Prepared by Asif Bhat

Numpy Tutorial

```
In [187]: # Import Numpy Library
 import numpy as np
 import warnings
 warnings.filterwarnings("ignore")
 from IPython.display import Image
```

Numpy Array Creation

```
In [192]: # Display type of an object
 type(arr1)
Out[192]: numpy.ndarray
In [193]: #Datatype of array
 arr1.dtvpe
Out[193]: dtype('int32')
In [194]: # Convert Integer Array to FLOAT
 arr1.astype(float)
Out[194]: array([10., 20., 30., 40., 50., 60.])
In [195]: # Generate evenly spaced numbers (space =1) between 0 to 10
 np.arange(0,10)
Out[195]: array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
In [196]: # Generate numbers between 0 to 100 with a space of 10
 np.arange(0,100,10)
Out[196]: array([ 0, 10, 20, 30, 40, 50, 60, 70, 80, 90])
In [197]: # Generate numbers between 10 to 100 with a space of 10 in descending order
 np.arange(100, 10, -10)
Out[197]: array([100, 90, 80, 70, 60, 50, 40, 30, 20])
In [198]: #Shape of Array
 arr3 = np.arange(0,10)
 arr3.shape
Out[198]: (10,)
```

```
In [199]: arr3
Out[199]: array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
In [200]: # Size of array
 arr3.size
Out[200]: 10
In [201]: # Dimension
 arr3.ndim
Out[201]: 1
In [202]: # Datatype of object
 arr3.dtype
Out[202]: dtype('int32')
In [203]: # Bytes consumed by one element of an array object
 arr3.itemsize
Out[203]: 4
In [204]: # Bytes consumed by an array object
 arr3.nbytes
Out[204]: 40
In [205]: # Length of array
 len(arr3)
Out[205]: 10
```

```
In [206]: # Generate an array of zeros
 np.zeros(10)
Out[206]: array([0., 0., 0., 0., 0., 0., 0., 0., 0., 0.])
In [207]: # Generate an array of ones with given shape
 np.ones(10)
Out[207]: array([1., 1., 1., 1., 1., 1., 1., 1., 1.])
In [208]: # Repeat 10 five times in an array
 np.repeat(10,5)
Out[208]: array([10, 10, 10, 10, 10])
In [209]: # Repeat each element in array 'a' thrice
 a = np.array([10,20,30])
 np.repeat(a,3)
Out[209]: array([10, 10, 10, 20, 20, 20, 30, 30, 30])
In [210]: # Array of 10's
 np.full(5,10)
Out[210]: array([10, 10, 10, 10, 10])
In [211]: # Generate array of Odd numbers
 ar1 = np.arange(1,20)
 ar1[ar1%2 ==1]
Out[211]: array([ 1, 3, 5, 7, 9, 11, 13, 15, 17, 19])
In [212]: # Generate array of even numbers
 ar1 = np.arange(1,20)
 ar1[ar1%2 == 0]
Out[212]: array([ 2, 4, 6, 8, 10, 12, 14, 16, 18])
```

```
In [213]: # Generate evenly spaced 4 numbers between 10 to 20.
 np.linspace(10,20,4)
Out[213]: array([10.
 1)
 , 13.33333333, 16.66666667, 20.
In [214]: # Generate evenly spaced 11 numbers between 10 to 20.
 np.linspace(10,20,11)
Out[214]: array([10., 11., 12., 13., 14., 15., 16., 17., 18., 19., 20.])
In [215]: # Create an array of random values
 np.random.random(4)
Out[215]: array([0.61387161, 0.7734601 , 0.48868515, 0.05535259])
In [216]: # Generate an array of Random Integer numbers
 np.random.randint(0,500,5)
Out[216]: array([359, 3, 200, 437, 400])
In [217]: # Generate an array of Random Integer numbers
 np.random.randint(0,500,10)
Out[217]: array([402, 196, 481, 426, 245, 19, 292, 233, 399, 175])
In [218]: # Using random.seed we can generate same number of Random numbers
 np.random.seed(123)
 np.random.randint(0,100,10)
Out[218]: array([66, 92, 98, 17, 83, 57, 86, 97, 96, 47])
In [219]: # Using random.seed we can generate same number of Random numbers
 np.random.seed(123)
 np.random.randint(0,100,10)
Out[219]: array([66, 92, 98, 17, 83, 57, 86, 97, 96, 47])
```

```
In [220]: # Using random.seed we can generate same number of Random numbers
 np.random.seed(101)
 np.random.randint(0,100,10)
Out[220]: array([95, 11, 81, 70, 63, 87, 75, 9, 77, 40])
In [221]: # Using random.seed we can generate same number of Random numbers
 np.random.seed(101)
 np.random.randint(0,100,10)
Out[221]: array([95, 11, 81, 70, 63, 87, 75, 9, 77, 40])
In [222]: # Generate array of Random float numbers
 f1 = np.random.uniform(5,10, size=(10))
 f1
Out[222]: array([6.5348311 , 9.4680654 , 8.60771931, 5.94969477, 7.77113796,
 6.76065977, 5.90946201, 8.92800881, 9.82741611, 6.16176831])
In [223]: # Extract Integer part
 np.floor(f1)
Out[223]: array([6., 9., 8., 5., 7., 6., 5., 8., 9., 6.])
In [224]: # Truncate decimal part
 np.trunc(f1)
Out[224]: array([6., 9., 8., 5., 7., 6., 5., 8., 9., 6.])
In [225]: # Convert Float Array to Integer array
 f1.astype(int)
Out[225]: array([6, 9, 8, 5, 7, 6, 5, 8, 9, 6])
```

```
In [226]: # Normal distribution (mean=0 and variance=1)
 b2 =np.random.randn(10)
 b2
Out[226]: array([ 0.18869531, -0.75887206, -0.93323722, 0.95505651, 0.19079432,
 1.97875732, 2.60596728, 0.68350889, 0.30266545, 1.69372293])
In [227]: arr1
Out[227]: array([10, 20, 30, 40, 50, 60])
In [228]: # Enumerate for Numpy Arrays
 for index, value in np.ndenumerate(arr1):
 print(index, value)
 (0,) 10
 (1,) 20
 (2,) 30
 (3,)40
 (4,) 50
 (5,)60
```

Operations on an Array

```
In [231]: # Cumulative Sum
 np.cumsum(arr2)
Out[231]: array([ 1,  3,  6,  10,  15,  21,  28,  36,  45,  55,  66,  78,  91,
 105, 120, 136, 153, 171, 190], dtype=int32)
In [232]: # Find Minimum number in an array
 arr2.min()
Out[232]: 1
In [233]: # Find MAX number in an array
 arr2.max()
Out[233]: 19
In [234]: # Find INDEX of Minimum number in an array
 arr2.argmin()
Out[234]: 0
In [235]: # Find INDEX of MAX number in an array
 arr2.argmax()
Out[235]: 18
In [236]: # Find mean of all numbers in an array
 arr2.mean()
Out[236]: 10.0
In [237]: # Find median of all numbers present in arr2
 np.median(arr2)
Out[237]: 10.0
```

Operations on a 2D Array

```
In [244]: # MAX number in a 2D array
 A.max()
Out[244]: 22
In [245]: # Minimum
 A.min()
Out[245]: 0
In [246]: # Column wise mimimum value
 np.amin(A, axis=0)
Out[246]: array([1, 2, 1, 0])
In [247]: # Row wise mimimum value
 np.amin(A, axis=1)
Out[247]: array([0, 5, 1, 3])
In [248]: # Mean of all numbers in a 2D array
 A.mean()
Out[248]: 8.0625
In [249]: # Mean
 np.mean(A)
Out[249]: 8.0625
In [250]: # Median
 np.median(A)
Out[250]: 6.5
```

```
In [251]: # 50 percentile = Median
 np.percentile(A,50)
Out[251]: 6.5
In [252]: np.var(A)
Out[252]: 40.30859375
In [253]: np.std(A)
Out[253]: 6.348904925260734
In [254]: np.percentile(arr2,70)
Out[254]: 13.6
In [255]: # Enumerate for Numpy 2D Arrays
 for index, value in np.ndenumerate(A):
 print(index, value)
 (0, 0) 1
 (0, 1) 2
 (0, 2) 3
 (0, 3) 0
 (1, 0) 5
 (1, 1) 6
 (1, 2) 7
 (1, 3) 22
 (2, 0) 10
 (2, 1) 11
 (2, 2) 1
 (2, 3) 13
 (3, 0) 14
 (3, 1) 15
 (3, 2) 16
 (3, 3) 3
```

