NumPy Arrays

- Before proceeding towards Pandas' data structure, let us have a brief review of NumPy arrays because-
 - Pandas' some functions return result in form of NumPy array.
 - It will give you a jumpstart with data structure.
- NumPy ("Numerical Python" or Numeric Python") is an open source module of Python that provides functions for fast mathematical computation on arrays and matrices.
- To use NumPy, it is needed to import. Syntax for that is-

>>>import numpy as np

- NumPy arrays come in two forms-
 - 1-D array also known as Vectors.
 - Multidimentional arrays Also known as Matrices.

```
>>> import numpy as np
 >>> 1st = [1,2,3,4]
(here np, is an alias for numpy which is optional) >>> a1=np.array(lst)
 >>> lst
 See the
 [1, 2, 3, 4]←
 difference
 >>> print(a1)
 between List
 [1 2 3 4]←
 and array
 >>> a1
 array([1, 2, 3, 4])
```

NumPy Arrays Vs Python Lists

- Although NumPy array also holds elements like Python List, yet Numpy arrays are different data structures from Python list. The key differences are-
- Once a NumPy array is created, you cannot change its size.
 you will have to create a new array or overwrite the existing one.
- NumPy array contain elements of homogenous type, unlike python lists.
- An equivalent NumPy array occupies much less space than a Python list.
- NumPy array supports Vectorized operation, i.e. you need to perform any function on every item one by one which is not in

```
>>> import numpy as np
>>> lst=[1,2,3,4]
>>> al=np.array(lst)
>>> lst+2
Traceback (most recent
File "<pyshell#4>", l
```

In list, it will generate error but will be executed in arrays.

```
>>> a1+2
array([3, 4, 5, 6])
```

NumPy Data Types

NumPy supports following data types-

.No.	Data Type	Description		Size
1.	bool_	Boolean data type (stores True or False)		1 byte
2.	int_	Default type to store integers in int32 or int64		4 or 8 bytes
3.	int8	Stores signed integers in range –128 to 127		1 byte
4.	int16	Stores signed integers in range -32768 to 32767		2 bytes
5.	int32	Stores signed integers in range -2^{16} to 2^{16} -1		4 bytes
6.	int64	Stores signed integers in range -2 ³² to 2 ³² -1	5 340	8 bytes
7.	uint8	Stores unsigned integers in range 0 to 255		1 byte
8.	uint16	Stores integers in range 0 to 2 ¹⁶ –1	100000	2 bytes
9.	uint32	Stores integers in range 0 to 2 ³² –1		4 bytes
10.	uint64	Stores integers in range 0 to 2 ⁶⁴ –1	ELECTION .	8 bytes
11.	float_	Default type to store floating point (float64)	100	8 bytes
12.	float16	Stores half precision floating point values (5 bits exponent, 10 bit mantissa)		2 bytes
3.	float32	Stores single precision floating point values (8 bits exponent, 23 bit mantissa)		4 bytes
14.	float64	Stores double precision floating point values (11 bits exponent, 52 bit mantissa)	8 bytes	
15.	complex_	Default type to store complex numbers (complex128)	16 byte	S
16.	complex64	Complex numbers represented by two float32 numbers for real and imaginary value components.	8 bytes	
17.	complex128	Complex numbers represented by two float64numbers for real and imaginary value components.	16 bytes	
18.	string_	Fixed-length string type.	1 byte per character	
19.	unicode_	Fixed-length Unicode type.	number of bytes platform specific	

Ways to Create NumPy Arrays

1. array() function can be used to create array-

numpy.array(<arrayconvertible object>,[<datatype>])

*Assuming NumPy has been imported as np.

```
>>> import numpy as np
>>> nar1=np.array([2,5.2,1.0])
>>> nar1
array([2. , 5.2, 1. ])
>>>
```

Above statement will do the following things-

- nar1 will be created as an ndarray object.
- nar1 will have 3 elements (as passed in the list).
- A datatype will be assigned by default to the elements of the ndarray. You can specify own datatype using dtype argument.
- Itemsize will be as per the datatype of the elements.

