In [2]: ▶

```
# Let's see another example of reshaping a NumPy array from lower to higher
# dimensions. The following script defines a NumPy array of shape (4,6). The original ar
# is then reshaped to a three-dimensional array of shape (3, 4, 2). Notice here
# again that the product of dimensions of the original array (4 x 6) and the
# reshaped array (3 x 4 x 2) is the same, i.e., 24.

import numpy as np
print("two-dimensional array")
two_d_array = np.random.randint(1,20, size = (4,6))
print(two_d_array)
print("\nthree-dimensional array")
three_d_array = np.reshape(two_d_array,(3,4,2))
print(three_d_array)
```

```
two-dimensional array
[[16 4 16 8 12 9]
[12 6 2 6 15 13]
[15 10 5 14 12 5]
[ 5 16 5 3 7 13]]
three-dimensional array
[[[16 4]
 [16 8]
 [12 9]
 [12 6]]
 [[26]
 [15 13]
 [15 10]
 [ 5 14]]
 [[12 5]
 [ 5 16]
 [5 3]
 [ 7 13]]]
```

In [5]:

M

```
# Let's try to reshape a NumPy array in a way that the product of dimensions
# does not match. In the script below, the shape of the original array is (4,6).
# Next, you try to reshape this array to the shape (1,4,2). In this case, since
# the product of dimensions of the original and the reshaped array don't match,
# you will see an error in the output.
import numpy as np
print("two-dimensional array")
two_d_array = np.random.randint(1,20, size = (4,6))
print(two d array)
print("\nthree-dimensional array")
three_d_array = np.reshape(two_d_array,(1,4,2))
print(three_d_array)
two-dimensional array
[[15 7 2 6 13 11]
 [11 9 12 11 17 17]
 [17 11 14 19 17 12]
 [6 3 19 4 1 5]]
three-dimensional array
ValueError
 Traceback (most recent call las
t)
<ipython-input-5-c1d48d27c366> in <module>
 10 print(two d array)
 11 print("\nthree-dimensional array")
---> 12 three_d_array = np.reshape(two_d_array,(1,4,2))
 13 print(three_d_array)
<__array_function__ internals> in reshape(*args, **kwargs)
c:\python\lib\site-packages\numpy\core\fromnumeric.py in reshape(a, newsha
pe, order)
 297
 [5, 6]])
 298
--> 299
 return wrapfunc(a, 'reshape', newshape, order=order)
 300
 301
c:\python\lib\site-packages\numpy\core\fromnumeric.py in _wrapfunc(obj, me
thod, *args, **kwds)
 56
 57
 try:
---> 58
 return bound(*args, **kwds)
 59
 except TypeError:
 # A TypeError occurs if the object does have such a method
 60
in its
ValueError: cannot reshape array of size 24 into shape (1,4,2)
```

H

```
In [6]:
# Let's now see a few examples of reshaping NumPy arrays from higher to
# lower dimensions. In the script below, the original array is of shape (4,6)
# while the new array is of shape (24). The reshaping, in this case, will be successful
# since the product of dimensions for original and reshaped arrays is the same.
import numpy as np
print("two-dimensional array")
two_d_array = np.random.randint(1,20, size = (4,6))
print(two_d_array)
print("\none-dimensional array")
one_d_array = two_d_array.reshape(24)
print(one_d_array)
two-dimensional array
[[12 5 3 6 1 4]
 [17 6 17 2 4 16]
 [5 3 2 3 11 13]
 [ 3 12 8 1 10 16]]
one-dimensional array
[12 5 3 6 1 4 17 6 17 2 4 16 5 3 2 3 11 13 3 12 8 1 10 16]
In [7]:
 M
# Finally, to convert an array of any dimensions to a flat, one-dimensional
# array, you will need to pass -1 as the argument for the reshaped function, as
# shown in the script below, which converts a two-dimensional array to a one dimensional
# array.
import numpy as np
print("two-dimensional array")
two_d_array = np.random.randint(1,20, size = (4,6))
print(two_d_array)
print("\none-dimensional array")
one d array = two d array.reshape(-1)
print(one_d_array)
two-dimensional array
[[11 14 6 9 8 2]
 [8 16 6 14 15 6]
 9]
 [ 5 15 3 2 12
 [17 1 9 6 16 8]]
one-dimensional array
[11 14 6 9 8 2 8 16 6 14 15 6 5 15 3 2 12 9 17 1 9 6 16
```

```
In [8]:
# Similarly, the following script converts a three-dimensional array to a one dimension
# array.
import numpy as np
print("two-dimensional array")
three_d_array = np.random.randint(1,20, size = (4,2,6))
print(three_d_array)
print("\non-dimensional array")
one_d_array = three_d_array .reshape(-1)
print(one_d_array)
two-dimensional array
[[[ 8 6 8 16 5 9]
  [17 7 12 16 11 9]]
 [[ 8 16 4 4 1 13]
  [ 3 1 11 8 6 19]]
 [[5131664]
  [16 19 2 17 12 18]]
 [[ 3 17 2 19 11 19]
  [ 6 2 6 12 9 11]]]
on-dimensional array
[8 6 8 16 5 9 17 7 12 16 11 9 8 16 4 4 1 13
 3 1 11
  5 13 1 6 6 4 16 19 2 17 12 18 3 17 2 19 11 19 6 2 6 12 9 11]
In [9]:
 H
# NumPy arrays can be indexed and sliced. Slicing an array means dividing an
# array into multiple parts. NumPy arrays are indexed just like normal lists.
# Indexes in NumPy arrays start from 0, which means that the first item of a
# NumPy array is stored at the 0th index. The following script creates a simple
# NumPy array of the first 10 positive integers.
import numpy as np
s = np.arange(1,11)
print(s)
[1 2 3 4 5 6 7 8 9 10]
 M
In [10]:
# The item at index one can be accessed as follows:
import numpy as np
s = np.arange(1,11)
print(s)
print(s[1])
 2 3 4 5 6 7 8 9 10]
2
```

```
1/30/22, 9:22 PM
 Numpy Practice Code - Set 5 - Jupyter Notebook
 Ы
 In [11]:
 # To slice an array, you have to pass the lower index, followed by a colon and
 # the upper index. The items from the lower index (inclusive) to the upper
 # index (exclusive) will be filtered. The following script slices the array "s"
 # from the 1st index to the 9th index. The elements from index 1 to 8 are
 # printed in the output.
 import numpy as np
 s = np.arange(1,11)
 print(s)
 print(s[1:9])
 [1 2 3 4 5 6 7 8 9 10]
 [2 3 4 5 6 7 8 9]
 H
 In [12]:
 # If you specify only the upper bound, all the items from the first index to the
 # upper bound are returned. Similarly, if you specify only the lower bound, all
 # the items from the lower bound to the last item of the array are returned.
 import numpy as np
 s = np.arange(1,11)
 print(s)
 print(s[:5])
 print(s[5:])
 [1 2 3 4 5 6 7 8 9 10]
 [1 2 3 4 5]
 [678910]
 In [13]:
 Н
 # Array slicing can also be applied on a two-dimensional array. To do so, you
 # have to apply slicing on arrays and columns separately. A comma separates
 # the rows and columns slicing. In the following script, the rows from the
 # first and second indexes are returned, while all the columns are returned.
 # You can see the first two complete rows in the output.
 import numpy as np
 row1 = [10, 12, 13]
 row2 = [45, 32, 16]
```

```
[[10 12 13]
[45 32 16]]
```

row3 = [45, 32, 16]

print(nums_2d[:2,:])

nums_2d = np.array([row1, row2, row3])