	Bar Charts & Plotting Pivot Tables	
□ Penn Engineering		Property of Penn Spainteering 1

1

Bar Charts

- Bar charts are very similar to histograms which are used to represent the distribution of values in data
- "While a histogram typically represent the frequency distribution of continuous variables, a bar chart is a comparison of discrete variables
- Another way to think about it is, a histogram presents numerical data and a bar chart shows categorical data

Renn Engineering

Property of Penn Enginee

2

Creating a Bar Chart Using the bar Method

- One way to create a bar chart is by using matplotlib's bar method
- This is similar to the hist method, where you provide the data to plot and some additional parameter configurations

```
import pandas as pd
import matplotlib.pyplot as plt

plt.bar(
 data_for_x_axis,
 data_for_y_axis,
 #other optional parameters ...
)
```

Renn Engineering

Property of Penn Engineerin

3

Creating a Bar Chart Using the plot Method Another very easy way to create a bar chart, is by using a DataFrame's built-in plot method Remember when we were working with the Yelp data, and we asked the question "How many businesses are there in each city?" Here's an example where we visualize that data: #count the records for each city and get a new DataFrame df_city_value_counts = df['city'].value_counts() #call the plot method and set the kind parameter to 'bar' df_city_value_counts.plot(kinda'bar', figsize=(12, 6), fontsize=12, legend=False, title="Number of Businesses Per City") plt.ylabel("Number of businesses") plt.show()

4

Creating a Bar Chart Using the plot Method • Another very easy way to create a bar chart, is by using a DataFrame's built-in plot method • Remember when we were working with the Yelp data, and we asked the question "How many businesses are there in each city?" Here's an example where we visualize that data:

5

Plotting a Pivot Table • Here's a visualization of a pivot table that displays the average (mean) star rating for bars and restaurants: bar_rest = df["category_0"].isin(["Bars", "Restaurants"]) df_bar_rest = df[bar_rest] #pivot along category pivot_state_cat = pd.pivot_table(df_bar_rest, index=["category_0"]) #filter the df_bar_rest DataFrame columns pivot_state_cat = pivot_state_cat[["stars"]] #call the plot method and set the kind parameter to 'bar' pivot_state_cat.plot(kind='bar', figsize=(12, 6), fontsize=12, legend=False, title="Average Star Rating for Bars & Restaurants") plt.xlabel("Category") plt.ylabel("Average star rating") plt.show() **PrennEngineering**

6

