NumPy

- Stands for Numerical Python
- Is the fundamental package required for high performance computing and data analysis
- NumPy is important for numerical computations in Python is because it is designed for efficiency on large arrays of data.
- It provides
 - ndarray for creating multiple dimensional arrays
 - Standard math functions for fast operations on entire arrays of data without having to write loops
 - Internally stores data in a contiguous block of memory, independent of other built-in Python objects, use much less memory than built-in Python sequences.

NumPy ndarray vs list

- One of the key features of NumPy is its N-dimensional array object, or ndarray, which is a fast, flexible container for large datasets in Python.
- Whenever you see "array," "NumPy array," or "ndarray" in a program, with few exceptions they all refer to the same thing: the ndarray object.
- NumPy-based algorithms are generally 10 to 100 times faster (or more) than their pure Python counterparts and use significantly less memory.

```
import numpy as np
my_arr = np.arange(1000000)
my_list = list(range(1000000))
```

ndarray

- ndarray is used for storage of homogeneous data
 - i.e., all elements the same type
- Every array must have a shape and a dtype
- Supports convenient slicing, indexing and efficient vectorized computation
 - Arrays are important because they enable you to express batch operations on data without writing any for loops. We call this *vectorization*.

```
data1 = [6, 7.5, 8, 0, 1]

arr1 = np.array(data1)

data2 = [[1, 2, 3, 4], [5, 6, 7, 8]] #list of lists

arr2 = np.array(data2)

print(arr2.ndim) #2

print(arr2.shape) # (2,4)
```

Creating ndarrays

```
array = np.array([[0,1,2],[2,3,4]])
 array = np.eye(3)
 [[1. 0. 0.]
[[0 1 2]
 [0. 1. 0.]
[2 3 4]]
 [0. \ 0. \ 1.]]
array = np.zeros((2,3))
 array = np.arange(0, 10, 2)
[[0. \ 0. \ 0.]
 [0, 2, 4, 6, 8]
[0. \ 0. \ 0.]
 array = np.random.randint(0,
array = np.ones((2,3))
 10, (3,3))
[[1. 1. 1.]
 [[6 4 3]
[1. 1. 1.]]
 [1 5 6]
 [9 8 5]]
```

arange is an array-valued version of the built-in Python range function

Arithmatic with NumPy Arrays

• Any arithmetic operations between equal-size arrays applies the operation element-wise:

```
arr = np.array([[1., 2., 3.], [4., 5., 6.]])
print(arr)
[[1. 2. 3.]
[4. 5. 6.]]
print(arr * arr)
[[ 1. 4. 9.]
[16. 25. 36.]]
print(arr - arr)
[[0. 0. 0.]
[0. 0. 0.]]
```

Arithmatic with NumPy Arrays

• Arithmetic operations with scalars propagate the scalar argument to each element in the array:

```
arr = np.array([[1., 2., 3.], [4., 5., 6.]])
print(arr)
[[1. 2. 3.]
[4. 5. 6.]]
print(arr **2)
[[ 1. 4. 9.]
[16. 25. 36.]]
```

• Comparisons between arrays of the same size yield Boolean arrays:

```
arr2 = np.array([[0., 4., 1.], [7., 2., 12.]])
print(arr2)
[[ 0. 4. 1.]
[ 7. 2. 12.]]

print(arr2 > arr)
[[False True False]
[ True False True]]
```

Indexing and Slicing

• One-dimensional arrays are simple; on the surface they act similarly to Python lists:

```
arr = np.arange(10)

print(arr) # [0 1 2 3 4 5 6 7 8 9]

print(arr[5]) #5

print(arr[5:8]) #[5 6 7]

arr[5:8] = 12

print(arr) #[ 0 1 2 3 4 12 12 12 8 9]
```

Indexing and Slicing

- As you can see, if you assign a scalar value to a slice, as in arr[5:8] = 12, the value is propagated (or *broadcasted*) to the entire selection.
- An important first distinction from Python's built-in lists is that array slices are *views* on the original array.
 - This means that the data is not copied, and any modifications to the view will be reflected in the source array.

```
arr = np.arange(10)
print(arr) # [0 1 2 3 4 5 6 7 8 9]

arr_slice = arr[5:8]
print(arr_slice) # [5 6 7]
arr_slice[1] = 12345
print(arr) # [ 0 1 2 3 4 5 12345 7 8 9]
arr_slice[:] = 64
print(arr) # [ 0 1 2 3 4 64 64 64 8 9]
```

Indexing

• In a two-dimensional array, the elements at each index are no longer scalars but rather one-dimensional arrays:

```
arr2d = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9]])
print(arr2d[2]) # [7 8 9]
```

- Thus, individual elements can be accessed recursively. But that is a bit too much work, so you can pass a comma-separated list of indices to select individual elements.
- So these are equivalent:

```
print(arr2d[0][2]) # 3
print(arr2d[0, 2]) #3
```

Slicing

• Consider slicing the following two-dimensional array

```
arr2d = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9]])
print(arr2d[:2])
[[1 2 3]
[4 5 6]]
```

• You can pass multiple slices just like you can pass multiple indexes (like in Pandas DataFrame):

```
print(arr2d[:2, 1:])
[[2 3]
[5 6]]
```

• Of course, assigning to a slice expression assigns to the whole selection:

```
arr2d[:2, 1:] = 0
print(arr2d)
[[1 0 0]
[4 0 0]
[7 8 9]]
```