Contents Python NumPy.....1 NumPy Creating Arrays 1 Framework NumPy Array Indexing 1 Deep learning NumPy Data Types......2 Statistic & probability Pytorch, sklearn, caffe, tensorflow, keras

..Thuật toán Machine learning Mấy cái sota

NumPy Array Copy vs View.....2

Python NumPy import numpy

NumPy Array Iterating: lặp lại......3

print(arr) [1 2 3 4 5]

NumPy Joining Array......3

import numpy as np NumPy Splitting Array...... 3 arr = np.array([1, 2, 3, 4, 5])print(arr)

NumPy Searching Arrays.....4

[1 2 3 4 5]

NumPy Sorting Arrays4 NumPy Filter Array Mång loc.....4 import numpy as np

NumPy Creating Arrays

NumPy ufuncs5

arr = np.array(42)print(arr)

arr = np.array([1, 2, 3, 4, 5])

Simple Arithmetic : Số học đơn giản 5 print(arr)

Rounding Decimals6

import numpy as np

arr = np.array([[1, 2, 3], [4, 5, 6]])

NumPy Summations : tổng...... [1 2 3 4 5]

NumPy Differences6

 $[[1 \ 2 \ 3]]$

NumPy LCM Lowest Common Multiple

NumPy Array Indexing import numpy as np

arr = np.array([1, 2, 3, 4])print(arr[2] + arr[3])

NumPy LCM Lowest Common Multiple

import numpy as np

NumPy Trigonometric Functions: Hàm

arr = np.array([[1,2,3,4,5], [6,7,8,9,10]])print('2nd element on 1st dim: ', arr[0, 1]) print('Last element from 2nd dim: ', arr[1, -1])

NumPy Set Operations7

Last element from 2nd dim: 10

```
arr[0] = 42
NumPy Array Slicing
 print(arr)
Căt mảng:
 print(x)
[start:end:step].
 print()
import numpy as np
 import numpy as np
arr = np.array([1, 2, 3, 4, 5, 6, 7])
 arr = np.array([1, 2, 3, 4, 5])
print(arr[1:5:2])
 x = arr.view()
print(arr[::2])
 arr[0] = 42
print()
 print(arr)
import numpy as np
 print(x)
arr = np.array([[1, 2, 3, 4, 5], [6, 7, 8, 9, 10]])
 print()
print(arr[1, 1:4])
 import numpy as np
print(arr[0:2, 2])
 arr = np.array([1, 2, 3, 4, 5])
print(arr[0:2, 1:4])
 x = arr.view()
[2 4]
 x[0] = 31
[1 3 5 7]
 print(arr)
 print(x)
 [42 2 3 4 5]
[7 8 9]
 [1 2 3 4 5]
[3 8]
[[2 3 4]
[7 8 9]]
 [42 2 3 4 5]
 [42 2 3 4 5]
NumPy Data Types
i - integer
 [31 2 3 4 5]
 [31 2 3 4 5]
b - boolean
u - unsigned integer
 NumPy Array Shape
f - float
 #The example above returns (2, 4), which means that
c - complex float
m - timedelta
 the array has 2 dimensions, and each dimension has 4
M - datetime
 elements.
O - object
 import numpy as np
S - string
 arr = np.array([[1, 2, 3, 4], [5, 6, 7, 8]])
U - unicode string
 print(arr.shape)
V - fixed chunk of memory for other type (void)
 (2, 4)
 NumPy Array Reshaping :định hình
import numpy as np
arr = np.array([1, 2, 3, 4])
 #Convert the following 1-D array with 12 elements
print(arr.dtype)
 into a 2-D array.
print()
 import numpy as np
import numpy as np
 arr = np.array([1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12])
arr = np.array([1, 2, 3, 4], dtype='S')
 newarr = arr.reshape(4, 3)
print(arr)
 print(newarr)
print(arr.dtype)
 print()
int64
 #You are allowed to have one "unknown" dimension.
 import numpy as np
[b'1' b'2' b'3' b'4']
 arr = np.array([1, 2, 3, 4, 5, 6, 7, 8])
|S1
 newarr = arr.reshape(2, 2, -1)
 print(newarr)
NumPy Array Copy vs View
 [[1 \ 2 \ 3]
```

