

DP-203T00: Explore compute and storage options for data engineering workloads

Agenda

Azure Synapse Analytics

Limitless analytics service with unmatched time to insight

Introduction to Azure Synapse Analytics

Modern data warehousing pattern with Azure Synapse Analytics

Lesson 01: Describe Azure Databricks

What is Azure Databricks

What is Apache Spark

Apache Spark emerged to provide a parallel processing framework that supports in-memory processing to boost the performance of big-data analytical applications on massive volumes of data

Interactive Data Analysis:

Used by business analysts or data engineers to analyze and prepare data

Streaming Analytics:

Ingest data from technologies such as Kafka and Flume to ingest data in real-time

Machine Learning:

Contains a number of libraries that enables a Data Scientist to perform Machine Learning

Why use Azure Databricks?

Azure Databricks is a wrapper around Apache Spark that simplifies the provisioning and configuration of a Spark cluster in a GUI interface

Azure Databricks components:

Spark SQL and DataFrames

Streaming

Mlib

GraphX

Spark Core API

Enterprise security

Integration with cloud services

Spark: what to use when and where

	Apache Spark	HDInsight	Azure Databricks	Synapse Spark
WHAT	Is an Open Source memory optimized system for managing big data workloads	Microsoft implementation of Open Source Spark managed within the realms of Azure	A managed Spark as a Service solution	Embedded Spark capability within Azure Synapse Analytics
WHEN	When you want to benefits of spark for big data processing and/or data science work without the Service Level Agreements of a provider	When you want to benefits of OSS spark with the Service Level Agreement of a provider	Provides end to end data engineering and data science solution and management platform	Enables organizations without existing Spark implementations to fire up a Spark cluster to meet data engineering needs without the overheads of the other Spark platforms listed
WHO	Open Source Professionals	Open Source Professionals wanting SLA's and Microsoft Data Platform experts	Data Engineers and Data Scientists working on big data projects every day	Data Engineers, Data Scientists, Data Platform experts and Data Analysts
WHY	To overcome the limitations of SMP systems imposed on big data workloads	To take advantage of the OSS Big Data Analytics platform with SLA's in place to ensure business continuity	It provides the ability to create and manage an end to end big data/data science project using one platform	It provides the ability to scale efficiently with spark clusters within a one stop shop Data Warehousing platform of Synapse.

Processing Big Data with Azure Data Lake Store

Introduction to Azure Data Lake storage

Redundancy

Compare Azure Blob Storage and Data Lake Store Gen 2

Big Data use cases

Let's examine three use cases for leveraging an Azure Data Lake Store

Modern data warehouse

This architecture sees Azure Data Lake Storage at the heart of the solution for a modern data warehouse. Using Azure Data Factory to ingest data into the Data Lake from a business application, and predictive models built in Azure Databricks, using Azure Synapse Analytics as a serving layer

Advanced analytics

In this solution, Azure Data factory is transferring terabytes of web logs from a web server to the Data Lake on an hourly basis. This data is provided as features to the predictive model in Azure Databricks, which is then trained and scored. The result of the model is then distributed globally using Azure Cosmos DB, that an application uses

Real time analytics

In this architecture, there are two ingestion streams. Azure Data Factory is used to ingest the summary files that are generated when the HGV engine is turned off. Apache Kafka provides the real-time ingestion engine for the telemetry data. Both data streams are stored in Data Lake store for use in the future

Lesson 01: Describe Delta Lake architecture

Describe a Delta Lake architecture

Lesson 01: Work with data streams by using Azure Stream Analytics

What are data streams

Data streams:

In the context of analytics, data streams are event data generated by sensors or other sources that can be analyzed by another technology

Data stream processing approach:

There are two approaches. Reference data is streaming data that can be collected over time and persisted in storage as static data. In contrast, streaming data have relatively low storage requirements. And run computations in sliding windows

Data streams are used to:

Analyze data:

Continuously analyze data to detect issues and understand or respond to them

Understand systems:

Understand component or system behavior under various conditions to fuel further enhancements of said system

Trigger actions:

Trigger specific actions when certain thresholds are identified

Event processing

The process of consuming data streams, analyzing them, and deriving actionable insights out of them is called Event Processing and has three distinct components:

Event producer

Examples include sensors or processes that generate data continuously such as a heart rate monitor or a highway toll lane sensor

Event processor

An engine to consume event data streams and deriving insights from them. Depending on the problem space, event processors either process one incoming event at a time (such as a heart rate monitor) or process multiple events at a time (such as a highway toll lane sensor)

