


1 bean Tech
IT moves your business


Stesil Powered by Innovation

#### Marco Pozzan

- Consulente e formatore in ambito business intelligence
- Nel 2020 Fondatore e CTO start-up per analisi dati e per insurance data analytics per le compagnie assicurative

Dal 2017 mi occupo di architetture big Data e in generale di tutta la proposizione data platform di Microsoft.

- Docente all'Università di Pordenone per i corsi IFTS di analisi Big Data
- Community Lead di 1nn0va (<u>www.innovazionefvg.net</u>)
- MCP, MCSA, MCSE dal 2017 MCT e dal 2014 MVP per SQL Server e relatore in diverse conferenze sul tema.
  - marco.pozzan@regolofarm.com
  - @marcopozzan.it
  - www.marcopozzan.it
  - http://www.scoop.it/u/marco-pozzan
  - http://paper.li/marcopozzan/1422524394


Solutions Associate

SQL Server 2012/2014


section

# Data Warehouse with Fabric on data lakehouse


## WHAT IS MICROSOFT

FABRIC?

A UNIFIED SAAS
PLATFORM FOR ALL YOUR
ANALYTICS NEEDS

#### REAL-TIME ANALYTICS

INGEST & QUERY REAL-TIME DATA WITHIN SECONDS

STORE REALTIME DATA IN ONELAKE

#### DATA WAREHOUSE

POWERED BY DELTA PARQUET
ACCESSIBLE THROUGH SQL AND SPARK

DECOUPLED STORAGE & PROCESSING

ORGANIZED AROUND WORKSPACES

#### BI

REPORTS &
DASHBOARDS
WITH
POWER BI

#### ONELAKE

UNIFIED

LAKEHOUSE

WITH AN OPEN

FORMAT

#### DATA SCIENCE

RUN NOTEBOOKS WITHIN SECONDS

WITHOUT MANAGING CLUSTERS

TRAIN MODELS AND EXPERIMENT

BETWEEN DIFFERENT MODELS VERSIONS

#### DATA INTEGRATION

USE NO-CODE OR NOTEBOOKS FOR

ETL OR ELT JOBS

SCHEDULE & RUN JOBS WITHOUT

MANAGING (SPARK) CLUSTERS


#### UNIFIED SECURITY

ACROSS ALL TYPES OF DATA STORES & ENGINES

SHORTCUTS EASY ACCESS TO DATA STORED IN OTHER CLOUDS


#### STORE DATA


ည

DATAFLOW GEN2

DATA PIPELINE


KQL QUERYSET

\*

SPARK JOB

DEFINITION


MODEL


## MANAGE REAL-TIME DATA


EVENTSTREAM


STREAMING DATAFLOW


SCORECARD


REPORT


DASHBOARD

PRESENT DATA


PAGINATED REPORT


REALTIME DASHBOARD


STREAMING DATASET


EACH FABRIC ORGANIZATION HAS

ONE DATA LAKE, ENTIRELY MANAGED FOR YOU


It's UNIFIED ACROSS ALL REGIONS & YOU PAY

PER GB STORED (NO SCALING NEEDED).


THE FILES AREA CAN CONTAIN UNSTRUCTURED & SEMI-STRUCTURED DATA.

It'S NOT UNCOMMON TO ORGANIZE THEM IN THREE "AREAS": BRONZE, SILVER & GOLD


## **ONELAKE SHORTCUTS**

SHORTCUTS ALLOW YOU TO CREATE A VIRTUALIZED DATA LAKE,
ELIMINATING COPIES OF DATA BETWEEN ORGANIZATION DOMAINS,
ANALYTICAL ENGINES, OR CLOUDS


FROM A LAKEHOUSE FOLDER TO A LAKEHOUSE FOLDER


FROM A LAKEHOUSE TABLE TO A LAKEHOUSE TABLE


FROM A WAREHOUSE TABLE TO A LAKEHOUSE TABLE


TABLE TO A LAKEHOUSE FOLDER


FROM AN ADLS
GEN2/S3 FOLDER
TO A LAKEHOUSE
FOLDER


FROM AN ADLS
GEN2/S3 FOLDER TO
A TABLE


S3 SHORTCUTS ARE READ-ONLY

## INSIDE THE APACHE PARQUET FORMATIT'S OPEN SOURCE!


IN TRADITIONAL DATABASES (POSTGRES, SQL SERVER\*) AND FILE TYPES (CSV, JSON), DATA IS STORED AS ROWS...

