Topics

- Introduction of Numpy
- Indexing & slicing
- Mathematical computation
- Array comparison
- array Manipulation
- transpose & swapcase
- insert and remove

Topics

- What is Numpy?
- Why Numpy?
- What is Array?
- Dimensions in Arrays
- Initialization of an Array.

What is Numerical Python?

- NumPy is the fundamental package for scientific computing with Python.
- 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

Why NumPy?

- NumPy arrays are stored at one continuous place in memory unlike lists, so processes can access and manipulate them very efficiently. This behavior is called locality of reference in computer science.
- This is the main reason why Numpy is faster than lists.
 Also it is optimized to work with latest CPU architectures.

Arrays

- NumPy's main object is the homogeneous multidimensional array.
- It is a table of elements (usually numbers), all of the same type, indexed by a tuple of positive integers.
- In NumPy dimensions are called *axes*. The number of axes is *rank*.
- NumPy's array class is called ndarray. It is also known by the alias array.

Dimensions in Arrays

- A dimension in arrays is one level of array depth
 1-D Arrays
- An array that has o-D arrays as its elements is called uni-dimensional or 1-D array. These are the most common and basic arrays.
- import numpy as np
 arr = np.array([1, 2, 3, 4, 5])
 print(arr)

2-D Arrays

- An array that has 1-D arrays as its elements is called a 2-D array. These are often used to represent matrix or 2nd order tensors.
- import numpy as np
 arr = np.array([[1, 2, 3], [4, 5, 6]])
 print(arr)

3-D arrays

- An array that has 2-D arrays (matrices) as its elements is called 3-D array. These are often used to represent a 3rd order tensor.
- import numpy as np arr = np.array([[[1, 2, 3], [4, 5, 6]], [[1, 2, 3], [4, 5, 6]]]) print(arr)

INITIALIZTION

np.array([1,2,3])	1d array
np.array([(1,2,3),(4,5,6)])	2d array
np.arange(start,stop,step)	range array
np.linspace(0,2,9)	Add evenly spaced values btw interval to array of length
np.zeros((1,2))	Create and array filled with zeros
np.ones((1,2))	Creates an array filled with ones
np.random.random((5,5))	Creates random array
np.empty((2,2))	Creates an empty array

ARRAY PROPERTIES

Syntax	Description
array.shape	Dimensions (Rows,Columns)
len(array)	Length of Array
array.ndim	Number of Array Dimensions
array.size	Number of Array Elements
array.dtype	Data Type
type(array)	Type of Array

COPYING/SORTING

np.copy(array)	Creates copy of array
array.sort()	Sorts an array
array.sort(axis=0)	Sorts axis of array

Operations

Operator	Description
<pre>np.add(x,y) x + y</pre>	Addition
<pre>np.substract(x,y) x - y</pre>	Subtraction
<pre>np.divide(x,y) x / y</pre>	Division
<pre>np.multiply(x,y) x @ y</pre>	Multiplication
np.sqrt(x)	Square Root
np.sin(x)	Element-wise sine
np.cos(x)	Element-wise cosine
np.log(x)	Element-wise natural log
np.dot(x,y)	Dot product
np.roots([1,0,-4])	Roots of a given polynomial coefficients

Data Analysis in Python using

Pandas

- Pyton Data analysis library
- Built on top of Numpy
- Abbreviation of Panel Data System
- Used in production in many companies

The Ideal tool for data Scientists

- Managing data
- Cleaning data
- Analyzing
- Modeling data
- Organizing the data in a form suitable for plotting or tabular display

DataFrame

- Python DataFrame is a data structure containing and ordered collections of columns.
- Each column may hold numeric, string, boolean etc.
 Values
- DataFrame has both row and column index

Creating a DataFrame

 A pandas DataFrame can be created using various inputs like

- --Lists
- --Dict
- --Series
- --Numpy ndarrays
- -- Another DataFrame

Create an Empty DataFrame

A basic DataFrame, which can be created is an Empty Dataframe.

Example

```
#import the pandas library and aliasing as pd
import pandas as pd
df = pd.DataFrame()
print df
```


Its output is as follows -

```
Empty DataFrame

Columns: []

Index: []
```

Create a DataFrame from Lists

The DataFrame can be created using a single list or a list of lists.

Example 1

df = pd.DataFrame(data)

```
import pandas as pd
data = [1,2,3,4,5]
```

print df

Its **output** is as follows -

0

3

- 1

- 4 5

```
import pandas as pd
data = [['Alex',10],['Bob',12],['Clarke',13]]
df = pd.DataFrame(data,columns=['Name','Age'])
print df
```

Its **output** is as follows -

```
Name Age
0 Alex 10
1 Bob 12
2 Clarke 13
```

```
import pandas as pd
data = [['Alex',10],['Bob',12],['Clarke',13]]
df = pd.DataFrame(data,columns=['Name','Age'])
print df
```

Its **output** is as follows -

```
 Name
 Age

 0
 Alex
 10

 1
 Bob
 12

 2
 Clarke
 13
```

```
import pandas as pd
data = [['Alex',10],['Bob',12],['Clarke',13]]
df = pd.DataFrame(data,columns=['Name','Age'],dtype=float)
print df
```

Its **output** is as follows –

```
Name Age
0 Alex 10.0
1 Bob 12.0
2 Clarke 13.0
```

Note – Observe, the dtype parameter changes the type of Age column to floating point.

