

▼ Plotly 한번에 제대로 배우기

plotly

▼ Plotly 특징

- 인터랙티브 그래프 생성
- JSON 데이터 형식으로 저장
- 벡터 이미지, 래스터 이미지로 Export 가능

홈페이지: <https://plotly.com/python/>

```
import numpy as np
import pandas as pd
from urllib.request import urlopen
import json
import plotly.io as pio
import plotly.express as px
import plotly.graph_objects as go
import plotly.figure_factory as ff
from plotly.subplots import make_subplots
from plotly.validators.scatter.marker import SymbolValidator
```


▼ Plotly 차트

▼ 산점도(Scatter Plots)


```
iris = px.data.iris()
iris
```


	sepal_length	sepal_width	petal_length	petal_width	species	species_id
0	5.1	3.5	1.4	0.2	setosa	1
1	4.9	3.0	1.4	0.2	setosa	1
2	4.7	3.2	1.3	0.2	setosa	1
3	4.6	3.1	1.5	0.2	setosa	1
4	5.0	3.6	1.4	0.2	setosa	1
...
145	6.7	3.0	5.2	2.3	virginica	3
146	6.3	2.5	5.0	1.9	virginica	3
147	6.5	3.0	5.2	2.0	virginica	3
148	6.2	3.4	5.4	2.3	virginica	3
149	5.9	3.0	5.1	1.8	virginica	3

```
fig = px.scatter(iris, x='petal_width', y='petal_length')
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length', color='species')
fig.show()
```


```
tips = px.data.tips()  
tips
```


	total_bill	tip	sex	smoker	day	time	size
0	16.99	1.01	Female	No	Sun	Dinner	2
1	10.34	1.66	Male	No	Sun	Dinner	3
2	21.01	3.50	Male	No	Sun	Dinner	3
3	23.68	3.31	Male	No	Sun	Dinner	2
4	24.59	3.61	Female	No	Sun	Dinner	4
...
239	29.03	5.92	Male	No	Sat	Dinner	3
240	27.18	2.00	Female	Yes	Sat	Dinner	2
241	22.67	2.00	Male	Yes	Sat	Dinner	2
242	17.82	1.75	Male	No	Sat	Dinner	2
243	18.78	3.00	Female	No	Thur	Dinner	2

244 rows × 7 columns

```
fig = px.scatter(tips, x='total_bill', y='tip', color='sex', facet_row='day')  
fig.show()
```


```
fig = px.scatter(tips, x='total_bill', y='tip', color='sex', facet_col='day')
fig.show()
```


```
t = np.linspace(0, 10, 100)
y1 = np.random.randn(100).cumsum()
y2 = np.random.randn(100).cumsum()

fig = go.Figure()
fig.add_trace(go.Scatter(x=t, y=y1, name='red', mode='markers', marker_color='darkred'))
fig.add_trace(go.Scatter(x=t, y=y2, name='blue', mode='markers', marker_color='darkblue'))
fig.update_traces(mode='markers', marker_line_width=1, marker_size=10)
fig.show()
```


```
fig = go.Figure(data=go.Scatter(x=[1, 2, 3, 4, 5],  
 y=[11, 12, 13, 14, 15],  
 mode='markers',  
 marker=dict(size=[20, 40, 60, 80, 100],  
 color=[1, 2, 3, 4, 5])))  
fig.show()
```

16

```
gapminder = px.data.gapminder()  
gapminder
```


	country	continent	year	lifeExp	pop	gdpPercap	iso_alpha	iso_num
0	Afghanistan	Asia	1952	28.801	8425333	779.445314	AFG	4
1	Afghanistan	Asia	1957	30.332	9240934	820.853030	AFG	4
2	Afghanistan	Asia	1962	31.997	10267083	853.100710	AFG	4
3	Afghanistan	Asia	1967	34.020	11537966	836.197138	AFG	4
4	Afghanistan	Asia	1972	36.088	13079460	739.981106	AFG	4
...
1699	Zimbabwe	Africa	1987	62.351	9216418	706.157306	ZWE	716
1700	Zimbabwe	Africa	1992	60.377	10704340	693.420786	ZWE	716
1701	Zimbabwe	Africa	1997	46.809	11404948	792.449960	ZWE	716
1702	Zimbabwe	Africa	2002	39.989	11926563	672.038623	ZWE	716
1703	Zimbabwe	Africa	2007	43.487	12311143	469.709298	ZWE	716

1704 rows × 8 columns

```
gapminder_2007 = gapminder.query("year == 2007")  
gapminder_2007
```


	country	continent	year	lifeExp	pop	gdpPerCap	iso_alpha	iso_nu
11	Afghanistan	Asia	2007	43.828	31889923	974.580338	AFG	
23	Albania	Europe	2007	76.423	3600523	5937.029526	ALB	

```
fig = px.scatter(gapminder_2007,
 x='gdpPerCap', y='lifeExp',
 size='pop', color='continent',
 hover_name='country', log_x=True, size_max=60)
fig.show()
```


```
fig = px.scatter(gapminder_2007,
 x='gdpPerCap', y='lifeExp',
 color='continent', trendline='lowess')
fig.show()
```

```
/usr/local/lib/python3.6/dist-packages/statsmodels/tools/_testing.py:19: FutureWarning  
pandas.util.testing is deprecated. Use the functions in the public API at pandas.t
```


```
fig = px.scatter(gapminder,  
 x='gdpPerCap', y='lifeExp',  
 size='pop', color='continent',  
 facet_col='year', facet_col_wrap=4)  
fig.show()
```


year=1952

year=1957

~~

▼ 산점도 매트릭스(Scatter Matrix)

lit 40


```
fig = px.scatter_matrix(iris)
fig.show()
```


```
fig = px.scatter_matrix(iris,
 dimensions=['petal_width', 'petal_length',
 'sepal_width', 'sepal_length'],
 color='species')
fig.show()
```


```
fig = px.scatter_matrix(tips,
 dimensions=['total_bill', 'tip', 'day', 'size'],
 color='sex')
fig.show()
```


▼ 라인 플롯(Line Plots)


```
t = np.linspace(0, np.pi**2, 100)  
  
fig = px.line(x=t, y=np.cos(t), labels={'x':'time', 'y':'cos(t)'})  
fig.show()
```


```
gapminder_asia = gapminder.query("continent == 'Asia'")  
gapminder_asia
```


	country	continent	year	lifeExp	pop	gdpPerCap	iso_alpha	iso_i
0	Afghanistan	Asia	1952	28.801	8425333	779.445314	AFG	
1	Afghanistan	Asia	1957	30.332	9240934	820.853030	AFG	
2	Afghanistan	Asia	1962	31.997	10267083	853.100710	AFG	
3	Afghanistan	Asia	1967	34.020	11537966	836.197138	AFG	

```
fig = px.line(gapminder_asia, x='year', y='lifeExp', color='country')
fig.show()
```


```
x = np.array([1, 2, 3, 4, 5])
y = np.array([1, 3, 2, 3, 1])

fig = go.Figure()
fig.add_trace(go.Scatter(x=x, y=y, name='linear', line_shape='linear'))
fig.add_trace(go.Scatter(x=x, y=y+10, name='spline', hoverinfo='text+name', line_shape='spline'))
fig.add_trace(go.Scatter(x=x, y=y+20, name='vhv', line_shape='vhv'))
fig.add_trace(go.Scatter(x=x, y=y+30, name='vhv', line_shape='vhv'))
fig.add_trace(go.Scatter(x=x, y=y+40, name='vh', line_shape='vh'))
fig.add_trace(go.Scatter(x=x, y=y+50, name='hv', line_shape='hv'))
fig.update_traces(hoverinfo='text+name', mode='lines+markers')
fig.update_layout(legend=dict(y=0.5, traceorder='reversed', font_size=16))
fig.show()
```


```
N = 100
x = np.linspace(0, 1, N)
y0 = np.random.randn(N) + 5
y1 = np.random.randn(N)
y2 = np.random.randn(N) - 5

fig = go.Figure()
fig.add_trace(go.Scatter(x=x, y=y0, mode='markers', name='markers'))
fig.add_trace(go.Scatter(x=x, y=y1, mode='lines+markers', name='lines+markers'))
fig.add_trace(go.Scatter(x=x, y=y2, mode='lines', name='lines'))
fig.show()
```


▼ 시계열(Time Series)

- <https://raw.githubusercontent.com/plotly/datasets/master/finance-charts-apple.csv>

```
aapl = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/finance-charts-apple.csv')
aapl
```

