누구나 캐글에 입문할 수 있다. (feat. 지방대/비전공/인문학도)

- 파이썬 시각화 Using seaborn

1-1시각화주요패키지소개 Seaborn

Seaborn

- Matplotlib 라이브러리의 확장판 (2012년쯤 개발)
 - : Michael Waskom
- Pandas와의 연결성이 Matplotlib보다 뛰어나다
 - + 범주형 자료에 대한 그래프 시각화 (집계함수 제공)
- Matplotlib의 부족한 시각적인 디자인을 보다 쉽게 만들 수 있다.
- Pandas 데이터를 불러와서 빠르게 시각화 할 때 유용

- 기본적인 시각화 문법


```
import seaborn as sns
sns.set() # 시각화의 기본 테마 설정
sns.name_of_graph(x축 리스트, y축 리스트,
name_of_data,
다양한 옵션)
```

- Matplotlib와 가장 큰 차이점은 함수 안에 데이터명과 옵션을 지정할 수 있음

Seaborn

정지훈강사

j2hoon85@gmail.com Copyright ⓒ ChloEvanDS. All Rights Reserved. 무단전재 및 배포금지

Python For Data Science Cheat Sheet (3) Plotting With Seaborn

Seaborn

Learn Data Science Interactively at www.DataCamp.com

Statistical Data Visualization With Seaborn

The Python visualization library **Seaborn** is based on matplotlib and provides a high-level interface for drawing attractive statistical graphics.

Make use of the following aliases to import the libraries:

```
>>> import matplotlib.pyplot as plt
>>> import seaborn as sns
```

The basic steps to creating plots with Seaborn are:

- 1. Prepare some data
- 2. Control figure aesthetics
- 3. Plot with Seaborn
- 4. Further customize your plot

```
>>> import matplotlib.pyplot as plt
>>> import seaborn as sns
>>> tips = sns.load dataset("tips")
 Step 1
>>> sns.set style("whitegrid")
>>> g = sns.lmplot(x="tip",
 Step 3
 v="total bill",
 data=tips,
 aspect=2)
>>> g = (g.set axis labels("Tip", "Total bill(USD)").
set(xlim=(0,10),ylim=(0,100)))
>>> plt.title("title")
>>> plt.show(g)
```

Also see Lists, NumPy & Pandas Data

```
>>> import pandas as pd
>>> import numpy as np
>>> uniform_data = np.random.rand(10, 12)
>>> data = pd.DataFrame({ 'x':np.arange(1,101),
 y':np.random.normal(0,4,100)})
```

Seaborn also offers built-in data sets:

```
>>> titanic = sns.load dataset("titanic")
>>> iris = sns.load dataset("iris")
```

Axis Grids

```
Subplot grid for plotting conditional
>>> g = sns.FacetGrid(titanic,
 col="survived",
 relationships
 row="sex")
>>> g = g.map(plt.hist, "age")
 Draw a categorical plot onto a
>>> sns.factorplot(x="pclass",
 y="survived",
 Facetarid
```

hue="sex", data=titanic) >>> sns.lmplot(x="sepal width", y="sepal length", hue="species", data=iris)

y="survived",

data=titanic)

data=titanic,

y="survived",

data=titanic,

palette={ "male": "q",

linestyles=["-","--"])

markers=["^","o"],

"female": "m"},

hue="sex",

y="sex",

hue="survived",

data=titanic)

palette="Greens d")

hue="class",

Plot data and regression model fits across a FacetGrid

```
>>> h = sns.PairGrid(iris)
 Subplot grid for plotting pairwise
>>> h = h.map(plt.scatter)
 relationships
```

>>> sns.pairplot(iris) Plot pairwise bivariate distributions >>> i = sns.JointGrid(x="x", Grid for bivariate plot with marginal univariate plots data=data)

sns.distplot) >>> sns.jointplot("sepal length", Plot bivariate distribution "sepal width",

