

Data engineering with Azure Databricks

Explore Azure Databricks

Agenda

Use Apache Spark in Azure Databricks

Run Azure Databricks notebooks in Azure Data Factory

Explore Azure Databricks

What is Azure Databricks?

Fully managed, cloud-based data analytics platform

- Built on Apache Spark
- Web-based portal

Provisioned as an Azure resource

- Standard tier
- Premium tier
- Trial

Azure Databricks workloads

Data Science and Engineering

Use notebooks to run Apache Spark code to manipulate and explore data

Machine Learning

Train predictive models using SparkML and other machine learning frameworks

SQL

Store and query data in relational tables using SQL

Only available in *Premium* tier workspaces

Key concepts

- 1. Apache Spark clusters provide highly scalable parallel compute for distributed data processing
- 2. Databricks File System (DBFS) provides distributed shared storage for data lakes
- 3. **Notebooks** provide an interactive environment for combining code, notes, and images
- 4. **Metastore** provides a relational abstraction layer, enabling you to define tables based on data in files
- 5. **Delta Lake** builds on the metastore to enable common relational database capabilities
- 6. **SQL Warehouses** provide relational compute endpoints for querying data in tables

Demo: Explore Azure Databricks

You can try this for yourself later by following the instructions at the link below:

https://aka.ms/mslearn-adb

Knowledge check

Use Apache Spark in Azure Databricks

Create a Spark cluster

Create a cluster in the Azure Databricks portal, specifying:

- Cluster name
- Cluster mode (standard, high-concurrency, or single-node)
- Databricks Runtime version
- Worker and driver node VM configuration
- Autoscaling and automatic shutdown

Use Spark in notebooks

Interactive notebooks

- Syntax highlighting and error support
- Code auto-completion
- Interactive data visualizations
- The ability to export results

Use Spark to work with data files

Dataframe API

```
%pyspark
df=spark.read.load('/data/products.csv',
 format='csv',
 header=True
)
display(df.limit(10))
```


Spark SQL API

```
%pyspark
df.createOrReplaceTempView("products")
```


```
%sql
SELECT Category, COUNT(ProductID) AS ProductCount
FROM products
GROUP BY Category
ORDER BY Category
```

Visualize data

Built-in charts

Graphics packages

Exercise: Use Spark in Azure Databricks

Use the hosted lab environment provided, or view the lab instructions at the link below:

https://aka.ms/mslearn-databricks-spark

Knowledge check

Which definition best describes Apache Spark? ☐ A highly scalable relational database management system ☐ A virtual server with a Python runtime ✓ A distributed platform for parallel data processing using multiple languages You need to use Spark to analyze data in a parquet file. What should you do? Import the data into a table in a serverless SQL pool Convert the data to CSV format You want to write code in a notebook cell that uses a SQL query to retrieve data from a view in the Spark catalog. Which magic should you use? □ %spark □ %pyspark

Run Azure Databricks notebooks in Azure Data Factory

Azure Databricks notebooks and pipelines

- Use notebooks to develop and test data transformation code
- Incorporate notebooks into data ingestion and transformation pipelines using Azure Data Factory or Azure Synapse Analytics
- Run pipelines on-demand, at scheduled times, or in response to events

Create a linked service for Azure Databricks

Use a Notebook activity in a pipeline

Add a *Notebook* activity to a pipeline, specifying:

- General properties such as name, timeout, and number of retries
- Azure Databricks properties the linked service for your workspace
- Settings, such as the notebook path and parameter details
- **User properties** to define custom configuration values

Use parameters in a notebook

Use the **dbutils** library to work with parameters

```
☐ Madf5fr2scj - Azure Data Factory × +
# define parameter with default value
dbutils.widgets.text("folder", "data")
 □ 點 □ ◎ ? №
 0 0
# Get input parameter value if passed
 Factory Resources
 ✓ Validate Debug Add trigger
folder = dbutils.widgets.get("folder")
 Search activities
 Move & transform
# Return output parameter
 Process Data
 Data flows
path = "dbfs:/{0}/products.csv".format(folder)
 > Azure Function
 Power Query
 m {} m
dbutils.notebook.exit(path)
 Azure Databricks Settings
 Databricks
 Motebook
 Set parameter values in
 > Data Lake Analytic
 notebook activity settings
 Name
 Value
 products_data
 Machine Learning
 > Append libraries
 > Power Query
```


Demo: Run an Azure Databricks Notebook with Azure Data Factory

You can try this for yourself later by following the instructions at the link below:

https://aka.ms/mslearn-databricks-factory

Knowledge check

Further reading

Data engineering with Azure Databricks https://aka.ms/mslearn-azure-databricks