

Db2 Hands On Labs

Db2 Warehouse

die einfache Art, komplexe Analysen durchzuführen

Andreas Weininger, IBM, andreas.weininger@de.ibm.com

Stefan Hummel, IBM, stefan.hummel@de.ibm.com

Table of Contents

Objectives of this lab	3
Background of this Lab	4
How to use the VMWare Image	5
Preparation: Download scripts and documentation	5
Lab 1: Getting Access to Bluemix	6
Lab 2: Initializing Db2	8
Lab 3: Creating Tables.....	11
Lab 4: Loading Data	15
Lab 5: Executing Queries	18
Lab 6: Remote Access to Db2	21
Lab 7: Monitoring Db2	23
Lab 8: Linear Regression in SQL.....	26
Lab 9: Linear Regression with R	30
Lab 10: Linear Regression with Python	34
Lab 11: Machine Learning with k-means in Db2.....	36
Lab 12: Accessing Db2 from Spark and Python.....	43
Lab 13: Analyzing data with R in RStudio	56
Appendix I: Create Bluemix and DSX account	63
Appendix II: Start vmware image and docker container.....	67
Acknowledgements and Disclaimers	68

Objectives of this lab

The goal of this lab is to show how developers can perform advanced analytics with data stored in Db2, a managed analytical database offering for the cloud and on-premises by IBM.

Attendees will learn:

- How can Db2 used for creating fast and scalable solutions?
- How can Spark be used with Db2 for creating applications?
- How can data science / machine learning algorithms be implemented with Db2?
- How can new Db2 features like user defined aggregates be used by developers?
- How can R and Python be used with Db2? How can Db2 be integrated in the Data Science Experience?

Since Db2 will be used on Bluemix, the Platform as a Service (PaaS) offering by IBM, the first objective of this lab is to show how to create an account on Bluemix and how to login to Bluemix.

The lab will teach you

- how to create tables in Db2,
- how to load data into these tables, and
- how to analyze the data loaded.
- how to configure remote connections to Db2,
- and how to monitor queries running on Db2

Scripts with solutions for all of the lab exercises are provided, but it is recommended that you first try to create a script on your own before using the lab script.

Background of this Lab

This lab uses three datasets:

- The first part of the lab uses the schema, the load files and the queries of the Star Schema Benchmark defined by Pat O'Neil (<http://www.cs.umb.edu/~poneil/StarSchemaB.PDF>). You find a copy of it on your desktop in the VMware image.

The Star Schema Benchmark was chosen since it simulates a typical star schema data mart, and provides all the required information for our lab (schema, data, queries).

The files for the Star Schema Benchmark are in the VMware image in the directory
`/home/user/Advanced-Analytics/SSB`.

- The next part of the lab uses real data from the U.S. Geological Survey (<http://www.usgs.gov/>). The data used is measurements of water resources over time. There are many different kinds of measurements, but the following labs focus on the water discharge at a specific site. Site IDs are used instead of the full site names.
- The final part of the lab uses motor vehicle collision data from the New York Police Department available at <https://data.cityofnewyork.us/widgets/h9gi-nx95>

How to use the VMWare Image

There is a user account created for *user*. The password for this accounts is

User	Password
user	user

Commands which require root permission can be executed with the sudo command.

The browser Firefox is installed in the VMware Image. This browser should be used for working with Db2.

All exercises will be executed from the VMware Image. Therefore, the very first step is to start the VMware image and log in as *user*.

Preparation: Download scripts and documentation

1. Open a terminal
2. In your home directory /home/user enter:

```
git clone https://github.com/stefanhummel/Advanced-Analytics.git
```

3. The directory /home/user/Advanced-Analytics should look like this:


```
drwxrwxr-x 8 user user 4096 Aug 29 08:50 ./
drwxr-xr-x 24 user user 4096 Aug 29 08:49 ../
drwxrwxr-x 8 user user 4096 Aug 29 08:50 .git/
drwxrwxr-x 2 user user 4096 Aug 29 08:50 NYPD/
-rw-rw-r-- 1 user user 216 Aug 29 08:50 README.md
drwxrwxr-x 5 user user 4096 Aug 29 08:50 SSB/
drwxrwxr-x 2 user user 4096 Aug 29 08:50 linear-regression/
drwxrwxr-x 4 user user 4096 Aug 29 08:50 spark/
drwxrwxr-x 2 user user 4096 Aug 29 08:50 user-defined-aggregates/
```

You find all the needed load files and scripts in this directory structure. The Documents folder contains the most current documentation of this lab.

Lab 1: Getting Access to Bluemix

4. The next step in this lab is getting access to Bluemix, the IBM cloud platform for Platform as a Service (PaaS) offering. Start the Firebox browser by clicking the fourth icon from the top in the bar on the left.
5. Next enter the URL <https://console.ng.bluemix.net/>. You should get a screen like that:

6. If you have already an account on Bluemix, you can log on directly by selecting “Log in” and continue with Lab 2. Otherwise select “Create a free account” and continue with step 7.
7. For registering select “Create a free account”:

8. Now fill in all the required information and click on “Create Account”:

The screenshot shows a web browser window with the URL <https://console.bluemix.net/registration/?target=%2Fdashboard%2Fapps>. The page title is "Sign up for IBM Bluemix". The main content area has a blue background with white text. It says "Sign up for an IBMid and create your Bluemix account" and "Build on Bluemix for free with no time restrictions". Below this are three sections: "Guaranteed free development with Lite plans", "Start on your projects right away", and "Get \$200 on us to try paid services". At the bottom is a blue button with white text that says "Ready to get started? Sign up today!". To the right of the main content is a form for creating an account. It includes fields for "Email*", "First Name*", "Last Name*", and "Company". There is also a link "Already have a Bluemix account? [Log in](#)". The browser's toolbar at the top shows various icons and the current time as 10:14.

9. Welcome on IBM Bluemix. Now “Log in” and start working with.
10. After you have clicked on “Log in”, you should get the following sign in screen (might be you get another screen first, where you can adjust your cookie preferences):

Lab 2: Initializing Db2

11. After logging in you should see a screen like this:

12. The next step is creating your own Db2 database. For this select “Catalog” (1) first. In the category “Platform” (2) select “Data & Analytics”. Then you will find the Bluemix service “Db2 Warehouse on Cloud” (3):

13. The following screen appears:

IBM Db2 Warehouse on Cloud is a fully-managed, enterprise-class, cloud data warehouse service. Powered by IBM BLU Acceleration, Db2 Warehouse on Cloud provides you with unmatched query performance. The service is offered in multiple form factors: SMP for cost-effective cloud data warehousing, and MPP for high-performance parallel query processing and high availability.

Service name: Db2 Warehouse on Cloud

Select region to deploy in: Germany

Choose an organization: stefan.hummel

Choose a space: space.SH..Germany

14. Scroll Down. You should see the license plans for Db2. For our lab we will use the **Entry Plan** which is already selected.

Kindly note that there is no charge for up to 1GB of data storage, a maximum data storage of 20 GB and one dedicated schema per service instance on a shared server.

Pricing Plans		Monthly prices shown are for country or region: Germany
PLAN	FEATURES	PRICING
<input checked="" type="checkbox"/> Entry	Credit card or Bluemix subscription billing No charge for up to 1GB of data storage 20 GB maximum data storage One dedicated schema per service Instance on a shared server	€37.61 EUR/Monthly
Recommended for up to 100 GB of data, based on typical compression. Estimated compression is based on historical average of observed data compression rates. Actual Client data compression rates and temp space requirements, and resulting data storage availability, are not guaranteed and may vary based on Client's specific usage and data characteristics.		
SMP Small	Credit card or Bluemix subscription billing One database per service Instance on a dedicated server with 64 GB RAM, 16 vCPUs	€880.00 EUR/Instance

15. Scroll up again. Change the “Service name” to **HOL-Db2** and then click on **Create**:

Service name: HOL-Db2

Select region to deploy in: Germany

Choose an organization: stefan.hummel

Choose a space: space.SH..Germany

[Estimate Monthly Cost](#) [Calculator](#)

Create

16. Now you see the initialized service *Db2 Warehouse for Cloud*. Launch the service by clicking on the corresponding line.

Dashboard

Services (1) 1/4 Used

NAME	SERVICE OFFERING	PLAN	ACTIONS
HOL-Db2	Db2 Warehouse on Cloud	Entry	⋮

20 ▾ Items per page | 1-1 of 1 items

1 of 1 pages < >

17. On the next screen are the service details of HOL-Db2. Here you can
- open the service (see next chapter)
 - manage service credentials
 - manage connections to applications

IBM Bluemix Application Services

Manage

Service credentials

Connections

Data & Analytics / HOL-Db2

HOL-Db2

dashDB

OPEN

18. Continue with the next lab, in which you will learn to create tables in Db2.

Lab 3: Creating Tables

In this exercise, you will learn several methods how to create tables.

19. When you have finished Lab 2, you should be greeted with the following screen:

The screenshot shows the IBM dashDB dashboard. At the top, there are tabs for Load, Explore, Run SQL, and Analyze. On the far right, it shows the user's email (stefan.hummel@de.ibm.com) and an Upgrade button. Below the tabs, there's a "Quick stats" section with a chart showing Storage usage % from 0% to 100% over dates from 8/23 to 8/29. To the right, there's a "Connect to dashDB" section with a dropdown menu set to "Select a client". Below that, a note says "Select a client for details about getting your applications connected to dashDB." At the bottom, there's a "Load activity" section with columns for STATUS, SOURCE, FILENAME, TARGET, REQUESTED BY, ROWS LOADED, and ROWS REJECTED. Buttons for "+ Load Data" and "Refresh" are also present.

On the top you will find functions to load data, explore objects, run SQL statements and to analyze content. To create a table manually use the function “Explore” (1), select the schema beginning with “DASH...” (2) and then use the option “New Table” (3)

The screenshot shows the "Explore" page of IBM dashDB. At the top, there are tabs for Load, Explore (which is selected), Run SQL, and Analyze. On the far right, it shows the user's email (stefan.hummel@de.ibm.com) and an Upgrade button. Below the tabs, there's a "Database tables" section. On the left, under "Schema", there's a search bar and a list of schemas: DASH5270 (selected and highlighted with a red arrow), ERRORSCHEMA, GOSALES (Sample), GOSALES DW (Sample), GOSALESHR (Sample), and GOSALESMR (Sample). On the right, under "Table", there's a search bar and a note saying "No entries found." A red arrow points to the "+ New Table" button at the top right of the table section.

Define a table with the graphical interface as well as with the use of the function “Run SQL” and a custom DDL.

20. Now create a table and load data with the “Load” function on the top. Select the file /home/user/Advanced-Analytics/SSB/date.tbl

You are loading the file **date.tbl**

File selection

Selected file
date.tbl

Source Target Define Finalize

Next

21. You see that date.tbl is selected. Make sure that “Header in first row” is disabled, and change the separator character for columns to the pipe symbol (“|”). Db2 will now generate the DDL based on the detected data and the changes you can do.

You are loading the file **date.tbl** into DASH5270.DATE

Define table

	COL1	COL2	COL3	COL4	COL5	COL6	COL7	COL8
1	19911231	December 31, 1991	Wednesday	December	1991	199112	Dec1991	4
2	19920101	January 1, 1992	Thursday	January	1992	199201	Jan1992	5
3	19920102	January 2, 1992	Friday	January	1992	199201	Jan1992	6
4	19920103	January 3, 1992	Saturday	January	1992	199201	Jan1992	7

You could run this DDL and load the data in the Finalize step. But since we are expecting certain column names in our queries which we will run later, and since we have already a file with the DDL for the table “date” prepared in the file system, we will now learn the second method for creating tables.

22. Switch to the function “Run SQL” and use the DDL in `/home/user/Advanced-Analytics/SSB/ssb-dbgemaster/ssb.ddl`. Open this file with your favorite editor (vi, emacs) and copy the DDL for table DATES to the clipboard, and paste in the area marked blue above:

```

1 CREATE TABLE SSB.DATES ( D_DATEKEY INTEGER PRIMARY KEY,
2 D_DATE VARCHAR(18) NOT NULL,
3 D_DAYOFWEEK VARCHAR(8) NOT NULL,
4 D_MONTH VARCHAR(9) NOT NULL,
5 D_YEAR INTEGER NOT NULL,
6 D_YEARMONTHNUM INTEGER,
7 D_YEARMONTH VARCHAR(7) NOT NULL,
8 D_DAYNUMINWEEK INTEGER,
9 D_DAYNUMINMONTH INTEGER,
10 D_DAYNUMINYEAR INTEGER,
11 D_MONTHNUMINYEAR INTEGER,
12 D_WEEKNUMINYEAR INTEGER,
13 D_SELLINGSEASON VARCHAR(12) NOT NULL,
14 D_LASTDAYINWEEKFL INTEGER,
15 D_LASTDAYINMONTHFL INTEGER,
16 D_HOLIDAYFL INTEGER,
17 D_WEEKDAYFL INTEGER);
18

```

23. Unfortunately, you will get an error.

Why?

