python 簡要講義

python 程式設計 第 十一 講 NumPy 科學運算套件 (一)

NumPy: 科學計算套件

- 提供多維陣列物件、相關衍生物件與許多快速處理陣列的 特殊功用函式,可應用於數學、邏輯、排序、線性代數、 統計等問題
- 提供類似於 matlab、maple、Mathematica 等軟體 的運算功能方便於數值計算

NumPy 的核心: ndarray object

- 套件以 c 語言撰寫, 幾近 c 程式的執行速度
- 陣列長度設定後即不能更動
- 陣列內的元素都是同型別
- NumPy 陣列使用向量式運算提供比一般 python 程式 更簡潔與更數學式的運算方式,例如以下為傳統向量內積 運算的比較:

```
# 傳統 python: a b c 為 list 物件
c = [None] * n
for i in range(n) : c[i] = a[i] * b[i]

# NumPy 套件: a b c 為 ndarray 物件
c = a * b
```

NumPy 物件

■ import numpy as np: 簡化 numpy 名稱為 np

```
>>> import numpy as np
>>> # 一維陣列
>>> a = np.array([2,5,2,1])
>>> a
array([2, 5, 2, 1])
>>> # 二維陣列
>>> b = np.array( [ [2.,5,7], [3,1,6.] ] )
>>> b
array([[ 2., 5., 7.],
 [ 3., 1., 6.]])
>>> # 三維陣列
>>> c = np.array( [ [ [1,2,0],[3,4,0] ], [ [5,6,1],[7,8,2] ] ] )
>>> c
array([[[1, 2, 0],
 [3, 4, 0]],
 [[5, 6, 1],
 [7, 8, 2]]])
以上 a、b、c 分別為一、二、三維 ndarray 陣列物件。
```

python _____

np 陣列性質 (一)

- foo.ndim: foo 陣列分量數量
- foo.shape: foo 陣列各個分量資料量(分量大小)
- foo.size: foo 陣列元素個數
- foo.dtype: foo 陣列元素型別
- foo.itemsize: foo 元素佔用位元組

np 陣列性質 (二)

```
>>> a = np.array([2,5,2,1])
>>> a.ndim, a.shape, a.size
(1, (4,), 4)
>>> a.dtype, a.itemsize
(dtype('int64'), 8)
>>> b = np.array( [[2.,5,7],[3,1,6.]] )
>>> b.ndim, b.shape, b.size
(2, (2, 3), 6)
>>> b.dtype, b.itemsize
(dtype('float64'), 8)
>>> c = np.array([[[1,2,0],[3,4,0]],[[5,6,1],[7,8,2]]])
>>> c.ndim, c.shape, c.size
(3, (2, 2, 3), 12)
>>> c.dtype, c.itemsize
(dtype('int64'), 8)
```

ndarray 陣列元素型別 (一)

■ 型別

代碼	型別
i	integer
u	unsigned integer
f	floating point number
C	complex
b	boolean
S	string
Ŭ	unicode

ndarray 陣列元素型別 (二)

■ dtype: 設定元素的型別與位元組數

```
# float32: 32 位元浮點數
>>> np.array([1,2],dtype='f')
array([ 1., 2.], dtype=float32)
>>> np.array([1,2],dtype='f8') # 使用 8 位元組的浮點數
array([ 1., 2.])
>>> np.array([1,2],dtype='i') # int32: 32 位元整數
array([1, 2], dtype=int32)
>>> np.array([1,2],dtype='i8') # int64: 64 位元整數
array([1, 2], dtype=int64)
>>> np.array([1,2],dtype='c8') # complex64: 64 位元複數
array([ 1.+0.j, 2.+0.j], dtype=complex64)
可以先設定 dtype 物件後再利用
 >>> dt = np.dtype('i4')
 >>> np.array([1,2],dt)
 array([1, 2], dtype=int32)
```

ndarray 陣列元素型別(三)

■ np.nan: 非數字 (not a number mathematically)
如 0/0

■ np.inf: 無限大, 如 1/0

特殊類型物件(一)

- np.empty([2,3]): 產生 (2,3) 陣列,元素值不設定,預設為浮點數
- np.ones([2,3], dtype=int): 產生(2,3) 陣列內存整數 1
- np.zeros([2,3]): 同上, 但是存浮點數 0.
- np.ones_like(foo): 使用與 foo 同樣的分量大小,但改存 1.
- np.zeros_like(foo): 使用與 foo 同樣的分量大小,但改存 0

特殊類型物件(二)

```
>>> np.empty([2,2])
array([[ 6.92546258e-310, 1.93471601e-316],
 [0.00000000e+000, 6.92545259e-310]]
>>> np.zeros([2,3])
array([[ 0., 0., 0.],
 [0., 0., 0.]
>>> a = np.zeros([2,3])
>>> np.ones like(a,dtype=int)
array([[ 1, 1, 1],
 [ 1, 1, 1]])
```

