

Learning is an active process. We learn by doing.. Only knowledge that is used sticks in your mind.

— *Dale Carnegie* —

AZ QUOTES

Formula1 Cloud Data Platform

Formula1 Cloud Data Platform

Formula1 Cloud Data Platform

Formula1 Cloud Data Platform

Dominant Formula 1 Drivers of All Time

Formula1 Cloud Data Platform

Dominant Formula 1 Teams of All Time

Dominant Teams

Dominant Teams

Who is this course for

University students

IT Developers from other disciplines

AWS/ GCP/ On-prem Data Engineers

Data Architects

Who is this course not for

You are not interested in hands-on learning approach

Your only focus is Azure Data Engineering Certification

You want to Learn Spark ML or Streaming

You want to Learn Scala or Java

Pre-requisites

All code and step-by-step instructions provided

Basic Python programming knowledge required

Basic SQL knowledge required

Cloud fundamentals will be beneficial, but not mandatory

Azure Account

Our Commitments

Ask Questions, I will answer 😊

Keeping the course up to date

Udemy life time access

Udemy 30 day money back guarantee

Course Structure

Overviews

2.Azure Portal

3.Azure Databricks

9.Project Overview

10.Spark Overview

Databricks

4. Clusters

5. Notebooks

6. Data Lake Access

7. Securing Access

8. Databricks Mounts

14. Jobs

Spark (Python)

11. Data Ingestion 1

12. Data Ingestion 2

13. Data Ingestion 3

15. Transformation

16. Aggregations

19. Incremental Load

Spark (SQL)

17. Temp Views

18. DDL

19. DML

20. Analysis

21. Incremental Load

Delta Lake

22.Delta Lake

Orchestration

23.Azure Data Factory

24.Connecting Other Tools

Introduction to Azure Databricks

Azure Databricks

Apache Spark

Apache Spark is a lightning-fast unified analytics engine for big data processing and machine learning

100% Open source under Apache License

Simple and easy to use APIs

In-memory processing engine

Distributed computing Platform

Unified engine which supports SQL, streaming, ML and graph processing

Apache Spark Architecture

Databricks

Azure Databricks

Azure Databricks

Creating Azure Databricks Service

Azure Databricks Architecture

Databricks Workspace Components

Notebooks

Data

Clusters

Jobs

Models

Databricks Clusters

What is Databricks Cluster

Cluster Types

Cluster Configuration

Creating a cluster

Pricing

Cost Control

Cluster Pools

Cluster Policy

Databricks Cluster

Cluster Types

All Purpose	Job Cluster
Created manually	Created by Jobs
Persistent	Terminated at the end of the job
Suitable for interactive workloads	Suitable for automated workloads
Shared among many users	Isolated just for the job
Expensive to run	Cheaper to run

Cluster Configuration

Cluster Configuration

Policy |

Multi node Single node

Access mode | |

Performance

Databricks runtime version |

Use Photon Acceleration

Worker type	Min workers	Max workers
<input type="text" value="Standard_DS3_v2"/> 14 GB Memory, 4 Cores 	<input type="text" value="2"/> 	<input type="text" value="8"/>

Spot instances

Driver type

<input type="text" value="Same as worker"/> 14 GB Memory, 4 Cores

Enable autoscaling

Terminate after minutes of inactivity

Cluster Configuration

Single/ Multi Node

Multi Node

Single Node

Cluster Configuration

Single/ Multi Node

Access Mode

Single User

Only One User Access
Supports Python, SQL, Scala, R

Shared

Multiple User Access
Only available in Premium. Supports Python, SQL

No Isolation Shared

Multiple User Access
Supports Python, SQL

Custom

Legacy Configuration

Cluster Configuration

Single/ Multi Node

Access Mode

Databricks Runtime

Spark

Databricks Runtime

Scala, Java,
Python, R

Ubuntu
Libraries

GPU
Libraries

Delta Lake

Other Databricks Services

Databricks Runtime ML

Everything from
Databricks runtime

Popular ML Libraries (PyTorch, Keras,
TensorFlow, XGBoost etc)

