


Growth of internet connected devices vs. connected PCs, smartphones, tablets


What is streaming?

Data at rest


Data in motion


The need for real-time processing

Real-time fraud detection


Connected car


Click-stream analysis


Remote device monitoring


Smart grid


CRM alerting sales


Predictive maintenance


Real-time financial sales tracking


How do customers create a real-time streaming solution?


Customers using Azure Stream Analytics
From event or data streams to real time insights in less time with less people resources

End-to-end stream processing on Microsoft Azure


Rapid development


Only SQL queries needed

Developers uses declarative SQL commands Some functions take several lines of code versus thousands from other solutions

Thousand lines of code in other solutions, such as Apache Storm


Versus

3 lines of code in Stream Analytics

```
SELECT Avg(Purchase), Score
FROM GameDataStream
GROUP BY TumblingWindow(5, Minute), Score
```

Built in temporal semantics


Implement temporal functions

Tumbling Windows Hopping Windows Sliding Windows


Manage out-of-order events

With configuration instead of code

Manage actions on late events

Using policy settings instead of code

Functions New Use Azure ML web services


Implement Azure ML web services in Real-Time

Includes Real-time R/Python models

Example Query

WITH subquery AS(SELECT text, sentiment(text) AS result FROM myinput)

SELECT text, result.[Score]


INTO myoutput
FROM subquery

ADD AN EXISTING MACHINE LEARNING FUNCTION

Machine Learning Web Service Settings


ILIAS	
sentiment 🦁	ė
UBSCRIPTION	
Use Machine Learning from Current Subscription	,
VORKSPACE	
MyWorkspace ▼	,
VEB SERVICE	
Predictive Experiment - Mini Twitter sentiment ar	,
NDPOINT	
default ▼	,

Scheduling and monitoring built in


Built-in monitoring

View your system's performance at a glance Help you find the cost-optimal way of deployment


Azure Stream Analytics Query Language

Azure Stream Analytics – Query Basics

- ASA has a set of logical operators
 - These should (mostly) look familiar if you know databases
- Temporal Semantics are built-in
 - All operators respect, and some use, the temporal qualities of events
- You write declarative queries against ASA in SQL

Query Language - Overview

DML Statements

- SELECT
- FROM
- WHFRF
- GROUP BY
- HAVING
- CASE
- JOIN
- UNION

Statistical Functions

- VAR
- VARP
- STDEV
- STDEVP

Date and Time Functions

- DATENAME
- DATEPART
- DAY
- MONTH
- YEAR
- DATETIMEFROMPARTS
- DATEDIFE
- DATADD

Windowing Extensions

- Tumbling Window
- Hopping Window
- Sliding Window
- Duration

Aggregate Functions

- SUM
- COUNT
- AVG
- MIN
- MAX

Scaling Functions

- WITH
- PARTITION BY

String Functions

- LEN
- CONCAT
- CHARINDEX
- SUBSTRING
- PATINDEX

Supported types


Туре	Description
bigint	Integers in the range -2^63 (-9,223,372,036,854,775,808) to 2^63-1 (9,223,372,036,854,775,807).
float	Floating point numbers in the range - 1.79E+308 to -2.23E-308, 0, and 2.23E-308 to 1.79E+308.
nvarchar(max)	Text values, comprised of Unicode characters. Note: A value other than max is not supported.
datetime	Defines a date that is combined with a time of day with fractional seconds that is based on a 24-hour clock and relative to UTC (time zone offset 0).

Select and Filter


```
{"foo",3} {"bar",7} {"foo",2} {"bar",3}
SELECT (value * value) AS Square
FROM MySource
 49
SELECT * FROM MySource
WHERE name = "foo"
 {"foo",3}
 {"foo",2}
```

Temporal Windows

- Tumbling Windows
 - Repeating, non-overlapping, fixed interval windows
- Hopping Windows
 - Generic window, overlapping, fixed size
- Sliding Windows
 - Slides by an epsilon and produces output at the occurrence of an event


Tumbling Window


```
SELECT System.TimeStamp AS OutTime, TollId,
COUNT (*)
FROM Input TIMESTAMP BY EntryTime
GROUP BY TollId, TumblingWindow(minute,5)
```


Hopping Windows


```
SELECT System.TimeStamp AS OutTime, TollId,
COUNT (*)
FROM Input TIMESTAMP BY EntryTime
GROUP BY TollId, HoppingWindow(minute, 10, 5)
```

Sliding Windows

Finds all toll booths which have served more than 3 vehicle in the last 3 minutes


```
SELECT System.TimeStamp AS OutTime, TollId, COUNT (*)
FROM Input TIMESTAMP BY EntryTime
GROUP BY TollId, SlidingWindow(minute, 3)
HAVING Count(*) > 3
```


© 2015 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.