

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

You have **2** free stories left this month. Sign up and get an extra one for free.

6 simple tips for prettier and customised plots in Seaborn (Python)

Beginner's guide to easily personalise your plots

Zolzaya Luvsandorj

Oct 6 · 6 min read

In this post, we will look at simple ways to customise your plots to make them aesthetically more pleasing. I hope these simple tricks will help you get better-looking plots and save you time from adjusting individual plots.

Photo by Kelli Tungay on Unsplash

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy.

X

Baseline plot

The scripts in this post are tested in Python 3.8.3 in Jupyter Notebook.

Let's use Seaborn's built-in dataset on penguins as our sample data:

```
# Import packages
import matplotlib.pyplot as plt
import seaborn as sns

# Import data
df = sns.load_dataset('penguins').rename(columns={'sex': 'gender'})
df
```

	species	island	bill_length_mm	bill_depth_mm	flipper_length_mm	body_mass_g	gender
0	Adelie	Torgersen	39.1	18.7	181.0	3750.0	Male
1	Adelie	Torgersen	39.5	17.4	186.0	3800.0	Female
2	Adelie	Torgersen	40.3	18.0	195.0	3250.0	Female
3	Adelie	Torgersen	NaN	NaN	NaN	NaN	NaN
4	Adelie	Torgersen	36.7	19.3	193.0	3450.0	Female
...
339	Gentoo	Biscoe	NaN	NaN	NaN	NaN	NaN
340	Gentoo	Biscoe	46.8	14.3	215.0	4850.0	Female
341	Gentoo	Biscoe	50.4	15.7	222.0	5750.0	Male
342	Gentoo	Biscoe	45.2	14.8	212.0	5200.0	Female
343	Gentoo	Biscoe	49.9	16.1	213.0	5400.0	Male

344 rows × 7 columns

We will build a standard scatter plot with the default chart settings to use it as our baseline:

```
# Plot
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender')
```

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

We will see the journey of how this plot alters with each tip.

Tips

You will see that the first two tips are for individual plots whereas the remaining four tips are for changing the default settings for all charts.

Tip #1: Semicolon

Did you notice the text output right above the chart in the previous plot? A simple way to suppress this text output is to use ; at the end of your plot.

```
# Plot  
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',  
 alpha=0.7, hue='species', size='gender');
```

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

🔑 Tip #2: plt.figure()

Plots can often benefit from resizing. If we wanted to resize, this is how we would do it:

```
# Plot
plt.figure(figsize=(9, 5))
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender');
```


When we resized, the legend moved to the upper left corner. Let's move the legend outside the chart so that it doesn't accidentally cover data points:

```
# Plot
plt.figure(figsize=(9, 5))
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender')
plt.legend(loc='upper right', bbox_to_anchor=(1.2, 1));
```


To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

If you are wondering how to know what number combinations to use for `figsize()` or `bbox_to_anchor()`, you will need to trial and error which numbers work best for the plot.

Tip #3: `sns.set_style()`

This function helps to change the overall style of the plots if we don't like the default style. This includes things like the aesthetics of the axis colours and background. Let's change the style to `whitegrid` and see how the plot appearance changes:

```
# Change default style
sns.set_style('whitegrid')

# Plot
plt.figure(figsize=(9, 5))
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender')
plt.legend(loc='upper right', bbox_to_anchor=(1.2, 1));
```

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

Tip #4: sns.set_context()

The label sizes look quite small in the previous plot. With `sns.set_context()`, we could change the context parameters if we don't like the default settings. I use this function mainly to control the default font size for labels in the plots. By changing the default, we can save time from not having to tweak the font size for different elements (e.g. axis label, title, legend) of individual plots. Let's change the context to '`'talk'`' and look at the plot again:

```
# Change default context
sns.set_context('talk')

# Plot
plt.figure(figsize=(9, 5))
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender')
plt.legend(loc='upper right', bbox_to_anchor=(1.3, 1));
```


It's more easily legible, isn't it? Another option to try out is: '`'poster'`' which will increase the default size even more.

Tip #5: sns.set_palette()

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

Here are the lists of Matplotlib colourmaps to choose from. Let's change the palette to 'rainbow' and look at the plot again:

```
# Change default palette
sns.set_palette('rainbow')

# Plot
plt.figure(figsize=(9, 5))
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender')
plt.legend(loc='upper right', bbox_to_anchor=(1.3, 1));
```


If you can't find a Matplotlib colourmap that you like, you can hand pick colours to create your own unique colour palette. 🎨 One way to create your own palette is to pass a list of colour names to the function like in the example below. Here is the list of colour names.

```
# Change default palette
sns.set_palette(['green', 'purple', 'red'])

# Plot
plt.figure(figsize=(9, 5))
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender')
plt.legend(loc='upper right', bbox_to_anchor=(1.3, 1));
```

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

If the colour names don't quite capture what you are after, you can build your own palette using hexadecimal colours to access a wider range of options (over 16 million colours!). Here's my favourite resource to find a custom colour palette in hexadecimal. Let's see an example:

```
# Change default palette
sns.set_palette(['#62C370', '#FFD166', '#EF476F'])

# Plot
plt.figure(figsize=(9, 5))
sns.scatterplot(data=df, x='body_mass_g', y='bill_length_mm',
 alpha=0.7, hue='species', size='gender')
plt.legend(loc='upper right', bbox_to_anchor=(1.3, 1));
```

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

cases, it could be leaving the default as is). If we were to update chart default settings, it's better to do it just after importing the visualisation packages. This means we will have a snippet like this at the beginning of our scripts:

```
# Import packages
import matplotlib.pyplot as plt
import seaborn as sns

# Change defaults
sns.set_style('whitegrid')
sns.set_context('talk')
sns.set_palette('rainbow')
```

Updating multiple defaults like above can be done more succinctly with `sns.set()`. Here's the succinct version of the same code:

```
# Import packages
import matplotlib.pyplot as plt
import seaborn as sns

# Change defaults
sns.set(style='whitegrid', context='talk', palette='rainbow')
```

Voila! These were the six tips. These are the comparison of the plots before and after tweaking:

To make Medium work, we log user data. By using Medium, you agree to our [Privacy Policy](#), including cookie policy. X

I hope you learned a few easy ways to tweak your plots without having to spend too much time. I hope this post has given you starter ideas to begin personalising your plots and make them more visually pleasing. If you are interested, here are links to some of my posts:

- Exploratory text analysis in Python
- 5 tips for pandas users
- 5 tips for data aggregation in pandas
- Writing 5 common SQL queries in pandas
- Writing advanced SQL queries in pandas

Bye for now ✌=3

Sign up for The Daily Pick

By Towards Data Science

Hands-on real-world examples, research, tutorials, and cutting-edge techniques delivered Monday to Thursday. Make learning your daily ritual. [Take a look](#)

Your email

Get this newsletter

By signing up, you will create a Medium account if you don't already have one. Review our [Privacy Policy](#) for more information about our privacy practices.

Data Visualization Data Science Python Seaborn Matplotlib

About Help Legal

Get the Medium app

