Numpy

Introduction and applications to data processing (draft version)

Quang-Vinh Dinh Ph.D. in Computer Science

Outline

- > Introduction to Numpy
- > Numpy Array Indexing
- > Numpy Array Operations
- > Broadcasting
- Data Processing

Numpy is a Python library

START STANA

Bắt đầu cài đặt từ 12/1989

Guido van Rossum

AIVIETNAM

228,855 python packages

(PyPI)

Hỗ trợ rất mạnh cho Data Science và Machine Learning

Được đặt tên theo nhóm hài Monty Python

- **❖ Numpy is a Python library**
- ***** For scientific computations
- **❖ Numpy array** ← Tensor in Tensorflow and Pytorch


```
import tensorflow as tf
 import numpy as np
 # create a numpy array
 arr np = np.arange(10)
 print(arr np)
 print(arr_np.shape)
 print('----')
9
10
 # convert from numpy array to tensor
 arr tf = tf.convert to tensor(arr np)
 print(arr tf)
 print(arr tf.shape)
 print('----')
15
 # convert from tensor to numpy array
 arr np back = arr tf.numpy()
 print(arr np back)
 print(arr np back.shape)
```

```
[0 1 2 3 4 5 6 7 8 9]
(10,)
tf.Tensor([0 1 2 3 4 5 6 7 8 9], shape=(10,), dtype=int64)
(10,)
[0 1 2 3 4 5 6 7 8 9]
(10,)
```

- **❖ Numpy is a Python library**
- ***** For scientific computations
- **❖ Numpy array** ← Tensor in Tensorflow and Pytorch
- **❖ Numpy arrays are multi-dimensional arrays**

- **Create Numpy array**
 - ***** From List

arr_np = np.array(python_list)

```
data[0]

1

data[1]
```

```
# aivietnam.ai
 # tạo ndarray từ list
 3
 4
 import numpy as np
 6
 # tao list
 l = list(range(1, 4))
 # tao ndarray
10
 data = np.array(l)
11
12
 print(data)
 print(data[0])
13
14
 print(data[1])
```

```
[1 2 3]
1
```

Axis 0

Common attributes

- ***** dtype: data type
- * shape: return a tuple of #elements in each dimension

[5 6]]

(3, 2)

❖ ndim: return #dimensions Axis 1

1	2	3	shape=(3,)
Axis 0	→		ndim=1


```
# aivietnam.ai
 tạo ndarray từ list
 import numpy as np
 6 # tao list
 7 | \text{list2D} = [[1,2],[3,4],[5,6]]
 # tạo ndarray
10 data = np.array(list2D)
 print(data)
13 print(data.shape)
[[1 2]
 [3 4]
```

```
6
 9
 Axis 2
Axis 1
```

tạo ndarray từ list

data = np.array(list3D)

import numpy as np

aivietnam.ai

tạo list

tao ndarray

#print(data)

shape = (3,3,2)ndim=2

dtype example

```
1 # aivietnam.ai
 # tạo ndarray từ list
 import numpy as np
 # tao ndarray
 7 data1 = np.array([1,2,3])
list3D = [[[1,6], [2,2], [3,6]]
 8 print(data1.dtype)
 [[4,7], [5,2], [6,9]
 [[7,7], [8,2], [9,
 10 data2 = np.array([1.,2.,3.])
 11 print (data2.dtype)
 12
 data3 = np.array([1,2,3], dtype=np.int64)
 14 print(data3.dtype)
 int32
 float64
 int64
```

```
# aivietnam.ai
 tạo ndarray từ list
 import numpy as np
 # tạo list
 list1D = [1,2,3]
 # tao ndarray
 data = np.array(list1D)
 print (data)
13 print(data.shape)
[1 2 3]
```

```
9
10
13
15 print(data.shape)
(3, 3, 2)
```

(3,)

Update an element

```
[1 2 3]
[8 2 3]
```

Year 2020

Create Numpy array

zeros() function

	0	1	2
0	0	0	0
1	0	0	0


```
# aivietnam.ai
# Tạo một numpy array
# với tất cả phẩn tử là 0

import numpy as np

# shape: 2 dòng, 3 cột
arr = np.zeros((2,3))
print(arr)
```