Photon Runtime

Everything from
Databricks runtime

Photon Engine

Databricks Runtime Light

Runtime option for only jobs not requiring advanced features

Cluster Configuration

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Termination

- Terminates the cluster after X minutes of inactivity
- Default value for Single Node and Standard clusters is 120 minutes
- Users can specify a value between 10 and 10000 mins as the duration

Cluster Configuration

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Scaling

Auto Scaling

- User specifies the min and max work nodes
- Auto scales between min and max based on the workload
- Not recommended for streaming workloads

Cluster Configuration

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Scaling

Cluster VM Type/ Size

Memory Optimized

Compute Optimized

Storage Optimized

General Purpose

GPU Accelerated

Cluster Configuration

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Scaling

Cluster VM Type/ Size

Cluster Policy

Cluster Configuration edit

Policy ?

Unrestricted | ↴

Multi node Single node

Access mode ? **Single user access** ?

Single user | ↴ Ramesh Retnasamy (az.adm1... | ↴

Performance

Databricks runtime version ?

Runtime: 11.3 LTS (Scala 2.12, Spark 3.3.0) | ↴

Use Photon Acceleration ?

Worker type ? Min workers Max workers

Standard_DS3_v2 14 GB Memory, 4 Cores | ↴ 2 8 ⚠ Spot instances ?

Driver type

Same as worker 14 GB Memory, 4 Cores | ↴

Enable autoscaling ?

Terminate after 120 minutes of inactivity ?

Cluster Configuration

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Scaling

Cluster VM Type/ Size

Cluster Policy

Cluster Configuration

Policy
Personal Compute

Single user access
Ramesh Retnasamy (az.adm1@outlook.com)

Performance

Databricks runtime version
Runtime: 11.3 LTS ML (Scala 2.12, Spark 3.3.0)

Node type
Standard_DS3_v2 14 GB Memory, 4 Cores

Terminate after minutes of inactivity

Cluster Configuration

Single/ Multi Node

Access Mode

Simplifies the user interface

Databricks Runtime

Enables standard users to create clusters

Auto Termination

Achieves cost control

Auto Scaling

Cluster VM Type/ Size

Only available on premium tier

Cluster Policy

Creating Databricks Cluster

Azure Databricks Cluster Pricing

Azure Databricks Pricing Factors

Azure Databricks Pricing Calculation

Databricks Cluster

A Databricks Unit (DBU) is a normalized unit of processing power on the Databricks Lakehouse Platform used for measurement and pricing purposes

Azure Databricks Pricing Calculation

Azure Databricks Pricing Calculation

Single Node Cluster

Workload - All Purpose

Pricing Tier - Premium

VM Type - General Purpose Standard DS3_V2

Purchase Plan - Pay As You Go

Azure Databricks Pricing Calculation

Workload	DBU prices—standard tier	DBU prices—premium tier
All-Purpose Compute**	\$0.40/DBU-hour	\$0.55/DBU-hour
Jobs Compute**	\$0.15/DBU-hour	\$0.30/DBU-hour
Jobs Light Compute	\$0.07/DBU-hour	\$0.22/DBU-hour
SQL Compute	-	\$0.22/DBU-hour
SQL Pro Compute	-	\$0.37/DBU-hour
Serverless SQL	-	\$0.475/DBU-hour

<https://azure.microsoft.com/en-gb/pricing/details/databricks/>

Azure Databricks Pricing Calculation

Instance	vCPU(s)	RAM	Temporary storage	Pay as you go	1 year savings plan	3 year savings plan	Spot	Add to estimate
DS1 v2	1	3.5 GiB	7 GiB	\$0.0878/hour	\$0.0760/hour	\$0.0600/hour	\$0.0105/hour	<button>+ </button>
					~13% savings	~31% savings	~87% savings	
DS2 v2	2	7 GiB	14 GiB	\$0.1760/hour	\$0.1524/hour	\$0.1203/hour	\$0.0211/hour	<button>+ </button>
					~13% savings	~31% savings	~87% savings	
DS3 v2	4	14 GiB	28 GiB	\$0.3510/hour	\$0.3040/hour	\$0.2399/hour	\$0.0422/hour	<button>+ </button>
					~13% savings	~31% savings	~87% savings	
DS4 v2	8	28 GiB	56 GiB	\$0.7020/hour	\$0.6080/hour	\$0.4798/hour	\$0.0843/hour	<button>+ </button>
					~13% savings	~31% savings	~87% savings	
DS5 v2	16	56 GiB	112 GiB	\$1.4050/hour	\$1.2169/hour	\$0.9603/hour	\$0.1687/hour	<button>+ </button>
					~13% savings	~31% savings	~87% savings	