[456]

[789]

[10 11 12]]

import numpy as np

x = arr.copy()

arr = np.array([1, 2, 3, 4, 5])

```
arr = np.concatenate((arr1, arr2), axis=0)
[[[1\ 2]]
 print(arr)
 [3 4]]
 [1 2 3 4 5 6]
 [[1 2 5 6]
[[5 6]
 [3 4 7 8]]
 [7 8]]]
 [[1 2]
 [3 4]
NumPy Array Iterating :lặp lại
 [5 6]
 [7 8]]
import numpy as np
arr = np.array([1, 2, 3])
for x in arr:
 #Nổi các mảng bằng cách sử dụng các hàm ngăn xếp
 print(x,end=' ')
 import numpy as np
 arr1 = np.array([1, 2, 3])
print()
 arr2 = np.array([4, 5, 6])
import numpy as np
 #nối hai mảng 1-D dọc theo trục, điều này sẽ dẫn đến
arr = np.array([[1, 2, 3], [4, 5, 6]])
 việc xếp chúng chồng lên nhau
for x in arr:
 print(x)
 arr = np.stack((arr1, arr2), axis=0)
for x in arr:
 print(arr)
 arr = np.stack((arr1, arr2), axis=1)
 print()
 print(arr)
 for y in x:
 #hstack() xếp chồng doc theo hàng.
  print(y,end=' ')
123
 arr = np.hstack((arr1, arr2))
[1 \ 2 \ 3]
 print(arr)
[4 5 6]
 #vstack() xếp chồng dọc theo các cột
 arr = np.vstack((arr1, arr2))
123
 print(arr)
456
 #dstack() xếp chồng theo chiều cao, bằng với chiều
 arr = np.dstack((arr1, arr2))
import numpy as np
arr = np.array([[[1, 2], [3, 4]], [[5, 6], [7, 8]]])
 print(arr)
 [[1 \ 2 \ 3]
for x in np.nditer(arr):
 print(x,end=' ')
 [4 5 6]]
print()
 [[14]
import numpy as np
 [2\,5]
arr = np.array([[1, 2, 3, 4], [5, 6, 7, 8]])
 [3 6]]
for x in np.nditer(arr[:, ::2]):
 [1 2 3 4 5 6]
 print(x,end=' ')
 [[1\ 2\ 3]
12345678
 [4 5 6]]
1357
 [[[1 4]
 [2\,5]
NumPy Joining Array
 [3 6]]]
import numpy as np
arr1 = np.array([1, 2, 3])
 NumPy Splitting Array
arr2 = np.array([4, 5, 6])
 import numpy as np
arr = np.concatenate((arr1, arr2))
 arr = np.array([1, 2, 3, 4, 5, 6])
print(arr)
 newarr = np.array_split(arr, 3)#dùng array_split,tách
 thành 3 lần
import numpy as np
```

print(newarr)

print(newarr[0])

print(newarr[1])

print(newarr[2])

print(arr)

arr1 = np.array([[1, 2], [3, 4]])

arr2 = np.array([[5, 6], [7, 8]])

