windrose Documentation

Lionel Roubeyrie & Sebastien Celles

Contents:

1	Install1.1 Requirements1.2 Install latest release version via pip1.3 Install latest development version	3 3 3 3		
2	Notebook example	5		
3	Script example 3.1 A stacked histogram with normed (displayed in percent) results 3.2 Another stacked histogram representation, not normed, with bins limits 3.3 A windrose in filled representation, with a controlled colormap 3.4 Same as above, but with contours over each filled region. 3.5 or without filled regions 3.6 probability density function (pdf) and fitting Weibull distribution	7 7 9 9 9		
4	Functional API			
5	Pandas support 1			
6	Subplots	19		
7	Video export			
8	Development 8.1 Issues 8.2 Clone 8.3 Run unit tests 8.4 Install development version 8.5 Collaborating	23 23 23 23 24 24		
9	API	25		
10	Indices and tables	33		
Py	Python Module Index			
Inc	dex	37		

Contents: 1

2 Contents:

Install

1.1 Requirements

- matplotlib http://matplotlib.org/
- numpy http://www.numpy.org/
- and naturally python https://www.python.org/ :-P

Option libraries:

- Pandas http://pandas.pydata.org/ (to feed plot functions easily)
- Scipy http://www.scipy.org/ (to fit data with Weibull distribution)
- ffmpeg https://www.ffmpeg.org/ (to output video)
- click http://click.pocoo.org/ (for command line interface tools)

1.2 Install latest release version via pip

A package is available and can be downloaded from PyPi and installed using:

\$ pip install windrose

1.3 Install latest development version

\$ pip install git+https://github.com/python-windrose/windrose

or

windrose Documentation

```
$ git clone https://github.com/python-windrose/windrose
$ python setup.py install
```

Chapter 1. Install 4

CH	AP.	TF	R	2

Notebook example

An IPython (Jupyter) notebook showing this package usage is available at:

• http://nbviewer.ipython.org/github/python-windrose/windrose/blob/master/windrose_sample_random.ipynb

Script example

This example use randoms values for wind speed and direction(ws and wd variables). In situation, these variables are loaded with reals values (1-D array), from a database or directly from a text file (see the "load" facility from the matplotlib.pylab interface for that).

```
from windrose import WindroseAxes
from matplotlib import pyplot as plt
import matplotlib.cm as cm
import numpy as np

# Create wind speed and direction variables


ws = np.random.random(500) * 6
wd = np.random.random(500) * 360
```


3.1 A stacked histogram with normed (displayed in percent) results

```
ax = WindroseAxes.from_ax()
ax.bar(wd, ws, normed=True, opening=0.8, edgecolor='white')
ax.set_legend()
```

3.2 Another stacked histogram representation, not normed, with bins limits


```
ax = WindroseAxes.from_ax()
ax.box(wd, ws, bins=np.arange(0, 8, 1))
ax.set_legend()
```


3.3 A windrose in filled representation, with a controlled colormap

```
ax = WindroseAxes.from_ax()
ax.contourf(wd, ws, bins=np.arange(0, 8, 1), cmap=cm.hot)
ax.set_legend()
```


3.4 Same as above, but with contours over each filled region...


```
ax = WindroseAxes.from_ax()
ax.contourf(wd, ws, bins=np.arange(0, 8, 1), cmap=cm.hot)
ax.contour(wd, ws, bins=np.arange(0, 8, 1), colors='black')
ax.set_legend()
```

3.5 ... or without filled regions

```
ax = WindroseAxes.from_ax()
ax.contour(wd, ws, bins=np.arange(0, 8, 1), cmap=cm.hot, lw=3)
ax.set_legend()
```

After that, you can have a look at the computed values used to plot the windrose with the ax._info dictionnary:

- ax._info['bins']: list of bins (limits) used for wind speeds. If not set in the call, bins will be set to 6 parts between wind speed min and max.
- ax._info['dir']: list of directions "bundaries" used to compute the distribution by wind direction sector. This can be set by the nsector parameter (see below).
- ax._info['table']: the resulting table of the computation. It's a 2D histogram, where each line represents a wind speed class, and each column represents a wind direction class.