	Date	AAPL.Open	AAPL.High	AAPL.Low	AAPL.Close	AAPL.Volume	AAPL.Adjusted
0	2015-02-17	127.489998	128.880005	126.919998	127.830002	63152400	122.905000
1	2015-02-18	127.629997	128.779999	127.449997	128.720001	44891700	123.760000
2	2015-02-19	128.479996	129.029999	128.330002	128.449997	37362400	123.501000
3	2015-02-20	128.619995	129.500000	128.050003	129.500000	48948400	124.510000
4	2015-02-23	130.020004	133.000000	129.660004	133.000000	70974100	127.876000
...
501	2017-02-10	132.460007	132.940002	132.050003	132.119995	20065500	132.119000
502	2017-02-13	133.080002	133.820007	132.750000	133.289993	23035400	133.289000

```
fig = px.line(aapl, x='Date', y='AAPL.Close')
fig.show()
```


```
fig = px.line(aapl, x='Date', y='AAPL.Close', range_x=['2016-02-01','2017-02-27'])
fig.show()
```

```
fig = px.line(appl, x='Date', y='AAPL.Close')
fig.update_xaxes(rangeslider_visible=True)
fig.show()
```


```
fig = go.Figure(data=[go.Candlestick(x=aapl['Date'],
 open=aapl['AAPL.Open'],
 high=aapl['AAPL.High'],
 low=aapl['AAPL.Low'],
 close=aapl['AAPL.Close'],
 increasing_line_color='red',
 decreasing_line_color='blue')])
fig.show()
```


▼ 면적도(Area Plots)


```
fig = px.area(gapminder, x='year', y='pop',
 color='continent', line_group='country')
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=[1, 2, 3, 4, 5], y=[0, 2, 3, 5, 2], fill='tozeroy'))
fig.add_trace(go.Scatter(x=[1, 2, 3, 4, 5], y=[2, 3, 3, 2, 4], fill='tonexty'))
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=[1, 2, 3, 4, 5], y=[0, 2, 3, 5, 2],
 fill='tozeroY', mode='none'))
fig.add_trace(go.Scatter(x=[1, 2, 3, 4, 5], y=[2, 3, 3, 2, 4],
 fill='tonextY', mode='none'))
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=[1, 2, 3, 4, 5], y=[0, 2, 3, 5, 2],
```

```

 fill='none', mode='lines', line_color='indigo'))
fig.add_trace(go.Scatter(x=[1, 2, 3, 4, 5], y=[2, 3, 3, 2, 4],
 fill='tonexty', mode='lines', line_color='indigo'))
fig.show()

```


```

x = ['Winter', 'Spring', 'Summer', 'Fall']

fig = go.Figure()
fig.add_trace(go.Scatter(x=x, y=[30, 40, 50, 30],
 hover info='x+y',
 mode='lines',
 line=dict(width=0.5, color='skyblue'),
 stackgroup='one'))
fig.add_trace(go.Scatter(x=x, y=[20, 20, 10, 20],
 hover info='x+y',
 mode='lines',
 line=dict(width=0.5, color='cyan'),
 stackgroup='one'))
fig.add_trace(go.Scatter(x=x, y=[40, 10, 20, 10],
 hover info='x+y',
 mode='lines',
 line=dict(width=0.5, color='royalblue'),
 stackgroup='one'))
fig.update_layout(yaxis_range=(0, 100))
fig.show()

```


▼ 막대 차트(Bar Charts)


```
gapminder_korea = gapminder.query("country == 'Korea, Rep.'")
gapminder_korea
```

	country	continent	year	lifeExp	pop	gdpPercap	iso_alpha	iso_num
840	Korea, Rep.	Asia	1952	47.453	20947571	1030.592226	KOR	410
841	Korea, Rep.	Asia	1957	52.681	22611552	1487.593537	KOR	410
842	Korea, Rep.	Asia	1962	55.292	26420307	1536.344387	KOR	410
843	Korea, Rep.	Asia	1967	57.716	30131000	2029.228142	KOR	410
844	Korea, Rep.	Asia	1972	62.612	33505000	3030.876650	KOR	410
845	Korea, Rep.	Asia	1977	64.766	36436000	4657.221020	KOR	410
846	Korea, Rep.	Asia	1982	67.123	39326000	5622.942464	KOR	410
847	Korea, Rep.	Asia	1987	69.810	41622000	8533.088805	KOR	410

```
fig = px.bar(gapminder_korea, x='year', y='pop')
fig.show()
```


```
fig = px.bar(gapminder_korea, x='year', y='pop',
 hover_data=['lifeExp', 'gdpPer cap'],
 color='lifeExp', height=400)
fig.show()
```


```
fig = px.bar(tips, x='sex', y='total_bill', color='time')
fig.show()
```


```
fig = px.bar(tips, x='sex', y='total_bill',
 color='smoker', barmode='group',
 height=400)
fig.show()
```


```

fig = px.bar(tips, x='sex', y='total_bill',
 color='smoker', barmode='group',
 facet_row='time', facet_col='day',
 category_orders={'day': ['Thur', 'Fri', 'Sat', 'Sun'],
 'time': ['Lunch', 'Dinner']})
fig.show()


```


```

fig = px.bar(tips, x='total_bill', y='day', orientation='h')
fig.show()

```


```
fig = px.bar(tips, x='total_bill', y='sex', color='day', orientation='h',
 hover_data=['tip', 'size'], height=400)
fig.show()
```


```
colors = ['darkgray'] * 5
colors[1] = 'royalblue'
colors[3] = 'limegreen'

fig = go.Figure(data=[go.Bar(x=['A', 'B', 'C', 'D', 'E'],
 y=[20, 14, 23, 25, 22],
 marker_color=colors)])
fig.update_layout()
```


```
fig = go.Figure(data=[go.Bar(x=[1, 3, 5.1, 6.9, 9.5],  
 y=[6, 8, 3, 5, 4],  
 width=[1, 2.1, 0.8, 2.6, 1.4]))  
fig.show()
```

```

years = ['2018', '2019', '2020']

fig = go.Figure()
fig.add_trace(go.Bar(x=years, y=[25000000, 20000000, 30000000],
 base=[-25000000, -20000000, -30000000],
 marker_color='crimson',
 name='지출'))
fig.add_trace(go.Bar(x=years, y=[35000000, 40000000, 50000000],
 base=0,
 marker_color='limegreen',
 name='수입'))
fig.show()

```


```

x = [1, 2, 3, 4]
y1 = np.random.randint(1, 10, 5)
y2 = np.random.randint(1, 10, 5)
y3 = np.random.randint(1, 10, 5)
y4 = np.random.randint(1, 10, 5)

fig = go.Figure()
fig.add_trace(go.Bar(x=x, y=y1))
fig.add_trace(go.Bar(x=x, y=y2))
fig.add_trace(go.Bar(x=x, y=y3))


```

```
fig.add_trace(go.Bar(x=x, y=y4))
fig.update_layout(barmode='relative')
fig.show()
```


```
mx = [['A', 'A', 'B', 'B'],
 [5, 10, 15, 20]]


fig = go.Figure()
fig.add_trace(go.Bar(x=mx, y=y1))
fig.add_trace(go.Bar(x=mx, y=y2))
fig.add_trace(go.Bar(x=mx, y=y3))
fig.add_trace(go.Bar(x=mx, y=y4))
fig.update_layout(barmode='relative')
fig.show()
```


```
a = ['C', 'A', 'B', 'D']

fig = go.Figure()
fig.add_trace(go.Bar(x=a, y=y1))
fig.add_trace(go.Bar(x=a, y=y2))
fig.add_trace(go.Bar(x=a, y=y3))
fig.add_trace(go.Bar(x=a, y=y4))
fig.update_layout(barmode='stack',
 xaxis={'categoryorder ':'category ascending'})
fig.show()
```


```
fig.update_layout(barmode='stack',
 xaxis={'categoryorder':'array',
 'categoryarray':['D', 'A', 'C', 'B']})
fig.show()
```


```
fig.update_layout(barmode='stack',
 xaxis={'categoryorder':'total_descending'})
fig.show()
```


```
array=[1, 0.5, 0.6, 0.3, 0.5],  
arrayminus=[0.3, 0.4, 1.2, 0.4, 1],  
visible=True)))  
fig.show()
```


```
fig = go.Figure(data=go.Scatter(x=[1, 2, 3, 4, 5],  
 y=[3, 4, 2, 5, 2],  
 error_y=dict(type='percent',  
 symmetric=False,  
 value=10,  
 valueminus=20)))  
fig.show()
```


```
fig = go.Figure(data=go.Scatter(x=[1, 2, 3, 4, 5],  
 y=[3, 4, 2, 5, 2],
```

```
 error_x=dict(type='percent',
 symmetric=False,
 value=10,
 valueminus=20)))
fig.show()
```


```
fig = px.bar(gapminder, x='continent', y='pop', color='continent',
 animation_frame='year', animation_group='country',
 range_y=[0, 4000000000])
fig.show()
```


