PYTHON DATA VISUALIZATIONS

Content from Jose Portilla's Udemy course *Learning Python for Data Analysis and Visualization*https://www.udemy.com/learning-python-for-data-analysis-and-visualization/
Notes by Michael Brothers, available on http://github.com/mikebrothers/data-science/

Table of Contents

MATPLOTLIB	2
Scatter plot	2
Bar plot with errorbars	3
3D Graphical Analysis:	4
Histograms:	5
SEABORN LIBRARIES	6
Rug Plots	6
Histograms using factorplot	7
Combined Plots (kde, hist, rug) using distplot	9
Box & Whisker Plots	9
Violin Plots	9
Joint Plots	10
Regression Plots	10
Heatmaps	
Clustered Matrices	12
OTHER USEFUL TOOLS:	
How to Save a DataFrame as a Figure (.png file)	
How to open a webpage inside Jupyter	

Note: except where noted, code & output are Python v2.7 on Jupyter Notebooks

MATPLOTLIB

Scatter plot with wine data downloaded from UC Irvine's Machine Learning Archive:

```
import numpy as np
import pandas as pd
from pandas import Series, DataFrame
url = 'http://archive.ics.uci.edu/ml/machine-learning-databases/wine-quality/'
 the file 'winequality-red.csv' was saved to the jupyter notebook directory
dframe_wine = pd.read_csv('winequality-red.csv', sep=';') note the separator
```


Bar plot with errorbars (see http://matplotlib.org/examples/api/barchart_demo.html)

```
import numpy as np
import matplotlib.pyplot as plt
N = 5
ind = np.arange(N) # the x locations for the groups
width = 0.35
 # the width of the bars
fig, ax = plt.subplots()
menMeans = (20, 35, 30, 35, 27)
menStd = (2, 3, 4, 1, 2)
rects1 = ax.bar(ind, menMeans, width, color='r', yerr=menStd)
womenMeans = (25, 32, 34, 20, 25)
womenStd = (3, 5, 2, 3, 3)
rects2 = ax.bar(ind + width, womenMeans, width, color='y', yerr=womenStd)
# add axis labels, title and axis tickmarks
ax.set ylabel('Scores')
ax.set title('Scores by group and gender')
ax.set xticks(ind + width)
ax.set xticklabels(('G1', 'G2', 'G3', 'G4', 'G5'))
ax.legend((rects1[0], rects2[0]), ('Men', 'Women'))
```

you can add data labels above each bar (I chose not to in the plot below):

plt.show() if not using %matplotlib inline in iPython

3D Graphical Analysis:

```
import numpy as np
import matplotlib.pyplot as plt
%matplotlib inline
points = np.arange(-5,5,0.01)
dx,dy=np.meshgrid(points,points)
z = (np.sin(dx) + np.sin(dy))
```

plt.imshow(z)

```
plt.colorbar()
plt.title("Plot for sin(x)+sin(y)")
```


display the plot immediately grab an array of 1000 datapoints create the grid set an evaluating function

plot the array NOTE: plots the positions 1-1000, not the values -5 to 5 add a colorbar & title add a chart title

Histograms:

from numpy.random import randn
import matplotlib.pyplot as plt
%matplotlib inline

for generating random number datasets (normal distribution)

so that plots appear in the iPython Notebook

data grouped into 10 bins by default, with 11 equally spaced borders (min to max)

```
dataset2 = randn(80)
plt.hist(dataset2,color='indianred')
```


dataset2 is set to indianred for clarity

plot both histograms in the same Jupyter notebook cell

normed=True normalizes the data (since we have two different-sized datasets)

alpha=0.5 sets the transparency

SEABORN LIBRARIES

Required dependencies: numpy, scipy, matplotlib, pandas; Recommended: statsmodels, patsy

Standard imports:

import numpy as np
import pandas as pd
from numpy.random import randn
from scipy import stats
import matplotlib as mpl
import matplotlib.pyplot as plt
import seaborn as sns

for generating random number datasets (normal distribution) the numpy stats library plotting modules and libraries

so that plots appear in the iPython Notebook

NOTE: matplotlib throws a UserWarning: axes.color_cycle is deprecated and replaced with axes.prop_cycle

Rug Plots

dataset = randn(25)
sns.rugplot(dataset)

%matplotlib inline

plots a simple row of tic marks along the x-axis

Histograms using factorplot

Note: Histograms are already part of matplotlib: plt.hist(dataset)

Seaborn's factorplot lets you choose between histograms, point plots, violin plots, etc.

Also, the "hue" argument makes it easy to compare multiple variables simultaneously.

Unfortunately, sorting columns appropriately can be a challenge.