[[0. 0. 0.] [0. 0. 0.]]

ones() function


```
# aivietnam.ai
# Tao một numpy array với
# tất cả phẩn tử là 1

import numpy as np

mumpy.ones(shape)
# shape: 2 dòng, 3 cột
arr = np.ones((2,3))
print(arr)
```

```
[[1. 1. 1.]
[1. 1. 1.]]
```

full() function

```
0 1 2
0 9 9 9
1 9 9
```

```
# aivietnam.ai
# Tạo một numpy array với tất
# cả phẩn tử là hằng số fill_value


import numpy as np

# numpy.full(shape, fill_value)
# shape: 2 dòng, 3 cột
arr = np.full((2,3), 9)
print(arr)
```

```
[[9 9 9]
[9 9 9]]
```

Create Numpy array

arange() function


```
# aivietnam.ai
import numpy as np

# np.arange(start=0, stop, step=1)
arr1 = np.arange(5)
print(arr1)

arr2 = np.arange(0, 5, 2)
print(arr2)
```

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

eye() function

	0	1	2
0	1	0	0
1	0	1	0
2	0	0	1

```
1 # aivietnam.ai
2 # Tạo một numpy array với đường chéo là số 1
3 # số 0 được điền vào những ô phần tử còn lại
4
5 import numpy as np
6
7 # numpy.eye(N)
8 # shape: 3 dòng, 3 cột
9 arr = np.eye(3)
10 print(arr)
```

```
[[1. 0. 0.]
[0. 1. 0.]
[0. 0. 1.]]
```

random() function

```
 0
 1
 2

 0
 0.574
 0.682
 0.704


 1
 0.806
 0.844
 0.799
```

```
1  # aivietnam.ai
2  # Tạo một numpy array với
3  # giá trị ngẫu nhiên
4
5  import numpy as np
6
7  # np.random.random(size)
8  # shape: 2 dòng, 3 cột; với
9  # phần tử có giá trị ngẫu nhiên
10 arr = np.random.random((2,3))
11 print(arr)
```

```
[[0.57488062 0.68266312 0.70438569]
[0.80661973 0.84413356 0.79905247]]
```

Some important functions

where() function


```
# aivietnam.ai
import numpy as np

# create an array
arr = np.arange(5)
print(arr)

# condition
condition = arr < 3
out = np.where(condition, arr, arr*2)

print(condition)
print(out)</pre>
```

[0 1 2 3 4]
[True True True False False]
[0 1 2 6 8]

flatten() function

```
\mathbf{arr} = \begin{bmatrix} 1 & 2 \\ \hline 3 & 4 \end{bmatrix}
\mathbf{out} = \begin{bmatrix} 1 & 2 & 3 & 4 \end{bmatrix}
```

```
# aivietnam.ai
import numpy as np

arr = np.array([[1,2], [3,4]])
out = arr.flatten()

print(arr)
print(out)
```

```
[[1 2]
[3 4]]
[1 2 3 4]
```

Some important functions

reshape() function

_ 1		4
	9	tっ.

1	2	3
4	5	6

data rs

1	2
3	4
5	6

```
# aivietnam.ai
 import numpy as np
 # tạo list
 1 = [[1,2,3],
 [4,5,6]]
 # tạo ndarray
 data = np.array(1)
 print('data\n', data)
 print('data shape\n', data.shape)
12
13 # reshape
 data rs = np.reshape(data, (3,2))
 print('data_rs\n', data_rs)
 print('data rs shape\n', data rs.shape)
```

```
data
[[1 2 3]
[4 5 6]]
data shape
(2, 3)
data_rs
[[1 2]
[3 4]
[5 6]]
data_rs shape
(3, 2)
```

Outline

- > Introduction to Numpy
- > Numpy Array Indexing
- > Numpy Array Operations
- Broadcasting
- Data Processing

