Preliminaries

Start by importing these Python modules

```
import pandas as pd  # required
from pandas import DataFrame, Series # useful
import numpy as np  # required
import matplotlib.pyplot as plt  # for plots
import matplotlib  # for plots
```

Which Application Programming Interface?

The two worlds of Matplotlib

There are 2 broad ways of using pyplot:

- The first (and most common) way is not pythonic. It relies on global functions to build and display a global figure using matplotlib as a global state machine. (This is an easy approach for interactive use).
- 2. The second way is pythonic and object oriented. You obtain an empty Figure from a global factory, and then build the plot explicitly using the methods of the Figure and the classes it contains. (This is the best approach for programmatic use).

Which API?

While these notes focus on second approach, let's begin with a quick look at the first.

Using matplotlib in a non-pythonic way

1. Get some (fake) data - monthly time series

```
x = pd.period_range('1980-01-01',
 periods=410,
 freq='M').to_timestamp().to_pydatetime()
y = np.random.randn(len(x)).cumsum()
```

2. Plot the data

plt.plot(x, y, label='FDI')

3. Add your labels and pretty-up the plot

```
plt.title('Fake Data Index')
plt.xlabel('Date')
plt.ylabel('Index')
plt.grid(True)
plt.figtext(0.995, 0.01, 'Footnote',
 ha='right', va='bottom')
plt.legend(loc='best', framealpha=0.5,
 prop={'size':'small'})
plt.tight_layout(pad=1)
plt.gcf().set_size_inches(8, 4)
```

4. SAVE the figure

plt.savefig('filename.png')

5. Finally, close the figure

plt.close()

Alternatively, SHOW the figure

With IPython, follow steps 1 to 3 above then

plt.show() # Note: also closes the figure

Matplotlib: intro to the object oriented way

The Figure

Figure is the top-level container for everything on a canvas. We get an empty figure from the global Figure factory.

num - integer or string identifier of figure
 if num exists, it is selected
 if num is None, a new one is allocated
figsize - tuple of (width, height) in inches
dpi - dots per inch
facecolor - background; edgecolor - border

Iterating over the open figures

```
for i in plt.get_fignums():
 fig = plt.figure(i) # get the figure
 print (fig.number) # do something
```

Close a figure

```
plt.close(fig.number) # close known figure
plt.close() # close the current figure
plt.close(i) # close figure numbered i
plt.close(name) # close figure by str name
plt.close('all') # close all figures
```

An Axes or Subplot (a subclass of Axes)

An Axes is a container class for a specific plot. A figure may contain many Axes and/or Subplots. Subplots are laid out in a grid within the Figure. Axes can be placed anywhere on the Figure. There are a number of methods that yield an Axes, including:

```
ax = fig.add_subplot(2, 2, 1) # rows-cols-num
ax = fig.add_axes([0.1,0.1,0.8,0.8])
```

All at once

We can use the subplots factory to get the Figure and all the desired Axes at once.

Iterating the Axes within a Figure


```
for ax in fig.get_axes():
 # do something
```

Remove an Axes from a Figure

```
fig.delaxes(ax)
```


Single plot constructed with Figure and Axes

```
# --- get the data
x = np.linspace(0, 16, 800)
y = np.sin(x)
# --- get an empty figure and add an Axes
fig = plt.figure(figsize=(8,4))
ax = fig.add_subplot(1, 1, 1) # rows-cols-num
# --- line plot data on the Axes
ax.plot(x, y, 'b-', linewidth=2,
 label=r'$y=\sin(x)$')
# --- add title, labels and legend, etc.
ax.set_ylabel(r'$y$', fontsize=16);
ax.set_xlabel(r'$x$', fontsize=16)
ax.legend(loc='best')
ax.grid(True)
fig.suptitle('The Sine Wave')
fig.tight layout(pad=1)
fig.savefig('filename.png', dpi=125)
```


Multiple lines with markers on a line plot

```
# --- get the Figure and Axes all at once
fig, ax = plt.subplots(figsize=(8,4))
# --- plot some lines
N = 8 # the number of lines we will plot
styles = ['-', '--', '-.', ':']
markers = list('+ox^psDv')
x = np.linspace(0, 100, 20)
for i in range(N): # add line-by-line
 y = x + x/5*i + i
 s = styles[i % len(styles)]
 m = markers[i % len(markers)]
 ax.plot(x, y,
 label='Line '+str(i+1)+' '+s+m,
 marker=m, linewidth=2, linestyle=s)
# --- add grid, legend, title and save
ax.grid(True)
ax.legend(loc='best', prop={'size':'large'})
fig.suptitle('A Simple Line Plot')
fig.savefig('filename.png', dpi=125)
```


