

Tableaux et calcul matriciel avec NumPy

Dans cette page, nous utilisons une importation de **NumPy** et l'attribution d'un alias `np`. Il existe une autre façon de procéder en exploitant un module nommé « `pylab` ». Celui-ci autorise un style de programmation qui se rapproche plus du logiciel Matlab. Toutefois, cette approche n'est pas recommandée car l'origine des fonctions issues de **NumPy** n'apparaît pas de manière explicite. Vous pouvez néanmoins trouver une présentation de cette démarche dans la page [Tableaux et calcul matriciel avec PyLab](#)

Nous allons voir comment créer des tableaux avec la fonction `numpy.array()` de **NumPy**. Ces tableaux pourront être utilisés comme des vecteurs ou des matrices grâce à des fonctions de **NumPy** (`numpy.dot()`, `numpy.linalg.det()`, `numpy.linalg.inv()`, `numpy.linalg.eig()`, etc.) qui permettent de réaliser des calculs matriciels utilisés en algèbre.

Premièrement, nous allons importer le module `numpy`. Pour cela, il suffit de faire :

```
import numpy as np
```

Note

on importe la totalité du module `numpy` et on lui donne un alias pour alléger ensuite l'écriture de l'appel des fonctions. L'alias qui est le plus couramment utilisé est `np`. Pour en savoir plus sur l'importation et la création d'un alias, vous pouvez consulter la page [Modules et importations](#).

Tableaux - `numpy.array()`

Pour créer des tableaux, nous allons utiliser `numpy.array()`.

Tableaux monodimensionnels (1D)

Pour créer un tableau 1D, il suffit de passer une liste de nombres en argument de `numpy.array()`. Une liste est constituée de nombres séparés par des virgules et entourés de crochets (`[` et `]`).

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

Pour connaître le type du résultat de `numpy.array()`, on peut utiliser la fonction `type()`.

```
>>> type(a)
numpy.ndarray
```

On constate que ce type est issu du package `numpy`. Ce type est différent de celui d'une liste.

```
>>> type([4, 7, 9])
list
```

Tableaux bidimensionnels (2D)

Pour créer un tableau 2D, il faut transmettre à `numpy.array()` une liste de listes grâce à des crochets imbriqués.

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

La fonction `numpy.size()`

La fonction `numpy.size()` renvoie le nombre d'éléments du tableau.

```
>>> a = np.array([2,5,6,8])
>>> np.size(a)
4
>>> b = np.array([[1, 2, 3],
 [4, 5, 6]])
>>> np.size(b)
6
```

La fonction `numpy.shape()`

La fonction `numpy.shape()` (*forme*, en anglais) renvoie la taille du tableau.

```
>>> a = np.array([2,5,6,8])
>>> np.shape(a)
(4,)
>>> b = np.array([[1, 2, 3],
 [4, 5, 6]])
>>> np.shape(b)
(2, 3)
```

On distingue bien ici que `a` et `b` correspondent à des tableaux 1D et 2D, respectivement.

Produit terme à terme

Il est possible de réaliser un produit terme à terme grâce à l'opérateur `*`. Il faut dans ce cas que les deux tableaux aient la même taille.

```
>>> a = np.array([[1, 2, 3],
 [4, 5, 6]])
>>> b = np.array([[2, 1, 3],
 [3, 2, 1]])
>>> a*b
array([[ 2,  2,  9],
 [12, 10,  6]])
```

Produit matriciel - `numpy.dot()`

Un tableau peut jouer le rôle d'une matrice si on lui applique une opération de calcul matriciel. Par exemple, la fonction `numpy.dot()` permet de réaliser le produit matriciel.

```
>>> a = np.array([[1, 2, 3],
 [4, 5, 6]])
>>> b = np.array([[4],
 [2],
 [1]])
>>> np.dot(a,b)
array([[11],
 [32]])
```

Le produit d'une matrice de taille `n x m` par une matrice `m x p` donne une matrice `n x p`.

A partir de la version 3.5 de Python, il est également possible d'effectuer le produit matriciel en utilisant `@`.

```
>>> a @ b
array([[11],
 [32]])
```

Transposé

```
>>> a.T
array([[1, 4],
 [2, 5],
 [3, 6]])
```

Complexe conjugué - `numpy.conj()`

```
>>> u = np.array([[ 2j, 4+3j],
 [2+5j, 5 ],
 [ 3, 6+2j]])
>>> np.conj(u)
array([[ 0.-2.j,  4.-3.j],
 [ 2.-5.j,  5.+0.j],
 [ 3.+0.j,  6.-2.j]])
```

Transposé complexe conjugué

```
>>> np.conj(u).T
array([[ 0.-2.j,  2.-5.j,  3.+0.j],
 [ 4.-3.j,  5.+0.j,  6.-2.j]])
```

Tableaux et slicing

Lors de la manipulation des tableaux, on a souvent besoin de récupérer une partie d'un tableau. Pour cela, Python permet d'extraire des *tranches* d'un tableau grâce une technique appelée **slicing** (tranchage, en français). Elle consiste à indiquer entre crochets des indices pour définir le début et la fin de la *tranche* et à les séparer par deux-points `:`.

```
>>> a = np.array([12, 25, 34, 56, 87])
>>> a[1:3]
array([25, 34])
```