Reading elements of an array

```
In [256]: a = np.array([7,5,3,9,0,2])
In [257]: # Access first element of the array
 a[0]
Out[257]: 7
In [258]: # Access all elements of Array except first one.
 a[1:]
Out[258]: array([5, 3, 9, 0, 2])
In [259]: # Fetch 2nd , 3rd & 4th value from the Array
 a[1:4]
Out[259]: array([5, 3, 9])
In [260]: # Get last element of the array
 a[-1]
Out[260]: 2
In [261]: a[-3]
Out[261]: 9
In [262]: a[-6]
Out[262]: 7
In [263]: a[-3:-1]
Out[263]: array([9, 0])
```

Replace elements in array

```
In [264]: ar = np.arange(1,20)
 ar
Out[264]: array([ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17,
 18, 19])
In [265]: # Replace EVEN numbers with ZERO
 rep1 = np.where(ar \% 2 == 0, 0 , ar)
 print(rep1)
 [1 0 3 0 5 0 7 0 9 0 11 0 13 0 15 0 17 0 19]
In [266]: ar2 = np.array([10, 20, 30, 10, 10, 20, 20])
 ar2
Out[266]: array([10, 20, 30, 10, 10, 20, 20])
In [267]: # Replace 10 with value 99
 rep2 = np.where(ar2 == 10, 99, ar2)
 print(rep2)
 [99 20 30 99 99 20 20]
In [268]: p2 = np.arange(0,100,10)
 p2
Out[268]: array([0, 10, 20, 30, 40, 50, 60, 70, 80, 90])
In [269]: # Replace values at INDEX loc 0,3,5 with 33,55,99
 np.put(p2, [0, 3, 5], [33, 55, 99])
 p2
Out[269]: array([33, 10, 20, 55, 40, 99, 60, 70, 80, 90])
```

Missing Values in an array

```
In [270]: a = np.array([10, np.nan, 20, 30, 60, np.nan, 90, np.inf])
Out[270]: array([10., nan, 20., 30., 60., nan, 90., inf])
In [271]: # Search for missing values and return as a boolean array
 np.isnan(a)
Out[271]: array([False, True, False, False, False, False, False])
In [272]: # Index of missing values in an array
 np.where(np.isnan(a))
Out[272]: (array([1, 5], dtype=int64),)
In [273]: # Replace all missing values with 99
 a[np.isnan(a)] = 99
Out[273]: array([10., 99., 20., 30., 60., 99., 90., inf])
In [274]: # Check if array has any NULL value
 np.isnan(a).any()
Out[274]: False
In [275]: A = np.array([[1,2,np.nan,4], [np.nan,6,7,8], [10,np.nan,12,13], [14,15,16,17])
Out[275]: array([[ 1., 2., nan, 4.],
 [nan, 6., 7., 8.],
 [10., nan, 12., 13.],
 [14., 15., 16., 17.]])
```

Stack Arrays Vertically

```
In [281]: a1 = np.array([[1], [2], [3]])
 b1 = np.array([[4], [5], [6]])
In [282]: a1
Out[282]: array([[1],
 [2],
 [3]])
In [283]: b1
Out[283]: array([[4],
 [5],
 [6]])
In [287]: np.vstack([a1,b1])
Out[287]: array([[1],
 [2],
 [3],
 [4],
 [5],
 [6]])
```

Stack Arrays Horizontally

Common items between two Arrays

```
In [290]: c1 = np.array([10,20,30,40,50,60])
 c2 = np.array([12,20,33,40,55,60])

In [291]: np.intersect1d(c1,c2)

Out[291]: array([20, 40, 60])
```

Remove Common Elements

Process Elements on Conditions

```
In [293]: a = np.array([1,2,3,6,8])
b = np.array([10,2,30,60,8])

np.where(a == b) # returns the indices of elements in an input array where the given condition is satisfied.

Out[293]: (array([1, 4], dtype=int64),)
```

```
In [294]: # Return an array where condition is satisfied
 a[np.where(a == b)]
Out[294]: array([2, 8])
In [295]: # Return all numbers betweeen 20 & 35
 a1 = np.arange(0,60)
 a1[np.where ((a1>20) & (a1<35))]
Out[295]: array([21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34])
In [296]: # Return all numbers betweeen 20 & 35 OR numbers divisible by 10
 a1 = np.arange(0,60)
 a1[np.where (((a1>20) & (a1<35)) | (a1 % 10 ==0)) ]
Out[296]: array([ 0, 10, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34,
 40, 501)
In [297]: # Return all numbers betweeen 20 & 35 using np.logical and
 a1[np.where(np.logical and(a1>20, a1<35))]
Out[297]: array([21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34])
```

Check for elements in an Array using isin()

```
In [521]: #Display the matching numbers
 a[np.isin(a,20)]
Out[521]: array([20])
In [522]: # Check whether number 33 is present in an array
 np.isin(a, 33)
Out[522]: array([False, False, False, False, False, False, False])
In [523]: a[np.isin(a, 33)]
Out[523]: array([], dtype=int32)
In [525]: b = np.array([10,20,30,40,10,10,70,80,70,90])
Out[525]: array([10, 20, 30, 40, 10, 10, 70, 80, 70, 90])
In [526]: # Check whether number 10 & 70 are present in an array
 np.isin(b, [10,70])
Out[526]: array([ True, False, False, False, True, True, False, True,
 False])
In [517]: # Display the indices where match occurred
 np.where(np.isin(b, [10,70]))
Out[517]: (array([0, 4, 5, 6, 8], dtype=int64),)
In [518]: # Display the matching values
 b[np.where(np.isin(b, [10,70]))]
Out[518]: array([10, 10, 10, 70, 70])
```

```
In [527]: # Display the matching values
b[np.isin(b, [10,70])]
Out[527]: array([10, 10, 10, 70, 70])
```

Reverse Array

```
In [598]: a4 = np.arange(10,30)
In [599]: a4
Out[599]: array([10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26,
 27, 28, 29])
In [600]: # Reverse the array
 a4[::-1]
Out[600]: array([29, 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 13,
 12, 11, 10])
In [601]: # Reverse the array
 np.flip(a4)
Out[601]: array([29, 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 13,
 12, 11, 10])
In [604]: a3 = np.array([[3,2,8,1],[70,50,10,67],[45,25,75,15],[12,9,77,4])
 a3
Out[604]: array([[ 3, 2, 8, 1],
 [70, 50, 10, 67],
 [45, 25, 75, 15],
 [12, 9, 77, 4]])
```

```
In [605]: # Reverse ROW positions
 a3[::-1,]
Out[605]: array([[12, 9, 77, 4],
 [45, 25, 75, 15],
 [70, 50, 10, 67],
 [3, 2, 8, 1]
In [610]: # Reverse COLUMN positions
 a3[:,::-1]
Out[610]: array([[ 1,  8,  2,  3],
 [67, 10, 50, 70],
 [15, 75, 25, 45],
 [4,77,9,12]])
In [607]: # Reverse both ROW & COLUMN positions
 a3[::-1,::-1]
Out[607]: array([[ 4, 77, 9, 12],
 [15, 75, 25, 45],
 [67, 10, 50, 70],
 [1, 8, 2, 3]]
```

Sorting Array

```
In [581]: a3 = np.array([[3,2,8,1], [70,50,10,67], [45,25,75,15]])
 a3
Out[581]: array([[ 3, 2, 8, 1],
 [70, 50, 10, 67],
 [45, 25, 75, 15]])
In [582]: # Sort along rows
 np.sort(a3)
Out[582]: array([[ 1, 2, 3, 8],
 [10, 50, 67, 70],
 [15, 25, 45, 75]])
In [583]: # Sort along rows
 np.sort(a3,axis =1)
Out[583]: array([[ 1, 2, 3, 8],
 [10, 50, 67, 70],
 [15, 25, 45, 75]])
In [584]: # Sort along columns
 np.sort(a3,axis =0)
Out[584]: array([[ 3, 2, 8, 1],
 [45, 25, 10, 15],
 [70, 50, 75, 67]])
In [585]: # Sort in descending order
 b = np.sort(a)
 b = b[::-1]
Out[585]: array([92, 33, 22, 17, 12, 10, 5, 2])
```

