations → "elementwise"

```
a = np.array([1, 1, 0, 0], dtype=bool)  
b = np.array([1, 0, 1, 0], dtype=bool)
```

```
np.logical_or(a, b) → "elementwise"
```

→ array([True, True, True, False], dtype=bool)

```
np.logical_and(a, b)
```

→ array([True, False, False, False], dtype=bool)

Transcendental functions: → elementwise

```
a = np.arange(5)
```

```
np.sin(a) → you can't use just 'sin(a)', You'll have to use 'np.sin'.
```

→ array([0. , 0.84147098, 0.90929743, 0.14112001, -0.7568025])

```
np.log(a)
```

```
/Users/satishatcha/.virtualenvs/course/lib/python2.7/site-packages/  
ipykernel_launcher.py:1: RuntimeWarning: divide by zero encountered in  
log
```

```
"""Entry point for launching an IPython kernel.
```

```
array([-inf, 0. , 0.69314718, 1.09861229,  
1.38629436])
```

```
np.exp(a) #evaluates e^x for each element in a given input
array([ 1. ,  2.71828183,  7.3890561 , 20.08553692,
54.59815003])
```

Shape Mismatch

a = np.arange(4) → 1-D array

a + np.array([1, 2]) → size should be match in 1-D array.

```
-----
ValueError Traceback (most recent call
last)
<ipython-input-19-f4d5ac434765> in <module>()
 1 a = np.arange(4)
 2
----> 3 a + np.array([1, 2])
```

ValueError: operands could not be broadcast together with shapes (4,) (2,)

Basic Reductions

computing sums → the result array has always one less dimension.

```
x = np.array([1, 2, 3, 4])
np.sum(x)
```

10

#sum by rows and by columns

```
x = np.array([[1, 1], [2, 2]])
x
```

```
array([[1, 1],
 [2, 2]])
```

x.sum(axis=0) #columns first dimension

array([3, 3]) → 1-D (coz 1 square bracket)

x.sum(axis=1) #rows (second dimension)

array([2, 4]) → 1-D

Other reductions

```
x = np.array([1, 3, 2])
x.min()
```


for 3-D array, the axis will go from

$\xrightarrow{\text{argmin}}$ [0] 1 2 $\xrightarrow{\text{argmax}}$
 [1, 3, 2]

→ 1
 $x.\max()$
 → 3
 $x.\text{argmin}()$ # index of minimum element
 → 0
 $x.\text{argmax}()$ # index of maximum element
 → 1

```

import numpy as np
a = np.array([[1,1,1],[2,2,2],[3,3,3],[4,4,4]])
print(a)
print(a.sum(axis = 0))
print(a.sum(axis = 1))
print(a.sum(axis = 2))
  }→ we can use
  .sum on 3D
  of n-D array
  too.
[[[1 1 1]
 [2 2 2]]
 [[3 3 3]
 [4 4 4]]]
[[4 4 4]
 [6 6 6]]
[[3 3 3]
 [7 7 7]]
[[ 3  6]
 [ 9 12]]]
  
```

Logical Operations

$\text{np.all}([\text{True}, \text{True}, \text{False}])$
 False → if all true

$\text{np.any}([\text{True}, \text{False}, \text{False}])$

True

#Note: can be used for array comparisions

$a = \text{np.zeros}(50, 50)$
 $\text{np.any}(a \neq 0)$

→ False

$\text{np.all}(a == a)$

→ True

$a = \text{np.array}[1, 2, 3, 2]$
 $b = \text{np.array}[2, 2, 3, 2]$
 $c = \text{np.array}[6, 4, 4, 5]$
 $((a \leq b) \& (b \leq c)).\text{all}()$

$$\begin{bmatrix} 0 & - & - & - \\ - & - & - & - \\ - & - & - & 0 \end{bmatrix}_{50 \times 50}$$

True ←

Statistics

$x = \text{np.array}[1, 2, 3, 1]$ ← 1-D
 $y = \text{np.array}[[1, 2, 3], [5, 6, 1]]$ ← 2-D
 $x.\text{mean}()$

1.75 ←

$\text{np.median}(x)$

1.5 ←

$\text{np.median}(y, \text{axis}=-1)$ # last axis (axis → -1)
 ↓ same as axis = 1

this operation happen with every row.