<https://azure.microsoft.com/en-gb/pricing/details/virtual-machines/linux/#pricing>

Azure Databricks Pricing Calculation

Estimated cost for doing the course

Azure Data Lake Storage

Azure Data Factory

Azure Databricks Job Cluster

Azure Databricks Cluster Pool

Azure Databricks All Purpose Cluster

\$0.76 per hour for a small single node cluster on premium tier

Depends on the number of hours in use

Past student experience – 20 to 30 hours to complete the course

Past *Pay As You Go* student experience – \$15 to \$25

Within the credit offered by Free / Student Subscription

Cost Control

Service	Action to be taken
Azure Data Lake Storage	None – Cost Negligible
Azure Data Factory	None - Billed only for execution of the pipeline
Azure Databricks Job Cluster	None - Destroyed once the job completes
Azure Databricks Cluster Pool	Delete the cluster pool at end of the lesson
Azure Databricks All Purpose Cluster	Set Auto Termination to 20 minutes

Set budget alerts on your subscription

Cluster Pools

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Scaling

Cluster VM Type/ Size

Cluster Policy

Cluster Pool

Pool
(idle instance 1 & max instance 2)

VM1

Cluster 1

Cluster Pools

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Scaling

Cluster VM Type/ Size

Cluster Policy

Cluster Pool

Pool
(idle instances 1 & max instances 2)

VM2

Cluster 1

VM1

Cluster Pools

Single/ Multi Node

Access Mode

Databricks Runtime

Auto Termination

Auto Scaling

Cluster VM Type/ Size

Cluster Policy

Cluster Pool

Pool
(idle instances 1 & max instances 2)

Cluster 1

VM1

Cluster 2

VM2

Creating Cluster Pool

Cluster Policy

Cluster Policy

Hide Attributes

Fix Values

Set Default Values

Simple User Interface

Achieve Cost Control

Standardize Cluster Configs

Empowers standard users

Cluster Policy

Public Preview (December 2022)

Only available on Premium Tier

Create Cluster Policy

Databricks Notebooks

What's a notebook

Creating a notebook

Magic Commands

Databricks Utilities

Import Project Solution Notebooks

Creating Notebooks

Magic Commands

Databricks Utilities

File System Utilities

Secrets Utilities

Widget Utilities

Notebook Workflow Utilities

Databricks Utilities

Access Azure Data Lake - Section Overview

Access Azure Data Lake - Section Overview

Access Azure Data Lake - Section Overview

Access Azure Data Lake - Section Overview

Access Azure Data Lake - Section Overview

Access Azure Data Lake - Section Overview

Create Azure Data Lake Gen2 Storage

Access Data Lake using Access Keys

Access Data Lake using SAS Token

Access Data Lake using Service Principal

Using Cluster Scoped Authentication

Access Data Lake using AAD Credential Pass-through

Recommended approach for the course

Create Azure Data Lake Gen2 Storage (ADLS Gen2)

Access Azure Data Lake Gen2 using Access Keys

Authenticate Using Access Keys

ADLS Gen2

Each storage account comes with 2 keys

Gives full Access to the storage account

Keys can be rotated (regenerated)

Access Keys – Spark Configuration


```
spark.conf.set("fs.azure.account.key.<storage-account>.dfs.core.windows.net", "<access key>")
```


```
spark.conf.set(  
 "fs.azure.account.key.formula1dl.dfs.core.windows.net",  
 "30RoyW+laxV39N0JZ7XWRSWS0imUGp2lKdE65nRbHrJ9UHc1fqLyJN+j+Qunhev+YL8+CwPLenWn+ASTg8bfJg==")
```

Access Keys – abfs driver

[Microsoft Documentation -https://learn.microsoft.com/en-us/azure/storage/blobs/data-lake-storage-abfs-driver](https://learn.microsoft.com/en-us/azure/storage/blobs/data-lake-storage-abfs-driver)