"N" Largest & Smallest Numbers in an Array

```
In [769]: # Return "n" Largest numbers in an Array
p[np.argpartition(-p,n)[:n]]
Out[769]: array([48, 47, 49, 46])
In [770]: # Return "n" smallest numbers in an Array
p[np.argsort(-p)[-n:]]
Out[770]: array([3, 2, 1, 0])
In [771]: # Return "n" smallest numbers in an Array
p[np.argpartition(p,n)[:n]]
Out[771]: array([1, 0, 2, 3])
```

Repeating Sequences

Compare Arrays

```
In [697]: d1 = np.arange(0,10)
 d1
Out[697]: array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
In [698]: d2 = np.arange(0,10)
 d2
Out[698]: array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
In [703]: d3 = np.arange(10,20)
 d3
Out[703]: array([10, 11, 12, 13, 14, 15, 16, 17, 18, 19])
In [707]: d4 = d1[::-1]
 d4
Out[707]: array([9, 8, 7, 6, 5, 4, 3, 2, 1, 0])
In [704]: # Compare arrays using "allclose" function. If this function returns True then Arrays are equal
 res1 = np.allclose(d1,d2)
 res1
Out[704]: True
In [705]: # Compare arrays using "allclose" function. If this function returns False then Arrays are not equal
 res2 = np.allclose(d1,d3)
 res2
Out[705]: False
In [709]: # Compare arrays using "allclose" function.
 res3 = np.allclose(d1,d4)
 res3
Out[709]: False
```

Frequent Values in an Array

```
In [782]: # unique numbers in an array
 b = np.array([10,10,10,20,30,20,30,30,20,10,10,30,10])
 np.unique(b)

Out[782]: array([10, 20, 30])

In [783]: # unique numbers in an array along with the count E.g value 10 occurred maximum times (5 times) in an array "b"
 val , count = np.unique(b,return_counts=True)
 val,count

Out[783]: (array([10, 20, 30]), array([6, 3, 4], dtype=int64))

In [784]: # 10 is the most frequent value
 np.bincount(b).argmax()
```

Read-Only Array

```
In [710]: d5 = np.arange(10,100,10)
d5

Out[710]: array([10, 20, 30, 40, 50, 60, 70, 80, 90])

In [711]: # Make arrays immutable d5.flags.writeable = False
```

Load & Save

```
In [168]: # Load data from a text file using genfromtxt
 p5 = np.genfromtxt('sample0.txt',dtype='str')
 р5
Out[168]: array([['Asif', 'India', 'Cricket'],
 ['John', 'USA', 'Hockey'],
 ['Ramiro', 'Canada', 'Football']], dtype='<U8')
In [169]: # Accessing specific rows
 p5[0]
Out[169]: array(['Asif', 'India', 'Cricket'], dtype='<U8')</pre>
In [170]: # Accessing specific columns
 p5[:,0]
Out[170]: array(['Asif', 'John', 'Ramiro'], dtype='<U8')</pre>
In [171]: p6 = np.genfromtxt('sample2.txt',
 delimiter=' ',
 dtype=None,
 names=('Name', 'ID', 'Age')
 р6
Out[171]: array([(b'Name', b'ID', b'Age'), (b'Asif', b'22', b'29'),
 (b'John', b'45', b'33'), (b'Ramiro', b'55', b'67'),
 (b'Michael', b'67', b'55'), (b'Klaus', b'44', b'32'),
 (b'Sajad', b'23', b'53')],
 dtype=[('Name', 'S7'), ('ID', 'S2'), ('Age', 'S3')])
```

```
In [172]: # Skip header using "skiprows" parameter
 p6 = np.loadtxt('sample2.txt',
 delimiter=' '.
 dtype=[('Name', str, 50), ('ID', np.integer), ('Age', np.integer)],
 skiprows=1
 р6
Out[172]: array([('Asif', 22, 29), ('John', 45, 33), ('Ramiro', 55, 67),
 ('Michael', 67, 55), ('Klaus', 44, 32), ('Sajad', 23, 53)],
 dtype=[('Name', '<U50'), ('ID', '<i4'), ('Age', '<i4')])</pre>
In [173]: # Return only first & third column using "usecols" parameter
 np.loadtxt('sample.txt', delimiter =' ', usecols =(0, 2))
Out[173]: array([[24., 88.],
 [ 1., 8.],
 [33., 99.],
 [39., 98.],
 [22., 87.]])
In [174]: # Return only three rows using "max rows" parameter
 p6 = np.loadtxt('sample2.txt',
 delimiter=' ',
 dtype=[('Name', str, 50), ('ID', np.integer), ('Age', np.integer)],
 skiprows=1,
 max rows = 3
 р6
Out[174]: array([('Asif', 22, 29), ('John', 45, 33), ('Ramiro', 55, 67)],
 dtype=[('Name', '<U50'), ('ID', '<i4'), ('Age', '<i4')])</pre>
```

```
In [175]: # Skip header using "skip header" parameter
 p6 = np.genfromtxt('sample2.txt',
 delimiter=' '
 dtype=[('Name', str, 50), ('ID', np.integer), ('Age', np.float)],
 names=('Name', 'ID', 'Age'),
 skip header=1
 р6
Out[175]: array([('Asif', 22, 29.), ('John', 45, 33.), ('Ramiro', 55, 67.),
 ('Michael', 67, 55.), ('Klaus', 44, 32.), ('Sajad', 23, 53.)],
 dtype=[('Name', '<U50'), ('ID', '<i4'), ('Age', '<f8')])</pre>
In [176]: p7 = np.arange(10,200,11)
 р7
Out[176]: array([ 10, 21, 32, 43, 54, 65, 76, 87, 98, 109, 120, 131, 142,
 153, 164, 175, 186, 197])
In [177]: np.savetxt('test3.csv', p7, delimiter=',')
In [178]: p8 = np.arange(0,121).reshape(11,11)
 p8
Out[178]: array([[ 0,
 1,
 2,
 3,
 5,
 6,
 7,
 8,
 9, 10],
 4,
 [ 11, 12, 13, 14, 15, 16,
 17, 18, 19,
 20, 21],
 [ 22, 23, 24, 25, 26, 27, 28,
 29,
 30,
 31, 32],
 [ 33, 34, 35, 36,
 37, 38,
 39,
 41,
 40,
 42, 43],
 [ 44, 45, 46, 47, 48, 49, 50, 51, 52,
 53, 541,
 [ 55, 56, 57, 58, 59, 60, 61, 62,
 63,
 64, 651,
 [ 66, 67, 68, 69, 70, 71, 72, 73, 74,
 75, 76],
 [77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87],
 [88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98],
 [ 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109],
 [110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120]]
In [179]: np.save('test4.npy', p8)
```

```
In [180]: p9 = np.load('test4.npy')
 р9
Out[180]: array([[ 0,
 1,
 2,
 3,
 5,
 8,
 10],
 4,
 6,
 7,
 [ 11, 12,
 13,
 14,
 15,
 16,
 17,
 18,
 19,
 20,
 21],
 [ 22,
 23,
 24,
 25,
 27,
 321,
 26,
 28,
 29,
 30,
 31,
 [ 33,
 34,
 35,
 36,
 37,
 38,
 39,
 40,
 41,
 42,
 431,
 46,
 44,
 45,
 47,
 48,
 49,
 50,
 51,
 52,
 53,
 541,
 62,
 [ 55,
 56,
 57,
 58,
 59,
 60,
 61,
 63,
 651,
 72,
 [ 66,
 67,
 68,
 69,
 70, 71,
 73,
 74,
 75,
 761,
 [ 77, 78, 79,
 80, 81,
 82,
 83,
 84,
 85,
 86,
 87],
 [88, 89, 90, 91, 92, 93, 94, 95,
 96,
 97,
 981,
 [ 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109],
 [110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120]])
In [181]: np.save('numpyfile', p8)
In [182]: p10 = np.load('numpyfile.npy')
 p10
Out[182]: array([[
 2,
 3,
 5,
 0,
 1,
 4,
 6,
 7,
 8,
 9,
 10],
 15,
 [ 11,
 12,
 13,
 14,
 16,
 17,
 18,
 19,
 20,
 21],
 [ 22,
 23,
 24,
 25,
 27,
 28,
 29,
 30,
 31,
 32],
 26,
 [ 33,
 35,
 36,
 38,
 34,
 37,
 39,
 40,
 41,
 43],
 42,
 47,
 48,
 49,
 50,
 51,
 45,
 46,
 52,
 53.
 54],
 [ 55,
 56,
 57,
 58,
 59,
 60,
 61,
 62,
 65],
 63,
 64,
 72,
 67,
 68,
 69,
 70,
 71,
 73,
 75,
 [ 66,
 74,
 76],
 78, 79,
 80,
 81,
 82,
 83,
 84,
 85,
 86,
 [ 77,
 871,
 [ 88, 89, 90, 91, 92, 93, 94, 95,
 96, 97,
 981,
 [ 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109],
 [110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120]])
```

```
In [183]: p11 = np.arange(0,1000000).reshape(1000,1000)
 p11
Out[183]: array([[
 997,
 998,
 999],
 2, ...,
 1002, ...,
 [ 1000,
 1001,
 1997,
 1998,
 1999],
 2002, ...,
 2000,
 2001,
 2997,
 2998,
 2999],
 [997000, 997001, 997002, ..., 997997, 997998, 997999],
 [998000, 998001, 998002, ..., 998997, 998998, 998999],
 [999000, 999001, 999002, ..., 999997, 999998, 999999]])
In [184]: # Save Numpy array to a compressed file
 np.savez compressed('test6.npz', p11)
In [185]: # Save Numpy array to a npy file
 np.save('test7.npy', p11)
In [186]: # Compressed file size is much lesser than normal npy file
 Image(filename='load save.PNG')
Out[186]:
 test6.npz
 22-07-2020 16:02
 NPZ File
 test7.npy
 22-07-2020 16:02
 NPY File
```

