Data Visualization with Python

July 29, 2023

```
[1]: import pandas as pd
import matplotlib.pyplot as plt

# reading the database
data = pd.read_csv("data/tips.csv")

# printing the top 10 rows
display(data.head(5))
```

```
total_bill
 tip
 sex smoker
 day
 time
 size
0
 16.99 1.01 Female
 Sun
 Dinner
 2
 No
 10.34 1.66
1
 Male
 No
 Sun Dinner
 3
2
 21.01 3.50
 Male
 3
 No
 Sun Dinner
 23.68 3.31
 2
3
 Male
 No
 Sun Dinner
 24.59 3.61 Female
 Sun Dinner
 4
 No
```

0.1 Scatter Plot

Scatter plots are used to observe relationships between variables and uses dots to represent the relationship between them.

Purpose: Displaying relationships between variables.

matplotlib function: scatter(x, y)

• x, y: The values for the two variables.

```
[2]: import numpy as np

# value gen
x = range(20)
y = np.arange(50, 70) + (np.random.random(20) * 10)


# plot
# adding figure
plt.figure()

plt.scatter(x, y)
plt.show()
```


- c: Set the color of the markers.
- s: Set the size of the markers.
- marker: Set the marker style, e.g., circles, triangles, or squares.
- edgecolor: Set the color of the lines on the edges of the markers.

plt.show()


```
[4]: import matplotlib.pyplot as plt

plt.figure()
# Scatter plot with day against tip
plt.scatter(data['total_bill'], data['tip'])

# Adding Title to the Plot
plt.title("Scatter Plot")


# Setting the X and Y labels
plt.xlabel('Total bill')
plt.ylabel('Total bill')
plt.show()
```


This graph can be more meaningful if we can add colors and also change the size of the points. We can do this by using the c and s parameter respectively of the scatter function. We can also show the color bar using the colorbar() method.

```
# Setting the X and Y labels
plt.xlabel('Day')
plt.ylabel('Tip')

plt.colorbar()
plt.show()
```


1 ## Line Chart

Purpose: Showing trends in data – usually time series data with many time points. matplotlib function: plot(x, y)

- x: The x-coordinates of the lines or markers.
- y: The y-coordinates of the lines or markers.

```
[6]: import numpy as np
# data gen
x = np.linspace(0, 20)
```


```
y1 = np.sin(x)
y2 = np.cos(x)

# plot
plt.figure()
# line chart
plt.plot(x, y1)
plt.plot(x, y2)
plt.show()
```


- color: Set the color of the line.
- linestyle: Set the line style, e.g., solid, dashed, or none.
- linewidth: Set the line thickness.
- $\bullet\,$ marker: Set the marker style, e.g., circles, triangles, or none.
- markersize: Set the marker size.
- label: Set the label for the line that will show up in the legend.

```
[7]: # data gen.
 x = np.linspace(0, 20)
 y1 = np.sin(x)
 y2 = np.cos(x)
 # plot
 plt.figure()
 plt.plot(x, y1,
 color='black',
 linestyle='-',
 linewidth=2,
 marker='s',
 markersize=6,
 label='sin values')
 plt.plot(x, y2,
 color='gray',
 linestyle='--',
 linewidth=2,
 marker='^',
 markersize=6,
 label='cos values')
 plt.legend()
 plt.show()
```


```
[8]: import pandas as pd
  import matplotlib.pyplot as plt

# # reading the database
# data = pd.read_csv("data/tips.csv")
plt.figure()
# Line plot with day against tip
plt.plot(data['tip'], color='gray')

# Adding Title to the Plot
plt.title("Line chart")

# Setting the X and Y labels
plt.xlabel('Index')
plt.ylabel('Tip')
plt.show()
```


1.1 Bar Chart

Purpose: Comparing categories OR showing temporal trends in data with few (< 4) time points. matplotlib function: bar(left, height)

- left: The x coordinate(s) of the left sides of the bars.
- height: The height(s) of the bars.

```
[9]: years = np.arange(2012, 2015)
values = [2, 5, 9]


plt.figure()

plt.bar(years, values)

plt.show()
```


- color: Set the color of the bars.
- edgecolor: Set the color of the lines on the edges of the bars.
- width: Set the width of the bars.
- align: Set the alignment of the bars, e.g., center them on the x coordinate(s).
- label: Set the label for the bar that will show up in the legend.

Purpose: Comparing categories.

matplotlib function: barh(bottom, width)

• bottom: The y coordinate(s) of the bars.

• width: The width(s) of the bars.

