


Data Visualization using matplotlib

Bruno Gonçalves

www.bgoncalves.com https://bmtgoncalves.github.io/DataVisualization/


Data V

Bruno G JPMorgan Chase & Co. https://bm

using matplotlib

.io/DataVisualization/


JPMORGAN CHASE & CO.

Data Visualization using matplotlib

Bruno Gonçalves


www.bgoncalves.com
https://bmtgoncalves.github.io/DataVisualization/


Disclaimer

The views and opinions expressed in this article are those of the authors and do not necessarily reflect the official policy or position of my employer. The examples provided with this tutorial were chosen for their didactic value and are not mean to be representative of my day to day work.

Human Perception


In the grand scheme of things, we're all pretty much blind and deaf.

@bgoncalves

Human Senses

Nørretranders BANDWIDTH OF THE SENSES


processing capacity of a pocket calculator

black shape is 0.7% of total bandwidth of our entire sensory input and represents our active awareness at any particular moment


• Some cognitive tasks are significantly easier than others. In order, we are good a distinguishing:

- Some cognitive tasks are significantly easier than others. In order, we are good a distinguishing:
 - Position, length

- Some cognitive tasks are significantly easier than others. In order, we are good a distinguishing:
 - Position, length
 - Direction, Angle, Area


- Some cognitive tasks are significantly easier than others. In order, we are good a distinguishing:
 - Position, length
 - Direction, Angle, Area
 - Volume, Curvature, Shade


• Some cognitive tasks are significantly easier than others. In order, we are good a

distinguishing:

• Position, length

- Direction, Angle, Area
- Volume, Curvature, Shade
- Color Saturation.


www.bgoncalves.com

- Some cognitive tasks are significantly easier than others. In order, we are good a distinguishing:
 - Position, length
 - Direction, Angle, Area
 - Volume, Curvature, Shade
 - Color Saturation.

• Some cognitive tasks are significantly easier than others. In order, we are good a

distinguishing:

- Position, length
- Direction, Angle, Area
- Volume, Curvature, Shade
- Color Saturation.
- Context also matters!


• Some cognitive tasks are significantly easier than others. In order, we are good a

distinguishing:

- Position, length
- Direction, Angle, Area
- Volume, Curvature, Shade
- Color Saturation.
- Context also matters!


• Some cognitive tasks are significantly easier than others. In order, we are good a

distinguishing:

• Position, length


- Direction, Angle, Area
- Volume, Curvature, Shade
- Color Saturation.
- Context also matters!
 - An object seen in the context of larger objects will appear smaller, while in the content of smaller objects it will appear larger.
 - And we "fill in the gaps"


Perception Biases


@bgoncalves


Human Vision


@bgoncalves

Human Vision


@bgoncalves


@bgoncalves

www.bgoncalves.com


@bgoncalves

Colors galore!


Color Perception


"Who in the rainbow can draw the line where the violet tint ends and the orange tint begins? Distinctly we see the difference of the colors, but where exactly does the one first blendingly enter into the other? So with sanity and insanity."

(H. Melville)


Color Perception


Wavelength (r


"Who in the rainbow can draw the line where the violet tint ends and the orange tint begins? Distinctly we see the difference of the colors, but where exactly does the one first blendingly enter into the other? So with sanity and insanity."


(H. Melville)


Color Wheel


Color Wheel


@bgoncalves

www.bgoncalves.com


Complementary color scheme

Colors that are opposite each other on the color wheel are considered to be complementary colors

(example: Orange and Blue).


Complementary color scheme

Colors that are opposite each other on the color wheel are considered to be complementary colors


(example: Orange and Blue).


Rectangle (tetradic) color scheme

The rectangle or tetradic color scheme uses four colors arranged into two complementary pairs.

(example: Orange, Red, Blue and Green)


Complementary color scheme

Colors that are opposite each other on the color wheel are considered to be complementary colors

(example: Orange and Blue).


Rectangle (tetradic) color scheme

The rectangle or tetradic color scheme uses four colors arranged into two complementary pairs.


(example: Orange, Red, Blue and Green)


Analogous color scheme

Analogous color schemes use colors that are next to each other on the color wheel.

(example: Oreen, Blue-Oreen and Blue)


Triadic color scheme

A triadic color scheme uses colors that are evenly spaced around the color wheel.

(example: Yellow-Green, Red-Orange and Blue-Violet)


Triadic color scheme

A triadic color scheme uses colors that are evenly spaced around the color wheel.