So, to know the frequency of each wind direction, for all wind speeds, do:

```
ax.bar(wd, ws, normed=True, nsector=16)
table = ax._info['table']
wd_freq = np.sum(table, axis=0)
```

and to have a graphical representation of this result:

```
direction = ax._info['dir']
wd_freq = np.sum(table, axis=0)
plt.bar(np.arange(16), wd_freq, align='center')
xlabels = ('N','','N-E','','E','','S-E','','S','','S-O','','O','','N-O','')
xticks=arange(16)
gca().set_xticks(xticks)
draw()
gca().set_xticklabels(xlabels)
draw()
```


In addition of all the standard pyplot parameters, you can pass special parameters to control the windrose production. For the stacked histogram windrose, calling help(ax.bar) will give: bar(self, direction, var, **kwargs) method of windrose.WindroseAxes instance Plot a windrose in bar mode. For each var bins and for each sector, a colored bar will be draw on the axes.

Mandatory:

- direction: 1D array directions the wind blows from, North centred
- var: 1D array values of the variable to compute. Typically the wind speeds

Optional:

- nsector: integer number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- bins: 1D array or integer number of bins, or a sequence of bins variable. If not set, bins=6 between min(var) and max(var).
- blowto: bool. If True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- colors: string or tuple one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- cmap: a cm Colormap instance from matplotlib.cm. if cmap == None and colors == None, a default Colormap is used.
- edgecolor: string The string color each edge bar will be plotted. Default: no edgecolor
- opening: float between 0.0 and 1.0, to control the space between each sector (1.0 for no space)
- mean_values: Bool specify wind speed statistics with direction=specific mean wind speeds. If this flag is specified, var is expected to be an array of mean wind speeds corresponding to each entry in direction. These are used to generate a distribution of wind speeds assuming the distribution is Weibull with shape factor = 2.
- weibull_factors: Bool specify wind speed statistics with direction=specific weibull scale and shape factors. If this flag is specified, var is expected to be of the form [[7,2], ..., [7.5,1.9]] where var[i][0] is the weibull scale factor and var[i][1] is the shape factor

3.6 probability density function (pdf) and fitting Weibull distribution

A probability density function can be plot using:

```
from windrose import WindAxes
ax = WindAxes.from_ax()
bins = np.arange(0, 6 + 1, 0.5)
bins = bins[1:]
ax, params = ax.pdf(ws, bins=bins)
```

Optimal parameters of Weibull distribution can be displayed using

```
print(params)
(1, 1.7042156870194352, 0, 7.0907180300605459)
```


CHAPTER	4
---------	---

Functional API

Instead of using object oriented approach like previously shown, some "shortcut" functions have been defined: wrbox, wrbar, wrcontour, wrcontourf, wrpdf. See unit tests.

Pandas support

windrose not only supports Numpy arrays. It also supports also Pandas DataFrame. plot_windrose function provides most of plotting features previously shown.

```
from windrose import plot_windrose
N = 500
ws = np.random.random(N) * 6
wd = np.random.random(N) * 360
df = pd.DataFrame({'speed': ws, 'direction': wd})
plot_windrose(df, kind='contour', bins=np.arange(0.01,8,1), cmap=cm.hot, lw=3)
```


Mandatory:

• df: Pandas DataFrame with DateTimeIndex as index and at least 2 columns ('speed' and 'direction').

Optional:

- kind: kind of plot (might be either, 'contour', 'contourf', 'bar', 'box', 'pdf')
- var_name: name of var column name; default value is VAR_DEFAULT='speed'
- direction_name: name of direction column name; default value is DIR_DEFAULT='direction'
- clean_flag: cleanup data flag (remove data points with NaN, var=0) before plotting; default value is True.

Subplots

$\mathsf{CHAPTER}\ 7$

Video export

 $A\ video\ of\ plots\ can\ be\ exported.\quad A\ playlist\ of\ videos\ is\ available\ at\ https://www.youtube.com/playlist?list=PLE9hIvV5BUzsQ4EPBDnJucgmmZ85D_b-W$

See:

|Video1| |Video2| |Video3|

Source code

This is just a sample for now. API for video need to be created.

