NumPy (Numerical Python) is an open source Python library that's used in almost every field of science and engineering. It's the universal standard for working with numerical data in Python, and it's at the core of the scientific Python and PyData ecosystems. The NumPy API is used extensively in Pandas, SciPy, Matplotlib, scikit-learn, scikit-image and most other data science and scientific Python packages. The NumPy library contains multidimensional array and matrix data structures

What is NumPy?

NumPy stands for numeric python which is a python package for the computation and processing of the multidimensional and single dimensional array elements.

Travis Oliphant created NumPy package in 2005 by injecting the features of the ancestor module Numeric into another module Numarray.

Why use NumPy?

NumPy arrays are faster and more compact than Python lists. An array consumes less memory and is convenient to use. NumPy uses much less memory to store data and it provides a mechanism of specifying the data types. This allows the code to be optimized even further.

To work with ndarrays, we need to load the numpy library. It is standard practice to load numpy with the alias "np" like so:

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

The "as np" after the import statement lets us access the numpy library's functions using the shorthand "np."

Create an ndarray by passing a list to np.array() function:

Out[2]: numpy.ndarray

```
1 1 ...
In [2]:
 2 shape : gives row by columns
 3 ndim : rank of the array
 The number of dimensions is the rank of the array; the shape of an array is a
 tuple of integers giving the size of the array along each dimension.
 7
 9 array1D = np.array([1,2,3,4])
 10 print('1D array \n', array1D) # 1D array / vector
 11 print('Shape : ', array1D.shape) # (4,)
 12 print('Rank : ', array1D.ndim) # 1
 13 print('Size : ', array1D.size) # 4
 14 print('DatA Type : ', array1D.dtype) # int
 15
 16
 17 | print('----')
 18
 19 array2D = np.array([[1.,2.,3.,4.],[4.,3.,2.,1.]])
 20 print('2D array \n', array2D) # 2D array | matrix
 21 print('Shape : ', array2D.shape) # (2,4)
 22 print('Rank : ', array2D.ndim) # 2
 23 print('Size : ', array2D.size) # 8
 24 print('DatA Type : ', array2D.dtype) # float
 25
 26
 27 | print('-----')
 28
 29 | array3D = np.array( [ [[1,2,3,4]], [[-1,-2,-3,-4]], [[1,2,3,4]] ] )
 30 print('3D array \n', array3D)
 31 print('Shape : ', array3D.shape) # (3, 1, 4)
 32 print('Rank : ', array3D.ndim) # 3
 33 print('Size : ', array3D.size) # 12
 34 print('DatA Type : ', array3D.dtype) # int
 1D array
```

```
[1 2 3 4]
Shape : (4,)
Rank : 1
Size : 4
DatA Type : int32
```

```
1 | ...
In [3]:
 2 arrange : Return evenly spaced values within a given interval.
 (doc words)
 3 reshape: Gives a new shape to an array without changing its data. (doc words)
 6 | numbers = np.arange(10) # It will create a 1D numpy array
 7 print(numbers)
 # 0.1.2.3.4.5.6.7.8.9
 8 print(numbers.dtype) # int
 9 print(type(numbers)) # numpy.ndarray
 10
 11 | print('----')
 12
 13 reshape number = numbers.reshape(2,5) # It'll create a 2D numpy array.
 14 print(reshape number) # [[0 1 2 3 4] [5 6 7 8 9]]
 15 print(reshape number.dtype) # int
 16 print(type(reshape number)) # numpy.ndarray
