

A Divine Data Comedy

Mike Harris

Midway upon the journey of our life
I found myself within a forest dark,
For the straightforward pathway had been lost.

**—Dante (tr. Longfellow), Inferno
Canto I, Lines 1-3**

Canto

- Data Flow in a System
- The Language of Data Flow Manipulations
- Data Flow in Context

Canto

- **Data Flow in a System**
- The Language of Data Flow Manipulations
- Data Flow in Context

Example Data Set

```
create table stock_price (
 symbol varchar(5) not null
 , price_date date not null
 , price money not null
) ;

insert into stock_price
(symbol, price_date, price)
values
 ('ZVZZT', '2017-01-03', 10.02)
 , ('CBO' , '2017-01-03', 18.99)
 , ('ZVZZT', '2017-01-04', 9.99)
 , ('CBO' , '2017-01-04', 19.01)
;
```

Example Data Set

Symbol	Price Date	Price
ZVZZT	2017-01-03	10.02
CBO	2017-01-03	18.99
ZVZZT	2017-01-04	9.99
CBO	2017-01-04	19.01

SQL Statement

```
select symbol, price  
from stock_price  
where symbol = 'ZVZZT'  
order by price_date  
;
```

Symbol	Price Date	Price
ZVZZT	2017-01-03	10.02
ZVZZT	2017-01-04	9.99

Logical Order of a T-SQL Statement

1. FROM
2. ON
3. JOIN
4. WHERE
5. GROUP BY
6. WITH ROLLUP
7. HAVING
8. SELECT
9. DISTINCT
10. ORDER BY
11. TOP

Logical Order of a T-SQL Statement

1. FROM
2. ON
3. JOIN
4. WHERE
5. GROUP BY
6. WITH ROLLUP
7. HAVING
8. SELECT
9. DISTINCT
10. ORDER BY
11. TOP

Extract

Aggregate

Map

Order

Filter

Logical Order of a T-SQL Statement

- 1. FROM**
2. ON
3. JOIN
- 4. WHERE**
5. GROUP BY
6. WITH ROLLUP
7. HAVING
- 8. SELECT**
9. DISTINCT
- 10. ORDER BY**
11. TOP

SQL Statement Data Flow

SQL Statement


```
3 select symbol, price  
1 from stock_price  
2 where symbol = 'ZVZZT'  
4 order by price_date  
;
```

Symbol	Price Date	Price
ZVZZT	2017-01-03	10.02
ZVZZT	2017-01-04	9.99

A faint, semi-transparent background illustration depicts a man and a woman in a pastoral setting. The man, on the right, wears a red robe with a gold pattern and a matching head covering, holding a long staff or branch. The woman, on the left, wears a flowing white robe and a golden crown, looking down at the ground. They are positioned in a field of tall grass and small flowers.

Folded SQL

Folded SQL Statement

```
select max(price_date) as price_date  
from stock_price  
;
```


Price Date
2017-01-04

Logical Order of a T-SQL Statement

- 1. FROM**
2. ON
3. JOIN
4. WHERE
5. GROUP BY
6. WITH ROLLUP
7. HAVING

- 8. SELECT**
9. DISTINCT
10. ORDER BY
11. TOP

Folded SQL Statement Data Flow

Folded SQL Statement


```
2 select max(price_date) as price_date  
1 from stock_price  
;
```

Price Date
2017-01-04

Group By Folded SQL

Group By Folded SQL Statement


```
select
 symbol
 ,max(price_date) as price_date
from stock_price
group by symbol
;
```

Symbol	Price Date
CBO	2017-01-04
ZVZZT	2017-01-04

Logical Order of a T-SQL Statement

- 1. FROM**
2. ON
3. JOIN
4. WHERE
- 5. GROUP BY**
6. WITH ROLLUP
7. HAVING
- 8. SELECT**
9. DISTINCT
10. ORDER BY
11. TOP

Group By Folded SQL Statement Data Flow

Group By Folded SQL Statement

```
3  select
 symbol
 , max(price_date) as price_date
1  from stock_price
2  group by symbol
;

```

Symbol	Price Date
CBO	2017-01-04
ZVZZT	2017-01-04

Window Folded SQL

Window Folded SQL Statement

```
select distinct
 symbol
 , max(price_date) over(
 partition by symbol) as price_date
from stock_price
;
```

Symbol	Price Date
CBO	2017-01-04
ZVZZT	2017-01-04

Logical Order of a T-SQL Statement

- 1. FROM**
2. ON
3. JOIN
4. WHERE
5. GROUP BY
6. WITH ROLLUP
7. HAVING
- 8. SELECT**
- 9. DISTINCT**
10. ORDER BY
11. TOP

