

NumPy: Welcome to the World of Matrices

In [1]: import numpy as np

Check out the Detailed Article in Medium - https://medium.com/@tejag311/mastering-numpy-a-data-enthusiasts-essential-companion-392cdbe39e84 (https://medium.com/@tejag311/mastering-numpy-a-data-enthusiasts-essential-companion-392cdbe39e84 (https://medium.com/@tejag311/mastering-numpy-a-data-enthusiasts-essential-companion-392cdbe39e84 (https://medium.com/@tejag311/mastering-numpy-a-data-enthusiasts-essential-companion-392cdbe39e84)

Table of Contents

- 1. Numpy Array Basics
 - 1.1 Creating Numpy Arrays
- 2. Array Inspection
 - 2.1 Array Dimension and Shapes
 - · 2.2 Array Indexing and Slicing

- 1. Array Operations
 - · 3.1 Element-wise Operations
 - · 3.2 Append and Delete
 - · 3.3 Aggregation Functions and ufuncs
- 2. Working with Numpy Arrays
 - 4.1 Combining Arrays
 - 4.2 Splitting Arrays
 - 4.3 Alias vs. View vs. Copy of Arrays
 - 4.4 Sorting Numpy Arrays
- 3. Numpy for Data Cleaning
 - 5.1 Identify Missing Values
 - 5.2 Removing rows or columns with Missing Values
- 4. Numpy for Statistical Analysis
 - 6.1 Data Transformation
 - 6.2 Random Sampling and Generation
- 5. Numpy for Linear Algebra
 - 7.1 Complex Matrix Operations
 - 7.2 Solve Linear Equations
- 6. Advanced Numpy Techniques
 - 8.1 Masked Arrays
 - 8.2 Structured Arrays Conclusion

1-Numpy Array Basics

Creating Numpy Arrays

```
In [4]: # Creating a 3D array (Tensor) # Dimension: 3 , Shape: (2, 2, 2)
 arr_3d = np.array([[[1, 2], [3, 4]], [[5, 6], [7, 8]]])
 arr 3d
 Out[4]: array([[[1, 2],
 [3, 4]],
 [[5, 6],
 [7, 8]]])
 In [5]: # Create an array of 10 equally spaced values from 0 to 1
 linspace_arr = np.linspace(0, 1, 10)
 linspace_arr
 , 0.1111111, 0.2222222, 0.3333333, 0.44444444,
 Out[5]: array([0.
 0.5555556, 0.66666667, 0.77777778, 0.88888889, 1.
 ])
 In [6]: # Create an array of 5 values spaced logarithmically from 1 to 100
 logspace arr = np.logspace(0, 2, 5)
 logspace_arr
 3.16227766, 10. , 31.6227766 ,
 Out[6]: array([ 1.
 100.
 1)
 In [7]: # Create an array of values from 0 to 9 with a step size of 2
 arange arr = np.arange(0, 10, 2)
 arange_arr
 Out[7]: array([0, 2, 4, 6, 8])
 In [8]: # Create a 3x3 array filled with zeros
 zeros_arr = np.zeros((3, 3))
 zeros arr
 Out[8]: array([[0., 0., 0.],
 [0., 0., 0.],
 [0., 0., 0.]])
 In [9]: # Create a 2x4 array filled with ones
 ones arr = np.ones((2, 4))
 ones_arr
 Out[9]: array([[1., 1., 1., 1.],
 [1., 1., 1., 1.]
In [10]: # Create a new array filled with zeros,
 # matching the shape and data type of the original array
 zeros array = np.zeros like(original array)
 zeros_array
Out[10]: array([[0, 0, 0],
 [0, 0, 0]
```

2-Array Inspection

2.1 Array Dimension and Shapes

```
In [12]: # Creating a 1D array (Vector)
arr_1d = np.array([1, 2, 3])
# Dimesion: 1 , Shape: (3,), Size: 3
print(f"Dimension: {arr_1d.ndim}, Shape: {arr_1d.shape}, size: {arr_1d.size}")
Dimension: 1, Shape: (3,), size: 3
```