Creating array by specifying own datatype-

```
>>> l=[1,2,3,4]
>>> ar=np.array(l,dtype=np.int64)
>>> ar
array([1, 2, 3, 4], dtype=int64)
>>>
```

To check type, dtype and size-

```
>>> l=[1,2,3,4]
>>> ar=np.array(l,dtype=np.int64)
>>> ar
array([1, 2, 3, 4], dtype=int64)
>>> print(type(ar))
<class 'numpy.ndarray'>
>>> print(ar.dtype)
int64
>>> print(ar.itemsize)
8
>>>
```

Ways to Create NumPy Arrays

2. Creating ndarray using fromiter()-

The fromiter() function is useful when you want to create an ndarray from a non-numeric sequence.

numpy. fromiter (<iterable sequence name>,<target data type>,[<count>])

```
>>> ad={1:"A",2:"B",3:"C",4:"D",5:"E"}
>>> ar2=np.fromiter(ad,dtype=np.int32)
>>> print(ar2)
[1 2 3 4 5]
>>> ar2.dtype
dtype('int32')
>>> ar2.itemsize
>>> print(ar2[0],ar2[3])
```

Ways to Create NumPy Arrays

3. arange() function is used to create array from a range.

<arrayname> = numpy.arange([start],stop,[step],[dtype])

```
>>> import numpy as np
>>> arr1=np.arange(5)
>>> arr1
array([0, 1, 2, 3, 4])

>>> import numpy as np

Here, only stop value is passed.
```

```
>>> import numpy as np
>>> arr2=np.arange(1,7,2,dtype=np.float32)
>>> arr2
array([1., 3., 5.], dtype=float32)
```

Here, from 1-7 at the step of 2.

4. linspace() function can be used to prepare array of range.

<arrayname> = numpy.linspace([start],stop,[dtype])

```
>>> import numpy as np
>>> arr3 = np.linspace(2,3,6)
>>> arr3
array([2., 2.2, 2.4, 2.6, 2.8, 3.])

Here, an array of 6 values is created between the values 2 and 3.
```

```
>>> import numpy as np

>>> arr4 = np.linspace(2.5,5,8)

Here, an array of 8 values is created between the values 2.5 and 8.

>>> arr4

array([2.5 , 2.85714286, 3.21428571, 3.57142857, 3.92857143,

4.28571429, 4.64285714, 5. ])
```

2D NumPy Arrays

```
>>> import numpy as np
>>> A=np.array([[10,11,12,13],[21,22,23,24]]) <
>>> A[1,3] <
 With the help
 Accessing Array
24
 of list, 2D array
 elemets with
>>> A[1][3]
 is created.
 index
24
>>> A
array([[10, 11, 12, 13],
 Printing of Array
 [21, 22, 23, 24]])
>>> print(A)←
[[10 11 12 13]
 To see type of
[21 22 23 24]]
 Array
>>> type(A), type(a1) \leftarrow
(<class 'numpy.ndarray'>, <class 'numpy.ndarray'>)
>>> al.shape
 To see shape of
(4,)
 Array (use of
>>> A.shape ሩ
 different functions)
(2, 4)
>>> A.itemsize
 NumPy arrays arr also known as ndarray (n-dimentional array)
```

2. Creating 2D ndarrays using arange()-

In the similar manner as we have created 1D ndarrays with arange() function, we can also create 2D ndarrays with arange() function along with reshape().

<ndarray>.reshape(<shape tuple>)

3. ARRAYS CREATION ALTERNATIVE METHODS-

a. Using empty()-

empty() function can be used to create empty array or an unintialized array of specified shape and dtype.

```
numpy.empty(Shape,[dtype=<datatype>,] [ order = 'C' or 'F']
```

Where: dtype: is a data type of python or numpy to set initial values.

Shape: is dimension.

Order: 'C' means arrangement of data as row wise(C means C like).

Order: 'F' means arrangement of data as row wise (F means Fortran

like)

b. Using zeros()-

```
numpy.zeros (Shape,[dtype=<datatype>,] [ order = 'C' or 'F'])
```

c. Using ones()-

numpy.ones(Shape,[dtype=<datatype>,] [order = 'C' or 'F'])

Array Slicing-

it is possible to extract subsets of NumPy arrays using slices, just like lists.

