

In [1]: #This is a supplementary material to the lecture "Plotting Graphs" to quickly revise, whenever needed

```
In [4]: #simple example
 x = [1, 2, 3, 4]
 y = [2, 4, 6, 8]
 plt.scatter(x, y) #plotting the points
 plt.show() #to show the plot
```


In [5]: plt.plot(x,y)
plt.show()

In [7]: import numpy as np
#say we want to plat a function like y = x^2
x = np.arange(0, 10, 1)
y1 = x
y2 = x ** 2
plt.plot(x, y1, 'r--', x, y2, 'gp')
plt.show()


```
In [8]: x = np.arange(0, 10, 1)
 y1 = x
 y2 = x ** 2
 plt.plot(x, y1, 'r--', x, y2, 'gp')
 plt.ylabel('y')
 plt.xlabel('x')
 plt.title('plotting functions')
 plt.show()
```


In [10]: plt.bar(subjects, marks)

Out[10]: <BarContainer object of 5 artists>

In [11]: #histogram #histograms are useful to visualize how the data is distributed in some buckets of particular range from random import sample data = sample(range(1, 1000), 100) #here, we are sampling 100 values between 1 and 1000 #let's say we want to see how many values are sampled between 0-100 or 100-200 (buckets) and so on #we can use histogram for this plt.hist(data) #by default, it will plot the data distribution in 10 buckets and on y axis, we have the number of values in a particular bucket

In [12]: #from above, we can clearly say that there are approx 9 values sampled in the bucket (0-100) and so on

In [13]: #boxplot data = [np.random.normal(0, std, 100) for std in range(1, 4)] # rectangular box plot plt.boxplot(data,vert=True,patch_artist=True);

In [14]: #Thanks, happy Coding!

In []: #To download .ipynb notebook, right click the following link and click save as
https://ninjasfiles.s3.amazonaws.com/00000000003222.ipynb