

Data Engineering 101

Building Data Pipelines

galvanize


Jonathan Dinu
VP of Academic Excellence, Galvanize
jonathan@galvanize.com
@clearspandex

Currently


+ galvanize

Outline


- What is Data Engineering?
- Why is Data Engineering?!
- How is Data Engineering!?!
- Data Architectures
- Building a Pipeline (w/ Luigi)
- Q&A

Data Science


Josh Wills @josh_wills


Data Scientist (n.): Person who is better at statistics than any software engineer and better at software engineering than any statistician.

♣ Reply ♣ Retweet ★ Favorite • • • More

Data Engineering


Josh Wills @josh_wills


Engineer

Data Scientist (n.): Person who is better at statistics than any software engineer and better at software engineering than any statistician. Data Scientist

♣ Reply ♣ Retweet ★ Favorite ••• More

Data Engineering


(In Reality)


Data Science


Data Engineering


Challenge


The Challenge


At Scale

scrapy

Hadoop Streaming (w/ BeautifulSoup4)

Snakebite (HDFS)

mrjob or luigi

Spark ML (pySpark)

Flask

Acquisition

Parse

Storage

Transform/Explore

Vectorization

Train

Model

Expose

Presentation

Locally

requests

BeautifulSoup4

pymongo

pandas

scikit-learn/NLTK

Flask


(it's the pipes!)


Why Pipelines?

- Always keep raw data
- Data Lineage
- Apply a series of transforms to data.
- Flexible, Modular, Extensible (and testable!)

Code


- Idempotence
- Checkpointing
- Native Hadoop Support
- But Works for arbitrary scripts (like make!)

Code


- Idempotence
- Checkpointing
- Native Hadoop Support
- But Works for arbitrary scripts (like make!)

(also has a nice UI and sends emails:)


Data Engineering


Data Engineering


Code


LIVE CODE


Machine Learning


Machine Learning


Machine Learning


Overview


Modern Architectures


Batch Layer


LAMBDA ARCHITECTURE


So, why the excitement about the Lambda Architecture? I think the reason is because people increasingly need to build complex, low-latency processing systems. What they have at their disposal are two things that don't quite solve their problem: a scalable high-latency batch system that can process historical data and a low-latency stream processing system that can't reprocess results. By duct taping these two things together, they can actually build a working solution.

- Jay Kreps


Coda Hale

@coda github.com/codahale

METRICS EVERYWHERE


+ galvanize

Data Science Immersive Masters in Data Science

Data Engineering Immersive

Weekend Workshops

Goals


We're Hiring!

- Full-time Instructors
- TAs
- Mentor (volunteer)


galvanize

Thank You!

Jonathan Dinu
VP of Academic Excellence, Galvanize
jonathan@galvanize.com
@clearspandex