The Definitive Guide to Azure Data Engineering

Modern ELT, DevOps, and Analytics on the Azure Cloud Platform

Ron C. L'Esteve

The Definitive Guide to Azure Data Engineering: Modern ELT, DevOps, and Analytics on the Azure Cloud Platform

Ron C. L'Esteve Chicago, IL, USA

ISBN-13 (pbk): 978-1-4842-7181-0 ISBN-13 (electronic): 978-1-4842-7182-7

https://doi.org/10.1007/978-1-4842-7182-7

Copyright © 2021 by Ron C. L'Esteve

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spahr

Acquisitions Editor: Jonathan Gennick Development Editor: Laura Berendson Coordinating Editor: Jill Balzano

Cover image designed by Freepik (www.freepik.com)

Distributed to the book trade worldwide by Springer Science+Business Media LLC, 1 New York Plaza, Suite 4600, New York, NY 10004. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail booktranslations@springernature.com; for reprint, paperback, or audio rights, please e-mail bookpermissions@springernature.com.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at http://www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484271810. For more detailed information, please visit http://www.apress.com/source-code.

Printed on acid-free paper

For Mom and Dad.

Table of Contents

About the Author	
About the Technical Reviewer	
Part I: Getting Started	1
Chapter 1: The Tools and Prerequisites	3
Master the Traditional Microsoft Business Intelligence Stack	
Understand Azure's Modern Enterprise Data and Analytics Platform	4
Understand How to Manage Big Data with Azure	
Understand the Fundamental Requirements for the Data Engineer Associate	7
Expand Your Knowledge Across Azure Specialties	8
Be Able to Address the Business Value of the Azure Data Platform	10
Get Hands-On with Azure Data Engineering Through Azure Portal	11
Azure Services Covered in This Book	
Data Lake Storage Gen2	12
Data Factory	12
Databricks	15
Synapse Analytics	15
DevOps CI/CD	16
IoT Hub	
Stream Analytics	
Power BI	
Purview	
Snowflake	21

	SQL Database	. 2 1
(Cosmos DB	. 23
Rele	evant Azure Services Not Covered	. 25
1	Analysis Services	. 25
(Cognitive Services	. 26
1	Azure Machine Learning	. 28
ı	Monitor	. 29
ı	Log Analytics	. 29
E	Event Hubs	. 29
I	Data Share	. 29
I	Logic Apps	. 29
	Power Apps	. 30
1	App Service	. 30
	SQL Managed Instance	. 30
I	Data Box	. 30
I	Data Sync	. 31
I	Data Gateway	. 31
(Cost Management + Billing	. 31
I	Digital Twins	. 31
ı	Mobile	. 31
ı	Networking	. 31
	Security	. 32
I	dentity	. 32
ı	Kubernetes	. 32
ı	Functions	. 32
H	HVR Real-Time Data Replication	. 32
Sun	nmary	. 33
Chapt	ter 2: Data Factory vs. SSIS vs. Databricks	35
_	osing the Right Data Integration Tool	
	en to Use Azure Data Factory, Azure Databricks, or Both	
	nmary	

Chapter 3: Design a Data Lake Storage Gen2 Account	41
Data Lake Layers	41
Environments	42
Storage Accounts	43
File Systems	46
Zones, Directories, and Files	48
Security	52
Control Plane Permissions	52
Data Plane Permissions	52
POSIX-Like Access Control Lists	53
Shared Access Signature	53
Data Encryption	54
Network Transport	54
Summary	54
Part II: Azure Data Factory for ELT	55
•	
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2	57
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources	57 58
Prepare and Verify SQL Server Database Objects	57 58
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects Prepare and Verify Azure SQL Database Objects	57 58 60
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects	57 58 60
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects Prepare and Verify Azure SQL Database Objects	57 58 60 62
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects Prepare and Verify Azure SQL Database Objects Prepare an Azure Data Lake Storage Gen2 Container	57 58 60 62 63
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects Prepare and Verify Azure SQL Database Objects Prepare an Azure Data Lake Storage Gen2 Container Create Azure Data Factory Pipeline Resources Create a Self-Hosted Integration Runtime Create Linked Services	57 58 60 62 63 64 65
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects Prepare and Verify Azure SQL Database Objects Prepare an Azure Data Lake Storage Gen2 Container Create Azure Data Factory Pipeline Resources Create a Self-Hosted Integration Runtime	57 58 60 62 63 64 65
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects Prepare and Verify Azure SQL Database Objects Prepare an Azure Data Lake Storage Gen2 Container Create Azure Data Factory Pipeline Resources Create a Self-Hosted Integration Runtime Create Linked Services	57 58 60 62 63 64 65 66
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources Prepare and Verify SQL Server Database Objects Prepare and Verify Azure SQL Database Objects Prepare an Azure Data Lake Storage Gen2 Container Create Azure Data Factory Pipeline Resources Create a Self-Hosted Integration Runtime Create Linked Services Create Datasets	57 58 60 62 63 64 65 66 67
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources	57 58 60 62 63 64 65 66 67 71
Chapter 4: Dynamically Load a SQL Database to Data Lake Storage Gen2 Azure Prerequisite Resources	57 58 60 62 63 64 65 66 71 72 75