Access Keys – abfs driver

abfss://demo@formula1dl.dfs.core.windows.net/

abfss://demo@formula1dl.dfs.core.windows.net/test/

abfss://demo@formula1dl.dfs.core.windows.net/test/circuits.csv

Authenticate Using Access Keys


```
spark.conf.set("fs.azure.account.key.<storage-account>.dfs.core.windows.net", "<access key>")
```

```
dbutils.fs.ls("abfss://demo@formula1dl.dfs.core.windows.net/")
```

Access Azure Data Lake using Shared Access Signature (SAS Token)

Shared Access Signature

Provides fine grained access to the storage

Restrict access to specific resource types/ services

Allow specific permissions

Restrict access to specific time period

Limit access to specific IP addresses

Recommended access pattern for external clients

Shared Access Signature


```
spark.conf.set("fs.azure.account.auth.type.<storage-account>.dfs.core.windows.net",  
"SAS")
```


```
spark.conf.set("fs.azure.sas.token.provider.type.<storage-account>.dfs.core.windows.net",  
"org.apache.hadoop.fs.azurebfs.sas.FixedSASTokenProvider")
```

```
spark.conf.set("fs.azure.sas.fixed.token.<storage-account>.dfs.core.windows.net", "<token>")
```


Access Azure Data Lake using Service Principal

Service Principal

Service Principal

Cluster Scoped Authentication

Session Scoped Authentication

Cluster Scoped Authentication

AAD Credential Passthrough

AAD Credential Passthrough

Recommended Access Pattern For The Course

Recommended Access Pattern

Securing Credentials & Secrets

Databricks Mounts

Recommended Access Pattern

Securing Secrets

Databricks Secret Scope

Azure Key Vault

Securing Secrets – Section Overview

Secret scopes help store the credentials securely and reference them in notebooks, clusters and jobs when required

Databricks backed Secret Scope

Azure Key-vault backed Secret Scope

Securing Secrets – Section Overview

Securing Secrets – Section Overview

Creating Azure Key Vault

Creating Secret Scope

Databricks Secrets Utility

(dbutils.secrets)

Implement Secrets Utility in Databricks Notebooks

Implement Secrets Utility in Databricks Notebooks (Assignment)

Implement Secrets Utility in Databricks Clusters

Databricks Mounts

What is Databricks File System (DBFS)

What are Databricks mounts

Mount ADLS container to Databricks

Databricks File System (DBFS)

Databricks File System (DBFS) is a distributed file system mounted on the Databricks workspace

DBFS Root is the default storage for a Databricks workspace created during workspace deployment

DBFS Root

Backed by the default Azure Blob Storage

Default storage location for managed tables

Can be accessed via the web UI

Default storage location, but not recommended for user data

Query results are stored here

DBFS Root Demo

Databricks Mounts

Databricks Mounts

Benefits

Access data without requiring credentials

Access files using file semantics rather than storage URLs (e.g. /mnt/storage1)

Stores files to object storage (e.g. Azure Blob), so you get all the benefits from Azure

Recommended solution for access Azure Storage until the introduction
of Unity Catalog (Generally Available from end of 2022)

Databricks Mounts

Databricks Mounts

Databricks Mounts

Mounting Azure Data Lake Storage Gen2

Project Overview

What is formula1

Formula1 data source & datasets

Prepare the data for the project

Project Requirements

Solution Architecture

Data Overview

Formula1

Formula1 Overview

Formula1 Data Source

<http://ergast.com/mrd/>

Ergast Developer API

API Documentation

The Ergast Developer API is an experimental [web service](#) which provides a historical record of motor racing data for non-commercial purposes. Please read the [terms and conditions of use](#). The API provides data for the [Formula One](#) series, from the beginning of the world championships in 1950.

Non-programmers can query the database using the [manual interface](#) or download the [database tables in CSV format](#) for import into spreadsheets or analysis software.

If you have any comments or suggestions please post them on the [Feedback page](#). If you find any bugs or errors in the data please report them on the [Bug Reports page](#). Any enhancements to the API will be reported on the [News page](#). Example applications are shown in the [Application Gallery](#).

