

Getting Started with Plot.ly

What IS Plot.ly?

Plot.ly is an open-source* data visualization tool.

- ... was built using **Python** (Django) & JavaScript.
- ... offers a web application for visualization & analysis.
- ... provides plotting **APIs** for many popular languages.
- ... plots are **fully interactive**, and rendered with D3.js or WebGL (for 3D).
- ... free, paid, and on-site offerings.

^{*} well, mostly open-source.

Step 1: Install Plotly Python Package

Installing is easy...just use PIP!

```
(sudo) pip install plotly
```

Updating is also easy...YAY!

```
(sudo) pip install plotly --upgrade
```

Sidenote...BOO!

Plot.ly recommends <u>"frequently updating"</u> the package, as they tend to release new features/bug fixes ~1x per week.

Personally, I recommend <u>doing this in a virtual</u> <u>environment</u>, just in case one of these updates would break your code.

```
Contention collection is securities: select transferor of archy-dense
the system constants in Advantagemental Annual Encyloting-dense transferor persons. Place streaming amountains in Advantagemental Annual Encyloting-dense transferor persons. Place streaming amountains in Advantagemental Annual Encyloting dense biointegrations in the advantagementagemental Annual Encyloting dense biointegration of the advantagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementagementage
```

Step 2: Setup your API keys

...these are necessary for communicating with Plot.ly's servers.

Question: What is an API?

Answer: An "Application Programming Interface"

Question: ...?

Slightly More Useful Answer: A way to interact with someone else's program, using programming languages rather than a graphical user interface

NOTE: You only need to do this once on your computer account, even if you use different virtual environments.

Step 3: Compose a Plot

Figure() - The Plotly "Plot" Object

Composed of two parts: 'Data' and 'Layout'

Data()

Contains the information to be plotted. Composed of 'trace's

Layout()

Contains information about the plot i.e. title, labels, fonts, annotations, etc.

Figure()

Combines Data() and Layout()

```
import plotly.plotly as py
from plotly.graph objs import *
trace0 = Scatter(x=[1, 2, 3], y=[10, 15, 13])
trace1 = Scatter(x=[1, 2, 3], y=[7, 8, 14])
my data = Data([trace0, trace1])
my layout = Layout(
 title="Example 0",
 xaxis=dict(title="X"))
my figure = Figure(
 data=my data, layout=my layout)
py.plot(my figure, filename='example0')
```


https://plot.ly/~asherkhb/462/example-0/

Step 4: Let's Plot!!

Online

Offline

import plotly.plotly as py

import plotly.offline as pyo

Python

py.plot()

Python

pyo.plot()

iPython

py.iplot()

iPython

pyo.iplot()

Online vs Offline Plotting

Online Plotting

- Data is sent to Plotly's servers, plots are generated and links are returned.
- Embedded plots can be returned to iPython.

Pros

- Ability to adjust look of plots using GUI.
- Easy to share plots with other users.

Cons

- Internet connection required, need to set up API keys.
- Data is public (unless Pro account).

Offline Plotting

- Data is bundled with Plotly's library locally, made available as local .html files or divs.
- Embedded plots are available when using iPython.

Pros

- No internet connection or keys required.
- Data remains private without paying.

Cons

- Must programmatically adjust all visual parameters to achieve desired looks
- Some of Plotly's functionality not available.

Other Features & Benefits of Plotly

→ Matplotlib converter! https://plot.ly/matplotlib/

- → Live & static dashboards!! https://plot.ly/dashboards/
- → Database connections!* http://help.plot.ly/database-connectors/
- → Presentations?!* https://formidable.com/open-source/spectacle-editor/
- → Mobile Ready!

Getting more **help**...

Check out the <u>docs</u> for basics & examples... https://plot.ly/python/

But for more info, use the docstrings...

Python: **help(**<*call*>**)**

iPython: call?

If you can't figure it out, post to the <u>forums</u>...

http://community.plot.ly/