

인공지능 활용 능력 개발 중급 [1차시]

목 차

- 01. NUMPY 기초
 - Why numpy?
 - Data 생성
 - Data type
 - Slicing, Indexing
 - 연산
- 02. NUMPY 기본 함수
- 03. 선형대수 기초

학습목표

- 인공지능 개발을 위한 기초 모듈인 Numpy 익히기
- 데이터 구조에 대한 이해
- 선형대수학을 통한 데이터를 보는 관점 바꾸기

구글 클래스 룸

https://classroom.google.com/c/NjE1NDg3NjA2ODI4?cjc=u2lk3cg

Numpy 소개

- Numerical Python
- 파이썬의 내장 타입인 리스트보다 데이터의 저장 및 처리에 있어 효율적인 NumPy 배열을 제공
- 선형 대수와 관련된 기능을 제공
- 파이썬을 기반으로 한 데이터 과학 도구의 핵심 패키지
- ※ 데이터 사이언스 영역의 대부분의 도구(Pandas, Scipy, scikit-learn 패키지 등)가 Numpy 기반

Why numpy?

Why Numpy?

- 굉장히 큰 matrix처리 및 다양한 연산 기능 제공
- 반복문 없이 데이터 배열에 대한 처리 지원
- 선형대수와 관련된 다양한 기능 제공
- python은 인터프리터 언어이므로 리스트로 처리 시 속도가 느린 단점이 있다, 넘파이는 이러한 단점을 보완해준다.
- 속도가 빠른 이유
 - numpy는 C언어로 구현되어 있음
 - numpy는 한 task를 subtask로 알아서 나눠 병렬적으로 처리한다
 - 메모리 접근 방식에 대한 차이로 인하여 속도가 빠르다

ndarray vs. list 구조

Ndarray와 list는 내부 구조부터 다르게 되어있어 ndarray가 더 처리가 빠르게 실행됨

ndarray 구조

Ndarray는 데이터를 관리하고 data-type은 실제 데이터들의 값을 관리하며, array scalar는 위치를 관리

ndarray 속성

Ndarray 생성시 shape, dtype, strides 인스턴스 속성이 생성됨

```
import numpy as np

a = np.array([1, 2, 3])
print(a.shape)
print(a.dtype)
print(a.strides)

(3,)
int64
(8,)
```

데이터 타입 부여

ndarray는 각 원소별로 동일한 데이터 타입으로 처리

```
array([ 원소 , 원소 , 원소 ], dtype)
```

```
import numpy as np

I = [1, 2, 3, 4]
a = np.array(I, int)
print(a)

a = np.array(I, float)
print(a)

a = np.array(I, str)
print(a)

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

o차원

numpy.array 생성시 단일값(scalar value)를 넣으면 arrary 타입이 아니 일반 타입을 만듬

Column: 열

Row: 행

[0,0]

```
import numpy as np
a = np.array(10)
print(a)
print(a.ndim)
10
n
```

12

1차원

배열의 특징. 차원, 형태, 요소를 가지고 있음 생성시 데이터와 타입을 넣으면 ndim(차원)으로 확인


```
import numpy as np

I = [1, 2, 3, 4]
a = np.array(I)
print(a)
print(a.ndim)

[1 2 3 4]
1
```

13

2차원 배열

3행, 3열의 배열을 기준으로 어떻게 내부를 행과 열로 처리하는 지를 이해

Column: 열

0 0 [0,0][0,1] [0,2]1 [1,0] [1,1] [1,2] 2 [2,0] [2,1] [2,2]

import numpy as no a = np.array([[1, 2], [3, 4]])print(a) print(a.ndim) [[1 2] [3 4]] Index 접근 표기법 배열명[행][열] 배열명[행, 열] Slice 접근 표기법 배열명[슬라 이스, 슬라이스]

Row: 행

3차원 배열

numpy.array 생성시 sequence 각 요소에 대해 접 근변수와 타입을 정할 수 있음


```
import numpy as np
a = np.array([[[1, 2], [3, 4]], [[1, 2], [3, 4]]])
print(a)
print(a.ndim)

[[[1 2]
 [3 4]]
 [3 4]]]
3
```

할당은 참조만 전달

Ndarray 타입을 검색이나 슬라이싱은 참조만 할 당하므로 변경을 반지하기 위해서는 새로운 ndarray로 만들어 사용. copy 메소드가 필요

```
import numpy as np

I = [1, 2, 3, 4]
a = np.array(I)
s = a[:2]
ss = a[:2].copy()
print(s.size)
s[0] = 99
print(a)
print(s)
print(ss)

2
[99 2 3 4]
[99 2]
[1 2]
```

벡터화 연산: for문 미사용

F(화씨) = c(섭씨)*9/5+32 이 공식을 기준으로 연속적인 배열을 loop 문 없이 계산

```
import numpy as np

cvalues = [25.3, 24.8, 26.9, 23.9]

# 설씨 ndarray 생성

C = np.array(cvalues)

F = C * 9 / 5 + 32

print(type(F), F)

# 기존 방식, 리스트 컴프리헨션도 Loop 실행

F1 = [x * 9 / 5 + 32 for x in cvalues]

print(type(F1), F1)

<class 'numpy.ndarray'> [77.54 76.64 80.42 75.02]

<class 'list'> [77.54, 76.64, 80.42, 75.02]
```

ndarray 특징은 array 원소만큼 자동으로 순환 계산해서 ndarray로 반환

list와 ndarray 계산 성능

numpy.ndarray로 계산시 python list 타입에 비해 계산 속도가 빠름

```
import numpy as np
import time
SIZE OF VEC = 10000000
def pure_python_version():
 t1 = time.time()
 X = range(SIZE OF VEC)
 Y = range(SIZE_OF_VEC)
 Z = []
  for i in range(len(X)):
 Z.append(X[i] + Y[i])
  return time.time() - t1
def numpy_version():
  t2 = time.time()
  X = np.arange(SIZE_OF_VEC)
 Y = np.arange(SIZE OF VEC)
 Z = X + Y
  return time.time() - t2
t1 = pure python version()
t2 = numpy_version()
print(t1, t2)
print("numpy is in this example " + str(t1/t2) + " faster!")
2.4715118408203125 0.10322093963623047
numpy is in this example 23,943899847553933 faster!
```

배열을 c언어처럼 관리 하므로 별도의 index를 구성하지 않으므로 계산 속도 빠름

2.4715118408203125 0.10322093963623047 numpy is in this example 23.943899847553933 faster!

Numpy array 생성

생성함수:1

Ndarray를 생성하는 함수

함수	설명	
array	입력 데이터를 ndarray로 변환하며 dtype이 명시되지 않은 경우에는 자료형을 추론해 저장	
asarray	입력 데이터를 ndarray로 변환하지만 입력 데이터가 ndarray일 경우 그대로 표시	
arange	내장 range 함수와 유사하지만 리스트 대신 ndarray를 반환	
ones	주어진 dtype과 주어진 모양을 가지는 배열을 생성하고 내용을 모두 1로 초기화	
ones_like	주어진 배열과 동일한 모양과 dtype을 가지는 배열을 새로 생성하여 1로 초기화	
zero	ones와 같지만 0으로 채운다	

생성함수: 2

Ndarray를 생성하는 함수

함수	설명		
zeros_like	ones_like와 같지만 0dmfh codnsek		
empty	메모리를 할당하지만 초기화가 없음		
empty_like	메모리를 할당하지만 초기화가 없음		
ndarray	메모리를 할당하지만 초기화가 없음		
eye	n*n 단위행렬 생성하고 대각선으로 1을 표시하고 나머지는 0		
identity	n*n 단위행렬 생성		
linspace	시작과 종료 그리고 총갯수 생성을 주면 ndarray로 생성		

배열 만들기

배열의 특징. 차원, 형태, 요소를 가지고 있음 생성시 데이터와 타입을 넣으면 ndim(차원), shape(형태), 타입(dtype)

```
import numpy as np
help(np.array)
Help on built-in function array in module numpy:
arrav(...)
 array(object, dtype=None, *, copy=True, order='K', subok=Fal
 like=None)
 Create an array.
 Parameters
 object : array like
 An array, any object exposing the array interface, an ob-
 __array__ method returns an array, or any (nested) seque
 If object is a scalar, a O-dimensional array containing
 returned.
 dtype : data-type, optional
 The desired data-type for the array. If not given, then
 be determined as the minimum type required to hold the c
 sequence.
 copy: bool, optional
 If true (default), then the object is copied. Otherwise
 only be made if __array__ returns a copy, if obj is a ne
 or if a copy is needed to satisfy any of the other requi
 (`dtype`, `order`, etc.).
```

```
import numby as no
12d = [[1, 2, 3], [4, 5, 6]]
np2d = np.array(12d, int)
print(np2d)
print(np2d.ndim)
print(np2d.shape)
print(np2d.dtype)
[[1 2 3]
[4 5 6]]
(2.3)
int64
```

array, asarray 함수

np.array : ndarry 생성 함수로 가장 많이 사용됨 원소의 type을 추정하여 통일화시킴 np.asarray :List 등을 ndarray 타입으로 전환하는 함수

```
import numpy as np

x = np.array([(1, 2., '1'), (2, 3., "2")], dtype = int)
print(x)
x = np.array([(1, 2., '1'), (2, 3., "2")])
print(x)

[[1 2 1]
 [2 3 2]]
[['1' '2.0' '1']
 ['2' '3.0' '2']]
```

```
import numpy as np

I = [1, 2]
a = np.array(I)
print(a)
print(type(a))
b = np.asarray(I)
print(b)
print(type(b))

[1 2]
<class 'numpy.ndarray'>
[1 2]
<class 'numpy.ndarray'>
```

arange 함수

- 내장 range 함수와 유사하지만 리스트 대신 ndarray를 반환
- 값을 순차적으로 올리며 배열 생성

```
import numpy as np

z = np.arange(3, dtype = int)
print(z)

z1 = np.arange(3, 5, dtype = int)
print(z1)
print(type(z1))

[0 1 2]
[3 4]
<class 'numpy.ndarray'>
```

zeros, ones, full, empty 함수

ndarray 생성하면 내부 원소들은 zero, one, full 특정값으로 초기화되어 생성, emty는 잔여 메모리 값이 나타남

```
import numpy as np

a = np.zeros((3, 3))
b = np.ones((3, 3))
c = np.full((3, 3), 5)
d = np.empty((3, 3))

print(type(a), a.dtype)
print(type(b), b.dtype)
print(type(b), b.dtype)
print(type(d), d.dtype)
print(type(d), d.dtype)
print(a)
print(b)
print(c)
print(d)
```

```
<class 'numpy.ndarray'> float64
<class 'numpy.ndarray'> float64
<class 'numpy.ndarray'> int64
<class 'numpy.ndarray'> float64
[[0. 0. 0.1
 [0. 0. 0.]
[0. 0. 0.1]
[[1, 1, 1,]
 [1, 1, 1,]
 [1, 1, 1,]]
[[5555]
 [5555]
 [5 5 5]]
[[2,46603658e-316 0.0000000e+000 1.35712977e+166]
 [2.31633955e-152 3.94355938e+180 1.89130905e+219]
 [3.68321739e+180 4.95913936e+173 4.74303020e-322]]
```

zeros, ones, empty_likes함수

생성된 ndarray와 shape이 같은 array를 생성하면서 내부 원소들은 zero, one, emty로 초기화하여 시킨

