

Numpy

Prof.Dr. Bahadır AKTUĞ
JFM212 Python ile Mühendislik Uygulamaları

**Kaynakça bölümünde verilen kaynaklardan derlenmiştir.*

Numpy

- ▶ Numpy, Python'daki dizilerden (list, tuple) farklı olarak her bir elemanın aynı türde olduğu sayısal dizileri içermektedir.
- ▶ Özellikle matematiksel işlemlerde numpy dizileri (arrays) önemli kolaylıklar sağlamaktadır.
- ▶ Numpy kütüphanesi Python dilinin doğrudan bir parçası olmayıp, ayrıca kurulması ve program içinde tanımlanması(import) gerekmektedir.
- ▶ Numpy dizi elemanlarına, dizi tanımlandıktan sonra liste elemanlarına benzer şekilde «index»'ler ile erişilebilir.
- ▶ Numpy dizileri tek boyutlu (vektör) veya çok boyutlu (matris) olabilir. Dizilerin boyutu eksen (axis)'ler ve rank'ler ile ifade edilir.

Numpy

- ▶ Numpy dizilerinin veri tipi "ndarray"dir. Ayrıca "numpy.array" olarak da isimlendirilmiştir.
- ▶ Temel ndarray komutları
 - ▶ `ndarray.ndim`
 - ▶ Eksen (boyut) sayısı. Dizilerin boyutu için aynı zamanda "rank" ifadesi de kullanılmaktadır
 - ▶ `ndarray.shape`
 - ▶ Dizinin boyutları. 2x3'lük bir matris için "shape" (2,3) şeklindedir.
 - ▶ `ndarray.size`
 - ▶ Bir dizideki toplam eleman sayısı. 2x3'lük bir matris için "size" 6'dır.

Numpy

▶ Temel ndarray komutları (devam)

▶ `ndarray.dtype`

- ▶ Dizi içindeki elemanların veri tipi. Temel Python veri tiplerine ilave olarak numpy'nin de `numpy.int32`, `numpy.int64`, ve `numpy.float64` gibi veri tipleri bulunmaktadır.

▶ `ndarray.itemsize`

- ▶ Dizinin her bir elemanının "byte" cinsinden boyutu. Örneğin, "float64" türünde her bir elemanın boyutu 8, "complex32" türünde her bir elemanın boyutu 4'tür.

▶ `ndarray.data`

- ▶ Dizinin elemanlarının tümü. Genel olarak dizi elemanlarına "indisleme/dilimleme" yöntemiyle erişildiğinden pek ihtiyaç duyulmaz.

Numpy

```
>>> import numpy as np
>>> dizi = np.arange(12).reshape(3,4)
>>> dizi
array([[ 0,  1,  2,  3],
 [ 4,  5,  6,  7],
 [ 8,  9, 10, 11]])
>>> dizi.shape
(3, 4)
>>> dizi.dtype
dtype('int32')
>>> dizi.itemsize
4
>>> dizi.ndim
2
>>> dizi.size
12
```

Numpy

- ▶ En sık kullanılan dizi komutlarından "shape" örnekleri:

```
import numpy as np
```

```
a = np.array([1, 2, 3]) # Bir boyutlu dizi
```

```
b = np.array([[1,2,3],[4,5,6]]) # İki boyutlu dizi
```

```
print(a.shape) → (3,)
```

```
print(b.shape) → (2,3)
```

Numpy

- ▶ Numpy dizileri birkaç şekilde oluşturulabilir:
 - ▶ Doğrudan `np.array` komutu ile standart Python listeleri ve demetleri (tuple) kullanılarak
 - ▶ `numpy.arange`, `numpy.ones`, `numpy.eye`, `numpy.zeros`, `numpy.empty`, `numpy.full`, `numpy.random`, `numpy.linspace` komutları kullanılarak
- ▶ `numpy.array` komutu ile Python dizilerinden numpy dizileri oluşturulurken veri tipi verilebilir.
- ▶ Verilmezse, veriye numpy otomatik olarak veri tipini belirler. Veri tipi verilmediğinde, tamsayılar için varsayılan veri tipi "`int32/int64`", ondalık sayılar için "`float64`" tür.

