


Learn Azure Data Factory From Scratch


About Me


Ramesh Retnasamy
Data Engineer/ Architect


<https://www.linkedin.com/in/ramesh-retnasamy/>

About this course


Azure Data Factory (ADF)

Azure storage solutions


Azure SQL Database


Azure Blob Storage


Azure Data Lake Storage Gen2

Other Bigdata Solutions


Azure Databricks


Azure HDInsight

Reporting Technologies


PowerBI


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


— *Dale Carnegie* —

AZ QUOTES


Covid-19 Prediction/ Reporting

Covid-19 Prediction/ Reporting


Covid-19 Prediction/ Reporting


Covid-19 Prediction/ Reporting

Microsoft Azure | Data Factory > covid-reporting-adf


Pipeline runs

Triggered Debug Run ID Cancel Refresh

Search by run ID or name: Dublin, Edinburgh, ... Last 7 days Pipeline name: All Status: All Runs: Latest runs Add filter

Showing 1 - 35 items

Pipeline name	Run start	Run end	Duration	Triggered by	Status	Run	Parameters	Annotations	Error	Run ID
pl_sqzize_hospital_admissions...	12/10/20, 12:08:18 AM	12/10/20, 12:08:26 AM	00:00:08	tr_sqzize_hospital_admiss	Succeeded	Original	6fd0dae3-5a16-4fb8-a...			
pl_sqzize_cases_and_deaths_d...	12/10/20, 12:08:05 AM	12/10/20, 12:08:18 AM	00:00:13	tr_sqzize_cases_and_deat	Succeeded	Original	3de4217c-0108-4947-a...			
pl_process_hospital_admission...	12/10/20, 12:01:53 AM	12/10/20, 12:08:06 AM	00:06:13	tr_process_hospital_admi	Succeeded	Original	a21626ef-e230-4ac3-...			
pl_process_cases_and_deaths_...	12/10/20, 12:01:47 AM	12/10/20, 12:07:55 AM	00:06:07	tr_process_cases_and_de	Succeeded	Original	3849266e-383f-4fa5-...			
pl_ingest_ecdc_data	12/10/20, 12:00:12 AM	12/10/20, 12:01:30 AM	00:01:17	tr_ingest_ecdc_data	Succeeded	Original	d17a5375-1153-4ca7-...			
pl_sqzize_cases_and_deaths_d...	12/9/20, 12:07:42 AM	12/9/20, 12:07:54 AM	00:00:12	tr_sqzize_cases_and_deat	Succeeded	Original	3d6d1837-0d6f-4796-...			
pl_sqzize_hospital_admissions...	12/9/20, 12:07:09 AM	12/9/20, 12:07:15 AM	00:00:08	tr_sqzize_hospital_admis	Succeeded	Original	919741a2-54eb-43fe-...			
pl_process_cases_and_deaths_...	12/9/20, 12:01:22 AM	12/9/20, 12:07:31 AM	00:06:09	tr_process_cases_and_de	Succeeded	Original	1fb84a26-12f0-4fd3-...			
pl_process_hospital_admission...	12/9/20, 12:01:16 AM	12/9/20, 12:06:55 AM	00:05:39	tr_process_hospital_admi	Succeeded	Original	0bdaba9-1dea-42ef-...			
pl_ingest_ecdc_data	12/9/20, 12:00:13 AM	12/9/20, 12:00:59 AM	00:00:45	tr_ingest_ecdc_data	Succeeded	Original	30daa0fe-6e8a-497e-...			
pl_sqzize_hospital_admissions...	12/8/20, 12:08:20 AM	12/8/20, 12:08:27 AM	00:00:07	tr_sqzize_hospital_admiss	Succeeded	Original	77a83327-4af5-406f-...			
pl_sqzize_cases_and_deaths_d...	12/8/20, 12:07:55 AM	12/8/20, 12:08:09 AM	00:00:13	tr_sqzize_cases_and_deat	Succeeded	Original	e77122d5-5ecd-4d46-...			
pl_process_cases_and_deaths_...	12/8/20, 12:01:33 AM	12/8/20, 12:07:44 AM	00:06:10	tr_process_cases_and_de	Succeeded	Original	0c3e0d3-ae01-4337-...			
pl_process_hospital_admission...	12/8/20, 12:01:27 AM	12/8/20, 12:08:10 AM	00:06:43	tr_process_hospital_admi	Succeeded	Original	e44ca7d3-8c02-4ff7-b...			
pl_ingest_ecdc_data	12/8/20, 12:00:12 AM	12/8/20, 12:01:10 AM	00:00:57	tr_ingest_ecdc_data	Succeeded	Original	5219f9c7-ba89-4d60-...			
pl_sqzize_cases_and_deaths_d...	12/7/20, 12:08:07 AM	12/7/20, 12:08:20 AM	00:00:13	tr_sqzize_cases_and_deat	Succeeded	Original	8a3572c4-2206-4247-...			
pl_sqzize_hospital_admissions...	12/7/20, 12:07:34 AM	12/7/20, 12:08:35 AM	00:01:01	tr_sqzize_hospital_admis	Succeeded	Original	4956e433-f7f3-427b-...			
pl_process_cases_and_deaths_...	12/7/20, 12:01:16 AM	12/7/20, 12:07:57 AM	00:06:40	tr_process_cases_and_de	Succeeded	Original	69642f93-80d8-4994-...			
pl_process_hospital_admission...	12/7/20, 12:01:10 AM	12/7/20, 12:07:23 AM	00:06:13	tr_process_hospital_admi	Succeeded	Original	9908c76a-90bc-4d4d-...			
pl_ingest_ecdc_data	12/7/20, 12:00:12 AM	12/7/20, 12:00:53 AM	00:00:40	tr_ingest_ecdc_data	Succeeded	Original	f82687d7-d472-4bcc-...			


