

Matplotlib

Data Science using Python

- Avinash A S

Module 1: Introduction to Matplotlib

1. Matplotlib

As a machine learning engineer or data scientist, data analysis is a part of model development. Looking numeric data, you can't get correct insights. So the best way to plot a graph using that data and take a decision for further process. Data visualization is a process take after the data cleaning.

Matplotlib is a 2D and 3D graph plotting python library. It also supports to create animations and images. This is an advanced part of **python matplotlib**.

Using python matplotlib, you can draw a different graph like below:

- ✚ Line plot
- ✚ Histogram
- ✚ Bar Chart
- ✚ Pie Chart
- ✚ Scatterplots
- ✚ Area Plot
- ✚ Error charts
- ✚ Power Spectra

2. Install pandas using pip

```
pip install matplotlib
```

3. Importing Matplotlib

```
from matplotlib import pyplot as plt  
# or
```

```
import matplotlib.pyplot as plt
```

Matplotlib Line Plot

Import Dataset of 15 days Delhi temperature record. The dataset in the form of list data type, you can use NumPy array, tuple, etc.


```
Import matplotlib.pyplot as plt
```

```
days = [1,2,3,4,5,6,7,8,9,10,11,12,13,14,15]  
temperature = [36.6, 37, 37.7, 39, 40.1, 43, 43.4, 45, 45.6, 40.1, 44, 45, 46.8, 47, 47.8]
```

Plot the line using plt.plot() method and show it using plt.show() method. Here, give a parameter x as a days and y as a temperature to plt.plot()

```
plt.plot(days, temperature)  
plt.show()
```


Output >>>

15 days temperature record of Delhi city

```
plot line with x-axis, y-axis and title  
Pl. Plot(days, temperature)  
Pl. Title("Delhi Temperature")  
plt.xlabel("days")  
plt.ylabel("temperature")  
plt.show()
```


Output >>>

15 days temperature record of Delhi city with information

`plt.plot()` method has much more parameter. So, let's play with some of them.

```
plt.plot(days, temperature)
plt.axis([0,30, 0,50]) # set axis
plt.title("Delhi Temperature")
plt.xlabel("days")
plt.ylabel("temperature")
plt.show()
Output >>>
```


15 days temperature record of Delhi city set with the axis

```
plt.plot(days, temperature, color = "g", marker = "o", linestyle= "--",
linewidth = 3, markersize = 10)

plt.title("Delhi Temperature")
plt.xlabel("days")
plt.ylabel("temperature")
plt.show()
```

Output >>>

15 days temperature record of Delhi city with parameters

Color Parameter Values

Character Color

b	blue
g	green
r	red
c	cyan
m	magenta
y	yellow
k	black
w	white

Marker Parameter Values

Character	Description
.	point marker
,	pixel marker
o	circle marker
v	triangle_down marker
^	triangle_up marker
<	triangle_left marker
>	triangle_right marker
1	tri_down marker
2	tri_up marker
s	square marker
p	pentagon marker
*	star marker
h	hexagon1 marker
H	hexagon2 marker
+	plus marker
x	x marker
D	diamond marker
d	thin_diamond marker
	vline marker
-	hline marker

If you want to change the bar chart's background color and add grid then use `style.use()` method. For this first, need to import the style module from matplotlib.

Syntax: `style.use(style)`

To add a legend in the graph to describe more information about it, use `plt.legend()`.

```
from matplotlib import style # import style module
style.use("ggplot") # give ggplot parameter value to use() method
plt.plot(days, temperature, "mo--", linewidth = 3, markersize = 10, label = "Temp line")
plt.title("Delhi Temperature", fontsize=15) plt.xlabel("days", fontsize=13)
plt.ylabel("temperature", fontsize=13) plt.legend(loc = 4) plt.show()
```

Output >>>

15 days temperature record of Delhi city with style and legend

Matplotlib line plot

Here, we have 15 days temperature record of Delhi and Mumbai city

```
days = [1,2,3,4,5,6,7,8,9,10,11,12,13,14,15]
delhi_tem = [36.6, 37, 37.7, 39, 40.1, 43, 43.4, 45, 45.6, 40.1, 44, 45, 46.8, 47, 47.8]
mumbai_tem = [39, 39.4, 40, 40.7, 41, 42.5, 43.5, 44, 44.9, 44, 45, 45.1, 46, 47, 46]
plt.plot(days, delhi_tem, "mo--", linewidth = 3, markersize = 10, label = "Delhi tem")
plt.plot(days, mumbai_tem, "yo:", linewidth = 3, markersize = 10, label = "Mumbai tem")
```

The strings "`mo--`" and "`yo:`" are shorthand notations in Matplotlib to define `color`, `marker`, and `line style` in a single argument.

