

Azure Data Overview

SQL Database

Microsoft Relational Storage Options

A Continuous offering

From private to public Cloud

Architecture

Starting with the basics

A Server is not a machine

 SQL Server database technology "as a Service"

SQL Database The Basics

- Fully Managed
- Enterprise-ready with automatic support for HA, DR, Backups, replication and more

SQL Database
The Basics

- Scale out with ElasticScale
- Built-in regional database replicas for additional protection
- Uptime SLA of 99.99%

Applications communicate directly with SQL Database using TDS.

Gateway between Client layer and Platform layer.

Includes physical servicers and services that support the Services layer.

Microcoft Azure Client Layer **SQL** Server **WCF** Data **PHP Applications** Services and Tools **ODBC** ADO.NET Tabular Data Stream (TDS) TDS+SSL Services Layer Provisioning Billing and Metering Connection Routing SQL Server SQL Database Fabric Management Services Infrastructure Layer

Administration of the physical HW and OS.

Microsoft Azure SQL Database PaaS

SQL Database Server

The Service head contains databases

Connect via automatically generated FQDN:

{name}.database.windows.net

Initially contains only a master database

Dynamic Data Masking

- Limits sensitive data exposure
- Prevents unauthorized access to data
- Policy-based security no changes to data or application
- Meet regulatory compliance
- Dev/Test production data without compromising data

Protect Sensitive Data

Limit Exposure of Sensitive Data

Transparent Data Encryption (TDE)

- Encrypted database, backups, and transaction log at rest
- 2-click provisioning
- Reduced attack surface area
- No code changes to existing applications
- Database encryption key AES-256
- Meet regulatory compliance
- Accelerated hardware encryption

Encrypt and Protect Database

Row-Level Security (RLS)

- Fine-grained access over rows
- Access restrictions logic contained in database
- Simplified design and coding of security
- Meet regulatory compliance
- Reduced surface area of your security system

Fine-grained Access Over Rows

Other notable features

- Contained Database Users
- Parallel Queries
- Common Language Runtime (CLR) assemblies

In the Preview Management Portal create a SQL Database

server

Provision Servers Interactively

In the Management Portal add firewall rules

Automate Server Provisioning

Microsoft Azure Platform PowerShell cmdlets

http://bit.ly/azurepowershell

Automate Server Provisioning

Azure Cross-Platform Command-Line Interface

```
(XDIat-CI) gnus> azure help sql
nfo: Executing command help
commands to manage your
 Windows PowerShell
 Commands to manage your SQL Server accounts
 sql server create [options] <administratorLogin> <administratorPassword> <location>
 sql server show [options] <serverName>
 sql server list [options]
 sql server delete [options] <serverName>
 sql firewallrule create [options] <serverName> <ruleName> <startIPAddress> <endIPAddress>
 sql firewallrule show [options] <serverName> <ruleName>
sql firewallrule list [options] <serverName>
 sql firewallrule delete [options] <serverName> <ruleName>
 sql db create [options] <serverName> <databaseName> <administratorLogin> <administratorPassword> [collationNa
 me] [edition] [maxSizeInGB]
 sql db list [options] <serverName> <administratorLogin> <administratorPassword>
 sql db show [options] <serverName> <databaseName> <administratorLogin> <administratorPassword>
 sql db delete [options] <serverName> <databaseName> <administratorPassword>
 -h. --help output usage information
 PS C:\Users\Magnus>
```


Selecting the right SQL Database edition

Service Tier	Performanc e Level	Common App Pattern	Performance			Business Continuity	
			Max DB Size	Transaction Perf. Objective	DTU	PITR	DR / GEO-Rep
Basic	Basic	Small DB, SQL opp	2 GB	Reliability / Hr.	5	7 Days	DB Copy + Manual Export
Standard	S0 S1 S2	Wrkgp/cloud app, multiple concurrent operations	250 GB	Reliability / Min.	10 20 50	14 Days	DB Copy + Manual Export
Premium	P1 P2 P3	Mission Critical, High volume, Many concurrent Users	500 GB	Reliability / sec.	100 200 800	35 Days	Active Geo- replication

- Auto backups, transactional logs every 5 min
- Backups in Azure Storage and geo-replicated
- Creates a side-by-side copy, non-disruptive
- Backups retention policy: 7, 14 or 35 days
- Automated export of logical backups for long-term backup protection

- Available in all tiers: Basic, Standard and Premium
- Built on geo-redundant Azure Storage
- Recover to any Azure region

- Opt-in for Standard & Premium databases
- Creates a stand-by secondary
- Replicate to pre-paired Azure region
- Automatic data replication, asynchronous
- Opt-in via REST API, PowerShell or Azure Portal
- Microsoft-managed, RTO<24h, RPO<1 hr

