

Azure Data

Who are we?

Laurent Leturgez

I'm a data and cloud Architect and Spark lover. I worked many years as an Oracle consultant and expert, and now I work with Cloud solutions devoted to solve complex problems with high volumes of data.

26/02/2021

Alexandre Bergere

I am a Data Analyst & Solution Architect indepedent -△ MCSE, Cosmos DB & Delta lover.

I developed my skills through various clients' projects, teaching at the University and personal proof of concepts.

I'm also the Co-Founder of DataRedkite, a product which can quickly give to its user a good management of data in Microsoft Azure DataLake.

DataRedKite

dataredkite.com

Summary

Storage:

Compute:

Storage

Managed relational SQL Database as a service

Azure Database for PostGres

Managed Postgres database service for app developers

Azure Database for MariaDB

Managed MariaDB database service for app developers

Azure Database for MySQL

Managed MySQL database service for app developers

Managed relational SQL Database as a service

Azure Database for PostGres

Managed Postgres database service for app developers

Azure Database for MariaDB

Managed MariaDB database service for app developers

Azure Database for MySQL

Managed MySQL database service for app developers

Azure SQL

- SQL Server Paas service
 - Managed upgrades, patches, backups and monitoring
 - Latest Stable version of SQL Server
 - 99,99% availability
- Deployment model
 - Single Database: database runs on non shared resources
 - Elastic Pool: database runs with a collection of databases that share set of resources at a predictable price

Azure SQL

- Purchasing model
 - DTU (Database Transaction Unit): https://docs.microsoft.com/en-us/azure/azure-sql/database/service-tiers-dtu
 - Basic tier
 - Standard Tier
 - Premium Tier
 - vCore model
 - Serverless
- Service Tier
 - General Purpose (vCore) / Standard (DTU) : Common workloads
 - Business Critical (vCore) / Premium (DTU): High transaction and availability / low latency IO
 - HyperScale (vCore):
 - Up to 100Tb Database
 - Rapid Scale up (compute resources)
 - Rapid Scale out (read only nodes : read workload / hot-standby)

- Azure SQL Managed Instance
 - Features
 - Paas platform for lift and shift at scale
 - Broadest SQL Server engine compatibility (network integration, features etc.)
 - With perservation of all Paas capabilities (patching, updates, backups, HA etc.)
 - vCore purchase model only
 - BYOL available
- SQL Virtual Machine
 - SQL Server deployment on VM (Linux and Windows)
 - Can choice SQL Server version
 - From 2008 R2
 - Up to 2019

Managed relational SQL Database as a service

Azure Database for PostGre

Managed Postgres database service for app developers

Azure Database for MariaDB

Managed MariaDB database service for app developers

Azure Database for MySQL

Managed MySQL database service for app developers

Azure Database for PostgreSQL

- Paas Service for PostgreSQL
 - **Runs on Windows**
 - Single Server
 - v9.5 to 11
 - Up to 64 vCores depending on SKU (https://docs.microsoft.com/en-us/azure/postgresql/concepts-pricingtiers)
 - Up to 2 for Basic SKU
 - Up to 64 for General Purpose SKU
 - Up to 32 for Memory Optimized SKU
 - Bunch of PG Extensions available
 - Automated Backup (retention up to 35days)
 - Backup frequency and backup types depend on database size
 - Geo-redundant backup option (General Purpose & Memory Optimized)

Azure Database for PostgreSQL

- Paas Service for PostgreSQL
 - HyperScale (Citus)
 - High performance and analytical workloads beyond 100Gb
 - Hyperscale delivers
 - Horizontal scaling across multiple machine (with Sharding)
 - Query parallelization across these servers
 - High performance for analytics
 - Based on server groups
 - Design approach required for table distribution and performance
 - Distributed tables (based on distribution column)
 - Reference tables (content concentrated into a single shard replicated on every worker node)
 - Local tables (ordinary unsharded tables. Perfect for small tables not involded into joins)
 - Automated backup through storage snapshots

Azure Database for PostgreSQL

- Paas Service for PostgreSQL
 - Flexible Server (Preview)
 - Automated patching
 - Automatic backups
 - Performance adjustment in three switchable compute tiers: Burstable, GP, Memory Optimized