```
[[[0, 0, 0.]]
  [0, 0, 0, ]
  [0. \ 0. \ 0.]]
 [[0, 0, 0, 1]
  [0, 0, 0, 1
  [0, 0, 0, 1]
 [[0, 0, 0, 1]
  [0, 0, 0.]
  [0. 0. 0.]]]
float64
[[[0, 0, 0,]]
  [0, 0, 0.1]
  [0, 0, 0.1]
 [[0, 0, 0,]
  [0, 0, 0.1]
  [0, 0, 0.1]
 [[0, 0, 0,]
  [0, 0, 0.1]
  [O. O. O.]]]
float64
```

<u>eye 함수</u>

Narray 생성시 K 값에 따라 1(1.0)이 위치가 대각 선 방향으로 생김. N,M을 인자로 넘기면 n행M열 array 만들어짐

numpy.eye(N, M=None, k=0, dtype=<type 'float'>)


```
import numpy as np

np.eye(2, dtype = int)

print(np.eye(3))
print(np.eye(3, k = 1))
print(np.eye(3, k = -1))

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

numpy.identity 생성함수

numpy.identity 함수로 생성하면 실제 정방형 ndarray 타입이 생기고 대각선으로는 1이 정의됨

```
import numpy as np

print(np.identity(5))

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

Linspace 함수

시작과 종료 그리고 num(요소의 개수)를 지점해 서 생성

linspace(start, stop, num=50, endpoint=True, retstep=False)

linspace 함수로 생성 1

Linspace로 endpoint를 false로 하면 최종 값은 포 함하지 않음

```
%matplotlib inline
import numpy as np
import matplotlib.pyplot as plt

N = 8

y = np.zeros(N)
x1 = np.linspace(0, 10, N, endpoint = True)
print(x1)
x2 = np.linspace(0, 10, N, endpoint = False)
print(x2)

plt.plot(x1, y, 'o')
plt.plot(x2, y + 0.5, 'o')
plt.ylim([-0.5, 1])
plt.show()
```


linspace 함수로 생성 2

1차원 ndarray를 생성하고 증가된 값 단위를 알고 싶으면 retstep 인자를 True하여 튜틀로 받아 확인 하면 됨

```
import numpy as np
print(np.linspace(1, 10, 10))
samples, spacing = np.linspace(1, 10, 10, retstep = True)
print(spacing)
samples, spacing = np.linspace(1, 10, 20, endpoint = True, retstep = True)
print(samples)
print(spacing)
samples, spacing = np.linspace(1, 10, 20, endpoint = False, retstep = True)
print(spacing)
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10,]
1.0
 2.42105263 2.89473684 3.36842105
 3.84210526 4.31578947 4.78947368 5.26315789 5.73684211
 6.68421053 7.15789474 7.63157895 8.10526316 8.57894737 9.05263158
  9.52631579 10.
0.47368421052631576
0.45
```

연습문제

- 1. 모든 요소가 1인 4x4 크기의 NumPy 배열을 생 성하십시오.
- 2. 요소가 모두 0인 5x5 크기의 NumPy 배열을 생 성하십시오.
- 3. 1에서 20까지의 짝수를 가지는 NumPy 배열을 생성하십시오.

연습문제 코드

```
import numpy as np
# 1번 문제
arr = np.ones((4, 4))
print(arr)
# 2번 문제
arr = np.zeros((5, 5))
print(arr)
# 3번 문제
arr = np.arange(2, 21, 2)
print(arr)
[[1. 1. 1. 1.]
[1. 1. 1. 1.]
[1, 1, 1, 1,]
[1. 1. 1. 1.]]
[[0. 0. 0. 0. 0.]
[0. 0. 0. 0. 0.]
[0. 0. 0. 0. 0.]
[0. 0. 0. 0. 0.]
[0. 0. 0. 0. 0.]]
[2 4 6 8 10 12 14 16 18 20]
```

Numpy data type

Data type

numpy 내에 정의된 데이터 타입

구분		Туре	Example
숫자형 (numeric)	bool형 (booleans)	bool	[True, True, False, False]
	정수형 (integers)	int8 (il) int16 (i2) int32 (i4) int64 (i8)	[-2, -1, 0, 1, 2, 3]
	부호없는 (양수) 정수형 (unsigned integers)	uint8 (ul) uint16 (u2) uint32 (u4) uint64 (u8)	[2, 1, 0, 1, 2, 3]
	부동소수형 (floating points)	float16 (f2) float32 (f4) float64 (f8)	[-2.0, -1.3, 0.0, 1.9, 2.2, 3.6]
	복수수형(실수 + 허수) (complex)	complex64 (c8) complex128 (c16)	(1 + 2j)
문자형 (character)	문자형 (string)	string_ (s)	['Seoul', 'Busan', 'Incheon'] 고정길이 문자열형
	유니코드 (string)	unicode_ (u)	['Seoul', 'Busan', 'Incheon'] 고정길이 유니코드

Numpy data type 지정

ndarray를 생성에 필요한 데이터 타입을 정의하기 위한 클래스

```
# importing numpy module
import numpy as no
# making array with data type of float64: dtype = np.float64
x_{float64} = np.array([1.4, 2.6, 3.0, 4.9, 5.32], dtype = np.float64)
# checking data type: dtype method
print(x_float64.dtvpe)
print(x_float64)
# making array with data type of float64: np.float64()
x_float64_2 = np.float64([1.4, 2.6, 3.0, 4.9, 5.32])
print(x_float64_2.dtype)
print(x_float64_2)
float64
[1.4 2.6 3. 4.9 5.32]
float64
[1.4 2.6 3. 4.9 5.32]
```

데이터 type 변환

float64의 소수점 부분이 int64로 변환 이후에는 잘 림(truncated).

Python의 int와 NumPy의 int64

연산자는 큰 차이가 없지만 methods, attributes에서 는 numpy에서 약 8배 많음 (numpy가 강력한 이유)

```
In [23]: x_py = 12345 --> 87 methods,
In [24]: x_np = np.int64(12345) --> 697
```

# python's native int methods and attributes	# numpy's int64 methods and attributes
['bit_length',	<u>attributes</u>
'conjugate',	['all', 'any',
'denominator',	'argmax','argmin',
'from_bytes',	'argsort','astype',
'imag',	'base','byteswap',
'numerator',	'choose','clip',
'real',	'compress','conj',
'to_bytes']	'conjugate',
	'copy',
	'cumprod',
	'cumsum',]

Ndarray 내부 원소에 이름 부여

칼럼별 처리를 위해 index 이외의 이름을 부여하여 직접 접근하여 처리

array['x'] 로 접근하면 'x' 칼럼에 대해 전부 접근 가능

```
import numpy as np

xz = np.linspace(1, 10, 5, dtype = [('x', int)])
print(xz)
print(xz.ndim)
print(xz.shape)
print(xz.dtype)
print(xz['x'])
xz['x'].fill(10)
print(xz)

[( 1,) ( 3,) ( 5,) ( 7,) (10,)]
1
(5,)
[('x', '<i8')]
[ 1  3  5  7 10]
[(10,) (10,) (10,) (10,)]</pre>
```

dtype에 칼럼명 정의: tuple

dtype 정의시 칼럼명, 칼럼값을 튜플로 정의하면 칼럼을 명으로 조회가 가능

np.dtype([(컬럼명, type, 자리수)])

```
import numpy as np

dt = np.dtype([('a', np.string_, 10), ('b', np.float64)])
print(dt['a'])
print(dt['b'])

a = np.array([('aaa', 10000)], dtype = dt)
print(a)
print(a['a'])
print(a['b'])

IS10
float64
[(b'aaa', 10000.)]
[b'aaa']
[10000.]
```

```
import numpy as np

dt = np.dtype([('a', 'S10'), ('b', 'f8')])
print(dt['a'])
print(dt['b'])
a = np.array([('aaa', 10000)], dtype = dt)
print(a)
print(a['a'])
print(a['b'])

IS10
float64
[(b'aaa', 10000.)]
[b'aaa']
[10000.]
```

dtype에 칼럼명 정의 : dict

dtype 내의 dict 내 에 names에 칼럼명 정의, formats에 타입정의 또는 칼럼명과 타입으로 정의해서 사용가능

```
import numpy as np
dict type = {'names' : ['coll', 'col2', 'col3'], 'formats' : [np.int , np.float ], np.float ]}
a = np.zeros(3, dtype = dict_type)
print(a)
print(a.dtype)
a['col1'] = (10, 22.3, 44.5)
print(a)
dict_type1 = {'surname' : ('S25', 0), 'age' : (np.uint, 25)}
b = np.array([("dahl", 20), ("park", 30)], dtype = dict_type1)
print(b)
print(b["surname"])
[(0, 0., 0.) (0, 0., 0.) (0, 0., 0.)]
[('col1', '<i8'), ('col2', '<f8'), ('col3', '<f8')]
[(10, 0., 0.) (22, 0., 0.) (44, 0., 0.)]
[(b'dahl', 20) (b'park', 30)]
[b'dahl' b'park']
```

dtype에 칼럼명 정의:배열처리

ndarray 생성하면 내부를 (int, float)를 원소로 한 2차원 배열이 생성됨

```
import numpy as no
xz = np.zeros((2, 2), dtype = [('x', int), ('y', float)])
print(xz)
print(xz.ndim)
print(xz.shape)
print(xz.dtype)
print(xz['x'])
print(xz['v'])
xz['x'], fill(10)
print(xz)
[[(0, 0,) (0, 0,)]
[(0, 0.) (0, 0.)]]
(2, 2)
[('x', '<i8'), ('y', '<f8')]
[[0\ 0]]
[0 0]]
[[0, 0,]]
[0, 0,]
[[(10, 0.) (10, 0.)]
[(10, 0.) (10, 0.)]]
```

칼럼 필드명 변경

dtype 내의 names 변수로 칼럼 필드를 조회 및 갱신이 가능

```
import numpy as np

x = np.zeros(3, dtype = {'col1' : ('i1', 0, 'title 1'), 'col2' : ('f4', 1, 'title 2')})

print(x.dtype.names)
x.dtype.names = ('x', 'y')

('col1', 'col2')
```

칼럼명 접근

numpy.array 생성시 sequence 각 요소에 대해 접 근변수와 타입을 정할 수 있음

```
import numby as np
 x = np.array([(1, 2., 'Hello'), (2, 3., "World")],
 dtype = [('foo', 'i4'), ('bar', 'f4'), ('baz', 'S10')])
 print(x)
 print(x[0])
 print(x[0]['foo'])
 print(x[0]['bar'])
 print(x[0]['baz'])
 |print(x['foo'])
 [print(x['bar'])
해당 이름에 해
 print(x['baz'])
당되는 위치의
 [(1, 2., b'Hello') (2, 3., b'World')]
모든 값을 nda
 (1. 2., b'Hello')
rray 타입으 로
 2.0
 b'Hello'
출력
 [1 2]
 [2. 3.]
 [b'Hello' b'World']
```

인덱스를 찾고 내부의 이름으 로 검색

칼럼명 접근 : fancy

numpy.array를 여러 칼럼단위로 접근시는 실제 칼럼명을 내부에 리스트에 넣어서 검색

Indexing, slicing

axis 이해하기: 2차원

Axis는 배열의 축을 나타내며 o은 열이고, 1은 행을 표시


```
import numpy as np

f = np.arange(0, 6).reshape(2, 3)
print(f)

# column
print(np.mean(f, axis = 0))
# row
print(np.mean(f, axis = 1))

[[0 1 2]
 [3 4 5]]
[1.5 2.5 3.5]
[1. 4.]
```


[[0.5 2.5] [4.5 6.5]]

axis 이해하기: 3차원

Axis는 배열의 축을 o은 두개의 행렬에서 각 열원 소별로, 1은 행끼리 처리, 2은 내부 원소끼리 처 리

