Python Aula 13 - Numpy

Prof. Eduardo Campos (CEFET-MG)

Slides do prof. João Silva da UFRJ

Numpy

NumPy é uma biblioteca para computação científica em Python.

- Ela torna mais fácil a criação e operação de arrays multidimensionais. Python é mais lento que linguagens como C e Fortran.
- Numpy fornece uma interface com códigos compilados (e otimizados) em C e Fortran, permitindo que as operações relativas a arrays sejam computadas de maneira mais rápida.
- Manual de referência: https://docs.scipy.org/doc/numpy/reference/

Numpy

NumPy é uma biblioteca para computação científica em Python.

- O tipo de dado array definido no Numpy é formalmente chamado numpy.ndarray, que representam arrays homogêneos multidimensionais (homogeneous multidimensional array).
- São containers N-dimensionais (i.e., multidimensionais) de tamanho fixo, compostos de itens (normalmente numéricos) de mesmo tipo (i.e., homogêneos) e indexado por tuplas de inteiros positivos.

3 / 40

Importando a biblioteca Numpy:

```
1 In [1]: import numpy as np
```

Criando arrays:

- O Cada dimensão em Numpy é chamada de eixo (axes).
- Array x: [1, 2, 3] tem dimensão (rank) 1 e seu eixo tem comprimento 3. Pode ser visto como um vetor.
- Array y: [[1., 0., 0.], [0., 1., 2.]] tem dimensão (rank) 2. O primeiro eixo tem comprimento 2, e o segundo tem comprimento 3.Pode ser visto como uma matriz 2x3

Criando arrays:

```
In [4]: y = np.array([[1, 2, 3], [5, 6, 7]])
 In [5]: y
 4 Out [5]:
 array([[1, 2, 3],
 6
 [5, 6, 7]])
 In [6]: y[0] # primeiro eixo
 Out [6]: array ([1, 2, 3])
11
 In [7]: y[1] # primeiro eixo
 Out [7]: array ([5, 6, 7])
13
14
 In [8]: y[0][1] # segundo eixo
 Out [8]: 2
16
 In [9]: y[0,1] # outra forma de acessar elemento
17
 Out [9]: 2
```

- Cada dimensão em Numpy é chamada de eixo (axes).
- Array y = np.array([[1, 2, 3], [5, 6, 7]]) tem dimensão (rank) 2. O primeiro eixo tem comprimento 2, e o segundo tem comprimento 3.Pode ser visto como uma matriz 2x3

Podemos usar o comando shape para saber a forma de um array, assim como para reformatá-lo:

Podemos usar o comando shape para saber a forma de um array, assim como para reformatá-lo:

```
1 In [6]: y
2 Out [6]:
3 array([[ 1, 2, 3, 4, 5, 6, 7, 8],
 [ 9, 10, 11, 12, 13, 14, 15, 16],
 [17, 18, 19, 20, 21, 22, 23, 24]])
6
7 In [7]: y.shape = (2,3,4)
8 Out [7]:
9 array ([[[ 1, 2, 3, 4],
 [ 5, 6, 7, 8], [ 9, 10, 11, 12]].
13
 [[13. 14. 15. 16].
14
 [17, 18, 19, 20],
15
 [21, 22, 23, 24]]])
16
17 In [8]: y.shape=(3,6)
18
19 Traceback (most recent call last):
 File "\langle ipython-input-76-397625fb3221\rangle", line 1, in \langle module \rangle
 y.shape = (3,6)
ValueError: cannot reshape array of size 24 into shape (3,6)
```

Exercício: dado um array qualquer, faça uma função que retorne a média de todos os números do array.