$(a \leq b) \rightarrow [T, T, T, T]$
 $(b \leq c) \rightarrow [T, T, T, T]$
 $[T, T, T, T].\text{all}()$
 $[T, T, T, T]$
 $y = \begin{bmatrix} 1 & 2 & 3 \\ 5 & 6 & 1 \end{bmatrix} \leftarrow \text{axis} = 1$

```

array([ 2.,  5.])

x.std() # full population standard dev.

0.82915619758884995

```

Example:

Data in populations.txt describes the populations of hares and lynxes (and carrots) in northern Canada during 20 years.

```

#load data into numpy array object
data = np.loadtxt('populations.txt')
data

```

↳ for loading .txt → # year ↳ hares ↳ lynxes ↳ carrots

array([[1900., 30000., 4000., 48300.],
 [1901., 47200., 6100., 48200.],
 [1902., 70200., 9800., 41500.],
 [1903., 77400., 35200., 38200.],
 [1904., 36300., 59400., 40600.],
 [1905., 20600., 41700., 39800.],
 [1906., 18100., 19000., 38600.],
 [1907., 21400., 13000., 42300.],
 [1908., 22000., 8300., 44500.],
 [1909., 25400., 9100., 42100.],
 [1910., 27100., 7400., 46000.],
 [1911., 40300., 8000., 46800.],
 [1912., 57000., 12300., 43800.],
 [1913., 76600., 19500., 40900.],
 [1914., 52300., 45700., 39400.],
 [1915., 19500., 51100., 39000.],
 [1916., 11200., 29700., 36700.],
 [1917., 7600., 15800., 41800.],
 [1918., 14600., 9700., 43300.],
 [1919., 16200., 10100., 41300.],
 ↳ R₁ ↳ R₂ ↳ R₃ ↳ R₄ ↳ R₅
 [1920., 24700., 8600., 47300.]])

→ year, hares, lynxes, carrots = data.T #columns to variables
 print(year)

→ [1900. 1901. 1902. 1903. 1904. 1905. 1906. 1907. 1908. 1909.
 1910. 1911. 1912. 1913. 1914. 1915. 1916. 1917. 1918. 1919.
 1920.] → this is array.

```

#The mean population over time
populations = data[:, 1:] ↳ take from 1st column to end.
populations

```

↳ take all the rows

array([[30000., 4000., 48300.],
 [47200., 6100., 48200.],
 [70200., 9800., 41500.],
 ↳ 0 ↳ 1 ↳ 2

```
[ 77400., 35200., 38200.],
[ 36300., 59400., 40600.],
[ 20600., 41700., 39800.],
[ 18100., 19000., 38600.],
[ 21400., 13000., 42300.],
[ 22000., 8300., 44500.],
[ 25400., 9100., 42100.],
[ 27100., 7400., 46000.],
[ 40300., 8000., 46800.],
[ 57000., 12300., 43800.],
[ 76600., 19500., 40900.],
[ 52300., 45700., 39400.],
[ 19500., 51100., 39000.],
[ 11200., 29700., 36700.],
[ 7600., 15800., 41800.],
[ 14600., 9700., 43300.],
[ 16200., 10100., 41300.],
[ 24700., 8600., 47300.]])
```

#sample standard deviations
`populations.std(axis=0)`

`array([20897.90645809, 16254.59153691, 3322.50622558])`

#which species has the highest population each year?

`np.argmax(populations, axis=1)`

`array([2, 2, 0, 0, 1, 1, 2, 2, 2, 2, 2, 0, 0, 0, 1, 2, 2, 2, 2, 2])`

Broadcasting

Basic operations on numpy arrays (addition, etc.) are elementwise

This works on arrays of the same size. Nevertheless, It's also possible to do operations on arrays of different sizes if NumPy can transform these arrays so that they all have the same size: this conversion is called broadcasting.

The image below gives an example of broadcasting:

```
title
tile fun
a = np.tile(np.arange(0, 40, 10), (3,1))
print(a)

print("*****")
a=a.T
print(a)

→ [[ 0 10 20 30]
 [ 0 10 20 30]]
```

2-D array don't follow element wise

0	0	0
10	10	10
20	20	20
30	30	30

+

0	1	2
0	1	2
0	1	2
0	1	2

=

0	0	0
10	10	10
20	20	20
30	30	30

+

0	1	2
0	1	2
0	1	2
0	1	2

=

0	0	0
10	10	10
20	20	20
30	30	30

+

0	1	2
0	1	2

=

0	0	0
10	10	10
20	20	20
30	30	30

+

0	1	2
0	1	2

=

0	1	2
10	11	12
20	21	22
30	31	32

0
10
20
30

+

0	1	2
0	1	2

=

0	0	0
10	10	10
20	20	20
30	30	30

+

0	1	2
0	1	2

=

```
[ 0 10 20 30]  
*****
```

→ `[[0 0 0]
 [10 10 10]
 [20 20 20]
 [30 30 30]]`

`b = np.array([0, 1, 2])` → [0 , 1 , 2]
`b`

→ `array([0, 1, 2])`

`a + b`

→ `array([[0, 1, 2],
 [10, 11, 12],
 [20, 21, 22],
 [30, 31, 32]])`

`a = np.arange(0, 40, 10)` → [0 , 10 , 20 , 30]
`a.shape`

→ `(4,)` → 1-D array

`a = a[:, np.newaxis]` # adds a new axis -> 2D array
`a.shape` ↳ Converting 1-D array to 2-D array.
`(4, 1)`