 17
 18 | print('----')
 19
 20 array2D = np.arange(20).reshape(4,5) # Create 2D array with shape (4,5) from 0 to 19
 21 print('2D array \n', array2D) # 2D array | matrix
 22 print('Shape : ', array2D.shape) # (4,5)
 23 print('Rank : ', array2D.ndim) # 2
24 print('Size : ', array2D.size) # 20
 25 print('DatA Type : ', array2D.dtype) # int
 26
 27 | print('-----')
 28
 29 array3D = np.arange(20).reshape(2, 2, 5) # Create 3D array with shape (2,2,5) from 0 to 19
 30 print('3D array \n',array3D) # 2D array | matrix
 31 print('Shape : ', array3D.shape) # (2, 2, 5) | (channel , width, height); we've two 2 by 5 matrix
 32 print('Rank : ', array3D.ndim) # 3
 33 print('Size : ', array3D.size) # 20
 34 print('DatA Type : ', array3D.dtype) # int
```

```
[5 6 7 8 9]]
int32
<class 'numpy.ndarray'>
2D array
 [[0 1 2 3 4]
 [5 6 7 8 9]
[10 11 12 13 14]
 [15 16 17 18 19]]
Shape : (4, 5)
Rank : 2
Size : 20
DatA Type : int32
3D array
[[[0 1 2 3 4]
 [5 6 7 8 9]]
 [[10 11 12 13 14]
 [15 16 17 18 19]]]
Shape : (2, 2, 5)
Rank : 3
Size : 20
DatA Type : int32
```

```
In [4]:
 1 all zeros = np.zeros((2,2)) # Create an array of all zeros
 2 print('All Zeros \n',all_zeros) # Prints "[[ 0. 0.]
 # \[ \( \text{0.} \quad \text{0.} \] 11"
 print('-----')
 7 all ones = np.ones((1,2)) # Create an array of all ones
 print('All Ones \n', all ones) # Prints "[[ 1. 1.]]"
 10 print('----')
 11
 12 filled array = np.full((2,2), 3)
 # Create a constant array
 13 print('Filled with specified valued \n', filled array) # Prints "[[ 3. 3.]
 # [ 3. 3.11"
 14
 15 print('----')
 16
 17 | identity mat = np.eye(2)
 # Create a 2x2 identity matrix
 print('Identity Matrix \n', identity mat) # Prints "[[ 1. 0.]
 # \[ \( \text{0.} \] 1.11"
 19
 20
 21 print('-----')
 22
 23 random normal distro = np.random.random((2,2)) # Create an array filled with random values
 print('Normal Distribution \n', random normal distro)
 25
 print('-----')
 26
 27
 28 evenly spaced ranged number = np.linspace(1,3,10) # range 1 to 3, generate 10 digit with evely spaced
 print('Evely spaced number in givend range \n', evenly spaced ranged number)
 30
 31 print('-----')
 32
 33 linspace reshape = np.linspace(1,3,10).reshape(2,5)
 34 print('2D array \n',linspace reshape) # 2D array | matrix
 35 print('Shape : ', linspace_reshape.shape) # (2, 5)
 36 print('Rank
 : ', linspace reshape.ndim) # 2
 37 print('Size : ', linspace reshape.size) # 10
 38 print('DatA Type : ', linspace reshape.dtype) # float
 39 print('Converted Data Type: ', linspace reshape.astype('int64').dtype) # convert float to int
 print('2D array \n',linspace_reshape.astype('int64')) # But this will truncated numbers after decimal
 41
```

```
All Zeros
[[0. 0.]
[0. 0.]]
All Ones
[[1, 1,]]
Filled with specified valued
[[3 3]
[3 3]]
Identity Matrix
[[1. 0.]
[0. 1.]]
Normal Distribution
 [[0.5989092 0.85605031]
 [0.34966726 0.40335178]]
Evely spaced number in givend range
 1.2222222 1.44444444 1.66666667 1.88888889 2.11111111
 2.33333333 2.55555556 2.77777778 3.
2D array
 1.22222222 1.44444444 1.66666667 1.88888889]
[[1.
[2.1111111 2.33333333 2.55555556 2.77777778 3.
Shape : (2, 5)
Rank : 2
Size
 : 10
DatA Type : float64
Converted Data Type : int64
2D array
[[1 \ 1 \ 1 \ 1 \ 1]]
 [2 2 2 2 3]]
```

