


@quansightai
<https://www.quansight.com>


SciPy/PyData/NumFOCUS Communities: Past, Present, and Future

SciPy LATAM
Bogotá Colombia, Universidad de Los Andes
October 9, 2019


travis@quansight.com
@teoliphant


My Passions


Started my career in computational science


Satellites Measure Backscatter


Computer Algorithms Produce
Estimate of Earth Features


- Wind Speed
- Ice Cover
- Vegetation
- (and more)


MAYO CLINIC


1996 - 2001


Bringing “SciFi”
Medicine to Life
since 1971

Richard Robb
Retired in 2015

Analyze 12.0
<https://analyzedirect.com/>


Professor at BYU


Scanning Impedance Imaging

My little “side projects” became my life


Python Data and ML/AI Time-Line


Where I started


SciPy

**Started as my graduate student
“procrastination project” (as Multipack)
in 1998 and became SciPy in 2001 with
the help of Eric Jones and Pearu Peterson.**

Used by: 128,495

108 releases, 766 contributors


SciPy

“Distribution of Python Numerical Tools masquerading as one Library”

Name	Description
cluster	KMeans and Vector Quantization
fftpack	Discrete Fourier Transform
integrate	Numerical Integration
interpolate	Interpolation routines
io	Data Input and Output
linalg	Fast Linear algebra
misc	Utilities
ndimage	N-dimensional Image processing

Name	Description
odr	Orthogonal Distance Regression
optimize	Constrained and Unconstrained Optimization
signal	Signal Processing Tools
sparse	Sparse Matrices and Algebra
spatial	Spatial Data Structures and Algorithms
special	Special functions (e.g. Bessel)
stats	Statistical Functions and Distributions

SciPy 1.0 – finally reached 1.0 in late 2017


- 2001: the first SciPy release
- 2005: transition to NumPy
- 2007: creation of scikits
- 2008: `scipy.spatial` module and first Cython code added
- 2010: moving to a 6-monthly release cycle
- 2011: SciPy development moves to GitHub

My active involvement

- 2011: Python 3 support
- 2012: adding a sparse graph module and unified optimization interface
- 2012: removal of `scipy.maxentropy`
- 2013: continuous integration with TravisCI
- 2015: adding Cython interface for BLAS/LAPACK and a benchmark suite
- 2017: adding a unified C API with `scipy.LowLevelCallable`; removal of `scipy.weave`
- 2017: SciPy 1.0 release

Others led

Where it led for me


NumPy

Gave up my chance at a tenured academic position in 2005-2006 to bring together the diverging array community in Python and unify Numeric and Numarray.


Used by: 254,856


159 releases, 827 contributors


NumPy: an Array Extension of Python

- Data: the array object
 - slicing and shaping
 - data-type map to bytes
- Fast Math (ufuncs):
<https://pydata.org/event-schedule/>
 - vectorization
 - broadcasting
 - aggregations


Bokeh — Data Visualization


- Interactive viz, widgets, and tools
- Versatile high level graphics
- Streaming, dynamic, large data
- Optimized for the browser
- No Javascript
- With or without a server


Bokeh — Data Visualization


- Python interface
- R interface
- Smart plotting

Datashader: Rendering a Billion Points of Data


- datashader provides a fast, configurable visualization pipeline for faithfully revealing even very large datasets
- Each of these visualizations requires just a few lines of code and no magic numbers to adjust by trial and error.


Panel

Plotting library comparison

The [Panel](#) library from [PyViz](#) lets you make widget-controlled apps and dashboards from a wide variety of plotting libraries and data types. Here you can try out five different plotting libraries controlled by a couple of widgets, for Hans Rosling's [gapminder](#) example.

Year: 1967

Show legend


Easy Dashboards!

Exploring Data in Jupyter Notebooks —> easy Web Applications!

