NumPy Package

What is NumPy?

NumPy is the fundamental package for scientific computing with Python. It contains among other things:

- a powerful N-dimensional array object
- sophisticated (broadcasting) functions
- tools for integrating C/C++ and Fortran code
- useful linear algebra, Fourier transform, and random number capabilities

NumPy for Matlab users

NumPy	Matlab
Python uses 0 (zero) based indexing. The initial element of a sequence is found using a[0].	MATLAB® uses 1 (one) based indexing. The initial element of a sequence is found using a(1).
Uses multidimensional array*	Uses multidimensional Matrice
2x3 matrix literal array([[1.,2.,3.], [4.,5.,6.]])	2x3 matrix literal [1 2 3; 4 5 6]
access element in second row, fifth column a[1,4]	access element in second row, fifth column a(2,5)

For more information, visit: https://docs.scipy.org/doc/numpy-dev/user/numpy-for-matlab-users.html

^{*} There is a **matrix** type in NumPy for 2-dim linear algebra. But we prefer array

Let's Start Programming

NumPy for Matlab users

General Purpose Equivalents

MATLAB	numpy	Notes
help func	<pre>info(func) or help(func) or func? (in lpython)</pre>	get help on the function func
which func	see note HELP	find out where func is defined
type func	source(func) or func?? (in Ipython)	print source for func (if not a native function)
a && b	a and b	short-circuiting logical AND operator (Python native operator); scalar arguments only
a b	a or b	short-circuiting logical OR operator (Python native operator); scalar arguments only
1*i, 1*j, 1i, 1j	1j	complex numbers
eps	<pre>np.spacing(1)</pre>	Distance between 1 and the nearest floating point number.
ode45	<pre>scipy.integrate.ode(f).set_integrator('dopri5')</pre>	integrate an ODE with Runge- Kutta 4,5
ode15s	<pre>scipy.integrate.ode(f).set_integrator('vode', method='bdf', order=5)</pre>	integrate an ODE with BDF method

Linear Algebra Equivalents

MATLAB	NumPy	Notes
ndims(a)	ndim(a) or a.ndim	get the number of dimensions of an array
numel(a)	size(a) or a.size	get the number of elements of an array
size(a)	shape(a) or a.shape	get the "size" of the matrix
size(a,n)	a.shape[n-1]	get the number of elements of the n-th dimension of array a. (Note that MATLAB® uses 1 based indexing while Python uses 0 based indexing, See note INDEXING)
[1 2 3; 4 5 6]	array([[1.,2.,3.], [4.,5.,6.]])	2x3 matrix literal
[a b; c d]	<pre>vstack([hstack([a,b]), hstack([c,d])]) or bmat('a b; c d').A</pre>	construct a matrix from blocks a, b, c, and d
a(end)	a[-1]	access last element in the 1xn matrix a
a(2,5)	a[1,4]	access element in second row, fifth column
a(2,:)	a[1] or a[1,:]	entire second row of a
a(1:5,:)	a[0:5] or a[:5] or a[0:5,:]	the first five rows of a
a(end-4:end,:)	a[-5:]	the last five rows of a
a(1:3,5:9)	a[0:3][:,4:9]	rows one to three and columns five to nine of a. This gives read-only access.
a([2,4,5],[1,3])	a[ix_([1,3,4],[0,2])]	rows 2,4 and 5 and columns 1 and 3. This allows the matrix to be modified, and doesn't require a regular slice.
a(3:2:21,:)	a[2:21:2,:]	every other row of a, starting with the third and going to the twenty-first
a(1:2:end,:)	a[::2,:]	every other row of a, starting with the first
a(end:-1:1,:) or flipud(a)	a[::-1,:]	a with rows in reverse order
a([1:end 1],:)	a[r_[:len(a),0]]	a with copy of the first row appended to the

a.'	a.transpose() or a.T	transpose of a
a'	<pre>a.conj().transpose() or a.conj().T</pre>	conjugate transpose of a
a * b	a.dot(b)	matrix multiply
a .* b	a * b	element-wise multiply
a./b	a/b	element-wise divide
a.^3	a**3	element-wise exponentiation
(a>0.5)	(a>0.5)	matrix whose i,jth element is (a_ij > 0.5). The Matlab result is an array of 0s and 1s. The NumPy result is an array of the boolean values False and True.
find(a>0.5)	nonzero(a>0.5)	find the indices where (a > 0.5)
a(:,find(v>0.5))	a[:,nonzero(v>0.5)[0]]	extract the columns of a where vector v > 0.5
a(:,find(v>0.5))	a[:,v.T>0.5]	extract the columns of a where column vector v > 0.5
a(a<0.5)=0	a[a<0.5]=0	a with elements less than 0.5 zeroed out
a .* (a>0.5)	a * (a>0.5)	a with elements less than 0.5 zeroed out
a(:) = 3	a[:] = 3	set all values to the same scalar value
y=x	y = x.copy()	numpy assigns by reference
y=x(2,:)	y = x[1,:].copy()	numpy slices are by reference
y=x(:)	y = x.flatten()	turn array into vector (note that this forces a copy)
1:10	arange(1.,11.) or $r_{1:10:10j}$ or $r_{1:10:10j}$	create an increasing vector (see note RANGES)
0:9	arange(10.) or r_[:10.] or r_[:9:10j]	create an increasing vector (see note RANGES)
[1:10]'	arange(1.,11.)[:, newaxis]	create a column vector
zeros(3,4)	zeros((3,4))	3x4 two-dimensional array full of 64-bit floating point zeros

