

Building Dask Bags & Globbing

Dhavide Aruliah
Director of Training, Anaconda

Sequences to Bags

```
In [1]: nested containers = [
 ...: [0, \overline{1}, 2, 3],
 ...: {},
 ...: [6.5, 3.14],
 ...: 'Python',
 ...: {'version':3},
 . . . : ]
In [2]: import dask.bag as db
In [3]: the_bag = db.from_sequence(nested_containers)
In [4]: the bag.count()
Out[4]:
In [5]: the_bag.any(), the_bag.all()
Out[5]:
True, False
```


Reading Text Files

Glob Expressions

```
In [12]: import dask.dataframe as dd
In [13]: df = dd.read_csv('taxi/*.csv', assume_missing=True)
```

- taxi/*.csv is a glob expression
- taxi/*.csv matches:

```
taxi/yellow_tripdata_2015-01.csv
taxi/yellow_tripdata_2015-02.csv
taxi/yellow_tripdata_2015-03.csv
taxi/yellow_tripdata_2015-04.csv
taxi/yellow_tripdata_2015-05.csv
taxi/yellow_tripdata_2015-06.csv
taxi/yellow_tripdata_2015-07.csv
taxi/yellow_tripdata_2015-08.csv
taxi/yellow_tripdata_2015-09.csv
taxi/yellow_tripdata_2015-10.csv
taxi/yellow_tripdata_2015-11.csv
taxi/yellow_tripdata_2015-12.csv
```


Using Python's glob Module

```
In [14]: %ls
Alice
 README a02.txt a04.txt b05.txt b07.txt b09.txt b11.txt
 Dave
 Lisa
 a01.txt a03.txt a05.txt b06.txt b08.txt b10.txt taxi
Bob
In [15]: import glob
In [16]: txt files = glob.glob('*.txt')
In [17]: txt files
Out[17]:
['a01.txt',
 'a02.txt',
 'a03.txt',
 'a04.txt',
 'a05.txt',
 'b05.txt',
 'b06.txt',
 'b07.txt',
 'b08.txt',
 'b09.txt',
 'b10.txt',
 'b11.txt']
```

More Glob Patterns

```
In [18]: glob.glob('b*.txt')
Out[18]:
['b05.txt',
 'b06.txt',
 'b07.txt',
 'b08.txt',
 'b09.txt',
 'b10.txt',
 'b11.txt']
In [19]: glob.glob('b?.txt')
Out[19]: []
```

```
In [20]: glob.glob('?0[1-6].txt')
Out[20]:
['a01.txt',
 'a02.txt',
 'a03.txt',
 'a04.txt',
 'a05.txt',
 'b05.txt',
 'b06.txt']
In [21]: glob.glob('??[1-6].txt')
Out [21]:
['a01.txt',
 'a02.txt',
 'a03.txt',
 'a04.txt',
 'a05.txt',
 'b05.txt',
 'b06.txt',
 'b11.txt']
```

Permissible glob Patterns

- Filename characters (e.g., file-02_tmp.txt)
- Wildcard character *: matches 0 or more
- Wildcard character ?: matches exactly 1
- Character ranges (e.g., [0-5], [a-m], [A-Z0-9])

Let's practice!

Functional Approaches using Dask Bags

Dhavide Aruliah
Director of Training, Anaconda

Functional Programming

- Functions: first-class data
- Higher-order functions:
 - functions as input or output to functions
- Functions replacing loops with:
 - map operations
 - filter operations
 - reduction operations (or aggregations)

Using map

Using filter

Using dask.bag.map

```
In [11]: import dask.bag as db
In [12]: numbers = db.from_sequence([1, 2, 3, 4, 5, 6])
In [13]: squares = numbers.map(squared)
In [14]: squares
Out[14]: dask.bag<map-squared, npartitions=6>
In [15]: result = squares.compute() # Must fit in memory
In [16]: result
Out[16]: [1, 4, 9, 16, 25, 36]
```


Using dask.bag.filter

```
In [17]: numbers = db.from_sequence([1, 2, 3, 4, 5, 6])
In [18]: evens = numbers.filter(is_even)
In [19]: evens.compute()
Out[19]: [2, 4, 6]
In [20]: even_squares = numbers.map(squared).filter(is_even)
In [21]: even_squares.compute()
Out[21]: [4, 16, 36]
```