特殊類型物件(三)

■ np.reshape(): 在元素不變情況下, 重新調整陣列各 分量個數

特殊類型物件(四)

■ np.empty(a.shape): 設定新陣列與 a 陣列有著相同的分量大小

❖ 若使用 np.empty(a), 則新陣列的分量大小是用 a 陣列數值來設定

陣列複製(一)

■ 指定方式: 陣列多一個名稱, 元素沒有複製

陣列複製(二)

■ foo.copy(): 複製 foo 元素成新陣列

```
>>> a = np.array([1,2,3])
>>> b = a.copy()
>>> b
array([1, 2, 3])
>>> b[0] = 9 # 更改 b[0] 不會影響 a
>>> a
array([1, 2, 3])
```

❖ 也可使用 np.copy(foo) 或 np.array(foo,copy=True)

```
>>> a = np.array([1,2,3])
>>> b = np.copy(a) # 複製 a 元素成新陣列 b
>>> c = np.array(a,copy=True) # 複製 a 元素成新陣列 c
```

設定物件初值(一)

■ 使用 list comprehension > np.array()

```
>>> np.array( [ x for x in range(10) ] )
array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
>>> a = np.array([x,y] for x in range(3) for y in range(2)])
>>> a
array([[0, 0],
 [0, 1],
 [1, 0],
 [1, 1],
 [2, 0],
 [2, 1]])
>>> a.shape
(6, 2)
```

設定物件初值(二)

■ 使用 np.arange()

```
 ➤ np.arange(a): 產生 [0,1,...,a-1] 等數字
 ➤ np.arange(a,b): 產生 [a,a+1,...,b-1] 等數字
 ➤ np.arange(a,b,d): 產生 {a, a+d, a+2d, ...} 等數字。
 d 為正, 末尾數比 b 小。d 為負, 則末尾數比 b 大。
```

設定物件初值(三)

● 使用 np.linspace()
 ▶ np.linspace(a,b,n):
 在 [a,b] 之間產生 n 個等差浮點數,包含兩端點
 ▶ np.linspace(a,b,n,endpoint=Flase):
 endpoint 為假,則不含末尾點
 ▶ np.linspace(a,b,n,retstep=True):
 retstep 為真,則同時回傳等差數

18

設定物件初值(四)

- 使用 np.fromfunction()
 - ▶ np.fromfunction(fn,foo):
 利用 fn 函式作用於 foo 陣列來產生數據 。 fn 可為 lambda 函式或一般函式, fn 的參數為 foo 下標

```
>>> def f(i,j) : return i+j
# 設定為 (2,3) 分量大小, 將下標一一傳入 fn 計算得到數值
>>> np.fromfunction(f,(2,3))
array([[ 0., 1., 2.],
 [ 1., 2., 3.]])
# 同上
>>> np.fromfunction( lambda i,j:i+j , (2,3) )
array([[ 0., 1., 2.],
 [ 1., 2., 3.]])
一維陣列
>>> np.fromfunction( lambda i : i*i , (4,) )
array([ 0., 1., 4., 9.])
```

下標截取低維陣列(一)

■ 二維陣列: 使用下標取得一維列陣列

```
>>> a = np.array([[1,2,3],[4,5,6],[7,8,9]])
>>> a[0] # 第一列
array([1, 2, 3])

>>> a[2] # 第三列
array([7, 8, 9])
```

下標截取低維陣列(二)

■ 三維陣列: 使用下標取得一或二維列陣列

```
>>> a = np.array([[[1,2],[3,4]],[[5,6],[7,8]]])
>>> a
array([[[1, 2],
 [3, 4]],
 [[5, 6],
 [7, 8]]])
>>> a[0]
array([[1, 2],
 [3, 4]])
>>> a[0,1]
array([3, 4])
```

下標截取陣列元素(一)

- 一維陣列
 - ▶ foo[a:b:c]: 與字串下標範圍設定方式相同

```
>>> a = np.linspace(1,6,6,dtype=int) # a = array([1,2,3,4,5,6])
>>> a[1:4:2]
array([2,4])
>>> a[3::-2]
array([4,2])
>>> a[::-1]
array([6,5,4,3,2,1])
```

❖ 下標截取元素並非產生新元素,只是重新連結到原有元素,更改新陣列值等同更 改原陣列

下標截取陣列元素(二)

