Azure Data Platform Overview

James Serra Big Data Evangelist Microsoft jamesserra3@gmail.com Blog: JamesSerra.com

About Me

- Microsoft, Big Data Evangelist
- In IT for 30 years, worked on many BI and DW projects
- Worked as desktop/web/database developer, DBA, BI and DW architect and developer, MDM architect, PDW/APS developer
- Been perm employee, contractor, consultant, business owner
- Presenter at PASS Business Analytics Conference, PASS Summit, Enterprise Data World conference
- Certifications: MCSE: Data Platform, Business Intelligence; MS: Architecting Microsoft Azure Solutions, Design and Implement Big Data Analytics Solutions, Design and Implement Cloud Data Platform Solutions
- Blog at JamesSerra.com
- Former SQL Server MVP
- Author of book "Reporting with Microsoft SQL Server 2012"

I tried to understand the Microsoft data platform on my own...

And felt like I was body slammed by Randy Savage:

Let's prevent that from happening...

Data platform continuum

Higher administration

Lower administration

On-Premises

The "evolution" of data platforms

What is the right **size** of **servers** for my business needs?

How can I increase **server** utilization?

How many **servers** do I need?

How can I **scale** my database?

How often should I patch my servers?

How often should I backup my **server**?

When should I upgrade my database?

How do I **deploy** new **databases** to my **server**?

Which OS should I use?

Who **monitors** my database?

On-Premises

laaS

The "evolution" of data platforms

What is the right **size** of "**servers**" for my business needs?

How can I increase "server" utilization?

How can I **scale** my database?

How do I **architect** my database?

Microsoft Big Data Portfolio

Microsoft has solutions covering and connecting all four quadrants – that's why SQL Server is one of the most utilized databases in the world

Key

Microsoft Azure VMs

- VM hosted on Microsoft Azure Infrastructure ("laaS")
 - From Microsoft images (gallery) or your own images (custom)
 SQL 2008R2 / 2012 / 2014 / 2016 / 2017 Web / Standard / Enterprise
 Images refreshed with latest version, SP, CU
 - Windows Server 2008 R2 / 2012 R2 / 2016, Linux RHEL / Ubuntu
 - Fast provisioning (~10 minutes). Provision groups of servers with resource templates
 - Accessible via RDP and Powershell
 - Full compatibility with SQL Server "Box" software

Pay per use

- Per minute (only when running)
- Cost depends on size and licensing
 - EA customers can use existing SQL licenses (BYOL)
- Network: only outgoing (not incoming)
- Storage: only used (not allocated)

Elasticity

• 1 core / 2 GB mem / 1 TB ← → 128 cores / 3.5 TB mem / 256 TB

Azure SQL Database

A relational database-as-a-service ("PaaS"), fully managed by Microsoft.

For cloud-designed apps when **near-zero administration** and **enterprise-grade** capabilities are key.

Perfect for organizations looking to dramatically increase the DB:IT ratio.

Elastic scale & performance

Predictable performance levels

Programmatic scale-out

Dashboard views of DB metrics

Business continuity & data protection

Self-service restore

Disaster recovery

Compliance-enabled

Familiar & self-managed

Familiar & compatible

Programmatic

Self-managed

Note: New features will be in SQL Database before SQL Server!

Azure SQL Database Managed Instance

Managed Instance

Instance scoped programming model with high compatibility to on-premises databases

Single

Standalone managed database best for predictable and stable workloads

Elastic pool

Shared resource model best for greater efficiency through multi-tenancy

Best for modernization at scale with low cost and effort

Easy migration: nearly 100% like SQL Server

Data migration

- Native backup/restore
- Log shipping (DMS)

Security

- TDE
- SQL Audit

- Row level security
- Always Encrypted

Programmability

- Global temp tables
- Cross-database queries and transactions
- Linked servers
- CLR modules

Operational

- DMVs & XEvents
- Query Store
- SQL Agent
- DB Mail (external SMTP)

Scenario enablers

- Service Broker
- Change Data Capture
- Transactional Replication

Supports compatibility modes (SQL Server 2005+), Instance sizes up to 8TB

Azure SQL Database Hyperscale

Adapts on-demand to your workload's needs, auto-scaling up to 100TB per database.

