

Lecture #2a: Data Engineering

S-109A Introduction to Data Science Pavlos Protopapas and Kevin Rader

Outline

Part A: focus on data and relational storage

- How do we engineer features from the web?
- What is a relational Database?
- What Grammar of Data does it follow?
- How is this grammar implemented in Pandas?

Part B: focus on the visualization part of EDA.

In reality, both go together

It took about three years before the BellKor's Pragmatic Chaos team managed to win the prize ... The winning algorithm was ... so complex that it was never implemented by Netflix.¹

Machine

Human

Data Management

Human Cognition

Data Mining

Perception

Machine Learning

Visualization

Story Telling

Business Intelligence

Decision Making Theory

Statistics

Data Science

Data Engineering

- data: scraping, API, feature engineering, all part of EDA
- compute: code, python, R, julia, spark, hadoop
- storage/database: pandas, SQL, NoSQL, HBase, disk, memory
- devops: AWS, docker, mesos, repeatability
- product: database, web, API, viz, UI, story

Different at different scales....

The basic EDA workflow¹

- 1. Build a DataFrame from the data (ideally, put all data in this object)
- 2. Clean the DataFrame. It should have the following properties:
 - Each row describes a single object
 - Each column describes a property of that object
 - Columns are numeric whenever appropriate
 - Columns contain atomic properties that cannot be further decomposed
- **3. Explore global properties**. Use histograms, scatter plots, and aggregation functions to summarize the data.
- **4. Explore group properties**. Use groupby, queries, and small multiples to compare subsets of the data.

Relational Database

Relational Database

- Don't say_: seek 20 bytes onto disk and pick up from there.
 The next row is 50 bytes hence
- Say: select data from a set. I don't care where it is, just get the row to me.
- It's just the table Kevin talked about last time ...

Relational Database

- A collection of tables related to each other through common data values.
- Rows represent attributes of something
- Everything in a column is values of one attributes
- A cell is expected to be atomic
- Tables are related to each other if they have columns called keys which represent the same values

Scales of Measurement¹

- Quantitative (Interval and Ratio)
- Ordinal
- Nominal

Scale	Basic Empirical Operations	Mathematical Group Structure	Permissible Statistics (invariantive)
Nominal	Determination of equality	Permutation group $x' = f(x)$ $f(x) \text{ means any one-to-one}$ substitution	Number of cases Mode Contingency correlation
ORDINAL	Determination of greater or less	Isotonic group x' = f(x) f(x) means any monotonic increasing function	Median Percentiles
Interval	Determination of equality of intervals or differences	General linear group $x' = ax + b$	Mean Standard deviation Rank-order correlation Product-moment correlation
RATIO	Determination of equality of ratios	Similarity group $x' = ax$	Coefficient of variation

Been there for a while (SQL, Pandas), formalized in dplyr⁴:

- provide simple verbs for simple things. These are func8ons corresponding tO common data manipulation tasks.
- second idea is that backend does not matter. Here we constrain ourselves to Pandas.
- multiple backends implemented in Pandas, Spark, Impala, Pig, dplyr, ibis, blaze

⁴ Hadley Wickham: https://cran.rstudio.com/web/packages/dplyr/vigne0es/introducton.html

Why bother?

- learn how to do core data manipula2ons, no matter what the system
- relational databases cri2cal for non-memory fits. Big installed base.
- one off questions: google, stack-overflow, http://chrisalbon.com

For cleaning and for transforma1on:

SQL	pandas	dplyr	VERB
SELECT WHERE	query() (and loc[], iloc[])	filter() (and slice())	QUERY/SELECTION
ORDER BY	sort()	arrange()	SORT
SELECT COLUMN	(and rename())	select() (and rename())	SELECT-COLUMNS/PROJECTION
SELECT DISTINCT COLUMN	unique(),drop_duplicates()	distinct()	SELECT-DISTINCT
ALTER/UPDATE	assign	mutate() (and transmute())	ASSIGN
None, AVG(),MAX()	describe(), mean(), max()	summarise()	AGGREGATE
implementation dep, use RAND()	sample()	sample_n() and sample_frac()	SAMPLE
GROUP BY	groupby/agg, count, mean	group_by/summarize	GROUP-AGG
DELETE/WHERE	drop/masking	?	DELETE

Example: Candidates

	id	first_name	last_name	middle_name	party
	Filter	Filter	Filter	Filter	Filter
1	16	Mike	Huckabee		R
2	20	Barack	Obama		D
3	22	Rudolph	Giuliani		R
4	24	Mike	Gravel		D
5	26	John	Edwards		D
6	29	Bill	Richardson		D
7	30	Duncan	Hunter		R
8	31	Dennis	Kucinich		D
9	32	Ron	Paul		R

Contributors

Operations:

- QUERY: dfcwci[(dfcwci.state=='VA') & (dfcwci.amount < 400)]
- SORT: dfcwci.sort_values(by="amount", ascending=False)
- SELECT-COLUMNS: dfcwci[['first_name', 'amount']]
- SELECT-DISTINCT: dfcwci[['last_name','first_name']].drop_duplicates()
- ASSIGN: dfcwci['name']=dfcwci['last_name']+", "+dfcwci['first_name']
- ASSIGN(in-place): dfcwci.loc[dfcwci.state=='VA', 'name']="junk"
- AGGREGATE: dfcwci.amount.max(), dfcwci.describe() DELETE: del dfcwci['name'] (DROPCOLUMN)

