What is data engineering?

INTRODUCTION TO DATA ENGINEERING


Vincent Vankrunkelsven

Data Engineer @ DataCamp


What to expect


- Chapter 1
 - What is data engineering?
- Chapter 2
 - Tools data engineers use
- Chapter 3
 - Extract
 - Transform
 - Load
- Chapter 4
 - Data engineering at DataCamp!

In comes the data engineer

- Data is scattered
- Not optimized for analyses
- Legacy code is causing corrupt data

Data engineer to the rescue!


Data engineers: making your life easier

- Gather data from different sources
- Optimized database for analyses
- Removed corrupt data

Data scientist's life got way easier!


Definition of the job

An engineer that develops, constructs, tests, and maintains architectures such as databases and large-scale processing systems

- Processing large amounts of data
- Use of clusters of machines

Data Engineer vs Data Scientist

Data Engineer

- Develop scalable data architecture
- Streamline data acquisition
- Set up processes to bring together data
- Clean corrupt data
- Well versed in cloud technology

Data Scientist

- Mining data for patterns
- Statistical modeling
- Predictive models using machine learning
- Monitor business processes
- Clean outliers in data

Let's practice!

INTRODUCTION TO DATA ENGINEERING


Tools of the data engineer

INTRODUCTION TO DATA ENGINEERING


Vincent Vankrunkelsven

Data Engineer @ DataCamp


Databases

- Hold large amounts of data
- Support application


• Other databases are used for analyses


Processing

- Clean data
- Aggregate data
- Join data


Processing: an example

```
df = spark.read.parquet("users.parquet")
outliers = df.filter(df["age"] > 100)
print(outliers.count())
```

Data engineer understands the abstractions.

Scheduling

- Plan jobs with specific intervals
- Resolve dependency requirements of jobs


JoinProductOrder needs to run after CleanProduct and CleanOrder

Existing tools

Databases Scheduling


Processing


A data pipeline


Let's practice!

INTRODUCTION TO DATA ENGINEERING


Cloud providers

INTRODUCTION TO DATA ENGINEERING


Vincent Vankrunkelsven

Data Engineer @ DataCamp


Data processing in the cloud

Clusters of machines required

Problem: self-host data-center

- Cover electrical and maintenance costs
- Peaks vs. quiet moments: hard to optimize

Solution: use the cloud


Data storage in the cloud

Reliability is required

Problem: self-host data-center

- Disaster will strike
- Need different geographical locations

Solution: use the cloud


The big three: AWS, Azure and Google


32% market share in 2018


17% market share in 2018


10% market share in 2018

- Storage
- Computation
- Databases.

Storage

Upload files, e.g. storing product images

Services

- AWS S3
- Azure Blob Storage
- Google Cloud Storage

Computation

Perform calculations, e.g. hosting a web server

Services

- AWS EC2
- Azure Virtual Machines
- Google Compute Engine

Databases

Hold structured information

Services

- AWS RDS
- Azure SQL Database
- Google Cloud SQL

Let's practice!

INTRODUCTION TO DATA ENGINEERING

