

cloud
lunch & learn

Marathon

Is there a way that we can build our Azure Synapse Pipelines all with parameters based on MetaData?

Erwin de Kreuk

Lead Data and AI @InSpark

13 May 10:00 - 11:00 (UTC)

13 May 12:00 - 13:00 (UTC+01:00) CET

All sessions available on www.cloudlunchlearn.com/marathon

Sponsored by

Microsoft

<https://www.linkedin.com/in/erwindekreuk/>

<https://erwindekreuk.com>

@erwindekreuk

Erwin de Kreuk

Lead Data and AI @InSpark

We Are InSpark

We help organizations
**accelerating their digital
transformation with impactful
Microsoft solutions & expertise**

Azure Synapse Analytics

Data integration

Data warehousing

Big data analytics

- Pipeline Parameter
- Dataset Parameter
- Notebook Parameter
- Linked Service Parameter
- Dataflow Parameter

Linked Services Parameters

Connect to different Database
on same Server

Connect to different Logical
Servers

Parameters

New | Delete

Name	Type	Default value
Database	String	WideWorldImporters

Advanced

Add dynamic content

@linkedService().Database

Clear contents

Filter...

Learn about linked service parameterization [here](#)

Parameters

Database

Dataset Parameters

Create 1 dataset for all your
Linked Services activities

The screenshot shows the 'Parameters' tab of a dataset configuration. At the top, there are three dark blue rounded rectangular boxes labeled 'FileSystem', 'Directory', and 'FileName'. Below them, the dataset details are shown: 'Parquet' file format and 'DS_ADLS_RAW' name. The 'Parameters' tab is selected, showing three input fields: 'Linked service *' (set to 'LS_ADLS_DLS2'), 'File path *' (containing three sub-fields: 'FilePath' (empty), 'Directory' (selected), and 'File' (empty)), and 'Compression type' (set to 'snappy'). Arrows from the 'FileSystem', 'Directory', and 'FileName' labels point to the corresponding 'FilePath', 'Directory', and 'File' fields respectively.

The screenshot shows the 'Parameters' tab of a dataset configuration, specifically the 'Parameters' section. It includes a header row with columns for 'Name', 'Type', and 'Default value'. Below this, there are two rows of parameter definitions:

Name	Type	Default value
FilePath	String	Value
Filename	String	Value

Dataset Parameters

- Create 1 dataset for all your Linked Services activities

The screenshot shows the 'Parameters' tab for a Parquet dataset named 'DS_ADLS_RAW'. The 'File path' field contains the expression 'raw / @dataset().FilePath / @dataset().Filename'. Three arrows point from the labels 'FileSystem', 'Directory', and 'FileName' to the segments of the file path expression.

Parameter	Value
FileSystem	raw
Directory	@dataset().FilePath
FileName	@dataset().Filename

Add dynamic content

@dataset().FilePath

Clear contents

The screenshot shows the 'Parameters' tab of the 'Add dynamic content' dialog. It displays two parameters: 'FilePath' and 'Filename', both defined as 'String' type with a 'Value' placeholder.

Name	Type	Default value
FilePath	String	Value
Filname	String	Value

Dataflow Parameters

Pass parameters to Dataflow

The screenshot shows the Azure Data Factory pipeline editor interface. At the top, a data flow diagram is visible, consisting of several stages: a source (Azure Blob Storage), followed by a series of transformation steps including 'DataStoreExcludeColumns', 'IsCurrent', 'RemoveAuditColumnsActive', and 'MarkAsInsert'. Below the diagram, the 'Parameters' tab is selected in the 'Settings' section of the pipeline properties.

Parameters Tab (Pipeline Settings):

Name	Type	Default value
TargetFilePath	string	'DeltaLake/' + \$TargetFilePath + '/' + \$TargetFileName + '/Original'
TargetFileName	string	
ProcessType	string	
DataStoreExcludeColumns	string	

Data Flow Parameters:

Name	Value	Type	Expression
TargetFilePath	@pipeline().parameters.FilePath	string	
TargetFileName	@pipeline().parameters.FileName	string	
ProcessType	@pipeline().parameters.ProcessType	string	
DataStoreExcludeColum...	@pipeline().parameters.DataStoreExcl...	string	

An arrow points from the 'Value' column of the Data Flow Parameters table to the 'Default value' field in the Parameters tab, indicating the mapping between pipeline parameters and data flow parameters.

Expression Elements: All, Functions, **Parameters**, Cached lookup

Expression values: Filter by keyword, Create new, abc TargetFilePath, abc TargetFileName

Notebook Parameters

Pass Parameters from
Synapse to Databricks

```
Cmd 5
1 # Creating widgets for leveraging parameters, and printing the parameters
2
3 dbutils.widgets.text("datalake_connection", "", "")
4 datalake_connection = dbutils.widgets.get("datalake_connection")
5 #if not datalake_connection or not datalake_connection.isstring()
6 print("Data Lakedata Connection:\n" + datalake_connection)
7
8 dbutils.widgets.text("source_file", "", "")
9 source_file = dbutils.widgets.get("source_file")
10 print("\nSource File Path:\n" + source_file)
11
12 dbutils.widgets.text("IsIncremental", "", "")
13 IsIncremental = dbutils.widgets.get("IsIncremental")
14 print("\nIs Incremental loading =\n" + IsIncremental)
15
16 dbutils.widgets.text("target_file", "", "")
17 target_file = dbutils.widgets.get("target_file")
18 print("\nTarget File:\n" + target_file)
19
20 dbutils.widgets.text("target_file_path", "", "")
```

