

PART II ANALYTICS

The Result: Lots to Learn

- There are so many components
- Each is rich and complex
- But they all connect
- Let's look at ways to slice this...

Our core agenda, stretch goals and exceptions...

WHAT WE'LL COVER

Our Agenda: Preliminaries

- Data warehouse concepts
- Introducing our dataset (NYC 311 service calls)
- Open in Power BI, inspect

Our Agenda: Big Data

- Discuss HDInsight
- Query and process in Hadoop
 - MapReduce (separate data set)
 - Hive and Pig
- Further process in Azure Data Lake Analytics/U-SQL
- SQL Server PolyBase and Clustered Columnstore Indexes
- Apache Spark

Our Agenda: Business Intelligence

- Power BI deeper dive
- Analysis Services
- Azure Analysis Services

Dimensional Analysis and MPP

DATA WAREHOUSE CONCEPTS

Star Schemas

- Physical data model
- Central fact table
- Multiple dimension tables
 - Used to constrain fact table queries

Example Data Request

 Get Total Sales By State, By Month for a Calendar Year For Country = USA and Calendar Year = 1996

Data Warehouse Query

	STATE	Month_Name	(No column name)
1	NM	August 1996	3343.60
2	WY	August 1996	48.00
3	ID	December 1996	6038.60
4	OR	December 1996	780.00
5	WY	December 1996	3391.20
6	NM	July 1996	624.80
7	WA	July 1996	676.00
8	NM	November 1996	1731.20
9	WA	November 1996	2856.00
10	WY	November 1996	141.60
11	AK	October 1996	934.50
11	AK	October 1996	934,50

What is MPP?

- Massively Parallel Processing
 - A cluster of individual RDBMS instances (worker nodes)
 - One master node, in front
 - Takes query, delegates parts of it to different worker nodes
 - Combines worker nodes' results, returns as single result set
 - Thus, appears as a single RDBMS
 - Send it one query, get back one result set
 - But query is highly parallelized, so it's fast
 - Perfect for data warehouses
 - Bears some resemblance to MapReduce
 - Examples include Teradata, HP Vertica, IBM Netezza, Pivotal Greenplum

Column-Oriented Stores

Imagine, instead of:

Employee ID	Age	Income
1	43	90000
2	38	100000
3	35	100000

You have:

Employee ID	1	2	3
Age	43	38	35
Income	90000	100000	100000

- Perf: values you wish to aggregate are adjacent
- Efficiency: great compression from identical or nearly-identical values in proximity
- · Fast aggregation and high compression means huge volumes of data can be stored and processed, in RAM

MPP + Columnar

- Together, these greatly accelerate DW performance.
- Far superior to a scaled-up SQL Server Enterprise box
- Most DW platforms combine these two technologies
- Add vector processing and it's a big deal

MPP at Microsoft?

- Yes, resulting from 2008 acquisition of DATAllegro
 - Open source MPP based on Ingres, written in Java, running on Linux
- Project Madison
 - Apply DATAllegro architecture using SQL Server, .NET and Windows
 - Released as SQL Server Parallel Data Warehouse (PDW)
 - Now called Analytics Platform System (APS)

NYC 311 Service Calls

OUR DATA SET

NYC Open Data

• https://data.cityofnewyork.us/Social-Services/311-Service-Requests-from-2010-to-Present/erm2-nwe9

NYC Open Data, Power BI Preview

Big Data 101

HADOOP AND HDINSIGHT

What is Big Data?

- 100s of TB into PB and higher
- Involving data from: financial data, sensors, web logs, social media, etc.
- Parallel processing often involved
 - Hadoop is emblematic, but other technologies are Big Data too
- Processing of data sets too large for transactional databases
 - Analyzing interactions, rather than transactions
 - The three V's: Volume, Velocity, Variety
- Big Data tech sometimes imposed on small data problems

What's a "Data Lake?"

- Definition #1: The Big Data version of a data warehouse
- Definition #2: A place where you land all the data you don't know what to do with (aka a Data "Swamp")
- Definition #3: A file system repository where raw data is stored in file form (formats ranging from CSV to JSON to Hadoop sequence files to Apache Parquet)
 - HDFS, Amazon S3, Azure BLOB storage, Azure Data Lake Store
- Definition #4: A set of technologies that treat files or folders like (big) tables

What's MapReduce?

