Kittens & Dragons NumPy Tutorial presented at SciPy2010

Stéfan van der Walt Stellenbosch University, South Africa

28 June 2010

Welcome, introduction, setup

The ndarray

Broadcasting

Indexing

Ufuncs + structured arrs

Array interface

Optimisation

Wrap up, conclusion, discussion

Setup

Tutorial layout

Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

The array interface

Optimisation

Update, wrap-up & questions

```
import numpy as np
```

print np.__version__ # version 1.3 or greater

Point your browser to the problem set at

http://mentat.za.net/numpy/kittens

- Tutorial layout
- Setup

The NumPy ndarray

- ndarray
- Rating: Kitten
- Data buffers
- Dimensions
- Data-type
- Strides
- Flags
- Base Pointer

Broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

The NumPy ndarray

Revision: Structure of an ndarray

- Tutorial layout
- Setup

The NumPy ndarray

- ndarray
- Rating: Kitten
- Data buffers
- Dimensions
- Data-type
- Strides
- Flags
- Base Pointer

Broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Taking a look at numpy/core/include/numpy/ndarraytypes.h:

```
typedef struct PyArrayObject {
  PyObject_HEAD
  char *data;
 /* pointer to data buffer */
 /* number of dimensions */
  int nd;
  npy_intp *dimensions;
 /* size in each dimension */
  npy_intp *strides; /* bytes to jump to get
 * to the next element in
 * each dimension
 * /
  PyObject *base;
 /* Pointer to original array
 /* Decref this object */
 /* upon deletion. */
 /* Pointer to type struct */
  PyArray_Descr *descr;
 /* Flags */
  int flags;
  PyObject *weakreflist; /* For weakreferences */
} PyArrayObject;
```


A homogeneous container

Dimensions

```
 Tutorial layout

Setup
 int nd;
 /* number of dimensions */
The NumPy ndarray
 npy_intp *dimensions; /* size in each dimension */
ndarray
• Rating: Kitten

 Data buffers

 Dimensions

 In [3]: x = np.array([])
Data-type
Strides
 In [4]: x.shape
Flags
 Out [4]: (0,)

 Base Pointer

Broadcasting
 In [5]: np.array(0).shape
Indexing
 Out [5]: ()
Structured arrays
Universal functions
 n [8]: x = np.random.random((3, 2, 3, 3))
The array interface
 In [9]: x.shape
Optimisation
 Out [9]: (3, 2, 3, 3)
Update, wrap-up & questions
 In [10]: x.ndim
 Out [10]: 4
```

Data type descriptors

```
PyArray_Descr *descr; /* Pointer to type struct */
Common types in include int, float, bool:
In [19]: np.array([-1, 0, 1], dtype=int)
Out[19]: array([-1, 0, 1])
In [20]: np.array([-1, 0, 1], dtype=float)
Out [20]: array([-1., 0., 1.])
In [21]: np.array([-1, 0, 1], dtype=bool)
Out [21]: array([ True, False, True], dtype=bool)
Each item in the array has to have the same type (occupy a fixed nr of bytes in
memory), but that does not mean a type has to consist of a single item:
In [2]: dt = np.dtype([('value', np.int), ('status', np.bool)])
In [3]: np.array([(0, True), (1, False)], dtype=dt)
Out [3]:
 array([(0, True), (1, False)],
 dtype=[('value', '<i4'), ('status', '|b1')])</pre>
```

This is called a **structured array**.

