IBM.

Data Science Bootcamp at Spark Summit Analyze Data and Build a Dashboard with PixieDust

San Francisco, June 2017

David Taieb

Distinguished Engineer

Developer Advocacy

IBM Watson Data Platform

@DTAIEB55

@DTAIEB55

What you will learn in this Workshop

- How to use <u>Jupyter Notebooks</u> to load, visualize and analyze data
- IBM Data Science Experience (DSX)
- <u>PixieDust</u> open source Python Library
- How to build a dashboard using PixieApps
- San Francisco Open Data
- Mapbox GL

Info before we start

- The tutorial can be followed from a local Jupyter Notebook environment. However, the instructions and screenshots here walk through the notebook in the DSX environment.
- A corresponding notebook is available here: http://ibm.biz/PixieDustBootcampSFNotebook

For best results, use the latest version of either Mozilla Firefox or Google Chrome.

DSX

DSX is an interactive, collaborative, cloud-based environment where data scientists, developers, and others interested in data science can use tools (e.g., RStudio, Jupyter Notebooks, Spark, etc.) to collaborate, share, and gather insight from their data

Sign Up

- DSX is powered by IBM Bluemix, therefore your DSX login is same as your IBM Bluemix login. If you already have a Bluemix account or previously accessed DSX you may proceed to the Sign In section. Otherwise, you first need to sign up for an account.
- From your browser:
 - 1. Go to the DSX site: http://datascience.ibm.com
 - 2. Click on Sign Up
 - 3. Enter your Email
 - 4. Click Continue
 - 5. Fill out the form to register for IBM Bluemix

Sign In

From your browser:

- 1. Go to the DSX site: http://datascience.ibm.com
- 2. Click on Sign In
- 3. Enter your IBMid or email
- 4. Click Continue
- 5. Enter your Password
- 6. Click Sign In

Create a blank new notebook

You will need to create a noteboook to experiment with the data and a project to house your notebook. After signing into DSX:

- 1. On the upper right of the DSX site, click the + and choose Create project.
- 2. Enter a Name for your project
- 3. Select a Spark Service
- 4. Click Create

From within the new project, you will create your notebook:

- 1. Click add notebooks
- 2. Click the Blank tab in the Create Notebook form
- 3. Enter a Name for the notebook
- 4. Select Python 2 for the Language
- 5. Select 1.6 for the Spark version
- 6. Select the Spark Service
- 7. Click Create Notebook

You can also import the complete notebook

Skip this page if you prefer to start from a blank notebook.

- 1. Click add notebooks
- 2. Click the From URL tab in the Create Notebook form
- 3. Enter a Name for the notebook
- In the Notebook URL enter: http://ibm.biz/PixieDustBootcampDow oad
- 5. Click Create Notebook

Make sure your Notebook is in Edit Mode

- When you use a notebook in DSX, you can run a cell only by selecting it, then going to the toolbar and clicking on the Run Cell (►) button.
 When a cell is running, an [*] is shown beside the cell. Once the cell has finished the asterisks is replaced by a number.
- If you don't see the Jupyter toolbar showing the Run Cell (►) button
 and other notebook controls, you are not in edit mode. Go to the
 dark blue toolbar above the notebook and click the edit (pencil) icon.

Edit Mode

PixieDust

You can find detailed info on PixieDust here: http://ibm.biz/wdp-pixiedust

In this section, we'll show how to use the PixieDust Open Source Python library within a Notebook to:

Import data

Import your own data set or choose from multiple sample data sets

Visualize your data in tables, charts, maps and more

Explore your data

Explore and analyze your data in an interactive interface

Build dashboards

Build dashboards and management tools with PixieApps

Make sure PixieDust is at the latest version

- DSX already comes with the PixieDust library installed, but it is always a good idea to make sure you have the latest version
- In the first cell of the notebook enter: !pip install --upgrade pixiedust
- Click on the Run Cell (►) button
- After the cell completes, if instructed to restart the kernel, from the notebook toolbar menu:
 - Go to > Kernel > Restart
 - Click Restart in the confirmation dialog

Note: The status of the kernel briefly flashes near the upper right corner, alerting when it is Not Connected, Restarting, Ready, etc.

