A tour of data viz in Python

Éléonore Mayola, PhD

Developer + Data scientistPython, Clojure, JS, HTML/CSS

Different needs for different use cases

- * yourself
- * your colleagues
- * your manager
- * your clients

- * exploring a dataset
- * writing an internal report
- * writing a client report
- * writing a research article

Adaptation of Jake VanderPlas graphic about the Python visualization landscape, by Nicolas P. Rougier Source: https://pyviz.org/overviews/index.html

matplotlib.org

"Matplotlib tries to make easy things easy and hard things possible."

The **pyplot** module provides a MATLAB-like interface

```
import matplotlib
import matplotlib.pyplot as plt
import numpy as np
# Data for plotting
t = np.arange(0.0, 2.0, 0.01)
s = 1 + np.sin(2 * np.pi * t)
fig, ax = plt.subplots()
ax.plot(t, s)
ax.set(xlabel='time (s)', ylabel='voltage (mV)',
 title='About as simple as it gets, folks')
ax.grid()
fig.savefig("test.png")
plt.show()
```


onedegreewarmer.eu

Customisable

Example: add labels, lines and annotations

Look up the rich gallery of examples: matplotlib.org/gallery/index.html

Complex or customised plots

Challenge

Syntax can become tricky

pandas

pandas.pydata.org

"[...] high-performance, easyto-use data structures and data analysis tools for the Python programming language."

Uses Matplotlib for plotting

import matplotlib.pyplot as plt

pandas.DataFrame.plot

```
DataFrame.plot(x=None, y=None, kind='line', ax=None, subplots=False, sharex=None, sharey=False, layout=None, figsize=None, use_index=True, title=None, grid=None, legend=True, style=None, logx=False, logy=False, loglog=False, xticks=None, yticks=None, xlim=None, ylim=None, rot=None, fontsize=None, colormap=None, table=False, yerr=None, xerr=None, secondary_y=False, sort_columns=False, **kwds)
```

https://pandas.pydata.org/pandas-docs/version/0.23/generated/pandas.DataFrame.plot.html


```
In [1]: %matplotlib inline
In [2]: import matplotlib
 import matplotlib.pyplot as plt
 matplotlib.style.use('seaborn')
 import numpy as np
 import pandas as pd
In [3]: df = pd.DataFrame(np.random.randn(1000, 4),
 columns=list('ABCD'))
 df = df.cumsum()
 plt.figure()
 df.plot()
 plt.show()
 <Figure size 576x396 with 0 Axes>
```


Simple plots, plotting during data analysis

Challenge

Not the most aesthetic

→ test styles or try Seaborn

An Open Source Company

Plotly's team maintains the fastest growing opensource visualization libraries for R, Python, and JavaScript.

These libraries seamlessly interface with our enterprise-ready Deployment servers for easy collaboration, code-free editing, and deploying of production-ready dashboards and apps.

Plotly Python Open

Star 5,359

Plotly Python Open Source Graphing Library

Plotly's Python graphing library makes interactive, publication-quality graphs. Examples of how to make line plots, scatter plots, area charts, bar charts, error bars, box plots, histograms, heatmaps, subplots, multiple-axes, polar charts, and bubble charts.

plot.ly/python

plotly.py

High-level, declarative charting library with over 30 chart types, including scientific charts, 3D graphs, statistical charts, SVG maps, financial charts, and more.

plotly.py

github.com/plotly/plotly.py

pip install plotly==4.1.0

```
import plotly.graph_objects as go

Gapminder =
go.data.gapminder().query("continent=='Oceania'")

fig =
go.Figure(data=go.Scatter(x=Gapminder["year"],
y=Gapminder["lifeExp"], mode='lines',
name='country'))

fig.show()
```

Plotly Express

github.com/plotly/plotly_express

```
pip install plotly_express==0.4.1
```

```
76
76
77
79
70
1960 1970 1980 1990 2000
```


Notebook or generate html output

Challenge

Actively maintained (by a company), consultancy

bokeh.org

"Bokeh is an **interactive** visualization library for Python that enables beautiful and meaningful visual presentation of data in modern web browsers."