| FIRST_NAME | LAST_N | AHE STREET | USTOHER  | PROBABILITY | |
|------------|--------|-------------------|----------|----------------|----------------------------|
| ABIGAIL | HAYE | S 4009 9TH STREET | 1 | 1 | - |
| Amanda | CLAR | K 87 STH STREET | 0 | 2 | |
| MEUSSA | Cer | | | | |
| SARA | BEN | Customers.csv | | | |
| ISAAC | HEND | first_name,la | st_name, | street, isPre  | miumCustomer, nextmbuyprob |
| Енна | Ste | | | | . 26340968441351104 |
| SEAN | Mc | Amanda, Clark, | 87 5th S | treet, 0, 0.17 | 177893540625921 |
| JASON | SAF | Melissa, Clark | ,12650 5 | th Street No | rth,1,0.5438465585898219 |
| ALEXANDER  | Wr | Sara, Bennett, | 203 Stat | e Street,0,0 | .15856312140709694 |
| MEGAN | м | Isaac, Henders | on,732 M | agnolia Driv | e,1,0.19389081059172666 |
| THEMPI | | Emma, Stewart, | 47 Route | 32,1,0.8833 | 957932776623 |
| | | Sean, Morris, 2 | 54 Linco | ln Avenue,0, | 9.4156333382834478 |
| | | Jason, Sanchez | ,26050 M | adison Avenu | e,0,0.5862717219123177 |
| | | | | | d,1,0.5941814808482648 |
| | | | | | , 0 . 6289626353900487 |
| | - 1 | - , | | | |
| | - / | | | | |

... WHICH IS NOT OPTIMAL FOR ANALYTICAL NEEDS:

- FOR SOME FILE TYPES (LIKE CSV), THERE IS NO EMBEDDED SCHEMA
- COMPRESSION IS NOT GOOD (YOU'RE KINDA LIMITED TO TEXT COMPRESSION)
- YOU NEED TO SCAN(READ) ALL THE ROWS

IN PARQUET, DATA IS STORED AS COLUMNS


WITH FABRIC, YOU CAN EASILY READ PARQUET FILES STORED IN ONELAKE OR IN OTHER CLOUDS


## Two SQL Endpoints

#### IN YOUR WORKSPACE


## DIRECT LAKE

libil

POWER BI PREMIUM / FABRIC F CAPACITY

\* A LAKEHOUSE + A SQL ENDPOINT

LELTA PARQUET TABLES WITH V-ORDER

PREREQUISITES

HOW IT WORKS?

IN DIRECT QUERY OR

IMPORT MODE.

Power BI
Engine

POWER BI ENGINE
PASSES THE QUERY TO
THE SQL ENDPOINT

SQL ENDPOINT

SOMETIMES, PBI ENGINE
WILL HAVE TO FAIL BACK
TO DIRECT QUERY MODE

POWER BI

**NEW SUPERPOWER** 


IN DIRECT LAKE MODE,
POWER BI ENGINE QUERY
THE DELTA-PARQUET
FILES IN THE LAKEHOUSE
DIRECTLY, WITHOUT
PASSING THROUGH AN
SQL ENDPOINT.

QUERY PERFORMANCE IS

SIMILAR TO IMPORT MODE,

DATA UPDATES LATENCY

IS IDENTICAL TO DIRECT

QUERY (NO NEED TO

REFRESH!)


LAKEHOUSE

(DELTA TABLES)

WHAT'S THE MAGIC TRICK?

