

SQL Server Machine Learning Services

In-Database Machine Learning in SQL Server

Agenda

- Why ML In-Db
- How does it work?
- Security


Bringing Intelligence to where Data Lives


Why In-database ML with SQL Server?


- Better Collaboration and Insights Sharing
- Streamlined Deployment of R/Python Scripts and Models
- Faster Time to Insights
- Better Security and Compliance

Better Collaboration and Insights Sharing


Streamline Productivity and Simplify Deployment


Machine Learning outside of DB

In-DB Machine Learning


Data Scientists - Data Exploration and Model Development


Value for Data Scientists

- Work with full datasets (not samples) without moving data out of secure, compliant boundaries
- Work from your favorite IDE; remotely leverage the power of SQL Server
- Work with ANY open source package in-database
- Leverage scalable, fast MS algorithms and pre-trained models when needed – combine the best of open source and MS options
- Streamlined model deployment without developer dependence
- Model version management in-database

Data & App. Developer - Model Deployment & Consumption


Value for Data and Application Developers

- App Developers make existing and new apps intelligent
 - Consume models easily by simply calling a T-SQL stored procedure
 - No knowledge of models or model conversion into other languages needed
- Data Engineers and DBAs leverage the power of R/Python
 - General purpose data processing
 - Create powerful data visualizations.
- DBAs securely enable their organizations to do machine learning and AI on SQL Server
 - Manage, govern and secure the resources

Faster Time to Insights

- Integration with SQL query execution
 - Parallel query pushing data to multiple external processes / threads
 - Use in-memory technology and Columnstore Indexes alongside your ML scripts
- Streaming mode execution
 - Stream data in batches to the R/Python process to scale beyond available memory
- Train and Predict using parallelism
 - Leverage RevoScaleR/revoscalepy and scale your R and Python scripts using multi-threading and parallel processing
- Native scoring for faster real-time predictions (New in 2017)

ML Services (In-Database) is Secure

Reduced surface area and isolation

'external scripts enabled' required

R/Python script execution outside of SQL Server process space

Script execution requires explicit permission

sp_execute_external_script requires EXECUTE ANY EXTERNAL SCRIPT for nonadmins

SQL Server login/user required and db/table access

R/Python processes have limited privileges

R/Python processes run under local user accounts in the SQLRUserGroup

Each execution is isolated.

Different users with different accounts

Windows firewall rules to block outbound traffic


Run R and Python In-Db

```
EXEC sp_execute_external_script
 1
 @language =N'R',
 @script=N'
 OutputDataSet <- InputDataSet;
 @input data 1 = N'SELECT 1 AS hello'
 WITH RESULT SETS (([hello] int not null));
 8
 GO
 EXEC sp_execute_external_script
 9
 @language =N'Python',
 @script=N'
▲ RESULTS
 OutputDataSet = InputDataSet;
 hello
 5
 @input data 1 = N'SELECT 1 AS hello'
 WITH RESULT SETS (([hello] int not null));
 8
 GO

▲ RESULTS

 hello
```

Architecture


Roadmap

- Azure SQL Database
 - R support, followed by Python
- ML Services in SQL Server on Linux
- Additional algorithms and pre-trained models
- Failover cluster support
- Partitioning support for input data
- Native Scoring for more models
- Support for more languages ???