Numpy Practice Tutorial

Introduction to NumPy

NumPy stands for Numerical Python.

It provides lot of functions to work in a domain of Linear Algebra, Fourier Transform and Matrices.

It provudes functions related to Arrays.

It creates an array called ndarray by using array().

Working of ndarray is faster than Lists. In array function we can pass list, tuple, or any sequencial datatype.

To get the version of NumPy:

```
print(numpy*__version__)

Most of the part of numpy library is designed by C & C++.
```

- ** Python provides set of modules.
- ** Python is a general purpose programming language.
- ** Due to NumPy, Scipy, Pandas, Python becomes more required programming language for data analysis.
- ** We are processing the data by storing in different formats.i.e., one dimensional, 2-dimensional, multidimensional.
- ** We can store the data in one dimensional, 2-dimensional, multidimensional format using arrays concepts. But, arrays are static i.e., the size of the array is fixed. and Python is a dynamic programming language.
- ** Python supports only dynamic collection data types.like lists, tuple
- ** Because of NumPy module only. We can achieve array concept in Python.

```
which means we can process and store the data of 1-D, 2-D, 3-D and multidimensional data ef fectively.
```

- ** NumPy is a low level library written in C (and FORTRAN) for high level mathematical functions.
- ** NumPy cleverly overcomes the problem of running slower algorithms on python by using multidimensional arrays and functions that operate on arrays.
- ** Anv algorithm can be expressed as a function of arrays, allowing the algorithm to be run quickly.

What is NumPy?

- ** NumPy is the fundamental package for scientific computing in Python.
- ** NumPy is a python library that provides a multidimensional array object, various derived objects.

What is NumPy Array?

- ** An Array is a grid of values and it contains information about the raw data how to locate an element, & how to interprete an element.
- ** Wide variety of mathematical operations on arrays.
- ** It supplies an enormous library of high-level mathematical functions that operate on these arrays and matrices.

** Mathematical, LOgical, Shape manipulation, sorting, selecting, I/O, discrete fourier transforms, basic linear algebra, basic statistical operations, random simulation and much more.

Advantages of using NumPy Array over Python Lists:

- 1. consumes less memory
- 2. fast as compared to the python list
- 3. convenient to use

Difference between NumPy Array and List in Python:

- 1.Data types storage
- 2.Importing Module
- 3. Numerical Operation
- 4. Modification Capabilities
- 5. Consumes less memory
- 6.Fast as compared to the Python list
- 7. Convenient to use

List = [1,2,3,4]

Array = [1 2 3 4]

%timeit [j**4 for j in range(1,9)]

2.55 s+ 61.1 ns per loop(mean+std.dev. of 7 runs, 100000 loops each)

import numpy as np

%timeit np.arange(1,9)**4

2.02 s+ 142 ns per loop(mean+std.dev. of 7 runs,100000 loops each)

Applications of NumPy:

- 1. A powerful N-dimensional array object.
- 2. Sophisticated(broadcasting)functions.
- 3. Tools for integrating C/C++ Fortran code
- 4. Useful linear algebra, Fourier transform, and random number capabilities.

Properties of NumPy:

- 1. Homogenous
- 2. Only be numbers(Number, Float, Complex)
- 3. Fixed item size
- 4. Actually, It can hold strings but we never use numpy that way.

Installation Of NumPy

Import NumPy Library

import numpy as np

Syntax for Creating a NumPy Array by using array():

```
In [1]: import numpy
 a = numpy.array((1,2,3,4,5,6))
 print(a)
 print(type(a))
 print(a.itemsize)
 [1 2 3 4 5 6]
 <class 'numpy.ndarray'>
 or
In [2]: import numpy as np
 a = np.array([1,2,3,4,5,6])
 print(a)
 [1 2 3 4 5 6]
 or
In [6]: import numpy as np
 1 = [1,2,3,4,5,6]
 a= np.array(1)
 print(a)
 [1 2 3 4 5 6]
 or
In [4]: import numpy as np
 1 = []
 for i in range(1,5):
 a = input("enter:")
 1.append(a)
 print(np.array(1))
 enter:1
 enter:2
 enter:3
 ['1' '2' '3' '4']
In [5]: import numpy as np
 11 = []
 for i in range(1,5):
 b = int(input("enter:"))
 11.append(b)
 print(np.array(l1))
 enter:1
 enter:2
 enter:3
 enter:4
 [1 2 3 4]
```

Types of Arrays:

```
** 0-D Array => np.array(90)
```

How to know the dimention of Arrays?

Dimention can be calculated by using ndim attribute. Dimention means Level of depth of an array.

type() describes the type of object assigned to a variable. It is used to tell which type of data the variable consists of.

There are some Attributes: ndim shape

Code:

0-D array:

```
In [5]: import numpy as np
a = np.array(90)
print(a)
```

90

1-D array:

```
In [7]: import numpy as np
b = np.array([3,4,5])
print(b)
```

[3 4 5]

2-D array:

```
In [3]: import numpy as np
 c= np.array([[4,6,8],[5,9,2]])
 print(c)
 print(c.itemsize)

[[4 6 8]
 [5 9 2]]
```

3-D array:

^{** 1-}D Array => np.array((3,4,5)) => Array of 0-D Array elements.

