parameter for a given view; the best route is to start with a fast, low-resolution plot and increase the resolution as needed.

Plotting Data on Maps

Some of these map-specific methods are:

Draw a great circle

Perhaps the most useful piece of the Basemap toolkit is the ability to over-plot a variety of data onto a map background. For simple plotting and text, any plt function works on the map; you can use the Basemap instance to project latitude and longitude coordinates to (x, y) coordinates for plotting with plt, as we saw earlier in the Seattle example.

In addition to this, there are many map-specific functions available as methods of the Basemap instance. These work very similarly to their standard Matplotlib counterparts, but have an additional Boolean argument latlon, which if set to True allows you to pass raw latitudes and longitudes to the method, rather than projected (x, y) coordinates.

```
contour()/contourf()
 Draw contour lines or filled contours

imshow()
 Draw an image

pcolor()/pcolormesh()
 Draw a pseudocolor plot for irregular/regular meshes

plot()
 Draw lines and/or markers

scatter()
 Draw points with markers

quiver()
 Draw vectors

barbs()
 Draw wind barbs

drawgreatcircle()
```

We'll see examples of a few of these as we continue. For more information on these functions, including several example plots, see the online Basemap documentation.

Example: California Cities

Recall that in "Customizing Plot Legends" on page 249, we demonstrated the use of size and color in a scatter plot to convey information about the location, size, and population of California cities. Here, we'll create this plot again, but using Basemap to put the data in context.

We start with loading the data, as we did before:

```
In[10]: import pandas as pd
 cities = pd.read_csv('data/california_cities.csv')

# Extract the data we're interested in
 lat = cities['latd'].values
 lon = cities['longd'].values
 population = cities['population_total'].values
 area = cities['area_total_km2'].values
```

Next, we set up the map projection, scatter the data, and then create a colorbar and legend (Figure 4-109):

```
In[11]: # 1. Draw the map background
 fig = plt.figure(figsize=(8, 8))
 m = Basemap(projection='lcc', resolution='h',
 lat_0=37.5, lon_0=-119,
 width=1E6, height=1.2E6)
 m.shadedrelief()
 m.drawcoastlines(color='gray')
 m.drawcountries(color='gray')
 m.drawstates(color='gray')
 # 2. scatter city data, with color reflecting population
 # and size reflecting area
 m.scatter(lon, lat, latlon=True,
 c=np.log10(population), s=area,
 cmap='Reds', alpha=0.5)
 # 3. create colorbar and legend
 plt.colorbar(label=r'$\log {10}({\rm population})$')
 plt.clim(3, 7)
 # make legend with dummy points
 for a in [100, 300, 500]:
 plt.scatter([], [], c='k', alpha=0.5, s=a,
 label=str(a) + ' km$^2$')
 plt.legend(scatterpoints=1, frameon=False,
 labelspacing=1, loc='lower left');
```