

Azure **Synapse** Analytics

James Serra

Data & AI Architect

Microsoft, NYC MTC

JamesSerra3@gmail.com

Blog: JamesSerra.com

About Me

- Microsoft, Big Data Evangelist
- In IT for 30 years, worked on many BI and DW projects
- Worked as desktop/web/database developer, DBA, BI and DW architect and developer, MDM architect, PDW/APS developer
- Been perm employee, contractor, consultant, business owner
- Presenter at PASS Business Analytics Conference, PASS Summit, Enterprise Data World conference
- Certifications: MCSE: Data Platform, Business Intelligence; MS: Architecting Microsoft Azure Solutions, Design and Implement Big Data Analytics Solutions, Design and Implement Cloud Data Platform Solutions
- Blog at JamesSerra.com
- Former SQL Server MVP
- Author of book "Reporting with Microsoft SQL Server 2012"

Agenda

- Introduction
- Studio
- Data Integration
- SQL Analytics
- Data Storage and Performance Optimizations
- SQL On-Demand
- Spark
- Security
- Connected Services

Azure Synapse Analytics is a limitless analytics service, that brings together enterprise data warehousing and Big Data analytics. It gives you the freedom to query data on your terms, using either serverless on-demand or provisioned resources, at scale. Azure Synapse brings these two worlds together with a unified experience to ingest, prepare, manage, and serve data for immediate business intelligence and machine learning needs.

Azure Synapse – SQL Analytics

focus areas

Best in class price per performance

Up to 94% less expensive than competitors

Industry-leading security

Defense-in-depth security and 99.9% financially backed availability SLA

Workload aware query execution

Manage heterogenous workloads through workload priorities and isolation

Data flexibility

Ingest variety of data sources to derive the maximum benefit.
Query all data.

Developer productivity

Use preferred tooling for SQL data warehouse development

Leveraging ISV partners with Azure Synapse Analytics

+ many more

Full backward compatibility with Azure SQL Data Warehouse for data integration and orchestration

Additional analytics capabilities in Azure Synapse unlocks new ISV scenarios

Azure Synapse + ISV can bring data continuity with Azure Machine Learning and Power BI

Reduce migration effort by reusing existing partner platforms

What workloads are NOT suitable?

Operational workloads (OLTP)

- High frequency reads and writes.
- Large numbers of singleton selects.
- High volumes of single row inserts.

Data Preparations

- Row by row processing needs.
- Incompatible formats (XML).

What Workloads are Suitable?

Analytics

Store large volumes of data.

Consolidate disparate data into a single location.

Shape, model, transform and aggregate data.

Batch/Micro-batch loads.

Perform query analysis across large datasets.

Ad-hoc reporting across large data volumes.

All using simple SQL constructs.

Modern Data Warehouse

Azure Synapse Analytics - *Data Lakehouse*

Multiple analytics platforms

Big Data

Experimentation
Fast exploration
Semi-structured data

Data
Lake

Relational Data

Proven security & privacy
Dependable performance
Operational data

Data
Warehouse

OR

Azure brings these two worlds together

Welcome to Azure Synapse Analytics

Data warehousing & big data analytics—all in one service

Synapse Analytics (GA)

New GA features

- Resultset caching
- Materialized Views
- Ordered columnstore
- JSON support
- Dynamic Data Masking
- SSDT support
- Read committed snapshot isolation
- Private LINK support

Public preview features

- Workload Isolation
- Simple ingestion with COPY
- Share DW data with Azure Data Share

Private preview features

- Streaming ingestion & analytics in DW
- Native Prediction/Scoring
- Fast query over Parquet files
- FROM clause with joins

Synapse Analytics (GA) (formerly SQL DW) "v1"

Add new capabilities
to the GA service

Synapse Analytics (PREVIEW) "v2"

Private preview features

- Synapse Studio
- Collaborative workspaces
- Distributed T-SQL Query service
- SQL Script editor
- Unified security model
- Notebooks
- Apache Spark
- On-demand T-SQL
- Code-free data flows
- Orchestration Pipelines
- Data movement
- Integrated Power BI

Far future:
Gen3
"v3"

SQL ANALYTICS

APACHE SPARK

STUDIO

DATA INTEGRATION

Azure Synapse Analytics

Integrated data platform for BI, AI and continuous intelligence

Azure Synapse Analytics

Integrated data platform for BI, AI and continuous intelligence

New Products/Features

- Azure Synapse Analytics – Umbrella name. For now just includes SQL DW. In preview adds a Synapse Workspace which includes SQL DW and all the new product/features below
- SQL pool or SQL analytics pool – Really just SQL Data Warehouse (SQL DW) which includes compute and storage
- Azure Synapse Studio – New product. Single pain of glass that is a web-based experience. Collaborative workspaces. Access SQL Databases, Spark tables, SQL Scripts, notebooks (supports multiple languages), Data flows (Data Integration), pipelines (Data Integration), monitoring, security. Has links to ADLS Gen2 and Power BI workspace
- Data Integration – Really just Azure Data Factory (ADF). They use the same code base. Note in Synapse Studio Data Flows are under “Develop”, Pipelines are under “Orchestrate”, and Datasets are under “Data” (In ADF they are all under “Author”)
- Spark – Including Apache Spark is new. Similar to Spark in SQL Server 2019 BDC
- On-demand T-SQL – New feature. Was code-named Starlight Query
- T-SQL over ADLS Gen2 – New feature. Was code-named Starlight Query
- New SQL DW features (see next slides) – Some are GA now and some are in preview
- Multiple query options (see next slides) – Some are GA now and some are in preview
- Distributed Query Processor (see next slides) – some in preview or Gen3

New Synapse Features

GA features:

- Performance: [Result-set caching](#)
- Performance: [Materialized Views](#)
- Performance: [Ordered clustered columnstore index](#)
- Heterogeneous data: [JSON support](#)
- Trustworthy computation: [Dynamic Data Masking](#)
- Continuous integration & deployment: [SSDT support](#)
- Language: [Read committed snapshot isolation](#)

Public Preview features:

- Workload management: [Workload Isolation](#)
- Data ingestion: [Simple ingestion with COPY](#)
- Data Sharing: [Share DW data with Azure Data Share](#)
- Trustworthy computation: [Private LINK support](#)

Private Preview features:

- Data ingestion: [Streaming ingestion & analytics in DW](#)
- Built-in ML: [Native Prediction/Scoring](#)
- Data lake enabled: [Fast query over Parquet files](#)
- Language: Updateable distribution column
- Language: FROM clause with joins
- Language: Multi-column distribution support
- Security: [Column-level Encryption](#)

Note: private preview features require whitelisting.

Maintenance Schedule (preview)

i The following maintenance schedule is currently active on this data warehouse. Maintenance may occur during both the primary and the secondary windows. DW400c and lower performance levels could experience maintenance outside of a designated maintenance window. Find out more about [maintenance schedules](#).

[View maintenance notifications](#) and [create alerts](#)

Choose primary window (i)

Saturday - Sunday Tuesday - Thursday

Primary maintenance window

Day (i)

Start time (i)

Time window (i)

Secondary maintenance window

Day (i)

Start time (i)

Time window (i)

Schedule summary

Primary maintenance window
Saturday 05:00 UTC (7 hours)

Secondary maintenance window
Wednesday 00:00 UTC (8 hours)

[Home](#) > [Service Health - Health alerts](#) > [Create rule](#)

Create rule

Rules management

ALERT TARGET

Subscription * (i)

Service(s) * (i)

Region(s) * (i)

Service health criteria

Event type * (i)

Type to start filtering –

- Select all
- Service issue
- Planned maintenance
- Health advisories
- Security advisory

Add action group

Action group name * (i)

Subscription * (i)

Resource group * (i)

Default Activity Log Alerts

Actions

Action group name * Action Type * Status

Email/SMS/Push/Voice

Automation Runbook

Azure Function

Email/Azure Resource Manager Role

Email/SMS/Push/Voice

ITSM

LogicApp

Secure Webhook

Webhook

Email/SMS/Push/Voice

Add or edit an Email/SMS/Push/Voice action

Email

Email

SMS (Carrier charges may apply)

Country code

Phone number

Azure app Push Notifications

Azure account email

Voice

Country code

Phone number

Enable the common alert schema. [Learn more](#)

Have a consistent alert schema. Click on the link above to learn more.

Alerts irrespective of the alert schema.

Query Options

1. Provisioned SQL over relational database – Traditional SQL DW [existing]
2. Provisioned SQL over ADLS Gen2 – via external tables or openrowset [existing via external tables in PolyBase, openrowset not yet in preview]
3. *On-demand SQL over relational database - dependency on the flexible data model (data cells) over columnstore data [new, not yet in preview: the ability to query a SQL relational database (and other types of data sources) will come later]*
4. On-demand SQL over ADLS Gen2 – via external tables or openrowset [new in preview]
5. Provisioned Spark over relational database – [new in preview]
6. Provisioned Spark over ADLS Gen2 [new in preview]
7. *On-demand Spark over relational database - On-demand Spark is not supported (but provisioned Spark can auto-pause)*
8. *On-demand Spark over ADLS Gen2 – On-demand Spark is not supported (but provisioned Spark can auto-pause)*

Notes:

- Separation of state (data, metadata and transactional logs) and compute
- Queries against data loaded into SQL Analytics tables are 2-3X faster compared to queries over external tables
- Copy statement: Improved performance compared to PolyBase. PolyBase is not used, but functional aspects are supported
- Warm-up for first on-demand SQL query takes about 30-40 seconds
- If you create a Spark Table, that table will be created as an external table in SQL Pool or SQL On-Demand without having to keep a Spark cluster up and running
- Currently one on-demand SQL pool but by GA will support many
- Provisioned SQL may give you better and more predictable performance due to resource reservation
- Existing PolyBase via external tables is not pushdown (#2), but #4 will be pushdown (SQL on-demand will push down queries from the front-end to back-end nodes)
- Supported file formats are parquet, csv, json
- ***Each SQL pool can currently only access tables created within its pool (there is one database per pool), while on-demand SQL can not yet query a database***

Distributed Query Processor (DQP) - Preview

- **Auto-scale compute nodes (on-demand SQL in preview, provisioned SQL in Gen3)** - Instruct the underlying fabric the need for more compute power to adjust to peaks during the workload. If compute power is granted, the DQP will re-distribute tasks leveraging the new compute container. Note that in-flight tasks in the previous topology continue running, while new queries get the new compute power with the new re-balancing
- **Compute node fault tolerance (on-demand SQL in preview, provisioned SQL in Gen3)** - Recover from faulty nodes while a query is running. If a node fails the DQP re-schedules the tasks in the faulted node through the remainder of the healthy topology
- **Compute node hot spot: rebalance queries or scale out nodes (on-demand SQL in preview, provisioned SQL in Gen3)** - Can detect hot spots in the existing topology. That is, overloaded compute nodes due to data skew. In the advent of a compute node running hot because of skewed tasks, the DQP can decide to re-schedule some of the tasks assigned to that compute node amongst others where the load is less
- **Multi-master cluster (provisioned SQL only in Gen3)** - User workloads can operate over the same shareable relational data set while having independent clusters to serve those various workloads. Allows for very high concurrency. So you could have multiple SQL pools all accessing the same database. Databases are not tied to a pool
- **Cross-database queries (provisioned SQL only in Gen3)** – A query can specify multiple databases. This is because the data of the databases are not in the pool. Rather, each pool just has the metadata of all the databases and the data of the databases are in a separate sharable storage layer
- **Query scheduler (provisioned SQL only in Gen3)** – New way of executing queries within the data warehouse using a scheduler and resource manager/estimator. When a query is submitted, estimates how many resources are needed to complete request and schedules it (and can use workload importance/isolation). Will completely remove the need for concurrency limits. This is how SQL Server works today

Query Demo

	Relational Data	ADLS Gen2
Provisioned SQL	3	5 (external table)
On-demand SQL	X	1
Spark	4	2

Supported file formats are parquet, csv, json

Azure Synapse Analytics features

Limitless scale	GA	Preview
Provisioned compute (data warehouse)	✓	
Materialized views	✓	
Workload importance	✓	
Workload isolation		✓
On-demand query	✓	
Powerful insights		
Power BI integration	✓	
Azure Machine Learning integration		✓
Data lake exploration	✓	
Streaming analytics (data warehouse)		✓
Apache Spark integration	✓	
Unified experience		
Hybrid data ingestion	✓	
Azure Synapse studio		✓
Unmatched security		
Column- and row-level security	✓	
Dynamic data masking	✓	
Private endpoints		✓

Migration Path

SQL DW/Synapse – All of the data warehousing features that were generally available in Azure SQL Data Warehouse (intelligent workload management, dynamic data masking, materialized views, etc.) continue to be generally available today. Businesses can continue running their existing data warehouse workloads in production today with Azure Synapse and will automatically benefit from the new capabilities which are in preview (unified experience with Azure Synapse studio, query-as-a-service, built-in data integration, integrated Apache Spark, etc.) once they become generally available and can use them in production if they choose to do so. Customers will not have to migrate any workloads as SQL DW will simply be moved under a Synapse workspace

Azure Data Factory - Continue using Azure Data Factory. When the new functional of data integration within Azure Synapse becomes generally available, we will provide the capability to import your Azure Data Factory pipelines into a Azure Synapse workspace. Your existing Azure Data Factory accounts and pipelines will work with Azure Synapse if you choose not to import them into the Azure Synapse workspace. Note that Azure-SSIS Integration Runtime (IR) will not be supported in Synapse

Power BI – Customers link to a Power BI workspace within Azure Synapse Studio so no migration needed

ADLS Gen2 – Customers link to ADLS Gen2 within Azure Synapse Studio so no migration needed

Azure Databricks – ADB notebooks can be exported as .ipynb files and then imported into Synapse Spark, that part is easy. The hard part is if any code dependencies exist in the user code on features that are unique to ADB like dbutils or behaviors that are unique to ADB like ML Runtime, GPU support etc

Azure HDInsight - The Spark runtime within the Azure Synapse service is different from HDInsight

SSMS – Can connect to on-demand SQL and provisioned SQL

Transforming data options

In order of easiest to hardest, less features to more features:

1. Azure Data Factory Wrangling Data flows
2. Azure Data Factory Mapping Data flows
3. T-SQL in on-demand or provisioned SQL pools
4. Synapse Spark
5. Databricks

ETL options

In order of easiest to hardest:

1. Azure Data Factory/SSIS
2. T-SQL in on-demand or provisioned SQL pools (COPY INTO)
3. T-SQL in on-demand or provisioned SQL pools (CETAS/CTAS)
4. Synapse Spark
5. Databricks

Provisioning Synapse workspace

Workspace: Single manageability point and security boundary. Manage all the resources (i.e. pools) within one unit. Tied to a specific region, subscription, and resource group.

Provisioning Synapse is easy

Subscription

Resource Group

Workspace Name

Region

Data Lake Storage Account

Home > Synapse workspaces > Create Synapse workspace

Create Synapse workspace

Basics * Security + networking Tags Summary

Project details

Select the subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all of your resources.

Subscription * ⓘ

Resource group * ⓘ Select existing...

Workspace details

Name your workspace, select a location, and choose a primary Data Lake Storage Gen2 file system to serve as the default location for logs and job output.

Workspace name * Enter workspace name

Region *

Select Data Lake Storage Gen2 * ⓘ From subscription Manually via URL

Account Name *

File system name *

Info The managed identity of the workspace will be assigned the [Storage Blob Data Contributor](#) role on the selected Data Lake Storage Gen2 file system, granting it full data access.

Synapse workspace

 internal sandboxwe
Synapse workspace

Search (Ctrl + F)

+ New SQL pool + New Apache Spark pool Refresh Reset SQL admin password Delete Launch Synapse Studio

Resource group (change) : Arcadia-Private-Preview-BASE
Status : Succeeded
Location : West Europe
Subscription (change) : BigDataPMinternal
Subscription ID : 58f8824d-32b0-4825-9825-02fa6a801546
Managed Identity object... : 5eff8ac2-fd6f-4b09-84fd-760bab64802c

Firewalls : Show firewall settings
Primary ADLS Gen2 account : https://internalsandboxwe.dfs.core.windows.net
Primary ADLS Gen2 file system : tempdata
SQL Active Directory ad... : acomet@microsoft.com
SQL endpoint : internalsandboxwe.sql.azuresynapse.net
SQL on-demand endpoint : internalsandboxwe-ondemand.sql.azuresynapse.net
Development endpoint : https://internalsandboxwe.dev.azuresynapse.net
Workspace web URL : https://web.azuresynapse.net?workspace=%2bsubscr

Tags (change) : pointOfContact : <unknown>

Available resources

Search to filter items...

Name	Size	Type
SQL pools		
SQLPoolSandbox	DW1000c	SQL pool
Apache Spark pools		
SparkSandbox	Medium	Apache Spark pool

SQL pools

Apache Spark pools

Firewalls

Alerts

Metrics

Diagnostic settings

Logs

Advisor recommendations

New support request

SQL pools

+ New Refresh

Search to filter items...

Name	Type	Status	Size
SQL on-demand	SQL Analytics on-demand	N/A	N/A
SQLPoolSandbox	SQL Analytics pool	✓ Online	DW1000c
SQLSandboxLarge	SQL Analytics pool	✓ Online	DW2000c
SQLSandboxSmall	SQL Analytics pool	✓ Online	DW100c

Create SQL pool

Synapse

Basics * Additional settings * Tags Review + create

Create a SQL pool with your Preferred Configuration. Complete the basics tab then go to Review + create provision with smart defaults. [Learn more](#)

SQL pool Details

Name your SQL pool and choose its initial settings.

SQL pool Name *

Enter SQL pool Name

Performance level ⓘ

DW1000c

Basics *

Additional settings *

Tags

Review + create

Customize additional configuration parameters including collation & sample data.

Data source

Start with a blank SQL pool, restore from a backup or select sample data to populate your new SQL pool.

Use existing data *

None

Backup

SQL pool collation

Collation defines the rules that sort and compare data, and cannot be changed after SQL pool creation. The default collation is SQL_Latin1_General_CI_AS. [Learn more](#)

Collation * ⓘ

SQL_Latin1_General_CI_AS

SQL pool = SQL Data Warehouse

Apache Spark pools

[+ New](#) [Refresh](#)

Name	Size
SparkSandbox	Medium (8 vCPU / 64 GB) - 3 to 20 nodes
SparkSmall	Small (4 vCPU / 32 GB) - 3 to 20 nodes
SparkLarge	Large (16 vCPU / 128 GB) - 3 to 80 nodes

Create Apache Spark pool

[Basics *](#) [Additional settings *](#) [Tags](#) [Summary](#)

Create a Synapse Analytics Apache Spark pool with your preferred configurations. Complete the Basics tab then go to Review + create to provision with smart defaults, or visit each tab to customize.

Apache Spark pool details

Name your Apache Spark pool and choose its initial settings.

Apache Spark pool name *

Node size family

MemoryOptimized

Node size *

Autoscale * ⓘ

[Enabled](#) [Disabled](#)

Number of nodes *

Note: There are no on-demand pools for Spark, but only billed when a Spark pool is active (<3m to start from cold. New session <30s in active pool).

[Basics *](#) [Additional settings *](#) [Tags](#) [Summary](#)

Customize additional configuration parameters including autoscale and component versions.

Auto-pause

Enter required settings for this Apache Spark pool, including setting auto-pause and picking versions.

Enabled Disabled

Number of minutes idle *

Component versions

Select the Apache Spark version for your Apache Spark pool.

Apache Spark *

Python

Scala

Java

.NET Core

.NET for Apache Spark

Delta Lake

Packages

Upload environment configuration file ("PIP freeze" output).

File upload

Auto-pause

Scale

Delete

Properties

Links

Preview signup: <https://azure.microsoft.com/en-us/services/synapse-analytics/request-for-preview/>

Internal Demo documentation: <https://microsoft.sharepoint.com/sites/Infopedia/pages/docset-viewer.aspx?did=G01KC-2-4992>

Internal Demo lab: <https://admin.cloudlabs.ai>

Synapse Learning page: <https://microsoft.sharepoint.com/sites/infopedia/Pages/Docset-Viewer.aspx?did=G01KC-2-5408>

Customer ready decks: <https://microsoft.sharepoint.com/teams/GearUp/SitePages/simplyunmatched.aspx?mobile=0>

Synapse Analytics documentation is here: aka.ms/SynapseDocs

Resources:

- GBB: MDW_GBB@microsoft.com (subject Azure SQL Data Warehouse GBB Support)
- CSE for migrations: http://aka.ms/engage_dw_cse
- 100x100 Cloud Factory offer. aka.ms/100x100. 160 free hours of unblocking & accelerating services

Top 10 questions

1. Can I access storage accounts, other than the one I setup the Synapse workspace with?

Yes you can. To add a new storage account, just create a new linked service to the storage and it will show up in the data hub, under storage

2. Will anyone who has access to the workspace have access to the storage account?

No, folks who do not have access to the storage account will see it but won't have access

3. Is Power BI in Synapse a replacement of Power BI Desktop ?

You can connect your Power BI service workspace to the Synapse workspace. It is not the authoring tool like Power BI desktop but more like Power BI service

4. Can I run OPENROWSET statement using SQL Pool?

No, you can only run OPENROWSET statement from SQL on-demand

5. We can create a Spark pool and SQL pool from the portal, but how do we create a SQL on-demand database?

You can create a SQL on-demand database by running a create database on a SQL script in the studio

6. Can I import my existing Azure SQL DW into Synapse?

Not yet. When you create a SQL Pool, you have the option to create a blank DB, restore from a back up or Restore point. You can restore the DB but it is a new database

7. Does Synapse Analytics support delta lake?

Yes, we support delta lake. It is already available.

8. VNet Integration and restricted access to client IP's?

Soon

9. Is Data Discovery & Classification available?

Soon

10. Auditing to log analytics?

Soon

Top documentation links

- What is SQL on-demand?: [link](#)
- What is Apache Spark in Azure Synapse Analytics?: [link](#)
- Best practices for SQL pool in Azure Synapse Analytics: [link](#)
- Best practices for SQL on-demand in Azure Synapse Analytics: [link](#)
- Azure Synapse Analytics shared metadata: [link](#)
- Use maintenance schedules to manage service updates and maintenance: [link](#)
- Cheat sheet for Azure Synapse Analytics (formerly SQL DW): [link](#)
- Best practices for SQL Analytics in Azure Synapse Analytics (formerly SQL DW): [link](#)

Azure **Synapse** Analytics

MPP Intro

Parallelism

SMP - Symmetric Multiprocessing

- Multiple CPUs used to complete individual processes simultaneously
- All CPUs share the same memory, disks, and network controllers (scale-up)
- All SQL Server implementations up until now have been SMP
- Mostly, the solution is housed on a shared SAN

MPP - Massively Parallel Processing

- Uses many separate CPUs running in parallel to execute a single program
- Shared Nothing: Each CPU has its own memory and disk (scale-out)
- Segments communicate using high-speed network between nodes

SQL DW Logical Architecture (overview)

Compute Node – the “worker bee” of SQL DW

- Runs Azure SQL Server DB
- Contains a “slice” of each database
- CPU is saturated by storage

Control Node – the “brains” of the SQL DW

- Also runs Azure SQL Server DB
- Holds a “shell” copy of each database
 - Metadata, statistics, etc
- The “public face” of the appliance

Data Movement Services (DMS)

- Part of the “secret sauce” of SQL DW
- Moves data around as needed
- Enables parallel operations among the compute nodes (queries, loads, etc)

SQL DW Logical Architecture (overview)

Queries running in parallel on a subset of the data, using separate pipes effectively making the pipe larger

SQL DW Data Layout Options

DATA DISTRIBUTION

```
CREATE TABLE FactSales
```

```
(  
 ProductKey INT NOT NULL ,  
 OrderDateKey INT NOT NULL ,  
 DueDateKey INT NOT NULL ,  
 ShipDateKey INT NOT NULL ,  
 ResellerKey INT NOT NULL ,  
 EmployeeKey INT NOT NULL ,  
 PromotionKey INT NOT NULL ,  
 CurrencyKey INT NOT NULL ,  
 SalesTerritoryKey INT NOT NULL ,  
 SalesOrderNumber VARCHAR(20) NOT NULL,  
)  
 ) WITH  
(
```

```
DISTRIBUTION = HASH(ProductKey),
```

```
CLUSTERED INDEX(OrderDateKey) ,
```

```
PARTITION  
 (OrderDateKey RANGE RIGHT FOR VALUES  
 ( 20010601,  
 20010901,  
 ) ) );
```

Control Node

Create table metadata on
Control Node

Send Create Table SQL to each compute node

Create Table FactSales_A

Create Table FactSales_B

Create Table FactSales_C

.....

