

presented by Tecton

[Open Source] Hamilton, a micro framework for creating dataframes, and its application at Stitch Fix

Stefan Krawczyk, Mgr. Model Lifecycle Platform, Stitch Fix

What to keep in mind for the next ~30 minutes?

- 1. Hamilton is a new paradigm to create dataframes*.
- 2. Using Hamilton is a productivity boost for teams.
- 3. It's open source join us on:

Github: https://github.com/stitchfix/hamilton

Discord: https://discord.gg/wCqxqBqn73

^{*} in fact, any python object really.

Talk Outline:

> Backstory: who, what, & why Hamilton @ Stitch Fix Pro tips Extensions

Forecasting, Estimation, & Demand (FED)Team

- Data Scientists that are responsible for forecasts that help the business make operational decisions.
 - o e.g. staffing levels
- One of the oldest teams at Stitch Fix.

Forecasting, Estimation, & Demand (FED) Team

FED workflow:

STITCH FIX

Forecasting, Estimation, & Demand Team

FED workflow:

Creating a dataframe for time-series modeling.

Biggest problems here

Creating a dataframe for time-series modeling.

Biggest problems here

What is this dataframe & why is it causing 🔥

O(1000+) of columns

2/2	クとい
70,00	MC
C)
)
)
7	1
C	5

Year	Week	Sign ups	 Spend	Holiday
2015	2	57	 123	0
2015	3	58	 123	0
2015	4	59	 123	1
2015	5	59	 123	1
2021	16	1000	 1234	0
20XX	X	XX	 XXX	0
20XX	X	XX	 XXX	1
20XX	Χ	XX	 XXX	0

(not big data)

What is this dataframe & why is it causing 🔥 ?

O(1000+) of columns Week Sign ups Spend 2015 57 123 2015 123 58 0 2015 59 123 2015 5 59 123 ... O(1000) weeks 2021 1000 1234 16 0 20XX XX XXX 0 ... 20XX XX XXX 20XX X XX XXX 0 ...

Columns are functions of other columns

10

STITCH FIX #sfhamilton #MLOps #machinelearning

What is this dataframe & why is it causing 🔥 ?

Featurization: some example code

```
df = load dates() # load date ranges
df = load actuals(df) # load actuals, e.g. spend, signups
df['holidays'] = is holiday(df['year'], df['week']) # holidays
df['avg 3wk spend'] = df['spend'].rolling(3).mean() # moving average of spend
df['spend per signup'] = df['spend'] / df['signups'] # spend per person signed up
df['spend shift 3weeks'] = df.spend['spend'].shift(3) # shift spend because ...
df['spend shift 3weeks per signup'] = df['spend shift 3weeks'] / df['signups']
def my special feature(df: pd.DataFrame) -> pd.Series:
 return (df['A'] - df['B'] + df['C']) * weights
df['special feature'] = my special feature(df)
# ...
```

Featurization: some example code

```
df = load dates() # load date ranges
df = load actuals(df) # load actuals, e.g. spend, signups
df['holidays'] = is holiday(df['year'], df['week']) # holidays
def my_spec Now scale this code to 1000+ columns & a growing team return (
 spend
 smift spend because ...
 snift 3weeks'] / df['signups']
df['special feature'] = my special feature(df)
```


- Testing / Unit testing
- Documentation
- Code Reviews
- o Onboarding 📈
- Debugging

#sfhamilton #MLOps #machinelearning

Backstory - Summary

Code for featurization == ***.

Talk Outline:

Backstory: who, what, & why

> Hamilton
The Outcome
Pro tips
Extensions

Hamilton: Code \rightarrow Directed Acyclic Graph \rightarrow DF

Code:

def holidays(year: pd.Series, week: pd.Series) -> pd.Series:
 """Some docs"""
 return some library(year, week)

def avg_3wk_spend(spend: pd.Series) -> pd.Series:
 """Some docs"""
 return spend.rolling(3).mean()

def spend per signup(spend: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs""
 return spend / signups

def spend shift_3weeks(spend: pd.Series) -> pd.Series:
 """Some docs""

return spend.shift(3)

def spend shift_3weeks(spend: pd.Series) -> pd.Series:
 """Some docs""

return spend.shift_3weeks_per_signup(spend_shift_3weeks: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs""

return spend_shift_3weeks / signups

User

DAG:

DataFrame:

Teal	vveek	Sigit ups	 Spenu	Попиау
2015	2	57	 123	0
2015	3	58	 123	0
2015	4	59	 123	1
2015	5	59	 123	1
2021	16	1000	 1234	0

User

Hamilton: a new paradigm

- Write functions!
- 2. Function name
 - == output column
- 3. Function inputs
 - == input columns

def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b

18

Hamilton: a new paradigm

- **4.** Use type hints for typing checking.
- Documentation is easy and natural.

DAG:

Hamilton: code to directed acyclic graph - how?

- 1. Inspect module to extract function names & parameters.
- 2. Nodes & edges + graph theory 101.

20

Hamilton: directed acyclic graph to DF - how?

- **1.** Specify outputs & provide inputs.
- Determine execution path.
- 3. Execute functions once.
- 4. Combine at the end.

df["col_c"] = df["col_a"] + df["col_b"]

Code:

def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b

Hamilton: Key Point to remember (1)

Hamilton requires:

- 1. Function names
- 2. & Function parameter names

to match to stitch together a directed acyclic graph.

Hamilton: Key Point to remember (2)

Hamilton users:

do not have to maintain how to connect computation with the outputs required.

Hamilton: in one sentence

A user friendly <u>dataflow</u> paradigm.

Hamilton: why is it called Hamilton?

Naming things is hard...

- 1. Associations with "FED":
 - a. Alexander Hamilton is the father of the Fed.
 - b. FED models business mechanics.
- 2. We're doing some basic graph theory.

apropos Hamilton

Example Hamilton Code

So you can get a feel for this paradigm...

Basic code - defining "Hamilton" functions

my_functions.py

```
def holidays(year: pd.Series, week: pd.Series) -> pd.Series:
 """Some docs"""
  return some library(year, week)
def avg 3wk spend(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.rolling(3).mean()
def spend per signup(spend: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs"""
  return spend / signups
def spend shift 3weeks(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.shift(3)
def spend shift 3weeks per signup(spend shift 3weeks: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs"""
  return spend shift 3weeks / signups
```

Basic code - defining "Hamilton" functions

```
my functions.py
 holidays year: pd.Series, week: pd.Series) -> pd.Series:
 Output Column
 """Some docs"""
  return some library(year, week)
 Input Column
def avg 3wk spend(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.rolling(3).mean()
 spend per signup spend: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs"""
  return spend / signups
 spend shift 3weeks(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.shift(3)
 spend shift 3weeks per signup(spend shift 3weeks: pd.Series, signups pd.Series) -> pd.Series:
 """Some docs"""
  return spend shift 3weeks /
```

```
from hamilton import driver
config and initial data = { # pass in config, initial data (or load data via funcs)
 'C': 3, # a config variable
 'signups': ..., # can pass in initial data - or pass in at execute time.
  'year': ...
module name = 'my functions' # e.g. my functions.py; can instead `import my functions`
module = importlib.import module(module name) # The python file to crawl
dr = driver.Driver(config and initial data, module) # can pass in multiple modules
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
```

```
from hamilton import driver
config and initial data = { # pass in config, initial data (or load data via funcs)
 'C': 3, # a config variable
 'signups': ..., # can pass in initial data - or pass in at execute time.
 'year': ...
module name = 'my functions' # e.g. my functions.py; can instead `import my functions`
module = importlib.import module(module name) # The python file to crawl
dr = driver.Driver(config and initial data, module) # can pass in multiple modules
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
```

```
from hamilton import driver
config and initial data = { # pass in config, initial data (or load data via funcs)
 'C': 3, # a config variable
 'signups': ..., # can pass in initial data - or pass in at execute time.
  'year': ...
module name = 'my functions' # e.g. my functions.py; can instead `import my functions`
module = importlib.import module(module name)  # The python file to crawl
dr = driver.Driver(config and initial data, module) # can pass in multiple modules
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
```

```
from hamilton import driver
config and initial data = { # pass in config, initial data (or load data via funcs)
 'C': 3, # a config variable
 'signups': ..., # can pass in initial data - or pass in at execute time.
  'year': ...
module name = 'my functions' # e.g. my functions.py; can instead `import my functions`
module = importlib.import module(module name) # The python file to crawl
dr = driver.Driver(config and initial data, module) # can pass in multiple modules
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
```

```
from hamilton import driver
config and initial data = { # pass in config, initial data (or load data via funcs)
 'C': 3, # a config variable
 'signups': ..., # can pass in initial data - or pass in at execute time.
  'year': ...
module name = 'my functions' # e.g. my functions.py; can instead `import my functions`
module = importlib.import module(module name) # The python file to crawl
dr = driver.Driver(config and initial data, module) # can pass in multiple modules
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
```

```
from hamilton import driver
config and initial data = { # pass in config, initial data (or load data via funcs)
 'C': 3, # a config variable
 'signups': ..., # can pass in initial data - or pass in at execute() time.
  'year': ...
module name = 'my functions' # e.g. my functions.py; can instead `import my functions`
module = importlib.import module(module name) # The python file to crawl
dr = driver.Driver(config and initial data, module) # can pass in multiple modules
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
```

```
from hamilton import driver
config and initial data = { # pass in config, initial data (or load data via funcs)
 'C': 3, # a config variable
 UD: year
 UD: week
 UD: B
 UD: A
 UD: C
 UD: signups
 UD: spend
modul
 functions`
 holidays
 special feature
 avg_3wk_spend
 spend_shift_3weeks
 spend_per_signup
modul
 spend_shift_3weeks_per_signup
 Can visualize what we're executing too!
dr =
 odules
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
dr.execute visualization(output columns, './dag.dot', {...render config...})
```

