

Azure Data Factory

Hybrid data integration, at global scale

Speaker Name
Title

The world is changing

Data will grow to
44 ZB in 2020

Today, 80% of organizations
adopt cloud-first strategies

AI investment increased by
300% in 2017

Organizations that harness data,
cloud, and AI outperform

There are barriers to getting value from data

Data silos

Incongruent
data types

Complexity of
solutions

Multi cloud
environment

Rising costs

Derive real value from your data

Data silos	Incongruent data types	Performance constraints	Complexity of solutions	Rising costs
<input checked="" type="checkbox"/>				
One hub for all data	Support for diverse types of data	Unlimited data scale	Familiar tools and ecosystem	Lower TCO

On-premises, hybrid, Azure

Organizations that harness data, cloud, and AI outperform

Nearly double
operating margin

\$100M in additional
operating income

AZURE DATA FACTORY

A fully-managed data integration service in the cloud

PRODUCTIVE

HYBRID

SCALABLE

TRUSTED

- ✓ Drag & Drop UI
- ✓ Codeless Data Movement

- ✓ Orchestrate where your data lives
- ✓ Lift SSIS packages to Azure

- ✓ Serverless scalability with no infrastructure to manage

- ✓ Certified compliant Data Movement

AZURE DATA FACTORY

Modernize your enterprise data warehouse at scale

AZURE DATA FACTORY

Modernize your enterprise data warehouse at scale

Microsoft Azure also supports other Big Data services like Azure HDInsight, Azure SQL Database and Azure Data Lake to allow customers to tailor the above architecture to meet their unique needs.

Lift your SQL Server Integration Services (SSIS) packages to Azure

Hybrid and Multi-Cloud Data Integration

Access all your data

- 65+ connectors & growing
- Azure IR available in 20 regions
- Hybrid connectivity using self-hosted IR: on-prem & VNet

Azure	Database		File Storage	NoSQL	Services and Apps		Generic
Azure Blob Storage	Amazon Redshift	SQL Server	Amazon S3	Couchbase	Dynamics 365	Salesforce	HTTP
Azure Data Lake Store	Oracle	MySQL	File System	Cassandra	Dynamics CRM	Salesforce Service Cloud	OData
Azure SQL DB	Netezza	PostgreSQL	FTP	MongoDB	SAP C4C	ServiceNow	ODBC
Azure SQL DW	SAP BW	SAP HANA	SFTP		Oracle CRM	Hubspot	
Azure Cosmos DB	Google BigQuery	Informix	HDFS		Oracle Service Cloud	Marketo	
Azure DB for MySQL	Sybase	DB2			SAP ECC	Oracle Responsys	
Azure DB for PostgreSQL	Greenplum	MariaDB			Zendesk	Oracle Eloqua	
Azure Search	Microsoft Access	Drill			Zoho CRM	Salesforce ExactTarget	
Azure Table Storage	Hive	Phoenix			Amazon Marketplace	Atlassian Jira	
Azure File Storage	Hbase	Presto			Magento	Concur	
	Impala	Spark			PayPal	QuickBooks Online	
	Vertica				Shopify	Xero	
					GE Historian	Square	

* Supported file formats: CSV, AVRO, ORC, Parquet, JSON

Control Flow Introduced in Azure Data Factory

Coordinate pipeline activities into finite execution steps to enable looping, conditionals and chaining while separating data transformations into individual data flows

Azure Data Factory Updated Flexible Application Model

ADF: Cloud-First Data Integration Objectives

- Consume hybrid disparate data
 - On-prem + Cloud
 - Grow ADF ecosystem of structured, un-structured, semi-structured data connectors
- Calculate and format data for analytics
 - Transform, aggregate, join, normalize
 - Separate data flow (transformation) from control flow (orchestration)
- Address large-scale Big Data requirements
 - Scale-up or Scale-out data movement and transformation
 - Support multiple processing engines
- Operationalize
 - Support flexible scheduling and triggering mechanism for broad range of use cases
 - Manage & monitor multiple pipelines (via Azure Monitor & OMS)
 - Support secure VNET environments
- Lift and Shift SSIS to the Cloud
 - Execute SSIS packages in ADF Integration Runtime

ADF: Cloud-First Data Integration Scenarios

Lift and Shift to the Cloud

- Migrate on-prem DW to Azure
- Lift and shift existing on-prem SSIS packages to cloud
- No changes needed to migrate SSIS packages to Cloud service

DW Modernization

- Modernizing DW arch to reduce cost & scale to needs of big data (volume, variety, etc)
- Flexible wall-clock and triggered event scheduling
- Incremental Data Load

Build Data-Driven, Intelligent SaaS Application

- C#, Python, PowerShell, ARM support

Big Data Analytics

- Customer profiling, Product recommendations, Sentiment Analysis, Churn Analysis, Customized offers, customer usage tracking, customized marketing
- On-demand Spark cluster support

Load your Data Lake

- Separate control-flow to orchestrate complex patterns with branching, looping, conditional processing

