Business Intelligence in Azure

Alex@PurpleFrogSystems.com

PurpleFrogSystems.com

PurpleFrogSystems.com/blog

@PurpleFrogSys

Alex Whittles

SQL Relay Committee

SQLRelay.co.uk

SQL Bits Committee

SQLBits.com

Birmingham SQL UG

SQLMidlands.com

Birmingham Azure UG

AzureBirmingham.uk

MSc in Business Intelligence, CEng, CITP, FBCS, FIOEE, MIET, MIOD

BI Consultancy

Business Intelligence Consultancy

Data Modelling
Data Warehousing
OLAP Cubes

ETL Systems Reporting Systems Managed Service

Alex Whittles

Cortana Analytics Data Flow

Business Intelligence in Azure

Options:

- 1. Migrating on-premise BI solutions to Azure
- 2. Batch load BI systems in Azure
- 3. Real-time BI systems in Azure

For each:

Staging / ETL / Data Warehouse / Cube

On-Premise Batch Load BI

Azure IAAS Solution

[Infrastructure As A Service]

Better Azure IAAS Solution

[Infrastructure As A Service]

PAAS / IAAS Hybrid

[Platform As A Service]

PAAS / IAAS Hybrid

[Platform As A Service]

PAAS SSAS Tabular

PDW / APS / SQL DW

PDW / APS = Parallel Data Warehouse / Analytics Platform System appliance, on premise

SQL DW = Same concept but in Azure. Each node is an Azure SQL DB

Azure SQL Data Warehouse

Azure SQL DW – Table Distribution

Round Robin

HASH

```
CREATE TABLE [dbo].[FactInternetSales]
 [ProductKey]
 int
 NOT NULL
 [OrderDateKey]
 int
 NOT NULL
 [CustomerKey]
 int
 NOT NULL
 [PromotionKey]
 int
 NOT NULL
 [SalesOrderNumber]
 nvarchar(20) NOT NULL
 [OrderQuantity]
 smallint
 NOT NULL
 [UnitPrice]
 NOT NULL
 money
 [SalesAmount]
 money
 NOT NULL
WITH
 CLUSTERED COLUMNSTORE INDEX
 DISTRIBUTION = ROUND ROBIN
```

```
CREATE TABLE [dbo].[FactInternetSales]
 [ProductKey]
 int
 NOT NULL
 [OrderDateKey]
 int
 NOT NULL
 [CustomerKey]
 int
 NOT NULL
 [PromotionKey]
 int
 NOT NULL
 [SalesOrderNumber]
 nvarchar(20) NOT NULL
 [OrderQuantity]
 smallint
 NOT NULL
 [UnitPrice]
 money
 NOT NULL
 [SalesAmount]
 NOT NULL
 money
WITH
 CLUSTERED COLUMNSTORE INDEX
 DISTRIBUTION = HASH([ProductKey])
```


PAAS / IAAS Hybrid

[Platform As A Service]

PAAS Solution

[Platform As A Service]

Example ELT Project

Ε

т

Cheaper Staging – Blob/Table

Blob / Table Storage

Blob

- Azure File System
- Any file, any format
- Unstructured
- Cheap

Table Storage

- Simple tables
- No real indexing
- No foreign keys
- Basic data types
- Basic querying
- Structured
- Cheap

Integrate Data Lake

Data Lake

Example ECTL Project

Example ECTLT Project

ETLT? Or ECLT? Or ECTLT?!

- Extract get the data
- Clean prepare the data files
- Transform create facts/dims?
- Load load into DW/etc.
- Transform create facts/dims?
 - SCD handling

Choose the right combination for your project

Data Lake Bridge between Normal & Big Data

Data Lake Analytics Vs HDInsight

Data Lake

- U-SQL
- (T-SQL + C#)


```
@CustomersFullAddress =
 SELECT CustomerName,
 Address.Split(',')[0] AS Address1,
 Address.Split(',')[1] AS Address2,
 Address.Split(',')[2] AS Address3,
 myUSQLTest.Udfs.ValidatePostCode(PostCode) AS PostCode,
 ((Gender=="M" || Gender=="F") ? Gender : "-") AS Gender,
 myUSQLTest.Udfs.ValidateDate(DoB) AS DoB,
 ROW_NUMBER() OVER (PARTITION BY CustomerName ORDER BY LastUpdated) AS RN
FROM @Customers;
```

HDInsight

- Hadoop
- Map-Reduce

Hive/Pig?

Real Time BI

Lambda Architecture

Machine Learning

Azure Machine Learning

Cortana Intelligence

Cortana Intelligence - Batch

Cortana Intelligence - RealTime

Cortana Intelligence – Analytics

U-SQL / Data Lake Demo

U-SQL

```
DECLARE @INPUT_FILE string = @"/landing/{fileyear}/{filemonth}/{file}";
@rawdata =
  EXTRACT dt string
 ip string
 ,address string
 ,gender string
 ,logtext string
 * Schema on read
 ,fileyear int
 ,filemonth int
 ,file string
  FROM @INPUT FILE
  USING Extractors.Text(delimiter:' ');
```


U-SQL

```
@processeddata =
  SELECT dt.Substring(5) AS dt
 ,ip
 ,((gender== "M" || gender== "F") ? gender : "") AS gender
 ,logtext.Substring(11).Replace("]", "").Replace(":", "") AS logtext
 ,MyProject.udf.ExtractHouseNumber("address") AS housenumber
 ,ROW NUMBER() OVER (PARTITION BY ip ORDER BY dt) AS rn
  FROM @rawdata
  WHERE fileyear == 2017;
OUTPUT @processeddata
  TO "/out/mydata.csv"
  USING Outputters.Text(quoting : true, outputHeader : true);
```


U-SQL – User Defined Functions

```
static public string ExtractHouseNumber(string Address1)
{
 //Pattern: Start of string, any integers, 0 or 1 letter, end of word
 string sPattern = @"^[0-9]+([A-Za-z]\b)?";
 //Find any matches of the pattern in the string
 Match match = Regex.Match(Address1, sPattern, RegexOptions.IgnoreCase);
 //If a match is found
 if (match.Success)
 //Return the first match into the new
 //HouseNumber field
 return match.Groups[0].Value;
 else
 //If not found, leave the HouseNumber blank
 return "":
```


U-SQL / Data Lake

business intelligence consultancy

U-SQL / Data Lake

Data Lake

In Summary...

- Virtual Machine with On-Prem solution?
- Or genuine Azure solution?
- Real-time, Batch, or both? Lambda Architecture
- U-SQL & Data Lake <- Everything to Everyone!
- ECTLT?
- Missing:
 - SSIS Data flow equivalent

Business Intelligence in Azure

<u>Alex@PurpleFrogSystems.com</u> <u>@PurpleFrogSys</u> www.PurpleFrogSystems.com/blog