▼ 박스 플롯(Box Plots)

```
fig = px.box(tips, x='day', y='total_bill')
fig.show()
```


```
fig = px.box(tips, x='day', y='total_bill', points='all')
fig.show()
```


```
fig = px.box(tips, x='day', y='total_bill', color='sex')
fig.show()
```

```
fig = px.box(tips, x='day', y='total_bill', color='sex',
 notched=True, hover_data=['time'])
fig.show()
```


```
x1 = np.random.randn(50)
x2 = np.random.randn(50) + 5

fig = go.Figure()
fig.add_trace(go.Box(x=x1))
fig.add_trace(go.Box(x=x2))
fig.show()
```

trace 1

trace 0

```
fig = go.Figure()
fig.add_trace(go.Box(x=x1))
fig.add_trace(go.Box(x=x2, boxpoints='all', jitter=0.3, pointpos=-1.8))
fig.show()
```

trace 1

trace 0

-2

-1

0

1

2


```
fig = go.Figure()
```

```
...  
fig.add_trace(go.Box(x=x1, marker_color='olive', line_color='green'))  
fig.add_trace(go.Box(x=x2, marker_color='skyblue', line_color='royalblue',  
 boxpoints='all', jitter=0.3, pointpos=-1.8))  
fig.show()
```


▼ 바이올린 플롯(Violin Plot)


```
fig = px.violin(tips, y='tip')  
fig.show()
```


```
fig = px.violin(tips, y='tip', box=True, points='all')
fig.show()
```


```
fig = px.violin(tips, y='tip', x='sex',
 color='day', box=True, points='all',
 hover_data=tips.columns)
fig.show()
```


▼ 히스토그램(Histogram)

```
fig = px.histogram(tips, x='total_bill')
fig.show()
```


```
fig = px.histogram(tips, x='total_bill', nbins=20)  
fig.show()
```


```
fig = px.histogram(tips, x='total_bill', histnorm='probability density')  
fig.show()
```


```
fig = px.histogram(tips, x='total_bill',
 labels={'total_bill':'Total Bill'},
 opacity=0.7, log_y=True,
 color_discrete_sequence=[ 'deepskyblue' ])
fig.show()
```


```
fig = px.histogram(tips, x='total_bill', color='sex',
 color_discrete_sequence=[ 'crimson', 'deepskyblue' ])
fig.show()
```


```
fig = px.histogram(tips, x='total_bill', y='tip', histfunc='avg')
fig.show()
```


```
fig = px.histogram(tips, x='total_bill',
 color='sex', marginal='rug',
 hover_data=tips.columns)
fig.show()
```


```
fig = px.histogram(iris, x='petal_length', color='species', marginal='box')
fig.show()
```


```
fig = px.histogram(gapminder_2007,
 x='lifeExp', color='continent',
 marginal='rug', hover_name='country')
fig.show()
```


```
n1 = np.random.randn(1000)
n2 = np.random.randn(1000) + 1
```

```
n1 = np.random.ranint(0, 40)
```


```
fig = go.Figure(data=[go.Histogram(y=n1)])
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Histogram(x=n1))
fig.add_trace(go.Histogram(x=n2))
fig.update_layout(barmode='over lay')
fig.update_traces(opacity=0.7)
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Histogram(x=n1))
fig.add_trace(go.Histogram(x=n2))
fig.update_layout(barmode='stack')
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Histogram(x=n1, cumulative_enabled=True))
fig.add_trace(go.Histogram(x=n2, cumulative_enabled=True))
fig.update_layout(barmode='stack')
fig.show()
```


```
fig1 = px.bar(tips, x='day', y='tip', height=300)
fig1.show()
fig2 = px.histogram(tips, x='day', y='tip', histfunc='sum', height=300)
fig2.show()
```


▼ 분포도(Distribution Plot)

```
x = np.random.randn(1000)
hist_data = [x]
group_labels = ['distplot']

fig = ff.create_distplot(hist_data, group_labels)
fig.show()
```


```
x1 = np.random.randn(200) - 5
x2 = np.random.randn(200) - 2
```


```

x1 = np.random.randn(200)
x2 = np.random.randn(200) + 1
x3 = np.random.randn(200) + 2
x4 = np.random.randn(200) + 5

hist_data = [x1, x2, x3, x4]
group_labels = ['Group A', 'Group B', 'Group C', 'Group D']

fig = ff.create_distplot(hist_data, group_labels,
 bin_size=[.1, .25, .5, 1])
fig.show()


```


```

fig = px.scatter(iris, x='petal_length', y='petal_width',
 marginal_x='histogram', marginal_y='rug')
fig.show()

```


```
fig = px.scatter(iris, x='petal_length', y='petal_width', color='species',
 marginal_x='box', marginal_y='violin')
fig.show()
```


▼ 히트맵(Heatmaps)


```
n = np.random.randint(1, 100, size=(3, 7))

fig = go.Figure(data=go.Heatmap(z=n))
fig.show()
```


```
w = ['Sun', 'Mon', 'Tue', 'Wed', 'Thu', 'Fri', 'Sat']
t = ['Morning', 'Afternoon', 'Evening']
n = np.random.randint(1, 100, size=(3, 7))


fig = go.Figure(data=go.Heatmap(x=w, y=t, z=n))
fig.show()
```


```
fig = ff.create_annotated_heatmap(x=w, y=t, z=n)
fig.show()
```


```
fig = px.density_heatmap(iris, x='petal_length', y='petal_width')
fig.show()
```


```
fig = px.density_heatmap(iris, x='petal_length', y='petal_width',
 nbinsx=20, nbinsy=20,
 color_continuous_scale='viridis')
fig.show()
```

```
fig = px.density_heatmap(iris, x='petal_length', y='petal_width',
 nbinsx=20, nbinsy=20,
 marginal_x='histogram', marginal_y='histogram')
fig.show()
```


```
fig = px.density_heatmap(iris, x='petal_length', y='petal_width',
 z='sepal_length', histfunc='avg')
fig.show()
```


```
fig = px.density_heatmap(iris, x='petal_length', y='petal_width',
 marginal_x='box', marginal_y='violin')
fig.show()
```


▼ 파이 차트(Pie Charts)


```
fig = px.pie(gapminder_asia, values='pop', names='country')
fig.show()
```


```
fig = px.pie(gapminder_asia, values='pop', names='country',
 hover_data=['lifeExp'], labels={'lifeExp':'life expectancy'})
fig.update_traces(textposition='inside', textinfo='percent+label', textfont_size=14)
fig.show()
```


```
fig = px.pie(tips, values='tip', names='day',
 color_discrete_sequence=px.colors.sequential.Viridis)
fig.show()
```


```
fig = px.pie(tips, values='tip', names='day',
 color_discrete_sequence=px.colors.sequential.Viridis,
 hole=.4)
fig.show()
```


```
fig.update_traces(hoverinfo='label+percent',
 textinfo='value', textfont_size=20,
 marker=dict(colors=colors, line=dict(color='black', width=2)))
fig.show()
```


▼ Sunburst Chart

```
data = dict(
 character=['Eve', 'Cain', 'Seth', 'Enos', 'Noam', 'Abel', 'Awan', 'Enoch', 'Azura'],
 parent=['', 'Eve', 'Eve', 'Seth', 'Seth', 'Eve', 'Eve', 'Awan', 'Eve'],
 value=[10, 14, 12, 10, 2, 6, 6, 4, 4])

fig = px.sunburst(data, names='character',
 parents='parent',
 values='value')
fig.show()
```


▼ 폴라 차트(Polar Charts)

```
wind = px.data.wind()  
wind
```


	direction	strength	frequency
0	N	0-1	0.5
1	NNE	0-1	0.6
2	NE	0-1	0.5
3	ENE	0-1	0.4
4	E	0-1	0.4
...
123	WSW	6+	0.1
124	W	6+	0.9
125	WNW	6+	2.2
126	NW	6+	1.5
127	NNW	6+	0.2

128 rows × 3 columns


```
fig = px.scatter_polar(wind, r='frequency', theta='direction')  
fig.show()
```


```
fig = px.scatter_polar(wind, r='frequency', theta='direction',
 color='strength', symbol='strength', size='frequency',
 color_discrete_sequence=px.colors.sequential.Blues_r)
fig.show()
```


```
fig = px.line_polar(wind, r='frequency', theta='direction',
 color='strength', line_close=True, template='plotly_dark',
 color_discrete_sequence=px.colors.sequential.deep)
fig.show()
```


```
fig = px.bar_polar(wind, r='frequency', theta='direction',
 color='strength', template='plotly_dark',
 color_discrete_sequence=px.colors.sequential.deep)
fig.show()
```


▼ 병렬 다이어그램(Parallel Diagram)

```
fig = px.parallel_categories(tips)  
fig.show()
```

```

fig = px.parallel_categories(tips,
 dimensions=['sex', 'smoker', 'day'],
 color='size',
 color_continuous_scale=px.colors.sequential.Viridis)
fig.show()


```


```

fig = px.parallel_coordinates(iris, color='species_id',
 dimensions=['sepal_width', 'sepal_length',
 'petal_width', 'petal_length'],
 color_continuous_scale=px.colors.diverging.Armyrose,
 color_continuous_midpoint=2)
fig.show()