What is an array?

An array is a central data structure of the NumPy library. An array is a grid of values and it contains information about the raw data, how to locate an element, and how to interpret an element. It has a grid of elements that can be indexed in various ways.

An array can be indexed by a tuple of nonnegative integers, by booleans, by another array, or by integers. The rank of the array is the number of dimensions. The shape of the array is a tuple of integers giving the size of the array along each dimension.

OR

- 1. Arrays in NumPy: NumPy's main object is the homogeneous multidimensional array.
- 2. It is a table of elements (usually numbers), all of the same type, indexed by a tuple of positive integers.
- 3. In NumPy dimensions are called axes. The number of axes is rank.
- 4. NumPy's array class is called ndarray. It is also known by the alias array.

One way we can initialize NumPy arrays is from Python lists, using nested lists for two- or higher-dimensional data.

Numpy offers several ways to index into arrays. We may want to select a subset of our data or individual elements. Most common ways are:

- Slicing
- Integer Array Indexing / Fnacy Indexing
- Boolean Indexing

Slicing Like in Python lists, NumPy arrays can be sliced.

```
In [5]: 1 array2D = np.arange(0,40,2).reshape(4,5)
2 print(array2D) # shape : (4,5)

[[ 0  2  4  6  8]
 [10  12  14  16  18]
 [20  22  24  26  28]
 [30  32  34  36  38]]
```

```
In [6]:
 2 Use slicing to pull out the subarray from the original array.
 3 Le's say we want to get following sub-array from array2D.
 This located at row (1,2) and column (1,2).
 6
 [12 14]
 7 [22 24]
 9 So, we need to do somthing like array2D[row-range, column-range]. Note that,
 10 while indexing we need to range 1 step more, as we do
 11 in np.arange(0,10) <- go 0 to 9 but not 10.
 12
 1.1.1
 13
 14 # and columns 1 and 2; b is the following array of shape (2, 2):
 15
 sliced array 1 = array2D[1:3, 1:3] # look we set 1:3 <- go 1 to 2 but not include 3
 print(sliced array 1)
 18
 19 print('-----')
 20
 21 sliced array 2 = array2D[:, 1:4] # The 'bare' slice [:] will asign to all values in an array
 22 print(sliced array 2)
 23
 24 print('----')
 25
 26 | sliced array 3 = array2D[:4, 2:] # row: 0 to 3; column: 2 to all
 print(sliced array 3)
 28
 \mathbf{r}_{-1}, \mathbf{r}_{-1}
 29
 30 More practice. array2D:
 31
 32 [[ 0 2 4 6 8]
 [10 12 14 16 18]
 [20 22 24 26 28]
 35
 [30 32 34 36 38]]
 36
 37 Let's get some specific portion.
 38
 39 1. [16 18],
 [26 28]
 40
 41
```

```
42 2. [20 22 24],
 [30 32 34]
44
45 3. [14 16],
 [24 26],
 [34 36]
48
49
51
52 | sliced array 4 = array2D[1:3, 3:] # row: 1 to 2 ; column: 3 to all
53 print('1 \n', sliced array 4)
 print('----')
56
57 | sliced_array_5 = array2D[2:, 0:3] # row: 2 to all; column: 0 to 2
58 print('2 \n', sliced array 5)
59
 |print('----')
61
62 | sliced array 6 = array2D[1:, 2:4] # row: 1 to all ; column: 2 to 3
63 print('3 \n', sliced array 6)
[[12 14]
[22 24]]
```

```
[[2 4 6]
 [12 14 16]
[22 24 26]
 [32 34 36]]
[[ 4 6 8]
[14 16 18]
[24 26 28]
[34 36 38]]
[[16 18]
[26 28]]
2
```

```
[[20 22 24]
[30 32 34]]

3
[[14 16]
[24 26]
[34 36]]

In []: 1

1 Example:
2 [[1, 2, 3],
3 [4, 2, 5]]
4 Here,
5 rank = 2 (as it is 2-dimensional or it has 2 axes)
6 first dimension(axis) length = 2, second dimension has length = 3
7 overall shape can be expressed as: (2, 3)
```

```
In [7]:
 1 # Python program to demonstrate
 2 # basic array characteristics
 3
 # Creating array object
 arr = np.array([[1, 2, 3],
 [4, 2, 5]])
 8 # Printing type of arr object
 print("Array is of type: ", type(arr))
 10
 11 # Printing array dimensions (axes)
 12 print("No. of dimensions: ", arr.ndim)
 13
 14 # Printing shape of array
 15 print("Shape of array: ", arr.shape)
 16
 17 # Printing size (total number of elements) of array
 18 print("Size of array: ", arr.size)
 19
 20 # Printing type of elements in array
 21 print("Array stores elements of type: ", arr.dtype)
 22
 Array is of type: <class 'numpy.ndarray'>
 No. of dimensions: 2
 Shape of array: (2, 3)
 Size of array: 6
 Array stores elements of type: int32
In [8]:
 1 import numpy as np
 a = np.array([1,2,3,4])
 b = np.array([[1,2,3,4],[5,6,7,7],[8,9,10,11]])
 6 print(b[0])
 [1 2 3 4]
```

localhost:8888/notebooks/innomatics all notes/all python notes/data collection and cleaning/Numpy.ipynb

We can access the elements in the array using square brackets. When you're accessing elements, remember that indexing in NumPy starts at 0. That means that if you want to access the first element in your array, you'll be accessing element "0".

"ndarray," which is shorthand for "N-dimensional array." An N-dimensional array is simply an array with any number of dimensions. You might also hear 1-D, or one-dimensional array, 2-D, or two-dimensional array, and so on. The NumPy ndarray class is used to represent both matrices and vectors. A vector is an array with a single dimension (there's no difference between row and column vectors), while a matrix refers to an array with two dimensions. For 3-D or higher dimensional arrays, the term tensor is also commonly used.

How To Make An "Empty" NumPy Array?

```
In [9]:
 1 # Create an array of ones
 2 np.ones((3,4))
 # Create an array of zeros
 np.zeros((2,3,4),dtype=np.int16)
 7 # Create an array with random values
 np.random.random((2,2))
 10 # Create an empty array
 11 np.emptv((3,2))
 12
 13 # Create a full array
 14 np.full((2,2),7)
 15
 16 # Create an array of evenly-spaced values
 17 np.arange(10,25,5)
 18
 19 # Create an array of evenly-spaced values
 20 np.linspace(0,2,9)
```

Out[9]: array([0. , 0.25, 0.5 , 0.75, 1. , 1.25, 1.5 , 1.75, 2.])

Array creation: There are various ways to create arrays in NumPy.

• For example, you can create an array from a regular Python list or tuple using the array function. The type of the resulting array is deduced from the type of the elements in the sequences.

- Often, the elements of an array are originally unknown, but its size is known. Hence, NumPy offers several functions to create arrays with **initial placeholder content**. These minimize the necessity of growing arrays, an expensive operation.
- For example: np.zeros, np.ones, np.full, np.empty, etc.
- To create sequences of numbers, NumPy provides a function analogous to range that returns arrays instead of lists.
- arange: returns evenly spaced values within a given interval. step size is specified.
- linspace: returns evenly spaced values within a given interval. num no. of elements are returned.
- **Reshaping array**: We can use reshape method to reshape an array. Consider an array with shape (a1, a2, a3, ..., aN). We can reshape and convert it into another array with shape (b1, b2, b3, ..., bM). The only required condition is:
- a1 x a2 x a3 ... x aN = b1 x b2 x b3 ... x bM . (i.e original size of array remains unchanged.)
- **Flatten array**: We can use flatten method to get a copy of array collapsed into one dimension. It accepts order argument. Default value is 'C' (for row-major order). Use 'F' for column major order.

