

TRƯỜNG ĐẠI HỌC NGUYỄN TẤT THÀNH Khoa Công Nghệ Thông Tin

Bài giảng

NHẬP MÔN KHOA HỌC DỮ LIỆU (Data Science)

ThS. Phạm Đình Tài 0985.73.39.39 pdtai@ntt.edu.vn

CHƯƠNG

Thư viện NumPy

Nội dung

- 1. Một số gói python cho KHDL
- 2. Giới thiệu về NumPy
- 3. Khởi tạo mảng và chỉ số
- 4. Các phép toán trên mảng
- 5. Một số thao tác thông dụng

Một số gói python cho Data Science

- Ngôn ngữ python có hệ thống các gói rất phong phú, hỗ trợ nhiều lĩnh vực khác nhau, từ xây dựng ứng dụng, xử lý web, xử lý text, xử lý ảnh,...
 - ✓ Sử dụng pip để tải các gói mới về từ internet
- Một số gói dành cho lập trình thông thường:
 - ✓ os: xử lý file và tương tác với hệ điều hành
 - ✓ networkx và igraph: làm việc với dữ liệu đồ thị, có thể
 - ✓ làm việc với dữ liệu rất lớn (đồ thị hàng triệu đỉnh)
 - ✓ regular expressions: tìm kiếm mẫu trong dữ liệu text
 - ✓ BeautifulSoup: trích xuất dữ liệu từ file HTML hoặc từ website

- NumPy (Numerical Python): là gói chuyên về xử lý dữ liệu số (nhiều chiều); gói cũng chứa các hàm đại số tuyến tính cơ bản, biến đổi fourier, sinh số ngẫu nhiên nâng cao,...
- SciPy (Scientific Python): dựa trên Numpy, cung cấp các công cụ mạnh cho khoa học và kỹ nghệ, chẳng hạn như biến đổi fourier rời rạc, đại số tuyến tính, tối ưu hóa và ma trân thưa
- Matplotlib: chuyên sử dụng để vẽ biểu đồ, hỗ trợ rất nhiều loại biểu đồ khác nhau

- Pandas: chuyên sử dụng cho quản lý và tương tác với dữ liệu có cấu trúc, được sử dụng rộng rãi trong việc thu thập và tiền xử lý dữ liệu.
- Scikit Learn: chuyên về học máy, dựa trên NumPy, SciPy và matplotlib; thư viện này có sẵn nhiều công cụ hiệu quả cho học máy và thiết lập mô hình thống kê chẳng hạn như các thuật toán phân lớp, hồi quy, phân cụm và giảm chiều dữ liệu
- Statsmodels: cho phép người sử dụng khám phá dữ liệu,
 ước lượng mô hình thống kê và kiểm định

- Seaborn: dự trên matplotlib, cung cấp các công cụ diễn thị (visualization) dữ liệu thống kê đẹp và hiệu quả, mục tiêu của gói là sử dụng việc diễn thị như là trọng tâm của khám phá và hiểu dữ liệu.
- Bokeh: để tạo các ô tương tác, biểu đồ tổng quan trên nền web, rất hiệu quả khi tương tác với dữ liệu lớn và trực tuyến.
- Blaze: gói dựa trên Numpy và Pandas hướng đến dữ liệu phân tán hoặc truyền phát, là công cụ mạnh mẽ tạo diễn thị về dữ liệu cực lớn

- Scrapy: chuyên về thu thập thông tin trên web, rất phù hợp với việc lấy các dữ liệu theo mẫu
- SymPy: tính toán chuyên ngành dùng cho số học, đại số, toán rời rạc và vật lý lượng tử
- Theano: gói chuyên dùng tính toán hiệu quả các mảng nhiều chiều, sử dụng rộng rãi trong học máy
- TensorFlow: gói chuyên dùng cho học máy của Google,
 đặc biệt là các mạng thần kinh nhân tạo
- Keras: thư viện cấp cao chuyên về học máy, sử dụng Theano, TensorFlow hoặc CNTK làm phụ trợ