Create Table FactSales_H

Compute Node 1

Compute Node 2

Compute Node X

Data Warehouse Units (DWU)

DWU

DW100

DW200

DW300

DW400

DW500

DW1000

DW1500

DW2000

DW2500

DW3000

DW5000

DW6000

DW7500

DW10000

DW15000

DW30000

```
ALTER DATABASE ContosoDW MODIFY  
(service_objective = 'DW1000');
```


CPU

RAM

I/O

Architecture for DW100

Architecture for DW600

Azure **Synapse** Analytics Studio

Azure Synapse Analytics

Integrated data platform for BI, AI and continuous intelligence

Studio

<https://web.azuresynapse.net>

A single place for Data Engineers, Data Scientists, and IT Pros to collaborate on enterprise analytics

Microsoft Azure | Synapse Analytics ▶ prlangadws2

Synapse workspace
prlangadws2

New ▾

Overview Data Develop Orchestrate Monitor Manage

Ingest Explore Analyze Visualize

Resources

Recent Pinned

NAME	LAST OPENED BY YOU
GreenCabTransformation	a day ago
EXE2 StoredProceduresCabs	a day ago
EXE3 Query Market Share SQL Pool	a day ago
EXE5 Query SQL OD Views	a day ago
EXE5 Create SQL OD Views	a day ago

Show more ▾

Name: prlangadws2
Region: West US 2
Resource group: prlangadrg
Subscription ID: 58f8824d-32b0-4825-9825-02fa6a801546
[Select another workspace](#)

Useful links

[Synapse Analytics overview](#)
Discover the capabilities offered by Synapse and learn how to make the most of them.

[Pricing](#)
Learn about pricing details for Synapse capabilities.

[Documentation](#)
Visit the documentation center for quickstarts, how-to guides, and references for PowerShell, APIs, etc.

[Give feedback](#)
Share your comments or suggestions with us to improve Synapse.

Synapse Studio

Synapse Studio divided into **Activity hubs**.

These organize the tasks needed for building analytics solution.

The screenshot shows the Microsoft Azure Synapse Studio interface. On the left, there's a sidebar with a red box highlighting the 'Overview' section. Below it, under 'Resources', are sections for 'Recent' and 'Pinned' items, showing entries like 'NYCTaxiFinalWUS2_JB', 'NYCTaxiFinalWUS2_R', 'HolidayDataPipeline', 'create notebook on s...', and 'Data flow 1'. At the bottom of the sidebar, it says 'Name: prlangadws2', 'Region: West US 2', 'Resource group: prlangadwrg', 'Subscription ID: 00000000-0000-0000-0000-000000000000', and 'Show more'. The main area is titled 'Synapse workspace prlangadws' and contains six activity hubs: 'Overview', 'Data', 'Develop', 'Monitor', 'Orchestrate', and 'Manage'. Each hub has a corresponding icon and a brief description.

- Overview**: Quick-access to common gestures, most-recently used items, and links to tutorials and documentation.
- Data**: Explore structured and unstructured data.
- Develop**: Write code and define business logic of the pipeline via notebooks, SQL scripts, Data flows, etc.
- Monitor**: Centralized view of all resource usage and activities in the workspace.
- Orchestrate**: Design pipelines that move and transform data.
- Manage**: Configure the workspace, pool, access to artifacts.

Synapse Studio Overview hub

Overview Hub

It is a starting point for the activities with key links to tasks, artifacts and documentation

The screenshot shows the Microsoft Azure Synapse Analytics Overview Hub for the workspace "prlangadws2". The left sidebar includes links for Overview, Data, Develop, Orchestrate, Monitor, and Manage. The main area features a "Synapse workspace" header with the name "prlangadws2" and a "New" button. Below this is a large circular graphic illustrating data flow and analysis. Four cards are displayed: "Ingest" (using the copy data tool), "Explore" (navigating and interacting with data), "Analyze" (using SQL or Spark), and "Visualize" (building reports with Power BI). A red box highlights these four cards. Further down, there are sections for "Resources" (Recent and Pinned items like CopyPHVData, GreenCabTransformation, etc.) and "Useful links" (Synapse Analytics overview, Pricing, Documentation, and Give feedback). At the bottom, workspace details are shown: Name: prlangadws2, Region: West US 2, Resource group: prlangadrg, Subscription ID: 58f0824d-32b0-4825-9825-02fa6a801546, and a link to Select another workspace.

Ingest
Use the copy data tool to import data once or on a schedule.

Explore
Learn how to navigate and interact with your data.

Analyze
Learn how to use SQL or Spark to get insights from your data.

Visualize
Build interactive reports with integrated Power BI capabilities.

Resources

Recent Pinned

NAME	LAST OPENED BY YOU
CopyPHVData	4 days ago
GreenCabTransformation	7 days ago
EXE2_StoredProcedureCabs	7 days ago
EXE3_Query Market Share SQL Pool	7 days ago
EXE5_Query SQL OD Views	7 days ago

Show more ↴

Name: prlangadws2
Region: West US 2
Resource group: prlangadrg
Subscription ID: 58f0824d-32b0-4825-9825-02fa6a801546
[Select another workspace](#)

Useful links

[Synapse Analytics overview](#) ⓘ
Discover the capabilities offered by Synapse and learn how to make the most of them.

[Pricing](#) ⓘ
Learn about pricing details for Synapse capabilities.

[Documentation](#) ⓘ
Visit the documentation center for quickstarts, how-to guides, and references for PowerShell, APIs, etc.

[Give feedback](#) ⓘ
Share your comments or suggestions with us to improve Synapse.

Overview Hub

Overview

New dropdown – offers quickly start work item

Recent & Pinned – Lists recently opened code artifacts. Pin selected ones for quick access

Recent	Pinned
NAME	
BOOT_AMLautoMLPredict	LAST OPENED BY YOU 6 hours ago
SQLConnector	6 hours ago
TaxiCreateSparkTable	6 hours ago
Notebook 1	6 hours ago
NYCTAx1	6 hours ago
Show more ▾	

Recent	Pinned
NAME	
NYCTAx1	LAST OPENED BY YOU 6 hours ago

Synapse Studio Data hub

Data Hub

Explore data inside the workspace and in linked storage accounts

Microsoft Azure | Synapse Analytics > prlangadws2 | | | prlangad@microsoft.com |

Overview | Data (selected) | Develop | Orchestrate | Monitor | Manage

Publish all Validate all Refresh Discard all

Data

Storage accounts

Databases

Datasets

Select an item from the resource explorer or create a new item

Name: prlangadws2
Region: West US 2
Resource group: prlangadrg
Subscription ID:
58f8824d-32b0-4825-9825-02fa6a801546
[Select another workspace](#)

Data Hub – Storage accounts

Browse Azure Data Lake Storage Gen2 accounts and filesystems – navigate through folders to see data

ADLS Gen2 Account

Container (filesystem)

The screenshot shows the Microsoft Azure Data Hub interface for managing storage accounts. On the left, a sidebar lists navigation options: Overview, Data (selected), Develop, Orchestrate, Monitor, and Manage. Below this, account details are shown: Name: prlangadws2, Region: West US 2, Resource group: prlangadrg, Subscription ID: 58f8824d-32b0-4825-9825-02fa6a801546. The main area is titled 'Data' and shows a 'Storage accounts' section. A red box highlights the 'prlangaddemosa (Primary)' storage account. Another red box highlights the 'nyctlc' container within it. The 'Filepath' bar shows the path 'nyctlc > yellow'. The right side displays a file browser with a list of folders named 'puYear=2001' through 'puYear=2026', all of which are 'Folders' and were modified on 10/25/2019.

NAME	LAST MODIFIED	CONTENT TYPE	SIZE
puYear=2001	10/25/2019, 2:25:03 PM	Folder	
puYear=2002	10/25/2019, 2:25:21 PM	Folder	
puYear=2003	10/25/2019, 2:25:03 PM	Folder	
puYear=2008	10/25/2019, 2:20:38 PM	Folder	
puYear=2009	10/25/2019, 2:19:33 PM	Folder	
puYear=2010	10/25/2019, 2:19:24 PM	Folder	
puYear=2011	10/25/2019, 2:23:56 PM	Folder	
puYear=2012	10/25/2019, 2:20:01 PM	Folder	
puYear=2013	10/25/2019, 2:19:52 PM	Folder	
puYear=2014	10/25/2019, 2:24:06 PM	Folder	
puYear=2015	10/25/2019, 2:20:12 PM	Folder	
puYear=2016	10/25/2019, 2:19:21 PM	Folder	
puYear=2017	10/25/2019, 2:20:28 PM	Folder	
puYear=2018	10/25/2019, 2:24:38 PM	Folder	
puYear=2019	10/25/2019, 2:20:33 PM	Folder	
puYear=2020	10/25/2019, 2:24:47 PM	Folder	
puYear=2021	10/25/2019, 2:28:34 PM	Folder	
puYear=2026	10/25/2019, 2:20:20 PM	Folder	

Data Hub – Storage accounts

Preview a sample of your data

The screenshot shows the Azure Synapse Studio Data Hub interface. On the left, there's a sidebar with sections for Data, Storage accounts, Databases, and Datasets. Under Storage accounts, 'nyctlc' is selected, and under it, 'filesystem' is also selected. In the main area, a file named 'SampleCSVFile_2kb.csv' is listed under 'nyctlc'. A red arrow points from the 'Preview' option in the context menu for this file to the preview window on the right.

SampleCSVFile_2kb.csv

Path https://prlangaddemosa.dfs.core.windows.net/filesystem/SampleCSVFile_2kb.csv
Modified 10/29/2019, 1:30:21 PM

With column header On

USER_ID	USERNAME	FIRST_NAME	LAST_NAME	GENDER	PASSWORD
1	rogers63	david	john	Female	e6a33eee18
2	mike28	rogers	paul	Male	2e7dc6b8a1
3	rivera92	david	john	Male	1c3a8e03f4
4	ross95	maria	sanders	Male	62f0a68a41
5	paul85	morris	miller	Female	61bd060b07
6	smith34	daniel	michael	Female	7055b3d9f5
7	james84	sanders	paul	Female	b7f72d6eb9
8	daniel53	mark	mike	Male	299cbf7171
9	brooks80	morgan	maria	Female	aa736a35dc
10	morgan65	paul	miller	Female	a28dca31f5

OK

Data Hub – Storage accounts

See basic file properties

The screenshot shows the Azure Synapse Studio Data Hub interface. On the left, there's a navigation sidebar with sections for Data, Storage accounts, Databases, and Datasets. Under Storage accounts, 'prlangaddemosa (Primary)' is expanded, showing its contents: filesystem, holidaydatacontainer, isdweatherdatacontainer, nyctlc, prlangaddemosa, tmpcontainer, and wwidporters. The 'filesystem' item is selected. In the main area, there are tabs for 'nyctlc' and 'filesystem'. The 'filesystem' tab is active, showing a list of files and folders: synapse, temp, tmp, dbo.StoreSales.parquet, dbo.StoreSales.txt, employee.json, and SampleCSVFile_2kb.csv. The 'SampleCSVFile_2kb.csv' file is selected. A context menu is open for this file, with options: Preview, New notebook, Copy ABFSS path, Manage Access..., Rename..., Download, Delete, and Properties... (the last option is highlighted with a red box). At the top of the main area, there are buttons for Publish all, Validate all, Refresh, Discard all, Upload, Download, New Folder, and Select.

The screenshot shows the 'Properties' dialog box for the 'SampleCSVFile_2kb.csv' file. The dialog is divided into 'System Properties' and 'User Properties' sections. In the System Properties section, the Name is 'SampleCSVFile_2kb.csv', the URL is 'https://prlangaddemosa.dfs.core.windows.net/filesystem/SampleCSVFile_2kb.csv', and the LastModified date is 'Tue, 29 Oct 2019 20:30:21 GMT'. The Content Type is listed as 'application/vnd.ms-excel'. The User Properties section is currently empty. At the bottom, there are 'Save' and 'Cancel' buttons. A red arrow points from the 'Properties...' option in the context menu on the left to the 'Properties...' button in the dialog box on the right.

Properties	
System Properties	
Name	SampleCSVFile_2kb.csv
URL	https://prlangaddemosa.dfs.core.windows.net/filesystem/SampleCSVFile_2kb.csv
LastModified	Tue, 29 Oct 2019 20:30:21 GMT
CacheControl	
ContentType	application/vnd.ms-excel
ContentDisposition	
ContentEncoding	
ContentLanguage	
User Properties	
Add User Property	

Data Hub – Storage accounts

Manage Access - Configure standard POSIX ACLs on files and folders

The screenshot shows the Azure Synapse Studio Data Hub interface. On the left, there's a navigation sidebar with sections for Data, Storage accounts, Databases, and Datasets. Under Storage accounts, 'prlangaddemo (Primary)' is selected, showing its contents: filesystem, holidaydatacontainer, isdweatherdatacontainer, nyctlc, prlangaddemo, tmpcontainer, and wwimporters. The 'filesystem' item is also selected. In the main workspace, there are two tabs: 'nyctlc' and 'filesystem'. The 'filesystem' tab is active, displaying a list of files and folders: synapse, temp, tmp, dbo.StoreSales.parquet, dbo.StoreSales.txt, employee.json, and SampleCSVFile_2kb.csv. A context menu is open over the 'SampleCSVFile_2kb.csv' file, listing options: Preview, New notebook, Copy ABFSS path, Manage Access..., Rename..., Download, Delete, and Properties... . The 'Manage Access...' option is highlighted with a red box and a red arrow pointing to the corresponding window on the right.

The screenshot shows the 'Manage Access' dialog box for the file 'SampleCSVFile_2kb.csv'. The title bar says 'Manage Access' and the sub-header says 'Managing permissions for: filesystem/SampleCSVFile_2kb.csv'. It lists 'Users and groups': '\$superuser (Owner)' and '\$superuser (Owning Group)'. Below that are 'Other' and 'Mask' sections. Under 'Permissions for: \$superuser', there are checkboxes for 'Read', 'Write', and 'Execute', all of which are checked. There's also a section to 'Add user or group' with a text input field 'Enter a UPN or Object ID' and a 'Add' button. At the bottom are 'Save' and 'Cancel' buttons.

Data Hub – Storage accounts

Two simple gestures to start analyzing with SQL scripts or with notebooks

T-SQL or PySpark auto-generated!

Data Hub – Storage accounts

SQL Script from Multiple files

Multi-select of files generates a SQL script that analyzes all those files together

The screenshot shows the Azure Synapse Analytics Studio interface. On the left, there is a file browser window titled 'isdweatherdatacontainer > ISDWeathercurated'. It lists several Parquet files, including '_SUCCESS' and multiple part files. A red arrow points from the 'New SQL script' option in a context menu over one of the part files to the query editor on the right. The query editor contains a T-SQL script for reading multiple Parquet files:

```
1 -- Read multiple parquet files with same schema
2 SELECT
3 TOP 100 *
4 FROM
5 OPENROWSET(
6 BULK 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/+',
7 FORMAT = 'Parquet'
8 ) AS [r]
9 WHERE
10 r.filepath() in (
11 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/part-00000'
12 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/part-00001'
13 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/part-00002'
14 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/part-00003'
15 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/part-00004'
16 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/part-00005'
17 'https://prlangaddemosa.dfs.core.windows.net/isdweatherdatacontainer/ISDWeathercurated/part-00006'
18 )
```

Data Hub – Databases

Explore the different kinds of databases that exist in a workspace.

The diagram illustrates the structure of databases in a workspace, comparing two views: a smaller left pane and a larger right pane. Red arrows point from specific items in the left pane to their corresponding detailed view in the right pane.

Left Pane (Data Hub Overview):

- Storage accounts (2)
- Databases (3)
 - sql1 (SQL pool) SQL pool
 - sample (SQL on-demand) SQL on-demand
 - default (Spark) Spark
 - Tables
 - nytaxiyellow7days
 - searchlogtable
- Datasets (2)

Right Pane (Detailed Database View):

- Storage accounts (2)
- Databases (3)
 - sql1 (SQL pool)
 - Tables
 - External tables
 - External resources
 - Views
 - Programmability
 - Schemas
 - Security
 - sample (SQL on-demand)
 - External tables
 - External resources
 - Views
 - Schemas
 - Security
 - default (Spark)
 - Tables
- Datasets (2)

Data Hub – Databases

Familiar gesture to generate T-SQL scripts from SQL metadata objects such as tables.

Azure Synapse Studio interface showing the 'Databases' section. A context menu is open over the 'dbo.NycTaxiPredict' table's columns. The menu options include:

- New SQL script
- Select TOP 1000 rows
- CREATE
- DROP
- DROP and CREATE

Starting from a table, auto-generate a single line of PySpark code that makes it easy to load a SQL table into a Spark dataframe

Azure Synapse Studio interface showing the 'Databases' section. A context menu is open over the 'dbo.NycTaxiPredict' table's columns. The 'Load to DataFrame' option is highlighted with a red box. A red arrow points down to the generated PySpark code in the notebook below.

The generated PySpark code in the notebook is:

```
val df = spark.read.sqlAnalytics("sql1 dbo.NycTaxiPredict")
```

Data Hub – Datasets

Orchestration datasets describe data that is persisted. Once a dataset is defined, it can be used in pipelines and sources of data or as sinks of data.

The screenshot shows the Azure Synapse Analytics Studio interface for managing datasets. On the left, a sidebar titled 'Data' lists resources: Storage accounts (2), Databases (3), and Datasets (2). The 'NYCTaxiParquet' dataset is highlighted with a red box and has a red arrow pointing to its configuration page on the right. The main area displays the 'NYCTaxiParquet' dataset details, including its Parquet file icon and name. The configuration page includes tabs for General, Connection, Schema, and Parameters. Under the Connection tab, the linked service is set to 'Lake_ArcadiaLake'. The File path is specified as 'data / nyctaxi / File'. The Compression type is set to 'snappy'. There are also buttons for Test connection, Open, New, Browse, and Preview data.

Synapse Studio Develop hub

Develop Hub

Overview

It provides development experience to query, analyze, model data

Benefits

Multiple languages to analyze data under one umbrella

Switch over notebooks and scripts without losing content

Code intellisense offers reliable code development

Create insightful visualizations

Develop Hub - SQL scripts

SQL Script

Authoring SQL Scripts

Execute SQL script on provisioned SQL Pool or SQL On-demand

Publish individual SQL script or multiple SQL scripts through Publish all feature

Language support and intellisense

Develop Hub - SQL scripts

SQL Script

View results in Table or Chart form and export results in several popular formats

The screenshot shows the Azure Synapse Studio interface. At the top, there is a code editor window titled "SearchLog_que..." containing a SQL query. Below it is a results table with columns ID, TIME, and REGION. A red box highlights the "Results" tab and the "Table" view. To the right of the table is a "Messages" section with a search bar and a "View" dropdown set to "Table". A red box highlights the "Export results" button. On the far right, a red box highlights a dropdown menu with options: CSV, Excel, JSON, and XML.

```

1 SELECT
2 TOP 100 *
3 FROM
4 OPENROWSET(
5 BULK 'https://arcadialake.dfs.core.windows.net/users/saveenr/SearchLog.csv',
6 FORMAT='CSV'
7 )
8 WITH (
9 id int,
10 [time] datetime,
11 region varchar(50),
12 searchtext varchar(200),
13 latency int,
14 links varchar(500),
15 clickedlinks varchar(500)
16 ) AS searchlog;
17
  
```

ID	TIME	REGION
399266	2019-10-15T11:53:04.0000000	en-us
382045	2019-10-15T11:53:25.0000000	en-gb
382045	2019-10-16T11:53:42.0000000	en-gb
106479	2019-10-16T11:53:10.0000000	en-ca
906441	2019-10-16T11:54:18.0000000	en-us

00:00:35 Query executed successfully.

Develop Hub - Notebooks

Notebooks

Allows to write multiple languages in one notebook

`%%<Name of language>`

Offers use of temporary tables across languages

Language support for Syntax highlight, syntax error, syntax code completion, smart indent, code folding

Export results

Develop Hub - Notebooks

Configure session allows developers to control how many resources are devoted to running their notebook.

Configure session

Notebook 4

* Session timeout

* Executors

* Executor size

* Driver size

Apply **Cancel**

Develop Hub - Notebooks

As notebook cells run, the underlying Spark application status is shown. Providing immediate feedback and progress tracking.

The screenshot shows the Azure Synapse Studio interface for developing notebooks. At the top, there's a toolbar with options like Cell, Run all, Publish, Attach to, Language (set to PySpark (Python)), and a session dropdown (spark1). Below the toolbar, a cell titled "Cell 1" contains the following PySpark code:

```

1 %%pyspark
2 data_path = spark.read.load('abfss://data@arcadialake.dfs.core.windows.net/nyctaxi/part-00010-tid-584931879')
3 data_path.show(10)

```

Below the code, a message indicates the command was executed in 4mins 33s 99ms by saveenr on 11-16-2019 09:36:31.944 -08:00. A section titled "Job execution Succeeded" shows three tasks (Job 0, Job 1, Job 2) completed on Spark 2 executors with 8 cores. Each task has a green checkmark and a duration of 14s, 21s, and 4s respectively. To the right, there are links to "View in monitoring" and "Spark history server".

