

Building Dynamic Data Pipelines in Azure Data Factory

Cathrine Wilhelmsen, *Inmeta*@cathrinew | cathrinew.net

BRK2103

Session Abstract

You already know how to build, orchestrate, and monitor data pipelines in Azure Data Factory (ADF). But how do you go from basic, hardcoded data pipelines to making your solution dynamic and reusable?

In this session, we dive straight into some of the more advanced features of Azure Data Factory. How do you parameterize your linked services, datasets, and pipelines? What is the difference between parameters and variables, and when should you use them? And how do the expression language and built-in functions really work?

We answer these questions by going through an existing solution step-by-step and gradually making it dynamic and reusable. Along the way, we cover best practices and lessons learned.

@cathrinew

cw cathrinew.net

ill ADLS_Lego_Inventories Inventory_Parts ▲ a. HTTP to ADLS DD Lego_HTTP_to_ADLS_Colors DD Lego_HTTP_to_ADLS_Inventories DD Lego_HTTP_to_ADLS_Inventory_Parts DD Lego_HTTP_to_ADLS_Inventory_Sets DD Lego_HTTP_to_ADLS_Part_Categories DD Lego_HTTP_to_ADLS_Part_Relationships iii ASQL_Lego_Sets DD Lego_HTTP_to_ADLS_Parts DD Lego_HTTP_to_ADLS_Sets

DD Lego_HTTP_to_ADLS_Themes

Dynamic Solutions

Why would you use dynamic solutions?

Reduce development time

Reuse patterns for similar tasks

Lower risk of manual errors

How dynamic should the solution be?

Dynamic enough that you save time on development, but not so dynamic that it becomes difficult to understand

How dynamic should the solution be?

...don't try to make a solution that is generic enough to solve *everything*:)

What can make a solution dynamic?

Parameters and Variables:

Pass input values and set or update values during runtime

Expressions and Functions:

Modify the content of values during runtime

Loops and Lookups:

Control logic and executions based on external configuration values

Parameters and Variables

What are Parameters?

Use parameters to pass external values into:

- Pipelines
- Datasets
- Linked Services
- Mapping Data Flows

Once passed, parameter values cannot be changed

How are Parameters passed?

Parameters

@pipeline().parameters.ParameterName

@dataset().ParameterName

@linkedService().ParameterName

Parameters

@pipeline().parameters.ParameterNar

@dataset().Param Name

@linkedService().ParameterName

Parameters and System Variables

- @pipeline().parameters.ParameterName
 - @pipeline().DataFactory
 - @pipeline().TriggerTime

What are Variables?

Parameters are external values passed into pipelines, while variables live inside pipelines

Use variables when you need to change values during pipeline execution

How are variables controlled?

Use **Set Variable** and **Append Variable** activities to control values during pipeline execution

Variables

@variables('VariableName')

@first(variables('VariableName'))

@last(variables('VariableName'))

Variables

@variables('VariableName')

@last(variables('VariableName'))

Expressionsand Functions

What are Expressions?

{}

Use expressions to modify values during runtime

The entire expression starts with the @ symbol:

"@toUpper(pipeline().parameters.FileName)"

At runtime, expressions are evaluated to literal string values:

"COLORS.CSV"

What are Functions?

String: concat, substring, startswith, endswith ...

Date: adddays, addhours, formatDateTime ...

Collection: contains, first, last, length ...

Logical: if, and, or, equals, less, greater ...

Conversion: createArray, binary, json, xml, ...

Math: add, sub, mul, div, min, max, mod, rand ...

How to combine strings?

A common task is to combine strings, for example multiple parameters or static text with a parameter

Combine strings in two ways:

- String Concatenation: @concat()
- String Interpolation: @{...}

What is String Concatenation?

```
{}
```

What is String Interpolation?

{}

TRUNCATE TABLE dbo.

@{pipeline().parameters.TableName}

DEMO

Let's add some parameters!

ForEach Loop Input

The ForEach loop iterates over a collection:

- Array
- JSON Object

Reference the current iteration using @item()

Array Items


```
["colors", "parts", "sets"]
```

Array Items


```
["colors", "parts", "sets"]

(@item()
```

Array Items


```
@item()
{ "Files": [
 "Extension": "csv" },
  { "Name": "colors",
 "Extension": "csv" },
  { "Name": "parts",
  { "Name": "sets",
 "Extension": "csv" }
```


```
{ "Files": [
 "Extension": "csv" },
  { "Name": "colors",
 "Extension": "csv" },
  { "Name": "pants",
 { "Name": "sets",
 "Extension": "csv" }
```

@item().Name

DEMO Let's add a loop!

Lookup

Retrieve dataset from:

- Configuration File / Table
- Query
- Stored Procedure

Use to dynamically get objects to operate on in subsequent activity

Lookup Output

Two types of outputs:

- First Row Only
- All Rows

Lookup Output


```
"firstRow" :
 "Name" : "colors",
 "Extension" : "csv"
```

```
"count": "2",
"value" : [
 "Name" : "parts",
 "Extension" : "csv"
 "Name" : "sets",
 "Extension" : "csv"
```

Lookup Output: First Row Only


```
"firstRow" :
 "Name" : "colors",
 "Extension" : "csv"
```

@{activity('Lookup')
.output.firstRow}

Lookup Output: First Row Only


```
"firstRow" :
 "Name" : "colors",
 "Extension" : "csv"
```

```
@{activity('Lookup')
.output.firstRow
.Name}
```

Lookup Output: All Rows

@{activity('Lookup')
.output.value}

```
"count": "2",
"value" : [
 "Name" : "parts",
 "Extension" : "csv"
 "Name" : "sets",
 "Extension" : "csv"
```

Lookup Output

First Row Only:

Use to pass single values to another activity @{activity('Lookup').output.firstRow.ColumnName}

All Rows:

Use to pass entire collection to another activity @{activity('Lookup').output.value}

DEMO Let's add a lookup!

How do you make dynamic solutions?

- 1. Create hardcoded solution to test pattern
- 2. Replace hardcoded properties with parameters
- 3. Execute the parameterized solution in a loop
- 4. Control loop from configuration table

thank you!

hi@cathrinew.net

@cathrinew

cathrinew.net

