Matplotlib

What is Matplotlib?

- ❖ Matplotlib is a low level graph plotting library in python that serves as a visualization utility.
- ❖ Matplotlib was created by John D. Hunter.
- ❖ Matplotlib is open source and we can use it freely.
- ❖ Matplotlib is mostly written in python, a few segments are written in C, Objective-C and Javascript for Platform compatibility.

Installation of Matplotlib

If you have <u>Python</u> and <u>PIP</u> already installed on a system, then installation of Matplotlib is very easy. Install it using this command:

C:\Users\Your Name>pip install matplotlib

Import Matplotlib

Once Matplotlib is installed, import it in your applications by adding the import module statement:

import matplotlib

Checking Matplotlib Version

The version string is stored under __version__ attribute.

Example

```
import matplotlib
print(matplotlib.__version__)
```

Pyplot

Most of the Matplotlib utilities lies under the pyplot submodule, and are usually imported under the plt alias:

```
import matplotlib.pyplot as plt
```

Plotting x and y points

The plot() function is used to draw points (markers) in a diagram.

By default, the plot() function draws a line from point to point.

The function takes parameters for specifying points in the diagram.

Parameter 1 is an array containing the points on the $\mathbf{x}\text{-}\mathbf{a}\mathbf{x}\mathbf{i}\mathbf{s}$.

Parameter 2 is an array containing the points on the y-axis.

If we need to plot a line from (1, 3) to (8, 10), we have to pass two arrays [1, 8] and [3, 10] to the plot function.

Draw a line in a diagram from position (1, 3) to position (8, 10):

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

xpoints = np.array([1, 8])
ypoints = np.array([3, 10])

plt.plot(xpoints, ypoints)
plt.show()
```


Plotting Without Line

To plot only the markers, you can use shortcut string notation parameter 'o', which means 'rings'.

Example

Draw two points in the diagram, one at position (1, 3) and one in position (8, 10):

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

xpoints = np.array([1, 8])
ypoints = np.array([3, 10])

plt.plot(xpoints, ypoints, 'o')
plt.show()
```


Multiple Points

You can plot as many points as you like, just make sure you have the same number of points in both axis.

Example

Draw a line in a diagram from position (1, 3) to (2, 8) then to (6, 1) and finally to position (8, 10):

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

xpoints = np.array([1, 2, 6, 8])
ypoints = np.array([3, 8, 1, 10])

plt.plot(xpoints, ypoints)
plt.show()
```


Default X-Points

If we do not specify the points on the x-axis, they will get the default values 0, 1, 2, 3 etc., depending on the length of the y-points.

So, if we take the same example as above, and leave out the x-points, the diagram will look like this:

Example

Plotting without x-points:

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

ypoints = np.array([3, 8, 1, 10, 5, 7])

plt.plot(ypoints)
plt.show()
```


Markers

You can use the keyword argument marker to emphasize each point with a specified marker:

Example

Mark each point with a circle:

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

ypoints = np.array([3, 8, 1, 10])

plt.plot(ypoints, marker = 'o')
plt.show()
```


Marker Reference

You can choose any of these markers:

Marker	Description
'o'	Circle
'*'	Star
· ·	Point
7	Pixel
' 'x'	X
'X'	X (filled)
1+1	Plus
'P'	Plus (filled)
's'	Square
'D'	Diamond
'd'	Diamond (thin)
'd'	Diamond (thin) Pentagon
'p'	Pentagon
'p'	Pentagon Hexagon
'p' 'H' 'h'	Pentagon Hexagon Hexagon
'p' 'H' 'h' 'v'	Pentagon Hexagon Hexagon Triangle Down
'p' 'H' 'h' 'v'	Pentagon Hexagon Hexagon Triangle Down Triangle Up
'p' 'H' 'h' 'v' '<'	Pentagon Hexagon Hexagon Triangle Down Triangle Up Triangle Left
'p' 'H' 'h' 'v' '^' '<'	Pentagon Hexagon Hexagon Triangle Down Triangle Up Triangle Left Triangle Right
'p' 'H' 'h' 'v' '<' '<'	Pentagon Hexagon Hexagon Triangle Down Triangle Up Triangle Left Triangle Right Tri Down
'p' 'H' 'h' 'v' '^' '<' '1' '2'	Pentagon Hexagon Hexagon Triangle Down Triangle Up Triangle Left Triangle Right Tri Down Tri Up
'p' 'H' 'h' 'v' '^' 's' '1' '2'	Pentagon Hexagon Hexagon Triangle Down Triangle Up Triangle Left Triangle Right Tri Down Tri Up Tri Left

Format Strings fmt

You can also use the *shortcut string notation* parameter to specify the marker.

This parameter is also called fmt , and is written with this syntax:

marker|line|color

Example

 $\label{eq:mark_each_point} \mbox{Mark each point with a circle:}$

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

ypoints = np.array([3, 8, 1, 10])

plt.plot(ypoints, 'o:r')
plt.show()
```