- color: Set the color of the bars.
- edgecolor: Set the color of the lines on the edges of the bars.
- height: Set the height of the bars.
- align: Set the alignment of the bars, e.g., center them on the y coordinate(s).

```
[12]: categories = ['A', 'B', 'C', 'D', 'E']
values = [7, 12, 4, 2, 9]

plt.figure()
```


```
[14]: # Bar chart with day against tip
plt.bar(data['day'], data['tip'], color='green')
```

```
plt.title("Bar Chart")

# Setting the X and Y labels
plt.xlabel('Day')
plt.ylabel('Tip')

plt.show()
```


2 Pie charts

Purpose: Displaying a simple proportion.

matplotlib function: pie(sizes)

• sizes: The size of the wedges as either a fraction or number.


```
[15]: counts = [17, 14]

plt.figure(figsize=(4, 4))
```

```
plt.pie(counts)
plt.show()
```


- colors: Set the colors of the wedges.
- labels: Set the labels of the wedges.
- startangle: Set the angle that the wedges start at.
- autopct: Set the percentage display format of the wedges.


```
[17]: grp_data = data.groupby('sex').tip.mean().reset_index()
 print(grp_data)
 plt.figure(figsize=(4, 4))

plt.pie(grp_data.tip, labels=grp_data.sex, autopct='%1.2f%%')
 plt.show()
```

sex tip 0 Female 2.833448 1 Male 3.089618

2.1 Histogram

Purpose: Showing the spread of a data column.

matplotlib function: hist(x)

• x: List of values to display the distribution of.


```
[18]: column_data = np.random.normal(42, 3, 1000)

plt.figure()

plt.hist(column_data)
plt.show()
```


- $\bullet\,$ color: Set the color of the bars in the histogram.
- bins: Set the number of bins to display in the histogram, or specify specific bins.


```
[20]: import pandas as pd
import matplotlib.pyplot as plt

# # reading the database
# data = pd.read_csv("tips.csv")

# hostogram of total_bills
plt.hist(data['total_bill'], bins=20)

plt.title("Histogram")

# Adding the legends
plt.show()
```


3 Subplots

Purpose: Allows you to place multiple charts in a figure.

matplotlib function: subplot(nrows, ncols, plot_number)

- nrows: The number of rows in the figure.
- ncols: The number of columns in the figure.
- plot_number: The placement of the chart (starts at 1).

```
[21]: plt.figure()

for i in range(1, 7):
 plt.subplot(3, 2, i)
 plt.title(i)
 plt.xticks([])
 plt.yticks([])
plt.tight_layout()
```


```
[22]: dist1 = np.random.normal(42, 7, 1000)
 dist2 = np.random.normal(59, 3, 1000)

plt.figure(figsize=(10, 4))

plt.subplot(1, 2, 1)
 plt.hist(dist1)
 plt.title('dist1')

plt.subplot(1, 2, 2)
 plt.scatter(dist2, dist1)
 plt.xlabel('dist2')
 plt.ylabel('dist1')

plt.tight_layout()
```


```
[23]: years = np.arange(2010, 2016)

plt.figure(figsize=(10, 10))

for category_num in range(1, 17):
 plt.subplot(4, 4, category_num)
 y_vals = np.arange(10, 16) + (np.random.random(6) * category_num / 4.)
 plt.plot(years, y_vals)
 plt.ylim(10, 18)
 plt.xticks(years, [str(year) for year in years])
 plt.title('Category {}'.format(category_num))

plt.tight_layout()
```


3.1 Styles

```
[24]: import matplotlib.pyplot as plt
# data
x1_values = [2012, 2013, 2014, 2015]
y1_values = [4.3, 2.5, 3.5, 4.5]

x2_values = [2012, 2013, 2014, 2015]
y2_values = [2.4, 4.4, 1.8, 2.8]

x3_values = [2012, 2013, 2014, 2015]
y3_values = [2, 2, 3, 5]
```


```
# plot
plt.figure()
plt.plot(x1_values, y1_values, label='Python')
plt.plot(x2_values, y2_values, label='JavaScript')
plt.plot(x3_values, y3_values, label='R')

plt.xlim(2012, 2015)
plt.ylim(0, 6)
plt.xticks([2012, 2013, 2014, 2015], ['2012', '2013', '2014', '2015'])
plt.yticks([1, 2, 3, 4, 5])

plt.xlabel('year')
plt.ylabel('Web Searches')

plt.legend(loc='upper center', ncol=3)
plt.grid(True)

plt.savefig('web-searches.png', dpi=150)
```


```
[25]: plt.figure()
 plt.plot(x1_values, y1_values, label='Python', lw=3, color='#1f77b4')
 plt.plot(x2_values, y2_values, label='JavaScript', lw=3, color='#ff7f0e')
 plt.plot(x3_values, y3_values, label='R', lw=3, color='#2ca02c')

 plt.xlim(2012, 2015)
 plt.ylim(0, 6)
 plt.xticks([2012, 2013, 2014, 2015], ['2012', '2013', '2014', '2015'])
 plt.yticks([1, 2, 3, 4, 5])

 plt.xlabel('')
 plt.ylabel('Web Searches')


 plt.legend(loc='upper center', ncol=3)
 # plt.legend(loc='lower center', ncol=3)
 plt.grid(True)

 plt.savefig('web-searches.png', dpi=150)
```


