

# Writing code for science and data

Gaël  
Varoquaux

Inria

```
import science  
science.discover()
```


# Writing code for science and data

Gaël  
Varoquaux

Inria

```
import science  
science.discover()
```

```
import data_science  
data_science.discover()
```


I am a “scientist”  
quantum physics PhD


Active member of  
the scipy ecosystem  
since early 2000s

before scipy was cool  
before pydata existed

**I am now interested in cognitive neuroscience**

linking psychology and neuroscience (neural implementations)


Connect neural activity to thoughts and cognition


# Machine learning for cognitive neuroimaging

Brain  
imaging


Learn a bilateral link between brain activity  
and cognitive function

# Machine learning for cognitive neuroimaging


Predicting neural response from stimuli

# Machine learning for cognitive neuroimaging


Predicting neural response from stimuli

# Machine learning for cognitive neuroimaging


Predicting neural response from stimuli


# Machine learning for cognitive neuroimaging


Predicting neural response from stimuli

Convolutional networks map well to human visual system

# Machine learning for cognitive neuroimaging


***“Brain reading”***: decoding

# Machine learning for cognitive neuroimaging


Lots of moving parts

Machine Learning, I/O,  
reporting, job management


nilearn:  
neuroimaging

# Machine learning for cognitive neuroimaging


Software: **make it work, make it right, make it boring**


nilearn:  
neuroimaging

1 Iterative thinking

2 Library design

3 Machine learning in Python

Should make you  
more productive

# 1 Iterative thinking


# 1 Our workflow: (data) science with computers

Work based on intuition  
and experimentation

Conjecture


Experiment

⇒ Interactive & framework-less

Yet

needs consolidation  
keeping flexibility


# 1 Reproducibility challenge in this iterative workflow

## Reproducibility

New analysis

coming to the same conclusion

Enables verification / falsification

**Also relevant for data science:**

Operational recommendations can be questioned

**Akin to challenges in sys-admin:**

Try rebuilding a server after disk loss

# 1 Reproducibility challenge in this iterative workflow

## Reproducibility

New analysis

coming to the same conclusion

Enables verification / falsification

## Impediments

- Missing steps / files
- Libraries have changed
- Non portable code
- Statistical / numerical instabilities
- No one knows where the info is

# 1 Reproducibility challenge in this iterative workflow

## Reproducibility

New analysis

coming to the same conclusion

Enables verification / falsification

## Impediments

- Missing steps / files
- Libraries have changed
- Non portable code
- Statistical / numerical instabilities
- No one knows where the info is

- Technical
- Human

Code quality matters

Manual steps are evil

# 1 Reproducibility challenge in this iterative workflow

## Reproducibility

New analysis

coming to the same conclusion

Enables verification / falsification


## Reusability

Applying the approach to a new problem

Being able to understand, modify,  
run in new settings


**Let us enable reusability**

# 1 A design pattern in computational experiments

## MVC pattern from Wikipedia:

### Model

Manages the data and rules of the application

### View

Output representation  
Possibly several views

### Controller

Accepts input and converts it to commands for model and view

Photo-editing software

Filters

Canvas

Tool palettes

Typical web application

Database

Web-pages

URLs

# 1 A design pattern in computational experiments

## MVC pattern

from Wikipedia:

### Model

Manages the data and rules of the application

### View

Output representation  
Possibly several views

### Controller

Accepts input and converts it to commands  
for model and view

For science and data:

Numerical, data-processing, & experimental logic

Results, as files.  
Data & plots

**Imperative API**  
Avoid input as files:  
not expressive

**Module**  
with functions

Post-processing **script**  
CSV & data files

**Script**  
⇒ for loops

# 1 A design pattern in computational experiments

## A recipe

- 3 types of files:
  - modules
  - command scripts
  - post-processing scripts
- CSVs & intermediate data files
  - Separate computation from analysis / plotting
- Code and text (and data)      ⇒      **version control**

Numerical, data-processing, & experimental logic

Module  
with functions

Results, as files.  
Data & plots

Post-processing script  
CSV & data files

**Imperative API**  
Avoid input as files:  
not expressive

Script  
⇒ for loops

# 1 A design pattern in computational experiments

## A recipe

- 3 types of files:
  - modules
  - command scripts
  - post-processing scripts
- CSVs & intermediate data files
  - Separate computation from analysis / plotting
- Code and text (and data)      ⇒      **version control**

