


DP-203T00: Ingest and load data into the data warehouse


Agenda


Lesson 01: Use data loading best practices in Azure Synapse Analytics


Dedicated SQL Pool architecture revision


Understand data load design goals

- Where is my data coming from?
- Is the data nett new? or do you receive changes from existing datasets?
- How often is the data being refreshed, added to or replaced?
- What formats are the data coming in?
- Is the data ingestible as-is? or are transformations and cleansing tasks required?
- Which takes priority, loading or querying/analysis?

Manage singleton updates


Compute Node


01101010101010101011

Compute Node


011010101010101010101

Compute Node


01101010101010101011

Compute Node


011010101010101010101

Compute Node


Compute Node


011010101010101010101

Set-up dedicated data loading accounts


Compute Node


Compute Node


Compute Node


Compute Node


01101010101010101011

Compute Node


011010101010101010101

Compute Node


Manage concurrent access to Azure Synapse Analytics


Compute Node


Compute Node


Compute Node


011010101010101010101

Compute Node


Compute Node


011010101010101010101

Implement Workload Management


Control Node

Compute Node


Compute Node


Compute Node


Compute Node


011010101010101010101

Compute Node


011010101010101010101


Compute Node


Use PolyBase, the Copy command or the Copy Activity

PolyBase


Copy data activity


Lesson 02: Petabyte-scale ingestion with Azure Data Factory


Azure Data Factory/Synapse pipeline revision


Petabyte-scale ingestion with Azure Data Factory


Understanding integration


Review questions


Q01 – Which data loading feature limits the number of resources a group of requests can consume in Azure Synapse Analytics?

A01 – Workload management


Q02 – Why should you split up one large files into smaller files when loading data into a dedicated SQL pool in Azure Synapse Analytics?


A02 – To take advantage of the Massively Parallel Processing (MPP) architecture


Q03 – In which section of the Data Factory designer canvass would you find the Copy Activity?

A03 – Move and Transform

Lab: Ingest and load data into the data warehouse


Lab overview

This lab teaches students how to ingest data into the data warehouse through T-SQL scripts and Synapse Analytics integration pipelines. The student will learn how to load data into Synapse dedicated SQL pools with PolyBase and COPY using T-SQL. The student will also learn how to use workload management along with a Copy activity in a Azure Synapse pipeline for petabyte-scale data ingestion.

Lab objectives

After completing this lab, you will be able to:

Use data loading best practices in Azure Synapse Analytics

Petabyte-scale ingestion with Azure Data Factory

Lab 07 Overview

Synapse Analytics


asacosmosdb<unique_suffix

Campaign Info


Dedicated SQL

Pool (SQLPool1)


Apache Spark pool


Power B

SQL Pool

Built-In Serverless

asagaworkspace<unique_suffix>

Lab review


Question 4 – You want to truncate a staging table before loading it with data in a Copy activity. Which sink property would you set to do this?

Module summary

In this module, you have learned about:

Use data loading best practices in Azure Synapse Analytics

Petabyte-scale ingestion with Azure Data Factory

Next steps

After the course, consider reading [Best practices for loading data using dedicated SQL pools in Azure Synapse Analytics] for more guidance on data ingestion and loading