Import PixieDust

- Before, you can use the PixieDust library it must be imported into the notebook
- In the next cell enter:

```
import pixiedust
```

Click on the Run Cell (►) button

Note: Whenever the kernel is restarted, the import pixiedust cell must be run before continuing. PixieDust has been updated and imported, you are now ready to play with your data!

Import San Francisco traffic accidents data

It would be a good idea to spend a few minutes browsing the San Francisco open data site: https://datasf.org/opendata/

- Load the data: With PixieDust, you can easily load CSV data from a URL into a PySpark DataFrame in the notebook.
- In a new cell, enter:

```
accidents =
pixiedust.sampleData("https://data.sfgov.org/api/views/vv57-
2fgy/rows.csv?accessType=DOWNLOAD")
```


Explore the Data

In the next few cells, we'll use the PixieDust display () to interactively explore the data. This tutorial will provide a few suggestions for which options to choose, but feel free to also explore on your own. For example:

Initial Exploration

Let's start exploring our data by answering the following questions

- In which police district do the most traffic accidents occur?
 (Pie Chart Options: Keys = PdDistrict, Values = IncidntNum, Aggregation = Count)
- We can also dig one level deeper by clustering by how each accident was resolved: (Cluster By: Resolution)
- On what day of the week do the most traffic accidents occur?

 (Bar Chart Options: Keys = DayOfWeek, Values = IncidntNum, Aggregation = Count)

Results

More data exploration and hypothesis

- Immediately, we can identify a couple of areas of interest in our data without having to write a single line of code:
 - 1. Most accidents happen in the Southern and Taraval police districts
 - 2. Most accidents happen on Wednesdays and Thursdays.
- We can also see that our data needs some cleansing if we want to make analysis easier:
 - 1. The Time field needs to be converted into its time components
 - 2. Rename the DayOfWeek values so they are rendered in alphabetical order
- We should condense the outcome types of each traffic accident if we want to see the most common resolutions of traffic accidents in each police district, since the clustering above was unclear.

Cleansing the data

udf(lambda x: 'Arrest' if 'ARREST' in x else 'No Resolution' if x == 'NONE' else 'Other', StringType())\

```
from pyspark.sql.functions import udf
from pyspark.sql.types import *

# Get the hour value of a time string
# e.g. getHour("05:30") = 5
def getHour(s):
 return int(s.split(':')[0])

hr_udf = udf(getHour,IntegerType())

# Rename weekdays to enable mini time-series analysis
accidents = accidents.na.replace\
 (['Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday', 'Saturday', 'Sunday'],\
 ['1-Monday', '2-Tuesday', '3-Wednesday', '4-Thursday', '5-Friday', '6-Saturday', '7-Sunday'],\
```

Add Hour column and refine outcomes from traffic accidents

accidents = accidents.withColumn("Hour", hr udf(accidents['Time']))

'DayOfWeek')

©2017 IBM Corporation

.withColumn("Res",\

(accidents['Resolution']))

More exploration on the cleansed data

• Hypothesis: Do accidents in one police district result in more arrests than other police districts?

```
(Bar Chart - Options: Keys = PdDistrict, Values = IncidntNum, Aggregation = Count, Cluster By: Res)
```

 Question: How does the number of accidents change over the course of the week?

```
(Line Chart - Options: Keys = DayOfWeek, Values = IncidntNum, Aggregation = Count)
```

Some more results

What have we learned

- A few lines of code makes it a lot easier to see that:
 - 1. Accidents in the Richmond police district are much more likely to result in arrest than all other districts
 - 2. The number of accidents peaks during the middle of the week, but decreases afterwards as the week winds down.

