Analysis of unstructured data

Lecture 9 - data visualization

Janusz Szwabiński

Outlook:

- Bokeh
- yhat/ggplot
- Seaborn
- Vincent
- Plotly
- Folium
- gmplot
- pygal
- NetworkX
- Graphviz

In [1]:

%matplotlib inline
import matplotlib.pyplot as plt

Bokeh

- http://bokeh.pydata.org/en/latest/ (http://bokeh.pydata.org/en/latest/)
- an interactive visualization library
- · targets modern web browsers for presentation
- · elegant graphics in the style of D3.js
- · designed for very large or streaming datasets
- · useful for interactive plots, dashboards, and data applications
- · main features:
 - HTML5 Canvas (faster than SVG)
 - processing of data streams
 - real time updates of data
 - Google Maps integration
 - no JavaScript knowledge required

First steps

In [2]:

```
from bokeh.plotting import figure, output_file, show

# save result to a static html file
output_file("line.html")

p = figure(plot_width=400, plot_height=400)

# add a circle
p.circle([1, 2, 3, 4, 5], [6, 7, 2, 4, 5], size=20, color="navy", alpha=0.5)

# show result (in a separate browser tab)
show(p)
```

Showing results in jupyter notebook

In [3]:

```
from bokeh.io import output_notebook, reset_output
output_notebook()
```

(https://kekels.gv/t/2t200sg)cessfully loaded.

In [4]:

```
p = figure(plot_width=400, plot_height=400)
p.circle([1, 2, 3, 4, 5], [6, 7, 2, 4, 5], size=20, color="navy", alpha=0.5)
show(p)
```

In [5]:

```
reset_output() # switch off notebook output
output_file("plot.html")
```

Changing markers

In [6]:

```
p = figure(plot_width=400, plot_height=400)
# squares instead of circles
p.square([1, 2, 3, 4, 5], [6, 7, 2, 4, 5], size=[10, 15, 20, 25, 30], color="firebrick", alpha=0.6)
show(p)
```

Linear plots

In [7]:

```
# new plot
p = figure(plot_width=600, plot_height=400, title="My first linear plot")
# line renderer
p.line([1, 2, 3, 4, 5], [6, 7, 2, 4, 5], line_width=2)
show(p)
```

Connecting symbols

```
In [8]:
```

```
x = [1, 2, 3, 4, 5]
y = [6, 7, 8, 7, 3]

p = figure(plot_width=400, plot_height=400)
p.line(x, y, line_width=2)
p.circle(x, y, fill_color="red", size=8)

show(p)
```

Legend

In [9]:

```
import numpy as np

x = np.linspace(0, 4*np.pi, 100)
y = np.sin(x)

p = figure()

p.circle(x, y, legend="sin(x)")
p.line(x, y, legend="sin(x)")

p.line(x, 2*y, legend="2*sin(x)", line_dash=[4, 4], line_color="orange", line_width=2)

p.line(x, 3*y, legend="3*sin(x)", line_color="green")
p.square(x, 3*y, legend="3*sin(x)", fill_color="white", line_color="green")
p.legend.location = "bottom_left"

show(p)
```

Multiple plots

In [10]:

```
from bokeh.layouts import gridplot

x = list(range(11))
y0, y1, y2 = x, [10-i for i in x], [abs(i-5) for i in x]

# new figure
s1 = figure(width=250, plot_height=250)
s1.circle(x, y0, size=10, color="navy", alpha=0.5)

# another new figure
s2 = figure(width=250, height=250)
s2.triangle(x, y1, size=10, color="firebrick", alpha=0.5)

# and another one
s3 = figure(width=250, height=250)
s3.square(x, y2, size=10, color="olive", alpha=0.5)

# put them next to each other
p = gridplot([[s1, s2, s3]], toolbar_location=None)
show(p)
```

Linked panning

In [11]:

```
plot_options = dict(width=250, plot_height=250, title=None, tools='pan')
s1 = figure(**plot_options)
s1.circle(x, y0, size=10, color="navy")

# synchronize x axes
s2 = figure(x_range=s1.x_range, y_range=s1.y_range, **plot_options)
s2.triangle(x, y1, size=10, color="firebrick")

# synchronize y axes
s3 = figure(x_range=s1.x_range, **plot_options)
s3.square(x, y2, size=10, color="olive")
p = gridplot([[s1, s2, s3]])
show(p)
```

Linked selections

In [12]:

```
from bokeh.models import ColumnDataSource

x = list(range(-20, 21))
y0, y1 = [abs(xx) for xx in x], [xx**2 for xx in x]

# build a data source for plots
source = ColumnDataSource(data=dict(x=x, y0=y0, y1=y1))

# selection tools available
TOOLS = "box_select,lasso_select,help"

# new plot
left = figure(tools=TOOLS, width=300, height=300)
left.circle('x', 'y0', source=source)

# another one
right = figure(tools=TOOLS, width=300, height=300)
right.circle('x', 'y1', source=source)

p = gridplot([[left, right]])
show(p)
```

Hovering the mouse over the plot

In [13]:

```
from bokeh.models import HoverTool
source = ColumnDataSource(
 data=dict(
 x=[1, 2, 3, 4, 5],
 y=[2, 5, 8, 2, 7],
 desc=['A', 'b', 'C', 'd', 'E'],
 )
 )
hover = HoverTool(
 tooltips=[
 ("index", "$index"),
 ("(x,y)", "($x, $y)"),
("desc", "@desc"),
 ]
 )
p = figure(plot width=600, plot height=600, tools=[hover], title="Mouse over the
 dots")
p.circle('x', 'y', size=40, source=source)
show(p)
```

Callback functions

In [14]:

```
from bokeh.models import TapTool, CustomJS, ColumnDataSource

callback = CustomJS(code="alert('hello world')")
tap = TapTool(callback=callback)

p = figure(plot_width=600, plot_height=300, tools=[tap])

p.circle('x', 'y', size=20, source=ColumnDataSource(data=dict(x=[1, 2, 3, 4, 5], y=[2, 5, 8, 2, 7])))

show(p)
```

Widgets

In [15]:

```
from bokeh.layouts import layout
from bokeh.models import CustomJS, ColumnDataSource, Slider
x = [x*0.005 \text{ for } x \text{ in } range(0, 200)]
y = x
source = ColumnDataSource(data=dict(x=x, y=y))
plot = figure(plot width=400, plot height=400)
plot.line('x', 'y', source=source, line width=3, line alpha=0.6)
callback = CustomJS(args=dict(source=source), code="""
 var data = source.get('data');
 var f = cb obj.get('value')
 x = data['x']
 y = data['y']
 for (i = 0; i < x.length; i++) {
 y[i] = Math.pow(x[i], f)
 source.trigger('change');
""")
slider = Slider(start=0.1, end=4, value=1, step=.1, title="Power", callback=call
back)
show(layout([[slider],[plot]]))
```

Example - more than 100k points

In [2]:

from bokeh.sampledata.world_cities import data

data.head()

Out[2]:

	name	lat	Ing
0	Ordino	42.55623	1.53319
1	les Escaldes	42.50729	1.53414
2	la Massana	42.54499	1.51483
3	Encamp	42.53474	1.58014
4	Canillo	42.56760	1.59756

In [3]:

data.tail()

Out[3]:

	name	lat	Ing
45060	Bindura	-17.30192	31.33056
45061	Beitbridge	-22.21667	30.00000
45062	Banket	-17.38333	30.40000
45063	Epworth	-17.89000	31.14750
45064	Chitungwiza	-18.01274	31.07555