github.com/bokeh/bokeh

Interactive notebook tutorial

```
In [1]: from bokeh.io import output notebook, show
 from bokeh.plotting import figure
 # Install bokeh sample data (the first time you run it)
 # bokeh.sampledata.download()
 # Glucose sample data requires Pandas to be installed
 from bokeh.sampledata.glucose import data
In [2]: output notebook()
 BokehJS 1.3.4 successfully loaded.
In [3]: # reduce data size to one week
 week = data.loc['2010-10-01':'2010-10-08']
 p = figure(x axis type="datetime", title="Glocose Range", plot height=350, plot width=800)
 p.xgrid.grid_line_color=None
 p.ygrid.grid line alpha=0.5
 p.xaxis.axis label = 'Time'
 p.yaxis.axis_label = 'Value
 p.line(week.index, week.glucose)
 show(p)
 Glocose Range
 0
 10/05
 10/07
 10/09
 Time
```


Interactive plots, dashboard apps (Bokeh Server)

Challenge

Creating dashboard apps can get tricky (dev skills)

altair-viz.github.io

vega.github.io/vega

"Altair is a declarative statistical visualization library for Python, based on Vega and Vega-Lite."

"Vega is a visualization grammar, a declarative language for creating, saving, and sharing **interactive** visualization designs."


```
In [1]: import altair as alt
 alt.renderers.enable('notebook')
 from vega datasets import data
In [2]: source = data.stocks()
 alt.Chart(source).mark line().encode(
 x='date',
 y='price',
 color='symbol'
 800
 symbol
 - AAPL
 — AMZN
 700-
 — GOOG
 — IBM
 600
 MSFT
 500-
 400-
 300-
 200-
 100-
 2000 2001 2002 2003 2004
 2005
 2006 2007 2008 2009 2010
 date
Out[2]:
```


Interactive plots & maps, data transformation

Challenge

One main maintainer (slower development)

Challenges **Best for** matpletlib Complex or customised plots Syntax can get tricky pandas Simple plots, plotting during Not the most aesthetic data analysis → test styles or try Seaborn ilil Notebook or generate html Actively maintained (by a company), consultancy output Interactive plots, dashboard Creating dashboard apps apps (Bokeh Server) can get tricky (dev skills)

Interactive plots & maps,

data transformation

One main maintainer

(slower development)

. . .

geospatial

GeoPandas

https://github.com/geopandas/geopandas

gmplot

https://github.com/vgm64/gmplot

Folium https://github.com/python-visualization/folium

ipyleaflet

https://github.com/jupyter-widgets/ipyleaflet

CartoPy

https://github.com/SciTools/cartopy

geoviews

https://github.com/pyviz/geoviews

Example project: Explore the evolution of life expectancy throughout the world

- → data from the Gapminder dataset
- → compare libraries while exploring data
- → further example with a notebook dashboard

www.gapminder.org

Gapminder is a fact tank, not a think tank. Gapminder fights devastating misconceptions about global development.

@EleonoreMayola | github.com/eleonore9 | Elle-est-au-nord.com


```
Jupyter try_matplotlib Last Checkpoint: 18 hours ago (autosaved)
File Edit View Insert Cell Kernel Widgets Help
 Trusted Python 3 C
E + % 2 E ↑ ↓ NRun ■ C > Markdown -
 Exploring a Gapminder dataset
 1) Read CSV data
 In [3]: import csv
 country = []
 continent = []
 year = []
 life exp = []
 countries to filter = ["Iran", "Vietnam", "Egypt", "Namibia",
 "Ireland", "Hungary", "Canada", "Argentina"]
 with open('data/gapminder.csv', 'r') as csvfile:
 plots= csv.DictReader(csvfile, delimiter=',')
 for row in plots:
 if row["country"] in countries to filter:
 country.append(row["country"])
 continent.append(row["continent"])
 vear.append(row["vear"])
 life exp.append(row["lifeExp"])
 life_exp = [float(l) for l in life_exp]
 2) Reshape data
 In [4]: data = {}
 all years = [str(i) for i in range(1952, 2008)]
 for c in countries to filter:
 indices = [i for i, x in enumerate(country) if x == c]
 years = year[indices[0]:indices[-1]+1]
 life_exps = [life_exp[indices[years.index(yr)]] if yr in years else np.nan for yr in all years]
 data[c] = {"year": all years, "life exp": life exps}
```


Example project: Explore the evolution of life expectancy throughout the world

Jupyter notebook + Altair plot and map + ipywidgets

Minds Mastering Machines [M³] | London | Sept-Oct 2019

Thank you

github.com/Eleonore9/tour_dataviz_python

- * Exhaustive list of Python tools for data viz: pyviz.org/tools.html
- * Libraries mentioned:

matplotlib.org pandas.pydata.org plot.ly bokeh.org altair-viz.github.io