ADF V2 Improvements

- Integration Runtimes (IR) replace DMG, provide data movement and activity dispatch on-prem or in the cloud
- Supports resources within virtual networks
- Integration Runtime includes SSIS option to lift & shift SSIS packages to the Cloud
- Separation of “control flow” & “data flow” capabilities for more flexible pipeline management
- Looping, conditionals, dependencies, parameters
- Python SDK
- Built-in Source Control Support
- On-Demand Spark support
- Transform data in Azure Databricks
- Flexible pipeline scheduling with wall-clock, tumbling windows and triggered executions
- Expanded use cases: From primarily time window-oriented pipelines, to trigger-based on-demand for more flexible ETL and data integration orchestrations
- Graphical UI pipeline builder for a code-free experience

New ADF V2 Concepts

Concept	Description	Sample
Control Flow	Orchestration of pipeline activities that includes chaining activities in a sequence, branching, conditional branching based on an expression, parameters that can be defined at the pipeline level and arguments passed while invoking the pipeline on demand or from a trigger. Also includes custom state passing and looping containers, i.e. For-each, Do-Until iterators.	{ "name":"MyForEachActivityName", "type":"ForEach", "typeProperties":{ "isSequential":"true", "items": "@pipeline().parameters.mySinkDatasetFolderPathCollection", "activities": [{ "name":"MyCopyActivity", "type":"Copy", "typeProperties": ...] } }
Runs	A Run is an instance of the pipeline execution. Pipeline Runs are typically instantiated by passing the arguments to the parameters defined in the Pipelines. The arguments can be passed manually or properties created by the Triggers.	POST <a href="https://management.azure.com/subscriptions/<subId>/resourceGroups/<resourceGroupName>/providers/Microsoft.DataFactory/factories/<dataFactoryName>/pipelines/<pipelineName>/createRun?api-version=2017-03-01-preview">https://management.azure.com/subscriptions/<subId>/resourceGroups/<resourceGroupName>/providers/Microsoft.DataFactory/factories/<dataFactoryName>/pipelines/<pipelineName>/createRun?api-version=2017-03-01-preview
Activity Logs	Every activity execution in a pipeline generates activity start and activity end logs event	
Integration Runtime	Replaces DMG as a way to move & process data in Azure PaaS Services, self-hosted or on prem or IaaS Works with VNETs Enables SSIS package execution	Set-AzureRmDataFactoryV2IntegrationRuntime -Name \$integrationRuntimeName -Type SelfHosted
Scheduling	Flexible Scheduling Wall-clock scheduling Event-based triggers	"type": "ScheduleTrigger", "typeProperties":{ "recurrence":{ "frequency": "<>Minute, Hour, Day, Week, Year>", "interval": <<int>>, // optional, how often to fire (default to 1) "startTime": <<datetime>>, "endTime": <<datetime>>, "timeZone": <<default UTC>>, "schedule":{ // optional (advanced scheduling specifics) "hours": [<<0-24>>], "weekDays": [<<Monday-Sunday>>], "minutes": [<<0-60>>], "monthDays": [<<1-31>>], "monthlyOccurrences": [{ "day": <<Monday-Sunday>>, "occurrence": <<1-5>> }] } } }

New ADF V2 Concepts

Concept	Description	Sample
On-Demand Execution	Instantiate a pipeline by passing arguments as parameters defined in a pipeline and execute from script / REST / API.	Invoke-AzureRmDataFactoryV2PipelineRun -DataFactory \$df -PipelineName "Adfv2QuickStartPipeline" -ParameterFile .\PipelineParameters.json
Parameters	<p>Name-value pairs defined in the pipeline. Arguments for the defined parameters are passed during execution from the run context created by a Trigger or pipeline executed manually. Activities within the pipeline consume the parameter values.</p> <p>A Dataset is a strongly typed parameter and a reusable/referenceable entity. An activity can reference datasets and can consume the properties defined in the Dataset definition</p> <p>A Linked Service is also a strongly typed parameter containing the connection information to either a data store or a compute environment. It is also a reusable/referenceable entity.</p>	Accessing parameters of other activities Using expressions @parameters("{name of parameter}") @activity("{Name of Activity}").output.RowsCopied
Incremental Data Loading	Leverage parameters and define your high-water mark for delta copy while moving dimension or reference tables from a relational store either on premises or in the cloud to load the data into the lake	<pre>name": "LookupWaterMarkActivity", "type": "Lookup", "typeProperties": { "source": { "type": "SqlSource", "sqlReaderQuery": "select * from watermarktable" } }</pre>
On-Demand Spark	Support for on-demand HDI Spark clusters, similar to on-demand Hadoop activities in V1	<pre>"type": "HDInsightOnDemand", "typeProperties": { "clusterSize": 2, "clusterType": "spark", "timeToLive": "00:15:00",</pre>
SSIS Runtime	Lift & shift, deploy, manage, monitor SSIS packages in the cloud with SSIS Azure IR Service in Azure Data Factory	Start-AzureRmDataFactoryV2IntegrationRuntime -DataFactoryName \$DataFactoryName -Name
Code-free UI	Build end-to-end data pipeline solutions for ADF without writing code or JSON	

