Contents

0011001100	
Matplotlib Tutorial	1
Matplotlib Getting Started	1
Matplotlib Pyplot	1
Matplotlib Plotting	1
Vẽ biểu đồ điểm x và điểm y	1
Nhiều điểm	2
Matplotlib Markers	2
Điểm đánh dấu Matplotlib	2
Tham chiếu dòng: Tham chiếu màu:	2
Kích thước điểm đánh dấu và Màu đánh	
dấu	3
Matplotlib Line	3
Line Styles	3
Line Color	4
Line Width	4
Matplotlib Labels and Title	4
Create Labels for a Plot	4
Create a Title for a Plot	4
Matplotlib Adding Grid Lines (lưới)	4
Matplotlib Subplots	4
Matplotlib Scatter :biểu đồ phân tán	
Matplotlib Bars	5
Matplotlib Histograms Biểu đồ Matplotlib	6
Matplotlib Pie Charts: biểu đồ bánh	6

Matplotlib Tutorial

Matplotlib là gì?

Matplotlib là một thư viện vẽ đồ thị cấp thấp trong python, nó phục vụ như một tiện ích trực quan hóa. Matplotlib được tạo ra bởi John D. Hunter.

Matplotlib là mã nguồn mở và chúng ta có thể sử dụng nó một cách tự do.

Matplotlib Getting Started

#Cài đặt : C:\Users\Your Name>pip install matplotlib #Sau khi Matplotlib được cài đặt, hãy nhập nó vào các ứng dụng của bạn bằng cách thêm câu lệnh:import module

import matplotlib #kiểm tra phiên bản

print(matplotlib.__version__)

3.0.3

Matplotlib Pyplot

import matplotlib.pyplot as plt import pandas as pd import seaborn as sns # Xem biểu đồ trong Jupyter Notebook % matplotlib inline print("Setup Complete") Setup Complete

#Hầu hết các tiện ích Matplotlib nằm dưới pyplotmôđun con và thường được nhập dưới pltbí danh: import matplotlib.pyplot as plt import numpy as np xpoints = np.array([0, 6]) #ngang ypoints = np.array([0, 250]) #dọc plt.plot(xpoints, ypoints)

250 200 150 150 50

plt.show()

Matplotlib Plotting

Vẽ biểu đồ điểm x và điểm y Các plot()chức năng được sử dụng để vẽ điểm (marker) trong một sơ đồ.

Theo mặc định, plot()hàm vẽ một đường thẳng từ điểm này đến điểm khác.

Hàm nhận các tham số để xác định các điểm trong biểu đồ.

Tham số 1 là một mảng chứa các điểm trên **trục x**. Tham số 2 là một mảng chứa các điểm trên **trục y**. Nếu chúng ta cần vẽ một dòng từ (1,3) đến (8,10), chúng ta phải chuyển hai mảng [1,8] và [3,10] cho hàm plot.

from __future__ import division, print_function, unicode_literals import numpy as np import matplotlib.pyplot as plt xpoints = np.array([1, 8]) ypoints = np.array([3, 10]) #vē đường plt.plot(xpoints, ypoints) #Để vẽ các điểm đánh dấu, sử dụng tham số ký hiệu chuỗi phím tắt 'o', có nghĩa là 'vòng'. plt.plot(xpoints, ypoints, "o") plt.show()

Nhiều điểm

#Bạn có thể vẽ bao nhiêu điểm tùy thích, chỉ cần đảm bảo rằng bạn có cùng số điểm trong cả hai trục. from __future__ import division, print_function, unicode_literals import numpy as np import matplotlib.pyplot as plt xpoints = np.array([1, 2, 6, 8]) ypoints = np.array([3, 8, 1, 10]) plt.plot(xpoints, ypoints) plt.show()

Matplotlib Markers

Điểm đánh dấu **Matplotlib**# To support both python 2 and python 3
from __future__ import division, print_function,
unicode_literals
import numpy as np

import matplotlib.pyplot as plt ypoints = np.array([3, 8, 1, 10])# => xpoints mặc định từ 0 đến 4 #Điểm đánh dấu :Bạn có thể sử dụng đối số từ khóa markerđể nhấn mạnh từng điểm bằng một điểm đánh dấu được chỉ định: plt.plot(ypoints, marker = '*') plt.show()

Tham chiếu dòng: Tham chiếu màu:

Bạn cũng có thể sử dụng tham số ký hiệu chuỗi phím tắt để chỉ định điểm đánh dấu.