Managed relational SQL Database as a service

Azure Database for PostGre

Managed Postgres database service for app developers

Azure Database for MariaDB

Managed MariaDB database service for app developers

Azure Database for MySQL

Managed MySQL database service for app developers

Azure Database for MariaDB

- Paas Service for MariaDB
 - Runs on Windows
 - Single Server
 - V10.2 and 10.3
 - Up to 64 vCores depending on SKU (https://docs.microsoft.com/en-us/azure/mariadb/concepts-pricing-tiers)
 - Up to 2 for Basic SKU
 - Up to 64 for General Purpose SKU
 - Up to 32 for Memory Optimized SKU
 - Automated Backup (retention up to 35days)
 - Backup frequency and backup types depend on database size
 - Geo-redundant backup option (General Purpose & Memory Optimized)

Managed relational SQL Database as a service

Azure Database for PostGre

Managed Postgres database service for app developers

Azure Database for MariaDB

Managed MariaDB database service for app developers

Azure Database for MySQL

Managed MySQL database service for app developers

Azure Database for MySQL

- Paas Service for MySQL
 - Runs on Windows
 - Single Server
 - V5.6, 5.7, and 8.0
 - Up to 64 vCores depending on SKU (https://docs.microsoft.com/en-us/azure/mysql/concepts-pricing-tiers)
 - Up to 2 for Basic SKU
 - Up to 64 for General Purpose SKU
 - Up to 32 for Memory Optimized SKU
 - Automated Backup (retention up to 35days)
 - Backup frequency and backup types depend on database size
 - Geo-redundant backup option (General Purpose & Memory Optimized)

Azure Database for MySQL

- Paas Service for MySQL
 - Flexible Server (Preview)
 - V5.7
 - Automated patching
 - Automatic backups
 - Performance adjustment in three switchable compute tiers: Burstable, GP, Memory Optimized
 - Network Isolation
 - Private Access through Vnet integration
 - Public Access

Azure Database for MySQL

 Paas Service for MySQL Flexible Server (Preview)

NOSQL Databases

Azure Cosmos DB

Globally distributed, multi-model database for any scale

Azure Cosmos DB

A globally distributed, massively scalable, multi-model database service

- o SQL API
- MongoDB API
- Cassandra API
- Gremlin API
- Table API

Azure Cosmos DB

Throughput

What are Request Units (RUs)?

In Cosmos DB, expected performance
must be provisioned.

Expressed in Request Units per second
(RU/s)

You can provision abstracts system resources
out at attacks evel of Memory
out at attacks level of Memory
out at attacks evel of Memory
out at attacks evel of Memory
out at a container level of Tops

or both attacks programmetically

Learn More

Big Data

Storage

REST-based object storage for unstructured data

Azure Data Lake Storage

Massively scalable, secure data lake functionality built on Azure Blob Storage

Big Data

Storage

REST-based object storage for unstructured data

Azure Data Lake Storage

Massively scalable, secure data lake functionality built on Azure Blob Storage

Storage Account

Azure Storage accounts are the base storage type within Azure. Azure Storage offers a very scalable object store for data objects and file system services in the cloud. It can also provide a messaging store for reliable messaging, or it can act as a NoSQL store.

Azure selected four of these data services and placed them together under the name Azure Storage. The four services are Azure Blobs, Azure Files, Azure Queues, and Azure Tables. The following illustration shows the elements of Azure Storage

• Azure Blobs : A scalable object store for text and binary data

o Azure Files: Managed file shares for cloud or on-premises deployments

Azure Queues : A messaging store for reliable messaging between application components

o Azure Tables: A NoSQL store for no-schema storage of structured data

Storage Account

Type of Storage Account

Storage account type	Services	Redundancy options
General-purpose V2	Basic storage account type for blobs, files, queues, and tables. Recommended for most scenarios using Azure Storage.	LRS, GRS, RA-GRS, ZRS, GZRS, RA-GZRS
General-purpose V1	Legacy account type for blobs, files, queues, and tables. Use general-purpose v2 accounts instead when possible.	LRS, GRS, RA-GRS
BlockBlobStorage	Storage accounts with premium performance characteristics for block blobs and append blobs. Recommended for scenarios with high transactions rates, or scenarios that use smaller objects or require consistently low storage latency.	LRS, ZRS
FileStorage	Files-only storage accounts with premium performance characteristics. Recommended for enterprise or high performance scale applications.	LRS, ZRS
BlobStorage	Legacy Blob-only storage accounts. Use general-purpose v2 accounts instead when possible.	LRS, GRS, RA-GRS