At the bottom, a preview of the DataFrame is shown with columns: vendorID, tpepPickupDateTime, tpepDropoffDateTime, passengerCount, tripDistance, puLocationId, doLocationId, startLon, startLat, endLon, endLat, rateCodeId, and lpepDropoffDateTime. The data is presented as a table of rows, with the first few rows visible:

	vendorID	tpepPickupDateTime	tpepDropoffDateTime	passengerCount	tripDistance	puLocationId	doLocationId	startLon	startLat	endLon	endLat	rateCodeId	lpepDropoffDateTime
1	2	2017-03-09 21:30:11	2017-03-09 21:44:20	1	14.0	0.5	0.5	4.06	148	48	null	null	2017-03-09 21:44:20
1	2	2017-03-09 21:47:00	2017-03-09 21:58:01	1	11.5	0.5	0.5	2.73	48	107	null	null	2017-03-09 21:58:01
1	2	2017-03-09 22:01:08	2017-03-09 22:11:16	1	10.0	0.5	0.5	2.27	79	162	null	null	2017-03-09 22:11:16
1	2	2017-03-09 22:16:05	2017-03-10 06:26:11	1	12.0	0.5	0.5	3.86	237	41	null	null	2017-03-10 06:26:11
1	2	2017-03-31 06:31:53	2017-03-31 06:41:48	1	19.5	0.5	0.5	3.45	41	162	null	null	2017-03-31 06:41:48
1	1	2017-03-01 00:00:00	2017-03-01 00:14:22	1	12.5	0.5	0.5	2.8	261	79	null	null	2017-03-01 00:14:22
1	1	2017-03-01 00:00:00	2017-03-01 00:19:30	1	19.5	0.5	0.5	6.0	87	142	null	null	2017-03-01 00:19:30
1	1	2017-03-01 00:00:00	2017-03-01 00:19:30	1	19.5	0.5	0.5	0.3	3.5	0.0	0.0	0.0	24.3

At the bottom of the notebook, there are buttons for Ready, Stop session, Spark history server, and Configure session.

Dataflow Capabilities

Handle upserts, updates, deletes on sql sinks

Add new partition methods

Add schema drift support

Add file handling (move files after read, write files to file names described in rows etc)

New inventory of functions (for e.g Hash functions for row comparison)

Commonly used ETL patterns(Sequence generator/Lookup transformation/SCD...)

Data lineage – Capturing sink column lineage & impact analysis(invaluable if this is for enterprise deployment)

Implement commonly used ETL patterns as templates(SCD Type1, Type2, Data Vault)

Develop Hub - Data Flows

Data flows are a visual way of specifying how to transform data.

Provides a code-free experience.

Develop Hub – Power BI

Overview

Create Power BI reports in the workspace

Provides access to published reports in the workspace

Update reports real time from Synapse workspace to get it reflected on Power BI service

Visually explore and analyze data

We currently support only one Power BI linked service creation to link a single Power BI workspace

Develop Hub – Power BI

View published reports in Power BI workspace

The screenshot shows the Azure Synapse Analytics Develop Hub interface for Power BI. The left sidebar lists resources under 'Develop', including Notebooks (yellowcabprep, YellowCabExploration_sqld), Data flows (PrepareTaxiData, yellowcabprep, YellowCabPrepare), and Power BI (SynapseNYTaxiInsights, Power BI Datasets, Power BI Reports). The main area displays a line chart with blue and yellow data over time. The top navigation bar includes 'Publish all' (2), 'Validate all', 'Refresh', and 'Discard all'. The right side features sections for 'VISUALIZATIONS' (with a grid of icons) and 'FIELDS' (listing data sources like dimHoliday, dimNYCLocations, Fhv, GreenCab, PredictedValues, wwFhvMarketShare, wwGrnCabMarketS..., wwMarketShare..., wwPredictedValues, wwYelCabMarketSh..., weather, YellowCab, YellowCabTripsHoli...), along with 'Filters' and 'Drillthrough' settings.

Develop Hub – Power BI

Edit reports in Synapse workspace

The screenshot shows the Azure Synapse Analytics Develop Hub interface for Power BI. On the left, the sidebar lists various resources: Notebooks (YellowCabExploration_sqld, AMLAutoMLPredict, AutoML, Data Download_Weather, PrepareTaxiData, yellowcabprep, YellowCabPrepare), Data flows (PrepareCabDataFlow), Spark job definitions, Power BI (SynapseNYTaxiInsights, Power BI Datasets, Power BI Reports), and a selected item, SynapseNYIgnite2019 (1). The main area displays a Power BI report titled "SynapseNYIgnite2019". The report contains two visualizations: a line chart showing trip counts over time with a significant peak around December 2019, and a bar chart showing trip counts by holiday name. The Power BI ribbon at the top includes Publish all, Validate all, Refresh, and Discard all buttons. The ribbon tabs show the current report and other open items like yellowcabprep, PrepareTaxiData, 1 Marketshare, 2 MostTripsHo..., AutoML, and SynapseNYIgnite2019. The right side of the screen shows the Power BI visualizations pane, which includes sections for Filters, Visualizations, Fields, and Drillthrough. The Filters section shows filters for holidayName (is (All)) and numTrips (is (All)). The Visualizations section shows the chart selected. The Fields section lists various fields such as dimHoliday, dimNYCLocations, Fhv, GreenCab, PredictedValues, vwFhvMarketShare, vwGmCabMarketS..., vwMarketShareBy..., vwPredictedValues, vwYelCabMarketSh..., weather, YellowCab, and YellowCabTripsHoli... (with numTrips highlighted). The Drillthrough section shows options for date, holidayName, and numTrips.

Develop Hub – Power BI

Publish edited reports in Synapse workspace to Power BI workspace

The screenshot shows the Azure Synapse Analytics Develop Hub interface. On the left, there's a sidebar with icons for Home, Databases, Locations, Notebooks, Data flows, Spark job definitions, Power BI, and a specific workspace named 'SynapseNYIgnite2019'. The main area displays a Power BI report with a line chart and a bar chart. In the top left of the report view, there's a 'Save' button with the text 'Save this report'. A red box surrounds this button, and a red arrow points from it down to the text 'Publish changes by simple save report in workspace' located below the report preview. The right side of the screen shows the Power BI visualizations and fields panes, listing various data sources and fields used in the report.

Publish changes by simple save report in workspace

- Home
- Favorites
- Recent
- Apps
- Shared with me
- Workspaces
- SynapseNYTaxiInsi...

Real-time publish on save

Synapse Studio Orchestrate hub

Orchestrate Hub

It provides ability to create pipelines to ingest, transform and load data with 90+ inbuilt connectors.

Offers a wide range of activities that a pipeline can perform.

Synapse Studio **Monitor hub**

Monitor Hub

Overview

This feature provides ability to monitor orchestration, activities and compute resources.

The screenshot shows the Microsoft Azure Synapse Analytics Monitor Hub interface. The left sidebar has categories: Orchestration (selected), Pipeline runs, Trigger runs, Integration runtimes, Activities, Spark applications, Computes, and SQL Pools. The main area is titled "Pipeline runs" with filters: Time : 24 hours (default), Time zone : Pacific Time (US & Canada) (UT...), Runs : Latest runs, List (selected), Gantt, All status, Rerun, Cancel, Refresh, and Edit columns. It lists two pipeline runs:

Pipeline Name	Run Start	Duration	Triggered By	Status
Load Data to SQLDW	10/25/2019, 3:49:42 PM	00:10:55	Manual trigger	Succeeded
Copy Open Dataset	10/25/2019, 2:17:54 PM	00:14:12	Manual trigger	Succeeded

Monitoring Hub - Orchestration

Overview

Monitor orchestration in the Synapse workspace for the progress and status of pipeline

Benefits

Track all/specific pipelines

Monitor pipeline run and activity run details

Find the root cause of pipeline failure or activity failure

Pipeline runs					
Time : Last week (10/24/2019 9:44 AM - 10/31/2019 9:44 AM)		Time zone : Pacific Time (US & Canada) (UT...)		Runs : Latest runs	
All status	Rerun	Cancel	Refresh	Edit columns	
<input type="checkbox"/> PIPELINE NAME	RUN START		DURATION	TRIGGERED BY	STATUS
Load Data to SQLDW	10/25/2019, 3:49:42 PM		00:10:55	Manual trigger	✓ Succeeded
Copy Open Dataset	10/25/2019, 2:17:54 PM		00:14:12	Manual trigger	✓ Succeeded
Pipeline 1	10/24/2019, 1:23:43 PM		00:00:08	Manual trigger	✓ Succeeded

Monitoring Hub - Spark applications

Overview

Monitor Spark pools, Spark applications for the progress and status of activities

Benefits

Monitor Spark pools for the status as paused, active, resume, scaling and upgrading

Track the usage of resources

Spark applications					
Submit time : 24 hours (default) (10/30/2019 9:52 AM - 10/31/2019 9:52 AM)		Time zone : Pacific Time (US & Canada) (UT...		List	Chart
All types	Cancel	Refresh	Edit columns		
APPLICATION NAME	SUBMITTER	SUBMIT TIME	STATUS	POOL	TYPE
Synapse_prlang-syntax...	prlangad@microsoft.com	10/30/2019 1:21 PM	Cancelled	prlang-syntaxcheck	Spark session
Synapse_prlSpark_1572...	prlangad@microsoft.com	10/30/2019 1:06 PM	Cancelled	prlSpark	Spark session

Synapse Studio Manage hub

Manage Hub

Overview

This feature provides ability to manage Linked Services, Orchestration and Security.

The screenshot shows the Microsoft Azure Synapse Analytics Studio Manage Hub interface. The left sidebar contains navigation links: External connections, **Linked services** (which is selected and highlighted in blue), Orchestration, Triggers, Integration runtimes, Security, and Access control. The top bar includes buttons for Publish all, Validate all, Refresh, Discard all, and user information (prlangad@microsoft.com). The main content area is titled "Linked services" and contains a description: "Linked services are much like connection strings, which define the connection information needed for Arcadia to connect to external resources." Below this is a table with columns: NAME, TYPE, and ANNOTATIONS. The table lists ten linked services:

NAME	TYPE	ANNOTATIONS
ADLSG2OpenDataSetSink	Azure Data Lake Storage Gen2	
AzureBlobStorage1	Azure Blob Storage	
AzureDataLakeStorage1	Azure Data Lake Storage Gen2	
AzureDataLakeStorage2Source	Azure Data Lake Storage Gen2	
AzureOpenDataset	Azure Blob Storage	
AzureOpenDataSet2	Azure Blob Storage	
AzureSqlDW1	Azure Synapse Analytics (formerly SQL DW)	
AzureSynapseAnalytics1	Azure Synapse Analytics (formerly SQL DW)	
AzureSynapseAnalytics2	Azure Synapse Analytics (formerly SQL DW)	
PowerBIWorkspace1	Power BI	

Manage – Linked services

Overview

It defines the connection information needed to connect to external resources.

Benefits

Offers pre-build 90+ connectors

Easy cross platform data migration

Represents data store or compute resources

The screenshot shows the 'Linked services' blade in the Microsoft Azure Synapse Analytics portal. On the left, a navigation menu includes 'External connections' (selected), 'Linked services' (highlighted with a red box), 'Orchestration', 'Triggers', 'Integration runtimes', 'Security', and 'Access control'. A 'New' button is also highlighted with a red box. The main area displays a list of existing linked services with columns for NAME, TYPE, and ANNOTATIONS. Below this is a grid of connector icons labeled 'New linked service'. A red arrow points from the 'New' button to the first icon in the grid, which is 'Power BI'.

NAME	TYPE	ANNOTATIONS
ADLSG2OpenDataSetSink	Azure Data Lake Storage Gen2	
AzureBlobStorage1	Azure Blob Storage	
AzureDataLakeStorage1	Azure Data Lake Storage Gen2	
AzureDataLakeStorage2Source		
AzureOpenDataset		
AzureOpenDataSet2		
AzureSqlDW1		

New linked service		
PayPal (Preview)	Phoenix	PostgreSQL
Power BI	Presto (Preview)	QuickBooks (Preview)
REST	SAP BW Open Hub	SAP BW via MDX
SAP Cloud for Customer	SAP ECC	SAP HANA
SAP	SAP	SAP

Manage – Access Control

Overview

It provides access control management to workspace resources and artifacts for admin and users

Benefits

Share workspace with the team

Increases productivity

Manage permissions on code artifacts and Spark pools

Add admin

An admin has full control over code artifacts, can attach to Spark pools, and can schedule pipelines. Permissions to Storage accounts and SQL pool databases are managed on the resources directly. [Learn more](#)

* Select user

Selected individual, groups or apps
No individual, groups, or apps selected.

Apply **Cancel**

Manage – Triggers

Overview

It defines a unit of processing that determines when a pipeline execution needs to be kicked off.

Benefits

Create and manage

- Schedule trigger
- Tumbling window trigger
- Event trigger

Control pipeline execution

The screenshot shows the Azure Synapse Analytics portal with the 'Triggers' section selected. A red box highlights the '+ New' button in the center of the trigger list. A red arrow points from this button to a detailed configuration dialog box titled 'New trigger' on the right side of the screen.

New trigger

Choose a name for your trigger. This name can be updated at any time until it is published.

Name *
Trigger 2

Description

Type *
 Schedule Tumbling window Event

Start Date (UTC) *
10/29/2019 9:46 PM

Recurrence *
Every 1 Minute(s)

End *
 No End On Date

Annotations
+ New

Activated *
 Yes No

OK **Cancel**

NAME ↑	TYPE ↑	STATUS ↑	NUMBER OF PIPELINES ↑	ANNOTATIONS ↑
* CopyParquetDataTrigger	Schedule	Started	1	
* Trigger 1	Schedule	Stopped	0	

Manage – Integration runtimes

Overview

Integration runtimes are the compute infrastructure used by Pipelines to provide the data integration capabilities across different network environments. An integration runtime provides the bridge between the activity and linked services.

Benefits

Offers Azure Integration Runtime or Self-Hosted Integration Runtime

Azure Integration Runtime – provides fully managed, serverless compute in Azure

Self-Hosted Integration Runtime – use compute resources in on-premises machine or a VM inside private network

Azure Synapse Data Integration

Azure Synapse Analytics

Integrated data platform for BI, AI and continuous intelligence

Data Integration = Separate version Azure Data Factory (ADF). Will have 1-click migration

Orchestration @ Scale

Data Movement

Scalable

per job elasticity

Up to 4 GB/s

Simple

Visually author or via code (Python, .Net, etc.)

Serverless, no infrastructure to manage

Access all your data

90+ connectors provided and growing (cloud, on premises, SaaS)

Data Movement as a Service: 25 points of presence worldwide

Self-hostable Integration Runtime for hybrid movement

90+ Connectors out of the box

Pipelines

Overview

It provides ability to load data from storage account to desired linked service. Load data by manual execution of pipeline or by orchestration

Benefits

Supports common loading patterns

Fully parallel loading into data lake or SQL tables

Graphical development experience

The image displays two screenshots of the Microsoft Azure Synapse Analytics Pipelines interface.

Screenshot 1 (Top): Shows the main Pipelines page with a search bar and a 'New pipeline' button. The sidebar on the left includes links for Synapse, Data, Develop, Orchestrate, and Monitor.

Screenshot 2 (Bottom): Shows a detailed view of a pipeline named 'Load Data to SQLDW'. The pipeline contains a single 'Copy data' activity named 'WeatherData'. The activity configuration pane shows settings for the source dataset (ADLSGen2), which is selected as 'Recurisvely'. A large grid of linked services is visible on the right, including:

Azure Cosmos DB (SQL API)	Azure Data Explorer (Kusto)	Azure Data Lake Storage Gen1
Azure Data Lake Storage Gen2	Azure Database for MariaDB	Azure Database for MySQL
Azure Database for PostgreSQL	Azure File Storage	Azure SQL Database
Azure Database for PostgreSQL	Azure File Storage	Azure SQL Database
Azure SQL Database Managed Instance	Azure Synapse Analytics (formerly SQL DW)	Azure Table Storage
Azure SQL Database Managed Instance	Azure Synapse Analytics (formerly SQL DW)	Azure Table Storage

Prep & Transform Data

Mapping Dataflow

Code free data transformation @scale

Wrangling Dataflow

Code free data preparation @scale

Triggers

Overview

Triggers represent a unit of processing that determines when a pipeline execution needs to be kicked off.

Data Integration offers 3 trigger types as –

1. Schedule – gets fired at a schedule with information of start date, recurrence, end date
2. Event – gets fired on specified event
3. Tumbling window – gets fired at a periodic time interval from a specified start date, while retaining state

It also provides ability to monitor pipeline runs and control trigger execution.

The screenshot shows the Azure Synapse Analytics Data Integration interface. On the left, there's a navigation sidebar with icons for External connections, Linked services, Orchestration, Triggers (which is selected and highlighted in blue), Integration runtimes, Security, and Access control. Above the sidebar, there are buttons for Publish all (with a count of 4), Validate all, Refresh, and Discard all. To the right of the sidebar, there's a large panel titled 'Triggers' with the following text: 'To execute a pipeline set the trigger. Triggers represent a unit of processing that determines when a pipeline runs.' Below this is a table with columns for NAME, TYPE, and STATUS. It lists two triggers: one named 'CopyParquetDataTrigger' of type 'Schedule' and status 'Started', and another named 'Trigger 1' of type 'Schedule' and status 'Stopped'. At the bottom of the 'Triggers' panel is a 'New' button. In the center of the screen, a modal dialog box is open with the title 'New trigger'. Inside the dialog, there are fields for 'Name' (containing 'Trigger 1'), 'Description' (empty), 'Type' (set to 'Schedule'), 'Start Date (UTC)' (set to '10/30/2019 11:20 PM'), 'Recurrence' (set to 'Every 1 Minute(s)'), 'End' (set to 'No End'), and an 'Annotations' section with a '+ New' button. At the bottom of the dialog is an 'OK' button.

Manage – Linked Services

Overview

It defines the connection information needed for Pipeline to connect to external resources.

Benefits

Offers pre-build 85+ connectors

Easy cross platform data migration

Represents data store or compute resources

NOTE: Linked Services are all for Data Integration except for Power BI (eventually ADC, Databricks)

The screenshot shows the Microsoft Azure Synapse Analytics portal. The left sidebar has 'External connections' selected, with 'Linked services' highlighted. The main area is titled 'Linked services' and contains a list of existing linked services. A blue arrow points from the 'New' button in the list to a detailed view of the 'New linked service' dialog. This dialog is titled 'New linked service (Power BI)' and contains fields for 'Name' (set to 'PowerBIWorkspace1'), 'Description', and 'Workspace name'. The 'Power BI' icon is highlighted with a blue box. The background shows a grid of icons for various other connectors like PayPal, Phoenix, PostgreSQL, Presto, QuickBooks, SAP BW, SAP BW via MDX, SAP Cloud for Customer, SAP ECC, SAP HANA, and SAP Cloud Data Intelligence.

Manage – Integration runtimes

Overview

It is the compute infrastructure used by Pipelines to provide the data integration capabilities across different network environments. An integration runtime provides the bridge between the activity and linked Services.

Benefits

Offers Azure Integration Runtime or Self-Hosted Integration Runtime

Azure Integration Runtime – provides fully managed, serverless compute in Azure

Self-Hosted Integration Runtime – use compute resources in on-premises machine or a VM inside private network

Azure **Synapse** Analytics

SQL Analytics

Azure Synapse Analytics

Integrated data platform for BI, AI and continuous intelligence

Platform: Performance

Overview

SQL Data Warehouse's industry leading price-performance comes from leveraging the Azure ecosystem and core SQL Server engine improvements to produce massive gains in performance.

These benefits require no customer configuration and are provided out-of-the-box for every data warehouse

- **Gen2 adaptive caching** – using non-volatile memory solid-state drives (NVMe) to increase the I/O bandwidth available to queries.
- **Azure FPGA-accelerated networking enhancements** – to move data at rates of up to 1GB/sec per node to improve queries
- **Instant data movement** – leverages multi-core parallelism in underlying SQL Servers to move data efficiently between compute nodes.
- **Query Optimization** – ongoing investments in distributed query optimization

TPC-H 30TB Cloud DW Benchmark

TPC-DS 30TB Cloud DW Benchmark

The first and only
analytics system to have
run all TPC-H queries
at petabyte-scale

TPC-H 1 Petabyte query times

Azure Synapse is the first
and only analytics
system to have run all
TPC-H queries at 1
petabyte-scale

TPC-H 1 Petabyte Query Execution

Comprehensive SQL functionality

Advanced storage system

- Columnstore Indexes
- Table partitions
- Distributed tables
- Isolation modes
- Materialized Views
- Nonclustered Indexes
- Result-set caching

T-SQL Querying

- Windowing aggregates
- Approximate execution (Hyperloglog)
- JSON data support

Complete SQL object model

- Tables
- Views
- Stored procedures
- Functions

Windowing functions

OVER clause

Defines a window or specified set of rows within a query result set

Computes a value for each row in the window

Aggregate functions

COUNT, MAX, AVG, SUM, APPROX_COUNT_DISTINCT, MIN, STDEV, STDEVP, STRING_AGG, VAR, VARP, GROUPING, GROUPING_ID, COUNT_BIG, CHECKSUM_AGG

Ranking functions

RANK, NTILE, DENSE_RANK, ROW_NUMBER

Analytical functions

LAG, LEAD, FIRST_VALUE, LAST_VALUE, CUME_DIST, PERCENTILE_CONT, PERCENTILE_DISC, PERCENT_RANK

ROWS | RANGE

PRECEDING, UNBOUNDED PRECEDING, CURRENT ROW, BETWEEN, FOLLOWING, UNBOUNDED FOLLOWING

```
SELECT
 ROW_NUMBER() OVER(PARTITION BY PostalCode ORDER BY SalesYTD DESC
) AS "Row Number",
 LastName,
 SalesYTD,
 PostalCode
FROM Sales
WHERE SalesYTD <> 0
ORDER BY PostalCode;
```

Row Number	LastName	SalesYTD	PostalCode
1	Mitchell	4251368.5497	98027
2	Blythe	3763178.1787	98027
3	Carson	3189418.3662	98027
4	Reiter	2315185.611	98027
5	Vargas	1453719.4653	98027
6	Ansman-Wolfe	1352577.1325	98027
1	Pak	4116870.2277	98055
2	Varkey Chudukaktil	3121616.3202	98055
3	Saraiva	2604540.7172	98055
4	Ito	2458535.6169	98055
5	Valdez	1827066.7118	98055
6	Mensa-Annan	1576562.1966	98055
7	Campbell	1573012.9383	98055
8	Tsoflias	1421810.9242	98055

Windowing Functions (continued)

Analytical functions

LAG, LEAD, FIRST_VALUE, LAST_VALUE, CUME_DIST,
PERCENTILE_CONT, PERCENTILE_DISC, PERCENT_RANK

```
-- PERCENTILE_CONT, PERCENTILE_DISC
SELECT DISTINCT Name AS DepartmentName
,PERCENTILE_CONT(0.5) WITHIN GROUP (ORDER BY ph.Rate)
 OVER (PARTITION BY Name) AS MedianCont
,PERCENTILE_DISC(0.5) WITHIN GROUP (ORDER BY ph.Rate)
 OVER (PARTITION BY Name) AS MedianDisc
FROM HumanResources.Department AS d
INNER JOIN HumanResources.EmployeeDepartmentHistory AS dh
  ON dh.DepartmentID = d.DepartmentID
INNER JOIN HumanResources.EmployeePayHistory AS ph
  ON ph.BusinessEntityID = dh.BusinessEntityID
WHERE dh.EndDate IS NULL;
```

DepartmentName	MedianCont	MedianDisc
Document Control	16.8269	16.8269
Engineering	34.375	32.6923
Executive	54.32695	48.5577
Human Resources	17.427850	16.5865

--LAG Function

```
SELECT BusinessEntityID,
YEAR(QuotaDate) AS SalesYear,
SalesQuota AS CurrentQuota,
LAG(SalesQuota, 1,0) OVER (ORDER BY YEAR(QuotaDate)) AS PreviousQuota
FROM Sales.SalesPersonQuotaHistory
WHERE BusinessEntityID = 275 and YEAR(QuotaDate) IN ('2005', '2006');
```

BusinessEntityID	SalesYear	CurrentQuota	PreviousQuota
275	2005	367000.00	0.00
275	2005	556000.00	367000.00
275	2006	502000.00	556000.00
275	2006	550000.00	502000.00
275	2006	1429000.00	550000.00
275	2006	1324000.00	1429000.00

Windowing Functions (continued)

ROWS | RANGE

PRECEDING, UNBOUNDING PRECEDING, CURRENT ROW,
BETWEEN, FOLLOWING, UNBOUNDED FOLLOWING

```
-- First_Value
SELECT JobTitle, LastName, VacationHours AS VacHours,
FIRST_VALUE(LastName) OVER (PARTITION BY JobTitle
ORDER BY VacationHours ASC ROWS UNBOUNDED PRECEDING ) AS
FewestVacHours
FROM HumanResources.Employee AS e
INNER JOIN Person.Person AS p
ON e.BusinessEntityID = p.BusinessEntityID
ORDER BY JobTitle;
```

JobTitle	LastName	VacHours	FewestVacHours
Accountant	Moreland	58	Moreland
Accountant	Seamans	59	Moreland
Accounts Manager	Liu	57	Liu
Accounts Payable Specialist	Tomic	63	Tomic
Accounts Payable Specialist	Sheperdigian	64	Tomic
Accounts Receivable Specialist	Poe	60	Poe
Accounts Receivable Specialist	Spoon	61	Poe
Accounts Receivable Specialist	Walton	62	Poe

Approximate execution

HyperLogLog accuracy

Will return a result with a 2% accuracy of true cardinality on average.

e.g. COUNT (DISTINCT) returns 1,000,000, HyperLogLog will return a value in the range of 999,736 to 1,016,234.