Let's break them down:

`"mo--"`

`m` → Magenta (color)

`o` → Circle (marker)

`--` → Dashed line (line style)

`"yo:"`

`y` → Yellow (color)

`o` → Circle (marker)

`:` → Dotted line (line style)

Output >>>

15 days temperature record of Delhi & Mumbai city

Matplotlib provides **number-based** and **string-based** locations:

Code	Location Name	Position
0	"best"	Automatically selects the best position
1	"upper right"	Top-right corner
2	"upper left"	Top-left corner
3	"lower left"	Bottom-left corner
4	"lower right"	Bottom-right corner
5	"right"	Center-right
6	"center left"	Center-left
7	"center right"	Center-right
8	"lower center"	Bottom-center
9	"upper center"	Top-center
10	"center"	Center of the plot


```
plt.title("Delhi & Mumbai Temperature", fontsize=15)
plt.xlabel("days", fontsize=13)
plt.ylabel("temperature", fontsize=13)
plt.legend(loc = 4) plt.show()
```

Output >>>

If you want to change or add grid then use **plt.grid()** method.

```
plt.plot(days, delhi_tem, "mo-", linewidth = 3, markersize = 10, label = "Delhi tem")
plt.plot(days, mumbai_tem, "k-", linewidth = 5, markersize = 10, label = "Mumbai tem")
plt.title("Delhi & Mumbai Temperature", fontsize=15)
plt.xlabel("days", fontsize=13)
plt.ylabel("temperature", fontsize=13)
plt.legend(loc = 4)
plt.grid(color='c', linestyle='-', linewidth=2) # grid with parameter
plt.show()
```

Output >>>

15 days temperature record of Delhi & Mumbai city with a grid

Matplotlib Histogram

The `pyplot.hist()` method from Matplotlib is used to create histograms.

Importing Required Libraries

```
import matplotlib.pyplot as plt  
import numpy as np
```

Generating Random Data


```
ml_students_age = np.random.randint(18, 45, 100)  
py_students_age = np.random.randint(15, 40, 100)  
print(ml_students_age)  
print(py_students_age)
```

Histogram Plot

Plot a histogram for ML students' age distribution.

```
plt.hist(ml_students_age)  
plt.title("ML Students Age Histogram")  
plt.xlabel("Age Categories")  
plt.ylabel("Number of Students")  
plt.show()
```

Output >>>

Matplotlib Histogram of ML students age

Customizing the Histogram

We add bins, color, orientation, and labels for better visualization.

```
bins = [15, 20, 25, 30, 35, 40, 45] # Age categories
plt.figure(figsize=(16, 9))
plt.hist(ml_students_age, bins, rwidth=0.8, histtype='bar', orientation='vertical',
color='m', label='ML Students')
plt.title("ML Students Age Histogram")
plt.xlabel("Age Categories")
plt.ylabel("Number of Students")
plt.legend()
plt.show()
```

Output >>>

Matplotlib Histogram of ML students age with parameters

Plotting Multiple Histograms

We plot ML and Python students' ages together using different colors.

```
from matplotlib import style
style.use("ggplot")

plt.figure(figsize=(16, 9))
plt.hist([ml_students_age, py_students_age], bins, rwidth=0.8, histtype='bar',
orientation='vertical', color=["m", "y"], label=["ML Students", "Python Students"])
plt.title("ML & Python Students Age Histogram")
plt.xlabel("Age Categories")
plt.ylabel("Number of Students")
plt.legend()
plt.show()
```

Output >>>

Matplotlib Histogram of ML & Py students age with parameters

4 Matplotlib Bar Plot

To visualize value associated with categorical data in the bar format use matplotlib bar chart `plt.bar()` or `plt.bard()` methods.