Note: Type of array can be explicitly defined while creating array.

```
In [10]:
 1 # Python program to demonstrate
 2 # array creation techniques
 3 import numpy as np
 5 # Creating array from list with type float
 6 | a = np.array([[1, 2, 4], [5, 8, 7]], dtype = 'float')
 7 print ("Array created using passed list:\n", a)
 9 # Creating array from tuple
 10 b = np.array((1, 3, 2))
 11 print ("\nArray created using passed tuple:\n", b)
 12
 13 # Creating a 3X4 array with all zeros
 14 c = np.zeros((3, 4))
 15 print ("\nAn array initialized with all zeros:\n", c)
 16
 17 # Create a constant value array of complex type
 18 d = np.full((3, 3), 6, dtype = 'complex')
 19 print ("\nAn array initialized with all 6s."
 20
 "Array type is complex:\n", d)
 21
 22 # Create an array with random values
 23 e = np.random.random((2, 2))
 24 print ("\nA random array:\n", e)
 25
 26 # Create a sequence of integers
 27 # from 0 to 30 with steps of 5
 28 f = np.arange(0, 30, 5)
 29 print ("\nA sequential array with steps of 5:\n", f)
 30
 31 # Create a sequence of 10 values in range 0 to 5
 32 g = np.linspace(0, 5, 10)
 print ("\nA sequential array with 10 values between"
 "0 and 5:\n", g)
 34
 35
 36 # Reshaping 3X4 array to 2X2X3 array
 37 arr = np.array([[1, 2, 3, 4],
 38
 [5, 2, 4, 2],
 39
 [1, 2, 0, 1]]
 40
 41 | \text{newarr} = \text{arr.reshape}(2, 2, 3) |
```

```
42
43 print ("\nOriginal array:\n", arr)
44 print ("Reshaped array:\n", newarr)
45
46 # Flatten array
47 | arr = np.array([[1, 2, 3], [4, 5, 6]])
48 flarr = arr.flatten()
49
50 print ("\nOriginal array:\n", arr)
51 print ("Fattened array:\n", flarr)
52
Array created using passed list:
 [[1. 2. 4.]
[5. 8. 7.]]
Array created using passed tuple:
[1 3 2]
An array initialized with all zeros:
[[0. 0. 0. 0.]
 [0. 0. 0. 0.]
 [0. 0. 0. 0.]]
An array initialized with all 6s.Array type is complex:
 [[6.+0.j 6.+0.j 6.+0.j]
 [6.+0.j 6.+0.j 6.+0.j]
 [6.+0.j 6.+0.j 6.+0.j]]
A random array:
 [[0.86453441 0.42679317]
 [0.42547355 0.64569687]]
A sequential array with steps of 5:
 [ 0 5 10 15 20 25]
A sequential array with 10 values between0 and 5:
 0.5555556 1.11111111 1.66666667 2.22222222 2.77777778
 3.3333333 3.88888889 4.44444444 5.
Original array:
```

```
[[1 2 3 4]
[5 2 4 2]
[1 2 0 1]]
Reshaped array:
[[[1 2 3]
  [4 5 2]]

[[4 2 1]
  [2 0 1]]]

Original array:
[[1 2 3]
  [4 5 6]]
Fattened array:
[1 2 3 4 5 6]
```

Creating a Numpy Array

Arrays in Numpy can be created by multiple ways, with various number of Ranks, defining the size of the Array. Arrays can also be created with the use of various data types such as lists, tuples, etc. The type of the resultant array is deduced from the type of the elements in the sequences. Note: Type of array can be explicitly defined while creating the array.

```
1 # python program for creation of array
In [11]:
 2 import numpy as np
 3
 # creating Rank 1 array
 arr = np.array([1,2,3])
 print("array with rank 1 : \n",arr)
 # Creating a rank 2 Array
 arr = np.array([[1,2,3],
 [4,5,6]])
 10
 11 print("arrray with rank 2 : \n",arr)
 12
 13 ## Creating an array from tuple
 14 arr = np.array((1, 3, 2))
 print("\nArray created using "
 16
 "passed tuple:\n", arr)
 array with rank 1:
 [1 2 3]
 arrray with rank 2:
 [[1 2 3]
 [4 5 6]]
 Array created using passed tuple:
```

Array Indexing: Knowing the basics of array indexing is important for analysing and manipulating the array object. NumPy offers many ways to do array indexing.

- Slicing: Just like lists in python, NumPy arrays can be sliced. As arrays can be multidimensional, you need to specify a slice for each dimension of the array.
- Integer array indexing: In this method, lists are passed for indexing for each dimension. One to one mapping of corresponding elements is done to construct a new arbitrary array.
- Boolean array indexing: This method is used when we want to pick elements from array which satisfy some condition.

Array Indexing

[1 3 2]

Elements in NumPy arrays can be accessed by indexing. Indexing is an operation that pulls out a select set of values from an array. The index of a value in an array is that value's location within the array. There is a difference between the value and where the value is stored in an array.

An array with 3 values is created in the code section below.

[2 4 6]

The array above contains three values: 2, 4 and 6. Each of these values has a different index.

Remember counting in Python starts at 0 and ends at n-1.

The value 2 has an index of 0. We could also say 2 is in location 0 of the array. The value 4 has an index of 1 and the value 6 has an index of 2. The table below shows the index (or location) of each value in the array.

Index (or location)	Value
0	2
1	4
2	6

Individual values stored in an array can be accessed with indexing.

The general form to index a NumPy array is below:

```
1 <value> = <array>[index]`
```

Where is the value stored in the array, is the array object name and [index] specifies the index or location of that value.

In the array above, the value 6 is stored at index 2.

Multi-dimensional Array Indexing

Multi-dimensional arrays can be indexed as well. A simple 2-D array is defined by a list of lists.

