

Apache Drill Workshop

Charles S. Givre
givre_charles@bah.com
@cgivre
thedataist.com

What is Drill?

Data is not arranged in an
optimal way for ad-hoc analysis

Data is not arranged in an optimal way for ad-hoc analysis

ETL

You just query the data...
no schema

Drill is NOT just SQL on Hadoop

Drill scales

Drill is open source

Download Drill at: drill.apache.org

Quick Demo

Thank you Jair Aguirre!!

Quick Demo

yearID	IgID	teamID	franchID	divID	Rank	G	Ghome	W	L	DivWin	WCWin	LgWin	WSWin	R	AB	H	2B	3B	HR	E
1871	NA	BS1	BNA		3	31		20	10			N		401	1372	426	70	37	3	
1871	NA	CH1	CNA		2	28		19	9			N		302	1196	323	52	21	10	
1871	NA	CL1	CFC		8	29		10	19			N		249	1186	328	35	40	7	
1871	NA	FW1	KEK		7	19		7	12			N		137	746	178	19	8	2	
1871	NA	NY2	NNA		5	33		16	17			N		302					1	

mlahman.com/baseball-archive/statistics

Quick Demo

```
data = load '/user/cloudera/data/baseball_csv/Teams.csv' using PigStorage(',');
filtered = filter data by ($0 == '1988');
tm_hr = foreach filtered generate (chararray) $40 as team, (int) $19 as hrs;
ordered = order tm_hr by hrs desc;
dump ordered;
```


Loading... Please Wait

Execution Time:
1 minute, 38 seconds

Quick Demo

```
SELECT columns[40], cast(columns[19] as int) AS HR  
FROM `baseball_csv/Teams.csv`  
WHERE columns[0] = '1988'  
ORDER BY HR desc;
```


Execution Time:
0.89 seconds!!

NoSQL, No Problem

NoSQL, No Problem

```
{  
  "address": {  
 "building": "1007",  
 "coord": [ -73.856077, 40.848447 ],  
 "street": "Morris Park Ave",  
 "zipcode": "10462"  
  },  
  "borough": "Bronx",  
  "cuisine": "Bakery",  
  "grades": [  
 { "date": { "$date": 1393804800000 }, "grade": "A", "score": 2 },  

```

NoSQL, No Problem

```
SELECT t.address.zipcode AS zip, count(name) AS rests
FROM `restaurants` t
GROUP BY t.address.zipcode
ORDER BY rests DESC
LIMIT 10;
```


New York, NY 10003

zip	rests
10003	686
10019	675
10036	611
10001	520
10022	485
10013	480
10002	471
10011	467
10016	433
10014	428

Querying Across Silos

Querying Across Silos

Farmers Market Data

Restaurant Data

Querying Across Silos

```
SELECT t1.Borough, t1.markets, t2.rests, cast(t1.markets AS  
FLOAT) / cast(t2.rests AS FLOAT) AS ratio  
FROM (  
 SELECT Borough, count(`Farmers Markets Name`) AS markets  
 FROM `farmers_markets.csv`  
 GROUP BY Borough ) t1  
JOIN (  
 SELECT borough, count(name) AS rests  
 FROM mongo.test.`restaurants`  
 GROUP BY borough  
) t2  
ON t1.Borough=t2.borough  
ORDER BY ratio DESC;
```

Querying Across Silos

Borough	markets	rests	ratio
Bronx	18	2338	0.007698888
Brooklyn	34	6086	0.005586592
Manhattan	36	10259	0.003509114
Queens	12	5656	0.0021216408
Staten Island	1	969	0.0010319918

Execution Time: 0.502 Seconds

WARNING
DANGER
DO NOT PULL
HANDLE

MARTIN-BAKER MARK 10A
EJECTION SEAT CAPACITY
8000' MIN. ON ROLLBACK

Installing Drill

Installing Drill

1. Download Tarball from drill.apache.org
2. Unzip Tarball.

Starting Drill

Starting Drill

Embedded Mode: For use on a standalone system


```
$ ./bin/drill-embedded
```


```
sqlline.bat -u "jdbc:drill:zk=local"
```


Querying Drill

A screenshot of a terminal window on a Mac OS X system. The title bar reads "apache-drill-1.6.0 — java -Dlog.path=/Users/cgivre/drill/apache-drill-1.6.0/log/sqlline.log -Dl...". The terminal output shows the following:

```
[Charless-MacBook-Pro:apache-drill-1.6.0 cgivre$ ./bin/drill-embedded
Java HotSpot(TM) 64-Bit Server VM warning: ignoring option MaxPermSize=512M; support was removed in 8.0
May 18, 2016 10:10:22 PM org.glassfish.jersey.server.ApplicationHandler initialize
INFO: Initiating Jersey application, version Jersey: 2.8 2014-04-29 01:25:26..
.
apache drill 1.6.0
"a little sql for your nosql"
0: jdbc:drill:zk=local> █
```

Querying Drill

```
SELECT DISTINCT management_role FROM cp.`employee.json`;
```


The screenshot shows a terminal window titled "apache-drill-1.6.0 — java -Dlog.path=/Users/cgivre/drill/apache-drill-1.6.0/log/sqlline.log -Dlog.query.path...". The window displays the execution of the following SQL query:

```
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local> SELECT DISTINCT management_role  FROM cp.`employee.json`;
+-----+
| management_role |
+-----+
| Senior Management |
| Store Management |
| Middle Management |
| Store Full Time Sta|
| Store Temp Staff |
+-----+
```

Querying Drill

<http://localhost:8047>

The screenshot shows the Apache Drill web interface running locally. The browser window has a title bar with the URL `localhost`. The main navigation bar includes links for `Apache Drill`, `Query`, `Profiles`, `Storage`, `Metrics`, `Threads`, `Options`, and `Documentation`.

