Rudi Bruchez

From relational to Multimodel Azure Cosmos DB

Yes, it's me

Rudi Bruchez rudi@babaluga.com www.babaluga.com

Comprendre et mettre en oeuvre

Sentry One.

Session Feedback Day 1 (not optional!)

http://bit.ly/DataGrillen2019Day1

Overview

Introduction to CosmosDB

Data Models

Operations

Introduction to CosmosDB

What is Azure CosmosDB

Cosmos DB started in 2010 as "Project Florence" First availability in 2015 as DocumentDB Full Cosmos DB released in 2017

What is Azure CosmosDB

Database As A Service

Multi models Multi APIs

Multi-Model APIs

What is the model?

CosmosDB Account

Database

a group of containers

Containers

Contains items

Items

Schema-agnostic data

What is it Good For?

Semi-structured or unstructured data

Document-like data

IOT

Messages processing

High throuput writes of log or events

Why is it NoSQL?

Self-contained items in JSON

document embedding

```
"Grape": "Vionnier",
"Countries":
 "France",
 "Germany",
 "Italy"
```

What is in the container?

Containers

Items

Contain fields, internally stored in JSON

Fields

By default, each field is indexed

How you see it in the Data Explorer?

How is it stored?

Schema-agnostic containers

Depending on the API, container and item resources are projected as specialized resource types

Global distribution

Read-only replicas

WRITE REGION

France Central

READ REGIONS

France South

Add new region

Multi-master for NoSQL API

new Azure Cosmos DB accounts only

September 2018

single digit millisecond write latency at the 99th percentile anywhere in the world

Automatic Partitioning (Sharding)

- Logical partitions (vnodes)
- Physical partitioning based on hash is transparent
- Queries in the same partition are more cost of Model your data
 from your queries
 only in one partition

Partitioning

Automatic physical partitioning if RU/s >= 1000

API	Partition key	Row key
SQL	Custom partition key path	Fixed id
MongoDB	Custom shard key	Fixed _id
Gremlin	Custom partition key property	Fixed id
Table	Fixed PartitionKey	Fixed RowKey

Distributed Consistency?

Consistency levels

Consistency level	Description	%
Eventual	No read consistency guaranteed	
Consistent prefix	Eventual, with write-order consistency 2x cheap RYOW – consistent inside the same	or
Session	RYOW – consistent inside the same session	73
Bounded Staleness	Set a time or # of operations' lag	20
Strong	Only one region	

What is a Session?

```
public async Task GetAsync()
 var response = await this.client.ReadDocumentAsync(...));
 string sessionToken = response.SessionToken;
 RequestOptions options = new RequestOptions();
 options.SessionToken = sessionToken;
 var response2 = await
 client.ReadDocumentAsync(..., options);
```

Per-request consistency level


```
Document doc = client.ReadDocumentAsync(
 documentLink,
```

```
new RequestOptions {
 ConsistencyLevel =
 ConsistencyLevel.Eventual
```

2% of Azure Cosmos DB tenants

Multi-Master Databases

September 2018; in Preview before New accounts only

Multi-Master Databases

```
ConnectionPolicy policy = new ConnectionPolicy
  ConnectionMode = ConnectionMode.Direct,
 ConnectionProtocol = Protocol.Tcp,
  UseMultipleWriteLocations = true,
};
policy.PreferredLocations.Add("West US");
policy.PreferredLocations.Add("North Europe");
policy.PreferredLocations.Add("Southeast Asia");
```

Multi-homing API

Global conflict resolution modes

Core (SQL) API has 3 modes:

Last-Writer-Wins (LWW) – the largest value in a ConflictResolutionPath wins

Custom – User-Defined Procedure – add an UDP with a special signature to the collection

Custom – Asynchronous – conflicts are not committed, but registered in the read-only conflicts feed for deferred resolution by the application.

For all other API models: LWW only.

Choosing conflict resolution mode

```
DocumentCollection c = await
Client.CreateDocumentCollectionIfNotExistsAsync(
 UriFactory.CreateDatabaseUri("Wines"),
 new DocumentCollection
 Id = "Italy",
 ConflictResolutionPolicy = new ConflictResolutionPolicy
 Mode = ConflictResolutionMode.LastWriterWins,
 ConflictResolutionPath = "/Timestamp"
```

https://docs.microsoft.com/fr-fr/azure/cosmos-db/multi-master-conflict-resolution#code-samples

Pricing


```
By collection
size
RU per hour (reserved, not effectively used)
```

RU – Request Units

The capacity of your system

1 RU = 1 Kb for 1 request

Demos – Creating a Database

Data Models

Multi-Model APIs

Multi-Models APIs

API	Mapping		Compatibility
Core	Containers	Items	
MongoDB	Collections	Documents	MongoDB 3.2, some 3.4 features in preview
Gremlin	Graphs	Nodes, Edges	Gremlin 3.2
Cassandra	Tables	Rows	CQL 4
Azure Table Storage	Table	Item	

SQL API

Document Database (JSON)
documentDB API
"id" column mandatory, manually or automatically set
SQL language for documents

Demo – Creating an Item

What is in the Document?