Let's get started

Create pipeline

Copy Data

Configure SSIS Integration
Runtime

Overview

Overview Video

Introduction to Data Factory

Lift & shift SSIS packages

CustomerChurnFactory

Pipeline 1

Activities

Save Run

Search Resources

Search Activities

AzureML

Custom.NET

Data Prep

Hive

Map Reduce

Pig

Stored Procedure

Spark

Data Flow

Pipelines

CustomerChurnPipeline

MarketingCampaignPipeline

ProductUsagePipeline

ProductUsagePipeline2

Data Flows

CustomerChurned

CustomerInfo

CallDataRecords

Datasets

Linked Services

Integration Runtimes

Triggers

CustomerChurned

ProcessCallLogs

SendEmail

CallDataRecords

CustomerInfo

CustomerChurned

HTTP

Repository Settings

Enter Git repository information to be associated with your Data Factory: markadfv2c

Repository type

Visual Studio Team Services Git

Visual Studio Team Services Account

markadfv2c

Project Name

MarkADFV2

Git repository name

Create new

Use existing

initialistic

Built-in source control support

Output Log

Run Details

Errors

Configuration

7/12/2017 8am UTC: Started CallDataRecords & CustomerInfo to CustomerChurned activity.

Search output list

HIDE

```
graph LR; Start(( )) --> CallDataRecords[CallDataRecords]; Start --> CustomerInfo[CustomerInfo]; CallDataRecords --> ProcessCallLogs[ProcessCallLogs]; CustomerInfo --> ProcessCallLogs; ProcessCallLogs --> CustomerChurned[CustomerChurned]; ProcessCallLogs --> SendEmail[SendEmail]; SendEmail --> HTTP[HTTP]
```

CustomerChurnPipeline < CallDataRecords

Save ✓ Validate

Source

- File
 - Azure Blob Storage
 - Amazon S3
- Relational
 - Azure SQL Database
 - Azure SQL Data Ware...

Sink

- File
 - Azure Blob Storage
 - Amazon S3
- Relational
 - Azure SQL Database
 - Azure SQL Data Ware...

Settings

General Mapping

Mapping Options

- Automatic
- Auto Map

Source fields: 25 / 25 mapped

Sink fields: 25 / 25 mapped

FIELD	TYPE	FIELD	TYPE
Age	int	Age	int
AnnualIncome	BigInt	AnnualIncome	BigInt
CallDropRate	Double	CallDropRate	Double
CallFailureRate	Double	CallFailureRate	Double
CallingNum	String	CallingNum	String
CustomerID	Int	CustomerID	Int
CustomerSuspended	String	CustomerSuspended	String
Education	String	Education	String
Gender	String	Gender	String
HomeOwner	String	HomeOwner	String
MaritalStatus	String	MaritalStatus	String
MonthlyBilledAmount	Int	MonthlyBilledAmount	Int
NoAdditionalLines	Int	NoAdditionalLines	Int

The screenshot shows a data pipeline configuration screen. On the left, there are two sections: 'Source' and 'Sink'. Under 'Source', 'Amazon S3' is selected. Under 'Sink', 'Azure Blob Storage' is selected. In the center, a mapping table is displayed with columns for 'FIELD', 'TYPE' on the left, and 'FIELD', 'TYPE' on the right. The table lists 25 fields being mapped from the source to the sink, with types ranging from Int, BigInt, Double, String, and Bool. The 'Mapping' tab is active in the top navigation bar. The 'Auto Map' button is highlighted in blue. At the bottom of the interface, there are 'Save' and 'Validate' buttons.

Connections X		
		Linked Services Integration Runtimes
+ New		Type
	AzureSQLDatabaseLinkedService	Azure SQL Database
	AzureSqlLinkedService	Azure SQL Database
	AzureStorageLinkedService	Azure Storage
	AzureBatchLinkedService	Azure Batch
	AzureStorage1	Azure Storage
	129bb8d5-5f6-4847-be67-a49b4f438771	Amazon S3
	Sa680b8c-40b0-46d9-b5e4-8b4359ae3b	Azure Storage
	SQLDBLS	Azure SQL Database

