

Data manipulation: Numpy

AAA-Python Edition

Plan

- 1- Numpy: ndarray
- 2- indexing
- 3- Operations with ndarray
- 4- File saving and loading
- 5- Structures with dtype

1- Numpy: ndarray

Numpy

- Numpy for Numerical Python, a library for numerical computing in Python.
- It defines:
 - ndarray : multidimentioanl array
 - Fast Mathematical functions and operations with ndarray including reading and writing array data from/to disk
 - Linear algebra, random number generation, and Fourrier transform capabilities
 - A C API for connecting NumPy with libraries written in C, C++, or FORTRAN.
 - We will focus int this course on the 3 first points.

1-Numpy: ndarray

ndarray

 ndarray is a multidimensional array object = a generic multidimensional container for data of the same type.

```
a is a list
 a = [1,2,3]
 # a is a list
[]→ [1, 2, 3]
 # import numpy to use ndarray
 Import Numpy to use "array" function
 import numpy as np
 #creating an ndarray by transforming a list using array function
 b = np.array(a)
 array function used to transform
 a list to an ndarray
 # b is an ndarray
 b is an ndarray
 array([1, 2, 3])
```


L-Numpy: ndarray

ndarray

ndarray is characterized by its shape and dimension

```
[19] #create an ndarray from a list of two same sized list
 c= np.array([[1,2,3],[4,5,6]])
 2 elements of dimension 2
 print(c)
 (a 2 dimensionl element has2 external brackets)
 #create a 3 dimension ndarray
 d= np.array([[[5,0,1],[9,7,-1],[2,3,5]],[[11,21,33],[22,5,16],[7,8,9]]])
 #the ndim (dimension) and shape attributes
 print("d.dimension=",d.ndim)
 3 elements of
 3 elements
 print("d.shape =",d.shape)
 dimension 1
 of dimension 0 =scalars
 [[1 2 3]
 [4 5 6]]
 Number of external
 d.dimension= 3 ◀
 Brackets = dimension
 d.shape = (2, 3, 3)
```

The ndarray d is a 3 dimensional array, composed of: **2** elements of dimesion 2. Each dimension 2 element is composed of: **3** elements of dimension 1 Each dimension 1 element is composed of: **3** elements of dimension 0 ==> the shape of d = 2 x 3 x 3

1-Numpy: ndarray

Creating ndarray

like array function, other functions exist to create an ndarray

```
[30]
 1 # asarray function : create an ndarray from the input.
 2 # if the input is an ndarray, it will not be copied:
 3 # the output and the input will refer to the same element.
 g = np.asarray(b)
 Since b is an ndarray, it will not be copied.
 g[0]=155
 6 print ("g=",g)
7 print("b=",b)
 q and b will refer to the same element
 10 array function : create an ndarray from the input.
 even if the input is an ndarray, it will by default be copied:
the output and the input will refer to different elements.
 13 To behave like asarray, it must be called with the optional argument 'copy'
 14 set to false: copy(b,copy=False)
 Using array function, the array b
 17 h = np.array(b)
 18 h[1]= 156 V
 will be copied in a new element h
 19 print("h=",h)
 20 print("b=",b)
 Modifying the second element of h
 will not modify the second element of b
 g= [155 2
 3]
 b= [155 2
 31
 Modifying the first element of g, will
 h= [155, 156
 31
 modify also the first element of b
 31
```


Creating ndarray

[By Amina Delali]

```
1 # function eye (or identity), returns the identity matrix
 2 id1 = np.eye(3)
 print (id1)
 4 # arrange return a range in an ndarray format
 ar = np.arange(1,9,3)
 6 print (ar)
 [[1. 0. 0.]
C→
 [0. 1. 0.]
 Identity matrix (2 dimensions:
 [0.0.1.]]
 rows and columns)
 [1, 4, 7]
 Axis 1 == columns
 id1
 0.
 0.
 1 in diagonal,
 0.
 0.
 Range from 1 to (9-1)
 0 elsewhere
 with step 3
 0.
 0.
 Axis 0 == lines
```