Exercício: dado um array qualquer, faça uma função que retorne a média de todos os números do array.

```
def mediaArray(dado):
"""Funcao que calcula a media dos elementos de um array
Param. de Entrada: array
valor de retorno: float"""
formato = dado.shape
numeroElementos = 1
for i in formato:
numeroElementos = numeroElementos * i
dado.shape = (numeroElementos)
media = sum (dado)/numeroElementos
return media
```

Exercício: dado um array qualquer, faça uma função que retorne a média de todos os números do array.

```
def mediaArray(dado):
 """Funcao que calcula a media dos elementos de um array
 Param. de Entrada: array
 valor de retorno: float"""
 formato = dado.shape
 numeroElementos = 1
 for i in formato:
 numeroElementos * i
 dado.shape = (numeroElementos)
 media = sum (dado)/numeroElementos
 return media
```

Testando:

Note que mudamos o formato original do array. Como podemos recuperá-lo?

Exercício: dado um array qualquer, faça uma função que retorne a média de todos os números do array.

```
def mediaArray(dado):
"""Funcao que calcula a media dos elementos de um array
Param. de Entrada: array
valor de retorno: float"""
formato = dado.shape
numeroElementos = 1
for i in formato:
numeroElementos = numeroElementos * i
dado.shape = (numeroElementos)
media = sum(dado)/numeroElementos
dado.shape = formato # restaura o formato original
return media
```

Testando:

Numpy - dtypes

- float64: número de ponto flutuante de 64 bits
- int64: inteiro de 64 bits
- bool: True or False (8 bits)
- Outros tipos: complexfloat, signedinteger,...

O tipo de dado pode ser definido explicitamente quando da criação do array:

```
In [12]: x1 = np.array([[ 1, 2, 3] , [ 4, 5, 6]],dtype='int32')
3 In [13]: x1
4 Out [13]:
  array([[1, 2, 3],
 [4, 5, 6]], dtype=int32)
8 In [14]: x1.dtype
9 Out[14]: dtype('int32')
  In [15]: x^2 = np. array([[1, 2, 3], [4, 5, 6]], dtype=np. float64) # outra forma de dtype
13 In [16]: x2
14 Out [16]:
 1., 2., 3.],
  array ([[
18 In [17]: x2.dtype
19 Out[17]: dtype('float64')
```

Lembra como criamos matrizes ...

Lembra como criamos matrizes ...

Faça uma função que construa uma matriz 4x3 com valores iguais a zero. Retorne a matriz.

```
def constroiMatriz4():

"""Funcao que constroi uma matriz 4x3 de 0's

Paramentro de entrada: nao tem

Valor de retorno: list"""

matriz = []
for i in range(4):
list.append(matriz,[0] 3 )
return matriz
```

- **np.zeros**: cria um array com todos os elementos sendo 0.
- **np.ones**: cria um array com todos os elementos sendo 1.
- np.empty: cria um array cujo conteúdo inicial é aleatório.

Podemos criar arrays flat:

Podemos criar arrays flat:

e depois usar **shape** para formatá-lo:

Podemos criar arrays flat:

e depois usar **shape** para formatá-lo:

Podemos criar arrays flat:

e depois usar **shape** para formatá-lo:

```
1 In [8]: a.shape=(2.5)
2 In [9]: a
3 Out[9]:
4 array([[0., 0., 0., 0., 0.],
5 [0., 0., 0., 0., 0.]])
```

Atenção para o formato escolhido:

```
In [8]: a.shape=(3,4)
Traceback (most recent call last):
File "<ipython-input-10-510a1dfd21dc>", line 1, in <module>
a.shape=(3,4)
ValueError: cannot reshape array of size 10 into shape (3,4)
```

Podemos definir o formato e o tipo de dados desejado na hora da criação do array:

```
1 In [2]: np.zeros((3,4)) # o formato e (3,4)
2 Out [2]:
3 array ([[ 0., 0., 0., 0.],
 [ 0., 0., 0., 0.],
[ 0., 0., 0., 0.]1)
7 In [3]: np.ones((2,3,4), dtype='int16') # dtype pode ser especificado
8 Out [3]:
9 array ([[[ 1, 1, 1, 1],
 [ 1, 1, 1, 1]]], dtype=int16)
16 In [4]: np.empty((2,3))
 # a saida pode variar
17 Out [4]:
18 array ([[ 1., 2., 3.],
```

Exercício: Crie um array de inteiros de 32 bits de formato (3,2,5), onde todos os elementos são iguais a 3.