Chapter 5: Use COPY INTO to Load a Synapse Analytics Dedicated SQL Po	ol 83
Features of the COPY INTO Command	84
Data Preparation Tips	85
Tip #1: Remove Spaces from the Column Names	85
Tip #2: Convert VARCHAR(MAX) to VARCHAR(4000)	86
COPY INTO Using a Parquet File	86
COPY INTO Using a CSV File	87
Using COPY INTO from Data Factory	89
Summary	91
Chapter 6: Load Data Lake Storage Gen2 Files into a Synapse Analytics Dedicated SQL Pool	93
Recreate the Pipeline Parameter Table	94
Create the Datasets	96
DS_ADLS_TO_SYNAPSE	96
DS_ADLS_TO_SYNAPSE_MI	99
DS_SYNAPSE_ANALYTICS_DW	101
Create the Pipeline	102
Choose the Copy Method	106
BULK INSERT	106
PolyBase	109
Copy Command	111
Summary	113
Chapter 7: Create and Load Synapse Analytics Dedicated SQL Pool Tables	
Dynamically	115
Dynamically Create and Load New Tables Using an ADF Pre-copy Script	116
Dynamically Truncate and Load Existing Tables Using an ADF Pre-copy Script	124
Dynamically Drop, Create, and Load Tables Using a Stored Procedure	125
Summary	130

Chapter 8: Build Custom Logs in SQL Database for Pipeline Activity N	letrics 133
Option 1: Create a Stored Procedure Activity	134
Option 2: Create a CSV Log File in Data Lake Storage Gen2	137
Option 3: Create a Log Table in Azure SQL Database	143
Summary	146
Chapter 9: Capture Pipeline Error Logs in SQL Database	147
Create a Parameter Table	148
Create a Log Table	150
Create an Errors Table	151
Create a Stored Procedure to Update the Log Table	152
Create a Stored Procedure to Update the Errors Table	155
Create a Source Error	158
Add Records to a Parameter Table	159
Verify the Azure Data Lake Storage Gen2 Folders and Files	160
Configure the Pipeline Lookup Activity	160
Configure the Pipeline ForEach Loop Activity	161
Configure a Stored Procedure to Update the Log Table	161
Configure a Stored Procedure to Update the Errors Table	165
Run the Pipeline	167
Verify the Results	168
Other ADF Logging Options	170
Summary	172
Chapter 10: Dynamically Load a Snowflake Data Warehouse	173
Linked Services and Datasets	174
Base Linked Services	174
Datasets	180
Snowflake Control Database and Tables	185

Pipelines	187
Step 1: Design and Execute an ADF Pipeline to Load Azure SQL Database to Data Lake Storage Gen2	187
Step 2: Design the Data Lake Storage Gen2 to Snowflake ADF Pipeline	
Comparing the Various ADLS Gen2 to Snowflake Ingestion Options	211
Swim Lanes	212
Data Validation	213
Summary	214
Chapter 11: Mapping Data Flows for Data Warehouse ETL	215
Modern Data Warehouse	216
Creating the Base Azure Data Resources	216
Slowly Changing Dimension Type I	218
Create a Data Factory Pipeline and Datasets	219
Create a Data Factory Mapping Data Flow	221
Exists	225
LookupDates	225
SetAttributes	226
AlterRows	226
sink1	227
Updating a Record	230
Inserting a Record	233
Summary	236
Chapter 12: Aggregate and Transform Big Data Using Mapping Data Flows	s 237
Add Files and Folders to Azure Data Lake Storage Gen2	237
File Size	
Folder Structure	238
Create Azure Data Factory Resources	240
Create the Mapping Data Flow	242
Regular Expressions (Regex)	247
Soundey	248