NYC Taxi Trips

Alpha: 0.70

Cmap

bgy

Hour: 0 .. 24


Location

dropoff

<http://panel.pyviz.org>


Panel


Map tiles by [Stamen Design](#), under [CC BY 3.0](#). Data by [OpenStreetMap](#), under [ODbL](#).


an open source JIT compiler that translates a subset of Python and NumPy code into fast machine code.

<http://numba.pydata.org>

Accelerate Python Functions

Numba translates Python functions to optimized machine code at runtime using the industry-standard [LLVM](#) compiler library. Numba-compiled numerical algorithms in Python can approach the speeds of C or FORTRAN.


You don't need to replace the Python interpreter, run a separate compilation step, or even have a C/C++ compiler installed. Just apply one of the Numba decorators to your Python function, and Numba does the rest.

```
from numba import jit
import random

@jit(nopython=True)
def monte_carlo_pi(nsamples):
 acc = 0
 for i in range(nsamples):
 x = random.random()
 y = random.random()
 if (x ** 2 + y ** 2) < 1.0:
 acc += 1
 return 4.0 * acc / nsamples
```

Before you try to optimize speed!

Maslow's Hierarchy of Software Project Needs


Stan Seibert, “How to Accelerate an Existing Codebase with Numba” SciPy 2019


Dask natively scales Python.

Dask provides advanced parallelism for analytics, enabling performance at scale for the tools you love


Integrates with existing projects

BUILT WITH THE BROADER COMMUNITY


Dask is open source and freely available. It is developed in coordination with other community projects like Numpy, Pandas, and Scikit-Learn.


Dask arrays scale Numpy workflows, enabling multi-dimensional data analysis in earth science, satellite imagery, genomics, biomedical applications, and machine learning algorithms.


Dask dataframes scale Pandas workflows, enabling applications in time series, business intelligence, and general data munging on big data.


Dask-ML scales machine learning APIs like Scikit-Learn and XGBoost to enable scalable training and prediction on large models and large datasets.


Scale up to clusters

OR JUST USE IT ON YOUR LAPTOP

Dask's schedulers scale to thousand-node clusters and its algorithms have been tested on some of the largest supercomputers in the world.


But you don't need a massive cluster to get started. Dask ships with schedulers designed for use on personal machines. Many people use Dask today to scale computations on their laptop, using multiple cores for computation and their disk for excess storage.

Huge Impact (from diverse efforts of 1000s)


LIGO : Gravitational Waves

**Higgs Boson
Discovery**


**Black Hole
Imaging**


Python and in particular PyData keeps Growing


Google Search Trends


Several Deep Learning Libraries to choose


Chainer

Built on NumPy/SciPy

Recommended


TensorFlow


PYTORCH

Recommended

Key Features Needed for any ML Library

For Training

- Ability to create chains of functions on n-dimensional arrays
- Ability to derive the derivative of the Loss-Function quickly (Automatic Differentiation)
- Key Loss Functions implemented
- Cross-validation methods
- An Optimization library with several useful methods
- Ability to compute functions on n-dimensional arrays on multiple hardware with highly parallel-execution

Missing from NumPy / SciPy and Scikit-Learn, but added by CuPy and Autograd

For Inference

- Ability to create chains of functions on n-dimensional arrays
- Ability to compute functions on n-dimensional arrays on multiple hardware

Most Libraries (other than Chainer) chose to re-implement NumPy and SciPy as they needed.

Reasons:

- Started with a legacy code in another language
- Had to work with other languages too (Node, Java, C++, Lua, etc.)
- Needed only a subset of functionality of NumPy / SciPy to build ML
- Needed GPU support
- Lacked familiarity with the NumPy / SciPy communities and how to engage with them

Working on this!

Result: Many competing similar choices for Deep Learning

SciPy Conference Early History

- First SciPy Conference held at CalTech in Summer of 2001 (~50 attendees)
- The first nine conferences were held in Pasadena, CA until the US conference site moved to Austin in 2010
- EuroSciPy started in 2008 in Leipzig
- SciPy.India started in 2009 in Trivandrum
- SciPy Latin America started in 2013
- SciPy Japan started in 2019


SciPy India 2009

Non-profits an important part of fabric


We founded in 2012 to unite communities from Jupyter, Numarray, Matplotlib, and the scikits together.


