Data Lake Overview

James Serra

Data & Al Architect

Microsoft, NYC MTC

JamesSerra3@gmail.com

Blog: JamesSerra.com

About Me

- Microsoft, Big Data Evangelist
- In IT for 30 years, worked on many BI and DW projects
- Worked as desktop/web/database developer, DBA, BI and DW architect and developer, MDM architect, PDW/APS developer
- Been perm employee, contractor, consultant, business owner
- Presenter at PASS Business Analytics Conference, PASS Summit, Enterprise Data World conference
- Certifications: MCSE: Data Platform, Business Intelligence; MS: Architecting Microsoft Azure Solutions, Design and Implement Big Data Analytics Solutions, Design and Implement Cloud Data Platform Solutions
- Blog at JamesSerra.com
- Former SQL Server MVP
- Author of book "Reporting with Microsoft SQL Server 2012"

Agenda

- Big Data Architectures
- Why data lakes?
- Top-down vs Bottom-up
- Data lake defined
- Creating ADLS Gen2
- Data Lake Use Cases

Big Data Architectures

Enterprise data warehouse augmentation

- Seen when EDW has been in existence a while and EDW can't handle new data
- Data hub, not data lake
- Cons: not offloading EDW work, can't use existing tools, difficulty joining data in data hub with EDW

Data hub plus EDW

- Data hub is used as temporary staging and refining, no reporting
- Cons: data hub is temporary, no reporting/analyzing done with the data hub

All-in-one

- Data hub is total solution, no EDW
- Cons: queries are slower, new training for reporting tools, difficulty understanding data, security limitations

Modern Data Warehouse

- Evolution of three previous scenarios
- Ultimate goal
- Supports future data needs
- Data harmonized and analyzed in the data lake or moved to EDW for more quality and performance

MODERN DATA WAREHOUSE

Microsoft Azure also supports other Big Data services like Azure HDInsight to allow customers to tailor the above architecture to meet their unique needs.

Modern Data Warehouse (possible products by four areas)

Note: Those products that span more than one area are listed in there primary area

Why data lakes?

Traditional business analytics process

- 1. Start with end-user requirements to identify desired reports and analysis
- 2. Define corresponding database schema and queries
- 3. Identify the required data sources
- 4. Create a Extract-Transform-Load (ETL) pipeline to extract required data (curation) and transform it to target schema ('schema-on-write')
- 5. Create reports. Analyze data

All data not immediately required is discarded or archived

Need to collect any data

Harness the growing and changing nature of data

- Challenge is combining transactional data stored in relational databases with less structured data
- Big Data = All Data
- Get the right information to the right people at the right time in the right format

The three V's

New big data thinking: All data has value

Use a data lake:

- All data has potential value
- Data hoarding
- ★ No defined schema—stored in native format
- ★ Schema is imposed and transformations are done at query time (schema-on-read).

Top-down vs Bottom-up

Two Approaches to getting value out of data: Top-Down + Bottoms-Up

- Know the questions to ask
- Lot's of upfront work to get the data to where you can use it
- Model first

- Don't know the questions to ask
- Little upfront work needs to be done to start using data
- Model later

Data Warehousing Uses A Top-Down Approach

The "data lake" Uses A Bottoms-Up Approach

Data Lake + Data Warehouse Better Together

What happened?

Descriptive Analytics

Why did it happen?

Diagnostic Analytics

What will happen?

Predictive Analytics

How can we make it happen

Prescriptive Analytics

Data lake defined

Exactly what is a data lake?

A storage repository, usually Hadoop, that holds a vast amount of raw data in its native format until it is needed.

