Introdução aos Gráficos usando Python

Prof. Donald Mark Santee

Indice

Primeiros Passos	1
Configurando os Eixos e a Grade	4
Configurando as propriedades das curvas	
Trabalhando com vários gráficos e janelas	
Trabalhando com textos	
Usando símbolos matemáticos em um texto.	
Destacando pontos.	
=	

Primeiros Passos

Para a geração de gráficos é necessário importar o módulo matplotlib.pyplot. Esse módulo contém uma coleção de comandos para criar, alterar e configurar um gráfico dentro de uma, ou mais, novas janelas do sistema operacional.

Para testar a instalação do matplotlib digite, dentro do terminal do *Python*:

```
>>> import matplotlib.pyplot as plt
```

Se não der uma mensagem de erro, a biblioteca matplotlib está instalada e funcionando. Assim pode-se prosseguir para as demais linhas:

```
>>> plt.plot((1,2,3,4))
[<matplotlib.lines.Line2D object at 0x8fd48ac>]
>>> plt.ylabel(u'Alguns Números')
>>> plt.show()
```

Ao longo deste texto a biblioteca será importada e renomeada para plt. Assim, todos os comandos importados dessa biblioteca terão o prefixo plt.

Após o comando plt.plot(...), o gráfico não aparece, entretanto ele é gerado na memória do computador. A mensagem [<matplotlib.lines.Line2D object at 0x8fd48ac>] indica que o gráfico foi criado.

O comando plt.ylabel (...) coloca o nome no eixo y. A letra u antes da string indica que a string está em unicode. Essa indicação é necessária para que as letras acentuadas sejam escritas corretamente.

O gráfico só será mostrado na tela quando o comando plt.show() for dado. Normalmente esse comando é colocado como o último comando do gráfico. Mesmo depois que o gráfico é mostrado na tela ele pode ser alterado, isto é, podem existir comandos que alteram o gráfico depois que o gráfico é mostrado.

Observa-se, no gráfico, que o eixo x varia de zero a três, enquanto que o eixo y varia de um a quatro. Isso ocorre porque o eixo x refere-se aos índices dos dados, que começam por zero. O eixo y mostra os valores dados. Nesse exemplo os pontos estão ligados por uma reta.

Quando se fornecem duas tuplas, ou listas, ao comando plt.plot(), a primeira refere-se às coordenadas x e a segunda às coordenadas y. Por exemplo:

```
>>> plt.plot((1,2,3,4), (1,4,9,16))
```

Além do par de tuplas (ou listas) indicando as coordenadas dos pontos x e y podese colocar um terceiro argumento chamado de "string de formatação". Como o nome indica, é uma string que define a cor e o tipo da marcação dos pontos. A string de formatação padrão é 'b-' que indica que a cor é blue (azul em inglês) e os pontos são unidos por uma linha. O exemplo a seguir marca os pontos com círculos vermelhos (red).

```
>>> import matplotlib.pyplot as plt
>>> plt.plot((1,2,3,4), (1,4,9,16), 'ro')
[<matplotlib.lines.Line2D object at 0xa302c4c>]
>>> plt.axis((0, 6, 0, 20))
(0, 6, 0, 20)
>>> plt.show()
```

Se a biblioteca matplotlib.pyplot já tiver sido importada, a primeira linha é desnecessária (mas inofensiva).

O comando plt.plot (...) é o que efetivamente faz o desenho. Com a *string* de formatação 'ro' os pontos serão marcados com círculos (indicados pela letra o) vermelhos (indicados pela letra r).

As tabelas abaixo apresentam a relação dos códigos reconhecidos para a *string* de formatação na especificação da cor, tipo da linha que une os pontos, e forma de marcar os pontos.

Cor	Caractere
Azul	' b'
Verde	' g'
Vermelho	'r'
Ciano	'c'
Magenta	' m '
Amarelo	' y'
Preto	'k'
Branco	'w'

Tipo da linha	Caractere
Linha cheia	' _ '
Linha tracejada	' '
Linha traço-ponto	''
Linha pontilhada	':'

Tipo do Marcador	Caractere
Ponto	٠. '
Pixel	','
Círculo	' 0 '
Triângulo	' V '
Triângulo	1 ^ 1
Triângulo	' < '
Triângulo	' > '
Y para baixo	'1'
Y para cima	'2'

Tipo do Marcador	Caractere
Y para a esquerda	'3'
Y para a direita	'4'
Quadrado	's'
Pentágono	'p'
Estrela	! * !
Hexágono	'h'
Hexágono	'H'
Sinal de mais	' + '
Sinal cruzado	' X '
Losango largo	'D'
Losango estreito	'd'
Linha vertical	1 1
Linha horizontal	'_'

O comando plt.axis (...) especifica os limites superior e inferior de cada eixo. Os primeiros dois números referem-se aos limites do eixo x e os outros dois aos limites do eixo y.