Window SQL Statement Data View

```
max(price_date) over(  
partition by symbol) as price_date
```


Window SQL Statement Data Flow

Window Folded SQL Statement

```
select distinct  
 symbol  
 , max(price_date) over(  
 partition by symbol) as price_date  
from stock_price  
;  
2
```

Symbol	Price Date
CBO	2017-01-04
ZVZZT	2017-01-04

The background of the slide features a soft, out-of-focus illustration. On the right side, a man in a red robe with a patterned sash stands looking towards the left. On the left side, a woman in a white, flowing gown stands looking towards the center. They appear to be in a field with tall grass and small flowers.

Window SQL

Window SQL Statement

```
select
 symbol
 ,price
 ,lag(price, 1) over (
 partition by symbol
 order by price_date) as prev_price
 ,price - lag(price, 1) over (
 partition by symbol
 order by price_date) as price_change
 ,lead(price, 1) over (
 partition by symbol
 order by price_date) as next_price
from stock_price
; 
```

Window SQL Statement

Symbol	Price	prev_price	price_change	next_price
CBO	18.99	(null)	(null)	19.01
CBO	19.01	18.99	0.02	(null)
ZVZZT	10.02	(null)	(null)	9.99
ZVZZT	9.99	10.02	-0.03	(null)

Window SQL Statement Data View

```
lag(price, 1) over (
 partition by symbol
 order by price_date) as prev_price
```

The diagram illustrates the transformation of a data table into a windowed view using the `lag` function. On the left, a table with columns `Symbol`, `Price_Date`, and `Price` contains two rows for symbol 'CBO'. An arrow points from this table to a vertical column on the right labeled `prev_price`, which shows the previous price for each row.

Symbol	Price_Date	Price	prev_price
CBO	2017-01-03	18.99	(null)
CBO	2017-01-04	19.01	18.99

Window SQL Statement Data View

```
lead(price, 1) over (
 partition by symbol
 order by price_date) as next_price
```


Symbol	Price_Date	Price	next_price
CBO	2017-01-03	18.99	19.01
CBO	2017-01-04	19.01	(null)

Logical Order of a T-SQL Statement

- 1. FROM**
2. ON
3. JOIN
4. WHERE
5. GROUP BY
6. WITH ROLLUP
7. HAVING

- 8. SELECT**
9. DISTINCT
10. ORDER BY
11. TOP

Window SQL Statement Data Flow

Window SQL Statement

```
select
→ 2 symbol
, price
, lag(price, 1) over (
 partition by symbol
 order by price_date) as prev_price
, price - lag(price, 1) over (
 partition by symbol
 order by price_date) as price_change
, lead(price, 1) over (
 partition by symbol
 order by price_date) as next_price
→ 1 from stock_price
;
```


Canto

- Data Flow in a System
- **The Language of Data Flow Manipulations**
- Data Flow in Context

Imperative Example

```
var s = "Midway in our life's journey, I went astray";
var count = 0;
foreach(var word in s.Split(' '))
{
 var stripped =
 Regex.Replace(word, "('s)|\\w+", "");
 if (stripped.Length > 2)
 count++;
}
```


Imperative Data Flow

Nested Example

```
var s = "Midway in our life's journey, I went astray";
var count = Enumerable.Count(
 Enumerable.Where(
 Enumerable.Select(
 s.Split(' '),
 word => Regex.Replace(
 word, "('s)|\\W+", ""))
 stripped => stripped.Length > 2));
```


Nested Data Flow

Piped Example

```
var count = "Midway in our life's journey, I went astray"  
.Split(' ')  
.Select(word =>  
 Regex.Replace(word, "('s)|\\W+", ""))  
.Where(word => word.Length > 2)  
.Count();
```

Piped Data Flow

The Language of Data Flow Manipulations

- map
- bind
- filter
- fold
- mutate
- group by
- order by

The Language of Data Flow Manipulations

- map: **Select**
- bind: **SelectMany**
- filter: **Where**
- fold: **Aggregate**
- mutate: **ForEach**
- group by: **GroupBy**
- order by: **OrderBy**