Connection Managers

⟳ Refresh

Operationalize – Monitor your data pipelines

📅 Custom Range 11/01/2017 9:00 AM - 12/23/2017 9:00 AM ▾

🕒 Time Zone (UTC-08:00) Los Angeles ▾

All Succeeded In Progress Failed

Pipeline Name	Actions	Run Start	Duration	Triggered By	Status	Parameters	Error	RunID
LookupPipeline	⟳ ⚡	12/04/2017, 4:59:33 PM	00:00:49	Manual trigger	✅ Succeeded...			8fd7c2e1-440c-45d7-aff0-21dc8552c207
LookupPipeline	⟳ ⚡	12/04/2017, 4:56:24 PM	00:00:53	Manual trigger	✅ Succeeded...			ecd6bec4-b7b8-47b0-aaac-c32ba199a5ff
LookupPipeline	⟳ ⚡	12/04/2017, 4:53:34 PM	00:00:33	Manual trigger	⚠ Failed			c272ebf7-f784-4d8c-9b82-c5e10f06250b
LookupPipeline	⟳ ⚡	12/04/2017, 4:20:25 PM	00:00:29	Manual trigger	⚠ Failed			6018a772-81c8-4ec0-ab18-24424c25195c
LookupPipeline	⟳ ⚡	12/04/2017, 4:10:50 PM	00:00:33	Manual trigger	⚠ Failed			06c7db30-d77b-47d2-917a-935244f1c2c5
pipeline4_7e0990af-c...	⟳ ⚡	11/27/2017, 11:12:27 AM	00:00:05	Manual trigger	⚠ Failed			c3aa1144-ebdc-448b-a1b8-9f1b5d65cb40
MyWebActivityPipeline	⟳ ⚡	11/26/2017, 9:37:02 PM	00:00:10	Manual trigger	⚠ Failed			23c5e44c-a191-4a1f-ac21-ff276b7da43b
batchpipe	⟳ ⚡	11/17/2017, 3:24:19 PM	00:00:38	Manual trigger	✅ Succeeded...			b2ef549a-b5cf-4786-9ffd-f9f71948c6d9
batchpipe	⟳ ⚡	11/17/2017, 3:20:12 PM	00:00:00	Manual trigger	⚠ Failed			a3dec17f-a370-4e8b-9a3e-285483680fde
ifconditionpipeline2	⟳ ⚡	11/16/2017, 6:00:20 PM	00:00:04	Manual trigger	⚠ Failed			07b7812d-0af0-4f67-a0b8-ec64ddd38fc9
ifconditionpipeline	⟳ ⚡	11/16/2017, 6:00:11 PM	00:00:05	Manual trigger	⚠ Failed			8ac7565d-eefd-4831-92c5-33bfebd9c260
ifconditionpipeline	⟳ ⚡	11/15/2017, 4:58:45 PM	00:00:07	Manual trigger	✅ Succeeded...			dcff3e04-6158-40e7-b21d-70d417ae646f
ifconditionpipeline	⟳ ⚡	11/15/2017, 4:52:36 PM	00:00:06	Manual trigger	⚠ Failed			f1d615ca-f4d9-47bf-930b-0bc47dbb3430
pipeline3_9a1f3c55-e...	⟳ ⚡	11/10/2017, 2:52:13 PM	00:00:05	Manual trigger	⚠ Failed			052056da-9cd6-48c8-8441-4d11feb911a4
IncrementalCopyPipeli...	⟳ ⚡	11/01/2017, 2:02:16 PM	00:01:36	Manual trigger	✅ Succeeded...			f176d4e0-1535-4aec-8eca-25dc7a4b0e80
IncrementalCopyPipeli...	⟳ ⚡	11/01/2017, 1:56:06 PM	00:01:13	Manual trigger	✅ Succeeded...			1f3d9bc2-9b30-4245-9489-786ca77796ca
IncrementalCopyPipeli...	⟳ ⚡	11/01/2017, 1:49:30 PM	00:00:36	Manual trigger	⚠ Failed			7824bd16-9e72-4409-ae80-238faf861a5c

1 Properties
One time copy**2 Source**

- Connection
- Dataset

3 Destination**4 Settings**
Fault tolerance**5 Summary****6 Deployment**

Source data store

Specify the source data store for the copy task. You can use an existing data store connection or specify a new data store. Click [HERE](#) to suggest new copy sources or give comments.

Easy-to-use Wizard for Copying Data at Scale

FROM EXISTING CONNECTIONS CONNECT TO A DATA STORE

					
Amazon Redshift	Amazon S3	Azure Blob Storage	Azure Cosmos DB	Azure Data Lake Store	Azure Database for MySQL
					
Azure Database for PostgreSQL	Azure File Storage	Azure SQL Data Warehouse	Azure SQL Database	Azure Table Storage	Cassandra
DB2					

Previous

Next

ADF Integration Runtime (IR)

- ADF compute environment with multiple capabilities:
 - Activity dispatch & monitoring
 - Data movement
 - SSIS package execution
- To integrate data flow and control flow across the enterprises' hybrid cloud, customer can instantiate multiple IR instances for different network environments:
 - On premises (similar to DMG in ADF V1)
 - In public cloud
 - Inside VNet
- Bring a consistent provision and monitoring experience across the network environments

Command & Control

Data Flow

UX & SDK

Authoring | Monitoring/Mgmt

Azure Data Factory Service

Scheduling | Orchestration | Monitoring

On Premises Apps & Data

cloudera

TERADATA

ORACLE

Cloud Apps, Svcs & Data

Microsoft Azure

workday

Adobe

Command & Control

Data Flow

UX & SDK

Authoring | Monitoring/Mgmt

Azure Data Factory Service

Scheduling | Orchestration | Monitoring

Azure Cloud

PaaS Cloud Host

Integration Runtime

On Premises Apps & Data

TERADATA

cloudera

ORACLE

Cloud Apps, Svcs & Data

Microsoft Azure

workday

Adobe

Command & Control

Data Flow

UX & SDK

Authoring | Monitoring/Mgmt

Azure Data Factory Service

Scheduling | Orchestration | Monitoring

Installable Agent

Integration Runtime

On Premises Apps & Data

cloudera

TERADATA

Hortonworks

ORACLE

UX & SDK

Authoring | Monitoring/Mgmt

Azure Cloud

PaaS Cloud Host

Integration Runtime

Cloud Apps, Svcs & Data

Adobe

Command & Control

Data Flow

UX & SDK

Authoring | Monitoring/Mgmt

Azure Data Factory Service

Scheduling | Orchestration | Monitoring

Azure Cloud

PaaS Cloud Host

Integration Runtime

- Activity Dispatch/Monitor (spark, copy, ml, etc)
- Data Movement
- SSIS Package Execution