PARQUET FORMAT IS ALREADY OPTIMIZED FOR ANALYTICS WORKLOADS

POWER BI CAN USE PARQUET FILES INSTEAD OF "PBI ANALYSIS SERVICES" STORAGE


"V-order" IS A FABRIC-OPTIMIZED WAY OF WRITING PARQUET FILES,
PROVIDING BETTER QUERY PERFORMANCE, WHILE STILL BEING COMPATIBLE WITH PARQUET


ALL FABRIC ENGINES WRITE V-ORDERED PARQUET FILES BY DEFAULT

TRY IT YOURSELF AT AKA.MS/DIRECTLAKE


#### Medallion Architecture

Databricks recommends taking a layered approach to creating a single source of truth for enterprise data products.


This architecture ensures atomicity, consistency, isolation, and durability as data passes through multiple levels of validations and transformations before being stored in a layout optimized for efficient analysis.

It is important to note that this medallion architecture is not a substitute for other dimensional modeling techniques. The schemas and tables within each tier can take a variety of forms and degrees of normalization depending on the frequency and nature of data updates and downstream use cases for the data.

#### Medallion Architecture


#### Demo


### Demo - token SAS generation


?sv=2020-02-10&st=2023-09-29T04%3A46%3A14Z&se=2023-10-29T05%3A46%3A00Z&sr=c&sp=rle&sig=uds%2BXKBHBBkel0k0Fje0blWlxQ5vPWBk0unBtysXgeY%3D

## Demo - Shortcut configuration for bronze layer (part 1)


## Demo - Shortcut configuration for bronze layer (part 2)


#### Nuovo collegamento


- https://dataengineerrowdata.dfs.core.windows.net/1nn0vasat
- LinkEsternoWWI


## Demo - Shortcut configuration for bronze layer (part 3)

#### Nuovo collegamento


- Ext\_raw\_data\_WWI
- /1nn0vasat/Files/


### Demo - Load silver layer with Notebook


#### Demo - Load silver layer with Notebook

```
spark.conf.set("spark.sql.parquet.vorder.enabled", "true")
 spark.conf.set("spark.microsoft.delta.optimizeWrite.enabled", "true")
 #spark.conf.set("spark.microsoft.delta.optimizeWrite.binSize", "1073741824")
 5
 #Tabella City
 df = spark.read.format("csv").option("delimiter", "|").option("header","true").load('Files/Ext raw data WWI/Application Cities.csv')
 df.write.mode("overwrite").format("delta").saveAsTable("silver ApplicationCities")
 9
 #Tabella Countries
10
 df = spark.read.format("csv").option("delimiter", "|").option("header", "true").load('Files/Ext_raw_data WWI/Application Countries.csv')
 df.write.mode("overwrite").format("delta").saveAsTable("silver ApplicationCountries")
12
13
 #Tabella DeliveryMethods
14
 df = spark.read.format("csv").option("delimiter", "|").option("header","true").load('Files/Ext raw data WWI/Application DeliveryMethods.csv')
15
 df.write.mode("overwrite").format("delta").saveAsTable("silver ApplicationDeliveryMethods ")
16
17
 #Tabella People
18
 df = spark.read.format("csv").option("delimiter", "|").option("header","true").load('Files/Ext_raw_data WWI/Application People.csv')
19
 df.write.mode("overwrite").format("delta").saveAsTable("silver ApplicationPeople")
20
21
 #Tabella StateProvinces
22
 df = spark.read.format("csv").option("delimiter", "|").option("header","true").load('Files/Ext raw data WWI/Application StateProvinces.csv')
23
 df.write.mode("overwrite").format("delta").saveAsTable("silver ApplicationStateProvinces")
25
 #Tabella SupplierCategories
 df = spark.read.format("csv").option("delimiter", "|").option("header", "true").load('Files/Ext_raw_data_WWI/Purchasing_SupplierCategories.csv')
 df.write.mode("overwrite").format("delta").saveAsTable("silver SupplierCategories")
28
29
 #Tabella Suppliers
 df = spark.read.format("csv").option("delimiter", "|").option("header","true").load('Files/Ext_raw_data_WWI/Purchasing_Suppliers.csv')
 df.write.mode("overwrite").format("delta").saveAsTable("silver PurchasingSuppliers")
32
33
 #Tabella PurchasingSuppliersCategories
34
 df = spark.read.format("csv").option("delimiter", "|").option("header", "true").load('Files/Ext_raw_data_WWI/Purchasing_SupplierCategories.csv')
35
 df.write.mode("overwrite").format("delta").saveAsTable("silver PurchasingSupplierCategories")
36
```