1-Numpy: ndarray

Creating ndarray

 Each of the following functions has two versions: function-name and function-nam_like

```
1 # 2 x 3 ndarray of ones
 [48]
 2 on = np.ones((2,2))
 3 print ("on=",on)
 4 # ndarray with the same shape and type as "c"
 5 on_l = np.ones_like(c)
 6 print ("on l=",on l)
 1 # ndarray full with zeros
 on= [[1. 1.]
 2 f = np.zeros(2)
 [1. 1.]]
 3 print("f=",f)
 on l = [[1 \ 1 \ 1]]
 4 # ndarray "empty"= no default values (random)
 [1 1 1]]
 5 k = np.empty(6)
 6 print("k=",k)
 7 # ndarray full with the given value
 8 y = np.full((2,4),0.5)
We can specify in
 9 print("y=",y)
these functions the
 dtype argument
 f= [0. 0.]
 (the values type)
 k= [5.e-324 5.e-324 5.e-324 5.e-324 5.e-324]
 y= [[0.5 0.5 0.5 0.5]
 [0.5 0.5 0.5 0.5]]
```


dtype

- The ndarray can be created specifying a type "dtype"
- The types can be:
 - int : signed (i1, i2, i4 or i8) and unsigned (u1, u2, u4 or u8)
 - float: f2, f4 or f, f8 or d, f16 or g
 - complex: c8, c16, c32
 - boolean: ?
 - object: O

1 a = np.full (5,3.2,dtype="i8")
2 print(a)

□ [3 3 3 3 3]

The **float** fill value(**3.2**) is converted to **int**

These codes can be used

as arguments: dtype="i8"

- String: S . Fixed length ASCII String type, (S"number" for a stirng of "number" byte size)
- Unicode: U . Fixed length Unicode type, (U"number" for unicode of "number" of certain_byte size)

9

Indexing

2-

indexes

0:2

[By Amina Delali]

ndarray can be indexed by: integers, arrays, slices, and Boolean

indexes

ndarray can be indexed by: integers, arrays, slices, and Boolean

Indexing

2-

Slices and copies

[By Amina Delali]

 Using slices to create arrays from other ndarrays doesn't create copies. To have distinct arrays, we have to use the method copy

Indexing

2-

Slices and copies

[By Amina Delali]

 Using slices to create arrays from other ndarrays doesn't create copies. To have distinct arrays, we have to use the method copy

Arithmetic operations & Linear Algebra


```
1 # element wise multiplication: cell by corresponding cell,
 [52]
 2 # matrices with the same shape
 3 res = c * np.eye(3)[0:2,0:3]
 5 # the result is a matrix with the same shape
 6 print ("res=",res)
 8 # matrix multiplication: line by columuns
 9 # different shapes but:
 10 # number of columus of the first matrix == number of lines of the second matrix
 11 res = c @ np.eye(3) # same as np.dot(c,np.eye(3)) or c.dot(np.eye(3))
 13 # the result is a matrix wiht:
 14 # number of lines == number of lines of the first matrix
 15 # number of columns == number of columnus of the first matrix
 16 print("res=",res)
 res= [[1. 0. 0.]
 [0. 5. 0.]]
 res= [[1. 2. 3.]
 0
 [4. 5. 6.]]
c @ indentity== c
[By Amina Delali]
```


school of a

[By Amina Delali]

Element wise multiplication vs Matrix multiplication

4*-1+5*-5+6*2=-17

15

Arithmetic and Logical operations

```
# element wise addition same as matrix addition
res = c + d.reshape(c.shape)
print("res=",res)
# a different kind of addition
# 5 will be added to all values of c
res2 = c + 5 
print("res2=",res2)
# inverse of values of an ndarray
res3 = 1 / c
print("res3=",res3)
Same operation can be done
With: -,/, *
```


Arithmetic and Logical operations

```
The result is an ndarray (each value Greater than 3 will produce a True value)

#comparison
res = c > 3
print("res=",res)
# logical and: any value
res2 = np.logical_and(c, np.array([[1,0,1],[0,0,1]]))

print("res2=",res2)

res= [[False False False]
[True True True]]
res2= [[ True False True]
[False False True]]
```