Strides

```
npy_intp *strides; /* bytes to jump to get */

 Tutorial layout

Setup
 /* to the next element */
The NumPy ndarray
ndarray
 In [37]: x = np.arange(12).reshape((3,4))

 Rating: Kitten

 Data buffers

 Dimensions

 In [38]: x
Data-type
Strides
 Out [38]:
Flags
 array([[ 0, 1, 2, 3],

 Base Pointer

 [4,5,6,7],
Broadcasting
 [8, 9, 10, 11]])
Indexing
Structured arrays
 In [39]: x.dtype
Universal functions
 Out [39]: dtype('int32')
The array interface
Optimisation
 In [40]: x.dtype.itemsize
Update, wrap-up & questions
 Out [40]: 4
 In [41]: x.strides
 Out [41]: (16, 4) # (4*itemsize, itemsize)
 # (skip_bytes_row, skip_bytes_col)
```

Flags

```
/* Flags */
int flags;
In [66]: x = np.array([1, 2, 3])
In [67]: x.flags
Out [67]:
  C_CONTIGUOUS : True # C-contiguous
  F_CONTIGUOUS : True # Fortran-contiguous
  OWNDATA : True
 # are we responsible for memory handling?
 # may we change the data?
  WRITEABLE : True
  ALIGNED : True
 # appropriate hardware alignment
  UPDATEIFCOPY : False
 # update base on deallocation?
In [68]: z.flags
Out [68]:
  C_CONTIGUOUS : False
  F_CONTIGUOUS : False
  OWNDATA : False
  WRITEABLE: True
  ALIGNED : True
  UPDATEIFCOPY : False
```

Base Pointer

- Tutorial layout
- Setup

The NumPy ndarray

- ndarray
- Rating: Kitten
- Data buffers
- Dimensions
- Data-type
- Strides
- Flags
- Base Pointer

Broadcasting

Indexing

Structured arrays

Universal functions

The array interface

Optimisation

Update, wrap-up & questions

Trick: Deallocating foreign memory

An ndarray can be constructed from memory obtained from another library. Often, we'd like to free that memory after we're done with the array, but **numpy** can't deallocate it safely. As such, we need to trick numpy into calling the foreign library's deallocation routine. How do we do this? We assign a special object that frees the foreign memory upon object deletion to the ndarray's **base** pointer.

```
PyObject* PyCObject_FromVoidPtr(void* cobj, void (*destr)(void *))
```

Return value: New reference.

Create a Pycobject from the void * cobj. The destr function will be called when the object is reclaimed, unless it is NULL.

See Travis Oliphant's blog entry at

http://blog.enthought.com/?p=410.

Problem Set P1

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

- Broadcasting overview (1D)
- Broadcasting overview(2D)
- Broadcasting overview (3D)
- Broadcasting Rules
- Explicit broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Broadcasting

Broadcasting overview (1D)

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

- Broadcasting overview(1D)
- Broadcasting overview (2D)
- Broadcasting overview
 (3D)
- Broadcasting Rules
- Explicit broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Combining of differently shaped arrays without creating large intermediate arrays:

See the np.doc.broadcasting docstring for more detail.

Broadcasting overview (2D)

```
 Tutorial layout
```

Setup

The NumPy ndarray

Broadcasting

- Broadcasting overview (1D)
- Broadcasting overview (2D)
- Broadcasting overview (3D)
- Broadcasting Rules
- Explicit broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Broadcasting overview (3D)

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

- Broadcasting overview (1D)
- Broadcasting overview(2D)
- Broadcasting overview
 (3D)
- Broadcasting Rules
- Explicit broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Broadcasting Rules

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

- Broadcasting overview (1D)
- Broadcasting overview(2D)
- Broadcasting overview
 (3D)
- Broadcasting Rules
- Explicit broadcasting

Indexing

Structured arrays

Universal functions

The array interface

Optimisation

Update, wrap-up & questions

The broadcasting rules are straightforward—mostly. Compare dimensions, starting from the last. Match when either dimension is one or None, or if dimensions are equal:

Scalar	2D	3D	Bad		
(,) (3,)	•	(3, 5, 1) (8)			
(3,)	(3, 4)	(3, 5, 8)	XXX		

Explicit broadcasting

```
 Tutorial layout

Setup
 In [46]: xx, yy = np.broadcast_arrays(x, y)
The NumPy ndarray
 In [47]: x = np.zeros((3, 5, 1))
Broadcasting
 In [48]: y = np.zeros((3, 5, 8))

 Broadcasting overview

(1D)
 In [49]: xx, yy = np.broadcast_arrays(x, y)

 Broadcasting overview

 In [50]: xx.shape

 Broadcasting overview

 Out [50]: (3, 5, 8)
(3D)

 Broadcasting Rules

 Explicit broadcasting

 In [51]: np.broadcast_arrays([1,2,3], [[1],[2],[3]])
 Out [51]:
Indexing
 [array([[1, 2, 3],
Structured arrays
 [1, 2, 3]
Universal functions
The __array_interface__
 [1, 2, 3]]),
Optimisation
 array([[1, 1, 1],
Update, wrap-up & questions
 [2, 2, 2],
 [3, 3, 3]])]
```

Problem Set P2

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

- Jack's Dilemma
- Jack's Dilemma (cont'd)
- Jack's Dilemma (cont'd)
- Output shape of an indexing op
- Output shape of an indexing op (cont'd)
- Test setup for Jack's problem
- Solving Jack's problem
- Solution verification

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Indexing

Jack's Dilemma

Tutorial layout

Setup

The NumPy ndarray

Broadcasting

Indexing

Jack's Dilemma

Jack's Dilemma (cont'd)

Jack's Dilemma (cont'd)

Output shape of an indexing op

Output shape of an indexing op (cont'd)

• Test setup for Jack's problem

Solving Jack's problem

Solution verification

Structured arrays

Universal functions

The array interface

Optimisation

Update, wrap-up & questions

Indexing and broadcasting are intertwined, as we'll see in the following example. One of my favourites from the NumPy mailing list:

Date: Wed, 16 Jul 2008 16:45:37 -0500

From: <Jack.Cook@>

To: <numpy-discussion@scipy.org>

Subject: Numpy Advanced Indexing Question

Greetings,

I have an I,J,K 3D volume of amplitude values at regularly sampled time intervals. I have an I,J 2D slice which contains a time (K) value at each I, J location. What I would like to do is extract a subvolume at a constant +/- K window around the slice. Is there an easy way to do this using advanced indexing or some other method? Thanks in advanced for your help.

- Jack

Jack's Dilemma (cont'd)

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

- Jack's Dilemma
- Jack's Dilemma (cont'd)
- Jack's Dilemma (cont'd)
- Output shape of an indexing op
- Output shape of an indexing op (cont'd)
- Test setup for Jack's problem
- Solving Jack's problem
- Solution verification

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Jack's Dilemma (cont'd)

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

- Jack's Dilemma
- •
- Jack's Dilemma (cont'd)
- Jack's Dilemma (cont'd)
- Output shape of an indexing op
- Output shape of an indexing op (cont'd)
- Test setup for Jack's problem
- Solving Jack's problem
- Solution verification

Structured arrays

Universal functions

The array interface

Optimisation

Update, wrap-up & questions

Remember that ndarray can be indexed in two ways:

- Using slices and scalars
- Using ndarrays («fancy indexing»)

Simple fancy indexing example:

```
>>> x = np.arange(9).reshape((3,3))
array([[0, 1, 2],
 [3, 4, 5],
 [6, 7, 8]]
>>> x[:, [1, 1, 2]]
array([[1, 1, 2],
 [4. 4. 5].
 [7, 7, 8]]
>>> np.array((x[:, 1], x[:, 1], x[:, 2])).T
array([[1, 1, 2],
 [4. 4. 5].
 [7, 7, 8]]
```

Output shape of an indexing op

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

- Jack's Dilemma
- lacksquare
- Jack's Dilemma (cont'd)
- Jack's Dilemma (cont'd)
- Output shape of an indexing op
- Output shape of an indexing op (cont'd)
- Test setup for Jack's problem
- Solving Jack's problem
- Solution verification

