


Azure Data Factory – Data Management für die Cloud **Stefan Kirner**

PASS Treffen Regionalgruppe Bayern 10.03.2016, Microsoft Unterschleißheim


Pre-Talk Teaser – der heisse Scheiss!

```
select @@version
Microsoft SQL Server (Preview) - 13.0.8000.6 (X64)
 Feb 24 2016 22:03:46 2015.0130.8000.06
 Copyright (c) Microsoft Corporation
 on Linux (Ubuntu 15.10)
(1 row(s) affected)
```

Speaker Bio: Stefan Kirner


- Teamleiter BI Solutions bei der inovex GmbH
- Erfahrung mit Microsoft BI Stack seit SQL Server 2000
- Entwicklung von Data Management Lösungen in der Cloud
- Microsoft Certified Systems Expert (MCSE)
- Leitet seit 2006 die PASS Regionalgruppe Karlsruhe
- Unterstützt Microsoft Deutschland als P-TSP im Presales Bereich
- Kontakt: <u>stefan.kirner@inovex.de</u>


Data Factory ist einfach...


Mein Sohn Leo beim Bau seiner ersten Data Factory!


Es funktioniert!


Die Agenda:

- Warum Azure Data Factory?
- Beispielszenarien
- Elementare Begriffe
- Mit Data Factories arbeiten
- Live Demo
- Kosten
- Vertiefungen


Warum Azure Data Factory?


"...data warehousing has reached the most significant tipping point since its inception. The biggest, possibly most elaborate data management system in IT is changing."

GARTNER, "THE STATE OF DATA WAREHOUSING IN 2012"


Data Warehousing verändert sich


- 1 Steigende Datenmengen
- 2 Neue Quellen und Ziele
- 3 Real-time
- 4 Cloud- und hybride Infrastrukturen


Analytische Workflows werden immer komplexer


Announcing Azure Data Factory


Compose and orchestrate

- Connect to data of diverse shapes and location
- Orchestrate processing to produce trusted data

Manage from single pane of glass

- Manage a network of data pipelines
- See lineage and impact analysis

Set data production policy


Retry, concurrency, late data handling

Identify and debug errors

- Automatic dataset health alerts
- Troubleshoot complex pipelines


Data Factory ist Teil der Cortana Analytics Suite


Azure Data Factory ist nicht...

...SSIS in der Cloud!


	SSIS	Data Factory
Einsatzziel	Traditionelles ETL-Tool	Orchestrierungsdienst
Skalierbarkeit	Für DWH ausreichend	Für Big Data gedacht
"Reichweite"	Firmennetzwerk	Global in Azure
Art der Software	On Prem Software	Managed Service
Produktzyklen	Lang: Jahre	Kurz: Wochen


Beispielszenarien


Beispiel: Laden von Referenzdaten in DB


Beispiel: Daten-Aggregation mit Hadoop


Beispiel: Kunden-Profiling & Spiel-Analyse


AZURE DATA FACTORY


Beispiel: Mehr Komplexität - Connected Cars Demo


Beispiel Kundenprojekt: Azure Consumption Reporting


- Auswertung Azure Consumption nach den unterschiedlichen Hierarchiestufen die im EA Azure
 Portal vorgesehen sind: Enrollment Level, Department, Account und Subscriptions
- Schnittstelle ist ein Webservice
- Datengrundlage sind Azure-Abrechnungsdaten
- Security Konzept auf Datenebene
- Pflege der Berechtigungen und Zuordnungen über Web-Apps

Non-Functional Requirement: Nur PaaS Dienste verwenden um Betriebsaufwände auf Kundenseite zu vermeiden

Architektur


Zooming to Data Factory part


- Sourcing 1x t\u00e4glich aus Web-Schnittstelle \u00fcber eigenentwickelte custom .net Activity
- Nutzen von Azure Batch als Compute Knoten und Blob Store als Zwischenspeicher
- Laden nach Azure SQL f
 ür Staging und DWH Layer
- Alerting bei Fehlern


Elementare Begriffe


ADF Bausteine


- Linked Service
 - Data Store Speichern und Verarbeiten von Daten (SQL, Storage,...)
 - Data Gateway Verbindung zu On Prem-Daten (On Premises ORACLE,...)
 - Compute Verarbeitung von Daten (Batch, HDInsight, ML,...)
- Data Set
 - Datenbeschreibung (Tabelle, Datei,...)
- Activity
 - Verarbeitet ein Dataset und erzeugt ein neues Dataset (Copy, Hive, Stored Procedure,...)
 - Entweder Data Movement oder Data Transformation
- Pipeline
 - Gruppierung von Aktivitäten, die eine bestimmte Aufgabe lösen
 - Deployment- & Management-Einheit für Aktivitäten

Wie hängen die Bausteine zusammen?