^{** 2-}D Array => np.array([[1,3,6],[4,8,9]]) => Array of 1-D Array elements.

^{** 3-}D Array => np.array([[[1,2,3],[4,5,6]],[[7,8,9],[3,4,5]]]) => Array of 2-D Array elements.

^{**} Higher Dimensional Arrays

```
In [6]: import numpy as np
 d = np.array([[[3,5,7],[8,9,2]],[[2,4,8],[9,1,3]]])
 print(d)
 print(d.itemsize)
 [[[3 5 7]
 [8 9 2]]
 [[2 4 8]
 [9 1 3]]]
In [12]: |print(a.ndim)
 print(b.ndim)
 print(c.ndim)
 print(d.ndim)
 0
 1
 2
 3
In [13]: |print(type(a))
 print(type(b))
 print(type(c))
 print(type(d))
 <class 'numpy.ndarray'>
 <class 'numpy.ndarray'>
 <class 'numpy.ndarray'>
 <class 'numpy.ndarray'>
```

Higher Dimensional Array:

Properties or attributes of NumPy arrays:

```
1. shape
```

2. ndim

3. size

4. Itemsize

5. dtype

1-D Array With Properties or attributes:

2-D Array With Properties or attributes:

3-D Array With Properties or attributes:

```
In [5]: import numpy as np
 12 = [[[20,25,30],[35,40,45]],[[50,55,60],[65,70,75]]]
 arr_2 = np.array(12)
 print("Array:", arr_2)
 print("Size:", arr_2.size)
 print("Datatype:", arr_2.dtype)
 print("Dimension:", arr_2.ndim)
 print("Shape:", arr_2.shape)
 Array: [[[20 25 30]
 [35 40 45]]
 [[50 55 60]
 [65 70 75]]]
 Size: 12
 Datatype: int32
 Dimension: 3
 Shape: (2, 2, 3)
```

Creating 1-D Array in NumPy

```
In [9]: import numpy as np
 n = int(input("Enter Size:"))
 arr_3 = np.ndarray(shape=(n),dtype=int)
 print("Enter %d elements:" %n)
 for i in range(n):
 arr_3[i] = int(input())
 print("Array Elements:", arr_3)
 Enter Size:4
 Enter 4 elements:
 4678
 679
 543
 89
 Array Elements: [4678 679 543 89]
In [10]: import numpy as np
 n = int(input("Enter Size:"))
 arr_3 = np.ndarray(shape=(n),dtype=int)
 print("Enter %d elements:" %n)
 for i in range(n):
 arr_3[i] = input()
 print("Array Elements:", arr_3)
 Enter Size:6
 Enter 6 elements:
 5
 6
 8
 9
 2
 Array Elements: [5 6 8 9 2 1]
In [19]: import numpy as np
 matrix = np.ndarray(shape=(4,),dtype=int)
 print(matrix)
 print("Size:", matrix.size)
 print("Shape:", matrix.shape)
 print("Dimensions:", matrix.ndim)
 print("Datatype:", matrix.dtype)
 [4678 679 543
 89]
 Size: 4
 Shape: (4,)
 Dimensions: 1
 Datatype: int32
```

```
In [3]: | import numpy as np
 arr_4 =np.ndarray(shape=(5),dtype=int)
 n = arr_4.size
 print("Enter %d elements:" %n)
 for i in range(n):
 arr_4[i] = int(input())
 print("Elements:", arr_4)
 print(arr_4)
 print("Size:", arr_4.size)
 print("Shape:", arr_4.shape)
 print("Dimensions:", arr_4.ndim)
 print("Datatype:", arr_4.dtype)
 Enter 5 elements:
 18
 79
 54
 93
 20
 Elements: [18 79 54 93 20]
 [18 79 54 93 20]
 Size: 5
```

How to construct two dimensional array and how to check the properties?

Shape: (5,)
Dimensions: 1
Datatype: int32

```
In [15]: import numpy as np
 x = int(input("Enter row size:"))
 y = int(input("Enter column size:"))
 matrix = np.ndarray(shape=(x,y),dtype=int)
 print(matrix)
 print("Size:", matrix.size)
 print("Shape:", matrix.shape)
 print("Dimensions:", matrix.ndim)
 print("Datatype:", matrix.dtype)
 Enter row size:4
 Enter column size:3
 [[0 0 0]]
 [0 0 0]
 [0 0 0]
 [0 0 0]]
 Size: 12
 Shape: (4, 3)
 Dimensions: 2
 Datatype: int32
In [16]: import numpy as np
 matrix = np.ndarray(shape=(4,3),dtype=int)
 print(matrix)
 print("Size:", matrix.size)
 print("Shape:", matrix.shape)
 print("Dimensions:", matrix.ndim)
 print("Datatype:", matrix.dtype)
 [[0 0 0]]
 [0 0 0]
 [0 0 0]
 [0 0 0]]
 Size: 12
 Shape: (4, 3)
 Dimensions: 2
 Datatype: int32
```