Structured arrays

Universal functions

The array interface

Optimisation

Update, wrap-up & questions

- 1. Broadcast all index arrays against one another.
- 2. Use the dimensions of slices as-is.

```
>>> x = np.random.random((15, 12, 16, 3))
>>> index_one = np.array([[0, 1], [2, 3], [4, 5]])
>>> index_one.shape
(3, 2)
>>> index_two = np.array([[0, 1]])
>>> index_two.shape
(1, 2)
```

Predict the output shape of:

```
x[5:10, index_one, :, index_two]
```

Output shape of an indexing op (cont'd)

```
 Tutorial layout

Setup
 >>> x = np.random.random((15, 12, 16, 3))
The NumPy ndarray
Broadcasting
 >>> index_one = np.array([[0, 1], [2, 3], [4, 5]])
Indexing
 >>> index_one.shape

 Jack's Dilemma

 (3, 2)

 Jack's Dilemma (cont'd)

 >>> index_two = np.array([[0, 1]])

 Jack's Dilemma (cont'd)

 >>> index_two.shape

 Output shape of an

indexing op
 (1, 2)

 Output shape of an

indexing op (cont'd)
• Test setup for Jack's
 Broadcast index1 against index2:
problem

 Solving Jack's problem

 (3, 2) # shape of index_one

 Solution verification

 (1, 2) # shape of index_two
Structured arrays
Universal functions
 (3, 2)
The array interface
Optimisation
 The shape of x[5:10, index_one, :, index_two] is
Update, wrap-up & questions
```

(3, 2, 5, 16)

Test setup for Jack's problem

```
 Tutorial layout

Setup
 >>> ni, nj, nk = (10, 15, 20)
The NumPy ndarray
 # Make a fake data block such that block[i,j,k] == k for all i,i,k.
Broadcasting
 >>> block = np.empty((ni,nj,nk), dtype=int)
Indexing

 Jack's Dilemma

 >>> block[:,:,:] = np.arange(nk)[np.newaxis, np.newaxis, :]

 Jack's Dilemma (cont'd)

 # Pick out a random fake horizon in k.

 Jack's Dilemma (cont'd)

 Output shape of an

 >>> k = np.random.randint(5, 15, size = (ni, nj))
indexing op
 >>> k

 Output shape of an

indexing op (cont'd)
 array([[ 6, 9, 11, 10, 9, 10, 8, 13, 10, 12, 13, 9, 12, 5, 6],
• Test setup for Jack's
 [7, 9, 6, 14, 11, 8, 12, 7, 12, 9, 7, 9, 8, 10, 13],
problem
 [10, 14, 9, 13, 12, 11, 13, 6, 11, 9, 14, 12, 6, 8, 12],

 Solving Jack's problem

 Solution verification

 [ 5, 11, 8, 14, 10, 10, 10, 9, 10, 5, 7, 11, 9, 13, 8],
 [7, 8, 8, 5, 13, 9, 11, 13, 13, 12, 13, 11, 12, 5, 11],
Structured arrays
 [11, 9, 13, 14, 6, 7, 6, 14, 10, 6, 8, 14, 14, 14, 14],
Universal functions
 [10, 12, 6, 7, 8, 6, 10, 9, 13, 6, 14, 10, 12, 10, 10],
The array interface
 [10, 12, 10, 9, 11, 14, 9, 6, 7, 13, 6, 11, 8, 11, 8],
 [13, 14, 7, 14, 6, 14, 6, 8, 14, 7, 14, 12, 8, 5, 10],
Optimisation
 [13, 5, 9, 7, 5, 9, 13, 10, 13, 7, 7, 9, 14, 13, 11]])
Update, wrap-up & questions
```

