

@ZipfianAcademy

Data Engineering 101: Building your first data product

May 4th, 2014

Jonathan Dinu
Co-Founder, Zipfian Academy
jonathan@zipfianacademy.com
@clearspandex

- **whoami**
- Nws Rdr (News Reader)
- The What, Why, and How of Data Products
- Data Engineering
- Building a Pipeline
- Productionizing the Products
- Q&A

Formerly

Formerly

Currently

Zipfian
Academy

Today

Disclaimer:

All characters appearing in this presentation are fictitious. Any resemblance to real persons, living or dead, is purely coincidental.

Today

Disclaimer:

This presentation contains strong opinions that you may or may not agree with. All thoughts are my own.

Jonathan Dinu
Co-Founder, Zipfian Academy
jonathan@zipfianacademy.com
@clearspandex

- whoami
- Nws Rdr (News Reader)
- The What, Why, and How of Data Products
- Data Engineering
- Building a Pipeline
- Productionizing the Products
- Creating Value for Users
- Q&A

nwsrdr (News Reader)

The screenshot shows a web browser window with the following elements:

- Address Bar:** Shows the URL Technology News, Tips, Review....
- Toolbar:** Includes links for Microsoft News Center, Windows Home Server 2011, Xbox Live Account, gP, and others.
- Content Area:** Displays the text "nwsrdr".
- Left Sidebar:** A box titled "Get nwsrdr on your desktop" contains the text "Bookmark Button" and "Drag this button to your Bookmarks Bar." Below it is a yellow button labeled "+ nwsrdr".
- Right Sidebar:** Text "How to install the bo..." is partially visible.
- Bottom Right:** A yellow button labeled "+ nwsrdr".
- Bottom Left:** Text "When browsing the web simply click the +nwsrdr to save any page to nwsrdr".
- Bottom Center:** A screenshot of a Mac OS X desktop showing a browser window with the address bar set to getnews.com/bookmarklet. A red arrow points from the "+ nwsrdr" button in the sidebar to the bookmark bar, where a bookmark labeled "nwsrdr" is highlighted.
- Bottom Right:** Another yellow button labeled "+ nwsrdr".

It's like Prismatic + Pocket + Google Reader (RIP) + Delicious!

- Auto-categorize Articles
- Find Similar Articles
- Recommend articles
- Suggest Feeds to Follow
- No Ads!

It's like Prismatic + Pocket + Google Reader (RIP) + Delicious!

- Naive Bayes (classification)
- Clustering (unsupervised learning)
- Collaborative Filtering
- Triangle Closing
- Real Business Model!

- whoami
- Nws Rdr (News Reader)
- The What, Why, and How of Data Products
- Data Engineering
- Building a Pipeline
- Productionizing the Products
- Q&A

**Product Built on Data
(that you sell)**

OR

Product that Generates Data

OR

**Product that Generates Data
(that you sell)**

OR

**Product that Generates Data
(that you sell)**

OR

i.e. Facebook

Data Products

@goGIFGIF for updates.

GIFGIF

Search | Results | Data | About

Which better expresses **excitement?** [Change Question](#)

Info Share

NEITHER

Info Share

Achievements [Import](#) | [Export](#) | [Delete](#) Your votes: 44 **Analysis: Excitement** Global votes: 2,530,975

Best Worst

Data Products

Data Generating Products

Products that enhance a users' experience the more “data” a user provides

Ex: Recommender Systems

- whoami
- Nws Rdr (News Reader)
- The What, Why, and How of Data Products
- Data Engineering
- Building a Pipeline
- Productionizing the Products
- Q&A

Josh Wills

@josh_wills

Follow

Data Scientist (n.): Person who is better at statistics than any software engineer and better at software engineering than any statistician.

[Reply](#) [Retweet](#) [Favorite](#) [More](#)

i.e. solve more problems than you create

But.... How?!?!!?