In [6]:

```
#Google Maps API requires an API key.
#See https://developers.google.com/maps/documentation/javascript/get-api-key for
more information
api key = 'your key'
from bokeh.models import (
 GMapOptions, GMapPlot, ColumnDataSource, PanTool, WheelZoomTool, Circle, Ran
ge1d
)
p = GMapPlot(
 x range=Range1d(-160, 160), y range=Range1d(-80, 80),
 plot width=1000, plot height=500,
 api key=api key,
 map options=GMapOptions(lat=48.77, lng=9.18, zoom=4))
circle = Circle(x="lng", y="lat", size=5, line color=None, fill color='firebric
k', fill alpha=0.3)
p.add glyph(ColumnDataSource(data), circle)
p.add tools(PanTool(), WheelZoomTool())
p.title.text = "Cities with more than 5k people"
output file("cities.html", title="Cities example")
show(p)
```

Example - Usain Bolt and the rest of the world

In [7]:

```
from bokeh.sampledata.sprint import sprint
sprint[:10]
```

Out[7]:

	Name	Country	Medal	Time	Year
0	Usain Bolt	JAM	GOLD	9.63	2012
1	Yohan Blake	JAM	SILVER	9.75	2012
2	Justin Gatlin	USA	BRONZE	9.79	2012
3	Usain Bolt	JAM	GOLD	9.69	2008
4	Richard Thompson	TRI	SILVER	9.89	2008
5	Walter Dix	USA	BRONZE	9.91	2008
6	Justin Gatlin	USA	GOLD	9.85	2004
7	Francis Obikwelu	POR	SILVER	9.86	2004
8	Maurice Greene	USA	BRONZE	9.87	2004
9	Maurice Greene	USA	GOLD	9.87	2000

First, we import all models required for drawing the plot:

In [8]:

```
from bokeh.io import output_notebook, show
from bokeh.models.glyphs import Circle, Text
from bokeh.models import ColumnDataSource, Rangeld, DataRangeld, Plot
```

Now, we prepare some auxiliary data:

In [9]:

```
abbrev_to_country = {
 "USA": "United States",
 "GBR": "Britain".
 "JAM": "Jamaica"
 "CAN": "Canada",
 "TRI": "Trinidad and Tobago",
 "AUS": "Australia",
 "GER": "Germany",
 "CUB": "Cuba",
 "NAM": "Namibia".
 "URS": "Soviet Union",
 "BAR": "Barbados",
 "BUL": "Bulgaria",
 "HUN": "Hungary",
 "NED": "Netherlands"
 "NZL": "New Zealand",
 "PAN": "Panama",
 "POR": "Portugal"
 "RSA": "South Africa",
 "EUA": "United Team of Germany",
}
gold fill
 = "#efcf6d"
gold line = "#c8a850"
silver fill = "#cccccc"
silver line = "#b0b0b1"
bronze_fill = "#c59e8a"
bronze line = "#98715d"
fill color = { "gold": gold fill, "silver": silver_fill, "bronze": bronze_fill }
line color = { "gold": gold line, "silver": silver line, "bronze": bronze line }
def selected name(name, medal, year):
 return name if medal == "gold" and year in [1988, 1968, 1936, 1896] else ''
t0 = sprint.Time[0]
sprint["Abbrev"]
 = sprint.Country
sprint["Country"]
 = sprint.Abbrev.map(lambda abbr: abbrev to country[abbr])
sprint["Medal"]
 = sprint.Medal.map(lambda medal: medal.lower())
sprint["Speed"]
 = 100.0/sprint.Time
sprint["MetersBack"] = 100.0*(1.0 - t0/sprint.Time)
 = sprint.Medal.map(lambda medal: fill_color[medal])
= sprint.Medal.map(lambda medal: line_color[medal])
sprint["MedalFill"]
sprint["MedalLine"]
sprint["SelectedName"] = sprint[["Name", "Medal", "Year"]].apply(tuple,
axis=1).map(lambda args: selected name(*args))
source = ColumnDataSource(sprint)
```

In [7]:

sprint

Out[7]:

	Name	Country	Medal	Time	Year	Abbrev	Speed	MetersBack	MedalF
0	Usain Bolt	Jamaica	gold	9.63	2012	JAM	10.384216	0.000000	#efcf6d
1	Yohan Blake	Jamaica	silver	9.75	2012	JAM	10.256410	1.230769	#ccccci
2	Justin Gatlin	United States	bronze	9.79	2012	USA	10.214505	1.634321	#c59e8
3	Usain Bolt	Jamaica	gold	9.69	2008	JAM	10.319917	0.619195	#efcf6d
4	Richard Thompson	Trinidad and Tobago	silver	9.89	2008	TRI	10.111223	2.628918	#ccccci
5	Walter Dix	United States	bronze	9.91	2008	USA	10.090817	2.825429	#c59e8
6	Justin Gatlin	United States	gold	9.85	2004	USA	10.152284	2.233503	#efcf6d
7	Francis Obikwelu	Portugal	silver	9.86	2004	POR	10.141988	2.332657	#ccccci
8	Maurice Greene	United States	bronze	9.87	2004	USA	10.131712	2.431611	#c59e8
9	Maurice Greene	United States	gold	9.87	2000	USA	10.131712	2.431611	#efcf6d
10	Ato Boldon	Trinidad and Tobago	silver	9.99	2000	TRI	10.010010	3.603604	#ccccci
11	Obadele Thompson	Barbados	bronze	10.04	2000	BAR	9.960159	4.083665	#c59e8
12	Donovan Bailey	Canada	gold	9.84	1996	CAN	10.162602	2.134146	#efcf6d
13	Frankie Fredericks	Namibia	silver	9.89	1996	NAM	10.111223	2.628918	#ccccci
14	Ato Boldon	Trinidad and Tobago	bronze	9.90	1996	TRI	10.101010	2.727273	#c59e8
15	Linford Christie	Britain	gold	9.96	1992	GBR	10.040161	3.313253	#efcf6d
16	Frankie Fredericks	Namibia	silver	10.02	1992	NAM	9.980040	3.892216	#ccccci
17	Dennis Mitchell	United States	bronze	10.04	1992	USA	9.960159	4.083665	#c59e8
18	Carl Lewis	United States	gold	9.92	1988	USA	10.080645	2.923387	#efcf6d

	Name	Country	Medal	Time	Year	Abbrev	Speed	MetersBack	MedalF
19	Linford Christie	Britain	silver	9.97	1988	GBR	10.030090	3.410231	#ccccci
20	Calvin Smith	United States	bronze	9.99	1988	USA	10.010010	3.603604	#c59e8
21	Carl Lewis	United States	gold	9.99	1984	USA	10.010010	3.603604	#efcf6d
22	Sam Graddy	United States	silver	10.19	1984	USA	9.813543	5.495584	#ccccci
23	Ben Johnson	Canada	bronze	10.22	1984	CAN	9.784736	5.772994	#c59e8
24	Allan Wells	Britain	gold	10.25	1980	GBR	9.756098	6.048780	#efcf6d
25	Silvio Leonard Tartabull	Cuba	silver	10.25	1980	CUB	9.756098	6.048780	#ccccci
26	Petar Petrov	Bulgaria	bronze	10.39	1980	BUL	9.624639	7.314726	#c59e8
27	Hasely Crawford	Trinidad and Tobago	gold	10.06	1976	TRI	9.940358	4.274354	#efcf6d
28	Donald Quarrie	Jamaica	silver	10.08	1976	JAM	9.920635	4.464286	#ccccci
29	Valery Borzov	Soviet Union	bronze	10.14	1976	URS	9.861933	5.029586	#c59e8
	:		•••			•••			
55	Ralph Metcalfe	United States	silver	10.30	1932	USA	9.708738	6.504854	#ccccc
56	Arthur Jonath	Germany	bronze	10.40	1932	GER	9.615385	7.403846	#c59e8
57	Percy Williams	Canada	gold	10.80	1928	CAN	9.259259	10.833333	#efcf6d
58	John "Jack" London	Britain	silver	10.90	1928	GBR	9.174312	11.651376	#ccccc
59	Georg Lammers	Germany	bronze	10.90	1928	GER	9.174312	11.651376	#c59e8
60	Harold Abrahams	Britain	gold	10.60	1924	GBR	9.433962	9.150943	#efcf6d
61	Jackson Scholz	United States	silver	10.80	1924	USA	9.259259	10.833333	#ccccci

