03-Numpy

December 10, 2020

1 Numpy

```
[1]: import numpy as np
[2]: # Crear lista
 lx = [1,2,3,4,5,6,7,8]
 lx
[2]: [1, 2, 3, 4, 5, 6, 7, 8]
[3]: x = np.array(1x)
[3]: array([1, 2, 3, 4, 5, 6, 7, 8])
[4]: y = np.array(lx, dtype="float32")
 У
[4]: array([1., 2., 3., 4., 5., 6., 7., 8.], dtype=float32)
[6]: np.zeros((3,4))
[6]: array([[0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.]])
[7]: np.ones((4,3))
[7]: array([[1., 1., 1.],
 [1., 1., 1.],
 [1., 1., 1.],
 [1., 1., 1.]])
[8]: np.arange(10)
[8]: array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
```

```
[10]: np.arange(1,12,dtype=np.float)
[10]: array([ 1., 2., 3., 4., 5., 6., 7., 8., 9., 10., 11.])
[11]: np.arange(5,12)
[11]: array([5, 6, 7, 8, 9, 10, 11])
[12]: np.arange(4,5,0.1)
[12]: array([4., 4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.7, 4.8, 4.9])
[13]: np.linspace(1,7,12)
[13]: array([1.
 , 1.54545455, 2.09090909, 2.63636364, 3.18181818,
 3.72727273, 4.27272727, 4.81818182, 5.36363636, 5.90909091,
 6.45454545, 7.
 ])
[14]: np.eye(5)
[14]: array([[1., 0., 0., 0., 0.],
 [0., 1., 0., 0., 0.],
 [0., 0., 1., 0., 0.],
 [0., 0., 0., 1., 0.],
 [0., 0., 0., 0., 1.]]
[18]: x = np.zeros((8,3))
 х
[18]: array([[0., 0., 0.],
 [0., 0., 0.],
 [0., 0., 0.],
 [0., 0., 0.],
 [0., 0., 0.],
 [0., 0., 0.],
 [0., 0., 0.],
 [0., 0., 0.]])
[20]: x = x.reshape((6,4))
 X
[20]: array([[0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.]])
```

```
[21]: x = np.arange(24)
 X
[21]: 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])
[22]: x.reshape((6,4))
[22]: array([[ 0,
 3],
 1,
 2,
 7],
 [4,
 5,
 6,
 [8, 9, 10, 11],
 [12, 13, 14, 15],
 [16, 17, 18, 19],
 [20, 21, 22, 23]])
 Ejercicios
 1. Crear un array de datos con valores entre 5 y 120
 2. Crear una matriz 4x4 con los valores desde 0 hasta 15
 3. Crear la matriz identidad 7x7
 4. Crear un array de 20 elementos y transformarlos en una matriz de 5x4
 5. Crear un array con 20 elementos con los valores entre 0 y 5 espaciados de manera uniforme
[23]: # Ejercicio 1
 lx = np.array(range(5,120))
 lx
 17,
[23]: array([ 5,
 7,
 8,
 9,
 10,
 11,
 12,
 13,
 14,
 15,
 16,
 6,
 18,
 19,
 20,
 21,
 22,
 23,
 24,
 25,
 26,
 27,
 28,
 29,
 30,
 33,
 39,
 31,
 32,
 34,
 35,
 36,
 37,
 38,
 40,
 41,
 42,
 43,
 44,
 45,
 46,
 47,
 48,
 49,
 50,
 51,
 52,
 53,
 54,
 55,
 56,
 58,
 59,
 60,
 61,
 62,
 63,
 64,
 65,
 66,
 67,
 57,
 68,
 71,
 72,
 73,
 74,
 75,
 76,
 77,
 78,
 79,
 80,
 81,
 70,
 83,
 84,
 85,
 86,
 87,
 88,
 89,
 90,
 91,
 92,
 93,
 98,
 99, 100, 101, 102, 103, 104, 105, 106, 107, 108,
 97,
 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119])
[24]: # Ejercicio 2
 mx = np.arange(0,16)
 mx.resize((4,4))
[24]: array([[ 0,
 1,
 2,
 3],
 [4,
 5,
 6,
 7],
 [8,
 9, 10, 11],
```

[12, 13, 14, 15]])

```
[26]: # Ejercicio 2 - Version Jorge
 mx = np.arange(0,16)
 mx = mx.reshape((4,4))
[26]: array([[ 0, 1, 2, 3],
 [4, 5, 6, 7],
 [8, 9, 10, 11],
 [12, 13, 14, 15]])
[27]: # Ejercicio 3
 np.eye(7)
[27]: array([[1., 0., 0., 0., 0., 0., 0.],
 [0., 1., 0., 0., 0., 0., 0.]
 [0., 0., 1., 0., 0., 0., 0.]
 [0., 0., 0., 1., 0., 0., 0.]
 [0., 0., 0., 0., 1., 0., 0.],
 [0., 0., 0., 0., 0., 1., 0.],
 [0., 0., 0., 0., 0., 0., 1.]])
[28]: # Ejercicio 4
 mx = np.arange(0,21)
 mx.resize((5,4))
 mx
[28]: array([[ 0, 1, 2, 3],
 [4, 5, 6, 7],
 [8, 9, 10, 11],
 [12, 13, 14, 15],
 [16, 17, 18, 19]])
[29]: # Ejercicio 5
 np.arange(0,5,0.25)
[29]: array([0., 0.25, 0.5, 0.75, 1., 1.25, 1.5, 1.75, 2., 2.25, 2.5,
 2.75, 3. , 3.25, 3.5 , 3.75, 4. , 4.25, 4.5 , 4.75])
[30]: np.linspace(0,5,20)
[30]: array([0.
 , 0.26315789, 0.52631579, 0.78947368, 1.05263158,
 1.31578947, 1.57894737, 1.84210526, 2.10526316, 2.36842105,
 2.63157895, 2.89473684, 3.15789474, 3.42105263, 3.68421053,
 3.94736842, 4.21052632, 4.47368421, 4.73684211, 5.
 ])
 []:
```