

Data Engineering

Hierarchy of Needs

Angel D'az

Self-Intro

Data Engineering Consultant

Tools

- Python, AWS, Airflow, Ansible

Business Problems

- Batch Processing Workflows ELT / ETL
- Ground-Up Data Infrastructures

THE DATA SCIENCE **HIERARCHY OF NEEDS**

LEARN/OPTIMIZE

AGGREGATE/LABEL

EXPLORE/TRANSFORM

MOVE/STORE

COLLECT

Maslow at the Blackfoot Reservation in 1938

Glenbow Archives PA-3385-185

Glenbow Archives PA-3385-185

Glenbow Archives PA-3385-185

THE DATA SCIENCE HIERARCHY OF NEEDS

LEARN/OPTIMIZE

AI,
DEEP
LEARNING

A/B TESTING,
EXPERIMENTATION,
SIMPLE ML ALGORITHMS

ANALYTICS, METRICS,
SEGMENTS, AGGREGATES,
FEATURES, TRAINING DATA

AGGREGATE/LABEL

CLEANING, ANOMALY DETECTION, PREP

EXPLORE/TRANSFORM

RELIABLE DATA FLOW, INFRASTRUCTURE,
PIPELINES, ETL, STRUCTURED AND
UNSTRUCTURED DATA STORAGE

MOVE/STORE

INSTRUMENTATION, LOGGING, SENSORS,
EXTERNAL DATA, USER GENERATED CONTENT

COLLECT

@mrogall

THE DATA SCIENCE HIERARCHY OF NEEDS

But why Another mental model for data

Focus is on fundamentals

Reasoning >
Principles >
Tools

01.

Automation

CASEY @kccarrell · Feb 5

Someone sent me an excel file to fix today because it kept 'blowing up'. It had 20 hidden sheets, 100s of bespoke protections, dozens of named ranges, half of which had defunct references, and a bunch of trash VBA. I told him without sarcasm that it would be easier to start over.

Without Automation

Why Automation first?

A large, solid red circle with small white dots and a yellow wavy line on its right side.A cluster of abstract shapes in teal and orange.

What is a good baseline for Automation?

Scripts

- Source control and Schedule below scripts
 - Script Existing Manual and Predictable Data Wrangling
 - Move legacy click and drag workflows over to scripts

What is a good baseline for Automation?

What does robust Automation look like?

More layers of complexity

What does robust Automation look like?

More layers of complexity

- Infrastructure as Code (IaC)

What does robust Automation look like?

More layers of complexity

- Infrastructure as Code (IaC)
- Data Workflow Orchestration

Why Airflow? It's Extensible

Engineering Talent

- Leverages Python language as the analytics standard

Technical

- Connections to any data source
- Lightweight backend works on any Linux/Unix Server
- Code as Abstraction Layer

02.

Extract

Extract (v.)

Extract (v.)

Without Extraction, there are no ingredients for which our analysts to do their work

Without ingredients, any optimization is premature.

Extract (v.)

Either no-code Data Integration SaaS solution

Or

Fully automate your Data Source connections in code

03.

Load

Load

Cheaper storage killed ETL.

And ELT took its place.

Load

Data Lakes

- Raw data will be in a rough state.
- Cloud Storage allows Analysts to query
 - Queries may be complex

Load

Data Lakes

- Raw data will be in a rough state.
 - Cloud Storage allows Analysts to query
 - Queries may be complex
 - Daily Snapshots ([more info](#))
-

Load

Data Lakes

- Raw data will be in a rough state.
 - Cloud Storage allows Analysts to query
 - Queries may be complex
 - Daily Snapshots ([more info](#))
 - Optimize with Parquet files
-

04.

Transform

Transform

Transform

Data Work that can be kept in SQL only.

Why?

Why SQL only?

1. Maintainable Workflows

Why SQL only?

1. Maintainable Workflows
 2. More Complexity
 - a. Remove Data Silos
-

Why SQL only?

1. Maintainable Workflows
 2. More Complexity
 - a. Remove Data Silos
 - b. Parameterize your SQL
-

Parameterize your SQL

```
SELECT {{ cols }}  
FROM tbl  
{{ where }}
```


Why SQL only?

1. Maintainable Workflows
 2. More Complexity
 - a. Remove Data Silos
 - b. Parameterize your SQL
 - c. Data Quality Testing
-

05.

Optimize Analysis

Optimize Analysis

Optimize Analysis

Time Sensitive Reporting

- Spark

Optimize Analysis

Time Sensitive Reporting

- Spark

Custom Data Transformations

- Jupyter Notebooks

Optimize Analysis

Time Sensitive Reporting

- Spark

Custom Data Transformations

- Jupyter Notebooks

Large Scale Processes

- Reduce Computational Cost with Systems Engineering

06.

Machine Learning

Machine Learning

Machine Learning

07.

Streaming

Streaming

Streaming for Data Analysis, alone, is rare.

Conclusion

Big "Why?"s

Transparency And Reproducibility

Enabling Ethics

Thank you!

Say hi! Ask questions!

Writing: angelddaz.substack.com
Contact: angel@ocelotdata.com