APPROX_COUNT_DISTINCT

Returns the approximate number of unique non-null values in a group.

Use Case: Approximating web usage trend behavior

-- Syntax

```
APPROX_COUNT_DISTINCT ( expression )
```

-- The approximate number of different order keys by order status from the orders table.

```
SELECT O_OrderStatus, APPROX_COUNT_DISTINCT(O_OrderKey) AS Approx_Distinct_OrderKey  
FROM dbo.Orders  
GROUP BY O_OrderStatus  
ORDER BY O_OrderStatus;
```

Approximate execution

APPROX_COUNT_DISTINCT

```
SELECT APPROX_COUNT_DISTINCT([SalesOrderDetailID]) AS Approx_Distinct_OrderKey
FROM [SalesLT].[SalesOrderDetail]
```

100 %

Results Messages

Approx_Distinct_OrderKey
540

COUNT DISTINCT

```
SELECT COUNT (DISTINCT [SalesOrderDetailID]) AS Distinct_OrderKey
FROM [SalesLT].[SalesOrderDetail]
```

100 %

Results Messages

Distinct_OrderKey
542

Group by options

Group by with rollup

Creates a group for each combination of column expressions.

Rolls up the results into subtotals and grand totals

Calculate the aggregates of hierarchical data

-- GROUP BY ROLLUP Example --

```
SELECT Country,
Region,
SUM(Sales) AS TotalSales
FROM Sales
GROUP BY ROLLUP (Country, Region);
-- Results --
```

Grouping sets

Combine multiple GROUP BY clauses into one GROUP BY CLAUSE.

Equivalent of UNION ALL of specified groups.

-- GROUP BY SETS Example --

```
SELECT Country,
SUM(Sales) AS TotalSales
FROM Sales
GROUP BY GROUPING SETS ( Country, () );
```

Country	Region	TotalSales
Canada	Alberta	100
Canada	British Columbia	500
Canada	NULL	600
United States	Montana	100
United States	NULL	100
NULL	NULL	700

Snapshot isolation

Overview

Specifies that statements cannot read data that has been modified but not committed by other transactions.

This prevents dirty reads.

```
ALTER DATABASE MyDatabase  
SET ALLOW_SNAPSHOT_ISOLATION ON
```

```
ALTER DATABASE MyDatabase SET  
READ_COMMITTED_SNAPSHOT ON
```

Isolation level

- READ COMMITTED
- REPEATABLE READ
- SNAPSHOT
- READ UNCOMMITTED (dirty reads)
- SERIALIZABLE

READ_COMMITTED_SNAPSHOT

OFF (Default) – Uses shared locks to prevent other transactions from modifying rows while running a read operation

ON – Uses row versioning to present each statement with a transactionally consistent snapshot of the data as it existed at the start of the statement. Locks are not used to protect the data from updates.

JSON data support – insert JSON data

Overview

The JSON format enables representation of complex or hierarchical data structures in tables.

JSON data is stored using standard NVARCHAR table columns.

Benefits

Transform arrays of JSON objects into table format

Performance optimization using clustered columnstore indexes and memory optimized tables

```
-- Create Table with column for JSON string
CREATE TABLE CustomerOrders
(
 CustomerId BIGINT NOT NULL,
 Country NVARCHAR(150) NOT NULL,
 OrderDetails NVARCHAR(3000) NOT NULL -- NVARCHAR column for JSON
) WITH (DISTRIBUTION = ROUND_ROBIN)

-- Populate table with semi-structured data
INSERT INTO CustomerOrders
VALUES
( 101, -- CustomerId
'Bahrain', -- Country
N'[{ "StoreId": "AW73565",
 "Order": { "Number": "SO43659",
 "Date": "2011-05-31T00:00:00"
 },
 "Item": { "Price": 2024.40, "Quantity": 1 }
 }]' -- OrderDetails
)
```

JSON data support – read JSON data

Overview

Read JSON data stored in a string column with the following:

- **ISJSON** – verify if text is valid JSON
- **JSON_VALUE** – extract a scalar value from a JSON string
- **JSON_QUERY** – extract a JSON object or array from a JSON string

Benefits

Ability to get standard columns as well as JSON column

Perform aggregation and filter on JSON values

-- Return all rows with valid JSON data

```
SELECT CustomerId, OrderDetails
FROM CustomerOrders
WHERE ISJSON(OrderDetails) > 0;
```

CustomerId	OrderDetails
101	N'[{ StoreId": "AW73565", "Order": { "Number": "SO43659", "Date": "2011-05-31T00:00:00" }, "Item": { "Price": 2024.40, "Quantity": 1 }}]'

-- Extract values from JSON string

```
SELECT CustomerId,
Country,
JSON_VALUE(OrderDetails,'$.StoreId') AS StoreId,
JSON_QUERY(OrderDetails,'$.Item') AS ItemDetails
FROM CustomerOrders;
```

CustomerId	Country	StoreId	ItemDetails
101	Bahrain	AW73565	{ "Price": 2024.40, "Quantity": 1 }

JSON data support – modify and operate on JSON data

Overview

Use standard table columns and values from JSON text in the same analytical query.

Modify JSON data with the following:

- **JSON_MODIFY** – modifies a value in a JSON string
- **OPENJSON** – convert JSON collection to a set of rows and columns

Benefits

Flexibility to update JSON string using T-SQL

Convert hierarchical data into flat tabular structure

```
-- Modify Item Quantity value
UPDATE CustomerOrders SET OrderDetails =
JSON_MODIFY(OrderDetails, '$.OrderDetails.Item.Quantity', 2)
```

OrderDetails

```
N'[{ StoreId": "AW73565", "Order": { "Number": "SO43659",
"Date": "2011-05-31T00:00:00" }, "Item": { "Price": 2024.40, "Quantity": 2 }}]'
```

```
-- Convert JSON collection to rows and columns
SELECT CustomerId,
StoreId,
OrderDetails.OrderDate,
OrderDetails.OrderPrice
FROM CustomerOrders
CROSS APPLY OPENJSON (CustomerOrders.OrderDetails)
WITH ( StoreId  VARCHAR(50) '$.StoreId',
OrderNumber  VARCHAR(100) '$.Order.Date',
OrderDate DATETIME '$.Order.Date',
OrderPrice  DECIMAL '$.Item.Price',
OrderQuantity INT '$.Item.Quantity'
) AS OrderDetails
```

CustomerId	StoreId	OrderDate	OrderPrice
101	AW73565	2011-05-31T00:00:00	2024.40

Stored Procedures

Overview

It is a group of one or more SQL statements or a reference to a Microsoft .NET Framework common runtime language (CLR) method.

Promotes flexibility and modularity.

Supports parameters and nesting.

Benefits

Reduced server/client network traffic, improved performance

Stronger security

Easy maintenance

```
CREATE PROCEDURE HumanResources.uspGetAllEmployees
AS
 SET NOCOUNT ON;
 SELECT LastName, FirstName, JobTitle, Department
 FROM HumanResources.vEmployeeDepartment;
GO

-- Execute a stored procedures
EXECUTE HumanResources.uspGetAllEmployees;
GO
-- Or
EXEC HumanResources.uspGetAllEmployees;
GO
-- Or, if this procedure is the first statement
-- within a batch:
HumanResources.uspGetAllEmployees;
```


Azure **Synapse** Analytics

Data Storage and Performance Optimizations

Database Tables

Optimized Storage

Reduce Migration Risk

Less Data Scanned

Smaller Cache Required

Smaller Clusters

Faster Queries

Columnar Storage

Columnar Ordering

Table Partitioning

Hash Distribution

Nonclustered Indexes

Tables – Indexes

Clustered Columnstore index (Default Primary)

Highest level of data compression

Best overall query performance

Clustered index (Primary)

Performant for looking up a single to few rows

Heap (Primary)

Faster loading and landing temporary data

Best for small lookup tables

Nonclustered indexes (Secondary)

Enable ordering of multiple columns in a table

Allows multiple nonclustered on a single table

Can be created on any of the above primary indexes

More performant lookup queries

```
-- Create table with index
CREATE TABLE orderTable
(
 OrderId INT NOT NULL,
 Date DATE NOT NULL,
 Name VARCHAR(2),
 Country VARCHAR(2)
)
WITH
(
 CLUSTERED COLUMNSTORE INDEX |
 HEAP |
 CLUSTERED INDEX (OrderId)
);


-- Add non-clustered index to table
CREATE INDEX NameIndex ON orderTable (Name);
```

SQL Analytics Columnstore Tables

Logical table structure

OrderId	Date	Name	Country
85016	11-2-2018	V	UK
85018	11-2-2018	Q	SP
85216	11-2-2018	Q	DE
85395	11-2-2018	V	NL
82147	11-2-2018	Q	FR
86881	11-2-2018	D	UK
93080	11-3-2018	R	UK
94156	11-3-2018	S	FR
96250	11-3-2018	Q	NL
98799	11-3-2018	R	NL
98015	11-3-2018	T	UK
98310	11-3-2018	D	DE
98979	11-3-2018	Z	DE
98137	11-3-2018	T	FR
...

Clustered columnstore index (OrderId)

- Data stored in compressed columnstore segments after being sliced into groups of rows (rowgroups/micro-partitions) for maximum compression
- Rows are stored in the delta rowstore until the number of rows is large enough to be compressed into a columnstore

Clustered/Non-clustered rowstore index (OrderId)

- Data is stored in a B-tree index structure for performant lookup queries for particular rows.
- Clustered rowstore index: The leaf nodes in the structure store the data values in a row (as pictured above)
- Non-clustered (secondary) rowstore index: The leaf nodes store pointers to the data values, not the values themselves

Ordered Clustered Columnstore Indexes

Overview

Queries against tables with ordered columnstore segments can take advantage of improved segment elimination to drastically reduce the time needed to service a query.

-- Create Table with Ordered Columnstore Index

```
CREATE TABLE sortedOrderTable
```

```
(  
 OrderId INT NOT NULL,  
 Date DATE NOT NULL,  
 Name VARCHAR(2),  
 Country VARCHAR(2)
```

```
)  
WITH  
(  
 CLUSTERED COLUMNSTORE INDEX ORDER (OrderId)
```

-- Create Clustered Columnstore Index on existing table

```
CREATE CLUSTERED COLUMNSTORE INDEX cciOrderId  
ON dbo.OrderTable ORDER (OrderId)
```

-- Insert data into table with ordered columnstore index

```
INSERT INTO sortedOrderTable
```

```
VALUES (1, '01-01-2019','Dave', 'UK')
```

Tables – Distributions

Round-robin distributed

Distributes table rows evenly across all distributions at random.

Hash distributed

Distributes table rows across the Compute nodes by using a deterministic hash function to assign each row to one distribution.

Replicated

Full copy of table accessible on each Compute node.

```
CREATE TABLE dbo.OrderTable
(
 OrderId INT NOT NULL,
 Date DATE NOT NULL,
 Name VARCHAR(2),
 Country VARCHAR(2)
)
WITH
(
 CLUSTERED COLUMNSTORE INDEX,
 DISTRIBUTION = HASH([OrderId]) |
 ROUND ROBIN |
 REPLICATED
);
```

Tables – Partitions

Overview

Table partitions divide data into smaller groups

In most cases, partitions are created on a date column

Supported on all table types

RANGE RIGHT – Used for time partitions

RANGE LEFT – Used for number partitions

Benefits

Improves efficiency and performance of loading and querying by limiting the scope to subset of data.

Offers significant query performance enhancements where filtering on the partition key can eliminate unnecessary scans and eliminate IO.

```
CREATE TABLE partitionedOrderTable
(
 OrderId INT NOT NULL,
 Date DATE NOT NULL,
 Name VARCHAR(2),
 Country VARCHAR(2)
)
WITH
(
 CLUSTERED COLUMNSTORE INDEX,
 DISTRIBUTION = HASH([OrderId]),
 PARTITION (
 [Date] RANGE RIGHT FOR VALUES (
 '2000-01-01', '2001-01-01', '2002-01-01',
 '2003-01-01', '2004-01-01', '2005-01-01'
 )
 )
);
```

Tables – Distributions & Partitions

Logical table structure

OrderId	Date	Name	Country
85016	11-2-2018	V	UK
85018	11-2-2018	Q	SP
85216	11-2-2018	Q	DE
85395	11-2-2018	V	NL
82147	11-2-2018	Q	FR
86881	11-2-2018	D	UK
93080	11-3-2018	R	UK
94156	11-3-2018	S	FR
96250	11-3-2018	Q	NL
98799	11-3-2018	R	NL
98015	11-3-2018	T	UK
98310	11-3-2018	D	DE
98979	11-3-2018	Z	DE
98137	11-3-2018	T	FR
...

Physical data distribution

(Hash distribution (OrderId), Date partitions)

Distribution1

(OrderId 80,000 – 100,000)

11-2-2018 partition

OrderId	Date	Name	Country
85016	11-2-2018	V	UK
85018	11-2-2018	Q	SP
85216	11-2-2018	Q	DE
85395	11-2-2018	V	NL
82147	11-2-2018	Q	FR
86881	11-2-2018	D	UK
...

11-3-2018 partition

OrderId	Date	Name	Country
93080	11-3-2018	R	UK
94156	11-3-2018	S	FR
96250	11-3-2018	Q	NL
98799	11-3-2018	R	NL
98015	11-3-2018	T	UK
98310	11-3-2018	D	DE
98979	11-3-2018	Z	DE
98137	11-3-2018	T	FR
...

...

x 60 distributions (shards)

- Each shard is partitioned with the same date partitions
- A minimum of 1 million rows per distribution and partition is needed for optimal compression and performance of clustered Columnstore tables

Common table distribution methods

Table Category	Recommended Distribution Option
Fact	<p>Use hash-distribution with clustered columnstore index. Performance improves because hashing enables the platform to localize certain operations within the node itself during query execution.</p> <p>Operations that benefit:</p> <p>COUNT(DISTINCT(<hashed_key>))</p> <p>OVER PARTITION BY <hashed_key></p> <p>most JOIN <table_name> ON <hashed_key></p> <p>GROUP BY <hashed_key></p>
Dimension	Use replicated for smaller tables. If tables are too large to store on each Compute node, use hash-distributed.
Staging	Use round-robin for the staging table. The load with CTAS is faster. Once the data is in the staging table, use INSERT...SELECT to move the data to production tables.

Database Views

Views

Materialized Views

Best in class price performance

Interactive dashboarding with Materialized Views

- Automatic data refresh and maintenance
- Automatic query rewrites to improve performance
- Built-in advisor

Materialized views

Overview

A materialized view pre-computes, stores, and maintains its data like a table.

Materialized views are automatically updated when data in underlying tables are changed. This is a synchronous operation that occurs as soon as the data is changed.

The auto caching functionality allows Azure Synapse Analytics Query Optimizer to consider using indexed view even if the view is not referenced in the query.

Supported aggregations: MAX, MIN, AVG, COUNT, COUNT_BIG, SUM, VAR, STDEV

Benefits

Automatic and synchronous data refresh with data changes in base tables. No user action is required.

High availability and resiliency as regular tables

```
-- Create indexed view
CREATE MATERIALIZED VIEW Sales.vw_Orders
WITH
(
 DISTRIBUTION = ROUND_ROBIN |
 HASH(ProductID)
)
AS
 SELECT SUM(UnitPrice*OrderQty) AS Revenue,
 OrderDate,
 ProductID,
 COUNT_BIG(*) AS OrderCount
 FROM Sales.SalesOrderDetail
 GROUP BY OrderDate, ProductID;
GO

-- Disable index view and put it in suspended mode
ALTER INDEX ALL ON Sales.vw_Orders DISABLE;

-- Re-enable index view by rebuilding it
ALTER INDEX ALL ON Sales.vw_Orders REBUILD;
```

Materialized views - example

In this example, a query to get the year total sales per customer is shown to have a lot of data shuffles and joins that contribute to slow performance:

No relevant indexed views created on the data warehouse

```
-- Get year total sales per customer
(WITH year_total AS
 SELECT customer_id,
 first_name,
 last_name,
 birth_country,
 login,
 email_address,
 d_year,
 SUM(ISNULL(list_price - wholesale_cost -
 discount_amt + sales_price, 0)/2)year_total
 FROM  customer cust
 JOIN  catalog_sales sales ON cust.sk = sales.sk
 JOIN  date_dim ON sales.sold_date = date_dim.date
 GROUP  BY customer_id,first_name,
 last_name,birth_country,
 login,email_address ,d_year
)
SELECT TOP 100 ...
FROM  year_total ...
WHERE ...
ORDER BY ...
```

Execution time: 103 seconds

Lots of data shuffles and joins needed to complete query

Materialized views - example

Now, we add an indexed view to the data warehouse to increase the performance of the previous query. This view can be leveraged by the query even though it is not directly referenced.

Original query – get year total sales per customer

```
-- Get year total sales per customer
(WITH year_total AS
 SELECT customer_id,
 first_name,
 last_name,
 birth_country,
 login,
 email_address,
 d_year,
 SUM(ISNULL(list_price - wholesale_cost -
 discount_amt + sales_price, 0)/2)year_total
 FROM customer cust
 JOIN catalog_sales sales ON cust.sk = sales.sk
 JOIN date_dim ON sales.sold_date = date_dim.date
 GROUP BY customer_id, first_name,
 last_name,birth_country,
 login,email_address ,d_year
)
SELECT TOP 100 ...
 FROM year_total ...
  WHERE ...
 ORDER BY ...
```

Create indexed view with hash distribution on customer_id column

```
-- Create indexed view for query
CREATE INDEXED VIEW nbViewCS WITH (DISTRIBUTION=HASH(customer_id)) AS
SELECT customer_id,
 first_name,
 last_name,
 birth_country,
 login,
 email_address,
 d_year,
 SUM(ISNULL(list_price - wholesale_cost - discount_amt +
 sales_price, 0)/2) AS year_total
  FROM customer cust
 JOIN catalog_sales sales ON cust.sk = sales.sk
 JOIN date_dim ON sales.sold_date = date_dim.date
 GROUP BY customer_id, first_name,
 last_name,birth_country,
 login, email_address, d_year
```

Indexed (materialized) views - example

The SQL Data Warehouse query optimizer automatically leverages the indexed view to speed up the same query.
 Notice that the query does not need to reference the view directly

Original query – no changes have been made to query

```
-- Get year total sales per customer
(WITH year_total AS
  SELECT customer_id,
 first_name,
 last_name,
 birth_country,
 login,
 email_address,
 d_year,
 SUM(ISNULL(list_price - wholesale_cost -
discount_amt + sales_price, 0)/2)year_total
  FROM customer cust
  JOIN catalog_sales sales ON cust.sk = sales.sk
  JOIN date_dim ON sales.sold_date = date_dim.date
  GROUP BY customer_id, first_name,
 last_name,birth_country,
 login,email_address ,d_year
)
SELECT TOP 100 ...
FROM year_total ...
WHERE ...
ORDER BY ...
```

Execution time: 6 seconds

Optimizer leverages materialized view to reduce data shuffles and joins needed

Materialized views- Recommendations

[EXPLAIN](#) - provides query plan for SQL Data Warehouse SQL statement without running the statement; view estimated cost of the query operations.

[EXPLAIN WITH_RECOMMENDATIONS](#) - provides query plan with recommendations to optimize the SQL statement performance.

```
EXPLAIN WITH_RECOMMENDATIONS
select count(*)
from ((select distinct c_last_name, c_first_name, d_date
 from store_sales, date_dim, customer
 where store_sales.ss_sold_date_sk =
 date_dim.d_date_sk
 and store_sales.ss_customer_sk =
 customer.c_customer_sk
 and d_month_seq between 1194 and 1194+11)
 except
 (select distinct c_last_name, c_first_name, d_date
 from catalog_sales, date_dim, customer
 where catalog_sales.cs_sold_date_sk =
 date_dim.d_date_sk
 and catalog_sales.cs_bill_customer_sk =
 customer.c_customer_sk
 and d_month_seq between 1194 and 1194+11)
) top_customers
```

Heterogenous Data Preparation & Ingestion

COPY statement

- Simplified permissions (no CONTROL required)
- No need for external tables
- Standard CSV support (i.e. custom row terminators, escape delimiters, SQL dates)
- User-driven file selection (wild card support)

COPY command

Overview

Copies data from source to destination

Benefits

Retrieves data from all files from the folder and all its subfolders.

Supports multiple locations from the same storage account, separated by comma

Supports Azure Data Lake Storage (ADLS) Gen 2 and Azure Blob Storage.

Supports CSV, PARQUET, ORC file formats


```
COPY INTO test_1
FROM
'https://XXX.blob.core.windows.net/customerdatasets/test_1.txt'
WITH (
 FILE_TYPE = 'CSV',
 CREDENTIAL=(IDENTITY= 'Shared Access Signature',
SECRET='<Your_SAS_Token>'),
 FIELDQUOTE = '',
 FIELDTERMINATOR=';',
 ROWTERMINATOR='0X0A',
 ENCODING = 'UTF8',
 DATEFORMAT = 'ymd',
 MAXERRORS = 10,
 ERRORFILE = '/errorsfolder/--path starting from
the storage container,
 IDENTITY_INSERT
)
```

```
COPY INTO test_parquet
FROM
'https://XXX.blob.core.windows.net/customerdatasets/test.parquet'
WITH (
 FILE_FORMAT = myFileFormat
 CREDENTIAL=(IDENTITY= 'Shared Access Signature',
SECRET='<Your_SAS_Token>')
)
```

Best in class price performance

Interactive dashboarding with Resultset Caching

- Millisecond responses with resultset caching
- Cache survives pause/resume/scale operations
- Fully managed cache (1TB in size)

Enable caching: **Alter Database <DBNAME> Set Result_Set_Caching ON**
Purge cache: **DBCC DropResultSetCache**

Result-set caching

Overview

Cache the results of a query in DW storage. This enables interactive response times for repetitive queries against tables with infrequent data changes.

The result-set cache persists even if a data warehouse is paused and resumed later.