- Self-service activation in Premium
- Create up to 4 readable secondaries
- Replicate to any Azure region
- Automatic data replication, asynchronous
- REST API, PowerShell or Azure Portal
- RTO<1h, RPO<5m, you choose when to failover

Auditing

- Configurable to track & log database activity
- Dashboard views in the portal for at-a-glance insights
- Pre-defined Power View reports for deep visual analysis on Audit log data
- Audit logs reside in your Azure Storage account
- Available in Basic, Standard, and Premium

- Fast and flexible indexing of textual data
- Data types: char, varchar, nchar, nvarchar, text, ntext, image, xml, varbinary(max), or FILESTREAM
- Handles high query volume
- Common use cases:
 - Searching websites, product catalogs, news items and more
 - Document management systems
 - Any applications that need to provide search capabilities over SQL Database

data stored in a

- XML Indexes improves XQuery-based query performance
- Primary XML Index speed up access to elements and attributes
 - CREATE PRIMARY XML INDEX XML_Order_Items
 - ON Sales.Order (Items);
- Secondary XML Index help resolve specific XQuery expressions rapidly

- Monitor common database, execution and transaction related events in near-real time
- Diagnose blocked or long-running queries, resource bottlenecks, poor query plans, and more
- Help improve capacity planning
- Use familiar T-SQL language

Use Familiar Technologies

Transact-SQL

Use Familiar Technologies - Languages

.NET Framework (C#, Visual Basic, F#): ADO.NET

C / C++: ODBC

Java: Microsoft JDBC provider

PHP: Microsoft PHP provider

Use Familiar Technologies - Frameworks

OData

Entity Framework

WCF Data Services

NHibernate (etc.)

Use Familiar Technologies - Tools

SQL Server Management Studio (>=2008 R2) SQL Server command-line utilities (SQLCMD, BCP)

Visual Studio IDE for database development

Unsupported SQL Server Features

- Use command, distributed transactions, distributed views
- Service Broker
- SQL Agent
- SQL Profiler
- Native Encryption

Web designers for tables, views, stored procs

Interactive query editing and execution

Elastic Database

Predictable model for deploying large numbers of databases

Elastic Database Moder Moder Elastic Database Moder Mo

- Elastic databases, Elastic database pools
- Pooled resources leveraged by many databases
- Standard elastic pool provides 200-1200* eDTUs for up to 100* databases
- Elastic Standard databases can burst up to 100 eDTUs (S3 level)
- Create/configure pool via portal, PowerShell, REST APIs
- Move databases in/out using portal, PowerShell, REST APIs, T-SQL
- Databases remain online throughout
- Monitoring and alerting is available on both pool and databases

^{*}Additional pricing tiers may be introduced, and the ranges and limits may be increased during the preview

Execute administrative tasks across each database

- Apply changes or administrative operations to many databases
- Use familiar T-SQL scripts to define jobs
- Built-in automatic retries in case of transient failures
- Tightly integrated with elastic pools in the new Azure Portal
- Designed for batch processing

Elastic Scale

Canonical cloud app architecture

- Classic 3-tier enterprise architecture:
- Scale out the front ends to multiple instances is easy
- Scale the data-tier is more challenging

SQL Database Considerations and Best Practices

- Elastic Scale across thousands of databases via custom sharding
- Scale out via .NET Client libraries consumed by customer applications to support sharded database pattern
- Enables developer and manageability functions
- Supports split, merge, and move operations on data

Vertical: Scale-up or scale-down Horizontal: Scale-out or scale-in

Elastic Scale architecture

SQL Server VM

Run SQL on VM

- Run any SQL product on cloud VM
- Support for SQL Server, Oracle, MySql
- Ready to go VM images available in Gallery
- Persistent storage using attached disk in blob storage
- Has all the benefits and powers of VMs combined with the full features of a SQL Engine

SQL IaaS

SQL Database

SQL Database

SQL laaS

When you want reduced overhead and possibly need elastic scale.

Customer does not want to add additional IT resources for support and maintenance.

Avoiding CAPEX and OPEX.

Existing applications which requires full box product functionality.

Customer has ecosystem of IT resources for support and maintenance.

Removing CAPEX.