	Name	Country	Medal	Time	Year	Abbrev	Speed	MetersBack	MedalF
62	Arthur Porritt	New Zealand	bronze	10.90	1924	NZL	9.174312	11.651376	#c59e8
63	Charles Paddock	United States	gold	10.80	1920	USA	9.259259	10.833333	#efcf6d
64	Morris Kirksey	United States	silver	10.90	1920	USA	9.174312	11.651376	#ccccc
65	Harry Edward	Britain	bronze	10.90	1920	GBR	9.174312	11.651376	#c59e8
66	Ralph Craig	United States	gold	10.80	1912	USA	9.259259	10.833333	#efcf6d
67	Alvah Meyer	United States	silver	10.90	1912	USA	9.174312	11.651376	#ccccc
68	Donald Lippincott	United States	bronze	10.90	1912	USA	9.174312	11.651376	#c59e8
69	Reginald Walker	South Africa	gold	10.80	1908	RSA	9.259259	10.833333	#efcf6d
70	James Rector	United States	silver	11.00	1908	USA	9.090909	12.454545	#ccccc
71	Robert Kerr	Canada	bronze	11.00	1908	CAN	9.090909	12.454545	#c59e8
72	Charles "Archie" Hahn	United States	gold	11.20	1906	USA	8.928571	14.017857	#efcf6d
73	Fay Moulton	United States	silver	11.30	1906	USA	8.849558	14.778761	#ccccc
74	Nigel Barker	Australia	bronze	11.30	1906	AUS	8.849558	14.778761	#c59e8
75	Charles "Archie" Hahn	United States	gold	11.00	1904	USA	9.090909	12.454545	#efcf6d
76	Nathaniel Cartmell	United States	silver	11.20	1904	USA	8.928571	14.017857	#ccccc
77	Bill Hogenson	United States	bronze	11.20	1904	USA	8.928571	14.017857	#c59e8
78	Frank Jarvis	United States	gold	11.00	1900	USA	9.090909	12.454545	#efcf6d
79	J. Walter Tewksbury	United States	silver	11.10	1900	USA	9.009009	13.243243	#ccccc
80	Stanley Rowley	Australia	bronze	11.20	1900	AUS	8.928571	14.017857	#c59e8

	Name	Country	Medal	Time	Year	Abbrev	Speed	MetersBack	MedalF
81	Thomas Burke	United States	gold	12.00	1896	USA	8.333333	19.750000	#efcf6d
82	Fritz Hofmann	Germany	silver	12.20	1896	GER	8.196721	21.065574	#ccccci
83	Alojz Sokol	Hungary	bronze	12.60	1896	HUN	7.936508	23.571429	#c59e8
84	Francis Lane	United States	bronze	12.60	1896	USA	7.936508	23.571429	#c59e8

85 rows × 11 columns

→

The basic plot is simple:

In [10]:

In [11]:

```
xdr = Rangeld(start=sprint.MetersBack.max()+2, end=0) # +2 is for padding
ydr = DataRangeld(range_padding=0.05)

plot = Plot(x_range=xdr, y_range=ydr, **plot_options)
plot.add_glyph(source, medal_glyph)
plot.add_glyph(source, athlete_glyph)
plot.add_glyph(no_olympics_glyph)
```

Out[11]:

GlyphRenderer(id = '9e150a00-05cc-4460-8be8-9637c10d54d7', ...)

In [12]:

```
show(plot)
```

We add axes and the grid:

In [13]:

```
from bokeh.models import Grid, LinearAxis, SingleIntervalTicker
xdr = Rangeld(start=sprint.MetersBack.max()+2, end=0) # +2 is for padding
ydr = DataRange1d(range padding=0.05)
plot = Plot(x range=xdr, y range=ydr, **plot options)
plot.add glyph(source, medal glyph)
plot.add glyph(source, athlete glyph)
plot.add glyph(no olympics glyph)
xticker = SingleIntervalTicker(interval=5, num minor ticks=0)
xaxis = LinearAxis(ticker=xticker, axis line color=None, major tick line color=N
one,
 axis label="Meters behind 2012 Bolt", axis label text font si
ze="10pt",
 axis label text font style="bold")
plot.add layout(xaxis, "below")
xgrid = Grid(dimension=0, ticker=xaxis.ticker, grid line dash="dashed")
plot.add layout(xgrid)
yticker = SingleIntervalTicker(interval=12, num minor ticks=0)
yaxis = LinearAxis(ticker=yticker, major tick in=-5, major tick out=10)
plot.add layout(yaxis, "right")
show(plot)
```

Now, we add some additional information about each sprinter:

In [14]:

```
from bokeh.models import HoverTool
tooltips = """
<div>
 <span style="font-size: 15px;">@Name</span>&nbsp;
 <span style="font-size: 10px; color: #666;">(@Abbrev)</span>
</div>
<div>
 <span style="font-size: 17px; font-weight: bold;">@Time{0.00}</span>&nbsp;
 <span style="font-size: 10px; color: #666;">@Year</span>
<div style="font-size: 11px; color: #666;">@{MetersBack}{0.00} meters behind</di</pre>
٧>
11 11 11
xdr = Rangeld(start=sprint.MetersBack.max()+2, end=0) # +2 is for padding
ydr = DataRangeld(range padding=0.05)
plot = Plot(x range=xdr, y range=ydr, **plot options)
medal = plot.add glyph(source, medal glyph) # we need this renderer to configur
e the hover tool
plot.add glyph(source, athlete glyph)
plot.add glyph(no olympics glyph)
xticker = SingleIntervalTicker(interval=5, num minor ticks=0)
xaxis = LinearAxis(ticker=xticker, axis line color=None, major tick line color=N
one,
 axis label="Meters behind 2012 Bolt", axis label text font si
ze="10pt".
 axis label text font style="bold")
plot.add layout(xaxis, "below")
xgrid = Grid(dimension=0, ticker=xaxis.ticker, grid line dash="dashed")
plot.add layout(xgrid)
yticker = SingleIntervalTicker(interval=12, num minor ticks=0)
yaxis = LinearAxis(ticker=yticker, major tick in=-5, major tick out=10)
plot.add layout(yaxis, "right")
hover = HoverTool(tooltips=tooltips, renderers=[medal])
plot.add tools(hover)
show(plot)
```

yhat/ggplot

- ggplot (https://github.com/yhat/ggplot) a Python implementation of the https://github.com/yhat/ggplot) a Python implementation of the <a href="https://github.com/Grammar-Graphics-Statistics-Computing/dp/0387245448)
- a port of ggplot2 for R (but not a feature-for-feature one)
- from Python programmer's perspective the interface may seem weird (but to be honest, R is a little weird too :))

Our first plot

In [7]:

from ggplot import * #for the sake of convenience we import everything
mtcars

/usr/local/lib/python3.5/dist-packages/ggplot/utils.py:81: FutureWar ning: pandas.tslib is deprecated and will be removed in a future ver sion.