```
import numpy as np
f = np.arange(0, 8).reshape(2, 2, 2)
print(f)
# [[0, 1] + [4, 5], [2, 3] + [6, 7]]
print(np.mean(f, axis = 0))
# [[0, 1] + [2, 3], [4, 5] + [6, 7]]
print(np.mean(f, axis = 1))
# [[0 + 1, 2 + 3], [4 + 5, 6 + 7]]
print(np.mean(f, axis = 2))
[[[0 1]]
 [2 3]]
 [[4 5]
 [6 7]]]
[[2, 3,]
[4. 5.]]
[[1. 2.]
[5, 6,]]
```


axis 이해하기

Axis는 배열의 축을 나타내며 0은 열이고, 1은 행을 표시

```
import numby as no
a = np.arange(6)
b = np.arange(6).reshape(2, 3)
a[5] = 100
print(a)
print(b)
print(a[np.argmax(a)])
print(np.argmax(b, axis = 0))
 # 열 처리
print(np.argmax(b, axis = 1))
[ 0 1 2
 3 4 100]
[[0 1 2]
[3 4 5]]
100
[1 1 1]
[2 2]
```

배열 접근하기: 행과 열구분

배열명[행범위,열범위]행으로접근,열로접근

```
import numpy as np

I33 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
np33 = np.array(I33, dtype = int)


print(np33.shape)
print(np33.ndim)
print(np33)

print("(first row", np33[0])
print("first column", np33[:, 0])


(3, 3)
2
[[1 2 3]
[4 5 6]
[7 8 9]]
(first row [1 2 3]
```

first column [1 4 7]

<u>첫번째 행 접근</u>

첫번째 열 접근

배열 접근하기: 행렬로 구분

첫번째와 두번째 행과 두번째와 세번째 열로 접 근

```
import numpy as np

133 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
np33 = np.array(133, int)
print(np33)
print(np33[:2, 1:])

[[1 2 3]
  [4 5 6]
  [7 8 9]]
[[2 3]
  [5 6]]
```


배열 접근하기: 값

행과 열의 인덱스를 지정하면 실제 값에 접근해 서 보여줌

```
import numpy as np

133 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
np33 = np.array(133, int)

print(np33)
print(np33[1, 1])

[[1 2 3]
  [4 5 6]
  [7 8 9]]
5
```


행 검색

정수배열을 사용한 색인(양수,음수를 이용)이며 행에 대한 정보를 list로 제공해서 3번째와 1번째 를 출력

<u>정방향</u>

```
import numpy as np

f = np.arange(0, 12).reshape(3, 4)
print(f)

print(f[[2, 0]])

[[ 0  1  2  3]
  [ 4  5  6  7]
  [ 8  9 10 11]
  [[ 8  9 10 11]
  [ 0  1  2  3]]
```

<u>역방향</u>

```
import numpy as np

f = np.arange(0, 12).reshape(3, 4)
print(f)

print(f[[-1, -3]])

[[ 0  1  2  3]
  [ 4  5  6  7]
  [ 8  9 10 11]]
[[ 8  9 10 11]
  [ 0  1  2  3]]
```

1d-Slicing

행과 열의 인덱스를 지정하면 실제 값에 접근해 서 보여줌

```
import numpy as np
arr = np.array([1, 2, 3, 4, 5, 6, 7])
print(arr[1:5])
print(arr[4:1)
print(arr[:4])
print(arr[-3:-1])
print(arr[1:5:2])
print(arr[::2])
[2 3 4 5]
[567]
[1 2 3 4]
[5\ 6]
[2 4]
[1 3 5 7]
```

2d-Slicing

행과 열의 인덱스를 지정하면 실제 값에 접근해 서 보여줌

Fancy indexing: boolean

Ndarray 내부의 요소들을 ndarray 인덱싱으로 접 근해서 추출 하는 방식

Fancy indexing : 숫자 1행

행축과 열축을 조합해서 처리하므로 e0는 첫번째 행만 e1은 열에 대해 처리

Fancy indexing : 숫자 여러 행

행축과 열축을 조합해서 처리하므로 e0는 첫번째 첫번째 행과 두번째 행만 e1은 열에 대해 처리

Fancy indexing :expression

[4 10 89 43 46 100]

ndarray 내의 값이 3으로 나눠지지 않은 요소 검색을 위해 인덱스에 로직 처리 후 추출하기

```
import numpy as np
A = np.array([3, 4, 6, 10, 24, 89, 45, 43, 46, 99, 100])
# 3으로 나눠지지 않는 수 추출
print(A%3 != 0)
g = A[A%3 != 0]
print(g)

[False True False True False True False True False True]
```

Fancy indexing: nonzero

Nonzero 메소드를 이용해서 zero 값이 아닌 행 인 덱스와 열 인덱스를 ndarray로 전환해서 처리를 확 인해서 추출하기

연습문제

- 1. 1부터 9까지의 수를 원소로 가지는 3x3 크기의 2차원 배열을 생성하고, 이 배열에서 마지막 행을 제외한 모든 행을 선택하여 출력하세요.
- 2. 무작위 값을 가지는 8x8 크기의 2차원 배열을 생성하고, 이 배열에서 첫 번째 열과 마지막 열, 첫 번째 행과 마지막 행을 제외한 부분을 선택하여 출력하세요..

연습문제 코드

```
import numby as no
# 1번 문제
arr = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9]])
print(arr[:-1])
# 2번 문제
arr = np.random.rand(8, 8)
print(arr[1:-1, 1:-1])
[[1 2 3]
 [4 5 6]]
[[0.65780892 0.20106182 0.82536207 0.57803154 0.98170178 0.03534729]
 [0.14740965 0.70157403 0.62387107 0.12839445 0.42026322 0.23275107]
 [0.08843885 0.88632035 0.02055575 0.43310826 0.57602892 0.35894404]
 [0.05098333 0.45614459 0.29046027 0.99358119 0.9264235 0.15146649]
 [0.13016794 0.55418438 0.30501768 0.52991863 0.28638581 0.19103727]
 [0.31634945 0.36246807 0.40031942 0.80432218 0.15324918 0.02531952]]
```

연산

수치계산

Ndarray에 대한 수치 계산

```
+ : 배열간 덧셈
```

- : 배열간 뺄셈

* : 배열간 곱셈

/ : 배열간 나눗셈

** : 배열간 제곱

% : 배열간 나머지

Broadcasting

Ndarry간 크기가 맞지 않을때, 자동으로 크기를 전 파하여 연산을 수행

- 1. 원소가 하나인 배열은 어떤 배열이나 브로드캐스팅이 가능
- 2. 하나의 배열이 1차원 배열인 경우, 브로드캐스팅이 가능
- 3. 차원의 짝이 맞을때 브로드캐스팅이 가능


```
import numpy as np
arr3 = np.array([1, 1, 1])
arr4 = np.array([[0], [1], [2]])
print(np.add(arr3, arr4))

[[1 1 1]
  [2 2 2]
  [3 3 3]]
```

Dot 연산 :ndarray

배열과 배열의 요소들을 곱하고 전체를 덧셈을 처리 하고 ndarray로 리턴

36

$$\mathbf{a}\cdot\mathbf{b}=\sum_{i=1}^n a_ib_i=a_1b_1+a_2b_2+\cdots+a_nb_n$$

```
import numpy as np

bb = np.array([1, 2, 3])
cc = np.array([-7, 8, 9])
print(np.dot(bb, cc))
```

Dot 연산 : ndarray

행렬(2행 2열)과 행렬(2행 2열)을 곱하면 결과는 2 행 2열의 행렬로 처리하고 ndarray타입으로 리턴

```
import numpy as np

xs = np.array(((2, 3), (3, 5)))
ys = np.array(((1, 2), (5, -1)))
print(np.dot(xs, ys), type(np.dot(xs, ys)))

[[17 1]
  [28 1]] <class 'numpy.ndarray'>
```

Dot 연산: ndarray (4,3)*(3,1)

ndarray 를 행렬 연산하고 (4,1) 배열로 만들고 100으로 나눠서 결과값 출력

```
import numpy as np

persons = np.array([[100, 175, 210], [90, 160, 150], [200, 50, 100], [120, 0, 310]])
print(" persons shape ", persons.shape)
Price_per_100_g = np.array([2.98, 3.90, 1.99])
print(Price_per_100_g.shape)
Price_in_Cent = np.dot(persons, Price_per_100_g)
print(Price_in_Cent, type(Price_in_Cent, ))
Price_in_Euro = Price_in_Cent / np.array([100, 100, 100, 100])
print(Price_in_Euro)

persons shape (4, 3)
(3,)
[1398.4 1190.7 990. 974.5] <class 'numpy.ndarray'>
[13.984 11.907 9.9 9.745]
```

cross 연산

벡터곱 연산을 np.cross 함수를 이용하여 처리

```
import numpy as np

x = np.array([0, 0, 1])
y = np.array([0, 1, 0])

print(np.cross(x, y))
print(np.cross(y, x))

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

ndarray 와 비교연산 처리

ndarray와 ndarray간의 비교연산. Scala 값은 broadcasting하므로 ndarray 동일 모형의 동일값으로 인지해서 처리된 후 bool값을 가지는 ndarray 가 생성됨

```
미darray = ndarray 비교연산 > ndarray < ndarray
```

```
import numpy as np

A = np.array([4, 7, 3, 4, 2, 8])
C = (A == 4)
print(C, type(C))

LT = (A < 5)
print(LT, type(LT))

[ True False False True False False] <class 'numpy.ndarray'>
[ True False True True True False] <class 'numpy.ndarray'>
```

bool-> int로 전환

비교연산 결과가 bool 타입을 astype 메소드로 값을 전환

```
import numby as no
B = np.array([[142, 56, 189, 65],
 [299, 288, 10, 12],
 [55, 142, 17, 18]])
print(B>=82)
b = B > 82
c = b.astype(int)
print(c)
[[ True False True False]
 [ True True False False]
 [False True False False]]
[[1 \ 0 \ 1 \ 0]]
 [1 \ 1 \ 0 \ 0]
 [0 1 0 0]]
```

연습문제

1. 0부터 50까지 2의 배수로 채워진 NumPy 배열을 생성하고, 배열의 요소 중 10보다 크고 30보다 작은 모든 요소의 합계를 구하세요.