```


▼ 덴드로그램(Dendograms)

```
x = np.random.rand(15, 12)

fig = ff.create_dendrogram(x)
fig.update_layout(width=800, height=400)
fig.show()
```


```
fig = ff.create_dendrogram(x, color_threshold=1.5)
fig.update_layout(width=800, height=400)
fig.show()
```


maps (Maps)

```
carshare = px.data.carshare()
carshare
```

	centroid_lat	centroid_lon	car_hours	peak_hour
0	45.471549	-73.588684	1772.750000	2
1	45.543865	-73.562456	986.333333	23
2	45.487640	-73.642767	354.750000	20
3	45.522870	-73.595677	560.166667	23
4	45.453971	-73.738946	2836.666667	19
...
244	45.547171	-73.556258	951.416667	3
245	45.546482	-73.574939	795.416667	2
246	45.495523	-73.627725	425.750000	8
247	45.521199	-73.581789	1044.833333	17
248	45.532564	-73.567535	694.916667	5

249 rows × 4 columns

```
fig = px.scatter_mapbox(carshare, lat='centroid_lat', lon='centroid_lon',
color='peak_hour', size='car_hours',
```

```
 color_continuous_scale=px.colors.cyclical.Edge,
 size_max=15, zoom=10,
 mapbox_style="carto-positron")
fig.show()
```

- <https://raw.githubusercontent.com/plotly/datasets/master/geojson-counties-fips.json>

```
with urlopen('https://raw.githubusercontent.com/plotly/datasets/master/geojson-counties-fips.json')
 counties = json.load(response)

counties["features"][0]
```

```
{'geometry': {'coordinates': [[[[-86.496774, 32.344437],  
 [-86.717897, 32.402814],  
 [-86.814912, 32.340803],  
 [-86.890581, 32.502974],  
 [-86.917595, 32.664169],  
 [-86.71339, 32.661732],  
 [-86.714219, 32.705694],  
 [-86.413116, 32.707386],  
 [-86.411172, 32.409937],  
 [-86.496774, 32.344437]]],  
 'type': 'Polygon'},  
 'id': '01001',  
 'properties': {'CENSUSAREA': 594.436,  
 'COUNTY': '001',
```

```
'GEO_ID': '0500000US01001',
'LSAD': 'County',
'NAME': 'Autauga',
'STATE': '01'},
'type': 'Feature'}
```

- <https://raw.githubusercontent.com/plotly/datasets/master/fips-unemp-16.csv>

```
unemp = pd.read_csv("https://raw.githubusercontent.com/plotly/datasets/master/fips-unemp-16.csv",
 dtype={"fips": str})
unemp.head()
```

	fips	unemp
0	01001	5.3
1	01003	5.4
2	01005	8.6
3	01007	6.6
4	01009	5.5

```
fig = px.choropleth_mapbox(unemp, geojson=counties, locations='fips', color='unemp',
 color_continuous_scale='blues',
 range_color=(0, 12),
 mapbox_style='carto-positron',
 zoom=3, center={'lat': 37, 'lon': -95},
 opacity=0.5,
 labels={'unemp': 'unemployment rate'})
fig.update_layout(margin={'r':0, 't':0, 'l':0, 'b':0})
fig.show()
```

- <https://raw.githubusercontent.com/plotly/datasets/master/us-cities-top-1k.csv>


```
us_cities = pd.read_csv("https://raw.githubusercontent.com/plotly/datasets/master/us-cities-top-1k.csv")
us_cities = us_cities.query("State in ['California', 'New York']")
us_cities
```

	City	State	Population	lat	lon
1	Perris	California	72326	33.782519	-117.228648
11	Buena Park	California	82882	33.867514	-117.998118
19	Westminster	California	91739	33.751342	-117.993992
26	Rancho Palos Verdes	California	42448	33.744461	-118.387017
36	Buffalo	New York	258959	42.886447	-78.878369
...
981	Stanton	California	38623	33.802516	-117.993116
991	Santa Clara	California	120245	37.354108	-121.955236
992	Oceanside	California	172794	33.195870	-117.379483
993	Lake Forest	California	79312	33.646966	-117.689218
999	Compton	California	97877	33.895849	-118.220071

229 rows × 5 columns

```
fig = px.line_mapbox(us_cities, lat='lat', lon='lon',
 color='State', zoom=2, height=400)
fig.update_layout(mapbox_style='stamen-terrain',
 mapbox_zoom=2, mapbox_center_lat=40,
 margin={'r':0, 't':0, 'l':0, 'b':0})
fig.show()
```


```
fig = go.Figure(go.Scattergeo())
fig.update_geos(projection_type='orthographic')
fig.update_layout(height=300, margin={'r':0, 't':0, 'l':0, 'b':0})
fig.show()
```


```
fig = px.line_geo(gapminder_2007, locations='iso_alpha',
 color='continent', projection='orthographic')
fig.show()
```


```
fig = go.Figure(go.Scattergeo())
fig.update_geos(projection_type='natural earth')
fig.update_layout(height=300, margin={'r':0, 't':0, 'l':0, 'b':0})
fig.show()
```


```
fig = px.choropleth(gapminder_2007, locations='iso_alpha',
 color='lifeExp', hover_name='country',
 color_continuous_scale=px.colors.sequential.Viridis)
fig.show()
```


```
fig.show()
```


- https://raw.githubusercontent.com/plotly/datasets/master/2014_world_gdp_with_codes.csv

```
gdp = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/2014_world_gdp_with_codes.csv')
```

	COUNTRY	GDP (BILLIONS)	CODE
0	Afghanistan	21.71	AFG
1	Albania	13.40	ALB


```

fig = go.Figure(data=go.Choropleth(
 locations = gdp['CODE'],
 z = gdp['GDP (BILLIONS)'],
 text = gdp['COUNTRY'],
 colorscale = 'solar_r',
 autocolorscale=False,
 reversescale=True,
 marker_line_color='darkgray',
 marker_line_width=0.5,
 colorbar_tickprefix = '$',
 colorbar_title = 'GDP<br>Billions US $'
))

fig.update_layout(
 title_text='2014 Global GDP',
 geo = dict(showframe=False,
 showcoastlines=False,
 projection_type='equirectangular')
)
fig.show()

```

2014 Global GDP

- <https://raw.githubusercontent.com/plotly/datasets/master/earthquakes-23k.csv>

```
ear thquakes = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/ear thquakes-23k.csv')
ear thquakes
```


	Date	Latitude	Longitude	Magnitude
0	01/02/1965	19.2460	145.6160	6.0
1	01/04/1965	1.8630	127.3520	5.8
2	01/05/1965	-20.5790	-173.9720	6.2
3	01/08/1965	-59.0760	-23.5570	5.8
4	01/09/1965	11.9380	126.4270	5.8
...
23407	12/28/2016	38.3917	-118.8941	5.6
23408	12/28/2016	38.3777	-118.8957	5.5
23409	12/28/2016	36.9179	140.4262	5.9
23410	12/29/2016	-9.0283	118.6639	6.3
23411	12/30/2016	37.3973	141.4103	5.5

23412 rows × 4 columns


```
fig = px.density_mapbox(ear thquakes, lat='Latitude', lon='Longitude',
 z='Magnitude', radius=10,
 center=dict(lat=0, lon=180), zoom=0,
 mapbox_style='stamen-terrain')
fig.show()
```

▼ 3D 차트(3D Charts)

```
fig = px.line_3d(gapminder_asia, x='gdpPerCap', y='pop', z='year', color='country')
fig.show()
```


```
fig = px.scatter_3d(iris, x='petal_length', y='petal_width', z='sepal_width',
 color='sepal_length', symbol='species',
 size='sepal_length', opacity=0.6)
fig.show()
```


```
fig = px.scatter_3d(gapminder, x='year', y='continent', z='pop',
 size='gdpPerCap', color='lifeExp',
 hover_data=['country'])
fig.update_layout(scene_zaxis_type='log')
fig.show()
```

