Interactive Plotting FOSSEE

1 Starting up...

```
$ ipython -pylab
Exiting
In [2]: (Ctrl-D)^D
Do you really want to exit ([y]/n)? y
```

2 Plotting

2.1 linspace

```
In []: x = linspace(start, stop, num)
linspace returns array of length num, for which x[0] = start and x[num-1] = stop
Please note indices of array starts from zero(0)
```

2.2 plot

```
In []: plot(X, Y)
```

For given arrays of equal length(above case X and Y), plot plots the corresponding *x* and *y* pairs taken from X and Y.

2.3 Colors of plots

```
In []: plot(y, sin(y), 'g')
Plots graph with green color. Other options available are:
```

```
'r' ---> Red
'b' ---> Blue
'r' ---> Red
'c' ---> Cyan
'm' ---> Magenta
'v' ---> Yellow
```

```
'k' ---> Black
'w' ---> White
```

One can set the width of the plotline using optional argument linewidth. For example:

```
In []: plot(x, cos(x), 'r', linewidth=2)
Plots the line with linewidth = 2
```

2.4 label and title

```
In []: xlabel('Length') #sets *x* axis label to Length
In []: ylabel('Time') #sets *y* axis label to Time.
In []: title('Sinusoids') #sets title of plot
```

Additionally

Pylab accepts TeX equation expressions in any text expression. To get something like:

```
\sigma_i = 15 on title of figure use: 
 In []: title('\$\sigma_i=15\$')
```

Same way one can have TeX expression on xlabel, ylabel etc.

2.5 legends

'lower center'
'upper center'

```
In []: legend('sin(x)',loc=center)
Places a legend on the current plot at location *loc*.
Apart from center, some other loc which can be specified are:
'best'
'right'
'upper right'
'upper left'
'lower left'
'lower right'
'center left'
'center right'
```

One can also mention explicit co-ordinates for placement of legend.

```
In []: legend(['sin(2y)'], loc=(.8,.1))
loc = 0, 1 (top left position of graph)
loc = 0.5, 0.5 (center of graph).
```

2.6 Annotate

```
In []: annotate ('local max', xy=(1.5, 1))
Annotates current plot with text, 'local max', at position specified to xy.
```

2.7 Saving figures

```
In []: savefig('sinusoids.png')
Saves the current figure with file name 'sinusoids.png' in current working directory. One can save figure in any of these formats: png, pdf, ps, eps and svg.
```

2.8 Miscellaneous

```
In []: clf() #Clears the current plot area
In []: close() #Closes the figure
```

3 Saving and running scripts

- %hist
 It returns the logs of all commands(including mistakes) used in IPython interpreter.
- %hist -n
 It disables the line number representation of logs.
- %save four_plot.py 16 18-27 For creating a script named four_plot which includes line 16 and line 18 to 27 of logs.
- %run -i four_plot.py
 Running the python script inside IPython interpreter.

4 Example

```
In []: x = linspace(0, 2*pi, 50)
In []: plot(x, sin(x), 'g')
In []: plot(x, cos(x), 'r', linewidth=2)
In []: xlabel('x')
In []: title('Sinusoidal Waves')
In []: legend(['sin(x)', 'cos(x)'])
In []: annotate('origin', xy=(0, 0))
In []: xmin, xman = xlim() # returns current X axis limits.
In []: ymin, ymax = ylim()
In []: xlim(0, 2 * pi) # sets the X axis limits to passed values
In []: ylim(ymin - 0.2, ymax + 0.2)
In []: savefig('sin.png') # Save figure
In []: close()
```

5 References

- For documentation on IPython refer: http://ipython.scipy.org/moin/Documentation
- Plotting(matplotlib) related documentation are available at: http://matplotlib.sourceforge.net/contents.html
- Explore examples and plots based on matplotlib at http://matplotlib.sourceforge.net/examples/index.html