You can access Timestamp as pandas.Timestamp pd.tslib.Timestamp,

/usr/local/lib/python3.5/dist-packages/ggplot/stats/smoothers.py:4: FutureWarning: The pandas.lib module is deprecated and will be remo ved in a future version. These are private functions and can be accessed from pandas. libs.lib instead

from pandas.lib import Timestamp

/usr/local/lib/python3.5/dist-packages/statsmodels/compat/pandas.py: 56: FutureWarning: The pandas.core.datetools module is deprecated an d will be removed in a future version. Please use the pandas.tseries module instead.

from pandas.core import datetools

Out[7]:

	name	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb
0	Mazda RX4	21.0	6	160.0	110	3.90	2.620	16.46	0	1	4	4
1	Mazda RX4 Wag	21.0	6	160.0	110	3.90	2.875	17.02	0	1	4	4
2	Datsun 710	22.8	4	108.0	93	3.85	2.320	18.61	1	1	4	1
3	Hornet 4 Drive	21.4	6	258.0	110	3.08	3.215	19.44	1	0	3	1
4	Hornet Sportabout	18.7	8	360.0	175	3.15	3.440	17.02	0	0	3	2
5	Valiant	18.1	6	225.0	105	2.76	3.460	20.22	1	0	3	1
6	Duster 360	14.3	8	360.0	245	3.21	3.570	15.84	0	0	3	4
7	Merc 240D	24.4	4	146.7	62	3.69	3.190	20.00	1	0	4	2
8	Merc 230	22.8	4	140.8	95	3.92	3.150	22.90	1	0	4	2
9	Merc 280	19.2	6	167.6	123	3.92	3.440	18.30	1	0	4	4
10	Merc 280C	17.8	6	167.6	123	3.92	3.440	18.90	1	0	4	4
11	Merc 450SE	16.4	8	275.8	180	3.07	4.070	17.40	0	0	3	3
12	Merc 450SL	17.3	8	275.8	180	3.07	3.730	17.60	0	0	3	3
13	Merc 450SLC	15.2	8	275.8	180	3.07	3.780	18.00	0	0	3	3
14	Cadillac Fleetwood	10.4	8	472.0	205	2.93	5.250	17.98	0	0	3	4
15	Lincoln Continental	10.4	8	460.0	215	3.00	5.424	17.82	0	0	3	4
16	Chrysler Imperial	14.7	8	440.0	230	3.23	5.345	17.42	0	0	3	4
17	Fiat 128	32.4	4	78.7	66	4.08	2.200	19.47	1	1	4	1
18	Honda Civic	30.4	4	75.7	52	4.93	1.615	18.52	1	1	4	2
19	Toyota Corolla	33.9	4	71.1	65	4.22	1.835	19.90	1	1	4	1
20	Toyota Corona	21.5	4	120.1	97	3.70	2.465	20.01	1	0	3	1
21	Dodge Challenger	15.5	8	318.0	150	2.76	3.520	16.87	0	0	3	2
22	AMC Javelin	15.2	8	304.0	150	3.15	3.435	17.30	0	0	3	2
23	Camaro Z28	13.3	8	350.0	245	3.73	3.840	15.41	0	0	3	4
24	Pontiac Firebird	19.2	8	400.0	175	3.08	3.845	17.05	0	0	3	2
25	Fiat X1-9	27.3	4	79.0	66	4.08	1.935	18.90	1	1	4	1
26	Porsche 914-2	26.0	4	120.3	91	4.43	2.140	16.70	0	1	5	2
27	Lotus Europa	30.4	4	95.1	113	3.77	1.513	16.90	1	1	5	2
28	Ford Pantera L	15.8	8	351.0	264	4.22	3.170	14.50	0	1	5	4
29	Ferrari Dino	19.7	6	145.0	175	3.62	2.770	15.50	0	1	5	6
30	Maserati Bora	15.0	8	301.0	335	3.54	3.570	14.60	0	1	5	8
31	Volvo 142E	21.4	4	121.0	109	4.11	2.780	18.60	1	1	4	2

In [8]:

<ggplot: (8762164053161)>

Multiple datasets on one plot

In [9]:

```
diamonds.head()
```


Out[9]:

	carat	cut	color	clarity	depth	table	price	х	у	Z
0	0.23	Ideal	E	SI2	61.5	55.0	326	3.95	3.98	2.43
1	0.21	Premium	E	SI1	59.8	61.0	326	3.89	3.84	2.31
2	0.23	Good	E	VS1	56.9	65.0	327	4.05	4.07	2.31
3	0.29	Premium	1	VS2	62.4	58.0	334	4.20	4.23	2.63
4	0.31	Good	J	SI2	63.3	58.0	335	4.34	4.35	2.75

In [4]:

ggplot(diamonds, aes(x='carat', y='price', color='clarity')) + geom_point() +\
 xlab("Carats") + ylab("Price") + ggtitle("Diamonds")

Diamonds

Out[4]:

<ggplot: (-9223363297745261133)>

Data facets

We can split the above plot into a matrix of plots corresponding to different categories of data:

In [5]:

Out[5]:

<ggplot: (8739109453695)>

Histograms

In [6]:

Out[6]:

<ggplot: (-9223363297747978373)>

Seaborn

- https://seaborn.pydata.org/)
- a Python visualization library based on matplotlib
- · a high-level interface for drawing attractive statistical graphics

Controlling figure aesthetics

Consider first the following matplotlib example:

In [16]:

```
import numpy as np
import matplotlib as mpl
import matplotlib.pyplot as plt
np.random.seed(sum(map(ord, "aesthetics")))

def sinplot(flip=1):
 x = np.linspace(0, 14, 100)
 for i in range(1, 7):
 plt.plot(x, np.sin(x + i * .5) * (7 - i) * flip)


sinplot()
```


To switch to seaborn defaults, simply call the set() function.

In [17]:

```
import seaborn as sns
sns.set()
sinplot()
```


Seaborn splits matplotlib parameters into two independent groups:

- · first group sets the aesthetic style of the plot
- the second one scales various elements of the figure so that it can be easily incorporated into different contexts

In [12]:

```
sns.set_style("ticks")
sinplot()
sns.despine()
```


In [13]:

sns.set_context("poster")
sinplot()

In [14]:

```
sns.set_context("paper")
sinplot()
```


In [15]:

```
sns.set()
sinplot()
```


Useful types of plots

Distribution plots

In [16]:

```
sns.set(color_codes=True)
x = np.random.normal(size=100)
sns.distplot(x);
```


Warning In case you get the error TypeError: slice indices must be integers or None or have an index method at this point, you have to update statsmodels module to version 0.8.0:

pip3 install -U statsmodels==0.8.0

Histograms

In [17]:

sns.distplot(x, kde=False, rug=True); #kde - kernel density estimate, #rug=True draws a small vertical tick at e ach observation

In [18]:

sns.distplot(x, bins=20, kde=False, rug=True)

Out[18]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2baf45ea90>

In [19]:

sns.distplot(x, hist=False, rug=True)

Out[19]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2bb84a1c88>

In [20]:

sns.kdeplot(x, shade=True)

Out[20]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2baf58d0f0>

Plotting bivariate distributions

In [21]:

```
import pandas as pd
mean, cov = [0, 1], [(1, .5), (.5, 1)]
data = np.random.multivariate_normal(mean, cov, 200)
df = pd.DataFrame(data, columns=["x", "y"])
df.head()
```

Out[21]:

	х	у
0	1.003367	2.469839
1	-0.541031	2.178963
2	1.462172	0.907851
3	0.782053	1.362310
4	0.961787	0.773157

In [22]:

sns.jointplot(x="x", y="y", data=df)

Out[22]:

<seaborn.axisgrid.JointGrid at 0x7f2baf6414e0>

In [23]:


```
x, y = np.random.multivariate_normal(mean, cov, 1000).T
with sns.axes_style("white"):
 sns.jointplot(x=x, y=y, kind="hex", color="k")
```


In [24]:

Out[24]:

<seaborn.axisgrid.JointGrid at 0x7f2baf3a3eb8>

Pairwise relationships in a dataset

In [25]:

```
iris = sns.load_dataset("iris")
iris.head()
```

Out[25]:

	sepal_length	sepal_width	petal_length	petal_width	species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

In [28]:

sns.pairplot(iris)

Out[28]:

<seaborn.axisgrid.PairGrid at 0x7f2baf241d30>

Regression models

In [29]:

```
tips = pd.read_csv('tips.csv')
tips.head()
```


Out[29]:

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

In [30]:

Out[30]:

<seaborn.axisgrid.FacetGrid at 0x7f2bae494f98>

In [31]:

sns.lmplot(x="total_bill", y="tip", hue="smoker", data=tips)