On Premises Apps & Data

Cloud Apps, Svcs & Data

Azure Data Factory “Integration Runtime” deployed on premises for transformation and then moved to cloud

Azure Data Factory “Integration Runtime” deployed inside VNet

Integration Runtime Setup

X

Integration Runtime is the native compute used by ADF to execute or dispatch activities. Choose what integration runtime to create based on required capabilities.

Perform data movement and dispatch activities to external computes.

Lift-and-shift existing SSIS packages to execute in Azure.

Integration Runtime Setup

Choose the network environment of the data source/destination or external compute the integration runtime will connect to for data movement or dispatch activities:

Public Network ⓘ

Private Network ⓘ

Integration Runtime Setup

X

ADF manages the integration runtime in Azure to connect to required data source/destination or external compute in public network. The compute resource is elastic allocated based on performance requirement of activities.

Name *

ⓘ

Description

Type

Region *

Credential Management (Linked service)

Self-hosted IR – Firewall Requirements

Network Topology (with ExpressRoute)

Network Topology (with VPN)

VNet

ADF Certifications

[HIPAA/HITECH](#)

[ISO/IEC 27001](#)

[ISO/IEC 27018](#)

[CSA STAR](#)

Customer Insights

- SSIS is a traditional ETL tool that comes bundled with SQL Server on-premises
 - Has been around for more than 10 years
 - Some customers have started to lift & shift their ETL workloads to the cloud to reduce their on-prem infra, but found managing Infrastructure as a Service (IaaS)/VMs challenging

Customer Insights

- SSIS is a traditional ETL tool that comes bundled with SQL Server on premises
 - Has been around for more than 10 years
 - Some customers have started to lift & shift their ETL workloads to the cloud to reduce their on-prem infra, but found managing Infrastructure as a Service (IaaS)/VMs challenging
- Azure Data Factory (ADF) is a modern ELT tool that moves/copies data and dispatches transformations for Big Data Analytics in the cloud
 - Some gaps in ELT workflows can be filled w/ code-free authoring of transformations/built-in tasks from SSIS
 - Some customers have started to combine ADF with SSIS on IaaS/VMs, but found managing IaaS/VMs challenging

Customer Insights

- SSIS is a traditional ETL tool that comes bundled with SQL Server on premises
 - Has been around for more than 10 years
 - Some customers have started to lift & shift their ETL workloads to the cloud to reduce their on-prem infra, but found managing Infrastructure as a Service (IaaS)/VMs challenging
- Azure Data Factory (ADF) is a modern ELT tool that moves/copies data and dispatches transformations for Big Data Analytics in the cloud
 - Some gaps in ELT workflows can be filled w/ code-free authoring of transformations/built-in tasks from SSIS
 - Some customers have started to combine ADF with SSIS on IaaS/VMs, but found managing IaaS/VMs challenging
- Evolution of a cloud-first product: SSIS on premises -> IaaS -> PaaS
 - The stage is set for SSIS PaaS...

Microsoft ETL/ELT Services in Azure

- Introducing Azure-SSIS IR: Managed cluster of Azure VMs (nodes) dedicated to run your SSIS packages and no other activities
 - You can scale it up/out by specifying the node size /number of nodes in the cluster
 - You can bring your own Azure SQL Database (DB)/Managed Instance (MI) server to host the catalog of SSIS projects/packages (**SSISDB**) that will be attached to it
 - You can join it to a Virtual Network (VNet) that is connected to your on-prem network to enable on-prem data access
 - Once provisioned, you can enter your Azure SQL DB/MI server endpoint on SSDT/SSMS to deploy SSIS projects/packages and configure/execute them just like using SSIS on premises

Microsoft ETL/ELT Services in Azure

- Customer cohorts for Phase 1:

1. "SQL Migrators"

These are SSIS customers who want to retire their on-prem SQL Servers and migrate all apps + data ("complete/full lift & shift") into Azure SQL MI – For them, SSISDB can be hosted by Azure SQL MI inside VNet

2. "ETL Cost Cutters"

These are SSIS customers who want to lower their operational costs and gain High Availability (HA)/scalability for just their ETL workloads w/o managing their own infra ("partial lift & shift") – For them, SSISDB can be hosted by Azure SQL DB in the public network

Provision SSIS IR in ADF

Provision SSIS IR in ADF

Click on "+ New" and "Lift-and-Shift..."

Cancel

Next →

sawinarkRG
sawinarkADF

Search Resources

Pipelines
pipeline1
pipeline2
pipeline3

Data Flows
0

Datasets
0

Connections

Connections

Linked Services Integration Runtimes

+ New

Name	Actions	Type
No records found		

Integration Runtime Setup

IR is the native compute used by ADF to execute or dispatch activities. Choose what IR to create based on required capabilities.

