Arrays INTRODUCTION TO PYTHON FOR FINANCE

Adina Howe Instructor

Installing packages

pip3 install package_name_here

pip3 install numpy

Importing packages

import numpy

NumPy and Arrays

```
import numpy
my_array = numpy.array([0, 1, 2, 3, 4])
print(my_array)
```

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

```
print(type(my_array))
```

```
<class 'numpy.ndarray'>
```


Using an alias

```
import package_name
package_name.function_name(...)

import numpy as np
my_array = np.array([0, 1, 2, 3, 4])
print(my_array)
```

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

Why use an array for financial analysis?

- Arrays can handle very large datasets efficiently
 - Computationally-memory efficient
 - Faster calculations and analysis than lists
 - Diverse functionality (many functions in Python packages)

What's the difference?

Numpy arrays

```
my_array = np.array([3, 'is', True])
print(my_array)
```

```
['3' 'is' 'True']
```

Lists

```
my_list = [3, 'is', True]
print(my_list)
```

```
[3, 'is', True]
```

Array operations

Arrays

```
import numpy as np
array_A = np.array([1, 2, 3])
array_B = np.array([4, 5, 6])
print(array_A + array_B)
```

[5 7 9]

Lists

```
list_A = [1, 2, 3]
list_B = [4, 5, 6]
print(list_A + list_B)
```

Array indexing

```
import numpy as np

months_array = np.array(['Jan', 'Feb', 'March', 'Apr', 'May'])
print(months_array[3])
Apr
```

```
print(months_array[2:5])
```

```
['March' 'Apr' 'May']
```


Array slicing with steps

```
import numpy as np
months_array = np.array(['Jan', 'Feb', 'March', 'Apr', 'May'])
print(months_array[0:5:2])
```

```
['Jan' 'March' 'May']
```

Let's practice!

INTRODUCTION TO PYTHON FOR FINANCE

Two Dimensional Arrays

INTRODUCTION TO PYTHON FOR FINANCE

Adina Howe Instructor

Two-dimensional arrays

```
import numpy as np
months = [1, 2, 3]
prices = [238.11, 237.81, 238.91]
cpi_array = np.array([months, prices])
print(cpi_array)
 2. 3.]
 [ 238.11 237.81 238.91]]
```

Array Methods

print(cpi_array)

```
[[ 1. 2. 3. ]
[ 238.11 237.81 238.91]]
```

.shape gives you dimensions of the array

print(cpi_array.shape)

(2, 3)

.size gives you total number of elements in the array

print(cpi_array.size)

6

Array Functions

```
import numpy as np

prices = [238.11, 237.81, 238.91]
prices_array = np.array(prices)
```

np.mean() calculates the mean of an input

```
print(np.mean(prices_array))
```

238.27666666666667

np.std() calculates the standard deviation of an input

```
print(np.std(prices_array))
```

0.46427960923946671

The `arange()` function

numpy.arange() creates an array with start, end, step

```
import numpy as np
months = np.arange(1, 13)
print(months)
```

```
[ 1 2 3 4 5 6 7 8 9 10 11 12]
```

```
months_odd = np.arange(1, 13, 2)
print(months_odd)
```

```
[ 1 3 5 7 9 11]
```


The `transpose()` function

numpy.transpose() switches rows and columns of a numpy array

```
print(cpi_array)
 [ 238.11 237.81 238.91]]
cpi_transposed = np.transpose(cpi_array)
print(cpi_transposed)
 238.11]
 237.81]
 238.91]]
```


Array Indexing for 2D arrays

```
print(cpi_array)
 [ 238.11 237.81 238.91]]
# row index 1, column index 2
cpi_array[1, 2]
238.91
# all row slice, third column
print(cpi_array[:, 2])
 238.91]
```


Let's practice!

INTRODUCTION TO PYTHON FOR FINANCE

Using Arrays for Analyses

INTRODUCTION TO PYTHON FOR FINANCE

Adina Howe Instructor

Indexing Arrays

```
import numpy as np

months_array = np.array(['Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun'])
indexing_array = np.array([1, 3, 5])

months_subset = months_array[indexing_array]
print(months_subset)
```

```
['Feb' 'Apr' 'Jun']
```

More on indexing arrays

```
import numpy as np
months_array = np.array(['Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun'])
negative_index = np.array([-1, -2])
print(months_array[negative_index])
```

```
['Jun' 'May']
```

Boolean arrays

```
import numpy as np

months_array = np.array(['Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun'])

boolean_array = np.array([True, True, True, False, False, False])
print(months_array[boolean_array])
```

```
['Jan' 'Feb' 'Mar']
```

More on Boolean arrays

```
prices_array = np.array([238.11, 237.81, 238.91])
# Create a Boolean array
boolean_array = (prices_array > 238)
print(boolean_array)
```

```
[ True False True]
```

```
print(prices_array[boolean_array])
```

```
[ 238.11 238.91]
```


Let's practice!

INTRODUCTION TO PYTHON FOR FINANCE