Replication Options

Logically Replicated Storage (LRS)

Replicated three times within a storage scale unit (collection of racks of storage nodes) hosted in a datacenter in the same region as your storage account was created.

Zone Replicated Storage (ZRS)

Replicated three times across one or two datacenters in addition to storing three replicas similar to LRS. Data stored in ZRS is durable even in the event that the primary datacenter is unavailable or unrecoverable.

Geographically Replicated Storage (GRS)

Replicates your data to a second region that is hundreds of miles away from the primary region. Your data is curable even in the event of a complete region outage.

Read Only Geographically Replicated Storage (RA-GRS)

Same replication as per GRS but also provides read access to the data in the other region.

Replication Strategy

Replication Strategy	LRS	ZRS	GRS	RA-GRS
Data is replicated across multiple datacenters?	No	Yes	Yes	Yes
Data can be read from a secondary location and the primary location?	No	No	No	Yes
Number of copies of data maintained on separate nodes:	3	3	6	6

Big Data

Storage

REST-based object storage for unstructured data

Azure Data Lake Storage

Massively scalable, secure data lake functionality built on Azure Blob Storage

Azure Datalake Store

Azure Data Lake Storage is a **Hadoop-compatible data repository** that can store any size or type of data. This storage service is available as Generation 1 (Gen1) or Generation 2 (Gen2).

Azure Datalake Gen 2

Key features of Data Lake Storage:

- Unlimited scalability
- Hadoop compatibility
- Security support for both access control lists (ACLs) & RBAC (for Gen 2 only)
- o POSIX compliance
- o An optimized Azure Blob File System (ABFS) driver that's designed for big-data analytics
- Zone-redundant storage
- Geo-redundant storage

Choose a storage solution on Azure

	Data classification	Operations	Latency & throughput	Transactional support	Recommended service
Product catalog data	Semi-structured because of the need to extend or modify the schema for new products	 Customers require a high number of read operations, with the ability to query on many fields within the database. The business requires a high number of write operations to track the constantly changing inventory. 	High throughput and low latency	Required	Azure Cosmos DB
Photos and videos	Unstructured	 Only need to be retrieved by ID. Customers require a high number of read operations with low latency. Creates and updates will be somewhat infrequent and can have higher latency than read operations. 	Retrievals by ID need to support low latency and high throughput. Creates and updates can have higher latency than read operations.	Not required	Azure Blob storage
Business data	Structured	Read-only, complex analytical queries across multiple databases	Some latency in the results is expected based on the complex nature of the queries	Required	Azure SQL Database Azure Database for MariaDB Azure Database for PostGre Azure Database for MySQL

Compute

Data

Compute

Azure Functions

Process events with serverless code

Data Factory

Managed data-integration solution

Data

Compute

Azure Functions

Process events with serverless code

Data Factory

Managed data-integration solution

Azure Function

Azure Functions is the **serverless compute service** from Microsoft. Functions are event-driven: each function defines a trigger — the exact definition of the event source, for instance, the name of a storage queue.

Uses cases:

If you want to	then
Build a web API	Implement an endpoint for your web applications using the HTTP trigger
Process file uploads	Run code when a file is uploaded or changed in blob storage
Build a serverless workflow	Chain a series of functions together using durable functions
Respond to database changes	Run custom logic when a document is created or updated in Cosmos DB
Run scheduled tasks	Execute code at <u>set times</u>
Create reliable message queue systems	Process message queues using <u>Queue Storage</u> , <u>Service Bus</u> , or <u>Event Hubs</u>

Azure Function

Azure Functions hosting options : Azure Plan

Consumption Plan	Functions
Consumption Plan (B1, B2, B3, S1, S2, S3	Scale automatically and only pay for compute resources when your functions are running. On the Consumption plan, instances of the Functions host will be dynamically added and removed based on the number of incoming events.
Premium plan (P1v2, P2v2, P3v3)	While automatically scaling based on demand, use prewarmed workers to run applications with no delay after being idle, run on more powerful instances and connect to VNETs.
Azure App Service plan	Run Functions within an App Service plan at regular App Service plan rates. Good fit for long-running operations, as well as when more predictive scaling and costs are required.