A blue callout box displays a sample SQL query:

```
Sample SQL query: SELECT * FROM cp.`employee.json` LIMIT 20
```


The interface includes a section for **Query Type** with three radio button options: `SQL` (selected), `PHYSICAL`, and `LOGICAL`.

The **Query** section contains a large text input field where a user can type their SQL query. A small vertical cursor is visible in the input field.

At the bottom left of the interface, there is a **Submit** button.

Querying Drill


```
SELECT * FROM cp.`employee.json` LIMIT 20
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. A sample SQL query is displayed in a blue box: `Sample SQL query: SELECT * FROM cp.`employee.json` LIMIT 20`. Below this, a "Query Type" section has "SQL" selected. The main "Query" input field contains the previously shown SQL statement. A "Submit" button is located at the bottom left of the query area.

Querying Drill

```
SELECT * FROM cp.`employee.json` LIMIT 20
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search and filter panel with "Show 10 entries" and a "Search:" input field. The main area displays a table of employee data with the following columns: employee_id, full_name, first_name, last_name, position_id, position_title, store_id, department_id, birth_date, hire_date, and salary. The table contains four rows of data, corresponding to the results of the query.

employee_id	full_name	first_name	last_name	position_id	position_title	store_id	department_id	birth_date	hire_date	salary
1	Sheri Nowmer	Sheri	Nowmer	1	President	0	1	1961-08-26	1994-12-01	80000.00
2	Derrick Whelby	Derrick	Whelby	2	VP Country Manager	0	1	1915-07-03	1994-12-01	40000.00
4	Michael Spence	Michael	Spence	2	VP Country Manager	0	1	1969-06-20	1998-01-01	40000.00
5	Maya Gutierrez	Maya	Gutierrez	2	VP Country Manager	0	1	1951-05-10	1998-01-01	30000.00

Querying Drill

```
SELECT <fields>
FROM <table>
WHERE <optional logical condition>
```


Querying Drill

```
SELECT name, address, email  
FROM customerData  
WHERE age > 20
```


Querying Drill

```
SELECT name, address, email  
FROM dfs.logs.`/data/customers.csv`  
WHERE age > 20
```

Querying Drill


```
FROM dfs.logs.`/data/customers.csv`
```


Storage Plugin

Workspace

Table

Querying Drill

Plugins Supported	Description
cp	Queries files in the Java ClassPath
dfs	File System. Can connect to remote filesystems such as Hadoop
hbase	Connects to HBase
hive	Integrates Drill with the Apache Hive metastore
kudu	Provides a connection to Apache Kudu
mongo	Connects to mongoDB
RDBMS	Provides a connection to relational databases such as MySQL, Postgres, Oracle and others.
S3	Provides a connection to an S3 cluster

Querying Drill

Apache Drill Query Profiles **Storage** Metrics Threads Options Documentation

[Click here to go to view Storage Plugins](#)

Enabled Storage Plugins

cp	Update	Disable
dfs	Update	Disable

Disabled Storage Plugins

hbase	Update	Enable
hive	Update	Enable
kudu	Update	Enable
mongo	Update	Enable
s3	Update	Enable

New Storage Plugin

<input type="text" value="Storage Name"/>	Create
---	------------------------

Querying Drill


```
FROM dfs.logs.`/data/customers.csv`
```


Storage Plugin

Workspace

Table

Querying Drill

```
FROM dfs.logs.`/data/customers.csv`
```


```
FROM dfs.`/var/www/mystore/sales/data/  
customers.csv`
```


In Class Exercise: Create a Workspace

In this exercise we are going to create a workspace called 'drillworkshop', which we will use for future exercises.

1. First, download all the files from <https://github.com/cgivre/drillworkshop> and put them in a folder of your choice on your computer. **Remember the complete file path.**
2. Open the Drill Web UI and go to Storage->dfs->update
3. Paste the following into the 'workspaces' section and click update

```
"drillworkshop": {  
  "location": "<path to your files>",  
  "writable": true,  
  "defaultInputFormat": null  
}
```

Querying Drill

```
SHOW databases;
```


A screenshot of the Apache Drill web interface. The title bar shows "localhost" and the menu bar includes "Apache Drill", "Query", "Profiles", "Storage", "Metrics", "Threads", "Options", and "Documentation". The main content area displays a table with one column labeled "SCHEMA_NAME". The table lists eight entries: INFORMATION_SCHEMA, cp.default, dfs.default, dfs.drilldata, dfs.drillworkshop, dfs.root, dfs.tmp, and sys. A red arrow points from the word "Success!!" on the left to the "dfs.drillworkshop" entry in the table.