Podemos definir o formato e o tipo de dados desejado na hora da criação do array:

Exercício: Crie um array de inteiros de 32 bits de formato (3,2,5), onde todos os elementos são iguais a 3.

3*np.ones((3,2,5),dtype='int32')

Numpy - Operações

Os operadores +,-,*,/ e ** são aplicados em cada par de elementos dos arrays:

```
1  In [2]: a = np.array([1, 2, 3, 4])
2  In [3]: b = np.array([5, 6, 7, 8])
3
4  In [4]: a + b
5  Out[4]: array([6, 8, 10, 12])
6
7  In [5]: a * b
8  Out[5]: array([5, 12, 21, 32])
9
10  In [6]: a + 10
11  Out[6]: array([11, 12, 13, 14])
12
13  In [7]: a * 10
14  Out[7]: array([10, 20, 30, 40])
```

Numpy - Operações

Os operadores +,-,*,/ e ** são aplicados em cada par de elementos dos arrays:

O operador @ pode ser usado para multiplicar matrizes:

Para o produto interno de dois arrays flats:

```
1 In [2]: A = np.array([1, 2])
2 In [3]: B = np.array([10, 20])
3
4 In [4]: A @ B
5 Out [4]: 50
```

Para multiplicar um array por uma lista ou tupla:

Cuidado com a dimensão das matrizes que você está multiplicando:

```
In [2]: x = np.array([1,2,3,4,5,6])
  In [3]: y = np.array([9,7,5,3,1,5])
3 In [4]: x.shape=(3,2)  # 3 linhas e 2 colunas
4 In [5]: y.shape=(2,3)  # 2 linhas e 3 colunas
6 In [6]: x
7 Out [6]:
8 array([[1, 2],
 [3, 4],
12 In [7]: y
13 Out [7]:
14 array([[9, 7, 5],
15 [3, 1, 5]])
17 In [8]: x@y
18 Out [8]:
19 array([[15, 9, 15],
 # matriz resultant 3x3
 [39, 25, 35],
 [63, 41, 55]])
```

Cuidado com a dimensão das matrizes que você está multiplicando:

```
In [2]: x = np.array([1,2,3,4,5,6])
2 In [3]: y = array([9, 7, 5, 3, 1, 5, 2, 1, 4])
3 In [4]: x.shape=(3,2) # 3 linhas e 2 colunas
4 In [5]: v.shape=(3.3) # 3 linhas e 3 colunas
6 In [6]: x
7 Out [6]:
8 array ([[1, 2],
9 [3, 4],
12 In [7]: y
13 Out [7]:
14 array ([[9, 7, 5],
15
16
18 In [8]: x@y
19
  Traceback (most recent call last):
 File "<ipython-input-99-3fa8ae35169b>", line 1, in<module>
 x@y
24 ValueError: shapes (3,2) and (3,3) not aligned: 2 (dim 1) !=3 (dim 0)
```

Podemos usar também dot:

```
In [2]: A = np.array( [[1,1],[0,1]] )
In [3]: B = np.array( [[2,0],[3,4]] )
4 In [4]: A.dot(B)
  Out [4]:
 array ([[5, 4],
 [3, 4]])
1 In [2]: A = np.array([1, 2])
 In [3]: B = np. array([10, 20])
4 In [4]: A. dot(B)
5 Out [4]: 50
\begin{array}{lll} 1 & \text{In} & [2] \colon A = \text{np.array} \left( [[1 \, , \, \, 2] \, , \, \, [3 \, , \, \, 4]] \right) \\ 2 & \text{In} & [3] \colon A \end{array}
3 Out [3]:
 array([[1, 2], [3, 4]])
7 In [4]: A.dot([0, 1])
8 Out[4]: array([2, 4])
```

Numpy - Criando sequência de números

Função análoga a função arange que retorna arrays ao invés de listas.