Split-Apply-Combine:

- GROUP-AGG
- splitting the data into groups based on some criteria
- applying a function to each group independently
- combining the results into a data structure

In [28]:	<pre>dfcwci.groupby("state").sum()</pre>			
Out[28]:	zip		amount	amount candidate_id
	state			
	AK	2985459621	1210.00	111
	AR	864790	14200.00	192
	AZ	860011121	120.00	37
	CA	14736360720	-5013.73	600
	СО	2405477834	-5823.00	111
	СТ	68901376	2300.00	35
	DC	800341853	-1549.91	102
	FL	8970626520	-4050.00	803

RELATIONSHIPS (in addition to rubric)

- we usually need to combine data from multiple sources
- different systems have different ways, most copy SQL (pandas)
- sub-select:

```
obamaid=dfcand.query("last_name=='Obama'")['id'].values[0]
obamacontrib=dfcwci.query("candidate_id==%i" % obamaid)
```


JOINS:

- combine tables on a common key-value
- 90% of the time, EXPLICIT INNER JOIN

```
cols_wanted=['last_name_x', 'first_name_x', 'candidate_id', 'id', 'last_name_y']
 dfcwci.merge(dfcand, left on="candidate id", right on="id")[cols wanted]
Out[40]:
 last_name_x first_name_x candidate_id id last_name_y
 16 16
 Huckabee
 Steven
 0
 Agee
 Akin
 Charles
 16 16
 Huckabee
 Akin
 Mike
 16 16
 Huckabee
 2
 3
 Akin
 Rebecca
 16 16
 Huckabee
 4
 Aldridge
 Brittni
 16 16
 Huckabee
```


Web Servers

- A server is a long running process (also called daemon) which listens on a pre-specified port
- and responds to a request, which is sent using a protocol called HTTP
- A browser must first we must parse the url. Everything after a # is a fragment. Untill then it's the DNS name or ip address, followed by the URL.

Web Servers

Example:

Our notebooks also talk to a local web server on our machines: http://localhost:8888/Documents/cs109/BLA.ipynb# something

- protocol is http, hostname is localhost, port is 8888
- url is /Documents/cs109/BLA.ipynb
- url fragment is #something

Request is sent to localhost on port 8888. It says:

Request: GET /request-URI HTTP/version

Example with Response: Google

```
GET / HTTP/1.0
Host: www.google.com
HTTP/1.0 200 OK
Date: Mon, 14 Nov 2016 04:49:02 GMT
Expires: -1
Cache-Control: private, max-age=0
Content-Type: text/html; charset=ISO-8859-1
P3P: CP="This is ..."
Server: qws
X-XSS-Protection: 1; mode=block
X-Frame-Options: SAMEORIGIN
Set-Cookie: NID=90=gb5g7b0...; expires=Tue, 16-May-2017 04:49:02 GMT;
path=/; domain=.google.com; HttpOnly
Accept-Ranges: none
Vary: Accept-Encoding
<!doctype html><html itemscope=""
itemtype="http://schema.org/WebPage" lang="en">
<head><meta content="Search the world's information,</pre>
```


HTTP Status Codes¹

• 200 OK:

Means that the server did whatever the client wanted it to, and all is well.

• 201 Created:

The request has been fulfilled and resulted in a new resource being created. The newly created resource can be referenced by the URI(s) returned in the enpty of the response, with the most specific URI for the resource given by a Location header field.

• 400: Bad request

The request sent by the client didn't have the correct syntax.

• 401: Unauthorized

Means that the client is not allowed to access the resource. This may change if the client retries with an authorization header.

• 403: Forbidden

The client is not allowed to access the resource and authorizaton will not help.

• 404: Not found

Seen this one before? :) It means that the server has not heard of the resource and has no further clues as to what the client should do about it. In other words: dead link.

• 500: Internal server error

Something went wrong inside the server.

• 501: Not implemented

The request method is not supported by the server

Web Servers

Requests:

great module built into python for http requests

```
req=requests.get("https://en.wikipedia.org/wiki/Harvard University")
```

<Response [200]> page = req.text

```
'<!DOCTYPE html>\n<html class="client-nojs" lang="en" dir="ltr">\n<head>\n<meta
charset="UTF-8"/>\n<title>Harvard University -
Wikipedia</title>\n<script>document.documentElement.className=document.documentElement.className.replace( /(^|\\s)client-nojs(\\s|$)/,"$1client-js$2"
);</script>\n<script>(window.RLQ=window.RLQ||[]).push(function() {mw.config.set({
"wgCanonicalNamespace":"","wgCanonicalSpecialPageName":false,"wgNamespaceNumber"
:0,"wgPageName":"Harvard_University","wgTitle":"Harva...'
```


Main page Contents Featured content Current events Random article Donate to Wikipedia Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wikidata item Cite this page

Print/export

Article Talk

Read View source View history

Not logged in Talk Contributions Create account Log in

Search Wikipedia

Wiki Loves Monuments: The world's largest photography competition is now open!