The Language of Data Flow Manipulations

- **map**
- bind
- filter
- fold
- mutate
- group by
- order by

Map

Map Example

```
var numbers = new [] {3, 9, 10}
 .Select(x => x * 10)
 .Select(x => x + 3);
```

output>
new [] {33, 93, 103}

Map Data Flow

Select Source Code

```
private sealed class SelectArrayIterator<TSource, TResult> : Iterator<TResult>, IPartition<TResult>
{
 private readonly TResult[] _source;
 private readonly Func<TSource, TResult> _selector;

 public SelectArrayIterator(TSource[] source, Func<TSource, TResult> selector)
 {
 // ... assert we have something
 _source = source;
 _selector = selector;
 }

 public override bool MoveNext()
 {
 if (_state < 1 | _state == _source.Length + 1)
 {
 Dispose();
 return false;
 }

 int index = _state++ - 1;
 _current = _selector(_source[index]);
 return true;
 }

 // ... and more
}
```

Select Source Code - constructor

```
private sealed class SelectArrayIterator<TSource, TResult> : Iterator<TResult>, IPartition<TResult>
{
 private readonly TResult[] _source;
 private readonly Func<TSource, TResult> _selector;

 public SelectArrayIterator(
 TResult[] source,
 Func<TSource, TResult> selector)
 {
 // ... assert we have something
 _source = source;
 _selector = selector;
 }
}
```

Select Source Code

```
public override bool MoveNext()
{
 if (_state < 1 | _state == _source.Length + 1)
 {
 Dispose();
 return false;
 }

 int index = _state++ - 1;
 _current = _selector(_source[index]);
 return true;
}
```

Map Example


```
var numbers = new [] {3, 9, 10}
 .Select(x => x * 10)
 .Select(x => x + 3);
```

output>
new [] {33, 93, 103}

The Language of Data Flow Manipulations

- map
- **bind**
- filter
- fold
- mutate
- group by
- order by

Bind

Bind Example

```
var list = new [] {  
 "Midway in our life's journey,",  
 "I went astray"  
}  
.SelectMany(s => s.Split(' '))  
.Select(w => Regex.Replace(w, "( 's ) | \\W+", ""));
```

output>

```
new [] { "Midway", "in", "our",  
 "life", "journey", "I",  
 "went", "astray" }
```


Bind Query Syntax Example

```
var list =  
 from sentences in  
 new [] {  
 "Midway in our life's journey,",  
 "I went astray"  
 }  
 from words in sentences.Split(' ')  
 select Regex.Replace(words, "('s)|\\w+", "");
```

output>

```
new [] { "Midway", "in", "our",  
 "life", "journey", "I",  
 "went", "astray" }
```

Bind Query Syntax Data Flow

SelectMany Source Code - constructor

```
private sealed class SelectManySingleSelectorIterator<TSource, TResult> : Iterator<TResult>, IIListProvider<TResult>
{
 private readonly IEnumerable<TSource> _source;
 private readonly Func<TSource, IEnumerable<TResult>> _selector;
 private IEnumerator<TSource> _sourceEnumerator;
 private IEnumerator<TResult> _subEnumerator;

 internal SelectManySingleSelectorIterator(
 IEnumerable<TSource> source,
 Func<TSource, IEnumerable<TResult>> selector)
 {
 // ... assert we have something
 _source = source;
 _selector = selector;
 }
 // ... and more
```

SelectMany Source Code

```
public override bool MoveNext()
{
 switch (_state)
 {
 case 1:
 // Retrieve the source enumerator.
 _sourceEnumerator = _source.GetEnumerator();
 _state = 2;
 goto case 2;
 case 2:
 // Take the next element from the source enumerator.
```

SelectMany Source Code

```
case 2:  
 // Take the next element from the source enumerator.  
 if (!_sourceEnumerator.MoveNext())  
 {  
 break;  
 }  
 TSource element = _sourceEnumerator.Current;  
 // Project it into a sub-collection and get its enumerator.  
 _subEnumerator = _selector(element).GetEnumerator();  
 _state = 3;  
 goto case 3;  
case 3:  
 // Take the next element from the sub-collection and yield.
```

SelectMany Source Code

```
case 3:  
 // Take the next element from the sub-collection and yield.  
 if (!_subEnumerator.MoveNext())  
 {  
 _subEnumerator.Dispose();  
 _subEnumerator = null;  
 _state = 2;  
 goto case 2;  
 }  
 _current = _subEnumerator.Current;  
 return true;
```

Bind Example

```
var list = new [] {  
 "Midway in our life's journey, I went astray"  
}  
.SelectMany(s => s.Split(' '))  
.Select(w => Regex.Replace(w, "( 's ) | \\\\W+", ""));
```

output>

```
new [] { "Midway", "in", "our",  
 "life", "journey", "I",  
 "went", "astray" }
```