Use:

\$ python samples/example_animate.py --help

to display command line interface usage.

Development

You can help to develop this library.

8.1 Issues

You can submit issues using https://github.com/python-windrose/windrose/issues

8.2 Clone

You can clone repository to try to fix issues yourself using:

\$ git clone https://github.com/python-windrose/windrose.git

8.3 Run unit tests

Run all unit tests

\$ pytest -vv tests

Run a given test

\$ pytest -vv tests/test_windrose.py::test_windrose_np_plot_and_pd_plot

8.4 Install development version

\$ python setup.py install

or

\$ sudo pip install git+https://github.com/python-windrose/windrose.git

8.5 Collaborating

- Fork repository
- Create a branch which fix a given issue
- Submit pull requests

API

```
class windrose.WindAxes(*args, **kwargs)
 static from_ax (ax=None, fig=None, *args, **kwargs)
 pdf (var, bins=None, Nx=100, bar_color='b', plot_color='g', Nbins=10, *args, **kwargs)
 Draw probability density function and return Weibull distribution parameters
class windrose.WindAxesFactory
 Factory class to create WindroseAxes or WindAxes
 static create(typ, ax=None, *args, **kwargs)
 Create
 Mandatory:
 Parameters
 • typ(string, 'windroseaxes' or 'windaxes')-
 Type of axes to create
 - windroseaxes : a WindroseAxes axe
 - windaxe: a WindAxes axe
 • ax (matplotlib.Axes, optional) - A matplotlib axe
class windrose.WindroseAxes(*args, **kwargs)
 Create a windrose axes
 bar (direction, var, **kwargs)
 Plot a windrose in bar mode. For each var bins and for each sector, a colored bar will be draw on the axes.
 Parameters
```

• direction (1D array) – directions the wind blows from, North centred

Other Parameters

• **var** (1D array) – values of the variable to compute. Typically the wind speeds.

- **nsector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6 between min(var) and max(var).
- **blowto** (*bool*, *optional*.) if True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional.) if cmap == None and colors == None, a default Colormap is used.
- **edgecolor** (*string*, *optional*) The string color each edge box will be plotted. Default : no edgecolor
- **opening** (*float*, *optional*) between 0.0 and 1.0, to control the space between each sector (1.0 for no space)

box (direction, var, **kwargs)

Plot a windrose in proportional box mode. For each var bins and for each sector, a colored box will be draw on the axes.

Parameters

- direction (1D array) directions the wind blows from, North centred
- var (1D array) values of the variable to compute. Typically the wind speeds

Other Parameters

- **nsector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6 between min(var) and max(var).
- **blowto** (*bool*, *optional*) If True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional) if cmap == None and colors == None, a default Colormap is used.
- **edgecolor** (*string*, *optional*) The string color each edge bar will be plotted. Default : no edgecolor

cla()

Clear the current axes

contour (direction, var, **kwargs)

Plot a windrose in linear mode. For each var bins, a line will be draw on the axes, a segment between each sector (center to center). Each line can be formated (color, width, ...) like with standard plot pylab command.

Parameters

26 Chapter 9. API

- direction (1D array) directions the wind blows from, North centred
- **var** (1D array) values of the variable to compute. Typically the wind speeds.

Other Parameters

- **sector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6, then bins=linspace(min(var), max(var), 6)
- **blowto** (*bool*, *optional*) If True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional) if cmap == None and colors == None, a default Colormap is used.
- others kwargs Any supported argument of matplotlib.pyplot.plot

contourf (direction, var, **kwargs)

Plot a windrose in filled mode. For each var bins, a line will be draw on the axes, a segment between each sector (center to center). Each line can be formated (color, width, ...) like with standard plot pylab command.