기타 차트

- 간트 차트(Gantt Charts): <https://plotly.com/python/gantt/>
- 테이블(Tables): <https://plotly.com/python/table/>
- 생키 다이어그램(Sankey Diagram): <https://plotly.com/python/sankey-diagram/>
- 트리맵(Treemap): <https://plotly.com/python/treemaps/>
- 트리플롯(Tree-plots): <https://plotly.com/python/tree-plots/>
- 3차 플롯(Ternary Plots): <https://plotly.com/python/ternary-plots/>
- 3차 오버레이(Ternary Overlay): <https://plotly.com/python/ternary-scatter-contour/>
- 3차 등고선(Ternary Contours): <https://plotly.com/python/ternary-contour/>
- 이미지 쇼(Image Show): <https://plotly.com/python/imshow/>
- Quiver Plots: <https://plotly.com/python/quiver-plots/>
- 스트림라인 플롯(Streamline Plots): <https://plotly.com/python/streamline-plots/>
- 카펫 플롯(Carpet Plots): <https://plotly.com/python/carpet-plot/>
- 카펫 등고선(Carpet Contour Plot): <https://plotly.com/python/carpet-contour/>
- 카펫 산점도(Carpet Scatter Plot): <https://plotly.com/python/carpet-scatter/>
- 네트워크 그래프(Network Graphs): <https://plotly.com/python/network-graphs/>
- 깔대기 차트(Funnel Chart): <https://plotly.com/python/funnel-charts/>
- 등고선 플롯(Contour Plot): <https://plotly.com/python/contour-plots/>
- 2D 히스토그램 등고선(2D Histogram Contour): <https://plotly.com/python/2d-histogram-contour/>
- Trisurf Plots: <https://plotly.com/python/trisurf/>
- 3D Mesh Plots: <https://plotly.com/python/3d-mesh/>
- 3D Isosurface Plots: <https://plotly.com/python/3d-isosurface-plots/>
- 3D Volume Plots: <https://plotly.com/python/3d-volume-plots/>
- 3D Cone Plots: <https://plotly.com/python/cone-plot/>
- 3D Streamtube Plots: <https://plotly.com/python/streamtube-plot/>
- 3D Camera Controls: <https://plotly.com/python/3d-camera-controls/>

▼ Plotly 스타일

▼ 데이터 레이블(Data Label)

- https://raw.githubusercontent.com/plotly/datasets/master/2014_usa_states.csv

```
data = pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/2014_usa_states.csv')
```


```
fia = go.Figure(data=go.Scatter(x=data['Postal'])
```

```

 fig = go.Figure(data=go.Scatter(x=x_data['State'],
 y=data['Population'],
 mode='markers',
 marker_color=data['Population'],
 text=data['State']))
fig.update_layout(title='Population of USA States')
fig.show()

```

Population of USA States

▼ 색상 차원(Color Dimension)

```

fig = go.Figure(data=go.Scatter(
 y = np.random.randn(400).cumsum(),
 mode='markers',
 marker=dict(
 size=12,
 color=np.random.randn(400).cumsum(),
 colorscale='YlOrRd',
 showscale=True
 )
))
fig.show()

```


▼ 템플릿(Templates)

```
pio.templates
```


```
Templates configuration
```

```
Default template: 'plotly'  
Available templates:  
['ggplot2', 'seaborn', 'simple_white', 'plotly',  
 'plotly_white', 'plotly_dark', 'presentation', 'xgridoff',  
 'ygridoff', 'gridon', 'none']
```


```
gapminder_2002 = gapminder.query("year == 2002")

for template in ['ggplot2', 'seaborn', 'simple_white', 'plotly', 'plotly_white', 'plotly_dark', 'pr
 fig = px.scatter(gapminder_2002,
 x='gdpPerCap', y='lifeExp', size='pop', color='continent',
 log_x=True, size_max=60,
 template=template, title="Template: '%s'" % template)
fig.show()
```


Template: 'gg

Template: 'se

Template: 'simple_white'

Template: 'plotly'

Template: 'plotly_white'

Template: 'plotly_dark'

Template: 'pre'

Template: 'xg'

Template: 'yg

Template: 'gi

Template: 'r


```
pio.templates.default = "plotly_white"

fig = px.scatter(gapminder_2002,
 x='gdpPerCap', y='lifeExp', size='pop', color='continent',
 log_x=True, size_max=60,
 title="Template: '%s'" % template)
fig.show()
```

Template: 'none'

▼ 구성(Configuration)

```
fig = go.Figure()
config = dict({
 'scrollZoom': True,
 'displayModeBar': True,
 'editable': True
})

fig.add_trace(go.Scatter(x = [1, 2, 3, 4, 5],
 y = [1, 3, 7, 15, 31]))
fig.show(config=config)
```


Click to enter Plot title

▼ 높이, 너비 및 여백 조정

```
tig = px.scatter(tips, x='total_bill', y='tip', facet_col='sex',
 width=800, height=400)
fig.update_layout(margin=dict(l=10, r=20, t=30, b=40),
 paper_bgcolor='skyblue')
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=np.arange(1, 10),
 y=np.arange(10, 20)))
fig.update_layout(autosize=False, width=400, height=400,
 margin=dict(l=10, r=20, t=30, b=40, pad=4),
 paper_bgcolor='skyblue')
fig.show()
```

```

fig = go.Figure()
fig.add_trace(go.Bar(x=['A', 'B', 'C', 'D'], y=[2, 3, 1, 4]))
fig.update_layout(autosize=False, width=400, height=400,
 yaxis=dict(
 title_text='Y axis Title',
 ticktext=['long long long long',
 'long long long',
 'short',
 'long long'],
 tickvals=[1, 2, 3, 4],
 tickmode='array',
 titlefont=dict(size=40)
 ))
fig.update_yaxes(automargin=True)
fig.show()

```


▼ 눈금(Tick) 형식 지정

```


fig = go.Figure(go.Scatter(x = np.arange(1, 10),
 y = np.random.randn(10).cumsum()))
fig.update_layout(xaxis = dict(tickmode = 'linear',
 tick0 = 0.8, dtick = 0.4))
fig.show()

```


```
fig.update_layout(xaxis = dict(
 tickmode = 'array',
 tickvals = [1, 3, 5, 7, 9],
 ticktext = ['One', 'Three', 'Five', 'Seven', 'Nine']))
fig.show()
```


```
4 5  
fig.update_layout(yaxis_tickformat = '%')  
fig.show()
```


```
fig = go.Figure(go.Scatter(x = np.arange(1, 10),  
 y = np.random.randint(10000, 100000, size=10)))  
fig.update_layout(yaxis=dict(showexponent='all', exponentformat='e'))  
fig.show()
```


```
fig = go.Figure(go.Scatter(x=aapl['Date'], y=aapl['AAPL.Close']))
fig.update_layout(xaxis_tickformat='%Y-%b-%d(%a)')
fig.show()
```


```
fig = go.Figure(go.Scatter(x=aapl['Date'], y=aapl['AAPL.Close']))
fig.update_layout(
 xaxis_tickformatstops=[
```

dict(dtickrange=[None, 1000], value="%H:%M:%S %I ")

```

 dict(dtickrange=[1000, 1000], value="%M-%d-%Y"),
 dict(dtickrange=[1000, 60000], value="%H:%M:%S"),
 dict(dtickrange=[60000, 3600000], value="%H:%M"),
 dict(dtickrange=[3600000, 86400000], value="%H:%M"),
 dict(dtickrange=[86400000, 604800000], value="%b-%e"),
 dict(dtickrange=[604800000, 'M1'], value="%Y-%b"),
 dict(dtickrange=["M12", None], value="%Y")
 ])
fig.show()

```


```


fig = go.Figure(go.Bar(x=['A', 'B', 'C'], y=[1, 2, 3]))
fig.update_xaxes(showgrid=True,
 ticks='outside',
 tickson='boundaries',
 ticklen=20)
fig.show()

```


▼ 글꼴, 제목, 범례 항목 및 축 제목 설정


```
fig = px.scatter(iris, x='petal_length', y='petal_width', color='species')
fig.show()
```


```

fig = px.scatter(iris,
 x='petal_length', y='petal_width', color='species',
 labels={'petal_length': 'Petal Length (cm)',
 'petal_width': 'Petal Width (cm)',
 'species': "Species"})
fig.show()

```


```

fig = go.Figure(go.Scatter(y=[3, 1, 4, 2, 5],
 x=['Mon', 'Tue', 'Wed', 'Thu', 'Fri']))
fig.update_layout(title={'text': 'Title',
 'y':0.8, 'x':0.5,
 'xanchor':'center', 'yanchor':'top'})
fig.show()


```

Title

▼ 축(Axes)


```
x = np.arange(50)
fig = px.scatter(x=x, y=x**2, log_x=True, log_y=True)
fig.show()
```


```

fig = px.bar(x=[1, 2, 3, 4, 5], y=[10, 40, 30, 20, 50])
fig.update_layout(xaxis_type='category')
fig.show()

```


```


fig = go.Figure()
fig.add_trace(go.Box(x=np.random.randint(1, 10, 4),
 y=[['A', 'A', 'A', 'A'],
 ['a1', 'a1', 'a1', 'a1']],
 name='a1',
 orientation='h'))
fig.add_trace(go.Box(x=np.random.randint(1, 10, 4),
 y=[['A', 'A', 'A', 'A'],
 ['a2', 'a2', 'a2', 'a2']],
 name='a2',
 orientation='h'))
fig.add_trace(go.Box(x=np.random.randint(1, 10, 4),
 y=[['B', 'B', 'B', 'B'],
 ['b1', 'b1', 'b1', 'b1']],
 name='b1',
 orientation='h'))
fig.add_trace(go.Box(x=np.random.randint(1, 10, 4),
 y=[['B', 'B', 'B', 'B'],
 ['b2', 'b2', 'b2', 'b2']],
 name='b2',
 orientation='h'))
fig.update_layout()

