Python For Data Science Cheat Sheet (3) Renderers & Visual Customizations

Bokeh

Learn Bokeh Interactively at www.DataCamp.com. taught by Bryan Van de Ven, core contributor


Plotting With Bokeh

The Python interactive visualization library Bokeh enables high-performance visual presentation of large datasets in modern web browsers.


Bokeh's mid-level general purpose bokeh.plotting interface is centered around two main components: data and glyphs.


The basic steps to creating plots with the bokeh.plotting interface are:

1. Prepare some data:

Python lists, NumPy arrays, Pandas DataFrames and other sequences of values

- 2. Create a new plot
- 3. Add renderers for your data, with visual customizations
- 4. Specify where to generate the output
- 5. Show or save the results

```
>>> from bokeh.plotting import figure
>>> from bokeh.io import output file, show
>>> x = [1, 2, 3, 4, 5]
>>> y = [6, 7, 2, 4, 5]
x axis label='x',
 y axis label='y')
>>> p.line(x, y, legend="Temp.", line width=2) Step 3
>>> output file("lines.html") < Step 4
>>> show (p) Step 5
```

Also see Lists, NumPy & Pandas

Under the hood, your data is converted to Column Data Sources. You can also do this manually:

```
>>> import numpy as np
>>> import pandas as pd
>>> df = pd.DataFrame(np.array([[33.9,4,65, 'US'],
 [32.4,4,66, 'Asia'],
 [21.4,4,109, 'Europe']]),
 columns=['mpg','cyl', 'hp', 'origin'],
 index=['Toyota', 'Fiat', 'Volvo'])
>>> from bokeh.models import ColumnDataSource
```

Plottina

>>> cds df = ColumnDataSource(df)

```
>>> from bokeh.plotting import figure
>>> p1 = figure(plot width=300, tools='pan,box zoom')
>>> p2 = figure(plot width=300, plot height=300,
 x range=(0, 8), y range=(0, 8))
>>> p3 = figure()
```

Scatter Markers


>>> pl.circle(np.array([1,2,3]), np.array([3,2,1]), fill color='white') >>> p2.square(np.array([1.5,3.5,5.5]), [1,4,3],

color='blue', size=1) Line Glyphs

>>> p1.line([1,2,3,4], [3,4,5,6], line width=2) >>> p2.multi line(pd.DataFrame([[1,2,3],[5,6,7]]), pd.DataFrame([[3,4,5],[3,2,1]]), color="blue")

Rows & Columns Lavout

Rows

>>> from bokeh.layouts import row >>> from bokeh.layouts import columns >>> layout = row(p1,p2,p3) >>> layout = column(p1,p2,p3)

Nesting Rows & Columns

>>>lavout = row(column(p1,p2), p3)

Grid Lavout

>>> row2 = [p3]

```
>>> from bokeh.layouts import gridplot
>>> row1 = [p1,p2]
```

>>> layout = gridplot([[p1,p2],[p3]])

Tabbed Lavout

```
>>> from bokeh.models.widgets import Panel, Tabs
>>> tab1 = Panel(child=p1, title="tab1")
>>> tab2 = Panel(child=p2, title="tab2")
```

>>> layout = Tabs(tabs=[tab1, tab2])

Customized Glyphs

Selection and Non-Selection Glyphs

>>> p = figure(tools='box select') >>> p.circle('mpg', 'cyl', source=cds df, selection color='red', nonselection alpha=0.1)

Hover Glyphs

>>> hover = HoverTool(tooltips=None, mode='vline') >>> p3.add tools(hover)

Colormapping

```
P>>> color mapper = CategoricalColorMapper(
 factors=['US', 'Asia', 'Europe'],
 palette=['blue', 'red', 'green'])
>>> p3.circle('mpg', 'cyl', source=cds df,
 color=dict(field='origin',
 transform=color mapper),
 legend='Origin'))
```

Linked Plots Linked Axes

```
>>> p2.x range = p1.x range
>>> p2.v range = p1.v range
```

Linked Brushing

```
>>> p4 = figure(plot width = 100, tools='box select, lasso select')
>>> p4.circle('mpg', 'cyl', source=cds df)
>>> p5 = figure(plot width = 200, tools='box select, lasso select')
>>> p5.circle('mpg', 'hp', source=cds df)
>>> lavout = row(p4,p5)
```

Inside Plot Area

>>> p.legend.location = 'bottom left'

Outside Plot Area

>>> r1 = p2.asterisk(np.array([1,2,3]), np.array([3,2,1]) >>> r2 = p2.line([1,2,3,4], [3,4,5,6])

>>> legend = Legend(items=[("One", [p1, r1]),("Two", [r2])], location=(0, -30)) >>> p.add layout(legend, 'right')

>>> p.legend.orientation = "horizontal" >>> p.legend.orientation = "vertical"

Legend Background & Border

>>> p.legend.border line color = "navy" >>> p.legend.background fill color = "white"

Output

Output to HTML File

>>> from bokeh.io import output file, show >>> output file('my bar chart.html', mode='cdn')

Notebook Output

>>> from bokeh.io import output notebook, show

>>> output notebook()

Émbeddina

Standalone HTML

>>> from bokeh.embed import file html

>>> html = file html(p, CDN, "my plot")

>>> from bokeh.embed import components

>>> script, div = components(p)

Show or Save Your Plots

>>>	show(p1)	>>>	save (p1)
>>>	show(layout)	>>>	save(layout)

Statistical Charts With Bokeh

Bokeh's high-level bokeh. charts interface is ideal for quickly creating statistical charts

Bar Chart


>>> from bokeh.charts import Bar >>> p = Bar(df, stacked=True, palette=['red','blue'])


>>> from bokeh.charts import BoxPlot >>> p = BoxPlot(df, values='vals', label='cyl',

legend='bottom right')


>>> from bokeh.charts import Histogram >>> p = Histogram(df, title='Histogram')

Scatter Plot


>>> from bokeh.charts import Scatter >>> p = Scatter(df, x='mpg', y ='hp', marker='square', xlabel='Miles Per Gallon', ylabel='Horsepower')

DataCamp Learn Python for Data Science Interactively