Who is this course for

University students

IT Developers from other disciplines

AWS/ GCP/ On-prem Data Engineers

Data Architects

Data Scientists

Who is this course not for

Your main focus is not learning Azure Data Factory

You are not interested in hands-on learning approach

Your only focus is Azure Data Engineering Certification

Pre-requisites

No prior knowledge assumed

cloud fundamentals would be beneficial, not necessary

Basic knowledge on SQL would be beneficial, not necessary

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


Covid-19 Prediction/ Reporting


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

Project Overview


Covid-19 Prediction/ Reporting

Data Lake


Data Lake to be built with the following data to aid Data Scientists to predict the spread of the virus/mortality

- Confirmed cases
- Mortality
- Hospitalization/ ICU Cases
- Testing Numbers
- Country's population by age group


Data Warehouse


Data Warehouse to be built with the following data
to aid Reporting on Trends

- Confirmed cases
- Mortality
- Hospitalization/ ICU Cases
- Testing Numbers

Data Sources


ECDC Website

■ Confirmed cases

■ Mortality

■ Hospitalization/ ICU Cases


■ Testing Numbers

Eurostat Website


■ Population by age

Solution Architecture


Solution Architecture


Solution Architecture


Solution Architecture


Solution Architecture


Storage Solutions

Key Factors to Consider

Structure of the data

Structured

Semi-Structured

Unstructured

Operational needs

How often is the data accessed?

How quickly do we need to serve?

Need to run simple queries?

Need to run heavy analytical workload?

Accessed from multiple regions?

Azure Databases


Azure SQL Database


Azure Database for MySQL


Azure Database for PostgreSQL


Azure Database for MariaDB


VM Images with Oracle, SQL Server etc.

Azure Storage Account


Blob Storage


File Storage


Disk Storage


Table Storage


Queue Storage

Azure Data Lake


Azure Data Lake Storage Gen2

Enhance Performance

Better Security

Enhance Management

Azure Cosmos DB


Globally distributed


Multi Model

High Throughput

Storage solutions used in this course


Azure SQL Database


Azure Blob Storage


Azure Data Lake Storage Gen2

Environment set-up

Environment set-up


- █ Azure Subscription
- █ Data Factory
- █ Blob Storage Account
- █ Data Lake Storage Gen2
- █ Azure SQL Database
- █ Azure Databricks Cluster
- █ HD Insight Cluster

Creating Azure Free Account


Creating Azure Data Factory


Creating Azure Storage Account


Creating Azure Data Lake Gen2


Creating Azure SQL Database


Data Ingestion

Data Ingestion - Module Overview (Population by Age)

Data Ingestion – Population Data


Data Ingestion – Population Data


- Copy Activity
- Linked Services
- Datasets
- Pipeline
- Validation Activity
- If Condition Activity
- Web Activity
- Get Metadata Activity
- Delete Activity
- Trigger

