DataTalks.Club

Data Engineering Zoomcamp

January 17, 2022

Plan

- Instructors
- Course
 - o Is it for me?
 - Syllabus
- Course logistics
- DataTalks.Club slack
- Questions

Ankush Khanna

- Senior Data Engineer at Wayfair
- Anything Streaming or Batch

Sejal Vaidya

- Data & ML Engineer
- Course Topics: Platform Infrastructure and Data Ingestion

Victoria Perez Mola

- Team lead of the Analytics platform at Tier Mobility
- Not a data engineer
- Course topics: Analytics engineering

Alexey Grigorev

- Principal Data Scientist at OLX Group
- Not a data engineer =)
- Instructor for ML Zoomcamp

Plan

- Instructors
- Course
 - o Is it for me?
 - Syllabus
- Course logistics
- DataTalks.Club slack
- Questions

Is it for me?

- Pre-requisites
 - Experience with programming (Python)
 - Being comfortable with command line (Git, etc)
 - Exposure to SQL
- Not required
 - Previous experience with data engineering

https://github.com/DataTalksClub/data-engineering-zoomcamp

https://github.com/DataTalksClub/data-engineering-zoomcamp

Data

Pilot Programs

Industry Reports

Factbook

TLC Trip Record Data

Request Data

TLC Trip Record Data

The yellow and green taxi trip records include fields capturing pick-up and drop-off dates/times, pick-up and drop-off locations, trip distances, itemized fares, rate types, payment types, and driver-reported passenger counts. The data used in the attached datasets were collected and provided to the NYC Taxi and Limousine Commission (TLC) by technology providers authorized under the Taxicab & Livery Passenger Enhancement Programs (TPEP/LPEP). The trip data was not created by the TLC, and TLC makes no representations as to the accuracy of these data.

The For-Hire Vehicle ("FHV") trip records include fields capturing the dispatching base license number and the pick-up date, time, and taxi zone location ID (shape file below). These records are generated from the FHV Trip Record submissions made by bases. Note: The TLC publishes base trip record data as submitted by the bases, and we cannot guarantee or confirm their accuracy or completeness. Therefore, this may not represent the total amount of trips dispatched by all TLC-licensed bases. The TLC performs routine reviews of the records and takes enforcement actions when necessary to ensure, to the extent possible, complete and accurate information.

miro

Course overview

- Week 1: Introduction & Prerequisites
- Week 2: Ingestion and orchestration
- Week 3: Data warehouse (Big query)
- Week 4: Analytics engineering (dbt)
- Week 5: Batch processing (Spark)
- Week 6: Streaming (Kafka)
- Weeks 7-10: Project

Week 1: Introduction & Prerequisites

- Setting up the environment
 - Google Cloud account
 - Docker
 - Terraform
- Running Postgres in Docker
- Taking a look at the NY taxi dataset
- SQL refresher

Week 2: Ingestion and orchestration

- Data Lake
 - What is a Data Lake, ELT vs. ETL, Using GCS
- Orchestration
 - What is an Orchestration Pipeline, Data Ingestion, Introducing & Using Airflow
- Demo:
 - Setting up Airflow with Docker
 - Data ingestion DAG
 - Extraction, Pre-processing (parquet, partitioning), Loading, Exploration with BigQuery, etc.
- Best Practices

Week 3: Data Warehouse

- What is Data warehouse
- BigQuery?
 - Partitioning and Clustering
 - With Airflow
 - Best practices

Week 4: Analytics Engineering

- What is dbt and how does it fit the tech stack?
- Using dbt:
 - Anatomy of a dbt model
 - Seeds
 - Jinja, Macros and tests
 - Documentation
 - Packages
- Build a dashboard in Google data studio

Week 5: Batch processing

- Spark internals
- Broadcasting
- Partitioning
- Shuffling
- Spark + Airflow
- Apache Flink as alternative to Spark

Week 6: Stream processing

- Basics of Kafka
- Consumer-Producer
- Kafka Streams
- Kafka Connect

Project

Putting everything we learned in practice

Plan

- Instructors
- Course
 - o Is it for me?
 - Syllabus
- Course logistics
- DataTalks.Club slack
- Questions

Course logistics

- Lessons
 - Pre-recorded
 - Published on our YouTube channel
- Office hours
 - Live on Mondays 17:00 CET
 - Homework solutions and answering questions
- Project
 - 1-2 weeks working on the project
 - 3 week peer reviewing

Course logistics

- Certificate for passing the project
- Leaderboard
 - Scores for homework
 - Project
 - Learning in public

Learning in public

- LinkedIn
- Twitter
- Blogs

Thinam Tamang • 1st

Data Science | Machine Learning | Deep Learning | Practitioner

Day 251 of #300DaysOfData!

activation map decrease by the factor of 4.

few more topics related to the same from here.

Channels and Features :

Channels and Features are largely used interchangeably and refer to the size of the second axis of a weight matrix which is the number of activations per grid cell after a convolution. Channels refer to the input data i.e colors or activations inside the network. Using a stride 2 convolution often increases the number of Features at the same time because the number of activations in the

...

On my Journey of Machine Learning and Deep Learning, I have read and implemented from the book "Deep Learning for Coders with Fastai and PyTorch". Here, I have read about Convolutional Neural Network, Refactoring, Channels and Features, Understanding Convolution Arithmetic, Biases,

Receptive Fields, Convolution over RGB Image, Stochastic Gradient Descent and

Notebook:

I have presented the implementation of Convolutional Neural Network and Training the Learner using Fastai and PyTorch here in the snapshot. I hope you will gain some insights and work on the same. I hope you will also spend some time learning the topics from the Book mentioned below. Excited about the days ahead !!

Plan

- Instructors
- Course
 - o Is it for me?
 - Syllabus
- Course logistics
- DataTalks.Club slack
- Questions

Plan

- Instructors
- Course
 - o Is it for me?
 - Syllabus
- Course logistics
- DataTalks.Club slack
- Questions

Join at slido.com #DEZ