(example: Yellow-Green, Red-Grange and Blue-Violet)


Square color scheme

The square color scheme is similar to the rectangle, but with all four colors spaced evenly around the color circle.

(example: Yellow, Red-Orange, Violet and Blue-Green)


Triadic color scheme

A triadic color scheme uses colors that are evenly spaced around the color wheel.


(example: Yellow-Green, Red-Grange and Blue-Violet)


Square color scheme

The square color scheme is similar to the rectangle, but with all four colors spaced evenly around the color circle.

(example: Yellow, Red-Orange, Violet and Blue-Green)


Split-Complementary color scheme

The split-complementary color scheme is a variation of the complementary color scheme. In addition to the base color, it uses the two colors adjacent to its complement.


(example: Yellow, Red-Violet and Blue-Violet)

Color Systems


Additive Color (RGB) Light


Subtractive color (CMYK)


@bgoncalves


www.bgoncalves.com


www.bgoncalves.com


@bgoncalves

www.bgoncalves.com

https://en.wikipedia.org/wiki/Color_blindness https://github.com/MaPePeR/jsColorblindSimulator/blob/master/colorblind.js


@bgoncalves

www.bgoncalves.com

https://en.wikipedia.org/wiki/Color_blindness https://github.com/MaPePeR/jsColorblindSimulator/blob/master/colorblind.js


@bgoncalves

www.bgoncalves.com

https://en.wikipedia.org/wiki/Color_blindness https://github.com/MaPePeR/jsColorblindSimulator/blob/master/colorblind.js


@bgoncalves

www.bgoncalves.com

https://en.wikipedia.org/wiki/Color_blindness https://github.com/MaPePeR/jsColorblindSimulator/blob/master/colorblind.js


	Cone system	Red		Green		Blue	
	N=normal A=anomalous	N	Α	N	A	N	Α
1	Normal vision						
2	Protanomaly						
3	Protanopia						
4	Deuteranomaly						
5	Deuteranopia						
6	Tritanomaly						
7	Tritanopia						
8	Achromatopsia						
9	Tetrachromat						
10							


see compared to a person with normal color vision.

@bgoncalves

Viridis Color Scheme


Color Scheme Choosers


Sigma.ja, Prettify, Bootstrap, ¡Query, Modernizr, Initializr

Check our GitHub.

http://tools.medialab.sciences-po.fr/iwanthue/

at the Sciences-Po Medialab

Help, bug report or contacting us:


I massively use this excellent is library to convert colors. If

Chroma.js


Color Scheme Choosers

http://web.colorotate.org/


Color Scheme Choosers

http://www.colourco.de/


http://www.colourlovers.com/palettes


Color Theory

THE 10 COMMANDMENTS OF COLOR THEORY


Visualization


1. Show comparisons, contrasts and differences


- 1. Show comparisons, contrasts and differences
- 2. Show causality, mechanism, explanation and systematic structure


- 1. Show comparisons, contrasts and differences
- 2. Show causality, mechanism, explanation and systematic structure
- 3. Show multivariate data: more than one or two variables


- 1. Show comparisons, contrasts and differences
- 2. Show causality, mechanism, explanation and systematic structure
- 3. Show multivariate data: more than one or two variables
- 4. Completely integrate words, numbers, images and diagrams


- 1. Show comparisons, contrasts and differences
- 2. Show causality, mechanism, explanation and systematic structure
- 3. Show multivariate data: more than one or two variables
- 4. Completely integrate words, numbers, images and diagrams
- 5. Documentation


- 1. Show comparisons, contrasts and differences
- 2. Show causality, mechanism, explanation and systematic structure
- 3. Show multivariate data: more than one or two variables
- 4. Completely integrate words, numbers, images and diagrams
- 5. Documentation
- 6. Content matters most of all


- 1. Show comparisons, contrasts and differences
- 2. Show causality, mechanism, explanation and systematic structure
- 3. Show multivariate data: more than one or two variables
- 4. Completely integrate words, numbers, images and diagrams
- 5. Documentation
- 6. Content matters most of all

"Information Visualization is a form of knowledge compression" D. McCandless


Rules can be broken...


Iraq's bloody toll


Iraq's bloody toll

Rules can be broken...