Numpy Reading Elements into Matrix

```
In [3]: import numpy as np
 a = int(input("Enter row size:"))
 b = int(input("Enter column size:"))
 matrix = np.ndarray(shape=(a,b),dtype=int)
 print("Enter %d elements of %dx%d matrix:"%(a*b,a,b))
 for i in range(a):
 for j in range(b):
 matrix[i][j]=int(input())
 print("%dx%d matrix is:"%(a,b))
 print(matrix)
 Enter row size:4
 Enter column size:3
 Enter 12 elements of 4x3 matrix:
 1
 3
 6
 4
 7
 9
 1
 8
 45
 78
 93
 45
 4x3 matrix is:
 [[ 1 3 6]
 [4 7 9]
 [ 1 8 45]
 [78 93 45]]
 Multi Dimentional Arrays
In [8]: import numpy as np
 arr = np.ndarray(shape=(3,3,3),dtype=int)
 print("size:",arr.size)
 print("Datatype:",arr.dtype)
 print("Shape:",arr.shape)
 print("Dimentions:",arr.ndim)
 print(arr.itemsize)
 size: 27
 Datatype: int32
 Shape: (3, 3, 3)
 Dimentions: 3
In [8]: import numpy
```

```
In [9]: import numpy as np
arr = np.ndarray(shape=(3,3,3),dtype=int)
print("Enter %d element:" %arr.size)
```

Enter 27 element:

arr = numpy.ndarray(shape=(3,3,2),dtype=int)

print("Enter %d elements:" %arr.size)

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

[[10 11 12]
 [13 14 15]
 [16 17 18]]

[[19 20 21]
 [22 23 24]
 [25 26 27]]]
```

Arrays with Existing Data

```
 asarray()
 frombuffer()
 fromiter()
```

Syntax for asarray():

```
syntax: np.asarray(input, dtype, order)

It has Three attributes or parameters.

input could be a List, Tuple, any combination.

dtype could be an int,float,s1.

order could be a Row Major("C") or Column Major("F")

By Default: dtype = float, order = "C" except 1-d array
```

Syntax for frombuffer():

```
syntax: np.frombuffer(buffer, dtype, count, offset)

It has Four parameters.

By Default: count=-1 offset=0

input could be a s.

dtype could be a s1.

count means the length of the resultant array.

offset means from which position or index the data should be printed.
```

Syntax for fromiter:

```
syntax: np.fromiter(iterable, dtype, count)

It has Three parameters.

iterable could a List, Tuple.

dtype could be an int, float, s1.

count could be a lenght of returned array or resultant array.

By Default: count=-1
```

Code: Arrays with Existing data

```
In [15]: import numpy as np
 a = np.array([20,40,60,80,100])
 print(a)

[ 20 40 60 80 100]

1. asarray()

In [17]: import numpy as np
 b = np.asarray(a, dtype="float", order = "C")
 print(b)

[ 20. 40. 60. 80. 100.]

In [20]: b = np.asarray(a, dtype="int", order = "C")
 print(b)

[ 20 40 60 80 100]
```

```
In [22]: b = np.asarray(a,dtype = "int")
print(b)
```

[20 40 60 80 100]

```
In [23]: b = np.asarray(a)
print(b)
```

[20 40 60 80 100]

```
In [24]: import numpy as np
b = np.asarray(a, dtype="float", order = "F")
print(b)
```

[20. 40. 60. 80. 100.]

```
In [25]: b = np.asarray(a, dtype="int", order = "F")
print(b)
```

[20 40 60 80 100]

```
In [26]: import numpy as np
c = np.array([[20, 40, 60],[10,30,90]])
print(c)
```

```
[[20 40 60]
[10 30 90]]
```

```
In [27]: | d = np.asarray([[20, 40, 60],[10,30,90]])
 print(d)
 [[20 40 60]
 [10 30 90]]
In [34]: e = np.asarray([[20, 40, 60],[10,30,90]], dtype = "int",order = "C")
 print(e)
 [[20 40 60]
 [10 30 90]]
In [29]: | f = np.asarray([[20, 40, 60],[10,30,90]], dtype = "int",order="F")
 print(f)
 [[20 40 60]
 [10 30 90]]
In [30]: | g = np.asarray([[20, 40, 60],[10,30,90]], dtype = "float",order="F")
 print(g)
 [[20. 40. 60.]
 [10. 30. 90.]]
In [31]: h = np.asarray([[20, 40, 60],[10,30,90]], dtype = "float",order="C")
 print(h)
 [[20. 40. 60.]
 [10. 30. 90.]]
In [39]: for i in np.nditer(d):
 print(i)
 20
 40
 60
 10
 30
 90
In [40]: | for i in np.nditer(e):
 print(i)
 20
 40
 60
 10
 30
 90
In [41]: | for i in np.nditer(f):
 print(i)
 20
 10
 40
 30
 60
 90
In [42]: for i in np.nditer(g):
 print(i)
 20.0
 10.0
 40.0
 30.0
 60.0
 90.0
```

2.frombuffer:

```
In [66]: import numpy as np
 s = b"hellow welcome to the world"
 j = np.frombuffer(s, dtype = "S1", count = -1, offset = 0)
 print(j)

 [b'h' b'e' b'l' b'l' b'o' b'w' b' ' b'w' b'e' b'l' b'c' b'o' b'm' b'e'
 b' ' b't' b'o' b' ' b't' b'h' b'e' b' ' b'w' b'o' b'r' b'l' b'd']

In [50]: s = b"hellow welcome to the world"
 k = np.frombuffer(s, dtype = "S1", count = 10, offset = 7)
 print(k)

[b'w' b'e' b'l' b'c' b'o' b'm' b'e' b' ' b't' b'o']

In [52]: s = b"hellow welcome to the world"
 l = np.frombuffer(s, dtype = "S1", count = 15, offset = 10)
 print(1)
 [b'c' b'o' b'm' b'e' b' ' b't' b'o' b' ' b't' b'h' b'e' b' ' b'w' b'o'
 b'r']
```

3.fromiter():

```
In [65]: import numpy as np
 list = [20,30,60,80,90]
 m = np.fromiter(list, dtype = "float", count = -1)
 print(m)
 [20. 30. 60. 80. 90.]
In [55]: list = [20,30,60,80,90]
 n = np.fromiter(list, dtype = "float", count = 3)
 print(n)
 [20. 30. 60.]
In [56]: list = [20,30,60,80,90]
 o = np.fromiter(list, dtype = "int", count = 3)
 print(o)
 [20 30 60]
In [57]: list = [20,30,60,80,90]
 p = np.fromiter(list, dtype = "int", count = -1)
 print(p)
 [20 30 60 80 90]
```

Arrays with Numerical Ranges

```
 arange()
 linspace()
```

start, stop, dtype parameters are the default common parameters to pass into the function.

Syantax for arange():

syntax: np.arange(start index, stop index, step size, dtype)

It has Four parametes:

dtype could be a int, float.

Syntax for linspace:

syntax: np.linspace(start index, stop index, num, endpoint, retstep, dtype)

It has Six parameters.

i. start index is a lower boundary.

ii. stop index is a upper boundary.

iii. num = number of required values in array.

num is an optional.

num By Default: 50

iv. end point: True - stop index will be included. False - stop index will be not included.

end point is optional.

end point By Default: True

v. retstep: True - visible

False - not visible

retstep means difference between values.

retstep is an optional

retstep: False

vi. dtype - float, int.

dtype is an optional.

Syntax for logspace():

syntax: np.logspace(start index, stop index, num, endpoint, base, dtype)

It has Six parameters.

i. start index is a lower boundary.

ii. stop index is a upper boundary.

iii. num = number of required values in array.

num is an optional.

num By Default: 50

iv. end point: True - stop index will be included. False - stop index will be not included.

end point is optional.

```
end point By Default: True
v. base - base of log value.
base is an optional.
base By Default: 10
vi. dtype - float, int.
dtype is an optional.
```

Code: Arrays with numerical ranges

1. arange():

In [58]: | import numpy as np

[0.

9.47368421 10.

1

```
q = np.arange(0,14,2,dtype = "int")
 print(q)
 [024681012]
In [61]: import numpy as np
 r = np.arange(0,10,1,dtype = "float")
 print(r)
 [0. 1. 2. 3. 4. 5. 6. 7. 8. 9.]
In [63]: import numpy as np
 s = np.arange(0,10)
 print(s)
 [0 1 2 3 4 5 6 7 8 9]
In [64]: | import numpy as np
 t = np.arange(0,10,dtype = "float")
 print(t)
 [0. 1. 2. 3. 4. 5. 6. 7. 8. 9.]
 2. linspace():
In [67]: | import numpy as np
 u = np.linspace(0,10)
 print(u)
 [ 0.
 0.20408163  0.40816327  0.6122449  0.81632653  1.02040816
 1.2244898 1.42857143 1.63265306 1.83673469 2.04081633 2.24489796
 2.44897959 2.65306122 2.85714286 3.06122449 3.26530612 3.46938776
 3.67346939 3.87755102 4.08163265 4.28571429 4.48979592 4.69387755
 4.89795918 5.10204082 5.30612245 5.51020408 5.71428571 5.91836735
 6.12244898 6.32653061 6.53061224 6.73469388 6.93877551 7.14285714
 7.34693878 7.55102041 7.75510204 7.95918367 8.16326531 8.36734694
 8.57142857 8.7755102 8.97959184 9.18367347 9.3877551 9.59183673
 9.79591837 10.
 ]
In [68]: import numpy as np
 v = np.linspace(0,10,20)
 print(v)
```

0.52631579 1.05263158 1.57894737 2.10526316 2.63157895

3.15789474 3.68421053 4.21052632 4.73684211 5.26315789 5.78947368 6.31578947 6.84210526 7.36842105 7.89473684 8.42105263 8.94736842

