

Simplify and Scale Data Engineering Pipelines with Delta Lake

Denny Lee, Developer Advocate

Subscribe Today!

<https://dbricks.co/youtube>

Today's Speakers

Denny Lee is a Developer Advocate at Databricks. He is a hands-on distributed systems and data sciences engineer with extensive experience developing internet-scale infrastructure, data platforms, and predictive analytics systems for both on-premise and cloud environments.

Logistics

- Recording and slides will be available after this webinar
- Everyone is muted, put questions in the Q&A panel
- We will give you a link to follow up, for more information fill out the form

The Data Engineer's Journey...

The Data Engineer's Journey...

A Data Engineer's Dream...

Process data **continuously** and **incrementally** as new data arrive in a **cost efficient way** without having to *choose* between batch or streaming

What's missing?

1. Ability to **read consistent data** while data is being written
2. Ability to **read incrementally from a large table** with good throughput
3. Ability to **rollback** in case of bad writes
4. Ability to **replay historical data** along new data that arrived
5. Ability to **handle late arriving data** without having to delay downstream processing

So... What is the answer?

**STRUCTURED
STREAMING**

+

DELTA LAKE

=

**The
Delta
Architecture**

- 1. Unify batch & streaming with a continuous data flow model
- 2. Infinite retention to replay/reprocess historical events as needed
- 3. Independent, elastic compute and storage to scale while balancing costs

Let's try it instead with

The DELTA LAKE

Delta Lake allows you to *incrementally* improve the quality of your data until it is **ready for consumption**.

What does this remind you of?

The Data Lifecycle

The Data Lifecycle

The Data Lifecycle

The Data Lifecycle

Transitioning from the Data Lifecycle to the Delta Lake Lifecycle

The DELTA LAKE

Delta Lake allows you to *incrementally* improve the quality of your data until it is **ready for consumption**.

The DELTA LAKE

- Dumping ground for raw data
- Often with long retention (years)
- Avoid error-prone parsing

The DELTA LAKE

Intermediate data with some cleanup applied.
Queryable for easy debugging!

The DELTA LAKE

Clean data, ready for consumption.
Read with Spark or Presto*

The DELTA LAKE

Streams move data through the Delta Lake

- Low-latency or manually triggered
- Eliminates management of schedules and jobs

The DELTA LAKE

Delta Lake also supports batch jobs and standard DML

- Retention
- Corrections
- GDPR

The DELTA LAKE

Easy to recompute when business logic changes:

- Clear tables
- Restart streams

Let's see **DELTA LAKE** in action!

The Delta Architecture

Connecting the dots...

Connecting the dots...

1. Ability to **read consistent data** while data is being written

Snapshot isolation between writers and readers

Connecting the dots...

1. Ability to **read consistent data** while data is being written ➡ Snapshot isolation between writers and readers
2. Ability to **read incrementally from a large table** with good throughput ➡ Optimized file source with scalable metadata handling

Connecting the dots...

1. Ability to **read consistent data** while data is being written → Snapshot isolation between writers and readers
2. Ability to **read incrementally from a large table** with good throughput → Optimized file source with scalable metadata handling
3. Ability to **rollback** in case of bad writes → Time travel

Connecting the dots...

1. Ability to **read consistent data** while data is being written → Snapshot isolation between writers and readers
2. Ability to **read incrementally from a large table** with good throughput → Optimized file source with scalable metadata handling
3. Ability to **rollback** in case of bad writes → Time travel
4. Ability to **replay historical data** along new data that arrived → Stream the backfilled historical data through the same pipeline

Connecting the dots...

1. Ability to **read consistent data** while data is being written → Snapshot isolation between writers and readers
2. Ability to **read incrementally from a large table** with good throughput → Optimized file source with scalable metadata handling
3. Ability to **rollback** in case of bad writes → Time travel
4. Ability to **replay historical data** along new data that arrived → Stream the backfilled historical data through the same pipeline
5. Ability to **handle late arriving data** without having to delay downstream processing → Stream any late arriving data added to the table as they get added

Connecting the dots...

1. Ability to **read consistent data** while data is being written → Snapshot isolation between writers and readers
2. Ability to **read incrementally from a large table** with good throughput → Optimized file source with scalable metadata handling
3. Ability to **rollback** in case of bad writes → Time travel
4. Ability to **replay historical data** along new data that arrived → Stream the backfilled historical data through the same pipeline
5. Ability to **handle late arriving data** without having to delay downstream processing → Stream any late arriving data added to the table as they get added

Who is using **DELTA LAKE?**

Used by 1000s of organizations world wide

> 1 exabyte processed last month alone

Barracuda

SESSIONIZATION WITH DELTA LAKE

FASTER QUERIES, RELIABLE PIPELINES, 10X REDUCTION IN COMPUTE!

Improved reliability:
Petabyte-scale jobs

10x lower compute:
640 instances to 64!

Simpler, faster ETL:
84 jobs → 3 jobs
halved data latency

How do I use **DELTA LAKE** ?

Get Started with Delta using Spark APIs

Add Spark Package

```
pyspark --packages io.delta:delta-core_2.12:0.1.0  
bin/spark-shell --packages io.delta:delta-core_2.12:0.1.0
```

Maven

```
<dependency>  
  <groupId>io.delta</groupId>  
  <artifactId>delta-core_2.12</artifactId>  
  <version>0.1.0</version>  
</dependency>
```

Instead of **parquet**...

```
dataframe  
  .write  
  .format("parquet")  
  .save("/data")
```

... simply say **delta**

```
dataframe  
  .write  
  .format("delta")  
  .save("/data")
```


Build your own Delta Lake
at **<https://delta.io>**

Notebook from today's session

Try the notebook from today's
webinar on Databricks
Community Edition!

Download the notebook at
<https://dbricks.co/sais-eu19-delta>

Delta Lake Connectors

Standardize your big data storage with an open format accessible from various tools

Delta Lake Partners and Providers

More and more partners and providers are jumping working with Delta Lake

Google Dataproc

Informatica

WANDisco

Privacera

Streamsets

Qlik

Users of Delta Lake

Tencent 腾讯

VIACOM

ciena

JAM
CITY

edmunds

databricks

healthdirect
Australia

Booz | Allen | Hamilton®

McAfee™
Together is power.

CONDÉ NAST

TLTING POINT

Mc
Graw
Hill
Education

acorns

EVERQUOTE

Namely

usermind

ZEISS

split

upwork

The logo for Dollar Shave Club, featuring a red circle with a white 'X' and the letters 'S', 'D', 'C' inside.

DOLLAR SHAVE CLUB

The logo for Wehkamp, featuring a red circle with a white 'W' inside.

Subscribe Today!

<https://dbricks.co/youtube>

Join us at Spark+AI Summit 2020

Get 20% off using the discount code: **DennySAI020**

