机器学习

6.Matplotlib数据可视化基础

本课目标

- 了解绘图基础语法与常用参数
- **分析特征间关系**
- 分析特征内部数据分布与分散情况

课程目录 Course catalogue

- 1/了解绘图基础语法与常用参数
- 2/分析特征间的关系
- 3/分析特征内部数据分布与分散状况

基本绘图流程

1. 创建画布与创建子图

第一部分主要作用是构建出一张空白的画布,并可以选择是否将整个画布划分为多个部分,方便在同一幅图上绘制多个图形的情况。最简单的绘图可以省略第一部分,而后直接在默认的画布上进行图形绘制。

函数名称	函数作用		
plt.figure	创建一个空白画布,可以指定画布大小,像素。		
figure.add_subplot	创建并选中子图,可以指定子图的行数,列数,与选中图片编号。		

2. 添加画布内容

第二部分是绘图的主体部分。其中添加标题,坐标轴名称,绘制图形等步骤是并列的,没有先后顺序,可以先绘制图形,也可以先添加各类标签。但是添加图例一定要在绘制图形之后。

函数名称	函数作用		
plt.title	在当前图形中添加标题,可以指定标题的名称、位置、颜色、字体大小等参数。		
plt.xlabel	在当前图形中添加x轴名称,可以指定位置、颜色、字体大小等参数。		
plt.ylabel	在当前图形中添加y轴名称,可以指定位置、颜色、字体大小等参数。		
plt.xlim	指定当前图形x轴的范围,只能确定一个数值区间,而无法使用字符串标识。		
plt.ylim	指定当前图形y轴的范围,只能确定一个数值区间,而无法使用字符串标识。		
plt.xticks	指定x轴刻度的数目与取值。		
plt.yticks	指定y轴刻度的数目与取值。		
plt.legend	指定当前图形的图例,可以指定图例的大小、位置、标签。		

3. 存储于展示图形

函数名称	函数作用		
plt.savafig	保存绘制的图片,可以指定图片的分辨率、边缘的颜色等参数。		
plt.show	在本机显示图形。		

pyplot使用rc配置文件来自定义图形的各种默认属性,被称为rc配置或rc参数。

在pyplot中几乎所有的默认属性都是可以控制的,例如视图窗口大小以及每英寸点数、线条宽度、颜色和样式、坐标轴、坐标和网格属性、文本、字体等。

线条的常用rc参数名称、解释与取值

rc参数名称	解释	取值	
lines.linewidth	线条宽度	取0-10之间的数值,默认为1.5。	
lines.linestyle	线条样式	可取"-"""""": "四种。默认为"-"。	
lines.marker 线条上点的形状		可取"o""D""h"".""," "S"等20种,默认为None。	
lines.markersize 点的大小		取0-10之间的数值,默认为1。	

常用线条类型解释

linestyle取值	意义	linestyle取值	意义
-	实线		点线
	长虚线	•	短虚线

线条标记解释

marker取值	意义	marker取值	意义
' O'	圆圈		点
'D'	菱形	'S'	正方形
'h'	六边形1	1*1	星号
'H'	六边形2	'd'	小菱形
'_'	水平线	'V'	一角朝下的三角形
'8'	八边形	'<'	一角朝左的三角形
'p'	五边形	'>'	一角朝右的三角形
/ / /	像素	<i>1</i> ∧ <i>1</i>	一角朝上的三角形
'+'	加号	'\'	竖线
'None'	无	'X'	X

课程目录 Course catalogue

- 1/了解绘图基础语法与常用参数
- 2/分析特征间的关系
- 3/分析特征内部数据分布与分散状况

绘制散点图

散点图(scatter diagram)又称为散点分布图,是以一个特征为横坐标,另一个特征为纵坐标,利用坐标点(散点)的分布形态反映特征间的统计关系的一种图形。

值是由点在图表中的位置表示, 类别是由图表中的不同标记表 示,通常用于比较跨类别的数 据

绘制散点图

matplotlib.pyplot.scatter(x, y, s=None, c=None, marker=None, alpha=None, **kwargs)