Where is the value pulled out of the 2-D array and [row,col] specifies the row and column index of the value. Remember Python counting starts at 0, so the first row is row zero and the first column is column zero.

We can access the value 8 in the array above by calling the row and column index [1,2]. This corresponds to the 2nd row (remember row 0 is the first row) and the 3rd column (column 0 is the first column).

Assigning Values with Indexing

Array indexing is used to access values in an array. And array indexing can also be used for assigning values of an array.

The general form used to assign a value to a particular index or location in an array is below:

```
1 <array>[index] = <value>
```

Where is the new value going into the array and [index] is the location the new value will occupy.

The code below puts the value 10 into the second index or location of the array a.

The code example below shows the value 20 assigned to the 2nd row (index 1) and 3rd column (index 2) of the array.

Array Slicing

Multiple values stored within an array can be accessed simultaneously with array slicing. To pull out a section or slice of an array, the colon operator : is used when calling the index. The general form is:

```
1 <slice> = <array>[start:stop]
```

Where is the slice or section of the array object. The index of the slice is specified in [start:stop]. Remember Python counting starts at 0 and ends at n-1. The index [0:2] pulls the first two values out of an array. The index [1:3] pulls the second and third values out of an array.

An example of slicing the first two elements out of an array is below.

On either sides of the colon, a blank stands for "default".

- [:2] corresponds to [start=default:stop=2]
- [1:] corresponds to [start=1:stop=default] Therefore, the slicing operation [:2] pulls out the first and second values in an array. The slicing operation [1:] pull out the second through the last values in an array.

The example below illustrates the default stop value is the last value in the array.

The next examples shows the default start value is the first value in the array.

The following indexing operations output the same array.

Slicing 2D Arrays

2D NumPy arrays can be sliced with the general form:

```
1 <slice> = <array>[start_row:end_row, start_col:end_col]
```

The code section below creates a two row by four column array and indexes out the first two rows and the first three columns.

The code section below slices out the first two rows and all columns from array a.

```
In [23]:
 1 | a = np.array([[2, 4, 6, 8], [10, 20, 30, 40]])
 2 b = a[:2, :] #[first two rows, all columns]
 3 print(b)
 [[ 2 4 6 8]
 [10 20 30 40]]
 * Boolean Indexing
In [24]:
 1 bool index = np.arange(32).reshape(4,8)
 2 print(bool index)
 [[0 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 28 29 30 31]]
In [25]:
 1 bool index < 20 # boolean expression
Out[25]: array([[ True, True, True, True, True, True, True, True],
 [ True, True, True, True, True, True, True],
 [ True, True, True, False, False, False, False],
 [False, False, False, False, False, False, False, False]])
 1 | ...
In [26]:
 2 The often we use such operaton when we do thresholding on the data. We can use these
 3 operation as an index and can get the result based on the expression. Let's see some
 4 of the examples.
 6 bool index[ bool index < 20 ] # only get the values which is less than 20
Out[26]: array([ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16,
 17, 18, 19])
```

Math and Statistical Operation

Basic mathematical functions operate elementwise on arrays.

```
In [28]:
 1 x = np.arange(0,4).reshape(2,2).astype('float64')
 2 y = np.arange(5,9).reshape(2,2).astype('float64')
 # Elementwise sum; both produce the array
 5 print(x + y)
 6 print(np.add(x, y))
 print('----')
 10 # Elementwise difference; both produce the array
 11 print(x - y)
 12 print(np.subtract(x, y))
 13
 14 | print('----')
 15
 16 # Elementwise product; both produce the array
 17 print(x * y)
 18 print(np.multiply(x, y))
 19
 20 print('----')
 21
 22 # Elementwise division; both produce the array
 23 print(x / y)
 24 print(np.divide(x, y))
 25
 26 print('----')
 28 # Elementwise square root; produces the array
 29 print(np.sqrt(x))
 [[ 5. 7.]
 [ 9. 11.]]
 [[ 5. 7.]
```

[-5. -5.]]

[9. 11.]]

[[-5. -5.] [-5. -5.]] [[-5. -5.]

```
[[ 0. 6.]
 [14. 24.]]
 [[ 0. 6.]
 [14. 24.]]
 [[0. 0.16666667]
 [0.28571429 0.375 ]]
 [[0. 0.16666667]
 [0.28571429 0.375 ]]
 [[0. 1. ]
 [1.41421356 1.73205081]]
In [29]:
 2 Numpy provides many useful functions for performing computations on arrays;
 3 one of the most useful is sum
 5
 7 x = np.arange(5,9).reshape(2,2).astype('int64')
 9 print(x)
 10 print(np.sum(x)) # Compute sum of all elements; prints "26"
 11 print(np.sum(x, axis=0)) # Compute sum of each column; prints "[12 14]"
 12 print(np.sum(x, axis=1)) # Compute sum of each row; prints "[11 15]"
 [[5 6]
 [7 8]]
 26
 [12 14]
 [11 15]
```

```
1 | ...
In [30]:
 Sometimes we need to manipulate the data in array. It can be done by reshaping or transpose
 3 the array. Transposing is a special form of reshaping that similarly returns a view on the
 underlying data without copying anything.
 When doing matrix computation, we may do this very often.
 8
 9 arr = np.arange(10).reshape(2,5)
 print('At first \n', arr) # At first
 11
 # [[0 1 2 3 4]
 # [5 6 7 8 9]]
 12
 13 print()
 14 print('After transpose \n', arr.T)
 15
 16
 17 | print('----')
 18 transpose = np.arange(10).reshape(2,5)
 19 print(np.dot(transpose.T, transpose))
 At first
 [[0 1 2 3 4]
 [5 6 7 8 9]]
 After transpose
 [[0 5]
 [1 6]
 [2 7]
```

