U datacamp

Python For Data Science NumPy Cheat Sheet

Learn NumPy online at www.DataCamp.com


Numpy

The NumPy library is the core library for scientific computing in Python. It provides a high-performance multidimensional array object, and tools for working with these arrays

Use the following import convention:

>>> import numpy as np

NumPy Arrays


Creating Arrays

>>> a = np.array([1,2,3]) >>> b = np.array([(1.5,2,3), (4,5,6)], dtype = float)>>> c = np.array([[(1.5,2,3), (4,5,6)],[(3,2,1), (4,5,6)]], dtype = float)

Initial Placeholders

>>> np.zeros((3,4)) #Create an array of zeros >>> np.ones((2,3,4),dtype=np.int16) #Create an array of ones >>> d = np.arange(10,25,5) #Create an array of evenly spaced values (step value) >>> np.linspace(0,2,9) #Create an array of evenly spaced values (number of samples) >>> e = np.full((2,2),7) #Create a constant array >>> f = np.eye(2) #Create a 2X2 identity matrix >>> np.random.random((2,2)) #Create an array with random values >>> np.empty((3,2)) #Create an empty array

1/0

Saving & Loading On Disk

>>> np.save('my_array', a) >>> np.savez('array.npz', a, b) >>> np.load('my_array.npy')

Saving & Loading Text Files

>>> np.loadtxt("myfile.txt") >>> np.genfromtxt("my_file.csv", delimiter=',') >>> np.savetxt("myarray.txt", a, delimiter=" ")

Asking For Help

Inspecting Your Array

>>> a.shape #Array dimensions >>> len(a) #Length of array >>> b.ndim #Number of array dimensions >>> e.size #Number of array elements >>> b.dtype #Data type of array elements >>> b.dtype.name #Name of data type >>> b.astype(int) #Convert an array to a different type

Data Types

>>> np.int64 #Signed 64-bit integer types >>> np.float32 #Standard double-precision floating point >>> np.complex #Complex numbers represented by 128 floats >>> np.bool #Boolean type storing TRUE and FALSE values >>> np.object #Python object type >>> np.string_ #Fixed-length string type >>> np.unicode_ #Fixed-length unicode type

Array Mathematics

Arithmetic Operations

```
>>> g = a - b #Subtraction
array([[-0.5, 0. , 0. ],
 [-3., -3., -3.]]
>>> np.subtract(a,b) #Subtraction
>>> b + a #Addition
array([[ 2.5, 4. , 6. ],
 [ 5. , 7. , 9. ]])
>>> np.add(b,a) Addition
>>> a / b #Division
 array([[ 0.6666667, 1. , 1. ],
 [0.25, 0.4, 0.5]
>>> np.divide(a,b) #Division
>>> a * b #Multiplication
 array([[ 1.5, 4., 9.],
 [ 4. , 10. , 18. ]])
>>> np.multiply(a,b) #Multiplication
>>> np.exp(b) #Exponentiation
>>> np.sqrt(b) #Square root
>>> np.sin(a) #Print sines of an array
>>> np.cos(b) #Element-wise cosine
>>> np.log(a) #Element-wise natural logarithm
>>> e.dot(f) #Dot product
array([[ 7., 7.],
 [7., 7.]
```

Comparison

>>> a == b #Element-wise comparison array([[False, True, True], [False, False, False]], dtype=bool) >>> a < 2 #Element-wise comparison array([True, False, False], dtype=bool) >>> np.array_equal(a, b) #Array-wise comparison

Aggregate Functions

>>> a.sum() #Array-wise sum >>> a.min() #Array-wise minimum value >>> b.max(axis=0) #Maximum value of an array row >>> b.cumsum(axis=1) #Cumulative sum of the elements >>> a.mean() #Meαn >>> np.median(b) #Median >>> np.corrcoef(a) #Correlation coefficient >>> np.std(b) #Standard deviation

Copying Arrays

>>> h = a.view() #Create a view of the array with the same data >>> np.copy(a) #Create a copy of the array >>> h = a.copy() #Create a deep copy of the array

Sorting Arrays

>>> a[2] #Select the element at the 2nd index

>>> a.sort() #Sort an array >>> c.sort(axis=0) #Sort the elements of an array's axis

Subsetting, Slicing, Indexing

```
 1.5
 2
 3

 4
 5
 6

>>> b[1,2] #Select the element at row 1 column 2 (equivalent to b[1][2])
>>> a[0:2] #Select items at index 0 and 1
 1 2 3
array([1, 2])

 1.5
 2
 3

 4
 5
 6

>>> b[0:2,1] #Select items at rows 0 and 1 in column 1
array([ 2., 5.])
>>> b[:1] #Select all items at row 0 (equivalent to b[0:1, :])

 1.5
 2
 3

 4
 5
 6

 array([[1.5, 2., 3.]])
>>> c[1,...] #Same as [1,:,:]
array([[[ 3., 2., 1.],
 [ 4., 5., 6.]]])
>>> a[ : :-1] #Reversed array a array([3, 2, 1])
```

1 2 3

1 2 3

Boolean Indexing

```
>>> a[a<2] #Select elements from a less than 2
array([1])
```

Fancy Indexing

```
>>> b[[1, 0, 1, 0],[0, 1, 2, 0]] #Select elements (1,0),(0,1),(1,2) and (0,0)
array([ 4. , 2. , 6. , 1.5])
>>> b[[1, 0, 1, 0]][:,[0,1,2,0]] #Select a subset of the matrix's rows and columns
array([[ 4. ,5. , 6. , 4. ],
 [1.5, 2., 3., 1.5],
 [4.,5.,6.,4.],
 [1.5, 2., 3., 1.5]
```

Array Manipulation

```
Transposing Array
```

```
>>> i = np.transpose(b) #Permute array dimensions
>>> i.T #Permute array dimensions
```

Changing Array Shape

```
>>> b.ravel() #Flatten the array
>>> g.reshape(3,-2) #Reshape, but don't change data
```

Adding/Removing Elements

```
>>> h.resize((2,6)) #Return a new array with shape (2,6)
>>> np.append(h,g) #Append items to an array
>>> np.insert(a, 1, 5) #Insert items in an array
>>> np.delete(a,[1]) #Delete items from an array
```

Combining Arrays

```
>>> np.concatenate((a,d),axis=0) #Concatenate arrays
array([ 1, 2, 3, 10, 15, 20])
>>> np.vstack((a,b)) #Stack arrays vertically (row-wise)
array([[ 1. , 2. , 3. ],
 [ 1.5, 2. , 3. ],
 [ 4. , 5. , 6. ]])
>>> np.r_[e,f] #Stack arrays vertically (row-wise)
>>> np.hstack((e,f)) #Stack arrays horizontally (column-wise)
array([[ 7., 7., 1., 0.],
 [7., 7., 0., 1.]
>>> np.column_stack((a,d)) #Create stacked column-wise arrays
array([[ 1, 10],
 [ 2, 15],
 [ 3, 20]])
>>> np.c_[a,d] #Create stacked column-wise arrays
```

Splitting Arrays

```
>>> np.hsplit(a,3) #Split the array horizontally at the 3rd index
[array([1]),array([2]),array([3])]
>>> np.vsplit(c,2) #Split the array vertically at the 2nd index
[array([[[ 1.5, 2. , 1. ],
 [ 4. , 5. , 6. ]]]),
array([[[ 3., 2., 3.],
 [ 4., 5., 6.]]])]
```