24. The problem is that you had specified the schema SSB explicitly, which isn't allowed in the Db2 entry plan.

[Details](#)

SQL0552N: database/sql/driver: [IBM][CLI Driver][DB2/LINUXX8664] SQL0552N "DASH5270" does not have the privilege to perform operation "IMPLICIT CREATE SCHEMA".
SQLSTATE=42502 [details](#)

Remove the schema and try again:

25. But we still get an error. We have D_DATEKEY defined as primary key. But Db2 requires – like Db2 – a primary key also as defined as NOT NULL, which we haven't done yet:

26. Let's insert the NOT NULL constraint and try again:

27. This time everything works and the table dates gets created. Check the job details.

Jobs		Clear All	Results	Details	Execution log
Finished successfully			SQL statement		
All (1)	Failed (0)		CREATE TABLE DATES (D_DATEKEY INTEGER NOT NULL PRIMARY KEY,	Run time: 0.173403979s	

28. Now create the remaining tables defined in ssb.ddl in the same way. You can specify several create table statements at once, each terminated via a semicolon (";"). Fix any problems in the DDL which you encounter in the same way as shown above. When you are done, you can check in the “Tables” screen whether everything is OK:

Schema	Table
DASH5270	CUSTOMER
ERRORSCHEMA	DATES
GOSALES <small>Sample</small>	LINEORDER
GOSALESDW <small>Sample</small>	PART
GOSALESHR <small>Sample</small>	SUPPLIER
GOSAI_FSMR <small>Sample</small>	

29. When you check “View Data”, you see that the tables are empty as expected.

COLUMN NA...	DATA TYPE	NULL...
C_CUSTKEY	INTEGER	N
C_NAME	VARCHAR	N
C_ADDRESS	VARCHAR	N
C_CITY	VARCHAR	N
C_NATION	VARCHAR	N
C_REGION	VARCHAR	N
C_PHONE	VARCHAR	N
C_MKTSEG...	VARCHAR	N

Now you are ready to load data which will be done in the next lab. When you have configured remote connections to Db2, which we will learn in a later lab, you can use those also for creating tables.

Lab 4: Loading Data

30. In this exercise, we will load data into the tables which we created in the previous lab. There are several methods for loading data:
- load from desktop
 - load from cloud storage
 - load with IBM Lift

If you have data already stored in the cloud, you can also load these data directly which is very fast. In this lab we load from our local virtual machine and from Softlayer Object Store.

There are two data sets prepared in our virtual machine, one with 1GB of data, the other with 100MB. Because we probably have a slow internet connection we will use the smaller data set.

The first step for loading is selecting “Load” from the toolbar, and then selecting “My computer”. You are shown the following input mask. Select “Browse Files”:

31. In the file browser select the file “customer.tbl” in the directory
/home/user/Advanced-Analytics/SSB/loadfiles

32. Go through the steps of the load wizard. Please notice that the first row contains no column names that there is another column separator than the default. Finally review your settings and select “Begin Load” in the last step.

You are loading the file `customer.tbl` into `DASH5270.CUSTOMER`

Review settings

Summary	Option
Code page: 1208	Maximum number of warnings 1000
Separator:	
Header in first row: No	
Time format: HH:MM:SS (Default)	
Date format: YYYY-MM-DD (Default)	
Timestamp format: YYYY-MM-DD HH:MM:SS (Default)	
String delimiter: " (Default)	

33. Now the file will be uploaded to your Bluemix service. This may take some time for larger files. Let's wait and drink a coffee until “Loading from my computer” is done.
34. When loading is done, check whether everything was successful. You should get a screen similar to the following one (Note the values correspond to 1GB of load data, therefore, the actually values display may be different in your case):

Load details

My computer	Target
<code>customer.tbl</code>	<code>DASH5270.CUSTOMER</code>

Status **Settings** **Errors 0** **Warnings 0**

The data load job succeeded.
You can now work with your data.

Rows read: 3,000 Rows loaded: 3,000 Rows rejected: 0
Start time: 9/6/2017 at 9:39:46 AM CEST

My computer `customer.tbl` **Target** `DASH5270.CUSTOMER`

If you get errors or warnings please examine the problem or ask the instructor.

35. Load the next table PART from Softlayer Swift. Select the appropriate option on the left side and follow the wizard. Use the following credentials:

SoftLayer authentication endpoint	Frankfurt, DE
User name	DSWOS1438849-2:DSW1438849
API access key	44eaea8a64c14c427e89ebc8075f0c924b83b ef42dc2809bef8f0cc0fd70717

You will find the data in the container SWIFT_Container_HOL:

36. Load all the other tables as well. At the end these tables should be filled with data:

- CUSTOMER
- DATES (not DATE)
- PART
- SUPPLIER and
- LINEORDER

Do this in the same way as in the steps before. When this is finished you can proceed to the next lab.

Lab 5: Executing Queries

In this part, you will learn how to run queries against the table which we just have created and loaded. For this, select “Run SQL”.

37. There are several buttons which help you executing queries. Let's first focus on the settings in the upper right corner. Click on it and you see, what options you can configure.
38. Now let's start running queries. The queries for the Star Schema Benchmark are in the directory /home/user/Advanced-Analytics/SSB/queries

Let's look at query q1_1a.sql:

```
select sum(lo_extendedprice*lo_discount) as revenue
from lineorder, date
where lo_orderdate = d_datekey
and d_year = 1993
and lo_discount between 1 and 3
and lo_quantity < 25;
```

Paste this query into the SQL.

39. When you click “Run All” or “Run Selected” to execute the SQL statement, you get an error:

The screenshot shows the IBM Db2 Warehouse on Cloud interface. At the top, there is a navigation bar with tabs: IBM Db2 Warehouse on Cloud, Load, Explore, Run SQL, Analyze, and Upgrade. Below the navigation bar is a toolbar with icons for Run All, Run Selected, and other database operations. The main area is a SQL editor containing the following code:

```
1 select sum(lo_extendedprice*lo_discount) as revenue
2 from lineorder, date
3 where lo_orderdate = d_datekey
4 and d_year = 1993
5 and lo_discount between 1 and 3
6 and lo_quantity < 25;
7
8
```

Below the editor, there is a "Jobs" panel on the left and a "Details" panel on the right. The "Jobs" panel shows a "Finished with errors" section with one failed job. The "Details" panel displays an error message: "SQL0204N: SQL0204N "DASH5270.DATE" is an undefined name. SQLSTATE=42704". The "SQL statement" section shows the same query as in the editor, and the "Execution log" section is currently empty.

40. When you scroll down, you will notice the reason for our error. Our table is called “dates”, not “date”. Therefore, correct this and run the query again. This time the query is successfully executed.

41. When you scroll down, you will also see the result (please note that the value corresponds to a 1GB data set. Therefore, your value may vary):

The screenshot shows the IBM Db2 Warehouse on Cloud interface. At the top, there's a navigation bar with tabs for 'IBM Db2 Warehouse on Cloud', 'Load', 'Explore', 'Run SQL', and 'Analyze'. To the right of the tabs are icons for monitoring (0%), a microphone, a refresh, a gear, and an 'Upgrade' button. Below the navigation bar is a 'SQL editor' section containing the following SQL code:

```


1 select sum(lo_extendedprice*lo_discount) as revenue
2 from lineorder, dates
3 where lo_orderdate = d_datekey
4 and d_year = 1993
5 and lo_discount between 1 and 3
6 and lo_quantity < 25;
7
8

```

Below the SQL editor is a 'Jobs' panel showing 'Finished successfully' with 'All (1)' and 'Failed (0)' entries. To the right is a 'Results' panel titled 'REVENUE' with one row of data:

	REVENUE
1	41307262627

42. Now you can save the modified query by clicking the icon "Save script" and clicking "OK". Please note that your workplace is in the cloud and "saving" means downloading the file to your local machine. The file will be stored in the download directory of your browser. In our case this is the directory ~/Downloads. Use a terminal window to check that the file was actually stored there:

43. Let's run the next SQL statement by loading it from the local file system on our VMware. Let's use query q1_2.sql for this. Select "Open script". Open a script from your local machine means to upload the file to the cloud.

44. Execute the SQL query. If you see this or a similar screen, the query was executed successfully:

The screenshot shows the IBM Db2 Warehouse on Cloud interface. At the top, there's a navigation bar with tabs for 'IBM Db2 Warehouse on Cloud', 'Load', 'Explore', 'Run SQL', and 'Analyze'. To the right of the tabs are icons for monitoring (0%), a microphone, a refresh, a gear, and an 'Upgrade' button. Below the navigation bar is a 'SQL editor' section containing the following SQL code:

```

1 select sum(lo_extendedprice*lo_discount) as revenue
2 from lineorder, dates
3 where lo_orderdate = d_datekey
4 and d_yeарmonthnum = 199401
5 and lo_discount between 4 and 6
6 and lo_quantity between 26 and 35;
7
8

```

Below the SQL editor is a 'Jobs' panel showing 'Finished successfully' with 'All (1)' and 'Failed (0)' entries. To the right is a 'Results' panel titled 'REVENUE' with one row of data:

	REVENUE
1	952520196

45. Now run all the remaining queries in `/home/user/Advanced-Analytics/SSB/queries` with one of the two methods which you learned.
46. Paste more than one SQL statement into the SQL Editor and use the option “Run All”. Look at the lower area. You see more jobs on the left side and its corresponding results and details on the right side.

The screenshot shows the IBM Db2 Warehouse on Cloud interface. At the top, there's a navigation bar with tabs: "IBM Db2 Warehouse on Cloud" (highlighted in blue), "Load", "Explore", "Run SQL", and "Analyze". Below the navigation bar is a "SQL editor" section containing two SQL queries. The first query is a simple count of rows in the "dates" table. The second query is a more complex one involving joins between "lineorder" and "dates" tables, filtering by yearmonthnum 199401, discount between 4 and 6, and quantity between 26 and 35, and summing the extended price times discount. A "Run All" button is located in the top right corner of the SQL editor. To the left of the editor, there's a "Jobs" panel showing two successful jobs: "select count(*) from dates" and the more complex query. The "Results" panel on the right displays the output of the second query, showing a single row with a value of 2556.

```

1 select count(*) from dates;
2
3 select sum(lo_extendedprice*lo_discount) as revenue
4 from lineorder, dates
5 where lo_orderdate = d_datekey
6 and d_yearmonthnum = 199401
7 and lo_discount between 4 and 6
8 and lo_quantity between 26 and 35;
9

```

Jobs		Clear All
Finished successfully		
All (2)	Failed (0)	
<pre>select count(*) from dates</pre> <pre>select sum(lo_extendedprice*lo_discount) as revenue from lin...</pre>		

Results		Details
	1	...
1	2556	

Lab 6: Remote Access to Db2

The goal of this lab is to show how Db2 cannot only be accessed via the web interface which we have seen in the previous labs but also with traditional remote Db2 clients. We will use *clppplus* as an example for such a client.

47. On the main page you find the “Connection Info”:

The screenshot shows the IBM Db2 Warehouse on Cloud main interface. On the left, there's a 'Quick stats' section with a chart showing storage usage percentage over time (8/31 to 9/6). On the right, a dark sidebar menu is open, showing options like 'Profile', 'Settings', 'Select a client', and 'Connection info'. The 'Connection info' option is highlighted with a red arrow pointing to it. Below the menu, a note says 'Select a client for details about getting your application up and running on Db2 Warehouse on Cloud.' At the bottom right of the sidebar, there's a 'Sign out' button.

Follow the instructions on the left side and install the Db2 connection driver for Linux. The connection configuration data for your individual system is on the right side.

The result should look like this:

```
user@linux: ~/Downloads/dsdriver
Install Path: /home/user/Downloads/dsdriver/.
-
- 'installDSDriver' script has started ...
-
- Unzipping and Copying each driver files to install path ...
--> SUCCESS
- Generating db2profile & db2cshrc files ...
- Generating db2profile32 & db2cshrc32 files ...
--> SUCCESS
- Performing post-installation clean up ...
--> SUCCESS
-
- 'installDSDriver' completed successfully.
- Check /home/user/Downloads/dsdriver./installDSDriver.log file for complete details.
-
user@linux:~/Downloads/dsdriver$
```

48. When you click on “Windows” as your platform you will get as well connection information for ODBS, .NET and CLPPlus.
49. Open a terminal window. Since the Data Server Driver is already installed you only have to set the environment correctly:

```
. ~/tmp/dsdriver/db2profile
db2cli writecfg add -database <database> -host <host> -port <port>
db2cli writecfg add -dsn <dsn name> -database <database> -host <host> -port <port>
```


50. After having setup the connection in this way, change in your /home/user/Advanced-Analytics terminal to /SSB/queries and start clpplus:

```
user@linux:~$ clpplus -nw dash5270@dashdb
CLPPlus: Version 1.6
Copyright (c) 2009, 2011, IBM CORPORATION. All rights reserved.

Enter password: *****

Database Connection Information :
-----
Hostname = dashdb-entry-fra-fra02-01.services.eu-de.bluemix.net
Database server = DB2/LINUXX8664 SQL11019
SQL authorization ID = dash5270
Local database alias = DASHDB
Port = 50001

SQL>
```

Now you are connected to your Db2 database and can run all the SSB queries.