#### Demo - Test table


```
SELECT YEAR(SO.OrderDate) AS OrderDateYear,
COUNT(SO.OrderDate) AS TotalOrderCount
FROM [DWH].[dbo].[silver salesorder] SO
GROUP BY YEAR(SO.OrderDate);
SELECT ISNULL(C.ColorName, 'No Colour') AS ColourName,
SUM(cast(SOL.Quantity as int)) AS TotalOrderLineQuantity,
SUM(cast(SOL.UnitPrice as numeric)) AS TotalOrderLineUnitPrice
FROM [DWH].[dbo].[silver_salesorderline] SOL
INNER JOIN [DWH].[dbo].[silver_stockitems] SI ON SI.StockItemID = SOL.StockItemID
LEFT JOIN [DWH].[dbo].[silver colors] C ON C.ColorID = SI.ColorID
GROUP BY ISNULL(C.ColorName, 'No Colour');
SELECT
 YEAR(SO.OrderDate) AS OrderDateYear,
 SC.SupplierCategoryName,
 SUM(cast(SOL.Quantity as int)) AS TotalOrderLineQuantity,
 SUM(cast(SOL.UnitPrice as numeric)) AS TotalOrderLineUnitPrice
FROM [DWH].[dbo].[silver salesorderline] SOL
INNER JOIN [DWH].[dbo].[silver salesorder] SO ON SO.OrderID = SOL.OrderID
INNER JOIN [DWH].[dbo].[silver_stockitems] SI ON SI.StockItemID = SOL.StockItemID
INNER JOIN [DWH].[dbo].[silver_suppliers] S ON SI.SupplierID = S.SupplierID
INNER JOIN [DWH].[dbo].[silver categories] SC ON SC.SupplierCategoryID = S.SupplierCategoryID
GROUP BY YEAR(SO.OrderDate),
 SC.SupplierCategoryName;
```

## Demo - Load silver layer with DataFlow (Part 1)

#### **Data Factory**

Consente all'organizzazione di ottenere valore dai dati più ve

#### Flusso di dati Gen2 (anteprima)

စ္န

ire i

Consente di preparare, pulire e trasformare i dati.

Pipeline d

Inserire dati di lavoro de


#### Data Science

Usare Machine Learning per rilevare tendenze, identificare or


| | DataflowsStagingLakehouse | Endpoint SQL | Marco Pozzan | - | 1nn0vaSat | - | - |
|----------|---------------------------|--------------|--------------|------------------|-----------|---|---|
| â | DWH | Lakehouse | Marco Pozzan | - | 1nn0vaSat | - | - |
| <b>△</b> | UWH | Endnoint SOI | Marco Dozzan | 20/0/22 18:47:28 | 1nnNvaSat | _ | _ |

## Demo - Load silver layer with DataFlow (Part 1)


### Demo - Load silver layer with Pipeline (Part 1 define variables)


#### Set variables with this array

["Countries", "DeliveryMethods", "People", "StateProvince s", "SupplierCategories", "Suppliers", "BuyingGroups", "Cu stomerCategories", "Customers", "Colors", "PackageTypes", "StockItems", "Cities", "Date"]


## Demo - Load silver layer with Pipeline (Part 2 copy activity source)


## Demo - Load silver layer with Pipeline (Part 3 copy activity sink)

| Tipo di archivio dati | Area di lavoro | | |
|-----------------------------------|------------------------------|-----|---------------------------------------|
| Archivio dati dell'area di lavoro | ☐ Lakehouse | ~ | <pre>@concat('silver_' ,item())</pre> |
| Lakehouse | ⊕ DWH | × 0 | |
| Cartella radice | Tabelle | | |
| Nome tabella | @concat('silver_' ,item()) | | |
| ∨ Avanzate | | | |
| Azione tabella | 🔾 Aggiunta 🛈 🌘 Sovrascrivi 🛈 | | |
| Abilita partizioni ① | | | |