• 常用参数及说明如下表所示:

参数名称	说明		
x, y	接收array。表示x轴和y轴对应的数据。无默认。		
	接收数值或者一维的array。指定点的大小,若传入一维array则表示每个点的大小。默		
S	认为None。		
С	接收颜色或者一维的array。指定点的颜色,若传入一维array则表示每个点的颜色。默		
	认为None		
marker	接收特定string。表示绘制的点的类型。默认为None。		
alpha	接收0-1的小数。表示点的透明度。默认为None。		

绘制折线图

折线图 (line chart) 是一种将数据点按照顺序连接起来的图形。可以看作是将散点图,按照x轴坐标顺序连接起来的图形。

折线图的主要功能是查看因变量 y随着自变量x改变的趋势,最适 合用于显示随时间(根据常用比 例设置)而变化的连续数据。同 时还可以看出数量的差异,增长 趋势的变化。

绘制折线图

matplotlib.pyplot.plot(*args, **kwargs)

plot函数在官方文档的语法中只要求填入不定长参数,实际可以填入的主要参数主要如下:

参数名称	说明		
x, y	接收array。表示x轴和y轴对应的数据。无默认。		
color	接收特定string。指定线条的颜色。默认为None。		
linestyle	接收特定string。指定线条类型。默认为"-"。		
marker	接收特定string。表示绘制的点的类型。默认为None。		
alpha	接收0-1的小数。表示点的透明度。默认为None。		
颜色缩写 代表颜色	西 颜色缩写 代表颜色 ************************************		
b 蓝色	m 品红		
g 绿色	y		
r 红色	k 黑色		
c 青色	w 白色		

课程目录 Course catalogue

- 1/了解绘图基础语法与常用参数
- 2/分析特征间的关系
- 3/分析特征内部数据分布与分散状况

绘制直方图

直方图 (Histogram) 又称质量分布图,是统计报告图的一种,由一系列高度不等的纵向条纹或线段表示数据分布的情况,一般用横轴表示数据所属类别,纵轴表示数量或者占比。

用直方图可以比较直观地看出 产品质量特性的分布状态, 便于判断其总体质量分布情况。 直方图可以发现分布表无法发 现的数据模式、样本的频率分 布和总体的分布

绘制直方图

matplotlib.pyplot.bar (left, height, width = 0.8, bottom = None, hold = None, data = None, ** kwargs)

常用参数及说明如下表所示:

参数名称	说明
left	接收array。表示x轴数据。无默认。
height	接收array。表示x轴所代表数据的数量。无默认。
width	接收0-1之间的float。指定直方图宽度。默认为0.8。
color	接收特定string或者包含颜色字符串的array。表示直方图颜色。 默认为None。

绘制饼图

饼图 (Pie Graph) 是将各项的大小与各项总和的比例显示在一张"饼"中,以"饼"的大小来确定每一项的占比。

饼图可以比较清楚地反映出部 分与部分、部分与整体之间的 比例关系,易于显示每组数据 相对于总数的大小,而且显现 方式直观。

绘制饼图

matplotlib.pyplot.pie(x, explode=None, labels=None, colors=None, autopct=None, pctdistance=0.6, shadow=False, labeldistance=1.1, startangle=None, radius=None, ...)

• 常用参数及说明如下表所示。

参数名称	说明	参数名称	说明
Y	接收array。表示用于绘制撇的数据。 无默认。		接收特定string。指定数值的显示方式。默 认为None。
explode	接收array。表示指定项离饼图圆心为n个半径。默认为None。	pcidistance	接收float。指定每一项的比例和距离饼图圆心n个半径。默认为0.6。
labels	接收array。指定每一项的名称。默认为None。	labeldistance	接收float。指定每一项的名称和距离饼图 圆心多少个半径。默认为1.1。
color	接收特定string或者包含颜色字符串的 array。表示饼图颜色。默认为None。	radius	接收float。表示饼图的半径。默认为1。