Lab 7: Monitoring Db2

51. In this lab we will perform some monitoring of Db2. For this let us first look at some longer running query. There is a script **long-running-query.sql** in the directory /home/user/Advanced-Analytics/SSB/queries. Execute this query within the cliplus session set up in the previous lab:

```
SQL> with h as (select lo_partkey, d_year, d_weeknuminyear, sum(lo_revenue) revenue from lineorder, dates where lo_orderdate = d_datekey group by lo_partkey, d_year, d_weeknuminyear) select h0.lo_partkey, h1.d_year, h1.d_weeknuminyear, h0.revenue, h1.revenue, h1.revenue-h0.revenue from h0, h1 where h0.lo_partkey = h1.lo_partkey and (h0.d_year = h1.d_year and h0.d_weeknuminyear + 1 = h1.d_weeknuminyear) or (h0.d_year+1 = h1.d_year and h0.d_weeknuminyear = 53 and h1.d_weeknuminyear = 1) order by h1.revenue-h0.revenue asc fetch first 20 rows only;
```

52. Now let's monitor this query. Select "Monitor" and "Workload" in the Db2 web interface:

53. This will give you the following screen. If you click at the SQL statement in the last column you recognize that this is the statement which we just submitted:

The screenshot shows the IBM dashDB Workloads interface in Mozilla Firefox. The left sidebar has a 'Run SQL' icon highlighted. The main area is titled 'Monitor Workloads' and shows a table of in-flight statements. One row is selected, showing the following details:

Application Name	Operation Type	Operation Name	User ID	Operation Start Time	Statement Start Time	Elapsed Time	CPU Time	Rows Read	SQL
db2jcc_appli_cation	Other SQL	-	DASH105676	2015-09-20, 10:52:33 AM	2015-09-20, 10:52:33 AM	0:13:28.000	05:48:50.25	202,260,172	with h as (select...rst 20 row s only)

54. Click on the statement to select it and then click on “View details” to get more information on the statement:

The screenshot shows the same IBM dashDB Workloads interface, but now the 'Monitor' icon in the sidebar is highlighted. The table row for the selected statement is expanded to show the 'Statement Text' and 'Overview' sections. The 'Statement Text' section contains the following SQL query:

```

with h as (select lo_parkey, d_year, d_weeknuminyear, sum(lo_revenue) revenue from lineorder, dates where lo_orderdate = d_datekey group by lo_parkey, d_year, d_weeknuminyear)
select h0.lo_parkey, h1.d_year, h1.d_weeknuminyear, h0.revenue, h1.revenue, h1.revenue-h0.revenue from h0, h1 where h0.lo_parkey = h1.lo_parkey and (h0.d_year = h1.d_year and h0.d_weeknuminyear + 1 = h1.d_weeknuminyear) or (h0.d_year+1 = h1.d_year and h0.d_weeknuminyear - 53 and h1.d_weeknuminyear + 1) order by h1.revenue-h0.revenue asc
fetch first 20 rows only

```

The 'Overview' section shows the following details:

- Operation type: Other SQL
- Operation name: -

55. You can also look at connections:

The screenshot shows the IBM dashDB Workloads interface in Mozilla Firefox. The left sidebar has a 'Tables' icon highlighted. The main area is titled 'Monitor Workloads' with a sub-section 'View details about in-flight SQL statements, and cancel them, as needed. You can also view currently connected applications, and terminate them, as needed. Learn more'. Below this is a table with one row:

Application Name	Session Authorization ID	Connection Start Time	Idle Time	CPU Time %	Rows Read per Min
db2jcc_application	DASH105676	2015-09-20, 10:46:48 AM	0:14:56.482	0.00%	0

Total Rows: 1 / Selected: 0

To direct input to this VM, move the mouse pointer inside or press **Ctrl+G**.

56. Again clicking on the connection and then on "View Details" gives you more information on this connection:

The screenshot shows the same IBM dashDB Workloads interface. The 'Connections' tab is selected. A 'Connections > 33091' section is expanded, showing the 'Application Identification' tab. It contains two panes: 'Application Properties' and 'Client Properties'.

Application Properties		Client Properties	
Application name:	db2jcc_application	Client application name:	--
Application handle:	33091	Client accounting:	--
System authorization ID:	DASH105676	Client user ID:	--
Client host name:	127.0.1.1	Client workstation name:	127.0.1.1

To direct input to this VM, move the mouse pointer inside or press **Ctrl+G**.

57. Since this statement is running so long, let us cancel it. For that select the statement and click on "Cancel Statement".

Lab 8: Linear Regression in SQL

58. Db2 offers a rich set of in-database analytics. The first step will be implementing linear regression directly with SQL. The files necessary for this lab are located in the directory `/home/user/Advanced-Analytics/linear-regression`
59. First the data have to be loaded in a table. For this, open the Db2 console. Next create a table `T_50999999` like in `"create-table-50999999.sql"`.
60. Load data from the file `"If_50999999.unl"` into this table. Select "Load" and "My computer" for this. Select the load file (located in `/home/user/Advanced-Analytics/linear-regression`) and specify that row one doesn't contain column names.
Scroll down and specify "|" as separator character.
The file contains *dates* and *times*, and specify "YYYY-MM-DD HH:MM" as format for columns which contain both dates and times. For that edit the field which contains "YYYY-MM-DD HH:MM:SS" and remove ":SS". Finally click on "Preview":
61. At next we want to find out whether any columns in our data set are correlated. We will try to do this with standard SQL. We will use the Pearson's correlation coefficient (https://en.wikipedia.org/wiki/Pearson_product-moment_correlation_coefficient) for determining whether two columns are correlated. The Pearson's correlation coefficient is defined in the following way:

$$\text{cov}(X,Y) / (\sigma_X \sigma_Y)$$

62. Db2 contains built-in functions `covariance` and `stddev`. Write a SQL statement to check the correlation of columns `C_19_00025` and `C_17_00021` of table `T_50999999`.

The screenshot shows the IBM Db2 Warehouse on Cloud interface. At the top, there are tabs: "IBM Db2 Warehouse on Cloud" (selected), "Load", "Explore", "Run SQL", and "Analyze". Below the tabs is a "SQL editor" section containing the following SQL code:

```
1 SELECT
2 covariance(C_19_00025, C_17_00021) /
3 (stddev(C_19_00025)*stddev(C_17_00021)) correlation_25_21
4 FROM T_50999999;
```

On the right side, there is a "Results" panel. The "Jobs" section shows "All (1) | Failed (0)". The "Results" section displays the output of the query:

	Results
	CORRELATION_25_21
1	-0.28192336583912603

63. There is already a script for checking the correlation of all columns in the directory `/home/user/Advanced-Analytics/linear-regression`. Load this script and execute it.

The screenshot shows the IBM Db2 Warehouse on Cloud interface. In the top navigation bar, there are tabs for 'Load', 'Explore', 'Run SQL', and 'Analyze'. On the far right, there are icons for 0%, a microphone, a refresh, settings, and an 'Upgrade' button. Below the navigation bar is a toolbar with buttons for 'Run All' and 'Run Selected', along with other icons for file operations. The main area is divided into two sections: 'SQL editor' on the left containing a block of SQL code, and 'Results' on the right showing the output of the executed query.

```

1 SELECT
2 covariance(C_19_00025, C_17_00021) /
3 (stdev(C_19_00025)*stdev(C_17_00021)) correlation_25_21,
4 covariance(C_14_00035, C_17_00021) /
5 (stdev(C_14_00035)*stdev(C_17_00021)) correlation_35_21,
6 covariance(C_15_00036, C_17_00021) /
7 (stdev(C_15_00036)*stdev(C_17_00021)) correlation_36_21,
8 covariance(C_03_00045, C_17_00021) /
9 (stdev(C_03_00045)*stdev(C_17_00021)) correlation_03_21;

```

	CORRELATION_25_21	CORRELATION_35_21	CORRELATION_36_21	CORRELATION_03_21
1	-0.28192336583912603	0.6957730580948838	-0.49249425679942	-0.1112898879

64. Which columns are correlated most?

65. In the previous step we have determined that the columns `C_17_00021` and `C_18_00052` are correlated most. There is a file `parameter_cd_query.txt` in the directory `/home/user/Advanced-Analytics/linear-regression`. In this file we can look up what the semantics of the different columns is. We find that `C_17_00021` gives the air temperature in F, and `C_18_00052` gives the relative humidity in percent. We want to use a linear model with `C_17_00021` as the dependent variable and `C_18_00052` as the independent variable. We call the parameters of the model w_0 and w_1 . Therefore, our linear function is $w_0 + w_1 * C_18_00052$. For the minimum of the loss function we get the values for W_0 and W_1 with the following formulas:

$$W_0 = \text{avg}(C_{17_00021}) - w_1 * \text{avg}(C_{18_00052})$$

$$W_1 = \frac{(\text{avg}(C_{18_00052} * C_{17_00021}) - \text{avg}(C_{18_00052}) * \text{avg}(C_{17_00021}))}{(\text{avg}(C_{18_00052} * C_{18_00052}) - \text{avg}(C_{18_00052}) * \text{avg}(C_{18_00052}))}$$

To be able to compute the parameters for our model on part of the data and test it on another part of the data, we partition our data in those rows which have `C_DATETIME < 2014-07-21 10:00:00` which will be the data used for learning, and in those rows which have `C_DATETIME >= 2014-07-21 10:00:00` which will be used for testing.

We will be doing this partitioning by defining two views `t_50999999_learn` and `t_50999999_test`. In the directory: `/home/user/Advanced-Analytics/linear-regression` there is already a script `create-views.sql` which creates these two views. Deploy both views.

Now write an SQL script which computes the parameters of this linear regression model. Use the formulas shown above. Execute the script and write down the parameter.

A solution for this script can be found in the file get-model-parameters.sql:

```
WITH h AS (
 SELECT
 AVG(C_17_00021) avg_21,
 AVG(C_18_00052) avg_52,
 AVG(C_17_00021*C_18_00052) avg_21_52,
 AVG(C_18_00052*C_18_00052) avg_52_52
 FROM
 t_50999999_learn
)
SELECT
 avg_21 - ((avg_21_52 - avg_52 * avg_21) /
 (avg_52_52 - avg_52 * avg_52))*avg_52 AS w0,
 (avg_21_52 - avg_52 * avg_21) / (avg_52_52 - avg_52 * avg_52) AS w1
FROM
 h;
```

After a successful execution you should see a result showing the model parameters:

The screenshot shows the IBM Db2 Warehouse on Cloud interface. At the top, there's a navigation bar with tabs for 'Load', 'Explore', 'Run SQL', 'Analyze', and 'Upgrade'. Below the navigation bar is a 'SQL editor' section containing the provided SQL script. To the right of the editor is a results panel. The results panel has tabs for 'Jobs' and 'Results'. Under 'Jobs', it says 'Finished successfully' with 'All (1)' selected. Under 'Results', there are two columns: 'W0' and 'W1'. A single row is shown with value '1' under W0 and '-0.36305084887020855' under W1.

	W0	W1
1	108.56495101345772	-0.36305084887020855

66. Now we can use these parameters to predict the air temperature for the second part of the data set. Write an SQL statement for this and execute it.

The following SQL script determines not only the predicted values but also computes the loss to have a measure for the quality of the prediction:

```
SELECT
 c_18_00052,
 c_17_00021,
 108.56495101346-0.3630508488702458*c_18_00052 AS prediction_21,
 (c_17_00021-108.56495101346042+0.3630508488702458*c_18_00052)*
 (c_17_00021-108.56495101346042+0.3630508488702458*c_18_00052) loss
FROM
 t_50999999_test;
```

77. The file predict.sql contains this script. Run the script. The output should look like this:

The screenshot shows the IBM Db2 Warehouse on Cloud interface. At the top, there are tabs for 'Load', 'Explore', 'Run SQL', and 'Analyze'. Below the tabs, there are buttons for 'Run All' and 'Run Selected'. On the far right, there are icons for upgrade, settings, and help.

The SQL editor contains the following script:

```

1 SELECT
2 c_18_00052,
3 c_17_00021,
4 108.56495101346042-0.3630508488702458*c_18_00052 AS prediction_21,
5 (c_17_00021-108.56495101346042+0.3630508488702458*c_18_00052)*
6 (c_17_00021-108.56495101346042+0.3630508488702458*c_18_00052) loss
7 FROM
8 t_50999999

```

Below the editor, the 'Jobs' section shows 'Finished successfully' with 1 job completed. The 'Results' table displays the following data:

	C_18_00052	C_17_00021	PREDICTION_21	LOSS
1	61.7	86.7	86.16471363816625	0.2865314891652178
2	61.3	86.4	86.30993397771435	0.008111888370360637
3	59.1	87.1	87.10864584522889	7.475063972199683e-05
4	55.9	87.4	88.27040856161368	0.7576110641303758
5	58.1	87.6	87.47169669409914	0.01646173830508989
6	61	86.5	86.41884923237542	0.006585447086058286
7	59.7	86.7	86.89081533590674	0.036410492417201144

Page navigation buttons at the bottom of the table are 1, 2, 3, 4, 5, 6, 7, >.

Lab 9: Linear Regression with R

68. In this lab we want to use R and in-database analytics for linear regression. We will use RStudio for submitting the R code. For starting RStudio we need the User ID and the password for Db2. You get this information in the service credentials of your Bluemix service with the name “HOL-Db2”

The screenshot shows the IBM Bluemix Application Services dashboard. On the left, there's a sidebar with 'Manage', 'Service credentials' (which is selected and highlighted in blue), and 'Connections'. The main area shows 'Data & Analytics / HOL-Db2'. Below this, there's a section titled 'HOL-Db2' with a 'Service credentials' button.

Copy or write this information down for later use:

69. Next we will start RStudio. Change to the “Analyze” options. When you get the following screen, click on “Launch RStudio”:

The screenshot shows the 'Analyze' tab of the IBM Db2 Warehouse on Cloud interface. At the top, there are tabs for 'Load', 'Explore', 'Run SQL', and 'Analyze'. Below the tabs, there are three main sections: 'Data Science Experience' (with a 'Launch DSX' button), 'R and RStudio' (with a 'Launch RStudio' button), and 'Analytic APIs' (with a 'Explore the APIs' button). Each section has a brief description below it.