```
w = np.linspace(0,10,20,endpoint = False)
 print(w)
 [0. 0.5 1. 1.5 2. 2.5 3. 3.5 4. 4.5 5. 5.5 6. 6.5 7. 7.5 8. 8.5
 9. 9.5]
In [72]: import numpy as np
 x = np.linspace(0,21,10,endpoint = True,retstep = True, dtype = "int")
 print(x)
 (array([ 0, 2, 4, 7, 9, 11, 14, 16, 18, 21]), 2.33333333333333333)
In [76]: import numpy as np
 y= np.linspace(0,21,10,endpoint = True,retstep = False, dtype = "int")
 print(y)
 [ 0 2 4 7 9 11 14 16 18 21]
In [75]: | import numpy as np
 z = np.linspace(0,21,10,endpoint = True,retstep = False)
 print(z)
 [ 0.
 2.33333333 4.66666667 7.
 9.33333333 11.66666667
 14.
 16.33333333 18.66666667 21.
 ]
 3.logspace():
In [78]: import numpy as np
 arr1 = np.logspace(0,10)
 arr1
Out[78]: array([1.00000000e+00, 1.59985872e+00, 2.55954792e+00, 4.09491506e+00,
 6.55128557e+00, 1.04811313e+01, 1.67683294e+01, 2.68269580e+01,
 4.29193426e+01, 6.86648845e+01, 1.09854114e+02, 1.75751062e+02,
 2.81176870e+02, 4.49843267e+02, 7.19685673e+02, 1.15139540e+03,
 1.84206997e+03, 2.94705170e+03, 4.71486636e+03, 7.54312006e+03,
 1.20679264e+04, 1.93069773e+04, 3.08884360e+04, 4.94171336e+04,
 7.90604321e+04, 1.26485522e+05, 2.02358965e+05, 3.23745754e+05,
 5.17947468e+05, 8.28642773e+05, 1.32571137e+06, 2.12095089e+06,
 3.39322177e+06, 5.42867544e+06, 8.68511374e+06, 1.38949549e+07,
 2.22299648e+07, 3.55648031e+07, 5.68986603e+07, 9.10298178e+07,
 1.45634848e+08, 2.32995181e+08, 3.72759372e+08, 5.96362332e+08,
 9.54095476e+08, 1.52641797e+09, 2.44205309e+09, 3.90693994e+09,
 6.25055193e+09, 1.00000000e+10])
In [79]: import numpy as np
 arr2 = np.logspace(0,24,10,endpoint = True, dtype = "float")
 arr2
Out[79]: array([1.00000000e+00, 4.64158883e+02, 2.15443469e+05, 1.00000000e+08,
 4.64158883e+10, 2.15443469e+13, 1.00000000e+16, 4.64158883e+18,
 2.15443469e+21, 1.00000000e+24])
In [82]: import numpy as np
 arr3 = np.logspace(0,24,10,endpoint = True, base = 2, dtype = "float")
Out[82]: array([1.00000000e+00, 6.34960421e+00, 4.03174736e+01, 2.56000000e+02,
 1.62549868e+03, 1.03212732e+04, 6.55360000e+04, 4.16127661e+05,
 2.64224595e+06, 1.67772160e+07])
```

In [69]: import numpy as np

Initializing of Arrays in NumPy

```
1. zeros() - Array filled with 0's
```

- 2. ones() Array filled with 1's
- 3. full() Array filled with required elements
- 4. eye() Array diagonal elements filled with 1's
- 5. empty() creates an empty array

Syntax for zeros():

```
syntax: np.zeros(shape,dtype)

dtype = int or float

float is a default dtype
```

Syntax for ones():

```
syntax: np.ones(shape, dtype)
dtype = int or float
float is a default dtype
```

Syntax for full():

```
full() initializes the elements with the given value.
syntax: np.full(shape, default value)
```

Syntax for eye():

```
eye() will take square matrix and it will initialize 1's on all diadonal positions and initializes 0's on all Non-Diagonal positions.

syntax: np.eye(Rows/Columns,dtype)

dtype = int/float
```

Code:Initializing of Arrays in numpy

1.zeros():

float is a default dtype

```
In [8]: import numpy as np
 x = np.zeros(6)
 print(x)
 [0. 0. 0. 0. 0. 0.]
 In [9]: import numpy as np
 y = np.zeros((4,2))
 print(y)
 [[0. 0.]
 [0. 0.]
 [0. 0.]
 [0. 0.]]
In [83]: import numpy as np
 arr = np.zeros((3,3))
 print(arr)
 [[0. 0. 0.]
 [0. 0. 0.]
 [0. 0. 0.]]
In [85]: | arr_1 = np.zeros((3,3),dtype="int")
 print(arr_1)
 [[0 0 0]]
 [0 0 0]
 [0 0 0]]
 2.ones():
In [87]: import numpy as np
 arr_2 =np.ones((2,4),dtype="int")
 arr_2
Out[87]: array([[1, 1, 1, 1],
 [1, 1, 1, 1]])
In [88]: import numpy as np
 arr_3 =np.ones((4,3),dtype="float")
 arr_3
Out[88]: array([[1., 1., 1.],
 [1., 1., 1.],
 [1., 1., 1.],
 [1., 1., 1.]])
In [89]: import numpy as np
 arr_3 = np.ones((4,3))
 arr_3
Out[89]: array([[1., 1., 1.],
 [1., 1., 1.],
 [1., 1., 1.],
 [1., 1., 1.]]
In [11]: import numpy as np
 z = np.ones((3))
 print(z)
```

3.full():

[1. 1. 1.]

