

Azure Data Platform End-to-End Implement a Modern Data Platform Architecture

<your name>
<your role>
<your email>

Begin with the end in mind

Course Objectives

- We will understand Cloud and Big Data concepts and technologies used to solve the most common advanced analytics problems
- We will understand the role of Microsoft Azure data services in a modern data platform architecture
- We will look at individual Azure Data Services and use them to implement a modern data platform reference architecture
- We will have a ARM template of a data platform that will enable us to solve most of our data challenges

Important Reminder

- The modern data platform architecture proposed in this course aims to help with your technology decisions when architecting data solutions in Azure.
- The Azure services covered in this course are only a subset of a much larger family of data services. Some real-world data scenarios may require the use of services not included in this course.
- This course does not replace in-depth training on each Azure service covered today.
- Some concepts presented in this course can be quite complex and you may need to seek for more information from different sources.

Modern Data Platform Reference Architecture

© Microsoft Corporation

Lab Guide

Microsoft

Azure Data Platform End2End

Lab Architecture

Lab 1: Load Data into Azure Synapse Analytics using Azure Data Factory Pipelines

Lab 2: Transform Big Data using Azure Data Factory Mapping Data Flows

Lab 3: Explore Big Data with Azure Databricks

Lab 4: Add Al to your Big Data pipeline with Cognitive Services

Lab 5: Ingest and Analyse Real-Time Data with Event Hubs and Stream Analytics

The modern data world out there

I tried to understand it, but...

No-SQL Databricks

Storm Data Catalog

IoT

PaaS vs laaS

Hadoop

Power BI

Streaming

Deep Learning

Machine Learning

Predictive

Data Mart

ETL vs ELT

SMP vs MPP

Data Visualisation

Data Warehouse

Master Data

Data Lake

Data Factory

Cloud vs On-prem

Prescriptive

Big Data Data Quality

Semantic Layer Spar

Velocity, Variety and Volume

A

The modern data estate

The Microsoft offering

Reason over any data, anywhere

Flexibility of choice

Security and performance

Azure Data Architecture Guide

Valuable collection of architecture principles to help you with your technology choices https://aka.ms/adag

Azure Architecture Solutions

Collection of reference architectures for most common challenges

https://azure.microsoft.com/en-us/solutions/architecture/

Modern Data Platform Solution Scenarios

Big Data and advanced analytics

Modern data warehousing

"We want to integrate all our data—including Big Data—with our data warehouse"

Advanced analytics

"We're trying to predict when our customers churn"

Real-time analytics

"We're trying to get insights from our devices in real-time"

Modern Data Platform Concepts Part I

laaS vs PaaS vs SaaS

What is a Data Warehouse?

A data warehouse is a large collection of business data used to help an organization make decisions. Data in the Data Warehouse has been identified as valuable to specifically defined business cases and is stored in a structured way readily available for reporting and data analysis.

It is not an Operational Database

Different workload types: transactional (DB) versus analytics (DW)

It is not a Data Lake

These are different concepts, they can co-exist and they compliment each other

It is not a Data Mart

A data mart is a subject-oriented database populated from a subset of the Data Warehouse

Modern Data Warehousing

Modern data warehousing

The modern data warehouse extends the scope of the data warehouse to serve Big Data that's prepared with techniques beyond relational ETL

"We want to integrate all our data—including Big Data—with our data warehouse"

Advanced analytics

"We're trying to predict when our customers churn"

Real-time analytics

"We're trying to get insights from our devices in real-time"

Modern data warehousing pattern

SQL Server and Azure SQL Database

Data platform continuum

SQL Server 2019 big data, analytics, and Al

Data virtualization

Combine data from many sources without moving or replicating it

Scale out compute and caching to boost performance

Managed SQL Server, Spark, and data lake

Store high volume data in a data lake and access it easily using either SQL or Spark

Management services, admin portal, and integrated security make it all easy to manage

Complete AI platform

Easily feed integrated data from many sources to your model training

Ingest and prep data and then train, store, and operationalize your models all in one system

Azure SQL Database deployment option

Serverless

Azure Data Factory

Azure Data Factory

Hybrid data integration service for enabling code-free ETL

Productive & trusted hybrid data integration service that simplifies ETL with any data, from any source, at scale.

Data Factory

A data integration account. Location of orchestration, service metadata

Integration Runtime (IR)

ADF's execution engine

- Azure Integration Runtime
- Self-Hosted Integration Runtime
- SSIS Integration Runtime

Three core capabilities:

- data movement
- pipeline activity execution
- SSIS package execution

Orchestration @ Scale

Azure Data Factory Data Flows

No-code data transformation and preparation @ scale

Mapping Dataflow

Code free data transformation @scale

Wrangling Dataflow

Code free data preparation @scale

Azure Synapse Analytics

Azure Synapse Analytics MPP Architecture

Table Distributions

Round-robin distributed

Distributes table rows evenly across all distributions at random.