Data Science Experience Launch DSX IBM Data Science Experience is an interactive, collaborative, cloud-based environment that offers tools for data scientists. Use it to create analytic	R and RStudio Launch RStudio Db2 Warehouse on Cloud includes one-click access to RStudio, an open-source, integrated development environment for R. Use RStudio to	Analytic APIs Explore the APIs Use Db2 Warehouse on Cloud in-database analytic APIs to analyze, from any SQL, R, or Python environment, data (including geospatial data) that is
---	--	--

70. Now you see the GUI of RStudio. To warm-up with RStudio please press CTRL-L to clear the console area.
71. Now you will see the console window on the left side of your screen:

We
will
use
the

console window for typing commands. We will show the commands preceded by the prompt “>”, but you don't have to type the prompt.

72. First let's open a connection to our Db2 database (which is called bludb):

```
> con=idaConnect('bludb')
```

The documentation for the in-database analytics functions can be found here: <https://cran.r-project.org/web/packages/ibmdbR/ibmdbR.pdf>

73. Next we initialize the in-database analytics functions:

```
> idaInit(con)
```

74. Next we will try some simple functions of the in-database analytics package. All these functions start with the prefix ida. The function idaShowTables() will show us the available tables. Type:

```
> idaShowTables()
```

75. This produces a list of tables available in our database. The list will look something like this (the output will depend on the tables created by other exercises):

Schema	Name	Owner	Type
1 DASH101040	ACCIDENTS	DASH101040	T
2 DASH101040	D1	DASH101040	T
3 DASH101040	D2	DASH101040	T
4 DASH101040	F1	DASH101040	T
5 DASH101040	NYPD_COLL	DASH101040	T
6 DASH101040	NYPD_COLL_KM	DASH101040	V
7 DASH101040	NYPD_KM_CLUSTERS	DASH101040	T
8 DASH101040	NYPD_KM_COLUMNS	DASH101040	T
9 DASH101040	NYPD_KM_COLUMN_STATISTICS	DASH101040	T
10 DASH101040	NYPD_KM_MODEL	DASH101040	T

```

11 DASH101040 NYPD_KM_OUT DASH101040 T
12 DASH101040 NYPD_MOTOR_VEHICLE_COLLISIONS DASH101040 T
13 DASH101040  NYPD_MOTOR_VEHICLE_COLLISIONS_STAGE DASH101040 T
14 DASH101040 T_472727101175000 DASH101040 T
15 DASH101040 T_509999999 DASH101040 T

```

76. A data frame is the object used by most operations. It is a pointer to the actual table. Let us create a data frame for our table T_50999999 and assign it to a variable named df:

```
> df=ida.data.frame("T_50999999")
```

77. Now we can apply functions to data frames. Nrow gives the number of rows in the table:

```
> nrow(df)
[1] 732
```

78. The output shows that there are 732 rows in this table. It also possible to define data frames for views. Let us do this for our views T_50999999_LEARN and T_50999999_TEST. Let us also check the number of rows in these views:

```

> df_learn=ida.data.frame("T_50999999_LEARN")
> df_test=ida.data.frame("T_50999999_TEST")
> nrow(df_learn)
[1] 424

> nrow(df_test)
[1] 308

```

We see that there are 424 and 308 rows in these views.

79. Next let's try to visualize the relationship between columns C_18_00052 and C_17_00021 in T_50999999_LEARN.

We load the R library ggplot2 first:

```
> library(ggplot2)
```

80. We have to convert the ida data frame to a regular R data frame first, since the plotting functions don't work on ida data frames directly. We do this with the following command and assign the data frame to a variable l:

```
> l=as.data.frame(df_learn)
```

81. The plotting is performed in this way:


```

> p = ggplot(l,aes(x=C_18_00052,y=C_17_00021))
> p+geom_point()

```


82. We get the following plot in RStudio:

83. Now let us also compute the linear model with R in the Db2 database. The ida function for this is idaLm. We specify the column and the ida data frame:

```
> lm1=idaLm(C_17_00021~,df_learn)
```

84. Now we can information about this model:

```
> print(lm1)

Coefficients:
 Estimate Std. Error t.value Pr(>|t|)
C_18_00052 -0.3630508 0.008303625 -43.72197 0 ***
Intercept 108.5649510 0.603139360 179.99978 0 ***

---
Signif. codes:  0 '****' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.298999 on 422 degrees of freedom

Log-likelihood: -711.5433
AIC: 1429.087
BIC: 1441.236
```

85. We see that we get the same coefficients as in the previous lab when we manually coded the linear regression in SQL.

A main advantage of using ida data frames instead of R data frames is that calculations are directly done in Db2 using the resources available to Db2.

Lab 10: Linear Regression with Python

86. In this lab, we will not compute the linear regression in Db2, but will extract the data to the client and process the data there. In addition, we will not use a GUI, but instead use the command line. As programming language, we will use Python.

When logged in as user user, open a terminal window. In the terminal window change the directory to /home/user/Advanced-Analytics/linear-regression. Then type in python ("\$" is the prompt which you don't have to type; blue is the output of the system, black the text which you have to type yourself, <red> is information which you have to type yourself, but replace with the concrete information for your system) to get an interactive Python shell:

```
$ python  
Python 2.7.12 (default, Nov 19 2016, 06:48:10)  
[GCC 5.4.0 20160609] on linux2  
Type "help", "copyright", "credits" or "license" for more information.  
>>>
```

87. For accessing the Db2 database we use the SQLAlchemy toolkit (<http://www.sqlalchemy.org>). First, we import the create_engine function which is used for creating the database connection:

```
>>> from sqlalchemy import create_engine
```

88. Next we use the create_engine function to initialize the information for the database connection. We get the necessary information for the parameters from section 68.

```
>>> e = create_engine("db2+ibm_db://<userid>:<password>@<hostname>:<portnumber>/<databasename>")
```

89. Now we connect to the Db2 database:

```
>>> c = e.connect()
```

90. We will use the pandas library (<http://pandas.pydata.org/>) which provides data frames for Python. Therefore, we import the DataFrame function from this library:

```
>>> from pandas import DataFrame
```

91. On the connect variable c which we created above, we can use the execute method to execute SQL statement against our database. The result of type ResultProxy will be assigned to a variable r:

```
>>> r = c.execute("SELECT * FROM T_50999999_LEARN")
```

92. We use the fetchall method on r to initialize a pandas data frame and assign this data frame to a variable df:

```
>>> df = DataFrame(r.fetchall())
```

93. Next let us look at some methods on getting information about the content of the data frame. With the head method we can look at the first few rows. The first line of the output just numbers columns, while all the other output lines are numbered in the first column:

```
>>> df.head()  
 0 1  
0  65.4  85.8  
1  66.6  86.0  
2  69.7  85.3  
3  71.7  84.7
```


```
4 71.5 84.7
```

94. With `values.shape`, we can get information on the number of rows and columns in the data frame:

```
>>> df.values.shape  
  
(424, 2)
```

95. We can project individual columns with `iloc`:

```
>>> df.iloc[:,1]
```

```
0 85.8  
1 86.0  
2 85.3  
3 84.7  
4 84.7  
5 84.6  
6 84.2  
7 84.0  
8 84.0  
9 83.8  
  
...
```

96. Now we want to compute a linear regression model on that. For this we will use the scikit-learn machine learning library (scikit-learn.org/). First we import the linear model from the library, initialize it and pass it our values from the data frame:

```
>>> import sklearn.linear_model as sl  
>>> linReg = sl.LinearRegression(fit_intercept=True)  
>>> linReg.fit(y=df.iloc[:,1],X=df.iloc[:,0].values.reshape(-1,1))  
 LinearRegression(copy_X=True, fit_intercept=True, n_jobs=1, normalize=False)
```

97. We can print the parameter of our model with `intercept_` and `coef_`. Obviously, we are getting the same values as in the two previous labs:

```
>>> print(linReg.intercept_)  
108.564951013  
>>> print(linReg.coef_)  
[-0.36305085]
```


Lab 11: Machine Learning with k-means in Db2

98. CREATE TABLE

This lab is based on open data from NYPD about car collisions. In order to explore the data set a table has to be defined. It should have the following structure:

```
CREATE TABLE NYPD_COLL (
 DATE DATE NOT NULL,
 TIME TIME NOT NULL,
 BOROUGH VARCHAR(65),
 ZIP_CODE VARCHAR(10),
 LATITUDE DECIMAL(31,10),
 LONGITUDE DECIMAL(31,10),
 LOCATION VARCHAR(65),
 ON_STREET_NAME VARCHAR(65),
 CROSS_STREET_NAME VARCHAR(65),
 OFF_STREET_NAME VARCHAR(65),
 PERSONS_INJURED INT,
 PERSONS_KILLED INT,
 PEDESTRIANS_INJURED  INT,
 PEDESTRIANS_KILLED  INT,
 CYCLIST_INJURED INT,
 CYCLIST_KILLED INT,
 MOTORIST_INJURED INT,
 MOTORIST_KILLED INT,
 CONTRIBUTING_FACTOR_1 VARCHAR(65),
 CONTRIBUTING_FACTOR_2 VARCHAR(65),
 CONTRIBUTING_FACTOR_3 VARCHAR(65),
 CONTRIBUTING_FACTOR_4 VARCHAR(65),
 CONTRIBUTING_FACTOR_5 VARCHAR(65),
 UNIQUE_KEY INT NOT NULL,
 VEHICLE_TYPE_CODE_1 VARCHAR(65),
 VEHICLE_TYPE_CODE_2 VARCHAR(65),
 VEHICLE_TYPE_CODE_3 VARCHAR(65),
 VEHICLE_TYPE_CODE_4 VARCHAR(65),
 VEHICLE_TYPE_CODE_5 VARCHAR(65)
);
```

You can find the script to create this table in the path `/home/user/Advanced-Analytics/create_nypd_table.ddl`

The schema for this table is identical to the User ID of your Db2 database and cannot be changed in the free tier of the Db2 service.

99. Navigate to the Run SQL page in Db2 and load the contents of the file from your desktop. Execute the create table statement by pressing the Run button.

The screenshot shows the IBM dashDB interface with the 'Run SQL' page selected. A modal dialog box titled 'Open SQL script' is displayed, prompting the user to select a local file. The 'Local' radio button is selected, and the file selection field shows 'No file selected'. A 'Browse' button is available to choose a file. Below the file field is a 'Statement terminator:' input field containing a semicolon (';'). At the bottom of the dialog are 'OK' and 'Cancel' buttons.

100. LOAD DATA

After the table is created you can load the data from your desktop or from Softlayer cloud.

[see below at step 106 if you want to load from desktop instead]

LOADING FROM CLOUD

Navigate to Load from Cloud:

The screenshot shows the IBM dashDB navigation menu. The 'Load' item in the main menu has a dropdown arrow pointing down. The 'Load Hub' section of the dropdown is expanded, showing five options: 'Load from Desktop', 'Load from Cloud' (which is highlighted with a blue background), 'Load Geospatial Data', 'Load Twitter Data', and 'Load Open Data'. The rest of the menu and the main dashboard area are visible in the background.

Select Swift as the data source type, dal05 as the datacenter, and use the following credentials to access the data:

User name: IBMOS482707-1:SL482707

Password: 20851f8eaee8fbc877254468d97671929e0bbc870b00a7a3e6920b53938f210a

The screenshot shows the IBM dashDB interface with the 'Load' menu selected. The main panel is titled 'Load from cloud' and specifically 'Load data'. It displays a step-by-step process: 1. Select a source (Amazon S3 or Swift), 2. Select tables, 3. Schedule, 4. Set notifications, and 5. Load complete. The 'Swift' option is selected. Below this, there are fields for 'Public authentication endpoint' (set to 'https://dal05.objectstorage.sc'), 'User name' ('IBMOS482707-1:SL482707'), and 'API access key' (redacted). A 'Selected Swift files' field contains 'Selected Swift files:' and a 'Browse Swift Files' button. A note at the top states: 'You must have an existing table to load into. The first row of the source files must be a data row.'

101. Press Browse Swift Files and select the compressed csv file NYPD_Motor_Vehicle_Collisions.csv.gz in path WoW.

This screenshot shows the 'Remote File Browser' dialog box overlaid on the IBM dashDB 'Load from cloud' interface. The dialog has a title bar 'Run or schedule a load into existing tables from an object store in the cloud.' and a sub-section '1. Select a source'. Inside the dialog, under 'Selected Files:', the path 'WoW:NYPD_Motor_Vehicle_Collisions.csv.gz' is listed. The 'Swift' radio button is selected in the source dropdown. The background of the dialog shows a tree view of files and directories. At the bottom of the dialog are 'OK' and 'Cancel' buttons.

102. You can leave the other parameters on default values and press next to move on:

103. Select your Db2 user name as schema and the table name NYPD_COLL. Select Replace any data and press Next to move on.

Select Run now and press Next to move on:

104. You can leave all the settings on default values and press Finish to start the loading process.

Press View the progress of this load:

105. When the load job has finished the status should say 100% complete. The job completes with warnings. Click on the line with the input file and press View log in browser to see the log file for this load:

The screenshot shows the IBM dashDB interface with the 'Load' option selected in the sidebar. The main area displays a table of load jobs. One job, '1470661248094', is highlighted with a yellow warning icon. The table columns include Job ID, Status, Input File, Target Table, File Size, Percent Complete, Start Time, and End Time. The status column shows '100%' completion for both rows.

Job ID	Status	Input File	Target Table	File Size	Percent Complete	Start Time	End Time
1470661248094	⚠️	NYPD_Motor_Vehicle_Collisions.csv.gz	DASH5092.NYP_D_COLL*	25.00 MB	100%	8/8/16, 3:00 PM	8/8/16, 3:00 PM
	⚠️				100%	8/8/16, 3:00 PM	8/8/16, 3:00 PM

Not all data could be loaded but we can ignore any errors and move on to the next point.