 Perform data movement and dispatch activities to external computes.

 Lift-and-shift existing SSIS packages to execute in Azure.

Provision SSIS IR in ADF

The screenshot shows the Azure Data Factory (ADF) interface. On the left, there's a sidebar with icons for pipelines, data flows, datasets, and connections. The main area displays a list of pipelines: pipeline1, pipeline2, and pipeline3. In the center, the 'Connections' blade is open, showing the 'Integration Runtimes' tab. A modal window titled 'Integration Runtime Setup' is displayed on the right, containing the following configuration details:

Setting	Value
Name *	DemoAzureSSIS
Description	Azure-SSIS IR for demo
Region *	East US
Node Size *	Standard_D3_v2 (4 Core(s), 14336 MB)
Node Number *	4
SKU *	Standard

At the bottom of the dialog, there are 'Cancel', 'Previous', and 'Next' buttons.

Provision SSIS IR in ADF

The screenshot shows the Azure Data Factory (ADF) interface. On the left, there's a navigation sidebar with icons for Home, Pipelines, Data Flows, Datasets, and Connections. The main area is titled "Connections" and shows two tabs: "Linked Services" and "Integration Runtimes". The "Integration Runtimes" tab is selected, displaying a table with one row:

Name	Actions	Type	Status	Region
DemoAzureSSIS	More Edit Delete	Managed Dedicated	Starting	East US

The left sidebar also lists "Pipelines" (3), "Data Flows" (0), and "Datasets" (0). The top bar shows the resource group "sawinarkRG" and the ADF instance "sawinarkADF".

Provision SSIS IR in ADF

The screenshot shows the Azure Data Factory (ADF) portal interface. On the left, there's a sidebar with icons for Pipelines, Data Flows, and Datasets, and a search bar labeled 'Search Resources'. The main area is titled 'Connections' and has two tabs: 'Linked Services' and 'Integration Runtimes'. The 'Integration Runtimes' tab is selected, showing a table with one row:

Name	Actions	Type	Status	Region
DemoAzureSSIS	<code>Start</code> <code>Edit</code> <code>Delete</code>	Managed Dedicated	Started	East US

A large red circle highlights the 'Started' status of the 'DemoAzureSSIS' runtime. A red callout bubble points to this circle with the text: 'Once your Azure-SSIS IR is started, you can deploy SSIS packages to execute on it and you can stop it as you see fit'.

Provisioning via PSH

```
##### SSIS in ADFv2 specifications (please refer to SSIS in ADFv2 Public Preview documentation for field descriptions) #####
# If your inputs contain PSH special characters, e.g. "$", please precede it with the escape character ` like ``$``.
# ADFv2 info
$SubscriptionName = "[your Azure subscription name]"
$ResourceGroupName = "[your Azure resource group name]"
$DataFactoryName = "[your ADFv2 name]"
$DataFactoryLocation = "EastUS" # In Public Preview, only EastUS|EastUS2 are supported for now

# Azure-SSIS Integration Runtime info - This is ADFv2 compute resource for running SSIS packages
$AzureSSISName = "[your Azure-SSIS Integration Runtime name]"
$AzureSSISDescription = "This is my Azure-SSIS Integration Runtime"
$AzureSSISLocation = "EastUS" # In Public Preview, only EastUS|NorthEurope are supported for now
$AzureSSISNodeSize = "Standard_A4_v2" # In Public Preview, only Standard_A4_v2|Standard_A8_v2|Standard_D1_v2|Standard_D2_v2|Standard_D3_v2|Standard_D4_v2 are supported for now
$AzureSSISNodeNumber = 2 # In Public Preview, only 1-10 nodes are supported for now
$AzureSSISMaxParallelExecutionsPerNode = 2 # In Public Preview, only 1-8 parallel executions per node are supported for now
$VnetId = "[your VNet resource ID or leave it empty]" # OPTIONAL: In Public Preview, only Classic VNet is supported for now
$SubnetName = "[your subnet name or leave it empty]" # OPTIONAL: In Public Preview, only Classic VNet is supported for now

# SSISDB info
$SSISDBServerEndpoint = "[your Azure SQL Database server name.database.windows.net or your Azure SQL Managed Instance server endpoint]"
$SSISDBServerAdminUserName = "[your server admin username]"
$SSISDBServerAdminPassword = "[your server admin password]"
$SSISDBPricingTier = "[your Azure SQL Database pricing tier, e.g. S3, or leave it empty for Azure SQL Managed Instance]" # Not applicable for Azure SQL Managed Instance
##### End of SSIS in ADFv2 specifications #####
```


Deployment Methods

- SSIS PaaS supports the project deployment model used in SSIS 2012/later versions
 - Projects built in the legacy package deployment model used in SSIS 2008/earlier versions can be converted into this model via SSDT/SSMS using Integration Services Project Conversion Wizard
 - Packages built in SSIS 2008/earlier versions can be upgraded to the latest version supported by SSIS PaaS via SSDT/SSMS using SSIS Package Upgrade Wizard
 - In this model, the whole project needs to be deployed after any package changes – An incremental package deployment feature will be provided in the near future
 - Projects containing environment references/run-time parameters can be saved into project deployment files (.ispac extension)
 - Projects are deployed into SSISDB hosted by Azure SQL DB/MI server, packages are run by creating/starting jobs via SSISDB sprocs that will be executed on Azure-SSIS IR, and execution logs are written back into SSISDB