Now let's focus on the Taraval police district using some friendly SQL notation

Let's use Spark SQL to focus on TARAVAL

- In a new cell, enter the following code to create a temporary SQL Table so we can then use regular a SQL query to select the accidents from TARAVAL.
- The results are then stored in a new Spark DataFrame

```
accidents.registerTempTable("accidents")
taraval = sqlContext.sql("SELECT * FROM accidents WHERE
PdDistrict='TARAVAL'")
```

Exploration on TARAVAL accidents

Question: Where in Taraval do most accidents happen?
 (Map - Options: Keys = [X,Y], Values = IncidntNum, Aggregation = Count, Renderer: mapbox, kind: chloropleth-cluster)

Question: What time of day do most accidents occur?
 (Line Chart - Options: Keys = Hour, Values = IncidntNum, Aggregation = Count)

Note: The Notebook comes with a public Mapbox access token. You can also create your own free Mapbox access token at the following url:

https://www.mapbox.com/help/create-api-access-token/

Map Visualization

Let's recap

Most of the results from looking at the accident times are unsurprising:

- Less accidents during very early morning (people probably sleeping)
- Steady increase in number of accidents during morning commuting hours
- Less accidents during mid-evening (people probably eating dinner)
- (Sadly) more accidents late at night.

The interesting thing here is the sudden spike in accidents during mid-afternoon (2-3PM) - twice as many accidents happen during this two-hour window!

In the next section, we'll bring more data to find more insights on the data. But instead of writing more code in linear cells, we'll build a dashboard using another PixieDust feature called PixieApps

What are PixieApps

- PixieApps are Python classes that let you write UI for your analytics
- Easy to build: mostly HTML and CSS with some custom attributes
- Leverage PixieDust Display visualization for charting
- With PixieApps you can:
 - Create different html views with routes to invoke them
 - Invoke Python Scripts from user interactions
 - Run in the notebook cell output or in a Dialog
 - and much more...
- Use cases:
 - Dashboards
 - Data Browsers
 - Data Pipeline Management

Note: Please take the time to browse the PixieApp documentation page here: https://ibm-cds-labs.github.io/pixiedust/pixieapps.html

PixieApp Hello Word

```
Import app package to start things off
from pixiedust.display.app import
 set option clicked to true when button is
 @PixieApp
 crass nerroWorldPixieApp:
 Define the home fasot the attention of the property of the pro
 @route()
 Method will return the view's html fragment
 der main (self):
 <input pd options="clicked=true" type="button" value="Click Me">
 a new route that triggers when
 @route(clicked="true")
 der clicked(seli):
 return """
 <input pd options="clicked=false" type="button" value="You Clicked, Now Go back">
 11 11 11
HelloWorldPixieApp().run(runInDialog='false')
```

Import app package to start things off

@DTAIEB55

PixieApp HelloWorld with Data

```
from pixiedust.display.app import *
 @PixieApp
 class HelloWorldPixieAppWithData:
 @route()
 Epticify Didplay usetiones of paissed ibationer
 def main(self):
 return"""
 <div class="row">
 Allows binding of any entity created by the app
 <div class con
 "handlerId=dataframe
 Display the output in the specified target
 nd target "target { {prefix} } "
 Placeholder div for displaying data
 <div class="col-sm-10" id="target{{prefix}}",</pre>
 </dj
 #Create dataframe
 df = SQLContext(sc).createDataFrame(
 [(2010, 'Camping Equipment', 3, 200),(2010, 'Camping Equipment', 10, 200),(2010, 'Golf Equipment', 1, 240),
 (2010, 'Mountaineering Equipment', 1, 348),(2010, 'Outdoor Protection',2,200),(2010, 'Personal Accessories', 2, 200),
 (2011, 'Camping Equipment', 4, 489), (2011, 'Golf Equipment', 5, 234), (2011, 'Mountaineering Equipment', 2, 123),
 (2011, 'Outdoor Protection', 4, 654),(2011, 'Personal Accessories', 2, 234),(2012, 'Camping Equipment', 5, 876),
 (2012, 'Golf Equipment', 5, 200),(2012, 'Mountaineering Equipment', 3, 156),(2012, 'Outdoor Protection', 5, 200),
 (2012, 'Personal Accessories', 3, 345),(2013, 'Camping Equipment', 8, 987),(2013, 'Golf Equipment', 5, 434),
 (2013, 'Mountaineering Equipment', 3, 278),(2013, 'Outdoor Protection', 8, 134),(2013, 'Personal Accessories', 4, 200)],
 ["year", "zone", "unique customers", "revenue"])
 Pass data to the app
 #run the app
 HelloWorldPixieAppWithData().run(df runInDialog='false
 EB55
©2017 IBIVI COLDOLATION
```

