# **#\_ important** Matplotlib Operations [ +100 ]

## Basic Plotting:

- plt.plot(): Plot y versus x as lines and/or markers.
- plt.scatter(): Make a scatter plot.
- plt.bar(): Make a bar plot.
- plt.barh(): Make a horizontal bar plot.
- plt.hist(): Plot a histogram.
- plt.boxplot(): Make a box and whisker plot.
- plt.pie(): Plot a pie chart.
- plt.fill\_between(): Fill area between two horizontal curves.
- plt.errorbar(): Plot error bars.
- plt.stem(): Create a stem plot.

# Figure and Axes:

- plt.figure(): Create a new figure.
- plt.subplots(): Create a figure and a set of subplots.
- plt.subplot2grid(): Create an axis at a specific location inside a regular grid.
- plt.axes(): Add axes to the figure.
- fig.add\_subplot(): Add α subplot to the current figure.
- ax.plot(): Plot data on a particular axes instance.

#### Customizing Plots:

- plt.title(): Set the title of the current axes.
- plt.xlabel(): Set the x-axis label.
- plt.ylabel(): Set the y-axis label.
- plt.xlim(): Set the x-axis view limits.
- plt.ylim(): Set the y-αxis view limits.
- plt.xticks(): Set the x-axis tick locations and labels.
- plt.yticks(): Set the y-axis tick locations and labels.
- ax.set\_xticklabels(): Set the x-axis tick labels on the specific axes.

- ax.set\_yticklabels(): Set the y-axis tick labels on the specific axes.
- plt.legend(): Place a legend on the axes.
- ax.legend(): Place a legend on the specific axes.
- plt.grid(): Configure the grid lines.
- ax.grid(): Configure the grid lines on α specific αxes.
- plt.tight\_layout(): Automatically adjust subplot parameters.
- fig.subplots\_adjust(): Tune the subplot layout.

# Figure Styles and Features:

- plt.style.use(): Use α predefined style.
- mpl.rc(): Set the current rc params.
- plt.rc\_context(): Return a context manager for managing rc settings.
- plt.savefig(): Save the current figure.
- plt.show(): Display all open figures.

# Colors, Markers, and Line Styles:

- plt.plot(x, y, color='green'): Specify color by name.
- plt.plot(x, y, linestyle='--'): Specify line style.
- plt.plot(x, y, marker='o'): Specify marker style.
- plt.setp(): Set a property on an artist object.

#### Advanced Plot Types:

- plt.contour(): Contour plot.
- plt.contourf(): Filled contour plot.
- plt.imshow(): Display an image on the axes.
- plt.streamplot(): Draw streamlines of a vector flow.
- plt.quiver(): Plot a 2D field of arrows.
- plt.pcolor(): Create a pseudocolor plot.
- plt.tripcolor(): Create a pseudocolor plot of an unstructured triangular grid.
- plt.tricontour(): Draw contours on an unstructured triangular grid.

- plt.hexbin(): Make a hexagonal binning plot.
- plt.stackplot(): Draw a stacked area plot.

## Working with Text and Annotations:

- plt.text(): Add text to the axes.
- plt.annotate(): Annotate the point xy with text.
- plt.figtext(): Add text to the figure.

#### Working with Data:

- plt.fill\_betweenx(): Fill area between two vertical curves.
- plt.vlines(): Plot vertical lines.
- plt.hlines(): Plot horizontal lines.
- plt.table(): Add a table to the axes.
- ax.twinx(): Create a second y-axis sharing the same x-axis.
- ax.twiny(): Create a second x-axis sharing the same y-axis.

#### Customizing Layouts:

- plt.subplot\_mosaic(): Create a layout of subplots with a mosaic.
- fig.align\_labels(): Align lαbels for subplots.
- GridSpec(): Specify α geometry for subplots.

#### Interactive Features:

- plt.connect(): Connect a callback function to an event.
- plt.disconnect(): Disconnect a callback function from an event.
- plt.pause(): Pause the interactive loop.