Let us now create an indexed DataFrame using arrays.

```
import pandas as pd
data = {'Name':['Tom', 'Jack', 'Steve', 'Ricky'], 'Age':[28,34,29,42]}
df = pd.DataFrame(data, index=['rank1', 'rank2', 'rank3', 'rank4'])
print df
```

Its **output** is as follows -

```
Age Name
rank1 28 Tom
rank2 34 Jack
rank3 29 Steve
rank4 42 Ricky
```

Note - Observe, the index parameter assigns an index to each row.

Python Pandas Input/Output TOOLS

oThe Pandas I/O API is a set of top level reader functions accessed like pd.read_csv() that generally return a Pandas object.

The two functions for reading text files are read_csv() and read_table(). They both intelligently convert tabular data into a DataFrame object

pandas.read csv(filepath or buffer, sep='\t', delimiter=None, header='infer',

```
pandas.read_csv(filepath_or_buffer, sep=',', delimiter=None, header='infer',
names=None, index_col=None, usecols=None
```

names=None, index_col=None, usecols=None

Here is how the **csv** file data looks like -

```
S.No,Name,Age,City,Salary

1,Tom,28,Toronto,20000

2,Lee,32,HongKong,3000

3,Steven,43,Bay Area,8300

4,Ram,38,Hyderabad,3900
```

Save this data as **temp.csv** and conduct operations on it.

```
S.No,Name,Age,City,Salary

1,Tom,28,Toronto,20000

2,Lee,32,HongKong,3000

3,Steven,43,Bay Area,8300

4,Ram,38,Hyderabad,3900
```

Save this data as **temp.csv** and conduct operations on it.

read.csv

read.csv reads data from the csv files and creates a DataFrame object.

```
import pandas as pd
df=pd.read_csv("temp.csv")
print df
```

Its output is as follows -

	S.No	Name	Age	City	Salary
0	1	Tom	28	Toronto	20000
1	2	Lee	32	HongKong	3000
2	3	Steven	43	Bay Area	8300
3	4	Ram	38	Hyderabad	3900

28

Python Pandas

Let us create a DataFrame and use this object throughout this chapter for all the operati

Example

print df

import pandas as pd

```
import numpy as np
#Create a Dictionary of series
d = {'Name':pd.Series(['Tom','James','Ricky','Vin','Steve','Smith','Jack',
 'Lee','David','Gasper','Betina','Andres']),
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])}
#Create a DataFrame
df = pd.DataFrame(d)
```

Age Name Rating
25 Tom 4.23

26 James 3.24 25 Ricky 3.98

2.56

Its **output** is as follows –

Steve 3.20 Smith 4.60

Jack

46

Lee 3.78 David 2.98

3.80

Gasper 4.80
Betina 4.10
Andres 3.65

The section of College

#Create a DataFrame
df = pd.DataFrame(d)

print df.sum()

dtype: object

Age 382

Name TomJamesRickyVinSteveSmithJackLeeDavidGasperBe...

Rating 44.92

mean() Returns the average value

```
import pandas as pd
import numpy as np
#Create a Dictionary of series
d = {'Name':pd.Series(['Tom','James','Ricky','Vin','Steve','Smith','Jack',
 'Lee', 'David', 'Gasper', 'Betina', 'Andres']),
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])}
#Create a DataFrame
df = pd.DataFrame(d)
print df.mean()
```

Its **output** is as follows – Age 31.833333 Rating 3.743333 dtype: float64

std()

import pandas as pd

Returns the Bressel standard deviation of the numerical columns.

```
import numpy as np
#Create a Dictionary of series
d = {'Name':pd.Series(['Tom','James','Ricky','Vin','Steve','Smith','Jack',
 'Lee', 'David', 'Gasper', 'Betina', 'Andres']),
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])}
#Create a DataFrame
df = pd.DataFrame(d)
print df.std()
```

Its **output** is as follows –

Age

9.232682

Rating 0.661628

dtype: float64

Summarizing Data

The **describe()** function computes a summary of statistics pertaining to the DataFrame columns.

```
import pandas as pd
import numpy as np
#Create a Dictionary of series
d = {'Name':pd.Series(['Tom', 'James', 'Ricky', 'Vin', 'Steve', 'Smith', 'Jack',
 'Lee', 'David', 'Gasper', 'Betina', 'Andres']),
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])}
#Create a DataFrame
df = pd.DataFrame(d)
print df.describe()
```

Its output is as follows -

	Age	Rating
count	12.000000	12.000000
mean	31.833333	3.743333
std	9.232682	0.661628
min	23.000000	2.560000
25%	25.000000	3.230000
50%	29.500000	3.790000
75%	35.500000	4.132500
max	51.000000	4.800000

This function gives the **mean, std** and **IQR** values. And, function excludes the character columns and given summary about numeric columns. **'include'** is the argument which is used to pass necessary information regarding what columns need to be considered for summarizing. Takes the list of values; by default, 'number'.

Python Pandas Concatenation

The **concat** function does all of the heavy lifting of performing concatenation operations along an axis. Let us create different objects and do concatenation.

Its output is as follows -

```
Marks scored
 Name
 subject_id
1
 98
 Alex
 sub1
2
 90
 Amv
 sub2
 87
 Allen
 sub4
4
 69
 Alice
 sub6
 78
 Ayoung
 sub5
1
 89
 Billy
 sub2
 Brian
2
 80
 sub4
3
 79
 Bran
 sub3
```