Importing Required Libraries

```
import matplotlib.pyplot as plt  
import numpy as np  
from matplotlib import style
```

Creating a Sample Dataset

Let's create a dataset representing the number of students in different programming classes.

```
classes = ["Python", "R", "AI", "ML", "DS"]  
class1_students = [30, 10, 20, 25, 10]  
class2_students = [40, 5, 20, 20, 10]  
class3_students = [35, 5, 30, 15, 15]
```

Plotting a Simple Bar Chart

```
plt.bar(classes, class1_students)
```


Output >>>

Plotting a Horizontal Bar Chart

```
plt.bard(classes, class1_students)
```

Output >>>

Customizing the Bar Chart

Let's modify the appearance of the bar chart using additional parameters.

```
plt.bar(classes, class1_students, width=0.6, align='edge', color='k', edgecolor='m', linewidth=5, alpha=0.9, linestyle='--', label =" Class 1 Students", visible=False)
```

Output >>>

Matplotlib Vertical Bar Chart with multiple parameters

Increase figure size and use style

```
style.use("ggplot")
plt.figure(figsize=(16,9)) # figure size with ratio 16:9
plt.bar(classes, class1_students, width = 0.6, align = "edge", color = "k",
 edgecolor = "m", linewidth = 5, alpha = 0.9, linestyle = "--",
 label =" Class 1 Students") #visible=False
```

Output >>>

Matplotlib Vertical Bar Chart with multiple parameters


```

Decorating bar chart using multiple functions
plt.figure(figsize=(16,9))
plt.bar(classes, class1_students, width = 0.6, align = "edge", color = "k",
 edgecolor = "m", linewidth = 5, alpha = 0.9, linestyle = "--",
 label =" Class 1 Students") #visible=False

plt.title("Bar Chart of IAIP Class", fontsize = 18)
plt.xlabel("Classes",fontsize = 15)
plt.ylabel("No. of Students", fontsize = 15)
plt.show()

```

Output >>>

Matplotlib Horizontal Bar Chart with multiple functions

Trying to plot two bar charts with a different dataset.

```

plt.figure(figsize=(16,9))
plt.barr(classes_index, class1_students, width, color='b', label='Class 1 Students')
plt.barr(classes_index + width, class2_students, width, color='g', label='Class 2
Students')
plt.title("Bar Chart of IAIP Class", fontsize = 18)
plt.xlabel("Classes",fontsize = 15)
plt.ylabel("No. of Students", fontsize = 15)
plt.show()

```

Output >>>

Matplotlib two Bar Chart

In below chart plot three bar charts using three different datasets.


```

plt.figure(figsize=(16,9))
classes_index = np.arange(len(classes))
width = 0.2
plt.bar(classes_index, class1_students, width , color = "b",
 label =" Class 1 Students") #visible=False
plt.bar(classes_index + width, class2_students, width , color = "g",
 label =" Class 2 Students")
plt.bar(classes_index + width + width, class3_students, width , color = "y",
 label =" Class 3 Students")

plt.xticks(classes_index + width, classes, rotation = 20)
plt.title("Bar Chart of IAIP Class", fontsize = 18)
plt.xlabel("Classes",fontsize = 15)
plt.ylabel("No. of Students", fontsize = 15)
plt.show()

```

Output >>>

Matplotlib Three Bar Chart

Plot Matplotlib Horizontal bar chart with the above specification

```

plt.figure(figsize=(16,9))
classes_index = np.arange(len(classes))
width = 0.2

plt.barrh(classes_index, class1_students, width , color = "b",
 label =" Class 1 Students") #visible=False


plt.barrh(classes_index + width, class2_students, width , color = "g",
 label =" Class 2 Students")

plt.barrh(classes_index + width + width, class3_students, width , color = "y",
 label =" Class 3 Students")

plt.yticks(classes_index + width, classes, rotation = 20)
plt.title("Bar Chart of IAIP Class", fontsize = 18)
plt.xlabel("Classes",fontsize = 15)
plt.ylabel("No. of Students", fontsize = 15)
plt.legend()
plt.show()

```

Output >>>

Matplotlib Three Horizontal Bar Chart