Line Reference

Line Syntax	Description
v	Solid line
l _i	Dotted line
ω.	Dashed line
	Dashed/dotted line

Color Reference

Color Syntax	Description
'r'	Red
'g'	Green
'b'	Blue
'c'	Cyan
'm'	Magenta
'y'	Yellow
'k'	Black
'w'	White

Marker Size

You can use the keyword argument markersize or the shorter version, ms to set the size of the markers:

Example

Set the size of the markers to 20:

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

ypoints = np.array([3, 8, 1, 10])

plt.plot(ypoints, marker = 'o', ms = 20)
plt.show()
```


Marker Color

You can use the keyword argument markeredgecolor or the shorter mec to set the color of the edge of the markers:

Example

Set the EDGE color to red:

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

ypoints = np.array([3, 8, 1, 10])

plt.plot(ypoints, marker = 'o', ms = 20, mec = 'r')
plt.show()
```


You can use the keyword argument markerfacecolor or the shorter mfc to set the color inside the edge of the markers:

Example

Set the FACE color to red:

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

ypoints = np.array([3, 8, 1, 10])


plt.plot(ypoints, marker = 'o', ms = 20, mfc = 'r')
plt.show()
```


Linestyle

You can use the keyword argument linestyle, or shorter ls, to change the style of the plotted line:

```
Example
Use a dotted line:
 import matplotlib.pyplot as plt
 import numpy as np
 ypoints = np.array([3, 8, 1, 10])
 plt.plot(ypoints, linestyle = 'dotted')
 plt.show()
```


Shorter Syntax

The line style can be written in a shorter syntax:

```
linestyle can be written as ls.
dotted can be written as : .
dashed can be written as -- .
```

Line Styles

You can choose any of these styles:

Style	Or
'solid' (default)	12
'dotted'	':'
'dashed'	1221
'dashdot'	17
'None'	" or ' '

Line Color

You can use the keyword argument color or the shorter c to set the color of the line:

Example

Set the line color to red:

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

ypoints = np.array([3, 8, 1, 10])

plt.plot(ypoints, color = 'r')
plt.show()
```


Line Width

You can use the keyword argument $\begin{array}{c} \text{linewidth} \end{array}$ or the shorter $\begin{array}{c} \text{lw} \end{array}$ to change the width of the line.

The value is a floating number, in points:


```
Example

Plot with a 20.5pt wide line:

import matplotlib.pyplot as plt
import numpy as np

ypoints = np.array([3, 8, 1, 10])

plt.plot(ypoints, linewidth = '20.5')
plt.show()
```


Multiple Lines

You can plot as many lines as you like by simply adding more plt.plot() functions:

Example

Draw two lines by specifying a plt.plot() function for each line:

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

y1 = np.array([3, 8, 1, 10])
y2 = np.array([6, 2, 7, 11])

plt.plot(y1)
plt.plot(y2)

plt.show()
```


You can also plot many lines by adding the points for the x- and y-axis for each line in the same plt.plot() function.

(In the examples above we only specified the points on the y-axis, meaning that the points on the x-axis got the the default values (0, 1, 2, 3).)

The x- and y- values come in pairs:

Example

Draw two lines by specifiyng the x- and y-point values for both lines:

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

x1 = np.array([0, 1, 2, 3])
y1 = np.array([0, 1, 2, 10])
x2 = np.array([0, 1, 2, 3])
y2 = np.array([0, 2, 7, 11])

plt.plot(x1, y1, x2, y2)
plt.show()
```


Create Labels for a Plot

With Pyplot, you can use the xlabel() and ylabel() functions to set a label for the x- and y-axis.

```
Example

Add labels to the x- and y-axis:


import numpy as np
import matplotlib.pyplot as plt

x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120, 125])
y = np.array([240, 250, 260, 270, 280, 290, 300, 310, 320, 330])

plt.plot(x, y)

plt.xlabel("Average Pulse")
plt.ylabel("Calorie Burnage")

plt.show()
```


Create a Title for a Plot

With Pyplot, you can use the title() function to set a title for the plot.

Example

Add a plot title and labels for the x- and y-axis:


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

x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120, 125])
y = np.array([240, 250, 260, 270, 280, 290, 300, 310, 320, 330])

plt.plot(x, y)

plt.title("Sports Watch Data")
plt.xlabel("Average Pulse")
plt.ylabel("Calorie Burnage")

plt.show()
```


Set Font Properties for Title and Labels

You can use the fontdict parameter in xlabel(), ylabel(), and title() to set font properties for the title and labels.

Example

Set font properties for the title and labels:

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

x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120, 125])
y = np.array([240, 250, 260, 270, 280, 290, 300, 310, 320, 330])

font1 = {'family':'serif','color':'blue','size':20}
font2 = {'family':'serif','color':'darkred','size':15}

plt.title("Sports Watch Data", fontdict = font1)
plt.xlabel("Average Pulse", fontdict = font2)
plt.ylabel("Calorie Burnage", fontdict = font2)
plt.plot(x, y)
plt.show()
```


Position the Title

You can use the loc parameter in title() to position the title.

Legal values are: 'left', 'right', and 'center'. Default value is 'center'.

```
Example
```


Position the title to the left:

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

x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120, 125])
y = np.array([240, 250, 260, 270, 280, 290, 300, 310, 320, 330])

plt.title("Sports Watch Data", loc = 'left')
plt.xlabel("Average Pulse")
plt.ylabel("Calorie Burnage")

plt.plot(x, y)
plt.show()
```


Add Grid Lines to a Plot

With Pyplot, you can use the grid() function to add grid lines to the plot.

```
Example

Add grid lines to the plot:
```


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

x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120, 125])
y = np.array([240, 250, 260, 270, 280, 290, 300, 310, 320, 330])

plt.title("Sports Watch Data")
plt.xlabel("Average Pulse")
plt.ylabel("Calorie Burnage")

plt.plot(x, y)

plt.grid()
plt.show()
```


Specify Which Grid Lines to Display

You can use the axis parameter in the grid() function to specify which grid lines to display.

Legal values are: $\mbox{'}x\mbox{'},\mbox{'}y\mbox{'},\mbox{ and 'both'}.$ Default value is 'both'.

Example

Display only grid lines for the x-axis:

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


x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120, 125])
y = np.array([240, 250, 260, 270, 280, 290, 300, 310, 320, 330])

plt.title("Sports Watch Data")
plt.xlabel("Average Pulse")
plt.ylabel("Calorie Burnage")

plt.plot(x, y)

plt.grid(axis = 'x')

plt.show()
```


Set Line Properties for the Grid

You can also set the line properties of the grid, like this: grid(color = 'color', linestyle = 'linestyle', linewidth = number).