SCHEMA_NAME
INFORMATION_SCHEMA
cp.default
dfs.default
dfs.drilldata
dfs.drillworkshop
dfs.root
dfs.tmp
sys

Showing 1 to 8 of 8 entries

Querying Drill

	A	B	C	D	E	F	G
1	name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
2	Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/79	\$55,314.00	\$53,626.04
3	Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	9/25/06	\$74,000.00	\$73,000.08
4	Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	7/23/09	\$64,500.00	\$64,403.84
5	Abbene,Anthony M	POLICE OFFICER	A99005	Police Department (005)	7/24/13	\$46,309.00	\$59,620.16
6	Abbey,Emmanuel	CONTRACT SERV SPEC II	A40001	M-R Info Technology (001)	5/1/13	\$60,060.00	\$54,059.60
7	Abbott-Cole,Michelle	CONTRACT SERV SPEC II	A90005	TRANS-Traffic (005)	11/28/14	\$42,702.00	\$20,250.80
8	Abdal-Rahim,Naim A	EMT Firefighter Suppression	A64120	Fire Department (120)	3/30/11	\$62,175.00	\$83,757.48
9	Abdi,Ezekiel W	POLICE SERGEANT	A99127	Police Department (127)	6/14/07	\$77,343.00	\$92,574.91
10	Abdul Adl,Attrice A	RADIO DISPATCHER SHERIFF	A38410	Sheriff's Office (410)	9/2/99	\$44,548.00	\$55,943.29
11	Abdul Aziz,Hajr E	LIFEGUARD I	P04002	R&P-Recreation (part-time) (6/18/14	\$18,408.00	\$1,051.25
12	Abdul Aziz,Jennah A	LIFEGUARD I	P04002	R&P-Recreation (part-time) (6/16/14	\$18,408.00	\$1,051.25

Querying Drill

```
SELECT *
FROM dfs.drillworkshop.`baltimore_salaries_2015.csv
LIMIT 10
```

Querying Drill

```
SELECT *
FROM dfs.drillworkshop.`baltimore_salaries_2015.csv`
LIMIT 10
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search bar with 'Search:' and a 'Show / hide columns' button. On the left, there's a 'columns' section with a dropdown set to '10 entries'. The main content area displays five rows of data from the 'baltimore_salaries_2015.csv' file.

name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/1979	\$55314.00	\$53626.04
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	09/25/2006	\$74000.00	\$73000.08
Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	07/23/2009	\$64500.00	\$64403.84
Abbene,Anthony M	POLICE OFFICER	A99005	Police Department (005)	07/24/2013	\$46309.00	\$59620.16

Querying Drill

```
SELECT columns[0] AS name,  
columns[1] AS JobTitle,  
columns[2] AS AgencyID,  
columns[3] AS Agency,  
columns[4] AS HireDate,  
columns[5] AS AnnualSalary,  
columns[6] AS GrossPay  
FROM dfs.drillworkshop.`baltimore_salaries_2015.csv`  
LIMIT 10
```

Querying Drill

```
SELECT columns[0] AS name,  
 columns[1] AS JobTitle,  
 . . .  
FROM dfs.drillworkshop.`baltimore_salaries_2015.csv`  
LIMIT 10
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the header is a search bar with dropdowns for 'Show' (set to 10) and 'entries', and a 'Search:' input field. A 'Show / hide columns' button is also present. The main content area displays a table with the following data:

name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/1979	\$55314.00	\$53626.04
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	09/25/2006	\$74000.00	\$73000.08
Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	07/23/2009	\$64500.00	\$64403.84

Querying Drill

```
SELECT columns[0] AS name,  
 columns[1] AS JobTitle,  
 . . .  
FROM dfs.drillworkshop.`baltimore_salaries_2015.csv`  
LIMIT 10
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the header is a search bar with dropdowns for 'Show' (set to 10) and 'entries', and a 'Search:' input field. A 'Show / hide columns' button is also present. The main content area displays a table with the following data:

name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/1979	\$55314.00	\$53626.04
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	09/25/2006	\$74000.00	\$73000.08
Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	07/23/2009	\$64500.00	\$64403.84

Querying Drill

```
"csvh": {  
 "type": "text",  
 "extensions": [  
 "csvh"  
 ],  
 "extractHeader "delimiter": ", "  
}
```

Querying Drill

File Extension	File Type
.psv	Pipe separated values
.csv	Comma separated value files
.csvh	Comma separated value with header
.tsv	Tab separated values
.json	JavaScript Object Notation files
.avro	Avro files (experimental)
.seq	Sequence Files

Querying Drill

Options	Description
comment	What character is a comment character
escape	Escape character
delimiter	The character used to delimit fields
quote	Character used to enclose fields
skipFirstLine	true/false
extractHeader	Reads the header from the CSV file

Querying Drill

```
SELECT *
FROM
dfs.drillworkshop.`baltimore_salaries_2015.Csvh`  
LIMIT 10
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search bar with dropdowns for 'Show' (set to 10) and 'entries', and a 'Search:' input field. A 'Show / hide columns' button is also present. The main content area displays a table with the following data:

name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/1979	\$55314.00	\$53626.04
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	09/25/2006	\$74000.00	\$73000.08
Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	07/23/2009	\$64500.00	\$64403.84

Problem: Find the average salary
of each Baltimore City job title

Aggregate Functions

Function	Argument Type	Return Type
AVG(expression)	Integer or Floating point	Floating point
COUNT(*)		BIGINT
COUNT([DISTINCT] <expression>)	any	BIGINT
MIN/MAX(<expression>)	Any numeric or date	same as argument
SUM(<expression>)	Any numeric or interval	same as argument