>>> half width = 3

Solving Jack's problem

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

- Jack's Dilemma
- Jack's Dilemma (cont'd)
- Jack's Dilemma (cont'd)
- Output shape of an indexing op
- Output shape of an indexing op (cont'd)
- Test setup for Jack's problem
- Solving Jack's problem
- Solution verification

Structured arrays

Universal functions

The array interface

Optimisation

Update, wrap-up & questions

Applying the broadcasting rules:

Solution verification

```
 Tutorial layout

Setup
 >>> slices = cube[idx i,idx j,idx k]
 >>> slices.shape
The NumPy ndarray
 (10, 15, 7)
Broadcasting
Indexing

 Jack's Dilemma

 # Now verify that our window is centered on k everywhere:
 >>> slices[:,:,3]

 Jack's Dilemma (cont'd)

 array([[ 6, 9, 11, 10, 9, 10, 8, 13, 10, 12, 13, 9, 12, 5,

 Jack's Dilemma (cont'd)

 Output shape of an

 [7, 9, 6, 14, 11, 8, 12, 7, 12, 9, 7, 9, 8, 10, 13],
indexing op
 [10, 14, 9, 13, 12, 11, 13, 6, 11, 9, 14, 12, 6, 8, 12],

 Output shape of an

indexing op (cont'd)
 [ 5, 11, 8, 14, 10, 10, 10, 9, 10, 5, 7, 11, 9, 13,
• Test setup for Jack's
 [7, 8, 8, 5, 13, 9, 11, 13, 13, 12, 13, 11, 12, 5, 11],
problem
 [11, 9, 13, 14, 6, 7, 6, 14, 10, 6, 8, 14, 14, 14, 14],

 Solving Jack's problem

 Solution verification

 [10, 12, 6, 7, 8, 6, 10, 9, 13, 6, 14, 10, 12, 10, 10],
 [10, 12, 10, 9, 11, 14, 9, 6, 7, 13, 6, 11, 8, 11, 8],
Structured arrays
 [13, 14, 7, 14, 6, 14, 6, 8, 14, 7, 14, 12, 8, 5, 10],
Universal functions
 [13, 5, 9, 7, 5, 9, 13, 10, 13, 7, 7, 9, 14, 13, 11]])
The array interface
 >>> (slices[:,:,3] == k).all()
Optimisation
 True
Update, wrap-up & questions
```

Problem Set P3

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

- Reading/writing data
- •

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Structured arrays

Intro to structured arrays

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

- Reading/writing data

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

Repeating what we said earlier, each item in an array has the same type, but that does not mean a type has to consist of a single item:

```
In [2]: dt = np.dtype([('value', np.int), ('status', np.bool)])
In [3]: np.array([(0, True), (1, False)], dtype=dt)
Out[3]:
 array([(0, True), (1, False)],
 dtype=[('value', '<i4'), ('status', '|b1')])</pre>
```

This is called a **structured array**, and is accessed like a dictionary:

```
In [5]: x['value']
Out [5]: array([0, 1])
In [6]: x['status']
Out [6]: array([ True, False], dtype=bool)
```