Azure Function

Azure Durable Functions

<u>Durable Functions</u> is a library that brings **workflow orchestration abstractions** to Azure Functions. It introduces a number of idioms and tools to define stateful, potentially long-running operations, and manages a lot of mechanics of reliable communication and state management behind the scenes.

3 steps of a workflow executed in sequence

Log of events in the course of orchestrator progression

premiseo.com

Data

Compute

Azure Functions

Process events with serverless code

Data Factory

Managed data-integration solution

Azure Data Factory

- Serverless Data Integration service
 - Data Pipeline: logical group of activities

Data Flow: Data Transformation activity

- Data Copy: Data Transfer activity
- **SSIS** Integration
- Git integration

DataRedKite

dataredkite.com

Azure Data Factory

- Serverless Data Integration service
 - Job scheduling
 - Automatically through internal Scheduler
 - Manually
 - SDK:.NET, Python
 - REST API
 - PowerShell

Azure Data Factory

- Serverless Data Integration service
 - Integration runtime
 - Compute infrastructure used by ADF to provide data integration
 - Azure: Serverless
 - Self Hosted: Onprem or Azure Virtual Machine (Windows)
 - SSIS

	Activity	Features
Azure	Data Flow Data Copy Dispatch Activity (HDI, Databricks, SQL)	Cloud to Cloud data transfer/flows
Self-Hosted	Data Flow Data Copy Dispatch Activity (HDI, Databricks, SQL)	OnPrem or Virtual Machine deployment (Windows) OnPrem <-> Cloud data transfer/flows When connectors are not available
SSIS	SSIS Package execution	Private or public Network

Compute

Azure Databricks

Fast, easy, and collaborative Apache Spark-based analytics platform

Azure HDInsight

HDInsight supports the latest open source projects from the Apache Hadoop and Spark ecosystems.

Azure Synapse Analytics

Managed Enterprise
Datawarehouse and BigData
Analytics service

Compute

Azure Databricks

Fast, easy, and collaborative Apache Spark-based analytics platform

Azure HDInsight

HDInsight supports the latest open source projects from the Apache Hadoop and Spark ecosystems.

Azure Synapse Analytics

Managed Enterprise
Datawarehouse and BigData
Analytics service

Azure Databricks

Azure Databricks

Azure Databricks is a data analytics platform optimized for the Microsoft Azure cloud services platform. Azure Databricks offers two environments for developing data intensive applications:

Azure Databricks Workspace: provides an interactive workspace that enables collaboration between data engineers, data scientists, and machine learning engineers.

Azure Databricks SQL Analytics: provides an easy-to-use platform for analysts who want to run SQL queries on their data lake, create multiple visualization types to explore query results from different perspectives, and build and share dashboards.

Compute

Azure Databricks

Fast, easy, and collaborative Apache Spark-based analytics platform

Azure HDInsight

HDInsight supports the latest open source projects from the Apache Hadoop and Spark ecosystems.

Azure Synapse Analytics

Managed Enterprise
Datawarehouse and BigData
Analytics service

Azure HDInsights

- Managed Hadoop distribution for Azure
- Based on Cloudera Hortonworks hadoop distribution
- Comes in various flavours / shapes (VM shapes and number)
 - Hadoop: General purpose (HDFS, Yarn, MapReduce, Hive, Pig, Sqoop, Oozie)
 - Spark
 - Kafka
 - HBase
 - Hive / LLAP (Interactive Query)
 - Storm (Stream processing)
 - ML Services with R

Azure HDInsights

- At least one Storage account mandatory (for libs and binaries)
- External Metastores available for Ambari, Hive and Oozie

HDInsights architecture

Compute

Azure Databricks

Fast, easy, and collaborative Apache Spark-based analytics platform

Azure HDInsigth

HDInsight supports the latest open source projects from the Apache Hadoop and Spark ecosystems.