Josh Wills

@josh_wills

Engineer

Follow

Data ~~Scientist~~ (n.): Person who is better at statistics than any software engineer and better at software engineering than any ~~statistician~~. Data Scientist

Reply Retweet Favorite More

Data Science

Data Engineering

- whoami
- Nws Rdr (News Reader)
- The What, Why, and How of Data Products
- Data Engineering
- Building a Pipeline
- Productionizing the Products
- Q&A

- Naive Bayes (classification)
- Clustering (unsupervised learning)
- Collaborative Filtering
- Triangle Closing
- Real Business Model

It's like Prismatic + Pocket + Google Reader (RIP) + Delicious!

- Auto-categorize Articles
- Find Similar Articles
- Recommend articles
- No Ads!

It's like Prismatic + Pocket + Google Reader (RIP) + Delicious!

- Naive Bayes (classification)
- Clustering (unsupervised learning)
- Collaborative Filtering
- Triangle Closing
- Real Business Model!

How

Abstraction (Cake)

(ABK)

Obligatory Name Drop

Obligatory Name Drop

Obligatory Name Drop

Obligatory Name Drop

At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)
Snakebite (HDFS)
mrjob or
Mortar (w/ Python UDF)
MLlib (pySpark)

yHat

Flask

Locally

requests
BeautifulSoup4
pymongo
pandas
scikit-learn/NLTK
yHat
Flask

Obligatory Name Drop

At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)

Snakebite (HDFS)

mrjob or
Mortar (w/ Python UDF)

MLlib (pySpark)

yHat

Flask

Locally

requests
BeautifulSoup4

pymongo

pandas

scikit-learn/NLTK

yHat

Flask

Iteration 0:

- Find out how much data
- Run locally
- Experiment

Acquire

At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)

Snakebite (HDFS)

mrjob or
Mortar (w/ Python UDF)

MLlib (pySpark)

yHat

Flask

Locally

requests
BeautifulSoup4

pymongo

pandas

scikit-learn/NLTK

yHat

Flask

Retrieve Meta-data for **ALL** NYT articles

Acquire


```
api_key='xxxxxxxxxxxxxx'

url = 'http://api.nytimes.com/svc/search/v2/
articlesearch.json?fq=section_name.contains:( "Arts"
"Business Day" "Opinion" "Sports" "U.S."
"World")&sort=newest&api-key=' + api_key


# make an API request
api = requests.get(url)
```


```
# parse resulting JSON and insert into a mongoDB collection
for content in api.json()['response']['docs']:
 if not collection.find_one(content):
 collection.insert(content)

# only returns 10 per page
"There are only %i docuemtns returned 0_o" % \
len(api.json()['response']['docs'])
```


Acquire


```
# there are many more than 10 articles however
total_art = articles_left = api.json()['response']['meta']['hits']


print "There are currently %s articles in the NYT archive" % total_art

#=> There are currently 15277775 articles in the NYT archive
```


Gotchas!

- Rate Limiting
- Page Limiting

Iteration I:

- (Meaningful) Sample of Data
- Prototype — “Close the Loop”

Retrieve Meta-data for **ALL** NYT articles (take 2)


```
# let us loop (and hopefully not hit our rate limit)
while articles_left > 0 and page_count < max_pages:
 more_articles = requests.get(url + "&page=" + str(page) + "&end_date=" + str(last_date))
 print "Inserting page " + str(page)
 # make sure it was successful
 if more_articles.status_code == 200:
 for content in more_articles.json()['response']['docs']:
 latest_article = parser.parse(content['pub_date']).strftime("%Y%m%d")
 if not collection.find_one(content) and content['document_type'] == 'article':
 print "No dups"
 try:
 print "Inserting article " + str(content['headline'])
 collection.insert(content)
 except errors.DuplicateKeyError:
 print "Duplicates"
 continue
 else:
 print "In collection already"
 ...