- "Big" data input accepted in file form
- Data is partitioned and sent to *mappers* (nodes in cluster)
- Mappers pre-process data into KV pairs, then all output for (a) given key(s) goes to a reducer
- Reducers aggregate; one line of output per unique key, with one value
- Map and Reduce code natively written as Java functions

Apache Tez

- Key component added to Hadoop 2.0
- It's a directed acyclic graph (DAG) execution engine that runs on top of YARN (Hadoop 2.0's resource manager)
- Hive and Pig can both run on it
- Shunned by Cloudera

HDFS

- File system whose data gets distributed over commodity drives on commodity servers
- Data is replicated
- If one box goes down, no data lost
 - "Shared Nothing"
 - Except the name node
- BUT: Immutable
 - Files can only be written to once
 - So updates require drop + re-write (slow)
 - You can append though
 - Like a DVD/CD-ROM

Hadoop 3,

Open Hybrid Architecture Initiative

- Hadoop 3: YARN jobs as Docker containers
- Open Hybrid Architecture Initiative
 - Separate storage from compute
 - Ozone file system sub-project
 - Containerize Hadoop -- deploy to Kubernetes clusters
 - Will allow Hadoop environments to move between on-prem and cloud; and/or across multiple clouds
 - This is just starting

HDINSIGHT

Microsoft HDInsight

- Developed with Hortonworks and incorporates Hortonworks Data Platform (HDP) for Windows
- Windows Azure HDInsight and Microsoft HDInsight Server
 - Single node preview runs on Windows client
 - Also Hortonworks HDP for Windows
 - Also HDInsight with Analytics Platform System
- Includes ODBC Drivers for Hive
- All contributed back to open source Apache project

Working with HDInsight

- Apache Ambari
 - For Hive queries and cluster monitoring
- Access via PowerShell and HDInsight cmdlets
 - Need to install PowerShell for Microsoft Azure
 - Run you PowerShell client as administrator
- SSH into head node
 - Use PuTTY or new SSH client on Windows 10
 - To username@clustername-ssh.azurehdinsight.net

Submitting, Running and Monitoring Jobs

- Upload a JAR
- Run at command line (PowerShell or SSH Command line) passing JAR name and params

WordCount Code; Running MapReduce Jobs

Hive

- Originally: a SQL abstraction over MapReduce
- Has evolved to run on Tez
 - Along with Project Stinger, achieved 100x improvement over Hive on MR
- Spark SQL is a cousin of Hive
 - More later
- Hive advanced features
 - External tables
 - UDFs

Hive LLAP, Hive 3

- Stands for "Live Long and Process"
- A Hive-on-Tez variant that uses caching heavily for enhanced performance
- In preview on HDInsight as "Interactive Query" cluster type
- Hive 3: Integrating Apache Druid

Impala, Hive on Spark

- Hive-compatible MPP engine that works directly against HDFS
- Apache Impala was originally a Cloudera project
- Hive-on-Spark is a Cloudera-led enhancement to Hive that has it run on Spark instead of MR or Tez
- Neither one common on non-Cloudera Hadoop clusters

Pig

- Also a programming language abstraction over MapReduce
- Language is called Pig Latin
- Can be used for interactively and for queries
- More often used for data transformation, from scripts

Clients Options: Azure Data Lake Tools in VS Pigethous: Moreofitual State File Edit View Project Bald Debug Name Data Liak Took Test Rook Analyze Window Help Actions Types - A Loos = Loos | Loos

Azure Data Lake Store

- Based on Azure BLOB storage, but...
- No file size limits
- Resources added as needed for scale
- WebHDFS compatible
- Certain HDInsight cluster types can use it instead of Blob storage
- Third parties beginning to support
- NEW! ADLS Gen2 (in preview) is a perfect superset of BLOB storage

Azure Data Lake Analytics

- Lets you do big data analytics on data stored in ADLS
- ADLA jobs run on YARN/HADOOP
- Jobs are run on-demand; no dedicated HDInsight cluster involved
- Right now, only job type supported is U-SQL...

U-SQL

- U-SQL
 - Work with flat files or create databases
 - · DBs allow for indexing and partitioning
 - Looks like T-SQL, but allows inclusion of C# code...either for inline expressions, or for UDFs
 - Allows batch operations on whole sets of files using wildcard patterns.
 - Not a business user tool, but an excellent abstraction layer on Hadoop for developers
- As part of Azure Data Lake Analytics
 - Runs Hadoop jobs behind the scene but server-less/cluster-less
 - Native storage is Azure Data Lake Store, but can access data in Azure Blob storage too

Azure Data Lake Analytics/U-SQL

POLYBASE

PolyBase

- A "bridging" technology to connect SQL Server to data in Hadoop or Azure Blob Storage
- Makes the Hadoop data look like SQL Server data via "EXTERNAL" tables
- Query as normal; even join with physical tables
- First appeared in Parallel Data Warehouse/APS and Azure SQL DW
- Now included in SQL Server 2016 Enterprise
- Can create physical table with CREATE TABLE...AS SELECT... (CTAS)

Notes

- Data may be moved and processed by SQL Server's engine and optimizer, or may be "pushed down" to Hadoop, or both
- For DW versions of SQL, query is distributed
- Config can be tricky
- Java install is a prerequisite

Relevant T-SQL

- Prepatory:
 - EXEC sp_configure 'hadoop connectivity', x
 - RECONFIGURE;
 - CREATE MASTER KEY ENCRYPTION
- Next:
 - CREATE DATABASE SCOPED CREDENTIAL
 - CREATE EXTERNAL DATA SOURCE
 - CREATE EXTERNAL FILE FORMAT
 - CREATE EXTERNAL TABLE

COLUMNSTORE INDEXES

In Analytics...