Open Source: try it for yourself!

> pip install sf-hamilton

Get started in < 15 minutes!

Documentation - https://hamilton-docs.gitbook.io/

Example

https://github.com/stitchfix/hamilton/tree/main/examples/hello_world

Hamilton: Summary

- 1. A user friendly <u>dataflow</u> paradigm.
- 2. Users write functions that create a DAG through function & parameter names.
- 3. Hamilton handles execution of the DAG.

Talk Outline: Backstory: who, what, & why Hamilton > Hamilton @ Stitch Fix **Pro tips Extensions**

Hamilton @ SF - after 2+ years in production

Stitch Fix FED + Hamilton:

Original project goals:

- Improve ability to test
- Improve documentation
- Improve development workflow

def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"

return col_a + col_b

Why was it a home run?

Testing & Documentation

```
def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b
```

Output "column" → One function:

- 1. Single place to find logic.
- 2. Single function that needs to be tested.
- 3. Function signature makes providing inputs very easy!
 - a. Function names & input parameters mean something!
- 4. Functions naturally come with a place for documentation!
- ⇒ Everything is **naturally** unit testable!
- ⇒ Everything is **naturally** documentation friendly!

Workflow improvements

```
def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b
```

What Hamilton also easily enabled:

- Ability to visualize computation
- Faster debug cycles
- Better Onboarding / Collaboration
 - o Bonus:
 - Central Feature Definition Store

Visualization


```
def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b
```

What if you have 4000+ columns to compute?

Visualization

```
def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b
```

What if you have 4000+ columns to compute?

Hamilton makes this easy to visualize! (zoomed out here to obscure names)

def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series: Visualization "'documentation goes here'" return col a + col b What if you have 4000+ columns to compute? can create `DOT` files for export to other visualization packages →

STITCH FIX

Debugging these functions is easy!

my_functions.py

```
def holidays(year: pd.Series, week: pd.Series) -> pd.Series:
 """Some docs"""
  return some library(year, week)
def avg 3wk spend(spend: pd.Series) -> pd.Series:
 """Some docs"""
 Can also import functions into other contexts to help debug.
  return spend.rolling(3).mean()
 e.g. in your REPL:
def spend per signup(spend: pd.Series
 from my functions import spend shift 3weeks
 """Some docs"""
 output = spend shift 3weeks(...)
  return spend / signups
def spend shift 3weeks(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.shift(3)
def spend shift 3weeks per signup spend shift 3weeks: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs"""
  return spend shift 3weeks /
 signups
```