2.2 Array Indexing and Slicing

```
In [13]: # Creating a NumPy array
 arr = np.array([10, 20, 30, 40, 50])
 # Accessing individual elements
 first_element = arr[0] # Access the first element (10)
 print(f'First element - {first element}')
 third_element = arr[2] # Access the third element (30)
 print(f'Third element - {third_element}')
 # Accessing elements using negative indices
 last element = arr[-1] # Access the Last element (50)
 print(f'Last element - {last_element}')
 First element - 10
 Third element - 30
 Last element - 50
In [14]: # Creating a 2D NumPy array
 arr_2d = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9]])
 # Slicing along rows and columns
 sliced_array = arr_2d[0,1] # Element at row 0, column 1 (value: 2)
 sliced array
Out[14]: 2
```

```
In [15]: | # Slicing the array to create a new array
 sliced_array = arr[1:4] # Slice from index 1 to 3 (exclusive) [20,30,40]
 sliced array
Out[15]: array([20, 30, 40])
In [16]: # Slicing with a step of 2
 sliced\_array = arr[0::2] # Start at index 0, step by 2 [10,30,50]
 sliced_array
Out[16]: array([10, 30, 50])
In [17]: # Slicing with negative index
 second_to_last = arr[-2::] # Access the last two elements [40,50]
 second_to_last
Out[17]: array([40, 50])
In [18]: # Conditional slicing: Select elements greater than 30
 sliced_array = arr[arr > 30] # Result: [40, 50]
 sliced_array
Out[18]: array([40, 50])
In [19]: # Creating a 2D NumPy array
 arr_2d = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9]])
 # Slicing along rows and columns
 sliced array = arr 2d[1:3, 0:2] # Slice a 2x2 subarray: [[4, 5], [7, 8]]
 sliced array
Out[19]: array([[4, 5],
 [7, 8]])
```

3-Array Operations

3.1 Element-wise Operations

```
In [20]: # Creating 1D NumPy arrays
 arr1 = np.array([1, 2, 3])
 arr2 = np.array([4, 5, 6])
 scalar = 2

# Addition
 result_add = arr1 + arr2 # [5, 7, 9]
 result_add
```

Out[20]: array([5, 7, 9])

```
In [21]: # Multiplication, Similarly subraction and division as well.
 result_mul = arr1 * arr2 # [4, 10, 18]
 result mul
Out[21]: array([ 4, 10, 18])
In [22]: # Creating 2D NumPy arrays
 matrix1 = np.array([[1, 2], [3, 4]])
 matrix2 = np.array([[5, 6], [7, 8]])
 # Multiplication (element-wise, not matrix multiplication)
 result_mul = matrix1 * matrix2 # [[5, 12], [21, 32]]
 result_mul
Out[22]: array([[ 5, 12],
 [21, 32]])
In [23]: # Actual Matrix Multiplication using np.dot
 matrix_multiplication = np.dot(matrix1,matrix2)
 matrix_multiplication
Out[23]: array([[19, 22],
 [43, 50]])
In [24]: # Broadcasting: Multiply array by a scalar
 result = arr1 * scalar # [2, 4, 6]
 result
Out[24]: array([2, 4, 6])
```

3.2 Append and Delete

3.3 Aggregation Functions and ufuncs

```
In [28]: # Creating a NumPy array
 arr = np.array([1, 2, 3, 4, 5])
 # Aggregation functions
 mean_value = np.mean(arr) # Mean: 3.0
 print(mean value)
 3.0
 median value = np.median(arr) # Median: 3.0
In [29]:
 variance = np.var(arr) # Variance 2.0
 standard_deviation = np.std(arr) # std: 1.414
 sum value = np.sum(arr)
 # Sum: 15
 min_value = np.min(arr) # Minimum: 1
 max value = np.max(arr) # Maximum: 5
In [30]: # Universal functions
 sqrt arr = np.sqrt(arr) # Square Root
 print(f'square root - {sqrt_arr}')
 exp arr = np.exp(arr) # Exponential
 print(f'exponential array - {exp arr}')
 square root - [1.
 1.41421356 1.73205081 2.
 2.23606798]
 exponential array - [ 2.71828183 7.3890561 20.08553692 54.59815003 148.413
```