Deployment Methods

- SSIS projects can be deployed via SSDT/SSMS using Integration Services Deployment Wizard
- SSIS projects can be deployed via Command Line Interface (CLI)
 - Run isdeploymentwizard.exe from the command prompt (TBD)
- SSIS projects can be deployed via custom code/PSH using SSIS Managed Object Model (MOM) .NET SDK/API
 - Microsoft.SqlServer.Management.IntegrationServices.dll is installed in .NET Global Assembly Cache (GAC) with SQL Server/SSMS installation
- SSIS projects can be deployed via T-SQL scripts executing SSISDB sprocs
 - Execute SSISDB sproc [catalog].[deploy_project]

Deployment via SSMS

On SSMS, you can connect to SSIS PaaS using its connection info and SQL/AAD authentication credentials

Deployment via SSMS

Deployment via SSMS

Once connected, you can deploy projects/packages to SSIS PaaS from your local file system/SSIS on premises

Deployment via SSMS

On Integration Services Deployment Wizard,
enter SSIS PaaS connection info and SQL
authentication credentials

Execution via SSMS

Once deployed, you can configure packages
for execution on SSIS PaaS

Execution via SSMS

You can set package run-time
parameters/environment references

Execution via SSMS

Once configured, you can execute packages on SSIS PaaS

Execution via SSMS

You can select some packages to execute on
SSIS PaaS

Monitoring via SSMS

You can see reports of all package executions
on SSIS PaaS

Monitoring via SSMS

The screenshot shows the Microsoft SQL Server Management Studio (SSMS) interface. On the left, the Object Explorer pane displays two server connections:

- disinazure.database.windows.net (SQL Server 12.0.2000.8 - sa)**: This connection is highlighted with a red oval and labeled "in Azure". It contains nodes for Databases, Integration Services Catalogs (with SSISDB and Demo), Projects (with Integration Services Project4 and Packages containing Package1.dtsx and Package2.dtsx), and Environments.
- YIDE-WIN10\SQL17CTP1 (SQL Server 14.0.1.246 - sa)**: This connection is highlighted with a red oval and labeled "on premises". It contains nodes for Databases, Security, Server Objects, Replication, PolyBase, AlwaysOn High Availability, Management, Integration Services Catalogs, and SQL Server Agent (Agent XPs disabled).

The main window displays the "All Executions" report for the Azure connection. The title bar says "All Executions - 1...- CN-SAWINARK-DES". The report header states: "All Executions on disinazure.database.windows.net at 12/9/2016 11:22:45 AM. This report provides information about the Integration Services package executions that have been performed on the connected SQL Server instance." A filter section shows "Filter: Start time range: 12/3/2016 - 12/9/2016; Status: All; (4 more)".

The execution summary table shows the following counts:

Status	Count
Failed	0
Running	0
Succeeded	1
Others	0

A red callout points from the text "You can see package execution error messages" to the "All Messages" link in the report navigation bar at the bottom of the report pane.

Scheduling via On-Prem SQL Server Agent

You can schedule T-SQL jobs to execute packages on SSIS PaaS via on-prem SQL Server Agent

Scheduling via On-Prem SQL Server Agent

T-SQL jobs can execute SSISDB sprocs in Azure SQL DB/MI server that has been added as a linked server to on-prem SQL Server

Execution via ADF

The screenshot shows the Azure Data Factory (ADF) interface. On the left, the navigation pane includes 'data-factory-name', 'Factory Resources', 'Pipelines' (with one pipeline named 'pipeline1'), 'Datasets', and various service icons. The main workspace shows a pipeline named 'pipeline1' with an 'Execute SSIS Package' activity selected. The activity has a green status icon and is labeled 'Execute SSIS Package1'. Below the activity, there are tabs for 'General', 'Parameters', and 'Output'. The 'General' tab shows a 'Pipeline Run ID' field. At the top of the workspace, there are buttons for 'Publish All', 'Validate All', 'Refresh', and 'Discard All'.

This screenshot shows the 'Settings' tab for the 'Execute SSIS Package' activity. It includes fields for 'Azure-SSIS IR' (set to 'Loading...'), '32-Bit runtime' (unchecked), 'Logging level' (set to 'Basic'), and options for 'Customized' logging. There are also fields for 'Package path' (e.g., 'FolderPath/ProjectName/PackageName.dtsx') and 'Environment path' (e.g., 'FolderPath/EnvironmentName'). A blue callout points from the 'Execute SSIS Package Activity' label to this tab.

Execute SSIS package from SSISDB
hosted in the Cloud and choose
environments for parameters

Execute SSIS Package Activity

Scheduling via ADF Wall-Clock Triggers

Monitoring via ADF

This screenshot shows the 'Monitor Pipeline Runs' section of the Azure Data Factory portal. It displays a single pipeline run for 'pipeline1' that started at 01/18/2018, 5:27:18 PM. The status is 'In Progress...'. The refresh button is highlighted with a red box.