[3 8] [4 9]]

[[25 30 35 40 45] [30 37 44 51 58] [35 44 53 62 71] [40 51 62 73 84] [45 58 71 84 97]]

```
1.1.1
In [31]:
 statistical functions and concern used function, such as
 3
 - mean
 5
 - min
 - sum
 - std
 - median
 - argmin, argmax
 10
 11
 12 ary = 10 * np.random.randn(2,5)
 13 print('Mean : ', np.mean(ary))
 # 0.9414738037734729
 : ', np.std(ary))
 14 print('STD
 # 5.897885490589387
 15 print('Median : ', np.median(ary)) # 1.5337461352996276
 16 print('Argmin : ', np.argmin(ary)) # 3
 17 print('Argmax : ', np.argmax(ary)) # 2
 print('Max : ', np.max(ary))
print('Min : ', np.min(ary))
 # 10.399663734487659
 # -9.849839643044087
 20 print('Compute mean by column:', np.mean(ary, axis = 0)) # compute the means by column
 21
 22 print('Compute median by row : ', np.median(ary, axis = 1)) # compute the medians
```

```
Mean : -1.3380400711907203

STD : 9.43232089326773

Median : 2.0096051084337905

Argmin : 1

Argmax : 2

Max : 13.534226955063268

Min : -17.957162260083123

Compute mean by column : [-0.35782662 -7.3556628 1.20686251 4.12493558 -4.30850902]

Compute median by row : [2.39262206 1.62658816]
```

Universal Functions

A universal functions or ufunc is a special function that performs element-wise operations on the data in ndarrays. Such as fast vectorized wrapper for simple functions that take one or more scalar values and produce one or more scalar results. Many ufuncs are simple element-wise transformation, like sqrt or exp.

```
In [32]:
 1 ary = np.arange(5)
 3 print('Find root of each elements-wise \n', np.sqrt(ary))
 4 print()
 print('Find exponential for each element-wise \n', np.exp(arv))
 7 # Find root of each elements-wise
 # [0.
 1. 1.41421356 1.73205081 2.
 10 # Find exponential for each element-wise
 11 # [ 1. 2.71828183 7.3890561 20.08553692 54.59815003]
 12
 13
 1.1.1
 14
 15 np.maximum
 16
 17 This computed the element-wise maximum of the elements in two array and returned a single
 18 array as a result.
 1.1.1
 19
 20 print()
 21 print('Max values between two array \n', np.maximum(np.sqrt(ary), np.exp(ary)))
 22 | print('----')
 23 print()
 24 # Max values between two array
 25 # [ 1. 2.71828183 7.3890561 20.08553692 54.59815003]
 26
 27
 1.1.1
 28
 29 np.modf
 30
 31 Another unfunc but can return multiple arrays. It returns the fractional and integral parts
 32 of a floating point array.
 1.1.1
 33
 34 rem, num = np.modf(np.exp(ary))
 35 print('Floating Number ', np.exp(ary))
 36 print()
 37 print('Remainder ', rem)
 38 print('Number ', num)
 39 | print('----')
 40 print()
 41
```

```
42 # Floating Number [ 1. 2.71828183 7.3890561 20.08553692 54.59815003]
43
 # Remainder
 0.71828183 0.3890561 0.08553692 0.598150031
 [ 1. 2. 7. 20. 54.]
45 # Number
46
47
48
 \mathbf{r}_{-1}, \mathbf{r}_{-1}
49
50 np.ceil
51
52 Return the ceiling of the input, element-wise.
53
54 | ceil num = np.array([-1.7, -1.5, -0.2, 0.2, 1.5, 1.7, 2.0])
55 print(ceil_num) # [-1.7 -1.5 -0.2 0.2 1.5 1.7 2. ]
56 print(np.ceil(ceil_num)) # [-1. -1. -0. 1. 2. 2. 2.]
57
58
 ''' not ufunc
59
60
61 np.around
62
  Evenly round to the given number of decimals.
65 | print(np.around(ceil_num)) # [-2. -2. -0. 0. 2. 2. 2.]
66 | print('----')
67 print()
68
70 np.absolute | np.abs | np.fabs
71
72 Calculate the absolute value element-wise.
73
74 absl = np.array([-1, 2])
75 print('Absolute of Real Values ', np.abs(absl))
76 print('Absolute of Real Values with Float ', np.fabs(absl))
77 | print('Absolute of Complex Values
 ', np.abs(1.2 + 1j))
78
79 # Absolute of Real Values
 [1 2]
80 # Absolute of Real Values with Float [1. 2.]
81 # Absolute of Complex Values 1.5620499351813308
82
```

```
Find root of each elements-wise
 [0.
 1.
 1.41421356 1.73205081 2.
Find exponential for each element-wise
 2.71828183 7.3890561 20.08553692 54.59815003]
 [ 1.
Max values between two array
 2.71828183 7.3890561 20.08553692 54.59815003]
Floating Number [ 1. 2.71828183 7.3890561 20.08553692 54.59815003]
Remainder
 [0. 0.71828183 0.3890561 0.08553692 0.59815003]
 [ 1. 2. 7. 20. 54.]
Number
[-1.7 -1.5 -0.2 0.2 1.5 1.7 2.]
[-1, -1, -0, 1, 2, 2, 2,]
[-2. -2. -0. 0. 2. 2. 2.]
Absolute of Real Values
 [1 2]
Absolute of Real Values with Float [1. 2.]
Absolute of Complex Values 1.5620499351813308
```