- Inexpensively store unlimited data
- Centralized place for multiple subjects (single version of the truth)
- Collect all data "just in case" (data hoarding)
- Easy integration of differently-structured data
- Store data with no modeling "Schema on read"
- Complements enterprise data warehouse (EDW)
- Frees up expensive EDW resources for queries instead of using EDW resources for transformations (avoiding user contention)
- Hadoop cluster offers faster ETL processing over SMP solutions
- Quick user access to data for power users/data scientists (allowing for faster ROI)
- Data exploration to see if data valuable before writing ETL and schema for relational database, or use for one-time report
- Allows use of Hadoop tools such as ETL and extreme analytics
- Place to land IoT streaming data
- On-line archive or backup for data warehouse data
- With Hadoop/ADLS, high availability and disaster recovery built in
- Keep raw data so don't have to go back to source if need to re-run
- Allows for data to be used many times for different analytic needs and use cases
- Cost savings and faster transformations: storage tiers with lifecycle management; separation of storage and compute resources allowing multiple instances of different sizes working with the same data simultaneously vs scaling data warehouse; low-cost storage for raw data saving space on the EDW
- Extreme performance for transformations by having multiple compute options each accessing different folders containing data
- The ability for an end-user or product to easily access the data from any location

Traditional Approaches

Current state of a data warehouse

MONITORING AND TELEMETRY

Known and expected data volume and formats

Little to no change

Required extensive monitoring

Transformed historical into read structures

Many reports, multiple versions of the truth

24 to 48h delay

Traditional Approaches

Current state of a data warehouse

MONITORING AND TELEMETRY

INCREASE IN TIME

Monitoring is abandoned

Delay in data, inability to transform volumes, or react to new sources

Repair, adjust and redesign ETL

Reports become invalid or unusable

Delay in preserved reports increases

Users begin to "innovate" to relieve starvation

Increase in variety of data sources

Increase in data volume

INCREASING DATA VOLUME

Increase in types of data

Pressure on the ingestion engine

New Approaches

Data Lake Transformation (ELT not ETL)

BI AND ANALYTCIS

Discover and

analytics, data

sets and other

consume

predictive

DATA WAREHOUSE

Star schemas,

other read-

optimized

structures

All data sources are considered

Leverages the power of on-prem technologies and the cloud for storage and capture

Native formats, streaming data, big data

Extract and load, no/minimal transform

Storage of data in near-native format

Orchestration becomes possible

Streaming data accommodation becomes possible

Refineries transform data on read

Produce curated data sets to integrate with traditional warehouses

Users discover published data sets/services using familiar tools

Data Analysis Paradigm Shift

OLD WAY: Structure -> Ingest -> Analyze

NEW WAY: Ingest -> Analyze -> Structure

Data Lake Layers

Raw Data Layer Cleansed Data Layer Application Data Layer

Sandbox Data Layer

Needs data governance so your data lake does not turn into a data swamp!

Organizing a Data Lake – Folder structure

Objectives

- ✓ Plan the structure based on optimal data retrieval
- ✓ Avoid a chaotic, unorganized data swamp

Special thanks to: Melissa Coates CoatesDataStrategies.com

Common ways to organize the data:

Time Partitioning
Year/Month/Day/Hour/Minute

Subject Area

Security Boundaries
Department
Business unit
etc...

Downstream App/Purpose

Data Retention Policy

Temporary data
Permanent data
Applicable period (ex: project lifetime)
etc...

Business Impact / Criticality
High (HBI)
Medium (MBI)
Low (LBI)
etc...

Owner / Steward / SME

Probability of Data Access

Recent/current data Historical data etc...

Confidential Classification

Public information
Internal use only
Supplier/partner confidential
Personally identifiable information (PII)
Sensitive – financial
Sensitive – intellectual property
etc...

Organizing a Data Lake

```
Raw Data Zone
Subject Area
  Data Source
 Object
 Date Loaded
 File(s)
Sales
  Salesforce
 CustomerContacts
 2016
 12
 01
 CustContact 2016 12 01.txt
```

Example 1

Pros: Subject area at top level, organization-wide

Partitioned by time

Cons: No obvious security or organizational boundaries

Curated Data Zone


```
Purpose
Type
Snapshot Date
File(s)
```

Sales Trending Analysis
Summarized
2016_12_01
SalesTrend_2016_12_01.txt

Thanks to Melissa Coates, www.CoatesDataStrategies.com

Data Lake with DW use cases

Data Lake

Staging & preparation

- Data scientists/Power users
- Batch processing
- Data refinement/cleaning
- ETL workloads
- Store older/backup data
- Sandbox for data exploration
- One-time reports
- Quick access to data
- Don't know questions