The Language of Data Flow Manipulations

- map
- bind
- **filter**
- fold
- mutate
- group by
- order by

Filter

Filter Example

```
var numbers = new [] {3, 9, 10, 33, 100}  
.Where(n => n % 2 != 0);
```

output>
new [] {3, 9, 33}

Filter Data Flow

Where Source Code - constructor

```
internal sealed class WhereArrayIterator<TSource>
 : Iterator<TSource>, IIListProvider<TSource>
{
 private readonly TSource[] _source;
 private readonly Func<TSource, bool> _predicate;

 public WhereArrayIterator(
 TSource[] source,
 Func<TSource, bool> predicate)
 {
 // ... assert we have something
 _source = source;
 _predicate = predicate;
 }
}
```

Where Source Code

```
public override bool MoveNext()
{
 int index = _state - 1;
 TSource[] source = _source;

 while (unchecked((uint)index < (uint)source.Length))
 {
 TSource item = source[index];
 index = _state++;
 if (_predicate(item))
 {
 _current = item;
 return true;
 }
 }

 Dispose();
 return false;
}
// ... and more
```

Filter Example


```
var numbers = new [] {3, 9, 10, 33, 100}  
.Where(n => n % 2 != 0);
```

output>
new [] {3, 9, 33}

The Language of Data Flow Manipulations

- map
- bind
- filter
- **fold**
- mutate
- group by
- order by

Fold

Fold Example

```
var sum = new [] {3, 9, 10, 33, 100}  
.Aggregate(0, (m, n) => m + n);
```

output>
155

Fold Data Flow

Aggregate Source Code

```
public static TAccumulate Aggregate<TSource, TAccumulate>(
 this IEnumerable<TSource> source,
 TAccumulate seed,
 Func<TAccumulate, TSource, TAccumulate> func)
{
 // ... assert we have something
 TAccumulate result = seed;
 foreach (TSource element in source)
 {
 result = func(result, element);
 }

 return result;
}
```

Fold Example


```
var sum = new [] {3, 9, 10, 33, 100}  
.Aggregate(0, (m, n) => m + n);
```

output>
155

The Language of Data Flow Manipulations

- map
- bind
- filter
- fold
- **mutate**
- group by
- order by

Mutate

Mutate Example


```
var visited = new List<int>();
new [] {3, 9, 10, 33, 100}
 .Where(n => n % 3 == 0)
 .ToList()
 .ForEach(n => visited.Add(n));
```

output>

```
//void
```

```
var visited = new [] {3, 9, 33}
```

Mutate Data Flow

ForEach Source Code

```
public void ForEach(Action<T> action)
{
 // ... assert we have something
 int version = _version;
 for (int i = 0; i < _size; i++)
 {
 if (version != _version)
 {
 break;
 }
 action(_items[i]);
 }
 // cannot alter list
 if (version != _version)
 throw new InvalidOperationException(
 SR.InvalidOperation_EnumFailedVersion);
}
```

Mutate Example

```
var visited = new List<int>();
new [] {3, 9, 10, 33, 100}
 .Where(n => n % 3 == 0)
 .ToList()
 .ForEach(n => visited.Add(n));
```

output>

```
//void
```

```
var visited = new [] {3, 9, 33}
```

The Language of Data Flow Manipulations

- map
- bind
- filter
- fold
- mutate
- **group by**
- order by

Group By

Group By Example

```
var groups = new [] {3, 9, 10, 33, 100}
 .GroupBy(n => n % 2 == 0)
 .ToDictionary(g => g.Key, g => g.ToList());
```

output>

```
new Dictionary<bool, List<int>>()
{
 {true, new List<int>() {10, 100}},
 {false, new List<int>() {3, 9, 33}}
}
```

Group By Data Flow

GroupBy Source Code

```
internal static Lookup<TKey, TElement> Create(
 IEnumerable<TElement> source,
 Func<TElement, TKey> keySelector,
 IEqualityComparer<TKey> comparer)
{
 // ... assert we have something
 Lookup<TKey, TElement> lookup =
 new Lookup<TKey, TElement>(comparer);
 foreach (TElement item in source)
 {
 lookup.GetGrouping(
 keySelector(item), create: true).Add(item);
 }

 return lookup;
}
```

