

Agenda

SQL DW in the context of Cortana Intelligence Introducing SQLDW Target workloads Scaling up vs. Scaling out

Scaling Compute

Pause Resume

SQLDW in the CIS context

Cortana Intelligence in a Sentence:

Cortana Intelligence is a Platform and a Process to perform advanced analytics from start to finish

The Team Data Science Process

Business Understanding

- Define Objectives
- Identify Data Sources

Data Acquisition and Understanding

- Ingest Data
- Explore Data
- Update Data

Modeling

- Feature Selection
- Create and Train Model

Deployment

Operationalize

Customer Acceptance

- Testing and Validation
- Handoff
- Re-train and re-score

The Cortana Intelligence Platform

Introducing SQLDW

What is Azure SQL Data Warehouse

- A relational data warehouse-as-a-service (PaaS), fully managed by Microsoft.
- Industries first elastic cloud data warehouse with enterprise-grade capabilities.
- Support your smallest to your largest data storage needs while handling queries up to 100x faster.

Elastic scale & performance

Scales to petabytes of data

Massively Parallel Processing

Instant-on compute scales in seconds

Query Relational / Non-Relational

Powered by the Cloud

Get started in minutes

Integrated with Azure ML, PowerBI & ADF

Market Leading Price & Performance

Simple billing compute & storage

Pay for what you need, when you need it with dynamic pause

Bring DW to the Cloud without rewriting

What is MPP?

MPP stands for "MASSIVE PARALLEL PROCESSING"

- A divide and conquer strategy
- Take one big problem & break it up & execute it individually
- Team approach "Many hands make light work"

Requires

- A method for scheduling tasks
- A communication plan to maximise efficiency
- A distribution method for exchange of goods

Logical Overview

Control Compute 0 0 **O *** O O 0 **Q** SQL Storage SQL SQL

Distributed queries

Parallel Load

Fully managed PaaS

Connectivity

Windows or Linux

ODBC

OLEDB

JDBC

ADO.NET

PHP

Target workloads

Analytical workloads

- Store large volumes of data
- Consolidate disparate data into a single location
- Shape, model, transform and aggregate data
- Perform query analysis across large datasets
- Ad-hoc reporting across large data volumes
- All using simple SQL constructs

"SQL on SQL"

Unsuitable workloads

- Operational workloads (OLTP)
- High frequency reads & writes
- Large numbers of singleton selects
- High volumes of single row inserts

 Data Preparation
- Row by row processing needs
- Incompatible formats (JSON, XML)

Demo: Creating a SQL DW Instance

Scaling up vs. scaling out

Scaling up

- One bucket (motherboard)
- Contains all the water (resources)
- Drinking through straws (logical procs)
- Sometimes you only get one straw...

SMP = Scaling UP

Scaling out: The ultimate team game...

MPP Scaling

Scaling out: The ultimate team drinking game...

Scaling Compute (elastically)

Key words

Nodes Distributions Service Objective

Nodes:

Distributions:

Service objective

```
AS [db name]
SELECT
 db.[name]
 AS [db_edition]
 ds.[edition]
 ds.[service_objective] AS [db slo]
 sys.[database service objectives] AS ds
FROM
 sys.[databases]
 AS db
JOIN
 ds.[database id] = db.[database id]
ON
 ds.[edition] = 'DataWarehouse'
WHERE
```


Determining DWU

```
SELECT 'DW'+CONVERT(VARCHAR(15),COUNT(*)*100)
FROM sys.[dm_pdw_nodes]
WHERE [type] = 'COMPUTE'
;
```

Scaling options

Azure Portal TSQL Powershell

Scaling with Azure Portal

Scaling with T-SQL

```
ALTER DATABASE ContosoRetailDW MODIFY (service_objective = 'DW100');
```

Scaling with PowerShell

Set-AzureRmSqlDatabase

- -ResourceGroupName "RG_name"
- -ServerName "SRV_name" `
- -DatabaseName "DB_name" `
- -RequestedServiceObjectiveName "DW100"

Sign in to Azure RM


```
Login-AzureRmAccount
Get-AzureRmSubscription
Select-AzureRmSubscription
-SubscriptionName "SUB_name"
```

Demo: Scaling

Pause and Resume

Pausing compute in SQLDW

5 Compute Nodes

Pause with the portal

Resuming in the portal

Pause with PowerShell

Suspend-AzureRmSqlDatabase

- -ResourceGroupName "RG_name"
- -ServerName "SRV_name"
- -DatabaseName "DB_name"

Resume with PowerShell

Resume-AzureRmSqlDatabase

- -ResourceGroupName "RG_name"
- -ServerName "SRV_name"
- -DatabaseName "DB_name"

Demo: Pause & Resume

Lab:

Creating Azure SQL Data Warehouse instance

Lab review

- 1. Which category of the Cortana Intelligence Suite does SQL Data Warehouse fall under?
- 2. Name two key benefits to using an Azure SQL Data Warehouse over an on-premise data warehouse using SQL Server?
- 3. What are the advantages of using PowerShell over the Azure Portal to create a SQL Data Warehouse?
- 4. What is the maximum size of DWU that a SQL Data Warehouse can scale to?
- 5. When shouldn't you use Azure SQL Data Warehouse?

Summary

Summary

Scale-out distributed query engine De-coupled storage from compute Fully managed Completely elastic Platform as a Service (PaaS) Petabyte scale Leveraging cloud ecosystem Broad range of connectivity options

There are more learning options as shown in the links on the right, including:

- Online training
- Videos
- Instructor Led training
- Blogs
- Cortana Intelligence Gallery

Find out how Cortana Intelligence is helping your industry

Learn more

Course Documentation

SQLW301 - Microsoft Azure SQL Data Warehouse

This material covers using and managing the Azure SQL Data Warehouse.

The Azure SQL Data Warehouse (Course Materials)

Primary Documentation

Accessing the course materials

- 1. Click on the picture on the left.
- 2. Sign in with your Live ID.
- 3. Look for the SQLW301 item.
- 4. Click on the course materials link.

Information in this document, including URL and other Internet Web site references, is subject to change without notice. Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

For more information, see Microsoft Copyright Permissions at http://www.microsoft.com/permission

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

The Microsoft company name and Microsoft products mentioned herein may be either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

This document reflects current views and assumptions as of the date of development and is subject to change. Actual and future results and trends may differ materially from any forward-looking statements. Microsoft assumes no responsibility for errors or omissions in the materials.

THIS DOCUMENT IS FOR INFORMATIONAL AND TRAINING PURPOSES ONLY AND IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT.

.