Introduction to NumPy

Bryan Van de Ven

What is NumPy

- NumPy is a Python C extension library for array-oriented computing
 - Efficient
 - In-memory
 - Contiguous (or Strided)
 - Homogeneous (but types can be algebraic)

- NumPy is suited to many applications
 - Image processing
 - Signal processing
 - Linear algebra
 - A plethora of others

Quick Start

Array Element Type (dtype)

- NumPy arrays comprise elements of a single data type
- The type object is accessible through the .dtype attribute

Here are a few of the most important attributes of dtype objects

- dtype.byteorder big or little endian
- dtype.itemsize element size of this dtype
- dtype.name a name for this dtype object
- dtype.type type object used to create scalars

There are many others...

Array dtypes are usually inferred automatically

```
In [16]: a = np.array([1,2,3])
In [17]: a.dtype
Out[17]: dtype('int64')
In [18]: b = np.array([1,2,3,4.567])
In [19]: b.dtype
Out[19]: dtype('float64')
```

But can also be specified explicitly

```
In [20]: a = np.array([1,2,3], dtype=np.float32)
In [21]: a.dtype
Out[21]: dtype('int64')
In [22]: a
Out[22]: array([ 1.,  2.,  3.], dtype=float32)
```

NumPy Builtin dtype Hierarchy

np.datetime64 is a new addition in NumPy 1.7

Array Creation

Explicitly from a list of values

```
In [2]: np.array([1,2,3,4])
Out[2]: array([1, 2, 3, 4])
```

As a range of values

```
In [3]: np.arange(10)
Out[3]: array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
```

By specifying the number of elements

```
In [4]: np.linspace(0, 1, 5)
Out[4]: array([ 0. , 0.25, 0.5 , 0.75, 1. ])
```

Zero-initialized

One-initialized


```
In [5]: np.ones((1,5))
Out[5]: array([[ 1.,  1.,  1.,  1.]])
```


Uninitialized


```
In [4]: np.empty((1,3))
Out[4]: array([[ 2.12716633e-314, 2.12716633e-314, 2.15203762e-314]])
```


Constant diagonal value

Multiple diagonal values

arr[:,::2]

```
 0
 1
 2
 3
 4

 5
 6
 7
 8
 9

 10
 11
 12
 13
 14
```

arr[::2,::3]

Array Views

Simple assigments do not make copies of arrays (same semantics as Python). Slicing operations do not make copies either; they return views on the original array.

```
In [2]: a = np.arange(10)
In [3]: b = a[3:7]
In [4]: b
Out[4]: array([3, 4, 5, 6])
In [5]: b[:] = 0
In [6]: a
Out[6]: array([0, 1, 3, 0, 0, 0, 0, 7, 8, 9])
In [7]: b.flags.owndata
Out[7]: False
```

Array views contain a pointer to the original data, but may have different shape or stride values. Views always have flags.owndata equal to False,

Universal Functions (ufuncs)

NumPy ufuncs are functions that operate element-wise on one or more arrays

ufuncs dispatch to optimized C inner-loops based on array dtype

NumPy has many built-in ufuncs

- comparison: <, <=, ==, !=, >=, >
- arithmetic:+, -, *, /, reciprocal, square
- exponential: exp, expm1, exp2, log, log10, log1p, log2, power, sqrt
- trigonometric: sin, cos, tan, acsin, arccos, atctan
- hyperbolic: sinh, cosh, tanh, acsinh, arccosh, atctanh
- bitwise operations: &, |, ~, ^, left_shift, right_shift
- logical operations: and, logical_xor, not, or
- predicates: isfinite, isinf, isnan, signbit
- other: abs, ceil, floor, mod, modf, round, sinc, sign, trunc

Axis

Array method reductions take an optional axis parameter that specifies over which axes to reduce axis=None reduces into a single scalar

axis=None is the default

axis=0 reduces into the zeroth dimension

axis=0

axis=0 reduces into the first dimension

In [9]: a.sum(axis=1)
Out[9]: array([10, 35, 60])

Broadcasting

A key feature of NumPy is broadcasting, where arrays with different, but compatible shapes can be used as arguments to ufuncs

In this case an array scalar is broadcast to an array with shape (5,)

A slightly more involved broadcasting example in two dimensions

Here an array of shape (3, 1) is broadcast to an array with shape (3, 2)

Broadcasting Rules

In order for an operation to broadcast, the size of all the trailing dimensions for both arrays must either:

be equal OR be one

```
A (1d array): 3
B (2d array): 2 x 3
Result (2d array): 2 x 3

A (2d array): 6 x 1
B (3d array): 1 x 6 x 4
Result (3d array): 1 x 6 x 4

A (4d array): 3 x 1 x 6 x 1
B (3d array): 2 x 1 x 4
Result (4d array): 3 x 2 x 6 x 4
```

Square Peg in a Round Hole

If the dimensions do not match up, np.newaxis may be useful

Array Methods

Predicates

 a.any(), a.all()

 Reductions

 a.mean(), a.argmin(), a.argmax(), a.trace(), a.cumsum(), a.cumprod()

 Manipulation

 a.argsort(), a.transpose(), a.reshape(...), a.ravel(), a.fill(...), a.clip(...)

 Complex Numbers

 a.real, a.imag, a.conj()

Fancy Indexing

NumPy arrays may be used to index into other arrays

Boolean arrays can also be used as indices into other arrays

NumPy Functions

- Data I/O
 - o fromfile, genfromtxt, load, loadtxt, save, savetxt
- Mesh Creation
 - o mgrid, meshgrid, ogrid
- Manipulation
 - o einsum, hstack, take, vstack

Array Subclasses

- numpy.ma Masked arrays
- numpy.matrix Matrix operators
- numpy.memmap Memory-mapped arrays
- numpy.recarray Record arrays

Other Subpackages

- numpy.fft Fast Fourier transforms
- numpy.polynomial Efficient polynomials
- numpy.linalg Linear algebra
 - o cholesky, det, eig, eigvals, inv, lstsq, norm, qr, svd
- numpy.math C standard library math functions
- numpy.random Random number generation
 - o beta, gamma, geometric, hypergeometric, lognormal, normal, poisson, uniform, weibull

FFT

```
import numpy as np
t = np.linspace(0,120,4000)
PI = np.pi
signal = 12*np.sin(3 * 2*PI*t)  # 3 Hz
signal += 6*np.sin(8 * 2*PI*t)  # 8 Hz
signal += 1.5*np.random.random(len(t)) # noise
FFT = abs(np.fft.fft(signal))
freqs = np.fft.fftfreq(signal.size, t[1]-t[0])
```


Demos

Resources

- http://docs.scipy.org/doc/numpy/reference/
- http://docs.scipy.org/doc/numpy/user/index.html
- http://www.scipy.org/Tentative_NumPy_Tutorial
- http://www.scipy.org/Numpy_Example_List

These slides are currently available at

https://github.com/ContinuumIO/tutorials/blob/master/Intro_to_NumPy.pdf

The End

Many thanks to

- Ben Zaitlin
- Stéfan van der Walt
- Amy Troschinetz
- Maggie Mari
- Travis Oliphant

Questions?