```
Example

Set the line properties of the grid:

import numpy as np
import matplotlib.pyplot as plt


x = np.array([80, 85, 90, 95, 100, 105, 110, 115, 120, 125])
y = np.array([240, 250, 260, 270, 280, 290, 300, 310, 320, 330])

plt.title("Sports Watch Data")
plt.xlabel("Average Pulse")
plt.ylabel("Calorie Burnage")

plt.plot(x, y)

plt.grid(color = 'green', linestyle = '--', linewidth = 0.5)

plt.show()
```


Display Multiple Plots

With the $\mbox{subplot()}$ function you can draw multiple plots in one figure:

```
Example
```

Draw 2 plots:

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


#plot 1:
 x = np.array([0, 1, 2, 3])
 y = np.array([3, 8, 1, 10])

plt.subplot(1, 2, 1)
 plt.plot(x,y)

#plot 2:
 x = np.array([0, 1, 2, 3])
 y = np.array([10, 20, 30, 40])

plt.subplot(1, 2, 2)
 plt.plot(x,y)

plt.show()
```


The subplot() Function

The subplot() function takes three arguments that describes the layout of the figure.

The layout is organized in rows and columns, which are represented by the first and second argument.

The third argument represents the index of the current plot.

```
plt.subplot(1, 2, 1)
#the figure has 1 row, 2 columns, and this plot is the first plot.
```

```
plt.subplot(1, 2, 2)
#the figure has 1 row, 2 columns, and this plot is the second plot.
```

Draw 2 plots on top of each other:

```
import matplotlib.pyplot as plt
import numpy as np
#plot 1:
x = np.array([0, 1, 2, 3])
y = np.array([3, 8, 1, 10])
plt.subplot(2, 1, 1)
plt.plot(x,y)
#plot 2:
x = np.array([0, 1, 2, 3])
y = np.array([10, 20, 30, 40])
plt.subplot(2, 1, 2)
plt.plot(x,y)
plt.show()
```


Title

You can add a title to each plot with the title() function:

Example

```
2 plots, with titles:
 import matplotlib.pyplot as plt
 import numpy as np
 #plot 1:
  x = np.array([0, 1, 2, 3])
 y = np.array([3, 8, 1, 10])
 plt.subplot(1, 2, 1)
 plt.plot(x,y)
 plt.title("SALES")
 x = np.array([0, 1, 2, 3])
 y = np.array([10, 20, 30, 40])
 plt.subplot(1, 2, 2)
 plt.plot(x,y)
plt.title("INCOME")
```


Super Title

You can add a title to the entire figure with the suptitle() function:

Example

Add a title for the entire figure:

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


#plot 1:
 x = np.array([0, 1, 2, 3])
 y = np.array([3, 8, 1, 10])

plt.subplot(1, 2, 1)
 plt.plot(x,y)
 plt.title("SALES")

#plot 2:
 x = np.array([0, 1, 2, 3])
 y = np.array([10, 20, 30, 40])

plt.subplot(1, 2, 2)
 plt.plot(x,y)
 plt.title("INCOME")

plt.suptitle("MY SHOP")
```


Creating Scatter Plots

With Pyplot, you can use the scatter() function to draw a scatter plot.

The scatter() function plots one dot for each observation. It needs two arrays of the same length, one for the values of the x-axis, and one for values on the y-axis:


```
Example

A simple scatter plot:

import matplotlib.pyplot as plt
import numpy as np

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])

plt.scatter(x, y)
plt.show()
```


The observation in the example above is the result of 13 cars passing by.

The X-axis shows how old the car is.

The Y-axis shows the speed of the car when it passes.

Are there any relationships between the observations?

It seems that the newer the car, the faster it drives, but that could be a coincidence, after all we only registered 13 cars.

Compare Plots

In the example above, there seems to be a relationship between speed and age, but what if we plot the observations from another day as well? Will the scatter plot tell us something else?

Example

Draw two plots on the same figure:

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

#day one, the age and speed of 13 cars:
 x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
 y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])
 plt.scatter(x, y)

#day two, the age and speed of 15 cars:
 x = np.array([2,2,8,1,15,8,12,9,7,3,11,4,7,14,12])
 y = np.array([100,105,84,105,90,99,90,95,94,100,79,112,91,80,85])
 plt.scatter(x, y)

plt.show()
```


Colors

You can set your own color for each scatter plot with the $\begin{array}{c} \text{color} \end{array}$ or the $\begin{array}{c} \text{c} \end{array}$ argument:

Example

Set your own color of the markers:

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

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])
plt.scatter(x, y, color = 'hotpink')

x = np.array([2,2,8,1,15,8,12,9,7,3,11,4,7,14,12])
y = np.array([100,105,84,105,90,99,90,95,94,100,79,112,91,80,85])
plt.scatter(x, y, color = '#88c999')
plt.show()
```


Color Each Dot

You can even set a specific color for each dot by using an array of colors as value for the c argument:

Note: You cannot use the color argument for this, only the c argument.

Example

Set your own color of the markers:

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

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])
colors = np.array(["red","green","blue","yellow","pink","black","orange","purple","beige","brown","gray","cyan","magenta"])
plt.scatter(x, y, c=colors)
plt.show()
```


ColorMap

The Matplotlib module has a number of available colormaps.

A colormap is like a list of colors, where each color has a value that ranges from 0 to 100.

Here is an example of a colormap:

This colormap is called 'viridis' and as you can see it ranges from 0, which is a purple color, up to 100, which is a yellow color.

How to Use the ColorMap

You can specify the colormap with the keyword argument cmap with the value of the colormap, in this case 'viridis' which is one of the built-in colormaps available in Matplotlib.

In addition you have to create an array with values (from 0 to 100), one value for each point in the scatter plot:

Example

Include the actual colormap:

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

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])
colors = np.array([0, 10, 20, 30, 40, 45, 50, 55, 60, 70, 80, 90, 100])
plt.scatter(x, y, c=colors, cmap='viridis')
plt.colorbar()
plt.show()
```


Size

You can change the size of the dots with the s argument.

Just like colors, make sure the array for sizes has the same length as the arrays for the x- and y-axis:

Example

Set your own size for the markers:

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

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])
sizes = np.array([20,50,100,200,500,1000,60,90,10,300,600,800,75])
plt.scatter(x, y, s=sizes)
plt.show()
```


Alpha

You can adjust the transparency of the dots with the alpha argument.

Just like colors, make sure the array for sizes has the same length as the arrays for the x- and y-axis:

Example

Set your own size for the markers:

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

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])
sizes = np.array([20,50,100,200,500,1000,60,90,10,300,600,800,75])
plt.scatter(x, y, s=sizes, alpha=0.5)
plt.show()
```


Combine Color Size and Alpha

You can combine a colormap with different sizes of the dots. This is best visualized if the dots are transparent:

```
Example

Create random arrays with 100 values for x-points, y-points, colors and sizes:

import matplotlib.pyplot as plt
import numpy as np

x = np.random.randint(100, size=(100))
y = np.random.randint(100, size=(100))
colors = np.random.randint(100, size=(100))
sizes = 10 * np.random.randint(100, size=(100))
plt.scatter(x, y, c=colors, s=sizes, alpha=0.5, cmap='nipy_spectral')
plt.colorbar()
```


Creating Bars

With Pyplot, you can use the bar() function to draw bar graphs:

Example

plt.show()

Draw 4 bars:

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

x = np.array(["A", "B", "C", "D"])
y = np.array([3, 8, 1, 10])

plt.bar(x,y)
plt.show()
```


The bar() function takes arguments that describes the layout of the bars.

The categories and their values represented by the first and second argument as arrays.

Example

```
x = ["APPLES", "BANANAS"]
y = [400, 350]
plt.bar(x, y)
```

Horizontal Bars

If you want the bars to be displayed horizontally instead of vertically, use the barh() function:

Example

Draw 4 horizontal bars:

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

x = np.array(["A", "B", "C", "D"])
y = np.array([3, 8, 1, 10])

plt.barh(x, y)
plt.show()
```


Bar Color

The bar() and barh() take the keyword argument color to set the color of the bars:

Example

Draw 4 red bars:

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

x = np.array(["A", "B", "C", "D"])
y = np.array([3, 8, 1, 10])

plt.bar(x, y, color = "red")
plt.show()
```


Bar Width

The bar() takes the keyword argument width to set the width of the bars:

Example

Draw 4 very thin bars:

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

x = np.array(["A", "B", "C", "D"])
y = np.array([3, 8, 1, 10])

plt.bar(x, y, width = 0.1)
plt.show()
```


Bar Height

The barh() takes the keyword argument height to set the height of the bars:

Example

Draw 4 very thin bars:

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

x = np.array(["A", "B", "C", "D"])
y = np.array([3, 8, 1, 10])

plt.barh(x, y, height = 0.1)
plt.show()
```


Histogram

A histogram is a graph showing frequency distributions.

