Understanding Computer Storage & Big Data

PARALLEL PROGRAMMING WITH DASK IN PYTHON

Dhavide AruliahDirector of Training, Anaconda

What is "big data"?

"Data > one machine"

watt	W	
Kilowatt	KW	$10^3~\mathrm{W}$
Megawatt	MW	$10^6~\mathrm{W}$
Gigawatt	GW	$10^9~\mathrm{W}$
Terawatt	TW	$10^{12}~\mathrm{W}$

Conventional units: factors of 1000

$$\circ$$
 Kilo \to Mega \to Giga \to Tera $\to \cdots$

Byte	В	2^3 bits
Kilobyte	KB	2^{10} Bytes
Megabyte	MB	2^{20} Bytes
Gigabyte	GB	2^{30} Bytes
Terabyte	ТВ	2^{40} Bytes

- Binary computers: base 2:
 - Binary digit (bit)
 - \circ Byte: 2^3 bits = 8 bits

$$\circ 10^3 = 1000 \mapsto 2^{10} = 1024$$

Hard disks

• Hard storage: hard disks (permanent, big, slow)

Random Access Memory (RAM)

• Soft storage: RAM (temporary, small, fast)

Time scales of storage technologies

Storage medium	Access time	
RAM	120 ns	
Solid-state disk	50-150 μs	
Rotational disk	1-10 ms	
Internet (SF to NY)	40 ms	

Storage medium	Rescaled
RAM	1 s
Solid-state disk	7-21 min
Rotational disk	2.5 hr - 1 day
Internet (SF to NY)	3.9 days

Big data in practical terms

- RAM: fast (ns-µs)
- Hard disk: slow (µs-ms)
- I/O (input/output) is punitive!

Querying Python interpreter's memory usage

```
import psutil, os
def memory_footprint():
...: '''Returns memory (in MB) being used by Python process'''
...: mem = psutil.Process(os.getpid()).memory_info().rss
...: return (mem / 1024 ** 2)
```

Allocating memory for an array

```
import numpy as np
before = memory_footprint()
N = (1024 ** 2) // 8 # Number of floats that fill 1 MB
x = np.random.randn(50*N) # Random array filling 50 MB
after = memory_footprint()
print('Memory before: {} MB'.format(before))
```

```
Memory before: 45.68359375 MB
```

```
print('Memory after: {} MB'.format(after))
```

Memory after: 95.765625 MB

Allocating memory for a computation

```
before = memory_footprint()
x ** 2 # Computes, but doesn't bind result to a variable
array([ 0.16344891, 0.05993282, 0.53595334, ...,
0.50537523, 0.48967157, 0.06905984
after = memory_footprint()
print('Extra memory obtained: {} MB'.format(after - before))
Extra memory obtained: 50.34375 MB
```


Querying array memory Usage

```
x.nbytes # Memory footprint in bytes (B)
```

52428800

```
x.nbytes // (1024**2) # Memory footprint in megabytes (MB)
```

50

Querying DataFrame memory usage

```
df = pd.DataFrame(x)
df.memory_usage(index=False)
 52428800
dtype: int64
df.memory_usage(index=False) // (1024**2)
 50
dtype: int64
```


Let's practice!

PARALLEL PROGRAMMING WITH DASK IN PYTHON

Thinking about Data in Chunks

PARALLEL PROGRAMMING WITH DASK IN PYTHON

Dhavide AruliahDirector of Training, Anaconda

Using pd.read_csv() with chunksize

```
filename = 'NYC_taxi_2013_01.csv'
for chunk in pd.read_csv(filename, chunksize=50000):
...: print('type: %s shape %s' %
...: (type(chunk), chunk.shape))
```

```
type: <class 'pandas.core.frame.DataFrame'> shape (50000, 14)
type: <class 'pandas.core.frame.DataFrame'> shape (50000, 14)
type: <class 'pandas.core.frame.DataFrame'> shape (50000, 14)
type: <class 'pandas.core.frame.DataFrame'> shape (49999, 14)
```