연습문제 코드

```
import numpy as np
# 1번 문제
# 0부터 50까지 2의 배수로 채워진 numpy 배열 생성
arr = np.arange(0, 51, 2)
# 배열의 요소 중 10보다 크고 30보다 작은 요소의 합계
result = np.sum(arr[(arr > 10) & (arr < 30)])
print(result)
```

Numpy 기본 함수

Data axis 개념

reshape 함수

Reshape(a, newshape, order='C') 배열의 크 기를 변경 하는 함수

마지막 자리는 "-1"를 채워 자동 계산 가능 원소의 수 = #(R) x #(C) x #(d)

```
import numpy as np

x = np.array(range(12))
print(np.shape(x))
y = x.reshape((3, 4, 1))
z = x.reshape((3, 4, -1))
print(np.shape(y))
r, c, d = np.shape(z)
a = r * c * d
print(a)

if y.all() == z.all():
 print("same")

(12,)
(3, 4, 1)
12
same
```

np.newaxis 변수

np.newaxis 변수는 numpy array의 차원 증가 → 1차원 배열을 vector화 하기 위해 많이 사용

```
import numpy as np

x = np.array([2, 5, 18, 14, 4])
print(np.shape(x))
print(x)
y = x[:, np.newaxis]
print(np.shape(y))
print(y)

(5,)
[ 2 5 18 14 4]
(5, 1)
[[ 2]
[ 5]
[18]
[14]
[ 4]]
```


```
import numpy as np

x = np.arange(6)
y = x.reshape(2, 3)
z = y[np.newaxis, :]
print(y)
print(np.shape(y))
print(z)
print(np.shape(z))

[[0 1 2]
  [3 4 5]]
(2, 3)
[[[0 1 2]
  [3 4 5]]]
(1, 2, 3)
```

concatenate 함수

concatenate((a1, a2, ...), axis=0)로 array를 연결


```
import numpy as np

x = np.array([11, 22])
y = np.array([18, 7, 6])
z = np.array([1, 3, 5])
c = np.concatenate((x, y, z))
print(c)

[11 22 18 7 6 1 3 5]
```

```
import numby as no
a = np.array([[1, 2], [3, 4]])
b = np.array([[5, 6], [7, 8]])
c = np.concatenate((a, b), axis = 0)
print(np.shape(c))
print(c)
c = np.concatenate((a, b), axis = 1)
print(np.shape(c))
print(c)
(4, 2)
[[1 2]
 [3 4]
 [5 6]
 [7 8]]
(2.4)
[[1 2 5 6]
 [3 4 7 8]]
```

stack 함수

Concat. 함수와 유사하지만 새로운 축에 의해 결합 하는 함수


```
import numpy as no
a = np.array([[1, 2], [3, 4]])
b = np.array([[5, 6]])
c = np.concatenate((a, b), axis = 0)
print(c)
d = np.stack((a, b), axis = 0) # ValueError
print(d)
[[1 2]
 [3 4]
 [5 6]]
ValueError
 Traceback
(most recent call last)
<ipython-input-8-f4a20e03025e> in <cell line: 7>()
 5 c = np.concatenate((a, b), axis = 0)
 6 print(c)
---> 7 d = np.stack((a, b), axis = 0)
 8 print(d)
```


```
import numby as no
a = np.array([[1, 2], [3, 4]])
b = np.array([[5, 6], [7, 8]])
print(np.shape(a))
print(np.shape(b))
c = np.concatenate((a, b), axis = 0)
d = np.stack((a, b), axis = 0)
print(d)
print(np.shape(d))
(2.2)
(2.2)
[[[1 2]
  [3 4]]
 [[5 6]
 [7 8]]]
(2, 2, 2)
```

stack 함수: Quiz

Axis에 따른 배열의 Shape 은 ??

stack 함수: Quiz

Axis에 따른 배열의 Shape 은 ??

tile

A 배열에 대한 Reps는 axis 축에 따른 반복을 표시 numpy.tile(A, reps)


```
x = np.array([ [1, 2], [3, 4]])
np.tile(x, (3,4))
```

- 1. Reps가 스칼라 값은 배수만큼 증가
- 2. Reps가 벡터값 일 경우 행과 열에 따라 추가

```
import numpy as np

# ListO|| A| ndarray
a = [1, 2, 3]
b = np.tile(a, 2)
print(b)
b = np.tile(a, (2, 1))
print(b)
b = np.tile(a, (2, 2))
print(b)

[1 2 3 1 2 3]
[[1 2 3]
[[1 2 3] 2]
[[1 2 3 1 2 3]
[[1 2 3 1 2 3]]
```


Flatten 함수

ndarray에 대한 shape를 1차 ndarray로 전환 메모리에 새로 할당

```
import numpy as np
A = np.array([[[0, 1]],
 [4, 5],
 [6, 7]],
 [[8, 9],
 'F': fortran 타입은
 [10, 11],
 칼럼 순으로 flat 처리함
 [12, 13],
 [14, 15]],
 [[16, 17],
 [18, 19],
 [20, 21],
 [22, 23]]])
Flattened X = A.flatten()
print(Flattened_X)
print(A.flatten(order = "C"))
print(A.flatten(order = "F"))
print(A.flatten(order = "A"))
 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23]
 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23]
```

ravel 함수

ndarray에 대한 shape를 1차 ndarray로 전환 기존 메모리 그대로 사용

```
import numpy as np
A = np.arrav([[[0. 1]].
 [2, 3].
 [4, 5].
 [6, 7]],
 'F': fortran 타입은
 [[8, 9],
 칼럼 순으로 flat 처리함
 [10, 11]
 [12, 13],
 'K': 메모리에 있는 그대로 처리
 [14, 15]],
 [[16, 17],
 [18, 19],
 [20, 21].
 [22, 23]]])
print(A.ravel())
print(A.ravel(order = "C"))
print(A.ravel(order = "F"))
print(A.ravel(order = "A"))
print(A.ravel(order = "K"))
 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23]
 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23]
```

save/load

생성된 ndarray를 파일에 저장(확장자: npy)했다 가 다시 load해서 처리가 가능

```
import numpy as np

nparr = np.array([1, 2, 3.0])
print(nparr)
s = open('arraystore.npy', 'wb')
np.save(s, nparr)
%ls
s = open('arraystore.npy', 'rb')
ndx = np.load(s)
print(ndx, type(ndx))
s.seek(0)
print(s.read())

[1. 2. 3.]
arraystore.npy sample_data/
[1. 2. 3.] <class 'numpy.ndarray'>
b"#x93NUMPY#x01#x00v#x00{'descr': '<f8', 'fortran_order': False, 'shape</pre>
```

주요 난수 생성 함수

rand(d0, d1,, dn)	주어진 모양에 대해 0에서 1사이의 균등 분포 생성
randn(d0, d1,, dn)	주어진 모양에 대해 정규분포 값을 생성
randint(low[, high, size])	Return random integers from <i>low</i> (inclusive) to <i>high</i> (exclusive).
random_sample([size])	Return random floats in the half-open interval [0.0, 1.0).
random([size])	Return random floats in the half-open interval [0.0, 1.0).
ranf([size])	Return random floats in the half-open interval [0.0, 1.0).
sample([size])	Return random floats in the half-open interval [0.0, 1.0).
choice(a[, size, replace, p])	Generates a random sample from a given 1-D array
bytes(length)	Return random bytes.

rand: uniform distribution

rand(균등분포)에 따라 ndarray 를 생성 모양이 없을 경우는 scalar 값을 생성

```
import numpy as no
 import numpy as np
help(np.random.rand)
 a = np.random.rand(3, 2)
 print(a)
Help on built-in function rand:
rand(...) method of numpy, random, mtrand, RandomState instan
 b = np.random.rand(3, 3, 3)
 rand(d0, d1, ..., dn)
 print(b)
 Random values in a given shape.
 [[0.56045562 0.13598121]
 [0.85159731 0.9717135 ]
 .. note∷
 [0.56406381 0.87235469]]
 This is a convenience function for users porting c
 and wraps `random_sample`. That function takes a
 [[[0.41728969 0.66366119 0.67256595]
 [0.21230009 0.22611234 0.21839137]
 tuple to specify the size of the output, which is
 other NumPy functions like `numpy.zeros` and `nump
 [0.34989298 0.02142837 0.52179488]]
 Create an array of the given shape and populate it wit
 [[0.57597557 0.37060067 0.35684035]
 random samples from a uniform distribution
 [0.48881287 0.29262743 0.96119483]
 over ``[0, 1)``.
 [0.10520446 0.70033453 0.59161889]]
 Parameters
 [[0.72312173 0.26213526 0.59094355]
 [0.91590714 0.65001887 0.75414864]
 dD, d1, ..., dn : int, optional
 [0.69330161 0.06734861 0.74122397]]]
 The dimensions of the returned array, must be non-
 If no argument is given a single Python float is r
```

randn: "standard normal"distribution

randn(정규분포)에 따라 ndarray 를 생성 모양이 없을 경우는 scalar 값을 생성

```
import numpy as np
help(np.random.randn)
```

Help on built-in function randn:

randn(...) method of numpy.random.mtrand.RandomState insta randn(dD, d1, ..., dn)

Return a sample (or samples) from the "standard normal

.. note∷

This is a convenience function for users porting c and wraps `standard_normal`. That function takes a tuple to specify the size of the output, which is other NumPy functions like `numpy.zeros` and `nump

.. note∷

New code should use the ``standard_normal`` method instance instead; please see the :ref:`random-quic

If positive int_like arguments are provided, `randn` g of shape ``(dO, d1, ..., dn)``, filled with random floats sampled from a univariate "normal" distribution of mean O and variance 1. A single float from the distribution is returned if no argument is pr

```
import numpy as np
import matplotlib.pyplot as plt
a = np.random.randn(3, 2)
print(a)
b = np.random.randn(3, 3, 3)
print(b)
plt.plot(a)
plt.show()
```


randint

randint(low, high=None, size=None)는 최저값, 최고값-1, 총 길이 인자를 넣어 ndarray로 리턴 Size에 tuple로 선언시 다차원 생성

```
import numpy as np
help(np.random.randint)
Help on built-in function randint:
randint(...) method of numby.random.mtrand.BandomState
 randint(low, high=None, size=None, dtype=int)
 Return random integers from `low` (inclusive) to `
 Return random integers from the "discrete uniform"
 the specified dtype in the "half-open" interval []
 `high` is None (the default), then results are fro
 .. note∷
 New code should use the ``integers`` method of
 instance instead; please see the :ref:`random-
 Parameters
 low: int or array-like of ints
 Lowest (signed) integers to be drawn from the
 ``high=None``, in which case this parameter is
 *highest* such integer).
```

```
import numpy as np

outcome = np.random.randint(1, 7, size = 10)
print(outcome)
print(type(outcome))
print(len(outcome))

print(np.random.randint(2, size = 10))
print(np.random.randint(1, size = 10))
print(np.random.randint(5, size = (2, 4)))

[2 6 1 1 6 6 5 4 6 5]
<class 'numpy.ndarray'>
10
[0 1 0 0 0 0 1 0 1 1]
[0 0 0 0 0 0 0 0 0 0 0]
[[2 1 2 1]
[0 4 4 0]]
```

random_sample

random_sample(size=None)에 size가 없을 경우는 하나의 값만 생성하고 size를 주면 ndarray를 생

```
import numpy as no
help(np.random.random.sample)
Help on built-in function random sample:
random_sample(...) method of numpy.random.mtrand.RandomSi
 random_sample(size=None)
 Return random floats in the half-open interval [0.0.
 Results are from the "continuous uniform" distribution
 stated interval. To sample :math:`Unif[a, b), b > a
 the output of 'random sample' by '(b-a)' and add 'a'
 (b - a) * random sample() + a
 .. note∷
 New code should use the ``random`` method of a `
 instance instead; please see the :ref:`random-qu
 Parameters
 size: int or tuple of ints, optional
 Output shape. If the given shape is, e.g., ``(m)
```

```
import numpy as np

print(np.random.random_sample(5))

x = np.random.random_sample((3, 4))
print(x)
a = -3.4
b = 5.9
A = (b - a) * np.random.random_sample((3, 4)) * a
print(A)

[0.5796268 0.86735489 0.80649691 0.56621571 0.76842581]
[[0.78469306 0.0995265 0.70317086 0.65862406]
[[0.0527525 0.818297 0.70123835 0.00140744]
[[0.2575395 0.19382862 0.28793171 0.86577305]]
[[-2.32375236 -1.02703924 5.71362914 0.61347297]
[[4.83079399 3.37289734 3.65584258 -1.18802723]
[[5.4028105 -1.73165811 1.57010921 -3.29704796]]
```

ranf

ranf(size=None)에 size가 없을 경우는 하나의 값 만 생성하고 size를 주면 ndarray를 생성

random

random(size=None)에 size가 없을 경우는 하나의 값만 생성하고 size를 주면 ndarray를 생성

```
import numpy as np

print(np.random.random(5))
print(np.random.random_sample(5))
print(np.random.random((2, 2)))

[0.09417228  0.83604248  0.0106523 0.7776963 0.91021598]
[0.71888825  0.45604324  0.8536176 0.36229309  0.5497288 ]
[[0.18890232  0.0787348 ]
[[0.9991561 0.8924328 ]]
```

seed

seed는 반복적인 random을 동일한 범주에서 처리 하기 위한 방식

```
import numpy as no
help(np.random.seed)
Help on built-in function seed:
seed(...) method of numpy.random.mtrand.RandomState insta
 seed(self. seed=None)
 Reseed a legacy MT19937 BitGenerator
 Notes
 This is a convenience, legacy function.
 The best practice is to **not** reseed a BitGenerator
 recreate a new one. This method is here for legacy re
 This example demonstrates best practice.
 >>> from numpy.random import MT19937
 >>> from numpy.random import RandomState. SeedSequence
 >>> rs = RandomState(MT19937(SeedSequence(123456789))
 # Later, you want to restart the stream
 >>> rs = RandomState(MT19937(SeedSeguence(987654321))
```

```
import numpy as np

for i in range(5):
 arr = np.arange(5)  # [0, 1, 2, 3, 4]
 np.random.seed(1)  # Reset random state
 np.random.shuffle(arr)
 print(arr)

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

choice

choice(a, size=None, replace=True, p=None) A값을 int, size는 모형, p는 나오는 원소에 대한 확 률을 정의