Numpy Veri Tipleri

- ▶ Yeni bir Numpy dizisi oluşturulduğunda, en uygun veri tipi Numpy tarafından seçilir. Ancak, istenirse belirli bir veri tipi seçeneği verilebilir:

```
import numpy as np
x = np.array([1, 2])
x.dtype → "int64" veya "int32"
```

```
x = np.array([1.0, 2.0])
x.dtype → "float64"
```

```
x = np.array([1, 2], dtype=np.int64)
x.dtype → "int64"
```


Numpy

```
import numpy as np
```

```
>>> a = np.array([1, 2, 3])
```

```
>>> b = np.array([[1,2,3],[4,5,6]],dtype='float64')
```

veya

```
>>> b = np.array([[1,2,3],[4,5,6]],dtype=np.float64)
```

```
>>> a.dtype
```

```
dtype('int32')
```

```
>>> a = np.array([.1, 2, 3])
```

```
>>> a.dtype
```

```
dtype('float64')
```

```
>>> b.dtype
```

```
dtype('float64')
```

Numpy

- ▶ Numpy dizisi oluşturan bazı özel fonksiyonlar :

`a = np.zeros((2,2))` # 2x2'lik sıfır matrisi oluşturur.

`b = np.ones((1,2))` # # 1x2'lik birler matrisi oluşturur

`c = np.full((2,2), 7)` # Sabit sayıdan oluşan 2x2'lik bir matris oluşturur

`d = np.eye(2)` # 2x2'lik birim matris oluşturur

`e = np.random.random((2,2))` # Rasgele sayılardan oluşan 2x2'lik birim matris oluşturur

Numpy

- ▶ Numpy dizisi oluşturan bazı özel fonksiyonlar :

```
>>> import numpy as np
```

```
>>> np.arange(2,10,2)
```

```
array([2, 4, 6, 8])
```

```
>>> np.arange(20,0,-5)
```

```
array([20, 15, 10, 5])
```

```
>>> np.linspace(0,50,9)
```

```
array([ 0. ,  6.25, 12.5 , 18.75, 25.  , 31.25, 37.5 , 43.75, 50. ])
```

```
>>> np.linspace(0,50,11)
```

```
array([ 0.,  5., 10., 15., 20., 25., 30., 35., 40., 45., 50.]
```

Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Numpy dizilerinin alt dizilerine dilimleme ile ulaşılabilir:

```
a = np.array([[1,2,3,4], [5,6,7,8], [9,10,11,12]])
```

```
b = a[:2, 1:3]
```

```
b = [[2 3], [6 7]]
```

- ▶ Buna karşın, oluşturulan altdizide bir değişiklik yapılırsa ana dizinin de değişeceğini göz önünde bulundurulmalıdır.

```
b[0, 0] = 77 yapılırsa a[0, 1] → 77 olur
```

Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Numpy dizi elemanlarına toplu atama da yapılabilir:

```
>>> a = np.arange(10)*2
```

```
>>> a
```

```
array([ 0,  2,  4,  6,  8, 10, 12, 14, 16, 18])
```

```
>>> a[:9:3] = 50
```

```
>>> a
```

```
array([50,  2,  4, 50,  8, 10, 50, 14, 16, 18])
```

```
>>>
```

- ▶ ":" operatörünün kullanımı Python standart dizi dilimleme işlemlerindeki gibidir.

Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Dizi boyutlarından daha az indis verilirse, indisler sırasıyla "eksenlere" atanır ve eksik kalan boyutlarda ":" operatörü varmış gibi kabul edilir.

```
>>> a = np.array([[2,10,2],[3,7,9],[4,8,1]])
```

```
>>> a[-1]
```

```
array([4, 8, 1])
```

```
>>> a[2,:]
```

```
array([4, 8, 1])
```

```
>>> a[:, -1]
```

```
array([2, 9, 1])
```

Numpy Dizileri Üzerinde Döngü

- ▶ Numpy dizileri üzerinde döngü kurulmak istenirse ilk eksen (sıra) üzerinde döngü oluşur.

```
>>> a
array([[ 2, 10,  2],
 [ 3,  7,  9],
 [ 4,  8,  1]])
>>> for x in a:
... print(x)
...
[ 2 10  2]
[ 3  7  9]
[ 4  8  1]
```

Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Numpy dizilerinin alt dizilerine dilimleme yanında doğrudan satır ve sütun numaraları ile de ulaşılabilir.
- ▶ Ancak, satır ve sütun numaraları ile erişim yapılırsa, matris boyutları farklı olur.

```
import numpy as np
```

```
a = np.array([[1,2,3,4], [5,6,7,8], [9,10,11,12]])
```

```
row_r1 = a[1, :] # Rank 1 view of the second row of a
```

```
row_r2 = a[1:2, :] # Rank 2 view of the second row of a
```

```
row_r1.shape → (4,)
```

```
row_r2.shape → (1, 4)
```


Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Aynı durum sütun numaraları için de geçerlidir.

```
import numpy as np
```

```
a = np.array([[1,2,3,4], [5,6,7,8], [9,10,11,12]])
```

```
col_r1 = a[:, 1]
```

```
col_r2 = a[:, 1:2]
```

```
col_r1.shape → (3,)
```

```
col_r2.shape → (3, 1)
```

Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Numpy dizilerine bir başka erişim ise «tamsayı dizileri» ile yapılır:

```
import numpy as np
```

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

```
a[[0, 1, 2], [0, 1, 0]] → [1 4 5]
```

- ▶ Yukarıdaki indisleme aşağıdaki ile aynıdır:

```
b = np.array([a[0, 0], a[1, 1], a[2, 0]]) → [1 4 5]
```

- ▶ Buna karşın, dizinin aynı elemanının birden fazla kullanılmasına izin verir:

```
a[[0, 0], [1, 1]] → [2 2]
```

```
np.array([a[0, 1], a[0, 1]]) → [2 2]
```

Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Bir Numpy dizisi başka bir Numpy dizisinin indislerini oluşturabilir:

```
import numpy as np
```

```
a = np.array([[1,2,3], [4,5,6], [7,8,9], [10, 11, 12]])
```

```
b = np.array([0, 2, 0, 1])
```

```
a[np.arange(4), b] → [ 1  6  7 11]
```

- ▶ İstenirse ana dizinin bu elemanları bu şekilde değiştirilebilir:

```
a[np.arange(4), b] += 10
```

```
a → array([[11,  2,  3],  
 [ 4,  5, 16],  
 [17,  8,  9],  
 [10, 21, 12]])
```

Numpy Dizilerinin Dilimlenmesi (Slicing)

- ▶ Numpy dizilerinde «Boolean» filtreleme ve indisleme yapılabilir:

```
import numpy as np
```

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

```
bool_idx = (a > 2) → a'nın 2'den büyük elemanlarını bulur
```

```
bool_idx → [[False False]
 [ True  True]
 [ True  True]]
```

```
a[bool_idx] → [3 4 5 6]
```

- ▶ Aynı işlem daha kısa bir şekilde de yapılabilir:

```
print a[a > 2] → [3 4 5 6]
```

Farklı Boyutlardaki Numpy Dizilerinin Birleştirilmesi (Stacking)

- ▶ Farklı boyutlardaki Numpy dizileri yatay veya düşey olarak birleştirilebilir:

```
>>> a = np.array([[2,4,6],[7,1,9]])
```

```
>>> b = np.array([[8,3,2],[1,6,0]])
```

```
>>> np.vstack((a,b))
```

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

```
 [7, 1, 9],
```

```
 [8, 3, 2],
```

```
 [1, 6, 0]])
```

```
>>> np.hstack((a,b))
```

```
array([[2, 4, 6, 8, 3, 2],
```

```
 [7, 1, 9, 1, 6, 0]])
```

