

NumPy Exercises

Now that we've learned about NumPy let's test your knowledge. We'll start off with a few simple tasks, and then you'll be asked some more complicated questions.

Import NumPy as np

```
import numpy as np
```

Create an array of 10 zeros

```
np.zeros(10)  
array([0., 0., 0., 0., 0., 0., 0., 0., 0., 0.])
```

Create an array of 10 ones

```
np.ones(10)  
array([1., 1., 1., 1., 1., 1., 1., 1., 1., 1.])
```

Create an array of 10 fives

```
arr = np.array([5.0, 5.0, 5.0, 5.0, 5.0, 5.0, 5.0, 5.0, 5.0, 5.0])  
print(arr)  
[5. 5. 5. 5. 5. 5. 5. 5. 5.]
```

Create an array of the integers from 10 to 50

```
np.arange(10,51)  
array([10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26,  
 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43,  
 44, 45, 46, 47, 48, 49, 50])
```

Create an array of all the even integers from 10 to 50

```
np.arange(10,51,2)

array([10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42,
 44, 46, 48, 50])
```

Create a 3x3 matrix with values ranging from 0 to 8

```
a = np.arange(0,9).reshape(3,3)
print(a)

[[0 1 2]
 [3 4 5]
 [6 7 8]]
```

Create a 3x3 identity matrix

```
a = np.eye(3)
print(a)

[[1. 0. 0.]
 [0. 1. 0.]
 [0. 0. 1.]]
```

Use NumPy to generate a random number between 0 and 1

```
np.random.rand()

0.11229395628940542
```

Use NumPy to generate an array of 25 random numbers sampled from a standard normal distribution

```
np.random.normal(0, 1, 25)

array([-0.38039662,  0.43164449,  0.24647305,  0.04837285, -0.19302239,
 0.36523389, -0.38494815,  0.17639383, -0.26974028, -0.33676624,
 0.19456814, -0.78421564, -0.88137987, -0.02830084, -0.36871445,
 0.0040433 , -1.17627571,  0.87321643,  0.29198699, -0.23750316,
 2.64337774,  0.37208781, -0.32567826, -0.10455945,  0.50814269])
```

Create the following matrix:

```
np.arange(0.01,1.01,0.01).reshape(10,10)
```

```
array([[0.01, 0.02, 0.03, 0.04, 0.05, 0.06, 0.07, 0.08, 0.09, 0.1 ],
 [0.11, 0.12, 0.13, 0.14, 0.15, 0.16, 0.17, 0.18, 0.19, 0.2 ],
 [0.21, 0.22, 0.23, 0.24, 0.25, 0.26, 0.27, 0.28, 0.29, 0.3 ],
 [0.31, 0.32, 0.33, 0.34, 0.35, 0.36, 0.37, 0.38, 0.39, 0.4 ],
 [0.41, 0.42, 0.43, 0.44, 0.45, 0.46, 0.47, 0.48, 0.49, 0.5 ],
 [0.51, 0.52, 0.53, 0.54, 0.55, 0.56, 0.57, 0.58, 0.59, 0.6 ],
 [0.61, 0.62, 0.63, 0.64, 0.65, 0.66, 0.67, 0.68, 0.69, 0.7 ],
 [0.71, 0.72, 0.73, 0.74, 0.75, 0.76, 0.77, 0.78, 0.79, 0.8 ],
 [0.81, 0.82, 0.83, 0.84, 0.85, 0.86, 0.87, 0.88, 0.89, 0.9 ],
 [0.91, 0.92, 0.93, 0.94, 0.95, 0.96, 0.97, 0.98, 0.99, 1. ]])
```

Create an array of 20 linearly spaced points between 0 and 1:

```
np.linspace(0, 1, 20)
```

```
array([0. , 0.05263158, 0.10526316, 0.15789474, 0.21052632,
 0.26315789, 0.31578947, 0.36842105, 0.42105263, 0.47368421,
 0.52631579, 0.57894737, 0.63157895, 0.68421053, 0.73684211,
 0.78947368, 0.84210526, 0.89473684, 0.94736842, 1. ])
```

Numpy Indexing and Selection

Now you will be given a few matrices, and be asked to replicate the resulting matrix outputs:

```
mat = np.arange(1,26).reshape(5,5)
mat

array([[ 1,  2,  3,  4,  5],
 [ 6,  7,  8,  9, 10],
 [11, 12, 13, 14, 15],
 [16, 17, 18, 19, 20],
 [21, 22, 23, 24, 25]])
```

```
# WRITE CODE HERE THAT REPRODUCES THE OUTPUT OF THE CELL BELOW
# BE CAREFUL NOT TO RUN THE CELL BELOW, OTHERWISE YOU WON'T
# BE ABLE TO SEE THE OUTPUT ANY MORE
mat[2:5,1:5]
```

```
array([[12, 13, 14, 15],
 [17, 18, 19, 20],
 [22, 23, 24, 25]])
```

```
array([[12, 13, 14, 15],
 [17, 18, 19, 20],
 [22, 23, 24, 25]])
```

```
# WRITE CODE HERE THAT REPRODUCES THE OUTPUT OF THE CELL BELOW
# BE CAREFUL NOT TO RUN THE CELL BELOW, OTHERWISE YOU WON'T
# BE ABLE TO SEE THE OUTPUT ANY MORE
print(mat[3,4])
```

20

20

```
# WRITE CODE HERE THAT REPRODUCES THE OUTPUT OF THE CELL BELOW
# BE CAREFUL NOT TO RUN THE CELL BELOW, OTHERWISE YOU WON'T
# BE ABLE TO SEE THE OUTPUT ANY MORE
mat[0:3,1:2]
```

```
array([[ 2],
 [ 7],
 [12]])
```

```
array([[ 2],
 [ 7],
 [12]])
```

```
# WRITE CODE HERE THAT REPRODUCES THE OUTPUT OF THE CELL BELOW
# BE CAREFUL NOT TO RUN THE CELL BELOW, OTHERWISE YOU WON'T
# BE ABLE TO SEE THE OUTPUT ANY MORE
mat[4]
```

```
array([21, 22, 23, 24, 25])
```

```
array([21, 22, 23, 24, 25])
```

```
# WRITE CODE HERE THAT REPRODUCES THE OUTPUT OF THE CELL BELOW
# BE CAREFUL NOT TO RUN THE CELL BELOW, OTHERWISE YOU WON'T
# BE ABLE TO SEE THE OUTPUT ANY MORE
mat[3:5]
```

```
array([[16, 17, 18, 19, 20],
 [21, 22, 23, 24, 25]])
```

```
array([[16, 17, 18, 19, 20],
 [21, 22, 23, 24, 25]])
```

Now do the following

Get the sum of all the values in mat

```
print(np.sum(mat))
```

325

Get the standard deviation of the values in mat

```
print(np.std(mat))
```

7.211102550927978

Get the sum of all the columns in mat

```
np.sum(mat, axis=0)
```

array([55, 60, 65, 70, 75])

Double-click (or enter) to edit