```
import numpy as no
help(np.random.choice)
Help on built-in function choice:
choice(...) method of numpy, random, mtrand, RandomState in:
 choice(a, size=None, replace=True, p=None)
 Generates a random sample from a given 1-D array
 .. versionadded∷ 1.7.0
 .. note∷
 New code should use the ``choice`` method of a `
 instance instead; please see the :ref:`random-qu
 Parameters
 a: 1-D array-like or int
 If an indarray, a random sample is generated from
 If an int, the random sample is generated as if
 size: int or tuple of ints, optional
 Output shape. If the given shape is, e.g., ``(m
 `m * n * k`` samples are drawn. Default is None
```

```
import numpy as np

# This is equivalent to np.random.randint(0, 5, 3)
print(np.random.choice(5, 3))
# p값은 선택되는 확률
# 0, 1, 2, 3, 4의 확률
print(np.random.choice(5, 3, p = [0.1, 0, 0.3, 0.6, 0]))
print(np.random.choice(5, (3, 3)))

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

Permutation

randomly.

선택된 배열의 원소를 섞기

```
import numpy as no
help(np.random.permutation)
 print(arr)
Help on built-in function permutation:
permutation(...) method of numpy.random.mtrand.RandomState insta
 print(arr1)
 permutation(x)
 Randomly permute a sequence, or return a permuted range.
 print(arr2)
 If `x` is a multi-dimensional array, it is only shuffled ald
 first index.
 print(arr3)
 .. note∷
 New code should use the ``permutation`` method of a ``da
 [ 9 1 15 12 4]
 instance instead; please see the :ref:`random-duick-star
 [[0 1 2]
 [3 4 5]
 Parameters
 [6 7 8]]
 [[0 1 2]
 x : int or array_like
 [6 7 8]
 If `x` is an integer, randomly permute ``np.arange(x)``.
 [3 4 5]]
 If `x` is an array, make a copy and shuffle the elements
```

```
import numby as no
arr = np.random.permutation(10)
arr1 = np.random.permutation([1, 4, 9, 12, 15])
arr2 = np.arange(9).reshape((3, 3))
arr3 = np.random.permutation(arr2)
[8 3 5 9 0 6 1 7 4 2]
```

shuffle

Returns

선택된 배열의 원소를 섞기

```
import numpy as np
help(np.random.shuffle)
Help on built-in function shuffle:
shuffle(...) method of numby.random.mtrand.BandomState instance
 shuffle(x)
 Modify a sequence in-place by shuffling its contents.
 This function only shuffles the array along the first axis (
 multi-dimensional array. The order of sub-arrays is changed
 their contents remains the same.
 .. note∷
 New code should use the ``shuffle`` method of a ``defaul
 instance instead; please see the :ref:`random-quick-star
 Parameters
 x : ndarray or MutableSequence
 The array, list or mutable sequence to be shuffled.
```

```
import numby as no
arr = np.arange(10)
print(arr)
np.random.shuffle(arr)
print(arr)
arr2 = np.arange(9).reshape((3, 3))
print(arr2)
np.random.shuffle(arr2)
print(arr2)
[0 1 2 3 4 5 6 7 8 9]
[6824357910]
[[0 \ 1 \ 2]]
 [3 4 5]
 [6 7 8]]
[[3 4 5]
 [6 7 8]
 [0 1 2]]
```

RandomState: 생성

size를 argument로 취하는데 기본값은 None. 만약 size가 None이라면, 하나의 값이 생성되고 반환. 만약 size가 정수라면, 1-D 행렬이 랜덤변 수들로 채워져 반환된다.

```
import numpy as np

rng = np.random.RandomState(10)
z = np.asarray(rng.uniform(size = (2, 5)))
print(z)
z1 = np.asarray(rng.standard_normal(size = (2, 5)))
print(z1)

[[0.77132064 0.02075195 0.63364823 0.74880388 0.49850701]
  [0.22479665 0.19806286 0.76053071 0.16911084 0.08833981]]
[[ 0.26551159  0.10854853  0.00429143 -0.17460021  0.43302619]
  [ 1.20303737 -0.96506567  1.02827408  0.22863013  0.44513761]]
```

RandomState :seed/get_state

Seed는 반복 가능한 것을 처리할 때 사용하면 get-state()로 처리하면 현재 상태가 출력

```
import numpy as no
np.random.seed(1234)
print(np.random.uniform(0, 10, 5))
r = np.random.RandomState(1234)
print(r.uniform(0, 10, 5))
print(r.get_state())
[1,9151945 6,22108771 4,37727739 7,85358584 7,79975808]
[1.9151945 6.22108771 4.37727739 7.85358584 7.79975808]
('MT19937', array([2260313690, 348938374, 3392255680, 290903370
 1016917445, 4051655600, 976942074, 1628339371,
 417988570, 3106230116, 3847402493, 2846838083, 185406505
 2365406610, 631390710, 3006558680, 1855109059,
 758538135, 1999313224, 2345696623, 4174662269.
 28056111
 1706268812, 4182435209, 1014638053, 610687375, 233152569
 3432349290, 1302213857, 2461808965, 1211193860, 312000429
 159403718, 785407708, 1103582039, 2181742160, 400347481
 3333684546, 2164025542, 3329631014, 3331897623,
 4484150
 2124190575. 4103716897. 1985760015. 3231349092.
```

Binomial : 이항분포

n은 trial, p는 구간 [0,1]에 성공 P는 확률이항 분포에서 작성한 것임

$$P(N) = \binom{n}{N} p^N (1-p)^{n-N},$$

```
import numpy as np

# number of trials, probability of each trial
n, p = 10, .5
# result of flipping a coin 10 times, tested 1000 times
s = np.random.binomial(n, p, 100)
print(s)
a = sum(np.random.binomial(9, 0.1, 20000) == 0) / 20000.
# answer = 0.38885, or 38%
print(a)

[4 4 6 8 7 4 5 6 6 4 5 5 2 6 7 4 5 3 4 7 6 5 6 4 5 7 5 6 3 6 6 4 7 5 7 3 4
2 6 5 5 2 5 4 5 3 5 5 1 5 7 6 9 8 6 4 6 5 4 5 2 5 8 3 3 6 5 5 3 4 7 5 5 1
4 5 5 7 6 6 3 6 7 6 5 3 5 5 8 5 5 5 6 3 6 6 6 6 5 8]
0.38475
```

Uniform

[low, high)는 low를 포함하지만 high를 포함하지 않는 정규분로를 표시

```
import numpy as np
import matplotlib.pyplot as plt

s = np.random.uniform(-1, 0, 10)
print(s)
print(np.all(s >= -1))
print(np.all(s < 0))

count, bins, ignored = plt.hist(s, bins = 15)
plt.plot(bins, np.ones_like(bins), 'o', color = 'r')
plt.show()</pre>
```

```
True
True
 2.00
 1.75
 1.50 -
 1.25
 1.00 -
 0.75
 0.50 -
 0.25
 0.00
 -0.9
 -0.8
 -0.7
 -0.6
 -0.5
 -0.4
 -0.3
```

[-0.46948537 -0.3270837 -0.95798444 -0.69004014 -0.81211721 -0.37556301

-0.78725304 -0.28333982 -0.26528262 -0.61012888**1**

standard_normal

a standard Normal distribution (mean=0, stdev=1) 표시

```
import numpy as np
import matplotlib.pyplot as plt

s = np.random.standard_normal(10)
print(s)
print(s.shape)

plt.plot(s)
plt.show()

s1 = np.random.standard_normal(size = (3, 4, 2))
print(s1.shape)
```


Distributions 1

beta(a, b[, size])	Draw samples from a Beta distribution.
binomial(n, p[, size])	Draw samples from a binomial distribution.
chisquare(df[, size])	Draw samples from a chi-square distribution.
dirichlet(alpha[, size])	Draw samples from the Dirichlet distribution.
exponential([scale, size])	Draw samples from an exponential distribution.
f(dfnum, dfden[, size])	Draw samples from an F distribution.
gamma(shape[, scale, size])	Draw samples from a Gamma distribution.
geometric(p[, size])	Draw samples from the geometric distribution.
gumbel([loc, scale, size])	Draw samples from a Gumbel distribution.
hypergeometric(ngood, nbad, nsample[, size])	Draw samples from a Hypergeometric distribution.
laplace([loc, scale, size])	Draw samples from the Laplace or double exponential distribution with specified location (or mean) and scal e (decay).

Distributions 2

logistic([loc, scale, size])	Draw samples from a logistic distribution.
lognormal([mean, sigma, size])	Draw samples from a log-normal distribution.
logseries(p[, size])	Draw samples from a logarithmic series distribution.
multinomial(n, pvals[, size])	Draw samples from a multinomial distribution.
multivariate_normal(mean, cov[, size])	Draw random samples from a multivariate normal dist r ibution.
negative_binomial(n, p[, size])	Draw samples from a negative binomial distribution.
noncentral_chisquare(df, nonc[, size])	Draw samples from a noncentral chi-square distributi o n.
noncentral_f(dfnum, dfden, nonc[, size])	Draw samples from the noncentral F distribution.
normal([loc, scale, size])	Draw random samples from a normal (Gaussian) distribution.
pareto(a[, size])	Draw samples from a Pareto II or Lomax distribution w ith specified shape.
poisson([lam, size])	Draw samples from a Poisson distribution.