- Multiple levels of redundancy
- No single points of failure
- 99.99% availability

- Auto-scales quickly up to 100TB
- Data size and cores scale independently
- No size of data operations

High performance

- Low latency, high throughput for large databases
- Snapshot-based backups no impact on query performance
- Rapid database restore

Best for VLDB workloads with highly scalable storage and readscale requirements, optimized for OLTP and HTAP workloads.

SQL Database vCore options

Programming Model	General Purpose	Business Critical	Hyperscale	Elastic Pools
Instance (MI)	GA, 8TB	GA, 4TB	Private Preview, 100TB	April private preview
Database (Single)	GA, 4TB	GA, 4TB	Public Preview, 100TB	GA

AZURE DATABASE SERVICES FOR MYSQL, POSTGRESQL, AND MARIADB

More choices and full integration into Azure's ecosystem and services

Managed community MySQL, PostgreSQL, and MariaDB

Industry-leading global reach

Easy Lift and Shift

Enterprise Ready

SMP vs MPP

SMP - Symmetric Multiprocessing

- Multiple CPUs used to complete individual processes simultaneously
- All CPUs share the same memory, disks, and network controllers (scale-up)
- SQL Server implementations traditionally have been SMP
- Mostly, the solution is housed on a shared storage

MPP - Massively Parallel Processing

- Uses many separate CPUs running in parallel to execute a single program
- Shared Nothing: Each CPU has its own memory and disk (scale-out)
- Segments communicate using high-speed network between nodes

SMP vs MPP

Azure SQL Data Warehouse

A relational data warehouse-as-a-service, fully managed by Microsoft.

Industries first elastic cloud data warehouse with enterprise-grade capabilities.

Support your smallest to your largest data storage needs while handling queries up to 100x faster.

Elastic scale & performance

Scales to petabytes of data

Massively Parallel Processing

Instant-on compute scales in seconds

Query Relational / Non-Relational

Powered by the Cloud

Get started in minutes

Integrated with Azure ML, PowerBI & ADF

Enterprise Ready

Market Leading Price & Performance

Simple billing compute & storage

Pay for what you need, when you need it with dynamic pause

Bring DW to the Cloud without rewriting

AZURE RELATIONAL DATABASE PLATFORM

Azure Database Migration Service (DMS)

A seamless, end-to-end solution for moving on-premises SQL Server, Oracle, and other relational databases to the cloud.

Target	Source	Offline (one-time) migrations	Online (continuous sync) migrations
Azure SQL DB	SQL Server	444	V V V
	RDS SQL	VVV	VVV
	Oracle		~
	SQL Server	VVV	VVV
Azure SQL DB MI	RDS SQL	~	VVV
	Oracle		~
Azure SQL VM	SQL Server	~~	
Azure SQL VIVI	Oracle		~
Cosmos DB	MongoDB	~~	**
Arrivo DR for Mucol	MySQL		YYY
Azure DB for MySQL	RDS MySQL		VVV
	PostgreSQL		YYY
Azure DB for PostgreSQL	RDS PostgreSQL		444
	Oracle		~

Azure Database Migration Guide https://datamigration.microsoft.com/

Relational and non-relational defined

Relational databases (RDBMS, SQL Databases)

- Example: Microsoft SQL Server, Oracle Database, IBM DB2
- Mostly used in large enterprise scenarios
- Analytical RDBMS (OLAP, MPP) solutions are SQL DW, Redshift, Teradata, Netezza

Non-relational databases (NoSQL databases)

