Azure Cosmos DB

The Swiss Army NoSQL Cloud Database

codit

Thank you to our sponsors!

Gold Sponsors

Silver Sponsors

Community Sponsors

What can you expect?

- Introduction of Cosmos DB
- Scenarios
- Cosmos DB Key Characteristics
- Multi-model
- Reference case
- Demos

Cosmos DB

Introduction Scenarios

Azure Cosmos DB Evolution

- Originally started to address the problems faced by large scale apps inside Microsoft
- Built from the ground up for the cloud
- Used extensively inside Microsoft
- One of the fastest growing services on Azure

2010 2014 2015 2017

Project Florence DocumentDB Cosmos DB

Cosmos DB Service

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

System topology (behind the scenes)

Customers

Honeywell

Scenario - Telemetry & Sensor Data

Demo – IoT

Scenario – Order processing

Scenario – Multiplayer gaming

Cosmos DB Characteristics

Global distribution

Resource model

Scale

Consistency

Indexing

Global Distribution

High Availability

- Automatic and Manual Failover
- Multi-homing API removes need for app redeployment

Low Latency (anywhere in the world)

- Sending a packet across the world under ideal network conditions takes 100's of milliseconds
- Packets cannot move fast than the speed of light

Resource Model

- Resources identified by their logical and stable URI
- Hierarchical overlay over horizontally partitioned entities; spanning machines, clusters and regions
- Extensible custom projections based on specific type of API interface
- Stateless interaction (HTTP and TCP)

Account URI and Credentials

Creating Account

Database representation

Container representation

Creating collection – SQL API

Scale

- Pay as go for storage and throughput
- Elastic scale across regions
- Partitions

Horizontal Scaling

- Containers are horizontally partitioned
- Each partition made highly available via a replica set
- Partition management is transparent and highly responsive
- Partitioning scheme is dictated by a "partition-key"

Elastic Scale Out of Storage and Throughput

SCALES AS YOUR APPS' NEEDS CHANGE

- Database elastically scales storage and throughput
- How? Scale-out!
- Collections can span across large clusters of machines
- Can start small and seamlessly grow as your app grows

Request Units

- Request Units (RU) is a rate-based currency
- Abstracts physical resources for performing requests
- Key to multi-tenancy, SLAs, and COGS efficiency
- Foreground and background activities

Request Units

- Normalized across various access methods
- 1 RU = 1 read of 1 KB document
- Each request consumes fixed RUs
- Applies to reads, writes, queries, and stored procedure execution

Request Units

- Provisioned in terms of RU/sec and RU/min granularities
- Rate limiting based on amount of throughput provisioned
- Can be increased or decreased instantaneously
- Metered Hourly
- Background processes like TTL expiration, index transformations scheduled when quiescent

Demo - Scale

5 Well-defined, consistency models

Lower latency, higher availability, better read scalability

Choose the right consistency

- Overridable on a per-request basis
- Provides control over performance-consistency tradeoffs, backed by comprehensive SLAs.
- An intuitive programming model offering low latency and high availability for your planet-scale app.

CLEAR TRADEOFFS

- Latency
- Availability
- Throughput

Handle any data with no schema or indexing required

Azure Cosmos DB's schema-less service automatically indexes all your data, regardless of the data model, to delivery fast queries.

- Automatic index management
- Synchronous auto-indexing
- No schemas or secondary indices needed
- Works across every data model

Indexing Json Documents

```
"locations": [
 "country": "Germany",
 "city": "Berlin"
 },
 "country": "France",
 "city": "Paris"
"headquarter": "Belgium",
"exports": [
 { "city": "Moscow" },
 { "city": "Athens" }
```


Indexing Json Documents - continued


```
"locations": [
 "country": "Germany",
 "city": "Bonn",
 "revenue": 200
"headquarter": "Italy",
"exports": [
 "city": "Berlin",
 "dealers": [
 { "name": "Hans" }
 { "city": "Athens" }
```


Indexing Json Documents - continued

Inverted Index

Indexing policies

CUSTOM INDEXING POLICIES

Though all Azure Cosmos DB data is indexed by default, you can specify a custom indexing policy for your collections. Custom indexing policies allow you to design and customize the shape of your index while maintaining schema flexibility.

- Define trade-offs between storage, write and query performance, and query consistency
- Include or exclude documents and paths to and from the index
- Configure various index types

```
"automatic": true,
"indexingMode": "Consistent",
"includedPaths": [{
 "path": "/*",
 "indexes": [{
 "kind": "Hash",
 "dataType": "String",
 "precision": -1
 "kind": "Range",
 "dataType": "Number",
 "precision": -1
 "kind": "Spatial",
 "dataType": "Point"
 }]
}],
"excludedPaths": [{
 "path": "/nonIndexedContent/*"
}]
```

Swiss Army Knife

Multi-model + Multi API Reference Case

Multi-model + multi-API

- Different models:
 - Graph
 - Key-Value
 - Document DB

- SQL
- JavaScript
- Gremlin
- MongoDB
- Azure Table Storage
- Cassandra

Mimicking Strategy

What model?

SQL API

Use the SQL API if you're building a new non-relational document database and want to query using familiar SQL syntax.

Table API

Use the Table API if you are migrating data from Azure Table storage to Azure Cosmos DB's premium table offering.

Gremlin API

Use the Gremlin API if you're building a graph database to model and traverse relationships among entities.

MongoDB API

Use the MongoDB API if you are migrating data from a MongoDB database to Azure Cosmos DB's fully managed service.

Cassandra API

Use the Cassandra API if you are migrating data from Cassandra to Azure Cosmos DB's fully managed service.

Document (JSON)

- A schema-less JSON database engine with rich SQL querying capabilities.
- Store documents
- Searchable by integrating with Azure Search
- Easy integration with Azure Functions
- Change Feed

Graph model

A **graph** is a structure that's composed of vertices and edges. Both **vertices** and **edges** can have an arbitrary number of properties.

- Vertices Vertices denote discrete objects, such as a person, a place, or an event.
- Edges Edges denote relationships between vertices. For example, a person might know another person, be involved in an event, and recently been at a location.
- Properties Properties express information about the vertices and edges.

Demo - Graph

Use case – Cosmos DB Graph

https://customers.microsoft.com/en-in/story/reed-business-information-professional-services-azure

Key Takeaways

- Multiple options with models and API's
- Various consistency models
- Global scale
- Flexible through put
- Support for diverse scenario's

Call to action

- Documentation: https://docs.microsoft.com/en-us/azure/
- Middleware Friday: https://www.youtube.com/watch?v=ZplZgOoGUzY
- Graph demo: https://github.com/anthonychu/cosmosdb-gremlin-flights
- Pluralsight: https://www.pluralsight.com/courses/azure-cosmos-db
- Channel 9: https://channel9.msdn.com/Events/Build/2018/BRK3319

Build your skills with Microsoft Learn

Running on time

Humana.

Rock'n' Roll

MARATHON & 1/2

ARIZONA

PHOBRIX - SCOTTSDALE - TEMPE

JANUARY 19 - 20, 2019

Thanks and have a great day!