Distributions 3

power(a[, size])	Draws samples in [0, 1] from a power distribution with positive e x ponent a – 1.
rayleigh([scale, size])	Draw samples from a Rayleigh distribution.
standard_cauchy([size])	Draw samples from a standard Cauchy distribution with mode $= 0$.
standard_exponential([size])	Draw samples from the standard exponential distribution.
standard_gamma(shape[, size])	Draw samples from a standard Gamma distribution.
standard_normal([size])	Draw samples from a standard Normal distribution (mean=0, std e $v=1$).
standard_t(df[, size])	Draw samples from a standard Student's t distribution with <i>df</i> de g rees of freedom.
triangular(left, mode, right[, size])	Draw samples from the triangular distribution.
uniform([low, high, size])	Draw samples from a uniform distribution.
vonmises(mu, kappa[, size])	Draw samples from a von Mises distribution.
wald(mean, scale[, size])	Draw samples from a Wald, or inverse Gaussian, distribution.
weibull(a[, size])	Draw samples from a Weibull distribution.
zipf(a[, size])	Draw samples from a Zipf distribution.

hypot 함수

sqrt 함수를 ndarray 모듈도 처리할 수 있는 함 수

Nonzero 확인 함수

count_nonzero 함수를 이용해서 갯수확인 및 flatnonzero 함수를 이용해서 인덱스를 식별

Sum 함수

Axis에 대한 인자가 없을 경우 전체를 합산하고 axis가 0이면 칼럼 합을 구하고 axis가 1이면 행에 대한 합을 계산

```
import numpy as np

b = np.arange(12).reshape(3, 4)
print(b)

print(np.sum(b))
# sum of each column
print(np.sum(b, axis = 0))
# sum of each row
print(np.sum(b, axis = 1))

[[ 0  1  2  3]
  [ 4  5  6  7]
  [ 8  9  10  11]]
66
[12  15  18  21]
  [ 6  22  38]
```

cumsum 함수

모형을 유지하면 행과 열로 누적된 값을 계산하는 함수

```
import numpy as no
b = np.arange(12).reshape(3, 4)
print(b)
print(np.sum(b))
# cumulative sum along each row
print(np.cumsum(b, axis = 1))
# cumulative sum along each column
print(np.cumsum(b, axis = 0))
[4567]
[8 9 10 11]]
[ 4 9 15 22]
[ 8 17 27 38]]
[4 6 8 10]
 [12 15 18 21]]
```

cumsum 함수: 누적처리 예시

Weights 리스트를 받고 누적값을 산출하여 새로운 리스트 cum_weights 만듬 계산시 오차는 발생함

```
import numpy as np
weights = [0.2, 0.5, 0.3]
cum_weights = [0] + list(np.cumsum(weights))
print(cum_weights)
[0, 0.2, 0.7, 1.0]
```

절대값/부호 처리

abs, fabs: 각 원소의 절대값을 구함. 복소수가 아닌 경우에는 fabs로 빠른 연산을 처리 sign: 부호에 대한 처리, 1은 양수, -1은 음수

지수와 로그

exp는 지수 계산 log,log10,log2,log1p는 자연로그, 로그10, 로그2, 로그(1+x)

import numpy as np

```
a = np.linspace(1, 10, 10)
print(np.exp(a))
print(np.log(a))
print(np.log10(a))
print(np.log2(a))
print(np.log1p(a))
print(np.log(1+a))
[2,71828183e+00,7,38905610e+00,2,00855369e+01,5,45981500e+01
1.48413159e+02 4.03428793e+02 1.09663316e+03 2.98095799e+03
8.10308393e+03 2.20264658e+04]
 0.69314718 1.09861229 1.38629436 1.60943791 1.79175947
1.94591015 2.07944154 2.19722458 2.30258509]
 0.47712125 0.60205999 0.69897
 0.30103
 0.77815125
0.84509804 0.90308999 0.95424251 1.
 2.32192809 2.5849625
 1.5849625 2.
2,80735492,3,
 3,169925 3,321928091
[0.69314718 1.09861229 1.38629436 1.60943791 1.79175947 1.94591015
2.07944154 2.19722458 2.30258509 2.39789527]
[0.69314718 1.09861229 1.38629436 1.60943791 1.79175947 1.94591015
2.07944154 2.19722458 2.30258509 2.39789527]
```

거듭제곱/제곱근

square는 거듭제곱, sqrt는 제곱근, power는 두 배열의 거듭제곱

절사/절상

ceil : 각 원소의 값보다 같거나 큰 정수 중 가장 큰 정수를 반환

floor: 각 원소의 값보다 작거나 같은 정수 중 가장 작은수 반환

rint : 각 원소의 소수자리를 반올림하고 dtype 유지

사칙연산

add, subtract, multiply, divide, floor_divide 처

Mod 연산

modf: 단항연산으로 자신의 나머지와 몫 구하기

mod: 이항연산으로 나머지만 구함

관계연산

두 배열간의 관계를 표시하거나 부울 표시된 결과에 대해 any/all로 전체 결과를 확인

```
import numpy as no
a = np.linspace(1, 10, 10)
print(np.equal(a, a))
print(np.not_equal(a, a))
\# a > 3
b = np.greater(a, 3)
print(b)
print(np.anv(b))
print(np.all(b))
\# a >= 3
c = np.greater equal(a, 3)
print(c)
\# a < 3
d = np.less(a, 3)
print(d)
# a \leq 3
e = np.less_equal(a, 3)
print(e)
```

where 연산

where 연산은 조건을 표현한 배열을 기준으로 True일 경우 첫번째 배열의 요소, False일 경우는 두번째 배열의 요소로 처리

hypot 함수

sqrt(a² + b²)을 처리하는 함수

unique/in1d

집합처럼 만드는 unique 함수와 포함관계를 표 시하는 in1d함수

```
import numpy as np

y = np.array([1, 2, 3, 4, 5, 1, 2, 3])

# 집합생성
A = np.unique(y)
print(A)
# 집합 내의 포함된원소인지 확인
print(np.in1d([2, 3, 7], A))

[1 2 3 4 5]
[ True True False]
```

집합연산하기

집합연산은 일단 1차원적으로 변환해서 합집합, 교집합, 차집합, 대칭차집합처리

```
import numpy as np

y = np.array([1, 2, 3, 4, 5, 1, 2, 3])
z = np.array([1, 2, 3, 1, 2, 3])

# 집합생성
A = np.unique(y)
B = np.unique(z)

# 합집합, 교집합, 차집합, 대칭차집합
print(np.union1d(A, B))
print(np.intersect1d(A, B))
print(np.setdiff1d(A, B))
print(np.setxor1d(A, B))

[1 2 3 4 5]
[1 2 3]
[4 5]
[4 5]
```

```
import numpy as np

y = np.array([[1, 2, 3, 4], [5, 1, 2, 3]])
z = np.array([[1, 2, 3], [1, 2, 3]])

# 집합생성
A = np.unique(y)
B = np.unique(z)

# 합집합, 교집합, 차집합, 대칭차집합
print(np.union1d(A, B))
print(np.intersect1d(A, B))
print(np.setdiff1d(A, B))
print(np.setxor1d(A, B))

[1 2 3 4 5]
[1 2 3]
[4 5]
[4 5]
```

합/평균/분산/표준편차

통계 기본 함수 제공하며 cumsum/cumprod는 각 원소의 값을 누적하는 함수

```
import numby as no
a = np.linspace(1, 10, 10)
print(a)
print(np.sum(a))
print(np.cumsum(a))
print(np.cumprod(a))
print(np.mean(a))
print(np.var(a))
print(np.std(a))
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10,]
55.0
 3. 6. 10. 15. 21. 28. 36. 45. 55.]
[1.0000e+00 2.0000e+00 6.0000e+00 2.4000e+01 1.2000e+02 7.2000e+02
5.0400e+03 4.0320e+04 3.6288e+05 3.6288e+06]
5.5
8.25
2.8722813232690143
```

최대값/최소값

값이 최대값/최소값를 구하거나 값의 최대값과 최소값의 인덱스를 구함

```
import numpy as np

a = np.linspace(1, 10, 10)
b = a + 1
print(np.min(a))
print(np.max(a))
print(np.minimum(a, b))
print(np.maximum(a, b))

1.0
10.0
[1. 2. 3. 4. 5. 6. 7. 8. 9. 10.]
[2. 3. 4. 5. 6. 7. 8. 9. 10.]
```

```
import numpy as np
arr = np.array([9, 19, 29, 39, 49])

print(" index ")
print(arr.argmax())
print(arr.argmin())

print(" value ")
print(arr[np.argmax(arr)])
print(arr[np.argmin(arr)])

index
4
0
 value
49
9
```

연습문제

1. 무작위 값을 가지는 4x4 크기의 두 개의 2차원 배열 A, B를 생성하고, 각 배열을 2x8 크기로 재 배열하세요. 그리고 나서 이 두 배열을 수직으로 연결하여 새로운 2차원 배열을 생성하고, 이 배 열의 모양(shape)을 출력하세요.

연습문제 코드

```
import numpy as np
# 1번 문제
# 무작위 값을 가지는 4x4 크기의 두 개의 2차원 배열 A, B 생성
A = np.random.rand(4, 4)
B = np.random.rand(4, 4)

# 각 배열을 2x8 크기로 재배열
A = A.reshape(2, 8)
B = B.reshape(2, 8)
# 두 배열을 수직으로 연결하여 새로운 2차원 배열 생성
C = np.concatenate((A, B), axis = 0)

# 새로운 배열의 모양 출력
print(C.shape)


(4, 8)
```

선형대수의 기초

Why Linear Algebra?

선형대수는 선형방정식을 풀기 위한 방법론들을 배우는 학문

- → 대량의 데이터를 한번에 처리 할 수 있도록 도움
- → Vector Space같은 인공지능 개념에 대한 이해

$$k_1 = w_1 x_1 + w_2 x_2 + 1 \times b_1$$

$$k_2 = w_1 y_1 + w_2 y_2 + 1 \times b_2$$

$$k_3 = w_1 z_1 + w_2 z_2 + 1 \times b_3$$

$$\mathbf{k} = \begin{bmatrix} k_1 \\ k_2 \\ k_3 \end{bmatrix} \quad \mathbf{A} = \begin{bmatrix} x_1 & x_2 & b_1 \\ y_1 & y_2 & b_2 \\ z_1 & z_2 & b_3 \end{bmatrix} \mathbf{w} = \begin{bmatrix} w_1 \\ w_2 \\ 1 \end{bmatrix}$$

$$k = Aw$$

Why Linear Algebra?