Dans la tranche `[n:m]`, l'élément d'indice `n` est inclus, mais pas celui d'indice `m`. Un moyen pour mémoriser ce mécanisme consiste à considérer que les limites de la tranche sont définies par les numéros des positions situées entre les éléments, comme dans le schéma ci-dessous :

```
a = array([ 12, 25, 34, 56, 87 ])
 ↑  ↑  ↑  ↑  ↑  ↑
 0  1  2  3  4  5
```

Il est aussi possible de ne pas mettre de début ou de fin.

```
>>> a[1:]
array([25, 34, 56, 87])
>>> a[:3]
array([12, 25, 34])
>>> a[:]
array([12, 25, 34, 56, 87])
```

Slicing des tableaux 2D

```
>>> a = np.array([[1, 2, 3],
 [4, 5, 6]])
>>> a[0,1]
2
>>> a[:,1:3]
array([[2, 3],
 [5, 6]])
>>> a[:,1]
array([2, 5])
>>> a[0,:]
array([1, 2, 3])
```

Avertissement

`a[:,n]` donne un tableau 1D correspondant à la colonne d'indice `n` de `a`. Si on veut obtenir un tableau 2D correspondant à la colonne d'indice `n`, il faut faire du slicing en utilisant `a[:,n:n+1]`.

```
>>> a[:,1:2]
array([[2],
 [5]])
```

Tableaux de 0 - `numpy.zeros()`

`zeros(n)` renvoie un tableau 1D de n zéros.

```
>>> np.zeros(3)
array([ 0.,  0.,  0.])
```

`zeros((m,n))` renvoie tableau 2D de taille $m \times n$, c'est-à-dire de *shape* (m,n).

```
>>> np.zeros((2,3))
array([[ 0.,  0.,  0.],
 [ 0.,  0.,  0.]])
```

Tableaux de 1 - `numpy.ones()`

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

Matrice identité - `numpy.eye()`

`eye(n)` renvoie tableau 2D carré de taille $n \times n$, avec des *uns* sur la diagonale et des *zéros* partout ailleurs.

```
>>> np.eye(3)
array([[ 1.,  0.,  0.],
 [ 0.,  1.,  0.],
 [ 0.,  0.,  1.]])
```

Exercice

Effectuer le produit suivant :

$$\begin{pmatrix} 2 & 3 & 4 \\ 1 & 5 & 6 \end{pmatrix} \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$$

Produire un tableau de taille 7×8 ne contenant que des 3.

Algèbre linéaire

Déterminant - `numpy.linalg.det()`

```
>>> from numpy.linalg import det
>>> a = np.array([[1, 2],
 [3, 4]])
>>> det(a)
-2.0
```

Inverse - `numpy.linalg.inv()`

```
>>> from numpy.linalg import inv
>>> a = np.array([[1, 3, 3],
 [1, 4, 3],
 [1, 3, 4]])
>>> inv(a)
array([[ 7., -3., -3.],
 [-1.,  1.,  0.],
 [-1.,  0.,  1.]])
```

Résolution d'un système d'équations linéaires - `numpy.linalg.solve()`

Pour résoudre le système d'équations linéaires $3 * x_0 + x_1 = 9$ et $x_0 + 2 * x_1 = 8$:

```
>>> a = np.array([[3,1], [1,2]])
>>> b = np.array([9,8])
>>> x = np.linalg.solve(a, b)
>>> x
array([ 2.,  3.] )
```

Pour vérifier que la solution est correcte :

```
>>> np.allclose(np.dot(a, x), b)
True
```

Voir aussi

<https://docs.scipy.org/doc/numpy/reference/generated/numpy.linalg.solve.html>

Valeurs propres et vecteurs propres - `numpy.linalg.eig()`

```
>>> from numpy.linalg import eig
>>> A = np.array([[ 1, 1, -2 ], [-1, 2, 1], [0, 1, -1]])
>>> A
array([[ 1,  1, -2],
 [-1,  2,  1],
 [ 0,  1, -1]])
>>> D, V = eig(A)
>>> D
array([ 2.,  1., -1.])
>>> V
array([[ 3.01511345e-01, -8.01783726e-01,  7.07106781e-01],
 [ 9.04534034e-01, -5.34522484e-01, -3.52543159e-16],
 [ 3.01511345e-01, -2.67261242e-01,  7.07106781e-01]])
```

Les colonnes de V sont les vecteurs propres de A associés aux valeurs propres qui apparaissent dans D.

Exercice : Vérifier que les colonnes de V sont bien des vecteurs propres de A

Changement de la taille d'un tableau

Il est possible de changer la taille d'un tableau en utilisant l'attribut **shape** de ce tableau.

```
>>> u = np.arange(1, 16)
>>> u
array([ 1,  2,  3,  4,  5,  6,  7,  8,  9, 10, 11, 12, 13, 14, 15])
>>> np.shape(u)
(15,)
>>> u.shape = (3, 5)
>>> u
array([[ 1,  2,  3,  4,  5],
 [ 6,  7,  8,  9, 10],
 [11, 12, 13, 14, 15]])
>>> np.shape(u)
(3, 5)
```

Obtention d'un tableau 2D ligne ou colonne

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