The following example makes use of the Iris flower data set included in Seaborn:

For more info: https://stanford.edu/~mwaskom/software/seaborn/generated/seaborn.factorplot.html

KDE Plots (Kernel Density Estimation Plots)

KDE's are a tool for representing Probability Density Functions (PDF's)

For a full description of how to generate plots by hand and how easily Seaborn does it, refer to the Jupyter notebook

Source: https://en.wikipedia.org/wiki/Kernel density estimation

By hand:

dataset = randn(25)

```
take a random (normal distribution) sample set.
```


```
make a rug plot
sns.rugplot(dataset)
x min = dataset.min() - 2
 Set up the x-axis for the plot
x_max = dataset.max() + 2
x axis = np.linspace(x min, x max, 100) set 100 equally spaced points from x_min to x max
bandwidth = ((4*dataset.std()**5)/(3*len(dataset)))**.2 =Silverman's rule of thumb
 Create an empty kernel list
kernel list = []
for data point in dataset:
 Plot each basis function
 # Create a kernel for each point and append to list
 kernel = stats.norm(data point,bandwidth).pdf(x_axis)
 kernel list.append(kernel)
 #Scale for plotting
 kernel = kernel / kernel.max()
 kernel = kernel * .4
 plt.plot(x axis, kernel, color = 'grey', alpha=0.5)
 SEE PLOT BELOW LEFT
plt.ylim(0,1)
```


```
sum of kde = np.sum(kernel list,axis=0)
fig = plt.plot(x axis, sum of kde, color='indianred')
sns.rugplot(dataset)
plt.suptitle("Sum of the Basis Functions") SEE PLOT ABOVE RIGHT
```


Using Seaborn:

Seaborn allows you to quickly change bandwidth, kernels, orientation, and a number of other parameters. Seaborn also supports multivariate density estimation. See jupyter notebook for more info.

Combined Plots (kde, hist, rug) using distplot

Seaborn's distplot can be used on Series as well as DataFrames

Box & Whisker Plots

Box plots are another tool for representing Probability Density Functions (PDF's)

data1 = randn(100)
data2 = randn(100)

OLD: sns.boxplot([data1,data2])

NEW: sns.boxplot(data=[data1,data2]); with Seaborn v0.6.0

To absorb outliers into the whiskers (above right):

sns.boxplot(data=[data1,data2], whis=np.inf)

To set horizontal:

sns.boxplot([data1,data2], whis=np.inf, vert=False)

Violin Plots with sns.violinplot(data=[data1, data2])

May reveal what a box plot doesn't by incorporating some of the functionality of KDE plots Refer to Jupyter notebook for an explanation of the math behind these two datasets.

Joint Plots

```
data1 = randn(1000)
data2 = randn(1000)
```

sns.jointplot(data1,data2)

Regression Plots

tips = sns.load dataset("tips") sns.lmplot(x, y, data)

load a Seaborn sample dataset

sns.lmplot("total_bill","tip",tips,order=4, scatter_kws={"color":"indianred"}, line kws={"linewidth": 1, "color": "blue"}) ABOVE RIGHT

Refer to the online documentation & jupyter notebook for more on adjusting the confidence interval, plotting discrete variables, jittering, removing the regression line, and using hue & markers to define subsets along a column. Seaborn even supports loca regression (LOESS) with the argument lowess=True.

For lower level regression plots, use sns.regplot(x, y, data). These can be tied to other plots.

Heatmaps

flight_dframe = sns.load_dataset('flights') load a Seaborn sample dataset
Pivot the data to make it more usable (index=month, columns=year, fill=passengers):
flight_dframe = flight_dframe.pivot("month", "year", "passengers")
Note: unlike the lecture notebook, dframe now sorts months in date order, not alphabetically.

sns.heatmap(flight dframe);

You can add fill data with

sns.heatmap(flight dframe, annot=True, fmt='d')

You can specify a "center" for the colormap with

sns.heatmap(flight dframe, center=flight dframe.loc['January', 1955]) ABOVE RIGHT

Heatmap() can be added onto a subplot axis to create more informative figures:

f, (axis1, axis2) = plt.subplots(2,1) figure "f" will have two rows, one column

Since yearly_flights is a weird format, we'll have to grab the values we want with a Series, then put them in a dframe

yearly_flights = flight_dframe.sum()

years = pd.Series(yearly_flights.index.values)

years = pd.DataFrame(years)

flights = pd.Series(yearly_flights.values)

flights = pd.DataFrame(flights)

Make the dframe and name columns

year_dframe = pd.concat((years,flights),axis=1)
year dframe.columns = ['Year','Flights']

Create the bar plot on top

sns.barplot('Year',y='Flights',data=year dframe, ax=axis1)

Create the heatmap on bottom

sns.heatmap(flight_dframe, cmap='Blues', ax=axis2,

cbar kws={"orientation": "horizontal"}) places the colorbar horizontally

Clustered Matrices

In the lecture notebook, clustermaps helped reveal the summer trend, whereas the latest Seaborn version did so by default. Also, newer clustermaps aligned the month labels vertically instead of horizontally. A workaround (suggested by a classmate):

cg = sns.clustermap(flight_dframe) original code in lecture
plt.setp(cg.ax_heatmap.yaxis.get_majorticklabels(), rotation=0);

sns.clustermap(flight_dframe,col_cluster=False) unclusters the columns
You can set a standard scale (since the number of flights increase every year):

```
sns.clustermap(flight_dframe, standard_scale=1) standardize by columns (year)
sns.clustermap(flight_dframe, standard_scale=0) ...or standardize by rows (month)
```

You can normalize rows by their Z-score:

sns.clustermap(flight_dframe,z_score=1)

This subtracts the mean and divides by the STD of each column, so the rows have a mean of 0 and a variance of 1.

OTHER USEFUL TOOLS:

How to Save a DataFrame as a Figure (.png file)

http://stackoverflow.com/questions/19726663/how-to-save-the-pandas-dataframe-series-data-as-a-figure

How to open a webpage inside Jupyter

website = "http://docs.scipy.org/doc/numpy/reference/ufuncs.html#available-ufuncs"
import webbrowser
webbrowser.open(website)

How to watch a YouTube Video inside Jupyter