

Azure Data Factory

A Complete Introduction

Paul Andrew | Principal Consultant & Solution Architect

MVP Microsoft®
Most Valuable
Professional

A LTIUS

Azure Data Factory

An Complete Introduction... (to the key things Paul thinks you need to know based on experience.)

Paul Andrew | Principal Consultant & Solution Architect

Microsoft®
Most Valuable
Professional

A LTIUS

Azure Data Factory

https://azure.microsoft.com/en-gb/services/data-factory/

1 Linked Services – How and what to connect to. Like the SSIS connection manager.

1 Linked Services

- 1 Linked Services
- Data Sets Where is my data? What format? What file path/table do I need?

/RAW/Orders/2018/01/01/Orders.csv

- 1 Linked Services
- Data Sets
- Activities What do we want to happen?
 With what conditions?

Databricks Notebook Activity

notebookPath: /Playground/Playing

baseParameters: Testing

libraries[jar]: dbfs:/lib1.jar

linkedServiceName: BricksOfData01

Pipelines – What groups of work do I want to do?

- 2 Data Sets
- 3 Activities
- 4 Pipelines

- Manual via UI
- Tumbling Windows
 - Scheduled
 - Blob File Events
 - Logic App Calls
- **Triggers** How are we going to tell our pipeline(s) to execute?

- **Data Sets**
- **Activities** 3
- **Pipelines**
- **Triggers**

Manual

- **Blob File Events**
- Logic App Calls

- 2 Data Sets
- 3 Activities
- 4 Pipelines
- 5 Triggers

- Manual via UI
- Tumbling Windows AKA Time Slices
- Scheduled
 - Blob File Events
 - Logic App Calls

- 2 Data Sets
- 3 Activities
- 4 Pipelines
- 5 Triggers

- Manual via UI
- Tumbling Windows
 - Scheduled
 - Blob File Events
 - Logic App Calls

- Every 1 minute.
- UTC

- 2 Data Sets
- 3 Activities
- 4 Pipelines
- 5 Triggers

- Manual via UI
- Tumbling Windows
 - Scheduled
 - Blob File Events
 - Logic App Calls

- 2 Data Sets
- 3 Activities
- 4 Pipelines
- 5 Triggers

- Manual via UI
- Tumbling Windows
 - Scheduled
 - Blob File Events
 - Logic App Calls

Data Factory Control Flow Components

Data Factory Control Flow Components

Data Factory Control Flow Components

Activity Orchestration

Flexible Region

Specified Region

Gateway Access

Activity Orchestration

Virtual Machine

Activity Orchestration

Flexible Region

Specified Region

Gateway Access

Activity Orchestration

Virtual Machine

Running SSIS Packages in Azure Data Factory

Activity Orchestration

Specified Region

Gateway Access

Activity Orchestration

Virtual Machine

Specified Region

Activity Orchestration

Virtual Machine

Single Hosted IR

Multiple Hosted IR's (Failover & Load Balancing)

Hosted IR Linked to Multiple Data Factory's

Using a Hosted IR with Express Route

Using a Hosted IR with Express Route

Recap: Data Factory

- 1 Linked Services
- 2 Data Sets
- 3 Activities
- 4 Pipelines
- 5 Triggers

- 1 Azure
 Integration Runtime
- 2 SSIS
 Integration Runtime
- Self Hosted
 Integration Runtime

Data Factory Key Activities

Lookup Activity

Get Metadata to Support Other Control Flow Activities

For Each Activity

Scaling Out Control Flow Activities

Batch Count Default: 20

Batch Count Max: 50

Custom Activity

References Objects Datasets: [] Linked Services: [] Custom **Linked Services** Azure Batch ??? Azure Blob Storage

Building a Custom Activity

A .Net Console App Executed Using Azure Batch Service.

Recap: Data Factory — Useful Activities

- Lookup

 Get value(s) from lots of places to support other activities.
- Profession of other activities, sequentially or in parallel.
- Custom
 Extensibility code executed by Azure Batch compute pools.

Simple Dynamic Copy Pipeline

Demo Architecture

Data Factory Data Flows

Data Factory Control Flow Components

Data Factory Data Flows

Mapping Data Flows

What is a Mapping Data Flow?

Mapping Data Flows

Mapping Data Flows – Settings & Concepts

Mapping Data Flows – Transformations

Mapping Data Flows – Expression Builder

Mapping Data Flows – Debug Mode

Wrangling Data Flows

What is a Wrangling Data Flow?

What is a Wrangling Data Flow?

What is a Wrangling Data Flow?

Data Flow - Cluster Configuration

Integration Runtimes

Azure **Databricks**

Recap: Data Factory — Data Flows

- Mapping
 Similar to SSIS Data Flows in appearance.
- Wrangling
 Similar to Power BI Power Query.
- Data Flow Cluster Config
 Via the Data Factory Azure IR

Data Factory DevOps — CI/CD

PaulsFunFactory

Documentation

Author & Monitor

Data Factory Deployments

Option 2 – ARM Templates for Multiple Data Factory Services

Recap: Data Factory – DevOps

- Development and Debugging
 Via the Portal UI
- Source Code
 3x choices of JSON files!
- Deployment
 Several options depending on requirements.

Summary

What is Azure Data Factory?

What is Azure Data Factory?

- 1. Orchestrator of our Control Flow operations with scale out Activities.
- 2. Orchestrator of our <u>Data Flow</u> transformations using cloud native services.
- 3. The scheduler of solutions using a variety of Pipeline Triggers.

Thank you for listening...

mrpaulandrew.com Blog:

Email: paul@mrpaulandrew.com

Twitter: @mrpaulandrew

In/mrpaulandrew LinkedIn:

github.com/mrpaulandrew