- Example: Azure Cosmos DB, MongoDB, Cassandra
- Four categories: Key-value stores, Wide-column stores, Document stores and Graph stores

Hadoop: Made up of Hadoop Distributed **File System** (HDFS), YARN and MapReduce (Ideal for data lake)

OLTP vs OLAP/DW SMP vs MPP

A globally distributed, massively scalable, multi-model database service

Modern Data Warehouse (possible products by four areas)

Note: Those products that span more than one area are listed in there primary area

ADLS Gen2: Convergence of two Storage Services

Blob Storage

General Purpose Object Storage

Large partner ecosystem

Global scale – All 50 regions

Durability options

Tiered - Hot/Cool/Archive

Cost Efficient

Data Lake Store

Optimized for Big Data analytics

Built for Hadoop

Hierarchical namespace

ACLs, AAD and RBAC

Performance tuned for big data

Very high scale capacity and throughput

Azure Data Lake Storage Gen2

The best of Blobs and ADLS

Large partner ecosystem Built for Hadoop

Global scale – All 50 regions Hierarchical namespace

Durability options ACLs, AAD and RBAC

Tiered - Hot/Cool/Archive Performance tuned for big data

Cost Efficient Very high scale capacity and throughput

Azure Storage Replication Options

LRS

Multiple replicas across a datacenter

Protect against disk, node, rack failures

Write is ack'd when all replicas are committed

Superior to dual-parity RAID

11 9s of durability

SLA: 99.9%

ZRS

Replicas across 3 Zones

Protect against disk, node, rack and zone failures

Synchronous writes to all 3 zones

12 9s of durability

Available in 8 regions

SLA: 99.9%

GRS

Multiple replicas across each of 2 regions

Protects against major regional disasters

Asynchronous to secondary

16 9s of durability

SLA: 99.9%

RA-GRS

GRS + Read access to secondary Separate secondary endpoint

RPO delay to secondary can be queried

SLA: 99.99% (read), 99.9% (write)

Cloud Storage Options

Analytics Engines High Performance AI / ML (Hadoop, Spark, SCOPE ...) Compute Caching Layer (Avere tech) **REST HDFS** NFS SMB Extra Hot Tier - Premium (SSD + NVME) Hot Tier (HDD) Cool Tier (HDD) **Cooler Tier Archive Tier** Deep Storage Tier (Glass, DNA, etc.)

Edge Data Box Data Box Edge Avere **FXT** Azure Stack Azure File Sync Azure Backup

Current Future

Automatic

Management

Lifecycle

Data Transport Methods

File Sync

- Windows Srv <-> Azure
- Local caching
- With offline (Databox) can 'sync' remainder

Fuse

- Mount blobs as local FS
- Commit on write
- Linux

Site Replication

- On premise & cloud
- Windows, Linux
- Physical, virtual
- Hyper-V, VMWare

Network Acceleration

- Aspera
- Signiant

AZCopy

- Throughput +30%
- S3 to Azure Blobs
- Sync to cloud
- Hi Latency 10-100%

NetApp

- CloudSync
- SnapMirror
- SnapVault

Data Factory

- On premise & cloud sources
- Structured & unstructured
- Over 60 connectors
- UI design data flow

Partners

- Peer Global File Service
- Talon FAST
- Zerto
- ...

Offline

- Data Box
- Data Box Heavy
- Data Box Disk
- Disk Import / Export

Fast Data Transfer microsoft.com/en-us/garage/profiles/fast-data-transfer/

Azure Data Box Family

Offline Data Transfer

Online Data Transfer

Data Box

- Capacity: 100 TB
- Weight: ~50 lbs
- Secure, ruggedized appliance
- GA September 2018
- Data Box enables bulk migration to Azure when network isn't an option.

Data Box Disk^{PREVIEW}

- Capacity: 8TB ea.; 40TB/order
- Secure, ruggedized USB drives orderable in packs of 5 (up to 40TB).
- Currently in Preview
- Perfect for projects that require a smaller form factor, e.g., autonomous vehicles.