- Goals:**
- Decouple steps
  - Reuse code
  - Mitigate compute time

Module  
with functions


Post-processing script  
CSV & data files

Script  
⇒ for loops

# 1 How I work

## progressive consolidation

- Start with a script      playing to understand the problem


- Start with a script    playing to understand the problem
- Identify blocks/operations    ⇒ move to a function

## Use functions

Obstacle: local *scope*

requires identifying input and output variables

That's a good thing

Interactive debugging / understanding  
inside a function: %debug in IPython

Functions are the basic reusable abstraction


- Start with a script    playing to understand the problem
- Identify blocks/operations    ⇒ move to a function
- As they stabilize, move to a module

## Modules

- enable sharing between experiments  
    ⇒ avoid 1000 lines scripts + commented code
- enable testing
  - 💡 Fast experiments as tests  
    ⇒ gives confidence, hence refactorings


## 1 How I work

### progressive consolidation

- Start with a script      playing to understand the problem
- Identify blocks/operations      ⇒ move to a function
- As they stabilize, move to a module
- Clean: delete code & files      you have version control

Attentional load makes it impossible  
to find or understand things

Where's Waldo?

## 1 How I work

### progressive consolidation

- Start with a script      playing to understand the problem
- Identify blocks/operations      ⇒ move to a function
- As they stabilize, move to a module
- Clean: delete code & files      you have version control

#### Why is it hard?

Long compute times  
make us unadventurous

#### Know your tools

- Refactoring editor
- Version control

## 1 joblib.Memory

### The memoize pattern

```
mem = joblib.Memory(cachedir='.')
g = mem.cache(f)
b = g(a) # computes a using f
c = g(a) # retrieves results from store
```

### For scientific and data computing

- a & b can be big
- a & b arbitrary objects no change in workflow
- Results stored on disk
- Cache flushed when f changes safe caching

## 1 joblib.Memory

### The memoize pattern

```
mem = joblib.Memory(cachedir='.')
g = mem.cache(f)
b = g(a) # computes a using f
c = g(a) # retrieves results from store
```

### For scientific and data computing

Fits in experimentation loop


Helps decrease re-run times

Black-boxy,

persistence only implicit

Discourages function refactoring (avoid recomputing)

**tip:** cache functions inside functions

**Using software-engineering best practices**


# 1 The ladder of code quality

- Use pyflakes in your editor seriously
  - Coding convention, good naming
  - Version control Use git + github
  - Code review
  - Unit testing  
If it's not tested, it's broken or soon will be
  - Make a package  
controlled dependencies and compilation
- ...


# 1 The ladder of code quality

- Use pyflakes in your editor seriously
- Coding convention, good naming
- Version control Use git + github
- Code review
- Unit testing If it's not tested, it's broken or soon will be
- Make a package controlled dependencies and compilation
- ...

Avoid premature software engineering

# 1 The ladder of code quality

- Use `pyflakes` in your editor

## Over versus under engineering

*Our goal is generating insights*

- Experimentation to develop intuitions  
⇒ new ideas

- As the path becomes clear: consolidation

Heavy engineering too early freezes bad ideas


- Make a package

controlled dependencies and compatibility

...

Avoid premature software engineering

Increasing cost


# 1 Libraries

- Use pyflakes in your editor
- Coding convention, good naming
- Version control
- Code review
- Unit testing
- Make a package

controlled dependencies and compatibility

...

A library

Increasing cost


## 2 Library design


If doing research is like crossing oceans  
doing software is like building briges

## 2 Principles of API design for SciPy / PyData stack

- Be a library
- Functions trump classes
- Shallow objects, understandable by their “surface”:
  - interface (set of methods)
  - attributes

} No too many
- Universal data objects for inputs & output:  
dicts, numpy arrays, pandas dataframe
- Few kinds of “action” objects,  
defined by their function


# **Building on solid foundations**

Plug components together for an application

3D plotting + statistics ↠ Neuroimaging

How do we ensure correctness?

**Testing**

If it ain't tested, it's broken


# **Building on solid foundations**

Plug components together for an application

3D plotting + statistics ↠ Neuroimaging

How do we ensure correctness?