Out[31]:

<seaborn.axisgrid.FacetGrid at 0x7f2bae419208>

In [32]:

Out[32]:

<seaborn.axisgrid.FacetGrid at 0x7f2bae252438>

In [33]:

Discrete data

In [34]:

sns.stripplot(x="day", y="total_bill", data=tips)

Out[34]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2bae054588>

In [35]:

sns.stripplot(x="day", y="total_bill", data=tips, jitter=True)

Out[35]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2bae0da550>

In [36]:

sns.swarmplot(x="day", y="total_bill", data=tips)

Out[36]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2bae06fe10>

In [37]:

sns.boxplot(x="day", y="total_bill", hue="time", data=tips)

Out[37]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2bae027a20>

In [38]:

sns.violinplot(x="total_bill", y="day", hue="time", data=tips) #combination of b
oxplot and kde

Out[38]:

<matplotlib.axes. subplots.AxesSubplot at 0x7f2badeaa898>

In [39]:

sns.violinplot(x="day", y="total_bill", hue="sex", data=tips, split=True)

Out[39]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2bade33128>

In [40]:

Out[40]:

<matplotlib.axes. subplots.AxesSubplot at 0x7f2bade4a630>

In [41]:

```
sns.violinplot(x="day", y="total_bill", data=tips, inner=None)
sns.swarmplot(x="day", y="total_bill", data=tips, color="w", alpha=.5)
```

Out[41]:

<matplotlib.axes._subplots.AxesSubplot at 0x7f2badabbef0>

Vincent

From Vega website (https://vega.github.io/vega/ (https://vega.github.io/vega/)):

Vega is a visualization grammar, a declarative language for creating, saving, and sharing interactive visualization designs. With Vega, you can describe the visual appearance and interactive behavior of a visualization in a JSON format, and generate web-based views using Canvas or SVG.

- https://vincent.readthedocs.io/en/latest/ (https://vincent.readthedocs.io/en/latest/)
- · a Python to Vega translator
- combines the data capabilities of Python and the visualization capabilities of JavaScript
- integrates very well with pandas

First steps

In [10]:

import vincent

vincent.core.initialize notebook() #to show the results in the notebook

In [11]:

```
list_data = [10, 20, 30, 20, 15, 30, 45]
bar = vincent.Bar(list_data)
bar
```


Out[11]:

In [12]:

```
line = vincent.Line(list_data)
line.axis_titles(x='Index', y='Value')
```

Out[12]:

In [13]:

```
import random
cat_1 = ['y1', 'y2', 'y3', 'y4']
index_1 = range(0, 21, 1)
multi_iter1 = {'index': index_1}
for cat in cat_1:
 multi_iter1[cat] = [random.randint(10, 100) for x in index_1]
```

In [14]:

```
line = vincent.Line(multi_iter1, iter_idx='index')
line.axis_titles(x='Index', y='Value')
line.legend(title='Categories')
```

Out[14]:

In [15]:

```
cat_2 = ['y' + str(x) for x in range(0, 10, 1)]
index_2 = range(1, 21, 1)
multi_iter2 = {'index': index_2}
for cat in cat_2:
 multi_iter2[cat] = [random.randint(10, 100) for x in index_2]
```

In [16]:

```
scatter = vincent.Scatter(multi_iter2, iter_idx='index')
scatter.axis_titles(x='Index', y='Data Value')
scatter.legend(title='Categories')
```

Out[16]:

In [17]:

Warning! In case you get a UnicodeDecodeError at this point, check if GoogleDailyReader.url() in pandas_datareader/google/daily.py returns 'http://www.google.com/finance/historical (http://www.google.com/finance/historical)'. If so, change it to 'http://finance.google.com/finance/historical (http://finance.google.com/finance/historical)'.

In [18]:

```
line = vincent.Line(price[['G00G', 'AAPL']])
line.axis_titles(x='Date', y='Price')
line.legend(title='G00G vs AAPL')
```


Out[18]:

In [19]:

```
stacked = vincent.StackedArea(price)
stacked.axis_titles(x='Date', y='Price')
stacked.legend(title='Tech Stocks')
```


Out[19]:

In [20]:

```
stacked = vincent.StackedArea(price)
stacked.axis_titles(x='Date', y='Price')
stacked.legend(title='Tech Stocks')
stacked.colors(brew='Accent')
```

Out[20]:

In [21]:

```
cat_4 = ['Metric_' + str(x) for x in range(0, 10, 1)]
index_4 = ['Data 1', 'Data 2', 'Data 3', 'Data 4']
data_3 = {}
for cat in cat_4:
 data_3[cat] = [random.randint(10, 100) for x in index_4]
df_2 = pd.DataFrame(data_3, index=index_4)
```

In [22]:

```
df_2.head()
```


Out[22]:

	Metric_0	Metric_1	Metric_2	Metric_3	Metric_4	Metric_5	Metric_6	Metric_7	V
Data 1	44	26	45	10	27	79	62	89	5
Data 2	91	86	85	10	47	65	38	50	1
Data 3	51	84	70	62	33	28	46	94	5
Data 4	16	47	50	34	14	74	86	61	6

In [23]:

```
stack = vincent.StackedBar(df_2)
stack.legend(title='Categories')
```


Out[23]:

In [24]:

```
group = vincent.GroupedBar(df_2)
group.legend(title='Categories')
group.colors(brew='Spectral')
group.width=750
group
```

Out[24]:

Plotly for Python

- Plotly (https://plot.ly (https://plot.ly))
- interactive charting libraries for R, Python, and JavaScript
- charts may be hosted online (good for collaboration)
- · offline plotting possible

In [25]:

```
import plotly as py
import plotly.graph_objs as go

py.offline.plot({
 "data": [go.Scatter(x=[1, 2, 3, 4], y=[4, 3, 2, 1])],
 "layout": go.Layout(title="My first plotly plot")
})
```

Out[25]:

'file:///home/szwabin/Dropbox/Zajecia/UnstructuredData/9_visualization/temp-plot.html'

In [26]:

Out[26]:

'file:///home/szwabin/Dropbox/Zajecia/UnstructuredData/9_visualization/basic-scatter.html'

In [35]:

```
labels = ['Oxygen','Hydrogen','Carbon_Dioxide','Nitrogen']
values = [4500,2500,1053,500]

trace = go.Pie(labels=labels, values=values)

py.offline.plot([trace], filename='basic_pie_chart.html')
```

Out[35]:

'file:///home/szwabin/Dropbox/Zajecia/UnstructuredData/9_visualization/basic pie chart.html'

```
In [36]:
```

```
y0 = np.random.randn(50)-1
y1 = np.random.randn(50)+1

trace0 = go.Box(
 y=y0
)
trace1 = go.Box(
 y=y1
)
data = [trace0, trace1]
py.offline.plot(data)
```

Out[36]:

'file:///home/szwabin/Dropbox/Zajecia/UnstructuredData/9_visualization/temp-plot.html'

In [37]:

```
trace0 = go.Box(
 y=[2.37, 2.16, 4.82, 1.73, 1.04, 0.23, 1.32, 2.91, 0.11, 4.51, 0.51, 3.75,
1.35, 2.98, 4.50, 0.18, 4.66, 1.30, 2.06, 1.19],
 name='Only Mean',
 marker=dict(
 color='rgb(8, 81, 156)',
 boxmean=True
trace1 = qo.Box(
 y=[2.37, 2.16, 4.82, 1.73, 1.04, 0.23, 1.32, 2.91, 0.11, 4.51, 0.51, 3.75,
1.35, 2.98, 4.50, 0.18, 4.66, 1.30, 2.06, 1.19],
 name='Mean & SD',
 marker=dict(
 color='rgb(10, 140, 208)',
 boxmean='sd'
data = [trace0, trace1]
py.offline.plot(data)
```

Out[37]:

'file:///home/szwabin/Dropbox/Zajecia/UnstructuredData/9_visualization/temp-plot.html'

In [38]:

```
data = go.Data([
 go.Contour(
 z=[[10, 10.625, 12.5, 15.625, 20],
 [5.625, 6.25, 8.125, 11.25, 15.625],
 [2.5, 3.125, 5., 8.125, 12.5],
 [0.625, 1.25, 3.125, 6.25, 10.625],
 [0, 0.625, 2.5, 5.625, 10]]
)
py.offline.plot(data)
```

Out[38]:

'file:///home/szwabin/Dropbox/Zajecia/UnstructuredData/9_visualization/temp-plot.html'

Folium

- https://github.com/python-visualization/folium (https://github.com/python-visualization/folium)
- Python data, leaflet.js maps

From Leaflet.js website (http://leafletjs.com/):

Leaflet is the leading open-source JavaScript library for mobile-friendly interactive maps. Weighing just about 38 KB of JS, it has all the mapping features most developers ever need. Leaflet is designed with simplicity, performance and usability in mind. It works efficiently across all major desktop and mobile platforms, can be extended with lots of plugins, has a beautiful, easy to use and well-documented API and a simple, readable source code that is a joy to contribute to.