Data Warehouse Serving, Security & Compliance

- Business people
- Low latency
- Complex joins
- Interactive ad-hoc query
- High number of users
- Additional security
- Large support for tools
- Dashboards
- Easily create reports (Self-service BI)
- Know questions

Creating ADLS Gen2

Azure Data Lake Storage Gen 2

A "no-compromises" Data Lake: secure, performant, massively-scalable Data Lake storage that brings the cost and scale profile of object storage together with the performance and analytics feature set of data lake storage

SECURE

- ✓ Support for fine-grained ACLs, protecting data at the file and folder level
- ✓ Multi-layered protection via at-rest Storage Service encryption and Azure Active Directory integration

MANAGEABLE

- ✓ Automated Lifecycle Policy Management
- ✓ Object Level tiering

FAST

Atomic file operations means jobs complete faster

SCALABLE

- ✓ No limits on data store size
- ✓ Global footprint (50 regions)

COST EFFECTIVE

- ✓ Object store pricing levels
- ✓ File system operations minimize transactions required for job completion

INTEGRATION READY

- ✓ Optimized for Spark and Hadoop Analytic Engines
- ✓ Tightly integrated with Azure end to end analytics solutions

Convergence of two Storage Services

Blob Storage

General Purpose Object Storage

Large partner ecosystem

Global scale – All 50 regions

Durability options

Tiered - Hot/Cool/Archive

Cost Efficient

Data Lake Store

Optimized for Big Data analytics

Built for Hadoop

Hierarchical namespace

ACLs, AAD and RBAC

Performance tuned for big data

Very high scale capacity and throughput

Azure Data Lake Storage Gen2

The best of Blobs and ADLS

Large partner ecosystem Built for Hadoop

Global scale – All 50 regions Hierarchical namespace

Durability options ACLs, AAD and RBAC

Tiered - Hot/Cool/Archive Performance tuned for big data

Cost Efficient Very high scale capacity and throughput

Remaining known limitations with ADLS Gen2

Missing blob storage features:

- Archive and Premium tier
- Soft Delete
- Snapshots
- Some features in preview

https://docs.microsoft.com/en-us/azure/storage/blobs/data-lake-storage-known-issues

Missing ADLS Gen1 features:

- Microsoft product support: ADC, Excel, AAS
- 3rd-party products: Informatica, Attunity, Alteryx
- Some features in preview

https://docs.microsoft.com/en-us/azure/storage/blobs/data-lake-storage-upgrade

Azure Data Lake Store – Distributed File

Files of any size can be stored because ADLS is a distributed system which file contents are divided up across backend storage nodes.

A read operation on the file is also parallelized across the nodes.

Blocks are also replicated for fault tolerance.

The ideal file size in ADLS is 256MB – 2GB in size.

Many very tiny files introduces significant overhead which reduces performance. This is a well-known issue with storing data in HDFS. Techniques:

Append-only data streams

Data
Node 1

Block

Block

ADLS File

Data
Data
Node 3

Node 4

Block

Block

Thanks to Melissa Coates, www.CoatesDataStrategies.com

Create ADLS Gen2

Create storage account

Basics Networking Advanced	Tags Review + create
Security	
Secure transfer required ①	O Disabled
Azure Files	
Large file shares ①	O Disabled O Enabled
	The current combination of storage account kind, performance, replication and location does not support large file shares.
Data protection	
Blob soft delete ①	Disabled Enabled
	Blob soft delete and hierarchical namespace cannot be enabled simultaneously.
Data Lake Storage Gen2	
Hierarchical namespace ①	O Disabled

ADLS Gen2 Replication Options

LRS

Multiple replicas across a datacenter

Protect against disk, node, rack failures

Write is ack'd when all replicas are committed

Superior to dual-parity RAID

11 9s of durability

SLA: 99.9%

ZRS

Replicas across 3 Zones

Protect against disk, node, rack and zone failures

Synchronous writes to all 3 zones

12 9s of durability

Available in 8 regions

SLA: 99.9%

GRS

Multiple replicas across each of 2 regions

Protects against major regional disasters

Asynchronous to secondary

16 9s of durability

SLA: 99.9%

RA-GRS

GRS + Read access to secondary
Separate secondary endpoint
RPO delay to secondary can be

RPO delay to secondary can be queried

SLA: 99.99% (read), 99.9% (write)

