
Table of Contents

Foreword. ix

Preface. xi

1. The Data Quality Imperative. .
High-Quality Data Is the New Gold

Data-Driven Companies Are Todays Disrupters
Data Analytics Is Democratized
AI and Machine Learning Are Differentiators
Companies Are Investing in a Modern Data Stack

More Data, More Problems
Issues Inside the Data Factory
Data Migrations
Third-Party Data Sources
Company Growth and Change
Exogenous Factors

Why We Need Data Quality Monitoring
Data Scars
Data Shocks

Automating Data Quality Monitoring: The New Frontier

1
3
3
4
4
5
7
7
9

11
11
13
15
15
16
18

2. Data Quality Monitoring Strategies and the Role of Automation.
Monitoring Requirements
Data Observability: Necessary, but Not Sufficient
Traditional Approaches to Data Quality

Manual Data Quality Detection
Rule-Based Testing
Metrics Monitoring

19
19
21
23
23
25
29

Automating Data Quality Monitoring with Unsupervised Machine Learning 32
What Is Unsupervised Machine Learning? 32
An Analogy: Lane Departure Warnings 35
The Limits of Automation 36

A Four-Pillar Approach to Data Quality Monitoring

3. Assessing the Business Impact of Automated Data Quality Monitoring
Assessing Your Data

Volume

41
42
42

Variety 42
Velocity 47
Veracity 48
Special Cases 49

Assessing Your Industry 50
Regulatory Pressure 50
AI/MLRisks 51
Data as a Product 54

Assessing Your Data Maturity 54
Assessing Benefits to Stakeholders 57

Engineers 57
Data Leadership 58
Scientists 59
Consumers 59

Conducting an ROI Analysis 60
Quantitative Measures 60
Qualitative Measures 63

Conclusion 64

4. Automating Data Quality Monitoring with Machine Learning. 65
Requirements 65

Sensitivity 66
Specificity 66
Transparency 67
Scalability 67
Nonrequirements 67
Data Quality Monitoring Is Not Outlier Detection 68

ML Approach and Algorithm 69
Data Sampling 71
Feature Encoding 76
Model Development 77
Model Explainability 81

Putting It Together with Pseudocode 85

Other Applications
Conclusion

87
88

5. Building a Model That Works on Real-World Data. 91
Data Challenges and Mitigations 91

Seasonality 91
Time-Based Features 92
Chaotic Tables 93
Updated-in-Place Tables 94
Column Correlations 97

Model Testing 98
Injecting Synthetic Issues 99
Benchmarking 102
Improving the Model 110

Conclusion 111

6. Implementing Notifications While Avoiding Alert Fatigue
How Notifications Facilitate Data Issue Response

Triage
Routing
Resolution
Documentation

Taking Action Without Notifications
Anatomy of a Notification

Visualization
Actions
Text Description
Who Created/Last Edited the Check

Delivering Notifications
Notification Audience
Notification Channels
Notification Timing

Avoiding Alert Fatigue
Scheduling Checks in the Right Order
Clustering Alerts Using Machine Learning
Suppressing Notifications

Automating the Root Cause Analysis
Conclusion

113
113
114
114
115
115
116
117
118
118
120
120
120
121
122
124
124
125
126
127
131
134

7. Integrating Monitoring with Data Tools and Systems. 135
Monitoring Your Data Stack 136
Data Warehouses 137

Integrating with Data Warehouses 137
Security 141
Reconciling Data Across Multiple Warehouses 141

Data Orchestrators 143
Integrating with Orchestrators 143

Data Catalogs 146
Integrating with Catalogs 148

Data Consumers 150
Analytics and BI Tools 150
MLOps 150

Conclusion 152

8. Operating Your Solution at Scale. .153
Build Versus Buy 153

Vendor Deployment Models 155
Configuration 157

Determining Which Tables Are Most Important 157
Deciding What Data in a Table to Monitor 158
Configuration at Scale 158

Enablement 159
User Roles and Permissions 159
Onboarding, Training, and Support 160

Improving Data Quality Over Time 161
Initiatives 161
Metrics 162

From Chaos to Clarity 164

Appendix: Types of Data Quality Issues. 167

Index. .191