Back to our San Francisco Data

- In analyzing the geographical data, we can see a couple of clusters where accidents occur more frequently in Taraval the southeastern corner looks particularly crowded.
- Some useful questions to ask at this point are:
 - Does crime has an effect on the number of accidents?
 - Are there more accidents in these areas because more people speed there
 - Do traffic calming devices reduce the number of accidents?

Note: In the next section, we'll download datasets from the San Francisco Open Data Web site: https://datasf.org/opendata

PixieApp Dashboard

Step 1: Create the skeleton

```
from pixiedust.display.app import *
@PixieApp
class SFDashboard():
 def mainScreen(self):
 return """
<div class="well">
 <center><span style="font-size:x-large">Analyzing San Francisco Public Safety
data with PixieDust</span></center>
 <center><span style="font-size:large"><a href="https://datasf.org/opendata"</pre>
target="new">https://datasf.org/opendata</a></span></center>
</div>
<div class="row">
 <div class="form-group col-sm-2" style="padding-right:10px;">
 <div><strong>Layers</strong></div>
</div>
 <div class="form-group col-sm-10">
 <div id="map{{prefix}}"/>
 </div>
</div>
\\ // //
```

PixieApp Dashboard

Step 2: Create the map of accidents

```
from pixiedust.display.app import *
@PixieApp
class SFDashboard():
 def mainScreen(self):
 return """
<div class="well">
 <center><span style="font-size:x-large">Analyzing San Francisco Public Safety data with
PixieDust</span></center>
 <center><span style="font-size:large"><a href="https://datasf.org/opendata"</pre>
target="new">https://datasf.org/opendata</a></span></center>
</div>
<div class="row">
 <div class="form-group col-sm-2" style="padding-right:10px;">
 <div><strong>Layers</strong></div>
</div>
 <div class="form-group col-sm-10">
 <div id="map{{prefix}}" pd entity pd options="{{this.formatOptions(this.mapJSONOptions)}}"/>
 </div>
</div>
```

- What have we added:
 - pd entity: tell PixieDust which dataset to work on
 - pd options: Contains the PixieDust options for the map (see next slide for more info)

Generating the pd_options for the Map

The best way to generate the pd_options for a PixieDust visualization is to:

- 1. Call display() on a new cell
- 2. Graphically select the options for your chart
- 3. Select View/Cell Toobar/Edit metadata menu
- 4. Click on the "Edit Metadata" button and copy the pixiedust metadata

```
Edit Cell Metadata
Manually edit the JSON below to manipulate the metadata for this Cell. We recommend putting custom metadata
attributes in an appropriately named substructure, so they don't conflict with those of others.
 "pixiedust": {
 "displayParams": {
 "kind": "choropleth-cluster",
 "mapboxtoken": "pk.eyJ1IjoibWFwYm94IiwiYSI6ImNpejY4M29iazA2Z2gycXA4N2
 "aggregation": "COUNT",
 "rowCount": "600",
 "handlerId": "mapView",
 "valueFields": "IncidntNum",
  10
 "rendererId": "mapbox",
 "timeseries": "false",
  11
 "keyFields": "X,Y",
  12
  13
 "basemap": "light-v9"
  14
  15
  16
```