Overview

All API queries require a GET request using a URL of the form:

```
http[s]://ergast.com/api/<series>/<season>/<round>/...
```

where:

- <series> should be set to "f1"
- <season> is a 4 digit integer
- <round> is a 1 or 2 digit integer

For queries concerning a whole season, or final standings, the round element may be omitted. For example:

```
http://ergast.com/api/f1/2008/...
```

For queries concerning the whole series both the round and the season elements may be omitted. For example:

```
http://ergast.com/api/f1/...
```

Index

- [API Documentation](#)
- [Season List](#)
- [Race Schedule](#)
- [Race Results](#)
- [Qualifying Results](#)
- [Standings](#)
- [Driver Information](#)
- [Constructor Information](#)
- [Circuit Information](#)
- [Finishing Status](#)
- [Lap Times](#)
- [Pit Stops](#)
- [Query Database](#)
- [Database Images](#)
- [Terms & Conditions](#)
- [Application Gallery](#)
- [Feedback](#)
- [FAQ](#)
- [Latest News](#)
- [Bug Reports](#)

Links

- [Contact Us](#)
- [Programmable Web](#)

Meta

- [Log in](#)
- [Entries RSS](#)
- [Comments RSS](#)
- [WordPress.org](#)

Search for:

Formula1 Data Source

Formula1 Data Files

Circuits	CSV
Races	CSV
Constructors	Single Line JSON
Drivers	Single Line Nested JSON
Results	Single Line JSON
PitStops	Multi Line JSON
LapTimes	Split CSV Files
Qualifying	Split Multi Line JSON Files

Import Raw Data to Data Lake

Project Requirements

Data Ingestion Requirements

Ingest All 8 files into the data lake

Ingested data must have the schema applied

Ingested data must have audit columns

Ingested data must be stored in columnar format (i.e., Parquet)

Must be able to analyze the ingested data via SQL

Ingestion logic must be able to handle incremental load

Data Transformation Requirements

Join the key information required for reporting to create a new table.

Join the key information required for Analysis to create a new table.

Transformed tables must have audit columns

Must be able to analyze the transformed data via SQL

Transformed data must be stored in columnar format (i.e., Parquet)

Transformation logic must be able to handle incremental load

Reporting Requirements

Driver Standings

Constructor Standings

Analysis Requirements

Dominant Drivers

Dominant Teams

Visualize the outputs

Create Databricks Dashboards

Scheduling Requirements

Scheduled to run every Sunday 10PM

Ability to monitor pipelines

Ability to re-run failed pipelines

Ability to set-up alerts on failures

Other Non-Functional Requirements

Ability to delete individual records

Ability to see history and time travel

Ability to roll back to a previous version

Blank

Solution Architecture Overview

Solution Architecture

Azure Databricks Modern Analytics Architecture

<https://docs.microsoft.com/en-us/azure/architecture/solution-ideas/articles/azure-databricks-modern-analytics-architecture>

Databricks Architecture

<https://databricks.com/solutions/data-pipelines>

Spark Architecture

Spark Architecture

Spark Architecture

Spark Architecture

Spark Architecture

Spark Architecture – Cluster Scaling

Spark DataFrame

Spark DataFrame

	Driver	Team	Wins	Points
1	Max Verstappen	Red Bull	5	182
2	Lewis Hamilton	Mercedes	3	150
3	Sergio Perez	Red Bull	1	104
4	Lando Norris	McLaren	0	101
5	Valtteri Bottas	Mercedes	0	92
6	Charles Leclerc	Ferrari	0	62
7	Carlos Sainz Jr.	Ferrari	0	60
8	Daniel Ricciardo	McLaren	0	40
9	Pierre Gasly	AlphaTauri	0	39
10	Sebastian Vettel	Aston Martin	0	30
11	Fernando Alonso	Alpine	0	20
12	Lance Stroll	Aston Martin	0	14

Source: <https://www.bbc.co.uk/sport/formula1/drivers-world-championship/standings>

Spark DataFrame

Spark Documentation

Data Ingestion Overview

Data Ingestion Requirements

Ingest All 8 files into the data lake

Ingested data must have the schema applied

Ingested data must have audit columns

Ingested data must be stored in columnar format (i.e., Parquet)