This screenshot shows the 'Monitor Activity Runs' section of the Azure Data Factory portal. It displays a single activity run for 'Execute SSIS Package1' that started at 01/18/2018, 5:27:21 PM. The status is 'Succeeded'. The refresh button is highlighted with a red box.

This screenshot shows the 'Output' window for a pipeline run. It displays JSON output from the 'Execute SSIS Package1' activity. The 'ssisDbExecutionId' field is highlighted with a red box and has a value of 88. This value is also circled in red in the subsequent SSMS screenshot.

SSISDB execution ID from the output of the pipeline activity run can be used to check more comprehensive execution logs and error messages in SSMS

This screenshot shows the Microsoft SQL Server Management Studio interface. On the left, the Object Explorer shows the SSISDB catalog structure. In the center, the 'All Executions' report is displayed, showing a summary of executions. At the bottom, a detailed table of execution history is shown, where the execution ID 88 is circled in red.

ID	Status	Report	Folder Name	Project Name
88	Succeeded	Overview All Messages Execution Performance	demo	ScaleOutProject
87	Succeeded	Overview All Messages Execution Performance	demo	ScaleOutProject
86	Succeeded	Overview All Messages Execution Performance	demo	ScaleOutProject
85	Succeeded	Overview All Messages Execution Performance	demo	ScaleOutProject
84	Succeeded	Overview All Messages Execution Performance	demo	ScaleOutProject

Automatic Data warehouse generating firm cuts development time by a third

Challenge

Most of Concentra customers were challenged by disparate data sources from hybrid and multi-cloud environments. As the customers varied in size, it was difficult to maintain scale without adding infrastructure.

As the firm's data warehouse practice grew, maintenance of existing data warehouses increasingly required process updates to accommodate changes to data feeds, especially those of healthcare and government customers.

- Time to production – 3 weeks
- 100 GB data moved weekly
- Saved 3 months of development effort by moving to cloud

Solution

Build Software-as-a-service on Azure to automate data-driven workflows with SQL Server Integration Services in Azure Data Factory, creating an easy-to-use, cloud-based version of their data warehouse generator.

Customers can redeploy their existing SSIS packages from on premises environments to Azure with minimal modification in managed SSIS environment in Azure Data Factory.

Adobe uses global cloud to create, deliver, and manage better digital experiences

Challenge

Developers building out the next generation of consumer experiences need a semantic platform with curated data, APIs and machine learning services on top, designed explicitly for that purpose.

Bringing massive volume of behavioral and experience data across on-premises, cloud and SaaS applications that needs to be ingested at scale, prepared and transformed into experience data models.

Solution

With Azure Data Factory, Adobe can connect to hybrid data sources and ingest data at scale into the lake powering the Adobe cloud platform.

Data may consist of CRM data, e-commerce transactions, offline transactions, loyalty program data, behavioral data from mobile, web or emails, and social interaction data.

- 2M activity runs per month
- 10 TB data moved per month
- Time to production – 6 months
- Expedited go to market by 6 months
- Pulling data from Salesforce, Dynamics, AWS S3, MySQL and FileShare

HEALTH • HYGIENE • HOME

- 7.1 TB data moved weekly
- 4.7K activity runs per week
- Time to production – 2.5 months

Consumer goods firm empowers employees to work smarter using big data

Challenge

Data. To make good decisions, salespeople, marketers, product developers, and executives all need data to understand what's going on with the business and the team realized that to gain those kinds of crystal-ball insights, RB needed more than just internal operational data, they needed third-party data.

Need to do a better job of helping employees make sense of proliferating data.

Solution

Use Microsoft Azure to build a modern data warehouse solution to replace AWS data warehouse and Hadoop components and save money in the process.

Bring together a variety of data from different sources using Azure Data Factory in Azure HDInsight and Azure SQL Data Warehouse and make it easily accessible in one view across the organization.

Improved Health Outcomes by integrating healthcare data

Challenge

Integration of Healthcare data from multiple hospitals and heterogenous sources

Transformation and orchestration of dataflow at scale

Increasing costs of scaling on-premise data pipelines

Solution

Built end-to-end data integration with Azure Data Factory, leveraging big data and compute offerings in Azure

Enabled data ingestion from hybrid sources of data

Orchestrated complex data workflows at scale

Industrial automation firm cuts up to 90 percent of costs

Challenge

Manage data in excess of the existing data warehouse and systems capacity

Integrate data on-premises with cloud and batch processing with live streaming

Monitor a complex supply chain – undersea wells, refining facilities, gas stations

Solution

Integrated complex data systems with Azure Data Factory

Composed, orchestrated, and managed highly available data pipelines

Reduced up to 90 percent of costs

Actuarial firm unlocks the potential of human capital to drive business

Challenge

Increasing complexity of insurance products and regulations

Diversion from firm's core purpose

Rise in on-premises hardware investments to handle high-performance grid computing

Solution

Built software-as-a-service on Azure to address modeling and reporting of large, compute-intensive workloads and used Azure Data Factory to automate extract, transform, and load (ETL) processes

Gained real-time insight into financial data