

Building One Million Predictions Per Second Using SQL-R Accelerate insights from your DATA

Amit Banerjee (@banerjeeamit)
Senior Program Manager
Microsoft Database Systems

C:\Users\> whoami

An affair with SQL Server for nearly a decade

Was part of SQL Escalation Services and Premier Field Engineering team at Microsoft

Now a Sr. Program Manager on the Microsoft Database Systems team focusing on performance, scale, HADR and data movement

Speaker at SQL PASS 24HOP TechEd Virtual TechDays User Groups SQL Saturdays

Dabble around with supportability tools and have contributed to SQL Backup Simulator SQLDIAG/PSSDIAG Manager and SQL Nexus

Co-authored "Professional SQL Server 2012: Internals and Troubleshooting" and "Pro SQL Server on Azure"

Own TroubleshootingSQL.com

Agenda

Data Science Process

Bringing
Analytics to Data

Demo

Optimization Tips

The Team Data Science Process

Data scientist is able to perform all these steps in SQL Server 2016

Jack Henry

A leading provider for banking solutions for credit unions across Americas

Deploying Loan Charge-off Prediction using HDInsight

Using Machine Learning Services in SQL Server

Bringing Analytics to the Data

- Data already in SQL
- Use T-SQL know-hows to do ETL
- Use the power of in-memory OLTP and column store indexing to enhance speed of ETL
- RevoScaleR package to provide parallelism and scale

Making the data travel

- Data sources not in SQL
- Data sinks not in SQL
- Complex ETL needed
- Long running R script

Using Python in SQL Server 2017

- Elimination of data movement
- Easy deployment
- Enterprise-grade performance and scale
- Rich extensibility
- Wide availability at no additional costs

sp_execute_external

```
sp_execute_external_script
 @language = N'language',
 @script = N'script',
 @input data 1 = 1 'input data 1'
 [, @input data 1 name = ] N'input data 1 name']
 [, @output_data_1_name = 'output_data_1_name']
 [, @parallel = 0 | 1 ] [, @params = ]
 N'@parameter_name data_type [ OUT | OUTPUT ] [ ,...n ]'
 @parameter1 = ] 'value1' [ OUT | OUTPUT ] [ ,...n ]
 [WITH < execute option > ]
<execute_option>::=
 { RESULT SETS UNDEFINED }
 { RESULT SETS NONE }
 | { RESULT SETS ( < result_sets_definition > ) }
<result sets definition> ::=
 { column name
 data_type
 [ COLLATE collation name ]
 [ NULL | NOT NULL ] }
 [,...n]
  I AS OBJECT
 [ db_name . [ schema_name ] . | schema_name . ]
 {table_name | view_name | table_valued_function_name }
  AS TYPE [ schema_name.]table_type_name
```


Fast Ingestion

In-Memory OLTP can help here. Staging tables can be schema-only.

Deployment Using:

- Triggers
- Powershell scripts
- SQL agent jobs

Do you want to use this?

A fully functional solution that can work on using SQL Server 2016 utilizing inmemory OLTP, columnstore indexes and SQL-R services A fully functional solution that can work on using HDInsight Spark with R-services

Cortana Intelligence Quickstart Gallery

Predictions latency <20 ms using Native SQL Machine Learning functions Provide configuration parameters

Resource provisioning (automated)

4 Done

Loan ChargeOff Prediction with SQL Server

Prerequisites

You need to accept the Terms of Use of the Data Science Virtual Machine on your Azure Subscription before you deploy this VM the first time **by clicking here**.

Estimated Provisioning Time: 20 Minutes

Not ready to deploy or need more information on Cortana Intelligence Solutions? Contact us.

Deployment name

(Deployment name must be between 3 and 9 characters, start with a lowercase letter, and contain only lowercase letters and numbers.)

Subscription

(0ffa90b2-4a7a-4952-9ca5-bbfd7d437d0f)

Location

East US

Description (optional)

License

Cancel

Create

reate new deployment

rovide configuration parameters

Resource provisioning (automated)

one

Solution: Loan ChargeOff Prediction with SQL Server

Resource group: tigersqlr

Status: Provisioning

Activity

- Create Virtual Machine with Resources
- Load Data, Train Model and Generate Predictions.

Lets see this in action

References

- What's new in Machine Learning Services in SQL Server
- Loan Classification using SQL Server 2016 R Services
- A walkthrough of Loan Classification using SQL Server 2016 R
 Services
 Using MicrosoftML in SQL-Server
- GitHub SQL Server Samples
- Quick Start template using SQL Server
- Quick Start template using HDInsight
- Performance tuning for R in SQL Server