

Lambda Architecture in the Cloud with Azure Databricks

Andrei Varanovich, InSpark

#SAISDev6

Selfie

Big Data problem is many small data problems

Under the hood

Capacity Planning

Ticket Sales

Warehouse Management

Marketing Performance

Financial Performance

Sponsorship engagement

Service Management

Retail

Occupancy rate

Incident Management

THE DATA JOURNEY

Organizational processes and efficiency

New ideas, leveraging machine learning

Consolidate data in a centralized store

IN THE NEED FOR THE PLATFORM

START

- Begin small and focused
- Prove value

GROW

 Grow organically as more use cases arise

SCALE

 Go production and scale to the revel required

We are in the need of the truly elastic data platform, to avoid any upfront planning, deployment and operations expenses, and put business value discovery first. The platform should support the [big]data projects in any stage, without the need to reengineer the whole solution.

Lambda Architecture on Azure

Simplicity is the ultimate sophistication

Leonardo da Vinci

LAMBDA TO THE RESCUE

Composition of functions is applying one function to the result of another

$$f(x) = x+1$$

$$g(x) = x^{2}$$

$$(g \circ f)(x) = g(f(x))$$

$$\underset{input+1}{input+1} \rightarrow \underset{input^{2}}{input+1} \rightarrow (input+1)^{2}$$

$$(g \circ f)(x) = (x+1)^{2}$$

Conclusions

... with proper design, the features come cheaply. This approach is arduous, but continues to succeed.

- Dennis Ritchie

- Standardization on Apache Spark allows us to move forward without introducing extra complexity.
- 100% PaaS offering is important no need to maintain the infrastructure. All components we use offered as PaaS on Azure.
- Data pipelines as function composition allows us to ensure end-to-end consistency and spot the errors quickly.
- Saving intermediate states allows to quickly inspect the data sets.

Thank you!

Questions?