Querying Drill

```
SELECT JobTitle, AVG( AnnualSalary) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`*`.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```


Querying Drill

Query Failed: An Error Occurred

```
org.apache.drill.common.exceptions.UserRemoteException: SYSTEM ERROR:  
SchemaChangeException: Failure while trying to materialize incoming schema.  
Errors: Error in expression at index -1. Error: Missing function implementation:  
[castINT(BIT-OPTIONAL)]. Full expression: --UNKNOWN EXPRESSION--..  
Fragment 0:0 [Error Id: af88883b-f10a-4ea5-821d-5ff065628375 on  
10.251.255.146:31010]
```

Querying Drill

```
SELECT JobTitle, AVG( AnnualSalary) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`*`.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```


Querying Drill

```
SELECT JobTitle, AVG( AnnualSalary) AS  
avg_salary, COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`*.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```


AnnualPay has extra characters

AnnualPay is a string

Querying Drill

Function	Return Type
BYTE_SUBSTR	BINARY or VARCHAR
CHAR_LENGTH	INTEGER
CONCAT	VARCHAR
ILIKE	BOOLEAN
INITCAP	VARCHAR
LENGTH	INTEGER
LOWER	VARCHAR
LPAD	VARCHAR
LTRIM	VARCHAR
POSITION	INTEGER
REGEXP_REPLACE	VARCHAR
RPAD	VARCHAR
RTRIM	VARCHAR
STRPOS	INTEGER
SUBSTR	VARCHAR
TRIM	VARCHAR
UPPER	VARCHAR

In Class Exercise: Clean the field.

In this exercise you will use one of the string functions to remove the dollar sign from the 'AnnualPay' column.

Complete documentation can be found here:

<https://drill.apache.org/docs/string-manipulation/>

```
SELECT LTRIM( AnnualPay , '$' ) AS annualPay  
FROM dfs.drillworkshop.`*.csvh`
```

Drill Data Types

Data type	Description
Bigint	8 byte signed integer
Binary	Variable length byte string
Boolean	True/false
Date	yyyy-mm-dd
Double / Float	8 or 4 byte floating point number
Integer	4 byte signed integer
Interval	A day-time or year-month interval
Time	HH:mm:ss
Timestamp	JDBC Timestamp
Varchar	UTF-8 encoded variable length string

cast(<expression> AS <data type>)

In Class Exercise:

Convert to a number

In this exercise you will use the cast() function to convert AnnualPay into a number.

Complete documentation can be found here:

<https://drill.apache.org/docs/data-type-conversion/#cast>

```
SELECT CAST( LTRIM( AnnualPay, '$' ) AS FLOAT ) AS  
annualPay  
FROM dfs.drillworkshop.`*.csvh`
```


```
SELECT JobTitle,  
AVG( CAST( LTRIM( AnnualSalary, '$' ) AS FLOAT) ) AS  
avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`*.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```


```
SELECT JobTitle,  
AVG( CAST( LTRIM( AnnualSalary, '$' ) AS FLOAT) ) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`*`.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```

The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The main content area displays a table of query results.

JobTitle	avg_salary	number
STATE'S ATTORNEY	238772.0	1
Police Commissioner	211785.0	1
Executive Director V	178900.0	1
MAYOR	167449.0	1
DIRECTOR PUBLIC WORKS	166500.0	1

Problem: You have multiple log files
which you would like to analyze

Problem: You have multiple log files which you would like to analyze

- In the sample data files, there is a folder called 'logs' which contains the following structure:


```
SELECT *
FROM dfs.drillworkshop.`logs/`
LIMIT 10
```


```
SELECT *
FROM dfs.drillworkshop.`logs/`
LIMIT 10
```

The screenshot shows the Apache Drill interface running on localhost. The top navigation bar includes tabs for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search bar with 'Show 10 entries' and a 'Search:' field. A 'Show / hide columns' button is also present. The main area displays a table with the following data:

customer_id	item_count	amount_spent	dir0
1169	2	1.05	2013
813	4	9.76	2013
373	1	6.69	2013
877	3	6.28	2013
959	4	1.74	2013

dir*n* accesses the
subdirectories

`dirn` accesses the
subdirectories

```
SELECT *
FROM dfs.drilldata.`logs/`
WHERE dir0 = '2013'
```

Directory Functions

Function	Description
MAXDIR(), MINDIR()	Limit query to the first or last directory
IMAXDIR(), IMINDIR()	Limit query to the first or last directory in case insensitive order.

```
WHERE dir<n> = MAXDIR ('<plugin>.<workspace>', '<filename>')
```


In Class Exercise:

Find the total number of items sold by year and the total dollar sales in each year.

HINT: Don't forget to CAST() the fields to appropriate data types

```
SELECT dir0 AS data_year,  
SUM( CAST( item_count AS INTEGER ) ) as total_items,  
SUM( CAST( amount_spent AS FLOAT ) ) as total_sales  
FROM dfs.drillworkshop.`logs/`  
GROUP BY dir0
```


Let's look at JSON data

Let's look at JSON data

```
[  
  {  
 "name": "Farley, Colette L.",  
 "email": "iaculis@atarcu.ca",  
 "DOB": "2011-08-14",  
 "phone": "1-758-453-3833"  
  },  
  {  
 "name": "Kelley, Cherokee R.",  
 "email": "ante.blandit@malesuadafringilla.edu",  
 "DOB": "1992-09-01",  
 "phone": "1-595-478-7825"  
  }  
]
```


Let's look at JSON data

