An Introduction to Cloud Datalab (IPython/Jupyter)

(in less than 20 minutes)

brought to you by

The ISB Cancer Genomics Cloud

Explore, transform, analyze, and visualize your data using Google Cloud Platform.

Connected and Integrated

Cloud Datalab makes it easy to securely access all your data and public datasets, and use the power of Google BigQuery with SQL and Python to explore, visualize, analyze, and transform data.

Interactive and Familiar

Cloud Datalab enables working with code and data in an interactive notebook environment. Use notebooks to share and publish insights, or go further to develop, test, and deploy your data processing pipelines.

By clicking "Sign in to Start," you agree that your use of Cloud Datalab is governed by the Terms of Service.

Feedback | Privacy Policy | Terms of Service

This is what you should see the first time you come to the Google Cloud Datalab landing page at datalab.cloud.google.com

- 0

Cloud Datalab is an interactive tool created to explore, analyze and visualize data. It is built on <u>Jupyter</u> (formerly IPython) and runs on Google App Engine. Using Cloud Datalab, you can access, analyze, and manipulate data in BigQuery and Cloud Storage using familiar languages such as Python and SQL.

Click on the blue **Sign in to Start** button.

If you have *multiple* Google identities, you may get a popup asking which one you are signing in with (choose the one associated with your GCP project). You may then see a popup saying "Google Cloud Datalab would like to:" with a list of things Datalab will need to know and/or be allowed to do on your behalf. Click Allow.

Explore, transform, analyze, and visualize your data using Google Cloud Platform.

Cloud Datalab is deployed as a Google App Engine application module in the selected project. The Google Compute Engine and Google BigQuery APIs must be enabled for the project, and you must be authorized to use the project as an owner or editor.

When you first deploy Cloud Datalab, the following additions are made to the selected project:

- An App Engine "datalab" module is added. It can be managed from the App Engine section in the Google Developers Console. App Engine charges will accrue.
- A "datalab" Compute Engine network is added.
- A "datalab" branch is added to the Git repository associated with the project. This repository
 contains pre-installed samples and docs, and will contain any notebooks that you create. This
 repository is browsable from the Development section in the Google Developers Console.

If you are a member of multiple projects you will now select the cloud project in which you want to deploy Cloud Datalab.

You must be an Editor or Owner of the project and the Compute Engine API must already be enabled.

Cloud Datalab runs on a VM in your project. Multiple members of a project may access a single instance of Datalab, or individuals may prefer to deploy and manage personal instances.

Once you have selected the correct cloud project, click on the blue **Deploy** button. (If the Start and Manage buttons are already blue, then you have an instance of Datalab *already* running – in that case click **Start**.)

Feedback | Privacy Policy | Terms of Service

Explore, transform, analyze, and visualize your data using Google Cloud Platform.

Cloud Datalab is being installed into the 'isb-cgc-04-0003' project. Note that it can take 10 minutes of more to provision and start the Google App Engine datalab module.

Thanks for waiting.

You can check this log for the progress of your Cloud Datalab deployment. Note that the log may not be immediately available.

Feedback | Privacy Policy | Terms of Service

This is what you will see for 5-10 minutes after you click **Deploy** ...

Note that if you are *not* an editor or owner on the selected project or the Compute Engine API has not been enabled, you will get this error message:

The request to deploy Google Cloud Datalab into project isb-cgc-04-0030 failed.

Please make sure that the project is enabled for billing.
Additionally, you must be an owner or editor within the project.

Occasionally, a deployment request may fail due to transient errors or insufficient capacity. If so, please try again.

You can find our tutorial on enabling APIs here.

The Cloud Datalab web UI has two main sections: Notebooks and Sessions.

The Notebooks tab is a file/folder browser connected to your <u>Google</u>
 <u>Cloud git Repository</u> which you can access directly from this page, and
 also from the <u>Console</u> under <u>Development</u>.

Your Cloud git repo will automatically be populated with a set of example and tutorial IPython notebooks to get you started. These notebooks are in the "datalab" folder, with the exception of the "Hello World" notebook.

Note: IPython notebook files end with the "ipynb" extension.

 the BigQuery web UI where you can run queries interest · IPython (now known as Jupyter), and

Cloud Datalab the recently announced interactive clou

There are also many tutorials and samples available on project).