Parameters

- direction (1D array) directions the wind blows from, North centred
- var (1D array) values of the variable to compute. Typically the wind speeds

Other Parameters

- **nsector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6, then bins=linspace(min(var), max(var), 6)
- **blowto** (*bool*, *optional*) If True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional) if cmap == None and colors == None, a default Colormap is used.
- others kwargs Any supported argument of matplotlib.pyplot.plot

static from_ax (ax=None, fig=None, rmax=None, *args, **kwargs)
Return a WindroseAxes object for the figure fig.

legend (*loc='lower left'*, *decimal_places=1*, **kwargs)
Sets the legend location and her properties.

Parameters

- loc (int, string or pair of floats, default: 'lower left') see matplotlib.pyplot.legend.
- decimal_places (int, default 1) The decimal places of the formated legend

Other Parameters

- isaxes (boolean, default True) whether this is an axes legend
- **prop** (FontProperties(size='smaller')) the font property
- **borderpad** (*float*) the fractional whitespace inside the legend border
- **shadow** (*boolean*) if True, draw a shadow behind legend
- **labelspacing** (*float*, 0.005) the vertical space between the legend entries
- handlelenght (float, 0.05) the length of the legend lines
- handletextsep (float, 0.02) the space between the legend line and legend text
- borderaxespad (float, 0.02) the border between the axes and legend edge
- **kwarg** Every other kwarg argument supported by matplotlib.pyplot. legend

windrose.clean (direction, var, index=False)

Remove nan and var=0 values in the two arrays if a var (wind speed) is nan or equal to 0, this data is removed from var array but also from dir array if a direction is nan, data is also removed from both array

```
windrose.clean_df (df, var='speed', direction='direction')
```

Remove nan and var=0 values in the DataFrame if a var (wind speed) is nan or equal to 0, this row is removed from DataFrame if a direction is nan, this row is also removed from DataFrame

windrose.histogram (direction, var, bins, nsector, normed=False, blowto=False)

Returns an array where, for each sector of wind (centred on the north), we have the number of time the wind comes with a particular var (speed, polluant concentration, ...).

Parameters

- direction (1D array) directions the wind blows from, North centred
- var (1D array) values of the variable to compute. Typically the wind speeds
- **bins** (list) list of var category against we're going to compute the table
- **nsector** (*integer*) number of sectors

Other Parameters

- **normed** (*boolean*, *default False*) The resulting table is normed in percent or not.
- **blowto** (*boolean*, *default False*) Normaly a windrose is computed with directions as wind blows from. If true, the table will be reversed (usefull for pollutantrose)

```
windrose.plot_windrose(direction_or_df, var=None, kind='contour', var_name='speed', direc-
tion_name='direction', by=None, rmax=None, **kwargs)
```

28 Chapter 9. API

windrose.wrbar(direction, var, ax=None, rmax=None, **kwargs)

Plot a windrose in bar mode. For each var bins and for each sector, a colored bar will be draw on the axes.

Parameters

- direction (1D array) directions the wind blows from, North centred
- **var** (1D array) values of the variable to compute. Typically the wind speeds.

Other Parameters

- **nsector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6 between min(var) and max(var).
- **blowto** (*bool*, *optional*.) if True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional.) if cmap == None and colors == None, a default Colormap is used.
- **edgecolor** (*string, optional*) The string color each edge box will be plotted. Default : no edgecolor
- **opening** (*float*, *optional*) between 0.0 and 1.0, to control the space between each sector (1.0 for no space)

windrose.wrbox (direction, var, ax=None, rmax=None, **kwargs)

Plot a windrose in proportional box mode. For each var bins and for each sector, a colored box will be draw on the axes.

Parameters

- direction (1D array) directions the wind blows from, North centred
- var (1D array) values of the variable to compute. Typically the wind speeds

Other Parameters

- **nsector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6 between min(var) and max(var).
- **blowto** (*bool*, *optional*) If True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional) if cmap == None and colors == None, a default Colormap is used.

• **edgecolor** (*string*, *optional*) – The string color each edge bar will be plotted. Default : no edgecolor

windrose.wrcontour(direction, var, ax=None, rmax=None, **kwargs)

Plot a windrose in linear mode. For each var bins, a line will be draw on the axes, a segment between each sector (center to center). Each line can be formated (color, width, ...) like with standard plot pylab command.