`a`

→ `array([[0],
 [10],
 [20],
 [30]])`

`a + b` (3rd case) `b = [0 , 1 , 2]`

→ `array([[0, 1, 2],
 [10, 11, 12],
 [20, 21, 22],
 [30, 31, 32]])`

Array Shape Manipulation

Flattening

`a = np.array([[1, 2, 3], [4, 5, 6]])`
`a.ravel()` #Return a contiguous flattened array. A 1-D array,

↳ 2D to 1D

containing the elements of the input, is returned. A copy is made only if needed.

→ `array([1, 2, 3, 4, 5, 6])`

`a.T #Transpose`

→ `array([[1, 4], [2, 5], [3, 6]])`

`a.T.ravel()`

`array([1, 4, 2, 5, 3, 6])`

Reshaping

The inverse operation to flattening:

```
print(a.shape)  
print(a)
```

```
(2, 3)  
[[1 2 3]  
 [4 5 6]]
```

```
b = a.ravel()  
print(b)
```

→ `[1 2 3 4 5 6]`

```
b = b.reshape((2, 3))  
b
```

! —————→ to convert 1D to 2D

→ `array([[1, 2, 3], [4, 5, 6]])`

→ `b[0, 0] = 100`
→ `a → print(a)`

← `array([[100, 2, 3], [4, 5, 6]])`

[reshape sometime does "copy" instead of
'view'. They are sharing same location.]

Note and Beware: reshape may also return a copy!:

```
a = np.zeros((3, 2))  
b = a.T.reshape(3*2)  
b[0] = 50  
a
```

```
array([[ 0.,  0.],  
 [ 0.,  0.],  
 [ 0.,  0.]])
```

→ here, "reshape" is "Copying" not "viewing".

Adding a Dimension

Indexing with the np.newaxis object allows us to add an axis to an array

newaxis is used to increase the dimension of the existing array by one more dimension, when used once. Thus,

1D array will become 2D array

2D array will become 3D array

3D array will become 4D array and so on

```
z = np.array([1, 2, 3])  
z
```

→ array([1, 2, 3])

```
z[:, np.newaxis]
```

→ array([[1],
[2],
[3]])

Dimension Shuffling

```
a = np.arange(4*3*2).reshape(4, 3, 2)  
a.shape
```

→ (4, 3, 2)

a 0 1
 ↓ ↓

→ array([[[0, 1],
[2, 3],
[4, 5]],
 ← 0
 ← 1
 ← 2

[[6, 7],
[8, 9],
[10, 11]],
 ← 1

[[12, 13],
[14, 15],
[16, 17]],
 ← 2

[[18, 19],
[20, 21],
[22, 23]]])
 ← 3

a[0, 2, 1] --- → 5

→ new way of making 3-D matrix.
→ now → row → column
→ (4, 3, 2)
→ it has 4 matrix of size 3x2.

zeroth matrix
→ row index
→ column index
→ index

Resizing

```
a = np.arange(4) → [0, 1, 2, 3]
```

```
a.resize((8,)) → [0, 1, 2, 3, 0, 0, 0, 0] ← b /
```

```
a  
array([0, 1, 2, 3, 0, 0, 0, 0])
```

However, it must not be referred to somewhere else:

```
b = a  
a.resize((4,))
```

a
b
↓
coz they have
same memory
locatiom
means "resize" will not
work.

```
-----  
ValueError Traceback (most recent call  
last)  
<ipython-input-68-702766c88583> in <module>()  
  1 b = a  
----> 2 a.resize((4,))
```

ValueError: cannot resize an array that references or is referenced by another array in this way. Use the resize function

Sorting Data

#Sorting along an axis:

```
a = np.array([[5, 4, 6], [2, 3, 2]])  
b = np.sort(a, axis=1)  
b
```

→ array([[4, 5, 6],
[2, 2, 3]])

#in-place sort

```
a.sort(axis=1) → here it is sorting 'a' itself.  
a
```

array([[4, 5, 6],
[2, 2, 3]])

#sorting with fancy indexing

```
a = np.array([4, 3, 1, 2]) → [4, 3, 1, 2]  
j = np.argsort(a)  
j
```

array([2, 3, 1, 0]) → *j* value

a[j] → a[2, 3, 1, 0]

→ array([1, 2, 3, 4])

→ another way of sorting array (using indexing)