```
SELECT *
FROM dfs.drillworkshop.`customers.json`
```

Let's look at JSON data

```
SELECT *
FROM dfs.drillworkshop.`customers.json`
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search and filter section with "Show 10 entries" and a "Search:" input field. The main content area displays a table with four columns: name, email, DOB, and phone. The table contains four rows of customer data.

name	email	DOB	phone
Farley, Colette L.	iaculis@atarcu.ca	2011-08-14	1-758-453-3833
Kelley, Cherokee R.	ante.blandit@malesuadafringilla.edu	1992-09-01	1-595-478-7825
Bishop, Cheryl S.	in.faucibus@arcu.co.uk	2010-03-10	1-388-799-7554
Flowers, Vivien M.	dapibus@quamCurabitur.net	1992-04-04	1-246-672-9239

Let's look at JSON data

```
SELECT *\nFROM dfs.drillworkshop.`customers.json`
```


What about nested data?

Please open
baltimore_salaries.json
in a text editor


```
{  
  "meta" : {  
 "view" : {  
 "id" : "nsfe-bg53",  
 "name" : "Baltimore City Employee Salaries FY2015",  
 "attribution" : "Mayor's Office",  
 "averageRating" : 0,  
 "category" : "City Government",  
 ...  
 "  
 "format" : { }  
 },  
  },  
  "data" : [ [ 1, "66020CF9-8449-4464-AE61-B2292C7A0F2D", 1, 1438255843, "393202",  
1438255843, "393202", null, "Aaron,Patricia G", "Facilities/Office Services II",  
"A03031", "OED-Employment Dev (031)", "1979-10-24T00:00:00", "55314.00", "53626.04" ]  
, [ 2, "31C7A2FE-60E6-4219-890B-AFF01C09EC65", 2, 1438255843, "393202", 1438255843,  
"393202", null, "Aaron,Petra L", "ASSISTANT STATE'S ATTORNEY", "A29045", "States  
Attorneys Office (045)", "2006-09-25T00:00:00", "74000.00", "73000.08" ]
```


```
"meta" : {  
 "view" : {  
 "id" : "nsfe-bg53",  
 "name" : "Baltimore City Employee Salaries FY2015",  
 "attribution" : "Mayor's Office",  
 "averageRating" : 0,  
 "category" : "City Government",  
 ...  
 "format" : { }  
 },  
},  
"data" : [ [ 1, "66020CF9-8449-4464-AE61-B2292C7A0F2D", 1, 1438255843, "393202",  
1438255843, "393202", null, "Aaron,Patricia G", "Facilities/Office Services II",  
"A03031", "OED-Employment Dev (031)", "1979-10-24T00:00:00", "55314.00", "53626.04" ]  
, [ 2, "31C7A2FE-60E6-4219-890B-AFF01C09EC65", 2, 1438255843, "393202", 1438255843,  
"393202", null, "Aaron,Petra L", "ASSISTANT STATE'S ATTORNEY", "A29045", "States  
Attorneys Office (045)", "2006-09-25T00:00:00", "74000.00", "73000.08" ]
```


```
"meta" : {
 "view" : {
 "id" : "nsfe-bg53",
 "name" : "Baltimore City Employee Salaries FY2015",
 "attribution" : "Mayor's Office",
 "averageRating" : 0,
 "category" : "City Government",
 ...
 "format" : { }
 },
},
"data" : [ [ 1, "66020CF9-8449-4464-AE61-B2292C7A0F2D", 1,
1438255843, "393202", 1438255843, "393202", null,
"Aaron,Patricia G", "Facilities/Office Services II", "A03031",
"OED-Employment Dev (031)", "1979-10-24T00:00:00", "55314.00",
"53626.04" ],
[ 2, "31C7A2FE-60E6-4219-890B-AFF01C09EC65", 2, 1438255843,
"393202", 1438255843, "393202", null, "Aaron,Petra L",
"ASSISTANT STATE'S ATTORNEY", "A29045", "States Attorneys
Office (045)", "2006-09-25T00:00:00", "74000.00", "73000.08" ]
```


```
"data" : [  
 [ 1,  
 "66020CF9-8449-4464-AE61-B2292C7A0F2D",  
 1,  
 1438255843,  
 "393202",  
 1438255843,  
 "393202",  
 null,  
 "Aaron, Patricia G",  
 "Facilities/Office Services II",  
 "A03031",  
 "OED-Employment Dev (031)",  
 "1979-10-24T00:00:00",  
 "55314.00",  
 "53626.04"  
]
```


Drill has a series of functions
for nested data

Please run

ALTER SYSTEM SET `store.json.all_text_mode` = true;

in Drill

Let's look at this data in Drill

Let's look at this data in Drill

```
SELECT *
FROM dfs.drillworkshop.`baltimore_salaries.json`
```

Let's look at this data in Drill

```
SELECT *
FROM dfs.drillworkshop.`baltimore_salaries.json`
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the header is a search bar and a "Show / hide columns" button. The main content area displays a JSON object under the "meta" tab, with a "data" tab visible on the right. The JSON object represents a view of Baltimore City Employee Salaries FY2015, containing various fields like id, name, and count.