106. LOADING FROM DESKTOP

If you prefer loading from desktop, use the csv file in path /home/user/Advanced-Analytics/NYPD/NYPD_Motor_Vehicle_Collisions.csv

Navigate to Load from Desktop

The screenshot shows the IBM dashDB interface with the 'Load' option selected in the sidebar. A dropdown menu is open under 'Load', showing 'Load from Desktop' as the selected option. Other options in the dropdown include 'Load Hub', 'Load from Cloud', 'Load Geospatial Data', 'Load Twitter Data', and 'Load Open Data'. The main area of the interface is visible in the background.

107. Choose the csv file from your Desktop and wait until it is uploaded to the system.

The screenshot shows the 'Load from desktop' interface. The sidebar has the 'Load' option selected. The main area shows a progress bar for uploading a file named 'NYPD_Motor_Vehicle_Collisions.csv'. The progress is at 9% completion, with 11.031 MB of 136.746 MB uploaded. The transfer mechanism is set to 'Standard'.

You don't have to change the default settings for File characteristics. When the file is uploaded, just move on to Preview. You can preview the loaded records on the next page. Press Next to move on.

Select Load into existing table and press Next again.

Select your Db2 user name as Schema and the table name NYPD_COLL. Select Replace any data and press Finish to start the loading process.

Not all data could be loaded but we can ignore any errors and move on to the next point.

108. Db2 has implemented some machine learning algorithms that we will test in this lab. One of these ML algorithm is k-means. You can find a description of k-means in Wikipedia (https://en.wikipedia.org/wiki/K-means_clustering).

The list of machine learning algorithms is described in the Db2 documentation:

https://www.ibm.com/support/knowledgecenter/en/SS6NHC/com.ibm.swg.im.dashdb.analytics.doc/doc/r_analytic_stored_procedures.html

To run the k-means algorithm a stored procedure has to be called:

```
CALL IDAX.KMEANS('intable=NYPD_COLL, id=UNIQUE_KEY, k=4, maxiter=5, randseed=180293,
distance=euclidean, model=NYPD_KM, outtable=NYPD_KM_OUT, coldefrole=ignore,
incolumn=PERSONS_INJURED:target;PERSONS_KILLED:target;CONTRIBUTING_FACTOR_1:input;
CONTRIBUTING_FACTOR_2:input;CONTRIBUTING_FACTOR_3:input;
VEHICLE_TYPE_CODE_1:input;VEHICLE_TYPE_CODE_2:input;
VEHICLE_TYPE_CODE_3:input;UNIQUE_KEY:id');
```

This call runs the k-means algorithm on the table NYPD_COLL. It uses the column UNIQUE_KEY as an identifier and a few columns to cluster the data. K-means is set to a maximum number of iterations of 5 and should create 4 clusters.

The SQL is stored in path /home/user/Advanced-Analytics/k-means.sql. Navigate to Run SQL on Db2, upload the SQL and run it.

The stored procedure runs for some seconds and should give the number of identified clusters as result.

The screenshot shows the IBM dashDB interface with the 'Run SQL' tab selected. The SQL query entered is:

```
1 CALL IDAX.KMEANS('intable=NYPD_COLL, id=UNIQUE_KEY, k=4, maxiter=5, randseed=180293,
Incolun=PERSONS_INJURED:target;PERSONS_KILLED:target;CONTRIBUTING_FACTOR_1:input;CONTRIBUTING_FACTOR_2:input;CONTRIBUTING_FACTOR_3:input;VEHICLE_TYPE_CODE_1:input;VEHICLE_TYPE_CODE_2:input;VEHICLE_TYPE_CODE_3:input;UNIQUE_KEY:id');
```

The results table shows the execution status and time:

Status	Run time (seconds)	Statement	Date
Succeeded - BLUDB	28.389		27 July 2016 at 16:47:01 GMT+2
Succeeded	28.389	CALL IDAX.KMEANS('intable=NYPD_COLL, id=UNIQUE_KEY, k=4, maxiter=5, randse...	27 July 2016 at 16:47:30 GMT+2

The output pane displays the result of the query:

```
NUMCLUSTERS
4
```

Total: 1 Selected: 0

109. The k-means algorithms created some tables to store the results of the clustering. The result of the clustering is a model that represents the found clusters. To get information about this model execute the following SQL:

```
CALL IDAX.PRINT_MODEL('model=NYPD_KM, mode=clusters');
```

CLUSTERID	NAME	SIZE	RELSIZE	WITHINSS	DESCRIPTION
1	1	514708	0.6952018714916285	652760.0	NULL
2	2	41079	0.05548427006964067	51695.0	NULL
3	3	163377	0.22066879892810642	188674.0	NULL
4	4	21208	0.02864505951062439	21863.0	NULL

110. The table NYPD_KM_OUT holds the cluster information for each row of the base table NYPD_KM. Navigate to the Table view of Db2, select the NYPD_KM_OUT table and the Browse Data tab to preview the data.

ID	CLUSTER_ID	DISTANCE
271106	1	1
3245705	3	0
357683	1	1
220124	1	1
181399	1	0
3125528	3	1.7320508075688772
3331543	1	1.7320508075688772
3133214	1	0
176949	1	0
3169384	3	1

A join between NYPD_COLL and NYPD_KM_OUT would bring the cluster information together with the details of each record.

Lab 12: Accessing Db2 from Spark and Python

111. In this lab you will access the Db2 environment from Spark by using Python. In order to do so you have to create a Spark run-time environment first. Bluemix has a Spark service available and you have to create such a service as the first step.

Log in into Bluemix, navigate to the Catalog and search for “spark”.

The screenshot shows the IBM Bluemix Catalog interface. A search bar at the top right contains the text "spark". Below the search bar, there are two main categories: "Infrastructure" on the left and "Platform" on the right. Under "Platform", there is a section titled "Application Services" with the sub-section "Deliver new web and mobile apps.". Within this section, there is a card for "Apache Spark". The card features a blue star icon, the text "Apache Spark", and a brief description: "IBM Analytics for Apache Spark for Bluemix." At the bottom of the card, there is an "IBM" logo.

Click on the *Apache Spark* service logo and note the Service name to identify the Spark Service later.

Spark Service name:

112. Create a Spark service with the Personal plan:

The screenshot shows the IBM Bluemix Catalog interface with the "CATALOG" tab selected. On the left, there is a card for "Apache Spark" with details like "PUBLISH DATE 07/05/2016", "AUTHOR IBM", and "TYPE Service". There is also a "VIEW DOCS" button. To the right of the card, there is a detailed description of Apache Spark's features: "Incredibly Fast", "Easy to Use and Powerful", and "Convenient Data Storage". On the far right, there is a "Add Service" form. The form includes fields for "Space" (set to "dev"), "App" (set to "Leave unbound"), "Service name" (set to "Apache Spark-bl"), "Credential name" (set to "Credentials-1"), and "Selected Plan" (set to "Personal"). A large "CREATE" button is at the bottom of the form.

113. When the Spark service is started, select NOTEBOOKS to create a notebook interface for this service:

114. In the notebook we want to use data that is stored in Db2. Therefore, before creating a notebook, we have to setup a connection from Spark to the Db2 database. To configure this connection, first click on Data in the left column and then choose CREATE CONNECTION.

Give the database connection a name, select IBM Bluemix as Service Type and select your Db2 database as the instance. Verify, that you select the correct Db2 service by comparing it with the name noted above.

115. The database is automatically set to BLUDB. You don't have to change it. Press CREATE CONNECTION to proceed.

116. The connection is immediately verified and after a few seconds you should see a green marker that signals successful connection to your Db2 instance:

117. We now move on and create a new notebook. Verify that you are using the correct Spark Service by comparing its name in the headline of the web page with the Spark Service name noted above.

Click on Analytics on the left and select NEW NOTEBOOK to create a new notebook:

The screenshot shows the IBM Bluemix interface for the Apache Spark-bi service. The left sidebar has icons for Services, Data, Analytics, and Exchange. The main content area is titled "Getting Started with Analytics for Apache Spark". It features a "Using Notebooks" section with links to "Precipitation Analysis" and "NYC Traffic Analysis". A "NEW NOTEBOOK" button is at the bottom. On the right, there are sections for "Get Started" (with a link to "Docs"), "Learn & Discover" (with a link to "Learning Center"), and a note about having no notebooks yet.

118. A notebook to start with is stored in path /home/user/Advanced-Analytics/NYPD-WoW.ipynb. Select the tab From File, give the Notebook a name and choose the notebook from the path above. Press CREATE NOTEBOOK to proceed.

The screenshot shows the "Create Notebook" dialog box. The left sidebar is identical to the previous screenshot. The dialog has tabs for "Blank", "From File" (which is selected and highlighted in green), "From URL", and "Samples". The "Name*" field contains "NYPD" and the "Description" field is empty. In the "Notebook File*" section, a file named "NYPD - WoW.ipynb" is selected. At the bottom, there are "Cancel" and "CREATE NOTEBOOK" buttons.

119. The notebook interface opens and shows the preloaded notebook. A notebook is a mix of documentation, code and results and ideally suited for ad hoc exploration of data.

The screenshot shows the IBM Bluemix Notebook interface. On the left, there's a sidebar with icons for Services, Data, and Analytics. The main area has a title "Notebook to demonstrate interaction between Spark/Python and dashDB". Below it, a section titled "Credentials for dashDB" instructs to paste credentials from the Data Sources menu. A code cell labeled "In []:" contains the following Python code:

```

In [ ]: from pyspark.sql import SQLContext
sqlContext = SQLContext(sc)

props = {}
props['user'] = credentials_1['username']
props['password'] = credentials_1['password']

# fill in table name
table = credentials_1['username'] + "." + "NYPD_COLL"

data_df = sqlContext.read.jdbc(credentials_1['jdbcurl'],table,properties=props)
data_df.printSchema()

```


To help you using a notebook notice the following:

- You can place the cursor in any cell of the notebook and press RUN above to execute the code in that cell.
- A cell that has never been run has an empty label: `[]:`
- A cell that is currently executing has a star in the label: `[*]:`
- A cell that has been executed has a number in the label: `[5]:`

But before you execute code you have to import the credentials of the Db2 environment.

120. Place the cursor on the empty cell under “Paste the credentials ...”

Select Data Sources in the column on the right and press Add Source. A popup is showing up from which you can select the Db2 connection you created before:

121. Select your Db2 instance and press ADD DATA SOURCE. After doing this the database shows up in the right column and by pressing Insert to code the credentials are copied to the empty cell:

The screenshot shows a Jupyter-style notebook interface within the IBM Bluemix Data Notebook. On the left sidebar, there are icons for Services, Data, Analytics, and Exchange. The main area has a title "Notebook to demonstrate interaction between Spark/Python and dashDB". Below it, a section titled "Credentials for dashDB" contains the following text: "Paste the credentials for dashDB from the Data Sources menu on the right in to the cell below." A code cell (In [1]) contains Python code to define a dictionary `credentials_1` with various database connection parameters. To the right of the notebook, a sidebar titled "dashDB - WoW" shows a button "Add Source" and a link "Insert to code".

```
In [1]: credentials_1 = {
 'port': '50000',
 'db': 'BLUDB',
 'username': 'dash5092',
 'url': 'jdbc:db2://dashdb-entry-yp-dal09-10.services.dal.bluemix.net:50001/BLUDB:sslConnection=true',
 'host': 'dashdb-entry-yp-dal09-10.services.dal.bluemix.net',
 'https_url': 'https://dashdb-entry-yp-dal09-10.services.dal.bluemix.net:8443',
 'driver': 'com.ibm.db2.jcc.DB2Driver',
 'url': 'jdbc:db2://dashdb-entry-yp-dal09-10.services.dal.bluemix.net:50000;PROTOCOL=TCPIP;UID=dash5092;PWD=Inp2nU7tVFcL',
 'host': 'dashdb-entry-yp-dal09-10.services.dal.bluemix.net',
 'port': '50000',
 'username': 'dash5092',
 'password': 'Inp2nU7tVFcL'
}
```

Make sure, that the structure for your credentials has the name “credentials_1”. If it is a different name, please change it to “credentials_1”. Place the cursor in that cell and press run to execute the code in this cell. This loads the credentials into the notebook environment.

122. Now you are ready to access data in your Db2 database. You do so by placing the cursor in the next code cell and press run.

The code creates a SparkSQL context using the PySpark libraries. After setting the credential parameters and choosing the table in Db2 the database is accessed and a data frame is created as a result. The last step is printing the schema of the table.

The execution of Spark is lazy. As no data from the data frame is accessed the data is not really queried from the database. That is why this statement is really fast.