3.4 Reshaping Arrays

1591]

```
In [31]: # Creating 2D array
arr_2d = np.array([[1, 2, 3], [4, 5, 6]])

# Here as we are passing only 6, it will conver the 2d array to a 1d array
# with 6 elements, you cannot pass anything other than 6,
# as it doesn't match the original array!
arr_1d = arr_2d.reshape(6)
arr_1d
```

Out[31]: array([1, 2, 3, 4, 5, 6])

understanding how to use -1: You can use -1 as a placeholder in any one dimension of the new shape, and NumPy will automatically calculate the size for that dimension.

```
In [33]: from skimage import data
 # Load a sample grayscale image
 image = data.coins()
 # Original shape of the image
 print("Original Image Shape:", image.shape) # Original Image Shape: (303, 384)
 # So, if you want to convert it to 1D, you have to pass 116352 (303*384)
 # Instead, if you don't want to calculate that and let numpy deal with it,
 # IN such cases, you can just pass -1, and it will calculate 116352
 reshaped image = image.reshape(-1)
 print("Reshapped array:", reshaped_image.shape)
 Original Image Shape: (303, 384)
 Reshapped array: (116352,)
In [34]: # Creating a 1D array with 12 elements
 arr = np.arange(12)
 print("original array shape:",arr.shape)
 # Reshaping into a 2D array with an unknown number of columns (-1)
 reshaped arr = arr.reshape(4, -1)
 print("Reshaped array shape:",reshaped_arr.shape)
 original array shape: (12,)
 Reshaped array shape: (4, 3)
```

so you can see that the 3 is calculate automatically by just giving -1

4-Working with Numpy Arrays

4.1 Combining Arrays

4.2 Splitting Arrays

```
In [38]: arr = np.array([1, 2, 3, 4, 5, 6])

# Split into three equal parts
split_arr = np.split(arr, 3)
split_arr
# Result: [array([1, 2]), array([3, 4]), array([5, 6])].

Out[38]: [array([1, 2]), array([3, 4]), array([5, 6])]
```

4.3 Alias vs. View vs. Copy of Arrays

- Alias: An alias refers to multiple variables that all point to the same underlying NumPy array object. They share the same data in memory. Changes in alias array will affect the original array.
- View: The .view() method creates a new array object that looks at the same data as the original array but does not share the same identity. It provides a way to view the data differently or with different data types, but it still operates on the same underlying data.
- Copy: A copy is a completely independent duplicate of a NumPy array. It has its own data in memory, and changes made to the copy will not affect the original array, and vice versa.

```
In [39]: | original_arr = np.array([1, 2, 3])
 # alias of original array
 alias_arr = original_arr
 # chaing a value in alias array
 alias_arr[0]=10
 # you can observe that it will also change the original array
 original_arr
Out[39]: array([10, 2, 3])
In [40]: | original_arr = np.array([1, 2, 3])
 # Changes to view_arr will affect the original array
 view arr = original arr.view()
 # Modify an element in the view
 view arr[0] = 99
 # Check the original array
 print(original_arr)
 [99 2 3]
In [41]: | original_arr = np.array([1, 2, 3])
 # Changes to copy_arr won't affect the original array
 copy_arr = original_arr.copy()
 copy arr[0] = 100
 # Copy doesn't change the original array
 print(original arr)
```

[1 2 3]

4.4 Sorting Numpy Arrays

Descending sort [5 4 3 2 1] Sorted Indices [1 3 0 4 2]

```
In [42]: data = np.array([3, 1, 5, 2, 4])
 sorted_data = np.sort(data) # Ascending order
 print("Ascending sort", sorted_data)

 reverse_sorted_data = np.sort(data)[::-1] # Descending order
 print("Descending sort", reverse_sorted_data)

# Returns Indices that would sort the array.
 sorted_indices = np.argsort(data)
 print("Sorted Indices", sorted_indices)
Ascending sort [1 2 3 4 5]
```

5-Numpy for Data Cleaning

5.1 Identify Missing Values

NumPy provides functions to check for missing values in a numeric array, represented as NaN (Not a Number).

```
In [43]: # Create a NumPy array with missing values
data = np.array([1, 2, np.nan, 4, np.nan, 6])

# Check for missing values
has_missing = np.isnan(data)
print(has_missing)

[False False True False True False]
```