Structured arrays

Time	Size		Position			Gain	Samples (204	18)		
		Az	El	Туре	ID					
1172581077060	4108	0.715594	-0.148407	1	4	40	561	1467	997	-30
1172581077091	4108	0.706876	-0.148407	1	4	40	7	591	423	
1172581077123	4108	0.698157	-0.148407	1	4	40	49	-367	-565	-35
1172581077153	4108	0.689423	-0.148407	1	4	40	-55	-953	-1151	-30
1172581077184	4108	0.680683	-0.148407	1	4	40	-719	-1149	-491	38
1172581077215	4108	0.671956	-0.148407	1	4	40	-1503	-683	661	149
1172581077245	4108	0.663232	-0.148407	1	4	40	-2731	-281	2327	291
1172581077276	4108	0.654511	-0.148407	1	4	40	-3493	-159	3277	380
1172581077306	4108	0.645787	-0.148407	1	4	40	-3255	-247	3145	385
1172581077339	4108	0.637058	-0.148407	1	4	40	-2303	-101	2079	247
1172581077370	4108	0.628321	-0.148407	1	4	40	-1495	-553	571	107
1172581077402	4108	0.619599	-0.148407	1	4	40	-955	-1491	-1207	-25
1172581077432	4108	0.61087	-0.148407	1	4	40	-875	-3009	-2987	-93
1172581077463	4108	0.602148	-0.148407	1	4	40	-491	-3681	-4193	-175
1172581077497	4108	0.593438	-0.148407	1	4	40	167	-3501	-4573	-250
1172581077547	4108	0.584696	-0.148407	1	4	40	1007	-2613	-4463	-303
1172581077599	4108	0.575972	-0.148407	1	4	40	1261	-2155	-4299	-339
1172581077650	4108	0.567244	-0.148407	1	4	40	1537	-2633	-4945	-367
1170501077700	4100	O 550511	0 1/10/07	1	1	40	1105	2701	6120	400

Reading data from file

Reading this kind of data can be somewhat troublesome:

```
while ((count > 0) && (n <= NumPoints))</pre>
 % get time - I8 [ms]
  [lw, count] = fread(fid, 1, 'uint32');
  if (count > 0) % then carry on
 uw = fread(fid, 1, 'int32');
 t(1,n) = (lw+uw*2^32)/1000;
 % get number of bytes of data
 numbytes = fread(fid, 1, 'uint32');
 % read sMEASUREMENTPOSITIONINFO (11 bytes)
 m(1,n) = fread(fid, 1, 'float32'); % az [rad]
 m(2,n) = fread(fid, 1, 'float32'); % el [rad]
 m(3,n) = fread(fid, 1, 'uint8'); % region type
 m(4,n) = fread(fid, 1, 'uint16'); % region ID
 g(1,n) = fread(fid, 1, 'uint8');
 numsamples = (numbytes-12)/2; % 2 byte integers
 a(:,n) = fread(fid, numsamples, 'int16');
```

Reading data from file

The NumPy solution:

Problem Set P4

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

• Build your own ufuncs

•

The __array_interface__

Optimisation

Update, wrap-up & questions

Universal functions

Build your own ufuncs

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

- Build your own ufuncs
- •

The __array_interface__

Optimisation

Update, wrap-up & questions

Demo ufuncs using Cython. Participants who have Cython installed may implement their own ufunc.

Problem Set P5

		4 1 1		
	Litto	าดเ	21/0	11 IT
•	Tutor	ıaı	avu	uı

Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Array interface overview

•

Optimisation

Update, wrap-up & questions

The __array_interface__

Array interface overview

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

The array interface

Array interface overview

lacksquare

Optimisation

Update, wrap-up & questions

Any object that exposes a suitable dictionary named __array_interface__ may be converted to a NumPy array. This is very handy for exchanging data with other libraries (e.g., PIL ↔ SciPy). The array interface has the following important keys (see http://docs.scipy.org/doc/numpy/reference/arrays.interface

- shape
- typestr: see above URL for valid typecodes
- data: (20495857, True); 2-tuple—pointer to data and boolean to indicate whether memory is read-only
- strides
- version: 3

Problem Set P6

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Optimisation demos

Update, wrap-up & questions

Optimisation

Optimisation demos

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Optimisation demos

Update, wrap-up & questions

- Talk about for-loop performance, memory use of broadcasting
- Demo Cython + numpy
- Demo profiling (line_profiler, RunSnakeRun, valgrind + kcachegrind)

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

- Development Update

Update, wrap-up & questions

Development Update

- Tutorial layout
- Setup

The NumPy ndarray

Broadcasting

Indexing

Structured arrays

Universal functions

The __array_interface__

Optimisation

Update, wrap-up & questions

- Development Update

- libnpymath
- Python 3.0
- datetime

Questions / comments?