Copy Activity


Azure Blob Storage → Azure Data Lake

Copy Activity

Ingest "population by age" for all EU Countries into the Data Lake to support the machine learning models to predict increase in Covid-19 mortality rates


Copy Activity


Data Sourced from - <https://ec.europa.eu/eurostat/tgm/table.do?tab=table&plugin=1&language=en&pcode=tps00010>


Copy Activity


Copy Activity


Copy Activity


Copy Activity


Copy Activity From Azure Blob Storage


Copy Activity


Storage Account: covidreportingsa
Container: population
File: population_by_age.tsv.gz

Storage Account: covidreportingdl
Container: raw
File: population/population_by_age.tsv

Handling Real World Scenarios


Scenario 1

Execute Copy Activity when the file becomes available


Scenario 2

Execute Copy Activity only if file contents are as expected


Scenario 3

Delete the source file on successful copy


Scheduling Pipeline Execution


Triggers


Schedule Trigger


Tumbling Window Trigger


Event Trigger

Schedule Trigger


- Runs on a calendar/ Clock
- Supports periodic and specific times
- Trigger to Pipeline is Many to Many
- Can only be scheduled for a future time to start


Tumbling Window Trigger


Runs at periodic intervals


Windows are fixed sized, non-overlapping


Can be scheduled for the past windows/
slices


Trigger to Pipeline is one to one

Event Trigger


Runs in response to events


Events can be creation or deletion of Blobs/
Files


Trigger to Pipeline is Many to Many

Data Ingestion - Module Overview (ECDC Data)

Data Ingestion – ECDC Data


Data Ingestion – ECDC Data


- ECDC Data Overview
- Create Initial Pipeline
- Pipeline Variables
- Pipeline Parameters
- Lookup Activity
- For Each Activity
- Linked Service Parameters
- Metadata driven pipeline

Recent Changes to ECDC Data

Recent Changes to ECDC Data

Download COVID-19 datasets


ECDC switched to a weekly reporting schedule for the COVID-19 situation worldwide and in the EU/EEA and the UK on 17 December 2020. Hence, all daily updates have been discontinued from 14 December. ECDC will publish updates on the number of cases and deaths reported worldwide and aggregated by week every Thursday. The weekly data will be available as downloadable files in the following formats: XLSX, CSV, JSON and XML. As an exception, the weekly updates for the end-of-year festive season will be published on 23 December and 30 December 2020.

With the switch from daily to weekly reporting, ECDC will shift its Epidemic Intelligence (EI) resources from case counting to signal/event detection and resume its regular EI activities, which will include COVID-19 signal and event detection and analysis but also other potential threats.

- Granularity of the data changed from daily to weekly
- File structure is also different as a result
- Use GIT Repo - <https://github.com/cloubboxacademy/covid19>

Data Ingestion

HTTP


Azure Data Lake

Data Ingestion Requirements

- Covid-19 new cases and deaths by Country
- Covid-19 Hospital admissions & ICU cases
- Covid-19 Testing Numbers
- Country Response to Covid-19

URL - <https://www.ecdc.europa.eu/en/covid-19/data>


Data Ingestion

Case & Deaths Data

URL - <https://www.ecdc.europa.eu/en/publications-data/data-national-14-day-notification-rate-covid-19>


Copy Activity – Case & Deaths Data


URL:
<https://opendata.ecdc.europa.eu/covid19/nationalcasedeath/csv>

Storage Account: covidreportingdl
Container: raw
File: ecdc/cases_deaths.csv


Copy Activity – Case & Deaths Data


URL:
<https://opendata.ecdc.europa.eu/covid19/nationalcasedeath/csv>

Storage Account: covidreportingdl
Container: raw
File: ecdc/cases_deaths.csv

Copy Activity – Hospital Admission Data


URL:
<https://opendata.ecdc.europa.eu/covid19/hospitalicuadmissionrates/csv/data.csv>

Storage Account: covidreportingdl
Container: raw
File: ecdc/hospital_admissions.csv

Parameters & Variables

Parameters are external values passed into pipelines, datasets or linked services. The value cannot be changed inside a pipeline.