Categorical Plots

>>> sns.barplot(x="sex",

>>> sns.countplot(x="deck",

>>> sns.pointplot(x="class",

```
Scatterplot
 Scatterplot with one
>>> sns.stripplot(x="species",
 v="petal length",
 categorical variable
 data=iris)
 Categorical scatterplot with
>>> sns.swarmplot(x="species",
 y="petal length",
 data=iris)
```

non-overlapping points

Show point estimates and confidence intervals with scatterplot glyphs

Show count of observations

Show point estimates and confidence intervals as rectangular bars

Boxplot

Bar Chart

Count Plot

Point Plot

```
>>> sns.boxplot(x="alive",
 v="age",
 hue="adult male",
 data=titanic)
>>> sns.boxplot(data=iris,orient="h")
Violinplot
>>> sns.violinplot(x="age",
```

Boxplot with wide-form data

Violin plot

Boxplot

Regression Plots

>>> i = i.plot(sns.reaplot,

```
>>> sns.regplot(x="sepal width",
 y="sepal length",
 data=iris,
 ax=ax)
```

data=iris, kind='kde')

> Plot data and a linear regression model fit

Distribution Plots

```
>>> plot = sns.distplot(data.y,
 Plot univariate distribution
 kde=False
 color="b")
```

Matrix Plots

>>> sns.heatmap(uniform data, vmin=0, vmax=1) Heatmap

Further Customizations

Also see Matplotlib

Axisarid Objects

rining in a dojuda	
>>> g.despine(left=True)	Remove left spine
>>> g.set ylabels("Survived")	Set the labels of the y-axis
>>> g.set_xticklabels(rotation=45)	Set the tick labels for x
>>> g.set_axis_labels("Survived",	Set the axis labels
"Sex")	
>>> h.set(xlim=(0,5), ylim=(0,5),	Set the limit and ticks of the x-and y-axis

xticks=[0,2.5,5],

yticks=[0,2.5,5])

>>> plt.title("A Title")	Add plot title
>>> plt.ylabel("Survived")	Adjust the label of the y-axis
>>> plt.xlabel("Sex")	Adjust the label of the x-axis
>>> plt.vlim(0,100)	Adjust the limits of the y-axis
>>> plt.xlim(0,10)	Adjust the limits of the x-axis
>>> plt.setp(ax,yticks=[0,5])	Adjust a plot property
>>> plt.tight layout()	Adjust subplot params

Figure Aesthetics

>>> f, ax = plt.subplots(figsize=(5,6)) Create a figure and one subplot

Seaborn styles >>> sns.set() (Re)set the seaborn default >>> sns.set_style("whitegrid")

>>>	sns.set_style("ticks",
	{"xtick.major.size":8,
	"ytick.major.size":8})
>>>	<pre>sns.axes style("whitegrid")</pre>

Set the matplotlib parameters Set the matplotlib parameters

Return a dict of params or use with with to temporarily set the style

>>> sns.set context("talk") Set context to "talk" >>> sns.set context("notebook", Set context to "notebook". font scale=1.5, scale font elements and rc={"lines.linewidth":2.5}) | override param mapping

Color Palette

>>>	sns.set palette("husl",3)	Define the color palette
>>>	sns.color_palette("husl")	Use with with to temporarily set palette
>>>	flatui = ["#9b59b6","#3498db",	,"#95a5a6","#e74c3c","#34495e","#2ecc71"]
>>>	sns.set_palette(flatui)	Set your own color palette

Show or Save Plot

>>> plt.show() >>> plt.savefig("foo.png") >>> plt.savefig("foo.png", transparent=True)

Show the plot Save the plot as a figure Save transparent figure

Close & Clear

>>> plt.cla() Clear an axis >>> plt.clf() Clear an entire figure >>> plt.close() Close a window

DataCamp Learn Python for Data Science Interactively

Happy To Code