

Using Dask DataFrames

Dhavide Aruliah
Director of Training, Anaconda

Reading CSV

```
In [1]: import dask.dataframe as dd
```

- dd.read_csv() function
 - Accepts single filename or *glob* pattern (using wildcard *)
 - Does not read file immediately (lazy evaluation)
 - File(s) need not fit in memory

Reading Multiple CSV Files


```
In [2]: %ls
quarter1.csv quarter2.csv quarter3.csv quarter4.csv
In [3]: transactions = dd.read csv('*.csv')
In [4]: transactions.head()
Out[4]:
 id
 date
 names
 amount
0 131
 -1159
 2016-01-01
 Norbert
  342
 Jerry
 1149
 2016-01-01
  485
 Dan
 1380
 2016-01-01
  513
 Xavier
 1555
 2016-01-02
4 849 Michael
 363
 2016-01-02
In [5]: transactions.tail()
Out[5]:
 id
 date
 names
 amount
 838
 2016-12-28
195
 Wendy
 915
196
 Bob
 852
 2016-12-30
197
 749
 Patricia
 1741
 2016-12-31
198
 743
 Michael
 1191
 2016-12-31
199
 889
 336
 2016-12-31
 Wendy
```


Building Delayed Pipelines

```
In [6]: is wendy = (transactions['names'] == 'Wendy')
In [7]: wendy amounts = transactions.loc[is wendy, 'amount']
In [8]: wendy amounts
Out[8]:
Dask Series Structure:
npartitions=4
None
 int64
None
None
None
None
Name: amount, dtype: int64
Dask Name: loc-series, 24 tasks
In [9]: wendy diff = wendy amounts.sum()
In [10]: wendy diff
Out[10]: dd.Scalar<series-..., dtype=int64>
In [11]: wendy diff.visualize(rankdir='LR')
```


Compatibility with Pandas API

Unavailable in dask.dataframe:

- some unsupported file formats (e.g., .xls, .zip, .gz)
- sorting

Available in dask.dataframe:

- indexing, selection, & reindexing
- aggregations: .sum(), .mean(), .std(), .min(), .max() etc.
- grouping with .groupby()
- datetime conversion with dd.to_datetime()

Let's practice!

Timing DataFrame Operations

Dhavide Aruliah
Director of Training, Anaconda

How Big is Big Data?

Data size M	Required hardware
$M < 8\mathrm{GB}$	RAM (single machine)
$8\mathrm{GB} < M < 10\mathrm{TB}$	hard disk (single machine)
$M>10\mathrm{TB}$:	specialized hardware

Two key questions:

- Data fits in RAM (random access memory)?
- Data fits on hard disk?

Taxi CSV Files

```
In [1]: %ll -h yellow tripdata 2015-*.csv
-rw-r--r-- 1 user staff
 1.8G 31 Jul 16:43 yellow tripdata 2015-01.csv
 1.8G 31 Jul 16:43 yellow tripdata 2015-02.csv
-rw-r--r 1 user staff
 1.9G 31 Jul 16:43 yellow tripdata 2015-03.csv
-rw-r--r-- 1 user staff
 1.9G 31 Jul 16:43 yellow tripdata 2015-04.csv
-rw-r--r-- 1 user staff
 1.9G 31 Jul 16:43 yellow tripdata 2015-05.csv
 staff
-rw-r--r 1 user
 1.8G 31 Jul 16:43 yellow tripdata 2015-06.csv
 1 user
 staff
 1.7G 31 Jul 16:43 yellow tripdata 2015-07.csv
 staff
 1 user
 staff
 1.6G 31 Jul 16:43 yellow tripdata 2015-08.csv
 1 user
-rw-r--r--
 1.6G 31 Jul 16:43 yellow tripdata 2015-09.csv
 1 user staff
-rw-r--r--
 1.8G 31 Jul 16:43 yellow tripdata 2015-10.csv
 1 user staff
 1.7G 31 Jul 16:43 yellow tripdata 2015-11.csv
 1 user staff
 1.7G 31 Jul 16:43 yellow tripdata 2015-12.csv
-rw-r--r-- 1 user staff
```