Query cache is invalidated and refreshed when underlying table data or query code changes.

Result cache is evicted regularly based on a time-aware least recently used algorithm (TLRU).

Benefits

Enhances performance when same result is requested repetitively

Reduced load on server for repeated queries

Offers monitoring of query execution with a result cache hit or miss

```
-- Turn on/off result-set caching for a database  
-- Must be run on the MASTER database  
ALTER DATABASE {database_name}  
SET RESULT_SET_CACHING { ON | OFF }  
  
-- Turn on/off result-set caching for a client session  
-- Run on target data warehouse  
SET RESULT_SET_CACHING {ON | OFF}  
  
-- Check result-set caching setting for a database  
-- Run on target data warehouse  
SELECT is_result_set_caching_on  
FROM sys.databases  
WHERE name = {database_name}  
  
-- Return all query requests with cache hits  
-- Run on target data warehouse  
SELECT *  
FROM sys.dm_pdw_request_steps  
WHERE command like '%DWResultCacheDb%'  
AND step_index = 0
```

Result-set caching flow

- 1 Client sends query to DW

- 2 Query is processed using DW compute nodes which pull data from remote storage, process query and output back to client app

+
Query results are cached in remote storage so subsequent requests can be served immediately

- 3 Subsequent executions for the same query bypass compute nodes and can be fetched instantly from persistent cache in remote storage

- 4 Remote storage cache is evicted regularly based on time, cache usage, and any modifications to underlying table data.

- 5 Cache will need to be regenerated if query results have been evicted from cache

Resource classes

Overview

Pre-determined resource limits defined for a user or role.

Benefits

Govern the system memory assigned to each query.

Effectively used to control the number of concurrent queries that can run on a data warehouse.

Exemptions to concurrency limit:

CREATE|ALTER|DROP (TABLE|USER|PROCEDURE|VIEW|LOGIN)

CREATE|UPDATE|DROP (STATISTICS|INDEX)

SELECT from system views and DMVs

EXPLAIN

Result-Set Cache

TRUNCATE TABLE

ALTER AUTHORIZATION

CREATE|UPDATE|DROP STATISTICS

```
/* View resource classes in the data warehouse */
SELECT name
FROM sys.database_principals
WHERE name LIKE '%rc%' AND type_desc = 'DATABASE_ROLE';

/* Change user's resource class to 'largerc' */
EXEC sp_addrolemember 'largerc', 'loaduser';

/* Decrease the loading user's resource class */
EXEC sp_droprolemember 'largerc', 'loaduser';
```

Resource class types

Static Resource Classes

Allocate the same amount of memory independent of the current service-level objective (SLO).

Well-suited for fixed data sizes and loading jobs.

Dynamic Resource Classes

Allocate a variable amount of memory depending on the current SLO.

Well-suited for growing or variable datasets.

All users default to the *smallrc* dynamic resource class.

Static resource classes:

staticrc10 | staticrc20 | staticrc30 |
staticrc40 | staticrc50 | staticrc60 |
staticrc70 | staticrc80

Dynamic resource classes:

smallrc | mediumrc | largerc | xlargerc

Resource Class	Percentage Memory	Max. Concurrent Queries
smallrc	3%	32
mediumrc	10%	10
largerc	22%	4
xlargerc	70%	1

Concurrency slots

Overview

Queries running on a DW compete for access to system resources (CPU, IO, and memory).

To guarantee access to resources, running queries are assigned a chunk of system memory (a **concurrency slot**) for processing the query. The amount given is determined by the resource class of the user executing the query. Higher DW SLOs provide more memory and concurrency slots

@DW1000c: 40 concurrency slots

Memory (concurrency slots)

Smallrc query (1 slot each)
Staticrc20 query (2 slots each)
Mediumrc query (4 slots each)
Xlargerc query (28 slots each)

Concurrent query limits

Overview

The limit on how many queries can run at the same time is governed by two properties:

- The max. concurrent query count for the DW SLO
- The total available memory (concurrency slots) for the DW SLO

Increase the concurrent query limit by:

- Scaling up to a higher DW SLO (up to 128 concurrent queries)
- Using lower resource classes that use less memory per query

Concurrency limits based on resource classes

@DW1000c: 32 max concurrent queries, 40 slots

Workload Management

Overview

It manages resources, ensures highly efficient resource utilization, and maximizes return on investment (ROI).

The three pillars of workload management are

1. Workload Classification – To assign a request to a workload group and setting importance levels.
2. Workload Importance – To influence the order in which a request gets access to resources.
3. Workload Isolation – To reserve resources for a workload group.

Workload classification

Overview

Map queries to allocations of resources via pre-determined rules.

Use with workload importance to effectively share resources across different workload types.

If a query request is not matched to a classifier, it is assigned to the default workload group (smallrc resource class).

Benefits

Map queries to both Resource Management and Workload Isolation concepts.

Manage groups of users with only a few classifiers.

Monitoring DMVs

`sys.workload_management_workload_classifiers`

`sys.workload_management_workload_classifier_details`

Query DMVs to view details about all active workload classifiers.

```
CREATE WORKLOAD CLASSIFIER classifier_name
WITH
(
 [WORKLOAD_GROUP = '<Resource Class>']
 [IMPORTANCE = { LOW
 |
 BELOW_NORMAL
 |
 NORMAL
 |
 ABOVE_NORMAL
 |
 HIGH
 }
 ]
 [MEMBERNAME = 'security_account']
)
```

WORKLOAD_GROUP: maps to an existing resource class
IMPORTANCE: specifies relative importance of request
MEMBERNAME: database user, role, AAD Login or AAD group

Workload importance

Overview

Queries past the concurrency limit enter a FiFo queue

By default, queries are released from the queue on a first-in, first-out basis as resources become available

Workload importance allows higher priority queries to receive resources immediately regardless of queue

Example Video

State analysts have normal importance.

National analyst is assigned high importance.

State analyst queries execute in order of arrival

When the national analyst's query arrives, it jumps to the top of the queue

```
CREATE WORKLOAD CLASSIFIER National_Analyst
WITH
(
 [WORKLOAD_GROUP = 'smallrc']
 [IMPORTANCE = HIGH]
 [MEMBERNAME = 'National_Analyst_Login']
```


Workload aware query execution

Workload Isolation

- Multiple workloads share deployed resources
- Reservation or shared resource configuration
- Online changes to workload policies

```
CREATE WORKLOAD GROUP Sales  
WITH  
(  
 [ MIN_PERCENTAGE_RESOURCE = 60 ]  
 [ CAP_PERCENTAGE_RESOURCE = 100 ]  
 [ MAX_CONCURRENCY = 6 ] )
```

Intra Cluster Workload Isolation (Scale In)

Workload Isolation

Overview

Allocate fixed resources to workload group.

Assign maximum and minimum usage for varying resources under load. These adjustments can be done live without having to SQL Analytics offline.

Benefits

Reserve resources for a group of requests

Limit the amount of resources a group of requests can consume

Shared resources accessed based on importance level

Set Query timeout value. Get DBAs out of the business of killing runaway queries

Monitoring DMVs

`sys.workload_management_workload_groups`

Query to view configured workload group.

```
CREATE WORKLOAD GROUP group_name
WITH
(
 MIN_PERCENTAGE_RESOURCE = value
 , CAP_PERCENTAGE_RESOURCE = value
 , REQUEST_MIN_RESOURCE_GRANT_PERCENT = value
 [ [ , ] REQUEST_MAX_RESOURCE_GRANT_PERCENT = value ]
 [ [ , ] IMPORTANCE = {LOW | BELOW_NORMAL | NORMAL | ABOVE_NORMAL | HIGH} ]
 [ [ , ] QUERY_EXECUTION_TIMEOUT_SEC = value ]
)[ ; ]
```


Dynamic Management Views (DMVs)

Overview

Dynamic Management Views (DMV) are queries that return information about model objects, server operations, and server health.

Benefits:

Simple SQL syntax

Returns result in table format

Easier to read and copy result

SQL Monitor with DMVs

Overview

Offers monitoring of

- all open, closed sessions
- count sessions by user
- count completed queries by user
- all active, complete queries
- longest running queries
- memory consumption

Count sessions by user

```
--count sessions by user
SELECT login_name, COUNT(*) as session_count FROM
sys.dm_pdw_exec_sessions where status = 'Closed' and session_id
<> session_id() GROUP BY login_name;
```

List all open sessions


```
-- List all open sessions
SELECT * FROM sys.dm_pdw_exec_sessions where status <> 'Closed'
and session_id <> session_id();
```

List all active queries


```
-- List all active queries
SELECT * FROM sys.dm_pdw_exec_requests WHERE status not in
('Completed','Failed','Cancelled') AND session_id <> session_id()
ORDER BY submit_time DESC;
```

Developer Tools

Azure Synapse Analytics

Visual Studio - SSDT database projects

Azure Data Studio (queries, extensions etc.)

SQL Server Management Studio (queries, execution plans etc.)

Visual Studio Code

Developer Tools

Azure Synapse Analytics

Azure Cloud Service

Offers end-to-end lifecycle for analytics

Connects to multiple services

Visual Studio - SSDT database projects

Runs on Windows

Create, maintain database code, compile, code refactoring

Azure Data Studio

Runs on Windows, Linux, macOS

Light weight editor, (queries and extensions)

SQL Server Management Studio

Runs on Windows

Offers GUI support to query, design and manage

Visual Studio Code

Runs on Windows, Linux, macOS

Offers development experience with light-weight code editor

Continuous integration and delivery (CI/CD)

Overview

Database project support in SQL Server Data Tools (SSDT) allows teams of developers to collaborate over a version-controlled data warehouse, and track, deploy and test schema changes.

Benefits

Database project support includes first-class integration with Azure DevOps. This adds support for:

- **Azure Pipelines** to run CI/CD workflows for any platform (Linux, macOS, and Windows)
- **Azure Repos** to store project files in source control
- **Azure Test Plans** to run automated check-in tests to verify schema updates and modifications
- Growing ecosystem of third-party integrations that can be used to complement existing workflows (Timetracker, Microsoft Teams, Slack, Jenkins, etc.)

Azure Advisor recommendations

Suboptimal Table Distribution

Reduce data movement by replicating tables

Data Skew

Choose new hash-distribution key

Slowest distribution limits performance

Cache Misses

Provision additional capacity

Tempdb Contention

Scale or update user resource class

Suboptimal Plan Selection

Create or update table statistics

Maintenance windows

Overview

Choose a time window for your upgrades.

Select a primary and secondary window within a seven-day period.

Windows can be from 3 to 8 hours.

24-hour advance notification for maintenance events.

Benefits

Ensure upgrades happen on your schedule.

Predictable planning for long-running jobs.

Stay informed of start and end of maintenance.

The screenshot shows the 'Maintenance Schedule (preview)' page in the Azure portal. At the top, there's a sidebar with various icons. The main area has a header 'Home > maintenanceexamples > Maintenance Schedule (preview)'. Below the header, there's a note: 'Maintenance on your data warehouse could occur once a week within one of two maintenance windows. Choose the primary and secondary windows that best suit your operational needs. If you would like to use the maintenance windows already defined, no action is required.' An information icon is next to the note. Below the note, there are sections for 'Choose primary window' (radio buttons for 'Saturday - Sunday' and 'Tuesday - Thursday', with 'Saturday - Sunday' selected), 'Primary maintenance window' (Day: Saturday, Start time: 03:00 UTC, Time window: 8 hours), and 'Secondary maintenance window' (Day: Tuesday, Start time: 13:00 UTC, Time window: 8 hours). At the bottom, there's a 'Schedule summary' section with the details: Primary maintenance window: Saturday 03:00 UTC (8 hours); Secondary maintenance window: Tuesday 13:00 UTC (8 hours). Buttons for 'Save', 'Discard', and 'Feedback' are at the top right.

Automatic statistics management

Overview

Statistics are automatically created and maintained for SQL pool. Incoming queries are analyzed, and individual column statistics are generated on the columns that improve cardinality estimates to enhance query performance.

Statistics are automatically updated as data modifications occur in underlying tables. By default, these updates are synchronous but can be configured to be asynchronous.

Statistics are considered out of date when:

- There was a data change on an empty table
- The number of rows in the table at time of statistics creation was 500 or less, and more than 500 rows have been updated
- The number of rows in the table at time of statistics creation was more than 500, and more than $500 + 20\%$ of rows have been updated

-- Turn on/off auto-create statistics settings

```
ALTER DATABASE {database_name}
```

```
SET AUTO_CREATE_STATISTICS { ON | OFF }
```

-- Turn on/off auto-update statistics settings

```
ALTER DATABASE {database_name}
```

```
SET AUTO_UPDATE_STATISTICS { ON | OFF }
```

-- Configure synchronous/asynchronous update

```
ALTER DATABASE {database_name}
```

```
SET AUTO_UPDATE_STATISTICS_ASYNC { ON | OFF }
```


-- Check statistics settings for a database


```
SELECT is_auto_create_stats_on,  
 is_auto_update_stats_on,  
 is_auto_update_stats_async_on  
FROM sys.databases
```

Heterogenous Data Preparation & Ingestion

Native SQL Streaming

- High throughput ingestion (up to 200MB/sec)
- Delivery latencies in seconds
- Ingestion throughput scales with compute scale
- Analytics capabilities (SQL-based queries for joins, aggregations, filters)
- *Removes the need to use Spark for streaming*

streamingbugbash (streamingbugbash/streamingbugbash) - View streaming jobs

Search (Ctrl+ /)

Create Refresh

Overview

Activity log

Tags

Diagnose and solve problems

Settings

Maintenance schedule

Quick start

Geo-backup policy

Connection strings

Properties

Locks

Export template

Security

Advanced data security

Auditing

Firewalls and virtual networks

Transparent data encryption

Common Tasks

View streaming jobs

Load Data

Query editor (preview)

Build dashboards + reports

Streaming jobs

Streaming jobs

Search streaming jobs...

No streaming jobs to display

SQL data warehouse has integrated with Azure Stream Analytics to allow you to perform near real-time analytics on streaming data. Create a streaming job right from your data warehouse.

Create

Create streaming job

Streaming jobs enable you to ingest streaming data into your SQL table. Set your input and output, then author your query to transform your data.

Basics Input Output

Subscription

d115f887-f937-4c61-9e59-ad76adb7df0e

Input type *

Event Hub

Event Hub namespace *

SidEHWCUS

Event Hub should be in the same region as your SQL DW (westcentralus) to minimize cost and latency

Event Hub name *

eh2

Event Hub policy name *

 Create new Use existing

ContosoStreamingJob_policy

Event Hub consumer group *

 Create new Use existing

ContosoStreamingJob_consumer_group

Create

Next: Output >

< Previous

streamingbugbash (streamingbugbash/streamingbugbash) - View streaming jobs

SQL data warehouse

Search (Ctrl + F)

Create Refresh

Overview

Activity log

generated

Diagnose and solve problems

Settings

Maintenance schedule

Quick start

Geo-backup policy

Connection strings

Properties

Locks

Export template

Security

Advanced data security

Auditing

Firewalls and virtual networks

Transparent data encryption

Common Tasks

View streaming jobs

Load Data

Query editor (preview)

Build dashboards + reports

Streaming jobs

Search streaming jobs...

No streaming jobs to display

SQL data warehouse has integrated with Azure Stream Analytics to allow you to perform near real-time analytics on streaming data. Create a streaming job right from your data warehouse.

Create

Create streaming job

i Streaming jobs enable you to ingest streaming data into your SQL table. Set your input and output, then author your query to transform your data.

Basics Input Output

Basic information

Data warehouse: streamingbugbash

Server: streamingbugbash.database.windows.net

Subscription: d115f887-f937-4c61-9e59-ad76adb7df0e

Select output table

To select an output table, provide access to this database by supplying your credentials.

Username *

cloudsa

Password *

Validate

Validation successful

Table * (1) Create new Use existing

ContosoTable

(1) The new table will automatically be created in your database after you initially start your streaming job.

Create

< Previous

ContosoStreamingJob

Streaming job

Start streaming job

Query language docs

UserVoice

i What are streaming jobs? Learn more. →**Inputs (1)**

</> eh2

Outputs (1)

</> ContosoTable

Test query

```

1  SELECT System.Timestamp AS WindowEnd, COUNT(*) AS FraudulentCalls
2  INTO "ContosoTable"
3  FROM "eh2" CS1 TIMESTAMP BY CallRecTime
4  JOIN "eh2" CS2 TIMESTAMP BY CallRecTime
5  ON CS1.CallingIMSI = CS2.CallingIMSI
6  AND DATEDIFF(ss, CS1, CS2) BETWEEN 0 AND 5
7  WHERE CS1.SwitchNum != CS2.SwitchNum
8  GROUP BY TumblingWindow(Duration(second, 5))
9

```

Input preview **Test results** **Test results schema** **Output schema**

Showing schema of 'ContosoTable' based on query. Edit the query and test it to update schema.

Index

HEAP

Distribution

ROUND_ROBIN

COLUMN**TYPE**

windowend

datetime

fraudulentcalls

float

Success**Start streaming job**

ContosoStreamingJob

i Start this streaming job to ingest streaming data from Event Hub/IoT Hub into a SQL table.**Output start time** Now Custom**Throughput**

6

Output data error handling

Retry

Start

Machine Learning enabled DW

Native PREDICT-ion

- T-SQL based experience (interactive./batch scoring)
- Interoperability with other models built elsewhere
- Execute scoring where the data lives


```
--T-SQL syntax for scoring data in SQL DW
SELECT d.*, p.Score
FROM PREDICT(MODEL = @onnx_model, DATA =
dbo.mytable AS d)
WITH (Score float) AS p;
```

Data Lake Integration

ParquetDirect for interactive data lake exploration

- >10X performance improvement
- Full columnar optimizations (optimizer, batch)
- Built-in transparent caching (SSD, in-memory, resultset)

Azure Data Share

Enterprise data sharing

- Share from DW to DW/DB/other systems
- Choose data format to receive data in (CSV, Parquet)
- One to many data sharing
- Share a single or multiple datasets

Feature	Azure Data Share
Multiple Data Store Support Sharing from Azure Data Lake, Azure Storage, Azure SQL Data Warehouse, Azure SQL DB	Yes
Heterogenous Data Sharing Flexible sharing from/to heterogenous data stores	Yes
Single pane of glass Centrally managed data sharing experience	Yes
Governed data sharing Customer can specify terms of use	Yes
Snapshot based sharing Perform analytics on data for unrestricted computation & no compromise on performance	Yes

Any Azure Data Sources

Share data from any Azure regions and data stores

Single Pane of Glass

Manage and monitor data sharing with multiple organizations

Rich Analytics Tools

Use Azure analytics tools to prepare data and derive insights

Governance

Control data access governed by enterprise policies

Monetization

Charge for data or cost of data curation and access

Snapshots and restores

Overview

Automatic copies of the data warehouse state.

Taken throughout the day, or triggered manually.

Available for up to 7 days, even after data warehouse deletion. 8-hour RPO for restores from snapshot

Regional restore in under 20 minutes, no matter data size.

Snapshots and geo-backups allow cross-region restores.

Automatic snapshots and geo-backups on by default.

Benefits

Snapshots protect against data corruption and deletion.

Restore to quickly create dev/test copies of data.

Manual snapshots protect large modifications.

Geo-backup copies one of the automatic snapshots each day to RA-GRS storage. This can be used in an event of a disaster to recover your SQL data warehouse to a new region. 24-hour RPO for a geo-restore


```
--View most recent snapshot time  
SELECT top 1 *  
FROM sys.pdw_loader_backup_runs  
ORDER BY run_id DESC;
```

SQL Analytics

new features available

GA features:

- **Performance:** Resultset caching
- **Performance:** Materialized Views
- **Performance:** Ordered columnstore
- **Heterogeneous data:** JSON support
- **Trustworthy computation:** Dynamic Data Masking
- **Continuous integration & deployment:** SSDT support
- **Language:** Read committed snapshot isolation

Public preview features:

- **Workload management:** Workload Isolation
- **Data ingestion:** Simple ingestion with COPY
- **Data Sharing:** Share DW data with Azure Data Share
- **Trustworthy computation:** Private LINK support

Private preview features:

- **Data ingestion:** Streaming ingestion & analytics in DW
- **Built-in ML:** Native Prediction/Scoring
- **Data lake enabled:** Fast query over Parquet files
- **Language:** Updateable distribution column
- **Language:** FROM clause with joins
- **Language:** Multi-column distribution support
- **Security:** Column-level Encryption

Note: private preview features require whitelisting

Power BI Aggregations and Synapse query performance

SQL On-Demand

SQL On Demand

Azure Synapse Analytics

Integrated data platform for BI, AI and continuous intelligence

Synapse SQL on-demand scenarios

Discovery and exploration

What's in this file? How many rows are there? What's the max value?

SQL On-demand reduces data lake exploration to the right-click!

Data transformation

How to convert CSVs to Parquet quickly? How to transform the raw data?

Use the full power of T-SQL to transform the data in the data lake

SQL On-Demand

Overview

An interactive query service that provides T-SQL queries over high scale data in Azure Storage.

Benefits

Serverless

No infrastructure

Pay only for query execution

No ETL

Offers security

Data integration with Databricks, HDInsight

T-SQL syntax to query data

Supports data in various formats (Parquet, CSV, JSON)

Support for BI ecosystem

SQL On Demand – Querying on storage

The screenshot displays the Microsoft Azure Synapse Analytics interface, specifically the 'SQL On Demand' feature for querying storage.

Left Tab (File System View):

- Shows a hierarchical file structure under 'Storage accounts' for 'prlangaddemo (Primary)'.
- The 'nytic' folder is selected.
- A specific file, 'part-00133-16543-aea5b543-5e83-4a7d-8d31-69f72c500050-15253-1.e000.snappy.parquet', is highlighted.
- A context menu is open for this file, with 'New SQL script' selected.

Right Tab (Query Editor):

- The 'SQL Analytics on-demand' connection is selected in the 'Connect to' dropdown.
- The query window contains the following T-SQL code:


```
1 SELECT
2 TOP 100 *
3 FROM
4 OPENROWSET(
5 Bulk 'https://prlangaddemo.blob.core.windows.net/nytic/c/yellow/puYear=2015/puMonth=3/part-00133-1.e000.snappy.parquet',
6 FORMAT='PARQUET'
7 ) AS nyte
```
- The results pane shows a table with 10 rows of data from the parquet file.
- The status bar at the bottom indicates: '00:01:00-Query executed successfully.'