Group By Example

```
var groups = new [] {3, 9, 10, 33, 100}
 .GroupBy(n => n % 2 == 0)
 .ToDictionary(g => g.Key, g => g.ToList());
```

output>

```
new Dictionary<bool, List<int>>()
{
 {true, new List<int>() {10, 100}},
 {false, new List<int>() {3, 9, 33}}
}
```

The Language of Data Flow Manipulations

- map
- bind
- filter
- fold
- mutate
- group by
- **order by**

Order By

Order By Example

```
var unordered = new [] {33, 9, 100, 3, 10}  
.OrderBy(n => n);
```

output>
new [] {3, 9, 10, 33, 100}

Order By Data Flow

OrderBy Source Code

```
internal int[] Sort(TElement[] elements, int count)
{
 int[] map = ComputeMap(elements, count);
 QuickSort(map, 0, count - 1);
 return map;
}
```


Order By Example

```
var unordered = new [] {33, 9, 100, 3, 10}  
.OrderBy(n => n);
```

output>
new [] {3, 9, 10, 33, 100}

Canto

- Data Flow in a System
- The Language of Data Flow Manipulations
- **Data Flow in Context**

You shall leave everything you love most dearly:
this is the arrow that the bow of exile
shoots first. You are to know the bitter taste
of others' bread, how salt it is, and know
how hard a path it is for one who goes
descending and ascending others' stairs.

**—Dante (tr. Barolini), Paradiso
Canto XVII, Lines 55-60**

Domain and Codomain

Domain and Codomain

Symbols

$$x \in X$$

$$y \in Y$$

Natural
Language

X is domain of **f**

Y is codomain of **f**

Functional Composition


```
Y g (X x)
{
 return y;
}
```

```
Z f (Y y)
{
 return z;
}
```

Functional Composition

Example of Composed Functions

```
string G (int x)
=> x.ToString();
```

```
bool F (string y)
=> int.TryParse(y, out int _);
```

Example of Composed Functions

Example of Composed Functions

```
new [] { 33 }  
 .Select(G)  
 .Select(F)  
 .First();
```

output>
true

Functions in Context

Example of Composed Functions


```
class Identity
{
 public static T [] Of<T>(T x)
 => new [] { x };
}
```

Identity.Of(33)

- Select(G)
- Select(F)
- First();

output>
true

Example of Composed Functions

Example of Composed Functions

Functions in Context Example


```
var count = Identity.Of(  
 "Midway in our life's journey, I went astray")  
.SelectMany(s => s.Split(' '))  
.Select(word =>  
 Regex.Replace(word, "('s)|\\W+", ""))  
.Where(word => word.Length > 2)  
.Aggregate(0, (number, _) => number + 1);
```

output>
6

Functions in Context Data Flow

Functions in Context Example

String in Context Example

```
var count =  
 "Midway in our life's journey, I went astray"  
 .Split(' ')  
 .Select(word =>  
 Regex.Replace(word, "( 's ) | \\W+", "") )  
 .Where(word => word.Length > 2)  
 .Count();
```

output>
6

String in Context Example

```
var count =  
 "Midway in our life's journey, I went astray"  
 .Split(' ')  
 .Select(word =>  
 Regex.Replace(word, "(s)|\\W+", "") )  
 .Where(word => word.Length > 2)  
 .Count();
```

Lift

Remove

output>
6

OVI COELVM DEONIT MEDIVMOVE IMMVOQUE TRIBUNALE
SENSIT CONSILIS AC PLEIADE PATRIGM
LVSTRAVIT QVE ANIMO CVNCTA POETA SVO¹⁴ DOCTVS AEST DANTES SVA QVEM FLORENTIA SAEPE
NIL POTVIT TANTO MORS SAEVA NOCERE POETAE
QVEM VIVVM VIRTUS GARMEN IMAGO FACIE

Thank you!

Mike Harris

@MikeMKH

<http://comp-phil.blogspot.com/>

<https://www.slideshare.net/secret/ySVIRZU0HF3E8L>

Next Steps

- StrangeLoop (conference)
<https://www.thestrangeloop.com/>
- Brian Lonsdorf - Professor Frisby Introduces Composable Functional JavaScript (video series)
<https://egghead.io/courses/professor-frisby-introduces-composable-functional-javascript>
- Aditya Bhargava - Functors, Applicatives, And Monads In Pictures (blog post)
http://adit.io/posts/2013-04-17-functors,_applicatives,_and_monads_in_pictures.html
- Scott Wlaschin - F# for Fun and Profit (blog series)
<http://fsharpforfunandprofit.com/series/thinking-functionally.html>
- Dixin Yan - LINQ and Functional Programming via C# (blog series)
<https://weblogs.asp.net/dixin/linq-via-csharp>