```


```
articles_left -= 10
 page += 1
 page_count += 1
 cursor_count += 1
 final_page = max(final_page, page)
else:
 if more_articles.status_code == 403:
 print "Sleepy..."
 # account for rate limiting
 time.sleep(2)
 elif cursor_count > 100:
 print "Adjusting date"
 # account for page limiting
 cursor_count = 0
 page = 0
 last_date = latest_article
 else:
 print "ERRORS: " + str(more_articles.status_code)
 cursor_count = 0
 page = 0
 last_date = latest_article
```


Download HTML content of
articles from [NYT.com](#)
(and store in MongoDB™)

Acquire


```
# now we can get some content!
#limit = 100
limit = 10000

for article in collection.find({'html' : {'$exists' : False}}):
 if limit and limit > 0:
 if not article.has_key('html') and article['document_type'] == 'article':
 limit -= 1
 print article['web_url']
 html = requests.get(article['web_url'] + "?smid=tw-nytimes")

 if html.status_code == 200:
 soup = BeautifulSoup(html.text)


 # serialize html
 collection.update({ '_id' : article['_id'] }, { '$set' :
 { 'html' : unicode(soup), 'content' : [] }
 })

 for p in soup.find_all('div', class_='articleBody'):
 collection.update({ '_id' : article['_id'] }, { '$push' :
 { 'content' : p.get_text() }
 })
```


At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)
Snakebite (HDFS)
mrjob or
Mortar (w/ Python UDF)
MLlib (pySpark)

yHat

Flask

Locally

requests
BeautifulSoup4
pymongo
pandas
scikit-learn/NLTK
yHat
Flask

Parse HTML with BeautifulSoup and Extract the article Body (and store in MongoDB™)

Parse


```
# parse HTML content of articles
for article in collection.find({'html' : {'$exists' : True}}):
 print article['web_url']
 soup = BeautifulSoup(article['html'], 'html.parser')
 arts = soup.find_all('div', class_='articleBody')

 if len(arts) == 0:
 arts = soup.find_all('p', class_='story-body-text')
 ...

```


At Scale

scrapy

Hadoop Streaming
(w/ BeautifulSoup4)

Snakebite (HDFS)

mrjob or
Mortar (w/ Python UDF)

MLlib (pySpark)

yHat

Flask

Locally

requests

BeautifulSoup4

pymongo

pandas

scikit-learn/NLTK

yHat

Flask


```
for p in arts:  
 collection.update({ '_id' : article['_id'] }, { '$push' :  
 { 'content' : p.get_text() }  
 })
```


At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)

Snakebite (HDFS)

mrjob or
Mortar (w/ Python UDF)

MLlib (pySpark)

yHat

Flask

Locally

requests
BeautifulSoup4

pymongo

pandas

scikit-learn/NLTK

yHat

Flask

Explore

Exploratory Data Analysis with pandas


```
articles.describe()
# text  section
# count 1405 1405
# unique 1397 10


fig = plt.figure()
# histogram of section counts
articles['section'].value_counts().plot(kind='bar')
```

Explore

Questions? tweet @zipfianacademy #pydata

Explore

error with
NYT API

Explore


```
api_key='xxxxxxxxxxxxxx'
```

```
url = 'http://api.nytimes.com/svc/search/v2/
articlesearch.json?fq=section_name.contains:( "Arts"
"Business Day" "Opinion" "Sports" "U.S."
"World")&sort=newest&api-key=' + api_key
```

```
# make an API request
api = requests.get(url)
```

error with
NYT API

At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)

Snakebite (HDFS)

mrjob or
Mortar (w/ Python UDF)

MLlib (pySpark)

yHat

Flask

Locally

requests
BeautifulSoup4

pymongo

pandas

scikit-learn/NLTK

yHat

Flask

Tokenize article text and
create feature vectors with NLTK

Vectorize


```
wnl = nltk.WordNetLemmatizer()

def tokenize_and_normalize(chunks):
 words = [ tokenize.word_tokenize(sent) for sent in
tokenize.sent_tokenize("".join(chunks)) ]
 flatten = [ inner for sublist in words for inner in sublist ]
 stripped = [ ]

 for word in flatten:
 if word not in stopwords.words('english'):
 try:
 stripped.append(word.encode('latin-1').decode('utf8').lower())
 except:
 print "Cannot encode: " + word


 no_punks = [ word for word in stripped if len(word) > 1 ]
 return [wnl.lemmatize(t) for t in no_punks]
```

Train

At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)
Snakebite (HDFS)
mrjob or
Mortar (w/ Python UDF)
MLlib (pySpark)

yHat

Flask

yHat

Flask

Train

Train and score a model with scikit-learn

Train


```
# cross validate
from sklearn.cross_validation import train_test_split

xtrain, xtest, ytrain, ytest =
 train_test_split(X, labels, test_size=0.3)

# train a model
alpha = 1
multi_bayes = MultinomialNB(alpha=alpha)

multi_bayes.fit(xtrain, ytrain)
multi_bayes.score(xtest, ytest)
```


Gotchas!

