Bowtie

Interactive Dashboards

Jacques Kvam

2017-05-25

Anonymous Chat

https://bowtie-chat.herokuapp.com

Who am 1?

Who am I?

• Computer Engineer turned "Data Scientist".

Who am 1?

• Computer Engineer turned "Data Scientist".

• Work at energy analytics startup, Verdigris Technologies.

Who am 1?

• Computer Engineer turned "Data Scientist".

- Work at energy analytics startup, Verdigris Technologies.
- Heavy Python user for 3-5 years.

Who am I?

• Computer Engineer turned "Data Scientist".

- Work at energy analytics startup, Verdigris Technologies.
- Heavy Python user for 3-5 years.

• I'm *not* a frontend developer.

Motivation

- Motivation
- A quick start

- Motivation
- A quick start
- Rapid prototyping tips

- Motivation
- A quick start
- Rapid prototyping tips
- Advanced features

- Motivation
- A quick start
- Rapid prototyping tips
- Advanced features
- How to deploy

- Motivation
- A quick start
- Rapid prototyping tips
- Advanced features
- How to deploy
- Tech stack

- Motivation
- A quick start
- Rapid prototyping tips
- Advanced features
- How to deploy
- Tech stack
- Future work and goals

- Motivation
- A quick start
- Rapid prototyping tips
- Advanced features
- How to deploy
- Tech stack
- Future work and goals
- Will *not* be discussing similar tools.

Motivation

Motivation

Want to click on a chart and generate another chart.

Motivation

Want to click on a chart and generate another chart.

• Don't want to use R!

- Don't want to use R!
- Looked for solutions in Python.

- Don't want to use R!
- Looked for solutions in Python.
- Thought this should be easier.

- Don't want to use R!
- Looked for solutions in Python.
- Thought this should be easier.
- Thought it would be fun to write something.

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

SOON:

SITUATION:
THERE ARE
15 COMPETING
STANDARDS.

• Plotly charts have lots of events: selection, click, and hover.

- Plotly charts have lots of events: selection, click, and hover.
- Just need to communicate between Python and JS in browser.

- Plotly charts have lots of events: selection, click, and hover.
- Just need to communicate between Python and JS in browser.
- Socket.io seems like it could do the trick.

- Plotly charts have lots of events: selection, click, and hover.
- Just need to communicate between Python and JS in browser.
- Socket.io seems like it could do the trick.
- That's good enough for a proof of concept.

Fast forward a few months

Each app has three parts

Each app has three parts

• Choose the components in your app.

Each app has three parts

- Choose the components in your app.
- Write the callbacks (in response to events).

Each app has three parts

- Choose the components in your app.
- Write the callbacks (in response to events).
- Layout the components and connect everything.

First we need some prereqs

First we need some prereqs

• Need Node to get us yarn and webpack.

```
$ brew install node
$ npm install -g webpack
$ brew install yarn
```

• Sorry for the MacOS bias.

First we need some prereqs

• Need Node to get us yarn and webpack.

```
$ brew install node
$ npm install -g webpack
$ brew install yarn
```

- Sorry for the MacOS bias.
- Install Bowtie.

```
$ pip install bowtie
```

Works on Python 2 and 3

• These are the widgets that exist in your app.

- These are the widgets that exist in your app.
- Full list of components on <u>readthedocs</u>.

- These are the widgets that exist in your app.
- Full list of components on <u>readthedocs</u>.
- Split into two categories: visual widgets and controller widgets.

- These are the widgets that exist in your app.
- Full list of components on <u>readthedocs</u>.
- Split into two categories: visual widgets and controller widgets.
- Visual: Plotly, SVG (matplotlib), Tables

- These are the widgets that exist in your app.
- Full list of components on <u>readthedocs</u>.
- Split into two categories: visual widgets and controller widgets.
- Visual: Plotly, SVG (matplotlib), Tables
- Controllers: DatePickers, Dropdown, Text, Sliders, Toggle, and a Button.

- These are the widgets that exist in your app.
- Full list of components on <u>readthedocs</u>.
- Split into two categories: visual widgets and controller widgets.
- Visual: Plotly, SVG (matplotlib), Tables
- Controllers: DatePickers, Dropdown, Text, Sliders, Toggle, and a Button.

```
from bowtie.visual import Plotly
from bowtie.control import Dropdown

plot = Plotly()
ddown = Dropdown()
```

• Instructions for displaying itself in a webpage.

- Instructions for displaying itself in a webpage.
- Commands, prefixed with do_, to update the state of the widget.

- Instructions for displaying itself in a webpage.
- Commands, prefixed with do_, to update the state of the widget.
- Events, prefixed with on_, to run python in response to.

