PolyBase in SQL Server 2016

Nico Jacobs

- Researcher @KULeuven till 2004 (Machine Learning)
- Trainer @U2U since 2004
 - SQL Server
 - Business Intelligence
- Nico@u2u.be
- @SQLWaldorf

Agenda

- Why PolyBase?
- First things first: installing and configuring
- External Data Sources
- External File Formats
- External Tables
- Compute here or compute there
- Conclusions

WHY POLYBASE?

Let's first talk about... controlling waste!

Income

Garbage

Income versus garbage (Belgium)

Controlling waste

Data

Internet traffic

But what about wasting... data!

- Admin:
 - SQL Server error log keeps 7 files
 - Web logs, server logs, ...
- Business:
 - Updates versus inserts
 - Social media, IoT, ...

Why do we throw so much data away?

- No immediate analysis need
- A lot of work to setup
- Hard to predict needed storage capacity
- Data not well structured
- Structure changes

Big data: Start recycling your data

- Low cost: ± 21€/month/Tb
- Infinite storage at pay per use
- Many tools to help upload data
 - PowerShell, AZCopy, Azure Storage Explorer, ...
- Many APIs to upload data
 - .Net, Python, REST, ...
- Azure Data Factory to automate upload, conversion and cleanup

Cortana Analytics

PolyBase

PolyBase

- PolyBase allows files in the public or private cloud to be treated as if they are tables in SQL Server
- New in SQL Server 2016
- Was already part of Parallel Data Warehouse
 / Analytics Platform Services
- Similar functionality is available in Azure SQL
 Data Warehouse (Cortana Analytics)

Why PolyBase?

- 3 common scenarios
 - Data exploration
 - Simplify ETL (Extract, Transform Load) and Data Warehouse
 - Offload rarely used data

Why PolyBase? Data Exploration!

- Data exploration of cloud based data
 - Using T-SQL instead of Hive, Pig, U-SQL, ...
- Mixing structured and semi structured data in T-SQL queries
- Using tools that connect to SQL Server
 - Reporting Services
 - Excel
 - Power BI Desktop, ...

Why PolyBase? Simplify ETL & DWH!

- ETL can be simplified
 - Instead of looping over a set of cloud-stored text files and copy them into a SQL table we immediately treat this collection of files as a staging table
- In some cases we can even skip staging and use the files in the cloud as a fact table directly
 - Real-time facts

Why PolyBase? Offload data

- Instead of deleting old records we can store them in Azure Storage or Hadoop
- This can even be directly written from SQL Server PolyBase!
 - No updates or deletes though

First things first

INSTALLING AND CONFIGURING POLYBASE

Prerequisites

- 64 bit version of SQL Server 2016
- Java SE RunTime Environment (JRE) version 7.51 or higher (64-bit)

Setup

Setup

PolyBase Configuration

Specify PolyBase scale-out option and port range.

Product Key

License Terms

Global Rules

Microsoft Update

Product Updates

Install Setup Files

Install Rules

Setup Role

Feature Selection

Feature Rules

Instance Configuration

PolyBase Configuration

Server Configuration

Database Engine Configuration

Use this SQL Server as standalone PolyBase-enabled instance.

Choose this option to use this SQL Server instance as a standalone Head node.

Use this SQL Server as a part of PolyBase scale-out group.

Choose this option to use this SQL Server instance as a Head or Compute node in a PolyBase Scaleout group. Selecting this option will open Firewall on this machine to allow incoming connections to SQL Server Database Engine, SQL Server PolyBase services and SQL Browser. In addition, it enables MSDTC firewall connections and modifies MSDTC registry settings.

Specify a port range for PolyBase services:

16450-16460

PolyBase Services

- Installing PolyBase creates two extra services
 - Don't forget to restart them when changing advanced settings

SMS Agent Host	Provides ch	Running	Automatic (D	Local Syste
SNMP Trap	Receives tra		Manual	Local Service
Software Protection	Enables the		Automatic (D	Network S
Spot Verifier	Verifies pot		Manual (Trig	Local Syste
SQL Server (MSSQLSERVER)	Provides sto	Running	Automatic	NT Service.
SQL Server Agent (MSSQLSERVER)	Executes jo		Manual	NT Service.
SQL Server Browser	Provides SQ		Disabled	Local Service
SQL Server PolyBase Data Movement Service. (MSSQLSERVER)	Manages co	Running	Automatic	Network S.
🔍 SQL Server PolyBase Engine (MSSQLSERVER)	Creates, co	Running	Automatic	Network S.