- 二維陣列
 - ▶ 使用冒號代表某分量所有資料, 逗點區分各分量

```
>>> a = np.linspace(1,12,12,dtype=int)
 .reshape(4,3)
>>> a
array([[1, 2, 3], #[1,2,3] --> a[0,:]
 [4, 5, 6], \# [4,5,6] \longrightarrow a[1,:]
 [7, 8, 9], \# [7,8,9] \longrightarrow a[2,:]
 [10, 11, 12]]) # [10,11,12] --> a[3,:]
>>> a[2,:]
array([7, 8, 9])
>>> a[:,1]
array([2, 5,8,11])
 # row 2 之後所有列
>>> a[2:]
array([[ 7, 8, 9],
 [10, 11, 12]])
```

```
>>> a[2:4] # row [2,4) 所有列
array([[ 7, 8, 9],
 [10, 11, 12]])
| >>> a[:,:2] # col [0,2) 所有行
array([[ 1, 2],
 [4, 5],
 [7, 8],
 [10, 11]])
>>> a[1:-1,1:]
array([[5, 6],
 [8, 9]])
>>> a[1::2,::2]
array([[ 4, 6],
 [10, 12]])
```

下標截取陣列元素(三)

- 多維陣列
 - ▶ 使用 . . . 代表相鄰的冒號

```
\Rightarrow a = np.linspace (1,12,12,dtype=int).reshape (2,2,3)
>>> a
array([[[ 1, 2, 3],
 [4, 5, 6]],
 [[7, 8, 9],
 [10, 11, 12]])
 # 等同 a[0,:,:]
>>> a[0,...]
array([[1, 2, 3],
 [4, 5, 6]])
>>> a[...,1]
 # 等同 a[:,:,1]
array([[ 2, 5],
 [ 8, 11]])
```

下標截取陣列元素(四)

■ 下標截取方式可用在設定

```
>>> a = np.linspace(1,6,6,dtype=int).reshape(3,2)
>>> a
array([[1, 2],
 [3, 4],
 [5, 6]])
>>> a[:,1] = 0
>>> a
array([[1, 0],
 [3, 0],
 [5, 0]])
>>> a[1,:] = [2]*2
>>> a
array([[1, 0],
 [2, 2],
 [5, 0]])
```

下標截取陣列元素(五)

- 下標陣列: 截取/設定元素
 - > 一維陣列

```
>>> a = np.linspace(1,10,10,dtype=int)
>>> ia = np.array( [ 2*i for i in range(5)] )
 # 下標陣列
>>> ia
array([0, 2, 4, 6, 8])
>>> a[ia]
array([1, 3, 5, 7, 9])
>>> a[ia] = 0
>>> a
array([ 0, 2, 0, 4, 0, 6, 0, 8, 0, 10])
以上的 a[ia] 等同 array([a[ia[0]],a[ia[1]],...,a[ia[-1]]])
```

下標截取陣列元素(六)

> 二維陣列

```
>>> a = np.linspace(1,8,8,dtype=int).reshape(2,4)
>>> ia = np.array([[1,0], [1,1]])
>>> ja = np.array([[0,3],[2,1]])
>>> a
array([[1, 2, 3, 4],
 [5, 6, 7, 8]])
>>> a[ia,ib]
array([[5, 4],
 [7, 6]])
>>> a[ia,ib] = 0
>>> a
array([[1, 2, 3, 0],
 [0, 0, 0, 8]])
```

下標截取陣列元素(七)

- 布林陣列: 截取/設定元素
 - ➤ 布林陣列可截取對應位置為 True 的元素

```
>>> a = np.linspace(-2,2,5,dtype=int)
>>> a
array([-2, -1, 0, 1, 2])
>>> b = a < 0
>>> b
array([ True, True, False, False, False], dtype=bool)
>>> a[b] = 0
>>> a
array([0, 0, 0, 1, 2])
>>> a[a>0] = 10
>>> a
array([0, 0, 0, 10, 10])
```

內積與外積(一)

- foo.dot(bar): 求陣列內積
- np.dot(foo,bar): 同上

```
>>> a = np.array([1,2,3])
>>> b = np.array([2,2,1])
>>> a.dot(b)
9
>>> np.dot(a,b)
9
```

內積與外積(二)

■ np.cross(foo,bar): 求陣列外積

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

❖ 二維陣列內積

```
>>> a = np.array([[1],[2],[3]])
>>> b = np.array([[2],[2],[1]])
>>> a.dot(b) # 錯誤, 無法執行
>>> np.dot(a.ravel(),a.ravel())
9
```

二維陣列

- 二維陣列:兩一維向量乘積
 - ho np.outer(a,b): a 與 b 兩個一維向量相乘為二維陣列 c, $c_{ij} = a_i b_i \ \forall \ ij$

❖ 此種乘積型式如同數學上的行向量乘以列向量

向量化運算(一)

- 向量化運算: vectorization
 - ▶ universal functions:
 可直接接受 ndarray 陣列計算後產生陣列

```
>>> x = np.linspace(0,3,4)
>>> x
array([ 0.,  1.,  2.,  3.])
>>> a = x + 1
>>> a
array([ 1.,  2.,  3.,  4.])
>>> b = x**2 + 1
>>> b
array([ 1.,  2.,  5.,  10.])
```

```
>>> c = x > 2
>>> c
array([False, False, False, True],
 dtype=bool)
>>> d = np.sin(x)
>>> d
array([ 0. , 0.84147098,
 0.90929743, 0.14112001])
>>> # 計算兩陣列各分量的乘積
>>> e = x * (x+1)
>>> e
array([ 0., 2., 6., 12.])
```