<Arrayname>[<start>:<stop>:<step>]

When <start><stop> or<step> values are not specified then
 Python will assume their default values as:

Start=0; Stop=dimension size ;Step=1

```
>>> arr=np.array([2,4,6,8,10,12,14,16])
>>> arr[3:7]
array([ 8, 10, 12, 14])
>>> arr[:5]
array([ 2, 4, 6, 8, 10])
>>> arr[4:]
array([10, 12, 14, 16])
>>> arr[:-1]
array([ 2, 4, 6, 8, 10, 12, 14])
>>> arr[:-3]
array([ 2, 4, 6, 8, 10])
>>> arr[2:7:2]
array([ 6, 10, 14])
```

Joining or Concatenating Numpy Arrays-

For joining or concatenating of two or more existing ndarrays, python provides following functions-

- 1. hstack() and vstack()
- 2. concatenate()

Combining existing arrays horizontally or vertically-

If you have two 1D arrays as- 1 4 9 3 6 5 7 2

Now, you may want to create a 2D array by stacking these two 1D arrays-

Horizontally as- 1 4 9 3 6 5 7 2

Or vertically as-

1	4	9	3
6	5	7	2

You can use the functions hstack() or vstack for this purpose.

Numpy.hstack(<tuple containing names of 1D arrays to be stacked>)

Numpy.vstack(<tuple containing names of 1D arrays to be stacked>)

```
>>> arr[2:7:2]
array([ 6, 10, 14])
>>> list1=[1,2,3,4,5]
>>> list2=[6,7,8,9,10]
>>> a1=np.array(list1)
>>> a1
array([1, 2, 3, 4, 5])
>>> a2=np.array(list2)
>>> a2
array([ 6, 7, 8, 9, 10])
>>> join1=np.hstack(a1,a2)
>>> join1
array([ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10])
>>> join2=np.vstack((a1,a2))
>>> join2
array([[ 1, 2, 3, 4, 5],
 [ 6, 7, 8, 9, 10]])
```

Similar operations can be applied on 2D arrays.

COMBINING EXISTING ARRAYS USING CONCATENATE()-

Using this function you can concatenate or join NumPy arrays along axis O(rows) or axis 1(column).

numpy.concatenate((<tuple of arrays to be joined>),[axis=<n>])

Where-

- -Axis argument specifies the axis along which arrays are to be joined. If skipped, axis assumed as 0 (i.e. along the rows).
- The arrays being joined must have the same shape except in the dimension corresponding to argument axis. i.e.-
- If axis is 0, then the shape of the arrays being joined must match on column dimension.
- If axis is 1, then the shape of the arrays being joined must match on rows dimension.

```
>>> a1=np.array([1,2,3,4,5,6,7,8,9]).reshape(3,3)
>>> a1
array([[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9]])
>>> a2=np.array([1,2,3,4,5,6]).reshape(2,3)
>>> a2
array([[1, 2, 3],
 [4, 5, 6]]
>>> a3=np.array([1,2,3,4,5,6]).reshape(3,2)
>>> a3
array([[1, 2],
 [3, 4],
 [5, 6]])
>>> a4=np.array([1,2,3]).reshape(3,1)
>>> a4
array([[1],
 [2],
 [3]])
Consider the above mentioned arrays-
a1 with the shape (3,3).
a2 with the shape(2,3)
a3 with the shape(3,2)
a4 with the shape(3,1)
```

```
>>> j1=np.concatenate((a1,a2),axis=0)
>>> j1
array([[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9],
  [1, 2, 3],
 [4, 5, 6]])
>>> j2=np.concatenate((a1,a3),axis=1)
>>> j2
array([[1, 2, 3, 1, 2],
 [4, 5, 6, 3, 4],
 [7, 8, 9, 5, 6]])
>>> j3=np.concatenate((a1,a4),axis=1)
>>> j3
array([[1, 2, 3, 1],
 [4, 5, 6, 2],
 [7, 8, 9, 3]])
```

OBTAINING SUBSETS OF ARRAYS-

Subsets van be contiguous as well as non-contiguous.

a. Splitting NumPy Arrays to get contiguous Subsets

NumPy provides some functions namely split(), hpslit(), vsplit() to get the subset from an numpy array. Syntax are-

numpy.hsplit(<array>,<n>)
numpy.vsplit(<array>,<n>)

Where-

<array> is the NumPy arrayand <n> is the number of sections/subsets in which the array is to be divided.