Tham số này cũng được gọi fmtvà được viết với cú pháp sau:

marker|line|color

from __future__ import division, print_function, unicode_literals import numpy as np import matplotlib.pyplot as plt ypoints = np.array([3, 8, 1, 10]) plt.plot(ypoints, 'x-.y') # đánh dấu x , dòng kẻ -. , và có màu vàng plt.show()

Tham chiếu dòng: Line Syntax:'-

Tham chiếu màu: Color

Syntax: 'r''g''b''c''m''y''k''

Kích thước điểm đánh dấu và Màu đánh dấu Bạn có thể sử dụng đối số từ khóa markersizehoặc phiên bản ngắn hơn, msđể đặt kích thước của các điểm đánh dấu:

from __future__ import division, print_function, unicode_literals import numpy as np import matplotlib.pyplot as plt ypoints = np.array([3, 8, 1, 10]) plt.plot(ypoints, marker = 'o', ms = 20) plt.show()

Bạn có thể sử dụng đối số từ khóa markeredgecolorhoặc đối số ngắn hơn mecđể đặt màu cho *cạnh* của các điểm đánh dấu: plt.plot(ypoints, marker = 'o', ms = 20, mec = 'r')

Bạn có thể sử dụng đối số từ khóa markerfacecolorhoặc đối số ngắn hơn mfcđể đặt màu bên trong cạnh của điểm đánh dấu: plt.plot(ypoints, marker = 'o', ms = 20, mfc = 'r')

=>Sử dụng *cả* các mecvà mfcđối số cho màu sắc của toàn bô marker

from __future__ import division, print_function, unicode_literals import numpy as np import matplotlib.pyplot as plt ypoints = np.array([3, 8, 1, 10]) plt.plot(ypoints, marker = 'o', ms = 30,mec='b',mfc='w') plt.show()

Matplotlib Line

Line Styles

You can use the keyword argument linestyle, or shorter ls, to change the style of the plotted line: from __future__ import division, print_function, unicode_literals import numpy as np import matplotlib.pyplot as plt ypoints = np.array([3, 8, 1, 10]) plt.plot(ypoints, ls = ':') plt.show()

You can choose any of these styles: ''-.''' or ''

Line Color

You can use the keyword argument color or the shorter c to set the color of the line:

plt.plot(vpoints, color = 'r')

plt.plot(ypoints, c = 'r')

Line Width

You can use the keyword argument linewidth or the shorter lw to change the width of the line.

plt.plot(ypoints, linewidth = '20.5')

Matplotlib Labels and Title

Create Labels for a Plot

With Pyplot, you can use

the xlabel() and ylabel() functions to set a label for the x- and y-axis.

Create a Title for a Plot

With Pyplot, you can use the title() function to set a title for the plot.

from __future__ import division, print_function, unicode_literals

import numpy as np

import matplotlib.pyplot as plt

x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120,125])

y = np.array([240, 250, 260, 270, 280, 290, 300, 310,

320, 330])

plt.plot(x, y)

plt.title("Sports Watch Data")

plt.xlabel("Average Pulse")

plt.ylabel("Calorie Burnage")

plt.show()

Matplotlib Adding Grid Lines (lưới)

from __future__ import division, print_function, unicode literals import numpy as np import matplotlib.pyplot as plt x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120,1251) y = np.array([240, 250, 260, 270, 280, 290, 300, 310,

320, 330]) plt.title("Sports Watch Data") plt.xlabel("Average Pulse") plt.ylabel("Calorie Burnage") plt.plot(x, y)

plt.grid(c = b', ls = --, lw = 0.5)

plt.show()

plt.grid() #vẽ lưới theo cả 2 trục

plt.grid(axis = 'x') #ve luới doc theo truc x

plt.grid(axis = 'y') ##vē lưới ngang theo trục y

Matplotlib Subplots

With the subplots() function you can draw multiple plots in one figure:

from __future__ import division, print_function, unicode literals import numpy as np import matplotlib.pyplot as plt

