

Python Data Analysis Productivity Framework

about me

Ivan Ogasawara

- Ibis core contributor
- SciPy Latin America Bolivia Ambassador (telegram: @scipyla)
- Software Engineering at Quansight (twitter: @quansightai)

Introduction

- Ibis has a similar API provided by Pandas
- Created by Wes McKinney (~ Nov/2014)
- Handling multiple types of database (backends) using the same API
- No need to handle SQL
- Handling large volumes of data with just expressions
- Organizes expressions using graphs

Installation

```
# with pip
pip install ibis-framework[all]

# with pip getting source from github
pip install git+https://github.com/ibis-project/ibis.git#egg=ibis-framework[all]

# with conda
conda install -c conda-forge ibis-framework
```

Backends

- Apache Impala
- Apache Kudu
- Hadoop Distributed File System
- PostgreSQL / PostGIS
- SQLite
- Google BigQuery
- Yandex Clickhouse
- Pandas (Experimental)
- OmniSciDB (Experimental)
- MySQL (Experimental)
- Apache Spark SQL / PySpark (Experimental)

Expressions

```
import ibis
# connection using OmniSciDB backend
con = ibis.omniscidb.connect(**con data)
# con.list tables()
t = con.table('functional alltypes')
# on jupyter-lab
display(t.tinyint col.sum())
# or: display(t['tinyint col'].sum())
```


Expressions

```
print(t[[t.id, t.int_col]].head().execute())
```

```
id int_col
0 6690 0
1 6691 1
2 6692 2
3 6693 3
4 6694 4
```

Expressions

```
t = omniscidb.table('zipcodes_2017')
display(t)

style_kwds = { ... }
expr = t[t.omnisci_geo].head(400)


expr.execute().plot(**style kwds)
```

zipcodes_2017: DatabaseTable

ZCTA5CE10: string AFFGEOID10: string GEOID10: string ALAND10: int64

AWATER10: int64

omnisci_geo: multipolygon

Features

- Support for the main functions available in Pandas
 - o sum, mean, max, min, all, any, std, var, corr, group_by, sort_by, etc
- Window operations support (SQL OVER)
- Geo Spatial data and operations support
- User-defined function (UDF) support
- Common table expressions (CTE) support

New features

- Support for more operations for PySpark
- Improve documentation
- Support for more window operations for OmniSciDB
- Support for more Geo Spatial operations for OmniSciDB and PostGIS

A complete list of the new features and bugfixes:

https://github.com/ibis-project/ibis/pulls?page=3&g=is%3Apr+is%3Aclosed+merged%3A%3E2019-06-24&utf8=%E2%9C%93

Contacts

- GitHub/Twitter: xmnlab
- ivan.ogasawara@gmail.com
- ivan.ogasawara@quansight.com