	RANK Function	. 251
	DENSE_RANK Function	. 252
	ROW_NUMBER Function	. 253
,	Summary	. 256
Ch	apter 13: Incrementally Upsert Data	259
(Create a Parameter Table	. <mark>26</mark> 0
	Create a Source Query for the ADF Pipeline	. 262
	Add the ADF Datasets	. <mark>263</mark>
	Azure SQL Database	. <mark>264</mark>
	Azure Data Lake Storage Gen2	. 264
	Azure Synapse Analytics DW	. 266
	Create the ADF Pipeline	. 267
	Add a Lookup Activity to Get the List of Tables	. 267
	Add a ForEach Activity to Iterate and Copy Each Table	. <mark>268</mark>
	Mapping Data Flow for SQL to Lake Incremental ADF Pipeline	. <mark>269</mark>
	Mapping Data Flow to Incrementally Upsert from Lake to Synapse Analytics DW	. <mark>278</mark>
	Run the ADF Pipeline	. <mark>285</mark>
	Verify Incremental SQL to Lake Pipeline Results	. 285
	Verify Incremental Upsert Lake to Synapse ADF Pipeline Results	. 287
	Verify Source SQL Record Count	. 287
	Verify Lake Folder and Parquet File Path	. <mark>288</mark>
	Verify Destination Synapse Record Count	. <mark>288</mark>
	Insert a Source SQL Record	. 289
	Verify Incremental SQL to Lake ADF Pipeline Results	. 29 0
	Verify Incremental Upsert Lake to Synapse ADF Pipeline Results	. 29 0
	Verify Destination Synapse Analytics DW Record Count	. 291
	Update a Source SQL Record	. 292
	Verify Destination Synapse Analytics DW Record Count	. 292
	Summary	20/

Chapter 14: Load Excel Sheets into Azure SQL Database Tables	295
Prerequisites	295
Create an Excel Spreadsheet	296
Upload to Azure Data Lake Storage Gen2	297
Create Linked Services and Datasets	297
Create a Pipeline to Load Multiple Excel Sheets in a Spreadsheet into a Single Azure SQL Table	302
Create a Pipeline to Load Multiple Excel Sheets in a Spreadsheet into Multiple Azure SQL Tables	308
Summary	320
Chapter 15: Delta Lake	321
Why an ACID Delta Lake	321
Prerequisites	322
Create and Insert into Delta Lake	325
Update Delta Lake	333
Delete from Delta Lake	339
Explore Delta Logs	343
Insert	344
Update	344
Delete	345
Summary	346
Part III: Real-Time Analytics in Azure	347
Chapter 16: Stream Analytics Anomaly Detection	349
Prerequisites	349
Create an Azure Stream Analytics Job	350
Create an IoT Hub	352
Create a Power BI Service	358
Download the Device Simulator	358
Create a Stream Analytics Input and Output	360
Add Stream Input	360
Add Stream Output	364

	Write the Stream Analytics Query	. <mark>36</mark> 8
	Start the Stream Analytics Job	. 369
	Create a Real-Time Power BI Dashboard	. 371
	Create a Dataset	. 372
	Create a Dashboard	. 372
	Add a Tile	. 373
	Run the Device Simulator	. 377
	Monitor Real-Time Power BI Streaming	. 379
	Summary	. 381
C	Chapter 17: Real-Time loT Analytics Using Apache Spark	383
	Prerequisites	
	Create an IoT Hub	
	Create a Databricks Cluster	
	Install Maven Library	
	Create a Notebook and Run Structured Streaming Queries	
	Configure Notebook Connections	
	Start the Structured Stream	
	Start the IoT Device Simulator	. 393
	Display the Real-Time Streaming Data	. 394
	Create a Spark SQL Table	. 395
	Write the Stream to a Delta Table	. 396
	Summary	. 399
C	chapter 18: Azure Synapse Link for Cosmos DB	401
	Create an Azure Cosmos DB Account	
	Enable Azure Synapse Link	
	Create a Cosmos DB Container and Database	
	Import Data into Azure Cosmos DB	
	Create a Cosmos DB Linked Service in Azure Synapse Analytics	
	Load and Query the Data Using Synapse Spark	
	Summary	. 419

Part IV: DevOps for Continuous Integration and Deployment	421
Chapter 19: Deploy Data Factory Changes	423
Prerequisites	423
Create the DevOps Continuous Integration Build Pipeline	431
Create the DevOps Continuous Deployment Release Pipeline	437
Azure PowerShell Task to Stop Triggers	441
ARM Template Deployment Task	442
Azure PowerShell Task to Start Triggers	445
Run the Release Pipeline	446
Verify the Deployed Data Factory Resources	
Summary	453
Chapter 20: Deploy a SQL Database	455
Pre-Requisites	456
Create a Visual Studio SQL Database Project	457
Install Visual Studio GitHub Extension	458
Import AdventureWorks Database	459
Connect to GitHub Repo Source Control	462
Check In Visual Studio Solution to GitHub Repo	464
Install Azure Pipelines from GitHub	467
Build CI Pipeline from GitHub Repo	472
Release CD Pipeline from DevOps Artifact Repo	483
Verify Deployed Azure SQL AdventureWorks Database	491
Summary	493
Part V: Advanced Analytics	495
Chapter 21: Graph Analytics Using Apache Spark's GraphFrame API	497
Install JAR Library	498
Load New Data Tables	500
Load Data in a Databricks Notebook	504
Build a Graph with Vertices and Edges	504

