

Dynamic visualisation in the IPython Notebook

Slides & code

github.com/pfctdayelise/dapbook

What we have...

```
from pydap.client import open_url
dataset = open_url("http://127.0.0.1:8001/IDT71003_TAS_MinT_SFC.nc")


mint = dataset['MinT_SFC']
lats = dataset['latitude']
lons = dataset['longitude']

# Just pull out data for the first day
day0 = mint[0]
data = np.squeeze(day0)
```

```
extent = [min(lons), max(lons), min(lats), max(lats)]
_ = plt.imshow(data, origin='lower', vmin=0, vmax=20, extent=extent)
```


What we have...

The problem

Can't zoom Can't pan Can't layer

IPython Notebook makes it easy to explore datasets and plot them with matplotlib...

...but for gridded datasets, it really would be nice to have them on a map!

...what we want

What is this data?

NetCDF file – common format for gridded data (could easily have been HDF5) Commonly used by earth science communities

Sample TAS MinT grid from the Australian Digital Forecast Database produced by BoM, see http://www.bom.gov.au/catalogue/data-feeds.shtml for details and to download sample grids

ADFD grids feed into MetEye - http://www.bom.gov.au/australia/meteye/

MetEye

How to get there?

IP[y]: Notebook

IPython notebook

"a web-based interactive computational environment where you can combine code execution, text, mathematics, plots and rich media into a single document"

- · Inspired by Mathematica, SAGE notebooks
- · Built-in support for numpy, matplotlib
- · Half-interpreter, half-script
- Great way to "show your work"
- Useful for tuning fiddly APIs (ahem matplotlib)
- Perfect for tutorials!

Run a local server, and/or Publish your notebook as .ipynb and use http://nbviewer.ipython.org/

IPython notebook


```
pip install ipython
pip install tornado pyzmq # needed for notebook, not ipython shell
ipython notebook --pylab inline
```

IPython notebook


```
Rich display – essentially more types of __repr__
HTML
JSON
PNG, JPEG, SVG
LaTeX
```

Expect this API to change (improve) in future versions, esp. for JavaScript

Make a class "Notebook compatible" by adding html, png etc properties:

```
from IPython.display import Image
class Foo(object):
 ....
 @property
 def png(self):
 Return Image(...)
```


How to get there?

IP[y]: Notebook

JavaScript mapping libraries

Leaflet and OpenLayers:

- ≈Specify layers as "tile layers" or "WMS tile layers" (different APIs)
- ≈Can set projection as required
- ≈Can reproject points and vectors (but not map tiles) on-the-fly

WMS

Web Map Service

Supports 2+ request types – GetMap, GetCapabilities

http://test.pydap.org/coads.nc.wms?SST[0]&LAYERS=SST&TRANSPARENT=true&FORMAT=image %2Fpng&SERVICE=WMS&VERSION=1.1.1&REQUEST=GetMap&STYLES=&SRS=EPSG %3A900913&BBOX=-180,-90,1252164.27125,1252254.27125&WIDTH=256&HEIGHT=256

REQUEST=GetMap SERVICE=WMS VERSION=1.1.1

LAYERS=MinT_SFC

SRS=EPSG:900913

BBOX=-180,-10018844.17,10018574.17,-90

FORMAT=image/png TRANSPARENT=true HEIGHT=256 WIDTH=256

How to get there?

IP[y]: Notebook

2 parts: OPeNDAP server, OPeNDAP client

Client

- "Lazy loading" of data from any OPeNDAP server into numpy (incl. slices, subsets)
- Don't have to care about file format of original data

Server

- WSGI app
- Handlers (input): NetCDF, HDF5, SQL, CSV, remote!, ...
- Responses (output): DAS/DDS/DODS, HTML, ASCII, WMS, KML, XLS, ...

Plugins and responses

http://localhost:8080/file.nc.das


```
pip install pydap pydap.handlers.netcdf pydap.responses.wms
paster create -t pydap myserver
cp mydata.nc myserver/data/
```

```
# starts a server like http://test.pydap.org/
# run server with 4 workers, better for serving up map tiles
gunicorn_paster -w 4 -b 127.0.0.1:8001 myserver/server.ini
```


Index of /

Parent directory

Filename	Download	Last modified
DT71003_TAS_MinT_SFC.nc	<u>1 MB</u>	06/25/2013 06:52:40 PM
coads.nc	<u>5 MB</u>	06/25/2013 07:01:39 PM

pydap/3.1

Download data from IDT71003_TAS_MinT_SFC%2Enc

Parent directoryGlobal attributes

Australian Government
Bureau of Meteorology

The Centre for Australian

HTML form Map Ferret GrADS IDL Pydap Other clients

Downloading data with Pydap

To access this dataset using the Pydap Python module:

```
$ python
>>> from pydap.client import open_url
>>> dataset = open_url("http://127.0.0.1:8001/IDT71003_TAS_MinT_SFC.nc")
>>> import pprint
>>> pprint.pprint( dataset.keys() )
['latitude', 'time', 'longitude', 'MinT_SFC']
```

Projections 101

Mapping libraries can reproject points and vectors, but not map tiles...