Property	User settable ?	Purpose
_rid	System	unique, hierarchical identifier of the resource
_etag	System	for optimistic concurrency control
_ts	System	Last updated timestamp (epoch)
_self	System	Unique addressable URI of the resource
id	Either	If the user does not specify, system generated

eTag Management – OCC, MVCC

```
"id": "AltaMora_EtnaBianco_2017",
 "Name": "Alta Mora, Etna Bianco",
 "Variety": "Carricante",
 "Year": 2017,
 "Country": "Sicily",
 "_rid": "UL0VALLyZwABAAAAAAAAA==",
 "_self": "dbs/UL0VAA==/colls/UL0VALLyZwA=/do
 "_etag": "\"00003401-0000-0000-0000-5aff136d
 "_attachments": "attachments/",
 "_ts": 1526666093
}
```

```
var ac = new AccessCondition {
 Condition = doc.ETag, Type = AccessConditionType.IfMatch};

this.client.ReplaceDocumentAsync(doc.SelfLink, wine,
 new RequestOptions {AccessCondition = ac}
);
```

SQL Queries

- Subset of SQL implemented in Javascript
- Javascript support
- JSON projection
- Intra-document joins
- Support for array iteration in the From clause

SQL Queries

```
SELECT Name as "Wine Name"
FROM "all-wines"
-- returns a JSON list
```

```
SELECT {"Wine Name": Name} as "Wines"
FROM "all-wines"
```

-- returns a JSON object

SQL Queries

SELECT Name as "Seller Name" FROM wines.sellers

-- accessing a subdocument

SELECT Name as "Seller Name" FROM w IN wines.sellers

-- iterating through a JSON array

Intra-document joins

- Only INNER JOIN
- Complete cross product of the sets participating in the join

```
SELECT tag.name
FROM food

JOIN tag IN food.tags
WHERE food.id = "09052"
```


Builtin Functions

Function group	Operations
Mathematical functions	ABS, CEILING, EXP, FLOOR, POWER, ROUND, SIGN, SQRT, SQUARE,
Type checking functions	IS_ARRAY, IS_BOOL, IS_NULL, IS_NUMBER, IS_OBJECT, IS_STRING, IS_DEFINED, and IS_PRIMITIVE
String functions	CONCAT, CONTAINS, ENDSWITH, INDEX_OF, LEFT, LENGTH, LOWER, LTRIM, REPLACE, REPLICATE, REVERSE, RIGHT, RTRIM, STARTSWITH, SUBSTRING, UPPER
Array functions	ARRAY_CONCAT, ARRAY_CONTAINS, ARRAY_LENGTH, and ARRAY_SLICE
Spatial functions	ST_DISTANCE, ST_WITHIN, ST_INTERSECTS, ST_ISVALID, and ST_ISVALIDDETAILED

Demos – SQL API

Importing JSON

Querying The Wines Container

Spatial Data with the SQL API

```
GeoJSON specification (rfc 7946)
 "type": "Polygon",
Points, LineStrings, and Polygons
 "coordinates":[ [
 [ 31.8, -5 ],
WGS-84 CRS only
 31.8, -4.7 ],
 32, -4.7],
 World Geodetic System used by
 32, -5],
 31.8, -5 ]
 GPS, Google Map, Bing Map
OGC functions: ST DISTANCE, ST WITHIN,
 ST INTERSECTS
 020.spatial.cs
```

MongoDB API

JSON Like the SQL API

MongoDB compatible

You can use the MongoDB tools and the mongo clients

Add an _id identifier to be MongoDB compatible

https://docs.microsoft.com/en-us/azure/cosmos-db/mongodb-feature-support

MongoDb Sharding

Importing into Mongo CosmosDB


```
./mongoimport.exe --host pachamongo.documents.azure.com:10255 -u pachamongo -p
Sa98P8ahFdcQF5JZI7S3RdAThpkGJCJ8qSSHd51q8JB914ieyler380Q5KQSISb87U1Zmo6k6QfND6e2GM
q6zg== --ssl --sslAllowInvalidCertificates --db pachamongo --collection
restaurants --drop -rfile ./primer-dataset.json
```

Mongo Mongolmport MongoExport

Demo – MongoDB API

```
qudi@tardis-rudi: ~
rudi@tardis-rudi:~$
```

Demo – GUI and Aggregation Framework

https://community.qlik.com/t5/Technology-Partners-Ecosystem/White-Paper-Connecting-to-CosmosDB-Mongo-API-using-Qlik-MongoDB/ta-p/1527975

