Numpy INTRODUCTION TO PYTHON

Hugo Bowne-AndersonData Scientist at DataCamp

Lists Recap

- Powerful
- Collection of values
- Hold different types
- Change, add, remove
- Need for Data Science
 - Mathematical operations over collections
 - Speed

Illustration

```
height = [1.73, 1.68, 1.71, 1.89, 1.79]
height
```

```
[1.73, 1.68, 1.71, 1.89, 1.79]
```

```
weight = [65.4, 59.2, 63.6, 88.4, 68.7]
weight
```

```
[65.4, 59.2, 63.6, 88.4, 68.7]
```

weight / height ** 2

TypeError: unsupported operand type(s) for **: 'list' and 'int'

Solution: Numpy

- Numeric Python
- Alternative to Python List: Numpy Array
- Calculations over entire arrays
- Easy and Fast
- Installation
 - In the terminal: pip3 install numpy

Numpy

```
import numpy as np
np_height = np.array(height)
np_height
array([ 1.73, 1.68, 1.71, 1.89, 1.79])
np_weight = np.array(weight)
np_weight
array([ 65.4, 59.2, 63.6, 88.4, 68.7])
bmi = np_weight / np_height ** 2
bmi
array([ 21.852, 20.975, 21.75 , 24.747, 21.441])
```


Comparison

```
height = [1.73, 1.68, 1.71, 1.89, 1.79]
weight = [65.4, 59.2, 63.6, 88.4, 68.7]
weight / height ** 2
```

```
TypeError: unsupported operand type(s) for **: 'list' and 'int'
```

```
np_height = np.array(height)
np_weight = np.array(weight)
np_weight / np_height ** 2
```

```
array([ 21.852, 20.975, 21.75 , 24.747, 21.441])
```


Numpy: remarks

Numpy arrays: contain only one type

Numpy: remarks

```
python_list = [1, 2, 3]
numpy_array = np.array([1, 2, 3])

python_list + python_list

[1, 2, 3, 1, 2, 3]
```

```
numpy_array + numpy_array
```

```
array([2, 4, 6])
```

• Different types: different behavior!

Numpy Subsetting

```
bmi
array([ 21.852, 20.975, 21.75 , 24.747, 21.441])
bmi[1]
20.975
bmi > 23
array([False, False, False, True, False], dtype=bool)
bmi[bmi > 23]
array([ 24.747])
```


Let's practice!

INTRODUCTION TO PYTHON

2D Numpy Arrays

INTRODUCTION TO PYTHON

Hugo Bowne-AndersonData Scientist at DataCamp

Type of Numpy Arrays

```
import numpy as np
np_height = np.array([1.73, 1.68, 1.71, 1.89, 1.79])
np\_weight = np.array([65.4, 59.2, 63.6, 88.4, 68.7])
type(np_height)
numpy.ndarray
type(np_weight)
```


numpy.ndarray

2D Numpy Arrays

```
array([[1.73, 1.68, 1.71, 1.89, 1.79],
[65.4, 59.2, 63.6, 88.4, 68.7]])
```

np_2d.shape

```
(2, 5) # 2 rows, 5 columns
```

```
np.array([[1.73, 1.68, 1.71, 1.89, 1.79],
[65.4, 59.2, 63.6, 88.4, "68.7"]])
```


Subsetting

```
0 1 2 3 4

array([[ 1.73,  1.68,  1.71,  1.89,  1.79],  0
 [ 65.4,  59.2,  63.6,  88.4,  68.7]]) 1
```

```
np_2d[0]
```

```
array([ 1.73, 1.68, 1.71, 1.89, 1.79])
```

Subsetting

```
0 1 2 3 4

array([[ 1.73,  1.68,  1.71,  1.89,  1.79],  0
 [ 65.4,  59.2,  63.6,  88.4,  68.7]]) 1
```

np_2d[0][2]

```
1.71
```

np_2d[0,2]

1.71

Subsetting

```
0
 2
 3
array([[ 1.73, 1.68,
 1.71, 1.89,
 1.79],
 88.4, 68.7]])
 [ 65.4, 59.2,
 63.6,
 1
np_2d[:,1:3]
array([[ 1.68, 1.71],
 [ 59.2 , 63.6 ]])
np_2d[1,:]
array([ 65.4, 59.2, 63.6, 88.4, 68.7])
```

Let's practice!

INTRODUCTION TO PYTHON

Numpy: Basic Statistics

INTRODUCTION TO PYTHON

Hugo Bowne-AndersonData Scientist at DataCamp

Data analysis

- Get to know your data
- Little data -> simply look at it
- Big data -> ?

City-wide survey

```
import numpy as np
np_city = ... # Implementation left out
np_city
```

Numpy

```
np.mean(np_city[:,0])
```

1.7472

```
np.median(np_city[:,0])
```

1.75

Numpy

```
np.corrcoef(np_city[:,0], np_city[:,1])
```

```
array([[ 1. , -0.01802],
[-0.01803, 1. ]])
```

```
np.std(np_city[:,0])
```

0.1992

- sum(), sort(), ...
- Enforce single data type: speed!

Generate data

- Arguments for np.random.normal()
 - distribution mean
 - distribution standard deviation
 - number of samples

```
height = np.round(np.random.normal(1.75, 0.20, 5000), 2)
weight = np.round(np.random.normal(60.32, 15, 5000), 2)
np_city = np.column_stack((height, weight))
```

Let's practice!

INTRODUCTION TO PYTHON