The screenshot shows a Jupyter-style notebook interface within the IBM Bluemix Data Notebook. The sidebar on the left includes icons for Services, Data, Analytics, and Exchange. The main area has a title "First query to dashDB". A code cell (In [2]) contains Python code using PySpark's SQLContext to read data from a table named "NYPD_COLL" in the "dashDB" database. The code defines properties for the connection, including the URL, port, and credentials from the previous step. It then reads the data and prints its schema. To the right, a sidebar titled "dashDB - WoW" shows a "Data Sources" button and an "Insert to code" link.

```
In [2]: from pyspark.sql import SQLContext
sqlContext = SQLContext(sc)

props = {}
props['user'] = credentials_1['username']
props['password'] = credentials_1['password']

# fill in table name
table = credentials_1['username'] + "." + "NYPD_COLL"

data_df = sqlContext.read.jdbc(credentials_1['jdbcurl'],table,properties=props)
data_df.printSchema()
```

123. The next code cell is printing the first 5 rows of the table. Place the cursor in the code cell and press run. It takes a moment to execute the statement as now the table is really queried and the result is loaded into the Spark environment.


```

IBM Bluemix
File Edit View Insert Cell Kernel Help
Format Cell Toolbar None
Python 2 O

Query the table and return the 5 rows

In [3]: data_df.take(5)
Out[3]: [Row(DATE=datetime.date(2013, 5, 11), TIME=datetime.datetime(1970, 1, 1, 1, 0), BOROUGH=None, ZIP_CODE=None, LATITUDE=Decimal('40.7203532000'), LONGITUDE=Decimal('-73.9746535000'), LOCATION=u'(40.7203532,-73.9746535)', ON_STREET_NAME=None, CROSS_STREET_NAME=None, OFF_STREET_NAME=None, PERSONS_INJURED=5, PERSONS_KILLED=0, PEDESTRIANS_INJURED=0, PEDESTRIANS_KILLED=0, CYCLIST_INJURED=0, CYCLIST_KILLED=0, MOTORIST_INJURED=5, MOTORIST_KILLED=0, CONTRIBUTING_FACTOR_1='Unspecified', CONTRIBUTING_FACTOR_2='Unspecified', CONTRIBUTING_FACTOR_3='None', CONTRIBUTING_FACTOR_4='Unspecified', CONTRIBUTING_FACTOR_5='None', UNIQUE_KEY=206121, VEHICLE_TYPE_CODE_1=u'TAXI', VEHICLE_TYPE_CODE_2=u'TAXI', VEHICLE_TYPE_CODE_3=None, VEHICLE_TYPE_CODE_4=None, VEHICLE_TYPE_CODE_5=None), Row(DATE=datetime.date(2013, 5, 11), TIME=datetime.datetime(1970, 1, 1, 1, 0), BOROUGH=u'QUEENS', ZIP_CODE=u'11419', LATITUDE=Decimal('40.68963000'), LONGITUDE=Decimal('-73.810958000'), LOCATION=u'(40.6896300,-73.810958000)', ON_STREET_NAME=u'126 STREET', CROSS_STREET_NAME=u'103 AVENUE', OFF_STREET_NAME=None, PERSONS_INJURED=0, PERSONS_KILLED=0, PEDESTRIANS_INJURED=0, PEDESTRIANS_KILLED=0, CYCLIST_INJURED=0, CYCLIST_KILLED=0, MOTORIST_INJURED=0, MOTORIST_KILLED=0, CONTRIBUTING_FACTOR_1=u'Driver Inattention/Distraction', CONTRIBUTING_FACTOR_2='Unspecified', CONTRIBUTING_FACTOR_3='None', CONTRIBUTING_FACTOR_4='None', CONTRIBUTING_FACTOR_5='None', UNIQUE_KEY=206121, VEHICLE_TYPE_CODE_1=u'PASSENGER VEHICLE', VEHICLE_TYPE_CODE_2=u'PASSENGER VEHICLE', VEHICLE_TYPE_CODE_3=None, VEHICLE_TYPE_CODE_4=None, VEHICLE_TYPE_CODE_5=None), Row(DATE=datetime.date(2013, 5, 11), TIME=datetime.datetime(1970, 1, 1, 1, 0), BOROUGH=u'BROOKLYN', ZIP_CODE=u'11221', LATITUDE=Decimal('40.6853558000'), LONGITUDE=Decimal('-73.938519000'), LOCATION=u'(40.6853558,-73.938519000)', ON_STREET_NAME=u'MARCUS GARVEY BOULEVARD', CROSS_STREET_NAME=u'NEWPORT AVENUE', OFF_STREET_NAME=None, PERSONS_INJURED=0, PERSONS_KILLED=0, PEDESTRIANS_INJURED=0, PEDESTRIANS_KILLED=0, CYCLIST_INJURED=0, CYCLIST_KILLED=0, MOTORIST_INJURED=0, MOTORIST_KILLED=0, CONTRIBUTING_FACTOR_1='Unspecified', CONTRIBUTING_FACTOR_2='Unspecified', CONTRIBUTING_FACTOR_3='None', CONTRIBUTING_FACTOR_4='None', CONTRIBUTING_FACTOR_5='None', UNIQUE_KEY=181041, VEHICLE_TYPE_CODE_1=u'SPORT UTILITY / STATION WAGON', VEHICLE_TYPE_CODE_2=u'SPORT UTILITY / STATION WAGON', VEHICLE_TYPE_CODE_3=None, VEHICLE_TYPE_CODE_4=None, VEHICLE_TYPE_CODE_5=None), Row(DATE=datetime.date(2013, 5, 11), TIME=datetime.datetime(1970, 1, 1, 1, 0), BOROUGH=u'BROOKLYN', ZIP_CODE=u'11207', LATITUDE=Decimal('40.6612728000'), LONGITUDE=Decimal('-73.8960539000'), LOCATION=u'(40.6612728,-73.8960539000)', ON_STREET_NAME=u'ALABAMA AVENUE', CROSS_STREET_NAME=u'NEWPORT STREET', OFF_STREET_NAME=None, PERSONS_INJURED=0, PERSONS_KILLED=0, PEDESTRIANS_INJURED=0, PEDESTRIANS_KILLED=0, CYCLIST_INJURED=0, CYCLIST_KILLED=0, MOTORIST_INJURED=0, MOTORIST_KILLED=0, CONTRIBUTING_FACTOR_1='Unspecified', CONTRIBUTING_FACTOR_2='Unspecified', CONTRIBUTING_FACTOR_3='None', CONTRIBUTING_FACTOR_4='None', CONTRIBUTING_FACTOR_5='None', UNIQUE_KEY=167049, VEHICLE_TYPE_CODE_1=u'PASSENGER VEHICLE', VEHICLE_TYPE_CODE_2=u'PASSENGER VEHICLE', VEHICLE_TYPE_CODE_3=None, VEHICLE_TYPE_CODE_4=None, VEHICLE_TYPE_CODE_5=None), Row(DATE=datetime.date(2013, 5, 11), TIME=datetime.datetime(1970, 1, 1, 1, 0), BOROUGH=None, ZIP_CODE=None, LATITUDE=None, LONGITUDE=None, LOCATION=None, ON_STREET_NAME=u'COLLEGE POINT BOULEVARD', CROSS_STREET_NAME=u'25 AVENUE', OFF_STREET_NAME=None, PERSONS_INJURED=0, PERSONS_KILLED=0, PEDESTRIANS_INJURED=0, PEDESTRIANS_KILLED=0, CYCLIST_INJURED=0, CYCLIST_KILLED=0, MOTORIST_INJURED=0, MOTORIST_KILLED=0, CONTRIBUTING_FACTOR_1='Unspecified', CONTRIBUTING_FACTOR_2='Unspecified', CONTRIBUTING_FACTOR_3='None', CONTRIBUTING_FACTOR_4='None', CONTRIBUTING_FACTOR_5='None', UNIQUE_KEY=250252, VEHICLE_TYPE_CODE_1=u'SPORT UTILITY / STATION WAGON', VEHICLE_TYPE_CODE_2=u'PASSENGER VEHICLE', VEHICLE_TYPE_CODE_3=None, VEHICLE_TYPE_CODE_4=None, VEHICLE_TYPE_CODE_5=None)]

```

124. To visualize data, some libraries have to be loaded. The following cell is doing this for you. Place the cursor in the cell and press run.

```

IBM Bluemix
File Edit View Insert Cell Kernel Help
Format Cell Toolbar None
Python 2 O

Visualize the data

Load libraries for visualization

In [8]: %matplotlib inline
import matplotlib.pyplot as plt
import pandas as pd
import numpy as np

```

To visualize data you don't have to rely on the libraries installed with the Spark service on Bluemix. You are able to install additional packages and use them immediately.

125. To visualize the data we use the geo coordinates. Therefore, the data is filtered on rows that have a value for latitude. Run this cell. It works without Db2 involvement in the Spark environment:

```

IBM Bluemix
File Edit View Insert Cell Kernel Help
Format Cell Toolbar None
Python 2 O


Convert the data to pandas structure for visualization

In [6]: collisions_pd = data_df[data_df['LATITUDE'] != 0][['LATITUDE', 'LONGITUDE', 'DATE', 'TIME', 'BOROUGH', 'ON_STREET_NAME', 'CROSS_STREET_NAME', 'PERSONS_INJURED', 'PERSONS_KILLED', 'CONTRIBUTING_FACTOR_1']].toPandas()

collisions_pd.columns = ['Latitude', 'Longitude', 'Date', 'Time', 'Borough', 'On Street', 'Cross Street', 'Persons Injured', 'Persons Killed', 'Contributing Factor']

```

The Spark kernel is executing the code in the cell until the star in the label disappears. It might take a few seconds. Finally, the visualization could be started. It is using a scatter plot and you can see the streets of New York City although no map is used underneath:

126. To access the data from the k-means clustering a view has to be created in Db2 because SparkSQL is not able to run a join on a remote database directly.

Therefore you create a view in Db2, that is doing the join instead. This join combines the cluster information that was generated by the k-means stored procedure with the base table:


```
CREATE VIEW NYPD_COLL_KM AS
  SELECT LATITUDE, LONGITUDE, DATE, TIME, BOROUGH, ON_STREET_NAME,
 CROSS_STREET_NAME, PERSONS_INJURED, PERSONS_KILLED,
 CONTRIBUTING_FACTOR_1, VEHICLE_TYPE_CODE_1, CLUSTER_ID
 FROM NYPD_COLL N, NYPD_KM_OUT K
 WHERE N.UNIQUE_KEY = K.ID;
```

Go to the Db2 interface and select Run SQL. Press Open and select the needed DDL for the view from your local desktop. It is in /home/user/Advanced-Analytics/NYPD/create_km_view.sql. Execute the statement by pressing Run. After successful execution, you can preview the result of this view if you switch to the Table view of the Db2 console and select the view from the list of tables:

The screenshot shows the IBM dashDB™ interface. On the left, there is a navigation sidebar with options like Home, Tables, Load, Run SQL, Analytics, Monitor, Settings, Connect, and Help. The main area is titled "Create, drop, and work with tables" and shows a table definition for "NYPD_COLL_KM". The table has the following columns: LATITUDE, LONGITUDE, DATE, TIME, BOROUGH, ON_STREET_NAME, CROSS_STREET_NAME, PERSONS_INJURED, PERSONS_KILLED, and CONTRIBUTING_FACTOR_1. Below the table definition, there is a preview of the data with five rows of collision records. The interface includes various buttons and icons for managing the table.

LATITUDE	LONGITUDE	DATE	TIME	BOROUGH	ON_STREET_NNAME	CROSS_STREET_NAME	PERSONS_INJURED	PERSONS_KILLED	CONTRIBUTING_FACTOR_1
40.7039748	-73.9600129	2014-12-02	01:00:00	BROOKLYN	WILLIAMSBURG STREET WEST	KEAP STREET	0	0	Other Vehicular
40.7396752	-73.9345761	2014-12-02	01:00:00	QUEENS	VANDAM STREET	HUNTERS POINT AVENUE	0	0	Failure to Yield Right-of-Way
40.6599379	-73.9534615	2014-12-02	01:30:00	BROOKLYN	ROGERS AVENUE	MIDWOOD STREET	0	0	Backing Unsafely
40.7176779	-74.0057791	2014-12-02	01:30:00	MANHATTAN	CHURCH STREET	LEONARD STREET	0	0	Driver Inattention/Distraction
40.7602226	-73.967462	2014-12-02	01:57:00	MANHATTAN	EAST 57 STREET	3 AVENUE	0	0	Prescription Medication

127. After the view in Db2 has created, you can execute the PySpark code to fetch the data to the Spark environment:

The screenshot shows the IBM Bluemix Jupyter Notebook interface. The left sidebar contains icons for Services, Data, Analytics, and Exchange. The main area has a title "Query the k-means cluster data" and a subtitle "Join the base table with the cluster information (in dashDB)". A code cell labeled "In [10]" contains the following PySpark code:

```
# fill in table name
table = credentials_1['username'] + "." + "NYPD_COLL_KM"


km_df = sqlContext.read.jdbc(credentials_1['jdbcurl'],table,properties=props)
km_df.printSchema()

km_pd = km_df[km_df['LATITUDE'] != 0][['LATITUDE', 'LONGITUDE', 'DATE', 'TIME',
 'BOROUGH', 'ON_STREET_NAME', 'CROSS_STREET_NAME',
 'PERSONS_INJURED', 'PERSONS_KILLED',
 'CONTRIBUTING_FACTOR_1', 'CLUSTER_ID']].toPandas()


km_pd.columns = ['Latitude', 'Longitude', 'Date', 'Time', 'Borough', 'On Street',
 'Cross Street', 'Persons Injured', 'Persons Killed', 'Contributing Factor', 'Cluster']

root
--- LATITUDE: decimal(31,10) (nullable = true)
--- LONGITUDE: decimal(31,10) (nullable = true)
--- DATE: date (nullable = false)
--- TIME: timestamp (nullable = false)
--- BOROUGH: string (nullable = true)
--- ON_STREET_NAME: string (nullable = true)
--- CROSS_STREET_NAME: string (nullable = true)
--- PERSONS_INJURED: integer (nullable = true)
--- PERSONS_KILLED: integer (nullable = true)
--- CONTRIBUTING_FACTOR_1: string (nullable = true)
--- VEHICLE_TYPE_CODE_1: string (nullable = true)
--- CLUSTER_ID: integer (nullable = true)
```

128. The next cell selects the rows for a specific cluster (e.g. cluster 2) and visualizes the data. You can also try different cluster ids for visualization.