Other features SQL laaS supports that SQL Database doesn't (yet)

- Full SQL Server functionality (e.g. Reporting Services)
- Windows authentication available (requires VM to be joined to on-premises domain)
- Larger database sizes possible (16TB)

DocumentDB

Fully managed, scalable JSON document database service

Microsoft Azure Data Services

MongoDB

DocumentDB

Existing applications which require extra capacity for scale out and can not be migrated

Customer has ecosystem of IT resources for support and maintenance

Removing CAPEX

Mongo MMS compatibility

Applications that need managed elastic scale, query over schema free data, native JSON/JavaScript support

Customer does not want to add

additional IT resources for support

and maintenance

Avoiding CAPEX and OPEX

Built-for-the-cloud database technology

Tunable Consistency – four distinct levels

Strong Bounded Stateless Session Eventual

Tunable Consistency **Strong**

All writes are visible to all readers. Writes synchronously committed by a majority quorum of replicas and reads are acknowledged by the majority read quorum.

Tunable Consistency **Bounded Stateless**

Guaranteed ordering of writes, reads adhere to minimum freshness. Writes are propagated asynchronously, reads are acknowledged by majority quorum lagging by at most K prefixes.

Tunable Consistency **Session**

Read your own writes. Writes are propagated asynchronously while reads for a session are issued against the replica that can serve the requested version.

Tunable Consistency **Eventual**

Reads eventually converge with writes. Writes are propagated asynchronously while reads can be acknowledged by any replica. Readers may view older data then previously observed.

	Writes	Reads
Strong	sync quorum writes	quorum reads
Bounded	async replication	quorum reads
Session	async replication	session bound
*		replica

any replica

Eventual async replication

^{*} Ideal consistency and performance tradeoff for many application scenarios. High performance writes and reads with predictable consistency.

Partitioning Data

Hash Range Lookup

Partitioning **Hash**

Partitions are assigned based on the value of a hash function, allowing you to evenly distribute requests and data across a number of partitions

Partitioning **Range**

Partitions are assigned based on whether the partition key is within a certain range.

Partitioning **Lookup**

Partitions are assigned based on a lookup map that assigns discrete partition values to specific partitions a.k.a. a partition or shard map.

Search

Azure Search

Embed a sophisticated search experience into web and mobile applications without having to worry about the complexities of full-text search and without having to deploy, maintain or manage any infrastructure.

Azure Search

Perfect for enterprise cloud developers, cloud software vendors, cloud architects who need a fullymanaged search solution.

Simple HTTP/JSON API for creating indexes, pushing documents, searching

Search Functionality

- Keyword search with user-friendly operators (+, -, *, "", etc.)
- Hit highlighting
- Faceting (histograms over ranges, typically used in catalog browsing)

Search Functionality

- Suggestions (auto-complete)
- Rich structured queries (filter, select, sort) that combines with search
- Scoring profiles to model search result relevance
- Geo-spatial support integrated in filtering, sorting and ranking

Microsoft Azure

Choose Tier

Global Availability

Scale Up

Manage Indexes

HDInsight

Data size	Gigabytes (Terabytes)	Petabytes (Hexabytes)
Access	Interactive and Batch	Batch
Updates	Read / Write many times i	Write once, Read many times
Structure	Static Schema	Dynamic Schema
Integrity	High (ACID)	Low
Scaling	Nonlinear	Linear

Reference: Tom White's Hadoop: The Definitive Guide

Programming HDInsight
– Existing ecosystem

Hive Pig Mahout Cascading Scalding Scoobi Pegasus

. . .

Programming HDInsight – Microsoft .NET

C#
F#
Map/Reduce
Microsoft .NET management clients

Programming HDInsight – DevOps / IT Pros

PowerShell Cross-Platform CLI tools (xplat-cli)

Data Warehousing

Elastic scale & performance

Scales to petabytes of data

Massively Parallel Processing

Instant-on compute scales in seconds

Query Relational / Non-Relational

Powered by the Cloud

Get started in minutes

Integrated with Azure ML, PowerBI & ADF

Enterprise Ready

Market Leading Price & Performance

Simple billing compute & storage

Pay for what you need, when you need it with dynamic pause

Bring DW to the Cloud without rewriting

Data Lake

Azure Data Lake service

- Store and manage infinite data
- Keep data in its original form
- High through put, low latency analytic jobs
- Enterprise-grade security + access control

Data Lake service

Transformative way to store and process infinite data

MongoDB, MySQL, Oracle, Cassandra, Neo4j and more

Additional Database options in Azure

- Azure Table Service is a "Big Table" entity store.
- MongoDB is a document (JSON) store.
- Cassandra is a columnar store with excellent replication.
- HBase is a Big Data (Hadoop) store available in HDInsight.
- Oracle VMs are supported in Azure.
- MySQL is offered from the partner ClearDB.

Microsoft Azure Data Platform

SQL Database

SQL on laaS

DocumentDB

MongoDB, MySQL, Oracle, Cassandra, Neo4j and more

HDInsight

Search