Parameters

- direction (1D array) directions the wind blows from, North centred
- var (1D array) values of the variable to compute. Typically the wind speeds.

Other Parameters

- **sector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6, then bins=linspace(min(var), max(var), 6)
- **blowto** (*bool*, *optional*) If True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional) if cmap == None and colors == None, a default Colormap is used.
- others kwargs Any supported argument of matplotlib.pyplot.plot

windrose.wrcontourf(direction, var, ax=None, rmax=None, **kwargs)

Plot a windrose in filled mode. For each var bins, a line will be draw on the axes, a segment between each sector (center to center). Each line can be formated (color, width, ...) like with standard plot pylab command.

Parameters

- direction (1D array) directions the wind blows from, North centred
- var (1D array) values of the variable to compute. Typically the wind speeds

Other Parameters

- **nsector** (*integer*, *optional*) number of sectors used to compute the windrose table. If not set, nsectors=16, then each sector will be 360/16=22.5°, and the resulting computed table will be aligned with the cardinals points.
- **bins** (1D array or integer, optional) number of bins, or a sequence of bins variable. If not set, bins=6, then bins=linspace(min(var), max(var), 6)
- **blowto** (*bool*, *optional*) If True, the windrose will be pi rotated, to show where the wind blow to (usefull for pollutant rose).
- **colors** (*string or tuple, optional*) one string color ('k' or 'black'), in this case all bins will be plotted in this color; a tuple of matplotlib color args (string, float, rgb, etc), different levels will be plotted in different colors in the order specified.
- **cmap** (a cm Colormap instance from matplotlib.cm, optional) if cmap == None and colors == None, a default Colormap is used.
- others kwargs Any supported argument of matplotlib.pyplot.plot

30 Chapter 9. API

```
windrose.wrpdf(var, bins=None, Nx=100, bar_color='b', plot_color='g', Nbins=10, ax=None, rmax=None, *args, **kwargs)
```

Draw probability density function and return Weibull distribution parameters

```
windrose.wrscatter(direction, var, ax=None, rmax=None, *args, **kwargs)

Draw scatter plot
```

A windrose, also known as a polar rose plot, is a special diagram for representing the distribution of meteorological datas, typically wind speeds by class and direction. This is a simple module for the matplotlib python library, which requires numpy for internal computation.

Original code forked from: - windrose 1.4 by Lionel Roubeyrie lionel.roubeyrie@gmail.com http://youarealegend.blogspot.fr/search/label/windrose

https://help.github.com/categories/collaborating/

32 Chapter 9. API

Indices and tables

- genindex
- modindex
- search

Python Module Index

W

windrose, 25

36 Python Module Index

Index

В	WindAxesFactory (class in windrose), 25		
bar() (windrose.WindroseAxes method), 25 box() (windrose.WindroseAxes method), 26	windrose (module), 25 WindroseAxes (class in windrose), 25		
C	wrbar() (in module windrose), 29 wrbox() (in module windrose), 29		
<pre>cla() (windrose.WindroseAxes method), 26 clean() (in module windrose), 28 clean_df() (in module windrose), 28 contour() (windrose.WindroseAxes method), 26 contourf() (windrose.WindroseAxes method), 27 create() (windrose.WindAxesFactory static method),</pre>	wrcontour() (in module windrose), 30 wrcontourf() (in module windrose), 30 wrpdf() (in module windrose), 30 wrscatter() (in module windrose), 31		
F			
<pre>from_ax() (windrose.WindAxes static method), 25 from_ax() (windrose.WindroseAxes static method), 27</pre>			
Н			
histogram() (in module windrose), 28			
L			
legend() (windrose.WindroseAxes method), 27			
N			
name (windrose.WindroseAxes attribute), 28			
P			
pdf() (windrose.WindAxes method), 25 plot_windrose() (in module windrose), 28 plot_windrose_df() (in module windrose), 28 plot_windrose_np() (in module windrose), 29			
S			
<pre>set_legend() (windrose.WindroseAxes method), 28 set_radii_angle() (windrose.WindroseAxes</pre>			
W			

WindAxes (class in windrose), 25