Hash distributed

Distributes table rows across the Compute nodes by using a deterministic hash function to assign each row to one distribution.

Replicated

Full copy of table accessible on each Compute node.

```
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,
 smallint
[OrderQuantity]
 NOT NULL,
[UnitPrice]
 NOT NULL,
 money
[SalesAmount]
 NOT NULL
 money
WITH
CLUSTERED COLUMNSTORE INDEX,
DISTRIBUTION = HASH([ProductKey])
 ROUND ROBIN
 REPLICATED
```

Polybase

Data ingestion using external data sources

Overview

Polybase supports querying files stored in a Hadoop File System (HDFS), Azure Blob storage, or Azure Data Lake Store.

To query files, users create three objects: External data source, external file format, external table.

```
-- Create Azure DataLake Gen2 Storage reference
CREATE EXTERNAL DATA SOURCE AzureStorage with
TYPE = HADOOP,
LOCATION='abfss://<container>@<storageaccnt>.blob.core.windows.net',
CREDENTIAL = AzureStorageCredential -- not required if using
managed identity
-- Type of format in Hadoop (CSV, RCFILE, ORC, PARQUET).
CREATE EXTERNAL FILE FORMAT TextFileFormat WITH
FORMAT TYPE = DELIMITEDTEXT,
FORMAT OPTIONS (FIELD TERMINATOR = ' ', USE TYPE DEFAULT =
TRUE)
-- LOCATION: path to file or directory that contains data
CREATE EXTERNAL TABLE [dbo].[CarSensor Data]
[SensorKey] int NOT NULL,
[Speed] float NOT NULL,
[YearMeasured] int NOT NULL
WITH (LOCATION='/Demo/', DATA SOURCE = AzureStorage,
FILE FORMAT = TextFileFormat
```

Lab 1: Load data into Azure Synapse Analytics using Azure Data Factory Pipelines

Lab 1

Load data into Azure Synapse Analytics using Azure Data Factory Pipelines

Lab 1

Lab Architecture

Modern Data Platform Concepts Part II

What is a Data Lake?

It is a central storage repository that holds data coming from many sources in a raw, granular format. It can store **structured, semi-structured, or unstructured data**, which means data ingested quickly and can be kept in a more flexible format for future use cases.

stics

- Schema-on-read (ELT)
- Collection of data, not a platform
- Perfect place for evolving data

Benefits

- Quickly ingest high volumes of diverse data structures
- Enable advanced analytics and data exploration
- Scalability and storage cost reduction

st Practices

- Data Governance needed to avoid Data Swamp
- Security considerations
- Design your Data Lake
- Metadata management

Data Warehouse or Data Lake?

Answer: both.

	Data Warehouse	Data Lake
Requirements	Relational requirements	Diverse data, scalability, low cost
Data Value	Data of recognised high value	Candidate data of potential value
Data Processing	Mostly refined calculated data	Mostly detailed source data
Business Entities	Known entities, tracked over time	Raw material for discovering entities and facts
Data Standards	Data conforms to enterprise standards	Fidelity to original format and condition
Data Integration	Data integration upfront	Data prep on demand
Transformation	Data transformed, in principle	Data repurposed later, as needs arise
Schema Definition	Schema-on-write	Schema-on-read
Metadata Management	Metadata improvement	Metadata developed on read

Azure Data Lake Storage Gen2

Azure Data Lake Storage Gen2

High performance HDFS Endpoint to Azure Blob Storage

Lab 2: Transform Big Data using Azure Data Factory Mapping Data Flows

Lab 2

© Microsoft Corporation

Transform Big Data using Azure Data Factory Mapping Data Flows

Lab 2

Advanced Analytics

Advanced analytics

Advanced analytics goes beyond the traditional business intelligence (BI) and uses mathematical, probabilistic, and statistical modeling techniques to enable predictive processing and automated decision making.

Modern data warehousing

"We want to integrate all our data—including Big Data—with our data warehouse"

Advanced analytics

"We're trying to predict when our customers churn"

Real-time analytics

"We're trying to get insights from our devices in real-time"

Modern Data Platform Concepts Part III

Hadoop and Spark in Azure

Open Source Apache Projects for Big Data Compute

It was the original open-source framework for distributed processing and analysis of big data sets on clusters.

Effective, fast, general-purpose unified cluster computing framework with high-level APIs in Java, Scala, Python and R.

