TABLEAU CONFERENCE

Welcome

#TC18

Embedding Tableau for self-service data science

Blair Hutchinson

Senior Product Consultant

Tableau

Santiago Sanchez

Solutions Consultant

Tableau

Harvard Business Review

Santiago Sanchez Solutions Consultant

Blair Hutchinson

Senior Product Consultant

Agenda

- 1. Current Paradigm
- 2. A Solution
- 3. Implementation
- 4. Q&A

The Problem

Data Scientists

Tableau's External Services Connection

But what if....

- Adapting your code proves to be difficult/impossible
- Output of the model needs to be persisted
- Time to execute model is above an acceptable threshold
- Model requires different input/output than what a Tableau visualization

can send

A Solution!

How do we get there?

Your Options

Buy it

Tableau Partners

Build it

Data Scientist(s)

Tableau Server Admin

Web Developer(s)

Building Components

Implementation

Building Components

Step 1

Build the Model

- Create and train your predictive model.
- Exposed relevant variables to the end user.
- Create and save your script (.py file) to a server.

Step 1 - Python Code & Data Structure

Input variables

def predict_home(bedrooms, bathrooms, sqft_living, sqft_lot, zipcode, username, time):

Load & filter data

Predict housing prices

Add username & timestamp columns

Export data to a database

```
#load in housing data
housing df = pd.read csv("kc house data v2.csv")
#filter to similar homes
similar df = housing df[(housing df.bedrooms == bedrooms)
 & (housing df.bathrooms <= (bathrooms + .5))</pre>
 & (housing df.bathrooms >= (bathrooms - .5))
 & (housing df.sqft living <= (sqft living * 1.5))</pre>
 & (housing df.sqft living >= (sqft living * .5))]
#score similar homes
model = joblib.load('BlairModel.pkl')
prediction = model.predict(similar df)
#add username column
pred df['username'] = pd.Series(username, index=pred df.index)
#add timestamp column
pred df['time stamp'] = pd.Series(time, index=pred df.index)
```

params = urllib.quote plus("DRIVER={ODBC Driver 17 for SQL Server};SERVER=demo-dbs...

pred df.to sql('PricingPredictions', con=engine, if exists='append', index=False)

engine = create engine("mssql+pyodbc:///?odbc connect=%s" % params)

#append data to PricingPredictions table

Building Components

Step 2

Tableau Desktop

- Connect to your output table and visualize the result
- Filter the data
 - Most recent run
 - Row level security

Step 2 - Tableau Workbook

Edit Data Source Filters	×
User Filter	
<pre>USERNAME() = [Username] ime Stamp])</pre>	}
[Time Stamp]	
OK Cance	l

Building Components

Step 3

Publish the Workbook

- Create a project in Tableau Server and configure permissions
- Publish the workbook to the project in Tableau Server

Step 3 - Project Permissions

Create a group - Set permissions - Lock to project

Permissions

Edit permissions for the project "My Analytics Menu".

Building Components

Step 4

Build the Web Application

- 1. Receive parameters from the end user to feed into model
- 2. Single Sign On into Tableau Server
- 3. Embed a Tableau Workbook on the web application

Step 4.1

Receive parameters from the end user to feed into model:

- a. Create a web page with input fields
- b. Make a server-side call from the web application to the model

Step 4.1 - Web App Receiving Parameters

Step 4.1 - Gather user input

return Json("");

catch (Exception e)

```
public JsonResult RunDataScienceModel(string inputArray)
 try
 var inputDataModel = JsonConvert.DeserializeObject<Models.InputModel>(inputArray);
 string userVariables = "\"" + inputDataModel.Items.Find(x => x.ItemName == "bedrooms").Quantity +
Parse JSON object
 "\" + inputDataModel.Items.Find(x => x.ItemName == "bathrooms").Quantity +
  & create a string
 "\" + inputDataModel.Items.Find(x => x.ItemName == "sqftLiving").Quantity +
  with all variables
 "\" + inputDataModel.Items.Find(x => x.ItemName == "sqftLot").Quantity +
 "\" + inputDataModel.Items.Find(x => x.ItemName == "zipCode").Quantity;
 userVariables += "\" \"" + DateTime.Now.ToString() + "\" \""
 Add user & time
 + User.Identity.GetUserEmail().Split('@')[0] + "\"";
Execute the model
 RunPythonCommandLine(ConfigurationManager.AppSettings["YOUR PY FILE PATH"], userVariables);
```

return Json("This is not an elegant way to handle an error...");

How do we execute the model?