```
In [94]: import numpy as np
 arr_4 = np.full((4,3),6)
 arr_4
 Out[94]: array([[6, 6, 6],
 [6, 6, 6],
 [6, 6, 6],
 [6, 6, 6]]
 In [95]: import numpy as np
 arr_5 =np.full((4,3),6,dtype="float")
 arr_5
Out[95]: array([[6., 6., 6.],
 [6., 6., 6.],
 [6., 6., 6.],
 [6., 6., 6.]]
 4.eye():
 In [97]: import numpy as np
 arr_6 =np.eye(2,dtype="float")
 arr 6
 Out[97]: array([[1., 0.],
 [0., 1.]])
 In [98]: import numpy as np
 arr_7 =np.eye(4)
 arr_7
 Out[98]: array([[1., 0., 0., 0.],
 [0., 1., 0., 0.],
 [0., 0., 1., 0.],
 [0., 0., 0., 1.]
In [100]: import numpy as np
 arr_8 =np.eye(4,dtype = "int")
 arr_8
Out[100]: array([[1, 0, 0, 0],
 [0, 1, 0, 0],
 [0, 0, 1, 0],
 [0, 0, 0, 1]])
 In [19]: import numpy as np
 ar =np.eye(3,5)
 print(ar)
 [[1. 0. 0. 0. 0.]
 [0. 1. 0. 0. 0.]
 [0. 0. 1. 0. 0.]]
 In [21]: import numpy as np
 arrr = np.eye(5,3)
 print(arrr)
 [[1. 0. 0.]
 [0. 1. 0.]
 [0. 0. 1.]
 [0. 0. 0.]
 [0. 0. 0.]]
```

5.empty():

```
In [12]: import numpy as np
 arr_9 = np.empty(4)
 print(arr_9)
 [2.12199579e-314 8.99726215e-312 8.20148972e-321 3.79442416e-321]
In [13]: import numpy as np
 arr_9 = np.empty((4,3))
 print(arr_9)
 [[9.01183978e-312 2.47032823e-322 0.00000000e+000]
 [0.00000000e+000 1.18831764e-312 2.46567317e+179]
 [5.44928098e-090 4.00769608e+174 1.28272390e+160]
 [1.16006373e-046 3.99910963e+252 4.42625653e-062]]
In [15]: import numpy as np
 arr_10 = np.empty((2,3))
 print(arr_10)
 [[0. 0. 0.]
 [0. 0. 0.]]
In [16]: import numpy as np
 arr_11 = np.empty((3,2))
 print(arr 11)
 [[0. 0.]]
 [0. 0.]
 [0. 0.]]
In [17]: import numpy as np
 arr_12 = np.empty((3,4))
 print(arr_12)
 [[9.01183978e-312 2.47032823e-322 0.00000000e+000 0.00000000e+000]
 [1.18831764e-312 2.46567317e+179 5.44928098e-090 4.00769608e+174]
 [1.28272390e+160 1.16006373e-046 3.99910963e+252 4.42625653e-062]]
```

Create NumPy Arrays with Random Numbers

1.rand():

The function is used to generate a random value between 0 to 1.

2.randn():

The function is used to generate a random value close to zero. This may return positive or n egative numbers as well.

3.ranf():

The function is used to generate a random value close to zero.

The function for doing random sampling in numpy.

It returns an array of specified shape and fills it with random floats in the half open interval[0.0,1.0].

4.randint():

The function is used to generate a random number between a given range.

1.rand():

```
In [29]: | import numpy as np
 array1=np.random.rand(3)
 print(array1)
 [0.23733819 0.00032765 0.30554692]
In [28]: | import numpy as np
 array2=np.random.rand(2,5)
 print(array2)
 [[0.91841762 0.17478362 0.27413305 0.35954776 0.74250397]
 [0.87368294 0.73851841 0.28560795 0.8033986 0.05023747]]
In [27]: import numpy as np
 array3=np.random.rand(3,4)
 print(array3)
 [[0.82982455 0.84961316 0.00722902 0.83240701]
 [0.45460637 0.01860966 0.9173192 0.0669857 ]
 [0.05150768 0.24446183 0.8453103 0.19683412]]
 2.randn():
In [31]: | import numpy as np
 array4=np.random.randn(4)
 print(array4)
 In [33]: import numpy as np
 array5=np.random.randn(4,3)
 print(array5)
 [[-0.70245921 -2.06635964 0.8308698 ]
 [ 1.93107238 -1.06425487 -1.32524385]
 [ 0.13079974 -0.46417547 -0.35565341]]
In [35]: | import numpy as np
 array6=np.random.randn(3,3)
 print(array6)
 [[ 1.06994815 -1.12821625 -0.81215523]
 [-0.99351535 -0.00888063 0.79051441]]
 3.randf():
In [37]: import numpy as np
 array7=np.random.ranf(5)
 print(array/)
 [0.118567
 0.35730937 0.77745414 0.88768969 0.69870724]
```

4.randint():

