28-matplotlib(树地图)

前言

函数语法及参数

前言

用**可视化**的方法来表达**离散变量**的数值情况,不仅仅**可以使用条形图、饼图、热力图**,我们还可以借助于**树地图**来完成。树地图的思想就是通过方块的面积来表示,面积越大,其代表的值就越大,反之亦然。今天要跟大家分享的就是如何通过Ptyhon这个工具,完成树地图的绘制。

函数语法及参数

在Python中,可以借助于squarify包来绘制,即squarify.plot函数。首先,我们来看一下这个函数的**语法** 及参数含义:

- sizes: 指定离散变量各水平对应的数值,即反映树地图子块的面积大小;
- **norm_x**: 默认将x轴的范围限定在0-100之内;
- **norm_y**: 默认将y轴的范围限定在0-100之内;
- color:自定义设置树地图子块的填充色;
- label: 为每个子块指定标签;
- value: 为每个子块添加数值大小的标签;
- alpha: 设置填充色的透明度;
- **kwargs: 关键字参数,与条形图的关键字参数类似,如设置边框色、边框粗细等;

介绍完了绘图所需要的函数,先来抛一个树地图的效果图,该图反映的是**2017年8月中央财政收入**的主要来源情况:

树地图的绘制

图中的数据来自《中华人民共和国财政部》官网,具体可以从**2017年8月财政收支情况** (http://gks.mof.gov.cn/zhengfuxinxi/tongjishuju/201709/t20170911_2695830.html) 查看。

```
# 导入第三方包
import matplotlib.pyplot as plt
import squarify

#中文及负号处理办法
plt.rcParams['font.sans-serif'] = 'Microsoft YaHei'
plt.rcParams['axes.unicode_minus'] = False

# 创建数据
name = ['国内增值税', '国内消费税', '企业所得税', '个人所得税',
'进口增值税、消费税', '出口退税', '城市维护建设税',
'车辆购置税', '印花税', '资源税', '土地和房税', '车船税烟叶税等']
income = [3908,856,801,868,1361,1042,320,291,175,111,414,63]

# 绘图
colors = ['steelblue', '#9999ff', 'red', 'indianred',
```

```
'green', 'yellow', 'orange']
 plot = squarify.plot(sizes = income, # 指定绘图数据
 label = name, # 指定标签
 color = colors, # 指定自定义颜色
 alpha = 0.6, # 指定透明度
 value = income, # 添加数值标签
 edgecolor = 'white', # 设置边界框为白色
 linewidth = 3 # 设置边框宽度为3
 # 设置标签大小
plt.rc('font', size=8)
# 设置标题大小
plot.set_title('2017年8月中央财政收支情况',fontdict = {'fontsize':15})
# 去除坐标轴
plt.axis('off')
# 去除上边框和右边框刻度
plt.tick_params(top = 'off', right = 'off')
# 显示图形
plt.show()
```

通过上面的这些绘图语句和美化语句,就可以得到一个形象不错的树地图了。是不是很简单呢,如果你的工作中需要绘制离散变量的可视化,也可以考虑考虑这张图呢~简单明了形象佳!