

Azure Data Factory Visual Data Flow

Limited Preview December 2018

Visual Data Flow Authoring


- · Transform Data, At Scale, in the Cloud, Zero-Code
 - Cloud-first, scale-out ELT
 - Code-free dataflow pipelines
- Serverless scale-out transformation execution engine
- Maximum Productivity for Data Engineers
 - · Does NOT require understanding of Spark / Scala / Python / Java
- Resilient Data Transformation Flows
 - · Built for big data scenarios with unstructured data requirements
 - Operationalize with Data Factory scheduling, control flow and monitoring

Visual Data Flow Key Tenets

- Visual "Data Flow Builder" / "Data Mapping"
- Extensible through scripting and expressions
- Data Flow can be embedded into ISV / SaaS apps
 - · Embed UI
 - · Embed Parameterize Data Flows
- A graphical UI for building data transformation routines on Spark
- Built for resiliency and operationalized environments


Code-free Data Transformation At Scale

- Does not require understanding of Spark, Big Data Execution Engines, Clusters, Scala, Python ...
- · Focus on building business logic and data transformation
 - · Data cleansing
 - Aggregation
 - Data conversions
 - Data prep
 - Data exploration


... not ...

ADF Data Flow Workstream


- Explicit user action
- User places data source(s) on design surface, from toolbox
- Select explicit sources

- Implicit/Explicit
- Data Lake staging area as default
- User does not need to configure this manually
- Advanced feature to set staging area options
- File Formats / Types
 (Parquet, JSON, txt, CSV
 ...)


- Explicit user action
- User places transformations on design surface, from toolbox
- User must set properties for transformation steps and step connectors

- Explicit user action
- User chooses destination connector(s)
- User sets connector property options

Data Flow Limited Preview Support & SLAs


- Azure SLAs are NA for preview services (private or public preview) until GA of the service.
- Limited Preview Support
 - Handled directly with the Azure Engineering team via adfdataflowext@microsoft.com.
- Sign-up for ADF Data Flow service
 - http://aka.ms/dataflowpreview
 - Microsoft Azure must whitelist your subscription ID to turn on the feature for you
- Public Preview Support
 - Normal Azure customer service channels

ADF Pipeline Execution of a Data Flow Activity


- Design code-free ETL workflows
- Copy data from onprem, other clouds and Azure
- Stage data for transformation
- Build visual data transformations
- Schedule triggers for your pipeline execution
- Monitor processes and configure alerts
- All within ADF

Simple Copy Flow


- ADF Data Flow is a guided construction process
- Begin by defining the Datasets for your Source and Sink
- Add Transformations to each node in your data flow
- Or simply copy from source to sink with no transformation
- Map columns and fields along the way

Slowly Changing Dimension Scenario


- Common DW pattern to manage changing attributes to dimension members
- Graphically build code-free SCD ETL pattern to load your data warehouse
- Connect directly to Azure SQL DB and Azure SQL DW
- Use Lookup, Surrogate Key, Derived Column and Select transforms

Load Star Schema DW Scenario


- Classic ETL pattern is easy to build in ADF's code-free Data Flow visual data transformation environment
- Add Aggregate transforms to produce calculations that you store in your analytical database schema
- Use Join transform to combine data from multiple data sources and data streams inside your data flow
- Land your data in your Lake folders or direct to Azure SQL DW


Data Lake Data Science Scenario


- ADF supports building visual data transformations against your data directly in Data Lake locations (i.e. Azure Blob Store, Azure Data Lake Store)
- Built-in handling of schema drift for frequent changes in data lake file formats, columns, and data types
- Perform data exploration and data profiling across your data lake in ADF Data Flow win interactive debug data preview


(2.9


Build your logical data flows adding data transformations in a guided experience


Microsoft Azure Data Factory Continues to Extend Data Flow Library with a Rich Set of Transformations and Expression Functions


Switch to Debug Mode and select sample data to work with for debugging


Debug mode provides row-level context and visible results in inspector pane


Debug mode provides row-level context and visible results in inspector pane


Interactive Expression Builder – Build data transform expressions, not Spark code


Azure Data Factory Visual Data Flow


Deep Monitoring Introspection of Data Transformations


Debug Data Flows with Data Preview and Data Sampling


		Update *	Ne	w *	Unchanged	Total	Continent_data =bc	×
Nuber of columns		2	1	1		18	Con Black	
Nuber o	of rows	30	0		2,483	2,234		
Output	schema Data I	Preview					528 51.8% North America 203 20.3 Asia	
Order	Date * 📆	Column* ∜	Profit + 1.2	Column 123	Continent_data abc	Column abc	136 13.6% Africa 116 11.6% Europe	
1	12/03/2018	✓	2455.45	Cell Contents	North America	Cell Contents	17 1.7% America	
2	12/03/2018	~	2455.45	Cell Contents	Europe	Cell Contents	10 1.0% Other	
3	12/03/2018		2455.45	Cell Contents	North America	Cell Contents		
4	12/03/2018		2455.45	Cell Contents	North America	Cell Contents		
5	12/03/2018	~	2455.45	Cell Contents	Africa	Cell Contents		
6	12/03/2018	~	2455.45	Cell Contents	Asia	Cell Contents	Content Type String Missing Value 0 (0%)	
7	12/03/2018	~	null	Cell Contents	Europe	Cell Contents	♦ Unique Values 5 (5%)	
8	12/03/2018		null	Cell Contents	North America	Cell Contents	Most Common North America	(52.8%)
9	12/03/2018		49582.23	Cell Contents	Asia	Cell Contents	 Skewness -0.043210436 	
1.0	12/03/2018		49582.23	Cell Contents	Asia	Cell Contents		
11	12/03/2018	~	null	Cell Contents	Europe	Cell Contents		
12	12/03/2018		49582.23	Cell Contents	Europe	Cell Contents		
13	12/03/2018		49582.23	Cell Contents	North America	Cell Contents		

Build Resilient Data Flows with Schema Drift Handling


Data Engineer Defines Source will take ALL fields from the source file with flexible schema


Data Engineer derives columns using template expression patterns based on name and type matching. No need to define static field names.


Data Engineer derives columns using template expression based on name and type matching. No need to define static field names.


Data Engineer derives columns using template expression based on name and type matching


Sink all incoming fields along with new derived field