arr = np.concatenate((arr1, arr2), axis=1)

```
newarr = np.array_split(arr, 4)
print(newarr)
 #searchsorted(): tìm kiếm trong mảng và trả về chỉ
[array([1, 2]), array([3, 4]), array([5, 6])]
 muc nơi giá tri được chỉ đinh sẽ được chèn vào để duy
 trì thứ tự tìm kiếm.import numpy as np
[1\ 2]
[3 4]
 #[1 2 3]chứa ba chỉ mục trong đó 2, 4, 6 sẽ được chèn
 vào mảng ban đầu để duy trì thứ tự.
[5 6]
[array([1, 2]), array([3, 4]), array([5]), array([6])]
 x = np.searchsorted(arr, [2, 4, 6])#tìm kiếm nhiều
Tách mảng 2 chiều
 print(x)
#Chia mång 2-D thành ba mång 2-D.
 arr = np.array([6, 7, 8, 9])
import numpy as np
 #Số 7 nên được chèn vào chỉ mục 1 để giữ nguyên thứ
arr = np.array([[1, 2], [3, 4],
 tư sắp xếp.
 x = np.searchsorted(arr, 7)
 [5, 6], [7, 8],
 print(x)
 [9, 10], [11, 12]])
 #Số 7 nên được chèn vào chỉ mục 2 để giữ nguyên thứ
newarr = np.array_split(arr, 3)
print(newarr)
 tư sắp xếp.
 x = np.searchsorted(arr, 7, side='right')
#Tách mảng 2-D thành 1 mảng 2-D dọc theo các
 print(x)
hàng/côt.
 (array([3, 5, 6]),)
newarr=np.array_split(arr,1,axis=1)
print(newarr)
 (array([1, 3, 5, 6]),)
#hsplit() ,vsplit()và dsplit() có thể thay thế cho
 [1 3 7]
hstack(),vstack()và dstack()
 2
newarr = np.hsplit(arr,2)
print(newarr)
[array([[1, 2],
 NumPy Sorting Arrays
 [3, 4]]), array([[5, 6],
 import numpy as np
 [7, 8]], array([[9, 10],
 arr = np.array([3, 2, 0, 1])
 [11, 12]])]
 print(np.sort(arr))
[array([[ 1, 2],
 arr = np.array(['banana', 'cherry', 'apple'])
 [3, 4],
 print(np.sort(arr))
 [5, 6],
 arr = np.array([[3, 2, 4], [5, 0, 1]])
 [7, 8],
 print(np.sort(arr))
 [0 1 2 3]
 [ 9, 10],
 [11, 12]])]
 ['apple' 'banana' 'cherry']
[array([[ 1],
 [[2 3 4]
 [3],
 [0 1 5]]
 [5],
 NumPy Filter Array Mång loc
 [7],
 #Getting some elements out of an existing array and
 creating a new array out of them is called filtering.
 [9],
 import numpy as np
 [11]]), array([[ 2],
 arr = np.array([41, 42, 43, 44])
 [4],
 [6],
 x = arr[[True, False, True, False]]
 [8],
 print(x)
 [10],
 [12]])]
 # Create an empty list
 filter_arr = []
 # go through each element in arr
NumPy Searching Arrays
 for element in arr:
import numpy as np
arr = np.array([1, 2, 3, 4, 5, 4, 4])
 # if the element is higher than 42, set the value to
x = np.where(arr == 4)
 True, otherwise False:
print(x)
 if element > 42:
x = np.where(arr\%2 == 0)
 filter_arr.append(True)
print(x)
 else:
```

```
filter_arr.append(False)
newarr = arr[filter arr]
print(filter_arr)
print(newarr)
filter arr = arr > 42
newarr = arr[filter arr]
print(filter_arr)
print(newarr)
import numpy as np
arr = np.array([1, 2, 3, 4, 5, 6, 7])
filter_arr = arr \% 2 == 0
newarr = arr[filter arr]
print(filter_arr)
print(newarr)
[41 43]
[False, False, True, True]
[43 44]
[False False True True]
[43 44]
[False True False True False]
[2 4 6]
```

NumPy ufuncs

ufuncs là viết tắt của "Universal Functions" và chúng là các hàm NumPy hoat đông trên ndarrayđối tương. ufuncs được sử dụng để triển khai vecto *hóa* trong NumPy, cách này nhanh hơn so với việc lặp qua các phần tử.

