Numpy Tutorial

NumPy is a general-purpose array-processing package. It provides a high-performance multidimensional array object, and tools for working with these arrays. It is the fundamental package for scientific computing with Python.

What is an array

An array is a data structure that stores values of same data type. In Python, this is the main difference between arrays and lists. While python lists can contain values corresponding to different data types, arrays in python can only contain values corresponding to same data type.

Why we use array

- Array operations are very very fast.
- Most of the time we use two dimentional array in Exploratory Data Analysis.

```
In [6]: import numpy as np
In []: my_list = [1, 2, 3, 4, 5]
 arr = np.array(my_list)
In [ ]: print(arr)
In [36]: my_list1 = (1,2,3,4,5)
 my_list2 = (6,7,8,9,10)
 my_list3 = (2,4,6,8,10)
 arr = np.array([my_list1, my_list2, my_list3])
In [37]: arr
Out[37]: array([[ 1, 2, 3, 4, 5],
 [ 6, 7, 8, 9, 10],
 [ 2, 4, 6, 8, 10]])
In [38]: arr.shape
Out[38]: (3, 5)
In [41]: arr.reshape(5,3)
Out[41]: array([[ 1, 2,
 3],
 [ 4, 5,
 6],
 [7, 8, 9],
 [10, 2, 4],
 [ 6, 8, 10]])
In [9]: arr
Out[9]: array([ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10])
In [7]: arr = np.array(range(11))
In [ ]:
In [ ]: arr = np.arrary
 Indexing
In [49]: arr[1:3,2:4]
Out[49]: array([[8, 9],
 [6, 8]])
In [50]: arr[1:2,1:-1]
Out[50]: array([[7, 8, 9]])
In [26]: arr = np.array(range(11))
In [27]: arr
Out[27]: array([ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10])
In [12]: arr_1 = arr
 arr_1
Out[12]: array([ 0,  1,  2,  3,  4, 100, 100, 100, 100, 100])
In [11]: # Defining the problem
```

Some Important Conditions used in Exploratory Data Analysis

arr_1 = arr.copy() # Making a copy of arr and assigning to arr_1

arr_1[5:] = 100 # Making change in arr_1 but this time not effect on

arr_1[5:] = 100 # making change in arr_1
print("arr_1 =",arr_1) # arr_1 change
print("arr_1 =",arr) # arr also change

arr = [0 1 2 3 4 5 6 7 8 9 10]

arr = [0 1 2 3 4 5 6 7 8 9 10]

In [13]: # Defining solution with copy() method.
arr = np.array(range(11))

print("arr =",arr)

In [16]: val = 5

arr < 5

print("arr_1 =",arr_1)
print("arr =",arr)

arr_1 = [0 1 2 3 4 100 100 100 100 100 100]

```
Out[16]: array([ True, True, True, True, True, False, False, False,
 False, False])
In [24]: val = 2
 print(arr, 'arr')
 print(arr + val, 'arr + val')
print(arr - val, 'arr - val')
 print(arr * val, 'arr * val')
 print(arr / val, 'arr / val')
 print(arr % val, 'arr % val')
 print(arr > val, 'arr > val')
 print(arr < val, 'arr < val')</pre>
 # print(arr)
 [ 0 1 2 3 4 5 6 7 8 9 10] arr
 [ 2 3 4 5 6 7 8 9 10 11 12] arr + val
 [-2 -1 0 1 2 3 4 5 6 7 8] arr - val
 [ 0 2 4 6 8 10 12 14 16 18 20] arr * val
 [0. 0.5 1. 1.5 2. 2.5 3. 3.5 4. 4.5 5.] arr / val
 [0 1 0 1 0 1 0 1 0] arr % val
 [ True True False False False False False False False False False] arr
 < val
In [35]: | print(f"{arr[arr%2 == 0]}\t\t= arr%2 == 0")
 print(f''{arr[arr > 2]}\t= arr > 2")
 print(f"{arr[arr != 5]}\t= arr != 5")
 print(f"{arr[arr == 5]}\t\t\t\t= arr == 5")
 print(arr)
 [0246810]
 = arr%2 == 0
 = arr > 2
 [3 4 5 6 7 8 9 10]
 [ 0 1 2 3 4 6 7 8 9 10] = arr != 5
 = arr == 5
 [5]
 [0 1 2 3 4 5 6 7 8 9 10]
 Applying arithmatic operation between two arrays.
```

print(array_1) array_2 = np.arange(10).reshape(2,5) print(array_1)

In [39]: $array_1 = np.arange(10).reshape(2,5)$

```
[[0 1 2 3 4]
 [5 6 7 8 9]]
 [[0 1 2 3 4]
 [5 6 7 8 9]]
In [40]: array_1 * array_2
Out[40]: array([[ 0, 1, 4, 9, 16],
 [25, 36, 49, 64, 81]])
In [ ]:
In [56]: arange = np.arange(2,21,2)
In [33]: arr
Out[33]: array([ 0, 1, 2, 50, 50, 50, 50, 50, 50, 50])
In [31]: | arr1 = arr[:]
 print(arr1)
 [ 0 1 2 100 100 100 100 100 100 100 100]
In [32]: arr1[3:] = 50
 print(arr1)
 [ 0 1 2 50 50 50 50 50 50 50 50]
In [29]: #copy function and broadcasting.
 arr[3:]=100
In [1]: arr
 NameError
 Traceback (most recent call la
 st)
 <ipython-input-1-24a6d41c5b66> in <module>
 ----> 1 arr
```

Some inbuilt method

it is like range() function ### linspace()
it generate special kind series in which the differnce between all elements is equal. ### copy()

NameError: name 'arr' is not defined

arange()

```
solution of ie:.reference type vs value type, by creating a new memory for copied variable.
```

8 71/128571

8 80705018

is used to copy an arry while assigning one arry form one variable to another, this provide

```
In [60]: n p.linspace(1,10,50)
Out[60]: array([ 1.
 1.18367347,
 1.36734694,
 1.55102041,
 1.73469388,
 1.91836735,
 2.10204082,
 2.28571429,
 2.46938776,
 2.65306122,
 3.3877551 ,
 2.83673469,
 3.02040816,
 3.20408163,
 3.57142857,
 4.12244898,
 3.75510204,
 3.93877551,
 4.30612245,
 4.48979592,
 4.67346939, 4.85714286, 5.04081633,
 5.2244898 , 5.40816327,
 5.59183673, 5.7755102, 5.95918367,
 6.14285714, 6.32653061,
 6.51020408, 6.69387755, 6.87755102,
 7.06122449, 7.24489796,
 7.42857143, 7.6122449 , 7.79591837,
 7.97959184, 8.16326531,
```

8 53061224