SeaScale Meetup Jan 2016

Azure Data Lake & U-SQL

Michael Rys, @MikeDoesBigData

http://www.azure.com/datalake {mrys, usql}@microsoft.com

Azure Data Lake

ADLA complements HDInsight Target the same scenarios, tools, and customers

HDInsight

- For developers familiar with the Open Source: Java, Eclipse, Hive, etc.
- Clusters offer customization, control, and flexibility in a managed Hadoop cluster

ADLA

- Enables customers to leverage existing experience with C#, SQL & PowerShell
- Offers convenience, efficiency, automatic scale, and management in a "job service" form factor

Azure Data Lake

Azure Data Lake Analytics Service

Azure Data Lake Analytics

Azure Data Lake Analytics Service

A new distributed analytics service

- Built on Apache YARN
- Scales dynamically with the turn of a dial
- Pay by the query
- Supports Azure AD for access control, roles, and integration with on-prem identity systems
- Built with U-SQL to unify the benefits of SQL with the power of C#
- Processes data across Azure

Work across all cloud data

Demo Show me ADL!

Azure Data Lake

Why U-SQL?

Characteristics of Big Data Analytics

- Requires processing of any type of data
- Allow use of custom algorithms
- Scale to any size and be efficient

Some sample use cases

Digital Crime Unit – Analyze complex attack patterns to understand BotNets and to predict and mitigate future attacks by analyzing log records with complex custom algorithms

Image Processing – **Large-scale** image feature extraction and classification using **custom code**

Shopping Recommendation – Complex pattern analysis and prediction over shopping records using **proprietary algorithms**

Status Quo: SQL for Big Data

- Declarativity does scaling and parallelization for you
- Extensibility is bolted on and not "native"
 - hard to work with anything other than structured data
 - difficult to extend with custom code

Status Quo: Programming Languages for Big Data

- © Extensibility through custom code is "native"
- Declarativity is bolted on and not "native"
 - User often has to care about scale and performance
 - ⊗ SQL is 2nd class within string
 - Often no code reuse/
 sharing across queries

Why U-SQL?

©© Declarativity and Extensibility are equally native to the language!

Get benefits of both!

Makes it easy for you by unifying:

- Unstructured and structured data processing
- Declarative SQL and custom imperative Code
- Local and remote Queries
- Increase productivity and agility from Day 1 and at Day 100 for YOU!

The origins of U-SQL

SCOPE – Microsoft's internal Big Data language

- SQL and C# integration model
- Optimization and Scaling model
- Runs 100'000s of jobs daily

Hive

- Complex data types (Maps, Arrays)
- Data format alignment for text files

T-SQL/ANSI SQL

 Many of the SQL capabilities (windowing functions, meta data model etc.)

U-SQL extensibility

Extend U-SQL with C#/.NET

Built-in operators, function, aggregates

C# expressions (in SELECT expressions)

User-defined operators (UDOs)

User-defined functions (UDFs)

User-defined aggregates (UDAGGs)

Demo Show me U-SQL!

U-SQL Language Philosophy

Declarative Query and Transformation Language:

- Uses SQL's SELECT FROM WHERE with GROUP BY/Aggregation, Joins, SQL Analytics functions
- · Optimizable, Scalable

Expression-flow programming style:

- Easy to use functional lambda composition
- Composable, globally optimizable

Operates on Unstructured & Structured Data

- Schema on read over files
- Relational metadata objects (e.g. database, table)

Extensible from ground up:

- Type system is based on C#
- Expression language IS C#
- User-defined functions (U-SQL and C#)
- User-defined Aggregators (C#)
- User-defined Operators (UDO) (C#)

U-SQL provides the Parallelization and Scale-out Framework for Usercode

 EXTRACTOR, OUTPUTTER, PROCESSOR, REDUCER, COMBINER, APPLIER

Federated query across distributed data sources

```
REFERENCE MyDB.MyAssembly:
CREATE TABLE T( cid int, first_order DateTime
 last_order DateTime, order_count int
 order_amount float);
@o = EXTRACT oid int, cid int, odate DateTime, amount float
 FROM "/input/orders.txt"
 USING Extractors.Csv();
@c = EXTRACT cid int, name string, city string
 FROM "/input/customers.txt"
 USING Extractors.Csv();
  = SELECT c.cid, MIN(o.odate) AS firstorder
 , MAX(o.date) AS lastorder, COUNT(o.oid) AS ordercnt
 AGG<MyAgg.MySum>(c.amount) AS totalamount
 FROM @c AS c LEFT OUTER JOIN @o AS o ON c.cid == o.cid
 WHERE c.city.StartsWith("New")
 && MyNamespace.MyFunction(o.odate) > 10
 GROUP BY c.cid:
OUTPUT @j TO "/output/result.txt"
USING new MyData.Write():
INSERT INTO T SELECT * FROM @j;
```

Lots of additional interesting features

- Set of files with patterns, Partitioned Tables
- Federated Queries against Azure SQL DB
- ✓ Views, Table-Valued Functions, Procedures

IIIIII

IIIIII

IIIIII

IIIIII

IIIIII

IIIIIII

- SQL Windowing Functions
- Complex Types (MAP, ARRAY)

Intro Blog entry: http://aka.ms/usql-intro

Blog entry on UDFs: http://aka.ms/usql-udf

U-SQL Reference Doc (beta): http://aka.ms/usql_reference

U-SQL Community & Team site: http://usql.io/

Videos: https://channel9.msdn.com/Series/AzureDataLake

Additional Resources

- Blogs and community page:
 - http://usql.io
 - https://blogs.msdn.microsoft.com/azuredatalake/
 - http://blogs.msdn.com/b/visualstudio/
 - http://azure.microsoft.com/en-us/blog/topics/bigdata/
 - https://channel9.msdn.com/Search?term=U-SQL#ch9Search

Documentation:

- http://aka.ms/usql_reference
- https://azure.microsoft.com/enus/documentation/services/data-lake-analytics/

ADL forums and feedback

- http://aka.ms/adlfeedback
- https://social.msdn.microsoft.com/Forums/azure/en-US/home?forum=AzureDataLake
- http://stackoverflow.com/questions/tagged/u-sql

This is why U-SQL!

- ✓ Unifies natively SQL's declarativity and C#'s extensibility
- Unifies querying structured and unstructured
- Unifies local and remote queries
- Increase productivity and agility from Day 1 forward for YOU!