zeros(3,4,5)	zeros((3,4,5))	3x4x5 three-dimensional array full of 64-bit floating point zeros
ones(3,4)	ones((3,4))	3x4 two-dimensional array full of 64-bit floating point ones
eye(3)	eye(3)	3x3 identity matrix
diag(a)	diag(a)	vector of diagonal elements of a
diag(a,0)	diag(a,0)	square diagonal matrix whose nonzero values are the elements of a
rand(3,4)	random.rand(3,4)	random 3x4 matrix
linspace(1,3,4)	linspace(1,3,4)	4 equally spaced samples between 1 and 3, inclusive
[x,y]=meshgrid(0:8,0:5)	mgrid[0:9.,0:6.] or meshgrid(r_[0:9.],r_[0:6.]	two 2D arrays: one of x values, the other of y values
	ogrid[0:9.,0:6.] or ix_(r_[0:9.],r_[0:6.]	the best way to eval functions on a grid
[x,y]=meshgrid([1,2,4],[2,4,5])	meshgrid([1,2,4],[2,4,5])	
	ix_([1,2,4],[2,4,5])	the best way to eval functions on a grid
repmat(a, m, n)	tile(a, (m, n))	create m by n copies of a
[a b]	<pre>concatenate((a,b),1) or hstack((a,b)) or column_stack((a,b)) or c_[a,b]</pre>	concatenate columns of a and b
[a; b]	<pre>concatenate((a,b)) or vstack((a,b)) or r_[a,b]</pre>	concatenate rows of a and b
<pre>max(max(a))</pre>	a.max()	maximum element of a (with ndims(a)<=2 for matlab)
max(a)	a.max(0)	maximum element of each column of matrix
max(a,[],2)	a.max(1)	maximum element of each row of matrix a
max(a,b)	<pre>maximum(a, b)</pre>	compares a and b element-wise, and returns the maximum value from each pair

norm(v)	<pre>sqrt(dot(v,v)) or np.linalg.norm(v)</pre>	L2 norm of vector v
a & b	<pre>logical_and(a,b)</pre>	element-by-element AND operator (NumPy ufunc) See note LOGICOPS
a b	<pre>logical_or(a,b)</pre>	element-by-element OR operator (NumPy ufunc) See note LOGICOPS
bitand(a,b)	a & b	bitwise AND operator (Python native and NumPy ufunc)
bitor(a,b)	a b	bitwise OR operator (Python native and NumPy ufunc)
inv(a)	linalg.inv(a)	inverse of square matrix a
pinv(a)	linalg.pinv(a)	pseudo-inverse of matrix a
rank(a)	<pre>linalg.matrix_rank(a)</pre>	matrix rank of a 2D array / matrix a
a\b	<pre>linalg.solve(a,b) if a is square; linalg.lstsq(a,b) otherwise</pre>	solution of a x = b for x
b/a	Solve a.T x.T = b.T instead	solution of x a = b for x
[U,S,V]=svd(a)	U, S, Vh = linalg.svd(a), V = Vh.T	singular value decomposition of a
chol(a)	linalg.cholesky(a).T	cholesky factorization of a matrix (chol(a) in matlab returns an upper triangular matrix, but linalg.cholesky(a) returns a lower triangular matrix)
[V,D]=eig(a)	D,V = linalg.eig(a)	eigenvalues and eigenvectors of a
[V,D]=eig(a,b)	V,D = np.linalg.eig(a,b)	eigenvalues and eigenvectors of a, b
[V,D]=eigs(a,k)		find the k largest eigenvalues and eigenvectors of a
[Q,R,P]=qr(a,0)	<pre>Q,R = scipy.linalg.qr(a)</pre>	QR decomposition
[L,U,P]=lu(a)	<pre>L,U = scipy.linalg.lu(a) or LU,P=scipy.linalg.lu_factor(a)</pre>	LU decomposition (note: P(Matlab) == transpose(P(numpy)))

conjgrad	scipy.sparse.linalg.cg	Conjugate gradients solver
fft(a)	fft(a)	Fourier transform of a
ifft(a)	ifft(a)	inverse Fourier transform of a
sort(a)	sort(a) or a.sort()	sort the matrix
[b,I] = sortrows(a,i)	I = argsort(a[:,i]), b=a[I,:]	sort the rows of the matrix
regress(y,X)	linalg.lstsq(X,y)	multilinear regression
<pre>decimate(x, q)</pre>	<pre>scipy.signal.resample(x, len(x)/q)</pre>	downsample with low-pass filtering
unique(a)	unique(a)	
squeeze(a)	a.squeeze()	

Table Reference:

https://docs.scipy.org/doc/numpy-dev/user/numpy-for-matlab-users.html

How to debug?

- Google it!
 - StackOverflow
 - Scipy.Org