(Einige) Aktuell vorhandene Bausteine


- Compute Linked Services
 - HDInsight
 - Azure Batch
 - Azure ML
 - Azure Data Lake Analytics
 - Azure SQL
- Activities
 - Copy
 - HDInsight (Pig, Hive, ...)
 - Azure ML Batch Scoring
 - Stored Procedure
 - .NET

Unterstützte Datenquellen

- Azure Blob
- Azure Table
- Azure SQL Database
- Azure SQL Data Warehouse
- Azure DocumentDB
- Azure Data Lake Store
- SQL Server on-premises/Azure laaS
- File System On-premises/Azure laaS
- Oracle Database On-premises/Azure IaaS
- MySQL Database On-premises/Azure laaS
- DB2 Database On-premises/Azure laaS
- Teradata Database On-premises/Azure laaS
- Sybase Database On-premises/Azure laaS
- PostgreSQL Database On-premises/Azure laaS


Mit Data Factories arbeiten

Warnung: Achtung – Work in Progress!


- "Es liegt nicht an Euch"
 - Speziell die Design-Tools haben noch Ihre Macken
 z.B. fehlende Möglichkeit Elemente aus einem Visual Studio-Projekt zu löschen
- Verfügbarkeit
 - derzeit nur North Europe & West US
- Die Begriffe sind noch nicht "stabil"
 - z.B. Dataset (in Doku) vs. "Table" in Visual Studio
- Die Metadaten-Schemata ändern sich hin und wieder
- "RTFM" ist schwierig
 - die Dokumentation ist ... "übersichtlich" und gut verteilt

Eine neue Data Factory anlegen


- Neues Portal
- Data > Analytics
- Ressource-Gruppen verwenden
 - für bessere Übersicht
 - einfachere Security
- Auf die Region achten!
- Die Factory ist ein Container für Pipes, Data Sets, ...


Tipp: Erste Schritte mit den ADF Beispiel-


Pipelines


- Einstieg mit fertigen Beispielen
- Ressourcen am besten selbst vorbereiten
 - gregsadfsample (Ressource Group)
 - gregsadfsamplestorage
 - ...sqlserver
 - ...sqldatabase
- Und wieder: auf Regionen achten und Ressource-Gruppen verwenden!


Im Azure Portal arbeiten

- Factory-Dashboard
 - Werkzeuge f
 ür das Erstellen der Factory
 - Zustandsüberwachung
 - Manuelles Starten von Vorgängen
 - Auslastung und Diagnosen
 - Neu! Erweitertes Monitoring


Ein Element entwerfen & deployen


- das Design ist textbasiert
 - JSON-Format
 - Für alle Elemente existieren Schemata
- das heißt tatsächlich häufig "Design by Copy and Paste"

Übersicht mit dem Diagramm gewinnen


- Das Diagramm zeigt eine Übersicht über die Factory an
- Es ist kein grafischer Designer
- Das Lineage-Highlighting vereinfacht die Orientierung in komplexen Factories


In Visual Studio entwickeln


- Voraussetzung: Azure .NET SDK ab 2.7 aufwärts
- Visual Studio ab Version 2013
 - Syntax-Highlighting erst ab 2015
- Mit dem SDK Setup werden die passenden Projekt-Templates installiert
- Prozess:
 - Offline-Entwurf
 - Build
 - Deploy
- Monitoring findet im Portal statt
- Einbindung in Source Code-Kontrolle
- Tipp: Save & Build nach jedem neuen Element


Ein Projekt Reverse engineeren


- Im Portal vorhandene Factories können einfach in ein Projekt überführt werden
- Server Explorer
 - Export Data Factory to New Project


Neue Objekte entwerfen

- Templates enthalten
 - Code-Fragemente
 - Verweis auf das passende Schema


Von Visual Studio aus publizieren


- in neue oder bestehende Factory publizieren
- Offline-Projekt wird mit der Online-Factory verglichen
 - zu publizierende oder zu löschende Elemente können an- oder abgewählt werden


Ausführung überwachen


- im Portal ADF Dashboard unter Contents
- am besten unter
 Datasets nachschauen
- Infos:
 - aktueller Status
 - ausgeführte Aktivitäten
 - Meldungen

— .