Para desenhar mais de uma linha em um mesmo gráfico usa-se mais de um comando plt.plot (...). Cada um contendo a lista de coordenadas x, coordenadas y, e sua string de formatação. O exemplo a seguir ilustra um gráfico com três curvas.

```
>>> import matplotlib.pyplot as plt
>>> import numpy as np
>>> x = np.linspace(0,1,num=100)
>>> y = x
>>> plt.plot(x,y,'r--')
[<matplotlib.lines.Line2D object at 0xa6f1c8c>]
>>> z = [t**2 for t in x]
>>> plt.plot(x,z,'bo')
[<matplotlib.lines.Line2D object at 0xa6fac4c>]
>>> w = [t**3 for t in x]
>>> plt.plot(x,w,'g^')
[<matplotlib.lines.Line2D object at 0x9eac40c>]
>>> plt.show()
```

Alternativamente pode-se usar apenas um comando plt.plot(...) onde se colocam os trios :coordenadas x, coordenadas y e string de formatação, para cada gráfico consecutivamente. O exemplo a seguir ilustra o mesmo gráfico anterior mas com um único comando plt.plot(...).

```
>>> import matplotlib.pyplot as plt
>>> import numpy as np
>>> x = np.linspace(0,1,num=100)
```

```
>>> y = x
>>> z = [t**2 for t in x]
>>> w = [t**3 for t in x]
>>> plt.plot(x,y,'r--',x,z,'bs',x,w,'g^')
[<matplotlib.lines.Line2D object at 0x90f8c8c>,
<matplotlib.lines.Line2D object at 0x9107fec>,
<matplotlib.lines.Line2D object at 0x910e2cc>]
>>> plt.show()
```

Configurando os Eixos e a Grade

Quando um gráfico é desenhado, o comando plt.plot (...) automaticamente determina que a escala de cada coordenada varie do menor valor até o maior valor. Entretanto, muitas vezes deseja-se alterar esses valores, por exemplo deseja-se que a escala de x varie de zero até o valor máximo, e não do valor mínimo ao máximo. Para especificar novos valores usa-se o comando plt.axis (...). Esse comando possui um argumento, que é uma tupla. Essa tupla deve conter quatro valores referentes ao x mínimo, x máximo, y mínimo e y máximo que se deseja usar.

Por exemplo, para especificar que o eixo x varia de 0 a 1 enquanto o eixo y varia de 0 a 10, a instrução é:

```
plt.axis((0,1,0,10))
```

Os parêntesis duplos são necessários porque o comando plt.axis(...) exige uma tupla (ou lista) como argumento.

Alternativamente, para configurar os limites dos eixos x e y separadamente usamse os comandos plt.xlim(...) e plt.ylim(...) respectivamente, com os limites superior e inferior como argumentos. Assim o exemplo anterior é equivalente a:

```
plt.xlim(0,1)
plt.ylim(0,1)
```

Para colocar o desenho de uma grade ao fundo de um gráfico, tem-se a comando

```
plt.grid(True)
```

Esse comando requer um único argumento. Se for True a grade é desenhada, se for False a grade não é desenhada.

Configurando as propriedades das curvas

Alem das propriedades como estilo do traço e cor da linha, existem outras propriedades que podem ser configuradas com parâmetros opcionais. A tabela mostra algumas das propriedades importantes que podem ser configuradas.

Propriedade	Nome	Valores
Cor da linha	color ou c	Qualquer cor da <i>string</i> de formatação. Alternativamente pode-se expressar a cor como RGB na forma '#FFDD33'
Estilo da linha	linestyle ou ls	Qualquer valor de estilo de linha da string de formatação. Por exemplo: ''para linhas traço-ponto.
Largura da linha	linewidth ou lw	Valor inteiro indicando o número de pontos de largura.
Estilo do desenho da linha	drawstyle	Os valores possíveis são: 'default' para pontos unidos por uma reta. 'steps-pre' para linha horizontal iniciando no ponto inicial. 'steps-mid' linha horizontal com um salto entre os pontos, e 'steps- post' para linha horizontal partindo do ponto final.
Formato da marcação de um ponto.	marker	Qualquer valor da <i>string</i> de formatação.
Cor da linha de contorno da marcação do ponto.	markeredgecolor ou mec	Qualquer cor da <i>string</i> de formatação. Alternativamente pode-se expressar a cor como RGB na forma '#FFDD33'
Largura da linha de contorno da marcação do ponto.	markeredgewidth ou mew	O número de pixels de largura.
Cor da marcação	markerfacecolor	Qualquer cor da <i>string</i> de formatação. Alternativamente pode-se expressar a cor como RGB na forma '#FFDD33'
Tamanho da marcação dos pontos.	markersize ou ms	Tamanho da marcação em <i>pixels</i> .
Preenchimento da marcação de pontos.	fillstyle	Os valores possíveis são 'full' para um marcador totalmente preenchido, ou 'left', 'right', 'bottom' e 'top' para marcadores preenchidos pela metade.

