

P5: Progressive Portable Parallel Processing Pipelines for Interactive Data Analysis & Visualization

Kelvin Li and Kwan-Liu Ma University of California, Davis

Progressive Visual Analytics

- Incrementally and interactively explore large datasets
 - Avoid long wait time for processing the entire dataset
 - Update the analysis results progressively
 - Allow the users to interact early and steer the analysis process

Research in Progressive Visual Analytics


Model & Frameworks


- Schulz et al. 2016
- Turkay et al. 2017

User Studies


- Fisher et al. 2012
- Zgraggen et al. 2017

Design Guidelines

- Stolper et al. 2014
- Muhlbacker et al. 2014
- Badma et al. 2017


Goal

A web-based visualization toolkit

- Declarative visualization grammar
- GPU computing
- Progressive data processing and visualization


Motivation


- Declarative grammar -> easier to create progressive visualization applications.
- GPU Computing + Progressive Processing ->
 - Process data that are large than GPU memory capacity
 - Provide progressive results at a faster rate


Declarative Grammar and GPU Computing for the Web

Provide ~20X speedup https://jpkli.github.io/p4/


P4 Framework (Li & Ma TVCG 2018)

```
p4.data(...)
.derive({ AgeDiff: "FatherAge - MotherAge"})
.match({ AgeDiff: [-10, 10]})
.aggregate({
  $group: "AgeDiff",
  $collect: {
 BabyCount: { $count: "*" },
 AvqBabyWeight: { $avg: "BabyWeight" }
.visualize({
 3abyCoun
 mark: "bar",
 x: "AgeDiff",
 y: "BabyCount",
 color: {
 AgeDiff
 field: "AvgBabyWeight ,
 scheme: "viridis"
})
```


P5 System Architecture


- Leverage P4 for parallel processing
- Accumulate progressive processing results using GPU
- Support progressive data loading and partitioning
- Provide intuitive API with declarative grammar


Conventional to Progressive Visualization Workflow


High-Level API for Progressive Visualization

```
p5.pipeline()
.input({
 source: 'http://.../data.csv',
 batchSize: 500000,
 type: 'text/csv',
 delimiter: ',
.batch([
 match: {
 MotherAge: [18, 50],
 FatherAge: [18, 70]
 aggregate: {
 $group: ['FatherAge', 'MotherAge'].
 $collect: {
 Babies: {$count: '*'}
.progress([
 visualize: {
 mark: 'rect',
 x: 'MotherAge',
 y: 'FatherAge',
 color: 'Babies
.execute({mode: 'automatic'})
```


Supporting Interactions for Progressive Visualization


Interaction Specification

```
.interact({
  from: "view3", event: "brush",
  condition: {x: true, y: false},
  response: {
 view1: { unselected: {"color": "gray"} },
 view2: { unselected: {"color": "gray"} }
}
```


GPU-based Brushing-and-Linking in imMens

Liu, Zhicheng, Biye Jiang, and Jeffrey Heer. "imMens: Real-time Visual Querying of Big Data." *Computer Graphics Forum.* Vol. 32. No. 3. Oxford, UK: Blackwell Publishing Ltd, 2013.


```
let p = p5.pipeline(configs)
 p.batch([
 p.progress([
.input({
 visualize:
 aggregate: {
method: 'file',
 $bin: [{lat: 256}, {lng: 256}],
source: '/home/p5/brightkitefile',
 $collect: {values: {$count: '*'}},
schema : {
  uid: "int",
 mark: 'circle', color: 'teal'
 x: 'lat', v: 'lng',
 derive: {hour: 'Shour(time)'}.
 field: 'values',
 aggregate: {
 exponent: '0.33'
 $group: 'hour',
})
 $collect: {count: {$count: '*'}}
.views([
 out: 'byHour'----
  id: 'v1', offset: [0, 0]
 id: 'v2'
  width: 760, height: 720,
 in: 'byHour',
 derive: {month: '$month(time)'}.
 mark: 'bar', color: 'teal',
  id: 'v2', offset: [780, '0],
 aggregate: {
 y: 'count', x: 'hour'
 $group: 'month',
  width: 380, height: 240
 Scollect: {count: {$count: '*'}}
 id: 'v3'.
  id: 'v3', offset: [780, 240],
  width: 380, height: 240
 mark: 'bar', color: 'teal',
 y: 'count', x: 'month',
  id: 'v4', offset: [780, 480],
 derive: {DayOfWeek: '$dayOfWeek(time)'},
  width: 380, height: 240
 aggregate: {
 $group: 'DayOfWeek',
 id: 'v4'.
 in: 'byDayOfWeek',
 $collect: {count: {$count: '*'}}
 event: "brush", from: "v1", response: {
 mark: 'bar', color: 'teal',
.preprocess({
 v2: { selected: { color: 'orange' } }, v3: { selected: { color: 'orange' } },
 y: 'count', x: 'DayOfWeek'
 out: 'byDayOfWeek' ----
 match: {
 v4: { selected: { color: 'orange' } }
  lng: [-130, -66],
 1)
  lat: [22, 55]
 11)
```


Performance Comparison with imMens


- Two different formats for storing and processing data cubes (dense vs. sparse) in P5
- Codes: ~100 lines in P5 vs. more than a thousand lines in imMens


Performance Benchmark

- Progressive visualization of 100 million data records.
- Used two different input format: JSON vs. TypedArray.
- ~3 to 10 X better performance than D3.


Summary

A first step to provide a progressive visualization toolkit with declarative grammar and GPU computing.

Future work:

- Extend and improve our API.
- Support more progressive analytics operations, such as clustering and dimensionality reduction.
- Provide easy integration with other data analytics tools.

Source Codes and Demos:

PV: https://github.com/jpkli/pv

P4: https://github.com/jpkli/p4

<u>Acknowledgement</u>

This research is supported in part by the National Science Foundation via grant IIS-1528203 and the Department of Energy via grant DE-SC0014917.

Thank You!