• np.arange([start],stop,[step],dtype=None): retorna um array de valores no intervalo [start, end) com o tamanho do passo igual a step.

Quando os argumentos de *arange* são de ponto flutuante (float), geralmente não é possível prever o número de elementos obtidos (precisão finita). Neste caso, o melhor é usar a função **linspace** que recebe como argumento o número de elementos que queremos ao invés do tamanho do passo:

```
1 In [4]: np.linspace(0, 2, 9) # 9 numeros de 0 a 2
2 Out[4]: array([ 0. , 0.25, 0.5 , 0.75, 1. , 1.25, 1.5 , 1.75, 2. ])
```

Faça uma função que dado um intervalo fechado [a, b] e um número de pontos n, retorna o array x, formado pelos n pontos obtidos a partir do intervalo [a, b] e y é o array onde $y_i = x_i^2 - 9$.

Faça uma função $gera_matriz$ que recebe como parâmetros de entrada (a,b,n,m) e que tem como retorno um array Numpy de formato $m \times m$, onde os elementos são os n números igualmente espaçados obtidos ao se dividir o intervalo [a,b]. Caso não seja possível construir tal array, a função deve retornar a mensagem 'Nao e possivel construir'.

Numpy - Índices

```
Arrays flat:
```

Arrays 2D:

11 Out [10]: 2

```
1 In [7]: b = np.array([[1, 2], [3, 4]])
2 In [8]: b
3 Out[8]:
4 array([[1, 2],
5 [3, 4]])
6 7 In [9]: b[0, 0]
8 Out[9]: 1
9 10 In [10]: b[0, 1]
```

Numpy - Extraindo Elementos

Podemos extrair linhas e colunas de uma matriz:

```
1 In [8]: b
2 Out [8]:
3 array([[1, 2],
 [3, 4]])
6 In [9]: b[0,:]
7 Out [9]: array ([1, 2]) # extraindo linha
9 In [10]: b[:,1]
10 Out[10]: array([2, 4]) # extraindo coluna
12 In [11]: c
13 Out[11]: array([[[ 1, 2, 3, 4],
 [5, 6, 7, 8]],
 [[ 9, 10, 11, 12],
 [13, 14, 15, 16]]])
18 In [12]: c.shape
19 Out[12]: (2, 2, 4)
20 In [13]: c[1,1,2]
21 Out [13]: 15
23 In [14]: c[:,1,2]
24 Out [14]: array([7, 15])
26 In [15]: c[:,:,2]
27 Out[15]: array([[ 3, 7],
  [11, 15]])
```

14

15 16

28

Numpy - Extraindo Elementos

Podemos extrair elementos usando arrays de inteiros:

```
1 In [11]: c = np.linspace(2, 4, 5)
2 In [12]: c
3 Out[12]: array([ 2. , 2.5, 3. , 3.5, 4. ])
4
5 In [13]: indices = np.array([0, 2, 3]) # indices que estamos interessados sao 0, 2 e 3
6 In [14]: c[indices]
7 Out[14]: array([ 2. , 3. , 3.5]) # array com os elementos do array que queremos
```

Numpy - Extraindo Elementos - Array bool

Um array dtype bool podem ser usados para extrair os elementos de um array:

```
1 In [11]: c = np.linspace(2, 4, 5)
2 In [12]: c
3 Out[12]: array([ 2. , 2.5, 3. , 3.5, 4. ])
4
5 In [13]: indices = np.array([0, 1, 1, 0, 0], dtype=bool)
6 In [14]: indices
7 Out[14]: array([False, True, True, False, False], dtype=bool)
8
9 In [15]: c[indices]
10 Out[14]: array([ 2.5, 3. ])
```