4 Advanced Visualization

```
[26]: import pandas as pd
 from matplotlib import pyplot as plt
 import seaborn as sns
[27]: df = pd.read_csv('data/tips.csv')
 df
[27]:
 total_bill
 sex smoker
 tip
 day
 time size
 16.99 1.01 Female
 Dinner
 2
 0
 No
 Sun
 1
 10.34 1.66
 Male
 Sun
 Dinner
 3
 2
 21.01 3.50
 Dinner
 3
 Male
 No
 Sun
 3
 23.68 3.31
 Male
 Dinner
 2
 No
 Sun
 24.59 3.61 Female
 Dinner
 4
 No
 Sun
 4
 29.03 5.92
 Dinner
 3
 239
 Male
 No
 Sat
 240
 27.18 2.00 Female
 2
 Dinner
 Yes
 Sat
 241
 22.67 2.00
 Male
 Yes
 Sat
 Dinner
 2
 242
 17.82 1.75
 Dinner
 2
 Male
 No
 Sat
 243
 18.78 3.00 Female
 No
 Thur
 Dinner
 2
 [244 rows x 7 columns]
[28]: import numpy as np
 sns.set(rc = {'figure.figsize':(14, 6)})
 ax = sns.histplot(x = data['total_bill'], kde=True)
 quant_5 = data['total_bill'].quantile(0.05)
 quant 25 = data['total bill'].quantile(0.25)
 quant_50 = data['total_bill'].quantile(0.5)
 quant 75 = data['total bill'].quantile(0.75)
 quant_95 = data['total_bill'].quantile(0.95)
 quant_dict = {'5%': quant_5, '25%': quant_25, '50%': quant_50, '75%': quant_75,__
 kdeline = ax.lines[0]
 xs = kdeline.get xdata()
 ys = kdeline.get_ydata()
 for key, value in quant_dict.items():
 height = np.interp(value, xs, ys)
 ax.vlines(value, 0, height, ls=':')
 ax.text(value , height * 0.5, key, rotation=0)
 plt.show()
```


4.0.1 Pairplot

[29]: sns.pairplot(df)
plt.show()


```
[30]: df.value_counts('smoker')


[30]: smoker
 No 151
 Yes 93
 dtype: int64

[31]: sns.pairplot(df, hue='smoker')
 plt.show()
```


4.0.2 Linear regression with distributions

```
[32]: sns.jointplot(x="total_bill", y="tip", data=df, kind="reg") plt.show()
```


4.0.3 Box Plot

```
[33]: sns.boxplot(x=df["total_bill"])
plt.show()
```


4.0.4 Heatmap

```
[35]: # Load the example flights dataset and convert to long-form flights_long = sns.load_dataset("flights") flights_long
```

[35]: year month passengers 0 1949 Jan 112

```
1
 1949
 Feb
 118
2
 1949
 132
 Mar
3
 1949
 Apr
 129
4
 1949
 May
 121
 •••
 1960
 606
139
 Aug
140
 1960
 508
 Sep
141
 1960
 Oct
 461
142
 1960
 390
 Nov
143
 1960
 Dec
 432
```

[144 rows x 3 columns]

```
[36]: flights = flights_long.pivot("month", "year", "passengers") flights
```

C:\Users\88019\AppData\Local\Temp\ipykernel_7132\254108779.py:1: FutureWarning: In a future version of pandas all arguments of DataFrame.pivot will be keyword-only.

flights = flights_long.pivot("month", "year", "passengers")

```
[36]: year
 1949
 1950 1951
 1952
 1953
 1954
 1955
 1956
 1957
 1958
 1959
 1960
 month
 Jan
 112
 115
 145
 171
 196
 204
 242
 284
 315
 340
 360
 417
 Feb
 150
 180
 196
 188
 233
 277
 301
 342
 391
 118
 126
 318
 Mar
 132
 141
 178
 193
 236
 235
 267
 356
 419
 317
 362
 406
 Apr
 129
 135
 163
 181
 235
 227
 269
 313
 348
 348
 396
 461
 172
 229
 234
 270
 318
 355
 472
 May
 121
 125
 183
 363
 420
 535
 Jun
 149
 178
 218
 243
 264
 315
 374
 422
 435
 472
 135
 Jul
 148
 170
 199
 230
 264
 302
 364
 413
 465
 491
 548
 622
 606
 Aug
 148
 170
 199
 242
 272
 293
 347
 405
 467
 505
 559
 Sep
 136
 158
 184
 209
 237
 259
 312
 355
 404
 404
 463
 508
 Oct
 119
 133
 162
 191
 211
 229
 274
 306
 347
 359
 407
 461
 Nov
 104
 114
 146
 172
 180
 203
 237
 271
 305
 390
 310
 362
 Dec
 118
 140
 166
 194
 201
 229
 278
 306
 336
 337
 405
 432
```

```
[37]: # Draw a heatmap with the numeric values in each cell
f, ax = plt.subplots(figsize=(16, 8))
sns.heatmap(flights, annot=True, fmt=".Of")
plt.show()
```


Visit this page to learn more -> https://seaborn.pydata.org/examples/index.html