

matplotlib Ben Bolker 23:52 19 March 2015

- matplotlib cheat sheet
- matplotlib gallery

Basic setup

- create a figure: fig=plt.figure()
- can include figure size figsize=(w,h), background/edge color, resolution (dpi=dots per inch)
- add a *subplot* (or "axes"): ax = fig.add_subplot(1,1,1) (rows,columns,which plot)
- now can show or save the figure: fig.show() or fig.savefig("filename")
- your operating system probably knows what to do if you click on the saved figure (or you can stick it in a Word document, etc.)

Basic plots

Basic things we can put on the plot: lines, scatter plots

Putting more than one thing on a plot

- You can do more than one plot() or scatter() on the same set of axes

```
Distinguish lines: * color * marker (+, o, x, ...) * linewidth *
linestyle (-, --, -., None, ...)
```


Decorating plots

- titles (ax.set_xlabel(), ax.set_ylabel())
- · change limits
- title: fig.suptitle() (refers to figure, not individual axes)
- legend: need to label plotted stuff. e.g.

```
ax1.plot(x,y,label="first")
ax1.plot(x+np.pi/2,y,color="red",label="second")
ax1.set_xlim([0,25])
ax1.legend(fontsize=8)
fig.suptitle("my plot")
```

• Lorenz attractor example


```
import odesolve
import numpy as np
import matplotlib.pyplot as plt
from mpl_toolkits.mplot3d import Axes3D
def lorenz(time, state, params):
 x, y, z = tuple(state)
 s, r, b = params
```


```
x_dot = s*(y - x)
y_dot = r*x - y - x*z
z_dot = x*y - b*z
return((x_dot, y_dot, z_dot))

tvec = np.arange(0,200,0.01)
lfit = odesolve.solveODE3(lorenz,(0.,1.,1.05),tvec,(10,28,2.667))
fig = plt.figure()
ax = fig.gca(projection='3d')
ax.plot(lfit[:,0], lfit[:,1], lfit[:,2])
ax.set_xlabel("X Axis")
ax.set_ylabel("Y Axis")
ax.set_zlabel("Z Axis")
ax.set_title("Lorenz Attractor")
fig.savefig("pix/lorenz.png")
```


color maps reference

$Logistic\ map$

This was homework a while ago. Let's write it again now:

```
import numpy as np
import matplotlib.pyplot as plt
```

```
def logist_map(x0,r,t_trans,t_save):
 res = np.zeros(t_save)
 x = x0
 for i in range(t_trans):
 x = r*x*(1-x)
 for i in range(t_save):
 res[i] = x
 x = r*x*(1-x)
 return(res)
fig = plt.figure(figsize=(12,6))
ax1 = fig.add_subplot(1,3,1)
ax2 = fig.add_subplot(1,3,2)
ax3 = fig.add_subplot(1,3,3)
y1 = logist_map(0.5, 2, 100, 50)
y2 = logist_map(0.5,3,100,50)
y3 = logist_map(0.5, 3.9, 100, 50)
ax1.set_ylim(0,1)
ax2.set_ylim(0,1)
ax3.set_ylim(0,1)
ax1.plot(y1)
ax2.plot(y2)
ax3.plot(y3)
fig.savefig("pix/lm1.png")
```


$Bifurcation\ diagram$

```
import numpy as np
import matplotlib.pyplot as plt
import logist
```

```
rvec = np.arange(1.1,4,0.02)
nr = len(rvec)
nt=600
res = np.zeros((nr,nt))
rvals = np.zeros((nr,nt))
for i in range(nr):
 rvals[i,:] = rvec[i]
 res[i,:] = logist.logist_map(0.5,rvec[i],100,nt)

fig = plt.figure(figsize=(12,6))
ax = fig.add_subplot(1,1,1)
ax.plot(rvals,res,alpha=0.4,color="black",linestyle="None",marker=".")
fig.savefig("pix/lmbif.png")
```


Cobweb diagram

```
import numpy as np
import matplotlib.pyplot as plt
import logist

def cobweb(r,ax,x0=0.7,t_save=20):
 cvec = np.arange(0,1,0.01)
 ax.plot(cvec,r*cvec*(1-cvec))
 ax.plot(cvec,cvec,linestyle="--")
 x = logist.logist_map(x0,r,0,t_save)
 for i in range(1,t_save):
 ax.plot([x[i-1],x[i-1]],[x[i-1],x[i]],color="gray")
 ax.plot([x[i-1],x[i]],[x[i],x[i]],color="gray")
 return(None)

fig = plt.figure(figsize=(12,6))
```

```
ax1 = fig.add_subplot(1,3,1)
ax2 = fig.add_subplot(1,3,2)
ax3 = fig.add_subplot(1,3,3)
cobweb(2.0,ax1)
cobweb(3.0,ax2)
cobweb(3.9,ax3)
fig.savefig("pix/cobweb.png")
```


to do

rearrange default/parameter order for convenience