5.2 Removing rows or columns with Missing Values

We can use np.isnan to get a boolean matrix with True for the indices where there is a missing value. And when we pass it to np.any, it will return a 1D array with True for the index where any row item is True. And finally we ~ (not), and pass the boolean to the original Matrix, which will remove the rows with missing values.

```
In [44]: # Create a 2D array with missing values
 data = np.array([[1, 2, 3], [4, np.nan, 6], [7, 8, 9]])

# Remove rows with any missing values
 cleaned_data = data[~np.any(np.isnan(data), axis=1)]
 print(cleaned_data) # Result: [[1,2,3],[7,8,9]]

[[1. 2. 3.]
 [7. 8. 9.]]
```

6-Numpy for Statistical Analysis

6.1 Data Transformation

Data transformation involves modifying data to meet specific requirements or assumptions. Numpy doesn't have these features directly, but we can utilize the existing features to perform these.

```
In [45]: # Data Centering
 data = np.array([10, 20, 30, 40, 50])
 mean = np.mean(data)
 centered_data = data - mean
 print('Centered data = ',centered_data)
 # Standardization
 std dev = np.std(data)
 standardized data = (data - mean) / std dev
 print("standardized data = ",standardized_data)
 # Log Transformation
 log_transformed_data = np.log(data)
 print("log_transformed_data = ",log_transformed_data)
 Centered data = [-20. -10.
 0. 10. 20.]
 standardized data = [-1.41421356 -0.70710678 0.
 0.70710678 1.4142135
 log_transformed_data = [2.30258509 2.99573227 3.40119738 3.68887945 3.91202301]
```

6.2 Random Sampling and Generation

Sampling

- Simple Random Sampling: Select a random sample of a specified size from a dataset. When sampling without replacement, each item selected is not returned to the population.
- Bootstrap Sampling: Bootstrap sampling involves sampling with replacement to create multiple datasets. This is
 often used for estimating statistics' variability. # Simple Random Sampling W

```
In [46]: # Simple Random Sampling Without replacement
 data = np.array([1, 2, 3, 4, 5, 6, 7, 8, 9, 10])
 random samples = np.random.choice(data, size=5, replace=False)
 random samples
Out[46]: array([2, 8, 1, 7, 6])
In [47]: # Bootstrap Sampling
 num samples = 1000
 bootstrap samples = np.random.choice(data, size=(num samples, len(data)), replac
 e=True)
 bootstrap_samples
Out[47]: array([[ 9, 7, 4, ..., 4, 6, 8],
 [ 9, 8, 4, ..., 6,
 5,
 7],
 [7, 3, 10, ..., 8, 7,
 [6, 3, 8, ..., 5, 3,
 6],
 [3, 10, 8, \ldots, 3, 8, 7],
 [8, 3, 10, \ldots, 1, 8, 3]])
```

Generation

```
In [48]: | np.random.randint(0,100)
Out[48]: 99
In [49]: # Generates 5 random values from a standard normal distribution
 mean = 0
 std dev = 1
 normal_values = np.random.normal(mean, std_dev, 5)
 print(normal values)
 [-0.20126629 -1.24514517 -0.37233003 1.64812603 1.94393548]
In [50]:
 # Simulates 5 sets of 10 trials with a success probability of 0.5
 n trials = 10
 probability = 0.5
 binomial values = np.random.binomial(n trials, probability, 5)
 print(binomial values)
 [4 2 5 9 5]
In [51]: # Generates 5 random values following a Poisson distribution with a rate of 2.5
 rate = 2.5
 poisson values = np.random.poisson(rate, 5)
 print(poisson values)
 [4 1 3 8 2]
 # Generates 5 random values following an exponential distribution with a scale
In [52]:
 parameter of 0.5
 scale parameter = 0.5
 exponential values = np.random.exponential(scale parameter, 5)
 print(exponential values)
 [0.20435827 0.43703618 0.631526
 0.27823771 0.6482197 ]
In [53]: # Generates 5 random values following a log-normal distribution
 mean_of_log = 0
 std dev of log = 0.5
 lognormal values = np.random.lognormal(mean of log, std dev of log, 5)
 print(lognormal values)
 [1.08121668 1.01669187 1.30597122 0.81159366 2.37190169]
```

```
In [54]: # Simulates 5 sets of 10 multinomial trials with the given probabilities
 n_trials = 10
 probabilities = [0.2, 0.3, 0.5] # Probabilities of each outcome
 multinomial_values = np.random.multinomial(n_trials, probabilities, 5)
 print(multinomial_values)

[[4 3 3]
 [1 0 9]
 [4 4 2]
 [2 3 5]
 [3 3 4]]
```