- Geared to reporting and visualization
 - Read frequently, write seldom
- Table scans are expected
- Aggregation (think GROUP BY) is de riguer
- Extensive normalization is bad
- You only care about values in a small set of columns...maybe even just one
 - The rest are used with WHERE and HAVING, to filter
- Tables that track location and time are common

A History of Columnstore Indexes

- SQL Server 2012: Nonclustered Columnstore Indexes (NCCIs) added to product
 - Read only
- SQL Server 2014: Clustered Columnstore Indexes (CCIs) added
 - Read/Write
- SQL Server 2016: Numerous enhancements to CCIs

Vector Processing

- Intel x86 CPUs have, since supported "single instruction multiple data" (SIMD) operations since the 1990s
- These process data in parallel, handling multiple data points simultaneously
- This is called vector processing
- SQL Server NCCIs and CCIs can take advantage of it

Useful Applications

- Data Warehouse/Data Mart scenarios
- In combination with DirectQuery feature in SSAS Tabular and Power BI
- In combination with R Services

Vector Processing and "Batch" Mod@

- SQL Server can burst into a vector processing mode
- Instead of iterating through rowsets, one row at a time, it can handle rows in batches
- So it's called "batch mode" and it's fast
 - (Not to be confused with batch processing, which can be slow)

Sanity Check

Columnstore Index So Scan a columnstore index, entirely	STATE OF THE PROPERTY OF THE PARTY OF THE PA
Physical Operation	Columnstore Index Scan
Logical Operation	Index Scan
Actual Execution Mode	Batch
Estimated Execution Mode	Batch 1
Storage	ColumnStore

Making Sure it Works

- CIs are fastest when Batch mode kicks in
 - Difference can be negligible otherwise
 - Check Query Plan to make sure
- And meet the prerequisites...

Prerequisites 2. Maximum Degree/ 1. More than one of Parallelism Lots of data CPU core (MDOP) set to 0 • Or a value between • (Careful on those • Millions of rows, or 2 and 64 if you VMs!) don't bother want to limit it • Use SSMS server properties sheet or sp_configure and RECONFIGURE

Distributed, In-Memory Big Data Platform

APACHE SPARK

Spark

- Wildly popular open source project, focuses on distributed in-memory processing versus on-disk
- Can use it independently of Hadoop, but most people use it with Hadoop/HDFS
- Very popular component: Spark SQL
 - Allows HiveQL queries against Spark (Power BI can use this)
- Also: Spark Streaming, MLlib, GraphX
- Spark now supported on HDInsight

Spark on HDInsight

- HDInsight Spark clusters include the Jupyter and Zeppelin "notebook" user interface
- Allow interspersal of text, code, and code output, including visualizations
- Supports Python (PySpark) and Scala
- Includes very helpful tutorial notebooks

Jupyter Notebooks

- Notebooks combine code, text and data visualization capabilities
- Text and code "cells" are interspersed. Code can be executed in place.
- Jupyter originally called iPython and hosted only Python code; now hosts numerous languages
- On HDInsight, Jupyter Notebooks can host Python, Scala and R code, running against Spark
- See also: Azure Notebooks

Apache Spark

The Hadoop Stack

Security, governance

Stream processing, analytics

Machine Learning

Interactive SQL

Query: HiveQL and Pig Latin

Database (NoSQL)

HDFS, YARN

Microsoft's Modern BI Platform

POWER BI

Power BI

- Based on same columnar, in-memory BI engine as SQL Server Analysis Services Tabular mode
- Free Desktop and Mobile apps
- For individual users, 2 cloud subscription levels: Basic (free) and Pro (\$10/month/seat)
- Easy to use, extensible, embeddable, connects to a huge array of conventional and cloud data sources
 - Growing DirectQuery support
- Highly integrated across Microsoft stack

Power BI Ingredients

- Power BI Desktop
- Windows desktop app
- •Acquire, shape data query editor
- Visualize data with report view

Browser Environment

- www.powerbi.com
- •Edit, consume
- On-prem gateways

iOS, Android, Widows Universal Apps

- •iPad, iPhone, Android phones and tablets
- •Windows tablets, PCs
- Consumption only