Data Box Heavy PREVIEW

- Capacity: 1 PB
- Weight 500+ lbs
- Secure, ruggedized appliance
- Preview September 2018
- Same service as Data Box. but targeted to petabytesized datasets.

Data Box Gateway PREVIEW

- Virtual device provisioned in your hypervisor
- Supports storage gateway, SMB, NFS, Azure blob, files
- Preview: September 2018
- Virtual network transfer appliance (VM), runs on your choice of hardware.

Data Box Edge PREVIEW

- Local Cache Capacity: ~12 TB
- Includes Data Box Gateway and Azure IoT Edge.
- Preview: September 2018
- Data Box Edge manages uploads to Azure and can pre-process data prior to upload.

Edge Compute

Send

Fill

Return

Upload

Network Data Transfer

Cloud to Edge

Edge to Cloud

Pre-processing

ML Inferencing

Exactly what is a data lake?

A storage repository, usually Hadoop, that holds a vast amount of raw data in its native format until it is needed.

- Inexpensively store unlimited data
- Collect all data "just in case"
- Store data with no modeling "Schema on read"
- Complements EDW
- Frees up expensive EDW resources
- Quick user access to data
- ETL Hadoop tools
- Easily scalable
- Place to move older data (archive)
- Place to backup data to

Data Lake Layers

Raw Data Layer Cleansed Data Layer Application Data Layer

Sandbox Data Layer

Needs data governance so your data lake does not turn into a data swamp!

Organizing a Data Lake – Folder structure

Objectives

- ✓ Plan the structure based on optimal data retrieval
- ✓ Avoid a chaotic, unorganized data swamp

Common ways to organize the data:

Time Partitioning
Year/Month/Day/Hour/Minute

Subject Area

Security Boundaries
Department
Business unit
etc...

Downstream App/Purpose

Data Retention Policy

Temporary data
Permanent data
Applicable period (ex: project lifetime)
etc...

Business Impact / Criticality
High (HBI)
Medium (MBI)
Low (LBI)
etc...

Owner / Steward / SME

Probability of Data Access

Recent/current data Historical data etc...

Confidential Classification

Public information
Internal use only
Supplier/partner confidential
Personally identifiable information (PII)
Sensitive – financial
Sensitive – intellectual property
etc...

Data Lake with DW use cases

Data Lake

Staging & preparation

- Data scientists/Power users
- Batch processing
- Data refinement/cleaning
- ETL workloads
- Store older/backup data
- Sandbox for data exploration
- One-time reports
- Quick access to data
- Don't know questions

Data Warehouse Serving, Security & Compliance

- Business people
- Low latency
- Complex joins
- Interactive ad-hoc query
- High number of users
- Additional security
- Large support for tools
- Dashboards
- Easily create reports (Self-service BI)
- Know questions

What is Azure Databricks?

A fast, easy and collaborative Apache® Spark™ based analytics platform optimized for Azure

- One-click set up; streamlined workflows
- nteractive workspace that enables collaboration between data scientists, data engineers, and business analysts.
- Native integration with Azure services (Power BI, SQL DW, Cosmos DB, Blob Storage)
- Enterprise-grade Azure security (Active Directory integration, compliance, enterprise-grade SLAs)

Azure HDInsight

Hadoop and Spark as a Service on Azure

Fully-managed Hadoop and Spark for the cloud

100% Open Source Hortonworks data platform

Clusters up and running in minutes

Managed, monitored and supported by Microsoft with the **industry's best SLA**

Familiar **BI tools for analysis**, or open source notebooks for **interactive data science**

63% lower TCO than deploy your own Hadoop on-premises*

*IDC study "The Business Value and TCO Advantage of Apache Hadoop in the Cloud with Microsoft Azure HDInsight"

Hortonworks Data Platform (HDP) 3.0

(under the covers of HDInsight 4.0 – public preview)

^[1] HDP 2.6 - Shows current Apache branches being used. Final component version subject to change based on Apache release process.