向量化運算(二)

■ universal functions:

add (+)	subtract (-)	multiply (*)	divide (/)
remainder (%)	power (**)	arccos	arccosh
arcsin	arcsinh	arctan	arctanh
cos	cosh	tan	tanh
log10	sin	sinh	sqrt
abs	fabs	floor	ceil
fmod	exp	log	conjugate
max	min		
greater (>)	<pre>greater_equal(>=)</pre>	equal(==)	
less (<)	less_equal (<=)	not_equal (!=)	
logical_or	logical_xor	logical_not	logical_and
<pre>bitwise_or ()</pre>	bitwise_xor (^)	bitwise_not (~)	bitwise_and (&)
>>	<<		

向量化運算(三)

```
>>> x = np.arange(3) # x = array([0,1,2])
>>> y = np.add(x, 2) # y = array([2,3,4])
 # 也可寫為: y = x + 2
>>> z = np.sqrt(x) # z = array([1.4142, 1.732, 2.])
>>> a = np.greater(x,1) # a = array([False,False,True])
 # 也可寫為: a = x > 1
 # b = array([0,4,8])
>>> b = x << 2
>>> c = np.log10(x) # c = array([-inf, 0., 0.30103])
```

變更陣列分量大小(一)

- foo.flatten(): 將多維陣列 foo 打散成新的一維陣列
- foo.ravel(): 將多維陣列 foo 看成一維陣列

```
>>> a = np.array([[1,2],[3,4]])
>>> b = a.flatten() # b = array([1,2,3,4])
# a 與 b 無關

>>> c = a.ravel() # c = array([1,2,3,4])
>>> c[2] = 9 # c 與 a 佔用同空間
>>> a # 更改 c 等同更改 a
array([[1, 2],
[9, 4]])
```

變更陣列分量大小(二)

■ foo.resize(): 重新調整 foo 陣列各分量,調整後資料量不變

```
>>> a = np.linspace(1,6,6) # a = array([1.,2.,3.,4.,5.,6.])
>>> a.resize(2,3) # a = array([1.,2.,3.],[4.,5.,6.]])
>>> a.resize(3,2) # a = array([1.,2.],[3.,4.],[5.,6.]])
>>> a.resize(3,2,1) # a = array([[1.],[2.]],[[3.],[4.]],[[5.],[6.]]])
>>> a.resize(4,2) # 錯誤,資料數量不對
>>> b = a.resize(2,3) # 無效的指定,np.resize() 不回傳物件
```

■ foo.reshape(): 調整 foo 陣列分量大小回傳物件,原有物件分量 大小不變,回傳原來物件

```
>>> a = np.linspace(1,6,6) # a = array([1.,2.,3.,4.,5.,6.])
>>> b = a.reshape(2,3) # b = array([1.,2.,3.], [4.,5.,6.]])
>>> b[1,2] = 0 # 更改 b 末尾元素資料
>>> a # a b 佔相同空間, a 末尾元素也受影響

array([1., 2., 3., 4., 5., 0.])
以上的 b 物件可直接寫成:
>>> b = np.linspace(1,6,6).reshape(2,3)
```

變更陣列分量大小(三)

- foo.transpose():回傳 foo 陣列的轉制陣列,但原有物件 分量不更動,轉制矩陣與原物件資料分享 相同空間
- foo.T : 同上, 為 transpose() 的簡寫

變更陣列分量大小(四)

❖ 可利用轉制陣列取得二維陣列的直行陣列:

```
>>> c = np.array( [[1,2],[3,4],[5,6]] )
>>> c.T[0]
array([1, 3, 5])
>>> c.T[1]
array([2, 4, 6])
```

❖ 一維陣列物件的 transpose() 不改變任何資料

```
>>> d = np.linspace(1,6,6)
>>> d == d.T
array([ True, True, True, True, True, True], dtype=bool)
```

變更陣列分量大小(五)

■ 列向量 × 行向量

```
>>> a = np.array([1,2,3])
>>> a
array([1,2,3])
>>> a.T
array([1,2,3])
>>> a.dot(a.T)
14
```

■ 行向量×列向量

陣列合併(一)

- np.vstack((a,b,c)): 垂直方式合併 a b c 陣列成新陣列
- np.hstack((a,b,c)): 水平方式合併 a b c 陣列成新陣列

```
>>> a = np.array([0]*3)
>>> b = np.array([[1]*3,[2]*3])
>>> c = np.array([3]*3)
>>> d = np.vstack((a,b,c))
>>> d
array([[0, 0, 0],
 [1, 1, 1],
 [2, 2, 2],
 [3, 3, 3]])
>>> e = np.hstack((a,c))
>>> e
array([0, 0, 0, 3, 3, 3])
```