Table API

Simple Key-Value (KV) store

Get and Set

You can search in values, everything is indexed

Hash table, very fast for keys

API is recent: https://docs.microsoft.com/en-us/azure/cosmos-db/table-sdk-dotnet

No support yet for .NET Core (use the old one)

Graph API

Based on Tinkerpop, Gremlin language

Edge / arc

Undirected

Directed

Property graph

A graph database is a property graph

Domain Specific Languages

Cypher

Neo4J

MATCH (actor:Person)-[:ACTED_IN]->(movie:Movie)
WHERE movie.title STARTS WITH "T"
RETURN movie.title AS title, collect(actor.name) AS cast
ORDER BY title ASC LIMIT 10;

Apache Tinkerpop

```
g.V().as("a").out("knows").as("b").
select("a","b").
by("name").
by("age")
```

Cassandra API

Apache drivers compliant with CQLv4

All CQL command supported

All Data Types supported

All functions supported

Operations

Documents are stored as a tree

```
[ "locations": [
 { "country": "Germany", "city": "Berlin" },
 { "country": "France", "city": "Paris" }
 "headquarter": "Belgium",
 "exports":[{ "city": "Moscow" },
 { "city": "Athens"}]
1;
 headquarter
 exports
 Belgium
 country
 country
 city
 city
 France Paris Moscow Athens
 Germany
```

Document 1

}], "headquarter": "Italy", "exports": [{ "city": "Berlin", "dealers": [{"name": "Hans" { "city": "Athens" }] **}** ; exports locations headquarter Italy country city revenue dealers 0 Athens Berlin 200 Bonn Germany name Hans **Document 2**

{ "locations": [

{ "country": "Germany",

"city": "Bonn", "revenue": 200

Automatic indexing the tree

Automatic. All fields are indexed.

Can be set manually, even by document

Online strategy changes, no impact on RUs

Indexing

Consistent: changes happen immediately. higher RU consumption

Lazy: asynchronous changes, background process. Query consistency is eventual and RU consumption is lower.

Index Types

Hash: useful for equality and inequality predicates.

Range: useful for ordering and range searches.

Spatial: useful for spatial queries (within, distance, etc.)

Demo – indexing

Attachments

For binaries

REST API – POST using AtomPub (rfc 5023)

stored in CosmosDB: POST with the raw attachment as

body. 2 headers: Content-Type (MIME type)

and Slug (name)

External: post just the attachment metadata

Internally stored: 2 GB limit per <u>account</u>.

Change feed

Supported now for .NET, Java, Python and Node/JS SDKs and for Core and Gremlin APIs.

SP, Triggers, UDF

Javascript

```
UserDefinedFunction regexMatchUdf = new UserDefinedFunction
{
 Id = "REGEX_MATCH",
 Body = @"function (input, pattern) {
 return input.match(pattern) !== null;
 };",
 };

UserDefinedFunction createdUdf = client.CreateUserDefinedFunctionAsync(
 UriFactory.CreateDocumentCollectionUri("testdb", "families"),
 regexMatchUdf).Result;
```


Offline emulator

Msi or Docker

Fully supports SQL API and MongoDB collections Table, Graph, Cassandra not fully supported (yet)

No scalability, obviously

localhost:8081

Using the local emulator

Develop for free without an Azure account

Docker:

microsoft/azure-cosmosdb-emulator

Docker Windows Container

Data migration tool

From

JSON files, MongoDB

SQL Server, CSV

Azure Table storage

Amazon DynamoDB

HBase

Azure Cosmos DB collections

To

SQL API – all sources

Table API - Data Migration tool or AzCopy.

MongoDB API - export only, import using MongoDB tools
Graph API - not supported yet

Data migration tool

https://github.com/azure/azure-documentdb-datamigrationtool

Change Feed

Trigger a call to an API when a document is inserted or modified

Zero downtime migrations

Event-Computing and Notifications

Retail, Gaming, Content management

Azure **Functions**

Azure Notification Hubs

Azure App Service

Stream processing

IoT processing, Data science & analytics

Azure Stream Analytics

Azure **HDInsight**

Apache Spark

Apache Storm

Data movement

Enterprise data management

Azure Storage Blob

Azure Storage Table

Azure Data Lake

Azure Cosmos DB

New – Apache Spark Execution

Resources

Azure Cosmos DB query cheat sheets

https://docs.microsoft.com/en-us/azure/cosmos-db/query-cheat-sheet

Session Feedback Day (not optional!)

http://bit.ly/DataGrillen2019Day

Event Feedback (not optional!)

http://bit.ly/DataGrillen2019Ever

That's all folks!