Read/write from disk.

In-memory processing.

Economical batch mode.

Fast, interactive data processing.

Linear processing of huge datasets.

Streaming and Machine Learning Support

Azure HDInsight is a managed, full-spectrum, open-source analytics service for enterprises

What comes with HDInsight?

Apache Hadoop

Apache Kafka

Apache HBase

Apache Hive LLAP

Apache Storm

Machine Learning

Azure Databricks

Azure Databricks

A fast, easy and collaborative Apache® Spark™ based analytics platform optimized for Azure

- One-click set up; streamlined workflows
- Interactive workspace that enables collaboration between data scientists, data engineers, and business analysts.
- Native integration with Azure services (Power BI, SQL DW, Cosmos DB, ADLS, Azure Storage, Azure Data Factory, Azure AD, Event Hub, IoT Hub, HDInsight Kafka, SQL DB)
- Enterprise-grade Azure security (Active Directory integration, compliance, enterprise-grade SLAs)

Azure Databricks

Azure Databricks Notebooks

Notebooks are a popular way to develop, and run, Spark Applications

Notebooks are not only for authoring Spark applications but can be *run/executed directly* on clusters

- Shift+Enter
- click the ▶at the top right of the cell in a notebook
- Submit via Job

Fine grained permissions support so they can be *securely shared* with colleagues for collaboration

Notebooks are well-suited for prototyping, rapid development, exploration, discovery and iterative development

With Azure Databricks notebooks you have a default language but you can mix multiple languages in the same notebook:

%python Allows you to execute python code in a notebook (even if that notebook is not python)

%sql Allows you to execute sql code in a notebook (even if that notebook is not sql).

&r Allows you to execute r code in a notebook (even if that notebook is not r).

%scala Allows you to execute scala code in a notebook (even if that notebook is not scala).

%sh Allows you to execute shell code in your notebook.

%fs Allows you to use Databricks Utilities - dbutils filesystem commands.

%md To include rendered markdown

Lab 3: Explore Big Data with Azure Databricks

Lab 3

Explore Big Data with Azure Databricks

Lab 3

Modern Data Platform Concepts Part IV

Artificial Intelligence

"The ability of a digital computer or computer-controlled robot to perform tasks commonly associated with intelligent beings." – Encyclopedia Britannica

Supervised Learning

Regression

Classification

Unsupervised Learning

Cluster Analysis

Application Examples

Weather Forecast

Fraud Detection

Customer Churn

Insurance Premium

What's No-SQL?

Term coined in 2009 for a developer meetup – "Not Only SQL" -> "NoSQL".

Databases that allow you to store and retrieve data in various structures, formats, and models other than tabular relational model.

There's a time and a place for everything

Sometimes a relational store is the right choice

Sometimes a NoSQL store is the right choice

Sometimes you need more than one store for an app -> polyglot persistence

Data Structures

→ Key-Value Databases

Cosmos DB, Redis Cache, Azure Table

Column Family Stores

Cosmos DB, Cassandra, HBase

Graph Databases

Cosmos DB, Neo4j, Gremlin

Document Databases

Cosmos DB, MongoDB

Azure Al

Azure Al

Solution Areas

Al apps and agents

Azure Cognitive Services

Azure Bot Service

Knowledge mining

Azure Search

Machine learning

Azure Databricks
Azure Machine Learning
Azure Al Infrastructure

Productive Built for enterprises Trusted

Cognitive Services capabilities

Infuse your apps, websites, and bots with human-like intelligence

Vision

Object, scene, and activity detection

Face recognition and identification

Celebrity and landmark recognition

Emotion recognition

Text and handwriting recognition (OCR)

Customizable image recognition

Video metadata, audio, and keyframe extraction and analysis

Explicit or offensive content moderation

Speech

Speech transcription (speech-to-text)

Custom speech models for unique vocabularies or complex environment

Text-to-speech

Custom Voice

Real-time speech translation

Customizable speech transcription and translation

Speaker identification and verification

Language

Language detection

Named entity recognition

Key phrase extraction

Text sentiment analysis

Multilingual and contextual spell checking

Explicit or offensive text content moderation

PII detection for text moderation

Text translation

Customizable text translation

Contextual language understanding

Knowledge

Q&A extraction from unstructured text

Knowledge base creation from collections of Q&As

Semantic matching for knowledge bases

Customizable content personalization learning

Search

Ad-free web, news, image, and video search results

Trends for video, news

Image identification, classification and knowledge extraction

Identification of similar images and products

Named entity recognition and classification

Knowledge acquisition for named entities

Search query autosuggest

Ad-free custom search engine creation

Cosmos DB

Azure Cosmos DB

RESOURCE MODEL

Lab 4: Add Al to your Big Data Pipeline with Cognitive Services

Lab 4

© Microsoft Corporation

Add AI to your Big Data Pipeline with Cognitive Services

Lab 4

Real-time Analytics

Real-time analytics

Deals with streams of data that are captured in real-time and processed with minimal latency to generate real-time (or near-real-time) reports or automated responses.

