

INTERACTIVE PLANETARY

*lessons in interactive python vis
amcasari
pyladies seattle, 23feb2016*

who: @amcasari

what: @PyLadiesSEA

where: @Concur

why: #Pythonistas
#PyLadiesRock

(now we can be found)

.....

COORDINATES

control systems

engineering +

robotics + legos

officer in USN

operations research

analyst

*wandering dirtbag +
conservation volunteer*

data science via random walks

senior data scientist

@ Concur

consultant

extraordinaire

underwater robotics

SAHM

EE +

applied math

+ complex systems

STORYTELLING LOOP DA LOOP

TRADITIONAL ANALYSIS + STATIC VISUALIZATION: WE MOSTLY TELL

$$2 + 2 = 4$$

HOW DO WE SEE THE WORLD: EXPERIENCE

the elwha river, olympic peninsula, wa

HOW DO WE SEE THE WORLD: SHOW

the elwha river, olympic peninsula, wa

HOW DO WE SEE THE (DATA) WORLD: TELL

Historic range of chinook in the Elwha River.

nps

then there's this...

seattle times: the elwha river, olympic peninsula, wa

HOW DO WE REALLY, REALLY SEE THE WORLD?

field biologist

INTERACTIVE VISUALIZATION!

n.b. not approved by Concur's design team :)

W/ INTERACTIVE VISUALIZATION: WE SHOW + THEY EXPERIENCE

“

because i can...ethics. bias.

data != numbers.

call to think critically about the politics
+ ethics of visualization - catherine
d'ignazio

the point of collection - mimi onuoha

HOW DO WE (THOUGHTFULLY) SHOW OUR (DATA) WORLD?

smartmine whale tracker

xkcd

nytimes: what does a marriage license cost you

2016 primary results + calendar

periscopic: global gender gap in phds

HOW DO WE (THOUGHTFULLY) SHOW OUR (DATA) WORLD?

show + tell != show + experience

all figs from papers here

HOW DO WE SHOW OUR (DATA) WORLD WITH PYTHON?

prettyplotlib

ggplot from **ŷhat**

Leaflet

Seaborn

matplotlib

Paper.js

NetworkX

ipywidgets

Pygal

Sexy python charting

Folium

HOW DO WE SHOW OUR (DATA) WORLD WITH PYTHON?

matplotlib

HOW DO WE SHOW OUR (DATA) WORLD WITH PYTHON?

```
In [13]: t = arange(0.0, 1.0, 0.01)


y1 = sin(2*pi*t)
y2 = sin(2*2*pi*t)

import pandas as pd

df = pd.DataFrame({'t': t, 'y1': y1, 'y2': y2})
df.head(10)
```

Out[13]:

	t	y1	y2
0	0.00	0.000000	0.000000
1	0.01	0.062791	0.125333
2	0.02	0.125333	0.248690
3	0.03	0.187381	0.368125
4	0.04	0.248690	0.481754
5	0.05	0.309017	0.587785
6	0.06	0.368125	0.684547
7	0.07	0.425779	0.770513
8	0.08	0.481754	0.844328
9	0.09	0.535827	0.904827

HOW DO WE SHOW OUR (DATA) WORLD WITH PYTHON?

matplotlib

Seaborn

ipywidgets

matplotlib

mpld3

matplotlib + Seaborn + ipywidgets

- choose your install: conda, pip
- seaborn> python viz library based on matplotlib
- ipywidgets> add interactive HTML widgets to Jupyter notebooks
 - which takes advantage of matplotlib's interactive backend connectors....
 - and allows you to layer seaborn for pretty, interactive, lightweight vis
- extensible stack for any Python visualization library!
 - Jupyter + ipywidgets + {insert your fav here}
 - deploy using Jupyter nbviewer
- easy to piece things together for reproducible analysis: reusable code + interactive plots + deployable notebooks

note to self: boh-kay, not boh-kah

- choose your adventure: python, julia, scala, r
- choose your install: conda, pip
- targets web browsers for presentation
 - uses `tornado` to create a `bokeh` server
`output_file()`
 - can also plot in jupyter notebook w/o `bokeh` server
`output_notebook()`
- uses `mplexporter` to help convert `matplotlib`(!) plots in Bokeh plots
- plays well with others: `seaborn`, `ggplot.py`, `pandas`
- **excellent** documentation
- recent updates are making way for “BIG DATA” vis
- brilliant deep dive into bokeh with christine doig of continuum analytics

- choose your install: conda, pip
- uses HTML's SVG...so not really designed for “BIG DATA” vis
- still developing! noted missing features include:
 - tick locations + tick formatting
 - plt.xkcd()
 - plt.annotate()
- excellent + growing documentation, including faq’s
- extensible beyond matplotlib > client-side interface is pure javascript library (n.b. current JSON specification designed for matplotlib)

**DEMO: HELLO
WORLD!**

UNDERSTANDING YOUR INTERNET WORLD

DEMO ! ? !

all the vis

HOW DO WE SHOW OUR (DATA) WORLD WITH PYTHON?

- Embed in your favorite Python web framework
 - Django
 - Flask
 - Tornado
 - Pyramid
- Jupyter Notebooks
 - nbviewer: standalone server for hosting notebooks
 - Jupyter + github :)
 - *n.b. github renders only static plots (non-html) on jupyter notebooks*
- Pay us to host your vis!
 - plot.ly

NOT ALL BITS ARE OS....BUT....

- graphlab create is based on a python data science library developed + (some) os'd by dato
- graphlab canvas: interactive visualization for exploratory data analysis

AND EVEN SHINIER? Pyxley!

- python library developed + os'd by stitchfix
- pyxleyJS React to create Flask-based web apps

"Through the use of the PyReact library, we can use Jinja templating to construct and transform a single React component. The specific UI components are passed as props to the parent component. A simpler interface is provided through the use of specific wrappers for each of the component types."

* DRESS FOR *
THE JOB YOU WANT

{THANKS MUCH}

.....

- thank you to everyone in the open source community for giving me such lovely tools to talk about
- thank you @PyLadiesSEA for listening
- thank you again to @Concur for hosting, snacks + being a fantastic place to be a PyLady
- slides + git repo links will be posted to meetup page

amanda.casari@concur.com

@amcasari