Format the PixieDust JSON Metadata

 To conform to the pd_options notation, we need to transform the PixieDust JSON metadata into an attribute string with the following format:

```
"key1=value1; key2=value2; ..."
```

• To make it easier, we use the a simple python transform function:

```
def formatOptions(self, options):
 return ';'.join(["{}={}".format(k,v) for (k, v) in iteritems(options)])
```

• The formatOptions is then invoked using JinJa2 notation from within the html pd options = "{{this.formatOptions(this.mapJSONOptions)}}"

```
IBM
```

Initialize the pd_options

```
def setup(self):
 self.mapJSONOptions = {
 "mapboxtoken": "XXXX",
 "chartsize": "90",
 "aggregation": "SUM",
 "rowCount": "500",
 "handlerId": "mapView",
 "rendererId": "mapbox",
 "valueFields": "IncidntNum",
 "keyFields": "X,Y",
 "basemap": "light-v9"
```

Note: setup is a special method that will be called automatically when the PixieApp is initialized.

PixieApp Dashboard

Step 3: Create the GeoJSON customer Layers

```
from pixiedust.display.app import *
from pixiedust.apps.mapboxBase import MapboxBase
@PixieApp
class SFDashboard(MapboxBase):
 def setup(self):
 self.setLayers([
 "name": "Speeding",
 "url": "https://data.sfgov.org/api/geospatial/mfjz-
pnye?method=export&format=GeoJSON"
 "name": "Traffic calming",
 "url": "https://data.sfgov.org/api/geospatial/ddye-
rism?method=export&format=GeoJSON",
 "type": "symbol",
 "layout":
 "icon-image": "police-15",
 "icon-size": 1.5
```

PixieApp Dashboard

Step 4: Create the checkboxes from the layers

```
from pixiedust.display.app import *
from pixiedust.apps.mapboxBase import MapboxBase
@PixieApp
class SFDashboard(MapboxBase):
 @route()
 def mainScreen(self):
 return """
<div class="well">
 <center><span style="font-size:x-large">Analyzing San Francisco Public Safety data with
PixieDust</span></center>
 <center><span style="font-size:large"><a href="https://datasf.org/opendata"</pre>
target="new">https://datasf.org/opendata</a></span></center>
</div>
<div class="row">
 <div class="form-group col-sm-2" style="padding-right:10px;">
 <div><strong>Layers</strong></div>
 {% for layer in this.layers %}
 <div class="rendererOpt checkbox checkbox-primary">
 <input type="checkbox" pd refresh="map{{prefix}}" pd script="self.toggleLayer({{loop.index0}})">
 <label>{{laver["name"]}}<7label>
 </div>
 {%endfor%}
 </div>
 <div class="form-group col-sm-10">
 <div id="map{{prefix}}" pd entity pd options="{{this.formatOptions(this.mapJSONOptions)}}"/>
 </div>
</div>
```

Run the PixieApp Dashboard

You can find the final code for the PixieApp in the complete notebook

:http://ibm.biz/PixieDustBootca mpSFNotebook

Final Thoughts

- In this tutorial:
 - We showed how PixieDust help notebook users (data scientists or not) to load and visualize data without having to write code
 - We also showed how to use notebooks in new ways thanks to PixieApps by writing dashboard
- Next Steps
 - Improve the analytics by finding new insights on the SF Traffic accidents dataset, or perhaps start a new notebook with a new dataset from https://datasf.org/opendata/
 - Improve the PixieApp dashboard by adding new layers. Just find the geojson link from the opendata site by clicking on the explore button (warning: not all datasets come with a geojson link). Then just add a new entry in the layers array