陣列合併(二)

■ np.dstack((a,b,c)): 取用 a b c 陣列同位置的元素合併 成新陣列

```
>>> a = np.array([1,2,3])
>>> b = np.array([4,5,6])
>>> c = np.array([7,8,9])
>>> d = np.dstack((a,b))
>>> d
array([[[1, 4],
 [2, 5],
 [3, 6]]])
>>> d.shape
(1, 3, 2)
>>> e = np.array((a,b,c))
>>> e
array([[[1, 4, 7],
 [2, 5, 8],
 [3, 6, 9]]])
>>> e.shape
(1, 3, 3)
```

陣列分解(一)

■ 分解列:在同個空間上取得列陣列

也可以使用星號分解:

```
>>> a = np.array( [[1,2],[3,4],[5,6]] )
>>> r1 , *r2 = a
>>> r1
array([1, 2])
>>> r2
[array([3, 4]), array([5, 6])]
```

陣列分解(二)

■ 分解行: 在同個空間上取得行陣列

```
>>> a = np.array( [[1,2],[3,4],[5,6]] )
>>> c1 , c2 = a.T
>>> c1
array([1, 3, 5])
>>> c2
array([2, 4, 6])
```

■ np.hsplit(foo,n): 在同個空間上將 foo 陣列水平切割成 n 個陣列

```
>>> a = np.linspace(1,6,6)
>>> b = np.hsplit(a,3)
>>> b
[array([ 1.,  2.]), array([ 3.,  4.]), array([ 5.,  6.])]
>>> a[0] = np.inf
>>> b
[array([ inf,  2.]), array([ 3.,  4.]), array([ 5.,  6.])]
```

陣列分解(二)

■ np.hsplit(foo,index): 設定一組 index 下標切割點 分離 foo

```
>>> a = np.linspace(1,6,6)
>>> b = np.hsplit(a,(2,3,5))
[array([ 1., 2.]), array([ 3.]), array([ 4., 5.]), array([ 6.])]
>>> b[0][1] = 10
>>> b
[array([ 1., 10.]), array([ 3.]), array([ 4., 5.]), array([ 6.])]
>>> a
array([ 1., 10., 3., 4., 5., 6.])
以上切割 a 步驟等同以下設定方式:
>>> b = [ a[:2] , a[2:3] , a[3:5] , a[5:] ]
```

陣列連接

■ np.append(foo,bar): 連接 foo 與 bar 陣列成新的一維陣列

```
>>> a = np.array([1,2])
>>> b = np.array([3,4])
>>> c = np.append(a,b)
>>> c
array([1, 2, 3, 4])
>>> a[1] = 9
>>> c
array([1, 2, 3, 4])
```

❖ 如果 foo 與 bar 為多維陣列,則會先將個別陣列展開成一維陣列後連接

```
>>> a = np.array([[[1,2],[3,4],[0,0]]])
>>> b = np.array([[[5,6],[7,8]]])
>>> np.append(a,b)
array([1, 2, 3, 4, 0, 0, 5, 6, 7, 8])
```

網格座標點

■ np.meshgrid(xs,ys): 將 X 軸與 Y 軸的區間點 xs 與 ys 合併產生網格點

```
>>> xs = np.linspace(0,2,3)
 \# xs = array([0.,1.,2.])
>>> ys = np.linspace (5,6,2)
 \# ys = array([5.,6.])
>>> ptx , pty = np.meshgrid(xs,ys)
>>> ptx
array([[ 0., 1., 2.],
 [ 0., 1., 2.]])
>>> pty
array([[ 5., 5., 5.],
 [ 6., 6., 6.]])
>>> # zip 合併分量取得六個座標點
>>> pts = list( zip( ptx.flatten() , pty.flatten() ) )
>>> pts
[(0.0, 5.0), (1.0, 5.0), (2.0, 5.0), (0.0, 6.0), (1.0, 6.0), (2.0, 6.0)]
```

❖ np. meshgrid 也可產生二維以上座標點,使用方式與上相似。

最大與最小值(一)

- foo.max(), foo.min(): 取得陣列最大值與最小值
- foo.argmax(), foo.argmin(): 將陣列元素一列排開,取得最大值與最小值的下標位置

```
>>> a = np.array([[0,2,7],[-1,2,5]])
>>> a.max() , a.min()
(7, -1)
 # 元素一列排開 7 的下標為 2,
>>> a.argmax() , a.argmin()
 -1 的下標為 3
(2, 3)
可由 argmax() 與 argmin() 反求 max() 與 min()
 >>> a = np.array([[0,2,7],[-1,2,5]])
 # 等同 a.max()
 >>> a.ravel()[a.argmax()]
 # 等同 a.min()
 >>> a.ravel()[a.argmin()]
 -1
```