**Testing**

If it ain't tested, it's broken

establishes correctness

enables refactoring


## 2 Testing: what we've learned in scikit-learn

- Testing basic mathematical properties  
eg a minimizer decreases cost function  
or symmetries, or special cases

Tests should run very fast


## 2 Testing: what we've learned in scikit-learn

- Testing basic mathematical properties
- Make everything perfectly reproducible.  
Never use the global generator `np.random` in tests  
it creates side effects

Generators as optional inputs to functions:

```
def f(x, random_state=None):  
 if random_state is None:  
 random_state = np.random.RandomState()  
 noise = random_state.randn()
```


## 2 Testing: what we've learned in scikit-learn

- Testing basic mathematical properties
- Make everything perfectly reproducible.
- Test interface specification: “auto” tests
  - Reproducibility on simple data
  - Multiple data types
  - Proper errors on bad input
  - Objects respect interface


## 2 Testing: what we've learned in scikit-learn

- Testing basic mathematical properties
- Make everything perfectly reproducible.
- Test interface specification: “auto” tests
- Add a test each time there is a bug


# 3 Machine learning in Python

scikit-learn


### 3 My stack for data science

*Python, what else?*

- General-purpose language
- Interactive
- Easy to read / write


### 3 My stack for data science

#### *The scientific Python stack*


##### **numpy arrays**

Mostly a float\*\*

No annotation / structure 😞

Universal across applications 😊

Easily shared across languages


| | | | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 3 | 8 | 7 | 8 | 7 | 9 | 4 | 7 | 9 | 7 | 9 | 2 | 7 |
| 0 | 1 | 7 | 9 | 0 | 7 | 5 | 2 | 7 | 0 | 1 | 5 | 7 | 8 |
| 9 | 4 | 0 | 7 | 1 | 7 | 4 | 6 | 1 | 2 | 4 | 7 | 9 | 7 |
| 5 | 4 | 9 | 7 | 0 | 7 | 1 | 8 | 7 | 1 | 7 | 8 | 8 | 7 |
| 1 | 3 | 6 | 5 | 3 | 4 | 9 | 0 | 4 | 9 | 5 | 1 | 9 | 0 |
| 7 | 4 | 7 | 5 | 4 | 2 | 6 | 5 | 3 | 5 | 8 | 0 | 9 | 8 |
| 4 | 8 | 7 | 2 | 1 | 5 | 4 | 6 | 3 | 4 | 9 | 0 | 8 | 4 |
| 9 | 0 | 3 | 4 | 5 | 6 | 7 | 3 | 2 | 4 | 5 | 6 | 1 | 4 |
| 7 | 8 | 9 | 5 | 7 | 1 | 8 | 7 | 7 | 4 | 5 | 6 | 2 | 0 |

### 3 My stack for data science

#### *The scientific Python stack*

##### **numpy arrays**

Connecting to

- pandas

Columnar data

- scikit-image

Images

- scipy

Numerics, signal processing

...


### 3 Machine learning in a nutshell

Machine learning is about making predictions from data

e.g. learning to distinguish apples from oranges


### 3 Machine learning in a nutshell

Machine learning is about making predictions from data

e.g. learning to distinguish apples from oranges


Prediction is very difficult, especially about the future. *Niels Bohr*

Learn as much as possible from the data  
but not too much

### 3 Machine learning in a nutshell

Machine learning is about making predictions from data


Which model do you prefer?


Prediction is very difficult, especially about the future.

*Niels Bohr*

Learn as much as possible from the data  
but not too much

### 3 Machine learning in a nutshell

Machine learning is about making predictions from data


Minimizing train error  $\neq$  generalization : *overfit*

Prediction is very difficult, especially about the future. *Niels Bohr*

Learn as much as possible from the data  
but not too much

### 3 Machine learning in a nutshell

Machine learning is about making predictions from data


Adapting model complexity to data – *regularization*

Prediction is very difficult, especially about the future. *Niels Bohr*

Learn as much as possible from the data  
but not too much

### 3 Machine learning without learning the machinery


machine learning in Python

### 3 Machine learning without learning the machinery

#### A library, not a program

- More expressive and flexible
- Easy to include in an ecosystem

let's disrupt something new


machine learning in Python

### 3 Machine learning without learning the machinery

#### A library, not a program

- More expressive and flexible
- Easy to include in an ecosystem

let's disrupt something new

#### As easy as py

```
from sklearn import svm  
classifier = svm.SVC()  
classifier.fit(X_train, y_train)  
Y_test = classifier.predict(X_test)
```

machine learning in Python

### 3 Show me your data: the samples × features matrix

**Data input:** a 2D numerical array

Requires transforming your problem


| | samples | features |
|---|---------------|--------------|
| 0 | 3 | 078090707907 |
| 0 | 0790752700578 | 0 |
| 9 | 4071006000797 | 9 |
| 0 | 0970008007000 | 0 |
| 1 | 0000400400090 | 1 |
| 0 | 0050205008000 | 0 |

