

Jupyter Notebooks: Interactive Visualization Approaches

**QCon 2018
San Francisco
November 07, 2018**

**Chakri Cherukuri
Senior Researcher
Quantitative Financial Research Group**

TechAtBloomberg.com

Bloomberg

Outline

- Introduction
- Overview of interactive widgets
- Example with code walk-through
 - Normal Distribution
- Case studies
 - Server log dashboard
 - Twitter sentiment analysis
 - Tools for deep learning
- Q & A

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Interactive widgets

Python Object

```
IntSlider(description='slider,  
value=50)
```

Visual Representation

- Interface the user sees
- Its attributes (*traits*) can send events when updated

- Graphics, Interaction
- JavaScript implementation hidden from the user

Interactive widgets

- **ipywidgets**: core UI controls (text boxes, sliders, button etc.)
- **bqplot**: 2D plotting widgets (built on top of the ipywidgets framework)
- **Key takeaways:**
 - **ipywidgets** and **bqplot** can be combined to build interactive visualizations
 - Attributes of widgets (traits) can be linked using callbacks

Server Logs Dashboard

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Server Logs

- Information we can glean:
 - Timestamp of requests/events
 - IP address
 - HTTP status codes
 - Agent
 - URL
- URLs can be parsed to obtain search parameters:
 - Product IDs
 - Category IDs

Dashboard Components

- Time series plots of events
 - Trends
 - Seasonality
 - Outliers
- Daily/hourly aggregation of events
- Plots of events broken down by
 - Products
 - Categories
 - Status codes

Server log dashboard

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Performance/Scaling

- Data ingestion from streaming sources like **Kafka**
- Notebook servers running on spark/hadoop clusters
- Streaming data frames
 - dask dataframes
 - pandas with chunking

Twitter Sentiment Analysis

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

News/Twitter Sentiment

- Social sentiment from the raw news story or tweet. Data is:
 - Unstructured
 - Highly time-sensitive
- Story-level sentiment
- Company-level sentiment
- Sentiment score can be used as a trading signal

Twitter Sentiment Classification

Problem statement:

Predict the sentiment (negative, neutral, positive) of a tweet for a company

Ex: “\$CTIC Rated strong buy by three WS analysts. Increased target from \$5 to \$8.” = Positive

Three way classification problem

- Input: raw tweets
- Output: sentiment label Σ {negative, neutral, positive}

Methodology

- We are given **labeled** training and test data sets
- Train classifier on training data set
- Predict labels on test data and evaluate performance

One vs. rest Logistic Regression

- Train three binary classifiers for each label
 - Model 1: Negative vs. Not Negative
 - Model 2: Positive vs. Not Positive
 - Model 3: Neutral vs. Not Neutral
- Get probabilities (measures of confidence) for each label
- Output the label associated with the highest probability

Classifier performance analysis

- Look at misclassifications
 - Confusion Matrix
- Understand model predicted probabilities
 - Triangle visualization
- Fix data issues

Confusion Matrix

K x K matrix where K = number of classes

Cell[i, j] = number of samples whose:

Actual label = i

Predicted label = j

Diagonal entries: correct predictions

Off diagonal entries: misclassifications

Confusion Matrix			
Actual	Predicted		
	Negative	Neutral	Positive
Negative	2,064	628	103
Neutral	686	11,095	766
Positive	95	777	2,183

Triangle Visualization

- Model returns 3 probabilities (which sum to 1)
- How can we visualize these 3 numbers?
 - Points inside an equilateral triangle

Performance analysis dashboard

Use the dashboard to:

- Analyze misclassifications (using confusion matrix)
- Improve model by adding more features (by looking at model coefficients)
- Fix data issues (using triangle and lasso)

Analyze Misclassifications

Analyze Misclassifications

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Analyze Misclassifications

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Use Lasso To Find Data Issues

Use Lasso To Find Data Issues

Tools for Deep Learning

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Deep Learning Tools

Graphical Wizard

- Select network parameters
- Build network architecture
- Training plots
 - Real time loss/accuracy curves
 - Distribution of weights/biases/activations
- Diagnostic plots
 - Residual vs. Predicted Values
 - Confusion Matrix

Network Parameters

Network Parameters Architecture Training Diagnostics

Epochs: 100
Batch Size: 64
Loss: mse
Optimizer: adam

optimizer params

lr	0.001
beta_1	0.9
beta_2	0.999
epsilon	1e-8
decay	0

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Network Architecture

Network Parameters		Architecture		Training		Diagnostics	
Hidden Layers + -							
	Inputs	Hidden Layer 1	Hidden Layer 2	Hidden Layer 3	Hidden Layer 4	Outputs	
Nodes	4	100	60	30	10	1	
Activation	relu	relu	relu	relu	relu	linear	
Batch Norm	■	■	■	■	■		
Dropout prob	0	0	0	0	0		

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Loss/Accuracy Curves

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Distributions of Weights/Biases/Activations

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Diagnostic Plots

TechAtBloomberg.com

© 2018 Bloomberg Finance L.P. All rights reserved.

Bloomberg

Resources

- Widget libraries used to build the applications:
ipywidgets: <https://github.com/jupyter-widgets/ipywidgets>
bqplot: <https://github.com/bloomberg/bqplot>
- Machine Learning libraries
scikit-learn: <https://http://scikit-learn.org>
tensorflow: <https://www.tensorflow.org>
keras: <https://keras.io>
- Link to the notebooks/code: https://github.com/ChakriCherukuri/qcon_2018
- Tech At Bloomberg blog: www.TechAtBloomberg.com