Faça duas funções, linha e coluna, cada uma recebendo como parâmetro de entrada um array M e um número inteiro i. O formato (n, m) do array M não é passado como parâmetro de entrada. As funções devem retornar, respectivamente, a linha e a coluna i de M. Se M não possui linha (coluna) i, a mensagem "Nao existe esta linha (coluna)" deve ser retornada. Caso M não tenha o formato (n, m), a mensagem "Isto nao e uma matriz." deve ser retornada.

```
In [1]: z
 Out [1]:
  array ([[
 1.11111111 2.2222222 3.33333333 4.44444441.
 5.5555556.
 6.66666667.
 7.77777778 .
 8.88888889. 10.
6 In [2]: w
  Out [2]:
  array ([[[
 0. , 1.03846154, 2.07692308],
 3.11538462,
 4.15384615, 5.19230769],
 6.23076923, 7.26923077, 8.30769231]],
 9.34615385, 10.38461538, 11.42307692],
13
 12.46153846 . 13.5 .
 14.53846154],
14
 15.57692308 . 16.61538462 .
 17.65384615]].
 18.69230769, 19.73076923,
 20.76923077],
 21.80769231, 22.84615385,
 23.884615381.
 24.92307692, 25.96153846,
 27.
 111)
20 In [3]: coluna(z.5)
 Out[3]: array([ 4.4444444, 10.
 1)
```

Faça duas funções, linha e coluna, cada uma recebendo como parâmetro de entrada um array M e um número inteiro i. O formato (n, m) do array M não é passado como parâmetro de entrada. As funções devem retornar, respectivamente, a linha e a coluna i de M. Se M não possui linha (coluna) i, a mensagem "Nao existe esta linha (coluna)" deve ser retornada. Caso M não tenha o formato (n, m), a mensagem "Isto nao e uma matriz." deve ser retornada.

```
In [1]: z
2 Out [1]:
  array ([[
 1.11111111 2.2222222 3.33333333 4.44444444],
 5.5555556.
 6.66666667.
 7.77777778 .
 8.88888889. 10.
6 In [2]: w
  Out [2]:
  array ([[[
 0. , 1.03846154, 2.07692308],
 3.11538462,
 4.15384615, 5.19230769],
 6.23076923, 7.26923077, 8.30769231]],
 9.34615385, 10.38461538, 11.42307692],
13
 12.46153846 . 13.5 .
 14.53846154],
14
 15.57692308 . 16.61538462 .
 17.65384615]].
 18.69230769, 19.73076923, 20.76923077],
 21.80769231, 22.84615385,
 23.884615381.
 24.92307692, 25.96153846,
 27.
 111)
20 In [4]: linha(z.5)
  Out[4]: 'Nao existe esta linha'
```

Faça duas funções, linha e coluna, cada uma recebendo como parâmetro de entrada um array M e um número inteiro i. O formato (n, m) do array M não é passado como parâmetro de entrada. As funções devem retornar, respectivamente, a linha e a coluna i de M. Se M não possui linha (coluna) i, a mensagem "Nao existe esta linha (coluna)" deve ser retornada. Caso M não tenha o formato (n, m), a mensagem "Isto nao e uma matriz." deve ser retornada.

```
In [1]: z
2 Out [1]:
  array ([[
 1.11111111 2.2222222 3.33333333 4.44444444],
 5.5555556.
 6.66666667.
 7.77777778. 8.88888889. 10.
6 In [2]: w
  Out [2]:
  array ([[[
 0. , 1.03846154, 2.07692308],
 3.11538462, 4.15384615, 5.19230769],
 6.23076923, 7.26923077, 8.30769231]],
 9.34615385, 10.38461538, 11.42307692],
13
 12.46153846, 13.5 , 14.53846154],
14
 15.57692308 . 16.61538462 .
 17.65384615]].
 18.69230769, 19.73076923, 20.76923077],
 21.80769231, 22.84615385,
 23.884615381.
 24.92307692, 25.96153846,
 27.
 111)
20 In [5]: linha(w.3)
  Out[5]: 'Isto nao e uma matriz.'
```