Printing Options

Out[388]: array([12.6544, 90.7864])

```
In [389]: # Display values upto 2 decimal place
 np.set_printoptions(precision=2)
 a = np.array([12.654398765, 90.7864098354674])
 а
Out[389]: array([12.65, 90.79])
In [400]: # Array Summarization
 np.set printoptions(threshold=3)
 np.arange(200)
Out[400]: array([ 0, 1, 2, ..., 197, 198, 199])
In [404]: # Reset Formatter
 np.set printoptions(precision=8, suppress=False, threshold=1000, formatter=None)
 a = np.array([12.654398765, 90.7864098354674])
Out[404]: array([12.65439876, 90.78640984])
In [728]: np.arange(1,1100)
Out[728]: array([ 1,
 2, 3, ..., 1097, 1098, 1099])
```

```
In [733]:
 # Display all values
 np.set printoptions(threshold=np.inf)
 np.arange(1,1100)
Out[733]: array([
 1,
 3,
 5,
 7,
 8,
 9,
 10,
 11,
 2,
 4,
 6,
 22,
 12,
 13,
 14,
 15,
 16,
 17,
 18,
 19,
 20,
 21,
 23,
 24,
 25,
 26,
 27,
 28,
 29,
 30,
 31,
 32,
 33,
 35,
 36,
 37,
 39,
 40,
 34,
 38,
 41,
 42,
 43,
 44,
 45,
 46,
 47,
 48,
 49,
 52,
 50,
 51,
 53,
 54,
 55,
 62,
 56,
 57,
 58,
 59,
 60,
 61,
 63,
 64,
 65,
 66,
 67,
 68,
 71,
 69,
 70,
 72,
 73,
 74,
 75,
 76,
 77,
 78,
 79,
 82,
 88,
 80,
 81,
 83,
 84,
 85,
 86,
 87,
 91,
 92,
 93,
 95,
 97,
 89,
 90,
 94,
 96,
 98,
 99,
 101,
 104,
 100,
 102,
 103,
 105,
 106,
 107,
 108,
 109,
 110,
 111,
 112,
 113,
 114,
 115,
 116,
 117,
 118,
 119,
 120,
 121,
 122,
 123,
 124,
 125,
 126,
 127,
 128,
 129,
 130,
 131,
 132,
 139,
 133,
 134,
 135,
 136,
 137,
 138,
 140,
 141,
 142,
 143,
 144,
 145,
 146,
 147,
 148,
 149,
 150,
 151,
 153,
 152,
 154,
 155,
 156,
 157,
 158,
 159,
 160,
 161,
 162,
 163,
 164,
 165,
 167,
 172,
 176,
 166,
 168,
 169,
 170,
 171,
 173,
 174,
 175,
 178,
 177,
 179,
 180,
 181,
 182,
 183,
 184,
 185,
 186,
 187,
 188,
 189,
 190,
 191,
 192,
 193,
 194,
 195,
 196,
 197,
 198,
 200,
 201,
 199,
 202,
 203,
 204,
 205,
 206,
 207,
 208,
 209,
 213,
 215,
 217,
 210,
 211,
 212,
 214,
 216,
 220,
 218,
 219,
 221,
 222,
 223,
 224,
 225,
 226,
 227,
 228,
 229,
 230,
 231,
 234,
 241,
 232,
 233,
 235,
 236,
 237,
 238,
 239,
 240,
 242,
 247,
 243,
 244,
 245,
 249,
 246,
 248,
 250,
 251,
 252,
 253,
 254,
 255,
 256,
 257,
 258,
 259,
 260,
 262,
 263,
 261,
 264,
 265,
 266,
 267,
 268,
 269,
 270,
 271,
 272,
 273,
 274,
 275,
 276,
 277,
 278,
 279,
 280,
 281,
 282,
 283,
 284,
 285,
 286,
 290,
 294,
 296,
 297,
 288,
 291,
 292,
 293,
 295,
 287,
 289,
 298,
 299,
 300,
 301,
 302,
 303,
 304,
 306,
 307,
 305,
 308,
 312,
 310,
 311,
 313,
 314,
 317,
 309,
 315,
 316,
 318,
 319,
 327,
 321,
 323,
 324,
 325,
 326,
 330,
 320,
 322,
 328,
 329,
 337,
 331,
 332,
 333,
 334,
 335,
 336,
 338,
 339,
 340,
 341,
 344,
 351,
 342,
 343,
 345,
 346,
 347,
 348,
 349,
 350,
 352,
 354,
 357,
 359,
 353,
 355,
 356,
 358,
 360,
 361,
 362,
 363,
 364,
 367,
 365,
 366,
 368,
 369,
 370,
 371,
 372,
 373,
 374,
 375,
 376,
 379,
 380,
 381,
 382,
 383,
 384,
 377,
 378,
 385,
 386,
 387,
 388,
 389,
 390,
 391,
 392,
 393,
 394,
 395,
 396,
 401,
 398,
 397,
 399,
 400,
 402,
 403,
 404,
 405,
 406,
 407,
```

```
411,
408.
 409.
 412,
 413,
 410.
 414,
 415,
 416.
 417,
 418,
 429,
419,
 420,
 421,
 422,
 423,
 424,
 425,
 426,
 427,
 428,
430,
 431,
 432,
 433,
 434,
 435,
 436,
 437,
 438.
 439,
 440,
441,
 442,
 443,
 444,
 445,
 446,
 447,
 448,
 449,
 450,
 451,
452,
 453,
 454,
 455,
 456,
 457,
 458,
 459,
 460,
 461,
 462,
463,
 471,
 464,
 465,
 466,
 467,
 468,
 469,
 470,
 472,
 473,
474,
 475,
 476,
 477,
 478,
 479,
 480,
 482,
 483,
 484,
 481,
 486,
 488,
 494,
485,
 487,
 489,
 490,
 491,
 492,
 493,
 495,
496,
 497,
 498,
 499,
 500,
 501,
 502,
 503,
 504,
 505,
 506,
 508,
 514,
507,
 509,
 510,
 511,
 512,
 513,
 515,
 516,
 517,
 528,
518,
 519,
 520,
 521,
 522,
 523,
 524,
 525,
 526,
 527,
529,
 530,
 531,
 532,
 533,
 534,
 535,
 536,
 537,
 538,
 539,
 541,
 547,
540,
 542,
 543,
 544,
 545,
 546,
 548,
 549,
 550,
551,
 552,
 553,
 554,
 555,
 556,
 557,
 558,
 559,
 560,
 561,
562,
 563,
 564,
 565,
 566,
 567,
 568,
 569,
 570,
 571,
 572,
 577,
573,
 574,
 575,
 576,
 578,
 579,
 580,
 581,
 582,
 583,
584,
 585,
 586,
 587,
 588,
 589,
 590,
 591,
 592,
 593,
 594,
 605,
595,
 596,
 597,
 598,
 599,
 600,
 601,
 602,
 603,
 604,
606,
 607,
 608,
 609,
 610,
 611,
 612,
 613,
 614,
 615,
 616,
617,
 623,
 618,
 619,
 620,
 621,
 622,
 624,
 625,
 626,
 627,
628,
 629,
 630,
 631,
 632,
 633,
 634,
 635,
 636,
 637,
 638,
639,
 640,
 641,
 642,
 643,
 644,
 645,
 646,
 647,
 648,
 649,
 656,
650,
 651,
 653,
 659,
 660,
 652,
 654,
 655,
 657,
 658,
661,
 662,
 663,
 664,
 665,
 667,
 668,
 669,
 671,
 666,
 670,
672,
 673,
 674,
 675,
 676,
 677,
 678,
 679,
 680,
 681,
 682,
 686,
 684,
 688,
 692,
683,
 685,
 687,
 689,
 690,
 691,
 693
694,
 695,
 696,
 697,
 698,
 699,
 700,
 701,
 702,
 703,
 704,
 712,
705,
 706,
 707,
 708,
 709,
 710,
 711,
 713,
 714,
 715,
716,
 717,
 718,
 719,
 720,
 721,
 722,
 723,
 724,
 725,
 726,
727,
 728,
 729,
 732,
 733,
 730,
 731,
 734,
 735,
 736,
 737,
738,
 739,
 745,
 740,
 741,
 742,
 743,
 744,
 746,
 747,
 748
 750,
749,
 751,
 752,
 753,
 754,
 755,
 756,
 757,
 758,
 759,
760,
 761,
 762,
 763,
 764,
 765,
 766,
 767,
 768,
 769,
 770,
771,
 772,
 773,
 774,
 775,
 776,
 777,
 778,
 779,
 780,
 781,
782,
 783,
 787,
 784,
 785,
 786,
 788,
 789,
 790,
 791,
 792,
 796,
 797,
 802,
 803,
793,
 794,
 795,
 798,
 799,
 800,
 801,
804,
 805,
 807,
 808,
 814,
 806,
 809,
 810,
 811,
 812,
 813,
 816,
815,
 817,
 818,
 819,
 820,
 821,
 822,
 823,
 824,
 825,
 827,
826,
 828,
 829,
 830,
 831,
 832,
 833,
 834,
 835,
 836,
837,
 838,
 839,
 840,
 843,
 841,
 842,
 844,
 845,
 846,
 847,
848,
 849,
 850,
 851,
 852,
 853,
 854,
 855,
 856,
 857,
 858,
859,
 860,
 861,
 862,
 863,
 864,
 865,
 866,
 867,
 868,
 869,
```

```
870.
 871,
 872,
 873,
 874,
 875,
 876,
 877,
 878,
 879,
 880.
 881,
 882,
 883,
 884,
 885,
 886,
 887,
 888,
 889,
 890,
 891,
892,
 895,
 897,
 899,
 902,
 893,
 894,
 896,
 898,
 900,
 901,
 903,
 904,
 905,
 906,
 907,
 908,
 909,
 910,
 911,
 912,
 913,
 922,
 915,
 921,
 924,
 914,
 916,
 917,
 918,
 919,
 920,
 923,
 927,
 925,
 926,
 928,
 929,
 932,
 930,
 931,
 933,
 934,
 935,
 936,
 937,
 938,
 939,
 940,
 941,
 942,
 943,
 944,
 945,
 946,
 948,
 951,
 952,
 957,
 947,
 949,
 950,
 953,
 954,
 955,
 956,
 958,
 959,
 960,
 961,
 962,
 963,
 964,
 965,
 966,
 967,
 968,
 970,
 974,
 975,
 976,
 969,
 971,
 972,
 973,
 977,
 978,
 979,
 981,
 982,
 983,
 990,
 980,
 984,
 985,
 986,
 987,
 988,
 989,
 992,
 994,
 995,
 996,
 993,
 997,
 998,
 999, 1000, 1001,
1002, 1003, 1004, 1005, 1006, 1007, 1008, 1009, 1010, 1011, 1012,
1013, 1014, 1015, 1016, 1017, 1018, 1019, 1020, 1021, 1022, 1023,
1024, 1025, 1026, 1027, 1028, 1029, 1030, 1031, 1032, 1033, 1034,
1035, 1036, 1037, 1038, 1039, 1040, 1041, 1042, 1043, 1044, 1045,
1046, 1047, 1048, 1049, 1050, 1051, 1052, 1053, 1054, 1055, 1056,
1057, 1058, 1059, 1060, 1061, 1062, 1063, 1064, 1065, 1066, 1067,
1068, 1069, 1070, 1071, 1072, 1073, 1074, 1075, 1076, 1077, 1078,
1079, 1080, 1081, 1082, 1083, 1084, 1085, 1086, 1087, 1088, 1089,
1090, 1091, 1092, 1093, 1094, 1095, 1096, 1097, 1098, 1099])
```