- in den Slices kann Aktivität neu gestartet werden
- Jetzt gibt's aber auch die "Monitoring App"


Überwachen und verwalten mit der Monitoring


- Besteht aus 3 Teilen:
 - Resource Explorer
 - Monitoring Views
 - Alerts
- Debugging der Data Factory über versch.
 Ansichten
- Starten von Batches mit abh. Slices
- Anlegen von Email Alerts (detaillierter als bisher)


-00

Obacht


+ Add Alert


🖍 📺 🗝


Resource Explorer


- Detaillierte Auswertungen über Verläufe, schön dargestellt
- Drill down in die Pipelines


Resource Explorer zum Restart


Detaillierte Alerts setzen


Kosten

Was kostet denn das eigentlich?


...gar nicht so einfach zu beantworten

- "Die ersten 5 Aktivitäten mit niedriger Auslastung sind … in einem Monat kostenlos" ah, ja…
- Häufigkeitsklassen
 - max. 1 X pro Tag: "weniger häufig". Sonst: "sehr häufig" (also z.B. 2 X pro Tag ;-))
- Kosten für Aktivitäten

	Weniger häufig	Sehr häufig
Cloud	€0,506	€0,6747
On-Premises	€1,26	€2,1083

- ab 100 Aktivitäten/Monat 20% Rabatt
- Data Movement Service (wird in der Quelle gemessen)
 - Cloud: €0.2109/h
 - On-Premises: €0.0844/h

Beispiel-Rechnung (Customer Profiling-Szenario)


- Aktivitäten / Monat
 - 30 X Copy 4: 28 On-Prem
 - 4 X Join/Aggregate 4: 0 Cloud
- Data Movement
 - User aus dem on Prem SQL Server holen: 30 X 1h
 - User aus dem Blog Storage holen: 4 X 0,25h
 - Game-Daten aus dem Blob Storage holen: 4 X 5h

Aktivitäten On-Prem	28	€1,26	€35,00
Movement On-Prem	30	€0.0844	€2,50
Movement Cloud	21	€0.2109	€4,40
			ca. €42/Monat

Pro Jahr ca. 500€ für die Factory


Vertiefungen

Zeitplanung


- start/end-Elemente in der Pipeline
 - Pipeline steht in diesem Zeitraum prinzipiell zur Verfügung
- Slice
 - Zeitscheibe (Intervall) für die Dataset-Verarbeitung
- Frequenz der Generierung kann im Input-Dataset, einer Aktivität, im Output-Dataset definiert sein
 - das Output-Dataset gibt den Takt vor
 - Aktivität startet, wenn passendes Input Slice vorhanden ist
- Bezeichnung der Zeitplanungs-Elemente
 - Dataset: Availability
 - Aktivität: Scheduler
 - Aufbau dieser Element-Typen ist identisch

Zeitplanungs-Eigenschaften


- - Intervalle starten um 0 Uhr
- style: StartOfInterval / EndOfInterval
 - frequency = Month & style = EndOfInterval:Letzter Tag im Monat
- anchorDateTime: Zeitpunkt, von dem aus slices berechnet werden
 - z.B. 2015-10-19T08:00:00" }

Scheduler: Run every hour


System variable: WindowStart = 10AM WindowEnd = 11 AM

Zeitplanung in einer Pipeline


- slices können unterschiedlich sein
- Output-Slices und Aktivitäts-Windows müssen übereinstimmen
- die aktuellen Zeitpunkte können über Systemvariablen abgefragt werden
- Startdatum in der Vergangenheit
 - alle Slices werden automatisch aufgefüllt


Beispiel: SQL Dataset als Input & Blob als Output


- "availability": { "frequency": "Hour", "interval": 1 },
- soll zwischen 8h und 11h ergeben:
 - mypath/2015/1/1/8/Data.txt 10002345,334,2,2015-01-01 08:24:00.3130000 10002345,347,15,2015-01-01 08:24:00.6570000 10991568,2,7,2015-01-01 08:56:34.5300000
 - mypath/2015/1/1/9/Data.txt 10002345,334,1,2015-01-01 09:13:00.3900000 24379245,569,23,2015-01-01 09:25:00.3130000 16777799,21,115,2015-01-01 09:47:34.3130000