#### Customizing Ticks and Spines:

- ax.xaxis.set\_major\_locator(): Set the locαtor of the major ticker.
- ax.xaxis.set\_minor\_locator(): Set the locαtor of the minor ticker.
- ax.xaxis.set\_major\_formatter(): Set the formatter of the major ticker.
- ax.xaxis.set\_minor\_formatter(): Set the formatter of the minor ticker.

• ax.spines['left'].set\_position(): Set the position of the spine.

#### Legends and Colorbars:

- ax.legend(loc='upper right'): Place α legend at α specified location.
- plt.colorbar(): Add a colorbar to a plot.
- ax.legend(handles, labels): Create a legend with custom handles and labels.

#### Animation:

- animation.FuncAnimation(): Make an animation by repeatedly calling a function.
- animation.ArtistAnimation(): Animation using α fixed set of Artist objects.
- plt.draw(): Redraw the current figure.

#### Working with Paths and Patches:

- mpl.path.Path(): Creαte α new pαth.
- mpl.patches.Circle(): Create α circle patch.
- mpl.patches.Rectangle(): Create a rectangle patch.
- mpl.patches.Polygon(): Creαte α polygon patch.

#### 3D Plotting with mplot3d:

- mpl\_toolkits.mplot3d.Axes3D(): Create a 3D axes.
- ax.plot\_surface(): Plot α 3D surface.
- ax.plot\_wireframe(): Plot a 3D wireframe.
- ax.scatter3D(): Create a 3D scatter plot.
- ax.bar3d(): Create a 3D bar plot.

# Working with Images:

- mpl.image.imread(): Read an image from a file into an array.
- mpl.image.imsave(): Save an array as an image file.

#### Working with Colormaps:

- mpl.cm.get\_cmap(): Get α colormap instance.
- mpl.colors.Normalize(): Normalize a given value to the 0-1 range on a log scale.
- mpl.colors.LogNorm(): Normalize a given value to the 0-1 range on a log scale.

# Event Handling:

- mpl.connect('event\_name', callback): Connect an event with a callback.
- mpl.disconnect('event\_name', callback): Disconnect an event from a callback.

#### Customizing Matplotlib:

- mpl.use(): Set the Matplotlib backend.
- mpl.rcParams.update(): Update the Matplotlib rcParams.
- mpl.style.available: List available styles.

#### Matplotlib Configuration and Helpers:

- mpl.get\_configdir(): Get the directory of Matplotlib configuration.
- mpl.get\_cachedir(): Get the directory of Matplotlib cache.
- mpl.font\_manager.findfont(): Find α font.

#### Advanced Features:

- mpl.colors.Colormap(): Base class for all scalar to RGBA mappings.
- mpl.ticker.ScalarFormatter(): Format tick values as a number.
- mpl.ticker.FuncFormatter(): User-defined function for formatting.
- mpl.dates.DateFormatter(): Format dates in plots.
- mpl.dates.AutoDateLocator(): Auto-select the dαte ticks.

#### Matplotlib with Pandas:

DataFrame.plot(): Make plots of Series or DataFrame.

Series.plot(): Make plots of Series.

# Saving Figures in Different Formats:

- fig.savefig('filename.png'): Save the figure as α .png file.
- fig.savefig('filename.svg'): Save the figure as α .svg file.
- fig.savefig('filename.pdf'): Save the figure as α .pdf file.

# Interactive Backends (e.g., with Jupyter Notebook):

- %matplotlib inline: Set up Matplotlib for use in Jupyter Notebook.
- %matplotlib notebook: Enable interactive figures in a Jupyter notebook.

## Customizing Figure Size and DPI:

• plt.figure(figsize=(8, 6), dpi=100): Create a figure with specific size and DPI.

# Subplot Spacing and Margins:

• plt.subplots\_adjust(left=None, bottom=None, right=None, top=None, wspace=None, hspace=None): Adjust the subplot layout parameters.