Must be able to analyze the ingested data via SQL

Ingestion logic must be able to handle incremental load

Data Ingestion Overview

Data Ingestion Overview

File Name	File Type	Assignment/ Class work
Circuits	CSV	Class work
Races	CSV	Assignment
Constructors	Single Line JSON	Class work
Results	Single Line JSON	Assignment
Drivers	Single Line Nested JSON	Class work
PitStops	Multi Line JSON	Class work
LapTimes	Split CSV Files	Class work
Qualifying	Split Multi Line JSON Files	Assignment

Data Ingestion - Circuits

Data Ingestion – Races (Assignment)

Data Ingestion – Races (Partition By)

Data Ingestion - Constructors

Column Name
constructorId
constructorRef
name
nationality
url (dropped)

Column Name
constructor_id (Renamed)
constructor_ref (Renamed)
name
nationality
ingestion_date (new)

Data Ingestion - Drivers

Data Ingestion – Results (Assignment)

Data Ingestion - Pitstops

Data Ingestion - Laptimes

Column Name
raceId
driverId
lap
position
time
milliseconds

Column Name
race_id (renamed)
driver_id (renamed)
lap
position
time
milliseconds
Ingestion_date (new)

Data Ingestion – Qualifying (Assignment)

Databricks Workflows

Include notebook

Defining notebook parameters

Notebook workflow

Databricks Jobs

Include notebook (%run)

Passing Parameters (widgets)

Notebook Workflow

Databricks Jobs

Filter/ Join Transformations

Filter Transformation

Join Transformations

Apply Transformations to F1 Project

Filter Transformations

Join Transformations

Join Transformation

Race Results

Join –Race Results

Join –Race Results

Column Name	Source
race_year	races
race_name	races
race_date	races
circuit_location	circuits
driver_name	drivers
driver_number	drivers
driver_nationality	drivers
team	constructors
grid	results
fastest_lap	results
race_time	results
points	results
created_date	current_timestamp

Set-up Environment Presentation Layer

Aggregations

Simple Aggregations

Grouped Aggregations

Window Functions

Apply Aggregations to F1 Project

Built-in Aggregate Functions

Group By

Databases/ Tables/ Views

Hive Meta Store

Spark Databases/ Tables/ Views

Managed/ External Tables

Spark SQL Introduction

SQL Basics

Simple Functions

Aggregate Functions

Window Functions

Joins

Dominant Drivers/ Teams Analysis

Create a table with the data required

Granularity of the data – race_year, driver, team

Rank the dominant drivers of all time/ last decade etc

Rank the dominant teams of all time/ last decade etc

Visualization of dominant drivers

Visualization of dominant teams

Incremental Load

Data Loading Patterns

F1 Project Load Pattern

Implementation

Data Load Types

Full Load

Incremental Load

Full Dataset

Day 1

Race 1

Day 2

Race 1

Race 2

Day 3

Race 1

Race 2

Race 3

Day 4

Race 1

Race 2

Race 3

Race 4

Full Refresh/ Load – Day 1

Full Refresh/ Load – Day 2

Full Refresh/ Load – Day 3

Incremental Dataset

Day 1

Race 1

Day 2

Race 2

Day 3

Race 3

Day 4

Race 4

Incremental Load – Day 1

Incremental Load – Day 2

Incremental Load – Day 3

Hybrid Scenarios

Full Dataset received, but data loaded & transformed incrementally

Incremental dataset received, but data loaded & transformed in full

Data received contains both full and incremental files

Incremental data received. Ingested incrementally & transformed in full

Formula1 Scenario

Formula1 Scenario / Solution 1

Full Refresh

Incremental Load

Incremental Load

Formula1 Scenario / Solution 2

Incremental Load

Incremental Load

Incremental Load

Formula1 Data Files

Circuits	Data from all races
Races	Data from all races
Constructors	Data from all races
Drivers	Data from all races
Results	Data only from that race
PitStops	Data only from that race
LapTimes	Data only from that race
Qualifying	Data only from that race