Vector Addition

```
In [187]: v1 = np.array([1,2])
v2 = np.array([3,4])
v3 = v1+v2
v3 = np.add(v1,v2)
print('V3 =' ,v3)
V3 = [4 6]
```

Multiplication of vectors

```
In [188]: a1 = [5 , 6 ,8]
 a2 = [4, 7 , 9]
 print(np.multiply(a1,a2))
```

[20 42 72]

Dot Product

https://www.youtube.com/watch?v=WNuIhXo39_k (https://www.youtube.com/watch?v=WNuIhXo39_k)

https://www.youtube.com/watch?v=LyGKycYT2v0 (https://www.youtube.com/watch?v=LyGKycYT2v0)

```
In [189]: a1 = np.array([1,2,3])
 a2 = np.array([4,5,6])
 dotp = a1@a2
 print(" Dot product - ",dotp)
 dotp = np.dot(a1,a2)
 print(" Dot product usign np.dot",dotp)
 dotp = np.inner(a1,a2)
 print(" Dot product usign np.inner", dotp)
 dotp = sum(np.multiply(a1,a2))
 print(" Dot product usign np.multiply & sum",dotp)
 dotp = np.matmul(a1,a2)
 print(" Dot product usign np.matmul",dotp)
 dotp = 0
 for i in range(len(a1)):
 dotp = dotp + a1[i]*a2[i]
 print(" Dot product usign for loop" , dotp)
 Dot product - 32
 Dot product usign np.dot 32
 Dot product usign np.inner 32
 Dot product usign np.multiply & sum 32
 Dot product usign np.matmul 32
 Dot product usign for loop 32
```

Length of Vector

```
In [190]: v3 = np.array([1,2,3,4,5,6])
length = np.sqrt(np.dot(v3,v3))
length
Out[190]: 9.539392014169456
```

```
In [191]: v3 = np.array([1,2,3,4,5,6])
length = np.sqrt(sum(np.multiply(v3,v3)))
length

Out[191]: 9.539392014169456

In [193]: v3 = np.array([1,2,3,4,5,6])
length = np.sqrt(np.matmul(v3,v3))
length

Out[193]: 9.539392014169456
```

Normalized Vector

How to normalize a vector: https://www.youtube.com/watch?v=7fn03DIW3Ak (https://www.youtube.com/watch?v=7fn03DIW3Ak)

```
In [194]: #First Method
v1 = [2,3]
length_v1 = np.sqrt(np.dot(v1,v1))
norm_v1 = v1/length_v1
length_v1 , norm_v1

Out[194]: (3.605551275463989, array([0.5547002 , 0.83205029]))

In [199]: #Second Method
v1 = [2,3]
norm_v1 = v1/np.linalg.norm(v1)
norm_v1

Out[199]: array([0.5547002 , 0.83205029])
```