Query the Graph	506
Find Patterns with Motifs	508
Discover Importance with PageRank	510
Explore In-Degree and Out-Degree Metrics	512
Run a Breadth-First Search	516
Find Connected Components	516
Summary	519
Chapter 22: Synapse Analytics Workspaces	521
Create a Synapse Analytics Workspace	
Explore Sample Data with Spark	525
Query Data with SQL	533
Create External Table with SQL	536
Summary	541
Chapter 23: Machine Learning in Databricks	543
Create an MLflow Experiment	
Install the MLflow Library	546
Create a Notebook	547
Selective Logging	547
Auto-logging	
Register a Model	
Summary	559
Part VI: Data Governance	561
Chapter 24: Purview for Data Governance	
Create Azure Purview Account	
Explore Azure Purview	
Create and Register Data Source	
Manage Credentials and Access	
Create a Scan	5/8

Index	601
Summary	598
Working with Purview Programmatically	595
Browse Assets	589
Explore the Glossary	587

About the Author

Ron C. L'Esteve is a professional author residing in Chicago, IL, USA. His passion for Azure Data Engineering originates from his deep experience with designing, implementing, and delivering modern Azure data projects for numerous clients. Ron is a trusted technology leader and digital innovation strategist, responsible for scaling key data architectures, defining the road map and strategy for the future of data and business intelligence (BI) needs, and challenging customers to grow by thoroughly understanding the fluid

business opportunities and enabling change by translating them into high-quality and sustainable technical solutions that solve the most complex challenges and promote digital innovation and transformation. He applies a practical and business-oriented approach of taking transformational ideas from concept to scale. Ron is an advocate for data excellence across industries and consulting practices and empowers self-service data, BI, and AI through his contributions to the Microsoft technical community.

About the Technical Reviewer

Greg Low is one of the better-known database consultants in the world. In addition to deep technical skills, Greg has experience with business and project management and is known for his pragmatic approach to solving issues. His skill levels at dealing with complex situations and his intricate knowledge of the industry have seen him cut through difficult problems.

Microsoft has specifically recognized his capabilities and appointed him to the Regional Director program.

They describe it as consisting of "150 of the world's top technology visionaries chosen specifically for their proven cross-platform expertise, community leadership, and commitment to business results."

Greg leads a boutique data consultancy firm called SQL Down Under. His clients range from large tier 1 organizations to start-ups.

Greg is a long-term Data Platform MVP and considered one of the foremost consultants in the world on SQL Server and Microsoft data-related technologies. He has provided architectural guidance for some of the largest SQL Server implementations in the world and helped them to resolve complex issues. Greg was one of the two people first appointed as SQL Server Masters worldwide. Microsoft use him to train their own staff.

For several years, Greg served on the global board for the Professional Association for SQL Server. He is particularly proud of having helped it triple the size of its community and, more importantly to him, taken it from being 90% US based to being a truly global community with 60% of chapters outside the United States.

A talented trainer and presenter, Greg is known for his ability to explain complex concepts with great clarity to people of all skill levels. He is regularly invited to present at top-level tier 1 conferences around the world. Greg's SQL Down Under podcast has a regular audience of over 40,000 listeners.

Outside of work and family, Greg's current main passion is learning Mandarin Chinese, and he is determined to learn to read, write, speak, and understand it clearly.

Acknowledgments

Writing this book has been both a solitary and accompanied journey with sacrifices and victories along the way. Thank you to all who have supported me on the path to completing this book.

Introduction

With the numerous cloud computing technologies being at the forefront of the modern-day data architectural and engineering platforms, Microsoft Azure's cloud platform has contributed over 200 products and services that have been specifically designed to solve complex data challenges, empower self-service data engineering, and pave the way for the future of data and AI.

Navigating through these many offerings in the Azure Data Platform can become daunting for aspiring Azure Data Engineers, architects, consultants, and organizations that are seeking to build scalable, performant, and production-ready data solutions. This book is intended to uncover many of the complexities within the Azure data ecosystem with ease through structured end-to-end scenario-based demonstrations, exercises, and reusable architectural patterns for working with data in Azure and building highly performant data ingestion and ELT pipelines.

As Azure continues to introduce numerous data services to their ever-growing and evolving platform, this book will demystify many of the complexities of Azure Data Engineering with ease and introduce you to tried, tested, and production-ready patterns and pipelines for data of all different volumes, varieties, and velocities.

Additionally, you will be introduced to the many capabilities of bringing value and insights to your data through real-time and advanced analytics, continuously integrating and deploying your data ingestion pipelines, and getting started with many Azure data services to help you progress through your journey within the Azure Data Engineering ecosystem.