- Folium allows to visualize data on a Leaflet map without the knowledge of JavaScript
- it enables both the binding of data to a map for choropleth visualizations as well as passing rich vector/raster/HTML visualizations as markers on the map
- a number of built-in tilesets from OpenStreetMap, Mapbox, and Stamen
- · supports custom tilesets with Mapbox or Cloudmade API keys
- supports Image, Video, GeoJSON and TopoJSON overlays

First steps

In [27]:

```
import folium
map_osm = folium.Map(location=[51.109495,17.061096399999997])
map_osm
```

Out[27]:

Markers

In [28]:

 $\label{eq:map_1} $$ map_1 = folium.Map(location=[51.109495,17.061096399999997],zoom_start=16) $$ folium.Marker([51.109495,17.061096399999997], popup='WMat').add_to(map_1) $$ folium.Marker([51.1090988,17.060515], popup='Weka').add_to(map_1) $$ map_1 $$$

Out[28]:

In [29]:

Out[29]:

Map and marker style

In [30]:

Out[30]:

Reading geographical coordinates

In [31]:

```
map_3 = folium.Map(
 location=[51.109495,17.061096399999997],
 zoom_start=16)
map_3.add_child(folium.LatLngPopup())
map_3
```

Out[31]:

Interactive marker placement

In [32]:

Out[32]:

Choropleth maps

In [33]:

```
import pandas as pd
import os
state geo = os.path.join('data', 'us-states.json')
state unemployment = os.path.join('data', 'US Unemployment Oct2012.csv')
state data = pd.read csv(state unemployment)
m = folium.Map(location=[48, -102], zoom start=3)
m.choropleth(
 geo data=state geo,
 name='choropleth',
 data=state data,
 columns=['State', 'Unemployment'],
 key on='feature.id',
 fill color='YlGn',
 fill opacity=0.7,
 line opacity=0.2,
 legend name='Unemployment Rate (%)'
)
folium.LayerControl().add to(m)
\mathsf{m}
```

Out[33]:

GeoJSON/TopoJSON Overlays

In [34]:

```
antarctic_ice_edge = os.path.join('data', 'antarctic_ice_edge.json')
antarctic_ice_shelf_topo = os.path.join('data', 'antarctic_ice_shelf_topo.json')
m = folium.Map(
 location=[-59.1759, -11.6016],
 tiles='Mapbox Bright',
 zoom start=2
)
folium.GeoJson(
 antarctic ice edge,
 name='geojson'
).add to(m)
folium.TopoJson(
 open(antarctic ice shelf topo),
 'objects.antarctic ice shelf',
 name='topojson'
).add to(m)
folium.LayerControl().add to(m)
m
```

Out[34]:

Combining Folium with Vincent

In [35]:

```
#generate data
import numpy as np
import pandas as pd
import numpy.ma as ma

def make_data():
 x = np.linspace(-np.pi, np.pi, 101)
 sin = np.sin(x)
 cos = np.cos(x)
 cos[20:50] = np.NaN
 return pd.DataFrame(np.asanyarray([sin, cos]).T, columns=['sin', 'cos'], ind ex=x)

df = make_data()
resolution, width, height = 75, 7, 3
```

In [36]:

```
#instantiate map
station = '42'
lon, lat = -42, -21
mapa = folium.Map(location=[lat, lon], zoom_start=5)
```

In [37]:

```
import json
import vincent

df.fillna(value='null', inplace=True) # Does not handle missing values.
vis = vincent.Line(df, width=width*resolution, height=height*resolution)
vis.legend(title='Vega');
```

In [38]:

```
vega = folium.Vega(json.loads(vis.to_json()), width="100%", height="100%")
popup = folium.Popup(max_width=vis.width+75).add_child(vega)

icon = folium.Icon(color="green", icon="ok")
marker = folium.Marker(location=[lat-1, lon+1], popup=popup, icon=icon)
mapa.add_child(marker);
```

In [39]:

mapa

Out[39]:

gmplot

- https://github.com/vgm64/gmplot (https://github.com/vgm64/gmplot)
- plotting data on Google Maps
- a matplotlib-like interface to generate the HTML and javascript to render all the data
- · plot types:
 - polygons with fills
 - drop pins
 - scatter points
 - grid lines
 - heatmaps
- poor documentation :(

In [40]:

```
import gmplot
import numpy as np
gmap = gmplot.GoogleMapPlotter(51.109495, 17.06109639999997, 16)

latitudes=np.linspace(51.108,51.11,2)
longitudes=17.06*np.ones(2)

gmap.plot(latitudes, longitudes, 'red', edge_width=10)

gmap.draw("mymap.html")
```

In [41]:

```
import gmplot
import numpy as np
import random as rd
gmap = gmplot.GoogleMapPlotter(51.109495, 17.061096399999997, 16)

latitudes=[rd.uniform(51.108, 51.11) for i in range(10)]
longitudes=[rd.uniform(17.05, 17.07) for i in range(10)]

print(latitudes)
print(longitudes)

gmap.scatter(latitudes, longitudes, 'red', size=10, marker=False)

gmap.draw("mymap.html")
```

[51.10860958087966, 51.10936940460042, 51.10913947036361, 51.1084782 26747664, 51.10842810677007, 51.10853425486182, 51.10845223924469, 5 1.10888060996333, 51.10841560411439, 51.109533482429576] [17.06460002950345, 17.0627760849363, 17.06087301539322, 17.06277738 713114, 17.06825909869605, 17.056284046218746, 17.06413954133867, 1 7.051792381365647, 17.06781141096382, 17.051076761628046]

pygal

- http://www.pygal.org/)
- · a SVG graph plotting library

In [42]:

```
import pygal
t pygal
bar_chart = pygal.Bar()  # Then create
a bar graph object
bar_chart.add('Fibonacci', [0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55]) # Add some va
lues
bar_chart.render_to_file('bar_chart.svg')  # Save the sv
g to a file
```

In [43]:

```
from IPython.display import SVG,HTML,display
display(SVG('bar_chart.svg'))
```


In [44]:

```
bar_chart = pygal.StackedBar()
bar_chart.add('Fibonacci', [0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55])
bar_chart.add('Padovan', [1, 1, 1, 2, 2, 3, 4, 5, 7, 9, 12])
bar_chart.render_to_file('bar_chart2.svg')
```

In [45]:

display(SVG('bar_chart2.svg'))

In [46]:

```
bar_chart = pygal.HorizontalStackedBar()
bar_chart.title = "Remarquable sequences"
bar_chart.x_labels = map(str, range(11))
bar_chart.add('Fibonacci', [0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55])
bar_chart.add('Padovan', [1, 1, 1, 2, 2, 3, 4, 5, 7, 9, 12])
bar_chart.render_to_file('bar_chart3.svg')
```