A simple scatter plot

```
x = np.random.randn(100)
y = x + np.random.randn(100)
fig, ax = plt.subplots(figsize=(8, 3.5))
ax.scatter(x, y, alpha=0.5, color='orchid')
fig.suptitle('Example Simple Scatter Plot')
fig.tight_layout(pad=2);
ax.grid(True)
fig.savefig('filename.png', dpi=125)
```


Add a regression line

```
fit = np.polyfit(x, y, deg=1)
ax.plot(x, fit[0]*x + fit[1], '-',
 color='darkorchid', linewidth=2)
fig.savefig('filename.png', dpi=125)
```


Add confidence bands for the regression line

Changing the marker size and colour


```
N = 100
x = np.random.rand(N)
y = np.random.rand(N)
size = ((np.random.rand(N) + 1) * 8) ** 2
colours = np.random.rand(N)
fig, ax = plt.subplots(figsize=(8,4))
l = ax.scatter(x, y, s=size, c=colours)
fig.colorbar(l)
ax.set_xlim((0,1))
ax.set_ylim((0,1))
fig.suptitle('Dramatic Scatter Plot')
fig.tight_layout(pad=1);
ax.grid(True)
fig.savefig('filename.png', dpi=125)
```

Note: matplotlib has a huge range of colour
maps in addition to the default used here.

Changing the marker symbol

```
fig, ax = plt.subplots(figsize=(8,5))
markers = list('ov^<>12348sphHdD+x*|_')
N = 10;
for i, m in enumerate(markers):
 x = np.arange(N)
 y = np.repeat(i+1, N)
 ax.scatter(x, y, marker=m, label=m,
 s=50, c='cornflowerblue')
ax.set_xlim((-1,N))
ax.set_ylim((0,len(markers)+1))
ax.legend(loc='upper left', ncol=3,
 prop={'size':'xx-large'},
 shadow=True, title='Marker Legend')
ax.get_legend().get_title().set_color("red")
fig.suptitle('Markers ' +
 '(with an oversized legend)')
fig.tight layout(pad=2);
fig.savefig('filename.png', dpi=125)
```


Bar plots - using ax.bar() and ax.barh()

A simple bar chart

The bars in a bar-plot are placed to the right of the bar x-axis location by default. Centred labels require a little jiggling with the bar and label positions.

```
# --- get the data
N = 5
labels = list('ABCDEFGHIJKLMNOPQRSTUVW'[0:N])
data = np.array(range(N)) + np.random.rand(N)
# --- plot the data
fig, ax = plt.subplots(figsize=(8, 3.5))
width = 0.8;
tickLocations = np.arange(N)
rectLocations = tickLocations - (width/2.0)
ax.bar(rectLocations, data, width,
 color='wheat',
 edgecolor='#8B7E66', linewidth=4.0)
# --- pretty-up the plot
ax.set_xticks(ticks= tickLocations)
ax.set_xticklabels(labels)
ax.set_xlim(min(tickLocations)-0.6,
 max(tickLocations)+0.6)
ax.set_yticks(range(N)[1:])
ax.set_ylim((0,N))
ax.yaxis.grid(True)
# --- title and save
fig.suptitle("Bar Plot with Oversized Edges")
fig.tight layout(pad=2)
fig.savefig('filename.png', dpi=125)
```


Side by side bar chart

```
# --- get the data
before = np.array([10, 11, 9, 12])
after = np.array([11, 12, 8, 17])
labels =['Group ' + x for x in list('ABCD')]
# --- the plot - left then right
fig, ax = plt.subplots(figsize=(8, 3.5))
width = 0.4 # bar width
xlocs = np.arange(len(before))
ax.bar(xlocs-width, before, width,
 color='wheat', label='Males')
ax.bar(xlocs, after, width,
 color='#8B7E66', label='Females')
# --- labels, grids and title, then save
ax.set_xticks(ticks=range(len(before)))
ax.set_xticklabels(labels)
ax.yaxis.grid(True)
ax.legend(loc='best')
ax.set_ylabel('Mean Group Result')
fig.suptitle('Group Results by Gender')
fig.tight_layout(pad=1)
fig.savefig('filename.png', dpi=125)
```