O exemplo a seguir ilustra a criação de uma curva em que várias propriedades são configuradas.

```
>>> import matplotlib.pyplot as plt
>>> plt.plot((3,4,5), c='#FFCC00', lw=3, marker='o', ms=12,\
mfc='r', mec='b', mew=3, drawstyle='steps-mid')
>>> plt.axis((-0.1, 2.1, 2.9, 5.1))
>>> plt.show()
```

Trabalhando com vários gráficos e janelas

O módulo matplotlib.pyplot usa o conceito de "janela corrente" e "gráfico corrente". Todos os comandos de desenho são aplicados à janela e ao gráfico corrente.

A função plt.figure (...) é o comando que cria, e seleciona, uma janela no terminal onde o gráfico será mostrado. Nesse exemplo, e nos anteriores, esse comando é opcional pois se omitido será considerado como plt.figure (1) quando o gráfico for criado pela primeira vez (pelo comando plt.plot (...)). Dentro de uma mesma janela, pode haver mais de um gráfico. Para criar os diferentes gráficos dentro da janela usa-se o comando plt.subplot (...). O argumento do comando plt.subplot (...) é formado por três valores que representam: Número de Linhas, Número de Colunas, e Número do Gráfico.

Segue um exemplo que, em uma única janela, cria dois gráficos

```
# programa graficos.py
 # coding: utf-8
1.
2.
 import matplotlib.pyplot as plt
3.
4.
 import numpy as np
5.
 f = lambda t: np.exp(-t) * np.cos(2*np.pi*t)
6.
7.
 t1 = np.linspace(5, 10, num=100)
8.
9.
 yt1 = f(t1)
 t2 = np.linspace(5, 25, num=100)
10.
11.
 yt2 = f(t2)
12.
13.
 # Cria a janela
 plt.figure(1)
14.
 plt.subplot(2,1,1) # Cria a área do primeiro gráfico
 plt.plot(t1, yt1, 'bo', t2, yt2, 'k') # Desenha o
15.
  gráfico
16.
17.
 plt.subplot(2,1,2) # Cria a área do segundo gráfico
 y\cos = np.\cos(2*np.pi*t2)
18.
```

```
19. plt.plot(t2, ycos, 'r--') # Desenha o segundo gráfico 20. plt.show()
```

O exemplo abaixo cria duas janelas. Uma das janelas possui dois gráficos e a outra apenas um. O exemplo mostra como se pode navegar entre janelas e figuras usando plt.figure(...) e plt.subplot(...).

```
# program graficos2.py
1.
2.
 # coding: utf-8
3.
 import matplotlib.pyplot as plt
 plt.figure(1)  # a primeira janela
plt.subplot(2,1,1)  # o primeiro gráfico na primeira
4.
5.
 janela
 plt.plot((1,2,3))
6.
 # o segundo gráfico na primeira
7.
 plt.subplot (2,1,2)
  janela
8. plt.plot((4,5,6))
9.
10.
11. plt.figure(2)  # uma segunda janela
12. plt.plot((4,5,6))  # cria o gráfico em subplot(1,1,1
 ) por padrão
13.
 plt.figure(1)
14.
 # torna a janela 1 a janela
 corrente; subplot(2,1,2) ainda é o gráfico corrente
15. plt.subplot(2,1,1) # faz subplot(2,1,1) na janela 1
 o gráfico corrente
16. plt.title(u'fácil como 1,2,3') # Título do gráfico 2,1,1
17.
 plt.show()
```

Trabalhando com textos

Para adicionar um texto em uma posição qualquer do gráfico corrente usa-se o comando plt.text(...). Esse comando requer três argumentos: coordenada x, coordenada y, e a string a ser mostrada.

Para adicionar o nome do eixo x e y usam-se os comandos plt.xlabel(...) e plt.ylabel(...) respectivamente, que requerem um argumento que é a string a ser mostrada.

Para adicionar um título, usa-se o comando plt.title (...).

