

Numpy

Lists Recap

- Powerful
- Collection of values
- Hold different types
- Change, add, remove
- Need for Data Science
 - Mathematical operations over collections
 - Speed

Illustration

```
In [1]: height = [1.73, 1.68, 1.71, 1.89, 1.79]
In [2]: height
Out[2]: [1.73, 1.68, 1.71, 1.89, 1.79]
In [3]: weight = [65.4, 59.2, 63.6, 88.4, 68.7]
In [4]: weight
Out[4]: [65.4, 59.2, 63.6, 88.4, 68.7]
In [5]: weight / height ** 2
TypeError: unsupported operand type(s) for **: 'list' and 'int'
```


Solution: Numpy

- Numeric Python
- Alternative to Python List: Numpy Array
- Calculations over entire arrays
- Easy and Fast
- Installation
 - In the terminal: pip3 install numpy

Numpy

```
In [6]: import numpy as np
In [7]: np_height = np.array(height)
In [8]: np_height
Out[8]: array([ 1.73, 1.68, 1.71, 1.89, 1.79])
In [9]: np_weight = np.array(weight)
In [10]: np_weight
Out[10]: array([ 65.4, 59.2, 63.6, 88.4, 68.7])
In [11]: bmi = np_weight / np_height ** 2
In [12]: bmi
Out[12]: array([ 21.852, 20.975, 21.75 , 24.747, 21.441])
```


Numpy

```
In [6]: import numpy as np
 Element-wise calculations
In [7]: np_height = np.array(height)
In [8]: np_height
Out[8]: array([ 1.73,
 1.68,
 1.71,
 1.89, 1.79])
In [9]: np_weight = np.array(weight)
In [10]: np_weight
Out[10]: array([ 65.4, 59.2,
 63.6,
 88.4,
In [11]: bmi = np_weight / np_height ** 2
  [12]: bmi
Out[12]: array([ 21.852, 20.975, 21.75,
 24.747, 21.441])
```


Comparison

```
In [13]: height = [1.73, 1.68, 1.71, 1.89, 1.79]
In [14]: weight = [65.4, 59.2, 63.6, 88.4, 68.7]
In [15]: weight / height ** 2
TypeError: unsupported operand type(s) for **: 'list' and 'int'
In [16]: np_height = np.array(height)
In [17]: np_weight = np.array(weight)
In [18]: np_weight / np_height ** 2
Out[18]: array([ 21.852, 20.975, 21.75 , 24.747, 21.441])
```


Numpy: remarks

```
In [19]: np.array([1.0, "is", True])
 Numpy arrays: contain only one type
Out[19]:
array(['1.0', 'is', 'True'],
 dtype='<U32')</pre>
In [20]: python_list = [1, 2, 3]
In [21]: numpy_array = np.array([1, 2, 3])
 Different types: different behavior!
In [22]: python_list + python_list
Out[22]: [1, 2, 3, 1, 2, 3]
In [23]: numpy_array + numpy_array
Out[23]: array([2, 4, 6])
```


Intro to Python for Data Science

Numpy Subsetting


```
In [24]: bmi
Out[24]: array([ 21.852, 20.975, 21.75 , 24.747, 21.441])
In [25]: bmi[1]
Out[25]: 20.975
In [26]: bmi > 23
Out[26]: array([False, False, False, True, False], dtype=bool)
In [27]: bmi[bmi > 23]
Out[27]: array([ 24.747])
```


Let's practice!

2D Numpy Arrays

Type of Numpy Arrays

2D Numpy Arrays

```
In [6]: np_2d = np.array([[1.73, 1.68, 1.71, 1.89, 1.79],
 [65.4, 59.2, 63.6, 88.4, 68.7]])
In [7]: np_2d
Out[7]:
array([[ 1.73, 1.68, 1.71, 1.89, 1.79],
 [65.4, 59.2, 63.6, 88.4, 68.7]])
In [8]: np_2d.shape
 2 rows, 5 columns
Out[8]: (2, 5)
In [9]: np.array([[1.73, 1.68, 1.71, 1.89, 1.79],
 [65.4, 59.2, 63.6, 88.4, "68.7"]])
Out[9]:
 Single type!
array([['1.73', '1.68', '1.71', '1.89', '1.79'],
 ['65.4', '59.2', '63.6', '88.4', '68.7']],
 dtype='<U32')
```


Subsetting

```
 O
 1
 2
 3
 4

 array([[ 1.73, 1.68, 1.71, 1.89, 1.79], 0
 [ 65.4, 59.2, 63.6, 88.4, 68.7]])
 1
```

```
In [10]: np_2d[0]
Out[10]: array([ 1.73, 1.68, 1.71, 1.89, 1.79])
In [11]: np_2d[0][2]
Out[11]: 1.71
In [12]: np_2d[0,2]
Out[12]: 1.71
```


Subsetting

```
In [10]: np_2d[0]
Out[10]: array([ 1.73, 1.68, 1.71, 1.89, 1.79])
In [11]: np_2d[0][2]
Out[11]: 1.71
In [12]: np_2d[0,2]
Out[12]: 1.71
In [13]: np_2d[:,1:3]
Out[13]:
array([[ 1.68, 1.71],
 [ 59.2 , 63.6 ]])
```


Subsetting

```
 O
 1
 2
 3
 4

 array([[ 1.73, 1.68, 1.71, 1.89, 1.79], 0
 0

 [ 65.4, 59.2, 63.6, 88.4, 68.7]]) 1
```

```
In [10]: np_2d[0]
Out[10]: array([ 1.73, 1.68, 1.71, 1.89, 1.79])
In [11]: np_2d[0][2]
Out[11]: 1.71
In [12]: np_2d[0,2]
Out[12]: 1.71
In [13]: np_2d[:,1:3]
Out[13]:
array([[ 1.68, 1.71],
 [ 59.2 , 63.6 ]])
In [14]: np_2d[1,:]
Out[14]: array([ 65.4, 59.2, 63.6, 88.4, 68.7])
```


Let's practice!

Numpy: Basic Statistics

Data analysis

- Get to know your data
- Little data -> simply look at it
- Big data -> ?

City-wide survey

```
In [1]: import numpy as np
In [2]: np_city = ... # Implementation left out
In [3]: np_city
Out[3]:
array([[ 1.64, 71.78],
 [ 1.37, 63.35],
 [ 1.6, 55.09],
 • • • •
 [ 2.04, 74.85],
 [ 2.04, 68.72],
 [ 2.01, 73.57]])
```


Numpy

```
In [4]: np.mean(np_city[:,0])
Out[4]: 1.7472
In [5]: np.median(np_city[:,0])
Out[5]: 1.75
In [6]: np.corrcoef(np_city[:,0], np_city[:,1])
Out[6]:
array([[ 1. , -0.01802],
 [-0.01803, 1.]
In [7]: np.std(np_city[:,0])
Out[7]: 0.1992
```

- sum(), sort(), ...
- Enforce single data type: speed!

Generate data

```
distribution mean standard dev. number of samples
```

```
In [8]: height = np.round(np.random.normal(1.75, 0.20, 5000), 2)
In [9]: weight = np.round(np.random.normal(60.32, 15, 5000), 2)
In [10]: np_city = np.column_stack((height, weight))
```


Let's practice!