```
In [40]:
 import numpy as np
 array9=np.random.randint(4,25,6)
 print(array9)
```

shape() and reshape()

Syntax for shape():

shape() will return tuple specifying indices and no:of elements

syntax: np.shape(variable name of the array)

Syntax for reshape():

reshape() will accept Array_Name and shape dimensions.

syntax: np.reshape(variable name of the array,shape)

Code: shape() and reshape()

1.shape():

```
In [107]: import numpy as np
 a=np.array([1,3,5,7,9])
 print(a)
 np.shape(a)
 [1 3 5 7 9]
Out[107]: (5,)
In [106]: | import numpy as np
 b=np.array([[1,3,5],[2,4,6]])
 print(b)
 np.shape(b)
 [[1 3 5]
 [2 4 6]]
Out[106]: (2, 3)
 import numpy as np
In [108]:
 c=np.array([[[1,3,5,9],[2,4,6,8]],[[6,4,2,9],[3,8,5,1]]])
 print(c)
 np.shape(c)
 [[[1 3 5 9]
 [2 4 6 8]]
 [[6 4 2 9]
 [3 8 5 1]]]
Out[108]: (2, 2, 4)
```

```
In [110]: import numpy as np
 d=np.array([[[1,3,5,9],[2,4,6,8],[6,4,2,9],[3,8,5,1]]])
 print(d)
 np.shape(d)
 [[[1 3 5 9]
 [2 4 6 8]
 [6 4 2 9]
 [3 8 5 1]]]
Out[110]: (1, 4, 4)
In [111]: import numpy as np
 d=np.array([[1,3,5,9],[2,4,6,8],[6,4,2,9],[3,8,5,1]])
 print(d)
 np.shape(d)
 [[1 3 5 9]
 [2 4 6 8]
 [6 4 2 9]
 [3 8 5 1]]
Out[111]: (4, 4)
In [115]: import numpy as np
 e=np.array([[1,3,5,9],[2,4,6,8],[6,4,2,9]])
 print(e)
 np.shape(e)
 [[1 3 5 9]
 [2 4 6 8]
 [6 4 2 9]]
Out[115]: (3, 4)
In [116]: import numpy as np
 f=np.array([[1,3,5],[2,4,6],[6,4,2]])
 print(f)
 np.shape(f)
 [[1 3 5]
 [2 4 6]
 [6 4 2]]
Out[116]: (3, 3)
In [117]: import numpy as np
 g=np.array([[1,3],[2,4],[6,4]])
 print(g)
 np.shape(g)
 [[1 3]
 [2 4]
 [6 4]]
Out[117]: (3, 2)
 In [49]: import numpy as np
 j=np.array([[1,3,5,7],[2,4,6,8]])
 print(j)
 print(j.ndim)
 np.shape(j)
 [[1 3 5 7]
 [2 4 6 8]]
 2
 Out[49]: (2, 4)
```

```
In [50]: import numpy as np
 k = np.array([5,6,7,8],ndmin=5)
 print(k)
 print(k.ndim)
 np.shape(k)
 [[[[[5 6 7 8]]]]]
Out[50]: (1, 1, 1, 1, 4)
In [52]: import numpy as np
 1 = \text{np.array}([[5,6,7,8],[12,34,56,79]],\text{ndmin=6})
 print(1)
 print(l.ndim)
 np.shape(1)
 [[[[[5 6 7 8]
 [12 34 56 79]]]]]
 6
Out[52]: (1, 1, 1, 1, 2, 4)
In [54]: import numpy as np
 m = np.array([[5,6,7,8],[12,34,56,79],[12,34,65,86]],ndmin=4)
 print(m)
 print(m.ndim)
 np.shape(m)
 [[[[ 5 6 7 8]
 [12 34 56 79]
 [12 34 65 86]]]]
Out[54]: (1, 1, 3, 4)
In [56]: | import numpy as np
 n=np.array([[[1,3,5,9],[2,4,6,8]],[[6,4,2,9],[3,8,5,1]],[[32,34,67,93],[12,46,83,45]]])
 print(n)
 np.shape(n)
 [[[ 1 3 5 9]
 [2 4 6 8]]
 [[ 6 4 2 9]
 [ 3 8 5 1]]
 [[32 34 67 93]
 [12 46 83 45]]]
Out[56]: (3, 2, 4)
 2.reshape():
```

```
In [127]: import numpy as np
print(e)
h = np.reshape(e,(6,2))
print(h)