Slicing


```
arr[for_axis_0, for_axis_1, ...]
```

": get all the elements

'a:b': get the elements from ath to bth

	da	ata		data	[0, 1]		data	[1:3]	d	ata[0	:1,0)]	data	[:,:]
	0	1		0	1		0	1		0	1		0	1
0	1	2	0	1	2	0	1	2	0	1	2	0	1	2
1	3	4	1	3	4	1	3	4	1	3	4	1	3	4
2	5	6	2	5	6	2	5	6	2	5	6	2	5	6

Slicing

Year 2020

Slicing

***** Mutable


```
# aivietnam.ai
 import numpy as np
 # Khởi tạo numpy array a arr
 a arr = np.array([[1,2,3],
 [5,6,7]])
 print('a arr \n', a arr)
 # Sử dụng slicing để tạo mảng b arr
10 b arr = a arr[:, 1:3]
 print('b arr \n', b arr)
12
 print('before changing \n', a arr[0, 1])
14 b arr[0, 0] = 99
15 print('after changing \n', a_arr[0, 1])
a arr
 [[1 2 3]
 [5 6 7]]
b arr
 [[2 3]
 [6 7]]
before changing
 2
after changing
 99
```


❖Get a row

```
0
 0
 6
  arr =
 9
 10
 11
 2
 0
 shape(3, )
row_m1 =
 6
 0
 shape(1, 3)
\mathbf{row}_{\mathbf{m2}} = 0
 6
```

```
# aivietnam.ai
 import numpy as np
 # Tạo một numpy array có shape (3, 3) với giá trị
 [ 9 10 11]]
 arr = np.array([[1, 2, 3],
 9
 [5, 6, 7],
10
 [9, 10, 11])
11
 # Hai cách truy cập dữ liệu ở dòng index=1
 # cách 1: số chiều giảm
 row m1 = arr[1, :]
14
15
 # cách 2: số chiều được giữa nguyên
 row m2 = arr[1:2, :]
18
 print(row m1, row m1.shape)
 print(row_m1, row_m2.shape)
[5 6 7] (3,)
```


```
[5 6 7] (1, 3)
```

& Get a column


```
# aivietnam.ai
 import numpy as np
 # Tạo một numpy array có shape (3, 3) với giá trị
 arr = np.array([[1,2,3],
 [5,6,7],
 6
 [9, 10, 11])
 8
 # Hai cách truy cập dữ liệu ở cột index=1 của mảng
 # cách 1: số chiều giảm
 col m1 = arr[:, 1]
12
 # cách 2: số chiều được giữa nguyên
13
 col m2 = arr[:, 1:2]
14
15
 print(col m1, col m1.shape)
 print(col m2, col m2.shape)
 6 10] (3,)
[[2]
[ 6]
 [10]] (3, 1)
```

Using Lists as indices


```
# aivietnam.ai
 import numpy as np
 # tạo arr
 arr = np.array([[1,2],
 [3, 4],
 [5, 6]])
 # lấy giá trị vị trí (0,0), (1,1) và (2,0)
 out1 = arr[[0, 1, 2], [0, 1, 0]]
 print('out1:\n', out1)
12
13 # Có thể truy xuất tới 1 phần tử nhiều hơn 1 lần
14 out2 = arr[[0, 0], [1, 1]]
15 print('out2:\n', out2)
out1:
[1 \ 4 \ 5]
out2:
[2 2]
```

***** Boolean indices


```
# aivietnam.ai
 import numpy as np
 arr = np.array([[1,2],
 [3, 4],
 [5, 6]])
 print(arr)
 # Tìm các phần tử lớn hơn 2
 bool idx = (arr > 2)
11 print (bool idx)
[[1 \ 2]
 [3 4]
 [5 6]]
[[False False]
 [ True True]
 [ True True]]
```

Outline

- > Introduction to Numpy
- > Numpy Array Indexing
- > Numpy Array Operations
- > Broadcasting
- Data Processing

