
Data Engineering Patterns and Principles

Valdas Maksimavičius

**Continuous Integration
Test Driven Development
Automated Tests**

Software Development

Microsoft

CODE COMPLETE

2
Second Edition

A practical handbook of software construction

the mythical man-month

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm

Domain Driven DESIGN

Tackling Complexity in the Heart of Software

The Addison-Wesley Signature Series

TEST-DRIVEN DEVELOPMENT BY EXAMPLE

A KENT BECK SIGNATURE
BOOK

Architectural Patterns

Uncover essential patterns in the most indispensable
realm of enterprise architecture

Software Development

Data Projects

Would you be
confident in a
self-driving car ...

... knowing that
there is your
software running
it?

**Standardize and increase the descriptive power
of engineering processes
by applying patterns**

Or in other words

stand on the shoulders of giants

and stop reinventing the wheel

Why does my brain need patterns?

- Left side of your brain is responsible for analytical thinking, science, math, etc.
- It uses known building blocks to model the surrounding world
- **If you like table representation of data, you will try to model everything as a table**
- **As an engineer, expand your tool belt by learning new patterns and new building blocks to solve business problems better.**

About me

- IT Architect at Cognizant
- Data Engineering, Data Science, Cloud Computing, Agile teams
- Financial, Manufacturing, Logistics, Retail industries
- Organizer of Vilnius Microsoft Data Platform Meetup & Hack4Vilnius Hackathon
- Blogging on www.valdas.blog

Maslow's hierarchy of needs

Maslow's hierarchy of needs for data projects

Maslow's hierarchy of needs for data projects - simplified view for today's presentation

Culture, way of working, values

DevOps culture

1. Foster a Collaborative Environment
2. Impose End-to-End Responsibility - you build it you ship it
3. Encourage Continuous Improvement
4. Automate (Almost) Everything
5. Focus on the Customer's Needs
6. Embrace Failure, and Learn From it
7. Unite Teams – and Expertise

Data architecture

If you are building a data platform in the cloud, remember that ...

low barrier-to-entry overshadows complexity

Big Data cloud architecture references

Source: <https://azure.microsoft.com/en-in/solutions/architecture/modern-data-warehouse/>

Architecture example

Data ingestion

Application integration approaches

File Transfer

Have each application produce files of shared data for others to consume, and consume files that others have produced.

Shared Database

Have the applications store the data they wish to share in a common database.

Remote Procedure Invocation

Have each application expose some of its procedures so that they can be invoked remotely, and have applications invoke those to run behavior and exchange data.

Messaging

Have each application connect to a common messaging system, and exchange data and invoke behavior using messages.

Ingestion challenges

- Multiple data source load and prioritization -> **push vs pull strategy**
- Ingested data indexing and tagging -> **metadata collection is mandatory**
- Data validation and cleansing -> **separate business from processing logic**
- Data transformation and compression -> **different compression and file types**

Choose privacy protection patterns

Privacy protection at the ingress

Privacy protection at the egress

Data storage

Use cloud storage offerings instead of Hadoop

Machine Learning & Big Data Blog

Is Hadoop Dead? How Kubernetes and Cloud-Native Could Displace Hadoop

The Death of Hadoop?

Is Hadoop dead? Not so fast. Plan on supporting multiple environments for some time to come.

By [Barry Devlin](#)

February 26, 2019

The recent "merger of equals" between Cloudera and Hortonworks has triggered speculation about the possible imminent demise of Hadoop. Market observers question if the merger indicates a shrinking Hadoop ecosystem market that can no longer support its two largest competing beasts.

Data Warehouse vs Data Lake

Requirements
Data
Data
Business
Data
Data
Data
Data
Data
Transformation
Schemas
Metadatas

Data Warehouse vs Data Lake

- Know the questions to ask
- Lot's of upfront work to get the data to where you can use it
- Model first

Data Warehouse vs Data Lake

- Don't know the questions to ask
- Little upfront work needs to be done to start using data
- Model later

Source: Microsoft

Data Warehouse vs Data Lake

- Know the questions to ask
- Lot's of upfront work to get the data to where you can use it
- Model first

- Don't know the questions to ask
- Little upfront work needs to be done to start using data
- Model later