Angle between vectors

```
In [200]: #First Method
v1 = np.array([8,4])
v2 = np.array([-4,8])
ang = np.rad2deg(np.arccos( np.dot(v1,v2) / (np.linalg.norm(v1)*np.linalg.norm(v2))))
ang

Out[200]: 90.0

In [201]: #Second Method
v1 = np.array([4,3])
v2 = np.array([-3,4])
lengthV1 = np.sqrt(np.dot(v1,v1))
lengthV2 = np.sqrt(np.dot(v2,v2))
ang = np.rad2deg(np.arccos( np.dot(v1,v2) / (lengthV1 * lengthV2)))
print('Angle between Vectors - %s' %ang)
```

Angle between Vectors - 90.0

Inner & outer products

Inner and Outer Product:

https://www.youtube.com/watch?v=FCmH4MgbFGs&t=2s (https://www.youtube.com/watch?v=FCmH4MgbFGs&t=2s)

https://www.youtube.com/watch?v=FCmH4MqbFGs (https://www.youtube.com/watch?v=FCmH4MqbFGs)

```
In [203]: v1 = np.array([1,2,3])
v2 = np.array([4,5,6])
np.inner(v1,v2)

print("\n Inner Product ==> \n", np.inner(v1,v2))

print("\n Outer Product ==> \n", np.outer(v1,v2))

Inner Product ==>
32

Outer Product ==>
[[ 4 5 6]
[ 8 10 12]
[ 12 15 18]]
```

Vector Cross Product

Matrix Creation

```
In [644]: # Create a 4x4 matrix
 A = np.array([[1,2,3,4] , [5,6,7,8] , [10 , 11 , 12 ,13] , [14,15,16,17]])
Out[644]: array([[ 1, 2, 3, 4],
 [5, 6, 7, 8],
 [10, 11, 12, 13],
 [14, 15, 16, 17]])
In [125]: # Datatype of Matrix
 A.dtvpe
Out[125]: dtype('int32')
In [126]: B = \text{np.array}([[1.5, 2.07, 3, 4], [5, 6, 7, 8], [10, 11, 12, 13], [14, 15, 16, 17]])
Out[126]: array([[ 1.5 , 2.07, 3. , 4. ],
 [5., 6., 7., 8.],
 [10. , 11. , 12. , 13. ],
 [14. , 15. , 16. , 17. ]])
In [127]: # Datatype of Matrix
 B.dtype
Out[127]: dtype('float64')
In [121]: # Shape of Matrix
 A.shape
Out[121]: (4, 4)
```

```
In [133]: # Generate a 4x4 zero matrix
 np.zeros((4,4))
Out[133]: array([[0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.]])
In [134]: #Shape of Matrix
 z1 = np.zeros((4,4))
 z1.shape
Out[134]: (4, 4)
In [11]: # Generate a 5x5 matrix filled with ones
 np.ones((5,5))
Out[11]: array([[1., 1., 1., 1., 1.],
 [1., 1., 1., 1., 1.]
 [1., 1., 1., 1., 1.]
 [1., 1., 1., 1., 1.]
 [1., 1., 1., 1., 1.]
In [55]: # Return 10x10 matrix of random integer numbers between 0 to 500
 np.random.randint(0,500, (10,10))
Out[55]: array([[229, 366, 71, 357, 452, 244, 407, 163, 207, 226],
 [451, 338, 441, 461, 46, 131, 46, 485, 285, 470],
 [149, 378, 21, 465, 23, 235, 254, 383, 94, 356],
 [199, 276, 27, 459, 5, 305, 470, 217, 191, 82],
 [ 77, 358, 131, 184, 383, 142, 383, 49, 343, 52],
 [253, 397, 431, 433, 280, 404, 448, 180, 316, 303],
 [370, 285, 316, 309, 395, 40, 219, 301, 97, 408],
 [292, 166, 137, 125, 52, 67, 299, 129, 79, 68],
 [196, 484, 61, 146, 307, 270, 412, 401, 87, 46],
 [ 52, 144, 454, 455, 84, 10, 190, 362, 96, 122]])
```

```
In [137]: arr2
Out[137]: array([644, 575, 936, 757, 316, 732, 704, 110, 5, 908, 477, 40, 49,
 851, 623, 506, 136, 371, 925, 883])
 In [90]: arr2.reshape(5,4)
Out[90]: array([[644, 575, 936, 757],
 [316, 732, 704, 110],
 [ 5, 908, 477, 40],
 [ 49, 851, 623, 506],
 [136, 371, 925, 883]])
 In [91]: mat1 = np.random.randint(0,1000,100).reshape(10,10)
 mat1
 Out[91]: array([[ 92, 907, 507, 394, 625, 478, 419, 540,
 3, 851],
 [340, 303, 526, 250, 709, 505, 956, 197, 632, 947],
 [262, 984, 103, 229, 366, 71, 357, 964, 244, 919],
 [675, 207, 226, 451, 850, 953, 461, 46, 643, 558],
 [508, 997, 797, 470, 149, 378, 21, 465, 535, 235],
 [254, 383, 94, 356, 711, 788, 539, 971, 5, 305],
 [982, 217, 703, 82, 589, 358, 643, 696, 895, 654],
 [383, 561, 855, 52, 253, 397, 943, 945, 280, 404],
 [960, 692, 828, 815, 370, 285, 828, 309, 395, 40],
 [219, 813, 609, 920, 804, 678, 649, 125, 564, 67]])
In [69]: mat1[0,0]
 Out[69]: 644
 In [70]: |mat1[mat1 > 500]
 Out[70]: array([644, 575, 936, 757, 732, 704, 908, 851, 623, 506, 925, 883, 556,
 840, 638, 906, 735, 619, 896, 503, 574, 676, 979, 831, 519, 906,
 615, 750, 503, 615, 911, 512, 628, 760, 865, 989, 664, 676, 892,
 703, 542, 956, 615, 923, 776, 854, 794, 855, 686, 950, 741, 685,
 570])
```

```
In [206]: # Identity Matrix : https://en.wikipedia.org/wiki/Identity matrix
 I = np.eye(9)
 Τ
Out[206]: array([[1., 0., 0., 0., 0., 0., 0., 0., 0.],
 [0., 1., 0., 0., 0., 0., 0., 0., 0.]
 [0., 0., 1., 0., 0., 0., 0., 0., 0.]
 [0., 0., 0., 1., 0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 1., 0., 0., 0., 0.]
 [0., 0., 0., 0., 0., 1., 0., 0., 0.]
 [0., 0., 0., 0., 0., 0., 1., 0., 0.],
 [0., 0., 0., 0., 0., 0., 0., 1., 0.],
 [0., 0., 0., 0., 0., 0., 0., 0., 1.]]
In [207]: # Diagonal Matrix : https://en.wikipedia.org/wiki/Diagonal matrix
 D = np.diag([1,2,3,4,5,6,7,8])
 D
Out[207]: array([[1, 0, 0, 0, 0, 0, 0, 0],
 [0, 2, 0, 0, 0, 0, 0, 0],
 [0, 0, 3, 0, 0, 0, 0, 0],
 [0, 0, 0, 4, 0, 0, 0, 0],
 [0, 0, 0, 0, 5, 0, 0, 0],
 [0, 0, 0, 0, 0, 6, 0, 0],
 [0, 0, 0, 0, 0, 0, 7, 0],
 [0, 0, 0, 0, 0, 0, 8]])
```

```
In [208]: # Traingular Matrices (lower & Upper triangular matrix): https://en.wikipedia.org/wiki/Triangular matrix
 M = np.random.randn(5,5)
 U = np.triu(M)
 L = np.tril(M)
 print("lower triangular matrix - \n" , M)
 print("\n")
 print("lower triangular matrix - \n" , L)
 print("\n")
 print("Upper triangular matrix - \n" , U)
 lower triangular matrix -
 [ 0.74012206  0.52881349 -0.58900053  0.18869531 -0.75887206]
 [-0.93323722 0.95505651 0.19079432 1.97875732 2.60596728]
 [ 0.68350889  0.30266545  1.69372293 -1.70608593 -1.15911942]
 lower triangular matrix -
 [ 0.65111795 0.
 0.
 [ 0.74012206  0.52881349  0.
 0.
 [-0.93323722 0.95505651 0.19079432 0.
 [ 0.68350889  0.30266545  1.69372293 -1.70608593  0.
 [-0.13484072 0.39052784 0.16690464 0.18450186 0.80770591]]
 Upper triangular matrix -
 [ 0.
 0.52881349 -0.58900053 0.18869531 -0.75887206]
 [ 0.
 0.
 0.19079432 1.97875732 2.60596728]
 Γ0.
 0.
 -1.70608593 -1.15911942]
 0.
 0.
 0.80770591]]
 [ 0.
 0.
 0.
```

```
In [210]: # Generate a 5X5 matrix with a given fill value of 8
 np.full((5,5), 8)
Out[210]: array([[8, 8, 8, 8, 8],
 [8, 8, 8, 8, 8],
 [8, 8, 8, 8, 8],
 [8, 8, 8, 8, 8],
 [8, 8, 8, 8, 8]])
In [371]: # Generate 5X5 matrix of Random float numbers between 10 to 20
 np.random.uniform(10,20, size=(5,5))
Out[371]: array([[13.51434265, 17.33567613, 19.13889527, 17.00987494, 13.88531272],
 [19.42259289, 17.36491331, 12.38464388, 18.23773728, 17.60613445],
 [13.94709074, 12.00187917, 17.12596473, 18.45308897, 13.68646541],
 [14.36980119, 13.56597664, 12.39737407, 16.53378141, 13.90439201],
 [16.57783018, 13.62273355, 13.56502014, 11.952516 , 19.87312751]])
In [211]: A
Out[211]: array([[ 1, 2, 3, 4],
 [5, 6, 7, 8],
 [10, 11, 12, 13],
 [14, 15, 16, 17]])
In [645]: # Collapse Matrix into one dimension array
 A.flatten()
Out[645]: array([ 1, 2, 3, 4, 5, 6, 7, 8, 10, 11, 12, 13, 14, 15, 16, 17])
In [646]: # Collapse Matrix into one dimension array
 A.ravel()
Out[646]: array([ 1, 2, 3, 4, 5, 6, 7, 8, 10, 11, 12, 13, 14, 15, 16, 17])
```