Board Members selected for 2018


PyData


2019
Staff


<https://pydata.org/past-events/>

<https://pydata.org/event-schedule/>

- 2012: Workshop at Google
- 2012: New York
- 2013: Silicon Valley, Boston, New York
- 2014: London, Berlin, Silicon Valley, New York
- 2015: Paris, Dallas, Berlin, London, Seattle, New York
- 2016: Amsterdam, Madrid, Florence, London, Berlin, Paris, Spain, San Francisco, Chicago, Carolinas
- 2017: Florence, Amsterdam, London, Barcelona, Luxembourg, Paris, Virginia, Berlin, Seattle, Rimini (Italy), Ossa (Poland), New York, New Delhi, Warsaw, Berlin, London, Budapest, San Luis, New York
- 2018: Oxford, Florence, London, New York, Lithuania, Seattle, Amsterdam, Berlin, Edinburgh, London, Delhi, New York, Cordoba, South Africa, New York, Los Angeles, Karlsruhe, Washington DC, Warsaw,
- 2019: Miami, Bogota, Florence, Amsterdam, Lithuania, Czech Republic, Basel, London, New Delhi, Cordoba, Berlin, New York, Budapest, Cambridge, Eindhoven, Los Angeles, Austin, Warsaw

A big part of my life is family!

My wife, Amy, and I have six children who are looking to us for support (emotional, logistical, financial, etc.)

I love participating in OSS but I **have** to do it sustainably and I am driven to help others participate sustainably as well.


Decided to start companies to sustain OSS


renamed


Peter Wang


~17 million Anaconda users

CONDA[®] PACKAGES

Anaconda Repository Curated by Anaconda

Anaconda Cloud Uploaded by users & organizations

Anaconda Enterprise Curated by your organization

conda-forge Curated by the community


`conda install <package>`

Building new solutions


Key members of the original management team at Continuum created Quansight. We view NumFOCUS and Anaconda as our first (spin-out) organizations.


Sustaining the Future
Open-source innovation and
maintenance around the entire data-
science and AI workflow.

- NumPy ecosystem maintenance (PyData Core Team)
- Improve connection of NumPy to ML Frameworks
- GPU Support for NumPy Ecosystem
- Improve foundations of Array computing
- JupyterLab and JupyterHub
- Data Catalog standards
- Packaging (`conda-forge`, PyPA, etc.)


Partnering with NumFOCUS and Ursa Labs (supporting Apache Arrow)

uarray – unified array interface for SciPy refactor
xnd – re-factored NumPy (low-level cross-language
libraries for N-D (tensor) computing)


An early stage venture capital firm investing in startups that build on open-source technology and support the communities they depend on.

supporting


FairOSS


Bradden Blair


How to get more Community!

CULTIVATION OF COMMUNITY


THERE ARE MANY THINGS IN LIFE
THAT WILL CATCH YOUR EYE,
BUT ONLY A FEW WILL CATCH
YOUR HEART...PURSUE THOSE.


Great works are started by a small group usually 1-3 people).

CONDA


ANACONDA


CULTIVATION OF COMMUNITY


Some of the
Conda and
Anaconda Team


Jonathan Helmus


Crystal Soja


Ilan Schnell


Ray Donnelly


Kale Franz


Michael Sarahan


Bryan Van de Ven


Maggie Mari


Nehal Wani

CULTIVATION OF COMMUNITY

Over 1200 contributors!
Currently 8,093 pre-built packages!


There are better ways to do things. There is a **good**.
can unite theists, agnostics and atheists in common efforts.

What is the good : ???

Possible working statement:


Ideas and actions that lead to lasting, self-consistent, and sustaining peace, happiness, self-direction, and prosperity — as decided by **all participants**.

You can only really think locally:

How do I serve the current and future users and developers of this project?