- 1. Specify Python.exe location
- 2. Find the model file (.py)
- 3. Pass user variables

Step 4.1 - Run the model

Setup python.exe location

Specify model file and variables

Configure command line to open in the background

Execute the model and return the results (if any...)

```
ProcessStartInfo start = new ProcessStartInfo();
start.FileName = ConfigurationManager.AppSettings["YOUR_PYTHON_EXE_PATH"];
start.Arguments = string.Format("\"{0}\\" {1}", cmd, args);
```

public string RunPythonCommandLine(string cmd, string args)


```
start.UseShellExecute = false;
start.CreateNoWindow = true;
start.RedirectStandardOutput = true;
start.RedirectStandardError = true;
```

```
using (Process process = Process.Start(start))
{
 using (StreamReader reader = process.StandardOutput)
 {
 string stderr = process.StandardError.ReadToEnd();
 string result = reader.ReadToEnd();
 return result;
 }
}
```


Building Components

Step 4.2

Single Sign On into Tableau Server. Choose between:

- a. Trusted Authentication
- b. Windows Authentication
- c. SAML
- d. Others

TABLEAU CONFERENCE

Step 4.2 - Trusted Authentication

Step 4.2 - Trusted Authentication

Specify the username & site

Form a POST web request, include: URL, username & site

Send the request to Tableau Server

Get the ticket

```
ASCIIEncoding enc = new ASCIIEncoding();
string postData = "username=" + tabuser + "&target site=" + tabsite;
byte[] data = enc.GetBytes(postData);
try
 HttpWebRequest req = (HttpWebRequest)WebRequest.Create("http://YourTableauServer/trusted");
 req.Method = "POST";
 req.ContentType = "application/x-www-form-urlencoded";
 req.ContentLength = data.Length;
 Stream outStream = req.GetRequestStream();
 outStream.Write(data, 0, data.Length);
 outStream.Close();
 HttpWebResponse res = (HttpWebResponse)reg.GetResponse();
 StreamReader inStream = new StreamReader(res.GetResponseStream(), enc);
 string resString = inStream.ReadToEnd();
 inStream.Close();
 return resString;
catch (Exception ex)
 return "-1: Come on! There's got to be a better way to handle exceptions...";
```

public string GetTableauTicket(string tabserver, string tabuser, string tabsite, ref string errMsg)

What does a ticket look like?

9D1C | September 2018 |

o6mlJ5

Building Components

Step 4.3

Embed a Tableau Workbook on the web application

- a. Use the Tableau JavaScript API to embed the workbook
- b. Use the Tableau REST API to check which workbooks a user can see

Step 4.3 - Tableau APIs

Step 4.3 - Tableau JavaScript API

Create viz URL

```
url = tableauServer + '/trusted/' + ticket + "/t" + tableauSite + vizPath;
```

http://tabserver/trusted/9D1ObyqDQmSIOyQpKdy4Sw==:dg62 gCsSE0QRArXNTOp6mlJ5/t/mySite/views/aWorkbook/aView

Hey! I want to learn more...

- a. Intro Video to the JavaScript API: https://www.tableau.com/learn/tutorials/on-demand/javascript-api-intro-and-embed
- b. Tableau JavaScript API Tutorial:
 https://onlinehelp.tableau.com/samples/en-us/js_api/tutorial.htm
- c. Tableau JavaScript API Reference: https://onlinehelp.tableau.com/current/api/js_api/en-us/JavaScriptAPI/js_api_ref.htm

Step 4.3 - Tableau REST API


```
public Image getWorkbookImage(string workbookId)
 string tableau restAPI ticket = "";
 string tableau site = "";
 ArrayList authentication = new ArrayList(3);
 try
 authentication = TableauAPIController.tsLogin();
 catch (Exception e)
 Console.Write(e.Message + " " + e.StackTrace);
 // Get the Authentication Information
 tableau restAPI ticket = authentication[0].ToString();
 tableau site = authentication[1].ToString();
 // Send the new header request
 string url = ConfigurationManager.AppSettings["TableauServer"] + "/api/2.0/sites/"
 + tableau site + "/workbooks/" + workbookId + "/previewImage";
 WebClient client = new WebClient();
 client.Headers.Add("Content-Type", "text/xml");
 client.Headers.Add("X-Tableau-Auth", tableau restAPI ticket);
 return new Bitmap(new MemoryStream(client.DownloadData(url)));
```

Tableau REST API

Hey! I want to learn more about this too...

- Intro Video to the Tableau REST API:
 https://www.tableau.com/learn/tutorials/on-demand/rest-api
- Tableau REST API Reference:
 https://onlinehelp.tableau.com/current/api/rest_api/en-us/help.htm
- b. Tableau REST API Libraries worth checking:
 - Tableau Server Client (Python): https://github.com/tableau/server-client-python
 - tableau_tools (Python): https://github.com/bryantbhowell/tableau_tools
 - DataPainters (.NET/JAVA): http://datapainters.com/products/tableau_rest_library.php

Let's Summarize

The full picture

What Next?

Please complete the session survey from the Session Details screen in your TC18 app

SESSION REPEATS

Embedding Tableau for Self-Service DataScience

Thursday | 2:15PM – 3:15PM | Location

RELATED SESSIONS

Data Science Applications with TabPy/R

Wednesday | 12:00PM - 1:00PM | New Orleans Theater B

Advanced Analytics at Scale

Wednesday | 3:30PM - 4:30PM | New Orleans Theater C

Questions?

Thank you!

TABLEAU CONFERENCE