Collaborating on these functions is easy!

my functions.py

```
def holidays(year: pd.Series, week: pd.Series) -> pd.Series:
 """Some docs"""
 Easy to assess impact & changes when:
  return some library(year, week)
 names mean something
 adding a new input
def avg 3wk spend(spend: pd.Series) -> pd.Series:
 """Some docs"""
 changing the name of a function
  return spend.rolling(3).mean()
 adding a brand new function
 deleting a function
def spend per signup(spend: pd.Series, signups: pd.Serie
 ⇒ Code reviews are much faster!
 """Some docs"""
 ⇒ Easy to pick up where others left off!
  return spend / signups
def spend shift 3weeks(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.shift(3)
def spend shift 3weeks per_signup(spend_shift_3weeks: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs"""
 return spend shift 3weeks / signups
```

Stitch Fix FED's Central Feature Definition Store

A nice byproduct of using Hamilton!

How they use it:

- 1. Function names follow team convention.
 - **a.** e.g. **D**_ prefix indicates date feature

Stitch Fix FED's Central Feature Definition Store

A nice byproduct of using Hamilton!

How they use it:

- 1. Function names follow team convention.
- 2. It's organized into thematic modules, e.g. date_features.py.
 - a. Allows for working on different part of the DAG easily

Stitch Fix FED's Central Feature Definition Store

A nice byproduct of using Hamilton!

How they use it:

- 1. Function names follow team convention.
- 2. It's organized into thematic modules, e.g. date_features.py.
- 3. It's in a central repository & versioned by git:
 - a. Can easily find/use/reuse features!
 - **b.** Can recreate features from different points in time easily.

FED Testimonials

Just incase you don't believe me

Testimonial (1)

Danielle Q.

"the encapsulation of the logic in a single named function makes adding nodes/edges simple to understand, communicate, and transfer knowledge"

E.g.:

- Pull Requests are easy to review.
- Onboarding is easy.

Testimonial (2)

Shelly J.

"I like how easy-breezy it is to add new nodes/edges to the DAG to support evolving business needs."

E.g.

- new marketing push & we need to add a new feature:
 - this takes minutes, not hours!

Hamilton @ Stitch Fix

FED Impact Summary

FED Impact Summary

```
def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b
```

With Hamilton, the FED Team gained:

- Naturally testable code. Always.
- Naturally documentable code.
- Dataflow visualization for free.
- Faster debug cycles.
- A better onboarding & collaboration experience
 - Central Feature Definition Store as a by product!

Total

FED Impact Summary

```
def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b
```

With Hamilton the CCD Teem coined.

- Nat [claim]
- ullet Na \dagger By using Hamilton, the FED team can
- Dat continue to scale their code base,
- Fas without impacting team productivity
- A b [/claim]
 - Question: is that true of your feature code base?

Total

Talk Outline: Backstory: who, what, & why Hamilton Hamilton @ Stitch Fix > Pro Tips Extensions

Pro Tips - Five things to help you use Hamilton

- 1. Using it within your own ETL system
- 2. Migrating to Hamilton
- 3. Three key things to grok
- 4. Code organization & python modules
- **5.** Function modifiers

1. Using Hamilton within your ETL system

ETL Framework compatibility:

• all ETL systems that run python 3.6+.

E.g. Airflow V

Dagster **V**

Prefect V

Kubeflow V

etc.

1. Using Hamilton within your ETL system

ETL Recipe:

- 1. Write Hamilton functions & "driver" code.
- 2. Publish your Hamilton functions in a package, or import via other means (e.g. checkout a repository).
- 3. Include sf-hamilton as a python dependency
- Have your ETL system execute your "driver" code.
- 5. Profit.

2. Migrating to Hamilton: (1) CI for comparisons

Create a way to easily & frequently compare results.

- 1. Integrate with continuous integration (CI) system if you can.
- 2. P Helps diagnose bugs in your old & new code early & often.

2. Migrating to Hamilton: (2) Custom Wrapper

Wrap Hamilton in a custom class to match your existing API.

- 1. When migrating, avoid making too many changes.
- 2. Allows you to easily insert Hamilton into your context.

