Python Lab Matplotlib - I

Proteomics Informatics, Spring 2014
Week 9
25th Mar, 2014

Himanshu.Grover@nyumc.org

From last week...

Matplotlib

- 2D plotting library (some 3D support)
- Full-featured
- Great performance even with large amount of data
- Very easy to make simple plots, even with default properties
 - But gives complete and extensive control of every teeny element on your plot
 - Lots of graphical and text properties
- Popular Operational Modes
 - Interactive work using pylab/pyplot
 - Using the object-oriented API from a script

Interactive mode: Pyplot

Command-style functions (like R/Matlab)

- Each function will make some change to the figure:
 - Create a figure
 - Create a plotting area
 - Throw in some lines and labels
 - Decorate the plot more with annotations etc.
- Hands on...

Next Class

- More examples from Pandas and Matplotlib:
 - Data manipulation
 - Other types of plots and their properties (scatter, histograms, boxplots etc)
 - Multiple figures, multiple plots within a figure
 - Interactive vs. batch plotting; saving figures

Any examples from your research?

References

- Matplotlib User Guide and online documentation
 - Great resource!!
 - Several examples in gallery, with plot output and working python code.
 - http://matplotlib.org/contents.html
 - http://matplotlib.org/index.html