Current Solution

New Solution

Delta Lake

Pitfalls of Data Lakes

Lakehouse Architecture

Delta Lake Capabilities

Convert F1 project to Delta Lake

Delta Lake

Data Warehouse

Data Warehouse

Lack of support for unstructured data

Longer to ingest new data

Proprietary data formats

Scalability

Expensive to store data

Lack of support for ML/ AI workloads

Data Lake

Data Lake

- No support for ACID transactions
- Failed jobs leave partial files
- Inconsistent reads
- Unable to handle corrections to data
- Unable to roll back any data.
- Lack of ability remove data for GDPR etc
- No history or versioning
- Poor performance
- Poor BI support
- Complex to set-up
- Lambda architecture for streaming workloads

Data Lakehouse

Data Lakehouse

- Handles all types of data
- Cheap cloud object storage
- Uses open source format
- Support for all types of workloads
- Ability to use BI tools directly
- ACID support
- History & Versioning
- Better performance
- Simple architecture

Delta Lake

Delta Lake Demo

Azure Data Factory

Overview

Creating Data Factory Service

Data Factory Components

Creating Pipelines

Creating Triggers

Azure Data Factory Overview

What is Azure Data Factory

A fully managed, serverless data integration solution for ingesting, preparing and transforming all of your data at scale.

The Data Problem

The Data Problem

The Data Problem

The Data Problem

The Data Problem

The Data Problem

What is Azure Data Factory

Fully Managed Service

Serverless

Data Integration Service

Data Transformation Service

Data Orchestration Service

A fully managed, serverless data integration solution for ingesting, preparing and transforming all of your data at scale.

What Azure Data Factory Is Not

Data Migration Tool

Data Streaming Service

Suitable for Complex Data Transformations

Data Storage Service

Create Data Factory Service

Data Factory Components

Trigger

Pipeline

Activity

Activity

Dataset

Linked Service

Storage

ADLS

SQL
Database

Linked Service

Compute

Azure
Databricks

Azure
HDInsight

Connecting from Power BI

Unity Catalog - Introduction

Unity Catalog

Unity Catalog Overview

Enable Unity Catalog Metastore

Cluster Configurations

Unity Catalog Object Model

Access External Data Lake

Unity Catalog

Unity Catalog

Unity Catalog is a Databricks offered unified solution for implementing data governance in the Data Lakehouse

Unity Catalog

Unity Catalog is a Databricks offered **unified solution** for implementing **data governance** in the Data Lakehouse

Data Governance

Is the process of managing the availability, usability, integrity and security of the data present in an enterprise

Controls access to the data for the users

Ensures that the data is trust worthy and not misused

Helps implement privacy regulations such as GDPR, CCPA etc

Data Governance

Without Unity Catalog

Without Unity Catalog

With Unity Catalog

Without Unity Catalog

Databricks Account

With Unity Catalog

Databricks Account

With Unity Catalog

Without Unity Catalog

Databricks Account

With Unity Catalog

Databricks Account

Unity Catalog

Unity Catalog

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Pre-requisites

Unity Catalog Set-up

Unity Catalog Set-up

Unity Catalog Set-up

Cluster Configuration

Unity Catalog Object Model

Unity Catalog Object Model

Metastore

Top level container

Only one per region

Paired with Default ADLS Storage

Unity Catalog Object Model

Newly added to Unity Catalog

Logical container within Metastore

Unity Catalog Object Model

Next level container within Catalogs

Schemas and Databases are the same

Use Schema instead of Database

Unity Catalog Object Model

Unity Catalog Object Model

Unity Catalog Object Model

Unity Catalog Object Model

Unity Catalog Object Model

Unity Catalog Object Model

Unity Catalog Object Model

Unity Catalog Object Model

Unity Catalog Object Model

Accessing External Locations

Unity Catalog Configuration

Accessing External Locations

Unity Catalog Object Model

Storage Credential/ External Location

Credential object stored centrally in the metastore

Used on user's behalf to access cloud storage

Created using Managed Identity/ Service Principal

Can be assigned access control policies

Object stored centrally at the metastore

Combines the ADLS path with the storage credential

Subjected to access control policies.