It is a graph showing the number of observations within each given interval.

Example: Say you ask for the height of 250 people, you might end up with a histogram like this:

You can read from the histogram that there are approximately:

```
2 people from 140 to 145cm
5 people from 145 to 150cm
```

Create Histogram

In Matplotlib, we use the hist() function to create histograms.

The hist() function will use an array of numbers to create a histogram, the array is sent into the function as an argument.

A simple histogram:

```
import matplotlib.pyplot as plt
import numpy as np
x = np.random.normal(170, 10, 250)
plt.hist(x)
plt.show()
```


¹⁵ people from 151 to 156cm 31 people from 157 to 162cm

⁴⁶ people from 163 to 168cm

⁵³ people from 168 to 173cm 45 people from 173 to 178cm

²⁸ people from 179 to 184cm 21 people from 185 to 190cm

⁴ people from 190 to 195cm

Creating Pie Charts

With Pyplot, you can use the pie() function to draw pie charts:

```
Example
A simple pie chart:

import matplotlib.pyplot as plt
import numpy as np

y = np.array([35, 25, 25, 15])

plt.pie(y)
plt.show()
```


Labels

Add labels to the pie chart with the labels parameter.

The labels parameter must be an array with one label for each wedge:

```
Example
A simple pie chart:

import matplotlib.pyplot as plt
import numpy as np


y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]

plt.pie(y, labels = mylabels)
plt.show()
```


As you can see the pie chart draws one piece (called a wedge) for each value in the array (in this case [35, 25, 25, 15]).

By default the plotting of the first wedge starts from the x-axis and moves counterclockwise:

Start Angle

As mentioned the default start angle is at the x-axis, but you can change the start angle by specifying a startangle parameter.

The startangle parameter is defined with an angle in degrees, default angle is 0:

Start the first wedge at 90 degrees:

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

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]

plt.pie(y, labels = mylabels, startangle = 90)
plt.show()
```


Explode

Maybe you want one of the wedges to stand out? The explode parameter allows you to do that.

The explode parameter, if specified, and not None, must be an array with one value for each wedge.

Each value represents how far from the center each wedge is displayed:

Example

Pull the "Apples" wedge 0.2 from the center of the pie:

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

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]
myexplode = [0.2, 0, 0, 0]

plt.pie(y, labels = mylabels, explode = myexplode)
plt.show()
```


Shadow

Add a shadow to the pie chart by setting the shadows parameter to True:

Example

Add a shadow:

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

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]
myexplode = [0.2, 0, 0, 0]

plt.pie(y, labels = mylabels, explode = myexplode, shadow = True)
plt.show()
```


Colors

You can set the color of each wedge with the ${\color{red}{\sf colors}}$ parameter.

The colors parameter, if specified, must be an array with one value for each wedge:

Example

Specify a new color for each wedge:

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

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]
mycolors = ["black", "hotpink", "b", "#4CAF50"]

plt.pie(y, labels = mylabels, colors = mycolors)
plt.show()
```


Legend

To add a list of explanation for each wedge, use the legend() function:

```
Example
Add a legend:

import matplotlib.pyplot as plt
import numpy as np

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]

plt.pie(y, labels = mylabels)
plt.legend()
plt.show()
```


Legend With Header

To add a header to the legend, add the title parameter to the legend function.

Example

```
Add a legend with a header:
```

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

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]

plt.pie(y, labels = mylabels)
plt.legend(title = "Four Fruits:")
plt.show()
```