Stacked bar


```
# --- get some data
alphas = np.array([23, 44, 52, 32])
betas = np.array([38, 49, 32, 61])
labels = ['Sydney', 'Melb', 'Canb', 'Bris']
# --- the plot
fig, ax = plt.subplots(figsize=(8, 3.5))
width = 0.8;
xlocations = np.array(range(len(alphas) + 2))
adjlocs = xlocations[1:-1] - width/2.0
ax.bar(adjlocs, alphas, width,
 label='alpha', color='tan')
ax.bar(adjlocs, betas, width,
 label='beta', color='wheat',
 bottom=alphas)
# --- pretty-up and save
ax.set_xticks(ticks=xlocations[1:-1])
ax.set xticklabels(labels)
ax.yaxis.grid(True)
ax.legend(loc='best', prop={'size':'small'})
fig.suptitle("Stacked Nonsense")
fig.tight_layout(pad=2)
fig.savefig('filename.png', dpi=125)
```


Horizontal bar charts

Just as tick placement needs to be managed with vertical bars; so with horizontal bars (which are above the y-tick mark)

```
labels = ['Males', 'Females', 'Persons']
data = [6.3, 7.2, 6.8]
width=0.8
yTickPos = np.arange(len(data))
yBarPos = yTickPos - (width/2.0)
fig, ax = plt.subplots(figsize=(8, 3.5))
ax.barh(yBarPos, data, width, color='wheat')
ax.set_yticks(ticks= yTickPos)
ax.set_yticklabels(labels)
ax.set_ylim((min(yTickPos)-0.6,
 max(yTickPos)+0.6))
ax.xaxis.grid(True)
ax.set_ylabel('Gender');
ax.set_xlabel('Rate (Percent)')
fig.suptitle("Horizontal Nonsense")
fig.tight_layout(pad=2)
fig.savefig('filename.png', dpi=125)
```


Pie Chart - using ax.pie()

As nice as pie

Polar - using ax.plot()

Polar coordinates


```
# --- theta
theta = np.linspace(-np.pi, np.pi, 800)
# --- get us a Figure
fig = plt.figure(figsize=(8,4))
# --- left hand plot
ax = fig.add_subplot(1,2,1, polar=True)
r = 3 + np.cos(5*theta)
ax.plot(theta, r)
ax.set_yticks([1,2,3,4])
# --- right hand plot
ax = fig.add_subplot(1,2,2, polar=True)
r = (np.sin(theta)) - (np.cos(10*theta))
ax.plot(theta, r, color='green')
ax.set_yticks([1,2])
# --- title, explanatory text and save
fig.suptitle('Polar Coordinates')
fig.text(x=0.24, y=0.05,
 s=r'$r = 3 + \cos(5 \theta)$')
fig.text(x=0.64, y=0.05,
 s=r'$r = \sin(\theta) - \cos(10 \theta)$')
fig.savefig('filename.png', dpi=125)
```


Plot spines

Hiding the top and right spines

```
x = np.linspace(-np.pi, np.pi, 800)
y = np.sin(x)
fig, ax = plt.subplots(figsize=(8, 4))
ax.plot(x, y, label='Sine', color='red')
ax.set_axis_bgcolor('#e5e5e5') # nice gray
ax.spines['right'].set_color('none')
ax.spines['top'].set_color('none')
ax.spines['left'].set_position(
 ('outward',10))
ax.spines['bottom'].set_position(
 ('outward',10))
ax.xaxis.set_ticks_position('bottom')
ax.yaxis.set_ticks_position('left')
# do the ax.grid() after setting ticks
ax.grid(b=True, which='both',
 color='white', linestyle='-',
 linewidth=1.5)
ax.set_axisbelow(True)
ax.legend(loc='best', frameon=False)
fig.savefig('filename.png', dpi=125)
```


Spines in the middle

```
x = np.linspace(-np.pi, np.pi, 800)
y = np.sin(x)
fig, ax = plt.subplots(figsize=(8, 4))
ax.plot(x, y, label='Sine')
ax.spines['right'].set_color('none')
ax.spines['top'].set_color('none')
ax.xaxis.set_ticks_position('bottom')
ax.spines['bottom'].set_position(('data',0))
ax.yaxis.set_ticks_position('left')
ax.spines['left'].set_position(('data',0))
ax.grid(b=True, which='both',
 color='#8888888', linestyle='-',
 linewidth=0.5)
fig.suptitle('Sine')
fig.savefig('filename.png', dpi=125)
```


