

Interactive (statistical) visualisation and exploration of the big tabular data with

veax

Maarten Breddels

BigSkyEarth 2017 - uclan - UK

university of
groningen

faculty of mathematics
and natural sciences

binary

kapteyn astronomical
institute

Outline

- Hour 1
 - Intro talk
 - Motivation for vaex
 - Technical details
 - What is vaex
 - Demo 1 (basics)
 - you practice basics with vaex + solve installation issues
 - use your own data?
- Hour 2
 - More advanced (demo)
 - Statistics
 - Selections, virtual columns
 - Exporting, more plotting
 - You practice
- Hour 3
 - ipywidgets (under development)
 - You practice

- Gaia satellite

- launched by ESA in december 2013
- determines positions, velocities and astrophysical parameters of $>10^9$ stars of the Milky Way
- First catalogue DR1 is out
 - ra, dec, G magnitude
- DR2 ~1 year
- Final catalogue ~2020

GAIA'S REACH

The Gaia spacecraft will use parallax and ultra-precise position measurements to obtain the distances and 'proper' (sideways) motions of stars throughout much of the Milky Way, seen here edge-on. Data from Gaia will shed light on the Galaxy's history, structure and dynamics.

Previous missions could measure stellar distances with an accuracy of 10% only up to 100 parsecs*

Galactic Centre

Gaia's limit for measuring distances with an accuracy of 10% will be 10,000 parsecs

Gaia will measure proper motions accurate to 1 kilometre per second for stars up to 20,000 parsecs away

*1 parsec = 3.26 light years

image:Devin Powell

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: trends, relations, clustering
 - You are the (biological) neutral 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: trends, relations, clustering
 - You are the (biological) neutral network
- Problem
 - Scatter plots do not work well for 10^9 rows/objects (like Gaia)
 - 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: trends, relations, clustering
 - You are the (biological) neural network
- Problem
 - Scatter plots do not work well for 10^9 rows/objects (like Gaia)
 - 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: trends, relations, clustering
 - You are the (biological) neural network
- Problem
 - Scatter plots do not work well for 10^9 rows/objects (like Gaia)
 - Work with densities/statistics in 0, 1, 2 and 3d
 - Interactive?
 - Zoom, pan etc
 - Explore: selections/queries

Situation

- TOPCAT comes close, not fast enough, works with individual rows/particles (written in Java)
- Your own IDL/Python code: a lot to consider to do it optimal (multicore, efficient storage, efficient algorithms, interactive becomes complex)
- DataShader: only visualisation of 2d and slower, no efficient transformation and selections
- We want something to visualize 10^9 rows/objects in ~ 1 second
- Do we need to resort general Big Data solutions, Spark, Hadoop?

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): 12 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
 - simple and fast algorithm for binning

How fast can it be processed?

- What can be done?⁹
 - $10^9 * 2 * 8 \text{ bytes} = 15 \text{ GiB}$ (double is 8 bytes)
 - Memory bandwidth: 10-20 GiB/s: ~ 1 second
 - CPU: 3 Ghz (but multicore, say 4): 12 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
 - simple and fast algorithm for binning

• ~ 1 second

How to store and read the data

- Storage: native, column based (hdf5, fits)
- Normal (POSIX read) method:
 - Allocate memory
 - read from disk to memory
 - Actually: from disk, to OS cache, to memory (if unbuffered, otherwise another copy)
 - Wastes memory (actually disk 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, fits)
- Normal (POSIX read) method:
 - Allocate memory
 - read from disk to memory
 - Actually: from disk, to OS cache, to memory (if unbuffered, otherwise another copy)
 - Wastes memory (actually disk 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 0.5-1.0 second, at 10-20 GB/s
 - Can be 2-3x slower (cpu cache helps a bit)

How to store and read the data

- Storage: native, column based (hdf5, fits)
- Normal (POSIX read) method:
 - Allocate memory
 - read from disk to memory
 - Actually: from disk, to OS cache, to memory (if unbuffered, otherwise another copy)
 - Wastes memory (actually disk 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 0.5-1.0 second, at 10-20 GB/s
 - Can be 2-3x slower (cpu cache helps a bit)