In [47]:

display(SVG('bar_chart3.svg'))

Displaying the plots directly in the notebook:

In [48]:


```
line chart = pygal.Line()
line_chart.title = 'Browser usage evolution (in %)'
line_chart.x_labels = map(str, range(2002, 2013))
line chart.add('Firefox', [None, None,
 0, 16.6,
 25,
 31, 36.4, 45.5, 46.3,
 42.\overline{8}, 37.1
line chart.add('Chrome', [None, None, None, None, None, None,
 0, 3.9, 10.8,
 23.8, 35.3])
line chart.add('IE',
 [85.8, 84.6, 84.7, 74.5,
 66, 58.6, 54.7, 44.8, 36.2,
26.6, 20.1])
line chart.add('Others', [14.2, 15.4, 15.3, 8.9,
 9, 10.4, 8.9, 5.8, 6.7,
  6.8, 7.5
display({'image/svg+xml': line chart.render()}, raw=True)
```


If you want to see the tooltips in the notebok:

In [49]:

```
base html = """
<!DOCTYPE html>
<html>
  <head>
  <script type="text/javascript" src="http://kozea.github.com/pygal.js/javascrip</pre>
ts/svg.jquery.js"></script>
  <script type="text/javascript" src="https://kozea.github.io/pygal.js/2.0.x/pyg</pre>
al-tooltips.min.js""></script>
  </head>
  <body>
 <figure>{rendered_chart}
 </figure>
  </body>
</html>
\Pi^{\dagger}\Pi^{\dagger}\Pi
def galplot(chart):
 rendered chart = chart.render(is unicode=True)
 plot html = base html.format(rendered chart=rendered chart)
 display(HTML(plot html))
bar chart = pygal.StackedBar()
bar chart.add('Bars', [1,2,3,4,5])
galplot(bar chart)
```


In [50]:

```
stackedline chart = pygal.StackedLine(fill=True)
stackedline_chart.title = 'Browser usage evolution (in %)'
stackedline_chart.x_labels = map(str, range(2002, 2013))
stackedline chart.add('Firefox', [None, None, 0, 16.6,
 25,
 31, 36.4, 45.5, 4
6.3, 42.8, \overline{3}7.1
stackedline chart.add('Chrome', [None, None, None, None, None, None,
3.9, 10.8, 23.8, 35.3])
stackedline chart.add('IE',
 [85.8, 84.6, 84.7, 74.5, 66, 58.6, 54.7,
44.8, 36.2, 26.6, 20.1])
stackedline chart.add('Others', [14.2, 15.4, 15.3, 8.9,
 9, 10.4, 8.9,
5.8, 6.7, 6.8, 7.5])
galplot(stackedline chart)
```


In [51]:


```
radar_chart = pygal.Radar()
radar_chart.title = 'V8 benchmark results'
radar_chart.x_labels = ['Richards', 'DeltaBlue', 'Crypto', 'RayTrace', 'EarleyBo
yer', 'RegExp', 'Splay', 'NavierStokes']
radar_chart.add('Chrome', [6395, 8212, 7520, 7218, 12464, 1660, 2123, 8607])
radar_chart.add('Firefox', [7473, 8099, 11700, 2651, 6361, 1044, 3797, 9450])
radar_chart.add('Opera', [3472, 2933, 4203, 5229, 5810, 1828, 9013, 4669])
radar_chart.add('IE', [43, 41, 59, 79, 144, 136, 34, 102])
galplot(radar_chart)
```


In [52]:

```
ages = [(364381, 358443, 360172, 345848, 334895, 326914, 323053, 312576, 302015,
 301277, 309874, 318295, 323396, 332736, 330759, 335267, 345096, 352685, 368067,
 381521, 380145, 378724, 388045, 382303, 373469, 365184, 342869, 316928, 285137,
 273553, 250861, 221358, 195884, 179321, 171010, 162594, 152221, 148843, 143013,
 135887, 125824, 121493, 115913, 113738, 105612, 99596, 91609, 83917, 75688, 695
38, 62999, 58864, 54593, 48818, 44739, 41096, 39169, 36321, 34284, 32330, 31437,
 30661, 31332, 30334, 23600, 21999, 20187, 19075, 16574, 15091, 14977, 14171, 13
687, 13155, 12558, 11600, 10827, 10436, 9851, 9794, 8787, 7993, 6901, 6422,
5506, 4839, 4144, 3433, 2936, 2615),
 (346205, 340570, 342668, 328475, 319010, 312898, 308153, 296752, 289639, 2904
66, 296190, 303871, 309886, 317436, 315487, 316696, 325772, 331694, 345815, 3546
96, 354899, 351727, 354579, 341702, 336421, 321116, 292261, 261874, 242407, 2294
88, 208939, 184147, 162662, 147361, 140424, 134336, 126929, 125404, 122764, 1160
04, 105590, 100813, 95021, 90950, 85036, 79391, 72952, 66022, 59326, 52716, 4658
2, 42772, 38509, 34048, 30887, 28053, 26152, 23931, 22039, 20677, 19869, 19026,
18757, 18308, 14458, 13685, 12942, 12323, 11033, 10183, 10628, 10803, 10655, 104
82, 10202, 10166, 9939, 10138, 10007, 10174, 9997, 9465, 9028, 8806, 8450, 7941,
 7253, 6698, 6267, 5773),
 6, 10053, 16045, 24240, 35066, 47828, 62384, 78916, 97822, 112738, 124414, 13065
```

```
8, 140789, 153951, 168560, 179996, 194471, 212006, 225209, 228886, 239690, 24597
4, 253459, 255455, 260715, 259980, 256481, 252222, 249467, 240268, 238465, 23816
7, 231361, 223832, 220459, 222512, 220099, 219301, 221322, 229783, 239336, 25836
0, 271151, 218063, 213461, 207617, 196227, 174615, 160855, 165410, 163070, 15737
9, 149698, 140570, 131785, 119936, 113751, 106989, 99294, 89097, 78413, 68174, 6
0592, 52189, 43375, 35469, 29648, 24575, 20863),
 2857, 19913, 29108, 42475, 58287, 74163, 90724, 108375, 125886, 141559, 148061,
152871, 159725, 171298, 183536, 196136, 210831, 228757, 238731, 239616, 250036,
251759, 259593, 261832, 264864, 264702, 264070, 258117, 253678, 245440, 241342,
239843, 232493, 226118, 221644, 223440, 219833, 219659, 221271, 227123, 232865,
250646, 261796, 210136, 201824, 193109, 181831, 159280, 145235, 145929, 140266,
133082, 124350, 114441, 104655, 93223, 85899, 78800, 72081, 62645, 53214, 44086,
 38481, 32219, 26867, 21443, 16899, 13680, 11508),
 35, 45, 299, 295, 218, 247, 252, 254, 222, 307, 316, 385, 416, 463, 557, 670, 83
0, 889, 1025, 1149, 1356, 1488, 1835, 1929, 2130, 2362, 2494, 2884, 3160, 3487,
3916, 4196, 4619, 5032, 5709, 6347, 7288, 8139, 9344, 11002, 12809, 11504, 11918, 12927, 13642, 13298, 14015, 15751, 17445, 18591, 19682, 20969, 21629, 225
49, 23619, 25288, 26293, 27038, 27039, 27070, 27750, 27244, 25905, 24357, 22561,
21794, 20595),
 97, 368, 401, 414, 557, 654, 631, 689, 698, 858, 1031, 1120, 1263, 1614, 1882, 2
137, 2516, 2923, 3132, 3741, 4259, 4930, 5320, 5948, 6548, 7463, 8309, 9142, 103
21, 11167, 12062, 13317, 15238, 16706, 18236, 20336, 23407, 27024, 32502, 37334,
 34454, 38080, 41811, 44490, 45247, 46830, 53616, 58798, 63224, 66841, 71086, 73
654, 77334, 82062, 87314, 92207, 94603, 94113, 92753, 93174, 91812, 87757,
84255, 79723, 77536, 74173),
 331, 803, 1580, 2361, 3632, 4866, 6849, 8754, 10422, 12316, 14152, 16911, 19788,
 22822, 27329, 31547, 35711, 38932, 42956, 46466, 49983, 52885, 55178, 56549, 57
632, 57770, 57427, 56348, 55593, 55554, 53266, 51084, 49342, 48555, 47067,
45789, 44988, 44624, 44238, 46267, 46203, 36964, 33866, 31701, 28770, 25174, 227
02, 21934, 20638, 19051, 17073, 15381, 13736, 11690, 10368, 9350, 8375, 7063, 60
06, 5044, 4030, 3420, 2612, 2006, 1709, 1264, 1018),
 1077, 2094, 3581, 5151, 7047, 9590, 12434, 15039, 17257, 19098, 21324, 24453, 27
813, 32316, 37281, 43597, 49647, 53559, 58888, 62375, 67219, 70956, 73547,
74904, 75994, 76224, 74979, 72064, 70330, 68944, 66527, 63073, 60899, 60968, 587
56, 57647, 56301, 57246, 57068, 59027, 59187, 47549, 44425, 40976, 38077, 32904,
 29431, 29491, 28020, 26086, 24069, 21742, 19498, 17400, 15738, 14451, 13107, 11
568, 10171, 8530, 7273, 6488, 5372, 4499, 3691, 3259, 2657)]
'Males divorced', 'Females divorced']
pyramid chart = pygal.Pyramid(human readable=True, legend at bottom=True)
pyramid chart.title = 'England population by age in 2010 (source: ons.gov.uk)'
pyramid_chart.x_labels = map(lambda x: str(x) if not x \% 5 else '', range(90))
for type, age in zip(types, ages):
 pyramid chart.add(type, age)
galplot(pyramid chart)
```