- Instructions for displaying itself in a webpage.
- Commands, prefixed with do_, to update the state of the widget.
- Events, prefixed with on_, to run python in response to.
- Getters, prefixed with get, gets the current states of the widget.

- Instructions for displaying itself in a webpage.
- Commands, prefixed with do_, to update the state of the widget.
- Events, prefixed with on_, to run python in response to.
- Getters, prefixed with get, gets the current states of the widget.
- For example: <u>Dropdown docs</u>.

• We'll define functions to get run when events happen.

• We'll define functions to get run when events happen.

```
import plotlywrapper as pw
def callback(item):
 chart = pw.line(range(item['value']))
 plot.do_all(chart.dict)
```

• We'll define functions to get run when events happen.

```
import plotlywrapper as pw
def callback(item):
 chart = pw.line(range(item['value']))
 plot.do_all(chart.dict)
```

• We'll run this function in response to a dropdown event.

• We'll define functions to get run when events happen.

```
import plotlywrapper as pw
def callback(item):
 chart = pw.line(range(item['value']))
 plot.do_all(chart.dict)
```

- We'll run this function in response to a dropdown event.
- The passed object for this dropdown is a dictionary with two keys: "label" and "value".

• We'll define functions to get run when events happen.

```
import plotlywrapper as pw
def callback(item):
 chart = pw.line(range(item['value']))
 plot.do_all(chart.dict)
```

- We'll run this function in response to a dropdown event.
- The passed object for this dropdown is a dictionary with two keys: "label" and "value".
- To update the plot we call the do_all method.

• We've chosen the components and defined the functionality. Now we just need to connect events to functions and lay out the widgets.

• We've chosen the components and defined the functionality. Now we just need to connect events to functions and lay out the widgets.

```
from bowtie import command
@command
def build():
 from bowtie import Layout
 layout = Layout()
 layout.add(plot)
 layout.add_sidebar(ddown)
 layout.subscribe(callback, ddown.on_change)
 layout.build()
```

```
from bowtie import command
```

The command decorator turns this function into a command line interface.

```
@command
def build():
 from bowtie import Layout
 layout = Layout()
 layout.add(plot)
 layout.add_sidebar(ddown)
 layout.subscribe(callback, ddown.on_change)
 layout.build()
```

```
from bowtie import command
@command
def build():
 from bowtie import Layout
 layout = Layout()
```

These add* calls place widgets into our app.

```
layout.add(plot)
layout.add_sidebar(ddown)
layout.subscribe(callback, ddown.on_change)
layout.build()
```

```
from bowtie import command
@command
def build():
 from bowtie import Layout
 layout = Layout()
 layout.add(plot)
 layout.add_sidebar(ddown)
```

subscribe makes sure the callback gets run in response to the given event.

```
layout.subscribe(callback, ddown.on_change)
layout.build()
```

```
from bowtie import command
@command
def build():
 from bowtie import Layout
 layout = Layout(debug=True)
 layout.add(plot)
 layout.add_sidebar(ddown)
 layout.subscribe(callback, ddown.on_change)
```

Finally, build compiles the app for us.

```
layout.build()
```

• We're done writing the app, time to build and run it.

- We're done writing the app, time to build and run it.
- The CLI we have gives us these commands:

```
Commands:

build Write the app, downloads the packages, and...

dev Recompile the app for development.

prod Recompile the app for production.

serve Serve the Bowtie app.
```

- We're done writing the app, time to build and run it.
- The CLI we have gives us these commands:

```
Commands:

build Write the app, downloads the packages, and...

dev Recompile the app for development.

prod Recompile the app for production.

serve Serve the Bowtie app.
```

```
$ ./app.py build
```

- We're done writing the app, time to build and run it.
- The CLI we have gives us these commands:

```
Commands:
 build Write the app, downloads the packages, and...
 dev Recompile the app for development.
 prod Recompile the app for production.
 serve Serve the Bowtie app.

$ ./app.py build
```

```
$ ./app.py serve
```


• Set Layout (debug=True)! Enables live code reloading on write.

- Set Layout (debug=True)! Enables live code reloading on write.
- Minimize builds by architecting app at the beginning.

- Set Layout (debug=True)! Enables live code reloading on write.
- Minimize builds by architecting app at the beginning.
- Use debuggers or prints to learn the payload.

```
def select(points):
```

one of the following:

```
print(points)
import ipdb; ipdb.set_trace()
import IPython; IPython.embed()
import wdb; wdb.set_trace()
```

Advanced Features

• Plotly is a featureful Javascript charting library.