Photograph a historic site, learn more about our history, and win prizes.

Harvard University

Coordinates: 42°22′28″N 71°07′01″W

"Harvard" redirects here. For other uses, see Harvard (disambiguation).

Harvard University is a private Ivy

From Wikipedia, the free encyclopedia

League research university in Cambridge, Massachusetts, established in 1636, whose history, influence, and wealth have made it one of the world's most prestigious universities.[7]

Established originally by the Massachusetts legislature and soon thereafter named for John Harvard (its first benefactor), Harvard is the United States' oldest institution of higher learning,[8] and the Harvard Corporation (formally, the President and Fellows of Harvard College) is its

first chartered corporation. Although

Harvard University

Latin: Universitas Harvardiana

Former names Harvard College

Motto Veritas[1]

Motto Truth

in English

Type Private research

1636[2] Established

Endowment

\$24 541 billion (2016)[3]

- Why scrape the web?
- vast source of information, combine with other data sets
- companies have not provided APIs
- automate tasks
- keep up with sites
- fun!

copyrights and permission:

- be careful and polite
- give credit
- care about media law
- don't be evil (no spam, overloading sites, etc.)

Robots.txt

- specified by web site owner
- gives instructions to web robots (aka your script)
- is located at the top-level directory of the web server
- e.g.: http://google.com/robots.txt

HTML

- angle brackets
- should be in pairs, eg Hello
- maybe in implicit bears, such as

>

Developer Tools

- ctrl/cmd shi- i in chrome
- cmd-option-i in safari
- look for "inspect element"
- locate details of tags

Beautiful Soup

- will normalize dirty html
- basic usage

```
import bs4
## get bs4 object
soup = bs4.BeautifulSoup(source)
## all a tags
soup.findAll('a')
## first a
soup.find('a')
## get all links in the page
link_list = [l.get('href') for l in soup.findAll('a')]
```


HTML is a tree

```
tree = bs4.BeautifulSoup(source)
## get html root node
root node = tree.html
## get head from root using contents
head = root node.contents[0]
## get body from root
body = root node.contents[1]
## could directly access body
tree.body
```


Demographics table we want

Student life

Demographics of student body[124][125][126]

	Undergraduate	Graduate and professional	U.S. census
Asian/Pacific Islander	17%	11%	5%
Black/non-Hispanic	6%	4%	12%
Hispanics of any race	9%	5%	16%
White/non-Hispanic	46%	43%	64%
Mixed race/other	10%	8%	9%
International students	11%	27%	N/A

Student body

In the last six years, Harvard's studer 21,000, across all programs.^[127] Har undergraduate programs, 3,738 stud 10,722 students in professional programs population is 51% female, the gradual professional population is 49% femal

Athletics

Main article: Harvard Crimson

The Harvard Crimson competes in 42 intercollegiate sports in the NCAA Division I Ivy League. Harvard has an intense athletic rivalry with Yale University culminating in *The Game*, although the Harvard–Yale Regatta predates the football game. This rivalry is put aside every two years when the Harvard and Yale

Table with sole class wikitable

United States, both for students and parents.^[122] College ROI Report: Best Value Colleges by PayScale puts Harvard 22nd nationwide in the most recent 2016 edition.^[123]

Student life

Demographics of student body [124][125][126]

	Undergraduate	Graduate and professional	U.S. census
Asian/Pacific Islander	17%	11%	5%
Black/non-Hispanic	6%	4%	12%
Hispanics of any race	9%	5%	16%
White/non-Hispanic	46%	43%	64%
Mixed race/other	10%	8%	9%
International students	11%	27%	N/A

Student body

In the last six years, Harvard's student population ranged from 19,000 to 21,000, across all programs.^[127] Harvard enrolled 6,655 students in undergraduate programs, 3,738 students in graduate programs, and 10,722 students in professional programs.^[124] The undergraduate population is 51% female, the graduate population is 48% female, and the professional population is 49% female.^[124]

Athletics

Main article: Harvard Crimson

The Harvard Crimson competes in 42 intercollegiate sports in the NCAA Division I Ivy League. Harvard has an intense athletic rivalry with Yale University culminating in *The Game*, although the Harvard–Yale

Beautiful Soup Code

```
dfinder = lambda tag: tag.name=='table' and tag.get('class') == ['wikitable']
table_demographics = soup.find_all(dfinder)
rows = [row for row in table demographics[0].find all("tr")]
header row = rows[0]
columns = [col.get_text() for col in header_row.find_all("th") if col.get_text()]
columns = [rem_nl(c) for c in columns]
indexes = [row.find("th").get_text() for row in rows[1:]]
values = []
for row in rows[1:]:
 for value in row.find_all("td"):
 values.append(to num(value.get text()))
stacked_values_lists = [values[i::3] for i in range(len(columns))]
stacked_values_iterator = zip(*stacked_values_lists)
df = pd.DataFrame(list(stacked_values_iterator), columns=columns, index=indexes)
```