Azure Synapse Analytics

Managed Enterprise
Datawarehouse and BigData
Analytics service

Choice of language (T-SQL, Spark SQL, Python, Scala, .Net)

Analytics ready (Analysis Services, Power BI)

Data Science and AI Ready (Azure Machine Learning integration)

Sample Use Case: Pure Business Intelligence!

- Not for small database (Usually > 1Tb)
- Cost Model
 - Synapse Provisioned
 - T-SQL Pool with DWU (Datawarehouse Units)
 - Storage (Geo redundant option)
 - Synapse Serverless
 - Spark Pools
 - Synapse Pipeline

Architecture

- DMS (Data Movement Service)
 - Used for Data Colocation
- Key point: Data Partitioning and Data Distribution

- Example
 - Dimension to Fact table join

Streaming

Azure Stream Analytics

Real-time data stream processing from millions of IoT devices

Azure IoT Hub

Connect, monitor and manage billions of IoT assets

Azure HDInsigth & Kafka

Real-time data stream with Kafka

Spark Streaming with Databricks

Use Spark Streaming with Databricks

Streaming

Azure Stream Analytics

Real-time data stream processing from millions of IoT devices

Azure IoT Hub

Connect, monitor and manage billions of IoT assets

Azure HDInsigth & Kafka

Real-time data stream with Kafka

Spark Streaming with Databricks

Use Spark Streaming with Databricks

Azure Streaming Analytics

Azure Streaming Analytics

UDFs, UDAs, and custom deserializers:

 Azure Stream Analytics supports user-defined functions (UDF) or user-defined aggregates (UDA) in JavaScript for cloud jobs and C# for IoT Edge jobs

Examples scenarios:

- o Analyze real-time telemetry streams from IoT devices
- Web logs/clickstream analytics
- o Geospatial analytics for fleet management and driverless vehicles
- o Remote monitoring and predictive maintenance of high value assets
- o Real-time analytics on Point of Sale data for inventory control and anomaly detection

Streaming

Azure Stream Analytics

Real-time data stream processing from millions of IoT devices

Azure IoT Hub

Connect, monitor and manage billions of IoT assets

Azure HDInsigth & Kafka

Real-time data stream with Kafka

Spark Streaming with Databricks

Use Spark Streaming with Databricks

Azure lot Hub

Azure IoT Hub:

- The cloud gateway that connects IoT devices to gather data and drive business insights and automation.
- The big data streaming service of Azure. It is designed for high throughput data streaming scenarios where customers may send billions of requests per day.
- Bi-directional communication capabilities

lot Hub or Event Hubs

IoT Hub was developed to address the unique requirements of connecting IoT devices to the Azure cloud while Event Hubs was designed for big data streaming. Microsoft recommends using Azure IoT Hub to connect IoT devices to Azure.

IoT Capability	IoT Hub standard tier	IoT Hub basic tier	Event Hubs
Device-to-cloud messaging	✓	✓	✓
Protocols: HTTPS, AMQP, AMQP over webSockets	✓	✓	✓
Protocols: MQTT, MQTT over webSockets	✓	✓	
Per-device identity	✓	✓	
File upload from devices	✓	✓	
Device Provisioning Service	✓	✓	
Cloud-to-device messaging	✓		
Device twin and device management	✓		
Device streams (preview)	✓		
IoT Edge	✓		

Streaming

Azure Stream Analytics

Real-time data stream processing from millions of IoT devices

Azure IoT Hub

Connect, monitor and manage billions of IoT assets

Azure HDInsigth & Kafka

Real-time data stream with Kafka

Spark Streaming with Databricks

Connect, monitor and manage billions of IoT assets

Apache Kafka on HDInsight architecture

Basics

Subscription Azure

Resource group (new) myResourceGroup

Location East US

Cluster name (new) MyKafka2019
Cluster type Kafka 1.1.0 (HDI 3.6)