- → 데이터의 특징을 Vector로 표현 가능
- → Vector Space에 feature vector를 이용하여 mapping
- → Vector 공간상의 거리를 이용하여 분류

$$\mathbf{X} = \begin{bmatrix} \mathbf{X}_1 \\ \mathbf{X}_2 \\ \mathbf{X}_d \end{bmatrix}$$

Feature vector

Feature space (3D)

Scatter plot (2D)

기하 차원

차원(次元)은 수학에서 공간 내에 있는 점 등의 위치를 나타내기 위해 필요한 축의 개수를 말함

tensor 차원

Tensor는 n차원 array를 표시, 1차원은 벡터, 2차 원은 matrix, 3차원은 cube, 4차원은 cube의, v ector, 5차원은 cube의 matrix, 6차원은 cube의 cube

스칼라/벡터/행렬

스칼라는 number, vector는 숫자들의 list(row or column), matrix는 숫자들의 array(rows, columns) 그리고 vector는 Matrix

벡터는 tail부터 head까지의 유향선분으로 표시

배열과 vertor 구분

ndarray 는 벡터 1xN, Nx1, 그리고 N크기의 1차원 배열이 모두 각각 다르며, 벡터는 그 자체로 특정 좌표를 나타내기도 하지만 방향을 나타냄

scalar	배열	vector
양, 정적 위치	양, 정적 위치	변위, 속도, 힘(방향성)
1차원	N 차원	N 차원
단순 값	행,열 구분 없음	행벡터, 열벡터

벡터 크기

$$||\mathbf{u}|| = \sqrt{\mathbf{u_x}^2 + \mathbf{u_y}^2}$$

벡터
$$\mathbf{b} = (6,8)$$
 의 크기 $|\mathbf{b}| = \sqrt{(6^2 + 8^2)} = \sqrt{(36+64)} = \sqrt{100}$ = 10

vector = 7

vector 크기

벡터의 길이 즉 크기를 구함

```
\vec{a} = ||\vec{a}|| \vec{e}
```

zero vector : $\vec{0}$ unit vector : \vec{e} ; $||\vec{e}|| = 1$

```
import math
import numpy as np
a = np.array([4, 2, 7])
print(np.linalg.norm(a))
print(math.sqrt(sum([n**2 for n in a])))
b = np.array([0, 0, 0])
print(np.linalg.norm(b))
print(math.sqrt(sum([n**2 for n in b])))
e = np.array([1, 0, 0])
print(np.linalg.norm(e))
print(math.sqrt(sum([n**2 for n in e])))
8.306623862918075
8.306623862918075
0.0
0.0
1.0
1.0
```

Vector 크기 계산

벡터의 크기(Magnitude)는 원소들의 제곱을 더하고 이에 대한 제곱근의 값 벡터의 크기는 x축의 변위와 y축의 변위를 이용 하여 피타고라스 정리

```
import math
import numpy as np

x = np.array([1, 2])
mag = lambda x: math.sqrt(sum(i**2 for i in x))
print(mag(x))

print(np.linalg.norm(x))
```

2.23606797749979 2.23606797749979

단위벡터

단위벡터

단위벡터(unit vector)는 크기가 1인 벡터

크기가 1인 벡터

표기법은 문자에 모자(hat)을 사용해서 표시

모든 벡터는 단위벡터에 대해 sclae 배수 만큼의 크기를 가진 벡터

단위벡터 정규화

해당 벡터를 o ~ 1의 값으로 정규화

```
import math
import numpy as np
def add(u, v):
  return [u[i]+v[i] for i in range(len(u))]
def magnitude(v):
  return math.sgrt(sum(v[i]*v[i] for i in range(len(v))))
def normalize(v):
  vmag = magnitude(v)
  return [ v[i]/vmag for i in range(len(v))]
I = [1, 1, 1]
v = [0, 0, 0]
h = normalize(add(1, v))
print(magnitude(add(l, v)))
print(h)
1.7320508075688772
[0.5773502691896258, 0.5773502691896258, 0.5773502691896258]
```

$$\hat{\mathbf{v}} = rac{\mathbf{v}}{|\mathbf{v}|}$$

Multiply, Matmul 함수

multiply 함수는 1차원 ndarray에서는 * 연산자와 같은 계산 결과가 나옴

```
import numpy as np

a = np.array([[2, -3], [1, 1]])
b = np.array([1, 1])

print(np.matmul(a, b))
print(a * b)
print(np.multiply(a, b))

a = np.array([[2, -3], [1, 1]])
b = np.array([[1, 1], [2, 2]])

print(np.matmul(a, b))
print(a * b)
print(np.multiply(a, b))
```

```
[-1 2]
[[ 2 -3]
[ 1 1]]
[[ 2 -3]
[ 1 1]]
[[-4 -4]
[ 3 3]]
[[ 2 -3]
[ 2 2]]
[[ 2 -3]
[ 2 2]]
```


벡터:+

The vector (8,13) and the vector (26,7) add up to the vector (34,20)

Example: add the vectors

$$a = (8,13)$$
 and $b = (26,7)$ $c = a + b$

$$c = (8,13) + (26,7) = (8+26,13+7) = (34,20)$$

Vector 연산: +

두 벡터 평행 이동해 평행사변형을 만든 후 가운데 벡터가 실제 덧셈한 벡터를 표시

```
import math
import numpy as np

d = np.array([4, 5])
e = np.array([3, 8])


f = d + e
print(f)

[ 7 13]
```


벡터:-

벡터의 방향성을 반대로 이동한 실제 벡터를 처리

Example: subtract
$$\mathbf{k} = (4,5)$$
 from $\mathbf{v} = (12,2)$
 $\mathbf{a} = \mathbf{v} + -\mathbf{k}$
 $\mathbf{a} = (12,2) + -(4,5) = (12,2) + (-4,-5) =$
 $(12-4,2-5) = (8,-3)$

```
import math
import numpy as np


d = np.array([1, 2])
e = np.array([2, 1])
g = d - e
print(g)

[-1 1]
```


벡터: 스칼라곱

벡터의 각 원소에 스칼라값만큼 곱하여 표시

벡터
$$m = [7,3]$$

$$A = 3m = [21,9]$$

```
import math
import numpy as np

d = np.array([1, 2])
i = 3 * d
print(i)


[3 6]
```


내적 vs 외적

구분	내적	외적
명칭	Inner product, dot product, scalar product	Outer product, vector product, cross product
표기	.(Dot)	X(cross)
대상 벡터	n 차원	3 차원
공식	$a_1 b_1 + a_2 b_2 + + a_n b_n$	$(a_2 b_3 - a_3 b_2, a_3 b_1 - a_1 b_3, a_1 b_2 - a_2 b_1)$
	a b cos 각도	a b sin각도 n
결과	scalar	vector

내적 산식

내적(Inner Product)산식은 두벡터의 크기에 cos각 을 곱한 결과 또는 두벡터간의 원소들이 곱의 합산과 같은 결과

$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| \times |\mathbf{b}| \times \cos(\theta)$$

Where:

|a|: vector a 크기 |**b**|: vector **b** 크기 θ: **a** and **b** 사이의 각

$$\mathbf{a} \cdot \mathbf{b} = \mathbf{a}_{\mathsf{x}} \times \mathbf{b}_{\mathsf{x}} + \mathbf{a}_{\mathsf{y}} \times \mathbf{b}_{\mathsf{y}}$$

내적 수학적 예시: 2 차원

두벡터에 내적 연산에 대한 수학적 처리 예시

$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| \times |\mathbf{b}| \times \cos(\theta)$$

 $\mathbf{a} \cdot \mathbf{b} = 10 \times 13 \times \cos(59.5^{\circ})$
 $\mathbf{a} \cdot \mathbf{b} = 10 \times 13 \times 0.5075...$
 $\mathbf{a} \cdot \mathbf{b} = 65.98... = 66 \text{ (rounded)}$

a · **b** =
$$a_x \times b_x + a_y \times b_y$$

a · **b** = $-6 \times 5 + 8 \times 12$
a · **b** = $-30 + 96$
a · **b** = 66

[43 50]] [[17 23] [39 53]]

Dot, inner 함수 (내적)

np.dot, np.inner 모두 사용 가능. np.dot은 2차원 부터 matrix multifaction을 하 기 때문에 2차원 부터는 결과값이 달라짐

```
import numpy as np

A = np.array([1, 2, 3, 4])
B = np.array([5, 6, 7, 8])

print(np.dot(A, B))
print(np.inner(A, B))

A = np.array([[1, 2], [3, 4]])
B = np.array([[5, 6], [7, 8]])

print(np.dot(A, B))
print(np.inner(A, B))

70
70
[[19 22]
```


For the (0,0) entry of the result: 1x5 + 2x6 = 17For the (0,1) entry of the result: 1x7 + 2x8 = 23For the (1,0) entry of the result: 3x5 + 4x6 = 39For the (1,1) entry of the result: 3x7 + 4x8 = 53

Cross 함수 (vector 곱)

벡터 a 와 b 의 외적은 a × b 로 정의된다.

외적의 결과로 나온 벡터 c 는 벡터 a 와 b 의 수직 인 벡터로 오른손 법칙의 방향

Vector로 결과가 나옴

Vector product Cross product

 $A = |\mathbf{a} \times \mathbf{b}| = |\mathbf{a}||\mathbf{b}|\sin\theta.$

Cross 함수 (vector 곱)

2차원 벡터는 스칼라 값으로 나옴 3차원 벡터이 상 표시 됨

→ 2차원 백터간의 cross produc의 방향은 2차원으로 표현이 안되기 때문에 magnitude만 표시

```
import numpy as np

x = np.array([0, 0, 1])
y = np.array([0, 1, 0])

print(np.cross(x, y))
print(np.cross(y, x))

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

```
import numpy as np

A = np.array([1, 2])
B = np.array([4, 4])

print(np.cross(A, B))

A = np.array([1, 0, 0])
B = np.array([0, 0, 1])

print(np.cross(A, B))

-4
[ 0 -1  0]
```

Outer 함수 (외적)

두 벡터간의 텐서곱을 뜻함. Cross-product와 다르게 vector가 아닌 행렬을 산출

$$\mathbf{u} \otimes \mathbf{v} = \mathbf{u} v^T = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} (v_1 \ v_2 \ v_3) = \text{matrix A} = \begin{pmatrix} u_1 v_1 & u_1 v_2 & u_1 v_3 \\ u_2 v_1 & u_2 v_2 & u_2 v_3 \\ u_3 v_1 & u_3 v_2 & u_3 v_3 \end{pmatrix}$$

where

$$\mathbf{u} = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} \qquad \mathbf{v} = \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$$

Outer 함수 (외적)

Out는 두개의 벡터에 대한 행렬로 구성 out[i, j] = a[i] * b[j] 벡터의 값이 문자일 경우 문자 배수만 큼 처리

```
import numpy as np
a = np.array([[1, 2, 3]])
b = np.array([[4, 5]])

print(np.outer(a, b))

a = np.array([[1, 0]])
b = np.array([[4, 1]])

print(np.outer(a, b))

[[ 4 5]
 [ 8 10]
 [12 15]]
[[4 1]
 [0 0]]
```

```
import numpy as np

x = np.array(['a', 'b', 'c'], dtype = object)
print(np.outer(x, [1, 2, 3]))

y = np.array([1, 2, 3], dtype = object)
print(np.outer(y, ['a', 'b', 'c']))

[['a' 'aa' 'aaa']
  ['b' 'bb' 'bbb']
  ['c' 'cc' 'ccc']]
[['a' 'b' 'c']
  ['aa' 'bb' 'cc']
  ['aaa' 'bbb' 'ccc']]
```

outer: 1

연산 정리

function	description
Cross	3차원 공간상에서 cross product를 산출 (2차원 vector는 scalar 산출)
Matmul	행렬 곱
dot	1차원 배열 : 내적, 2차원 행렬곱
Inner	내적
*	원소간 (element wise) 곱
Multiply	
outer	두 벡터의 외적 연산 (배열을 산출)

```
import numpy as np

A = np.array([[2, -3], [1, 1]])
B = np.array([1, 1])

print(np.cross(A, B))
print(np.matmul(A, B))
print(np.inner(A, B))
print(np.dot(A, B))
print(A * B)
print(np.multiply(A, B))
print(np.outer(A, B))
```

```
[5 0]

[-1 2]

[-1 2]

[-1 2]

[ 2 -3]

[ 1 1]]

[ 2 -3]

[ 1 1]]


[ 2 2]

[-3 -3]

[ 1 1]