- Model only exists locally on Laptop
- Not Automated for realtime prediction

If a tree falls in the forest and nobody hears it,

I'll only buy the soundtrack on vinyl

ICANHASCHEEZBURGER.COM

Iteration 2:

- Expose your model
- Automate your processes

Getting that model off your lap(top)

Exposé

Questions? tweet @zipfianacademy #pydata

Source: http://pixel.nymag.com/imgs/daily/vulture/2012/03/09/09_joan-taylor.o.jpg_a_560x0.jpg

A model is just a function

Inputs...

Outputs...

**Serialize your model with pickle
(or cPickle or joblib)**

Persistence

SerDes

- Disk
- Database
- Memory

Exposé

At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)
Snakebite (HDFS)
mrjob or
Mortar (w/ Python UDF)
MLlib (pySpark)

yHat

Flask

Locally

requests
BeautifulSoup4
pymongo
pandas
scikit-learn/NLTK
yHat
Flask

Deploy your Model to yHat

Exposé


```
class DocumentClassifier(YhatModel):
 @preprocess(in_type=dict, out_type=dict)
 def execute(self, data):
 featureBody = vectorizer.transform([data['content']])
 result = multi_bayes.predict(featureBody)
 list_res = result.tolist()
 return {"section_name": list_res}


clf = DocumentClassifier()
yh = Yhat("jonathan@zipfianacademy.com", "xxxxxx",
 "http://cloud.yhathq.com/")
yh.deploy("documentClassifier", DocumentClassifier, globals())
```

Present

At Scale

scrapy
Hadoop Streaming
(w/ BeautifulSoup4)
Snakebite (HDFS)
mrjob or
Mortar (w/ Python UDF)
MLlib (pySpark)

yHat

Flask

Create a Flask application to
expose your model on the web

Present


```
yh = Yhat("<USERNAME>", "<API KEY>", "http://cloud.yhathq.com/")


@app.route('/')
def index():
 return app.send_static_file('index.html')

@app.route('/predict', methods=['POST'])
def predict():
 article = request.form['article']
 results = yh.predict("documentClf", { 'content': article })
 return jsonify({"results": results})
```


Only Data should Flow

Pipeline

Remember to Remember
(Lineage)

Immutable append only set of Raw Data

Computation is a view on data

Functional Data Science

- Modularity
- Define interfaces
- Separate data from computation
- Data Lineage

Need Robust and Flexible Pipeline!

Whatever you do, **DO NOT** cross the streams

Where we are

Gotchas!

- Only have a static subset of articles
- Pipeline not automated for re-training

- whoami
- Nws Rdr (News Reader)
- The What, Why, and How of Data Products
- Data Engineering
- Building a Pipeline
- Productionizing the Products
- Q&A

Iteration 3:

Where we are

How to Scale

Start small (data)
and fast
(development)

testing

Increase size of
data set

testing

Optimize and
productionize

\$\$\$

PROFIT!

How to Scale

Products

If you build it...

Products

Questions? tweet @zipfianacademy #pydata

Source: <http://nateemery.com/wp-content/uploads/2013/05/field-of-dreams.jpg>

- whoami
- Nws Rdr (News Reader)
- The What, Why, and How of Data Products
- Data Engineering
- Building a Pipeline
- Productionizing the Products
- Q&A

Q & A

Zipfian
Academy

@ZipfianAcademy

Data Science & Data Engineering
12-week Bootcamp (May 12th & Sep 8th)

<http://zipfianacademy.com/apply>

Weekend Workshops

<http://zipfianacademy.com/workshops>

Next: Interactive Visualizations w/ d3.js (June 7th)

@ZipfianAcademy

Thank You!