```
{"view": {"id": "nsfe-bg53", "name": "Baltimore City Employee Salaries FY2015", "attribution": "Mayor's Office", "averageRating": "0", "category": "City Government", "createdAt": "142015", "displayType": "table", "downloadCount": "594", "indexUpdatedAt": "1438256605", "licenseId": "CC_30_BY", "newBackend": "false", "numberOfComments": "0", "oid": "12549"}, {"id": "-1", "name": "id", "dataTypeName": "meta_data", "fieldName": ":id", "position": "0", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "-1", "name": "updated_at", "dataTypeName": "meta_data", "fieldName": ":updated_at", "position": "0", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"tableColumnId": "30185739", "width": "148", "cachedContents": {"non_null": "14017", "smallest": "Aaron,Patricia G", "null": "0", "largest": "Zukowski,Charles J", "top": [{"count": "20", "item": "Zepp,David T"}, {"count": "6", "item": "Zepp,Ronald E"}, {"count": "5", "item": "Zerance,Michael A"}, {"count": "4", "item": "Zero,Benjamin E"}, {"count": "3", "item": "AIDE"}, {"count": "17", "item": "EMT Firefighter Suppression"}, {"count": "16", "item": "RECREATION ARTS INSTRUCTOR"}, {"count": "15", "item": "CROSSING GUARD"}, {"count": "14", "item": "POLICE CADET"}, {"count": "2", "item": "Deputy Fire Chief"}, {"count": "1", "item": "SECRETARY II"}]}, {"id": "215434724", "name": "AgencyID", "dataTypeName": "meta_data", "fieldName": ":agency_id", "position": "0", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": [{"count": "11", "item": "A99035"}, {"count": "10", "item": "A99264"}, {"count": "9", "item": "A99123"}, {"count": "8", "item": "A64006"}, {"count": "7", "item": "A75083"}, {"count": "6", "item": "Guards (786)"}, {"count": "18", "item": "FIN-Acct & Payroll (002)"}, {"count": "17", "item": "DPW-Water & Waste Water (207)"}, {"count": "16", "item": "States Attorneys Office (004)"}, {"count": "23T00:00:00", "item": null}, {"count": "10", "item": "largest"}, {"count": "2015-06-29T00:00:00", "item": "top"}]}], "top": [{"count": "20", "item": "2002-02-13T00:00:00"}, {"count": "19", "item": "2011-12-02T00:00:00"}, {"count": "18", "item": "1983-04-07T00:00:00"}, {"count": "5", "item": "2008-05-01T00:00:00"}, {"count": "4", "item": "1998-04-20T00:00:00"}, {"count": "3", "item": "2014-02-19T00:00:00"}, {"count": "18", "item": "30721.00"}, {"count": "17", "item": "65446.00"}, {"count": "16", "item": "39807.00"}, {"count": "15", "item": "62379.00"}, {"count": "14", "item": "55625.00"}, {"count": "part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded."}, {"id": "215434728", "name": "GrossPay", "dataTypeName": "meta_data", "fieldName": ":gross_pay", "position": "0", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": [{"count": "14", "item": "55625.00"}, {"count": "13", "item": "62379.00"}, {"count": "12", "item": "39807.00"}, {"count": "11", "item": "65446.00"}, {"count": "10", "item": "30721.00"}, {"count": "9", "item": "1983-04-07T00:00:00"}, {"count": "8", "item": "2014-02-19T00:00:00"}, {"count": "7", "item": "17"}, {"count": "6", "item": "18"}, {"count": "5", "item": "19"}, {"count": "4", "item": "20"}, {"count": "3", "item": "21"}, {"count": "2", "item": "22"}, {"count": "1", "item": "23"}]}]
```

Let's look at this data in Drill

```
SELECT data
FROM dfs.drillworkshop.`baltimore_salaries.json`
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the header is a search bar with 'Show 10 entries' and a 'Search:' field. The main content area displays a JSON array of salary data for Baltimore employees. The data includes fields such as employee ID, name, department, and salary information.

Employee ID	Name	Department	Salary
"1", "66020CF9-8449-4464-AE61-B2292C7A0F2D"	Aaron, Patricia G	Facilities/Office Services	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Aaron, Patricia G", "Facilities/Office Services
"2", "31C7A2FE-60E6-4219-890B-AFF01C09EC65"	Aaron, Petra L	ASSISTANT STATE'S ATTORNEY	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Aaron, Petra L", "ASSISTANT STATE'S ATTORNEY", "A29045", "States Attorneys Office (045)", "2006-09-25T00:00:00", "74000.00", "73000.08"]
"3", "AA8A6085-F2DE-43BA-966E-A441020DE420"	Abaineh, Yohannes T	EPIDEMIOLOGIST	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Abaineh, Yohannes T", "EPIDEMIOLOGIST", "A65026", "HLTH-Health Department (026)", "2009-07-23T00:00:00", "64500.00", "64403.84"]
"4", "080FCFF2-A9D8-4BF0-A00F-E295807ADA7A"	Abbene, Anthony M	POLICE OFFICER	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Abbene, Anthony M", "POLICE OFFICER", "A99005", "Police Department (005)", "2013-07-24T00:00:00", "46309.00", "59620.16"]
"5", "38439D76-FA79-4990-9DA2-A3AA2197711F"	Abbey, Emmanuel	CONTRACT SERV SPEC II	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Abbey, Emmanuel", "CONTRACT SERV SPEC II", "A40001", "M-R Info Technology (001)", "2013-05-01T00:00:00", "60060.00", "54059.60"]
"6", "6F514538-E76E-4F45-A991-EF0D5CE9D9B4"	Abbott-Cole, Michelle	CONTRACT SERV SPEC II	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Abbott-Cole, Michelle", "CONTRACT SERV SPEC II", "A90005", "TRANS-Traffic (005)", "2014-11-28T00:00:00", "42702.00", "20250.80"]
"7", "97766ABC-B4D4-43F6-8FDE-4B93421E0E88"	Abdal-Rahim, Naim A	EMT Firefighter Suppression	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Abdal-Rahim, Naim A", "EMT Firefighter Suppression", "A64120", "Fire Department (120)", "2011-03-30T00:00:00", "62175.00", "83757.48"]
"8", "5AB13D6B-9D4C-4E08-A0AE-25EA96D4E584"	Abdi, Ezekiel W	POLICE SERGEANT	"null", "1438255843", "393202", "1438255843", "393202", "1438255843", "393202", "null", "Abdi, Ezekiel W", "POLICE SERGEANT", "A99127", "Police Department (127)", "2007-06-14T00:00:00", "77343.00", "92574.91"]
"9", "CC96354D-039B-4DF9-9D5A-			