Variables are internal values set inside a pipeline. The value can be changed inside the pipeline using Set Variable or Append Variable Activity

Differences

Source

<https://opendata.ecdc.europa.eu/covid19/nationalcasedeath/csv>

<https://opendata.ecdc.europa.eu/covid19/hospitalicuadmissionrates/csv/data.csv>

<https://opendata.ecdc.europa.eu/covid19/testing/csv>

https://www.ecdc.europa.eu/sites/default/files/documents/data_response_graphs_0.csv

Sink

raw/ecdc/case_distribution.csv


raw/ecdc/hospital_admission.csv

raw/ecdc/testing.csv


raw/ecdc/country_response.csv

Data Flows (1) - Module Overview (Cases & Deaths File)

Data Flow – Cases & Deaths Data


Data Flow – Cases & Deaths Data


- Data Flow Overview
- Requirement
- Source Transformation
- Filter Transformation
- Select Transformation
- Pivot Transformation
- Lookup Transformation
- Sink Transformation
- Create Pipeline

Data Flows

Data Flows

Features

- Code free data transformations
- Executed on Data Factory managed Databricks Spark clusters
- Benefits from Data factory scheduling and monitoring capabilities.


Data Flows

Types


Data flow

Code free data transformation at scale


Wrangling Data Flow (Preview)

Code free data preparation at scale

Data Flows

Limitations

- Only available in some regions
<https://docs.microsoft.com/en-us/azure/data-factory/concepts-data-flow-overview#available-regions>
- Limited set of connectors available
<https://docs.microsoft.com/en-us/azure/data-factory/data-flow-source#supported-sources>
- Not suitable for very complex logic


Data Flows


Transform Cases & Deaths Data


Transform Cases & Deaths Data


Transform Cases & Deaths Data


Data Flows (2) - Module Overview (Hospital Admissions File)

Data Flow – Cases & Deaths Data


- Requirement
- Source Transformation
- Select Transformation
- Lookup Transformation
- Pivot Transformation
- Sink Transformation
- Conditional Split Transformation
- Derived Column Transformation
- Aggregate Transformation
- Sort Transformation
- Join Transformation
- Create Pipeline

Hospital Admissions Data


Hospital Admissions Data

Raw File from ECDC

Column Name
country
indicator
date
year_week
value
source
url

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
Population(Lookup)
reported_date
hospital_occupancy_count
icu_occupancy_count
source

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
population(Lookup)
reported_year_week(transformed)
reported_week_start_date(Lookup)
reported_week_end_date(Lookup)
new_hospital_occupancy_count
new_icu_occupancy_count
Source

Transformed Daily File

Transformed Weekly File

Hospital Admissions Data

Raw File from ECDC

Column Name
country
indicator
date
year_week
value
source
url

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
Population(Lookup)
reported_date
hospital_occupancy_count
icu_occupancy_count
source

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
population(Lookup)
reported_year_week(transformed)
reported_week_start_date(Lookup)
reported_week_end_date(Lookup)
new_hospital_occupancy_count
new_icu_occupancy_count
Source

Transformed Daily File

Transformed Weekly File

Source Transformation Assignment


Select Transformation Assignment


- █ Remove url
- █ Rename date to reported_date
- █ Rename year_week to reported_year_week

Lookup Transformation Assignment


- Lookup country file
- Select only required fields (i.e. remove additional fields from lookup)

Pivot Transformation Assignment


Hospital Admissions Data

Raw File from ECDC

Column Name
country
indicator
date
year_week
value
source
url

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
Population(Lookup)
reported_date
hospital_occupancy_count
icu_occupancy_count
source

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
population(Lookup)
reported_year_week(transformed)
reported_week_start_date(Lookup)
reported_week_end_date(Lookup)
new_hospital_occupancy_count
new_icu_occupancy_count
Source

Transformed Daily File

Transformed Weekly File

Hospital Admissions Data

Raw File from ECDC

Column Name
country
indicator
date
year_week
value
source
url

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
Population(Lookup)
reported_date
hospital_occupancy_count
icu_occupancy_count
source

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
population(Lookup)
reported_year_week(transformed)
reported_week_start_date(Lookup)
reported_week_end_date(Lookup)
new_hospital_occupancy_count
new_icu_occupancy_count
Source

Transformed Daily File

Transformed Weekly File

Select & Sink Transformation

Assignment


Hospital Admissions Data

Raw File from ECDC

Column Name
country
indicator
date
year_week
value
source
url

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
Population(Lookup)
reported_date
hospital_occupancy_count
icu_occupancy_count
source