Code from C# Source Code

- Select, <https://github.com/dotnet/corefx/blob/7a673547563dc92f1f4cad802d7b57483cdf7500/src/System.Linq/src/System/Linq/Select.cs#L199-L226>
- SelectMany, <https://github.com/dotnet/corefx/blob/7a673547563dc92f1f4cad802d7b57483cdf7500/src/System.Linq/src/System/Linq/SelectMany.cs#L127-L223>
- Where, <https://github.com/dotnet/corefx/blob/7a673547563dc92f1f4cad802d7b57483cdf7500/src/System.Linq/src/System/Linq/Where.cs#L198-L255>
- Aggregate, <https://github.com/dotnet/corefx/blob/7a673547563dc92f1f4cad802d7b57483cdf7500/src/System.Linq/src/System/Linq/Aggregate.cs#L40-L59>
- ForEach, <https://github.com/dotnet/corefx/blob/bffef76f6af208e2042a2f27bc081ee908bb390b/src/System.Collections/src/System/Collections/Generic/List.cs#L598-L618>
- GroupBy, <https://github.com/dotnet/corefx/blob/7a673547563dc92f1f4cad802d7b57483cdf7500/src/System.Linq/src/System/Linq/Lookup.cs#L88-L100>
- OrderBy, <https://github.com/dotnet/corefx/blob/f17f1e847aeab830de77f8a46656339d7b0f1b43/src/System.Linq/src/System/Linq/OrderedEnumerable.cs#L508-L513>

Code

- SQL Code, <http://sqlfiddle.com/#!6/50442/6>
- C# Code, <https://gist.github.com/MikeMKH/cabd17faa9290d6f15592c5df8ed9f>
- PowerShell Code, <https://gist.github.com/MikeMKH/97b38013b1871f98ba1ed843efcca6f9>

Biography

- Barolini, Teodolinda. Commento Baroliniano, Digital Dante. New York, NY: Columbia University Libraries, 2017. <https://digitaldante.columbia.edu/dante/divine-comedy/>
- Ben-Gan, Itzik. Microsoft SQL Server 2012 high-performance T-SQL using Window functions: Microsoft Press, 2012.
- Byham, Rick. Microsoft Docs. <https://docs.microsoft.com/en-us/sql/t-sql/queries/select-transact-sql>
- Cook, William R. and Herzman, Ronald B. Dante's Divine Comedy. The Great Courses. <http://www.thegreatcourses.com/courses/dante-s-divine-comedy.html>
- Equity Regulatory Alert #2016 - 3 Guidance On Test Stock Usage <https://www.nasdaqtrader.com/MicroNews.aspx?id=ERA2016-3>
- Petricek, Tomas. Beyond the Monad fashion (I.): Writing idioms in LINQ- <http://tomaspetricek.com/blog/idioms-in-linq.aspx/>
- Securities Industry Automation Corporation. New York, 10 September 2015. https://www.nyse.com/publicdocs/ctaplan/notifications/trader-update/CTS_CQS%20%20NEW%20DEDICATED%20TEST%20SYMBOL_09102015.pdf
- Wickham, Hadley, and Garrett Grolemund. R for data science : import, tidy, transform, visualize, and model data. Sebastopol, CA: O'Reilly Media, 2016. <http://r4ds.had.co.nz/>

Images

- By Domenico di Michelino - Jastrow, Self-photographed, Public Domain, <https://commons.wikimedia.org/w/index.php?curid=970608>
- By Sailko - Own work, CC BY 3.0, <https://commons.wikimedia.org/w/index.php?curid=49841035>
- By Lua - Sotheby's, London, 17 December 2015, lot 22, Public Domain, <https://commons.wikimedia.org/w/index.php?curid=32782393>
- By Sailko - Own work, CC BY 3.0, <https://commons.wikimedia.org/w/index.php?curid=56266161>
- By William Blake - <http://www.blakearchive.org/exist/blake/archive/work.xq?workid=but812&java=no>, Public Domain, <https://commons.wikimedia.org/w/index.php?curid=27118518>
- By Salvatore Postiglione - <http://www.hampel-auctions.com/en/92-325/onlinecatalog-detail-n229.html>, Public Domain, <https://commons.wikimedia.org/w/index.php?curid=26540023>
- Di Giovanni Stradano - Opera propria, 2007-10-25, Pubblico dominio, <https://commons.wikimedia.org/w/index.php?curid=2981981>