Legends

Legend within the plot

Use the 'loc' argument to place the legend

```
x = np.arange(N)
fig, ax = plt.subplots(figsize=(8, 3))
for j in range(5):
 ax.plot(x, x*(j+1), label='Line '+str(j))
ax.legend(loc='upper left')
fig.savefig('filename.png', dpi=125)
```


Legend slightly outside of the plot

```
N = 5
x = np.arange(N)
fig, ax = plt.subplots(figsize=(8, 3))
for j in range(5):
 ax.plot(x, x*(j+1), label='Line'+str(j))
ax.legend(bbox_to_anchor=(1.1, 1.05))
fig.savefig('filename.png', dpi=125)
```


Legend to the right of the plot


```
N = 5
x = np.arange(N)
fig, ax = plt.subplots(figsize=(8, 3))
for j in range(5):
 ax.plot(x, x*(j+1), label='Line '+str(j))
box = ax.get_position()
 # 1. shrink plot
ax.set_position([box.x0, box.y0,
 box.width * 0.8, box.height])
ax.legend(bbox_to_anchor=(1, 0.5),
 loc='center left')
 # p. Put legend
fig.savefig('filename.png', dpi=125)
```


Legend below the plot

```
N = 5
x = np.arange(N)
fig, ax = plt.subplots(figsize=(8, 3))
for j in range(5):
 ax.plot(x, x*(j+1), label='Line '+str(j))

box = ax.get_position()
ax.set_position([box.x0,
 box.y0 + box.height * 0.15,
 box.width, box.height * 0.85])
ax.legend(bbox_to_anchor=(0.5, -0.075),
 loc='upper center', ncol=N)
fig.savefig('filename.png', dpi=125)
```


Multiple plots on a canvas

Using Axes to place a plot within a plot


```
fig = plt.figure(figsize=(8,4))
fig.text(x=0.01, y=0.01, s='Figure',
 color='#888888', ha='left', va='bottom',
 fontsize=20)
# --- Main Axes
ax = fig.add_axes([0.1,0.1,0.8,0.8])
ax.text(x=0.01, y=0.01, s='Main Axes',
 color='red', ha='left', va='bottom',
 fontsize=20)
ax.set_xticks([]); ax.set_yticks([])
# --- Insert Axes
ax= fig.add_axes([0.15,0.65,0.2,0.2])
ax.text(x=0.01, y=0.01, s='Insert Axes'
 color='blue', ha='left', va='bottom',
 fontsize=20)
ax.set_xticks([]); ax.set_yticks([])
fig.suptitle('An Axes within an Axes')
fig.savefig('filename.png', dpi=125)
```

An Axes within an Axes

Figure

Simple subplot grid layouts

Figure

Using GridSpec layouts (like list slicing)

```
import matplotlib.gridspec as gs
gs = gs.GridSpec(3, 3) # nrows, ncols
fig = plt.figure(figsize=(8,4))
fig.text(x=0.01, y=0.01, s='Figure',
 color='#888888', ha='left', va='bottom',
 fontsize=20)
ax1 = fig.add_subplot(gs[0, :]) # row, col
ax1.text(x=0.2, y=0.2, s='0, :', color='b')
ax2 = fig.add_subplot(gs[1,:-1])
ax2.text(x=0.2, y=0.2, s='1, :-1', color='b')
ax3 = fig.add_subplot(gs[1:, -1])
ax3.text(x=0.2, y=0.2, s='1:, -1', color='b')
ax4 = fig.add_subplot(gs[-1,0])
ax4.text(x=0.2, y=0.2, s='-1, :0', color='b')
ax5 = fig.add_subplot(gs[-1,-2])
ax5.text(x=0.2, y=0.2, s='-1,:-2', color='b')
for a in fig.get axes():
 a.set_xticks([])
 a.set_yticks([])
fig.suptitle('GridSpec Layout')
fig.savefig('filename.png', dpi=125)
```


Figure

Plotting - defaults

Configuration files

Matplotlib uses configuration files to set the defaults. So that you can edit it, the location of the configuration file can be found as follows:

```
print (matplotlib.matplotlib_fname())
```

Configuration settings

The current configuration settings

```
print (matplotlib.rcParams)
```

Change the default settings

```
plt.rc('figure', figsize=(8,4), dpi=125,
 facecolor='white', edgecolor='white')
plt.rc('axes', facecolor='#e5e5e5',
 grid=True, linewidth=1.0, axisbelow=True)
plt.rc('grid', color='white', linestyle='-',
 linewidth=2.0, alpha=1.0)
plt.rc('xtick', direction='out')
plt.rc('ytick', direction='out')
plt.rc('legend', loc='best')
```