Create Your Own ufunc

Để tạo ufunc của riêng bạn, bạn phải xác định một hàm, giống như bạn làm với các hàm bình thường trong Python, sau đó ban thêm nó vào thư viên ufunc NumPy của mình bằng frompyfunc()phương thức. Các frompyfunc()phương pháp có những lập luận như sau:

- 1. function tên của hàm.
- 2. *inputs* số lương đối số đầu vào (mảng).
- 3. outputs số lượng mảng đầu ra.

```
import numpy as np
def myadd(x, y):
 return x+y
myadd = np.frompyfunc(myadd, 2, 1)
print(myadd([1, 2, 3, 4], [5, 6, 7, 8]))
#Kiểm tra xem một Hàm có phải là một chức năng
không
print(type(np.add))
print(type(np.concatenate))
\#print(type(np.blahblah)) => l\tilde{0}i
```

```
<class 'numpy.ufunc'>
<class 'builtin_function_or_method'>
```

Simple Arithmetic : Số học đơn giản

Bạn có thể sử dụng các toán tử số học + - * / trực tiếp giữa các mảng NumPy, nhưng phần này thảo luân về một phần mở rộng tương tự, trong đó chúng ta có các hàm có thể lấy bất kỳ đối tượng giống mảng nào, ví du danh sách, bộ giá trị, v.v. và thực hiện số học có điều kiên .

Arithmetic Conditionally: có nghĩa là chúng ta có thể xác định các điều kiện mà phép toán số học sẽ xảy

```
import numpy as np
arr1 = np.array([10, 11, 12, 13, 14, 15])
arr2 = np.array([20, 21, 22, 23, 24, 25])
newarr = np.add(arr1, arr2)
print(newarr)
newarr = np.subtract(arr1, arr2)
print(newarr)
newarr = np.multiply(arr1, arr2) #1D
print(newarr)
newarr = np.divide(arr1, arr2)
print(newarr)
newarr = np.power(arr1, arr2)
print(newarr)
```

```
[30 32 34 36 38 40]
[-10 -10 -10 -10 -10 -10]
[200 231 264 299 336 375]
 0.52380952 0.54545455 0.56521739
[0.5]
0.58333333 0.6
[7766279631452241920 3105570700629903195
5729018530666381312
-4649523274362944347 -1849127232522420224
1824414961309619599]
```

```
import numpy as np
arr1 = np.array([10, 20, 30, 40, 50, 60])
arr2 = np.array([3, 7, 9, 8, 2, 33])
newarr = np.mod(arr1, arr2)#phần dư
print(newarr)
#Ban nhận được kết quả tương tự khi sử dụng
remainder()hàm:
newarr = np.remainder(arr1, arr2)
print(newarr)
newarr = np.divmod(arr1, arr2)
print(newarr)
newarr = np.absolute(arr1)#giá tri tuyêt đối
print(newarr)
```

