

The missing MatPlotLib for Scala/Spark

@NetflixResearch
@aishfenton @datamusing

AT NETFLIX, WE USE ML EVERYWHERE

Jan 6th, 2016

CONSTANTLY INNOVATING

MACHINE LEARNING SYSTEMS CAN GET QUITE

VISUALIZATIONS CAN HELP WITH GUIDANCE INTROSPECTION **EVALUATION** DURING THE INNOVATION CYCLE

STATISTICAL VISUALIZATIONS CAN BE

Consider a researcher at Netflix who who has raw data in a spark dataframe with columns:

show id, num of views, country, timestamp, video age

The researcher wants to make the following plot:

Plot the five most popular titles,

according to total number of views,

in the last 5 hours,

as bar charts faceted by country,

where the bars are *color coded* by video_age.

Sorting

Aggregating after filtering by timestamp

Grouping data by a categorical value (Country)

Mapping a quantitative column to a color

One could perform all these operations on the DF first and then create one bar plot per country via a loop.

Painful indeed!

VEGAS

DECLARATI
VE
STATISTICA
L
VISUALIZATIO

You tell is **WHAT** should be done with the data, and it knows **HOW** to do it!

Operations such as *filtering*, *aggregation*, *faceting* are built into the visualization, rather than putting the burden on the user to massage the data into shape.

Complex visualizations can be built with a few high level abstractions:

N GRAMMAR

cf: Altair Talk by Brian Granger in PyData 2016 https://youtu.be/v5mrwq7yJc4

Anatomy of a plot

Features...

1. Supports most plot types

2. Trellis plots

4. Notebook and Consoles

5. Built-in spark support

```
Vegas
.withDataFrame (myDataFrame)
.encodeX("population")
.encodeY("age")

Mapped
```


6. Visual statistics

- Advanced Binning
- Sorting
- Scaling
- Custom Transforms
- Time Series

- Aggregation
- Filtering
- Math functions (log, etc)
- Missing data support
- Descriptive Statistics

How It Works!

A SCALA DSL FOR VEGA-LITE

WHAT
HAPPENED
WITH THAT
FEATURE?

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	
50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	
75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	
50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	
75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
25																									
								58																	
								83																	

HETFLIX

SPLITTING HAIRS!