3. Key Concepts to Grok: (1) Common Index

If creating a DataFrame as output:

Hamilton relies on the series index to join columns properly.

Best practice:

- 1. Load data.
- 2. Transform/ensure indexes match.
- 3. Continue with transformations.

At Stitch Fix – this meant a common DateTime index.

3. Key Concepts to Grok (2): Naming

Function Naming:

- 1. Creates your DAG.
- 2. Drives collaboration & code reuse.
- 3. Serves as documentation itself.

Key thought:

- Don't need to get this right the first time
 - Can easily search & replace code as your thinking evolves.
- But it is something to converge thinking on!

3. Key Concepts to Grok: (3) Output immutability

Functions are only called once:

- To preserve "immutability" of outputs, <u>don't mutate</u> passed in data structures. e.g. if you get passed in a pandas series, don't mutate it.
- 2. Otherwise YMMV with debugging.

Best practice:

- 1. Test for this in your unit tests!
- 2. Clearly document mutating inputs if you do.

4. Code Organization & Python Modules

- 1. Functions are grouped into modules.
- 2. Modules are used as input to create a DAG.

Use this to your development advantage!

- 1. Use modules to model team thinking, e.g. date_features.py.
- 2. Helps isolate what you're working on.
- 3. Enables you to replace parts of your DAG easily for different contexts.

dr = driver.Driver(config_and_initial_data, dates, marketing, spend)

5. Function Modifiers; a.k.a. decorators

The @(...) above a function:

Hamilton has a bunch to modify function behavior [docs]

Learn to use them:

- Functionality:
 - o e.g. splitting a dataframe into columns
- Keeping code DRY
- FED favorite @config.when

```
from hamilton.function_modifiers import extract_columns
@extract_columns(*my_list_of_column_names)
def load spend data(location: str) -> pd.DataFrame:
 """Some docs"""
 return pd.read_csv(location, ...)
```

Talk Outline: Backstory: who, what, & why Hamilton Hamilton @ Stitch Fix **Pro Tips** > Extensions

Extensions - Why?

Initial Hamilton shortcomings:

- 1. Single threaded.
- 2. Could not scale to "big data".
- 3. Could only produce Pandas DataFrames.
- 4. Does not leverage all the richness of metadata in the graph.

Extensions

- 1. Recent work
 - Scaling Computation
 - Removing the need for pandas
 - "Row based" execution
- 2. Planned extensions

Extensions: Recent Work

Covering a few things we recently released

Extensions - Scaling Computation

Hamilton grew up with a single core, in memory limitation

Blocker to adoption for some.

Goal: to not modify Hamilton code to scale.

E.g. for creating Pandas DFs "it should just work" (on Spark, Dask, Ray, etc.)

Take this code - and scale it without changing it

my_functions.py

```
def holidays(year: pd.Series, week: pd.Series) -> pd.Series:
 """Some docs"""
  return some library(year, week)
def avg 3wk spend(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.rolling(3).mean()
def spend per signup(spend: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs"""
  return spend / signups
def spend shift 3weeks(spend: pd.Series) -> pd.Series:
 """Some docs"""
  return spend.shift(3)
def spend shift 3weeks per signup(spend shift 3weeks: pd.Series, signups: pd.Series) -> pd.Series:
 """Some docs"""
  return spend shift 3weeks / signups
```

Extensions - Scaling Computation

Hamilton grew up with a single core, in memory limitation

Blocker to adoption for some.

Goal: to not modify Hamilton code to scale.

† Lucky for us:

- Hamilton functions are generally very amenable for distributed computation.
- Pandas has a lot of support for scaling.

Extensions - Scaling Computation

What's in the **1.3.0 Release**:

- **Experimental** versions of Hamilton on:
 - Dask (cores + data)
 - Koalas [Pandas API] on Spark 3.2+ (cores + data)
 - Ray (cores + data*)

TL;DR:

Can scale Pandas** out of the box!

