PySoft Corporate Training Center, Pune

Assignment - 8 (NumPy)

- 1. Create a null vector of size 10
- 2. How to find the memory size of an array
- 3. Create a null vector of size 10 but the fifth value which is 1
- 4. Create a vector with values ranging from 15 to 45
- 5. Reverse a vector (The first element becomes last)
- 6. Write a NumPy program to add, subtract, multiply, divide arguments element-wise
- 7. Write a NumPy program to round elements of the array to the nearest integer
- 8. Write a NumPy program to get the floor and ceiling values of the elements of a NumPy array
- 9. Write a NumPy program to calculate mean across dimensions, in a 2D NumPy array.
- 10. Write a NumPy program to convert angles from degrees to radians for all elements in a given array.
- 11. Write a NumPy program to compute e^x, element-wise of a given array
- 12. Create a 3x3 matrix with values ranging from 0 to 8

```
[[0 1 2]
```

[3 4 5]

[6 7 8]]

13. How to reverse the columns of a 2D array?

```
([[2, 1, 0],
```

[5, 4, 3],

[8, 7, 6]])

14. How to reverse the rows of a 2D array?

```
[[6, 7, 8],
```

[3, 4, 5],

[0, 1, 2]]

- 15. Find indices of non-zero elements from [1,2,0,0,4,0]
- 16. Write a NumPy program to compute the determinant of an array.
- 17. Write a NumPy program to compute the inverse of a given matrix
- 18. Create a random vector of size 30 and find the mean value
- 19. How to extract all numbers between a given range from a NumPy array?
- 20. Create a 3x3x3 array with random values
- 21. Create a 10x10 array with random values and find the minimum and maximum values
- 22. Create a 2d array with 1 on the border and 0 inside

```
[[1. 1. 1. 1. 1. 1. 1. 1. 1. 1.]
```

```
[1. 0. 0. 0. 0. 0. 0. 0. 0. 1.]

[1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1.]

[1. 0. 0. 0. 0. 0. 0. 0. 0. 1.]

[1. 0. 0. 0. 0. 0. 0. 0. 0. 1.]

[1. 0. 0. 0. 0. 0. 0. 0. 0. 1.]

[1. 0. 0. 0. 0. 0. 0. 0. 0. 1.]

[1. 0. 0. 0. 0. 0. 0. 0. 0. 1.]

[1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.]
```

- 23. Create a 5x5 matrix with values 1,2,3,4 just below the diagonal
- 24. Create a 3x3 identity matrix
- 25. Create a 8x8 matrix and fill it with a checkerboard pattern

```
[[0 1 0 1 0 1 0 1]

[1 0 1 0 1 0 1 0 1 0]

[0 1 0 1 0 1 0 1 0]

[1 0 1 0 1 0 1 0 1]

[1 0 1 0 1 0 1 0 1]

[0 1 0 1 0 1 0 1 0]

[1 0 1 0 1 0 1 0 1]
```

- 26. Multiply a 5x3 matrix by a 3x2 matrix (real matrix product)
- 27. Given a 1D array, negate all elements which are between 3 and 8, in place
- 28. How to round away from zero a float array?
- 29. How to find common values between the two arrays?
- 30. Create a vector of size 10 with values ranging from 0 to 1, both excluded
- 31. Create a random vector of size 10 and sort it
- 32. Create a 5x5 matrix with row values ranging from 0 to 4

```
[[0. 1. 2. 3. 4.]
[0. 1. 2. 3. 4.]
[0. 1. 2. 3. 4.]
[0. 1. 2. 3. 4.]
[0. 1. 2. 3. 4.]
```

- 33. Consider two random arrays A and B, check if they are equal
- 34. Create a random vector of size 10 and replace the maximum value by 0
- 35. How to convert a float (32 bits) array into an integer (32 bits) in place?
- 36. What is the equivalent of enumerate for NumPy arrays?
- 37. How to sort an array by the nth column?

- 38. How to swap two rows of an array?
- 39. How to compute the mean of a NumPy array?
- 40. How to compute the median of a NumPy array?
- 41. How to compute the standard deviation of a NumPy array?
- 42. How to compute the mode of a NumPy array?
- 43. How to print only 3 decimal places in a python NumPy array?
- 44. Write a NumPy program to compute the inverse of a given matrix
- 45. Write a NumPy program to compute the covariance matrix of two given arrays
- 46. How to find the most frequent value in a NumPy array?
- 47. How to convert 1D array to 3D array?
- 48. How to convert 4D array to 2D array?
- 49. Create a Numpy array filled with all zeros
- 50. Find the number of rows and columns of a given matrix using NumPy