[6 8 10 12]

```
#Ví dụ trên sẽ trả về [1 6 3 0 0 27] là phần còn lại khi
 2.80735492 3.
bạn chia (10% 3), (20% 7) (30% 9), v.v.
 [0.
#Ví dụ dưới sẽ trả về: (array ([3, 2, 3, 5, 25, 1]), array
([1, 6, 3, 0, 0, 27])) Mảng đầu tiên đại diện cho các
thương số .Mảng thứ hai đại diện cho phần dư
[1 6 3 0 0 27]
[1 \ 6 \ 3 \ 0 \ 0 \ 27]
(array([ 3, 2, 3, 5, 25, 1]), array([ 1, 6, 3, 0, 0,
[10 20 30 40 50 60]
Rounding Decimals
Chủ yếu có năm cách làm tròn số thập phân trong
NumPy: truncation, fix ,rounding ,floor, ceil
#Loại bỏ các số thập phân và trả về số thực gần nhất
với số 0. Sử dụng các chức năng trunc()và fix().
#around()gia số chức năng làm tròn n chữ số thập
phân
#Hàm floor () làm tròn số thập phân thành số nguyên
thấp hơn gần nhất.
#Hàm ceil () làm tròn số thập phân thành số nguyên
trên gần nhất.
import numpy as np
arr = np.trunc([-3.1666, 3.6667])
print(arr)
arr = np.fix([-3.1666, 3.6667])
print(arr)
arr = np.around(3.1666, 2)
 12
print(arr)
 [6 6]
arr = np.floor([-3.1666, 3.6667])
print(arr)
arr = np.ceil([-3.1666, 3.6667])
print(arr)
[-3. 3.]
[-3. 3.]
3.17
[-4. 3.]
NumPy Logs: hàm logrit
có cơ số 2, e và 10.
Tất cả các hàm log sẽ đặt -inf hoặc inf trong các phần
tử nếu không thể được tính toán.
import numpy as np
arr = np.arange(1, 10)
#arange(1, 10)hàm trả về một mảng với số nguyên bắt
đầu từ 1 đến 9
print(np.log2(arr))
 24
```

```
0.77815125
0.84509804 0.90308999 0.95424251]
 0.69314718 1.09861229 1.38629436
1.60943791 1.79175947
1.94591015 2.07944154 2.19722458]
NumPy Summations: tông
Addition is done between two arguments whereas
summation happens over n elements.
Phép cộng được thực hiện giữa hai đổi số trong khi
tính tổng xảy ra trên n phần tử.
import numpy as np
arr1 = np.array([1, 2, 3])
arr2 = np.array([1, 2, 3])
newarr = np.add(arr1, arr2)
print(newarr)
newarr = np.sum([arr1, arr2])
print(newarr)
#Nếu bạn chỉ định axis=1, NumPy sẽ tính tổng các số
trong mỗi mảng.
newarr = np.sum([arr1, arr2], axis=1)
print(newarr)
#Thực hiện tính tổng tích lũy :cursum
newarr = np.cumsum(arr1)
print(newarr)
[2 4 6]
[1 3 6]
NumPy Products
#Để tìm tích của các phần tử trong một mảng, hãy sử
dung prod()hàm.
import numpy as np
arr1 = np.array([1, 2, 3, 4])
arr2 = np.array([5, 6, 7, 8])
x=np.prod(arr1)
print(x)
x = np.prod([arr1, arr2])
print(x)
#trên môt truc : axis=1 (hàng), 0(côt)
newarr = np.prod([arr1, arr2], axis=0)
print(newarr)
#kết quả tích lũy:
newarr = np.cumprod(arr1)
print(newarr)
40320
[ 5 12 21 32]
[1 2 6 24]
NumPy Differences
```

3.169925 1

print(np.log10(arr))

1.

2.5849625

print(np.log(arr)) # co sô e

2.32192809

1.5849625 2.

import numpy as np arr = np.array([10, 15, 25, 5])#Môt sư khác biệt rời rac có nghĩa là trừ hai phần tử liên tiếp.(sau trừ trước) newarr = np.diff(arr)print(newarr) #Tính toán chênh lệch rời rạc của mảng sau hai lần: newarr = np.diff(arr, n=2)print(newarr) 5 10 -20]

[5 -30]

NumPy LCM Lowest Common Multiple bcnn

import numpy as np #giữa 2 số num1 = 4num2 = 6x = np.lcm(num1, num2)print(x)#Tim LCM trong Mång

arr = np.array([3, 6, 9])x = np.lcm.reduce(arr)

print(x)

12 18

NumPy LCM Lowest Common Multiple UCnL

import numpy as np # UCnL của hai số

num1 = 6

num2 = 9

x = np.gcd(num1, num2)

print(x)

#Để tìm UCnL của tất cả các giá tri trong một mảng, ban có thể sử dung reduce()phương pháp này:

arr = np.array([20, 8, 32, 36, 16])

x = np.gcd.reduce(arr)

print(x)

