

A Billion stars in the Jupyter notebook

@MaartenBreddels

PyGruNn

Groningen - 2017

university of
groningen

faculty of mathematics
and natural sciences

kapteyn astronomical
institute

Outline

- Motivation/Problem
- Solution (vaex)
- Demo

Motivation

- Gaia satellite
 - launched by ESA in december 2013
 - determine for $>10^9$ stars/objects in our Milky Way
 - positions
 - velocities
 - astrophysical parameters
- First catalogue (DR1) is out
 - sky positions, G magnitude

Copyright ESA/ATG medialab; background: ESO/S. Brunier

Motivation

- We have Gaia DR1, soon DR2
 - $> 10^9$ objects/stars
- Can we visualise and explore this?
 - We want to ‘see’ the data
 - Data/Quality checks
- Science/Discovery
 - Trends, relations, clustering
 - You are the (biological) neural network

Motivation

- We have Gaia DR1, soon DR2
 - $> 10^9$ objects/stars
- Can we visualise and explore this?
 - We want to ‘see’ the data
 - Data/Quality checks
- Science/Discovery
 - Trends, relations, clustering
 - You are the (biological) neural network
- Problem
 - Scatter plots do not work well for 10^9 rows/objects
 - Work with densities/statistics in 0,1,2 and 3d
 - Interactive?
 - Zoom, pan etc
 - Explore: selections/queries

Motivation

- We have Gaia DR1, soon DR2
 - $> 10^9$ objects/stars
 - Can we visualise and explore this?
 - We want to ‘see’ the data
 - Data/Quality checks
 - Science/Discovery
 - Trends, relations, clustering
 - You are the (biological) neural network
- Problem
 - Scatter plots do not work well for 10^9 rows/objects
 - Work with densities/statistics in 0,1,2 and 3d
 - Interactive?
 - Zoom, pan etc
 - Explore: selections/queries

Motivation

- We have Gaia DR1, soon DR2
 - $> 10^9$ objects/stars
 - Can we visualise and explore this?
 - We want to ‘see’ the data
 - Data/Quality checks
 - Science/Discovery
 - Trends, relations, clustering
 - You are the (biological) neural network
 - Problem
 - Scatter plots do not work well for 10^9 rows/objects
 - Work with densities/statistics in 0,1,2 and 3d
 - Interactive?
 - Zoom, pan etc
 - Explore: selections/queries

How fast can it be processed?

- What can be done?
 - $10^9 * 2 * 8$ bytes = 15 GiB (double is 8 bytes)
 - Memory bandwidth: 10-20 GiB/s: ~1 second
 - CPU: 3 Ghz (but multicore, say 4-8): 12-24 cycles/second
 - Few cycles per row/object, simple algorithm
 - Histograms/Density grids

How fast can it be processed?

- What can be done?
 - $10^9 * 2 * 8$ bytes = 15 GiB (double is 8 bytes)
 - Memory bandwidth: 10-20 GiB/s: ~1 second
 - CPU: 3 Ghz (but multicore, say 4-8): 12-24 cycles/second
 - Few cycles per row/object, simple algorithm
 - Histograms/Density grids

How fast can it be processed?

- What can be done?
 - $10^9 * 2 * 8 \text{ bytes} = 15 \text{ GiB}$ (double is 8 bytes)
 - Memory bandwidth: 10-20 GiB/s: ~1 second
 - CPU: 3 Ghz (but multicore, say 4-8): 12-24 cycles/second
 - Few cycles per row/object, simple algorithm
 - Histograms/Density grids
- Yes, but
 - If it fits/cached in memory, otherwise ssd/hdd speeds (10-100 seconds)
 - proper storage and reading of data (no .csv!)
 - simple and fast algorithm for binning

How to store and read the data

- Storage: native, column based (hdf5)
- Normal (POSIX read) method:
 - Allocate memory
 - read from disk to memory
 - Actually: from disk, to OS cache, to memory
 - Wastes memory/cache
 - 15 GB data , requires 30 GB if you want to use the file system cache

How to store and read the data

- Storage: native, column based (hdf5)
- Normal (POSIX read) method:
 - Allocate memory
 - read from disk to memory
 - Actually: from disk, to OS cache, to memory
 - Wastes memory/cache
 - 15 GB data , requires 30 GB if you want to use the file system cache

