

Taking Jupyter Notebooks and Apache Spark to the next level with PixieDust

David Taieb
Distinguished Engineer
IBM Watson Data Platform, Developer Advocacy
@DTAIEB55

WHY ARE YOU HERE?

- More companies making bet-the-business data driven decisions
 - Good news: they are drowning in Data
 - Bad news: they are drowning in Data
- Solving the Data problems of tomorrow cannot be done by data scientists alone.
- Developers are getting more involved with Data Science, moving from stovepipe applications to "data pipelines" that integrate data and analytics.

How do we blur the lines between developers and data scientists?

Let's start with a story... we all know too well.

Disclaimer: All characters and events depicted in this story are entirely fictitious. Any similarity to actual use cases, events or persons is actually intentional.

MEET BEN

THE DEVELOPER

- Hold a master degree in computer science
- 10 year experience, 6 years with the company
- Languages of choice: Java, Node.js, HTML5/CSS3
- Data: No SQL (Cloudant, Mongo), relational
- No major experience with Big Data

"The best line of code is the one I didn't have to write!"

MEET NATASHA

THE DATA SCIENTIST

- Hold a PHD in data science
- 5 year experience, 2 years with the company
- Experienced in Python and R
- Expert in Machine Learning and Data visualization
- Software engineering is not her thing

"In God we trust. All others bring data."

W. Edwards Deming

SURPRISE MEETING

With the VP of Development

"We have an urgent need for our marketing department to build an application that can provide real-time sentiment analysis on Twitter data."

KEY CONSTRAINTS

- You only have 6 weeks to build the application
- Target consumer is the business-focused user
 - Must be easy to use even for non technical people
- It must scale out of the box
 - I want you to look at Apache Spark

SOME LEARNING TO DO...

"What exactly is Apache Spark?"

Great Question Natasha!

Best way to answer it is to arrange a ticket to the Spark Summit for you to find out

CONSUMING SPARK

CAN WE COLLABORATE USING NOTEBOOKS?

"What exactly is a Notebook?"

RYAN GOSLING MOVIE?

WHAT IS A NOTEBOOK?

- Web based UI for running Apache Spark console commands
- Easy, no install spark accelerator
- Best way to start working with spark
- Multiple flavors
 - Jupyter
 - Zeppelin
- · Local or cloud hosted
 - IBM Data Science Experience
 - Databricks

What is Jupyter?

"Open source, interactive data science and scientific computing"

- -Formerly IPython
- -Large, open, growing community and ecosystem

Very popular

- -"~2 million users for IPython" [1]
- -\$6m in funding in 2015 [3]
- -200 contributors to notebook subproject alone [4]
- -275,000 public notebooks on GitHub [2]

BIG DATA ANALYSIS

NOTEBOOKS ARE POWERFUL TOOLS FOR DATA SCIENTISTS

"But they seem complicated for developers like me"

ENTER PIXIEDUST

Open Source Python helper library for Jupyter Notebooks

- · Visualize data (e.g., Table, Charts, Map, etc)
- Data Management with PixieApps
- Download/export data (e.g., File, Cloudant, etc.)
- Use Scala directly in a Python notebook
- Install Spark packages into Python notebook
- Spark job progress monitor
- Extensible

https://github.com/ibm-cds-labs/pixiedust

I AM OK TO USE PYTHON

"But I am really more comfortable with Scala"

SCALA NOTEBOOKS

PixieDust also works with Scala Notebooks

Same PixieDust Scala APIs as in Python

WHAT ABOUT THE LINE OF BUSINESS USER?

"Expressing everything in code is nice but LOB users will not be able to linearly run large number of cells"

Enter PixieApps

- PixieApps are Python classes used to write UI for your analytics that runs directly in a Jupyter Notebook
- Easy to build: mostly HTML and CSS with some custom attributes (micro-format style)
- Leverage PixieDust Display visualization for charting
- With PixieApps you can:
 - Create different html views with routes to invoke them.
 - Invoke Python Scripts from user interactions
 - Run in the notebook cell output or in a Dialog
 - and much more...
- Use cases:
 - Dashboards
 - Data Browsers
 - Data Pipeline Management

Demo: PeaceTech GroundTruth Global Dashboard

Demo: PeaceTech GroundTruth Global Dashboard

Demo: Data Browser for Cloudant/CouchDB

WHAT DOES IT TAKE TO BUILD A PIXIEAPP?

"Do I need to learn yet another framework?"

PIXIEAPP HELLO WORLD

```
Import app package to start things off
from pixiedust.display.app import *
 set option clicked to true when button is
@PixieApp
class HelloWorldPixieApp:
 Define the local auto thate the etgo ute is loaded next
 @route()
 Method will return the view's html fragment
 def main(self):
 return"""
 <input pd options="clicked=true" type="button" value="Click Me">
 11 11 11
 Define a new route that triggers when option itml fragment for the view.
 @route(clicked="true")
 Aglickediis at template macros
 def clicked(self):
 return """
 <input pd_options="clicked=false" type="button" value="You Clicked, Now Go back">
 11 11 11
#run the app
HelloWorldPixieApp().run(runInDialog='false')
```