Faça duas funções, linha e coluna, cada uma recebendo como parâmetro de entrada um array M e um número inteiro i. O formato (n, m) do array M não é passado como parâmetro de entrada. As funções devem retornar, respectivamente, a linha e a coluna i de M. Se M não possui linha (coluna) i, a mensagem "Nao existe esta linha (coluna)" deve ser retornada. Caso M não tenha o formato (n, m), a mensagem "Isto nao e uma matriz." deve ser retornada.

```
In [1]: z
2 Out [1]:
  array ([[
 1.11111111 2.2222222 3.33333333 4.44444444],
 5.5555556.
 6.66666667.
 7.77777778 .
 8.88888889. 10.
6 In [2]: w
  Out [2]:
  array ([[[
 0. , 1.03846154, 2.07692308],
 3.11538462,
 4.15384615, 5.19230769],
 6.23076923, 7.26923077, 8.30769231]],
 9.34615385, 10.38461538, 11.42307692],
13
 12.46153846 . 13.5 .
 14.53846154],
14
 15.57692308 . 16.61538462 .
 17.65384615]].
 18.69230769, 19.73076923, 20.76923077],
 21.80769231, 22.84615385,
 23.884615381.
 24.92307692, 25.96153846,
 27.
 111)
20 In [6]: coluna(w,4)
21 Out[6]: 'Isto nao e uma matriz.'
```

Numpy - Criando Matriz Identidade

Criadas através de np.identity ou np.eye

Cuidado, tais funções não são equivalentes:

- **np.identity(n, dtype=None)**: retorna um array com valores 1 na diagonal principal.
- np.eye(N,M=None,k=0,dtype=<type 'float'>): retorna um array com N linha, M colunas (opcional), com os elementos da diagonal k iguais a 1.

Numpy - Funções

```
1 In [2]: A = np.array([4, 3, 2, 1])
2 In [3]: A
3 Out[3]: array([4, 3, 2, 1])
```

A.sort()	array([1, 2, 3, 4])
A.sum()	10
A.mean()	2.5
A.max()	4
A.argmax()	3

A.cumsum()	array([1, 3, 6, 10])
A.cumprod()	array([1, 2, 6, 24])
A.var()	1.25
A.std()	1.1180339887498949
A.shape = (2, 2) A.T	array([[1, 3],[2, 4]])

Arrays são tipos de dados *mutáveis*:

```
1 In [2]: a = np.array([1, 2])
2 In [3]: a
3 Out[3]: array([1, 2])
4
5 In [4]: a[0] = 3 # Mudamos o primeiro elemento
6 In [5]: a
7 Out[5]: array([3, 2])
```

CUIDADO:

```
1  In [2]: a = np.array([1, 2, 3])
2  In [3]: a
3  Out[3]: array([1, 2, 3])
4
5  In [4]: b = a
6  In [5]: b
7  Out[5]: array([1, 2, 3])
8
9  In [6]: b[0] = 4  # Mudamos o primeiro elemento
10  In [7]: b
11  Out[7]: array([4, 2, 3])
12
13  In [8]: a
14  Out[8]: array([4, 2, 3])  # array a tambem e afetado pela mudanca
```