Examining a chunk

```
chunk.shape
```

```
(49999, 14)
```

```
chunk.info()
```


Filtering a chunk

```
is_long_trip = (chunk.trip_time_in_secs > 1200)
```

chunk.loc[is_long_trip].shape

(5565, 14)

	passenger_count	trip_time_in_secs	trip_distance
167	1	300	2.1
168	3	2100	13.51
169	1	420	1.56
170	3	120	0.67
171	4	960	3.34
172	2	1140	4.13
173	5	300	2.19
174	1	1620	10.1
175	1	120	0.55

	passenger_count	trip_time_in_secs	trip_distance
168	3	2100	13.51
174	1	1620	10.1
176	1	1440	10.63
178	1	1320	6.82
179	1	1500	5.32
185	3	1260	11.17

Chunking & filtering together

```
def filter_is_long_trip(data):
 "Returns DataFrame filtering trips longer than 20 minutes"
 is_long_trip = (data.trip_time_in_secs > 1200)
...: return data.loc[is_long_trip]
chunks = []
for chunk in pd.read_csv(filename, chunksize=1000):
 chunks.append(filter_is_long_trip(chunk))
chunks = [filter_is_long_trip(chunk)
 for chunk in pd.read_csv(filename,
. . . .
 chunksize=1000) ]
```


Using pd.concat()

```
len(chunks)
```

200


```
lengths = [len(chunk) for chunk in chunks]
lengths[-5:]  # Each has ~100 rows
```

[115, 147, 137, 109, 119]

```
long_trips_df = pd.concat(chunks)
long_trips_df.shape
```

(21661, 14)

Plotting the filtered results

Let's practice!

PARALLEL PROGRAMMING WITH DASK IN PYTHON

Managing Data with Generators

PARALLEL PROGRAMMING WITH DASK IN PYTHON

Dhavide AruliahDirector of Training, Anaconda

Filtering in a list comprehension

Filtering & summing with generators

230909.56000000003

Examining consumed generators

distances

<generator object <genexpr> at 0x10766f9e8>

next(distances)

StopIteration Traceback (most recent call last) <ipython-input-10-9995a5373b05> in <module>()

Reading many files

```
template = 'yellow_tripdata_2015-{:02d}.csv'
filenames = (template.format(k) for k in range(1,13)) # Generator
for fname in filenames:
...: print(fname) # Examine contents
```

```
yellow_tripdata_2015-01.csv
yellow_tripdata_2015-02.csv
yellow_tripdata_2015-03.csv
yellow_tripdata_2015-04.csv
...
yellow_tripdata_2015-09.csv
yellow_tripdata_2015-10.csv
yellow_tripdata_2015-11.csv
yellow_tripdata_2015-12.csv
```


Examining a sample DataFrame

```
df = pd.read_csv('yellow_tripdata_2015-12.csv', parse_dates=[1, 2])
df.info() # Columns deleted from output
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 71634 entries, 0 to 71633
Data columns (total 19 columns):
 71634 non-null int64
VendorID
tpep_pickup_datetime
 71634 non-null datetime64[ns]
tpep_dropoff_datetime
 71634 non-null datetime64[ns]
passenger_count
 71634 non-null int64
dtypes: datetime64[ns](2), float64(12), int64(4), object(1)
memory usage: 10.4+ MB
```


Examining a sample DataFrame

Aggregating with Generators

```
def count_long_trips(df):
 df['duration'] = (df.tpep_dropoff_datetime -
 df.tpep_pickup_datetime).dt.seconds
. . . .
 is_long_trip = df.duration > 1200
 result_dict = {'n_long':[sum(is_long_trip)],
 'n_total':[len(df)]}
...: return pd.DataFrame(result_dict)
filenames = [template.format(k) for k in range(1,13)] # Listcomp
dataframes = (pd.read_csv(fname, parse_dates=[1,2])
 for fname in filenames) # Generator
totals = (count_long_trips(df) for df in dataframes) # Generator
annual_totals = sum(totals) # Consumes generators
```


Computing the fraction of long trips

```
print(annual_totals)
```

```
n_long n_total
0 172617 851390
```

```
fraction = annual_totals['n_long'] / annual_totals['n_total']
print(fraction)
```

```
0 0.202747
dtype: float64
```


Let's practice!

