" USE THE MATPLOTLIB, LUKE "

WEN-WEI LIAO gattacaliao@gmail.com

A long time ago, in a galaxy far, far away ...

John Hunter

Matplotlib is a Python 2D plotting package which produces publication quality figures in a variety of hardcopy formats and interactive environments across platforms.

Philosophy

create simple plots with just a few commands, or just one!

```
import numpy as np
import matplotlib.pyplot as plt

x = np.random.randn(10000)
plt.hist(x, bins=50)
plt.show()
```


pyplot provides a MATLAB-style state-machine interface to the underlying object-oriented interface in matplotlib

pylab lumps pyplot together with numpy in a single namespace, making that environment even more MATLAB-like

```
import numpy as np
import matplotlib.pyplot as plt

x = np.arange(0, 10, 0.1)
y = np.sin(x)
plt.plot(x, y)
plt.show()
```

```
from pylab import *

x = arange(0, 10, 0.1)
y = sin(x)
plot(x, y)
show()
```

Explicit is better than implicit.

preferred style using pyplot convenience functions, but object-orientation for the rest

```
import numpy as np
import matplotlib.pyplot as plt

x = np.arange(0, 10, 0.1)
y = np.sin(x)
fig = plt.figure()
ax = fig.add_subplot(111)
ax.plot(x, y)
plt.show()
```

2 types of Artists

- Primitives: Line2D, Rectangle, Text, etc.
- Containers: Figure, Axes, Axis, Tick

http://sfillustration.wordpress.com/2012/02/25/star-wars

Figure Container

(matplotlib.figure.Figure)

Axes Container

(matplotlib.axes.Axes)

XAxis Container

(matplotlib.axis.Axis)

YAxis Container

(matplotlib.axis.Axis)

XTick Container

(matplotlib.axis.Tick)

YTick Container

(matplotlib.axis.Tick)

Customizing your objects

each of the properties is accessed with an old-fashioned setter or getter

```
a = o.get_alpha()
o.set_alpha(0.5*a)
```


set a number of properties at once

```
o.set(alpha=0.5, zorder=2)
```


```
import matplotlib.pyplot as plt
fig = plt.figure()
ax = fig.add_subplot(111)
for label in ax.xaxis.get_ticklabels():
 # label is a Text instance
 label.set_color('red')
 label.set_rotation(45)
 label.set_fontsize(20)
 label.set_fontweight('bold')
for line in ax.yaxis.get_ticklines():
 # line is a Line2D instance
 line.set_color('green')
 line.set_markersize(30)
 line.set_markeredgewidth(5)
plt.show()
```


```
import matplotlib.pyplot as plt
fig = plt.figure()
ax = fig.add_subplot(111)
for tick in ax.yaxis.get_major_ticks():
 tick.label10n = False
 tick.label20n = True
 tick.label2.set_color('blue')
 tick.label2.set_fontsize(20)
 tick.label2.set_fontweight('bold')
 tick.gridOn = True
 tick.gridline.set_color('red')
 tick.gridline.set_linewidth(2)
 tick.gridline.set_linestyle('--')
plt.show()
```


```
import matplotlib.pyplot as plt
fig = plt.figure()
ax = fig.add_subplot(111)
ax.spines['top'].set_visible(False)
ax.spines['right'].set_visible(False)
ax.spines['bottom'].set_position('center')
ax.spines['left'].set_position('center')
for tick in ax.xaxis.get_major_ticks():
 tick.tick20n = False
for tick in ax.yaxis.get_major_ticks():
 tick.tick20n = False
plt.show()
```


Customizing location of Axes


```
ax1 = fig.add_subplot(221)
ax2 = fig.add_subplot(222)
ax3 = fig.add_subplot(223)
ax4 = fig.add_subplot(224)
```

Customizing location of Axes


```
# add_axes((left, bottom, width, height))


ax1 = fig.add_axes((0.1, 0.1, 0.2, 0.8))
ax2 = fig.add_axes((0.35, 0.55, 0.55, 0.35))
ax3 = fig.add_axes((0.35, 0.1, 0.3, 0.4))
ax4 = fig.add_axes((0.7, 0.1, 0.2, 0.4))
```


The memory required for a figure is not completely released until the figure is explicitly closed with close().

```
import os
import glob
import matplotlib.pyplot as plt
filelist = glob.glob('*.txt')
for fname in filelist:
 fig = plt.figure()
 ax = fig.add_subplot(111)
 ax.plot(x, y)
 plt.savefig(os.path.splitext(fname)[0])
 plt.close(fig)
```


Signal propagation

- Vogels TP, Abbott LF (2005) Signal propagation and logic gating in networks of integrate-and-fire neurons. J Neurosci 25: 10786-10795.
- Brian: a simulator for spiking neural networks in Python (http://briansimulator.org)

Hierarchical clustering

mpl_toolkits.mplot3d

provides some basic 3D plotting tools

May the Matplotlib be with You:)