

Diving into NumPy arrays

Justin Kiggins
Product Manager

Calculations on NumPy arrays

```
print(radius)

[[1, 2, 3]]

type(radius))

<class 'numpy.ndarray'>
```

```
area = np.pi * (radius ** 2)
print(area)

[3.14159265 12.56637061
28.27433388]
```

Operation	Operator
Addition	+
Subtraction	-
Multiplication	*
Division	/
Exponentiation	**

Math between NumPy arrays

```
type (revenue)
<class 'numpy.ndarray'>
print(revenue)
[[100, 114, 96, 120]]
type (cost)
<class 'numpy.ndarray'>
print(cost)
[102. 104. 101. 102.]
profit = revenue - cost
print(profit)
[-2. 10. -5. 18.]
```

Summarizing data in NumPy arrays

```
import numpy as np
np.mean(revenue)
107.5
```

Some useful NumPy functions:

- np.min() returns smallest value in array
- np.max() returns largest value in array
- np.sum() returns sum of all values in array

Let's practice!

Indexing NumPy arrays

Justin Kiggins
Product Manager

Indexing with ranges

```
arr.shape
(100,)

slice = arr[10:15]
slice.shape
(5,)
```


Indexing multidimensional arrays

```
image.shape
(1920, 1200)

window = image[100:150,1000:1100]

window.shape
(50,100)
```


Indexing with Boolean arrays

```
data.shape
(10000,)
is_valid.dtype
<np.bool>
np.sum(is_valid)
8732
valid_data = data[is_valid]
valid data.shape
(8732,)
```


Let's practice!

Lists

Justin Kiggins
Product Manager

What is a list?

- Simple Python structure for storing data
- Lists can hold anything
- Similar to MATLAB's cell array
- But only one-dimensional
- Indexing like NumPy arrays

Making lists

```
my_list = [8, 6, 7, 5, 3, 0 ,9]
print(my_list[2])
7
```

```
print(my_list[-3:])
[3, 0, 9]
```


Making NumPy arrays from lists

```
my_list = [8, 6, 7, 5, 3, 0 ,9]
import numpy as np
my_array = np.array(my_list)
type(my_array)
numpy.ndarray
```


Multidimensional NumPy arrays from lists of lists

```
list_of_lists = [[2, 3], [9, 0], [1, 4]]

import numpy as np

arr = np.array(list_of_lists)
print(arr)

[[2, 3]
 [9, 0]
 [1, 4]]

arr.shape
 (3, 2)
```


Differences between lists and NumPy arrays

NumPy Arrays	Lists
All elements must be same type	Can mix types
(+) does element-wise addition	(+) concatenates lists
Multidimensional	Single dimension
Range & Boolean indexing	Only Range indexing

When to use each

- Need to do math?
 - NumPy array
- Storing complex structures?
 - list
- Multidimensional data?
 - NumPy array

Let's practice!

Customizing plots

Justin Kiggins
Product Manager

Custom colors


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

# Generate data
x = np.arange(0,2*np.pi,0.01)
y = np.sin(x)

# Plot data
plt.plot(x,y,color='violet')
plt.show()
```


Custom line styles

Adding a legend

```
import numpy as np
import matplotlib.pyplot as plt
# Generate data
x = np.arange(0,2*np.pi,0.01)
y = np.sin(x)
y2 = np.cos(x)
# Plot data
plt.plot(x, y,
 color='violet',
 label='sin(x)')
plt.plot(x, y2,
 color='indigo',
 linestyle=':',
 label='cos(x)')
# Add a legend
plt.legend()
plt.show()
```


Encoding data in marker color

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

# Generate data
x = np.random.randn(1000)
y = np.random.randn(1000)
z = x * y

# Plot the data
plt.scatter(x,y,c=z)
plt.show()
```


Custom tick labels

```
# Create the plot
plt.plot(months, revenue)

# Customize the ticks
plt.yticks(
 [1,2,3],
 ['$1M','$2M','$3M'])
plt.xticks(
 [0,1,2,3,4,5,6,7,8,9,10,11],
 list('JFMAMJJASOND'))
```


Let's plot some data!