Import app package to start things off

PIXIEAPP HELLO WORLD WITH DATA

```
from pixiedust.display.app import *
@PixieApp
class HelloWorldPixieAppWithData:
 @route()
 def main(self):
 Epecify i Disputation of the straight in the s
 return"""
 <div class="row">
 Allows binding of any entity created by the app
 <div class="col-sm-2">
 <input pd options="handlerId=dataframe"</pre>
 pd entity
 Display the output in the specified target
 pd target="target{{prefix}}"
 type="button" value="Preview Data">
 c/dim
 Placeholder div for displaying data
 <div class="col-sm-10" id="target{{prefix}}"/>
 </div>
#Create dataframe
df = SQLContext(sc).createDataFrame(
[(2010, 'Camping Equipment', 3, 200),(2010, 'Camping Equipment', 10, 200),(2010, 'Golf Equipment', 1, 240),
  (2010, 'Mountaineering Equipment', 1, 348), (2010, 'Outdoor Protection', 2, 200), (2010, 'Personal Accessories', 2, 200),
  (2011, 'Camping Equipment', 4, 489),(2011, 'Golf Equipment', 5, 234),(2011, 'Mountaineering Equipment', 2, 123),
  (2011, 'Outdoor Protection', 4, 654),(2011, 'Personal Accessories', 2, 234),(2012, 'Camping Equipment', 5, 876),
  (2012, 'Golf Equipment', 5, 200), (2012, 'Mountaineering Equipment', 3, 156), (2012, 'Outdoor Protection', 5, 200),
  (2012, 'Personal Accessories', 3, 345),(2013, 'Camping Equipment', 8, 987),(2013, 'Golf Equipment', 5, 434),
  (2013, 'Mountaineering Equipment', 3, 278), (2013, 'Outdoor Protection', 8, 134), (2013, 'Personal Accessories', 4, 200)],
["year", "zone", "unique customers", "revenue"])
 Pass data to the app
#run the app
HelloWorldPixieAppWithData().run(df runInDialog='false')
```


OK, I'M SOLD...

LET'S AGREE ON THE ARCHITECTURE

BEN and NATASHA

START BRAINSTORMING

- I'll work on data acquisition from Twitter and enrichment with sentiment analysis scores using Spark Streaming
- I know Java very well, but I don't have time to learn Python.
- However, I am willing to learn Scala if that helps improve my productivity

- I know Python and R, but I am not familiar enough with Java or Scala
- I like pandas and numpy. I'm ok to learn Spark but expect the same level of apis
- I need to work iteratively with the data

I'll need APIs to access my data.

I'll need to do some data exploration too.

BEN and NATASHA

DIVIDING THE TASKS

- Implement a Spark Streaming connector to Twitter
- Call Watson Tone Analyzer for each tweets
- Return a Spark DataFrame with the tweets enriched with Tone scores
- Code written in Scala, delivered as a Jar

- Works in a Python Notebook
- Using PixieDust PackageManager, install the Scala library delivered by Ben to load the twitter data with Tone scores
- Using PixieDust display() api, perform the data exploration and analysis: trending hashtags and sentiments
- Produce visualizations to LOB Users

WATSON TONE ANALYZER

http://www.ibm.com/watson/developercloud/tone-analyzer.html

- Uses linguistic analysis to detect 3 types of tones
 - Emotion
 - Social Tendencies
 - Language Styles
- Available as a cloud service on IBM Bluemix

Input

Hi Team.

The times are difficult! Our sales have been disappointing for the past three quarters for our data analytics product suite. We have a competitive data analytics product suite in the industry. But we are not doing a good job at selling it.

We need to acknowledge and fix our sales challenges. We cannot blame the economy for our lack of execution! We are missing critical sales opportunities. Our clients are hungry for analytical tools to improve their business outcomes. In fact, it is in times such

Results

dust: Twitter Sentiment Analysis

Start Streaming

Back to Notabo

MEETING WITH THE VP

What's next for PixieDust

- Support Visualization for Streaming data
 - Start with Structured Streaming and IBM Streams
- Ability to publish/embed PixieApps into Web Application (Nodejs to begin with)
- PixieDust visualization enhancements
 - Custom colors
 - Custom GeoJSON layers for maps
 - Sorting/filtering
 - More renderers: Brunel, ArcGIS, etc.
 - ...
- Ability to run Node.js code to load and visualize data
- Support for Jupyter Labs and Jupyter Hub

As always...

We look forward for your feedback and pull requests on GitHub

https://github.com/ibm-cds-labs/pixiedust

CONCLUSION

- Solving the Data problems of tomorrow cannot be done by data scientists alone.
- Notebooks, considered by most to be the domain of data scientists, can help break down traditional silos and help team of all types who are working on data problems

Try it for yourself today:

- IBM Data Science Experience http://datascience.ibm.com/
- Locally using PixieDust automated installer https://ibm-cds-labs.github.io/pixiedust/install.html

[1] Not just for data scientists

RESOURCES

- https://github.com/ibm-cds-labs/pixiedust
- https://ibm-cds-labs.github.io/pixiedust
- https://medium.com/ibm-watson-data-lab/i-am-not-a-data-scientist-efe7ca6ceba2
- https://spark.apache.org
- https://www.ibm.com/us-en/marketplace/spark-as-a-service
- http://datascience.ibm.com
- https://www.ibm.com/watson/developercloud/tone-analyzer.html
- https://medium.com/ibm-watson-data-lab/real-time-sentiment-analysis-of-twitter-hashtags-withspark-7ee6ca5c1585
- https://ibm.biz/pixiedustvis
- https://ibm.biz/pixiedustlab

Questions