CustomerID	ProductID	Units	timestampcolumn
10002345	334	2	2015-01-01 08:24:00.313
10002345	347	15	2015-01-01 08:24:00.657
10991568	2	7	2015-01-01 08:56:34.530
10002345	334	1	2015-01-01 09:13:00.390
24379245	569	23	2015-01-01 09:25:00.313
16777799	21	115	2015-01-01 09:47:34.313

Beispiel: Copy Activity für time sliced-SQL Daten


```
"activities": [{

"type": "Copy", "name": "AzureSQLtoBlob", "description": "copy activity",

"typeProperties": {

"source": { "type": "SqlSource",

"sqlReaderQuery": "$$Text.Format(

'SELECT * from MyTable

WHERE timestampcolumn >= \\\'{0:yyyy-MM-dd HH:mm}\\\'

AND timestampcolumn < \\\'{1:yyyy-MM-dd HH:mm}\\\',

WindowStart, WindowEnd )" },

"sink": { "type": "BlobSink", "writeBatchSize": 100000, "writeBatchTimeout": "00:05:00" } },

"inputs": [ { "name": "AzureSQLInput" } ],
...
```

Fazit: Mächtig aber auch strange...hier soll ein Update kommen!

Pig & Hive einsetzen


- HDInsight als Compute Environment
 - On-demand Cluster
 - BYOC: "Bring your own Cluster" bestehender Cluster
- On Demand Cluster als Linked Service

```
{ "name": "HDInsightOnDemandLinkedService",
 "properties": { "type": "HDInsightOnDemand",
 "typeProperties": { "clusterSize": 4,
 "timeToLive": "00:05:00", "version": "3.1", "osType": "linux",
 "linkedServiceName": "MyBlobStore" ...
```

Hybride Szenarien


Data Management Gateway


- Erhältlich im Microsoft Download Center
 - http://www.microsoft.com/de-de/download/details.aspx?id=39717
 - läuft nur unter Windows
 - max. ein Gateway auf einem Rechner
 - wird auch von Power BI verwendet
 - Datenquellen können sich ein Gateway teilen
 - ...aber ein Gateway gehört zu einer Factory

Vorhersagepipelines mit Azure ML


- Verwendet veröffentlichtes
 Azure ML Scoring Modell
- Scoring via Batch-API
- Auch Re-Training ist möglich


Outlook & Call to action


Roadmap Stand Dez. 2015


	Added Recently	Roadmap
Authoring	Web-based editor	 Visual Studio (intellisense & pipeline templates) Application templates (customer churn, recommendations, etc) Visual authoring
Data Movement	On premises: Oracle DB, file shares	 Data sources added each month Azure Document Db, Azure Search, Azure SQL DW, Azure Data Lake
Data Production	 Azure Machine Learning HDInsight enhancements Azure Batch 	 Additional Activities Reference Data enhancements
Data Management	 Monitoring diagram: lineage views, custom layout "Recently updated datasets" view 	 Monitoring enhancements: new views, customization, resource utilization views, etc. Enhanced alerting
Extensibility	Extension SDK -> limited preview	Extension SDK release
Geo Location	Note: can orchestrate/schedule/monitor resources in all geo-regions now	Additional geo-regions

Learning Path

https://azure.microsoft.com/enus/documentation/learning-paths/datafactory/


Call to Action

- Documentation: <u>azure.com/df</u>
- Samples on GitHub
- Ask questions: MSDN Forum
- Request & vote on new features
- Financial services <u>blueprint</u>
- Case Studies
 - Milliman Actuarial Automation
 - Rockwell Automation Operational Excellence
 - Ziosk Improved Guest Experience & Satisfaction


Microsoft Intune

Ressourcen


- ADF Blog
 https://azure.microsoft.com/en-us/blog/tag/azure-data-factory/
- ADF vs. SSIS (PASS Präsentation)
 www.sqlpass.org/EventDownload.aspx?suid=3583
- Channel 9 "Data Exposed" Videos https://channel9.msdn.com/Shows/Data-Exposed

Vielen Dank für Ihre Aufmerksamkeit


