Introduction to NumPy

Travis E. Oliphant
Electrical Engineering
Brigham Young University
Provo, Utah

http://numeric.scipy.org

NumPy

NumPy

- An N-dimensional "homogeneous" array object
- Universal element-by-element function objects (ufuncs)
- Basic linear algebra
- Random number generation
- Fast Fourier transforms
- Masked arrays
- Fortran (and simple C) wrapping tool (f2py)
- It builds on the original Numeric code base but adds the features developed by Numarray (plus additional features)

Num????????

Numeric

- started in 1995 by Jim Hugunin
- Large user-base (33972 downloads of 24.2)
- Data-types limited and difficult to add new data-types

Numarray (module numarray)

- started in 2001 by Todd Miller, Rick White, and Perry Greenfield (STSCI) --- (39115 downloads of 1.5.1)
- Added record arrays and character arrays
- Allowed use of index arrays to select elements of an array
- Support for memory-mapped files
- Slow for small arrays (Python implementation)

NumPy (module numpy)

- Built on the Numeric code-base
- Enhanced data-types (14674 downloads of 0.9.8)
- Hybrid of Numarray and Numeric

NumPy is the future

Numeric is no longer maintained.

- Electrical Engineering
 Computer Engineering
- Numarray developers at STSCI have stated that they will only support it for a transition period less than one year.
- NumPy includes compatibility layers for both Numeric and Numarray.
- The community behind NumPy is vibrant and growing.
- Guide to NumPy a book which covers the system rather completely is available for purchase now but will be completely free in at most 4 years. http://www.trelgol.com

What is NumPy?

- Python is a fabulous language
 - Easy to extend
 - Great syntax which encourages easy to write and maintain code
 - Incredibly large standard-library and third-party tools
- No built-in multi-dimensional array (but it supports the needed syntax for extracting elements from one)
- NumPy provides a fast built-in object (ndarray) which is a multi-dimensional array of a homogeneous datatype.

NumPy Array

 A NumPy array is a homogeneous collection of "items" of the same "data-type" (dtype)

```
>>> import numpy as N
>>> a = N.array([[1,2,3],[4,5,6]],float)
>>> print a
[[1. 2. 3.]
  [4. 5. 6.]]
>>> print a.shape, "\n", a.itemsize
(2, 3)
8
>>> print a.dtype, a.dtype.type
'<f8' <type 'float64scalar'>
>>> type(a[0,0])
<type 'float64scalar'>
>>> type(a[0,0]) is type(a[1,2])
True
```

Memory Model


```
Electrical Engineering
Computer Engineering
```

- >>> print a.strides
 (24, 8)
 >>> print a.flags.fortran, a.flags.contiguous
 False True
 >>> print a.T.strides
 (8, 24)
 >>> print a.T.flags.fortran, a.T.flags.contiguous
 True False
- Every dimension of a ndarray is accessed by stepping (striding) a fixed number of bytes through memory.
- If memory is contiguous, then the strides are "precomputed" indexing-formulas for either Fortran-order (first-dimension varies the fastest), or C-order (lastdimension varies the fastest) arrays.

Array slicing (Views)

• Memory model allows "simple indexing" (integers and slices) into the array to be a view of the same data.

Other uses of view

```
>>> b = a.view('i8')
>>> [hex(val.item()) for val in
b.flat]
['0x3FF0000000000000L',
  '0x40000000000000L',
  '0x405900000000000L',
  '0x40100000000000L',
  '0x40140000000000L',
  '0x40180000000000L']
```

Data-types

There are two related concepts of "type"

- The data-type object (dtype)
- The Python "type" of the object created from a single array item (hierarchy of scalar types)
- The dtype object provides the details of how to interpret the memory for an item. It's an instance of a single dtype class.
- The "type" of the extracted elements are true Python classes that exist in a hierarchy of Python classes (similar to Numarray).
- Every dtype object has a type attribute which provides the Python object returned when an element is selected from the array

Built-in "scalar" types

Data-type object (dtype)

- There are 21 "built-in" (static) data-type objects
- New (dynamic) data-type objects are created to handle
 - Alteration of the byteorder
 - Change in the element size (for string, unicode, and void built-ins)
 - Addition of fields
 - Change of the type object (only allowed for sub-classes of the voidscalar)
- Creation of data-types is quite flexible.
- New user-defined "built-in" data-types can also be added (but must be done in C and involves filling a function-pointer table)

Data-type fields

- An item can include fields of different data-types.
- A field is described by a data-type object and a byte offset --- this definition allows nested records.
- The array construction command interprets tuple elements as field entries.

```
>>> dt = N.dtype("i4,f8,a5")
>>> print dt.fields
{'f1': (dtype('<i4'), 0), 'f2': (dtype('<f8'), 4), 'f3':
(dtype('|S5'), 12)}
>>> a = N.array([(1,2.0,"Hello"), (2,3.0,"World")],
dtype=dt)
>>> print a['f3']
[Hello World]
```

Array attributes

Attribute	Description	
data	Buffer object representing memory	
dtype	Data-type object	
flags	Flags object (e.g. contiguous, aligned	, writeable)
flat	1D iterator object	
imag	Imaginary part or read-only zeros	
real	Real part	
Т	Transpose view	
base	Memory-exposing object	
ctypes	Object for ctypes interfacing	
itemsize	Bytes in each item	
size	Number of items	
nbytes	Number of bytes	bold : can be set
ndim	Number of dimensions	
shape	Tuple showing shape	
strides	Tuple showing strides	