Addition


```
1  # aivietnam.ai
2  import numpy as np
3
4  x = np.array([1,2,3,4])
5  y = np.array([5,6,7,8])
6
7  print('data x \n', x)
8  print('data y \n', y)
9
10  # Tông của 2 mảng
11  print('method 1 \n', x + y)
12  print('method 2 \n', np.add(x, y))
data x
[1 2 3 4]
```

```
[1 2 3 4]
data y
[5 6 7 8]
method 1
[ 6 8 10 12]
method 2
[ 6 8 10 12]
```


Subtraction


```
1  # aivietnam.ai
2  import numpy as np
3
4  x = np.array([5,6,7,8])
5  y = np.array([1,2,3,4])
6
7  print('data x \n', x)
8  print('data y \n', y)
9
10  # Hiệu 2 mảng
11  print('method 1 \n', x - y)
12  print('method 2 \n', np.subtract(x, y))
```

```
data x
[5 6 7 8]
data y
[1 2 3 4]
method 1
[4 4 4 4]
method 2
[4 4 4 4]
```

***** Multiplication


```
# aivietnam.ai
import numpy as np


x = np.array([1,2,3,4])
y = np.array([5,6,7,8])

print('data x \n', x)
print('data y \n', y)

# Tich các phần tử tương ứng giữa x và y
print('method 1 \n', x*y)
print('method 2 \n', np.multiply(x, y))
```


```
data x
[1 2 3 4]
data y
[5 6 7 8]
method 1
[ 5 12 21 32]
method 2
[ 5 12 21 32]
```

Division


```
# aivietnam.ai
 import numpy as np
 x = np.array([5, 6, 7, 8])
 y = np.array([1, 2, 3, 4])
 print('data x \n', x)
 print('data y \n', y)
 9
 # Phép chia các từng phần tương ứng x cho y
11 print('method 1 \n', x / y)
12 print('method 2 \n', x // y)
13 print('method 3 \n', np.divide(x, y))
data x
[5 6 7 8]
data y
 [1 2 3 4]
method 1
 [5.
 3.
 2.33333333 2.
method 1
[5 3 2 2]
method 2
 2.33333333 2.
 [5.
 3.
```

Square root

***** Inner product


```
# aivietnam.ai
import numpy as np


v = np.array([1, 2])
w = np.array([2, 3])


# Tinh inner product giữa v và w
print('method 1 \n', v.dot(w))
print('method 2 \n', np.dot(v, w))
```

```
method 1
8
method 2
8
```

Uear 2020

Vector-matrix multiplication


```
# aivietnam.ai
 import numpy as np
 X = np.array([[1,2],
 [3,4]])
 v = np.array([1,2])
 print('matrix X \n', X)
 print('vector v \n', v)
10
 # phép nhân giữa ma trận và vector
 print('method 1: X.dot(v) \n', X.dot(v))
 print('method 1: v.dot(X) \n', v.dot(X))
 #print('\n method 2: X.dot(v) \n', np.dot(X, v))
 #print('\n method 2: v.dot(X) \n', np.dot(v, X))
matrix X
 [[1 2]
 [3 4]]
vector v
 [1 2]
method 1: X.dot(v)
 [ 5 11]
method 1: v.dot(X)
 [ 7 10]
```

***** Matrix-matrix multiplication


```
result
 16
 8
2
```

```
# aivietnam.ai
 import numpy as np
 X = np.array([[1,2],
 [3, 4]])
 Y = np.array([[2,3],
 [2,1]])
 # Phép nhân giữa hai ma trận
 print('method 1 \n', X.dot(Y))
 print('method 1 \n', Y.dot(X))
 #print('method 2 \n', np.dot(X, Y))
 #print('method 2 \n', np.dot(Y, X))
method 1
 [[ 6 5]
 [14 13]]
```


```
method 1
 [[11 16]
 [5 8]]
```

***** Transpose


```
[[1 2]
[3 4]]
[[1 3]
[2 4]]
```

Summation


```
# aivietnam.ai
 import numpy as np
 X = np.array([[1,2],
 [3, 4]])
 # Tổng các phần tử của mảng
 print(np.sum(X))
 9
 # Tính tổng theo từng cột
 print(np.sum(X, axis=0))
 # Tinh tổng theo từng dòng
 print(np.sum(X, axis=1))
10
[4 6]
[3 7]
```

```
Year 2020
```