We can use logical operations to select certain elements of an array

```
1 # selecting elements greater than 2 c [c>2]
```

_→ array([3, 4, 5, 6])

Linear Algebra

- We already seen the matrix multiplication using dot method or np.dot function or the operator @
- There are other functions related to linear Algebra as: diag,trace, inv, solve, ... etc.
- as for sacalrs, matrices have inverse regarding the matrix multiplication operation: $mat*mat^{-1} = I$

I is the Identity matrix

A system of linear equations can be represented by matrices:

$$mat * x = y$$

for example:

$$x_1+x_2=4$$
 $mat_{(2,2)}=\begin{pmatrix}1&1\\1&-1\end{pmatrix}$, $x_{(2,1)}=\begin{pmatrix}x_1\\x_2\end{pmatrix}$ $y_{(2,1)}=\begin{pmatrix}4\\0\end{pmatrix}$ $x_1-x_2=0$

And the solution will be : $x_{(2,1)}=\left(\begin{array}{c}2\\2\end{array}\right)$

Linear Algebra

solution of mat * x = I is: [[0.37728297

[-0.55346257 -1.98103216 -1.02891193] [0.29738779 -0.59611705 -0.39214027]]

```
A square matrix means:
  l # diag returns the diagonal of a square matrix
 number of rows ==
  2 mat = np.random.randn(3,3)
3 print ("mat==",mat)
 number of columns
  4 print("mat diagonal ==", np.diag(mat))
  5 # trace retruns the sum of the diagonal elements
  6 print(np.trace(np.eye(4)))
  7 # inv return the inverse of a square matrix : mat * inv(mat)== identity matrix
  8 print("mat inverse==",np.linalg.inv(mat))
  9 # solve return the solution of the equation Ax=B (the values of x)
 10 print("solution of mat * x = I is: ",np.linalg.solve(mat,np.eye(3,3)))
mat== [[-0.22704671 -0.91749631 1.94312276]
 [ 0.72634263  0.53660225  0.07718055]
 [-1.27634468 -1.51152533 -1.19382702]]
mat diagonal == [-0.22704671 0.53660225 -1.19382702]
4.0
mat inverse== [[ 0.37728297  2.90363646  0.80180073]
 [-0.55346257 -1.98103216 -1.02891193]
 [ 0.29738779 -0.59611705 -0.39214027]]
```

The solution must be equal to the inverse matrix of **mat**

2.90363646

0.80180073]

Some functions and methods

- Numpy defines a list of element wise functions applicable to:
 - One ndarray, as: sqrt, exp, modf, log, sign, ceil and floor, cos, logical_not, ... etc
 - Two ndarray as: add, mod, maximum... etc

```
# the fractional and integer parts of values of an indexed Access to the first ndarray print("fractional part of c/2=",np.modf(c/2)[0]*/

# print("integer part of c/2=",np.modf(c/2)[1])

# the sign function returns the signs of the indexed elements: 1 , 0 or -1 print("signs of d=",np.sign(d))

# maximum between the elements of two indexed in indexed parts. It is a print("maximum values are:",np.maximum(-c,d.reshape(c.shape)))
```


[By Amina Delali]

['G' 'G' 'G']]

Some functions and methods

 There is a list of functions that permit the generation of ndarrays with certain values. For example: randn, meshgrid, and where

```
1 val = np.arange (0, 5, 1)
 2 # the two arrays can be used to generate functions values
 3 x, y= np.meshgrid(val, val)
 4 print("x=",x)
 5 print ("y=",y)
 6 # function randn(2,3) will generate a (2x3) ndarray with random values
 7 val = np.random.randn(2,3)
 8 print("generated random values=",val)
 9 # with "where" function we can generate ndarray values using conditional
 10 # the folwo
 11 res= np.where (c>3, "G","L")
 12 print("res=", res)
 If a value from c is greater
\Gamma \rightarrow X = [[0 \ 1 \ 2 \ 3 \ 4]]
 than 3 it will return "G"
 [0 1 2 3 4]
 else it will return "L"
 [0 1 2 3 4]
 [0 1 2 3 4]
 [0 1 2 3 4]]
 Each value from the generated range
 y = [[0 0 0 0]]
 [1\ 1\ 1\ 1\ 1]
 Can be associated with all values
 [2 2 2 2 2]
 [3 3 3 3 3]
 [4 4 4 4 4]]
 generated random values= [[ 0.28066364 -0.53650679 2.40150812]
 1.91066572 0.85300811 -1.19599321]]
```