The <n> must be chosen so that it results in equal division of <array>, otherwise an array will be raised.

```
\rightarrow \rightarrow ary=np.arange(24.0).reshape(4,6)
 >>> arv
 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.]])
 >>> np.hsplit(ary,2)
 [array([[0., 1., 2.]],
 [ 6., 7., 8.],
 [12., 13., 14.],
 [18., 19., 20.]]), array([[ 3., 4., 5.],
 [ 9., 10., 11.],
 [15., 16., 17.],
 [21., 22., 23.]])]
>>> np.vsplit(arv,2)
[array([[ 0., 1., 2., 3., 4., 5.],
 [ 6., 7., 8., 9., 10., 11.]]), array([[12., 13., 14., 15., 16., 17.],
 [18., 19., 20., 21., 22., 23.]])]
```

b. Using the split() function-

numpy.split(<array>,<n>|<1D array>, [axis=0])

- <array> is the Numpy array to split.
- If 2nd arugument is <n>, then <array> is divided in <n> equal subarrays as per axis argument.
- With 2nd argument as <n>, for axis=0, it behaves as vsplit() and for axis=1, it behaves as hsplit().
- If 2nd argument is given as 1D array then <array> is split in unequal subarrays.
- The axis argument is optional and if skipped, it takes the value 0 i.e. on horizontal axis. For axis=1, the split happens on vertical axis.

```
>>> ar1d=[10,11,12,13,14,15,16,17,18,19]
>>> np.split(ar1d,[2,6])

[array([10, 11]), array([12, 13, 14, 15]), array([16, 17, 18, 19])]
>>>
```

The given argument 2,6 has divided the array into 3 slices i.e. 0:2, 2:6 and 6:

```
>>> ary=np.arange(24.0).reshape(4,6)
>>> ary
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.]])
 divided as 0:1, 1:4,,,4: horizontally
>>>  np.split(ary, [1,4])\leftarrow
 (axis=0 because skipped)
[array([0., 1., 2., 3., 4., 5.]]), array([[6., 7., 8., 9., 10., 11.],
 [12., 13., 14., 15., 16., 17.],
 [18., 19., 20., 21., 22., 23.]]), array([], shape=(0, 6), dtype=float64)]
>>> np.split(ary,[2,5],axis=1)
 divided as 0:2, 2:5,
[array([[ 0., 1.],
 5: vertically (axis=1)
 [6., 7.],
 [12., 13.],
 [18., 19.]]), array([[ 2., 3., 4.],
 [8., 9., 10.],
 [14., 15., 16.],
 [20., 21., 22.]]), array([[ 5.],
 [11.],
 [17.],
 [23.11)]
```

Extracting condition based Non-Contiguous Subsets

This is done with the help of extracr() as per the syntax-

```
numpy.extract (<condition>,<array>)
```

The extract() always returns the elements of given ndarray that fulfills the criteria of <condition> in 1D ndarray form.

Framing Condition-

To find the subset of a 2D ndarray which is fully divisible by then, then you must write-