❖ Max and min

.max() = $\frac{3}{3}$

data

1

2

3

data

1

2

.min() = 1

```
# aivietnam.ai
import numpy as np

data = np.array([1, 2, 3])

print(data.max())
print(data.min())
```

3 1

1 2 3 4 .min(axis=0) = 1 2

```
1 2
3 4 .min(axis=1) = 1 3 5
5 6
```

Outline

- > Introduction to Numpy
- > Numpy Array Indexing
- > Numpy Array Operations
- > Broadcasting
- Data Processing

Broadcasting

Vector and a scalar


```
 data
 result

 0
 1
 2

 1
 2
 3

 -
 2
 =

 -1
 0
 1


 2
 1
 0
 1
```

```
# aivietnam.ai
 import numpy as np
 # create data
 data = np.array([1,2,3])
 factor = 2
 # broadcasting
 result multiplication = data*factor
 result minus = data - factor
11
 print(data)
 print(result multiplication)
 print(result minus)
```

```
[1 2 3]
[2 4 6]
[-1 0 1]
```

Broadcasting

Matrix and vector


```
# aivietnam.ai
  import numpy as np
  X = np.array([[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9],
 [10, 11, 12]])
  v = np.array([1, 0, 1])
9
  Y = X + V
  print(Y)
 4]
 7]
 8 10]
```

[11 11 13]]

Outline

- > Introduction to Numpy
- > Numpy Array Indexing
- > Numpy Array Operations
- > Broadcasting
- Data Processing

❖ Text data ❖ IRIS data

sepal_length	<pre>\$ sepal_width</pre>	<pre>petal_length</pre>	<pre>petal_width</pre>	\$ species	\$
5.1	3.5	1.4	0.2	Iris-setosa	
4.9	3	1.4	0.2	Iris-setosa	
4.7	3.2	1.3	0.2	Iris-setosa	
4.6	3.1	1.5	0.2	Iris-setosa	
5	3.6	1.4	0.2	Iris-setosa	
5.4	3.9	1.7	0.4	Iris-setosa	
4.6	3.4	1.4	0.3	Iris-setosa	
5	3.4	1.5	0.2	Iris-setosa	
4.4	2.9	1.4	0.2	Iris-setosa	
4.9	3.1	1.5	0.1	Iris-setosa	

Demo

```
# aivietnam.ai
 # Đọc file IRIS.csv
 import numpy as np
 import numpy.core.defchararray as np f
 # lấy các đặc trung và lưu vào biến X
 X = np.genfromtxt('IRIS.csv', delimiter=',',
 dtype='float', usecols=[0,1,2,3],
10
 skip header=1)
 print (X.shape)
12
 # lấy species và lưu vào biến y
 y = np.genfromtxt('IRIS.csv', delimiter=',',
15
 dtype='str', usecols=4, skip header=1)
16
 # thay chuỗi bằng số
 categories = np.unique(y)
 for i in range (categories.size):
 y = np f.replace(y, categories[i], str(i))
20
21
 # đưa về kiểu float
23 y = y.astype('float')
24 print(y)
```


***** Images in binary

Name •	Size
t10k-images-idx3-ubyte.gz	4.4 MB
t10k-labels-idx1-ubyte.gz	5.1 kB
train-images-idx3-ubyte.gz	26.4 MB
train-labels-idx1-ubyte.gz	29.5 kB

Demo

! Images in files

Demo

AI VIETNAM Free AI Course 2020

Summary

Broadcasting

Ind	lexi	ng												
				data 0	[0 , 1]		data 0	[1:3]	d	ata[0	1:1,			
0	1	2	0	1	2	0	1	2	0	1	2	0	1	2
1	3	4	1	3	4	1	3	4	1	3	4	1	3	4
2	5	6	2	5	6	2	5	6	2	5	6	2	5	6