Reading elements of a Matrix

```
In [153]: A
Out[153]: array([[ 1, 2, 3, 4],
 [5, 6, 7, 8],
 [10, 11, 12, 13],
 [14, 15, 16, 17]])
In [154]: # Fetch first row of matrix
 A[0,]
Out[154]: array([1, 2, 3, 4])
In [155]: # Fetch first column of matrix
 A[:,0]
Out[155]: array([ 1, 5, 10, 14])
In [156]: # Fetch first element of the matrix
 A[0,0]
Out[156]: 1
In [157]: A[1:3, 1:3]
Out[157]: array([[ 6, 7],
 [11, 12]])
```

Reverse Rows / Columns of a Matrix

SWAP Rows & Columns

```
In [893]: # SWAP rows 2 & 3
 m1[[3,2]] = m1[[2,3]]
 m1
Out[893]: array([[ 0, 1, 2, 3],
 [4, 5, 6, 7],
 [12, 13, 14, 15],
 [8, 9, 10, 11]])
In [895]: m2 = np.arange(0,36).reshape(6,6)
 m2
Out[895]: array([[ 0, 1, 2, 3, 4, 5],
 [6, 7, 8, 9, 10, 11],
 [12, 13, 14, 15, 16, 17],
 [18, 19, 20, 21, 22, 23],
 [24, 25, 26, 27, 28, 29],
 [30, 31, 32, 33, 34, 35]])
In [897]: # Swap columns 0 & 1
 m2[:,[0, 1]] = m2[:,[1, 0]]
 m2
Out[897]: array([[ 6, 0, 2, 3, 4, 5],
 [7, 6, 8, 9, 10, 11],
 [13, 12, 14, 15, 16, 17],
 [19, 18, 20, 21, 22, 23],
 [25, 24, 26, 27, 28, 29],
 [31, 30, 32, 33, 34, 35]])
```

Concatenate Matrices

Matrix Concatenation: https://docs.scipy.org/doc/numpy/reference/generated/numpy/reference/generated/numpy.concatenate.html)

Matrix Addition

Matrix Addition: https://www.youtube.com/watch?v=ZCmVpGv6_1g (https://www.youtube.com/watch?v=ZCmVpGv6_1g)

```
In [217]: #*****
 M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
 N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n First Matrix (M) ==> \n", M)
 print("\n Second Matrix (N) ==> \n", N)
 C = M+N
 print("\n Matrix Addition (M+N) ==> \n", C)
 # OR
 C = np.add(M,N,dtype = np.float64)
 print("\n Matrix Addition using np.add ==> \n", C)
 First Matrix (M) ==>
 [[ 1 2 3]
 [4-36]
 [7 8 0]]
```

```
First Matrix (M) ==>
[[ 1 2 3]
[ 4 -3 6]
[ 7 8 0]]

Second Matrix (N) ==>
[[1 1 1]
[2 2 2]
[3 3 3]]

Matrix Addition (M+N) ==>
[[ 2 3 4]
[ 6 -1 8]
[ 10 11 3]]

Matrix Addition using np.add ==>
[[ 2. 3. 4.]
[ 6. -1. 8.]
[ 10. 11. 3.]]
```

Matrix subtraction

Matrix subtraction: https://www.youtube.com/watch?v=7jb_AO_hRc8&list=PLmdFyQYShrjcoVkhCClwxNj9N4rW1-T5l&index=8 (https://www.youtube.com/watch?v=7jb_AO_hRc8&list=PLmdFyQYShrjcoVkhCClwxNj9N4rW1-T5l&index=8)

```
In [218]: #*****
 M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
 N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n First Matrix (M) ==> \n", M)
 print("\n Second Matrix (N) ==> \n", N)
 C = M-N
 print("\n Matrix Subtraction (M-N) ==> \n", C)
 # OR
 C = np.subtract(M,N,dtype = np.float64)
 print("\n Matrix Subtraction using np.subtract ==> \n", C)
 First Matrix (M) ==>
 [[ 1 2 3]
 [4-36]
 [7 8 0]]
 Second Matrix (N) ==>
 [[1 1 1]
 [2 2 2]
 [3 3 3]]
 Matrix Subtraction (M-N) ==>
 [[0 1 2]
 [2-54]
 [45-3]]
 Matrix Subtraction using np.subtract ==>
 [[ 0. 1. 2.]
 [ 2. -5. 4.]
 [ 4. 5. -3.]]
```

Matrices Scalar Multiplication

Matrices Scalar Multiplication: https://www.youtube.com/watch?v=4lHyTQH1iS8&list=PLmdFyQYShrjcoVkhCClwxNj9N4rW1-T5l&index=9)

Transpose of a matrix

Matrices Scalar Multiplication ==>

Transpose of a matrix: https://www.youtube.com/watch?v=g_Rz94DXvNo&list=PLmdFyQYShrjcoVkhCClwxNj9N4rW1-T5l&index=13)

[[10 20 30] [40 -30 60] [70 80 0]]

```
Matrix (M) ==>
[[ 1 2 3]
[ 4 -3 6]
[ 7 8 0]]

Transpose of M ==>
[[ 1 4 7]
[ 2 -3 8]
[ 3 6 0]]

Transpose of M ==>
[[ 1 4 7]
[ 2 -3 8]
[ 3 6 0]]
```

Determinant of a matrix

Determinant of a matrix:

https://www.youtube.com/watch?v=21LWuY8i6Hw&t=88s (https://www.youtube.com/watch?v=21LWuY8i6Hw&t=88s)

https://www.youtube.com/watch?v=lp3X9LOh2dk&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&index=6 (https://www.youtube.com/watch?v=lp3X9LOh2dk&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&index=6)

Rank of a matrix

```
In [224]: M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
 print("\n Matrix (M) ==> \n", M)
 print("\nRank of M ==> ", np.linalg.matrix_rank(M))

Matrix (M) ==>
 [[1 2 3]
 [4-3 6]
 [7 8 0]]

Rank of M ==> 3
```