^{*} Cluster dependent

^{**} Pandas use & Dask/Koalas dependent

Just how easy it is: Example using Dask – only modify the "driver" script

```
from dask.distributed import Client
from hamilton import driver
from hamilton.experimental import h dask
dag\ config = {...}
bl module = importlib.import module('my functions') # business logic functions
loader module = importlib.import module('data loader')  # functions to load data
client = Client(...)
adapter = h dask.DaskGraphAdapter(client)
dr = driver.Driver(dag config, bl module, loader module, adapter=adapter)
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
df = dr.execute(output columns) # only walk DAG for what is needed
```

Extensions - Custom Return Objects

What if I don't want a Pandas dataframe returned?

What's in the **1.3.0 Release**:

- Control over what the final object is returned!
 E.g.
 - Dictionary
 - Numpy matrix
 - Your custom object!

Just how easy it is: Example Custom Object - only modify "driver" script

```
from dask.distributed import Client
from hamilton import driver
from hamilton import base
dag\ config = {...}
bl module = importlib.import module('my functions') # business logic functions
loader module = importlib.import module('data loader')  # functions to load data
adapter = base.SimplePythonGraphAdapter(base.DictResult())# or your custom class
dr = driver.Driver(dag config, bl module, loader module, adapter=adapter)
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
 creates a dict of {col -> function result}
result dict = dr.execute(output columns)
```

Extensions - "Row Based" Execution

What if:

- I can't fit everything into memory?
- Want to reuse my graph and call execute within a for loop with differing input?

What's in the **1.3.0 Release**:

- 1. Enables you to configure the DAG once,
- 2. Then call `.execute()` with different inputs.

Enables data chunking & use cases like image processing or NLP.

Just how easy it is: Example Row Execution – only modify "driver" script

```
from hamilton import driver
config and initial data = {...}
module name = 'my functions' # e.g. my functions.py; can instead `import my functions`
module = importlib.import module(module name) # The python file to crawl
dr = driver.Driver(config and initial data, module) # instantiate driver once.
output columns = ['year','week',...,'spend shift 3weeks per signup','special feature']
dataset = load dataset()
for data chunk in dataset:
 df = dr.execute(output columns, inputs=data chunk) # rerun execute on data chunks
 print(df)
```

Extensions - Recent Work Summary

Available as of 1.3.0 release:

- Distributed execution
 - Experimental versions of: Dask, Koalas on Spark, Ray
- General purpose framework with custom return objects:
 - Can return [numpy, pytorch, dicts, etc]
- Row based execution!
 - Chunk over large data sets
 - o Process things one at at time, e.g. images, text.

What we're thinking about next

In no particular order:

- Numba integration (github issue)
- Data quality ala pandera (<u>github issue</u>)
- Lineage surfacing tools (github issue)

Numba:

Numba makes your code run much faster.
 Task: wrap Hamilton functions with numba.jit and compile the graph for speedy execution!

E.g. Scale your numpy & simple python code to:

- GPUs
- C/Fortran like speeds!

Data Quality:

Runtime inspection of data is a possibility.
 Task: incorporate expectations, ala <u>Pandera</u>, on functions.

e.g.

```
@check_output({'type': float, 'range': (0.0, 10000.0)})
def SOME_IMPORTANT_OUTPUT(input1: pd.Series, input2: pd.Series) -> pd.Series:
 """Does some complex logic"""
```

Lineage surfacing tools:

- Want to ask questions of the metadata we have Task: provide classes/functions to expose this information.

E.g.

GDPR/PII questions:

Where is this PII used and how?

Development questions:

What happens if I change X, what impacts could it have?, etc.

Please vote (, , , etc) for what extensions we should prioritize!

https://github.com/stitchfix/hamilton/issues

To Conclude

Some TL:DRs

To Conclude

```
def col_c(col_a: pd.Series, col_b: pd.Series) -> pd.Series:
 "documentation goes here"
 return col_a + col_b
```

- 1. Hamilton is a new paradigm to describe data flows.
- 2. It grew out of a need to tame a feature code base.
- 3. The Hamilton paradigm can provide teams with multiple productivity improvements & scales with code bases.
- **4.** With the 1.3.0 release it's now a scalable general purpose framework.

Thanks for listening – would love your feedback!

> pip install sf-hamilton

(https://discord.gg/wCqxqBqn73)

Thank you! Questions?

Try out Stitch Fix \rightarrow goo.gl/Q3tCQ3