### 3 Show me your data: the samples × features matrix

**Data input:** a 2D numerical array

Requires transforming your problem

With text documents:


documents

the  
Python  
profiling  
module  
is  
a  
code  
can

| | | | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 3 | 0 | 7 | 8 | 0 | 9 | 0 | 7 | 0 | 7 | 9 | 0 | 7 |
| 0 | 0 | 7 | 9 | 0 | 7 | 5 | 2 | 7 | 0 | 0 | 5 | 7 | 8 |
| 9 | 4 | 0 | 7 | 1 | 0 | 0 | 6 | 0 | 0 | 0 | 7 | 9 | 7 |
| 0 | 0 | 9 | 7 | 0 | 0 | 0 | 8 | 0 | 0 | 7 | 0 | 0 | 0 |
| 1 | 0 | 0 | 0 | 4 | 0 | 0 | 4 | 0 | 0 | 0 | 9 | 0 | 0 |
| 0 | 0 | 0 | 5 | 0 | 2 | 0 | 5 | 0 | 0 | 8 | 0 | 0 | 0 |

`sklearn.feature_extraction.text.TfidfVectorizer`

# “Big” data

Engineering efficient processing pipelines

Many samples

or Many features


| samples | features |
|---------|----------------|
| 0 | 3078090707907  |
| 0 | 0790752700578  |
| 9 | 4071006000797  |
| 0 | 0970008007000  |
| 1 | 0000400400090  |
| 0 | 00050205008000 |
| 0 | 03078090707907 |
| 0 | 0790752700578  |
| 9 | 4071006000797  |
| 0 | 0970008007000  |
| 1 | 0000400400090  |
| 0 | 00050205008000 |

| samples | features |
|---------|------------------------------|
| 0 | 307809070790707907 |
| 0 | 0790752700578007907952700578 |
| 9 | 407100600079794071006000797  |
| 0 | 09700080070000970008007000 |
| 1 | 000040040009010000400400090  |
| 0 | 000502050080000050205008000  |

See also: <http://www.slideshare.net/GaelVaroquaux/processing-biggish-data-on-commodity-hardware-simple-python-patterns>

### 3 Many samples: on-line algorithms

```
estimator.partial_fit(X_train, Y_train)
```


### 3 Many samples: on-line algorithms

```
estimator.partial_fit(X_train, Y_train)
```

**Supervised models:** predicting

```
sklearn.naive_bayes...
```

```
sklearn.linear_model.SGDRegressor
```

```
sklearn.linear_model.SGDClassifier
```

**Clustering:** grouping samples

```
sklearn.cluster.MiniBatchKMeans
```

```
sklearn.cluster.Birch
```

**Linear decompositions:** finding new representations

```
sklearn.decompositions.IncrementalPCA
```

```
sklearn.decompositions.MiniBatchDictionaryLearning
```

```
sklearn.decompositions.LatentDirichletAllocation
```

### 3 Many features: on-the-fly data reduction

⇒ Reduce the data as it is loaded

```
X_small =  
estimator.transform(X_big, y)
```


### 3 Many features: on-the-fly data reduction

**Random projections** (will average features)

`sklearn.random_projection`  
random linear combinations of the features

**Fast clustering of features**

`sklearn.cluster.FeatureAgglomeration`  
on images: super-pixel strategy

**Hashing** when observations have varying size

(e.g. words)

`sklearn.feature_extraction.text.`

`HashingVectorizer`

stateless: can be used in parallel

## More gems in scikit-learn

### SAG:

```
linear_model.LogisticRegression(solver='sag')
```

Fast linear model on biggish data


## More gems in scikit-learn

### SAG:


```
linear_model.LogisticRegression(solver='sag')
```

Fast linear model on biggish data

### PCA == RandomizedPCA: (0.18)

Heuristic to switch PCA to random linear algebra


Huge speed gains for biggish data


Fights global warming

# More gems in scikit-learn

## Outlier detection and isolation forests (0.18)


**Time to wrap up**

```

ng samples observed in each class.

e (n_classes, n_features)
feature per class

e (n_classes, n_features)
feature per class

np
[1, -1], [2, -1], [-3, -2], [1, 1], [2, 1], [3, 2])
[1, 1, 2, 2, 2])
ve bayes import GaussianNB
()

ng)
t(11-0.8, -111))

nNB()
It(X, Y, np.unique(Y))
ne)
dict([(-0.8, -1)]))

prior=None)
iors

sample_weight=None)
Naive Bayes according to X, y

shape (n_samples, n_features)
tors) where n_samples is the number of samples
es is the number of features.

shape (n_samples,)
s.

array-like, shape (n_samples,), optional (default=None)
ied to individual samples (i.e. for unweighted).