最大與最小值(二)

- foo.max(axis=n), foo.min(axis=n): 取得各分量的最大與最小值
- foo.argmax(axis=n), foo.argmin(axis=n): 取得各分量的最大與最小值的下標位置

```
>>> a = np.array([[0,1,7],[2,5,3]])
 # 第一分量的最大值
>>> a.max(axis=0)
array([2, 5, 7])
 # 第二分量的最大值
>>> a.max(axis=1)
array([7, 5])
 # 第二分量的最小值
>>> a.min(axis=1)
array([0, 2])
 # [2,5,7] 在第二分量的下標位置
>>> a.argmax(axis=0)
array([1, 1, 0])
 # [7,5] 在第一分量的下標位置
>>> a.argmax(axis=1)
array([2, 1])
```

最大與最小值(三)

- np.fmin(a,b)/np.fmax(a,b): 取得 a b 兩陣列各元素的最小/最大值,忽略 nan
- np.minimum(a,b)/np.maximum(a,b): 同上,但直接取用 nan

```
>>> a = np.array([3,5,9,1])
>>> b = np.array([8,1,np.nan,4])
>>> np.fmin(a,b)
array([ 3., 1., 9., 1.])
>>> np.minimum(a,b)
array([ 3., 1., nan, 1.])
>>> np.fmax(a,b)
array([ 8., 5., 9., 4.])
>>> np.maximum(a,b)
array([ 8., 5., nan, 4.])
```

相鄰元素差值

■ np.diff(foo): 回傳 foo 陣列的相鄰元素間差值陣列

```
>>> a = np.array([2,3,8,7])
>>> b = np.diff(a)
>>> b
array([1, 5, -1])
```

■ np.diff(foo,axis=n): 若為多維陣列,可針對第 n 個分量計算 差值,預設為最後一個分量

❖ np. diff 回傳的陣列與原陣列維度一樣

函式、一次微分、二次微分圖形(一)

■ 函式、一次微分、二次微分圖形: $f(x) = \frac{\cos(\pi x)^2}{\sqrt{x^2+1}}$

本題利用 numpy 的向量式運算,直接計算函式與一二次微分值。由於 微分公式複雜,為省卻手算推導過程,程式中直接使用中間差分法估算 一次與二次微分,

$$f'(x) \approx \frac{f(x+h)-f(x-h)}{2h}$$

$$f''(x) \approx \frac{f'(x+\frac{h}{2})-f'(x-\frac{h}{2})}{h}$$

為了顯示由上而下共三個函式的圖形,程式使用了 subplot ("abc") 函式用來設定子圖形排列方式,以此為例,垂直方向、水平方向各有 a 與 b 個子圖形, c 是由上到下的編號,由 1 開始。

51

函式、一次微分、二次微分圖形(二)

函式、一次微分、二次微分圖形(三)

```
import matplotlib.pyplot as plt
import numpy as np

# 函式: cos(pi*x)^2 / sqrt(x^2+1)

def f(x):
 return np.cos(np.pi*x)**2/(x**2+1)**0.5

# 一次導數: 使用函式的中間差分

def df(x, h = 1.e-7):
 return (f(x+h) - f(x-h))/(2*h)

# 二次導數: 使用一次導數的中間差分

def df2(x, h = 1.e-7):
 return (df(x+h/2) - df(x-h/2)) / h
```

```
# 設定圖形周邊區域為 白色
fig = plt.figure(facecolor='white')
a , b , dx = 0 , 4 , 0.01
# 點數量
n = (b-a)//dx
# x 座標點
xs = np.linspace(a,b,n+1)
# 向量處理: 函式. 一次導數. 二次導數
fs = f(xs)
dfs = df(xs)
df2s = df2(xs)
```

函式、一次微分、二次微分圖形(四)

```
# 311 圖形: 直向為 3 , 橫向為 1 , 第 1 個子圖
fig1 = plt.subplot("311")
fig1.plot(xs,fs,'r')
fig1.xaxis.grid()
fig1.yaxis.grid()
fig1.set ylabel('Y')
fig1.set title(r"f(x) = \cos(\pi,x)^2; (x^2+1)^{-0.5}$", fontsize=18)
# 312 圖形: 直向為 3 , 橫向為 1 , 第 2 個子圖
fig2 = plt.subplot("312")
fig2.plot(xs,dfs,'b')
fig2.xaxis.grid()
fig2.yaxis.grid()
fig2.set ylabel('Y')
fig2.set title(r"$f'(x)$",fontsize=18)
```

函式、一次微分、二次微分圖形(五)


```
# 313 圖形: 直向為 3 , 橫向為 1 , 第 3 個子圖
fig3 = plt.subplot("313")
fig3.plot(xs,df2s,'g')
fig3.xaxis.grid()
fig3.yaxis.grid()
fig3.set xlabel('X')
fig3.set ylabel('Y')
fig3.set title(r"$f''(x)$",fontsize=18)
# 自動調整各子圖間的位置
plt.tight layout()
plt.show()
```