<input type="checkbox"/> datalake_connection	@activity('Get EnvironmentSettings').o...
<input type="checkbox"/> target_file	@{pipeline().parameters.TargetFileNa...}
<input type="checkbox"/> target_PKColumns	@{pipeline().parameters.PKColumns}
<input type="checkbox"/> source_file	@{pipeline().parameters.FilePath}/@{pi...
<input type="checkbox"/> target_file_path	@pipeline().parameters.TargetFilePath
<input type="checkbox"/> HashExcludeColumns	@pipeline().parameters.HashExcludeC...
<input type="checkbox"/>	

Pipeline Parameters

Can be used across all your Pipelines

The screenshot shows the 'Parameters' tab in the Azure Data Factory pipeline configuration. A new parameter named 'FilePath' has been created, defined as a String type with a dynamic value of '@pipeline().parameters.FilePath'. The 'Sink' tab is selected, and the 'DS_ADLS_RAW' dataset is chosen as the sink dataset. The 'Dataset properties' section shows two parameters: 'FilePath' and 'Filename', both mapped to 'Value'.

Name	Type	Default value
FilePath	String	@pipeline().parameters.FilePath
FileName	String	

NAME	VALUE	TYPE
FilePath	Value	string
Filename	Value	string

Parameters

Innovate to accelerate

DEMO

Metadata

Load your pipelines
dynamically

Marathon

Can we get answers on the following questions?

Can we build Synapse Pipelines dynamically?

Can we extract data from my sources based on MetaData?

Can we log the execution of the Pipelines?

Can we load the active(current) or historical records to a DataStore?

Can we build history from extracted data based on MetaData?

YES WE
CAN.

Metadata

Source Parameter table

Metadata

Source Parameter table


```
SELECT [PipelineParameterId],  
 ,[SourceName],  
 ,[SourceSchema],  
 ,[SelectQuery],  
 ,[SelectLastLoadDate],  
 ,[FilePath],  
 ,[FileName],  
 ,[TableDestinationName],  
 ,[ProcessType],  
 ,[IsActive],  
 ,[IsIncremental],  
 ,[IsIncrementalColumn],  
 ,[LastLoadtime]  
  FROM [execution].[Pipeline_DataLake_Files]
```

Command

```
SELECT case when 1=1 then  
convert(varchar,max>LastEditedWhen),120) else  
convert(varchar,getdate(),120) end as LastLoadDate  
FROM SourceSchema.SourceTable
```


Execute

Marathon

Logging

Log Start and End Time of records

Log Extracted Records

Log Execution Failure

Create Pipeline_ExecutionLog table

Marathon

Logging

BEGIN

Insert new Record
Insert Metadata
Insert Start time

END

End Time
Status(1)
Row Counts
Pipeline Details

ERROR

End Time
Status(2)
Failure Message

Log Start and End Time of records

Log Extracted Records

Log Execution Failure

Create Pipeline_ExecutionLog table

Pipeline_ExecutionLog

Results		Messages	
LogId	StartTime	EndTime	
1	5	2021-02-08 19:55:35.517	2021-02-08 19:55:57.687
2	4	2021-02-08 19:55:04.670	2021-02-08 19:55:28.327
3	3	2021-02-08 19:54:35.920	2021-02-08 19:54:58.937
4	2	2021-02-08 19:54:09.117	2021-02-08 19:54:29.653
5	1	2021-02-08 19:53:57.763	NULL

LogId	StartTime	En...	Status	FailureMessage
1	15	2021-02-0...	20...	1
2	14	2021-02-0...	20...	1
3	13	2021-02-0...	20...	2
4	12	2021-02-0...	20...	1
5	11	2021-02-0...	20...	2

Failure happened on 'Source' side. ErrorCode=SqlOperationFailed,'Type=Microsoft.DataTransfer.Common.Shared.HybridDeliveryException,Message=A database operation failed with the following error: '.

Innovate to accelerate

DEMO

Can we get answers on the following questions?

Can we build Synapse Pipelines dynamically?

Can we load the active(current) or historical records to a DataStore?

Can we extract data from my sources based on MetaData?

Can we build history from extracted data based on MetaData?

Can we log the execution of the Pipelines?

HIGH OVERVIEW ARCHITECTURE NITROGEN Data Integration

Innovate to accelerate

DEMO

Can we get answers on the following questions?

Can we build Synapse Pipelines dynamically?

Can we load the active(current) or historical records to a DataSt...

Can we extract data from my sources based on MetaData?

Can we build history from extracted data based on MetaData?

Can we log the execution of the Pipelines?

Questions?

<https://erwindekreuk.com>

@erwindekreuk

<https://www.linkedin.com/in/erwindekreuk/>

Slides will be available on my blog

cloud
lunch & learn **Marathon**

cloud
lunch & learn

Marathon

Thank you!

Share your Love with the speaker and team on social, using the hashtag `#cllmarathon` and `@CloudLunchLearn`

And follow us 😊

youtube.com/c/CloudLunchandLearn

[@CloudLunchLearn](https://twitter.com/CloudLunchLearn)

In collaboration with