- Plotly is a featureful Javascript charting library.
- It has several events and Bowtie exposes three event types: selection, click, and hover.

- Plotly is a featureful Javascript charting library.
- It has several events and Bowtie exposes three event types: selection, click, and hover.
- The data it returns is not well documented, but it's not too hard to figure out.

• A common use-case is for a function to use the output from several widgets.

- A common use-case is for a function to use the output from several widgets.
- Cumbersome to write individual callbacks for each event and get the other widgets' states.

```
def foo(a,b):
 pass
def cb1(a):
 b = b.get()
 foo(a,b)
def cb2(b):
 a = a.get()
 foo(a,b)
```

- A common use-case is for a function to use the output from several widgets.
- Cumbersome to write individual callbacks for each event and get the other widgets' states.

```
def foo(a,b):
 pass
def cb1(a):
 b = b.get()
 foo(a,b)

def cb2(b):
 a = a.get()
 foo(a,b)
```

A better way is to subscribe callbacks to multiple events.

- A common use-case is for a function to use the output from several widgets.
- Cumbersome to write individual callbacks for each event and get the other widgets' states.

```
def foo(a,b):
 pass
def cb1(a):
 b = b.get()
 foo(a,b)

def cb2(b):
 a = a.get()
 foo(a,b)
```

• A better way is to subscribe callbacks to multiple events.

```
def func(item1, item2, switch):
 cool_stuff()
...
layout.subscribe(func, ddown1.on_select, ddown2.on_select, switch.on_switch)
```

• Bowtie also defines intrinsic event types.

- Bowtie also defines intrinsic event types.
- Instruct a function to run when a user loads the page.

layout.load(func)

- Bowtie also defines intrinsic event types.
- Instruct a function to run when a user loads the page.

```
layout.load(func)
```

• Instruct a function to run periodically.

layout.schedule(5, func) # call func every 5 seconds

• In some cases it's helpful to be able to store data with the client.

- In some cases it's helpful to be able to store data with the client.
- Could store it server-side, but that's more setup.

- In some cases it's helpful to be able to store data with the client.
- Could store it server-side, but that's more setup.
- So we'll just send the data to the client and have them hold it.

- In some cases it's helpful to be able to store data with the client.
- Could store it server-side, but that's more setup.
- So we'll just send the data to the client and have them hold it.
- bowtie.cache gives a "key-value" store to save any python objects.

- In some cases it's helpful to be able to store data with the client.
- Could store it server-side, but that's more setup.
- So we'll just send the data to the client and have them hold it.
- bowtie.cache gives a "key-value" store to save any python objects.
- Helpful to store results from expensive computations or client specific data.

```
bowtie.cache.save(key, value)
value = bowtie.cache.load(key)
```

• All visual widgets have an attached progress indicator.

- All visual widgets have an attached progress indicator.
- By default they are invisible so they don't get in your way.

- All visual widgets have an attached progress indicator.
- By default they are invisible so they don't get in your way.
- Really helpful for long computations or slow I/O.

- All visual widgets have an attached progress indicator.
- By default they are invisible so they don't get in your way.
- Really helpful for long computations or slow I/O.
- Can also indicate error states.

• New web standard to define grids on a page.

- New web standard to define grids on a page.
- Bowtie uses this and makes a "pythonic" API.

- New web standard to define grids on a page.
- Bowtie uses this and makes a "pythonic" API.
- CSS Grid was just released onto major browsers.

- New web standard to define grids on a page.
- Bowtie uses this and makes a "pythonic" API.
- CSS Grid was just released onto major browsers.
- Chrome >= 57, Firefox >= 52, Safari >= 10.1, Opera >= 44

• Layout class lets you specify how many rows and columns in the grid.

Leverage CSS Grid

- Layout class lets you specify how many rows and columns in the grid.
- call .add method and optionally specify which cells in the grid.

Leverage CSS Grid

- Layout class lets you specify how many rows and columns in the grid.
- call .add method and optionally specify which cells in the grid.
- Widgets can span 1 or multiple cells.

Leverage CSS Grid

- Layout class lets you specify how many rows and columns in the grid.
- call .add method and optionally specify which cells in the grid.
- Widgets can span 1 or multiple cells.
- Rows and columns can be sized on pixels, percentage, and fraction of available space.

• Flask makes it easy to support basic authentication.

- Flask makes it easy to support basic authentication.
- Want to have a generic authentication solution.

- Flask makes it easy to support basic authentication.
- Want to have a generic authentication solution.
- I'm not a security expert so don't trust me.

• Heroku is an easy option.