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

```
In [128]: import numpy as np
 print(e)
 i = np.reshape(e,(3,4))
 print(i)
 [[1 3 5 9]
 [2 4 6 8]
 [6 4 2 9]]
 [[1 3 5 9]
 [2 4 6 8]
 [6 4 2 9]]
In [123]: import numpy as np
 print(e)
 np.reshape(e,(2,6))
 [[1 3 5 9]
 [2 4 6 8]
 [6 4 2 9]]
Out[123]: array([[1, 3, 5, 9, 2, 4],
 [6, 8, 6, 4, 2, 9]])
 In [57]: import numpy as np
 p = np.array([12,14,16,18,20,22])
 print(p)
 print(p.ndim)
 print()
 q=p.reshape(2,3)
 print(q)
 print(q.ndim)
 [12 14 16 18 20 22]
 1
 [[12 14 16]
 [18 20 22]]
 2
 In [59]: import numpy as np
 r = np.array([12,14,16,18,20,22])
 print(r)
 print(r.ndim)
 print()
 s=p.reshape(3,2)
 print(s)
 print(s.ndim)
 [12 14 16 18 20 22]
 [[12 14]
 [16 18]
 [20 22]]
```

```
In [62]: import numpy as np
 t = np.array([12,14,16,18,20,22])
 print(t)
 print(t.ndim)
 print()
 u=p.reshape(6,1)
 print(u)
 print(u.ndim)
 [12 14 16 18 20 22]
 1
 [[12]
 [14]
 [16]
 [18]
 [20]
 [22]]
 2
In [63]: import numpy as np
 v = np.array([12,14,16,18,20,22])
 print(v)
 print(v.ndim)
 print()
 w=v.reshape(1,6)
 print(w)
 print(w.ndim)
 [12 14 16 18 20 22]
 1
 [[12 14 16 18 20 22]]
 2
In [67]: import numpy as np
 x = np.array(([23,45,64,86,69,95,34,25,41]))
 print(x)
 print(x.ndim)
 print()
 y=x.reshape(3,3)
 print(y)
 print(y.ndim)
 [23 45 64 86 69 95 34 25 41]
 1
 [[23 45 64]
 [86 69 95]
 [34 25 41]]
 2
In [68]: import numpy as np
 Z = np.array(([23,45,64,86,69,95,34,25,41,52,93,63]))
 print(Z)
 print(Z.ndim)
 print()
 z=Z.reshape(2,3,2)
 print(z)
 print(z.ndim)
 [23 45 64 86 69 95 34 25 41 52 93 63]
 1
 [[[23 45]
 [64 86]
 [69 95]]
 [[34 25]
 [41 52]
 [93 63]]]
 3
```

```
In [69]: | import numpy as np
 A = np.array(([23,45,64,86,69,95,34,25,41,52,93,63]))
 print(A)
 print(A.ndim)
 print()
 a=A.reshape(2,3,2)
 print(a)
 print(a.ndim)
 print()
 B=a.reshape(-1)
 print(B)
 print(B.ndim)
 [23 45 64 86 69 95 34 25 41 52 93 63]
 [[[23 45]
 [64 86]
 [69 95]]
 [[34 25]
 [41 52]
 [93 63]]]
 3
 [23 45 64 86 69 95 34 25 41 52 93 63]
 1
In [22]: import numpy as np
 11 = [22,33,44,55,66,77,88,99]
 arr_1 = np.array(11)
 print("Array:",arr_1)
 print("Size:",arr_1.size)
 print("Dimention:",arr_1.ndim)
 a = arr_1.reshape(4,2)
 print(a)
 print("Dimensions:",a.ndim)
 Array: [22 33 44 55 66 77 88 99]
 Size: 8
 Dimention: 1
 [[22 33]
 [44 55]
 [66 77]
 [88 99]]
 Dimensions: 2
In [23]: import numpy as np
 12 = [22,33,44,55,66,77]
 arr_2 = np.array(12)
 print("Array:",arr_2)
 print("Size:",arr_2.size)
 print("Dimention:",arr_2.ndim)
 c = arr_2.reshape(3,2)
 print(c)
 print("Dimensions:",c.ndim)
 d = arr_2.reshape(2,3)
 print(d)
 Array: [22 33 44 55 66 77]
 Size: 6
 Dimention: 1
 [[22 33]
 [44 55]
 [66 77]]
 Dimensions: 2
 [[22 33 44]
 [55 66 77]]
```

```
In [24]: import numpy as np
 13 = [12,13,14,15,16,17,18,19]
 arr_3 = np.array(13)
 print("Array:",arr_3)
 print("Size:",arr_3.size)
 print("Dimensions:",arr_3.ndim)
 x = arr_3.reshape(2,2,2)
 print(x)
 print("Dimensions:",x.ndim)
 Array: [12 13 14 15 16 17 18 19]
 Size: 8
 Dimensions: 1
 [[[12 13]
 [14 15]]
 [[16 17]
 [18 19]]]
 Dimensions: 3
In [ ]:
```