Giới thiệu về NumPy

Giới thiệu về NumPy

NumPy là thư viện bổ sung của python, do không có sẵn, ta phải cài đặt: pip install numpy

- Một số hệ thống python đã có sẵn numpy thì có thể bỏ qua bước này
- Cách đơn giản nhất để kiểm tra xem hệ thống đã cài numpy hay không là thử import gói xem có bị báo lỗi hay không: import numpy as np

Đặc điểm của NumPy

- Đối tượng chính của NumPy là các mảng đa chiều đồng nhất (homogeneous multidimention array)
 - ✓ Kiểu dữ liệu phần tử con trong mảng phải giống nhau
 - ✓ Mảng có thể một chiều hoặc nhiều chiều
 - ✓ Các chiều (axis) được đánh thứ tự từ 0 trở đi
 - ✓ Số chiều gọi là hạng (rank)
 - ✓ Có đến 24 kiểu số khác nhau
 - ✓ Kiểu ndarray là lớp chính xử lý dữ liệu mảng nhiều chiều
 - Rất nhiều hàm và phương thức xử lý ma trận

Khởi tạo mảng và chỉ số

Tạo mảng và truy cập

- Một mảng numpy là một lưới các giá trị, và tất cả các giá trị có dùng kiểu giá trị, và được lập chỉ mục bởi một số nguyên không âm, số chiều được gọi là rank của mảng numpy, và shape là một tuple các số nguyên đưa ra kích thước của mảng theo mỗi chiều.
- Chúng ta có thể khởi tạo numpy arrays từ nested Python lists, và dùng dấu ngoặc vuông để truy cập từng phần tử

Tạo mảng và truy cập

import numpy as np

```
a = np.array([1, 2, 3]) # tạo mảng 1 chiều
print(type(a)) # in "<class 'numpy.ndarray'>"
print(a.shape) # in "(3,)"
print(a[0], a[1], a[2]) # in "1 2 3"
a[0] = 5
print(a) # in "[5, 2, 3]"
b = np.array([[1, 2, 3],[4, 5, 6]]) # tạo mảng 2 chiều
print(b.shape) # in "(2, 3)"
print(b[0, 0], b[0, 1], b[1, 0]) # in "1 2 4"
print(np.diag([1, 3, 4])) # in ra cái gì?
```


Nhiều cách khởi tạo phong phú

import numpy as np

```
x = np.range(3.0) # mång [0. 1. 2.]
a = np.zeros((2, 2)) \# mång 2x2 toàn số 0
b = np.ones((1, 2)) # mång 1x2 toàn số 1
c = np.full((3, 2, 2), 9) \# mang 3x2x2 toàn số 9
d = np.eye(2) # ma trận đơn vị 2x2
e = np.random.random(3, 2) # mång 3x2 ngẫu nhiên [0,1)
# mảng 2x3 điền các số từ 1 đến 6, kiểu số nguyên 32 bit
x = np.array([[1, 2, 3], [4, 5, 6]], np.int32)
print(x.ndim, x.size)
print(x.shape) # in "(2, 3)"
print(x.dtype) # in "dtype('int32')"
```


Truy cập theo chỉ số (slicing)

- Numpy cung cấp một số cách để truy xuất phần tử trong mảng
- Slicing: Tương tự như list trong python, numpy arrays cũng có thể được cắt.

```
import numpy as np

# mång 3x4
a = np.array([[1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12]])
# mång 2x2 trích xuất từ a, dòng 0+1, cột 1+2
b = a[:2, 1:3]
# chú ý: mảng của numpy tham chiếu chứ không copy dữ liệu
print(a[0, 1]) # in "2"
b[0, 0] = 77 # b[0, 0] cũng là a[0, 1]
print(a[0, 1]) # in "77"
```


