

Data Visualization in Python

Marc Garcia - @datapythonista

Data Visualisation Summit - London, 2017

About me

http://datapythonista.github.io

Python for data science

Why Python?

Python is the favorite of many:

- Fast to write: Batteries included
- Easy to read: Readability is KEY
- Excellent community: Conferences, local groups, stackoverflow...
- Ubiquitous: Present in all major platforms
- Easy to integrate: Implements main protocols and formats
- Easy to extend: C extensions for low-level operations

Python performance

Is Python fast for data science?

• Short answer: No

• Long answer: Yes

- numpy
- Cython
- C extensions
- Numba
- etc.

Python is great for data science

A whole ecosystem exists:

- numpy
- scipy
- pandas
- statsmodels
- scikit-learn
- etc.

Python environment

One ring to rule them all:

Python platform

Jupyter notebook

Python for visualization

Main libraries:

- Matplotlib
 - Seaborn
- Bokeh
 - HoloViews
 - Datashader
- Domain-specific
 - Folium: maps
 - yt: volumetric data

Visualization tools

- First Python visualization tool
- Still a de-facto standard
- Replicates Matlab API
- Supports many backends


```
import numpy
from matplotlib import pyplot

x = numpy.linspace(0., 100., 1001)
y = x + numpy.random.randn(1001) * 5

pyplot.plot(x, y)
pyplot.xlabel('time (seconds)')
pyplot.ylabel('some noisy signal')
pyplot.title('A simple plot in matplotlib')
```


```
import numpy
from matplotlib import pyplot

x = numpy.linspace(0., 100., 1001)
y1 = x + numpy.random.randn(1001) * 3
y2 = 45 + x * .4 + numpy.random.randn(1001) * 7

pyplot.plot(x, y1, label='Our previous signal')
pyplot.plot(x, y2, color='orange', label='A new signal')
pyplot.xlabel('time (seconds)')
pyplot.ylabel('some noisy signal')
pyplot.title('A simple plot in matplotlib')
pyplot.leqend()
```


Seaborn

- Matplotlib wrapper
- Built-in themes
- Higher level plots:
 - Heatmap
 - Violin plot
 - Pair plot

Seaborn

```
from matplotlib import pyplot
import seaborn

flights_flat = seaborn.load_dataset('flights')
flights = flights_flat.pivot('month', 'year', 'passengers')
seaborn.heatmap(flights, annot=True, fmt='d')
pyplot.title('Number of flight passengers (thousands)')
```


Seaborn

					Nur	nber of f	light pas	sengers	(thousar	nds)			
	January	112	115	145	171	196	204	242					417
month	February	118	126	150	180	196	188	233					
	March	132	141	178	193	236	235	267				406	
	April	129	135	163	181	235	227	269				396	461
	May	121	125	172	183	229	234	270					472
	June	135	149	178	218	243	264				435	472	535
	July	148	170	199	230	264			413	465	491	548	622
	August	148	170	199	242	272				467	505	559	606
S	eptember	136	158	184	209	237	259			404	404	463	508
	October	119	133	162	191	211	229	274					461
N	November	104	114	146	172	180	203	237	271				
[December	118	140	166	194	201	229						
		1949	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960

Bokeh

- Client-server architecture: JavaScript front-end
- Interactive
- Drawing **shapes** to generate plots

Bokeh

Demo

HoloViews

- Bokeh wrapper
- Higher level plots
- Mainly for Bokeh, but other backends supported

HoloViews

```
import numpy as np
import holoviews as hv
from bokeh.sampledata.us_counties import data as counties
from bokeh.sampledata.unemployment import data as unemployment
hv.extension('bokeh')
counties = {code: county for code, county in counties.items() if county['state'] == 'tx'}
county xs = [county['lons'] for county in counties.values()]
county vs = [county['lats'] for county in counties.values()]
county_names = [county['name'] for county in counties.values()]
county rates = [unemployment[county id] for county id in counties]
county polys = {name: hv.Polygons((xs, ys), level=rate, vdims=['Unemployment'])
 for name, xs, ys, rate in zip(county_names, county_xs, county_ys,
 county rates) }
choropleth = hv.NdOverlay(county polys, kdims=['County'])
plot opts = dict(logz=True, tools=['hover'], xaxis=None, vaxis=None,
 show grid=False, show frame=False, width=500, height=500)
style = dict(line color='white')
choropleth({'Polygons': {'style': style, 'plot': plot opts}})
```


HoloViews

Datashader

- Bokeh wrapper
- Built for big data
- Advanced subsampling and binning techniques

Datashader

Folium

- Visualization of maps
- Compatible with Google maps and Open street maps
- Visualization of markers, paths and polygons

Folium

Folium

yt

- Visualization of volumetric data
- Compatible with many formats
- Projects multidimensional data to a 2-D plane

yt

```
import yt
```

```
ds = yt.load('MOOSE_sample_data/out.e-s010')
sc = yt.create_scene(ds)
ms = sc.get_source()
ms.cmap = 'Eos A'
cam = sc.camera
cam.focus = ds.arr([0.0, 0.0, 0.0], 'code_length')
cam_pos = ds.arr([-3.0, 3.0, -3.0], 'code_length')
north_vector = ds.arr([0.0, -1.0, -1.0], 'dimensionless')
cam.set_position(cam_pos, north_vector)
cam.resolution = (800, 800)
sc.save()
```


yt

Conclusions

Conclusions

- Python is great as a programming language
- And is great for data science
- Plenty of **options** for visualization:
 - Standard plots
 - Ad-hoc plots
 - Interactive
 - 3D plots
 - Maps
 - Big data
 - Specialized

Questions?

@datapythonista