NumPy Random

- · np.random.rand
- np.random.randn
- np.random.random
- np.random.random sample
- np.random.randint
- · np.random.normal
- np.ranodm.uniform
- np.random.seed
- np.random.shuffle
- np.random.choice

```
1.1.1
In [33]:
 2 np.random.rand()
 Create an array of the given shape and populate it with
 random samples from a uniform distribution
 over ``[0, 1)``
 ary = np.random.rand(5,2) # shape: 5 row, 2 column
 9 print('np.random.rand() \n', ary)
 10 | print('----')
 11 print()
 12
 1.1.1
 13
 14 np.random.randn
 15
 16 Return a sample (or samples) from the "standard normal" distribution.
 17
 18 ary = np.random.randn(6)
 19 print('1D array: np.random.randn() \n', ary)
 20 ary = np.random.randn(3,3)
 21 print('2D array: np.random.randn() \n', ary)
 22 print('----')
 23 print()
 24
 1.1.1
 25
 26 np.random.random.
 numpy.random.random() is actually an alias for numpy.random.random_sample()
 28
 Return a sample (or samples) from the "standard normal" distribution.
 30
 31 ary = np.random.random((3,3))
 32 print('np.random.randn() \n', ary)
 33 ary = np.random.random sample((3,3))
 34 print('np.random.random_sample() \n', ary)
 35 print('----')
 36 print()
 37
 \mathbf{r}_{-1}, \mathbf{r}_{-1}
 38
 39 np.random.randint.
 Return random integers from low (inclusive) to high (exclusive)
 41
```

```
42 Return random integers from the "discrete uniform" distribution of the specified
43 dtvpe in the "half-open" interval [low, high). If high is None (the default),
44 then results are from [0, low).
 45
 1.1.1
 46
 47 | arv = np.random.randint(low = 2, high = 6, size = (5,5))
48 print('np.random.randint() \n', ary)
 49 ary = np.random.randint(low = 2, high = 6)
50 print('np.random.randint():', ary)
 51
np.random.rand()
 [[0.97086979 0.4035386 ]
 [0.50018503 0.54193609]
 [0.20686171 0.57199175]
 [0.26977469 0.33028575]
 [0.12754148 0.27597959]]
1D array: np.random.randn()
 [ 0.30039809  0.15921004  0.39210374  0.87442049  -0.48676795  -0.46489751]
2D array: np.random.randn()
 [[-0.71335337 -0.69846494 0.56381866]
 [ 0.38608365 -1.0354181  0.78433437]
 [ 0.04962596 -0.04290496 -0.13177029]]
np.random.randn()
 [[0.71070044 0.97176596 0.36264464]
 [0.57971045 0.94351494 0.31316495]
 [0.53836635 0.98105565 0.11923478]]
np.random.random sample()
 [[0.02271442 0.54517504 0.46636122]
 [0.79337943 0.01069799 0.828379 ]
 [0.62348799 0.32117798 0.86282151]]
np.random.randint()
 [[5 5 4 5 3]
 [3 2 4 5 3]
 [5 3 5 2 5]
```


Note: np.random.rand() vs np.random.random_samples()

