Numpy - arreglos de datos multidimensionales

Versión original en inglés de J.R. Johansson (http://jrjohansson.github.io/) (robert@riken.jp).

Traducido/Adaptado por G.F. Rubilar (http://google.com/+GuillermoRubilar).

La última versión de estos <u>Notebooks (http://ipython.org/notebook.html)</u> está disponible en <u>http://github.com/gfrubi/clases-python-cientifico (http://github.com/gfrubi/clases-python-cientifico)</u>.

La última versión del original (en inglés) está disponible en http://github.com/jrjohansson/scientific-python-lectures). Los otros notebooks de esta serie están listados en http://jrjohansson.github.com (http://jrjohansson.github.com (<a

Introducción

El paquete (módulo) Numpy es usado en casi todos los cálculos numéricos usando Python. Es un paquete que provee a Python de estructuras de datos vectoriales, matriciales, y de rango mayor, de alto rendimiento. Está implementado en C y Fortran, de modo que cuando los cálculos son vectorizados (formulados con vectores y matrices), el rendimiento es muy bueno.

Para usar Numpy necesitamos importar el módulo usando, por ejemplo:

```
In [1]: from numpy import *
```

En el paquete numpy la terminología usada para vectores, matrices y conjuntos de datos de dimensión mayor es la de un *arreglo*.

Creando arreglos de numpy

Existen varias formas para inicializar nuevos arreglos de numpy, por ejemplo desde

- · Listas o tuplas Python
- Usando funciones dedicadas a generar arreglos numpy, como arange, linspace, etc.
- · Leyendo datos desde archivos

Desde listas

Por ejemplo, para crear nuevos arreglos de matrices y vectores desde listas Python podemos usar la función numpy.array .

```
In [2]: # un vector: el argumento de la función array es una lista de Python
v = array([1,2,3,4])
v

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

In [3]: # una matriz: el argumento de la función array es una lista anidada de Python
M = array([[1, 2], [3, 4]])
M

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

Los objetos v y M son ambos del tipo ndarray que provee el módulo numpy.

```
In [4]: type(v), type(M)
Out[4]: (numpy.ndarray, numpy.ndarray)
```

La diferencia entre los arreglos v y M es sólo su forma. Podemos obtener información de la forma de un arreglo usando la propiedad ndarray.shape

```
In [5]: v.shape
Out[5]: (4,)
In [6]: M.shape
Out[6]: (2, 2)
```

El número de elementos de un arreglo puede obtenerse usando la propiedad ndarray.size :

```
In [7]: M.size
Out[7]: 4
```

Equivalentemente, podemos usar las funciones numpy.shape y numpy.size

```
In [8]: shape(M)
Out[8]: (2, 2)
```

```
In [9]: size(M)
Out[9]: 4
```

Hasta el momento el arreglo numpy.ndarray luce como una lista Python (anidada). Entonces, ¿por qué simplemente no usar listas para hacer cálculos en lugar de crear un tipo nuevo de arreglo?

Existen varias razones:

- Las listas Python son muy generales. Ellas pueden contener cualquier tipo de objeto. Sus tipos son asignados dinámicamente. Ellas no permiten usar funciones matemáticas tales como la multiplicación de matrices, el producto escalar, etc. El implementar tales funciones para las listas Python no sería muy eficiente debido a la asignación dinámica de su tipo.
- Los arreglos Numpy tienen tipo **estático** y **homogéneo**. El tipo de elementos es determinado cuando se crea el arreglo.
- Los arreglos Numpy son eficientes en el uso de memoria.
- Debido a su tipo estático, se pueden desarrollar implementaciones rápidas de funciones matemáticas tales como la multiplicación y la suma de arreglos numpy usando lenguajes compilados (se usan C y Fortran).

Usando la propiedad dtype (tipo de dato) de un ndarray, podemos ver qué tipo de dato contiene un arreglo:

```
In [10]: M.dtype
Out[10]: dtype('int64')
```

Se obtiene un error si intentamos asignar un valor de un tipo equivocado a un elemento de un arreglo numpy:

Si lo deseamos, podemos definir explícitamente el tipo de datos de un arreglo cuando lo creamos, usando el argumento dtype :

Algunos tipos comunes que pueden ser usados con dtype son: int, float, complex, bool, object, etc.

Podemos también definir explícitamente el número de bit de los tipos de datos, por ejemplo: int64, int16, float64, complex64.

Usando funciones que generan arreglos

En el caso de arreglos más grandes no es práctico inicializar los datos manualmente, usando listas Python explícitas. En su lugar, podemos usar una de las muchas funciones en numpy que generan arreglos de diferentes formas. Algunas de los más comunes son:

arange

```
In [13]: # crea un arreglo con valores en un rango
 x = arange(0,10,1) # argumentos: desde, hasta (no se incluye!), paso
 Х
Out[13]: array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
In [14]: x = arange(-1,1,0.1)
Out[14]: array([ -1.00000000e+00,
 -9.00000000e-01,
 -8.00000000e-01,
 -7.00000000e-01, -6.0000000e-01,
 -5.00000000e-01,
 -4.00000000e-01,
 -3.00000000e-01,
 -2.00000000e-01,
 -1.00000000e-01, -2.22044605e-16,
 1.00000000e-01,
 2.00000000e-01,
 3.00000000e-01,
 4.0000000e-01,
 5.00000000e-01,
 6.00000000e-01,
 7.00000000e-01,
 8.00000000e-01,
 9.00000000e-01])
```

linspace y logspace

```
In [15]: # usando linspace, ambos puntos finales SON incluidos. Formato: (desde, hasta,
 número de elementos)
 linspace(0,10,25)
Out[15]: array([
 0.83333333,
 0.41666667,
 1.25
 2.91666667,
 1.66666667,
 2.08333333,
 2.5
 3.33333333,
 3.75
 4.16666667,
 4.58333333,
 5.41666667,
 5.83333333,
 6.25
 6.6666667,
 7.08333333,
 7.5
 7.91666667,
 8.33333333,
 9.16666667,
 9.58333333,
 ])
 8.75
 10.
```

mgrid

Datos aleatorios

diag

ceros y unos

```
In [25]: zeros((3,3))
Out[25]: array([[ 0.,
 0.,
 0.],
 [ 0., 0.,
 0.],
 [ 0., 0.,
 0.]])
In [26]: ones((3,3))
Out[26]: array([[ 1.,
 1.,
 1.],
 [ 1., 1.,
 1.],
 [ 1.,
 1.]])
 1.,
```

Entrada/Salida desde/hasta archivos

Valores separados por coma (Comma-separated values, CSV)

Un formato muy común para archivos de datos es el de valores separados por comas, o formatos relacionados, como por ejemplo TSV (tab-separated values, valores separados por tabs). Para leer datos desde tales archivos a un arreglo Numpy podemos usar la función numpy genfromtxt . Por ejemplo,

```
In [27]: data = genfromtxt('stockholm_td_adj.dat') # asigna los datos desde el archivo
 'stockholm_td_adj.dat' al arreglo data

In [28]: data.shape
Out[28]: (77431, 7)

In [29]: # ¿qué hace esta línea?. La respuesta en la clase 04
 %matplotlib inline
 from matplotlib.pyplot import *
```

```
In [30]: figure(figsize=(14,4))
 plot(data[:,0]+data[:,1]/12.0+data[:,2]/365, data[:,5])
 axis('tight')
 title('temperaturas en Estocolmo')
 xlabel(u'año')
 ylabel(u'temperatura (°C)');
```


Usando numpy.savetxt podemos almacenar un arreglo Numpy a un archivo en formato CSV:

El formato de archivo nativo de Numpy

Este formato es útil cuando se almacenan arreglos de datos y luego se leen nuevamente con numpy . Use las funciones numpy.save y numpy.load :

Más propiedades de los arreglos Numpy

```
In [36]: M.itemsize # los bits de cada elemento
Out[36]: 8
In [37]: M.nbytes # número de bytes
Out[37]: 72
In [38]: M.ndim # número de dimensiones
Out[38]: 2
```

Manipulando arreglos

Indexando

Podemos indexar elementos en un arreglo usando paréntesis cuadrados e índices, tal como con las listas:

```
In [39]: # v es un vector, tiene por lo tanto sólo una dimensión, y requiere un índice
v[0]
Out[39]: 1
In [40]: # M es una matriz, es decir un arreglo bidimensional, requiere dos índices
M[1,1]
Out[40]: 0.33473943047565435
```

Si omitimos un índice de un arreglo multidimensional Numpy entrega la fila completa (o, en general, al arreglo de dimensión N-1 correspondiente)

Puede obtenerse lo mismo usando : en el lugar de un índice:

```
In [43]: M[1,:] # fila 1
Out[43]: array([ 0.56588745,  0.33473943,  0.57484992])
In [44]: M[:,1] # columna 1
Out[44]: array([ 0.09421772,  0.33473943,  0.77844943])
```

Podemos asignar nuevos valores a los elementos de un arreglo usando el indexado:

```
In [45]: M[0,0] = 1
In [46]: M
Out[46]: array([[ 1.
 0.09421772, 0.22699008],
 [ 0.56588745,
 0.33473943, 0.57484992],
 0.77844943, 0.47212619]])
 [ 0.36831004,
In [47]: # también funciona para filas y columnas completas
 M[1,:] = 0
 M[:,2] = -1
In [48]: M
Out[48]: array([[ 1.
 0.09421772, -1.
 ],
 [ 0.
 ],
 [ 0.36831004,
 0.77844943, -1.
 11)
```

Corte de índices

Corte (slicing) de índices es el nombre para la sintaxis M[desde:hasta:paso] que extrae una parte de un arreglo:

```
In [49]: A = array([1,2,3,4,5])
Out[49]: array([1, 2, 3, 4, 5])
In [50]: A[1:3]
Out[50]: array([2, 3])
```

Los cortes de índices son *mutables*: si se les asigna un nuevo valor el arreglo original es modificado:

```
In [51]: A[1:3] = [-2,-3]
A
Out[51]: array([ 1, -2, -3, 4, 5])
```

Podemos omitir cualquiera de los tres parámetros en M[desde:hasta:paso]:

```
In [52]: A[::] # desde, hasta y paso asumen los valores por defecto
Out[52]: array([ 1, -2, -3, 4, 5])
In [53]: A[::2] # el paso es 2, desde y hasta se asumen desde el comienzo hasta el fin del arreglo
Out[53]: array([ 1, -3, 5])
In [54]: A[:3] # primeros tres elementos
Out[54]: array([ 1, -2, -3])
In [55]: A[3:] # elementos desde el índice 3
Out[55]: array([4, 5])
```

Los índices negativos se cuentan desde el fin del arreglo (los índices positivos desde el comienzo):

```
In [56]: A = array([1,2,3,4,5])
In [57]: A[-1] # el último elemento del arreglo
Out[57]: 5
In [58]: A[-3:] # los últimos 3 elementos
Out[58]: array([3, 4, 5])
```

El corte de índices funciona exactamente del mismo modo para arreglos multidimensionales:

Indexado Fancy

Se llama indexado fancy cuando un arreglo o una lista es usado en lugar de un índice:

Podemos también usar **máscaras de índices**: Si la máscara de índice es un arreglo Numpy con tipo de dato booleano (bool), entonces un elemento es seleccionado (True) o no (False) dependiendo del valor de la máscara de índice en la posición de cada elemento:

Esta característica es muy útil para seleccionar en forma condicional elementos de un arreglo, usando por ejemplo los operadores de comparación:

Funciones para extraer información desde arreglos y para crear nuevos arreglos

where

Las máscaras de índices pueden ser convertidas en posiciones de índices usando la función where ("dónde"):

```
In [70]: indices = where(masc)
 indices
Out[70]: (array([11, 12, 13, 14]),)
In [71]: x[indices] # este indexado es equivalente al indexado fancy x[masc]
Out[71]: array([ 5.5,  6. ,  6.5,  7. ])
```

diag

Con la función diag podemos extraer la diagonal y las subdiagonales de un arreglo:

```
In [72]: diag(A)
Out[72]: array([ 0, 11, 22, 33, 44])
```

```
In [73]: diag(A, -1)
Out[73]: array([10, 21, 32, 43])
```

take

La función take es similar al indexado fancy descrito anteriormente:

Pero la función take también funciona sobre listas y otros objetos:

```
In [77]: take([-3, -2, -1, 0, 1, 2], indices_fila)
Out[77]: array([-2, 0, 2])
```

choose

Construye un arreglo tomando elementos desde varios arreglos:

Álgebra lineal

El vectorizar el código es la clave para realizar cálculos numéricos eficientes usando Python/Numpy. Esto significa que la mayor parte de un programa debería ser formulado en términos de operaciones con matrices y vectores, como por ejemplo la multiplicación de matrices.

Operaciones escalar-arreglo

Podemos usar los operadores aritméticos usuales para multiplicar, sumar, restar, y dividir arreglos por números (escalares):

```
In [79]:
 v1 = arange(0,5)
In [80]: 2*v1
Out[80]: array([0, 2, 4, 6, 8])
In [81]:
 v1 + 2
Out[81]: array([2, 3, 4, 5, 6])
In [82]:
 3*A
Out[82]: array([[
 9,
 12],
 0,
 3,
 6,
 33,
 39,
 42],
 [ 30,
 36,
 72],
 63,
 66,
 69,
 [ 60,
 [ 90, 93,
 96,
 99, 102],
 [120, 123, 126, 129, 132]])
In [83]:
 A+2
Out[83]: array([[ 2, 3, 4,
 5,
 6],
 [12, 13, 14, 15, 16],
 [22, 23, 24, 25, 26],
 [32, 33, 34, 35, 36],
 [42, 43, 44, 45, 46]])
```

Operaciones elemento a elemento entre arreglos

Cuando sumamos, sustraemos, multiplicamos y dividimos dos arreglos, el comportamiento por defecto es operar *elemento* a *elemento*:

```
In [84]: A * A # multiplicación elemento a elemento
Out[84]: array([[
 0,
 1,
 4,
 9,
 16],
 [ 100,
 121,
 144,
 169,
 196],
 484,
 [ 400,
 441,
 529,
 576],
 [ 900,
 961, 1024, 1089, 1156],
 [1600, 1681, 1764, 1849, 1936]])
```

```
In [85]: A**2 # mismo resultado que A*A
Out[85]: array([[
 1,
 16],
 0,
 144,
 196],
 [ 100,
 121,
 169,
 441,
 484,
 [ 400,
 529,
 576],
 [ 900,
 961, 1024, 1089, 1156],
 [1600, 1681, 1764, 1849, 1936]])
In [86]: v1 * v1
Out[86]: array([ 0, 1, 4, 9, 16])
```

Si multiplicamos arreglos con formas compatibles, obtenemos una multiplicación elemento a elemento de cada fila:

```
In [87]:
 A.shape, v1.shape
Out[87]: ((5, 5), (5,))
In [88]:
 A * v1
Out[88]: array([[
 16],
 0,
 24,
 39,
 56],
 0,
 11,
 0,
 21,
 44,
 69,
 96],
 31,
 0,
 64,
 99, 136],
 41,
 84, 129, 176]])
```

Álgebra matricial

¿Y la multiplicación de matrices? Podemos realizarla de dos formas. Podemos usar la función dot , que aplica una multiplicación matriz-matriz, matriz-vector o un producto interno entre vectores a sus dos argumentos:

Alternativamente, podemos transformar el arreglo al tipo matrix. Esto cambia el comportamiento de los operadores aritméticos estándar +, -, * al de álgebra de matrices.

```
In [92]: M = matrix(A)
 v = matrix(v1).T # aplica la traspuesta, convirtiéndolo en vector columna
In [93]:
Out[93]: matrix([[0],
 [1],
 [2],
 [3],
 [4]])
In [94]: | M*M
Out[94]: matrix([[ 300, 310, 320, 330,
 340],
 [1300, 1360, 1420, 1480, 1540],
 [2300, 2410, 2520, 2630, 2740],
 [3300, 3460, 3620, 3780, 3940],
 [4300, 4510, 4720, 4930, 5140]])
In [95]: M*v
Out[95]: matrix([[ 30],
 [130],
 [230],
 [330],
 [430]])
In [96]:
 # producto interior
Out[96]: matrix([[30]])
 # con objetos matriciales, el álgebra matricial estándar es usada
In [97]:
 v + M*v
Out[97]: matrix([[ 30],
 [131],
 [232],
 [333],
 [434]])
```

Si intentamos sumar, restar, o multiplicar objetos con formas incompatibles, obtendremos un error:

```
In [98]: v = matrix([1,2,3,4,5,6]).T
```

```
In [99]: shape(M), shape(v)
Out[99]: ((5, 5), (6, 1))
In [100]:
 ValueError
 Traceback (most recent call last)
 <ipython-input-100-995fb48ad0cc> in <module>()
 ----> 1 M * v
 /opt/anaconda/lib/python2.7/site-packages/numpy/matrixlib/defmatrix.pyc in ___
 mul__(self, other)
 if isinstance(other, (N.ndarray, list, tuple)) :
 341
 342
 # This promotes 1-D vectors to row vectors
 --> 343
 return N.dot(self, asmatrix(other))
 if isscalar(other) or not hasattr(other, ' rmul ') :
 344
 345
 return N.dot(self, other)
 ValueError: shapes (5,5) and (6,1) not aligned: 5 (dim 1) != 6 (dim 0)
```

Vea también las funciones relacionadas: inner, outer, cross, kron, tensordot. Por ejemplo, introduzca help(kron).

Transformaciones de arreglos/matrices

Antes hemos usado .T para transponer un vector v . Podemos también usar la función transpose para consequir el mismo resultado.

Otras funciones matemáticas que transforman objetos matriciales son:

Hermítico conjugado: transpuesta + conjugado

Podemos extraer las partes reales e imaginarias de un arreglo con elementos complejos usando real y imag:

Podemos también extraer el módulo y el argumento complejo

Cálculos con matrices

Inversa

Determinante

```
In [110]: linalg.det(C)
Out[110]: (2.0000000000000004+0j)
```

```
In [111]: linalg.det(C.I)
Out[111]: (0.49999999999997+0j)
```

Cálculos con datos

A menudo es útil almacenar datos en arreglos Numpy. Numpy provee funciones para realizar cálculos estadísticos de los datos en un arreglo.

Por ejemplo, calculemos algunas propiedades de los datos de la temperatura de Estocolmo que discutimos anteriormente.

```
In [112]: # recuerde, los datos de la temperatura están almacenados en la variable data
shape(data)
Out[112]: (77431, 7)
```

mean

```
In [113]: # La temperatura está almacenada en la columna 3
mean(data[:,3])
Out[113]: 6.1971096847515854
```

La temperatura diaria promedio en Estocolmo en los últimos 200 años ha sido aproximadamente 6.2 C.

Desviación estándar y varianza

```
In [114]: std(data[:,3]), var(data[:,3])
Out[114]: (8.2822716213405734, 68.596023209663414)
```

min y max

file:///C:/Users/fsanmartin/Downloads/01 00 Intro DataScience Numpy.html

sum, prod y trace

```
In [117]: d = arange(1,11)**2
 9,
Out[117]: array([
 16,
 25,
 36,
 49,
 64,
 81, 100])
In [118]: # suma todos los elementos
 sum(d)
Out[118]: 385
In [119]:
 # multiplica todos los elementos
 prod(d)
Out[119]: 13168189440000
In [120]:
 # suma acumulativa
 cumsum(d)
Out[120]: array([ 1,
 30,
 55, 91, 140, 204, 285, 385])
 5,
 14,
In [121]:
 # producto acumulativo
 cumprod(d)
Out[121]: array([
 576,
 1,
 36,
 14400,
 518400,
 25401600,
 1625702400,
 131681894400, 13168189440000])
In [122]: # Lo mismo que: diag(A).sum()
 trace(A)
Out[122]: 110
```

Cálculos con subconjuntos de un arreglo

Podemos calcular usando subconjuntos de los datos de un arreglo usando el indexado, indexado fancy, y los otros métodos para extraer datos desde un arreglo (descrito más arriba).

Por ejemplo, consideremos nuevamente los datos de temperatura de Estocolmo:

El formato de los datos es: año, mes, día, temperatura promedio diaria, mínima, máxima, lugar.

Si estamos interesados sólo en la temperatura promedio de un mes particular, Febrero por ejemplo, podemos crear una máscara de índice y seleccionar sólo los datos de ese mes usando:

```
In [123]:
 unique(data[:,1]) # la columna mes asume valores entre 1 y 12, `unique` lista
 los valores distintos
Out[123]: array([ 1.,
 2.,
 5.,
 7.,
 10.,
 11.,
 12.])
 masc_feb = (data[:,1] == 2) # los paréntesis () son opcionales
In [124]:
In [125]:
 # los datos de temperatura están en la columna 3
 mean(data[masc_feb,3])
Out[125]: -3.2121095707365961
```

Estas funciones ponen a nuestra disposición herramientas muy poderosas para procesar datos. Por ejemplo, para extraer las temperaturas promedio mensuales para cada mes del año sólo necesitamos unas pocas líneas de código:

```
In [126]: meses = arange(1,13)
  media_mensual = [mean(data[data[:,1] == mes, 3]) for mes in meses]
  bar(meses, media_mensual)
  xlabel("Mes")
  ylabel("Temperatura promedio mensual");
```


Cálculos con datos multidimensionales

Cuando se aplican funciones como min, max, etc., a arreglos multidimensionales, a veces se desea aplicarlas al arreglo completo, y en otras ocasiones sólo por filas o columnas. Podemos especificar cómo se comportan estas funciones usando el argumento axis (eje):

```
In [127]: m = random.rand(3,3)
Out[127]: array([[ 0.69848249,
 0.95112965, 0.95984403],
 [ 0.34837068,
 0.5614132 ,
 0.69146514],
 [ 0.11750508,
 0.45918034,
 0.97143975]])
In [128]: # máximo global
 m.max()
Out[128]: 0.97143975235812652
In [129]: # máximo en cada columna
 m.max(axis=0)
Out[129]: array([ 0.69848249,  0.95112965,
 0.97143975])
In [130]: # máximo en cada fila
 m.max(axis=1)
Out[130]: array([ 0.95984403,  0.69146514,  0.97143975])
```

Muchas otras funciones y métodos de las clases array y matrix aceptan el argumento (opcional) axis.

Cambiando la forma, redimensionando y apilando arreglos

La forma de un arreglo Numpy puede ser modificada sin copiar las datos involucrados, lo que hace que esta operación sea rápida, incluso con arreglos grandes.

Podemos también usar la función flatten para transformar un arreglo multidimensional a un vector. A diferencia de reshape esta función crea una copia de los datos.

Agregando una dimensión adicional: newaxis

Con newaxis, podemos insertar una nueva dimension en un arreglo, por ejemplo, para convertir un vector en la fila o columna de una matriz:

```
In [139]: v = array([1,2,3])
In [140]: shape(v)
Out[140]: (3,)
In [141]: # crea una matriz con el vector v como su columna
 v[:, newaxis]
Out[141]: array([[1],
 [2],
 [3]])
In [142]: # matriz columna
 v[:,newaxis].shape
Out[142]: (3, 1)
In [143]: # matriz fila
 v[newaxis,:]
Out[143]: array([[1, 2, 3]])
In [144]: | v[newaxis,:].shape
Out[144]: (1, 3)
```

Apilando y repitiendo arreglos

Podemos crear vectores y matrices más grandes a partir de otras más pequeñas usando las funciones repeat (repetir), tile (teselar, "embaldosar"), vstack (apilar verticalmente), hstack (apilar horizontalmente), y concatenate (concatenar):

tile y repeat

concatenate

hstack y vstack

Copy y "deep copy"

Para alcanzar un alto desempeño, las asignaciones en Python usualmente no copian los objetos involucrados. Esto es importante cuando se pasan objetos a funciones, para así evitar uso excesivo de memoria copiando cuando no es necesario (término técnico: paso por referencia)

```
In [153]: A = array([[1, 2], [3, 4]])
 Α
Out[153]: array([[1, 2],
 [3, 4]])
In [154]:
 # ahora B apunta al mismo arreglo que A
 B = A
 # cambiar B afecta a A
In [155]:
 B[0,0] = 10
 В
Out[155]: array([[10,
 2],
 [3, 4]])
In [156]: A
Out[156]: array([[10,
 2],
 [ 3, 4]])
```

Si queremos evitar este comportamiento, para así obtener un nuevo objecto B copiado desde A, pero totalmente independiente de A, necesitamos realizar una "copia profunda" ("deep copy") usando la función copy :

Iterando sobre elementos de un arreglo

Generalmente, deseamos evitar iterar sobre los elementos de un arreglo donde sea posible (a cualquier precio!). La razón es que en un lenguaje interpretado como Python (o MATLAB), las iteraciones son realmente lentas comparadas con las operaciones vectorizadas.

Sin embargo, algunas veces es ineludible. En tales casos el bucle Python for es la forma más conveniente para iterar sobre un arreglo:

```
In [160]: v = array([1,2,3,4])
 for elemento in v:
 print elemento
 1
 2
 3
 4
In [161]: M = array([[1,2], [3,4]])
 for fila in M:
 print "fila", fila
 for elemento in fila:
 print elemento
 fila [1 2]
 1
 fila [3 4]
 4
```

Cuando necesitamos iterar sobre cada elemento de un arreglo y modificar sus valores, es conveniendo usar la función enumerate para obtener tanto el elemento como su índice en el bucle for :

```
In [162]: for ind_fila, fila in enumerate(M):
 print "ind fila", ind fila, "fila", fila
 for ind colu, elemento in enumerate(fila):
 print "ind colu", ind colu, "elemento", elemento
 # actualiza la matriz: eleva al cuadrado cada elemento
 M[ind fila, ind colu] = elemento**2
 ind fila 0 fila [1 2]
 ind_colu 0 elemento 1
 ind colu 1 elemento 2
 ind fila 1 fila [3 4]
 ind colu 0 elemento 3
 ind colu 1 elemento 4
 # cada elemento en M está ahora al cuadrado
In [163]:
Out[163]: array([[ 1, 4],
 [ 9, 16]])
```

Vectorizando funciones

Como se ha mencionado en varias ocasiones, para obtener un buen rendimiento deberíamos tratar de evitar realizar bucles sobre los elementos de nuestros vectores y matrices, y en su lugar usar algoritmos vectorizados. El primer paso para convertir un algoritmo escalar a uno vectorizado es asegurarnos de que las funciones que escribamos funcionen con argumentos vectoriales.

```
In [165]:
 Theta(array([-3,-2,-1,0,1,2,3]))
 Traceback (most recent call last)
 ValueError
 <ipython-input-165-6658efdd2f22> in <module>()
 ----> 1 Theta(array([-3,-2,-1,0,1,2,3]))
 \langle ipython-input-164-d6359217b50a \rangle in Theta(x)
 implementación escalar de la función escalón de Heaviside.
 3
 4
 ---> 5
 if x >= 0:
 return 1
 6
 7
 else:
 ValueError: The truth value of an array with more than one element is ambiguo
 us. Use a.any() or a.all()
```

Ok, eso no funcionó porque no definimos la función Theta de modo que pueda manejar argumentos vectoriales. Para obtener una *versión vectorizada* de Theta podemos usar la función vectorize de Numpy. En muchos casos, puede vectorizar automáticamente una función:

```
In [166]: Theta_vec = vectorize(Theta)
In [167]: Theta_vec(array([-3,-2,-1,0,1,2,3]))
Out[167]: array([0, 0, 0, 1, 1, 1, 1])
```

Podemos también implementar la función de modo que desde el comienzo acepte un argumento vectorial (esto requiere más esfuerzo, para mejorar el rendimiento):

Usando arreglos en sentencias condicionales

Cuando se usan arreglos en sentencias condicionales, por ejemplo en sentencias if y otras expresiones booleanas, necesitamos usar any o bien all, que requiere que todos los elementos de un arreglo se evalúen con True:

Conversión de tipo

Como los arreglos de Numpy son *de tipo estático*, el tipo de un arreglo no puede ser cambiado luego de que es creado. Sin embargo, podemos convertir explícitamente un arreglo de un tipo a otro usando las funciones astype (ver también las funciones similares asarray). Esto crea un nuevo arreglo de un nuevo tipo:

Lectura adicional

- Numpy (http://numpy.scipy.org)
- http://scipy.org/Tentative_NumPy_Tutorial (http://scipy.org/Tentative_NumPy_Tutorial)
- http://scipy.org/NumPy_for_Matlab_Users) Una guía de Numpy para usuario de MATLAB.