NumPy Trigonometric Functions: Hàm lương giác

import numpy as np

#NumPy cung cấp ufuncs sin(), cos()và tan()đó sẽ có giá trị trong radian

x = np.sin(np.pi/2)

print(x)

arr = np.array([np.pi/2, np.pi/3, np.pi/4, np.pi/5])

x = np.sin(arr)

print(x)

#Chuyển đối đô sang Radian

arr = np.array([90, 180, 270, 360])

x = np.deg2rad(arr)

print(x)

#=>Radian sang Độ: x = np.rad2deg(arr)

#Tìm góc

x = np.arcsin(1.0)

print(x)

arr = np.array([1, -1, 0.1])

x = np.arcsin(arr)

print(x)

#canh huyền bằng cách sử dụng định lý pythagoras trong NumPy.

base = 3

perp = 4

x = np.hypot(base, perp)

print(x)

1.0

[1. 0.8660254 0.70710678 0.58778525]

[1.57079633 3.14159265 4.71238898 6.28318531]

1.5707963267948966

[1.57079633 -1.57079633 0.10016742]

5.0

NumPy Hyperbolic Functions:

import numpy as np

#NumPy cung cấp ufuncs sinh(), cosh()và tanh()đó sẽ có giá trị trong radian

x = np.sinh(np.pi/2)

print(x)

arr = np.array([np.pi/2, np.pi/3, np.pi/4, np.pi/5])

x = np.cosh(arr)

print(x)

#Tìm góc:Tìm các góc từ các giá trị của hypebolic sin, cos, tan. Vd: sinh, cosh và tanh nghịch đảo (arcsinh, arccosh, arctanh).

#NumPy cung cấp ufuncs arcsinh(), arccosh()và arctanh()sån xuất giá trị radian cho tương ứng sinh, cây vồ và tanh giá tri nhất đinh.

x = np.arcsinh(1.0)

print(x)

arr = np.array([0.1, 0.2, 0.5])

x = np.arctanh(arr)

print(x)

2.3012989023072947

[2.50917848 1.60028686 1.32460909 1.20397209]

0.881373587019543

[0.10033535 0.20273255 0.54930614]

NumPy Set Operations

Một tập hợp trong toán học là một tập hợp các phần tử duy nhất.

```
Các tập hợp được sử dụng cho các phép toán liên
quan đến các phép toán giao nhau, liên hợp và chênh
lệch thường xuyên.
#Tao set x trong NumPy
import numpy as np
arr = np.array([1, 1, 1, 2, 3, 4, 5, 5, 6, 7])
#sử dụng unique()phương pháp của NumPy để tìm
các phần tử duy nhất từ bất kỳ mảng nào
x = np.unique(arr)
print(x)
#Để tìm các giá trị duy nhất của hai mảng của hai
mång, hãy sử dụng union1d()phương pháp này.
arr1 = np.array([1, 2, 3, 4])
arr2 = np.array([3, 4, 5, 6])
newarr = np.union1d(arr1, arr2)
print(newarr)
#Để chỉ tìm các giá trị có trong cả hai mảng, hãy sử
dung intersect1d()
newarr = np.intersect1d(arr1, arr2,
assume unique=True)
print(newarr)
#Để chỉ tìm các giá tri trong tập đầu tiên KHÔNG có
trong tập 2, hãy sử dụng setdiff1d()
newarr = np.setdiff1d(arr1, arr2,
assume_unique=True)
print(newarr)
#Để chỉ tìm các giá trị KHÔNG có trong CẢ HAI tập
hợp, hãy sử dụng setxor1d()
newarr = np.setxor1d(arr1, arr2,
assume_unique=True)
print(newarr)
[1 2 3 4 5 6 7]
[1 2 3 4 5 6]
[3 4]
[1 2]
[1 2 5 6]
```