Event consumer

An application which consumes the data and takes specific action based on the insights. Examples of event consumers include alert generation, dashboards, or even sending data to another event processing engine

Processing events with Azure Stream Analytics

Microsoft Azure Stream Analytics is an event processing engine. It enables the consumption and analysis of high volumes of streaming data in real time

Source	Ingestion	Analytical engine	Destination
Sensors Systems Applications	Event Hubs IoT Hubs Azure Blob Store	Stream Analytics Query Language .NET SDK	Azure Data Lake Cosmos DB SQL Database Blob Store Power BI

Work with data streams by using Azure Stream Analytics

Complex event processing of Stream Data in Azure

Review questions

Q01 – Azure Synapse Analytics offers Synapse SQL in two offerings. What are they?

A01 – Dedicated SQL pools, and serverless SQL pools.

Q02 – Which Azure Storage Account option must be enabled to optimize the storage account as an Azure Data Lake for analytical workloads?

A02 – Hierarchical namespace.

Q03 – Which architecture enriches data through a unified pipeline that allows you to combine batch and streaming workflows?

A03 – Delta lake architecture.

Lab: Explore compute and storage options for data engineering workloads

Lab overview

This lab teaches ways to structure the data lake, and to optimize the files for exploration, streaming, and batch workloads. The student will learn how to organize the data lake into levels of data refinement as they transform files through batch and stream processing. The students will also experience working with Apache Spark in Azure Synapse Analytics. They will learn how to create indexes on their datasets, such as CSV, JSON, and Parquet files, and use them for potential query and workload acceleration using Spark libraries including Hyperspace and MSSParkUtils.

Lab objectives

After completing this lab, you will be able to:

Work with a Delta Lake architecture

Working with Apache Spark in Azure Synapse Analytics

Lab review

Module summary

In this module, you have learned about:

Azure Synapse Analytics

Azure Databricks

Azure Data Lake

Delta Lake architectures

Azure Stream Analytics

Next steps

After the course, consider visiting [the Microsoft Customer Case Study site]. Use the search bar to search by an industry such as healthcare or retail, or by a technology such as Azure Synapse Analytics or Azure Databricks. Read through some of the customers stories

Appendix:

Optional slide that may help you address some anticipated questions from the students

Azure Data Platform technologies

COSMOS

DB

Azure SOL

Database

- When you need a low cost, high throughput data store
- When you need to store No-SQL data
- When you do not need to query the data directly. No ad hoc query support
- Suits the storage of archive or **relatively static data**
- Suits acting as a **HDInsight Hadoop** data store
- When you need a low cost, high throughput data store
- Unlimited storage for No-SQL data
- When you do not need to query the data directly. No ad hoc query support
- Suits the storage of archive or relatively static data
- Suits acting as a **Databricks** , **HDInsight** and **IoT** data store
- Eases the deployment of a Spark based cluster
- Enables the **fastest processing** of Machine Learning solutions
- Enables collaboration between data engineers and data scientists
- Provides **tight enterprise security integration** with Azure Active Directory
- Integration with other Azure Services and Power BI
- Provides **global distribution** for both structured and unstructured data stores
- Millisecond query response time
- 99.999% availability of data
- Worldwide elastic scale of both the storage and throughput
- Multiple consistency levels to control data integrity with concurrency
- When you require a **relational** data store
- When you need to manage transactional workloads
- When you need to manage a high volume on inserts and reads
- When you need a service that **requires high concurrency**
- When you require a solution that can scale elastically

Azure Data Platform technologies (continued)

- When you need to manage data warehouse and analytical workloads
- When you need **low cost storage**
- When you require the ability to pause and restart the compute
- When you require a solution that can scale **elastically**

- When you require temporal analysis of streaming data
- Support for analyzing IoT streaming data
- Support for analyzing application data through **Event Hubs**
- Ease of use with a **Stream Analytics Query Language**

- When you want to connect to wide range of data platforms
- When you want to **transform or enrich** the data in movement
- When you want to integrate with SSIS packages
- Enables verbose logging of data processing activities

- When you need to store No-SQL data
- Provides a Hadoop **Platform as a Service** approach
- Suits acting as a **Hadoop**, **Hbase**, **Storm or Kafka** data store
- Eases the deployment and management of clusters

- When you require a **multi user** approach to documentation
- When you need to classify data sources
- A **fully managed cloud service** whose users can discover the data sources
- When you require a solution that can help any user understand their data