```


```
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length', facet_col='species')
fig.update_xaxes(ticks='inside')
fig.update_yaxes(ticks='outside', col=1)
fig.show()
```


```
fig.update_yaxes(nticks=5)  
fig.show()
```


```
fig.update_yaxes(tick0=0.5, dtick=0.25)  
fig.show()
```


```
fig.update_yaxes(tickvals=[1.2, 3.5, 4.3, 7.5])
fig.show()
```


```
fig.update_xaxes(ticks='inside', tickwidth=4, tickcolor='orange', ticklen=5)
fig.update_yaxes(ticks='outside', tickwidth=2, tickcolor='purple', ticklen=10, col=1)
fig.show()
```


```
fig.update_xaxes(showticklabels=False)
fig.update_yaxes(showticklabels=True)
fig.show()
```


```
species=setosa species=vei  
fig = px.histogram(tips, x='sex', y='tip', histfunc='sum', facet_col='smoker')  
fig.update_xaxes(tickangle=45, tickfont=dict(family='Arial', color='orange', size=14))  
fig.show()
```


```
fig = px.line(y=np.random.randn(20))  
fig.update_layout(xaxis_showgrid=False, yaxis_showgrid=False)  
fig.show()
```


```
fig.update_layout(  
 xaxis=dict(showgrid=False, zeroline=False),  
 yaxis=dict(showgrid=False, zeroline=False),  
)  
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length', facet_col='species')
fig.update_xaxes(showgrid=False, zeroline=False)
fig.update_yaxes(showgrid=False, zeroline=False)
fig.show()
```


```
fig = px.histogram(tips, x='sex', y='tip', histfunc='sum', facet_col='smoker')
fig.update_xaxes(showgrid=False, linewidth=3, linecolor='red')
fig.update_yaxes(showgrid=False, linewidth=3, linecolor='red')
fig.show()
```


```
fig.update_xaxes(showgrid=False, linewidth=3, linecolor='red', mirror=True)
fig.update_yaxes(showgrid=False, linewidth=3, linecolor='red', mirror=True)
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length', facet_col='species')
fig.update_xaxes(showgrid=True, gridwidth=1, gridcolor='orange')
fig.update_yaxes(showgrid=True, gridwidth=2, gridcolor='red')
fig.show()
```


```
fig = px.line(y=np.random.randn(10))
fig.update_xaxes(zeroline=True, zerolinewidth=2, zerolinecolor='orange')
fig.update_yaxes(zeroline=True, zerolinewidth=2, zerolinecolor='orange')
fig.show()
```


```
fig.update_xaxes(title_text = 'Time')
fig.update_yaxes(title_text = 'Value')
fig.show()
```


```
fig = go.Figure(go.Scatter(
 mode='lines+markers',
 y=[22, 24, 21, 22, 23],
 x=['Mon', 'Tue', 'Wed', 'Thu', 'Fri']
))
```

```
fig.update_layout(
 xaxis=dict(
 tickangle=60,
 title_text='Week',
 title_font={'size':30},
 title_standoff=20),
 yaxis=dict(
 title_text='Temperature',
 title_font={'size':40},
 title_standoff=40)
```

```
)  
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length', facet_col='species')  
fig.update_xaxes(title_font=dict(size=18, family='Courier', color='orange'))  
fig.update_yaxes(title_font=dict(size=18, family='Courier', color='orange'))  
fig.show()
```


```
fig.update_xaxes(fixedrange=True)
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=[1, 1, 1, 0, 0, 1, 1, 2, 2, 3, 3, 2, 2, 1],
 y=[0, 1, 1, 1, 2, 2, 3, 3, 2, 2, 1, 1, 0, 0]))
fig.update_layout(width=600, height=500,
 yaxis=dict(scaleanchor='x', scaleratio=1))
fig.show()
```


```
fig.update_layout(width=600, height=500,
 xaxis=dict(range=[-1, 4],
 constrain='domain'),
 yaxis=dict(scaleanchor='x', scaleratio=1))
fig.show()
```


```
fig.update_layout(width=600, height=500,
 xaxis=dict(range=[-0.5, 3.5],
 constrain='domain'),
 yaxis=dict(scaleanchor='x', scaleratio=1))
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length', facet_col='species')
fig.update_yaxes(autorange='reversed')
fig.show()
```


```
fig.update_yaxes(range=[9, 3])
fig.show()
```


```
x = np.linspace(1, 300, 40)

fig = px.scatter(x=x, y=x**2, log_x=True, log_y=True, range_x=[0.5, 350])
fig.show()
```

```
100k  
fig.update_xaxes(type='log', range=[np.log10(0.5), np.log10(350)])  
fig.update_yaxes(type='log')  
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length', facet_col='species')  
fig.update_xaxes(rangemode='nonnegative')  
fig.update_yaxes(rangemode='tozero')  
fig.show()
```


▼ 범례(Legends)

```
fig = px.scatter(tips, x='total_bill', y='tip',
 color='sex', symbol='smoker', facet_col='time',
 labels={'sex': 'Gender', 'smoker': 'Smokes'})
fig.show()
```


```
fig = px.histogram(tips, x='sex', y='total_bill', color='time')
fig.update_layout(showlegend=False)
fig.show()
```


```
fig.update_layout(legend=dict(orientation='h',
 yanchor='bottom', y=1,
 xanchor='right', x=1))
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=np.arange(1, 10),
 y=np.random.randn(10)+1,
 #showlegend=False,
 name="Positive"))
fig.add_trace(go.Scatter(x=np.arange(1, 10),
 y=np.random.randn(10)-1,
```

```
#visible='legendonly',
name="Negative"))
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=np.arange(1, 10),
 y=np.random.randn(10)+1,
 mode='markers',
 marker={'size':10}))
fig.add_trace(go.Scatter(x=np.arange(1, 10),
 y=np.random.randn(10)-1,
 mode='markers',
 marker={'size':30}))
fig.update_layout(legend={'itemSizing': 'constant'})
fig.show()
```


```
x = np.arange(10)
y1 = np.random.randn(10)
y2 = np.random.randn(10)
y3 = np.random.randn(10)
y4 = np.random.randn(10)

fig = go.Figure()
fig.add_trace(go.Scatter(x=x, y=y1,
 legendgroup='Group A',
 name='A - markers',
 mode='markers',
 marker=dict(color='darkred', size=10)))
fig.add_trace(go.Scatter(x=x, y=y2,
 legendgroup='Group A',
 name='A - lines',
 mode='lines',
 marker=dict(color='darkred')))
fig.add_trace(go.Scatter(x=x, y=y3,
 legendgroup='Group B',
 name='B - markers',
 mode='markers',
 marker=dict(color='darkblue', size=10)))
fig.add_trace(go.Scatter(x=x, y=y4,
 legendgroup='Group B',
 name='B - lines',
 mode='lines',
 marker=dict(color='darkblue')))

fig.update_layout()
fig.show()
```


▼ 다중 축(Multiple Axes)

```

x = np.arange(1, 10, 5)
y1 = np.random.randn(5)
y2 = np.random.randn(5).cumsum()

fig = make_subplots(rows=2, cols=2,
 specs=[[{'secondary_y':True}, {'secondary_y':True}],
 [{"secondary_y":True}, {"secondary_y":True}]])

fig.add_trace(go.Scatter(x=x, y=y1, name='yaxis1 data'),
 row=1, col=1, secondary_y=False)
fig.add_trace(go.Scatter(x=x, y=y2, name='yaxis2 data'),
 row=1, col=1, secondary_y=True)


fig.add_trace(go.Scatter(x=x, y=y1, name='yaxis3 data'),
 row=1, col=2, secondary_y=False)
fig.add_trace(go.Scatter(x=x, y=y2, name='yaxis4 data'),
 row=1, col=2, secondary_y=True)

fig.add_trace(go.Scatter(x=x, y=y1, name='yaxis5 data'),
 row=2, col=1, secondary_y=False)
fig.add_trace(go.Scatter(x=x, y=y2, name='yaxis6 data'),
 row=2, col=1, secondary_y=True)

fig.add_trace(go.Scatter(x=x, y=y1, name='yaxis7 data'),
 row=2, col=2, secondary_y=False)
fig.add_trace(go.Scatter(x=x, y=y2, name='yaxis8 data'),
 row=2, col=2, secondary_y=True)

