Seaborn Tutorial

Distribution Plot

- 1. Distplot
- 2. Joinplot
- 3. Pairplot

```
In [8]:
 import seaborn as sns
 import numpy as np
 import pandas as pd
 import matplotlib as plt
 In [9]:
 df= pd.read_csv('C:/Users/anirb/OneDrive/Documents/Spotify project/SpotifyFeatures.csv')
In [10]:
 df.head()
Out[10]:
 genre
 artist_name
 track_name
 track_id
 popularity
 acousticness
 danceability
 C'est beau
 Henri
 Movie
 0BRjO6ga9RKCKjfDqeFgWV
 0
 0.611
 0.389
 99373
 de faire un
 Salvador
 Show
 Perdu
 Martin & les
 d'avance
 1 Movie
 0BjC1NfoEOOusryehmNudP
 1
 0.246
 0.590
 137373
 fées
 (par Gad
 Elmaleh)
 Don't Let
 Joseph
 Me Be
 Movie
 0CoSDzoNIKCRs124s9uTVy
 3
 0.952
 0.663
 170267
 Williams
 Lonely
 Tonight
 Dis-moi
 Henri
 Monsieur
 0Gc6TVm52BwZD07Ki6tlvf
 0
 Movie
 0.703
 0.240
 152427
 Salvador
 Gordon
 Cooper
 Fabien
 Movie
 Ouverture
 0luslXpMROHdEPvSl1fTQK
 0.950
 0.331
 82625
 Nataf
```

Correlation with Heatmap


A correlation heapmap used to color cells and show a 2D correlation matrix between discrete dimensions or event types.

In [11]:	df.corr()											
Out[11]:		popularity	acousticness	danceability	duration_ms	energy	instrumentalness	liveness	lou			
	popularity	1.000000	-0.381295	0.256564	0.002348	0.248922	-0.210983	-0.167995	0.3			
	acousticness	-0.381295	1.000000	-0.364546	0.011203	-0.725576	0.316154	0.069004	-0.6			
	danceability	0.256564	-0.364546	1.000000	-0.125781	0.325807	-0.364941	-0.041684	0.4			
Loading [MathJa	ading [MathJax]/extensions/Safe.js											

	popularity	acousticness	danceability	duration_ms	energy	instrumentalness	liveness	lou
duration_ms	0.002348	0.011203	-0.125781	1.000000	-0.030550	0.076021	0.023783	-0.0
energy	0.248922	-0.725576	0.325807	-0.030550	1.000000	-0.378957	0.192801	3.0
instrumentalness	-0.210983	0.316154	-0.364941	0.076021	-0.378957	1.000000	-0.134198	-0.5
liveness	-0.167995	0.069004	-0.041684	0.023783	0.192801	-0.134198	1.000000	0.0
loudness	0.363011	-0.690202	0.438668	-0.047618	0.816088	-0.506320	0.045686	1.0
speechiness	-0.151076	0.150935	0.134560	-0.016171	0.145120	-0.177147	0.510147	-0.0
tempo	0.081039	-0.238247	0.021939	-0.028456	0.228774	-0.104133	-0.051355	0.2
valence	0.060076	-0.325798	0.547154	-0.141811	0.436771	-0.307522	0.011804	0.3

```
In [13]: sns.heatmap(df.corr())
```

Out[13]: <AxesSubplot:>


Joint Plot

A jointplot allows to study the relationship between 2 numeric variables.the central chart represent their corelation. It is usually a scatter plot, a hexbin plot, a 2D histogram or a density plot.


```
In [14]: sns.jointplot(x='instrumentalness', y='loudness', data= df, kind= 'hex')
```

Out[14]: <seaborn.axisgrid.JointGrid at 0x1c30abe59d0>


```
sns.jointplot(x='popularity', y='acousticness', data= df, kind= 'hex')
```


Out[16]: <seaborn.axisgrid.JointGrid at 0x1c30f348a90>


In [17]: sns.jointplot(x='popularity',y='acousticness',data= df,kind= 'reg')

Out[17]: <seaborn.axisgrid.JointGrid at 0x1c30f9b3970>

Loading [MathJax]/extensions/Safe.js


Pairplot

If we want to show more than one feature comparing with other variable then we use Pairplot.It is also known as scatterplot.

```
In [20]: sns.pairplot(df)
```

Out[20]: <seaborn.axisgrid.PairGrid at 0x1c32032a9a0>