Modern data warehousing

"We want to integrate all our data—including Big Data—witl our data warehouse"

Advanced analytics

"We're trying to predict when our customers churn"

Real-time analytics

"We're trying to get insights from our devices in real-time"

Modern Data Platform Concepts Part V

Streaming Use Cases

Retail

CONSUMER ENGAGEMENT

Real-time Pricing Optimization

- Demand-Elasticity
- Personal Pricing Schemes
- Promotion events
- Multi-channel engagement

Healthcare

SENSOR DATA

IOT DEVICE ANALYTICS

- Aggregation of streaming events
- Predictive Maintenance
- **Anomaly Detection**

Financial

RISK AND REVENUE MANAGEMENT

Risk and Fraud, Threat **Detection**

- Real-time anomaly detection
- Card Monitoring and Fraud Detection
- Risk Aggregation

Advertising

RECOMMENDATION ENGINE

Next Best and Personalized Offers

- Right product, promotion, at right time
- Real time Ad bidding platform
- Personalized Ad Targeting

Oil/Gas & Energy

GRID OPS, ASSET OPTIMIZATION

Industrial IoT

- Preventive Maintenance
- Smart Grids and Microgrids
- Asset performance as a Service
- UAV image analysis

Security

ACTIONABLE THREAT INTELLIGENCE

Security Intelligence

- Real-time firewall, network, and auth log correlation
- Anomaly detection
- Security context, enrichment
- Security Orchestration

Media Entertainment

CONSUMER ENGAGEMENT ANALYSIS

Sentiment Analysis

- Demand-Elasticity
- Social Network Analysis
- Promotion events
- Multi-channel Attribution

And Much More!

Unlocking Real-time Insights

Time to Insight is Critical

Reducing decision latency can unlock business value

Insights are Perishable

Window of opportunity for insights to be actionable

Ask Questions to Data in Motion

Can't wait for data to get to rest before running computation

Scenario Types

Actions by Human Actors

"See and seize" insights

Live visualization

Alerts and alarms

Dynamic aggregation

Machine to Machine Interactions

Data movement with enrichment Kick-off workflows for automation

Enriched Data Movement

Lambda (λ) Architecture

Designed to handle Big Data use cases by taking advantage of both batch and stream-processing methods

- 1. All **data** entering the system is dispatched to both the batch layer and the speed layer for processing.
- 2. The **batch layer** has two functions:
 - I. manage the master dataset (an immutable, append-only set of raw data)
 - II. pre-compute the batch views.
- 3. The **serving layer** indexes the batch views so that they can be queried in low-latency, ad-hoc way.
- 4. The **speed layer** compensates for the high latency of updates to the serving layer and deals with recent data only.
- 5. Any incoming **query** can be answered by merging results from batch views and real-time

Event Hubs

Event Hubs

Big data streaming platform and event ingestion service capable of receiving and processing millions of events per second.

Event Hubs Capture

Batch on stream

Policy based push to your own storage

Uses Avro format

Raises Event Grid events – connect to Functions, ACI, or whatever you like

Does not impact throughput

Offloads batch processing from your real-time stream

Stream Analytics

Stream Analytics

Event-processing engine that allows you to examine high volumes of data streaming from devices

Stream Analytics Job

Users construct and deploy jobs to Azure Stream Analytics

Job definition includes inputs, a query, and output

Inputs are from where the job reads the data stream Query runs for perpetuity unless explicitly stopped and transforms the input stream Output is where the job sends the job results to

Windowing Concepts

- Operations on the data contained in temporal windows is a common pattern
- Four types of Temporal Windows:
 - Sliding
 - Tumbling
 - Hopping
 - Session
- Output at the end of each window
- Windows are fixed length
- Used in a GROUP BY clause

Windowing Functions

Sliding Windows and Tumbling Windows

Sliding Windows

Tumbling Windows

Windowing Functions

Hopping Windows and Session Windows

Hopping Windows

Session Windows

Lab 5: Ingest and Analyse real-time data with Event Hubs and Stream Analytics

Lab 5

© Microsoft Corporation

Ingest and Analyse real-time data with Event Hubs and Stream Analytics

Lab 5

It's all on

Microsoft Azure