Accessing External Locations

Accessing External Locations

Accessing External Locations

Accessing External Locations

Creating Storage Credential

Creating Storage Credential

Creating External Location

Mini Project - Overview

Mini Project - Overview

Create Storage Containers

Create External Locations

Create Catalog & Schemas

Create Bronze Tables (External)

Create Silver Tables (Managed)

Create Gold Table (Managed)

Create Databricks Workflow

Mini Project – Create External Locations

Create Storage Containers

Create External Locations

Create Catalog & Schemas

Create Bronze Tables (External)

Create Silver Tables (Managed)

Create Gold Table (Managed)

Create Databricks Workflow

Mini Project – Create Catalogs & Schemas

Create Storage Containers

Create External Locations

Create Catalog & Schemas

Create Bronze Tables (External)

Create Silver Tables (Managed)

Create Gold Table (Managed)

Create Databricks Workflow

Mini Project – Create Catalogs & Schemas


```
CREATE TABLE IF NOT EXISTS formula1_dev.bronze.drivers
  (driverId INT,
  driverRef STRING,
  number INT,
  code STRING,
  name STRUCT<forename: STRING, surname: STRING>,
  dob DATE,
  nationality STRING,
  url STRING)
USING json
OPTIONS (path "abfss://bronze@databrickscourseudemy.dfs.core.windows.net/drivers.json")
```

Mini Project – Create Catalogs & Schemas


```
CREATE TABLE formula1_dev.silver.drivers
AS
SELECT driverId AS driver_id,
 driverRef AS driver_ref,
 number,
 code,
 concat(name.forename, ' ', name.surname) AS name,
 dob,
 nationality,
 current_timestamp() AS ingestion_date
  FROM formula1_dev.bronze.drivers;
```


Mini Project – Create Catalogs & Schemas

Mini Project – Create Catalogs & Schemas

Mini Project – Create Catalogs & Schemas

Mini Project – Create Catalogs & Schemas

Mini Project – Create External Tables

Create Storage Containers

Create External Locations

Create Catalog & Schemas

Create Bronze Tables (External)

Create Silver Tables (Managed)

Create Gold Table (Managed)

Create Databricks Workflow

Mini Project – Create Managed Tables

Create Storage Containers

Create External Locations

Create Catalog & Schemas

Create Bronze Tables (External)

Create Silver Tables (Managed)

Create Gold Table (Managed)

Create Databricks Workflow

Mini Project – Create Workflow

Create Storage Containers

Create External Locations

Create Catalog & Schemas

Create Bronze Tables (External)

Create Silver Tables (Managed)

Create Gold Table (Managed)

Create Databricks Workflow

Unity Catalog – Key capabilities

Unity Catalog

Data Discovery

Data Audit

Data Lineage

Data Access Control

Unity Catalog – Data Discoverability

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog – Data Discoverability

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog – Data Audit

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog – Data Discoverability

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog – Data Lineage

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog – Data Lineage

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Data Lineage

Data Lineage is the process of following/ tracking the journey of data within a pipeline.

What is the origin

How has it changed/ transformed

What is the destination

Data Lineage

Data Lineage - Benefits

Root cause analysis

Improved impact analysis

Trust & Reliability

Better compliance

Data Lineage - Limitations

Only available for tables registered in Unity Catalog Metastore

Available only for the last 30 days

Limited column level lineage

Unity Catalog – Data Access Control

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog – Data Access Control

Unity Catalog is a Databricks offered unified solution for implementing **data governance** in the Data Lakehouse

Unity Catalog - Securable Objects

Unity Catalog - Security Model

Security Model – Role Based Access

Security Model – Access Control List

Security Model – Access Control List

Security Model – Access Control List

Security Model – Access Control List

Security Model – Access Control List

Security Model – Access Control List

Security Model – Access Control List

Access Control List – Inheritance Model

Security Model – Access Control List

Congratulations!
&
Thank you

Feedback

Ratings & Review

Thank you
&
Good Luck!

Document History

Version	Date	Description
1	July 2021	Initial Version
2	Dec 2022	Sections 3 to 5 updated for UI Changes
3	Mar 2023	Revamped Databricks Mounts and Access to ADLS sections as a whole
4	May 2023	Addition of Unity Catalog