SQL On Demand – Querying CSV File

Overview

Uses OPENROWSET function to access data

Benefits

Ability to read CSV File with

- no header row, Windows style new line
- no header row, Unix-style new line
- header row, Unix-style new line
- header row, Unix-style new line, quoted
- header row, Unix-style new line, escape
- header row, Unix-style new line, tab-delimited
- without specifying all columns

```
SELECT *
FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/population/population.csv',
 FORMAT = 'CSV',
 FIELDTERMINATOR = ',',
 ROWTERMINATOR = '\n'
)
WITH (
 [country_code] VARCHAR (5) COLLATE Latin1_General_BIN2,
 [country_name] VARCHAR (100) COLLATE Latin1_General_BIN2,
 [year] smallint,
 [population] bigint
) AS [r]
WHERE
 country_name = 'Luxembourg'
 AND year = 2017
```

	country_code	country_name	year	population
1	LU	Luxembourg	2017	594130

SQL On Demand – Querying CSV File

Read CSV file - header row, Unix-style new line

```
SELECT *
FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/population-
unix-hdr/population.csv',
 FORMAT = 'CSV',
 FIELDTERMINATOR = ',',
 ROWTERMINATOR = '0x0a',
 FIRSTROW = 2
)
WITH (
 [country_code] VARCHAR (5) COLLATE Latin1_General_BIN2,
 [country_name] VARCHAR (100) COLLATE Latin1_General_BIN2,
 [year] smallint,
 [population] bigint
) AS [r]
WHERE
 country_name = 'Luxembourg'
 AND year = 2017
```

	country_code	country_name	year	population
1	LU	Luxembourg	2017	594130

Read CSV file - without specifying all columns

```
SELECT
 COUNT(DISTINCT country_name) AS countries
FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/popul-
ation/population.csv',
 FORMAT = 'CSV',
 FIELDTERMINATOR = ',',
 ROWTERMINATOR = '\n'
)
WITH (
 [country_name] VARCHAR (100) COLLATE Latin1_Gener-
al_BIN2 2
) AS [r]
```

	countries
1	228

SQL On Demand – Querying folders

Overview

Uses OPENROWSET function to access data from multiple files or folders

Benefits

Offers reading multiple files/folders through usage of wildcards

Offers reading specific file/folder

Supports use of multiple wildcards

```

SELECT YEAR(pickup_datetime) as [year], SUM(passenger_count) AS passengers_total, COUNT(*) AS [rides_total]
FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/taxi/*.*',
 FORMAT = 'CSV'
 , FIRSTROW = 2 )
WITH (
 vendor_id VARCHAR(100) COLLATE Latin1_General_BIN2,
 pickup_datetime DATETIME2,
 dropoff_datetime DATETIME2,
 passenger_count INT,
 trip_distance FLOAT,
 rate_code INT,
 store_and_fwd_flag VARCHAR(100) COLLATE Latin1_General_BIN2,
 pickup_location_id INT,
 dropoff_location_id INT,
 payment_type INT,
 fare_amount FLOAT,
 extra FLOAT, mta_tax FLOAT,
 tip_amount FLOAT,
 tolls_amount FLOAT,
 improvement_surcharge FLOAT,
 total_amount FLOAT
) AS nyc
GROUP BY YEAR(pickup_datetime)
ORDER BY YEAR(pickup_datetime)

```

	year	passengers_total	rides_total
1	2001	14	10
2	2002	29	16
3	2003	22	16
4	2008	378	188
5	2009	594	353
6	2016	102093687	61758523
7	2017	184464988	113496932
8	2018	86272771	53925040
9	2019	37	29
...	2020	6	6

SQL On Demand – Querying folders

Read all files from multiple folders

```
SELECT YEAR(pickup_datetime) AS [year],
 SUM(passenger_count) AS passengers_total,
 COUNT(*) AS [rides_total]
  FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/t*i/',
 FORMAT = 'CSV',
 FIRSTROW = 2
  )
  WITH (
 vendor_id VARCHAR(100) COLLATE Latin1_General_BIN2,
 pickup_datetime DATETIME2,
 dropoff_datetime DATETIME2,
 passenger_count INT,
 trip_distance FLOAT,
 <... columns>
  ) AS nyc
 GROUP BY YEAR(pickup_datetime)
 ORDER BY YEAR(pickup_datetime)
```

	year	passengers_total	rides_total
1	2001	14	10
2	2002	29	16
3	2003	22	16
4	2008	378	188
5	2009	594	353
6	2016	102093687	61758523
7	2017	184464988	113496932
8	2018	86272771	53925040
9	2019	37	29
...	2020	6	6

Read subset of files in folder

```
SELECT
  payment_type,
  SUM(fare_amount) AS fare_total
  FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/taxi/yellow_tripdata_2017-* .csv',
 FORMAT = 'CSV',
 FIRSTROW = 2
  )
  WITH (
 vendor_id VARCHAR(100) COLLATE Latin1_General_BIN2,
 pickup_datetime DATETIME2,
 dropoff_datetime DATETIME2,
 passenger_count INT,
 trip_distance FLOAT,
 <...columns>
  ) AS nyc
  GROUP BY payment_type
  ORDER BY payment_type
```

	payment_type	fare_total
1	1	1026072325.579...
2	2	441093322.8000...
3	3	10435183.04
4	4	3304550.99
5	5	14

SQL On Demand – Querying specific files

Overview

filename – Provides file name that originates row result

filepath – Provides full path when no parameter is passed or part of path when parameter is passed that originates result

Benefits

Provides source name/path of file/folder for row result set

Example of filename function

```

SELECT
 r.filename() AS [filename]
 ,COUNT_BIG(*) AS [rows]
FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/taxi/yellow_tripdata_201
7-1*.csv',
 FORMAT = 'CSV',
 FIRSTROW = 2
)
WITH (
 vendor_id INT,
 pickup_datetime DATETIME2,
 dropoff_datetime DATETIME2,
 passenger_count SMALLINT,
 trip_distance FLOAT,
 <...columns>
) AS [r]
GROUP BY r.filename()
ORDER BY [filename]

```

	filename	rows
1	yellow_tripdata_2017-10.csv	9768815
2	yellow_tripdata_2017-11.csv	9284803
3	yellow_tripdata_2017-12.csv	9508276

SQL On Demand – Querying specific files

Example of filepath function

```
SELECT
 r.filepath() AS filepath
 ,r.filepath(1) AS [year]
 ,r.filepath(2) AS [month]
 ,COUNT_BIG(*) AS [rows]
FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/taxi/yellow_tripdata_*.csv',
 FORMAT = 'CSV',
 FIRSTROW = 2
)
WITH (
 vendor_id INT,
 pickup_datetime DATETIME2,
 dropoff_datetime DATETIME2,
 passenger_count SMALLINT,
 trip_distance FLOAT,
 <... columns>
) AS [r]
WHERE r.filepath(1) IN ('2017')
 AND r.filepath(2) IN ('10', '11', '12')
GROUP BY r.filepath(),r.filepath(1),r.filepath(2)
ORDER BY filepath
```

filepath	year	month	rows
https://XXX.blob.core.windows.net/csv/taxi/yellow_tripdata_2017-10.csv	2017	10	9768815
https://XXX.blob.core.windows.net/csv/taxi/yellow_tripdata_2017-11.csv	2017	11	9284803
https://XXX.blob.core.windows.net/csv/taxi/yellow_tripdata_2017-12.csv	2017	12	9508276

SQL On Demand – Querying Parquet files

Overview

Uses OPENROWSET function to access data

Benefits

Ability to specify column names of interest

Offers auto reading of column names and data types

Provides target specific partitions using filepath function

```

SELECT
 YEAR(pickup_datetime),
 passenger_count,
 COUNT(*) AS cnt
FROM
 OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/parquet/taxi/\*/\*/\*',
 FORMAT='PARQUET'
 ) WITH (
 pickup_datetime DATETIME2,
 passenger_count INT
 ) AS nyc
GROUP BY
 passenger_count,
 YEAR(pickup_datetime)
ORDER BY
 YEAR(pickup_datetime),
 passenger_count
  
```

	(No column name)	passenger_count	cnt
1	2016	0	2557
2	2016	1	43735845
3	2016	2	9056714
4	2016	3	2610541
5	2016	4	1309639
6	2016	5	3086097
7	2016	6	1956607

SQL On Demand – Creating views

Overview

Create views using SQL On Demand queries

Benefits

Works same as standard views

```
USE [mydbname]
GO


IF EXISTS(select * FROM sys.views where name = 'populationView')
DROP VIEW populationView
GO

CREATE VIEW populationView AS
SELECT *
FROM OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/csv/population/population.csv',
 FORMAT = 'CSV',
 FIELDTERMINATOR = ',',
 ROWTERMINATOR = '\n'
)
WITH (
 [country_code] VARCHAR (5) COLLATE Latin1_General_BIN2,
 [country_name] VARCHAR (100) COLLATE Latin1_General_BIN2,
 [year] smallint,
 [population] bigint
) AS [r]
```

```
SELECT
 country_name, population
FROM populationView
WHERE
 [year] = 2019
ORDER BY
 [population] DESC
```

	country_name	population
1	China	1389618778
2	India	1311559204
3	United States	331883986
4	Indonesia	264935824
5	Pakistan	210797836
6	Brazil	210301591
7	Nigeria	208679114
8	Bangladesh	161062905
9	Russia	141944641
10	Mexico	127318112

SQL On Demand – Creating views

Microsoft Azure | Synapse Analytics > prlangadws2 | Search resources

HolidayDataPi... X Load Data to S... X Pipeline 1 X Data flow 1 X SQL script i * X

Run Publish Query plan Connect to SQL Analytics on-demand Use database nycyellow


```

1 -- type your sql script here, we now have intellisense
2 CREATE VIEW yellow_2017 AS
3 SELECT *
4 FROM
5 OPENROWSET(
6 BULK 'https://prlangaddemosa.dfs.core.windows.net/nyctlc/yellow/puYear=2017/*/*',
7 FORMAT='PARQUET'
8 ) AS nyc
9

```

Results Messages

00:00:17 Query executed successfully.

Microsoft Azure | Synapse Analytics > prlangadws2 | Search resources

HolidayDataPi... X Load Data to S... X Pipeline 1 X Data flow 1 X SQL script i * X

Run Publish Query plan Connect to SQL Analytics on-demand Use database nycyellow

```

1 SELECT
2 YEAR(tpepPickupDateTime),
3 passengerCount,
4 COUNT(*) AS cnt
5 FROM
6 yellow_2017
7 GROUP BY
8 passengerCount,
9 YEAR(tpepPickupDateTime)
10 ORDER BY
11 YEAR(tpepPickupDateTime),
12 passengerCount

```


Results Messages

View Table Chart Export results

Search

(NO COLUMN NAME)	PASSENGERCOUNT	CNT
2017	0	166086
2017	1	81034075
2017	2	16545571
2017	3	4748869
2017	4	2257813
2017	5	5407319

00:02:19 Query executed successfully.

Microsoft Azure | Synapse Analytics > prlangadws2 | Search resources

HolidayDataPi... X Load Data to S... X Pipeline 1 X Data flow 1 X SQL script i * X

Run Publish Query plan Connect to SQL Analytics on-demand Use database nycyellow

SQL Analytics on-demand

passengerCount

00:02:19 Query executed successfully.

Chart type: Line

X axis column: passengerCount

Y axis columns: passengerCount, unit

Legend position: center - bottom

Y axis label:

Microsoft Azure | Synapse Analytics > prlangadws2 | Search resources

HolidayDataPi... X Load Data to S... X Pipeline 1 X Data flow 1 X SQL script i * X

Run Publish Query plan Connect to SQL Analytics on-demand Use database nycyellow

```

1 SELECT
2 YEAR(tpepPickupDateTime),
3 passengerCount,
4 COUNT(*) AS cnt
5 FROM
6 yellow_2017
7 GROUP BY
8 passengerCount,
9 YEAR(tpepPickupDateTime)
10 ORDER BY
11 YEAR(tpepPickupDateTime),
12 passengerCount

```

Results Messages

View Table Chart Export results

Search

(NO COLUMN NAME)	PASSENGERCOUNT	CNT
2017	0	166086
2017	1	81034075
2017	2	16545571
2017	3	4748869
2017	4	2257813
2017	5	5407319

00:02:19 Query executed successfully.

SQL On Demand – Querying JSON files

Overview

Read JSON files and provides data in tabular format

Benefits

Supports OPENJSON, JSON_VALUE and JSON_QUERY functions

```
SELECT *
FROM
 OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/json/books/book
1.json',
 FORMAT='CSV',
 FIELDTERMINATOR = '0x0b',
 FIELDQUOTE = '0x0b',
 ROWTERMINATOR = '0x0b'
 )
 WITH (
 jsonContent varchar(8000)
 ) AS [r]
```

jsonContent
1 {"_id": "kim95", "type": "Book", "title": "Modern Databas...

SQL On Demand – Querying JSON files

Example of JSON_VALUE function

```

SELECT
 JSON_VALUE(jsonContent, '$.title') AS title,
 JSON_VALUE(jsonContent, '$.publisher') AS publisher,
 jsonContent
FROM
 OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/json/books/*.json',
 FORMAT='CSV',
 FIELDTERMINATOR = '0x0b',
 FIELDQUOTE = '0x0b',
 ROWTERMINATOR = '0x0b'
 )
 WITH (
 jsonContent varchar(8000)
 ) AS [r]
WHERE
 JSON_VALUE(jsonContent, '$.title') = 'Probabilistic and Statistical Methods in Cryptology, An Introduction by Selected Topics'

```

	title	publisher	jsonContent
1	Probabilistic and Statistical Methods in Cryptology, An Introduction by Selected Topics	Springer	{"_id": "neuen...",

Example of JSON_QUERY function

```

SELECT
 JSON_QUERY(jsonContent, '$.authors') AS authors,
 jsonContent
FROM
 OPENROWSET(
 BULK 'https://XXX.blob.core.windows.net/json/books/*.json',
 FORMAT='CSV',
 FIELDTERMINATOR = '0x0b',
 FIELDQUOTE = '0x0b',
 ROWTERMINATOR = '0x0b'
 )
 WITH (
 jsonContent varchar(8000)
 ) AS [r]
WHERE
 JSON_VALUE(jsonContent, '$.title') = 'Probabilistic and Statistical Methods in Cryptology, An Introduction by Selected Topics'

```

	authors	jsonContent
1	["Daniel Neuenschwander"]	{"_id": "neuenschwander04", "type": "Book", "title": "Probabi..."

Create External Table As Select

Overview

Creates an external table and then exports results of the Select statement. These operations will import data into the database for the duration of the query

Steps:

1. Create Master Key
2. Create Credentials
3. Create External Data Source
4. Create External Data Format
5. Create External Table

```
-- Create a database master key if one does not already exist
CREATE MASTER KEY ENCRYPTION BY PASSWORD = 'S0me!nfo'
;

-- Create a database scoped credential with Azure storage account key
-- as the secret.
CREATE DATABASE SCOPED CREDENTIAL AzureStorageCredential
WITH
 IDENTITY  = '<my_account>'
, SECRET = '<azure_storage_account_key>'
;

-- Create an external data source with CREDENTIAL option.
CREATE EXTERNAL DATA SOURCE MyAzureStorage
WITH
( LOCATION = 'wasbs://daily@logs.blob.core.windows.net/'
, CREDENTIAL  = AzureStorageCredential
, TYPE = HADOOP
)

-- Create an external file format
CREATE EXTERNAL FILE FORMAT MyAzureCSVFormat
WITH (FORMAT_TYPE = DELIMITEDTEXT,
 FORMAT_OPTIONS(
 FIELD_TERMINATOR = ',',
 FIRST_ROW = 2)
--Create an external table
CREATE EXTERNAL TABLE dbo.FactInternetSalesNew
WITH(
 LOCATION = '/files/Customer',
 DATA_SOURCE = MyAzureStorage,
 FILE_FORMAT = MyAzureCSVFormat
)
AS SELECT T1.* FROM dbo.FactInternetSales T1 JOIN dbo.DimCustomer T2
ON ( T1.CustomerKey = T2.CustomerKey )
OPTION ( HASH JOIN );
```

SQL scripts > View and export results

SearchLog_que... X

Run Publish Query plan Connect to SQL Analytics on-demand Use database master

```

1 SELECT
2 TOP 100 *
3 FROM
4 OPENROWSET(
5 BULK 'https://arcadialake.dfs.core.windows.net/users/saveenr/SearchLog.csv',
6 FORMAT='CSV'
7 )
8 WITH (
9 id int,
10 [time] datetime,
11 region varchar(50),
12 searchtext varchar(200),
13 latency int,
14 links varchar(500),
15 clickedlinks varchar(500)
16 ) AS searchlog;
17

```

Results Messages

View Table Chart Export results

ID	TIME	REGION
399266	2019-10-15T11:53:04.0000000	en-us
382045	2019-10-15T11:53:25.0000000	en-gb
382045	2019-10-16T11:53:42.0000000	en-gb
382045	2019-10-16T11:53:42.0000000	en-gb

Results Messages

View Table Chart Export results

ID	TIME	REGION	SEARCHTEXT	LATENCY	LINKS	CLICKEDLINKS
399266	2019-10-15T11:53:04.0000000	en-us	how to make nachos	73	www.nachos.com;...	NULL
382045	2019-10-15T11:53:25.0000000	en-gb	best ski resorts	614	skiresorts.com;ski...	ski-europe.com;w...
382045	2019-10-16T11:53:42.0000000	en-gb	broken leg	74	mayoclinic.com/h...	mayoclinic.com/h...
106479	2019-10-16T11:53:10.0000000	en-ca	south park episodes	24	southparkstudios...	southparkstudios...
906441	2019-10-16T11:54:18.0000000	en-us	cosmos	1213	cosmos.com;wiki...	NULL

00:00:35 Query executed successfully.

SQL scripts > View results (chart)

SearchLog_que... X

Run Publish Query plan Connect to SQL Analytics on-demand Use database master

```
1 SELECT
2 TOP 100 *
3 FROM
4 OPENROWSET(
5 BULK 'https://arcadialake.dfs.core.windows.net/users/saveenr/SearchLog.csv',
6 FORMAT='CSV'
7 )
8 WITH (
9 id int,
10 [time] datetime,
11 region varchar(50),
12 searchtext varchar(200),
13 latency int,
14 links varchar(500),
15 clickedlinks varchar(500)
16 ) AS searchlog;
17
```

Results Messages

View Table Chart

Index	Value (approx.)
0	400k
1	400k
2	400k
3	100k
4	900k
5	350k
6	600k
7	300k
8	450k
9	350k
10	350k
11	600k
12	350k
13	800k
14	550k
15	800k
16	600k
17	950k
18	350k
19	600k
20	350k
21	650k
22	650k

Chart type: Line
X axis column:
Y axis columns: id, time, region, searchtext, latency, li...
Legend position: center - bottom

00:00:35 Query executed successfully.

Convert from CSV to Parquet on-demand

```
/*
CREATE EXTERNAL DATA SOURCE [CsvDataSource] WITH (
 LOCATION = 'https://showdemoweu.dfs.core.windows.net/data'
)

CREATE EXTERNAL FILE FORMAT [ParquetFF] WITH (
 FORMAT_TYPE = PARQUET,
 DATA_COMPRESSION = 'org.apache.hadoop.io.compress.SnappyCodec'
);
*/

CREATE EXTERNAL TABLE [dbo].[Populationv8] WITH (
 LOCATION = 'populationConvertedv3/',
 DATA_SOURCE = [CsvDataSource],
 FILE_FORMAT = [ParquetFF]
) AS
SELECT
 *
FROM
 OPENROWSET(
 BULK 'https://showdemoweu.dfs.core.windows.net/data/population\_csv/population.csv',
 FORMAT='CSV'
 ) WITH (
 CountryCode varchar(4),
 CountryName varchar(64),
 Year int,
 PopulationCount int
 ) AS r;
```


Azure **Synapse** Analytics Spark

Azure Synapse Analytics

Integrated data platform for BI, AI and continuous intelligence

Azure Synapse Apache Spark - Summary

- **Apache Spark 2.4 derivation**
 - Linux Foundation Delta Lake 0.4 support
 - .Net Core 3.0 support
 - Python 3.6 + Anacondas support
- **Tightly coupled to other Azure Synapse services**
 - Integrated security and sign on
 - Integrated Metadata
 - Integrated and simplified provisioning
 - Integrated UX including interact based notebooks
 - Fast load of SQL Analytics pools
- **Core scenarios**
 - Data Prep/Data Engineering/ETL
 - Machine Learning via Spark ML and Azure ML integration
 - Extensible through library management
- **Efficient resource utilization**
 - Fast Start
 - Auto scale (up and down)
 - Auto pause
 - Min cluster size of 3 nodes
- **Multi Language Support**
 - .Net (C#), PySpark, Scala, Spark SQL, Java

What is Delta Lake?

- OSS storage layer for Spark
- Provides:
 - ACID transactions
 - History of changed
 - Time travel in data history
 - Schema evolution
 - ...

Languages

Overview

Supports multiple languages to develop notebook

- PySpark (Python)
- Spark (Scala)
- .NET Spark (C#)
- Spark SQL
- Java
- R (early 2020)

Benefits

Allows to write multiple languages in one notebook

%%<Name of language>

Offers use of temporary tables across languages

Notebooks > Configure Session

The screenshot shows the Azure Synapse Analytics Studio interface. On the left, there is a preview area with a robotic arm icon. Below it are buttons for 'Add code' and 'Add text'. At the top, there are buttons for 'Cell', 'Run all', 'Publish', 'Attach to', 'Select Spark pool', 'Language' (set to PySpark (Python)), and a three-dot menu. On the right, the 'Properties' panel is open under the 'General' tab. It contains the following information:

- Name:** Notebook 1
- Description:** (empty)
- Type:** ipynb notebook
- Size:** 109 bytes
- Notebook settings:** Include cell output when saving
- Session:** [Configure session](#) (highlighted in blue), [View session details](#)

At the bottom, there are tabs for 'Not Started' and 'Configure session'.

Configure session

BOOT_Basic_spark

* Session timeout

* Executors

* Executor size

* Driver size

[Apply](#) [Cancel](#)

Apache Spark

An unified, open source, parallel, data processing framework for Big Data Analytics

Spark Unifies:

- Batch Processing
- Interactive SQL
- Real-time processing
- Machine Learning
- Deep Learning
- Graph Processing

<http://spark.apache.org>

Motivation for Apache Spark

Traditional Approach: MapReduce jobs for complex jobs, interactive query, and online event-hub processing involves lots of (slow) disk I/O

Motivation for Apache Spark

Traditional Approach: MapReduce jobs for complex jobs, interactive query, and online event-hub processing involves lots of **(slow) disk I/O**

Solution: Keep data **in-memory** with a new distributed execution engine

What makes Spark fast

- **In-memory cluster computing:** Spark provides primitives for *in-memory* cluster computing. A Spark job can *load and cache* data into memory and query it repeatedly (iteratively) much quicker than disk-based systems.
- **Scala Integration:** Spark integrates into the Scala programming language, letting you manipulate distributed datasets like local collections. No need to structure everything as map and reduce operations
- **Faster Data-sharing:** Data-sharing between operations is faster as data is in-memory:
 - In (traditional) Hadoop data is shared through HDFS which is expensive. HDFS maintains three replicas.
 - Spark stores data in-memory *without any replication*.

General Spark Cluster Architecture

- 'Driver' runs the user's 'main' function and executes the various parallel operations on the worker nodes.
- The results of the operations are collected by the driver
- The worker nodes read and write data from/to Data Sources including HDFS.
- Worker node also cache transformed data in memory as RDDs (Resilient Data Sets).
- Worker nodes and the Driver Node execute as VMs in public clouds (AWS, Google and Azure).

Spark Component Features

Spark SQL

- Unified data access: Query structured data sets with SQL or DataFrame APIs
- Fast, familiar query language across all your enterprise data
- Use BI tools to connect and query via JDBC or ODBC drivers

Mlib/SparkML

- Predictive and prescriptive analytics
- Machine learning algorithms for:
 - Clustering
 - Classification
 - Regression
 - etc.
- Smart application design from pre-built, out-of-the-box statistical and algorithmic models

Spark Streaming

- Micro-batch event processing for near-real time analytics
- e.g. Internet of Things (IoT) devices, Twitter feeds, Kafka (event hub), etc.
- Spark's engine drives some action or outputs data in batches to various data stores

GraphX

- Represent and analyze systems represented by graph nodes
- Trace interconnections between graph nodes
- Applicable to use cases in transportation, telecommunications, road networks, modeling personal relationships, social media, etc.