Trace of matrix

```
In [225]: M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
 print("\n Matrix (M) ==> \n", M)
 print("\nTrace of M ==> ", np.trace(M))

Matrix (M) ==>
 [[1 2 3]
 [ 4 -3 6]
 [ 7 8 0]]
```

Inverse of matrix A

Trace of M == > -2

Inverse of matrix: https://www.youtube.com/watch?v=pKZyszzmyeQ)

```
In [226]: M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
print("\n Matrix (M) ==> \n", M)
print("\nInverse of M ==> \n", np.linalg.inv(M))

Matrix (M) ==>
[[ 1 2 3]
[ 4 -3 6]
[ 7 8 0]]

Inverse of M ==>
[[-0.24615385 0.12307692 0.10769231]
[ 0.21538462 -0.10769231 0.03076923]
[ 0.27179487 0.03076923 -0.05641026]]
```

Matrix Multiplication (pointwise multiplication)

```
In [227]: M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
 N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n First Matrix (M) ==> \n", M)
 print("\n Second Matrix (N) ==> \n", N)
 print("\n Point-Wise Multiplication of M & N ==> \n", M*N)
 # OR
 print("\n Point-Wise Multiplication of M & N ==> \n", np.multiply(M,N))
 First Matrix (M) ==>
 [[ 1 2 3]
 [4-36]
 [7 8 0]]
 Second Matrix (N) ==>
 [[1 1 1]
 [2 2 2]
 [3 3 3]]
 Point-Wise Multiplication of M & N ==>
 [[ 1 2 3]
 [ 8 -6 12]
 [21 24 0]]
 Point-Wise Multiplication of M & N ==>
 [[ 1 2 3]
 [ 8 -6 12]
 [21 24 0]]
```

Matrix dot product

Matrix Multiplication:

https://www.youtube.com/watch?v=vzt9c7iWPxs&t=207s (https://www.youtube.com/watch?v=vzt9c7iWPxs&t=207s)

https://www.youtube.com/watch?v=XkY2DOUCWMU&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&index=4 (https://www.youtube.com/watch?v=XkY2DOUCWMU&list=PLZHQObOWTQDPD3MizzM2xVFitgF8hE_ab&index=4)

```
In [228]: M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
 N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n First Matrix (M) ==> \n", M)
 print("\n Second Matrix (N) ==> \n", N)
 print("\n Matrix Dot Product ==> \n", M@N)
 # OR
 print("\n Matrix Dot Product using np.matmul ==> \n", np.matmul(M,N))
 # OR
 print("\n Matrix Dot Product using np.dot ==> \n", np.dot(M,N))
 First Matrix (M) ==>
 [[ 1 2 3]
 [4-36]
 [7 8 0]]
 Second Matrix (N) ==>
 [[1 1 1]
 [2 2 2]
 [3 3 3]]
 Matrix Dot Product ==>
 [[14 14 14]
 [16 16 16]
 [23 23 23]]
 Matrix Dot Product using np.matmul ==>
 [[14 14 14]
 [16 16 16]
 [23 23 23]]
```

[[14 14 14] [16 16 16] [23 23 23]]

Matrix Dot Product using np.dot ==>

Matrix Division

```
In [229]: M = np.array([[1,2,3],[4,-3,6],[7,8,0]])
 N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n First Matrix (M) ==> \n", M)
 print("\n Second Matrix (N) ==> \n", N)
 print("\n Matrix Division (M/N) ==> \n", M/N)
 # OR
 print("\n Matrix Division (M/N) ==> \n", np.divide(M,N))
 First Matrix (M) ==>
 [[1 2 3]
 [4-36]
 [780]]
 Second Matrix (N) ==>
 [[1 1 1]
 [2 2 2]
 [3 3 3]]
 Matrix Division (M/N) ==>
 [[ 1.
 2.
 [ 2.
 -1.5
 3.
```

Sum of all elements in a matrix

3.

3.

[[1.

[2.

[2.33333333 2.66666667 0.

2.

-1.5

[2.33333333 2.66666667 0.

Matrix Division (M/N)

```
In [230]: N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n Matrix (N) ==> \n", N)

 print ("Sum of all elements in a Matrix ==>")
 print (np.sum(N))

Matrix (N) ==>
 [[1 1 1]
 [2 2 2]
 [3 3 3]]
 Sum of all elements in a Matrix ==>
 18
```

Column-Wise Addition

```
In [232]: N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n Matrix (N) ==> \n", N)
 print ("Column-Wise summation ==> ")
 print (np.sum(N,axis=0))

Matrix (N) ==>
 [[1 1 1]
 [2 2 2]
 [3 3 3]]
 Column-Wise summation ==>
 [6 6 6]
```

Row-Wise Addition

```
In [233]: N = np.array([[1,1,1],[2,2,2],[3,3,3]])
 print("\n Matrix (N) ==> \n", N)
 print ("Row-Wise summation ==>")
 print (np.sum(N,axis=1))

Matrix (N) ==>
 [[1 1 1]
 [2 2 2]
 [3 3 3]]
 Row-Wise summation ==>
 [3 6 9]
```

Kronecker Product of matrices

Kronecker Product of matrices: https://www.youtube.com/watch?v=e1UJXvu8VZk)

Matrix Powers

Tensor

What is Tensor:

- https://www.youtube.com/watch?v=f5liqUk0ZTw (https://www.youtube.com/watch?v=f5liqUk0ZTw (https://www.youtube.com/watch?v=f5liqUk0ZTw)
- https://www.youtube.com/watch?v=bpG3gqDM80w&t=634s (https://www.youtube.com/watch?v=bpG3gqDM80w&t=634s)

https://www.youtube.com/watch?v=uaQeXi4E7gA (https://www.youtube.com/watch?v=uaQeXi4E7gA)

[700, 800, 900]]])

Tensor Addition

Tensor Subtraction

Tensor Element-Wise Product

```
In [248]: P = T1*T2
Out[248]: array([[[
 0],
 0],
 0]],
 [[ 10,
 20,
 30],
 50,
 40,
 60],
 70,
 80,
 90]],
 [[ 200, 400, 600],
 [ 800, 1000, 1200],
 [1400, 1600, 1800]]])
```

```
In [249]: np.multiply(T1,T2)
Out[249]: array([[[
 0],
 0],
 0,
 0]],
 30],
 20,
 [[ 10,
 [ 40,
 50,
 60],
 90]],
 [ 70,
 80,
 [[ 200, 400, 600],
 [ 800, 1000, 1200],
 [1400, 1600, 1800]]])
```

Tensor Element-Wise Division

Tensor Dot Product

```
In [253]: T2
Out[253]: array([[[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]],
 [[1, 1, 1],
 [1, 1, 1],
 [1, 1, 1]],
 [[2, 2, 2],
 [2, 2, 2],
 [2, 2, 2]]])
In [254]: np.tensordot(T1,T2)
Out[254]: array([[ 63,
 63],
 63,
 [ 630, 630, 630],
 [6300, 6300, 6300]])
```

Solving Equations

$$AX = B$$

Solving Equations:

- https://www.youtube.com/watch?v=NNmiOoWt86M (https://www.youtube.com/watch?v=NNmiOoWt86M (https://www.youtube.com/watch?v=NNmiOoWt86M)
- https://www.youtube.com/watch?v=a2z7sZ4MSqo (https://www.youtube.com/watch?v=a2z7sZ4MSqo (https://www.youtube.com/watch?v=a2z7sZ4MSqo)

```
In [256]: A = \text{np.array}([[1,2,3], [4,5,6], [7,8,9]])
Out[256]: array([[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9]])
In [257]: B = np.random.random((3,1))
Out[257]: array([[0.09714648],
 [0.10284749],
 [0.7015073 ]])
In [258]: # Ist Method
 X = np.dot(np.linalg.inv(A) , B)
Out[258]: array([[ 1.86931429e+15],
 [-3.73862857e+15],
 [ 1.86931429e+15]])
In [259]: # 2nd Method
 X = np.matmul(np.linalg.inv(A) , B)
Out[259]: array([[ 1.86931429e+15],
 [-3.73862857e+15],
 [ 1.86931429e+15]])
In [260]: # 3rd Method
 X = np.linalg.inv(A)@B
 Χ
Out[260]: array([[ 1.86931429e+15],
 [-3.73862857e+15],
 [ 1.86931429e+15]])
```

END