NetworkX

- https://networkx.github.io/)
- a Python package for the creation, manipulation, and study of the structure, dynamics, and functions of complex networks
- not primarily a graph drawing package but basic drawing with Matplotlib

First steps

In [53]:

import networkx as nx

In [20]:

G = nx.barabasi_albert_graph(20,4)
nx.draw(G)

In [21]:

nx.draw_circular(G)

Node labels

In [22]:

```
G=nx.path_graph(4)
nx.draw(G,with_labels=True)
```


In [23]:


```
cities = {0:"Toronto",1:"London",2:"Berlin",3:"New York"}
H=nx.relabel_nodes(G,cities)
nx.draw(H,with_labels=True)
```


Style

In [24]:

```
def draw graph(graph, labels=None, graph layout='shell',
 node_size=1600, node_color='blue', node_alpha=0.3,
 node text size=12,
 edge color='blue', edge alpha=0.3, edge tickness=1,
 edge text pos=0.3,
 text font='sans-serif'):
 """ Draw graph given as list of edges"""
 # create networkx graph
 G=nx.Graph()
 # add edges
 for edge in graph:
 G.add edge(edge[0], edge[1])
 # these are different layouts for the network you may try
 # shell seems to work best
 if graph layout == 'spring':
 graph pos=nx.spring layout(G)
 elif graph layout == 'spectral':
 graph pos=nx.spectral layout(G)
 elif graph layout == 'random':
 graph pos=nx.random layout(G)
 else:
 graph pos=nx.shell layout(G)
 # draw graph
 nx.draw networkx nodes(G,graph pos,node size=node size,
 alpha=node alpha, node color=node color)
 nx.draw networkx edges(G,graph pos,width=edge tickness,
 alpha=edge alpha,edge color=edge color)
 nx.draw networkx labels(G, graph pos, font size=node text size,
 font family=text font)
 if labels is None:
 labels = range(len(graph))
 edge labels = dict(zip(graph, labels))
 nx.draw networkx edge labels(G, graph pos, edge labels=edge labels,
 label pos=edge text pos)
 # show graph
 plt.show()
graph = [(0, 1), (1, 5), (1, 7), (4, 5), (4, 8), (1, 6), (3, 7), (5, 9),
 (2, 4), (0, 4), (2, 5), (3, 6), (8, 9)
# you may name your edge labels
labels = map(chr, range(65, 65+len(graph)))
draw graph(graph, labels)
```


Custom node markers

In [25]:

from IPython.display import Image
Image("spinson_up_green.png")

Out[25]:

In [26]:

from IPython.display import Image
Image("spinson_down_red.png")

Out[26]:

In [27]:

```
import networkx as nx
import matplotlib.pyplot as plt
import matplotlib.image as mpimg
import random as rd
img1=mpimg.imread('spinson up green.png')
img2=mpimg.imread('spinson_down_red.png')
G=nx.barabasi albert graph(20,3)
imsize = 0.02 # this is the basic image size
imscal = 0.8
for nd in G.nodes():
 if rd.random() < 0.7:
 G.node[nd]['image'] = img1
 G.node[nd]['size'] = imsize*(1+imscal*G.degree(nd))
 G.node[nd]['image'] = img2
 G.node[nd]['size'] = imsize*(1+imscal*G.degree(nd))
#pos=nx.spring layout(G)
pos=nx.random layout(G)
fig=plt.figure(figsize=(10,10))
ax=plt.subplot(111)
ax.set aspect('equal')
ax.axis('off')
nx.draw networkx edges(G,pos,ax=ax)
plt.xlim(-0,1)
plt.ylim(-0,1)
trans=ax.transData.transform
trans2=fig.transFigure.inverted().transform
piesize=0.05 # this is the image size
p2=piesize/2.0
for n in G:
 xx,yy=trans(pos[n]) # figure coordinates
 xa,ya=trans2((xx,yy)) # axes coordinates
 imsize=G.node[n]['size']
 i2 = imsize/2.0
 a = plt.axes([xa-i2,ya-i2, imsize, imsize])
 a.set aspect('equal')
 a.imshow(G.node[n]['image'])
 a.axis('off')
plt.show()
```


Graphviz

- http://www.graphviz.org/ (http://www.graphviz.org/)
- open source graph visualization software
- descriptions of graphs in a simple text language (dot language)
- may be used together with NetworkX

First steps

In [54]:

```
import graphviz as gv
gl = gv.Graph(format='svg')
gl.node('A')
gl.node('B')
gl.edge('A', 'B')
```

The DOT representation of the graph is stored in the source attribute:

```
In [55]:
```

```
print(g1.source)
graph {
 A
 B
 A -- B
}
```

Graph may be saved:


```
In [56]:
```

```
filename = g1.render('g1')
print(filename)
```

g1.svg

In [57]:

```
from IPython.display import SVG, display
display(SVG(filename))
```


Directed graphs

In [58]:

```
g2 = gv.Digraph()
g2.node('A')
g2.node('B')
g2.edge('A', 'B')
g2
```

Out[58]:

Useful helpers

In [59]:

```
import functools
graph = functools.partial(gv.Graph, format='svg')
digraph = functools.partial(gv.Digraph, format='svg')
```

The creation of graphs is much easier now:

```
In [60]:
```

```
g3 = graph()
```

Let us write some custom functions for adding nodes and edges from lists:

In [61]:

```
def add_nodes(graph, nodes):
 for n in nodes:
 if isinstance(n, tuple):
 graph.node(n[0], **n[1])
 else:
 graph.node(n)
 return graph

def add_edges(graph, edges):
 for e in edges:
 if isinstance(e[0], tuple):
 graph.edge(*e[0], **e[1])
 else:
 graph.edge(*e)
 return graph
```

Simple check:


```
In [62]:
```

```
add_edges(add_nodes(digraph(), ['A', 'B', 'C']), [('A', 'B'), ('A', 'C'), ('B', 'C')]).render('g4')

Out[62]:
'q4.svq'
```

In [63]:

```
display(SVG('g4.svg'))
```


Labels

In [64]:

Out[64]:

'g5.svg'