Source: Microsoft

Data preparation & training

Offer self-service tools

Use on-demand resources

Storage

10 TB
+ 24/7
= ~300 Eur/month

databricks®

32 cores / 128 GB RAM
+ 160 hours
= ~700 Eur/month

Serve results to end consumers

Apply domain and product thinking

- Model to describe a domain
- Unified language
- Raw or transformed datasets
- Domain team is responsible for its lifecycle, SLA
- Discoverable, addressable, trustworthy,
self-describing, interoperable, secure
- Each producer is responsible of sharing data
products to organization

How to Move Beyond a Monolithic Data Lake to a Distributed Data Mesh

Many enterprises are investing in their next generation data lake, with the hope of democratizing data at scale to provide business insights and ultimately make automated intelligent decisions. Data platforms based on the data lake architecture have common failure modes that lead to unfulfilled promises at scale. To address these failure modes we need to shift from the centralized paradigm of a lake, or its predecessor data warehouse. We need to shift to a paradigm that draws from modern distributed architecture: considering domains as the first class concern, applying platform thinking to create self-serve data infrastructure, and treating data as a product.

20 May 2019

Zhamak Dehghani

Zhamak is a principal technology consultant at ThoughtWorks with a focus on distributed systems architecture and digital platform strategy at Enterprise. She is a member of ThoughtWorks Technology Advisory Board and contributes to the

CONTENTS

- [The current enterprise data platform architecture](#)
 - [Architectural failure modes](#)
 - [Centralized and monolithic](#)
 - [Coupled pipeline decomposition](#)
 - [Siloed and hyper-specialized ownership](#)
 - [The next enterprise data platform architecture](#)
 - [Data and distributed domain driven architecture convergence](#)
 - [Domain oriented data decomposition and ownership](#)
 - [Source oriented domain data](#)
 - [Consumer oriented and shared domain data](#)
 - [Distributed pipelines as domain internal implementation](#)

Building Evolutionary Architectures

SUPPORT CONSTANT CHANGE

Neal Ford, Rebecca Parsons

Architectural Patterns

Uncover essential patterns in the most indispensable realm of enterprise architecture

Software Architecture for Developers

Volume
I

Technical leadership and
the balance with agility

Simon Brown

Guerrilla Analytics:

A Practical Approach to
Working with Data

Enda Ridge

Domain-Driven **D E S I G N**

Tackling Complexity in the Heart of Software

Eric Evans
Foreword by Martin Fowler

Principles, best practices, tools

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps

Get familiar with DataOps - Examples

Delay commitments and keep important decisions open

- The principle of **Last Responsible Moment** originates from Lean Software Development
- It emphasises holding on taking important actions and crucial decisions for as long as possible.

Why Last Responsible Moment is important in cloud analytics?

Expect new improvements and upgrades all the time

- 10 January, 2020 ↗
 - Amazon Redshift at re:Invent 2019
09:19 PM • AWS Amazon Redshift Analytics
 - Lustre File System Performance on Oracle Cloud Infrastructure
07:13 PM • Oracle Partners Performance
 - Oracle Cloud Days 2020: Building Your Future
06:27 PM • Oracle Events Oracle Cloud Infrastructure
 - Exploring container security: Navigate the security seas with ease in GKE v1.15
05:00 PM • GCP Identity & Security Exploring Container Security
 - A home away from home: Wayfair goes hybrid on Google Cloud with 100 Gbps Dedicated Interconnect
04:00 PM • GCP Networking Customers
- 09 January, 2020 ↗
 - How Verizon Media Group migrated from on-premises Apache Hadoop and Spark to Amazon EMR
07:35 PM • AWS Amazon EMR Analytics
 - Trying cloud on for size: URBN's Nuuly builds from scratch with Google Cloud
05:00 PM • GCP Retail Customers
 - Exploratory data analysis, feature selection for better ML models
05:00 PM • GCP Data Analytics AI & Machine Learning
 - Join us at Google Cloud Next '20: April 6-8 in SF
05:00 PM • GCP G Suite Events
- 08 January, 2020 ↗
 - Put your archive data on ice with new storage offering
05:00 PM • GCP Storage & Data Transfer
 - Creating CI/CD pipelines for ASP.NET 4.x with AWS CodePipeline and AWS Elastic Beanstalk
04:22 PM • AWS AWS CodeBuild AWS CodeCommit

valdas@maksimavicius.eu
<https://www.linkedin.com/in/valdasm/>
Twitter: @VMaksimavicius