Timing I/O & Computation: Pandas

```
In [2]: import time, pandas as pd
In [3]: t_start = time.time(); \
 ...: df = pd.read_csv('yellow_tripdata_2015-01.csv'); \
 ...: t_end = time.time(); \
 ...: print('pd.read_csv(): {} s'.format(t_end-t_start)) # time [s]
Out[3]:
pd.read_csv: 43.820565938949585 s

In [4]: t_start = time.time(); \
 ...: m = df['trip_distance'].mean(); \
 ...: t_end = time.time(); \
 ...: print('.mean(): {} ms'.format((t_end-t_start)*1000)) # time [ms]
Out[4]:
 .mean(): 17.752885818481445 ms
```

Timing I/O & Computation: Dask

```
In [5]: import dask.dataframe as dd, time
In [6]: t start = time.time();\
 ...: df = dd.read csv('yellow tripdata 2015-*.csv');
 ...: t end = time.time();\
 ...: print('dd.read_csv: {} ms'.format((t_end-t_start)*1000)) # time [ms]
Out [6]:
dd.read csv: 404.7999382019043 ms
In [7]: t start = time.time();
 ...: m = df['trip distance'].mean();\
 ...: t end = time.time();\
 ...: print('.mean(): {} ms'.format((t end-t start)*1000))  # time [ms]
Out[7]:
.mean(): 2.289295196533203 ms
In [8]: t start = time.time(); \
 ...: result = m.compute(); \
 ...: t end = time.time(); \
 ...: print('.compute(): {} min'.format((t end-t start)/60)) # time [min]
Out[8]:
.compute(): 3.4004417498906454 min
```


Timing in the IPython Shell

```
In [9]: m = df['trip_distance'].mean()
In [10]: %time result = m.compute()
CPU times: user 9min 50s, sys: 1min 16s, total: 11min 7s
Wall time: 3min 1s
```


Is Dask or Pandas Appropriate?

- How big is dataset?
- How much RAM available?
- How many threads/cores/CPUs available?
- Are Pandas computations/formats supported in Dask API?
- Is computation I/O-bound (disk-intensive) or CPU-bound (processor intensive)?

Best use case for Dask

- Computations from Pandas API available in Dask
- Problem size close to limits of RAM, fits on disk

Let's practice!

Analyzing NYC Taxi Rides

Dhavide Aruliah
Director of Training, Anaconda

The New York Taxi Dataset

Taxi CSV Files

```
In [1]: %ll -h yellow tripdata 2015-*.csv
-rw-r--r-- 1 user staff
 1.8G 31 Jul 16:43 yellow tripdata 2015-01.csv
 1.8G 31 Jul 16:43 yellow tripdata 2015-02.csv
-rw-r--r 1 user staff
 1.9G 31 Jul 16:43 yellow tripdata 2015-03.csv
-rw-r--r-- 1 user staff
 1.9G 31 Jul 16:43 yellow tripdata 2015-04.csv
-rw-r--r-- 1 user staff
 1.9G 31 Jul 16:43 yellow tripdata 2015-05.csv
-rw-r--r 1 user
 staff
 1.8G 31 Jul 16:43 yellow tripdata 2015-06.csv
 1 user staff
 1.7G 31 Jul 16:43 yellow tripdata 2015-07.csv
-rw-r--r 1 user staff
 1 user staff
 1.6G 31 Jul 16:43 yellow tripdata 2015-08.csv
 1.6G 31 Jul 16:43 yellow tripdata 2015-09.csv
 1 user staff
 1.8G 31 Jul 16:43 yellow tripdata 2015-10.csv
 1 user staff
 1.7G 31 Jul 16:43 yellow tripdata 2015-11.csv
-rw-r--r-- 1 user staff
 1.7G 31 Jul 16:43 yellow tripdata 2015-12.csv
-rw-r--r-- 1 user staff
```

• Exercises use smaller files...

Taxi Data Features

Amount Paid

- How much was each ride?
 - fare amount: cost of ride
 - tolls_amount: charges for toll roads
 - extra: additional charges
 - tip_amount: amount tipped (credit cards only)
 - total amount: total amount paid by passenger

Payment type

```
In [6]: df['payment_type'].value_counts()
Out[6]:
1 7881388
2 4816992
3 38632
4 11972
5 2
Name: payment_type, dtype: int64
```


Let's practice!