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

mean: -0.083

1d

2d

3d

vaex: statistics in N-d

vaex: statistics in N-d

- count
- sum values
- min
- max
- moments

vaex: statistics in N-d

- count
- sum values
- min
- max
- moments

vaex: statistics in N-d

- count
- sum values
- min
- max
- moments

- Possibilities
 - Total: flux, mass
 - Mean: velocity, metallicity
 - Dispersions: velocity...
 - Correlation
- Statistics on a (N dim) grid
 - (And visualize them)

For what?

- Astronomical catalogues (Gaia, SDSS, PANSTARRS, LSST, ...)
 - columns: observable (or derived)
 - rows: stars/galaxies/...
- N-body simulations
 - columns: x,y,z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

For what?

- Astronomical catalogues (Gaia, SDSS, PANSTARRS, LSST, ...)
 - columns: observable (or derived)
 - rows: stars/galaxies/...
- N-body simulations
 - columns: x,y,z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

For what?

- Astronomical catalogues (Gaia, SDSS, PANSTARRS, LSST, ...)
 - columns: observable (or derived)
 - rows: stars/galaxies/...
- N-body simulations
 - columns: x,y,z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

For what?

- Astronomical catalogues (Gaia, SDSS, PANSTARRS, LSST, ...)
 - columns: observable (or derived)
 - rows: stars/galaxies/...
- N-body simulations
 - columns: x,y,z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

For what?

- Astronomical catalogues (Gaia, SDSS, PANSTARRS, LSST, ...)
 - columns: observable (or derived)
 - rows: stars/galaxies/...
- N-body simulations
 - columns: x,y,z,vx,vy,vz
 - SPH: density, temperature, metallicity...
 - rows: particle
- Any tabular data
 - rows and columns

What about?

- Transformations of the data
 - You don't always want to work with columns as given
 - Efficient mathematical transformation
 - Not ' $z = x + y$ ' (8GB of RAM wasted)
 - vaex
 - Everything is an expression: `dataset.mean ('x + y')`
 - Computed in chunks not to waste RAM
 - Virtual columns: `r = sqrt(x**2+y**2)`,
`dataset.mean ('r')`

What about?

- Subsets
 - You don't use all data
 - Efficient subsets (do NOT copy the data)
- vaex
 - Selections result in a boolean mask (1 per row):
`dataset.select('x > 0', name='xpos')`
 - Use in any statistic: `dataset.mean('x + y', selection='xpos')`

Vaex: Visualization And EXploration

- A library
 - python package
 - ‘import vaex’
- reading of data
- multithreading
- statistics/binning (0,1,2,3, Nd)
- selections/queries
- visualization
 - matplotlib
 - bqplot/ipyvolume/ipyleaflet
- server/client
- integrates with IPython notebook
- open source / MIT License
- www.github.com/maartenbreddels/vaex

Vaex: Visualization And EXploration

- A library
 - python package
 - 'import vaex'
- reading of data
- multithreading
- statistics/binning (0,1,2,3, Nd)
- selections/queries
- visualization
 - matplotlib
 - bqplot/ipyvolume/ipyleaflet
- server/client
- integrates with IPython notebook
- open source / MIT License
- [www.github.com/maartenbreddels/vaex](https://github.com/maartenbreddels/vaex)

- A GUI program
 - Gives interactive navigation, zoom, pan
 - interactive selection (lasso, rectangle)
- client
- undo/redo
- Standalone binary
 - <http://vaex.astro.rug.nl/>

Demo program

- Basics (Helmi de Zeeuw 2000)
- Full Gaia DR1
 - Laptop:
 - Macbook Air 13", 8BG ram, ssd
 - Server (gaia):
 - 2x8 cores (32 hyperthreading)
 - 256 GB RAM
 - 24 RAID
 - ~12 kEUR

Demo library