- Heroku is an easy option.
- **Set** Layout(debug=False)

- Heroku is an easy option.
- **Set** Layout(debug=False)
- Compile with production.

\$ python app.py prod

• Reduces JS bundle size by a factor of ~30 (from 30MB to 1MB).

- Heroku is an easy option.
- **Set** Layout(debug=False)
- Compile with production.

\$ python app.py prod

- Reduces JS bundle size by a factor of ~30 (from 30MB to 1MB).
- Commit the following files

build/src/server.py
build/src/templates/index.html
build/src/static/bundle.js.gz

Tech Stack

• Bowtie is built on Flask and Flask-SocketIO.

- Bowtie is built on Flask and Flask-SocketIO.
- Bowtie abstracts away most of Flask.

- Bowtie is built on Flask and Flask-SocketIO.
- Bowtie abstracts away most of Flask.
- You can still benefit from the Flask ecosystem.

- Bowtie is built on Flask and Flask-SocketIO.
- Bowtie abstracts away most of Flask.
- You can still benefit from the Flask ecosystem.
- Kind of wish the user still touched Flask because it's a great API.

• Nick Kridler (author of Pyxley) wrote about using React with Python.

- Nick Kridler (author of Pyxley) wrote about using React with Python.
- Frontend is written entirely in React.

- Nick Kridler (author of Pyxley) wrote about using React with Python.
- Frontend is written entirely in React.
- Making a new widget means making a new React class that communicates via socket.io.

• All communication between Python and Javascript is through SocketIO

- All communication between Python and Javascript is through SocketIO
- Unique events are created by combining the component id with the type of message.

- All communication between Python and Javascript is through SocketIO
- Unique events are created by combining the component id with the type of message.
- For example: the event for updating Plotly is "{id}#all"

- All communication between Python and Javascript is through SocketIO
- Unique events are created by combining the component id with the type of message.
- For example: the event for updating Plotly is "{id}#all"
- Message payloads are encoded with msgpack to reduce payload size.

• Yarn: for installing npm packages.

- Yarn: for installing npm packages.
- Webpack: for bundling the npm packages.

- Yarn: for installing npm packages.
- Webpack: for bundling the npm packages.
- Leaky abstraction, but I don't want to turn bowtie into a node delivery device.

Future Work and Goals

Some things I don't like

Some things I don't like

• You need to recompile your app to run it (when you make architectural changes) which takes a minute.

Some things I don't like

- You need to recompile your app to run it (when you make architectural changes) which takes a minute.
- Compared to some other tools, Bowtie is not as snappy.

Some things I don't like

- You need to recompile your app to run it (when you make architectural changes) which takes a minute.
- Compared to some other tools, Bowtie is not as snappy.
- Perhaps too much magic happening behind the scenes, harder for users to change things and fix issues.

• The power to create as much interactivity as you want.

- The power to create as much interactivity as you want.
- Painless rapid prototyping

- The power to create as much interactivity as you want.
- Painless rapid prototyping
- Be able to share with others

Non Goals

Non Goals

• GUI for laying out widgets.

Non Goals

- GUI for laying out widgets.
- Generic web app builder (my focus is on data science applications).

• Become Shiny!

- Become Shiny!
- Okay, but seriously.

- Become Shiny!
- Okay, but seriously.
- Needs to be more robust, have better testing.

- Become Shiny!
- Okay, but seriously.
- Needs to be more robust, have better testing.
- Make it easier to scale and deploy.

- Become Shiny!
- Okay, but seriously.
- Needs to be more robust, have better testing.
- Make it easier to scale and deploy.
- More charting libraries.

- Become Shiny!
- Okay, but seriously.
- Needs to be more robust, have better testing.
- Make it easier to scale and deploy.
- More charting libraries.
- More widgets.

- Become Shiny!
- Okay, but seriously.
- Needs to be more robust, have better testing.
- Make it easier to scale and deploy.
- More charting libraries.
- More widgets.
- Make it look nicer?

- Become Shiny!
- Okay, but seriously.
- Needs to be more robust, have better testing.
- Make it easier to scale and deploy.
- More charting libraries.
- More widgets.
- Make it look nicer?
- Jupyter integration (possible?)

My Real Goal

Whether Bowtie becomes the Shiny of Python or not, I simply want to move the bar forward.

Thanks

- To my Verdigris colleagues for feedback.
 - o Danny Servén
 - Jared Kruzek
 - Martin Chang
 - Michael Roberts
- To Jeff for letting me present.

Thanks

- **Github**: github.com/jwkvam/bowtie
- Slides: github.com/jwkvam/bowtie-talk
- Docs: bowtie-py.rtfd.io