<http://zipfianacademy.com>

Jonathan Dinu
Co-Founder, Zipfian Academy
jonathan@zipfianacademy.com
@clearspandex

Appendix

Obtain (ranked by ease of use)

1. DaaS -- Data as a service
2. Bulk Download
3. APIs
4. Web Scraping

Data Sources

DaaS

(Data as a Service)

- Time Series/Numeric: [Quandl](#)
- Financial Modeling: [Quantopian](#)
- Email Contextualization: [Rapleaf](#)
- Location and POI: [Factual](#)

Bulk Download

(just like the good ol' days)

- File Transfer Protocol (FTP): [CDC](#)
- Amazon Web Services: [Public Datasets](#)
- Infochimps: [Data Marketplace](#)
- Academia: [UCI Machine Learning Repository](#)

Data Sources

APIs

(if it's not RESTed, I'm not buying)

- Geographic: [Foursquare](#)
- Social: [Facebook](#)
- Audio: [Rdio](#)
- Content: [Tumblr](#)
- Realtime: [Twitter](#)
- Hidden: [Yahoo Finance](#)

Web Scraping (DIY for life)

1. wget and curl
2. Web Spider/Crawler
3. API scraping
4. Manual Download

Data Formats

- Delimited Values
 - TSV
 - CSV
 - WSV
- JSON
- XML
- Ad Hoc Formats (avoid these if you can)

Data Formats

- JSON is made up of hash tables and arrays
 - Hash tables: { "foo" : 1, "bar" : 2, baz : "3" }
 - Arrays: [1, 2, 3]
 - Arrays of arrays: [[1, 2, 3], ['foo', 'bar', 'baz']]
 - Array of hashes: [{‘foo’:1, ‘bar’:2}, {‘baz’:3}]
 - Hashes of hashes: {‘foo’: {‘bar’: 2, ‘baz’: 3}}}

Data Formats

```
{"widget": {  
 "debug": "on",  
 "window": {  
 "title": "Sample Konfabulator Widget",  
 "name": "main_window",  
 "width": 500,  
 "height": 500  
 },  
 "image": {  
 "src": "Images/Sun.png",  
 "name": "sun1",  
 "hOffset": 250,  
 "vOffset": 250,  
 "alignment": "center"  
 },  
 "text": {  
 "data": "Click Here",  
 "size": 36,  
 "style": "bold",  
 "name": "text1",  
 "hOffset": 250,  
 "vOffset": 100,  
 "alignment": "center",  
 "onMouseUp": "sun1.opacity = (sun1.opacity / 100) * 90;"  
 }  
}
```

Data Formats

- XML is a recursive self-describing container

```
<container>
 <item>Foo</item>
 <item>Bar</item>
 <container>
 <item attr="SomethingAboutBaz">Baz</item>
 </container>
 </item>
<container>
```

Data Formats


```
<widget>
 <debug>on</debug>
 <window title="Sample Konfabulator Widget">
 <name>main_window</name>
 <width>500</width>
 <height>500</height>
 </window>
 <image src="Images/Sun.png" name="sun1">
 <hOffset>250</hOffset>
 <vOffset>250</vOffset>
 <alignment>center</alignment>
 </image>
 <text data="Click Here" size="36" style="bold">
 <name>text1</name>
 <hOffset>250</hOffset>
 <vOffset>100</vOffset>
 <alignment>center</alignment>
 <onMouseUp>
 sun1.opacity = (sun1.opacity / 100) * 90;
 </onMouseUp>
 </text>
</widget>
```


Data Formats

- Ad hoc data formats
 - Fixed-width (Census data)
 - Graph Edgelists
 - Voting records
 - etc.

Data Formats

- 7-5-5 format
 - Sam foo bar
 - Roger baz 6
 - Jane 314 99

Data Formats

- Directed Graph Format

1 2

1 3

1 4

2 3

4 4

Data Formats

- Directed Graph Format

1 2

1 3

1 4

2 3

4 4

Programming languages like Python, Ruby, and R have built in parsers for data formats such as JSON and CSV. For other esoteric formats you will probably have to write your own