Array methods

Array Conversion

Method	Arguments	Description
astype	(dtype <none>)</none>	Cast to another data type
byteswap	<pre>(inplace <false>)</false></pre>	Byteswap array elements
сору	()	Copy array
dump	(file)	Pickle to stream or file
dumps	()	Get pickled string
fill	(scalar)	Fill an array with scalar value
getfield	(dtype=, offset=0)	Return a field of the array
setflags	<pre>(write=None, align=None, uic=None)</pre>	Set array flags
tofile	(file=, sep='', format='')	Raw write to file
tolist	()	Array as a nested list
item	()	Python scalar from first element
tostring	(order='C')	String of raw memory
view	(obj)	View as another data type or class

Array methods

Item selection and shape manipulation

Method	Arguments	Description
argsort choose	<pre>(axis=None, kind='quick') (c0, c1 ,, cn, out=None, clip='raise')</pre>	Indices showing how to sort array. Choose from different arrays based on value of:
compress diagonal flatten nonzero put putmask ravel repeat reshape resize	<pre>(condition=, axis=None, out=None) (offset=0, axis1=0, axis2=1) (order='C') () (indices=, values=, mode='raise') (mask=, values=) (order='C') (repeats=, axis=None) (d1,d2,,dn, order='C') (d1,d2,,dn, refcheck=1, order='Any')</pre>	Elements of self where condition is true. Return a diagonal from self. A 1-d copy of self. True where self is not zero. Place values at 1-d index locations of self. Place values in 1-d index locations where mask 1-d version of self (no data copy if self is C-style Repeat elements of self. Return reshaped version of self. Resize self in-place.
searchsorted sort squeeze swapaxes take	<pre>(values) (axis=None, kind='quick') () (axis1, axis2) (indices=, axis=None, out=None, mode='raise')</pre>	Show where values would be placed in self (ass Copy of self sorted along axis. Squeeze out all length-1 dimensions. Swap two dimensions of self. Select elements of self along axis according to it

Array methods

Array Calculation

]	B	Y	1	J
	Electri Compu			

Method	Arguments	Description
all any argmax argmin clip coni cumprod cumsum max mean min prod ptp var std sum trace	<pre>(axis=None) (axis=None) (axis=None) (axis=None) (min=, max=) () (axis=None, dtype=None) (axis=None, dtype=None) (axis=None) (axis=None, dtype=None) (axis=None) (axis=None, dtype=None) (axis=None, dtype=None)</pre>	true if all entries are true. true if any entries are true. index of largest value. index of smallest value. self[self>max]=max; self[self <min]=min a="" add="" along="" complex="" conjugate="" cumulative="" deviation="" diagonal<="" elements="" maximum="" mean="" multiply="" of="" product="" self="" self.max(axis)-self.min(axis)="" standard="" sum="" td="" together="" variance=""></min]=min>
ptp var std sum	<pre>(axis=None) (axis=None, dtype=None) (axis=None, dtype=None) (axis=None, dtype=None) (offset, axis1=0, axis2=0,</pre>	self.max(axis)-self.min(axis) variance of self standard deviation of self add elements of self together

Universal Functions

- ufuncs are objects that rapidly evaluate a function element-by-element over an array.
- Core piece is a 1-d loop written in C that performs
 the operation over the largest dimension of the array
- For 1-d arrays it is equivalent to but much faster than list comprehension

```
>>> type(N.exp)
<type 'numpy.ufunc'>
>>> x = array([1,2,3,4,5])
>>> print N.exp(x)
[ 2.71828183 7.3890561 20.08553692 54.59815003
148.4131591 ]
>>> print [math.exp(val) for val in x]
[2.7182818284590451,
7.3890560989306504,20.085536923187668,
54.598150033144236,148.4131591025766]
```


Broadcasting

- When there are multiple inputs, then they all must be "broadcastable" to the same shape.
- Electrical Engineering
 Computer Engineering
- All arrays are promoted to the same number of dimensions (by pre-prending 1's to the shape)
- All dimensions of length 1 are expanded as determined by other inputs with non-unit lengths in that dimension.

```
>>> x = [1,2,3,4];
>>> y = [[10],[20],[30]]
>>> print N.add(x,y)
[[11 12 13 14]
  [21 22 23 24]
  [31 32 33 34]]
>>> x = array(x)
>>> y = array(y)
>>> print x+y
[[11 12 13 14]
  [21 22 23 24]
  [31 32 33 34]]
```

```
x has shape (4,) the ufunc sees it as having shape (1,4)
```

y has shape (3,1)

The ufunc result has shape (3,4)

Available ufuncs

absolute
add
arccos
arccosh
arcsin
arcsinh
arctan
arctan2
arctanh
bitwise_and
bitwise_or
bitwise_xor
ceil
conj
conjugate
cos
cosh
divide

equal
exp
expm1
fabs
floor
floor_divide
fmod
frexp
greater
greater_equa
hypot
invert
isfinite
isinf
isnan
ldexp
left_shift
less

less equal log log10 log1p logical and logical_not logical_or logical xor maximum minimum mod modf multiply negative not_equal ones_like power reciprocal

remainder
right_shift
rint
sign
signbit
sin
sinh
sqrt
square
subtract
tan
tanh
true divide

Array Interface

- How do different Python modules share array information?
 - Put NumPy in the Python standard library?
 - Require installation of NumPy?
 - Use the array interface

http://numeric.scipy.org/array_interface.html

Demo

- Array creation
- Array math
- FFT
- Eigen-decomposition
- Random-number generation
- f2py

Other Tools

http://www.scipy.org