Base layers and overlays need to be requested in the same projection!

Projections 101

CRS	EPSG:4326	EPSG:3857 (aka EPSG:900913)
Example of	Geographic coordinate system (represents a globe/part of a globe)	Projected coordinate system, "Spherical Mercator" (represents a map)
Used by	"GIS enthusiasts", Metacarta	"almost all free and commercial tile providers" (Google, OSM, Yahoo, Bing)
Coords as	Lat-lons in decimal degrees	"Metres"
PyDAP WMS can serve map tiles in	√	
OpenLayers supports by default	√	√
Leaflet supports by default	√ But issue #1207 "EPSG 4326 Support Broken for TileLayers" and CloudMade doesn't provide WMS.	√

Option 1: Render overlays in EPSG:3857

Option 2: Pick base layer in EPSG:4326

Cascading WMS

- MapServer
 - C
 - MIT license
- GeoServer + GeoWebCache
 - Java
 - GPL, LGPL licenses
 - http://maps.opengeo.org/geowebcache/demo
 - Includes OpenStreetMap, NASA "Blue Marble"

Putting it all together


```
import os
 1
 2
 from genshi.template import TemplateLoader
 from IPython.display import HTML
 3
 4
 loader = TemplateLoader(os.getcwd())
 5
 6
 class PydapWMS(object):
 8
 """A simple object for displaying data from a Pydap WMS."""
 9
 def __init__(self, server='http://test.pydap.org/coads.nc.wms',
10
 layers=None, centerlat=0, centerlon=0, initialzoom=2,
11
12
 mapwidth=400, mapheight=300, template='template.html'):
13
 self.wmsserverurl = server
 self.layers = layers if layers else [('SST', 'Sea Surface Temperature', 0)]
14
15
 self.centerlat = centerlat
16
 self.centerlon = centerlon
17
 self.initialzoom = initialzoom
 self.mapwidth = mapwidth
18
 self.mapheight = mapheight
19
20
 self.template = template
21
22
 def __repr__(self):
23
 return 'PydapWMS({})'.format(str(self.__dict__))
24
25
 @property
 def html(self):
26
27
 tmpl = loader.load(self.template)
 html = tmpl.generate(**self.__dict__).render('html', doctype='html')
28
29
 src = 'data:text/html;base64,{}'.format(html.encode('base64'))
 iframe = '<iframe src="{}" width="{}" height="{}"></iframe>'
 return HTML(iframe.format(src, self.mapwidth + 50, self.mapheight + 50))
31
```


template.html

```
19
 var openlayer = new OpenLayers.Layer.WMS("OpenLayers WMS",
20
 "http://maps.opengeo.org/geowebcache/service/wms",
 {layers: 'openstreetmap', 'format': 'image/png'});
21
22
 map.addLayer(openlayer);
 <py:for each="(layerid, layername, layerindex) in layers">
23
24
 map.addLayer(new OpenLayers.Layer.WMS(
25
 "${layername}",
 "${wmsserverurl}?${layerid}[${layerindex}]",
26
27
 layers: "${layerid}",
28
 transparent: "true",
29
 format: "image/png",
30
31
 },
32
 { isBaseLayer: false}));
33
 </py:for>
34
 map.setCenter(new OpenLayers.LonLat(${centerlon}, ${centerlat}), ${initialzoom});
35
 </script>
36
37
 </head>
 <body onload='init();'><div id="map" style="width: ${mapwidth}px; height: ${mapheight}px"></div>
38
39
 </body>
40
 </html>
```

Back to the notebook

Other options – GeoDjango?

First impression - seems to be a lot more about vector layers than gridded data

No particular mention of netcdf, gridded data, WMS

The future – HTML5 backend for matplotlib?

Credits

With thanks to:

Nathan Faggian, for the original leavis, and willingness to share his ideas Leafvis – a WMS-ish app, DIY map tile rendering.

https://github.com/nfaggian/leafvis

And also:

Roberto De Almeida James Sofra Danielle Madeley Roald de Wit

Credits

Map tiles photo: "Carcassonne" by Tom & Katrien, licensed CC-BY-SA.

http://www.flickr.com/photos/inferis/283379928/

PyDAP slide: by PyCon 2007 talk by Roberto De Almeida.

http://www.scribd.com/doc/2864/PyCon-2007

The Centre for Australian Weather and Climate Research A partnership between CSIRO and the Bureau of Meteorology

Brianna Laugher

Email: b.laugher@bom.gov.au

Web: www.cawcr.gov.au

Slides & code:

https://github.com/pfctdayelise/dapbook

Thank you

www.cawcr.gov.au