Power BI Desktop

- Windows Desktop Application
- Has a "main window," akin to the Excel Power View Add-In, for report authoring and some data modeling
 - Report view
 - Data view
 - Relationships view
- Has a Query Editor window, akin to the Excel Power Query Add-In, for data import and transformation
- Can save files (.pbix) locally and an publish them to powerbi.com

Power BI Query Editor: Overview

- Launched with Get Data option (from ribbon or splash) page)
- Re-entered using Edit Queries ribbon button
- Use it to import and shape data
- Use Close & Load ribbon button when done
- Try not to confuse this window with the data view in the main window

Get Data, Query Editor

Power BI Reports Overview

- Data exploration and visualization client
- Visualizations work as filters, too
- Design and view experiences are unified

On-Premises Gateway

- Permits import and scheduled refresh of on-prem data in cloud copy of report
- Personal mode:
 - Runs as app for single user
- Enterprise mode:
 - Runs as service for multiple users
 - "DirectQuery" supported for numerous data sources
 - "Live Connection" supported for SSAS (Tabular or MD)
 - Supports PowerApps, Azure Logic Apps, Microsoft Flow and Azure Analysis Services (preview)

The Views

- 🕠 Report: the report designer/viewer
- Data: where you can model the data
 - Rename/delete/hide columns and tables
 - Sort by a column (ascending or descending)
 - Add DAX measures and calculated columns
 - Set data types and categories
- Relationships Where you can view and edit relationships
 - But you must create them with the Manage Relationships dialog

Power BI Reports

Power BI Cloud Service

- Authoring and consumption tool
- Can create three things
 - Dataset
 - Report
 - Dashboard
- Publish report from PBI Desktop, get link to cloud version
- Also available: "Quick Insights"

Dashboards

- A collection of "pinned" visualizations from existing Power View reports
- Pin entire reports, too!
 - Single visualizations are not interactive
- What you can pin:
 - Web content, images, video, text boxes
 - Visualizations from Quick Insights
 - Excel spreadsheet assets
 - SQL Server Reporting Services assets
 - Camera photos (via iPhone App)

Power BI Service

Q&A

- Natural language query interface to data in underlying model
- Available at top of dashboard
 - Now available in reports too
 - And as authoring tool
- Generates visualization as you type
- Visualization is pin-able

Power BI Premium

- New subscription level for Enterprise use:
 - Unlimited consumption users; Professional subscription still required for each authoring user
 - Dedicated infrastructure; paid for by the number and type of server nodes
 - Starts at \$4,995/month for P1 node with 8 cores, 25GB RAM
- Includes on-premises capabilities:
 - Power BI Report Server: Actually a superset of SQL Server Reporting Services. (Available w/o power BI subscription for SQL EE+SA customers.)
 - Licensed for same number of cores included in cloud subscription
 - Reports only; no dashboards

Where Microsoft BI Started...

ANALYSIS SERVICES

SQL Server Analysis Services

- Built for analysis
- Included with SQL Server Standard, Enterprise
- And you can use the Microsoft stack that you know and love

Analysis Services Modes

- Multidimensional or Tabular
- Tabular is newer, same tech as Excel/PowerPivot data models and Power BI
- Lots of investment in Tabular in SSAS 2016
- We'll look at Tabular today

Analysis Services Tabular Mode

- SSAS Tabular Mode uses a columnar storage engine in place of a multidimensional one
- Must choose mode for SSAS instance at install time
- Can have default instance with one, named instance with the other
- Can create an SSAS Tabular database project by importing an Excel workbook with PowerPivot model
- SSAS tabular models support partitions, roles, translations, display folders

Calculated Columns and DAX

- Formula-based columns may be created
- Formula syntax is called DAX (Data Analysis eXpressions).
 - Not to be confused with MDX or DMX. Or DACs.
- DAX expressions are similar to Excel formulas
 - Work with tables and columns; similar to, but distinct from, worksheets and their columns (and rows)
- =FUNC('table name'[column name])
- =FUNCX('table name', <filter expression>)
- FILTER(Resellers,[ProductLine] = "Mountain")
- RELATED(Products[EnglishProductName])
- DAX expressions can be heavily nested

Analysis Services

Azure Analysis Services

- In preview now
- Platform as a Service offering for Analsis Services Tabular
- Supports Analysis Services 2017 features
- Compatible with Excel, Power BI
- Can use Visual Studio Analysis Services Projects tooling or new browser based tools
- Can use same on-prem gateway as Power BI for refresh of models from on-prem data sources

CLOSING THOUGHTS

How Do BI and Big Data Relate?

- At the root of each lies the idea of grouping and aggregating
- The Reduce step in MapReduce is all about that
- On the DW/BI side, so is defining dimensions and drilling down by them
- And there is a pretty strong linkage between dimensions/reducer groupings on the one hand and machine learning features on the other
- Think of it this way...

Connect the Dots

