


Matplotlib tips & tricks

Transparency

Scatter plots can be enhanced by using transparency (alpha) in order to show area with higher density and multiple scatter plots can be used to delineate a frontier.

```
X = np.random.normal(-1,1,500)
Y = np.random.normal(-1,1,500)
ax.scatter(X, Y, 50, "0.0", lw=2) # optional
ax.scatter(X, Y, 50, "1.0", lw=0) # optional
ax.scatter(X, Y, 40, "C1", lw=0, alpha=0.1)
```


Rasterization

If your figure is made of a lot graphical elements such as a huge scatter, you can rasterize them to save memory and keep other elements in vector format.

```
X = np.random.normal(-1, 1, 10_000)
Y = np.random.normal(-1, 1, 10_000)
ax.scatter(X, Y, rasterized=True)
fig.savefig("rasterized-figure.pdf", dpi=600)
```

Offline rendering


Use the Agg backend to render a figure directly in an array.

```
from matplotlib.backends.backend_agg import FigureCanvas
canvas = FigureCanvas(Figure())
... # draw som stuff
canvas.draw()
Z = np.array(canvas.renderer.buffer_rgba())
```

Range of continuous colors

You can use colormap to pick a range of continuous colors.

```
X = np.random.randn(1000, 4)
cmap = plt.get_cmap("Blues")
colors = [cmap(i) for i in [.2, .4, .6, .8]]
ax.hist(X, 2, histtype='bar', color=colors)
```


Text outline

Use text outline to make text more visible.

```
import matplotlib.path as fx
text = ax.text(0.5, 0.1, "Label")
text.set_path_effects([
 fx.Stroke(linewidth=3, foreground='1.0'),
 fx.Normal()])
```


Multiline plot

You can plot several lines at once using None as separator.

```
X,Y = [], []
for x in np.linspace(0, 10*np.pi, 100):
 X.extend([x, x, None]), Y.extend([0, sin(x), None])
ax.plot(X, Y, "black")
```


Dotted lines

To have rounded dotted lines, use a custom linestyle and modify dash_capstyle.


```
ax.plot([0,1], [0,0], "C1",
 linestyle = (0, (0.01, 1)), dash_capstyle="round")
ax.plot([0,1], [1,1], "C1",
 linestyle = (0, (0.01, 2)), dash_capstyle="round")
```


Combining axes

You can use overlaid axes with different projections.


```
ax1 = fig.add_axes([0,0,1,1],
 label="cartesian")
ax2 = fig.add_axes([0,0,1,1],
 label="polar",
 projection="polar")
```


Colorbar adjustment

You can adjust colorbar aspect when adding it.


```
im = ax.imshow(Z)
cb = plt.colorbar(im,
 fraction=0.046, pad=0.04)
cb.set_ticks([])
```


Taking advantage of typography

You can use a condensed face such as Roboto Condensed to save space on tick labels.

```
for tick in ax.get_xticklabels(which='both'):
 tick.set_fontname("Roboto Condensed")
```


Getting rid of margins

Once your figure is finished, you can call `tight_layout()` to remove white margins. If there are remaining margins, you can use the `pdfcrop` utility (comes with TeX live).

Hatching

You can achieve nice visual effect with thick hatch patterns.

```
cmap = plt.get_cmap("Oranges")
plt.rcParams['hatch.color'] = cmap(0.2)
plt.rcParams['hatch.linewidth'] = 8
ax.bar(X, Y, color=cmap(0.6), hatch="/" )
```


Read the documentation

Matplotlib comes with an extensive documentation explaining every details of each command and is generally accompanied by examples with. Together with the huge online gallery, this documentation is a gold-mine.

Matplotlib 3.2 handout for tips & tricks. Copyright (c) 2020 Nicolas P. Rougier. Released under a CC-BY 4.0 License. Supported by NumFocus Grant #12345.