7-Numpy for Linear Algebra

7.1 Complex Matrix Operations

We have already seen Creating vectors, matrices, and the amazing matrix operations we can do with numpy. Now, Let's see even complex matrix operations.

```
In [55]: A = np.array([[1, 2], [3, 4]])
 # Calculate the inverse of A
 A_inv = np.linalg.inv(A)
 print(A_inv)
 [[-2. 1.]
 [ 1.5 -0.5]]
In [56]: A = np.array([[2, -1], [1, 1]])
 # Compute eigenvalues and eigenvectors
 eigenvalues, eigenvectors = np.linalg.eig(A)
 print("eigenvalues:",eigenvalues)
 print("eigenvectors:",eigenvectors)
 eigenvalues: [1.5+0.8660254j 1.5-0.8660254j]
 eigenvectors: [[0.35355339+0.61237244j 0.35355339-0.61237244j]
 [0.70710678+0.j
 0.70710678-0.j
 11
In [57]: A = np.array([[1, 2], [3, 4], [5, 6]])
 # Compute the Singular Value Decomposition (SVD)
 U, S, VT = np.linalg.svd(A)
```

7.2 Solve Linear Equations

Yes, You can even solve linear equations with numpy features. Solve systems of linear equations using np.linalg.solve()

```
In [58]: A = np.array([[2, 3], [4, 5]])
b = np.array([6, 7])

# Solve Ax = b for x
x = np.linalg.solve(A, b)
print(x)

[-4.5 5. ]
```

8-Advanced Numpy Techniques

8.1 Masked Arrays

Masked arrays in NumPy allow you to work with data where certain elements are invalid or missing. A mask is a Boolean array that indicates which elements should be considered valid and which should be masked (invalid or missing).

Masked arrays enable you to perform operations on valid data while ignoring the masked elements.

```
In [59]: import numpy.ma as ma

# Temperature dataset with missing values (-999 represents missing values)
temperatures = np.array([22.5, 23.0, -999, 24.5, -999, 26.0, 27.2, -999, 28.5])

# Calculate the mean temperature without handling missing values
mean_temperature = np.mean(temperatures)

# Print the result = -316.14
print("Mean Temperature (without handling missing values):", mean_temperature)

# Create a mask for missing values (-999)
mask = (temperatures == -999)

# Create a masked array
masked_temperatures = ma.masked_array(temperatures, mask=mask)

# Calculate the mean temperature (excluding missing values)
mean_temperature = ma.mean(masked_temperatures)

# Print the result = 25.28
print("Mean Temperature (excluding missing values):", mean_temperature)
```

8.2 Structured Arrays

Structured arrays allow you to work with heterogeneous data, similar to a table with named columns. Each element of a structured array can have different data types. Create your datatypes by using np.dtype and add the column name and datatype as a tuple. Then you can pass it to your array.

```
In [60]: # Define data types for fields
dt = np.dtype([('name', 'S20'), ('age', int), ('salary', float)])

# Create a structured array
employees = np.array([('Alice', 30, 50000.0), ('Bob', 25, 60000.0)], dtype=dt)

# Access the 'name' field of the first employee
print(employees['name'][0])

# Access the 'age' field of all employees
print(employees['age'])
```

b'Alice'
[30 25]

Conclusion

In this NumPy guide, we've covered essential aspects and advanced techniques for data science and numerical computing. Remember, NumPy is a vast library with endless possibilities. What we have seen is still basic and we can do even a lot more, explore further to unlock its full potential and elevate your data-driven solutions.