Excellent book:


"A landmark contribution to humanity's understanding of itself."
—The New York Times Book Review


Neuroscience Matters

- The brain is a complicated mix of many sub-systems and processes.
- We all share in a spectrum of “mental-illness” called the human experience.
- Learning to manage your particular experience (using all available resources: cognitive therapy, medication, improved eating, exercise, sleeping, etc.) is critical.

Our Triune Brain


- File:Cognitive Bias Codex - 180+ biases, designed by John Manoogian III (jm3).jpg

Neuroscience Really Matters

Understanding the **cognitive biases** that emerged in our sub-systems from evolution helps us manage them.

Anchoring bias
 Confirmation bias
 Negativity bias
 Bandwagon effect
 Stereotypical bias
 Blind Spot bias
 Not invented here


Life is a scientific experiment for you

We **all** must be open to recognizing our current ideas and thinking patterns need to change or at least adjust.

None of us have all the answers, but some people do have better answers and ways of thinking.

How and what you think determines what you do and who you are.


**DON'T BE AFRAID TO
BE OPEN-MINDED.
YOUR BRAIN ISN'T
GOING TO FALL OUT.**

CULTIVATION OF COMMUNITY

Software communities are an intersection of humanity and technology.

But, they are affected more by who **we** are than what **technology** is.

It matters deeply:

- how we think about each other
- how we talk to and about each other,
- how we act towards each other.


How we treat each other starts with how we treat ourselves

Individual habits matter

— your brain and body are all you have:


- good **sleep** patterns, good **diet** patterns, good **exercise** patterns
- repeated **reflections on the positive** things in your life and expressions of gratitude. This will train your feeling-brain to (remember the good things) and your life is what you remember
- **objectively learn from the negative** experiences with your thinking-brain but don't give them feeling-brain attention. Forgive and let go of any hard feelings — they just poison you.

Understand Dunbar numbers

“the bigger their brains, the larger their social groups”

Humans have “layers” of social groups (limited by our brain capacity) — I think it’s about the complexity of the model we can keep in our head about the people in our group.

Different interactions and communications are required at each of these levels — need for communication APIs


Robin Dunbar

Group Size	Description
5	Best Friends
15	Working Group
50	Larger Group
150	Tribe

COMMUNITY PRINCIPLES

Philia
φιλία

Greek word for “sisterly and brotherly love” – the fellowship that should exist between members of the same community.

“the central idea of φιλία is that of doing well by someone for her own sake, out of concern for her (and not, or not merely, out of concern for oneself). [... Thus] the different forms of φιλία [as listed above] could be viewed just as different contexts and circumstances in which this kind of mutual well-doing can arise”

– John M. Cooper

COMMUNITY PRINCIPLES

Seva
(Sewa)

A Sanskrit word meaning selfless sacrifice, volunteering for the community

“Helping out is not some special skill. It is not the domain of rare individuals. It is not confined to a single part of our lives. We simply heed the call of that natural impulse within and follow it where it leads us.”

— Ram Dass

COMMUNITY PRINCIPLES

Thiqa
(الثقة)

Arabic word for trust, belief, and confidence.

"The highest form a civilization can reach is a seamless web of deserved trust." "The right culture, the highest and best culture, is a seamless web of deserved trust." "Not much procedure, just totally reliable people correctly trusting one another. That's the way an operating room works at the Mayo Clinic."

— Charles T. Munger

COMMUNITY PRINCIPLES

a : free from pretense or deceit : **frank**

b : easily detected or seen through : **obvious**

c : readily understood

d : characterized by visibility or accessibility of information especially concerning business practices

- Tools facilitate this (GitHub, Slack, Gitter, Discourse, mailing-lists)
- Often a need to over-rotate to overcome negativity biases and confirmation biases of participants

COMMUNITY PRINCIPLES

- Avoiding common pitfalls
 - Tyranny of the one
 - Back-room decision making
 - Exclusionary tendencies (unintentional or not, under-represented groups usually have something you don't understand holding them back from full participation)
 - Scape-Goating
- Good community governance **takes time and requires maintenance** – it's slower and often does not mix with other time-scales (enterprise, other software, etc.)
- Facilitation, and advocacy are often needed (face-time helpful)

**How are decisions made?
Who are the people involved?
How do these evolve?**

COMMUNITY PRINCIPLES


The property of biological systems to remain diverse and productive indefinitely

Open Source is so important that it must be connected to a bustling marketplace of actors and agents.