Preview: Customer controlled failover to GRS location Geo-zone-redundant storage (GZRS, RA-GZRS)

Data Transport Methods

File Sync

- Windows Srv <-> Azure
- Local caching
- With offline (Databox) can 'sync' remainder

Fuse

- Mount blobs as local FS
- Commit on write
- Linux

Site Replication

- On premise & cloud
- Windows, Linux
- Physical, virtual
- Hyper-V, VMWare

Network Acceleration

- Aspera
- Signiant

AZCopy

- Throughput +30%
- S3 to Azure Blobs
- Sync to cloud
- Hi Latency 10-100%

NetApp

- CloudSync
- SnapMirror
- SnapVault

Data Factory

- On premise & cloud sources
- Structured & unstructured
- Over 60 connectors
- UI design data flow

Partners

- Peer Global File Service
- Talon FAST
- Zerto
- ..

Offline

- Data Box
- Data Box Heavy
- Data Box Disk
- Disk Import / Export

Fast Data Transfer microsoft.com/en-us/garage/profiles/fast-data-transfer/

Azure Data Box Family

Offline Data Transfer

Online Data Transfer

Data Box

- Capacity: 100 TB
- Weight: ~50 lbs
- Secure, ruggedized appliance
- Data Box enables bulk migration to Azure when network isn't an option.

Data Box Disk

- Capacity: 8TB ea.; 40TB/order
- Secure, ruggedized USB drives orderable in packs of 5 (up to 40TB).
- Perfect for projects that require a smaller form factor, e.g., autonomous vehicles.

Data Box Heavy PREVIEW

- Capacity: 1 PB
- Weight 500+ lbs
- Secure, ruggedized appliance
- Same service as Data Box, but targeted to petabytesized datasets.

Data Box Gateway

- Virtual device provisioned in your hypervisor
- Supports storage gateway, SMB, NFS, Azure blob, files
- Virtual network transfer appliance (VM), runs on your choice of hardware.

Data Box Edge

- Local Cache Capacity: ~12 TB
- Includes **Data Box Gateway** and Azure IoT Edge.
- Data Box Edge manages uploads to Azure and can pre-process data prior to upload.

Fill

Upload

Network Data Transfer

Cloud to Edge

Edge to Cloud

Edge Compute

Pre-processing

ML Inferencing

Data transfer

Search from among the common Azure data transfer solutions. A solution is presented depending on the available network bandwidth in your environment, the size of the data you intend to transfer, and the frequency at which you transfer. The availability of offline transfer solutions varies by region. Only those available to this Storage account region are considered.

The actual data copy speed observed is affected by the size and number of files, your infrastructure performance, and the infrastructure utilization by other applications. Estimated data size for transfer ① Approximate available network bandwidth ① Transfer frequency ① 50 TB Repeatedly Browse all solutions Showing 9 results Network data transfer **Azure Data Factory** Azure Storage Explorer AzCopy Scripted or programmatic transfer Managed data pipeline Graphical interface Time to transfer: Can be as low as 6 days Time to transfer: Can be as low as 6 days Time to transfer: Can be as low as 6 days o A hybrid data integration service with enterprise- A command-line data transfer utility A GUI-based cross-platform client Copy data to and from Azure blobs, files, tables grade security Upload or download from Azure blobs, files, tables, o Best use: Resilient bulk data transfer at high o Create, schedule, manage data integration at scale queues, and Azure Cosmos DB entities throughput Best use: Build recurring data movement pipelines Best use: Easy file management Learn more Learn more Learn more Azure Storage REST API/SDK Azure Data Box Edge Azure Data Box Gateway Scripted or programmatic transfer On-premises device On-premises virtual device Time to transfer: Can be as low as 6 days Time to transfer: Can be as low as 6 days Time to transfer: Can be as low as 6 days o Programmatic access to Blob, Queue, Table, and File o On-premises Microsoft physical network device, o On-premises virtual network device in your supports SMB/NFS services in Azure hypervisor o Best use: Build your custom applications o Edge compute processes data in local cache before · Local cache based fast, low bandwidth usage fast, low bandwidth usage transfer to Azure transfer to Azure over SMB/NFS o Best use: Preprocess data, inference Azure ML, Best use: Continuous ingestion, cloud archival, continuous ingestion, incremental transfer incremental transfer Learn more Learn more Pricing details Learn more Pricing details