## Demo - Load silver layer with Pipeline (Part 4 copy activity source)


## Demo - Load silver layer with Pipeline (Part 5 copy activity sink)

| Generale Origine Destinazi | one Mapping Impostazioni |
|-----------------------------------|---------------------------------------------------------|
| Tipo di archivio dati | Area di lavoro |
| Archivio dati dell'area di lavoro | ☐ Lakehouse ∨ |
| Lakehouse | ☐ DWH ✓ 💍 Aggiorna 🖉 Apri 🕂 Nuovo |
| Cartella radice | ● Tabelle |
| Nome tabella * | silver_salesorder Aggiorna 60 Anteprima dati + Nuovo |
| > Avanzate | |


## Demo - Load silver layer with Pipeline (Part 6 copy activity source)


## Demo - Load silver layer with Pipeline (Part 7 copy activity sink)


## Demo - Load gold layer with sql queries


### Demo - Load gold layer with sql queries

```
%%sql
 create or replace table gold DimCustomer
 using delta PARTITIONED BY (CustomerID)
 SELECT CAST(ROW_NUMBER() OVER(ORDER BY C.CustomerID) AS INT) AS CustomerKey,
 CAST(C.CustomerID AS INT) AS CustomerID,
 C.CustomerName,
 CC.CustomerCategoryName,
 BG.BuyingGroupName,
 DM.DeliveryMethodName,
 DC.CityName AS DeliveryCityName,
10
11
 DSP.StateProvinceName AS DeliveryStateProvinceName,
12
 DSP.SalesTerritory AS DeliverySalesTerritory,
13
 DCO.CountryName AS DeliveryCountry,
14
 DCO.Continent AS DeliveryContinent,
 DCO.Region AS DeliveryRegion,
15
16
 DCO.Subregion AS DeliverySubregion,
17
 CAST('2013-01-01' AS DATE) AS ValidFromDate
 FROM silver SalesCustomers C
 LEFT JOIN silver_CustomerCategories CC On CC.CustomerCategoryID = C.CustomerCategoryID
 LEFT JOIN silver ApplicationCities DC ON DC.CityID = C.DeliveryCityID
 LEFT JOIN silver ApplicationStateProvinces DSP ON DSP.StateProvinceID = DC.StateProvinceID
 LEFT JOIN silver ApplicationCountries DCO ON DCO.CountryID = DSP.CountryID
 LEFT JOIN silver SalesBuyingGroups BG ON BG.BuyingGroupID = C.BuyingGroupID
 LEFT JOIN silver ApplicationDeliveryMethods DM ON DM.DeliveryMethodID = C.DeliveryMethodID
25
```

```
1 %%sql
2 create or replace table gold_DimSupplier
3 using delta PARTITIONED BY (SupplierKey)
4 SELECT CAST(ROW_NUMBER() OVER(ORDER BY S.SupplierID) AS TINYINT) AS SupplierKey,
5 CAST(S.SupplierID AS TINYINT) AS SupplierID,
6 S.SupplierName,
7 SC.SupplierCategoryName,
8 CAST('2013-01-01' AS DATE) AS ValidFromDate
9 FROM silver_SupplierS S
10 LEFT JOIN silver_SupplierCategories SC ON SC.SupplierCategoryID = S.SupplierCategoryID
```

```
‱sql
 create or replace table gold DimDate
 using delta PARTITIONED DateKey
 SELECT CAST(DateKey AS INT) AS DateKey,
 CAST(Date AS DATE) AS Date,
 CAST(Day AS TINYINT) AS Day,
 CAST(WeekDay AS TINYINT) AS WeekDay,
 WeekDayName,
 CAST(Month AS TINYINT) AS Month,
10
 MonthName.
11
 CAST(Quarter AS TINYINT) AS Quarter,
12
 CAST(Year AS SMALLINT) AS Year
13
 from silver Date;
14
15
16
```

#### Demo - Create Serving Layer