...sometimes


• Points

• Points

• Lines

• Points

• Lines

Areas

• Points

• Lines

Areas

Shapes

• Points

• Lines

Areas

• Shapes

• Colors

• Points

• Lines

Areas

Shapes

• Colors

• Text

• Points

• Each for these can be used to encode a given variable to produce all the types of plots we are familiar with:

• Lines


Areas

• Shapes


• Colors

• Text


- Points
- Each for these can be used to encode a given variable to produce all the types of plots we are familiar with:
- Scatter plot Just points
- Lines
- Areas
- Shapes
- Colors
- Text


- Points
- Each for these can be used to encode a given variable to produce all the types of plots we are familiar with:
- Scatter plot Just points (line)
- Lines
- Areas
- Shapes
- Colors
- Text


- Points
- Each for these can be used to encode a given variable to produce all the types of plots we are familiar with:
- Lines
- Scatter plot Just points (line)
- Bar chart Areas
- Areas
- Shapes
- Colors
- Text


- Points
- Each for these can be used to encode a given variable to produce all the types of plots we are familiar with:
- Lines
- Scatter plot Just points (line)
- Bar chart Areas
- Areas
- Bubble chart Scatter plot + size + color (time)
- Shapes
- Colors
- Text


- Points
- Each for these can be used to encode a given variable to produce all the types of plots we are familiar with:
- Lines
- Scatter plot Just points (line)
- Bar chart Areas
- Areas
- Bubble chart Scatter plot + size + color (time)
- Pie chart Areas + colors
- Shapes
- Colors
- Text


- Points
- Each for these can be used to encode a given variable to produce all the types of plots we are familiar with:
- Lines
- Scatter plot Just points (line)
- Bar chart Areas
- Areas
- Bubble chart Scatter plot + size + color (time)
- Pie chart Areas + colors
- Shapes
- etc...
- Colors
- Text


Matplotlib


@bgoncalves


@bgoncalves


@bgoncalves


@bgoncalves


@bgoncalves

Axis Label www.bgoncalves.com


@bgoncalves


• Matplotlib uses an object oriented structure following an intuitive notation


- Matplotlib uses an object oriented structure following an intuitive notation
- Each Axes object contains one or more Axis objects.


- Matplotlib uses an object oriented structure following an intuitive notation
- Each Axes object contains one or more Axis objects.
- A Figure is a set of one or more Axes.


- Matplotlib uses an object oriented structure following an intuitive notation
- Each Axes object contains one or more Axis objects.
- A Figure is a set of one or more Axes.
- Each Axes is associated with exactly one Figure and each set of Markers is associated with exactly one Axes.

- Matplotlib uses an object oriented structure following an intuitive notation
- Each Axes object contains one or more Axis objects.
- A Figure is a set of one or more Axes.
- Each Axes is associated with exactly one Figure and each set of Markers is associated with exactly one Axes.
- In other words, Markers/Lines represent a dataset that is plotted against one or more Axis. An Axes object is (effectively) a subplot of a Figure.


• While the Figure object controls the way in which the figure is displayed.


- While the Figure object controls the way in which the figure is displayed.
 - .gca() Get the current Axes, creating one if necessary


- While the Figure object controls the way in which the figure is displayed.
 - .gca() Get the current Axes, creating one if necessary
 - .show() Show the final figure

https://matplotlib.org/2.0.0/

- While the Figure object controls the way in which the figure is displayed.
 - .gca() Get the current Axes, creating one if necessary
 - .show() Show the final figure
 - .savefig("filename.ext", dpi=300) Save the figure to "filename.ext" where ".ext" defines the format the saved image ()

```
filetypes = {'ps': 'Postscript', 'eps': 'Encapsulated Postscript', 'pdf': 'Portable Document Format',
'pgf': 'PGF code for LaTeX', 'png': 'Portable Network Graphics', 'raw': 'Raw RGBA bitmap', 'rgba': 'Raw
RGBA bitmap', 'svg': 'Scalable Vector Graphics', 'svgz': 'Scalable Vector Graphics', 'jpg': 'Joint
Photographic Experts Group', 'jpeg': 'Joint Photographic Experts Group', 'tif': 'Tagged Image File
Format', 'tiff': 'Tagged Image File Format'}
```


• The first step is to import the pyplot module from matplotlib and instanciating a Figure object:

• The first step is to import the pyplot module from matplotlib and instanciating a Figure object:

```
import matplotlib.pyplot as plt
fig = plt.figure()
```

• The first step is to import the pyplot module from matplotlib and instanciating a Figure object:

```
import matplotlib.pyplot as plt
fig = plt.figure()
```

The convention is to import pyplot as plt

• The first step is to import the pyplot module from matplotlib and instanciating a Figure object:

```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.


• The first step is to import the pyplot module from matplotlib and instanciating a Figure object:

```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.
- .subplots returns a (fig, ax_lst) tuple where ax_lst is a list of Axes and fig is the Figure.


```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.
- .subplots returns a (fig, ax_lst) tuple where ax_lst is a list of Axes and fig is the Figure.
- Axes have several methods of interest:


```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.
- .subplots returns a (fig, ax_lst) tuple where ax_lst is a list of Axes and fig is the Figure.
- Axes have several methods of interest:
 - .plot(x, y) Make a scatter or line plot from a list of x, y coordinates.


```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.
- subplots returns a (fig, ax_lst) tuple where ax_lst is a list of Axes and fig is the Figure.
- Axes have several methods of interest:
 - .plot(x, y) Make a scatter or line plot from a list of x, y coordinates.
 - .imshow(mat) Plot a matrix as if it were an image. Element 0,0 is plotted in the top right corner.


```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.
- .subplots returns a (fig, ax_lst) tuple where ax_lst is a list of Axes and fig is the Figure.
- Axes have several methods of interest:
 - .plot(x, y) Make a scatter or line plot from a list of x, y coordinates.
 - .imshow(mat) Plot a matrix as if it were an image. Element 0,0 is plotted in the top right corner.
 - .bar(x, y) Make a bar plot where x is a list of the lower left coordinates of each bar and y is the respective height.


```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.
- .subplots returns a (fig, ax_lst) tuple where ax_lst is a list of Axes and fig is the Figure.
- Axes have several methods of interest:
 - .plot(x, y) Make a scatter or line plot from a list of x, y coordinates.
 - .imshow(mat) Plot a matrix as if it were an image. Element 0,0 is plotted in the top right corner.
 - .bar(x, y) Make a bar plot where x is a list of the lower left coordinates of each bar and
 y is the respective height.
 - .pie(values, labels=labels) Produce a pie plot out of a list of values list and labeled with labels


```
import matplotlib.pyplot as plt
fig = plt.figure()
```

- The convention is to import pyplot as plt
- To create subplots (Axes) you use .subplots(nrows, ncols, sharex=False, sharey=False) instead of .figure(). set sharex and/or sharey to True to keep the same scale in both cases.
- .subplots returns a (fig, ax_lst) tuple where ax_lst is a list of Axes and fig is the Figure.
- Axes have several methods of interest:
 - .plot(x, y) Make a scatter or line plot from a list of x, y coordinates.
 - .imshow(mat) Plot a matrix as if it were an image. Element 0,0 is plotted in the top right corner.
 - .bar(x, y) Make a bar plot where x is a list of the lower left coordinates of each bar and
 y is the respective height.
 - pie(values, labels=labels) Produce a pie plot out of a list of values list and labeled with labels
 - .savefig(filename) Write the current figure as an static image


The respective functions are named in an intuitive was Every Axes object has as methods:


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)
 - .set_title(title)


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)
 - .set_title(title)
- And axis limits can be set using:

@bgoncalves


www.bgoncalves.com


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)
 - .set_title(title)
- And axis limits can be set using:
 - .set_xlim(xmin, xmax)


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)
 - .set_title(title)
- And axis limits can be set using:
 - .set_xlim(xmin, xmax)
 - .set_ylim(ymin, ymax)


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)
 - .set_title(title)
- And axis limits can be set using:
 - .set_xlim(xmin, xmax)
 - .set_ylim(ymin, ymax)
- Tick marks and labels are set using:


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)
 - .set_title(title)
- And axis limits can be set using:
 - .set_xlim(xmin, xmax)
 - .set_ylim(ymin, ymax)
- Tick marks and labels are set using:
 - set_xticks(ticks)/.set_yticks(ticks)


- The respective functions are named in an intuitive was Every Axes object has as methods:
 - .set_xlabel(label)
 - .set_ylabel(label)
 - .set_title(title)
- And axis limits can be set using:
 - .set_xlim(xmin, xmax)
 - .set_ylim(ymin, ymax)
- Tick marks and labels are set using:
 - set_xticks(ticks)/.set_yticks(ticks)
 - .set_xticklabels(labels)/.set_yticklabels(labels)

• .imshow(fig) - Display an image on a set of axes.

- .imshow(fig) Display an image on a set of axes.
- fig can be any matrix of numbers.

- .imshow(fig) Display an image on a set of axes.
- fig can be any matrix of numbers.
- Further plotting can occur by simply using the functions described above

https://bmtgoncalves.github.io/DataVisualization/https://github.com/bmtgoncalves/DataVisualization