Configuration

- We need to set the type of Hadoop connectivity allowed at the server level
 - Hence only one type per server allowed
 - But some types allow for different sorts of connections

```
exec sp_configure 'hadoop connectivity', 7;
Reconfigure;
```


Connecting in 3 steps

External Data Source

External File Format

External Table

External Data Source

- Points to Hadoop (Cloudera or Hortonworks) or Azure blob storage
- Provide credentials via SQL Server credential

Create external data source

```
CREATE DATABASE SCOPED CREDENTIAL AzureStorageCredential
WITH IDENTITY = 'mystorageaccount',
SECRET = 'azurestorageaccesskey#&48blablabla';

CREATE EXTERNAL DATA SOURCE AzureStorage
WITH (
TYPE = Hadoop,
LOCATION =
 'wasbs://blobstorename@mystorageaccount.blob.core.windows.net',
CREDENTIAL = AzureStorageCredential
);
```


External File Format

- Three file formats are supported
 - Delimited text files (csv, tsv, ...)
 - This can be used both on Hadoop and on Azure storage
 - ORC and RCFILE
 - These are Hadoop specific types and cannot be used on Azure storage

Delimited text format

- For delimited files we can specify
 - Field terminator (defaults to |)
 - String delimiter
 - Date format
 - For the whole file, not per column
 - Use type default
 - How to replace missing values
 - Data compression
 - Support for gzip

Create an external file format

```
CREATE EXTERNAL FILE FORMAT CsvzipFile
WITH (
FORMAT_TYPE = DelimitedText,
FORMAT_OPTIONS (FIELD_TERMINATOR = ','),
DATA_COMPRESSION = 'org.apache.hadoop.io.compress.GzipCodec'
);
```


External table

- External tables are a sort of view on top of a file or folder in Azure or HDFS
 - They don't contain data but query the underlying source
 - They only support selects and inserts, no updates or deletes
- We cannot create indexes on top of external tables
 - No PK or UNIQUE constraint either

Create an external table

```
CREATE EXTERNAL TABLE F Sales 2016 (
  ProductID int not null,
  CustomerID int null,
  Quantity int null)
WITH (
  LOCATION = 'polydwh/Y2016',
  DATA SOURCE=AzureStorage,
  FILE FORMAT=CsvFile
```


Demo: External Tables

Demo wrap-up

- We can select from and insert into external tables
- We can create views on top of external tables
- Update, delete and merge are not supported on external tables

Error handling

- Missing values automatically translate to null values
- Rightmost missing column automatically translates into null value
- Wrong data types or more than 1 rightmost missing column requires error handling

Error handling

```
CREATE EXTERNAL TABLE [Contracts]
(CustomerKey int , ContractID int ,
City nvarchar(50))
WITH
  LOCATION='polydwh/errors',
  DATA SOURCE = AzureStorage,
  FILE FORMAT = CsvFile,
  REJECT TYPE = VALUE,
  REJECT VALUE = 5
```


Demo: Under the hood

But what about BIG DATA?

Simple setup

Two scale-out scenarios

- 1 SQL Server but a large Hadoop cluster
 - PolyBase can push work to Hadoop nodes via MapReduce
- Multiple SQL Servers with PolyBase
 - 1 head node which receives query and distributes work (Enterprise)
 - Multiple worker nodes which pull data from Azure or HDFS and compute on this (Standard+)

Hadoop compute scale-out

PolyBase scale-out

Conclusions

- Don't waste data!
- PolyBase can be useful for
 - Easy access to Big Data
 - Offloading cold data
 - Integrating IoT data in data warehouse, ...
- Can be used against Azure Storage (cloud) or Hadoop (cloud or local)

Try it yourself

- 180 day free trial version SQL Server 2016
- 30 day free trial of Azure
 - 170€, or more than 8 Tb storage ©