Azure **Synapse** Apache Spark Architecture Overview

Synapse Job Service

- User creates Synapse Workspace and Spark pool and launches Synapse Studio.
- User attaches Notebook to Spark pool and enters one or more Spark statements (code blocks).
- The Notebook client gets user token from AAD and sends a Spark session create request to Synapse Gateway.
- Synapse Gateway authenticates the request and validates authorizations on the Workspace and Spark pool and forwards it to the Spark (Livy) controller hosted in Synapse Job Service frontend.
- The Job Service frontend forwards the request to Job Service backend that creates two jobs – one for creating the cluster and the other for creating the Spark session.
- The Job service backend contacts Synapse Resource Provider to obtain Workspace and Spark pool details and delegates the cluster creation request to Synapse Instance Service.
- Once the instance is created, the Job Service backend forwards the Spark session creation request to the Livy endpoint in the cluster.
- Once the Spark session is created the Notebook client sends Spark statements to the Job Service frontend.
- Job Service frontend obtains the actual Livy endpoint for the cluster created for the particular user from the backend and sends the statement directly to Livy for execution.

Synapse Spark Instances

1. Synapse Job Service sends request to Cluster Service for creating BBC clusters per the description in the associated Spark pool.
2. Cluster Service sends request to Azure using Azure SDK to create VMs (required plus additional) with specialized VHD.
3. The specialized VHD contains bits for all the services that are required by the Cluster type (for e.g. Spark) with prefetch instrumentation.
4. Once VM boots up, the Node Agent sends heartbeat to Cluster Service for getting node configuration.
5. The nodes are initialized and assigned roles based on their first heartbeat.
6. Extra nodes get deleted on first heartbeat.
7. After Cluster Service considers the cluster ready, it returns the Livy endpoint to the Job Service.

Creating a Spark pool (1 of 2)

Provision Spark Pool through Azure Portal with default settings or per requirements

Basic Settings – Minimum details required from user

Home > Synapse workspaces > euang-synapse-nov-ws - Apache Spark pools > Create Apache Spark pool

Create Apache Spark pool

Basics * Additional settings * Tags Summary

Create a Synapse Analytics Apache Spark pool with your preferred configurations. Complete the Basics tab then go to Review + create to provision with smart defaults, or visit each tab to customize.

Apache Spark pool details

Name your Apache Spark pool and choose its initial settings.

Apache Spark pool name *

Enter Apache Spark pool name

Node size family

MemoryOptimized

Node size *

Medium (8 vCPU / 64 GB)

Autoscale * ⓘ

Enabled Disabled

Number of nodes *

3 40

Only required field from user

Default Settings

Creating a Spark pool (2 of 2) - optional

Additional Settings offer optional settings to customize Spark pool

Customize component versions, auto-pause

Import libraries by providing text file containing library name and version

Home > Synapse workspaces > euang-synapse-nov-ws - Apache Spark pools > Create Apache Spark pool

Create Apache Spark pool

Basics * Additional settings * Tags Summary

Customize additional configuration parameters including autoscale and component versions.

Auto-pause

Enter required settings for this Apache Spark pool, including setting auto-pause and picking versions.

Auto-pause * ⓘ Enabled Disabled

Number of minutes idle * 15

Component versions

Select the Apache Spark version for your Apache Spark pool.

Apache Spark *	2.4
Python	3.6.1
Scala	2.11.12
Java	1.8.0_222
.NET Core	3.0
.NET for Apache Spark	0.6.0
Delta Lake	0.4.0

Packages

Upload environment configuration file ("PIP freeze" output).

File upload Upload

Existing Approach: JDBC

New Approach: JDBC and Polybase

Code-Behind Experience

Existing Approach

```
val jdbcUsername = "<SQL DB ADMIN USER>"  
val jdbcPwd = "<SQL DB ADMIN PWD>"  
val jdbcHostname = "servername.database.windows.net"  
val jdbcPort = 1433  
val jdbcDatabase = "<AZURE SQL DB NAME>"  
  
val jdbc_url =  
  s"jdbc:sqlserver://${jdbcHostname}:${jdbcPort};database=${jdbcDatabase};"  
  encrypt=true;trustServerCertificate=false;hostNameInCertificate=*.databas  
e.windows.net;loginTimeout=60;"  
  
val connectionProperties = new Properties()  
  
connectionProperties.put("user", s"${jdbcUsername}")  
connectionProperties.put("password", s"${jdbcPwd}")  
  
val sqlTableDf = spark.read.jdbc(jdbc_url, "dbo.Tbl1", connectionProperties)
```

New Approach

```
// Construct a Spark DataFrame from SQL Pool  
var df = spark.read.sqlAnalytics("sql1.dbo.Tbl1")  
  
// Write the Spark DataFrame into SQL Pool  
df.write.sqlAnalytics("sql1.dbo.Tbl2")
```

Create Notebook on files in storage

The screenshot illustrates the process of creating a new notebook from data stored in Azure Storage.

Left Panel (Storage View):

- Shows a list of Storage accounts: prlangaddemosa (Primary), nyctic, and others.
- The nyctic account is selected.
- A parquet file named "part-00133-tid-216-69f72c50b05d-15253-1.c000.snappy.parquet" is highlighted.
- A context menu is open over the file, with the "New notebook" option highlighted by a red box.

Bottom Panel (Spark History Server):

- The "nyctic" workspace is selected.
- A new notebook titled "New notebook" is open in the center.
- The code cell contains the following PySpark command:

```
$ pyspark  
data_path = spark.read.load('abfss://nyctic@prlangaddemosa.dfs.core.windows.net/yellow/puYear=2015/puMonth=3/part-00133-tid-216-69f72c50b05d-15253-1.c000.snappy.parquet')
```

- The cell status is "Succeeded".
- The job execution details show three executors (Job 0, Job 1, Job 2) completed successfully.
- The data preview shows a table with columns: vendorID, tpepPickupDateTime, tpepDropoffDateTime, passengerCount, tripDistance, puLocationId, doLocationId, ratecodeID, storeAndFlag, paymentType, fareAmount, extra, surtax, tipAmount, tollsAmount, totalAmount.
- The data preview displays several rows of taxi trip data.

Microsoft Azure Synapse Analytics > euang-synapse-now-ws

Develop Publish all Validate all Refresh Discard all

Data Download * NYCTaxi_Docs... * SeattleSafetyD... * Repo *

Cell 1

```

1 # Azure storage access info
2 blob_account_name = "azuresynapsedatostorage"
3 blob_container_name = "citydatacontainer"
4 blob_relative_path = "Safety/Release/city=Seattle"
5 blob_sas_token = r""

6 # Allow SPARK to read from Blob remotely
7 wasbs_path = 'wasbs://'+blob_account_name+'.blob.core.windows.net/'+blob_container_name+'/'+blob_relative_path
8 spark.conf.set('fs.azure.sas.%s.blob.core.windows.net' % (blob_container_name), blob_sas_token)
9
10 # SPARK read parquet, note that it won't load any data yet
11 seattlesafety_df = spark.read.parquet(wasbs_path)

```

Command executed in 2mins 18s 412ms by euang on 11-22-2019 00:44:52.415 -08:00

Job execution in progress Spark 1 executors 4 cores

ID	DESCRIPTION	STATUS	STAGES	TASKS	SUBMISSION TIME	DURATION
Job 0	parquet at NativeMethodAccessImplJava0	In progress	0/1 (active)		11/22/2019 12:44:46 AM	9m54s

View in monitoring Spark history server

Cell 2

```

1 seattlesafety_df.createOrReplaceTempView('seattlesafety')

```

Command executed in 2s 830ms by euang on 11-22-2019 00:44:57.321 -08:00

Cell 3

```

[6] 1 display(spark.sql("SELECT * FROM seattlesafety LIMIT 10"))

```

Command executed in 12s 907ms by euang on 11-22-2019 00:46:07.212 -08:00

View Table Chart

datatype	dataSubtype	dateTime	category	address	latitude	longitude
Safety	911_Fire	2011-03-04T10:00:26.000Z	Aid Response	517 3rd Av	47.602172	-122.330863
Safety	911_Fire	2015-06-08T02:09:35.000Z	Trans to AMR	10044 65th Av S	47.511314	-122.292346
Safety	911_Fire	2015-06-08T21:10:52.000Z	Aid Response	Aurora Av N / N 125th St	47.719572	-122.344057
Safety	911_Fire	2007-09-17T13:03:34.000Z	Medic Response	1st Av N / Republican St	47.623272	-122.355415
Safety	911_Fire	2007-11-19T17:46:57.000Z	Aid Response	7724 Ridge Dr Ne	47.684393	-122.275254
Safety	911_Fire	2008-06-15T14:32:33.000Z	Medic Response	6940 62nd Av Ne	47.678769	-122.262227
Safety	911_Fire	2007-06-18T23:05:58.000Z	Medic Response	5107.5 Myrtle St	47.538902	-122.268829
Safety	911_Fire	2005-06-08T19:25:10.000Z	Aid Response	532 Belmont Av E	47.623505	-122.324033
Safety	911_Fire	2017-03-06T19:45:36.000Z	Trans to AMR	610 1st Av N	47.624659	-122.355403
Safety	911_Fire	2017-06-25T16:21:21.000Z	Automatic Fire Alarm Read	7711 8th Av Ne	47.685157	-122.368006

Cell 4

```

[7] 1 seattlesafety_df.coalesce(1).write.csv('abfss://default@euangsynapsestorage.dfs.core.windows.net/demodata/seattlesafety', mode='overwrite')

```

View results in
table format

Microsoft Azure Synapse Analytics > euang-synapse-nov-ws

Develop Language: PySpark (Python) PySpark (Python)

Cell 1

```
[3] 1 # Azure storage access info
2 blob_account_name = "azuresynapsesas"
3 blob_container_name = "citydatacontainer"
4 blob_relative_path = "Safety/Release/city=Seattle"
5 blob_sas_token = r""

6 # Allow SPARK to read from Blob remotely
7 wasbs_path = "wasbs://<blob_container_name>.<blob_account_name>.blob.core.windows.net/<blob_relative_path>"
spark.conf.set('fs.azure.sas.<blob_container_name>.<blob_account_name>.blob.core.windows.net', blob_sas_token)
8
9 # SPARK read parquet, note that it won't load any data yet
10 seasafety_df = spark.read.parquet(wasbs_path)

Command executed in 2min 10s 412ms by euang on 11-22-2019 00:14:32.415 -08:00
```

Job execution in progress: Spark 1 executors 4 cores

ID	DESCRIPTION	STATUS	STAGES	TAGS	SUBMISSION TIME	DURATION
Job 0	parquet at NativeMethodAccessorsImpl.java:0	In progress	0/1 (1 active)		11/22/2019, 12:44:46 AM	13m43s

Cell 2

```
[4] 1 seasafety_df.createOrReplaceTempView("seattlesafety")
```

Command executed in 2s 839ms by euang on 11-22-2019 00:15:37.321 -08:00

Cell 3

```
[5] 1 display(spark.sql("SELECT * FROM seattlesafety"))
```

Command executed in 11s 320ms by euang on 11-22-2019 00:38:21.241 -08:00

View Table Chart

SQL support

View results in chart format

A pie chart showing the distribution of various incident types. The largest category is Aid Response (blue), followed by Medic Response (green), and then several smaller categories like Automatic Fire Alarm False, Medic Response 7 per Rule, and Auto Response Yellow.

Category	Count
Aid Response	~450
Medic Response	~150
Automatic Fire Alarm False	~10
Medic Response 7 per Rule	~10
Auto Response Yellow	~10
AVVI - Motor Vehicle Incident	~10
Medic Response 6 per Rule	~10
Motor Vehicle Accident	~10
Automatic Medical Alarm	~10
TRED 1 Unit	~10
Auto Fire Alarm	~10
Automatic Fire Alarm Reset	~10

Chart type: pie chart
X axis column: category
Y axis column: longitude
Aggregation: COUNT
Y axis label: Time
X axis label: category

Cell 4

```
[6] 1 seasafety_df.coalesce(1).write.csv('abfss://default@euangsynapse-nov-ws.azuredatalakestorage.net/desodata/seattlesafety', mode='overwrite')
```

Microsoft Azure | Synapse Analytics | euang-synapse-nov-2023 | Search resources

Develop + ×

Data Download... NYCTaxi_Docs_...

Cell 1 Run all Publish Attach to Enter Spark session Language PySpark (Python)

```
11 # Creating a temp table allows easier manipulation during the session, they are not persisted between sessions;
12 # for that write the data to storage like above.
13 sampled_taxi_df.createOrReplaceTempView("nytaxi")
```

Exploratory Data Analysis

Look at the data and evaluate its suitability for use in a model. do this via some basic charts focused on tip values and relationships.

Cell 8

```
1 #The charting package needs a Pandas dataframe or numpy array do the conversion
2 sampled_taxi_pd_df = sampled_taxi_df.toPandas()
3
4 # Look at tips by amount count histogram
5 ax1 = sampled_taxi_pd_df['tipAmount'].plot(kind='hist', bins=25, facecolor='lightblue')
6 ax1.set_title('Tip amount distribution')
7 ax1.set_xlabel('Tip Amount ($)')
8 ax1.set_ylabel('Counts')
9 plt.subtitle('')
10 plt.show()
11
12 # How many passengers tip'd by various amounts
13 ax2 = sampled_taxi_pd_df.boxplot(column=['tipAmount'], by=['passengerCount'])
14 ax2.set_title('Tip amount by Passenger count')
15 ax2.set_xlabel('Passenger count')
16 ax2.set_ylabel('Tip Amount ($)')
17 plt.subtitle('')
18 plt.show()
19
20 # Look at the relationship between fare and tip amounts
21 ax = sampled_taxi_pd_df.plot(kind='scatter', x='fareAmount', y='tipAmount', c='blue', alpha = 0.1, s=2.5*(sampled_taxi_pd_df['passengerCount']))
22 ax.set_xlabel('Fare Amount ($)')
23 ax.set_ylabel('Tip Amount ($)')
24 plt.axis([-2, 80, -2, 20])
25 plt.subtitle('')
26 plt.show()
27
```

Tip amount distribution

Tip amount by Passenger count

Exploratory data analysis with graphs – histogram, boxplot etc

Library Management - Python

Overview

Customers can add new python libraries at Spark pool level

Benefits

Input requirements.txt in simple pip freeze format

Add new libraries to your cluster

Update versions of existing libraries on your cluster

Libraries will get installed for your Spark pool during cluster creation

Ability to specify different requirements file for different pools within the same workspace

Constraints

The library version must exist on PyPI repository

Version downgrade of an existing library not allowed

In the Portal

Specify the new requirements while creating Spark Pool in Additional Settings blade

Microsoft Azure (Preview) [Restore default configuration](#) [Report a bug](#) [Search resources, services, and data](#)

Home > nushuklasynapsewestus2 > Create Apache Spark pool

Create Apache Spark pool

Enter required settings for this Apache Spark pool, including setting auto-pause and picking versions.

Auto-pause * ⓘ

Enabled Disabled

Number of minutes idle *

Component versions

Select the Apache Spark version for your Apache Spark pool.

Apache Spark *	2.4
Python	3.6.1
Scala	2.11.12
Java	1.8.0_222
.NET Core	3.0
.NET for Apache Spark	0.6.0
Delta Lake	0.4.0

Packages

Upload environment configuration file ("PIP freeze" output).

File upload [Upload](#)

[Review + create](#) [< Previous](#) [Next: Tags >](#)

Library Management - Python

Get list of installed libraries with version information

The screenshot shows the Microsoft Azure Synapse Analytics interface. On the left, the 'Develop' sidebar is open, showing a list of resources: SQL scripts, Notebooks, Data flows, Spark job definitions, and Power BI. A 'Notebook 4' item is selected. In the main workspace, there are four tabs at the top: '60 CETAS for s...', 'SQL script 1 * X', 'Notebook 4 * X' (which is active), and '13 Generate mi... X'. Below the tabs, a toolbar includes 'Cell', 'Run all', 'Publish', 'Attach to' (set to 'priSpark'), and other options. A code cell labeled 'Cell 1' contains the following Python script:

```
1 import pprint
2 import pip
3 installed_packages = pip.get_installed_distributions()
4 installed_packages_list = sorted(["%s==%s" % (i.key, i.version)
5 | | for i in installed_packages])
6 pprint.pprint(installed_packages_list)
```

The output of the cell shows a long list of installed Python packages and their versions:

```
['absl-py==0.8.1',
 'adal==1.2.2',
 'alabaster==0.7.10',
 'altair==3.2.0',
 'applicationinsights==0.11.9',
 'asn1crypto==1.0.1',
 'astor==0.8.0',
 'astroid==1.4.9',
 'astropy==1.3.2',
 'attrs==19.2.0',
 'azure-common==1.1.23',
 'azure-graphrbac==0.61.1',
 'azure-mgmt-authorization==0.60.0',
 'azure-mgmt-containerregistry==2.8.0',
 'azure-mgmt-keyvault==2.0.0',
 'azure-mgmt-resource==5.1.0',
 'azure-mgmt-storage==4.2.0',
 'azure-storage-blob==2.1.0',
 'azure-storage-common==2.1.0']
```

At the bottom of the cell, it says 'Command executed in 1mins 58s 291ms by prlangad on 10-30-2019 13:08:49.447 -07:00'. The status bar at the bottom of the interface shows 'Ready'.

Spark ML Algorithms

Spark ML Algorithms

Classification and Regression	<ul style="list-style-type: none">• Linear Models (SVMs, logistic regression, linear regression)• Naïve Bayes• Decision Trees• Ensembles of trees (Random Forest, Gradient-Boosted Trees)• Isotonic regression
Clustering	<ul style="list-style-type: none">• k-means and streaming k-means• Gaussian mixture• Power iteration clustering (PIC)• Latent Dirichlet allocation (LDA)
Collaborative Filtering	<ul style="list-style-type: none">• Alternating least squares (ALS)
Dimensionality Reduction	<ul style="list-style-type: none">• SVD• PCA
Frequent Pattern Mining	<ul style="list-style-type: none">• FP-growth• Association rules
Basic Statistics	<ul style="list-style-type: none">• Summary statistics• Correlations• Stratified sampling• Hypothesis testing• Random data generation

Microsoft Machine Learning for Apache Spark

v1.0-rc

Microsoft's Open Source
Contributions to Apache Spark

Distributed
Machine Learning

Fast Model
Deployment

Microservice
Orchestration

Multilingual Binding
Generation

www.aka.ms/spark

 Azure/mmlspark

Synapse Notebook: Connect to AML workspace

The screenshot shows a Microsoft Azure Synapse Analytics notebook interface. The left sidebar displays 'Develop' resources including SQL scripts, Notebooks, Data flows, Spark job definitions, and Power BI. The main area shows a notebook titled 'automl_synapse_local_nigre...' with three cells:

- Cell 3:** Contains Python code to check the Azure ML Core SDK version:

```
[9] 1 import azureml.core  
2 print("SDK Version:", azureml.core.VERSION)
```


Output: Command executed in 1s 258ms by balapv on 11-12-2019 14:41:52.805 -00:00
SDK Version: 1.0.69
- Cell 5:** Contains Python code to connect to an AML workspace:

```
[6] 1 ## Import the Workspace class and check the Azure ML SDK version.  
2 from azureml.core import Workspace  
3  
4 ws = ws = Workspace(subscription_id = "6560575d-fa06-4e7d-95fb-f962e74efd7a",  
5 resource_group = "balapv-synapse-rg", workspace_name = "AML-WS-synapse")  
6  
7 print(ws.name, ws.location, ws.resource_group, sep='\t')
```

Output: Command executed in 3s 909ms by balapv on 11-12-2019 14:41:55.491 -00:00
AML-WS-synapse westus2 balapv-synapse-rg
- Cell 6:** Contains Python code to import modules for workspace operations.

A red arrow points to the code in Cell 5 with the annotation "Simple code to connect workspace".

Synapse Notebook: Configure AML job to run on Synapse

The screenshot shows the Microsoft Azure Synapse Analytics notebook interface. The left sidebar shows a navigation tree with 'Develop' selected, followed by 'SQL scripts', 'Notebooks' (with 'automl_synapse_local_regr...' highlighted), 'Data flows', 'Spark job definitions', and 'Power BI'. The main area has tabs for 'Train' and 'Test'. The 'Train' tab contains documentation for the AutoMLConfig object, including properties like task (classification or regression), primary_metric (the metric to optimize), iteration_timeout_minutes (time limit per iteration), iterations (number of iterations), X (input features), y (target values), enable_onnx_compatible_models (for ONNX compatibility), and path (relative project folder). Below this is a code cell labeled 'Cell 13' containing Python code to initialize an AutoMLConfig object for regression with specific parameters. A red arrow points from the text 'Configuration parameters' to the code cell.

Configuration parameters →

```

1 automl_config = AutoMLConfig(task = 'regression',
2 debug_log = 'automl_errors.log',
3 primary_metric = 'normalized_root_mean_squared_error',
4 iteration_timeout_minutes = 10,
5 iterations = 20,
6 preprocess = True,
7 n_cross_validations = 2,
8 max_concurrent_iterations = 2, #spark compute size
9 verbosity = logging.INFO,
10 spark_context=sc, #spark related
11 enable_onnx_compatible_models=True, # This will generate ONNX compatible models.
12 cache_store=True,
13 X = X_train,
14 y = y_train)

```

Call the `submit` method on the experiment object and pass the run configuration. Execution of local runs is synchronous. Depending on the data and the number of iterations this can run for a while. In this example, we specify `show_output = True` to print currently running iterations to the console.

Ready | Stop session | Spark history server | Configure session

Synapse Notebook: Run AML job

Microsoft Azure | Synapse Analytics > synapsews4aml | Search resources | Show notifications | balapv@microsoft.com

Publish all (1) | Validate all | Refresh | Discard all

Develop | Filter resources by name

SQL scripts | Notebooks | automl_synapse_local_regression.ipynb * X

Cell | Run all | Publish | Attach to sparkcompute | Language: PySpark (Python)

Run AutoML job

Cell 15

```
local_run = experiment.submit(automl_config, show_output = True)
```

Command executed in 12mins 34s 972ms by balapv on 11-12-2019 15:17:53.089 -08:00

Running an experiment on spark cluster: automl-local-regression-Synapse.
Parent Run ID: AutoML_ad8600ab-a1ab-4b6b-b233-059d969e0a0e

ITERATION: The iteration being evaluated.
PIPELINE: A summary description of the pipeline being evaluated.
DURATION: Time taken for the current iteration.
METRIC: The result of computing score on the fitted pipeline.
BEST: The best observed score thus far.