Both functions generate samples from the uniform distribution on 0, 1). The only difference is in how the arguments are handled. With numpy.random.rand, the length of each dimension of the output array is a separate argument. With numpy.random.random_sample, the shape argument is a single tuple.

```
1 | ...
In [34]:
 2 np.random.normal()
 3
 Draw random samples from a normal (Gaussian) distribution. This is Distribution is
 also known as Bell Curve because of its characteristics shape.
 7 mu, sigma = 0, 0.1 # mean and standard deviation
 print('np.random.normal() \n',np.random.normal(mu, sigma, 10)) # from doc
 print('----')
 10 print()
 11
 1.1.1
 12
 13 np.random.uniform()
 14
 15 Draw samples from a uniform distribution
 16
 17 print('np.random.uniform() \n', np.random.uniform(-1,0,10))
 18 print('----')
 19 print()
 20
 21
 22 np.random.seed()
 23
 24 np.random.seed(3) # seed the result
 25
 26
 27 np.random.shuffle
 28
 29 Modify a sequence in-place by shuffling its contents
 30
 31
 32 ary = np.arange(9).reshape((3, 3))
 print('Before Shuffling \n', ary)
 34
 35 np.random.shuffle(ary)
 36 print('After Shuffling \n', ary)
 37 print('----')
 38 print()
 39
 1.1.1
 40
 41 np.random.choice
```

```
42
43 Generates a random sample from a given 1-D array
45 ary = np.random.choice(5, 3) # Generate a uniform random sample from np.arange(5) of size 3:
 print('np.random.choice() \n', ary) # This is equivalent to np.random.randint(0.5.3)
np.random.normal()
-0.04998943 0.05465797 0.01635333 -0.05197681]
np.random.uniform()
 [-0.49809706 -0.83044643 -0.28303285 -0.52032418 -0.90501339 -0.17021207
 -0.32933149 -0.08523018 -0.90810189 -0.43904442]
Before Shuffling
[[0 1 2]
[3 4 5]
[6 7 8]]
After Shuffling
[[3 4 5]
 [0 1 2]
 [6 7 8]]
np.random.choice()
 [1 3 0]
Some used functions:
 • sort()
 unique()
 vstack() and hstack()
 ravel()

 tile()

 concatenate()
```

```
1 | ...
In [35]:
 sort()
 # create a 10 element array of randoms
 5 unsorted = np.random.randn(10)
 print('Unsorted \n', unsorted)
 8 # inplace sorting
 9 unsorted.sort()
 10 print('Sorted \n', unsorted)
 11
 12 print()
 13 print('----')
 14
 15
 \mathbf{r}_{-1}, \mathbf{r}_{-1}
 16
 17 unique()
 1.1.1
 18
 19 ary = np.array([1,2,1,4,2,1,4,2])
 20 print('Unique values : ', np.unique(ary))
 21 print()
 22 print('----')
 23
 24
 25
 26
 vstack and hstack
 27
 28 arx = np.array([[1,2,3],[3,4,5]])
 29 ary = np.array([[4,5,6],[7,8,9]])
 30 print('Vertical Stack \n', np.vstack((arx,ary)))
 31 print('Horizontal Stack \n', np.hstack((arx,ary)))
 32 print('Concate along columns \n', np.concatenate([arx, ary], axis = 0)) # similar vstack
 33 print('Concate along rows \n', np.concatenate([arx, ary], axis = 1)) # similar hstack
 34 print()
 35 print('----')
 36
 37
 38
 39 ravel: convert one numpy array into a single column
 40
 41 ary = np.array([[1,2,3],[3,4,5]])
```

```
42 print('Ravel \n', ary.ravel())
43 print()
44 | print('----')
45
 46
 1.1.1
 47
48 tile()
 1.1.1
50 ary = np.array([-1, 0, 1])
51 ary tile = np.tile(ary, (4, 1)) # Stack 4 copies of v on top of each other
52 print('tile array \n', ary tile)
 53
Unsorted
 [ 0.1841282 -1.00595517 -0.34198034 -0.04472413  0.27844092 -0.58089402
 -0.15151488 -1.14743417 -0.61100002 -1.18951737]
Sorted
 [-1.18951737 -1.14743417 -1.00595517 -0.61100002 -0.58089402 -0.34198034
 -0.15151488 -0.04472413 0.1841282 0.27844092]
Unique values : [1 2 4]
Vertical Stack
 [[1 2 3]
 [3 4 5]
 [4 5 6]
 [7 8 9]]
Horizontal Stack
 [[1 2 3 4 5 6]
 [3 4 5 7 8 9]]
Concate along columns
 [[1 2 3]
 [3 4 5]
 [4 5 6]
 [7 8 9]]
Concate along rows
[[1 2 3 4 5 6]
 [3 4 5 7 8 9]]
```

```
Ravel
 [1 2 3 3 4 5]
 tile array
 [[-1 0 1]
 [-1 \ 0 \ 1]
 [-1 0 1]
 [-1 0 1]]
In [36]:
 1 # Set Function
 3 s1 = np.array(['desk','chair','bulb'])
 4 | s2 = np.array(['lamp', 'bulb', 'chair'])
 print(s1, s2)
 7 print( np.intersect1d(s1, s2) )
 8 print( np.union1d(s1, s2) )
 9 print( np.setdiff1d(s1, s2) )# elements in s1 that are not in s2
 10 print( np.in1d(s1, s2) )
 ['desk' 'chair' 'bulb'] ['lamp' 'bulb' 'chair']
 ['bulb' 'chair']
 ['bulb' 'chair' 'desk' 'lamp']
 ['desk']
 [False True True]
```

Broadcasting

Broadcasting is a powerful mechanism that allows numpy to work with arrays of different shapes when performing arithmetic operations. Frequently we have a smaller array and a larger array, and we want to use the smaller array multiple times to perform some operation on the larger array

```
In [37]:
 1 start = np.zeros((4,3))
 2 print(start)
 3 print('----')
 4 # create a rank 1 ndarray with 3 values
 5 add rows = np.array([1, 0, 2])
 7 y = start + add rows # add to each row of 'start' using broadcasting
 8 print(v)
 9 print('----')
 10 # create an ndarray which is 4 x 1 to broadcast across columns
 11 add cols = np.array([[0,1,2,3]])
 12 add cols = add cols.T
 13
 14 print(add cols)
 15 | print('----')
 16
 17 # this will just broadcast in both dimensions
 18 add scalar = np.array([1])
 19 print(start + add_scalar)
 [[0. 0. 0.]
 [0. 0. 0.]
 [0. 0. 0.]
 [0. 0. 0.]]
 [[1. 0. 2.]
 [1. 0. 2.]
 [1. 0. 2.]
 [1. 0. 2.]]
 [0]]
 [1]
 [2]
 [3]]
 [[1. 1. 1.]
 [1. 1. 1.]
 [1. 1. 1.]
 [1. 1. 1.]]
```