

Microsoft Azure Training Day: Data and Analytics Azure Cosmos DB

Marco Parenzan (twitter: @marco_parenzan)

Solution Sales Specialist @ Insight (email: marco.parenzan@insight.com)

Microsoft Azure MVP (mvpid: 5000823)

Community Lead @ 1nn0va (url: https://www.facebook.com/1nn0va)

WHAT IS AZURE COSMOS DB

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

Comprehensive SLA's

Run your app on world-class infrastructure.

Azure Cosmos DB is the only service with financially-backed SLAs for millisecond latency at the 99th percentile, 99.999% HA and guaranteed throughput and consistency

Latency

HA

Throughput

Consistency

99.999%

Guaranteed

Guaranteed

Guaranteed

Trust your Data to Industry-Leading Security & Compliance

Azure is the world's most trusted cloud, with more certifications than any other cloud provider.

- Enterprise grade security
- Encryption at Rest and Transit
- Encryption is enabled automatically by default
- Comprehensive Azure compliance certification

Elastically Scale Storage and Throughput

Independently and elastically scale storage and throughput across regions – even during unpredictable traffic bursts – with a database that adapts to your app's needs.

- Elastically scale throughput from 10 to 100s of millions of requests/sec across multiple regions
- Support for requests/sec for different workloads
- Pay only for the throughput and storage you need

Turnkey Global Distribution

Put your data where your users are in minutes

Automatically replicate all your data around the world, and across more regions the

- Available in <u>all Azure regions</u>
- Manual and automatic failover
- Automatic & synchronous multi-region replication
- Configure multiple write regions to further reduce latency and increase availability

CONSISTENCY

BREWER'S CAP THEOREM

Impossible for distributed data store to simultaneously provide more than 2 out

of the following 3 guarantees:

- Consistency
- Availability
- Partition Tolerance

Five Well-Defined Consistency Models

Choose the best consistency model for your app Offers five consistency models

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.

Multiple Data Models and API's

Use the model that fits your requirements, and the apis, tools, and frameworks you prefer

Cosmos DB offers a multitude of APIs to access and query data including, SQL, various popular OSS APIs, and native support for NoSQL workloads.

Use key-value, columnar, graph, and document data

Data is automatically indexed, with no schema or secondary indexes required

Blazing fast queries with no lag

RESOURCE MODEL

EMBED vs REFERENCE

EMBED vs REFERENCE

ID

Name

Status ID

Age

Relational modelling Gender **Person Item** ID Description **Status** Gender ID ID

Description

Non-relational modeling

```
"ID": 1,
"Name": "John",
"Age": "42",
"GenderID": 1,
"GenderDescription": "male"
"StatusID": 2,
"StatusDescription": "married"
```

EMBED vs REFERENCE

When to embed?
When to reference?
When to put different types in the same collection?
Sometimes the best choice is to do both

- Reference less frequently used data
- Embed more frequently used data

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 blazing fast queries.

- Automatic index management
- Synchronous auto-indexing
- Freedom from schema + index management
- Works across every data model
- Ingest and serve data back out in milliseconds

Item	Color	Microwave safe	Liquid capacity	CPU	Memory	Storage
Geek mug	Graphite	Yes	16ox	???	???	???
Coffee Bean mug	Tan	No	12oz	???	???	???
Surface book	Gray	???	???	3.4 GHz Intel Skylake Core i7- 6600U	16GB	1 TB SSD