Using .str & String Methods

A Bigger Example I

```
In [28]: def load(k):
 ...: template = 'yellow_tripdata_2015-{:02d}.csv'
 ...: return pd.read_csv(template.format(k))

In [29]: def average(df):
 ...: return df['total_amount'].mean()

In [30]: def total(df):
 ...: return df['total_amount'].sum()

In [31]: data = db.from_sequence(range(1, 13)).map(load)

In [32]: data
Out[32]: dask.bag<map-loa..., npartitions=12>
```


A Bigger Example II

```
In [33]: totals = data.map(total)
In [34]: averages = data.map(average)
In [35]: totals.compute()
Out[35]:
[1175217.5200009614,
 947282.0900005419,
 956752.3400005258,
 1304602.4800011297,
 1354966.290001166,
 1251511.6500010253,
 1167936.1000008786,
 915174.880000469,
 994643.300000564,
 1273267.4800010026,
 1158279.990000822,
 1166242.1300008561
```

```
In [36]: averages.compute()
Out[36]:
[14.75051171665384,
 15.463557844570461,
 15.790076907851297,
 15.971334410669527,
 16.477159899324676,
 16.250654434978838,
 16.163639508987067,
 16.164026987891997,
 16.364647910506154,
 16.544750841370114,
 16.385807916489675,
 16.28056690958003]
```

Reductions (Aggregations)

```
In [37]: t sum, t min, t max, = totals.sum(), totals.min(), totals.max()
In [38]: t mean, t std, = totals.mean(), totals.std()
In [39]: stats = [t sum, t min, t max, t mean, t std]
In [40]: %time [s.compute() for s in stats]
CPU times: user 142 ms, sys: 101 ms, total: 243 ms
Wall time: 4.57 s
Out[40]:
[13665876.250009943,
915174.880000469,
 1354966.290001166,
 1138823.0208341617,
 144025.818744053741
In [41]: import dask
In [42]: %time dask.compute(t sum, t min, t max, t mean, t std)
CPU times: user 63.7 ms, sys: 29.1 ms, total: 92.7 ms
Wall time: 852 ms
Out [42]:
(13665876.250009943,
 915174.880000469,
 1354966.290001166,
 1138823.0208341617,
 144025.81874405374)
```


Let's practice!

Analyzing Congressional Legislation

Dhavide Aruliah
Director of Training, Anaconda

JSON data files

- JavaScript Object Notation:
 - stored as plain text
 - common web format
 - direct mapping to Python lists & dictionaries

Sample JSON Flle: items.json

items.json

Using json Module

JSON Files into Dask Bags

items-by-line.json

```
{"name": "item1", "content": ["a", "b", "c"]}
{"name": "item2", "content": {"a": 0, "b": 1}}
```

```
In [7]: import dask.bag as db
In [8]: items = db.read_text('items-by-line.json')
In [9]: items.take(1)  # Note: tuple containing a *string*
Out[9]: ('{"name": "item1", "content": ["a", "b", "c"]}\n',)
In [10]: dict_items = items.map(json.loads) # converts strings -> other data
In [11]: dict_items.take(2) # Note: tuple containing dicts
Out[11]:
({'content': ['a', 'b', 'c'], 'name': 'item1'},
 {'content': {'a': 0, 'b': 1}, 'name': 'item2'})
```


Plucking Values

```
In [12]: type(dict items.take(2))
Out[12]: tuple
In [13]: dict items.take(2)[1]['content'] # Chained indexing
Out[14]: {'a': 0, 'b': 1}
In [14]: dict items.take(1)[0]['name'] # Chained indexing
Out[14]: 'item1'
In [15]: contents = dict items.pluck('content')
In [16]: names = dict items.pluck('name')
In [17]: contents
Out[17]: dask.bag<pluck-5..., npartitions=1>
In [18]: names
Out[18]: dask.bag<pluck-3..., npartitions=1>
In [19]: contents.compute()
Out[19]: [['a', 'b', 'c'], {'a': 0, 'b': 1}]
In [20]: names.compute()
Out[20]: ['item1', 'item2']
```


Congressional Legislation Metadata

- 23 JSON files
 - metadata about congressional bills
 - up to 1500 pieces of legislation per congress.
- Load all into Dask Bag
 - use current status to count vetoed bills
 - use date info to compute average times

Metadata Keys

Selected dictionary keys

```
'bill type'
'title without number'
'related bills'
'id'
'titles'
'display number'
'major actions'
'current_status_description'
'link'
'current status date'
'committee reports'
'current status label'
'introduced date'
'sponsor'
'current status'
'title'
```

• Warning: Not all available for every bill

Let's practice!