FLATTEN(<json array>)

separates elements in a repeated field into individual records.


```
SELECT FLATTEN( data ) AS raw_data
FROM dfs.drillworkshop.`baltimore_salaries.json`
```


```
SELECT FLATTEN( data ) AS raw_data  
FROM dfs.drillworkshop.`baltimore_salaries.json`
```

The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the header is a search and filter section with "Show 10 entries" and a "Search:" input field. The main content area displays five rows of JSON data under the heading "raw_data".

raw_data
[{"1": "66020CF9-8449-4464-AE61-B2292C7A0F2D", "1": "1438255843", "393202": "1438255843", "393202": "null", "Aaron, Patricia G": "Facilities/Office Services II", "A03031": "OED-Employment Dev (031)", "date": "1979-10-24T00:00:00", "salary": "55314.00", "id": "53626.04"}]
[{"2": "31C7A2FE-60E6-4219-890B-AFF01C09EC65", "2": "1438255843", "393202": "1438255843", "393202": "null", "Aaron, Petra L": "ASSISTANT STATE'S ATTORNEY", "A29045": "States Attorneys Office (045)", "date": "2006-09-25T00:00:00", "salary": "74000.00", "id": "73000.08"}]
[{"3": "AA8A6085-F2DE-43BA-966E-A441020DE420", "3": "1438255843", "393202": "1438255843", "393202": "null", "Abaineh, Yohannes T": "EPIDEMIOLOGIST", "A65026": "HLTH-Health Department (026)", "date": "2009-07-23T00:00:00", "salary": "64500.00", "id": "64403.84"}]
[{"4": "080FCFF2-A9D8-4BF0-A00F-E295807ADA7A", "4": "1438255843", "393202": "1438255843", "393202": "null", "Abbene, Anthony M": "POLICE OFFICER", "A99005": "Police Department (005)", "date": "2013-07-24T00:00:00", "salary": "46309.00", "id": "59620.16"}]
[{"5": "38439D76-FA79-4990-9DA2-A3AA2197711F", "5": "1438255843", "393202": "1438255843", "393202": "null", "Abbey, Emmanuel": "CONTRACT SERV SPEC II", "A40001": "M-R Info Technology (001)", "date": "2013-05-01T00:00:00", "salary": "60060.00", "id": "54059.60"}]


```
SELECT FLATTEN( data ) AS raw_data
FROM dfs.drillworkshop.`baltimore_salaries.json`
```


```
SELECT raw_data[8] AS name ...
FROM
(
SELECT FLATTEN( data ) AS raw_data
FROM dfs.drillworkshop.`baltimore_salaries.json`)
```

```
SELECT raw_data[8] AS name, raw_data[9] AS job_title  
FROM  
(  
SELECT FLATTEN( data ) AS raw_data  
FROM dfs.drillworkshop.`baltimore_salaries.json`  
)
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search bar with filters for 'Show 10 entries' and a 'Search:' field. A 'Show / hide columns' button is also present. The main content area displays a table with two columns: 'name' and 'job_title'. The data rows are:

name	job_title
Aaron,Patricia G	Facilities/Office Services II
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY
Abaineh,Yohannes T	EPIDEMIOLOGIST
Abbene,Anthony M	POLICE OFFICER
Abbey Emmanuel	CONTRACT SERV SPEC II

In Class Exercise

Using the JSON file, recreate the earlier query to find the average salary by job title and how many people have each job title.

HINT: Don't forget to CAST() the columns...

HINT 2: GROUP BY does NOT support aliases.

In Class Exercise

Using the JSON file, recreate the earlier query to find the average salary by job title and how many people have each job title.