All of the principles participate.

Trade is the foundation of peace and prosperity.

Connecting Business to Open Source is critical to sustainability.


**Something we are working
on to try and help.**

Problem


Commercial Organizations need commercial commitments and support

Open Source Projects need autonomy and independence

Open Source Contributors need credit and careers in OSS


Works to ensure open-source contributors thrive professionally and financially.


Solution


An **online marketplace** where companies connect with the people who write and lead open source


**Open Source
contributors**
**Find funding
for projects**


**Commercial
Find and fund
projects to meet
their needs**

Developers showcase their work

Free

**David Shine**

Redwerk

Software developer

London, United Kingdom

\$20-30 hourly rate

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do... [more](#)

20

following

20

followers

2050

points


iOS

Swift

Unity

Objective C

Objective C

Contribution

Project

**Invite friends**

y.dubskih@gmail.com


[Contributed 6](#) [Created 4](#) [Comments 3](#) [Group 8](#) [Saved 3](#)
**Name Project**

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do...


100


100


100

+100/0.2% points

3 hours ago

Objective C iOS Swift

**Name Project**

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do...


100


100


100

+100/0.2% points

3 hours ago

Objective C iOS Swift

**Name Project**

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do...


100


100


100

+100/0.2% points

3 hours ago

Objective C iOS Swift

**Name Project**

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do...


100


100


100

+100/0.2% points

3 hours ago

Objective C iOS Swift

**Name Project**

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do...


100


100


100

+100/0.2% points

3 hours ago

Objective C iOS Swift

**Name Project**

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do...


100


100


100

+100/0.2% points

3 hours ago

Objective C iOS Swift

**Project name**

Category

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore Lorem ipsum dolor sit amet, consectetur

Send claim**See all 33 members**

2050

points

iOS 10% Swift 15% Unity 5%

Objective C 40% UI/UX Design 30%

**Tristan Williams**

Created 1 year ago

Activity 60

Your contribution 5

Comments 3

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**Lorem ipsum dolor sit amet, consectetur adipisicing elido... [more](#)**+100/0.2%** points

3 hours ago

Objective C

**User Name**

Lorem ipsum dolor sit amet, c

Projects show their development roadmap


David
London

\$20-30 hourly rate

Lorem ipsum dolor sit amet, consectetur
eiusmod tempor incididunt ut labore et
dolor sit amet, consectetur adipisicing elit,

Contributed 5 Created 1 Comm


Name Project

Lorem ipsum dolor sit amet, consec


Name Project

Lorem ipsum dolor sit amet, consec


Name Project

Lorem ipsum dolor sit amet, consec


Name Project

Lorem ipsum dolor sit amet, consec


Name Project


Lorem ipsum dolor sit amet, consec


Name Project

Lorem ipsum dolor sit amet, consec

Organizations find and fund projects they depend on


Name Project

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore


Your contribution: **+50/0.1%** (Development) **+50/0.1%** (Design) 3 hours ago

100k points **24** contributors


Olivia Jordan

Created 18 hours ago


Andrew Newdigate

Updated 17 minutes ago

100 100 100 145 237


So what can you do?


- 1) Sign up on openteams.com and thank contributors and show how you use the tools.
- 2) Build your profile by making contributions to projects you care about, or creating a project you think is missing.
- 3) Contribute to the conversation about where your favorite open-source projects should develop (what features or integrations do you see missing).
- 4) Get in touch @teoliphant or travis@quansight.com especially if you are a C++ or Python or Javascript developer, or a technical writer.