ITERATION	PIPELINE	DURATION	METRIC	BEST
1	StandardScalerWrapper ElasticNet	0:00:38	0.0021	0.0021
2	StandardScalerWrapper ElasticNet	0:00:32	0.0054	0.0021
0	StandardScalerWrapper ElasticNet	0:01:20	0.0004	0.0004
4	StandardScalerWrapper RandomForest	0:00:33	0.0179	0.0004
3	StandardScalerWrapper ElasticNet	0:00:36	0.0036	0.0004
5	StandardScalerWrapper LightGBM	0:00:28	0.0109	0.0004
6	MaxAbsScaler DecisionTree	0:00:34	0.0168	0.0004
7	MaxAbsScaler RandomForest	0:00:41	0.0184	0.0004
8	MaxAbsScaler DecisionTree	0:01:05	0.0077	0.0004
9	MaxAbsScaler DecisionTree	0:00:48	0.0086	0.0004
10	StandardScalerWrapper DecisionTree	0:00:39	0.0058	0.0004
11	MaxAbsScaler DecisionTree	0:00:45	0.0096	0.0004
13	MaxAbsScaler ExtremeRandomTrees	0:00:47	0.0147	0.0004
12	MaxAbsScaler ExtremeRandomTrees	0:01:54	0.0096	0.0004
14	StandardScalerWrapper ElasticNet	0:00:39	0.0027	0.0004
15	StandardScalerWrapper ElasticNet	0:00:54	0.0010	0.0004
16	StandardScalerWrapper ElasticNet	0:00:48	0.0023	0.0004
17	MaxAbsScaler ElasticNet	0:00:31	0.0239	0.0004
18	StandardScalerWrapper ElasticNet	0:00:53	0.0014	0.0004
19	VotingEnsemble	0:01:59	0.0004	0.0004

Get Azure Portal URL for Monitoring Runs

Running | Stop session | Spark history server | Configure session

ML job execution result

**Industry-leading security
and compliance**

Enterprise-grade security

Defense-in-Depth

Industry-leading compliance

ISO 27001

SOC 1 Type 2

SOC 2 Type 2

PCI DSS Level 1

Cloud Controls Matrix

ISO 27018

Content Delivery and Security Association

Shared Assessments

FedRAMP JAB P-ATO

HIPAA / HITECH

FIPS 140-2

21 CFR Part 11

FERPA

DISA Level 2

CJIS

IRS 1075

ITAR-ready

Section 508 VPAT

European Union Model Clauses

EU Safe Harbor

United Kingdom G-Cloud

China Multi Layer Protection Scheme

China GB 18030

China CCCPPF

Singapore MTCS Level 3

Australian Signals Directorate

New Zealand GCIO

Japan Financial Services

ENISA IAF

Comprehensive Security

Category	Feature	
Data Protection	Data in Transit	✓
	Data Encryption at Rest	✓
	Data Discovery and Classification	✓
Access Control	Object Level Security (Tables/Views)	✓
	Row Level Security	✓
	Column Level Security	✓
Authentication	Dynamic Data Masking	✓
	SQL Login	✓
	Azure Active Directory	✓
Network Security	Multi-Factor Authentication	✓
	Virtual Networks	✓
	Firewall	✓
Threat Protection	Azure ExpressRoute	✓
	Thread Detection	✓
	Auditing	✓
	Vulnerability Assessment	✓

Threat Protection - Business requirements

How do we enumerate and track potential SQL vulnerabilities?

To mitigate any security misconfigurations before they become a serious issue.

How do we discover and alert on suspicious database activity?

To detect and resolve any data exfiltration or SQL injection attacks.

SQL auditing in Azure Log Analytics and Event Hubs

Gain insight into database audit log

- ✓ Configurable via audit policy
 - ✓ SQL audit logs can reside in
 - Azure Storage account
 - Azure Log Analytics
 - Azure Event Hubs
 - ✓ Rich set of tools for
 - Investigating security alerts
 - Tracking access to sensitive data

SQL threat detection

Detect and investigate anomalous database activity

- ✓ Detects potential SQL injection attacks
- ✓ Detects unusual access & data exfiltration activities
- ✓ Actionable alerts to investigate & remediate
- ✓ View alerts for your entire Azure tenant using Azure Security Center

SQL Data Discovery & Classification

Discover, classify, protect and track access to sensitive data

The screenshot shows the Azure portal interface for SQL Data Discovery & Classification. The main dashboard displays two donut charts: one for 'Label distribution' (10 columns) and another for 'Information type distribution' (10 columns). Below these charts, there's a table with columns: Schema, Table, Column, Information Type, and Sensitivity Label. A separate window titled 'Settings - Information protection' is open, showing a list of sensitivity labels with their descriptions. The labels include 'General', 'Confidential', 'Confidential - GDPR', 'Highly confidential', and 'Highly confidential - GDPR'. The 'Confidential' label is selected.

- ✓ Automatic **discovery** of columns with sensitive data
- ✓ Add **persistent sensitive data labels**
- ✓ Audit and detect access to the sensitive data
- ✓ Manage labels for your entire Azure tenant using Azure Security Center

SQL Data Discovery & Classification - setup

Step 1: Enable Advanced Data Security on the logical SQL Server

The screenshot shows the 'ayotestdw (ayotestserver/ayotestdw) - Advanced Data Security' blade. On the left, there's a sidebar with various navigation items like Overview, Activity log, and Diagnose and solve problems. Under the 'Security' section, 'Advanced Data Security' is selected and highlighted with a red box. In the main area, there's a button labeled 'Enable Advanced Data Security on the server' which is also highlighted with a red box. Below it, there are sections for 'Data Discovery & Classification (preview)' and 'Vulnerability Assessment', both showing zero results.

Step 2: Use recommendations and/or manual classification to classify all the sensitive columns in your tables

The screenshot shows the 'Data Discovery & Classification (preview)' blade. At the top, there's a 'Classification' tab which is selected and highlighted with a red box. Below it, there's a button labeled '+ Add classification'. Further down, there's a section titled '4 columns with classification recommendations' with a 'Accept selected recommendations' button highlighted by a red box. A table below lists the recommendations:

SCHEMA	TABLE	COLUMN	INFORMATION TYPE	SENSITIVITY LABEL
externalstaging	dimUSFIPSCodes	StatePostalCode	Contact Info	Confidential
externalstaging	dimWeatherObservationSites	StatePostalCode	Contact Info	Confidential
externalstaging	factDroughtMeasurements	StatePostalCode	Contact Info	Confidential
externalstaging	factWaterUsageMeasurements	StatePostalCode	Contact Info	Confidential

SQL Data Discovery & Classification – audit sensitive data access

Step 1: Configure auditing for your target Data warehouse. This can be configured for just a single data warehouse or all databases on a server.

The screenshot shows the Azure portal interface for managing a SQL Data Warehouse named 'ayotestdw'. In the left sidebar, under 'Security', the 'Auditing' option is selected and highlighted with a red box. On the main page, the 'Audit' switch is turned 'ON'. Below it, there are sections for 'Audit log destination' (set to 'Storage'), 'Storage details' (showing 'azuriteblobhostStyle'), and 'Event hub (Preview)' and 'Log Analytics (Preview)' options. A note at the top states: 'If Audit is enabled on the server, it will always apply to the database, regardless of the database settings.'

Step 2: Navigate to audit logs in storage account and download 'xel' log files to local machine.

The screenshot shows the Azure portal's storage account interface for the 'sqldbauditlogs' container. The 'Overview' tab is selected. A blob named '01_34_30_090.xel' is listed, with its details: 'Modified' on 4/1/2019 at 6:34:31 PM, 'Access tier' as 'Hot (Inferred)', 'Blob type' as 'Append blob', 'Size' as 7.5 KB, and 'Lease state' as 'Available'. The 'Authentication method' is listed as 'Access key (Switch to Azure AD User Account)' and the 'Location' is 'sqldbauditlogs / ayotestserver / ayotestdw / SqldbAuditing_Audit / 2019-04-02'.

Step 3: Open logs using extended events viewer in SSMS. Configure viewer to include 'data_sensitivity_information' column

The screenshot shows the Extended Events Viewer in Microsoft SQL Server Management Studio (SSMS). The table '01_34_30_090.xel' is displayed, showing 2475 events. The columns are 'name', 'timestamp', 'affected_rows', 'application_name', 'client_ip', and 'data_sensitivity_information'. A red box highlights the 'data_sensitivity_information' column in the table header. Below the table, a specific event is expanded, showing its details. The 'data_sensitivity_information' value for this event is 'master'. Other details shown include 'action_id' (1178581924), 'additional_information' (<login_information><error_code>18456</error_code><error_state>...

Network Security - Business requirements

How do we implement network isolation?

Data at different levels of security needs to be accessed from different locations.

How do we achieve separation?

Disallowing access to entities outside the company's network security boundary.

Azure networking: application-access patterns

Securing with firewalls

Overview

By default, all access to your Azure Synapse Analytics is blocked by the firewall.

Firewall also manages virtual network rules that are based on virtual network service endpoints.

Firewall configuration on the portal

By default, Azure blocks all external connections to port 1433

Configure with the following steps:

Azure Synapse Analytics Resource:
Server name > Firewalls and virtual networks

Firewall configuration using REST API

Managing firewall rules through REST API must be authenticated.

For information, see [Authenticating Service Management Requests](#).

Server-level rules can be created, updated, or deleted using [REST API](#).

To create or update a server-level firewall rule, execute the [PUT](#) method.

To remove an existing server-level firewall rule, execute the [DELETE](#) method.

To list firewall rules, execute the [GET](#).

PUT

```
https://management.azure.com/subscriptions/{subscriptionId}/resourceGroups/{resourceGroupName}/providers/Microsoft.Sql/servers/{serverName}/firewallRules/{firewallRuleName}?api-version=2014-04-01REQUEST BODY
{
  "properties": {
 "startIpAddress": "0.0.0.3",
 "endIpAddress": "0.0.0.3"
  }
}
```

DELETE

```
https://management.azure.com/subscriptions/{subscriptionId}/resourceGroups/{resourceGroupName}/providers/Microsoft.Sql/servers/{serverName}/firewallRules/{firewallRuleName}?api-version=2014-04-01
```

GET

```
https://management.azure.com/subscriptions/{subscriptionId}/resourceGroups/{resourceGroupName}/providers/Microsoft.Sql/servers/{serverName}/firewallRules/{firewallRuleName}?api-version=2014-04-01
```

Firewall configuration using PowerShell/T-SQL

Windows PowerShell Azure cmdlets

```
New-AzureRmSqlServerFirewallRule
```

```
Get-AzureRmSqlServerFirewallRule
```

```
Set-AzureRmSqlServerFirewallRule
```

Transact SQL

```
sp_set_firewall_rule
```

```
sp_delete_firewall_rule
```

```
# PS Allow external IP access to SQL DW  
PS C:\> New-AzureRmSqlServerFirewallRule  
 -ResourceGroupName "myResourceGroup" `  
 -ServerName $servername `  
 -FirewallRuleName "AllowSome" `  
 -StartIpAddress "0.0.0.0" `  
 -EndIpAddress "0.0.0.0"  
  
-- T-SQL Allow external IP access to SQL DW  
EXECUTE sp_set_firewall_rule  
 @name = N'ContosoFirewallRule',  
 @start_ip_address = '192.168.1.1',  
 @end_ip_address = '192.168.1.10'
```

VNET configuration on Azure portal

Configure with the following steps:

Azure Synapse Analytics Resource:

Server name > Firewalls and virtual networks

REST API and PowerShell alternatives available

Note:

By default, VMs on your subnets cannot communicate with your SQL Data Warehouse.

There must first be a virtual network service endpoint for the rule to reference.

The screenshot shows the 'Firewall / Virtual Networks' settings for a SQL server named 'gm-sql-db-server-svr1'. At the top, there are 'Save' and 'Discard' buttons, and a '+ Add client IP' button. Below this, a note states: 'Connections from the IPs specified below provides access to all the databases in gm-sql-db-server-svr1.' A toggle switch labeled 'Allow access to Azure services' is set to 'OFF'. The 'Client IP address' is listed as 73.118.201.137. The 'Virtual networks' section contains two entries: 'gm-ip-rule-ir1' (Start IP: 172.27.26.0, End IP: 172.27.26.255) and 'gm-ip-rule-ir2' (Start IP: 73.118.201.0, End IP: 73.118.201.255). At the bottom, there are buttons for '+ Add existing' (which is highlighted with a red box), '+ Create new', and a table header with columns: RULE NAME, RESOURCE GROUP/VNET NAME, and SUBNET.

RULE NAME	RESOURCE GROUP/VNET NAME	SUBNET
gm-ip-rule-ir1		
gm-ip-rule-ir2		

Authentication - Business requirements

How do I configure Azure Active Directory with Azure Synapse Analytics?

I want additional control in the form of multi-factor authentication

How do I allow non-Microsoft accounts to be able to authenticate?

Azure Active Directory authentication

Overview

Manage user identities in one location.

Enable access to Azure Synapse Analytics and other Microsoft services with Azure Active Directory user identities and groups.

Azure Synapse Analytics

Benefits

Alternative to SQL Server authentication

Limits proliferation of user identities across databases

Allows password rotation in a single place

Enables management of database permissions by using external Azure Active Directory groups

Eliminates the need to store passwords

Azure Active Directory trust architecture

Azure Active Directory and Azure Synapse Analytics

SQL authentication

Overview

This authentication method uses a username and password.

When you created the logical server for your data warehouse, you specified a "server admin" login with a username and password.

Using these credentials, you can authenticate to any database on that server as the database owner.

Furthermore, you can create user logins and roles with familiar SQL Syntax.

```
-- Connect to master database and create a login  
CREATE LOGIN ApplicationLogin WITH PASSWORD = 'Str0ng_password';  
CREATE USER ApplicationUser FOR LOGIN ApplicationLogin;
```

```
-- Connect to SQL DW database and create a database user  
CREATE USER DatabaseUser FOR LOGIN ApplicationLogin;
```


Access Control - Business requirements

How do I restrict access to sensitive data to specific database users?

How do I ensure users only have access to relevant data?

For example, in a hospital only medical staff should be allowed to see patient data that is relevant to them—and not every patient's data.

Object-level security (tables, views, and more)

Overview

GRANT controls permissions on designated tables, views, stored procedures, and functions.

Prevent unauthorized queries against certain tables.

Simplifies design and implementation of security at the database level as opposed to application level.

```
-- Grant SELECT permission to user RosaQdM on table Person.Address in the AdventureWorks2012 database
GRANT SELECT ON OBJECT::Person.Address TO RosaQdM;
GO

-- Grant REFERENCES permission on column BusinessEntityID in view HumanResources.vEmployee to user Wanida
GRANT REFERENCES(BusinessEntityID) ON OBJECT::HumanResources.vEmployee TO Wanida WITH GRANT OPTION;
GO

-- Grant EXECUTE permission on stored procedure HumanResources.uspUpdateEmployeeHireInfo to an application role called Recruiting11
USE AdventureWorks2012;
GRANT EXECUTE ON OBJECT::HumanResources.uspUpdateEmployeeHireInfo TO RECRUITING 11;
GO
```

Row-level security (RLS)

Overview

Fine grained access control of specific rows in a database table.

Help prevent unauthorized access when multiple users share the same tables.

Eliminates need to implement connection filtering in multi-tenant applications.

Administer via SQL Server Management Studio or SQL Server Data Tools.

Easily locate enforcement logic inside the database and schema bound to the table.

Row-level security

Creating policies

Filter predicates silently filter the rows available to read operations (SELECT, UPDATE, and DELETE).

The following examples demonstrate the use of the CREATE SECURITY POLICY syntax

```
-- The following syntax creates a security policy with a filter predicate for the Customer table
CREATE SECURITY POLICY [FederatedSecurityPolicy]
ADD FILTER PREDICATE [rls].[fn_securitypredicate]([CustomerId])
ON [dbo].[Customer];

-- Create a new schema and predicate function, which will use the application user ID stored in CONTEXT_INFO to filter rows.
CREATE FUNCTION rls.fn_securitypredicate (@AppUserId int)
RETURNS TABLE
WITH SCHEMABINDING
AS
RETURN (
SELECT 1 AS fn_securitypredicate_result
WHERE
DATABASE_PRINCIPAL_ID() = DATABASE_PRINCIPAL_ID('dbo') -- application context
AND CONTEXT_INFO() = CONVERT(VARBINARY(128), @AppUserId));
GO
```


Row-level security

Three steps:

1. Policy manager creates filter predicate and security policy in T-SQL, binding the predicate to the patients table.
2. App user (e.g., nurse) selects from Patients table.
3. Security policy transparently rewrites query to apply filter predicate.

Policy manager

Column-level security

Overview

Control access of specific columns in a database table based on customer's group membership or execution context.

Simplifies the design and implementation of security by putting restriction logic in database tier as opposed to application tier.

Administer via GRANT T-SQL statement.

Both Azure Active Directory (AAD) and SQL authentication are supported.

Column-level security

Three steps:

1. Policy manager creates permission policy in T-SQL, binding the policy to the Patients table on a specific group.
2. App user (for example, a nurse) selects from Patients table.
3. Permission policy prevents access on sensitive data.

Data Protection - Business requirements

How do I protect sensitive data against unauthorized (high-privileged) users?

What key management options do I have?

Dynamic Data Masking

Overview

Prevent abuse of sensitive data by hiding it from users

Easy configuration in new Azure Portal

Policy-driven at table and column level, for a defined set of users

Data masking applied in real-time to query results based on policy

Multiple masking functions available, such as full or partial, for various sensitive data categories
(credit card numbers, SSN, etc.)

Dynamic Data Masking

Three steps

1. Security officer defines dynamic data masking policy in T-SQL over sensitive data in the Employee table. The security officer uses the built-in masking functions (default, email, random)
2. The app-user selects from the Employee table
3. The dynamic data masking policy obfuscates the sensitive data in the query results for non-privileged users

Security officer

```


ALTER TABLE [Employee]
ALTER COLUMN [SocialSecurityNumber]
ADD MASKED WITH (FUNCTION = 'DEFAULT()')

ALTER TABLE [Employee]
ALTER COLUMN [Email]
ADD MASKED WITH (FUNCTION = 'EMAIL()')

ALTER TABLE [Employee]
ALTER COLUMN [Salary]
ADD MASKED WITH (FUNCTION = 'RANDOM(1,20000)')

GRANT UNMASK to admin1
 
```

1

2

Diagram illustrating Step 3:

	First Name	Social Security Num...	Email	Salary
1	LILA	758-10-9637	lila.barnett@comcast.net	1012794
2	JAMIE	113-29-4314	jamie.brown@ntlworld.com	1025713
3	SHELLEY	550-72-2028	shelley.lynn@charter.net	1040131
4	MARCELLA	903-94-5665	marcella.estrada@comcast.net	1040753
5	GILBERT	376-79-4787	gilbert.juarez@verizon.net	1041308

Non-masked data (admin login)

	First Name	Social Security Number	Email	Salary
1	LILA	758-10-9637	lila.barnett@comcast.net	1012794
2	JAMIE	113-29-4314	jamie.brown@ntlworld.com	1025713
3	SHELLEY	550-72-2028	shelley.lynn@charter.net	1040131
4	MARCELLA	903-94-5665	marcella.estrada@comcast.net	1040753
5	GILBERT	376-79-4787	gilbert.juarez@verizon.net	1041308

Masked data (admin1 login)

	First Name	Social Security Number	Email	Salary
1	LILA	XXX-XX-XX37	IXX@XXXX.net	8940
2	JAMIE	XXX-XX-XX14	jXX@XXXX.com	19582
3	SHELLEY	XXX-XX-XX28	sXX@XXXX.net	3713
4	MARCELLA	XXX-XX-XX65	mXX@XXXX.net	11572
5	GILBERT	XXX-XX-XX87	gXX@XXXX.net	4487

3

Types of data encryption

Data Encryption	Encryption Technology	Customer Value
In transit	Transport Layer Security (TLS) from the client to the server TLS 1.2	Protects data between client and server against snooping and man-in-the-middle attacks
At rest	Transparent Data Encryption (TDE) for Azure Synapse Analytics	Protects data on the disk User or Service Managed key management is handled by Azure, which makes it easier to obtain compliance

Transparent data encryption (TDE)

Overview

All customer data encrypted at rest

TDE performs real-time I/O encryption and decryption of the data and log files.

Service OR User managed keys.

Application changes kept to a minimum.

Transparent encryption/decryption of data in a TDE-enabled client driver.

Compliant with many laws, regulations, and guidelines established across various industries.

```
USE master;
GO
CREATE MASTER KEY ENCRYPTION BY PASSWORD = '<UseStrongPasswordHere>';
go
CREATE CERTIFICATE MyServerCert WITH SUBJECT = 'My DEK Certificate';
go
USE MyDatabase;
GO
CREATE DATABASE ENCRYPTION KEY
WITH ALGORITHM = AES_128
ENCRYPTION BY SERVER CERTIFICATE MyServerCert;
GO
ALTER DATABASE MyDatabase
SET ENCRYPTION ON;
GO
```


Transparent data encryption (TDE)

Key Vault

Benefits with User Managed Keys

Assume more control over who has access to your data and when.

Highly available and scalable cloud-based key store.

Central key management that allows separation of key management and data.

Configurable via Azure Portal, PowerShell, and REST API.

Single Sign-On

Synapse Foundation Components
 Synapse Linked Services

Implicit authentication - User provides login credentials once to access Azure Synapse Workspace

AAD authentication - Azure Synapse Studio will request token to access each linked services as user. A separate token is acquired for each of the below services:

1. ADLS Gen2
2. Azure Synapse Analytics
3. Power BI
4. Spark – Spark Livy API
5. `management.azure.com` – resource provisioning
6. Develop artifacts – `dev.workspace.net`
7. Graph endpoints

MSI authentication - Orchestration uses MSI auth for automation

Azure **Synapse** Analytics Connected Services

Azure Synapse Analytics

Limitless analytics service with unmatched time to insight

Azure Machine Learning

Overview

Data Scientists can use Azure ML notebooks to do (distributed) data preparation on Synapse Spark compute.

Benefits

Connect to your existing Azure ML workspace and project

Use the AutoML Classifier for classification or regression problem

Train the model

Access open datasets

Cell 1

The screenshot shows a notebook cell titled "Cell 1". It contains the following Python code:

```
1 from azureml.opendatasets import NycTlcYellow
2
3 from datetime import datetime
4 from dateutil import parser
5
6 end_date = parser.parse('2018-06-06')
7 start_date = parser.parse('2018-05-01')
8 nyc_tlc = NycTlcYellow(start_date=start_date, end_date=end_date)
9 nyc_tlc_df = nyc_tlc.to_pandas_dataframe()
```

Below the code, a status message indicates: "Command executed in 2mins 43s 972ms by nushukla on 11-01-2019 17:13:23.551 -07:00".

Azure Machine Learning (continued)

Configure AutoML and Train the Models

Cell 9

```
1 l_config = AutoMLConfig(task = 'regression', debug_log = 'automl_errors.log',  
2 primary_metric = 'normalized_root_mean_squared_error', iteration_timeout_minutes = 10,  
3 iterations = 2, preprocess = True, n_cross_validations = 2, max_concurrent_iterations = 2,  
4 verbosity = logging.INFO, spark_context=sc, enable_onnx_compatible_models=True, cache_store=True)
```

Cell 10

```
[ ] 1 local_run = experiment.submit(automl_config, show_output = True)
```

Best Model

Cell 12

```
[ ] 1 best_run, fitted_model = local_run.get_output(return_onnx_model=True)  
2 print(fitted_model)
```

Portal URL for Monitoring Runs

Cell 14

```
[ ] 1 more Insights of experiment  
2 displayHTML("<a href={} target='_blank'>Your experiment in Azure Portal: {}</a>".format(local_run.get_portal_url(), local_r
```

Q & A

James Serra, Big Data Evangelist

Email me at: JamesSerra3@gmail.com

Follow me at: @JamesSerra

Link to me at: www.linkedin.com/in/JamesSerra

Visit my blog at: JamesSerra.com (where this slide deck is posted under the "Presentations" tab)