How to store and read the data

- Storage: native, column based (hdf5)
- Normal (POSIX read) method:
 - Allocate memory
 - read from disk to memory
 - Actually: from disk, to OS cache, to memory
 - Wastes memory/cache
 - 15 GB data , requires 30 GB if you want to use the file system cache
- Memory mapping:
 - get direct access to OS memory cache, no copy, no setup (apart from the kernel doing setting up the pages)
 - avoid memory copies, more cache available
- In previous example:
 - copying 15 GB will take about ~1.0 second, at 10-20 GB/s
 - Can be 2-3x slower (cpu cache helps a bit)

1d

2d

1d

2d

3d

0d

330,000 rows

1d

2d

3d

0d

330,000 rows

1d

2d

3d

0d

330,000 rows

1d

2d

3d

0d

330,000 rows

1d

2d

3d

mean: -0.083

0d

330,000 rows

mean: -0.083

1d

2d

3d

vaex

- Python library (conda/pip installable)
- Think pandas-like but for large datasets
- simple api: 1 class (Dataset), the rest are strings/dicts/tuples/lists/ndarray
- From/to pandas dataframes, plain numpy arrays, astropy tables
- Focusses mostly on statistics on N-d grids (count/mean/max/std/...)
- >1 billion rows / sec on a `decent` desktop (quad core 3Gz)
 - >50x faster than `scipy.stats.binned_statistic_2d`
- 0.1-0.2 billion rows on this 2yr old Macbook Air
 - CPU bound
- Does visualisation / matplotlib / bqplot / ipyvolume / ipyleaflet

For what?

- Astronomical catalogues
 - Gaia > 1 billion
 - SDSS > 150 million
 - PANSTARRS > 1 billion
 - LSST > 10 billion
- N-body simulations (0.1-100 billion)
 - columns: x,y,z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

For what?

- Astronomical catalogues
 - Gaia > 1 billion
 - SDSS > 150 million
 - PANSTARRS > 1 billion
 - LSST > 10 billion
- N-body simulations (0.1-100 billion)
 - columns: x,y,z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

For what?

- Astronomical catalogues
 - Gaia > 1 billion
 - SDSS > 150 million
 - PANSTARRS > 1 billion
 - LSST > 10 billion
- N-body simulations (0.1-100 billion)
 - columns: x,y,Z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

For what?

- Astronomical catalogues
 - Gaia > 1 billion
 - SDSS > 150 million
 - PANSTARRS > 1 billion
 - LSST > 10 billion
- N-body simulations (0.1-100 billion)
 - columns: x,y,Z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

Transformation of the data

- Not ' $z = x + y$ '
 - for 1 billion rows: 8GB of RAM wasted
- Everything is an expression: `dataset.mean('x + y')`
- Computed in chunks not to waste RAM
 - Virtual columns:
 - `dataset.add_virtual_column('r', 'sqrt(x**2+y**2)')`
 - `dataset.mean('r')`

Selections/subsets

- You don't use all data / filtering
- Efficient subsets (do NOT copy the data)
- vaex
 - Selections result in a boolean mask
 - `dataset.select('x > 0', name='xpos')`
 - Use in any statistic
 - `dataset.mean('x + y', selection='xpos')`

Demo library

Conclusions

- vaex
 - N-d statistics on regular grids
 - ~1 billion rows/sec
 - efficient transformations/selections
 - regular grids can be used for visualisation
 - Interactive in the Notebook due to ipywidgets/bqplot/ipyleaflet
- ipyvolume
 - adds interactive 3d plotting to the notebook, (as an ipywidget)
 - can be used as backend for vaex
 - works outside the notebook, in the browser
 - tablet (paperless office)
 - sharing, outreach, press release material

Questions

- maartenbreddels@gmail.com
- twitter @maartenbreddels
- vaex
 - <http://vaex.astro.rug.nl>
 - <https://github.com/maartenbreddels/vaex>
 - pip install —pre vaex / conda install -c conda-forge vaex
- ipyvolume
 - <https://ipywidgets.readthedocs.io>
 - <https://github.com/maartenbreddels/ipyvolume>
 - pip install ipyvolume / conda install -c conda-forge ipyvolume
 - if pip: jupyter nbextension enable --py --user ipyvolume (but really, use anaconda)
- Notebook:
 - <https://github.com/maartenbreddels/pygrunn-2017>