Azure Stream Analytics


The Internet of Things (IoT)

- Currently 20 billion devices connected to the Internet
- By 2020, expect 50 billion or more
 - Health-monitoring devices
 - Thermostats, wind turbines, and solar farms
 - Cars, trucks, traffic lights, and drones
 - EVERYTHING will be connected
- How do you process all that data?
- How do you process it in real time?


Azure Stream Analytics

- Highly scalable service for analyzing data in motion
- Supports SQL-like query language for data analysis
- Scales using Streaming Units (1 SU ~= 1 MB/sec)


Stream Analytics at Work


Stream Analytics Query Language

- SQL-like language for querying live data streams
 - Subset of T-SQL
 - Supports bigint, float, nvarchar(max), datetime, record, and array
 - Supports SELECT, FROM, WHERE, GROUP BY, and other common Data Manipulation Language (DML) statements
 - Supports COUNT, AVG, DATEDIFF, and other common functions
- Adds extensions such as TIMESTAMP BY and System.Timestamp
- Supports temporal grouping of events via "windowing"

Querying a Data Stream

 List all Connecticut cars that enter a toll booth, and include the entry time, toll booth ID, and license-plate number

SELECT EntryTime, TollId, LicensePlate FROM EntryData WHERE State = 'CT'

ENTRYTIME	TOLLID	LICENSEPLATE
2014-09-10T12:02:00+00:00	3	ABC 1004
2014-09-10T12:03:00+00:00	2	XYZ 1003
2014-09-10T12:11:00+00:00	1	NJB 1006

Designating a Field as the Event Time

 Designate the EntryTime field as the event time for calculations that involve event time

SELECT System.Timestamp AS [Entry Time],
TollId, LicensePlate
FROM EntryData TIMESTAMP BY EntryTime
WHERE State = 'CT'

ENTRYTIME	TOLLID	LICENSEPLATE
2014-09-10T12:02:00+00:00	3	ABC 1004
2014-09-10T12:03:00+00:00	2	XYZ 1003
2014-09-10T12:11:00+00:00	1	NJB 1006

JOINing Two Data Streams


 How long does it take each car that enters a tool booth to pay the toll and exit the booth? SELECT EN.TollId, EN.EntryTime, EN.LicensePlate,
DATEDIFF(minute, EN.EntryTime, EX.ExitTime) AS Minutes
FROM EntryData EN TIMESTAMP BY EntryTime
JOIN ExitData EX TIMESTAMP BY ExitTime
ON EN.TollId = EX.TollId
AND EN.LicensePlate = EX.LicensePlate

AND DATEDIFF(minute, EN, EX) BETWEEN 0 AND 60

TOLLID	ENTRYTIME	LICENSEPLATE	MINUTES
1	2014-09-10T12:01:00.000Z	JNB 7001	2
1	2014-09-10T12:02:00.000Z	YXZ 1001	1
3	2014-09-10T12:02:00.000Z	ABC 1004	2

Windowing

Count or aggregate events over a specified time period


Using TumblingWindow

 How many New York cars enter a toll booth every 5 minutes? SELECT DateAdd(minute, -5, System.TimeStamp)
AS [Start Time], System.TimeStamp AS [End Time],
COUNT(*)
FROM EntryData TIMESTAMP BY EntryTime
WHERE State = 'NY'
GROUP BY TumblingWindow(minute, 5)

START TIME	END TIME	COUNT
2014-09-10T12:00:00.000Z	2014-09-10T12:05:00.000Z	3
2014-09-10T12:05:00.000Z	2014-09-10T12:10:00.000Z	6
2014-09-10T12:15:00.000Z	2014-09-10T12:20:00.000Z	2

Using HoppingWindow

 What is the average wait time at all toll booths for the last 5 minutes, updated every 1 minute?

SELECT DateAdd(minute, -5, System.TimeStamp)
AS [Start Time], System.TimeStamp AS [End Time],
AVG(DATEDIFF(minute, EN.EntryTime, EX.ExitTime))
AS [Average Wait Time]
FROM EntryData EN TIMESTAMP BY EntryTime
JOIN ExitData EX TIMESTAMP BY ExitTime
ON EN.TollId = EX.TollId
AND EN.LicensePlate = EX.LicensePlate
AND DATEDIFF(minute, EN, EX) BETWEEN 0 AND 60
GROUP BY HoppingWindow(minute, 5, 1)

START TIME	END TIME	AVERAGE WAIT TIME
2014-09-10T11:58:00.000Z	2014-09-10T12:03:00.000Z	1.5
2014-09-10T11:59:00.000Z	2014-09-10T12:04:00.000Z	1.6666666666666667
2014-09-10T12:00:00.000Z	2014-09-10T12:05:00.000Z	1.6666666666666667

Using SlidingWindow

• In which 5-minute windows does at least one Connecticut car enter a toll booth?

SELECT DateAdd(minute, -5, System.TimeStamp)

AS [Start Time], System.TimeStamp AS [End Time],

Tollid, COUNT(*)

FROM EntryData TIMESTAMP BY EntryTime

WHERE State = 'CT'

GROUP BY TollId, SlidingWindow(minute, 5)

HAVING COUNT(*) > 0

START TIME	END TIME	TOLLID	COUNT
2014-09-10T11:57:00.000Z	2014-09-10T12:02:00.000Z	3	1
2014-09-10T11:58:00.000Z	2014-09-10T12:03:00.000Z	2	1
2014-09-10T12:06:00.000Z	2014-09-10T12:11:00.000Z	1	1

Building Real-Time Dashboards

- Direct Stream Analytics output to an Azure event hub
- Write code that subscribes to events from the event hub