129. Next, we look at aggregations. First, the data is aggregated in Spark and visualized as a bar chart. When you run the code, it takes a while because Spark has to do the aggregation:

130. A different approach to query Db2 data is using the ibmdbpy library. This library offers a much simpler interface to query data.

First you have to install the library and db2 driver:

```
In [21]: pip install ibmdbpy --user --upgrade
wget -O $HOME/.local/lib/python2.7/site-packages/ibmdbpy/db2jcc4.jar https://ibm.box.com/shared/static/o9qfkdaio8hj4clfs37sz8zhjp77rl2.x
```


```
Collecting ibmdbpy
  Downloading ibmdbpy-0.1.1b1-py2.py3-none-any.whl (171kB)
 100% |#####| 174kB 1.3MB/s
[?258Requirement already up-to-date: future in /usr/local/src/bluemix_jupyter_bundle.v10/notebook/lib/python2.7/site-packages (from ibmdbpy)
Collecting pandas (from ibmdbpy)
  Downloading pandas-0.18.1-cp27-cp27m-manylinux1_x86_64.whl (14.2MB)
 100% |#####| 14.2MB 69kB/s
[?258Requirement already up-to-date: six in /usr/local/src/bluemix_jupyter_bundle.v10/notebook/lib/python2.7/site-packages (from ibmdbpy)
Collecting pytz<=2011.0 (from pandas->ibmdbpy)
  Downloading pytz-2016.6.1-py2.py3-none-any.whl (481kB)
 100% |#####| 481kB 2.5MB/s
[?258Requirement already up-to-date: dateutil (from pandas->ibmdbpy)
  Downloading python_dateutil-2.5.3-py2.py3-none-any.whl (201kB)
 100% |#####| 204kB 4.7MB/s
[?258Requirement already up-to-date: lazy (from pandas->ibmdbpy)
  Downloading setuptools-25.1.0-py2.py3-none-any.whl (442kB)
 100% |#####| 450kB 2.4MB/s
[?258Installing collected packages: pytz, python-dateutil, numpy, pandas, ibmdbpy, setuptools
Successfully installed ibmdbpy-0.1.1b1 numpy-1.11.1 pandas-0.18.1 python-dateutil-2.5.3 pytz-2016.6.1 setuptools-25.1.0
--2016-07-27 12:10:01-- https://ibm.box.com/shared/static/o9qfkdaio8hj4clfs37sz8zhjp77rl2.x
Resolving ibm.box.com (ibm.box.com)... 74.112.184.85, 107.152.24.197, 74.112.185.182
Connecting to ibm.box.com (ibm.box.com)|74.112.184.85|:443... connected.
HTTP request sent, awaiting response... 302 Found
Location: https://ibm.app.box.com/shared/static/o9qfkdaio8hj4clfs37sz8zhjp77rl2.x [following]
--2016-07-27 12:10:01-- https://ibm.app.box.com/shared/static/o9qfkdaio8hj4clfs37sz8zhjp77rl2.x
Resolving ibm.app.box.com (ibm.app.box.com)... 74.112.185.87, 107.152.24.199, 74.112.184.87
Connecting to ibm.app.box.com (ibm.app.box.com)|74.112.185.87|:443... connected.
```

After successful installation of ibmdbpy you can connect to your Db2 by running the cell code:


```
from ibmdbpy import IdaDataBase, IdaDataFrame
username = credentials_1['username']
password = credentials_1['password']
jdbc = credentials_1['jdbcurl'] + ":user=" + username + ";password=" + password
print(jdbc)
idadb = IdaDataBase(jdbc)
jdbc:db2://dashdb-entry-yp-dal09-10.services.dal.bluemix.net:50000/BLUDB:user=dash5092;password=Inp2nU7tVFcL
```

131. By executing the aggregation in Db2 the result is calculated much faster. The in-memory engine of Db2 is optimized to do this kind of operations and only the small result set is copied to the Spark environment. The bar chart, of course, is identical:

132. Db2 has advanced geospatial capabilities by leveraging the Spatial Extender (<https://www.ibm.com/support/knowledgecenter/SS6NHC/com.ibm.db2.luw.spatial.topics.doc/doc/csbp1001.html>). To give you an idea about dealing with geospatial data, two simple scenarios are shown here.

First, we look at collisions that happened in a radius of 100 meters from Times Square. Times Square has the coordinates (40.758909, -73.985116). The following Db2 query select these collisions by calculating the distance of all collisions from that point:

```
select latitude, longitude from nypd_coll where location is not null and
 db2gse.ST_Distance(db2gse.ST_Point(latitude, longitude, 1),
 db2gse.ST_Point(40.758909, -73.985116, 1), 'METRE') < 100
```

By using the function `ida_query()`, the notebook executes this query against Db2 and retrieves the result as a data frame. The graph visualizes the complete dataset in green and the collisions close to Times Square in red.

133. Second, we look at collisions around Central Park. To do this, a polygon is created that includes Central Park and the streets around it. The following Db2 query select the collisions that are in this polygon by using the intersects function:

```

select latitude, longitude from nypd_coll where location is not null and
 db2gse.ST_Intersects(db2gse.ST_Point(latitude, longitude,1),
 db2gse.ST_Polygon('polygon ((40.767804 -73.982646,
 40.801022 -73.958432,
 40.797178 -73.948613,
 40.764000 -73.972981,
 40.767804 -73.982646))',1))=1

```

By using the function ida_query(), the notebook executes this query against Db2 and retrieves the result as a data frame. The graph visualizes the complete dataset in green and the collisions around Central Park in red.

Lab 13: Analyzing data with R in RStudio

134. The Db2 service on Bluemix has an integrated RStudio environment and this is used in this lab to do analytics with R. First we have to start the RStudio environment.

When you start RStudio for the first time it will ask for credentials. For authentication, use the User ID and password that you find in the service credentials of the Db2 service in bluemix.

After successful authentication the RStudio web interface launches:

The screenshot shows the RStudio interface running in a browser window. The top navigation bar includes File, Edit, Code, View, Plots, Session, Build, Debug, Tools, Help, and Go to file/function. The top right corner shows 'dash5092 | Sign Out' and 'Project: (None)'. The left side features a 'Console' tab with R code and its output. The middle section has an 'Environment' tab showing an empty global environment and a 'History' tab. The right side has a 'Files' tab displaying local storage contents: .Rprofile (417 B, modified Jul 22, 2016, 1:54 PM), loadlogs, and RSamples.

135. The RStudio interface starts with 3 areas. In the Console area you can interactively run R code. The Environment area in the top right shows the current variables and is empty at the beginning. The area in the lower right is showing the File tab. It shows the local storage that the Db2 services offers to store R scripts and data.

The RStudio environment is prepared with some R libraries that are necessary for integration with Db2. To warm-up with RStudio please press CTRL-L to clear the console area.

Create a variable with a list of values and do simple operations on the variable:

```
> a = c(1,2,3,4,5,6)
> sum(a)
> mean(a)
```

The screenshot shows the RStudio interface with the 'Console' tab active. The user has run the commands to create a vector 'a' and calculate its sum and mean. The 'Environment' tab shows the variable 'a' with the value [1:6] 1 2 3 4 5 6. The 'History' tab shows the previous commands.

You can see the output of each statement right after the command. In the top right box the Variable with its contents also shows up.

136. A convenient way to represent a table in R is a data frame. The sample data frame mtcars could be used to see how a data frame is handled in R. Type `help(mtcars)` to get an explanation for the data stored in mtcars. The command `head(mtcars)` gives you the first lines of the data frame. The `View` function opens a box showing the data in a grid.

The screenshot shows the RStudio interface. On the left, the 'Console' tab is active, displaying the R code and its output:

```

> help(mtcars)
> head(mtcars)
 mpg cyl disp hp drat wt qsec vs am gear carb
Mazda RX4 21.0 6 160.0 110 3.90 2.620 16.46  0  1 4 4
Mazda RX4 Wag 21.0 6 160.0 110 3.90 2.875 17.02  0  1 4 4
Datsun 710  22.8 4 108.0  93 3.85 2.320 18.61  1  1 4 1
Hornet 4 Drive 21.4 6 258.0 110 3.08 3.215 19.44  1  0 3 1
Hornet Sportabout 18.7 8 360.0 175 3.15 3.440 17.02  0  0 3 2
Valiant 18.1 6 225.0 105 2.76 3.460 20.22  1  0 3 1
Duster 360  14.3 8 360.0 245 3.21 3.570 15.84  0  0 3 4
Merc 240D  24.4 4 146.7  62 3.69 3.190 20.00  1  0 4 2
Merc 230 22.8 4 140.8  95 3.92 3.150 22.90  1  0 4 2
Merc 280 19.2 6 167.6 123 3.92 3.440 18.30  1  0 4 4
Merc 280C  17.8 6 167.6 123 3.92 3.440 18.90  1  0 4 4
Merc 450SE 16.4 8 275.8 180 3.07 4.070 17.40  0  0 3 3
Merc 450SL 17.3 8 275.8 180 3.07 3.730 17.60  0  0 3 3
Merc 450SLC 15.2 8 275.8 180 3.07 3.780 18.00  0  0 3 3
Cadillac Fleetwood 10.4 8 472.0 205 2.93 5.250 17.98  0  0 3 4
Lincoln Continental 10.4 8 460.0 215 3.00 5.424 17.82  0  0 3 4
Chrysler Imperial 14.7 8 440.0 230 3.23 5.345 17.42  0  0 3 4
Fiat 128 32.4 4  78.7  66 4.08 2.200 19.47  1  1 4 1

```

Below the console, the 'Environment' tab is selected in the top navigation bar, showing the variable 'a' defined as a numeric vector from 1 to 6.

There are many ways to manipulate data frames. A simple way to filter data is using the following syntax:

```
> mtcars[mtcars$cyl==6,]
```

This filter selects the rows from mtcars where the value of column cyl is equal to 6, meaning selecting the cars that have engines with 6 cylinders.

The screenshot shows the RStudio interface with the 'Console' tab active. The user has run the command `mtcars[mtcars$cyl==6,]`, which has returned the following subset of the mtcars dataset:

	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb
Mazda RX4	21.0	6	160.0	110	3.90	2.620	16.46	0	1	4	4
Mazda RX4 Wag	21.0	6	160.0	110	3.90	2.875	17.02	0	1	4	4
Datsun 710	22.8	4	108.0	93	3.85	2.320	18.61	1	1	4	1
Hornet 4 Drive	21.4	6	258.0	110	3.08	3.215	19.44	1	0	3	1
Hornet Sportabout	18.7	8	360.0	175	3.15	3.440	17.02	0	0	3	2
Valiant	18.1	6	225.0	105	2.76	3.460	20.22	1	0	3	1

137. To access data in Db2 we use the special library `ibmdbR`. This library is preinstalled in the Db2 RStudio environment. It is an official CRAN project and you can find documentation of `ibmdbR` here: <https://cran.r-project.org/web/packages/ibmdbR/ibmdbR.pdf>

You initialize the package and connect to Db2 using these 2 statements:


```
> con=idaConnect('bludb')
> idaInit(con)
```


You can always use the autocompletion function of RStudio to get help with commands. The functions in `ibmdbR` start mostly with the prefix `ida`. Type `idaS` and select `idaShowTables()` to see all the tables that are available in your Db2 database.

138. The `ida.data.frame` function creates a special data frame inside the R environment that represents the given table. This function will not copy the data over to R but is just a pointer to the data in Db2:

```
> nypd_coll=ida.data.frame("NYPD_COLL")
> colnames(nypd_coll)
```


139. Although it is not a real data frame, many functions on data frames are still working on it. The operations on this data frame are pushed down to Db2 automatically and executed there. E.g you can calculate the number of rows in table:

```
> nrow(nypd_coll)
```

140. You can also define queries to Db2 in R syntax. If you run the following command, it will return the generated SQL query:

```
> nypd_coll[nypd_coll$CYCLIST_INJURED == 1, ]
```


141. If you store it into a variable you can also calculate the number of rows in the result set of that query.

```
> cyc = nypd_coll[nypd_coll$CYCLIST_INJURED == 1,]
> nrow(cyc)
```

142. To look at the data in RStudio, the View function could be used on any ida data frame. It retrieves a sample of the rows from the Db2 table (or query) and shows it in a grid:

The screenshot shows the RStudio interface. At the top is a menu bar with File, Edit, Code, View, Plots, Session, Build, Debug, Tools, and Help. Below the menu is a toolbar with various icons. The main area is a data grid titled 'cyc' with 19 entries. The columns are DATE, TIME, BOROUGH, ZIP_CODE, LATITUDE, LONGITUDE, LOCATION, and ON_STREET_NAME. The data includes various boroughs like Bronx, Manhattan, Brooklyn, and Queens, with specific addresses and coordinates. Below the grid, a message says 'Showing 1 to 19 of 14,524 entries'. At the bottom is a 'Console' window with the command > View(cyc) entered.

