

Customizing Seaborn Plots

Using Seaborn Styles

Setting Styles

- Seaborn has default configurations that can be applied with `sns.set()`
- These styles can override matplotlib and pandas plots as well


```
sns.set()  
df['Tuition'].plot.hist()
```

Pandas histogram

Theme examples with sns.set_style()


```
for style in ['white','dark','whitegrid','darkgrid',
 'ticks']:
 sns.set_style(style)
 sns.distplot(df['Tuition'])
 plt.show()
```


Removing axes with despine()

- Sometimes plots are improved by removing elements
- Seaborn contains a shortcut for removing the spines of a plot

```
sns.set_style('white')
sns.distplot(df['Tuition'])
sns.despine(left=True)
```


Colors in Seaborn

Defining a color for a plot

Seaborn supports assigning colors to plots using matplotlib color codes

```
sns.set(color_codes=True)  
sns.distplot(df['Tuition'], color='g')
```


Palettes

Seaborn uses the `sns.set_palette()` function to define a palette

```
for p in sns.palettes.SEABORN_PALETTERES:  
 sns.set_palette(p)  
 sns.distplot(df['Tuition'])
```


6 palettes are available: deep, muted, pastel, bright, dark, colorblind

Displaying Palettes

- `sns.palplot()` function displays a palette
- `sns.color_palette()` returns the current palette

```
for p in sns.palettes.SEABORN_PALETTERES:  
 sns.set_palette(p)  
 sns.palplot(sns.color_palette())  
 plt.show()
```


Defining Custom Palettes

- Circular colors = when the data is not ordered

```
sns.palplot(sns.color_palette("Paired", 12))
```


- Diverging colors = when both the low and high values are interesting

```
sns.palplot(sns.color_palette("BrBG", 12))
```


- Sequential colors = when the data has a consistent range from high to low

```
sns.palplot(sns.color_palette("Blues", 12))
```


Customizing with matplotlib

Matplotlib Axes

- Most customization available through matplotlib Axes objects
- `Axes` can be passed to seaborn functions


```
fig, ax = plt.subplots()
sns.distplot(df['Tuition'], ax=ax)
```

```
ax.set(xlabel="Tuition 2013-14")
```


Further Customizations

```
fig, ax = plt.subplots()
sns.distplot(df['Tuition'], ax=ax)
ax.set(xlabel="Tuition 2013-14",
 ylabel="Distribution", xlim=(0, 50000),
 title="2013-14 Tuition and Fees Distribution")
```


Combining Plots

```
fig, (ax0, ax1) = plt.subplots(  
 nrows=1, ncols=2, sharey=True, figsize=(7,4))  
sns.distplot(df['Tuition'], ax=ax0)  
sns.distplot(df.query(  
 'State == "MN"')['Tuition'], ax=ax1)  
ax1.set(xlabel="Tuition (MN)", xlim=(0, 70000))  
ax1.axvline(x=20000, label='My Budget', linestyle='--')  
ax1.legend()
```