Cluster login username admin

Secure Shell (SSH) username sshuser

Use cluster login password for SSH Enabled

Cluster configuration

Head 2 nodes, D3 v2 (4 Cores, 14 GB RAM)

Zookeeper 3 nodes, A4 v2 (4 Cores, 8 GB RAM)

Disks 8 nodes, S30

Worker 4 nodes, D3 v2 (4 Cores, 14 GB RAM)

Streaming

Azure Stream Analytics

Real-time data stream processing from millions of IoT devices

Azure IoT Hub

Connect, monitor and manage billions of IoT assets

Azure HDInsigth & Kafka

Real-time data stream with Kafka

Spark Streaming with Databricks

Use Spark Streaming with Databricks

Azure Databricks

- Apache Spark Streaming is a scalable fault-tolerant streaming processing system that natively supports both batch and streaming workloads.
- Spark Streaming is an extension of the core Spark API

Data Tools

DataRedKite

dataredkite.com

Azure Data Studio

<u>Azure Data Studio</u> is a cross-platform database tool that you can run on Windows, macOS, and Linux. You'll use it to connect to SQL Data Warehouse and Azure SQL Database.

Previously released under the preview name SQL Operations Studio, Azure Data Studio offers a modern editor experience with IntelliSense, code snippets, source control integration, and an integrated terminal. It is engineered with the data platform user in mind, with built in charting of query result sets and customizable dashboards.

Storage Explorer

Begin by downloading and installing <u>Storage Explorer</u>. You can use Storage Explorer to do several operations against data in your Azure Storage account and data lake:

- O Upload files or folders from your local computer into Azure Storage.
- O Download cloud-based data to your local computer.
- Copy or move files and folders around in the storage account.
- Delete data from the storage account.

Visual Studio Code

<u>Visual Studio Code</u> is a lightweight source code editor which runs on your desktop and is available for Windows, macOS and Linux. It comes with built-in support for JavaScript, TypeScript and Node.js and has a rich ecosystem of extensions for other languages (such as C++, C#, Java, Python, PHP, Go) and runtimes (such as .NET and Unity).

Azure Storage

ms-azuretools **417.1K**

Manage your Azure Storage

accounts including Blob...

Azure Databases

ms-azuretools 📥 506.4K

Create, browse, and update

globally distributed, multi-...

≛ 208.1K

Deploy to Azure

ms-vscode-deploy 4 14.6K

Generating CI/CD pipelines to Azure from GitHub and...

Azure Machine Learni...

extension for Azure Machi...

ms-toolsai

Visual Studio Code

Data Migration Tools

26/02/2021

Summary

Scenario	Some recommended solutions	
Disaster Recovery	Azure geo-redundant backups	
Read Scale	<u>Use read-only replicas to load balance read-only query</u> <u>workloads (preview)</u>	
ETL (OLTP to OLAP)	<u>Azure Data Factory</u> or <u>SQL Server Integration Services or</u> <u>Databricks</u>	
Migration from on-premises SQL Server to Azure SQL Database	Azure Database Migration Service	
Kept up-to-date across several Azure SQL databases or SQL Server database	Azure SQL Data Sync	
Detecting compatibility issues that can impact database functionality in your new version of SQL Server or Azure SQL Database	Data Migration Assistant (DMA)	

Resources

Azure charts

https://azurecharts.com/

Sources

Just few sources in Microsoft Learn:

- o Azure for the Data Engineer
- Store data in Azure
- Work with relational data in Azure
- Large Scale Data Processing with Azure Data Lake Storage Gen2
- Implement a Data Streaming Solution with Azure Streaming Analytics
- o Implement a Data Warehouse with Azure SQL Data Warehouse

Fill the form

https://forms.office.com/Pages/ResponsePage.as px?id=M3s0akU8nUyLePs4Zpn6Tp_2uFsS8cJJsHCS wweCY5JUNVIMMIIQNU4yRUVVWjFEOU5GVVc2S VU3Si4u

Next Session: Azure Databricks

Azure Databricks

Fast, easy, and collaborative Apache Spark-based analytics platform

Thank you

https://premiseo.com/