[ 1 1]
```

배열 연산의 의미

Vector Space를 이해한후의 방식

$$z = x \cdot w$$

target Input Weight

출처 : 인공지능신문(https://www.aitimes.kr)

배열 연산의 의미

배열의 곱은 선형 변환이다.

$$A = egin{bmatrix} 2 & -3 \ 1 & 1 \end{bmatrix} \;\; ec{x} = egin{bmatrix} 1 \ 1 \end{bmatrix}$$

$$Aec{x} = egin{bmatrix} 2 & -3 \ 1 & 1 \end{bmatrix} egin{bmatrix} 1 \ 1 \end{bmatrix} = egin{bmatrix} -1 \ 2 \end{bmatrix}$$

대각행렬: diag

정사각행렬 A = (aij)(i, j = 1, 2, 3,..., n)의 원소 aij가 $aij = o(i \neq j)$ 을 만족시키는 행렬 A의 주대각선 위에 있는 원소(대각선원소) aij(i = j) 외의 원소 $aij(i \neq j)$ 가 모두 o인 행렬

$$\mathbf{AB} = \mathbf{BA} = \begin{bmatrix} a_1b_1 & 0 & \cdots & 0 \\ 0 & a_2b_2 & \cdots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ 0 & \cdots & \cdots & a_nb_n \end{bmatrix}$$

(A,B는 각각 대각행렬)

```
import numpy as np
x = np.arange(9).reshape((3, 3))
print(x)
# 대각행렬의 요소를 추출
print(np.diag(x))
print(np.diag(x, k = 1))
print(np.diag(x, k = -1))
# 대각행렬을 다시 표현하기
print(np.diag(np.diag(x)))
[[0 \ 1 \ 2]]
[3 4 5]
 [6 7 8]]
[0.48]
[1 5]
[3 7]
[[0\ 0\ 0]]
 [0 \ 4 \ 0]
 [0\ 0\ 8]]
```

항등행렬: identity

모든 행렬과 dot 연산시 자기 자신이 나오게 하는 단위행렬

$$I_{1} = \begin{bmatrix} 1 \end{bmatrix}, \ I_{2} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 \end{bmatrix}, \ I_{3} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \ \cdots, \ I_{n} = \begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

```
import numpy as np
# 항등행렬(identity matrix)
a = np.identity(2)
print(a)
b = np.array([[4, 1], [3, 2]])
print(np.dot(b, a))
print(np.dot(a, b))

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

[3, 2,]]

삼각행렬: tril/triu

상삼각 행렬(Upper triangular matrix) 과 하삼각 행렬(lower triangular matrix)을 총칭 하여 일컫는 말.

Upper triangular matrix

$$\begin{bmatrix} 1 & 4 & 100 \\ 0 & 3 & 4 \\ 0 & 0 & 1 \end{bmatrix}$$

lower triangular matrix

```
\begin{bmatrix} 1 & 0 & 0 \\ 2 & 8 & 0 \\ 4 & 9 & 7 \end{bmatrix}
```


```
import numpy as np

print(np.tril([[1, 2, 3], [4, 5, 6], [7, 8, 9]], -1))
print(np.triu([[1, 2, 3], [4, 5, 6], [7, 8, 9]], 1))

[[0 0 0]
  [4 0 0]
  [7 8 0]]
[[0 2 3]
  [0 0 6]
  [0 0 0]]
```

행렬 전치:T

전치: 행렬의 행과 열을 서로 바꾸는 것. 수학책에 서는 위첨자 T로 행렬 A의 전치를 나타낸다.


```
import math
import numpy as np

a = np.array([[1, 2], [3, 4]])
print(a.T)
print(np.transpose(a))

[[1 3]
 [2 4]]
[[1 3]
 [2 4]]
```

Trace: 3차원 행렬

3차원(2,2,2) 대각행렬의 합은 첫번째 차원의 1 과 두번째의 마지막을 합산해서 출력


```
import numpy as np

a = np.array([[1, 0], [1, 0]])
b = np.array([[4, 1], [4, 1]])
print(np.trace(a))
print(np.trace(b))

a = np.arange(8).reshape((2, 2, 2))
print(a)
print(np.trace(a))

1
5
[[[0 1]
 [2 3]]
 [[4 5]
 [6 7]]]
[6 8]
```

행렬식(det)

정방행렬에 하나의 수를 대응시킴으로써,

- 연립방정식의 해를 구하거나,
- 연립방정식 해의 존재성을 살피려고 할 때 쓰여짐

$$A = egin{pmatrix} a & b \ c & d \end{pmatrix}$$

Equation

$$\det A = \det egin{pmatrix} a & b \ c & d \end{pmatrix} = ad - bc$$

If det A == 0, 역행렬이 존재 하지 않음

```
import math
import numpy as np

a = np.array([[3, 1], [2, 2]])
print(np.linalg.det(a))

4.000000000000000001
```

numpy.linalg

다양한 선형대수 function을 정의하고 있는 numpy sub class.

Matrix eigenvalues

linalg.eig (a)	Compute the eigenvalues and right eigenvectors of a square array.
linalg.eigh (a[, UPLO])	Return the eigenvalues and eigenvectors of a complex Hermitian (conjugate symmetric) or a real symmetric matrix.
linalg.eigvals (a)	Compute the eigenvalues of a general matrix.
linalg.eigvalsh (a[, UPLO])	Compute the eigenvalues of a complex Hermitian or real symmetric matrix.

Norms and other numbers

linalg.norm (x[, ord, axis, keepdims])	Matrix or vector norm.
linalg.cond (X[, p])	Compute the condition number of a matrix.
linalg.det (a)	Compute the determinant of an array.

출처: https://numpy.org/doc/stable/reference/routines.linalg.html

역행렬(inv)

역행렬은 수반행렬에 행렬식으로 나눗값이 됨 연립방정식의 해를 찾을때 사용

$$A^{-1} = rac{1}{ad-bc} egin{bmatrix} d & -b \ -c & a \end{bmatrix}$$

$$\begin{bmatrix} 2 & 3 \\ 5 & 6 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 4 \\ 5 \end{bmatrix}$$
$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 2 & 3 \\ 5 & 6 \end{bmatrix}^{-1} \cdot \begin{bmatrix} 4 \\ 5 \end{bmatrix}$$

```
import numpy as np

A = np.array([[2, 3], [5, 6]])
B = np.array([4, 5])
C = np.linalg.inv(A)
D = np.dot(C, B)
print(D)
```

고유값 (Eigenvalue), 고유벡터 (Eigenvector):

아래와 같은 수식으로 임의의 nxm 행렬을 분해하는 방법 (PCA같은 차원압축에 사용)

$$A\vec{x} = \lambda \vec{x}$$

λ: eigen value

x: eigen vector


```
import numpy as np
e = np.array([[4, 2], [3, 5]])
print(e)

w, v = np.linalg.eig(e)
# w: the eigenvalues lambda
print(w)
# v: the corresponding eigenvectors, one eigenvector per column
print(v)

# eigenvector of eigenvalue lambda 2
print(v[:, 0])

# eigenvector of eigenvalue lambda 7
print(v[:, 1])
```


```
[[4 2]

[3 5]]

[2. 7.]

[[-0.70710678 -0.5547002]

[ 0.70710678 -0.83205029]]

[-0.70710678 0.70710678]

[-0.5547002 -0.83205029]
```

Singular Value Decomposition

아래와 같은 수식으로 임의의 nxm 행렬을 분해하는 방법

 $= \sigma_1 \vec{u}_1 \vec{v}_1^T + \sigma_2 \vec{u}_2 \vec{v}_2^T + \cdots + \sigma_m \vec{u}_m \vec{v}_m^T$

```
import numpy as np
A = np.array([[3, 6], [2, 3], [0, 0], [0, 0]))
print(A)
u, s, vh = np.linalg.svd(A)
print(u)
print(s)
print(vh)
```

```
[[3 6]
 [2 3]
 [0 0]
 [0 \ 0]]
[[-0.8816746 -0.47185793 0.
 [-0.47185793 0.8816746
 8816746 -0.471857931
```

Singular Value Decomposition

역행렬(inv) - 2차원

Least-squares solution

최소자승법(Least-squares method)으로 잔차 제곱합을 최소화하는 회귀계수를 추정

```
import numpy as np
import matplotlib.pyplot as plt

x = np.array([0, 1, 2, 3])
y = np.array([-1, 0.2, 0.9, 2.1])
A = np.vstack([x, np.ones(len(x))]).T
print(A)
m, c = np.linalg.lstsq(A, y, rcond = None)[0]
print(m, c)

plt.plot(x, y, 'o', label = 'Original data', markersize = 10)
plt.plot(x, m*x+c, 'r', label = 'Fitted line')
plt.legend()
plt.show()
```


강의 요약

- 조건절 여러 개 쓰기 연습
 - 두 가지 이상 조건절을 한번에 사용
 - and, or, boolean형 활용
- 조건문 오류 찾기
 - 조건문 문법 이해하고 사용하기

연습문제

1. 아래와 같은 x와 y의 관계를 가지는 데이터가 주 어졌을때 y=ax+b형태의 최적 선형 모델을 찾아 보세요.

```
x = np.array([0, 1, 2, 3, 4, 5])

y = np.array([0, 0.8, 1.9, 3.1, 3.9, 5.1])
```

연습문제 코드

```
# 1번 문제
# 주어진 x, y 데이터
x = np.array([0, 1, 2, 3, 4, 5])
y = np.array([0, 0.8, 1.9, 3.1, 3.9, 5.1])

# X 행렬과 Y 벡터 생성
X = np.vstack([x, np.ones(len(x))]).T
Y = y
# 최소 제곱 문제 해결
a, _, _, _ = np.linalg.lstsq(X, Y, rcond=None)

print("a (slope):", a[0])
print("b (intercept):", a[1])

a (slope): 1.0285714285714285
b (intercept): -0.10476190476190406
```

강의 요약

■ Numpy 기초

• 구조, 생성, 연산, 인덱싱 익히기

■ 선형대수 개념

- 차원, 데이터 구조, 벡터, 배열 개념 확보
- 데이터를 바라보는 관점 변화

Quiz

- 주식 데이터 분석
- 문제: 당신은 5개의 다른 주식에 대한 1년간의 일일 종가 데이터를 가지고 있습니다. 이 데이터는 (252, 5) 형태의 2D NumPy 배열로 주어져 있습니다 (252은 대략적인 1년의 거래일 수입니다). 각 열은 다른 주식의 가격을 나타냅니다.
- 다음 작업을 수행하세요:
 - 1. 임의의 (252,5) 형태의 2d NumPy array를 생성하세요.
 - 2. 각 주식의 일별 수익률을 계산하세요. 일별 수익률은 다음과 같이 계산됩니다:
 - 3. (오늘의 가격 어제의 가격) / 어제의 가격
 - 4. 각 주식의 평균 일별 수익률을 계산하세요.
 - 5. 가장 높은 평균 일별 수익률을 가진 주식을 찾으세요.
 - 6. 각 주식의 수익률의 표준 편차를 계산하세요. 이 값은 주식의 위험성을 나타냅니다.
 - 7. 가장 위험성이 높은 주식을 찾으세요.

연습문제 코드

```
import numpy as no
# 임의로 주식 데이터 생성
np.random.seed(0)
prices = np.random.rand(252, 5)
#일별 수익률 계산
returns = (prices[1:] - prices[:-1]) / prices[:-1]
# 평균 일별 수익률 계산
mean_returns = np.mean(returns, axis = 0)
# 가장 높은 평균 일별 수익률을 가진 주식 찾기.
best_stock = np.argmax(mean_returns)
print(f'Best stock (highest mean daily return): {best_stock}')
# 수익률의 표준편차 계산
risks = np.std(returns, axis = 0)
# 가장 위험성이 높은 주식 찾기
riskiest_stock = np.argmax(risks)
print(f'Riskiest stock (highest standard deviation of daily return): {riskiest_stock}')
Best stock (highest mean daily return): 2
Riskiest stock (highest standard deviation of daily return): 2
```

감사합니다 [1차시]