Vektör / Matris İşlemleri

- ▶ Numpy temel vektör ve matris işlemleri için hem operatör (operatör overloading) hem de fonksiyon düzeyinde araçlar sunar:

```
import numpy as np
```

```
x = np.array([[1,2],[3,4]], dtype=np.float64)
```

```
y = np.array([[5,6],[7,8]], dtype=np.float64)
```

$x + y$ veya `np.add(x, y)` → Eleman eleman toplama

$x - y$ veya `np.subtract(x, y)` → Eleman eleman çıkarma

$x * y$ veya `np.multiply(x, y)` → Eleman eleman çarpma

x / y veya `np.divide(x, y)` → Eleman eleman bölme

`np.sqrt(x)` → Eleman eleman karekök

Vektör / Matris İşlemleri

- ▶ Normal 4 işlem operatörlerinin Numpy dizileri için anlamının eleman-elaman işlem olduğunu görmüştük.
- ▶ Matris çarpımı için ise «dot» fonksiyonu kullanılır:

```
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])
```

$v \cdot w$ veya $\text{np.dot}(v, w)$ → Vektör iç çarpım

$x \cdot v$ veya $\text{np.dot}(x, v)$ → Matris / Vektör çarpım

$x \cdot y$ veya $\text{np.dot}(x, y)$ → Matris / Matris çarpımı

Vektör / Matris İşlemleri

- ▶ Matris transpoz, satır/sütun toplamları için de Numpy pratik araçlar sunmaktadır:

```
import numpy as np
```

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

```
x.T → [[1 3], [2 4]]
```

- ▶ Vektörler için de 'T' kullanılabilmeyle birlikte herhangi bir etkisi yoktur.

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

```
np.sum(x) → 10 Tüm elemanların toplamı
```

```
np.sum(x, axis=0) → [4 6] sütunların toplamı
```

```
np.sum(x, axis=1) → [3 7] satırların toplamı
```

Vektör / Matris İşlemleri

- ▶ Numpy, özellikle büyük matrislerle çalışırken bazı pratik araçlar sunar:

```
import numpy as np
```

```
x = np.array([[1,2,3], [4,5,6], [7,8,9], [10, 11, 12]])
```

```
v = np.array([1, 0, 1])
```

```
vv = np.tile(v, (4, 1)) # Stack 4 copies of v on top of each other
```

```
vv → [[1 0 1]
 [1 0 1]
 [1 0 1]
 [1 0 1]]
```

```
y = x + vv → [[ 2  2  4
 [ 5  5  7]
 [ 8  8 10]
 [11 11 13]]
```

► Kaynakça

- 1 Wentworth, P., Elkner, J., Downey, A.B., Meyers, C. (2014). *How to Think Like a Computer Scientist: Learning with Python* (3rd edition).
- 2 Pilgrim, M. (2014). *Dive into Python 3* by. Free online version: DiveIntoPython3.org ISBN: 978-1430224150.
- 3 Summerfield, M. (2014) *Programming in Python 3 2nd ed (PIP3)* :- Addison Wesley ISBN: 0-321-68056-1.
- 4 Jones E, Oliphant E, Peterson P, et al. *SciPy: Open Source Scientific Tools for Python, 2001-*, <http://www.scipy.org/>.
- 5 Millman, K.J., Aivazis, M. (2011). *Python for Scientists and Engineers, Computing in Science & Engineering*, 13, 9-12.
- 6 John D. Hunter (2007). *Matplotlib: A 2D Graphics Environment, Computing in Science & Engineering*, 9, 90-95.
- 7 Travis E. Oliphant (2007). *Python for Scientific Computing, Computing in Science & Engineering*, 9, 10-20.
- 8 Goodrich, M.T., Tamassia, R., Goldwasser, M.H. (2013). *Data Structures and Algorithms in Python*, Wiley.
- 9 <http://www.diveintopython.net/>
- 10 <https://docs.python.org/3/tutorial/>
- 11 <http://www.python-course.eu>
- 12 <https://developers.google.com/edu/python/>
- 13 <http://learnpythonthehardway.org/book/>