流場計算與顯示(一)

■ 流體力學的數值運算經常需要顯示速度分佈,速度方向與大小通常以調整箭頭角度與長度來表示。在 matplotlib 有 quiver 函式是專門用來顯示流速分佈圖,此函式需要的參數很直觀,即是各位置的 x 與 y 座標與速度的兩分量。此外,也可利用 quiverkey 來設定圖示,圖示位置是依圖形的比例位置來設定,左下角為 (0,0),右上角為 (1,1)。

流場計算與顯示 (二)

下圖為兩速度場,圖左為逆時鐘旋轉,圖右流體由上下流入,左右流出。兩圖的圖示位置都設定在圖形的 (0.1,0.97) 位置。

流場計算與顯示(三)

```
import matplotlib.pyplot as plt
import numpy as np
# 速度場: 逆時鐘旋轉
def vel field1(x,y) :
 r = np.sqrt(x**2 + y**2)
 r[r==0] = 1e-10 # 讓 r 不為零
 \cos , \sin = x/r , y/r
 # 離圓心越遠,速度越小
 u , v = cos / (1+r) , sin/(1+r)
 return ( -v , u )
# 速度場:上下流入,左右流出
def vel field2(x,y) :
 r = np.sqrt(x**2 + y**2)
 r[r==0] = 1e-10 # 讓 r 不為零
 \cos , \sin = x/r , y/r
 u , v = r * cos , r * sin
 return ( u , -v )
```

```
# 區域
xmin , xmax = -5 , 5
ymin , ymax = -5 , 5
ds , n = 2 , 11
xs = np.linspace(xmin,xmax,n)
ys = np.linspace(ymin,ymax,n)
# 格點
ptx , pty = np.meshgrid( xs , ys )
# 設定圖形周邊區域為 白色
plt.figure(facecolor='white')
```

流場計算與顯示(四)

```
for i in range(2):
 # 圖形擺設為左右兩圖
 fig = plt.subplot( "12" + str(i+1) )
 # 計算流場數值
 if i == 0:
 u , v = vel field1(ptx,pty)
 ar = 0.5
 title = 'Velocity Field : CCW'
 else :
 u , v = vel field2(ptx,pty)
 ar = 5
 title = 'Velocity Field :
 vertical in,
 horizontal out'
 # 在 xs , ys 位置上畫速度場 u , v ,
 # 綠色箭頭,箭頭中心在格點上
 q = fig.quiver(xs, ys, u, v,
 color='green',pivot='mid')
 # 箭頭圖示
 astr = r' \sum_{i=1}^{n} mathtt{i + str(ar) + }
 r'\;\frac{m}{s}}$'
```

```
# 在畫面比例位置 (0.1,0.97) 畫速度值為
 # ar 的箭頭,文字放在箭頭的 West 側
 fig.quiverkey( q, 0.1, 0.97, ar,
 astr , labelpos='W',
 labelcolor='red',
 fontproperties=
 {'weight':'bold',
 'size':16} )
 # 重新調整 x 與 y 的顯示範圍
 fig.axis([xmin-ds, xmax+ds ,
 ymin-ds, ymax+ds])
 # 設定圖形標頭文字
 fig.set title(title, fontsize=20)
 # 設定 x 軸與 y 軸文字
 fig.set xlabel('X')
 fig.set ylabel('Y')
 # 顯示格網
 fig.grid()
plt.show()
```

prey-predator 模型數值模擬 (一)

■ 在一封閉區域內, 獵物 (prey) 與獵食動物 (predator) 數量通常可用以下的微分方程式來模擬:

$$\frac{du}{dt} = (k_1 - k_2 v) u$$

$$\frac{dv}{dt} = (k_3 u - k_4) v$$

u 為獵物數量, v 為獵食動物數量, t 為時間, 四個 k_i 為常數。這個數值模型為非線性的微分方程式, 但使用最簡單的 Euler 方法來求解也異常簡單,數值公式為:

$$u_{i+1} = u_i + \Delta t (k_1 - k_2 v_i) u_i$$

 $v_{i+1} = v_i + \Delta t (k_3 u_i - k_4) v_i$

 u_i 與 v_i 分別為 u 與 v 在時間為 i \times Δt 的計算值。 u_0 與 v_0 為起始已知。本題核心程式很短,大部份的程式碼是用來畫圖的指令。在程式中,獵物為羊,獵食動物為狼,起始條件為兩種動物各為 400 隻。在程式中,我們以箭頭來顯示兩種動物的數量變化。

prey-predator 模型數值模擬 (二)

