Day 2: Introduction to Visualizations

matplotlib

Visualization != Sexy Pictures

The Basics

blog.okcupid.com

Bar Graph

Would you consider sleeping with someone on the first date?

- % answering yes -

© Humor Rainbow, Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/fairuse.

Scatter Plot

© Humor Rainbow, Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/fairuse.

Line Graph

people with X or fewer sex partners

© Humor Rainbow, Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/fairuse.

http://blog.okcupid.com

Choropleth Plots

Who's Gay Curious in the U.S. & Canada

© Humor Rainbow, Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/fairuse.

Box Plots

matplotlib

Python's version of Matlab plotting

How matplotlib Draws

Figure object

Subplot object

Charting Library

- subplot.bar()
- subplot.plot()
- subplot.scatter()
- subplot.boxplot()

Lines

Boxes

Polygons

Overlaps

Overlaps

Choropleth Plots

Who's Gay Curious in the U.S. & Canada

© Humor Rainbow, Inc. All rights reserved. This content is excluded from our Creative

Commons license. For more information, see http://ocw.mit.edu/fairuse.

No Easy Way

How Maps are Drawn

How Maps are Drawn

Helper Functions

FIPS

draw_county(subplot, county_id, color)

draw_state(subplot, state, color)

MIT OpenCourseWare http://ocw.mit.edu

Resource: How to Process, Analyze and Visualize Data Adam Marcus and Eugene Wu

The following may not correspond to a particular course on MIT OpenCourseWare, but has been provided by the author as an individual learning resource.

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.