

Google Cloud

Big Data Analytics with Cloud Al Platform Notebooks

Agenda

What's a Notebook

BigQuery Magic and Ties to Pandas

Increasingly, data analysis and machine learning are carried out in self-descriptive, shareable, executable

Kernel Git Tabs notebooks Last Modified [2]: %matplotlib inline 18 minutes ago tutorials Share Untitled.ipynb import matplotlib.pylab as plt import numpy as np Let's Make a Plot [6]: N = 1000x = np.random.randn(N)v = np.random.randn(N)Code plt.scatter(x, y) plt.xlabel('x') plt.ylabel('y'); Output Markdown The plot above has random values in it!

A typical notebook contains code, charts, and explanations

Notebooks are developed in an iterative,

collaborative process

Spin up a JuypterLab instance, pre-configured with the latest machine learning and data science frameworks in one click.

Al Platform Notebooks uses the latest open-source version of the industry-standard JupyterLab

You can easily change hardware including adding and removing GPUs

Use any GCE instance type. You can pick the hardware that makes sense, and scale up or down as

needed

■ Google Cloud Platform	\$• Project ▼	Q	2 • 0 0 : 3
← Edit notebook instance			
Instance name: ml-notebook-runtime-1		\$28.27 per month estimated Effective hourly rate \$0.039 (730 hours per month)	
Region: us-east1 (South Carolina)		♥ Details	
Zone: us-east1-b			
ML framework: TensorFlow 1.12			
Machine type * 4 vCPUs, 15 GB Memory	~ 0		
GPUs			
The number of GPU dies is linked to the number of CPU cor selected for this instance. For this machine type, you can so			
GPU die. Learn more Number of GPUs GPU type			
None None NVIDIA Tesla K	(80		
Machines with GPUs can't migrate on host mainten	ance		
Boot disk			
Boot disk type Standard Persistent Disk	~ ②		
Boot disk size in GB			

You can even add and remove GPUs

Notebook instances are standard GCE instances that live in your projects

How does it work?

Agenda

What's a Notebook

BigQuery Magic and Ties to Pandas

You can execute BigQuery commands from Al Platform Notebooks Jupyter "magic" function

Can use the BigQuery API in Notebooks to return query results as a Pandas DataFrame

Pandas + BigQuery in Notebook rocks!

```
[47]: %bigquery avg_dur_by_station
 SELECT
 start_station_name,
 AVG(duration_minutes) as avg_duration
 `bigquery-public-data.austin_bikeshare.bikeshare_trips`
 GROUP BY
 start_station_name
 ORDER BY
 avg_duration
 DESC
 LIMIT 15
[48]: avg_dur_by_station.plot(x='start_station_name', y='avg_duration', kind='bar');
 avg_duration
 100
```

start_station_name

BigQuery in Jupyter Labs on Al Platform

Objectives

- Instantiate a Jupyter notebook on Al Platform
- Execute a BigQuery query from within a Jupyter notebook and process the output using Pandas

Module Summary

- Al Platform Notebooks are ideal for prototyping machine learning pipelines and models
- Notebooks integrate nicely with BigQuery and other GCP services