```
SELECT raw_data[9] AS job_title,  
AVG( CAST( raw_data[13] AS DOUBLE ) ) AS avg_salary,  
COUNT( DISTINCT raw_data[8] ) AS person_count  
FROM  
(  
 SELECT FLATTEN( data ) AS raw_data  
 FROM dfs.drillworkshop.`baltimore_salaries.json`  
)  
GROUP BY raw_data[9]  
ORDER BY avg_salary DESC
```

Using the JSON file, recreate the earlier query to find the average salary by job title and how many people have each job title.

The screenshot shows the Apache Drill interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search and filter panel with "Show 10 entries" and a "Search:" field. The main content area displays a table with three columns: job_title, avg_salary, and person_count. The data is as follows:

job_title	avg_salary	person_count
STATE'S ATTORNEY	238772.0	1
Police Commissioner	211785.0	1
Executive Director V	178900.0	1
MAYOR	167449.0	1
DIRECTOR PUBLIC WORKS	166500.0	1

KVGEN(<map>) returns a list of
keys and values in a map


```
{ "rec1": { "a": "valA", "b": "valB" } }
{ "rec1": { "c": "valC", "d": "valD" } }
```


```
{ "rec1": { "a": "valA", "b": "valB" } }
{ "rec1": { "c": "valC", "d": "valD" } }
```

```
SELECT KVGEN( rec1 ) FROM dfs.drillworkshop.`simple.json`
```


A screenshot of the Apache Drill web interface. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The main content area shows a table with two rows of data. The first row has the header 'EXPR\$0' and contains the JSON object: [{"key": "a", "value": "valA"}, {"key": "b", "value": "valB"}]. The second row contains the JSON object: [{"key": "c", "value": "valC"}, {"key": "d", "value": "valD"}]. The interface includes standard table controls like 'Show 10 entries' and a search bar.

EXPR\$0
[{"key": "a", "value": "valA"}, {"key": "b", "value": "valB"}]
[{"key": "c", "value": "valC"}, {"key": "d", "value": "valD"}]


```
{"rec1": {"a": "valA", "b": "valB"} }  
{"rec1": {"c": "valC", "d": "valD"} }
```

```
SELECT FLATTEN( KVGEN( rec1 ) )  
FROM dfs.drillworkshop.`simple.json`
```

The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the header is a search bar with 'Search:' and a 'Show / hide columns' button. On the left, there's a 'Show 10 entries' dropdown and a 'Search:' input field. The main content area displays a table with one column labeled 'EXPR\$0'. The table contains four rows of JSON objects:

EXPR\$0
{"key": "a", "value": "valA"}
{"key": "b", "value": "valB"}
{"key": "c", "value": "valC"}

Saving Data

Saving Data

Drill supports:

- CSV, TSV, PSV
- Parquet (default)
- JSON

Saving Data

```
ALTER SESSION SET `store.format` = '<format>';
```


```
CREATE TABLE <file_name> AS <query>
```


```
CREATE TABLE <file_name> AS <query>
```

```
CREATE TABLE dfs.drillworkshop.`salary_summary` AS
SELECT JobTitle,
AVG( CAST( LTRIM( AnnualSalary, '$' ) AS FLOAT) ) AS
avg_salary,
COUNT( DISTINCT name ) AS number
FROM dfs.drillworkshop.*.csvh`
GROUP BY JobTitle
Order By avg_salary DESC
```


Connecting other Data Sources

Connecting other Data Sources

Connecting other Data Sources

The screenshot shows the Apache Drill web interface with the 'Storage' tab selected. A red circle highlights the 'Storage' tab, and a red arrow points to the 'Click here' link below it.

Enabled Storage Plugins

cp	Update	Disable
dfs	Update	Disable

Disabled Storage Plugins

hbase	Update	Enable
hive	Update	Enable
kudu	Update	Enable
mongo	Update	Enable

Connecting other Data Sources

Connecting other Data Sources

The screenshot shows a terminal window titled "Terminal" with a dark background. The window contains the following text:

```
[Error Id: 99a10b7f-4ed6-4bba-a408-5b21a71fbea2 on localhost:31010] (state=, code=0)
0: jdbc:drill:zk=local> show databases;
+-----+
| SCHEMA_NAME |
+-----+
| INFORMATION_SCHEMA |
| cp.default |
| dfs.default |
| dfs.root |
| dfs.tmp |
| mysql.information_schema |
| mysql.mysql |
| mysql.performance_schema |
| mysql.phpmyadmin |
| mysql.stats |
| mysql.test |
| mysql |
| sys |
+-----+
13 rows selected (30.187 seconds)
0: jdbc:drill:zk=local>
```


Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM batting  
INNER JOIN teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY batting.teamID  
ORDER BY hr_total DESC
```


Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM batting  
INNER JOIN teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY batting.teamID  
ORDER BY hr_total DESC
```


Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM batting  
INNER JOIN teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY batting.teamID  
ORDER BY hr_total DESC
```

MySQL: 0.047 seconds

Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM mysql.stats.batting  
INNER JOIN mysql.stats.teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY teams.name  
ORDER BY hr_total DESC
```

MySQL: 0.047 seconds

Drill: 0.366 seconds

Connecting to Drill

Connecting to Drill

Connecting to Drill

```
pip install pydrill
```


Connecting to Drill

```
from pydrill.client import PyDrill
```


Connecting to Drill

```
drill = PyDrill(host='localhost', port=8047)

if not drill.is_active():
 raise ImproperlyConfigured('Please run Drill first')
```


Connecting to Drill

```
query_result = drill.query( ''''  
 SELECT JobTitle,  
 AVG( CAST( LTRIM( AnnualSalary, '$' ) AS FLOAT) ) AS  
avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`*.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC  
LIMIT 10  
''' )
```


Connecting to Drill

```
df = query_result.to_dataframe()
```


Questions?

Thank you!

Charles Givre
@cgivre
givre_charles@bah.com
thedataist.com