

Pipelines and Packages: Introduction to Azure Data Factory


Cathrine Wilhelmsen

DATA:Scotland · September 13th, 2019


DATA:Scotland


Pipelines and Packages: Introduction to Azure Data Factory

As Data Engineers and ETL Developers, our main responsibilities are to move, transform, integrate and prepare data for our end users as quickly and efficiently as possible. With the ever-increasing volume and variety of data, this can easily start to feel like a daunting task.

Azure Data Factory (ADF) is a hybrid data integration service that lets you build, orchestrate and monitor complex and scalable data pipelines - without writing any code. The first version of Azure Data Factory may not have lived entirely up to its nickname "SSIS in the Cloud", but the second version has been drastically improved and expanded with new capabilities.

But wait, what's that? You have already invested years and millions in a comprehensive SSIS solution, you say? No problem! You can lift and shift your existing SSIS packages into Azure Data Factory to start modernizing your solution while retaining the investments you have already made.

In this session, we will first go through the fundamentals of Azure Data Factory and see how easy it is to build new data pipelines or migrate your existing SSIS packages. Then, we will explore some of the major improvements in Azure Data Factory v2, including the new Mapping Data Flows. Finally, we will look at design patterns and best practices for development to speed up productivity while keeping costs down.


@cathrinew


cw cathrinew.net


Collect Store Transform Integrate Prepare


© 2019 Cathrine Wilhelmsen (hi@cathrinew.net)


Why?


Stop using SSIS?


Move to ADF?

How?

What?

Existing solution?


Azure Data Factory


What is Azure Data Factory?


Hybrid data integration service


Complex and scalable pipelines

No-code ETL/ELT data flows


What can you do in Azure Data Factory?


Copy Data

Transform Data

What is inside Azure Data Factory?


DEMO

Let's look inside Azure Data Factory!

Wait...

l already have thousands of SSIS packages!


SSIS Lift and Shift

What does Lift and Shift mean?


Lift up existing SSIS packages

Shift them to a new location


Why should you Lift and Shift SSIS?


Modernize while retaining investments

Reduce maintenance and costs (*)

Continue to use familiar tools


How do you Lift and Shift SSIS?


- 1. Configure Azure-SSIS Integration Runtime
- 2. Deploy SSIS Packages to SSISDB in Azure
- 3. Orchestrate SSIS Packages in Azure Data Factory

How do you Lift and Shift SSIS?


- 1. Configure Azure-SSIS Integration Runtime
- 2. Dy SSIS Packages to SSISDB in Azure
- 3. O chestrate SSIS Packages in Azure Data Factory

Azure-SSIS Integration Runtime


Managed cluster of Azure VMs dedicated to SSIS


Billed while running (like all VMs)

Manage cost by running when necessary


DEMO

Let's lift and shift some SSIS Packages!


ADF vs SSIS


Pipeline

Linked Service

Source

Sink

Activity

Data Flow

≈

≈

≈

≈

 \approx

~

Package

Connection Manager

Source

Destination

Control Flow Task

Data Flow


ADF vs SSIS


Pipeline

Linked Service

Source

Sink

Activity

Data Flow

~

 \approx

~

~

~

~

Package

Connection Manager

Source

Destination

Control Flow Task

Data Flow


Mapping Data Flows


What are Mapping Data Flows?


Data transformation at scale


Runs on Azure Databricks

Visual editor, no-code experience


How do Mapping Data Flows work?


Why use Mapping Data Flows?


Transform Data

Upsert Data

Load a Data Warehouse

Handle schema drift

What is Schema Drift?


Rapidly changing source files and metadata:


- Added / Removed Columns
- Renamed Column Names
- Changed Data Types

If not handled properly, Schema Drift can (and most likely will) cause problems in the upstream pipeline

Schema Drift in SSIS


Schema Drift in ADF


DEMO

Let's transform some data!


Lessons Learned

In ADF, everything has a price

SSIS best practices != ADF best practices

Learn how to learn and adapt


thank you!


hi@cathrinew.net


@cathrinew


cathrinew.net


Session Feedback bit.ly/2019sfeedback


Event Feedback bit.ly/2019efeedback

DATA:Scotland