Offline data transfer

Azure Data Box Azure Data Box Disk Azure Import/Export

Storage Explorer (preview)

Microsoft Azure Storage Explorer

Geo-replication

Azure Storage replication copies your data so that it is protected from transient hardware failures, network or power outages, and natural disasters. If an outage renders the primary endpoint unavailable, then you can initiate a failover to the secondary endpoint to rapidly restore write access to your data. To enroll in the failover preview, you will need to submit a request to register this feature to your subscription. Learn more

Replication Read-access geo-redundant storage (RA-GRS) Last failover time Storage endpoints View all

Location	Data center type	Status	Failover
West US 2	Primary	Available	#1
West Central US	Secondary	Available	₩1

Where we are headed in Cloud Storage

Analytics Engines (Hadoop, Spark, SCOPE ...)

High Performance Compute

Caching Layer (Avere tech)

REST

HDFS

NFS

SMB

Retrieval

[preview]

1hr vs 15

Extra Hot Tier - Premium (SSD + NVME)

Hot Tier (HDD)

Cool Tier (HDD)

Cooler Tier (Pelican)

Archive Tier (Tape)

Deep Storage Tier (Glass, DNA, etc.)

AI/ML

Edge

Data Box

Data Box Edge

Avere **FXT**

Azure Stack

Azure File Sync

Azure Backup

Current Future

Comparing storage options

	Premium performance	Hot tier	Cool tier	Archive tier
Availability	99.9%	99.9%	99%	Offline
Availability (RA-GRS reads)	N/A	99.99%	99.9%	Offline
Usage charges	Higher storage costs, lower access and transaction cost	Higher storage costs, lower access, and transaction costs	Lower storage costs, higher access, and transaction costs	Lowest storage costs, highest access, and transaction costs
Minimum object size	N/A	N/A	N/A	N/A
Minimum storage duration	N/A	N/A	30 days ¹	180 days
Latency (Time to first byte)	Single-digit milliseconds	milliseconds	milliseconds	hours ²

¹ Objects in the cool tier on GPv2 accounts have a minimum retention duration of 30 days. Blob storage accounts don't have a minimum retention duration for the cool tier.

² Archive Storage currently supports 2 rehydrate priorities, High and Standard, that offers different retrieval latencies. For more information, see <u>Rehydrate blob data from the archive tier</u>.

Insights (preview)

Ingestion of New File Types

- ✓ Preparatory file storage for multi-structured data
- Exploratory analysis + POCs to determine value of new data types & sources
- ✓ Affords additional time for longer-term planning while accumulating data or handling an influx of data

Data Science Experimentation | Hadoop

- Sandbox solutions for initial data prep, experimentation, and analysis
- Migrate from proof of concept to operationalized solution
- ✓ Integrate with open source projects such as Hive, Pig, Spark, Storm, etc.
- ✓ Big data clusters
- ✓ SQL-on-Hadoop solutions

Data Warehouse Staging Area

Data

- ✓ ELT strategy
- Reduce storage needs in relational platform by using the data lake as landing area
- ✓ Practical use for data stored in the data lake
- ✓ Potentially also handle transformations in the data lake

Corporate

Data

Integration with DW | Data Archival | Centralization

Cloud **Systems** Data Lake Devices & Sensors Raw Data: Cubes & Staging Area Data Semantic Warehouse Models Social Media Data **Archived Data** Third Party Data, Flat Files Analytics & Reporting

- ✓ Grow around existing DW
- Aged data available for querying when needed
- ✓ Complement to the DW via data virtualization
- ✓ Federated queries to access current data (relational DB) + archive (data lake)

- ✓ Support for low-latency, high-velocity data in near real time
- ✓ Support for batchoriented operations

Q & A

James Serra, Big Data Evangelist

Email me at: <u>JamesSerra3@gmail.com</u>

Follow me at: @JamesSerra

Link to me at: www.linkedin.com/in/JamesSerra

Visit my blog at: <u>JamesSerra.com</u> (where this slide deck is posted under the "Presentations" tab)