Index 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/*"
}]
```


Request Units

- Request Units (RUs) 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, query, and stored procedures

• •

Request Unit Pricing Example

Storage Cost

Avg Record Size (KB)	1
Number of Records	100,000,000
Total Storage (GB)	100
Monthly Cost per GR	\$0.25
Expected Monthly Cost for	¢35.00
Storage	Ψ ∠ J.00

Throughput Cost

Operation Type	Number of Requests per Second	Avg RU's per Request	RU's Needed
Create	100	5	500
Read	400	1	400

Total RU/sec	900	
Monthly Cost per 100 RU/sec	\$6.00	
Expected Monthly Cost for	¢5400	
Throughput	ψ <u>υ</u> π.ου	_

Total Monthly Cost

^{*} pricing may vary by region; for up-to-date pricing, see: https://azure.microsoft.com/pricing/details/cosmos-db/

Partitions

Partitions

Partition Ranges can be dynamically sub-divided to seamlessly grow database as the application grows while simultaneously maintaining high availability.

Partition management is fully managed by Azure Cosmos DB, so you don't have to write code or manage your partitions.

Partition Key Scenario

Interaction that occurred on:

September 25, 2016 at 4:15 AM UTC

C49E27EB-2016-09

C49E27EB-2016-09-25

C49E27EB-2016-09-25-04

C49E27EB-2016-09-25-04-15

Partitions

Best Practices: Design Goals for Choosing a Good Partition Key

- Distribute the overall request + storage volume
 - Avoid "hot" partition keys
- Partition Key is scope for multi-record transactions and routing queries
 - Queries can be intelligently routed via partition key
 - Omitting partition key on query requires fan-out

Steps for Success

- Ballpark scale needs (size/throughput)
- Understand the workload
- # of reads/sec vs writes per sec
 - Use pareto principal (80/20 rule) to help optimize bulk of workload
 - For reads understand top 3-5 queries (look for common filters)
 - For writes understand transactional needs

General Tips

- Build a POC to strengthen your understanding of the workload and iterate (avoid analyses paralysis)
- Don't be afraid of having too many partition keys
 - Partitions keys are logical
 - More partition keys \rightarrow more scalability

SQL SYNTAX

Using the popular query language, SQL, to access semi-structured JSON data.

This module will reference querying in the context of the SQL API for Azure Cosmos DB.

SQL QUERY SYNTAX - WHERE

FILTERING

WHERE supports complex scalar expressions including arithmetic, comparison and logical operators

```
SELECT
 tickets.id,
 tickets.pricePaid
FROM tickets
WHERE
 tickets.pricePaid > 500.00 AND
 tickets.pricePaid <= 1000.00</pre>
```

SQL QUERY SYNTAX - PROJECTION

JSON PROJECTION

If your workloads require a specific JSON schema, Azure Cosmos DB supports JSON projection within its queries

```
SELECT {
 "id": tickets.id,
 "flightNumber": tickets.assignedFlight.flightNumber,
 "purchase": {
 "cost": tickets.pricePaid
 },
 "stops": [
 tickets.assignedFlight.origin,
 tickets.assignedFlight.destination
 ]
} AS ticket
FROM tickets
```

INTRA-DOCUMENT JOIN

JOIN allows us to merge embedded documents or arrays across multiple documents and returned a flattened result set:

```
SELECT

tickets.assignedFlight.number,

tickets.seat,

requests

FROM

tickets

JOIN

requests IN tickets.requests
```

```
"number": "F125", "seat": "12A",
 "requests": "kosher meal"
},
 "number": "F125", "seat": "12A",
 "requests": "aisle seat"
},
 "number": "F752", "seat": "14C",
 "requests":"early_boarding"
},
 "number": "F752", "seat": "14C",
 "requests": "window seat"
```

Paginated Query REsults

Pagination with hasNext() in Java:

```
Iterator<Document> documents = client.queryDocuments(
 collectionLink,
 queryString,
 options
).getQueryIterator();
while(documents.hasNext()) {
 Document current = documents.next();
```


Massive Scale Telemetry Stores for IOT

Diverse and unpredictable IoT sensor workloads require a responsive data platform Seamless handling of any data output or volume

Data made available immediately, and indexed automatically

High writes per second, with stable ingestion and query performance

Event Sourcing & Microservice architecture

- IoT, gaming, retail and operational logging applications need to track and respond to tremendous amount of data being ingested, modified or removed from a globally-scaled database.
- Using Cosmos DB Change Feed:
- Listen for any changes in a container with Azure Functions
- Process ordered list of changed documents
- Trigger downstream microservices, with Cosmos as "source of truth" for all events in system

Change Feed Scenarios

The Architecture for Todays Experience

Ideal for E-commerce, Gaming, and IOT

Maintain service quality during high-traffic periods requiring massive scale and performance. Instant, elastic scaling handles traffic bursts

Uninterrupted global user experience

Low-latency data access (<10ms at P99) to process large and changing user bases

High availability (99.999%) across multiple data centers