Cẩn thận với slicing

```
row r1 = a[1, :] # mång 1 chiều độ dài 4
row r2 = a[1:2, :] # mång 2 chiều 1x4
print(row r1, row r1.shape) # in ra "[5 6 7 8] (4,)"
print(row r2, row r2.shape) # in ra "[[5 6 7 8]] (1, 4)"
col r1 = a[:, 1]  # mång 1 chiều độ dài 3
col r2 = a[:, 1:2] \# mång 2 chiều 3x1
print(col r1, col r1.shape) # in ra "[ 2 6 10] (3,)"
print(col r2, col r2.shape) # in ra "[[ 2]
 # [10]] (3, 1)"
```


Các phép toán trên mảng

NumPy có nhiều phép toán về mảng

import numpy as np

```
x = np.array([[1, 2], [3, 4]], dtype=np.float64)
y = np.array([[5, 6], [7, 8]], dtype=np.float64)
print(x + y) # print(np.add(x, y)), xử lý khác list
print(x - y) # print(np.subtract(x, y))
print(x * y) # print(np.multiply(x, y))
print(x / y) # print(np.divide(x, y))
print(np.sqrt(x)) # khai căn tất cả các phần tử
print(2**x) # tính 2 mũ các phần tử trong x
# chú ý: phép nhân/chia thực hiện theo cặp phần tử của
x và y
```


Nhân ma trận (dot) và nghịch đảo

```
import numpy as np
x = np.array([[1, 2], [3, 4]])
y = np.array([[5, 6], [7, 8]])
v = np.array([9, 10])
w = np.array([11, 12])
print(v.dot(w)) # twong tw print(np.dot(v, w))
print(x.dot(v)) # twong tw print(np.dot(x, v))
print(x.dot(y)) # twong tw print(np.dot(x, y))
print(np.linalg.inv(x)) # tính và in nghịch đảo của x
```


Ma trận chuyển vị

```
import numpy as np
x = np.array([[1, 2], [3, 4]])
print(x) # in ra "[[1 2]
# [3 4]]"
print(x.T) # in ra "[[1 3]
# [2 4]]"
# chú ý: mảng 1 chiều không có chuyển vị
y = np.array([1, 2, 3])
print(y) # in ra "[1 2 3]"
print(y.T) # in ra "[1 2 3]"
z = np.array([[1, 2, 3]])
print(z.T) # doán xem in ra cái qì?
```


Một số thao tác thông dụng

Đọc dữ liệu từ file

```
from io import StringIO
import numpy as np
c = StringIO("0 1\n2 3")
x = np.loadtxt(c) # array([[ 0., 1.],
# [ 2., 3.]])
d = StringIO("M 21 72\nF 35 58")
y = np.loadtxt(d, dtype={'names': ('gender', 'age', 'weight'),'formats': ('S1', 'i4', 'f4')})
print(y) # [('M', 21, 72.0), ('F', 35, 58.0)]
```


Cơ chế broadcasting

```
import numpy as np
x = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9], [10, 11, 1])
12]])
v = np.array([1, 0, 1])
y = x + v
print(y) # in ra "[[ 2 2 4]
 # [ 5 5 7]
 # [ 8 8 10]
 # [11 11 13]]"
```


Tính tổng theo các trục

```
import numpy as np

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

print(np.sum(x)) # tính tổng toàn bộ x, in "10"
print(np.sum(x, axis=0)) # tính tổng mỗi cột, in "[4 6]"
print(np.sum(x, axis=1)) # tính tổng mỗi hàng, in "[3 7]"
```


Trích xuất dữ liệu theo dãy

```
import numpy as np
a = np.array([[1,2], [3, 4], [5, 6]])
# Prints "[1 4 5]"
print(a[[0, 1, 2], [0, 1, 0]])
# Prints "[1 4 5]"
print(np.array([a[0, 0], a[1, 1], a[2, 0]]))
# Prints "[2 2]"
print(a[[0, 0], [1, 1]])
# Prints "[2 2]"
print(np.array([a[0, 1], a[0, 1]]))
```