```


```
 row=2, col=2, secondary_y=True)
fig.show()
```


▼ 서브플롯(Subplots)

```
x1 = np.arange(0, 11)
y1 = np.random.randint(0, 10, 10)
x2 = np.arange(10, 21)
y2 = np.random.randint(10, 100, 10)
x3 = np.arange(20, 31)
y3 = np.random.randint(100, 1000, 10)
x4 = np.arange(30, 41)
y4 = np.random.randint(1000, 10000, 10)
```


```
fig = make_subplots(rows=1, cols=2)
fig.add_trace(go.Scatter(x=x1, y=y1), row=1, col=1)
fig.add_trace(go.Scatter(x=x2, y=y2), row=1, col=2)
fig.update_layout(height=600, width=800)
fig.show()
```


```
fig = make_subplots(rows=3, cols=1)
fig.add_trace(go.Scatter(x=x1, y=y1), row=1, col=1)
fig.add_trace(go.Scatter(x=x2, y=y2), row=2, col=1)
fig.add_trace(go.Scatter(x=x3, y=y3), row=3, col=1)
fig.update_layout(height=600, width=800)
fig.show()
```


```
fig = make_subplots(rows=2, cols=2, start_cell='bottom-left')
fig.add_trace(go.Scatter(x=x1, y=y1), row=1, col=1)
fig.add_trace(go.Scatter(x=x2, y=y2), row=1, col=2)
fig.add_trace(go.Scatter(x=x3, y=y3), row=2, col=1)
fig.add_trace(go.Scatter(x=x4, y=y4), row=2, col=2)
fig.show()
```


```
fig = make_subplots(rows=2, cols=2,
 subplot_titles=('Plot A', 'Plot B', 'Plot C', 'Plot D'))
fig.add_trace(go.Scatter(x=x1, y=y1), row=1, col=1)
```

```

fig.add_trace(go.Scatter(x=x2, y=y2), row=1, col=2)
fig.add_trace(go.Scatter(x=x3, y=y3), row=2, col=1)
fig.add_trace(go.Scatter(x=x4, y=y4), row=2, col=2)
fig.show()


```


```

fig = make_subplots(rows=1, cols=2)
fig.add_trace(go.Scatter(x=x1, y=y1,
 mode='markers+text',
 text=['A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J'],
 textposition='bottom center'),
 row=1, col=1)
fig.add_trace(go.Scatter(x=x2, y=y2,
 mode='markers+text',
 text=['A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J'],
 textposition='middle right'),
 row=1, col=2)
fig.update_layout(height=600, width=800)
fig.show()

```


```
fig = make_subplots(rows=1, cols=2, column_width=[0.7, 0.3])
fig.add_trace(go.Scatter(x=x3, y=y3), row=1, col=1)
fig.add_trace(go.Scatter(x=x4, y=y4), row=1, col=2)
fig.show()
```

```
fig = make_subplots(rows=2, cols=2,
 subplot_titles=['Plot A', 'Plot B', 'Plot C', 'Plot D'])
fig.add_trace(go.Scatter(x=x1, y=y1), row=1, col=1)
fig.add_trace(go.Scatter(x=x2, y=y2), row=1, col=2)
fig.add_trace(go.Scatter(x=x3, y=y3), row=2, col=1)
fig.add_trace(go.Scatter(x=x4, y=y4), row=2, col=2)
fig.update_xaxes(title_text='xaxes 1 title', row=1, col=1)
fig.update_xaxes(title_text='xaxes 2 title', range=[10, 50], row=1, col=2)
fig.update_xaxes(title_text='xaxes 3 title', showgrid=False, row=2, col=1)
fig.update_xaxes(title_text='xaxes 4 title', type='log', row=2, col=2)
fig.update_yaxes(title_text='yaxes 1 title', row=1, col=1)
fig.update_yaxes(title_text='yaxes 2 title', range=[10, 50], row=1, col=2)
fig.update_yaxes(title_text='yaxes 3 title', showgrid=False, row=2, col=1)
fig.update_yaxes(title_text='yaxes 4 title', row=2, col=2)
fig.update_layout(height=700)
fig.show()
```


Plot Δ

```
fig = make_subplots(rows=4, cols=1,
 shared_xaxes=True,
 vertical_spacing=0.02)
fig.add_trace(go.Scatter(x=x1, y=y1), row=1, col=1)
fig.add_trace(go.Scatter(x=x2, y=y2), row=2, col=1)
fig.add_trace(go.Scatter(x=x3, y=y3), row=3, col=1)
fig.add_trace(go.Scatter(x=x4, y=y4), row=4, col=1)
fig.update_layout(height=600, width=600)
fig.show()
```


```
fig = make_subplots(rows=1, cols=2, shared_yaxes=True)
fig.add_trace(go.Bar(x=x1, y=y1,
 marker=dict(color=y1, coloraxis='coloraxis')), 1, 1)
fig.add_trace(go.Bar(x=x2, y=y2,
 marker=dict(color=y2, coloraxis='coloraxis')), 1, 2)
fig.update_layout(coloraxis=dict(colorscale='YIGn'), showlegend=False)
```

```
fig.show()
```


```
fig = make_subplots(rows=2, cols=2, specs=[[{}, {}], [{"colspan":2}, None]],
 subplot_titles=('Subplot A', 'Subplot B', 'Subplot C'))
fig.add_trace(go.Scatter(x=x1, y=y1), row=1, col=1)
fig.add_trace(go.Scatter(x=x2, y=y2), row=1, col=2)
fig.add_trace(go.Scatter(x=x3, y=y3), row=2, col=1)
fig.update_layout(showlegend=False)
fig.show()
```


Subplot A


```
fig = make_subplots(rows=2, cols=2,
 specs=[[{'type':'xy'}, {'type':'polar'}],
 [{"type": "domain"}, {"type": "scene"}]])
fig.add_trace(go.Bar(y=y1), row=1, col=1)
fig.add_trace(go.Barpolar(theta=[0, 60, 120], r=y2), row=1, col=2)
fig.add_trace(go.Pie(values=y3), row=2, col=1)
fig.add_trace(go.Scatter3d(x=x4, y=y4, z=[0.5, 1, 2], mode='lines'), row=2, col=2)
fig.update_layout(height=700, showlegend=False)
fig.show()
```


▼ 다중 차트 유형(Multiple Chart Types)

```
fig = go.Figure()
fig.add_trace(go.Scatter(x=x1, y=y1))
fig.add_trace(go.Bar(x=x1, y=y2))
fig.show()
```


▼ 인수(Arguments)

```
fig = px.scatter(iris, x=iris.petal_length, y=iris.petal_width,
 color=iris.species, size=iris.petal_length)
fig.show()
```


```
fig = px.scatter(iris, x='petal_length', y='petal_width',
 color='species', size='petal_length')
fig.show()
```

```
fig = px.scatter(iris, x=iris.petal_length, y=iris.petal_width,  
 color=iris.species, size=iris.petal_length,  
 hover_data=[iris.index])  
fig.show()
```


```
gdp = gapminder['pop'] * gapminder['gdpPerCap']  
fig = px.bar(gapminder, x='year', y=gdp, color='continent', labels={'y':'gdp'},  
 hover_data=['country'])  
fig.show()
```


▼ 마커 스타일(Styling Markers)

```
fig = px.scatter(iris, x='petal_width', y='petal_length', color='species')
fig.update_traces(marker=dict(size=12, line=dict(width=2, color='navy')),
 selector=dict(mode='markers'))
fig.show()
```


```


raw_symbols = SymbolValidator().values
namestems = []
namevariants = []
symbols = []

for i in range(0, len(raw_symbols), 2):
 name = raw_symbols[i+1]
 symbols.append(raw_symbols[i])
 namestems.append(name.replace("-open", "").replace("-dot", ""))
 namevariants.append(name[len(namestems[-1]):])

fig = go.Figure(go.Scatter(mode='markers', x=namevariants, y=namestems, marker_symbol=symbols,
 marker_line_color='darkblue', marker_color='skyblue',
 marker_line_width=2, marker_size=15,
 hovertemplate="%{y}%{x}(num: %{marker.symbol}))")
fig.update_layout(xaxis_range=[-1, 4], yaxis_range=[len(set(namestems)), -1],
 margin=dict(b=0, r=0), xaxis_side='top', height=1200, width=400)
fig.show()


```

	-open	-dot	-open-dot
circle	●	○	○
square	■	□	□
diamond	◇	◆	◆
cross	+■	+□	+□
x	✗■	✗□	✗□
triangle-up	▲	▼	▼
triangle-down	▼	▲	▼
triangle-left	◀	▶	▶
triangle-right	▶	◀	◀
triangle-ne	◀▲	◀▼	◀▼
triangle-se	◀▼	◀▲	◀▼
triangle-sw	◀▼	◀▲	◀▼
triangle-nw	◀▲	◀▼	◀▼
pentagon	⬟	⬢	⬢
hexagon	⬡	⬢	⬢
hexagon2	⬢	⬡	⬡
octagon	⬢	⬢	⬢
star	★	★	★
hexagram	★★	★★	★★
star-triangle-up	▲★	▼★	▼★
star-triangle-down	▼★	▲★	▼★
star-square	▣★	▣★	▣★
star-diamond	◆★	◆★	◆★
diamond-tall	◆	◆	◆
diamond-wide	◆	◆	◆
hourglass	◐	◑	◑
bowtie	◐	◑	◑
circle-cross	⊕	⊕	⊕
circle-x	⊗	⊗	⊗
square-cross	▣	▣	▣
square-x	⊗	⊗	⊗
diamond-cross	◆	◆	◆
diamond-x	◆	◆	◆
cross-thin	+	+	+
x-thin	✗	✗	✗
asterisk	*	*	*
hash	#	#	#
y-up	⤒	⤒	⤒
y-down	⤓	⤓	⤓