Fazendo cópias independentes:

```
1 In [2]: a = np.array([1, 2, 3])
2 In [3]: a
3 Out [3]: array ([1, 2, 3])
5 In [4]: b = np.empty_like(a) # array vazio com o mesmo formato de a
6 In [5]: b
7 Out 51: array([4607182418800017408, 4611686018427387904, 4613937818241073152])
9 In [6]: np.copyto(b, a) # copia a para b
10 In [7]: b
11 Out[7]: array([1, 2, 3])
12
13 In [8]: b[0] = 4 # Mudamos o primeiro elemento 14 In [9]: b
15 Out [9]: array([4, 2, 3])
16
17 In [10]: a
18 Out[10]: array([1, 2, 3]) # array a nao e afetado pela mudanca
20 In [11]: b[:] = 1
21 In [12]: b
22 Out[12]: array([ 1, 1, 1])
```

Numpy - Universal Functions

Podemos aplicar funções como *log*, *exp*, *sin*, etc diretamente em arrays:

```
1 In [2]: z = np.array([1, 2, 3])
2 n = len(z)
3 y = np.empty(n)
4 for i in range(n):
5 y[i] = np.sin(z[i])
6 In [3]: y
7 Out[3]: array([ 0.84147098,  0.90929743,  0.14112001])
```

Podemos simplificar:

```
1 In [2]: z = np.array([1, 2, 3])
2
3 In [3]: np.sin(z)
4 Out[3]: array([ 0.84147098,  0.90929743,  0.14112001])
```

É possível construir funções mais complexas:

```
1 In [2]: z = np.array([1, 2, 3])
2 In [3]: z
3 Out[3]: array([1, 2, 3])
4
5 In [3]: (1 / np.sqrt(2 * np.pi)) * np.exp(- 0.5 * z**2)
6 Out[3]: array([ 0.24197072,  0.05399097,  0.00443185])
```

Tais funções também são chamadas de funções vetorizadas.

Numpy - Vetorizando funções

Funções definidas pelo usuário não são vetorizadas (por default):

```
import numpy as np
3 \text{ def } f(x):
 if x > 0:
 valor = 1
 else:
 valor = 0
 return valor
1 In [2]: x = np.array([1, -2, 3])
2 In [3]: x
3 Out [3]: array ([1, −2, 3])
5 In [4]: f(x)
6 Traceback (most recent call last):
 File "<ipython-input-48-963bfc488912>", line 1, in <module>f(x)
 File "/home/joao/exercicio.pv", line 6, in f
 if x > 0:
10~{
m ValueError} : The truth value of an array with more than one element {
m is} ambiguous. Use a.
 any() or a.all()
```

Numpy - Vetorizando funções

Funções definidas pelo usuário não são vetorizadas (por default):

```
import numpy as np

def f(x):
 if x > 0:
 valor = 1
 else:
 valor = 0
 return valor
```

Precisamos vetorizar a função f:

```
1 In [2]: x = np.array([1, -2, 3])
2 In [3]: x
3 Out[3]: array([1, -2, 3])
4
5 In [4]: f = np.vectorize(f)
6 In [5]: f(x)
7 Out[5]: array([1, 0, 1])
```

Nem sempre a vetorização usada desta forma é eficiente (tempo).

Numpy - Comparações

==,!=,>,<,>=,<=:

Podemos comparar arrays (elemento por elemento) usando

```
1 In [2]: a = np.array([2, 3])
2 In [3]: b = np.array([2, 3])
3 In [4]: a == b
4 Out[4]: array([ True, True], dtype=bool)
5
6 In [5]: b[0] = 5
7 In [6]: a == b
8 Out[6]: array([False, True], dtype=bool)
9
10 In [7]: a != b
11 Out[7]: array([ True, False], dtype=bool)
```

E podemos comparar com escalares:

```
1 In [2]: z = np.linspace(0, 10, 5)
2 In [3]: z
3 Out[3]: array([ 0. , 2.5, 5. , 7.5, 10.])
4
5 In [4]: z > 3
6 Out[4]: array([False, False, True, True, True], dtype=bool)
```

Computação II - Python Aula 7 - Numpy

João C. P. da Silva

Carla A. D. M. Delgado

Dept. Ciência da Computação - UFRJ