Lọc phần tử theo chỉ số

import numpy as np

Lọc dữ liệu theo điều kiện

```
import numpy as np
a = np.array([[1, 2], [3, 4], [5, 6]])
bool idx = (a > 2)
print(bool idx) # in ra "[[False False]
# [ True True]
# [ True True]]"
# lọc dữ liệu trong a, trả về một dãy
print(a[bool idx]) # Prints "[3 4 5 6]"
# có thể viết trực tiếp điều kiện (ngắn gọn hơn)
print(a[a > 2]) # Prints "[3 4 5 6]"
```


Điều chỉnh cỡ ma trận

```
>>> x = np.array([[1, 3], [4, 4], [4, 2]])
>>> x.shape
(3, 2)
>>> x = np.array([[1, 3], [4, 4], [4, 2]])
>>> x = x.reshape(2, 3) // chinh thành 2x3
>>> x
array([[1, 3, 4], [4, 4, 2]])
>>> x = np.array([[1, 3], [4, 4], [4, 2]])
>>> x = x.reshape(2, -1) // tự tính chiều còn lại
>>> x
array([[1, 3, 4], [4, 4, 2]])
```


Elementwise operation

- Element-wise là các phép toán cực kỳ phố biến với tensor trong lập trình mạng neural
- Hiểu đơn giản thì Element-wise là phép toán trên các phần tử tương ứng giữa các tensor. Hai phần tử được cho là tương ứng nếu hai phần tử chiếm cùng một vị trí trong tensor. Vị trí được xác định bởi các index được sử dụng để định vị từng phần tử.

Elementwise operation

```
>>> x = np.array([1, 2, 3])
>>> np.log(x) // lấy log cơ số e từng phần tử
array([ 0, 0.69314718, 1.09861229])
>>> np.abs(x) // lấy trị tuyệt đối từng phần tử
array([1, 2, 3])
>>> np.maximum(x, 2) // so sánh từng phần tử với 2 và
lấy max
array([2, 2, 3])
>>> np.minimum(x, 2) // so sánh từng phần tử với 2 và
lấy min
array([1, 2, 2])
>>> x**2 // lũy thừa 2 từng phần tử
array([1, 4, 9])
```


Tính norm cấp 2 của vector

```
# norm cấp 2 của vector là chiều dài của vector đó
\|\mathbf{x}\|_{2} = \|\mathbf{x}\|_{2}^{2} + \|\mathbf{x}\|_{2}^{2} + \cdots + \|\mathbf{x}\|_{2}^{2}
x = np.array([[0, 3], [4, 3], [6, 8]])
# tính norm mỗi dòng, kết quả: array([[3], [5], [10]])
np.linalg.norm(x, axis = 1, keepdims = True)
x = np.array([[0, 6], [4, 0], [3, 8]])
# tính norm mỗi cột, kết quả: array([[5, 10]])
np.linalg.norm(x, axis = 0, keepdims = True)
```


Sinh mảng ngẫu nhiên

```
np.random.random(3, 2) # mång 3x2 ngẫu nhiên trong [0,1) np.random.randn() # một số sinh theo phân phối chuẩn np.random.randn(3) # mång 3 số theo phân phối chuẩn np.random.randn(3, 4) # mång 3x4 theo phân phối chuẩn # mång 2x4 gồm các số nguyên trong [3,15) np.random.randint(3, 15, (2, 4)) # sinh một dãy là hoán vị ngẫu nhiên của dãy (0, 1, 2, ..., 19) np.random.permutation(20)
```


Các hàm thống kê

```
import numpy as np
a = np.random.randn(3, 4)
# tính trung bình của cả ma trận a
print(np.mean(a))
# tính trung vị của cột đầu tiên
print(np.median(a[:,0]))
# tính độ lệch chuẩn của từng dòng
print(a.std(axis=0))
# tính phương sai của từng cột
print(a.var(axis=1))
```


TRƯỜNG ĐẠI HỌC NGUYỄN TẤT THÀNH Khoa Công Nghệ Thông Tin

Thank You!

ThS. Phạm Đình Tài 0985.73.39.39 pdtai@ntt.edu.vn