Assim como as curvas podem-se configurar as propriedades de textos usando argumentos opcionais nos comandos acima. As tabelas a seguir presentam as principais propriedades de texto que podem ser configuradas:

Propriedade	Nome	Valores
Cor da letra	color	Qualquer cor da string de formatação. Alternativamente pode-se expressar a cor como RGB na forma '#FFDD33'
Cor do fundo	backgroundcolor	Qualquer cor da string de formatação. Alternativamente pode-se expressar a cor como RGB na forma '#FFDD33'
Tamanho da letra	size	O tamanho da letra em pixels, ou qualquer opção abaixo: 'xx-small' (super extra pequena) 'x-small' (extra pequena) 'small' (pequena) 'medium' (média) 'large' (grande) 'x-large' (extra grande) 'xx-large' (super extra grande)
Fonte	family	Nome da fonte ou qualquer dos valores abaixo: 'serif' (fonte com abas) 'sans-serif' (fonte sem abas) 'cursive' (letras arredondadas) 'fantasy' 'monospace' (mono espaçadas)
Estilo da fonte (itálico ou não)	style	<pre>'normal' (normal) 'italic' (itálico) 'oblique' (ligeiramente inclinada)</pre>
Força (negrito ou não)	weight	Um número de 0 a 1000 indicando o grau de força, ou qualquer uma das opções abaixo: 'ultralight' (muito fraco) 'light' (fraco) 'normal' (normal) 'regular' (negrito) 'book' (negrito) 'medium' (médio) 'roman' (médio) 'semibold' (médio) 'demibold' (médio)

Propriedade	Nome	Valores
		'demi' (forte) 'bold' (forte) 'heavy' (forte)
Alinhamento horizontal	horizontalignment	'center' (centralizado) 'right' (à direita) 'left' (à esquerda)
Alinhamento vertical	verticalalignment ou va	<pre>'center' (centralizado) 'top' (em cima) 'bottom' (em baixo) 'baseline' (em baixo)</pre>
Espaçamento entre linhas	linespacing	Um número real onde 1.0 representa a largura da linha. O valor padrão é 1.2.

O exemplo a seguir ilustra a criação do rótulo do eixo x no tamanho grande e de cor vermelha.

```
plt.xlabel('eixo x', fontsize='large', color='r')
```

Usando símbolos matemáticos em um texto.

Para a escrita de fórmulas, aceitam-se as marcações de fórmulas do TeX. Por exemplo para escrever a expressão σ_i =23 em um título pode-se escrever a expressão em TeX envolto em cifrões (como no TeX). Alem disso é necessário usar o modificador r antes da string para que a barra invertida não seja confundida com um caractere de escape:

```
plt.title(r'$\sigma_i=23$')
```

Não é necessário ter o TeX instalado no computador para que as expressões funcionem. Entretanto se usar marcações específicas do LaTeX é necessário que o mesmo esteja instalado.

O exemplo abaixo ilustra o uso das funções de posicionamento de texto, incluindo o uso de símbolos matemáticos.

```
1.  # program texto.py
2.  import matplotlib.pyplot as plt
3.  from random import random
4.  from math import sqrt
5.
6.  mu, sigma = 100, 15
7.
8.  x = list()
```

```
9.
 for i in range (10000):
10.
 u = random() - 0.5
11.
 if u >= 0:
12.
 x.append(mu + sigma*sqrt(u) )
13.
 else:
14.
 x.append(mu - sigma*sqrt(-u))
15.
16.
 # Desenha o histograma dos dados
17.
 plt.hist(x, 50, normed=1, facecolor='g')
18.
19.
 plt.xlabel('Resultado')
20.
 plt.ylabel('Probabilidade')
21.
 plt.title('Histograma do Teste')
22.
 plt.text(95, .08, r'$\mu=100,\ \sigma=15$')
 plt.axis([85, 115, 0, 0.1])
23.
24.
 plt.grid(True)
25.
 plt.show()
```

Destacando pontos

Para destacar elementos importantes em um gráfico usa-se o comando plt.annotate(...). Esse comando marca um ponto no gráfico, e coloca um texto (que pode ser diferente do ponto marcado). Opcionalmente desenha uma seta partindo do texto até o ponto marcado. Os argumentos da função são: a *string* do texto a ser mostrado, uma tupla xy indicando o ponto marcado, uma tupla xytext com as coordenadas da posição do texto.

Para que a seta apareça é necessário criar um dicionário para o argumento arrowprops que contenha a chave facecolor, que dá a cor da seta. Esteticamente fica melhor se a seta ficar ligeiramente mais curta. Consegue-se esse efeito colocando a chave shrink no dicionário com valor de 0.05.

O exemplo abaixo ilustra o uso de plt.annotate (...)

```
1.
 # programa annotate.py
2.
 # coding: utf-8
 import matplotlib.pyplot as plt
3.
4.
 import numpy as np
5.
6.
 plt.subplot(111)
7.
 t = np.linspace(0, 5, num=500)
8.
 s = np.cos(2*np.pi*t)
9.
 plt.plot(t, s, lw=2)
10.
 plt.annotate(u'máximo local', xy=(2, 1), xytext=(3, 1.5
11.
  ), arrowprops=dict(facecolor='black', shrink=0.05))
12.
13.
 plt.ylim(-2,2)
14.
 plt.show()
```