condition=no.mod(ary,5)==0

Table 1.2 Various Funct	Description	Example condition	
sin(x), cos(x), tan(x) And other trigonometric functions(e.g., arcsin, arccos, arctan etc.)	Trigonometric sine, cosine, tangent etc., element-wise	cond = np.sin(ary) > 0.25	
around(x) rint(x)	Evenly round to the given number of decimals. Round elements of the array to the nearest integer.	cond = np.rint(ary) > 10	
fix(x) floor(x)	Round to nearest integer towards zero Return the floor of the input, element-wise.		
ceil(x)	Return the ceiling of the input, element-wise.		
trunc(x) And other mathematical functions	Return the truncated value of the input, element-wise.		
exp(x) exp2(x)	Calculate the exponential of all elements in the input array. Calculate 2**p for all p in the input array. Natural logarithm, element-wise.	e cond = np.exp2(ary) > 2	
log(x) log10(x)	Return the base 10 logarithm of the input arra element-wise. Base-2 logarithm of x .	y,	
add(x, <n>) multiply(x, <n>) divide(x, <n>) power(x, <n>) subtract(x, <n>) mod(x, <n)< td=""><td>Add <n> to all elements of array. Multiply <n> to all elements of array. Divide <n> to all elements of array. Raise elements to the power of <n>. Subtract <n> to all elements of array. Return element-wise remainder of division. Return element-wise remainder of division. Return the positive square-root of an array element-wise. Return the cube-root of an array, element-wise.</n></n></n></n></n></td><td></td></n)<></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n></n>	Add <n> to all elements of array. Multiply <n> to all elements of array. Divide <n> to all elements of array. Raise elements to the power of <n>. Subtract <n> to all elements of array. Return element-wise remainder of division. Return element-wise remainder of division. Return the positive square-root of an array element-wise. Return the cube-root of an array, element-wise.</n></n></n></n></n>		
brt(x) quare(x) bsolute(x]) abs(x])	Return the cube-root of an array, element-wise Return the element-wise square of the input. Calculate the absolute value element-wise. Compute the absolute values element-wise.		

Arithmetic operations on 2D arrays-

a. Using operators-

```
<ndarray1>+<n>|<ndarray2>
<ndarray1>-<n>|<ndarray2>
<ndarray1>*<n>|<ndarray2>
<ndarray1>/<n>|<ndarray2>
<ndarray1>%<n>|<ndarray2>
```

b. Using NumPy Functions-

```
Numpy.add(<ndarray1>,<n>|<ndarray2>)
Numpy.subtract(<ndarray1>,<n>|<ndarray2>)
Numpy.multiply(<ndarray1>,<n>|<ndarray2>)
Numpy.divide(<ndarray1>,<n>|<ndarray2>)
Numpy.mod(<ndarray1>,<n>|<ndarray2>)
Numpy.mod(<ndarray1>,<n>|<ndarray2>)
Numpy.remainder(<ndarray1>,<n>|<ndarray2>)
```

```
>>> ary+1.5
array([[ 1.5, 2.5, 3.5, 4.5, 5.5, 6.5],
 [ 7.5, 8.5, 9.5, 10.5, 11.5, 12.5],
 [13.5, 14.5, 15.5, 16.5, 17.5, 18.5],
 [19.5, 20.5, 21.5, 22.5, 23.5, 24.5]])
>>> new=ary+2.1
>>> ary+new
array([[ 2.1, 4.1, 6.1, 8.1, 10.1, 12.1],
 [14.1, 16.1, 18.1, 20.1, 22.1, 24.1],
 [26.1, 28.1, 30.1, 32.1, 34.1, 36.1],
 [38.1, 40.1, 42.1, 44.1, 46.1, 48.1]])
>>> np.multiply(ary,3)
array([[ 0., 3., 6., 9., 12., 15.],
 [18., 21., 24., 27., 30., 33.],
 [36., 39., 42., 45., 48., 51.],
 [54., 57., 60., 63., 66., 69.]])
```

Applications on NumPy Arrays-

1. Covariance- The intuitive idea behind covariance is that it tells how similar varying two datasets are. A high positive covariance between 2 datasets means they are very strongly Similar. Similarly, a high negative covariance between 2 datasets means they are very dissimilar.

numpy.co(<arr1>m<arr2>)

```
The output is a 2X2 matrix, which is generated as-
Check[0][0]=var(a)
Check[0][1]=covariance(a,b)
Check[1][0]=covariance(b,a)=covariance(a,b)
Check[1][1]=var(b)
```

2. **Correlation**- Correlation is basically normalized covariance. It gives two values: 1 if the data sets have positive covariance and -1 if the datasets have negative covariance.

np.corrcoef(<array1>, <array2>)