Simply put, Hortonworks ties all the open source products together (20)

^[2] Spark 1.6.3+ Spark 2.1 - HDP 2.6 supports both Spark 1.6.3 and Spark 2.1 as GA.

^[3] Hive 2.1 is GA within HDP 2.6.

^[4] Apache Soir is available as an add-on product HDP Search.

^[6] Spark 2.2 is GA

Azure Analysis Services

Enterprise grade analytics engine as a service

Build rich semantic models

Transform complex data into business user friendly semantic models

Gain insights at the speed of thought

Gain instant insights with in-memory cache using your preferred visualization tools

Proven technology

Based on powerful, proven SQL Server Analysis Services

Provision and scale with ease

Easy to deploy, scale, and manage as platform-as-a-service

Azure Analysis Services Cubes

Reasons to report off cubes instead of the data warehouse:

- Semantic layer
- Handle many concurrent users
- Aggregating data for performance
- Multidimensional analysis
- · No joins or relationships
- · Hierarchies, KPI's
- · Row-level Security
- · Advanced time-calculations
- Slowly Changing Dimensions (SCD)
- · Required for some reporting tools

SQL Server 2019 big data clusters

Machine Learning and AI in the Microsoft Stack

- Machine Learning
- 2 Deep Learning
- 3 Data Science Virtual Machine
- 4 Azure Databricks
- Cognitive Services
- 6 Batch Al
- Machine Learning Server
- 8 SQL Server
- 9 Power Bl
- 10 Azure Machine Learning service

Machine learning and AI portfolio

When to use what

Build your own or consume pre-trained models?

Which experience do you want?

Deployment target

What engines do you want to use?

Advanced analytics pattern in Azure

Data collection and understanding, modeling, and deployment

Create powerful reports with Power BI Desktop

Discovery & exploration

Easy report authoring

Custom visualizations

R & Python integration

Power BI Service Dashboard

Resources

- · Ivan Kosyakov:
- Artificial Intelligence Decision Tree
- Big Data Decision Tree v4
- Business Intelligence Solutions Decision Tree

James Serra, Big Data Evangelist

Email me at: jamesserra3@gmail.com

Follow me at: @JamesSerra

Link to me at: www.linkedin.com/in/JamesSerra

Visit my blog at: <u>JamesSerra.com</u> (where this slide deck is posted via the "Presentations" link on the top menu)

Appendix

Architecture Patterns

CLOUD DATA WAREHOUSE

Microsoft Azure also supports other Big Data services like Azure HDInsight to allow customers to tailor the above architecture to meet their unique needs.

MODERN DATA WAREHOUSE

Microsoft Azure also supports other Big Data services like Azure HDInsight to allow customers to tailor the above architecture to meet their unique needs.

ADVANCED ANALYTICS ON BIG DATA

Microsoft Azure also supports other Big Data services like Azure HDInsight, Azure Machine Learning to allow customers to tailor the above architecture to meet their unique needs.

REAL TIME ANALYTICS

Microsoft Azure also supports other Big Data services like Azure IoT Hub, Azure Event Hubs, Azure Machine Learning to allow customers to tailor the above architecture to meet their unique needs.

DATA MART CONSOLIDATION

Microsoft Azure also supports other Big Data services like Azure HDInsight to allow customers to tailor the architecture to meet their unique needs.

HUB & SPOKE ARCHITECTURE FOR BI

AUTO SCALING DATA WAREHOUSE

Microsoft Azure supports other services like Azure HDInsight to allow customers a truly customized solution.

DATA WAREHOUSE MIGRATION

Azure also supports other Big Data services like Azure HDInsight to allow customers to tailor the architecture to meet their unique needs.