prey-predator 模型數值模擬 (三)

```
import numpy as np
import matplotlib.pyplot as plt
k1 , k2 = 2 , 0.002
k3 , k4 = 0.0006 , 0.5
# 羊數量變化方程式
def fn1( goat , wolf ) :
 global k1 , k2 , k3 , k4
 u = (k1 - k2 * wolf) * qoat
 return u
# 狼數量變化方程式
def fn2( goat , wolf ) :
 global k1 , k2 , k3 , k4
 v = (k3 * goat - k4) * wolf
 return v
# 運算次數
n = 10000
plt.figure(facecolor='white')
t1 , t2 = 0 , 8
ts , dt = np.linspace(t1,t2,n,
 retstep=True)
qs = np.empty(ts.size)
ws = np.empty(ts.size)
\max ano , \min ano = 0 , 1000000
```

```
# qs : qoat , ws : wolf
gs[0] , ws[0] = 400 , 400
# Euler 計算法
for i in range (n-1):
 if gs[i] + ws[i] > max ano :
 \max n = i
 \max ano = qs[i] + ws[i]
 if qs[i] + ws[i] < min ano :
 min n = i
 min ano = qs[i] + ws[i]
 u = fn1(qs[i], ws[i])
 v = fn2(qs[i], ws[i])
 qs[i+1] = qs[i] + dt * u
 ws[i+1] = ws[i] + dt * v
plt.plot(gs,ws,linewidth=3)
wimax , wimin = ws.argmax() , ws.argmin()
gimax , gimin = qs.arqmax() , qs.arqmin()
wmax , wmin = ws[wimax] , ws[wimin]
gmax , gmin = gs[gimax] , gs[gimin]
```

prey-predator 模型數值模擬 (四)

```
# 畫出羊與狼的最大/最小數量處
plt.plot(gs[wimax], ws[wimax], 'or')
plt.plot(gs[wimin], ws[wimin], 'or')
plt.plot(gs[gimax], ws[gimax], 'or')
plt.plot(gs[gimin], ws[gimin], 'or')
# 畫出羊與狼的數量和的最大/最小處
wnmax , gnmax = ws[max n] , gs[max n]
plt.plot(gnmax, wnmax, 'or')
wnmin , gnmin = ws[min n] , gs[min n]
plt.plot(gnmin, wnmin, 'or')
ds = 100
```

prey-predator 模型數值模擬 (五)

```
# 顯示羊與狼的最大/最小數量值
plt.annotate('goat:'+ str(int(gs[wimax]))+" wolf:"+str(int(ws[wimax])),
 xy=(gs[wimax], ws[wimax]), fontsize=14, color='black',
 xytext=(qs[wimax], ws[wimax]+ds))
plt.annotate('goat:'+ str(int(gs[wimin]))+" wolf:"+str(int(ws[wimin])),
 xy=(qs[wimin], ws[wimin]), fontsize=14, color='black',
 xytext=(qs[wimin], ws[wimin]-1.5*ds))
plt.annotate('goat:'+ str(int(gs[gimax]))+" wolf:"+str(int(ws[gimax])),
 xy=(gs[gimax], ws[gimax]), fontsize=14, color='black',
 xvtext=(gs[gimax]-7*ds, ws[gimax]))
plt.annotate('goat:'+ str(int(gs[gimin]))+" wolf:"+str(int(ws[gimin])),
 xy=(gs[qimin], ws[qimin]), fontsize=14, color='black',
 xytext=(qs[qimin]+ds, ws[qimin]))
# 顯示羊與狼數量和的最大/最小值
plt.annotate('max animal no\ngoat:'+ str(int(gnmax))+" wolf:"+str(int(wnmax)),
 xy=(gnmax, wnmax), fontsize=14, color='red',
 xytext=(gnmax-2*ds, wnmax+4*ds),
 arrowprops=dict(facecolor='red', width=1))
plt.annotate('min animal no\ngoat:'+ str(int(gnmin))+" wolf:"+str(int(wnmin)),
 xy=(gnmin, wnmin), fontsize=14, color='red',
 xytext=(qnmin, wnmin-3*ds),
 arrowprops=dict(facecolor='red', width=1))
```

prey-predator 模型數值模擬 (六)

畫羊與狼的變化率

```
xmin , xmax = 0 , 3300
ymin , ymax = 250 , 2200
m = 20
xs2 = np.linspace(xmin, xmax, m)
ys2 = np.linspace(ymin,ymax,m)
ptx , pty = np.meshgrid(xs2,ys2)
ptx2 = ptx[ptx+3*pty \le 8000]
pty2 = pty[ptx+3*pty \le 8000]
u , v = fn1(ptx2,pty2) , fn2(ptx2,pty2)
plt.quiver(ptx2,pty2,u,v,color="#bbbbbbb",pivot="tail")
plt.grid()
plt.xlabel('goat', color='blue', fontsize=16)
plt.ylabel('wolf', color='blue', fontsize=16)
plt.title('Numerical Simulation On Goat/Wolf Population' , color='red' )
plt.show()
```