PARALLEL PROGRAMMING WITH DASK IN PYTHON

Delaying Computation with Dask

PARALLEL PROGRAMMING WITH DASK IN PYTHON

Dhavide AruliahDirector of Training, Anaconda

Composing functions

```
from math import sqrt
def f(z):
...: return sqrt(z + 4)

def g(y):
...: return y - 3

def h(x):
...: return x ** 2
```

```
print(f(g(h(x)))) # Equal
```

```
x = 4

y = h(x)

z = g(y)

w = f(z)

print(w) # Final result
```

4.123105625617661

4.123105625617661

Deferring computation with `delayed`

```
from dask import delayed
y = delayed(h)(x)
z = delayed(g)(y)
w = delayed(f)(z)
print(w)
Delayed('f-5f9307e5-eb43-4304-877f-1df5c583c11c')
type(w) # a dask Delayed object
dask.delayed.Delayed
w.compute() # Computation occurs now
4.123105625617661
```


Visualizing a task graph

w.visualize()

Renaming decorated functions

```
f = delayed(f)
g = delayed(g)
h = delayed(h)
w = f(g(h(4)))
type(w) # a dask Delayed object
dask.delayed.Delayed
w.compute() # Computation occurs now
4.123105625617661
```


Using decorator @-notation

```
def f(x):
...: return sqrt(x + 4)
f = delayed(f)
@delayed # Equivalent to definition in above 2 cells
...: def f(x):
...: return sqrt(x + 4)
```

Deferring Computation with Loops

```
@delayed
...: def increment(x):
...: return x + 1
@delayed
...: def double(x):
...: return 2 * x
@delayed
...: def add(x, y):
...: return x + y
```

```
data = [1, 2, 3, 4, 5]
output = []
for x in data:
\dots: a = increment(x)
\dots: b = double(x)
c = add(a, b)
...: output.append(c)
total = sum(output)
```

Deferring computation with loops 2

total

```
Delayed('add-c6803f9e890c95cec8e2e3dd3c62b384')
```


output

```
[Delayed('add-6a624d8b-8ddb-44fc-b0f0-0957064f54b7'),
Delayed('add-9e779958-f3a0-48c7-a558-ce47fc9899f6'),
Delayed('add-f3552c6f-b09d-4679-a770-a7372e2c278b'),
Delayed('add-ce05d7e9-42ec-4249-9fd3-61989d9a9f7d'),
Delayed('add-dd950ec2-c17d-4e62-a267-1dabe2101bc4')]
```

total.visualize()

Visualizing the task graph

Aggregating with delayed Functions

```
template = 'yellow_tripdata_2015-{:02d}.csv'
filenames = [template.format(k) for k in range(1,13)]
@delayed
...: def count_long_trips(df):
 df['duration'] = (df.tpep_dropoff_datetime -
 df.tpep_pickup_datetime).dt.seconds
is_long_trip = df.duration > 1200
 result_dict = {'n_long':[sum(is_long_trip)],
 'n total':[len(df)]}
 return pd.DataFrame(result_dict)
@delayed
...: def read_file(fname):
 return pd.read_csv(fname, parse_dates=[1,2])
```


Computing fraction of long trips with `delayed` functions

```
totals = [count_long_trips(read_file(fname)) for fname in filenames]
annual_totals = sum(totals)
annual_totals = annual_totals.compute()
```

```
n_long n_total
0 172617 851390
```

```
fraction = annual_totals['n_long']/annual_totals['n_total']
print(fraction)
```

```
0 0.202747
dtype: float64
```


Let's practice!

PARALLEL PROGRAMMING WITH DASK IN PYTHON