```

# Time to wrap up

Code, code, code

```

"""
X, y = check_X_y(X, y)

# If the ratio of data variance between dimensions is too
# large it will cause numerical errors. To address this, we artificially
# boost the variance by epsilon, a small fraction of the
# deviation of the largest dimension.
deviton = 1e-8 * np.var(X, axis=0).max()

if self:
 self.classes_ = None

if check_partial_fit_first_call(self, classes):
 # This is the first call to partial fit.
 # Initialize various cumulative counters.
 n_estimators = np.shape[1]
 n_classes = len(self.classes_)
 if n_classes == 0:
 raise ValueError("Number of classes must be greater than zero")
 else:
 self.class_count_ = np.zeros(n_classes, dtype=np.float64)

 # Initialize the class prior.
 n_classes = len(self.classes)
 # Take into account the priors.
 if self.priors is not None:
 priors = np.asarray(self.priors)
 # Check that the provide prior match the number of classes.
 if len(priors) != n_classes:
 raise ValueError("Number of priors must match classes.")
 # Check that the sum is 1.
 if np.sum(priors) != 1.0:
 raise ValueError("The sum of the priors should be 1.0")
 # Check that the prior are non-negative.
 if np.any(priors < 0):
 raise ValueError("Priors must be non-negative")
 self.class_prior_ = priors
 else:
 # Initialize the priors to zeros for each class.
 self.class_prior_ = np.zeros(len(self.classes_),
 dtype=np.float64)

else:
 if X.shape[1] != self.theta_.shape[1]:
 msg = "Number of features %d does not match previous"

```

# Scipy-lectures: learning numerical Python

Many problems are better solved by documentation than new code

# Scipy-lectures: learning numerical Python

■ Comprehensive document: numpy, scipy, ...

1. Getting started with Python for science
2. Advanced topics
3. Packages and applications

## Scipy Lecture Notes

One document to learn numerics, science, and data with Python

Tutorials on the scientific Python ecosystem: a quick introduction to central tools and techniques. The different chapters each correspond to a 1 to 2 hours course with increasing level of expertise, from beginner to expert.

### Download

- PDF, 2 pages per side
- PDF, 1 page per side
- HTML and example files
- Source code (github)

### About the scipy lecture notes

[Authors](#)   [What's new](#)   [License](#)   [Contributing](#)

<http://scipy-lectures.org>

### 1. Getting started with Python for science

- ▶ 1.1. Scientific computing with tools and workflow


# Scipy-lectures: learning numerical Python

## Code examples

sphinx-gallery

### Pie chart

A simple pie chart example with matplotlib.


Python source code: [plot\\_pie\\_ex.py](#)

```
import numpy as np
import matplotlib.pyplot as plt

n = 20
Z = np.ones(n)
Z[-1] *= 2

plt.axes([0.025, 0.025, 0.95, 0.95])

plt.pie(Z, explode=Z*.05, colors = ['%f' % (i/float(n)) for i in range(n)])
plt.axis('equal')
plt.xticks(())
plt.yticks()
```

# Scipy-lectures: learning numerical Python


## ■ Code examples

sphinx-gallery

### Pie chart

A simple pie chart example with matplotlib.

Useful for library design too:  
example-driven design


Python source code: `plot_pie_ex.py`

```
import numpy as np
import matplotlib.pyplot as plt

n = 20
Z = np.ones(n)
Z[-1] *= 2

plt.axes([0.025, 0.025, 0.95, 0.95])

plt.pie(Z, explode=Z*.05, colors = ['%f' % (i/float(n)) for i in range(n)])
plt.axis('equal')
plt.xticks(())
plt.yticks()
```

# Writing code for science and data

## 1 Go fast: Experimentation & progressive consolidation

Agility is key for experimentation

Don't adopt engineering practices too early


Do adopt them in time


@GaelVaroquaux

# Writing code for science and data

- 1 Go fast: Experimentation & progressive consolidation
- 2 Go far: Quality software is the cement of science
  - Components made for reuse
  - Quality & testing


@GaelVaroquaux

# Writing code for science and data

- 1 Go fast: Experimentation & progressive consolidation
- 2 Go far: Quality software is the cement of science
- 3 Facilitate: Make it easy to use

API, docs, & examples


**scikit-learn**

Machine learning without learning the machinery


@GaelVaroquaux