	DATE	TIME	BOROUGH	ZIP_CODE	LATITUDE	LONGITUDE	LOCATION	ON_STREET_NAME
1	2014-01-20	14:50:00	QUEENS	11372	40.7543179000	-73.8794571000	(40.7543179, -73.8794571)	88 STREET
2	2014-01-20	14:50:00	BRONX	10468	40.8617704000	-73.8986725000	(40.8617704, -73.8986725)	CRESTON AVENUE
3	2014-02-04	21:40:00	MANHATTAN	10010	40.7395228000	-73.9868503000	(40.7395228, -73.9868503)	EAST 22 STREET
4	2014-02-04	07:55:00	BROOKLYN	11214	40.6038767000	-73.9954300000	(40.6038767, -73.99543)	21 AVENUE
5	2014-02-02	12:59:00	NA	NA	NA	NA	NA	NA
6	2014-02-02	15:30:00	NA	NA	NA	NA	NA	UNION AVENUE
7	2014-02-02	17:15:00	BRONX	10454	40.8028166000	-73.9084713000	(40.8028166, -73.9084713)	EAST 138 STREET
8	2014-01-18	21:15:00	MANHATTAN	10065	40.7599125000	-73.9588098000	(40.7599125, -73.9588098)	EAST 61 STREET
9	2014-01-18	22:28:00	MANHATTAN	10023	40.7786073000	-73.9816215000	(40.7786073, -73.9816215)	WEST 72 STREET
10	2014-02-21	20:50:00	BROOKLYN	11211	40.7150643000	-73.9421611000	(40.7150643, -73.9421611)	BUSHWICK AVENUE
11	2014-01-31	14:00:00	NA	NA	NA	NA	NA	BOSTON ROAD
12	2014-02-12	13:00:00	BROOKLYN	11207	40.6643339000	-73.8968385000	(40.6643339, -73.8968385)	LIVONIA AVENUE
13	2014-02-16	11:15:00	QUEENS	11368	40.7553365000	-73.8432452000	(40.7553365, -73.8432452)	ROOSEVELT AVENUE
14	2014-01-28	22:30:00	MANHATTAN	10030	40.8212629000	-73.9460792000	(40.8212629, -73.9460792)	WEST 141 STREET
15	2014-01-28	20:25:00	BRONX	10468	40.8596070000	-73.9077750000	(40.859607, -73.907775)	UNIVERSITY AVENUE
16	2014-02-01	14:30:00	BROOKLYN	11219	40.6290239000	-74.0127028000	(40.6290239, -74.0127028)	BAY RIDGE AVENUE
17	2014-02-01	16:17:00	BROOKLYN	11201	40.6912281000	-73.9821324000	(40.6912281, -73.9821324)	FLATBUSH AVENUE EXTENSION
18	2014-02-01	07:00:00	BROOKLYN	11232	40.6512655000	-74.0039065000	(40.6512655, -74.0039065)	39 STREET

143. You can also run queries on Db2 and store the result in a local data frame. The idaQuery function does exactly that. Run it to calculate the number of persons injured by borough:

```
> agg = idaQuery("SELECT BOROUGH, SUM(PERSONS_INJURED) AS INJURED ",
 "FROM NYPD_COLL GROUP BY BOROUGH")
> agg
```


The screenshot shows the RStudio interface. At the top is a menu bar with File, Edit, Code, View, Plots, Session, Build, Debug, Tools, and Help. Below the menu is a toolbar with various icons. The main area is a data grid titled 'agg' with 6 entries. The columns are BOROUGH and INJURED. The data shows the number of injured persons for each borough: Bronx (20947), Manhattan (25259), Staten Island (6522), Brooklyn (51696), Queens (37197), and an NA entry (46320). Below the grid, a message says 'Showing 1 to 6 of 6 entries'. At the bottom is a 'Console' window with the command > agg = idaQuery("SELECT BOROUGH, SUM(PERSONS_INJURED) AS INJURED FROM NYPD_COLL GROUP BY BOROUGH") entered.

	BOROUGH	INJURED
1	BRONX	20947
2	MANHATTAN	25259
3	STATEN ISLAND	6522
4	BROOKLYN	51696
5	QUEENS	37197
6	<NA>	46320

It is advisable to use idaQuery only for queries that return not too many rows, because the complete result set is transferred to the R environment.

144. To visualize the data a simple way is to use the ggplot2 library. The following code loads the ggplot2 library and creates a bar plot with the data from the aggregation above:

```
> library(ggplot2)
> ggplot(agg, aes(x=BOROUGH, y=INJURED)) + geom_bar(stat="identity", fill="lightblue")
```


145. You can see, that one value is missing from the bar chart. It is the row with no information for borough. Identify the row number that has the missing content and to access it use the following code:

```
> agg[<row-num>, ]
```

You can not only read the data but also set the values. Use this code to set a value for missing borough:

```
> agg[<row-num>, ]$BOROUGH="none"
```

Rerun the ggplot statement to see the complete data in the graph.

146. The ibmdbR library supports the Db2 machine learning functionality directly in R. The k-means clustering showed in the "Maching Learning with k-means in Db2" lab could be executed in RStudio directly.

The clustering should be executed on only a subset of the columns. Therefore a new data frame is created that select just the columns needed:

```
> nypd_for_km=nypd_coll[,c('UNIQUE_KEY', 'PERSONS_INJURED', 'PERSONS_KILLED',
  'CONTRIBUTING_FACTOR_1','VEHICLE_TYPE_CODE_1')]
```

147. The data frame nypd_for_km is not materialized. It is just a projection of the original table nypd_coll. The following call to the k-means function creates 4 clusters:

```
> km=idakMeans(nypd_for_km, id="UNIQUE_KEY", modelName="KMR", k=4, outtable="KMR_OUT")
```


148. After creating the clustering model, it can be printed to the console. The printout shows the cluster sizes, cluster centers and the sum of the distances to the centers for all values.

```

R
File Edit Code View Plots Session Build Debug Tools Help
+ - Go to file/function
Console ~/
> km=idaKMeans(nypd_for_km, id="UNIQUE_KEY", modelName="KMR", k=4, outtable="KMR_OUT")
> print(km)
KMeans clustering with 4 clusters of sizes 93129, 444551, 134836, 67856

Cluster means:
CLUSTERID PERSONS_INJURED PERSONS_KILLED CONTRIBUTING_FACTOR_1 VEHICLE_TYPE_CODE_1
1 1 1.53490320  0.002179772 Unspecified PASSENGER VEHICLE
2 2 0.00000000  0.001153973 Unspecified PASSENGER VEHICLE
3 3 0.08746181  0.001045715 Unspecified SPORT UTILITY / STATION WAGON
4 4 0.48933035  0.001385286 Driver Inattention/Distraction SPORT UTILITY / STATION WAGON

Within cluster sum of squares by cluster:
[1] 160951.59 312787.41 61815.42 73174.67

Available components:
[1] "cluster" "centers" "withinss" "size" "distance" "model"
>

```

149. The output table with the mapping of each row to its cluster is created in the Db2 database. It can be accessed and visualized by:

```

> kmr=ida.data.frame("KMR_OUT")
> View(kmr)

```

150. In order to visualize a cluster (e.g. cluster #4), the KMR_OUT table is joined with the NYPD_COLL table.

```


> dfc=idaQuery('select float(latitude) as "lat", float(longitude) as "lon"
 from nypd_coll c, kmr_out k
 where c.unique_key=k.id and cluster_id=4 and latitude is not null')

```


151. The idaQuery function joins the tables and selects the geo coordinates as floats. The result of the idaQuery function is a regular data frame in R that can now be visualized with ggplot2:


```
> ggplot(dfc, aes(x=lon,y=lat)) + geom_point(color="lightblue",alpha=.1,size=.2)
+ xlim(-74.26,-73.7) + ylim(40.5,40.92)
+ ggtitle("Motor vehicle collisions in New York City in cluster #4")
```


If you want to view the graph at a larger scale you can press the Zoom button upon the graphics. This starts a new browser window with a larger graphics.

Appendix I: Create Bluemix and DSX account

1. Go to the Bluemix website <http://bluemix.net> and click on “GET STARTED FREE” oder “SIGN UP”:

The screenshot shows the IBM Bluemix homepage. At the top, there's a navigation bar with links for 'SOLUTIONS', 'CATALOG', 'PRICING', 'DOCS', 'COMMUNITY', 'SIGN UP' (which is highlighted in blue), and 'LOG IN'. Below the navigation is the main header 'IBM Bluemix' and 'The Digital Innovation Platform'. A prominent 'GET STARTED FREE' button is centered. At the bottom of the header, there are tabs for 'BUILD', 'EXTEND', 'SCALE', 'INTEGRATE', and 'FEATURED'.

Build your apps, your way.

Use a combination of the most prominent open-source compute technologies to power your apps. Then, let Bluemix handle the rest.

Instant Runtimes

IBM Containers

Virtual Servers

2. Enter your data and choose an email address where you have inbox access via browser or smartphone.

The screenshot shows the 'Sign up for IBM Bluemix' registration form. It includes fields for Email Address*, First Name*, Last Name*, Company, Phone Number*, Password*, Re-enter Password*, Security Question*, and Security Answer*. Each field has a green checkmark indicating it is valid. There are also checkboxes for 'Keep me informed of products, services, and offerings from IBM companies worldwide:' (By email, By telephone) and a 'Create Account' button at the bottom.

3. After pressing “Create Account” you will receive a registration email that includes the link “Confirm Account” you have to press. The registration email should be sent within minutes. If you are not receiving it, please check the spam folder also.

4. Log into Bluemix by clicking the “LOG IN” button on the bluemix website <http://bluemix.net>. Enter the email address you used above. This email address is now your IBMid.

Log into IBM Bluemix

IBMid: [\[REDACTED\]@gmail.com](#)

Password [Forgot your password?](#)

[REDACTED]

[Use a different IBMid or email](#)

5. You have to setup your environment first. Choose “US South” for the region and use your email address as the organization name:

The screenshot shows the IBM Bluemix interface. At the top, there's a navigation bar with 'IBM Bluemix', 'Catalog', 'Support', and 'Account'. Below the navigation, a 'Welcome, Wil.' message is displayed. On the left, there are three cards: 'Create a Cloud Foundry App', 'Take Advantage of IoT', and 'Conversational with Movie Assistant'. In the center, a large 'Welcome to Bluemix' dialog is open. It has three numbered steps: 1. Set up your environment, 2. Create your first organization, and 3. Start building. Step 1 is completed. Step 2 is active, showing a dropdown for 'Region' set to 'US South', an input field for 'Organization Name' containing '[REDACTED]@gmail.com', and a 'Create' button. Step 3 is shown as a preview. At the bottom of the dialog, there's a 'NEED SOME SUGGESTIONS? TRY THESE' section with two cards: 'Cloud Foundry' and 'Cloud Foundry'. At the very bottom, there are 'LOG OUT | SUPPORT' links.

6. Next, you have to create a space for your services. You can choose any name, but “WoW” would be a good choice:

The screenshot shows the 'Create Space' dialog box in the IBM Bluemix interface. The dialog has three steps: Step 1 (Org name) is completed with 'Wow'. Step 2 (Space name) is currently selected. Step 3 (Review) is shown on the right. The main area contains instructions about spaces and suggests development stages: dev, test, prod. Buttons for 'Create' and 'LOG OUT | SUPPORT' are at the bottom.

7. Now, having created a Bluemix account, setup region, organization, and space you are ready to do the lab. Press “I'm Ready” to move on.

The screenshot shows the 'Summary' dialog box in the IBM Bluemix interface. It displays the 'Good to Go!' message, the org name 'Wow', and the space name 'WoW'. A large blue 'I'm Ready' button is prominently displayed. The background shows the 'Welcome, Wil.' dashboard with various service cards like 'Create a Cloud Foundry App' and 'Take Advantage of IoT'.

- If you want to use Data Science Experience, the new UX interface for data scientists you can also register for it now. Go to <http://datascience.ibm.com> and press “Sign Up” or “Sign Up For a Free Trial”:

- Choose “Continue with your Bluemix Credentials” to use your Bluemix account for Data Science Experience:

- You are immediately registered for Data Science Experience. Pressing “Get Started” will bring you to the user interface. Be aware that we are not using Data Science Experience in this lab.

Appendix II: Start vmware image and docker container

1. Start the image **Db2-Local** in vmware workstation

The user you are working with is

name: user

password: user

2. Open a terminal window to start the docker container for Db2 and RStudio. The commands are:

```
.do docker start Db2  
.do docker start RStudio
```

Double check if the container are running with

```
.do docker ps -a
```


The output should look like this:

```
user@ubuntu:~$ .do docker ps -a  
CONTAINER ID IMAGE COMMAND CREATED STATUS PORTS  
STATUS NAMES  
2b7c8c113d66 rstudio:latest "/bin/bash /tmp/start" 19 minutes ago Up About a minute 0.0.0.0:8787->8787/tcp RStudio  
9eb8f5c372b1 ibmdashdb/local:latest-linux  "/usr/sbin/init" 20 minutes ago Up About a minute Db2
```

3. In a browser open in separate tabs the Db2 Warehouse console and RStudio

Db2 Warehouse: <https://127.0.1.1:8443>

RStudio: <http://127.0.1.1:8787>

Acknowledgements and Disclaimers

Availability. References in this presentation to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates.

The workshops, sessions and materials have been prepared by IBM or the session speakers and reflect their own views. They are provided for informational purposes only, and are neither intended to, nor shall have the effect of being, legal or other guidance or advice to any participant. While efforts were made to verify the completeness and accuracy of the information contained in this presentation, it is provided AS-IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, this presentation or any other materials. Nothing contained in this presentation is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software.

All customer examples described are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics may vary by customer. Nothing contained in these materials is intended to, nor shall have the effect of, stating or implying that any activities undertaken by you will result in any specific sales, revenue growth or other results.

© Copyright IBM Corporation 2016. All rights reserved.

— U.S. Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

IBM, the IBM logo, ibm.com, and Informix are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or TM), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at

1. “Copyright and trademark information” at www.ibm.com/legal/copytrade.shtml
2. Other company, product, or service names may be trademarks or service marks of others