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
population(Lookup)
reported_year_week(transformed)
reported_week_start_date(Lookup)
reported_week_end_date(Lookup)
new_hospital_occupancy_count
new_icu_occupancy_count
Source

Transformed Daily File

Transformed Weekly File

Hospital Admissions Data

Raw File from ECDC

Column Name
country
indicator
date
year_week
value
source
url

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
Population(Lookup)
reported_date
hospital_occupancy_count
icu_occupancy_count
source

Column Name
country
country_code_2_digit(Lookup)
country_code_3_digit(Lookup)
population(Lookup)
reported_year_week(transformed)
reported_week_start_date(Lookup)
reported_week_end_date(Lookup)
new_hospital_occupancy_count
new_icu_occupancy_count
Source

Transformed Daily File


Transformed Weekly File

Data Flow Execution Assignment


HDInsight Activity - Module Overview (Testing File)

HDInsight Activity – Testing File


HDInsight Activity – Testing File


- Creating HDInsight Cluster
- HDInsight UI Overview
- Transformation Requirement
- Hive Script Walk-through
- Creating Pipeline
- Delete HDInsight Cluster

Creating HDInsight Cluster


Testing Data


Testing Data

Raw File from ECDC


Column Name
country
country_code (Remove)
Year_week
new_cases
test_done
population
testing_rate
positivity_rate
testing_data_source

Transformed File


Column Name
country
country_code_2_digit (lookup)
country_code_3_digit (lookup)
reported_year_week
reported_week_start_date (lookup)
reported_week_end_date (lookup)
new_cases
test_done
population
testing_rate
positivity_rate
testing_data_source

Databricks Activity - Module Overview (Population File)

Databricks Activity – Population File


Databricks Activity – Population File


Databricks Environment Set-up


Creating Databricks Service


Creating Databricks Cluster


What is a cluster?


Cluster Types

All Purpose/ Interactive
Clusters

Job Clusters

Mounting Data Lake Storage


Mounting Data Lake Storage

- Create Azure Service Principal
- Grant access for data lake to Azure Service Principal
- Create the mount in databricks using Service Principal

Transform Population By Age Data


Transform Population By Age Data


Transform Population By Age Data

Data Factory Pipeline


Copy Data to Azure SQL

Copy Data to SQL


Copy Data to SQL


Copy Activity – Data Lake to SQL

Cases and Deaths Data


Copy Activity – Data Lake to SQL

Hospital Admissions Daily Data


Assignment

Copy Activity – Data Lake to SQL

Testing Data


Data Orchestration


Data Orchestration Requirements

- Pipeline executions are full automated
- Pipelines run at regular intervals or on an event occurring
- Activities only run once the upstream dependency has been satisfied
- Easier to monitor for execution progress and issues

Data Factory Capability

- Dependency between activities inside a pipeline
- Dependency between pipelines within a parent pipeline
- Dependency between triggers [Only tumbling window triggers]
- Custom-made Solution

Data Orchestration

Option 1 – Parent Pipeline


Data Orchestration

Option 2 – Trigger Dependency


Azure Data Factory - Monitoring

Azure Data Factory - Monitoring


- | What to Monitor
- | Data Factory Monitoring
- | Creating Alerts
- | Recovery From Failure
- | Reporting on Metrics
- | Azure Monitor Introduction
- | Log Analytics
- | Azure Data Factory Analytics

Monitoring

What do we want to monitor

- Azure Data Factory Resource
- Integration runtime
- Trigger runs
- Pipeline runs
- Activity runs

Data Factory Monitor

- Ability to monitor status of pipeline/ triggers
- Can be used to re-run failed pipelines/ triggers
- Ability to send alerts from base level metrics
- Provides base level metrics and logs
- Pipeline runs are stored only for 45 days

Azure Monitor

- Ability to route the diagnostic data to other storage solutions
- Provides richer diagnostic data
- Ability to write complex queries and custom reporting
- Ability to report across multiple data factories

Data Factory Monitor


Azure Monitor


Reporting via Power BI

Reporting via Power BI


Introduction to Power BI Desktop

Review the Covid-19 pre-built Report

Power BI Desktop Overview


Congratulations!
&
Thank you

Feedback

Ratings & Review

Thank you
&
Good Luck!