In order to work with BigQuery, the first thing you need to

In [1]: import gcp.bigquery as bq

The next thing you need to know is how to access the s datasets, and datasets are owned by a specific GCP proje

When you click on an ipynb file in GitHub, you see it rendered (as HTML) much as it looks within the Jupyter (IPython) interactive computing environment. The raw file is actually a JSON document which can contain a mix of text, source code, metadata, and rich media output.

The easiest way to bring one of these example notebooks from GitHub into your running instance of Cloud Datalab is a two-step process: 1) save the ipynb file locally, and 2) upload it to Datalab. We will walk you through this process in the next few slides.

tcga_201510_alpha, owned by the isb-cgc project. A run table identifier is or the form cpc_identifier . Let's start by getting some basic information about the tables in this dataset:


```
In [2]: d = bq.DataSet('isb-cgc:tcga 201510 alpha')
 for t in d.tables():
```


Once you've created the new folder, you can click on it to make it your current working directory.

Now click on the **Upload** button. A file-selection box will open up to allow you to browse to and find the ipynb file that you downloaded from GitHub. Select this file and click **Open**.

♣ Show all downloads... ×

The ISB-CGC open....ipynb

don't already have one, you can sign up for a free-trial or contact us and phase of our Cancer Genomics Cloud pilot. (You can find more informati

We are not attempting to provide a thorough BigQuery or IPython tutor already exists. Here are links to some resources that you might find usef

- BigQuery.
- · the BigQuery web UI where you can run queries interactively,
- . IPython (now known as Jupyter), and
- Cloud Datalab the recently announced interactive cloud-based plat developed on.

There are also many tutorials and samples available on github (see, in pa Genomics project).

In order to work with BigQuery, the first thing you need to do is import t

import gcp.bigguery as bq

The next thing you need to know is how to access the specific tables you organized into datasets, and datasets are owned by a specific GCP proje notebook are in a dataset called tcga_201510_alpha, owned by the is form ct_id>: <dataset_id>. <table_id>. Let's start by gettil this dataset:

This is what a "Running Notebook Session" page looks like.

Take a look at the buttons across the top: you can

- Add Code (this will add a new "code cell" either at the bottom of the notebook, or below whichever cell your cursor is in)
- Add Markdown (this will add a new "markdown cell")
- **Delete** (this will delete the current cell)
- **Move Up/Down** (you can also move around using the mouse)
- **Run** (clicking on Run will "run" your current cell, or you can use the pulldown to access three additional Run options)
- Clear (clicking on Clear will "clear" the outputs only of your current code cell, or you can use the pull-down to access Clear all Cells)
- **Reset Session** (this allows you to restart the current kernel essentially you can "reboot" this notebook if you're having problems).

To re-run or test a notebook, try "Clear all Cells" and then "Run all Cells"

We are not attempting to provide a thorough BigQuery or IPython talready exists. Here are links to some resources that you might find

e of our Cancer Genomics Cloud pilot. (You can find

BigQuery,

Convert to HTML

Convert to Python

- · the BigQuery web UI where you can run queries interactively,
- . IPython (now known as Jupyter), and
- <u>Cloud Datalab</u> the recently announced interactive cloud-based developed on.

There are also many tutorials and samples available on github (see, in Genomics project).

In order to work with BigQuery, the first thing you need to do is imp

he bearing / 12 h contains noticed alone 15

Cloud Datalab will automatically save your work every few minutes, but it's a good idea to double-check whether you have any unsaved changes before you leave this page, shutdown a session, or delete the Datalab VM.

In the top-most bar, next to the name of your current notebook, you will either see (unsaved changes) or (autosaved). If you have unsaved changes, go to the Notebook pull-down, and select Save. This will save the current state of your notebook to your project's git Repository.

Also note the other options available to you in that pull-down: Save copy, Rename, Download, Convert to HTML, and Convert to Python.

The next thing you need to know is how to access the specific tables you are interested in. BigQuery tables are organized into datasets, and datasets are owned by a specific GCP project. The tables we are introducing in this notebook are in a dataset called tcga_201510_alpha, owned by the isb-cgc project. A full table identifier is of the form cproject_id>:<dataset_id>.<table_id>.<table_id>.. Let's start by getting some basic information about the tables in this dataset:

documentation and sample notebooks is also a great way to check out how you can use Cloud Datalab.