Some functions and methods

 With the function append we can create a new ndarray by appending new values

```
1 print("c==",c)
 2 # creating new array by appending a new values as a column (axis=1)
 3 cn=np.append(c,[[7],[8]],axis= 1)
 c = [[1 \ 2 \ 3]]
 The given values must have
 [4 5 6]]
 the same dimension as
 c still == [[1 2 3]
 the first argument"
 [4 5 6]]
 first new ndarray= [[1 2 3(7]
 [4 5 6 8]]
4 # creating new array by appending a new values as a row (axis=0)
  cn2=np.append(c,[[7,8,9]],axis= 0)
  print("c still ==",c) 	
 c didn't change
  print("first new ndarray=",cn)
  print("second new ndarray=",cn2)
```

second new ndarray= [[1 2 3] [4 5 6] [7 8 91]

Some functions and methods

ndarray objects define a list of useful **methods** like: **mean**, **sum**, **cumsum**, **max**, **sort**, **T**, ...etc

```
[98] 1 print("c==",c)
2 print ("maximum element of c==",c.max())
3 print ("the sum of elements of c ==",c.sum())
4 print ("the cumulative sum of elements of c ==", c.cumsum())
5 print("the mean of values of c ==",c.mean())
```


```
c== [[1 2 3]
  [4 5 6]]
  maximum element of c== 6
  the sum of elements of c == 21
  the cumulative sum of elements of c == [ 1 3 6 10 15 21]
  the mean of values of c == 3.5
```

Lines **0,1** become columns **0,1**.
And columns **0,1,2**

become lines **0**,**1**,**2**

[By Amina Delali]

```
# the T method: retruns the transpose of a matrix
the lines become columns and vise versa
print("c==",c)
print ("c.T==",c.T)
```


4- Array saving and loading

Save and Load

It is possible to save and load ndarrays into binray format

```
# save c to "file_c.npy"
np.save("file_c",c)
# loading c from "file_c.npy" into
c2= np.load("file_c.npy")
print("c2==",c2)
# saving multiple ndarrays: c and d into "files.npz"
np.savez("files",c=c,d=d)
# loading c and d from "files.npz"
print("c==",res["c"])
print("d==",res["d"])
If the extensions "npy"
or "npz" are not specified
they will be added.
```

C c2== [[1 2 3] [4 5 6]] c== [[1 2 3] [4 5 6]] d== [[1 -1] [0 -5] [1 2]]

Access to the arrays with the names used in the saving

The extension has to be specified in loading data

5- Structures with dtype

Some functions and methods

dtype constructor can be used to create structured type.

Each myType element is defined by two values: "code" and "Value"

```
myType = np.dtype([("code","U5"),("Value","i4")])
myAr = np.array([("A",10),("B",2),("C",15)],myType)
print("myAr==",myAr)
print("first element==",myAr[0])
print("Codes in myAr==",myAr["code"])
print("second element value==",myAr[1]["Value"])
```

```
myAr== [('A', 10) ('B', 2) ('C', 15)]
first element== ('A', 10)
Codes in myAr== ['A' 'B' 'C']
second element value== 2
```

Initialized by tuples of two values corresponding to myType definition

References

- Wes McKinney. Python for data analysis: Data wrangling with Pandas, NumPy, and IPython. O'Reilly Media, Inc, 2018.
- SciPy.org. Data type objects. On-line at https://docs.scipy.org/doc/numpy-1.13.0/reference/arrays.dtypes.html. Accessed on 05-10-2018.

Thank you!

FOR ALL YOUR TIME