#plot 1:

x = np.array([0, 1, 2, 3])
y = np.array([3, 8, 1, 10])
plt.subplot(1, 2, 1)
plt.plot(x,y)
plt.title("SALES")

#plot 2:
x = np.array([0, 1, 2, 3])
y = np.array([10, 20, 30, 40])
plt.subplot(1, 2, 2)
plt.plot(x,y)
plt.title("INCOMES")
#Super Title: siêu tiêu đề
plt.suptitle("MY SHOP")
plt.show()

plt.subplot(1, 2, 1)

#the figure has 1 row, 2 columns, and this plot is the *first* plot.

plt.subplot(1, 2, 2)

#the figure has 1 row, 2 columns, and this plot is the *second* plot.

Matplotlib Scatter :biếu đồ phân tán

With Pyplot, you can use the scatter() function to draw a scatter plot.

from __future__ import division, print_function, unicode_literals

import numpy as np

import matplotlib.pyplot as plt

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])

y =

np.array([99,86,87,88,111,86,103,87,94,78,77,85,86]) plt.scatter(x, y, color = 'hotpink')

x = np.array([2,2,8,1,15,8,12,9,7,3,11,4,7,14,12])

y =

np.array([100,105,84,105,90,99,90,95,94,100,79,112, 91,80,85])

plt.scatter(x, y, color = '#88c999') plt.show()

Size:;

from __future__ import division, print_function,

unicode_literals

import numpy as np

import matplotlib.pyplot as plt

import matplotlib.pyplot as plt

import numpy as np

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])

y =

np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])

sizes =

np.array([20,50,100,200,500,1000,60,90,10,300,600,8

00,75])

#kích thước s=size // s=10....

#Bạn có thể điều chỉnh độ trong suốt của các dấu chấm bằng alphađối số.

plt.scatter(x, y, s=sizes, alpha=0.5,c='r') plt.show()

Matplotlib Bars

from __future__ import division, print_function, unicode_literals import numpy as np import matplotlib.pyplot as plt import matplotlib.pyplot as plt import numpy as np x = np.array(["A", "B", "C", "D"])

y = np.array([3, 8, 1, 10])

#Với Pyplot, bạn có thể sử dụng bar()chức năng để vẽ biểu đồ thanh:

plt.bar(x,y,color='r',width=0.5)

#Lưu ý: Đối với thanh ngang, sử dụng height thay thế width.

plt.show()

Thanh ngang

Nếu bạn muốn các thanh được hiển thị theo chiều ngang thay vì theo chiều dọc, hãy sử dụng barh()chức năng:

from __future__ import division, print_function, unicode_literals

import numpy as np

import matplotlib.pyplot as plt

x = np.array(["A", "B", "C", "D"])

y = np.array([3, 8, 1, 10])

plt.barh(x, y, height = 0.1) plt.show()

Matplotlib Histograms Biểu đồ Matplotlib Biểu đồ là một biểu đồ hiển thị phân bố *tần số*. Đó là một biểu đồ thể hiện số lượng quan sát trong mỗi khoảng thời gian nhất định.

from __future__ import division, print_function, unicode_literals

import numpy as np

import matplotlib.pyplot as plt

 $\mathbf{x} =$

[2,1,6,4,2,4,8,9,4,2,4,10,6,4,5,7,7,3,2,7,5,3,5,9,2,1] #plot for a histogram

#bín : khoảng cách giữa hai cột

plt.hist(x, bins = 8, color='green', alpha=1)

plt.show()

Matplotlib Pie Charts: biểu đồ bánh

from __future__ import division, print_function, unicode_literals

immedue_interais

import numpy as np

import matplotlib.pyplot as plt

y = np.array([35, 25, 25, 15])

mylabels = ["Apples", "Bananas", "Cherries",

"Dates"]

#labels: gán nhãn , startangle trục (90-0-270-180)
theo chiều kim đồng hồ

plt.pie(y, labels = mylabels, startangle = 90)
plt.show()