▼ 색상 척도 및 색상 막대


```
fig = px.scatter(tips, x='total_bill', y='tip', color='size')
fig.show()
```


```
fig = px.scatter(tips, x='total_bill', y='tip', color=tips['size'].astype(str))
fig.show()
```


```
fig = px.scatter(tips, x='total_bill', y='tip', color=tips['size'].astype(float))
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length',
 color='petal_length',
 color_continuous_scale=px.colors.sequential.Viridis)
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length',
 color='petal_length',
 color_continuous_scale='Inferno')
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length',
 color='petal_length',
 color_continuous_scale='Inferno_r')
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length',
 color='petal_length',
 color_continuous_scale=['red', 'green', 'blue'])
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length',
 color='petal_length',
 color_continuous_scale=[(0, 'red'), (0.3, 'green'), (1, 'blue')])
fig.show()
```


```
fig = px.scatter(iris, x='petal_width', y='petal_length',
 color='petal_length',
 range_color=[2, 6])
fig.show()
```


```
fig = px.scatter(gapminder_2007, y='lifeExp', x='pop',
 color=np.log10(gapminder_2007['pop']),
 hover_name='country', log_x=True)
fig.update_layout(coloraxis_colorbar=dict(
 title='Population',
 tickvals=[6, 7, 8, 9],
 ticktext=['1M', '10M', '100M', '1B'],
))
fig.show()
```


```
fig = go.Figure()
values = list(range(40))
fig.add_trace(go.Scatter(x=values, y=values,
 marker=dict(size=14,
 cmax=30, cmin=0,
 color=values,
 colorbar=dict(title='Colorbar'),
 colorscale='Inferno'),
 mode='markers'))
fig.show()
```

▼ 텍스트 및 주석(Text and Annotation)

```
40  
gapminder_asia_2007 = gapminder.query("year == 2007 and continent == 'Asia'")  
gapminder_asia_2007
```


	country	continent	year	lifeExp	pop	gdpPerCap	iso_alpha	i:
11	Afghanistan	Asia	2007	43.828	31889923	974.580338	AFG	
95	Bahrain	Asia	2007	75.635	708573	29796.048340	BHR	
107	Bangladesh	Asia	2007	64.062	150448339	1391.253792	BGD	
227	Cambodia	Asia	2007	59.723	14131858	1713.778686	KHM	

```
fig = px.scatter(gapminder_asia_2007, x='gdpPerCap', y='lifeExp',
 text='country', log_x=True, size_max=60)
fig.update_traces(textposition='top center')
fig.update_layout(height=800)
fig.show()
```

```

fig = px.bar(gapminder_asia_2007, y='pop', x='country', text='pop')
fig.update_traces(texttemplate='%{text:.2s}', textposition='outside')
fig.update_layout()
fig.show()

```


```

fig = go.Figure()
fig.add_trace(go.Scatter(x=[0, 1, 2, 3, 4, 5, 6, 7, 8],
 y=[0, 1, 4, 2, 3, 3, 2, 5, 6]))
fig.add_trace(go.Scatter(x=[0, 1, 2, 3, 4, 5, 6, 7, 8],
 y=[0, 2, 3, 1, 4, 2, 3, 4, 5]))
fig.add_annotation(x=2, y=4, text='Annotation 1')
fig.add_annotation(x=4, y=4, text='Annotation 1')
fig.update_annotations(dict(xref='x', yref='y',
 showarrow=True, arrowhead=7, ax=20, ay=-40))
fig.update_layout(showlegend=False)
fig.show()


```


```
fig.add_annotation(x=5, y=3, xref='x', yref='y',
 text='(5, 3)', showarrow=True,
 font=dict(family='Courier New, monospace',
 size=16,
 color='blue'),
 align='center',
 arrowhead=2,
 arrowsize=1,
 arrowwidth=2,
 arrowcolor='orange',
 ax=20, ay=-40,
 bordercolor='red',
 borderwidth=2,
 borderpad=4,
 bgcolor='yellow',
 opacity=0.8)
fig.update_layout(showlegend=False)
fig.show()
```


```
fig = px.line(gapminder_asia, x='year', y='lifeExp', color='country')
fig.update_traces(mode='markers+lines')
fig.show()
```


```
fig.update_traces(mode='markers+lines', hovertemplate=None)
fig.update_layout(hovermode='x')
fig.show()
```


```
fig = px.scatter(gapminder_asia, x='gdpPerCap', y='lifeExp', log_x=True,
 hover_name='country', hover_data=['continent', 'pop'])
fig.show()
```


```
fig = px.scatter(gapminder_2007, x='gdpPerCap', y='lifeExp', log_x=True,
 color='continent')
fig.update_traces(hovertemplate='GDP: %{x} <br> Life Expectancy: %{y}')
fig.show()
```


```
fig = px.line(gapminder_asia, x='year', y='lifeExp', color='country')
fig.update_traces(mode='markers+lines')
fig.update_xaxes(showspikes=True)
fig.update_yaxes(showspikes=True)
fig.show()
```

```

fig = px.line(gapminder_asia, x='year', y='lifeExp', color='country')
fig.update_traces(mode='markers+lines')
fig.update_xaxes(showspikes=True, spikecolor='green', spikesnap='cursor', spikemode='across')
fig.update_yaxes(showspikes=True, spikecolor='orange', spikethickness=2)
fig.update_layout(spikedistance=1000, hoverdistance=100)
fig.show()

```


▼ 모양(Shape)

```


fig = go.Figure()
fig.add_trace(go.Scatter(
 x=[2, 3.5, 6], y=[1, 1.5, 1],
 text=['Vertical Line',
 'Horizontal Dashed Line',
 'Diagonal Dotted Line'],
 mode='text',
))
fig.update_xaxes(range=[0, 7])
fig.update_yaxes(range=[0, 2.5])
fig.add_shape(dict(type='line', x0=1, y0=0, x1=1, y1=2,
 line=dict(color='royalblue', width=3)))
fig.add_shape(dict(type='line', x0=2, y0=2, x1=5, y1=2,
 line=dict(color='lightgreen', width=1, dash=[4, 4])))

```

```

 line=dict(color='lightseagreen', width=4, dash='dashdot'))
fig.add_shape(type='line', x0=4, y0=0, x1=6, y1=2,
 line=dict(color='mediumpurple', width=4, dash='dot'))
fig.update_shapes(dict(xref='x', yref='y'))
fig.show()


```


```

fig = go.Figure()
fig.add_trace(go.Scatter(x=[1.5, 4.5], y=[0.75, 0.75],
 text=['Unfilled Rectangle', 'Filled Rectangle'],
 mode='text'))
fig.update_xaxes(range=[0, 7], showgrid=False)
fig.update_yaxes(range=[0, 3.5])
fig.add_shape(type='rect', x0=1, y0=1, x1=2, y1=3,
 line=dict(color='royalblue'))
fig.add_shape(type='rect', x0=3, y0=1, x1=6, y1=2,
 line=dict(color='royalblue', width=2),
 fillcolor='lightskyblue')
fig.update_shapes(dict(xref='x', yref='y'))
fig.show()

```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=[1.5, 3], y=[2.5, 2.5],
 text=['Rectangle reference to the plot',
 'Rectangle reference to the axes'],
 mode='text'))
fig.update_xaxes(range=[0, 4], showgrid=False)
fig.update_yaxes(range=[0, 4])
fig.add_shape(type='rect', xref='x', yref='y',
 x0=2.5, y0=0, x1=3.5, y1=2,
 line=dict(color='royalblue', width=3),
 fillcolor='lightskyblue')
fig.add_shape(type='rect', xref='paper', yref='paper',
 x0=0.25, y0=0, x1=0.5, y1=0.5,
 line=dict(color='royalblue', width=3),
 fillcolor='darkblue')
fig.show()
```


```
fig = go.Figure()
fig.add_trace(go.Scatter(x=[1.5, 3.5], y=[0.75, 2.5],
 text=['Unfilled Circle',
 'Filled Circle'],
 mode='text'))
fig.update_xaxes(range=[0, 4.5], zeroline=False)
fig.update_yaxes(range=[0, 4.5])
fig.add_shape(type='circle', xref='x', yref='y',
 x0=1, y0=1, x1=3, y1=3,
 line_color='lightskyblue')
fig.add_shape(type='circle', xref='x', yref='y',
 x0=3, y0=3, x1=4, y1=4,
 line=dict(color='royalblue'),
 fillcolor='darkblue')
fig.update_layout(width=800, height=800)
fig.show()
```