

Libraries - Numpy

 A popular math library in Python for Machine Learning is 'numpy'.

Numpy.org: NumPy is the fundamental package for scientific computing with Python.

- a powerful N-dimensional array object
- sophisticated (broadcasting) functions
- tools for integrating C/C++ and Fortran code
- useful linear algebra, Fourier transform, and random number capabilities

Libraries - Numpy

http://www.physics.nyu.edu/pine/pymanual/html/chap3/chap3_arrays.html

The most import data structure for scientific computing in Python is the **NumPy array**. NumPy arrays are used to store lists of numerical data and to represent vectors, matrices, and even tensors.

NumPy arrays are designed to handle large data sets efficiently and with a minimum of fuss. The NumPy library has a large set of routines for creating, manipulating, and transforming NumPy arrays.

Core Python has an array data structure, but it's not nearly as versatile, efficient, or useful as the NumPy array.

Numpy – Multidimensional Arrays

- Numpy's main object is a multi-dimensional array.
- Creating a Numpy Array as a Vector:

Creating a Numpy Array as a Matrix:


```
Outer Dimension Inner Dimension (rows)

data = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9]])

Value is: array([1, 2, 3], [4, 5, 6], [7, 8, 9])
```

Numpy – Multidimensional Arrays

Creating an array of Zeros:

Creating an array of Ones:

Value is: array([1, 1, 1], [1, 1, 1])

$$data = np.ones((2, 3), dtype=np.int)$$

And many more functions: size, ndim, reshape, arange, ...

Libraries - Pandas

 A popular library for importing and managing datasets in Python for Machine Learning is 'pandas'.

Used for:

- Data Analysis
- Data Manipulation
- Data Visualization

PyData.org: high-performance, easy-to-use data structures and data analysis tools for the Python programming language.

Pandas – Indexed Arrays

 Pandas are used to build indexed arrays (1D) and matrices (2D), where columns and rows are labeled (named) and can be accessed via the labels (names).

Pandas – Series and Data Frames

- Pandas Indexed Arrays are referred to as Series (1D) and Data Frames (2D).
- Series is a 1D labeled (indexed) array and can hold any data type, and mix of data types.

 Data Frame is a 2D labeled (indexed) matrix and can hold any data type, and mix of data types.

```
Data Frame


Row Index Labels

Column Index Labels

df = pd.DataFrame( data, index=['one', 'two'], columns=[ 'x1', 'x2', 'x3', 'x4' ] )
```


Pandas – Selecting

Selecting One Column

Selecting Multiple Columns

 Note: df['x1':'x3'] this python syntax does not work!

And many more functions: merge, concat, stack, ...

Libraries - Matplotlib

A popular library for plotting and visualizing data in Python

Used for:

- Plots
- Histograms
- Bar Charts
- Scatter Plots
- etc

matplotlib.org: Matplotlib is a Python 2D plotting library which produces publication quality figures in a variety of hardcopy formats and interactive environments across platforms.

Matplotlib - Plot

The function plot plots a 2D graph.

• Example:

Matplotlib – Plot Labels

Add Labels for X and Y Axis and Plot Title (caption)

```
plt.plot( [ 1, 2, 3 ], [ 4, 6, 8 ] )
plt.xlabel( "X Numbers" )
plt.ylabel( "Y Numbers" )
plt.title( "My Plot of X and Y")
plt.show()
```


Label on the X-axis# Label on the Y-axis# Title for the Plot

Matplotlib – Multiple Plots and Legend

You can add multiple plots in a Graph


```
plt.plot([1, 2, 3], [4, 6, 8], label='1st Line') # Plot for 1st Line
plt.plot([1, 2, 3], [2, 4, 6], label='2nd Line') # Plot for 2nd Line
plt.xlabel("X Numbers")
plt.ylabel("Y Numbers")
plt.title("My Plot of X and Y")
plt.legend() # Show Legend for the plots
plt.show()
```


Matplotlib – Bar Chart

The function bar plots a bar graph.

```
plt.plot([1, 2, 3], [4, 6, 8]) # Plot for 1st Line
plt.bar() # Draw a bar chart
plt.show()
```


And many more functions: hist, scatter, ...