

Mayo 13, 2017 Bogotá, Colombia

#sqlsatBogota

Patrocinadores del SQL Saturday

Conéctese con PASS

Registrese hoy para una membresía gratis:

pass.org

#sqlpass

Sea cual sea su pasión datos - hay un capítulo virtual para usted!

AZURE DATA LAKE

Business Intelligence Specialist

MTA | MCP | MAP | MCSA | MCSE BI | ITILF | CSM

Blog: https://jorgemuchaypina.wordpress.com/

Linkedln: https://pe.linkedin.com/in/jorge-muchaypin 79038491

Facebook: https://www.facebook.com/jorgemichael.nuellaypinagu.iterrez.5

Que es un Big Data?

"Big Data es como el sexo adolescente:

todos hablan acerca de ello, nadie sabe realmente como hacerlo,

todos piensan que todos lo están haciendo,

por lo que todo el mundo dice que lo esta haciendo"

Volumen

Volumen

Terabyte Petabyte Exabyte Zettabyte (TB) (PB) (EB) (ZB) 10¹² 10¹⁵ 10¹⁸ 10²¹

Velocidad

340M Tweets cada cía

Datos en tiempo real

Variedad

Staging

ETL

Data warehouse

1.3M Horas en Skype por hora

Dashboards

Reportes

The 3 Azure Data Lake Services

Clusters as a service

Big data queries as a service

Hyper-scale Storage optimized for analytics

Apache Hadoop

Hadoop almacena los archivos en un sistema de archivos distribuido

Almacenamiento y procesamiento distribuido entre múltiples servidores Los archivos pueden estar en múltiples nodos

Hadoop puede almacenar grandes volúmenes de información

El almacenamiento puede crecer con la demanda dependiendo del número de nodos Escala de forma lineal

Hadoop almacena archivos

Los archivos pueden ser semi estructurados o no estructurados

Apache Hadoop

- Hadoop Cluster
 - Múltiples servidores con Sistema de archivos compartido (HDFS)
 - Name Node que atiende las peticiones de los clientes
 - Múltiples nodos de datos que utilizan Map Reduce

Map Reduce

- Estrategia divide y vencerás:
- Map() divider en problemas más pequeños
- Reduce() combinar los resultados

Big Data sobre Azure

- Infraestructura como un Servicio(IaaS)
 - □ Hadoop en una VM
 - √ Hortonworks
 - ✓ Cloudera
 - ✓ MapR
- Plataforma como un Servicio(PaaS)
 - ☐ Azure HDInsight(Cluster as a Service)
 - Azure Data Lake Store and Analytics

HDInsight

ırda

Que es un Data Lake?

"Un simple almacenamiento de toda la data...desde la data cruda(que implica una copia exacta del origen de datos) a los datos transformados que son usados de varias formas incluyendo reportes, visualizaciones, analítica y maquinas de aprendizaje."

Azure Data Lake

- Integrando, plataforma de Big Data Storage + Analytics
- Diseñado de las experiencias del mundo real
 - ✓ Office 365, Skype, Bing, etc.
- Aprovechar tecnologías y habilidades existentes
- Beneficios de un Servicio Local Azure
 - ✓ Elasticidad, aprovisionando dinámicamente los recursos que necesitamos
 - √ Capacidad de almacenamiento infinito
 - ✓ Enfocado en extracción significante de la data, no en la infraestructura

Built on Open-Source

Azure Ecosystem Integration

Azure Data Lake Store

- HDFS como servicio
- Almacenamiento durable
- Una variedad de escenarios
 - Alta Capacidad
 - Alta Frecuencia
 - Alto Rendimiento
- Data se almacena en su formato nativo
 - Formatos de almacenamiento estructurado, semiestructurado y no estructurado

Azure HDInsight

 Administrado, nube escalable de Hadoop como un Servicio

- Complemento complete de las tecnologías de Apache.
 Spark, Storm, HBase, etc.
- Se centran en consultas y datos, no infraestructura
- Pagas por solo lo que necesitas usar
- Aprovechar las herramientas existentes
 - Hive, Pig, Sqoop, R, etc.

Azure Data Lake Analytics

- Complemento al ecosistema HDInsight y Hadoop.
- Lo escalas dinámicamente para coincidir con complejidad de tamaño y consulta de datos
- Construido en Apache YARN
- Unidad de interacción es un trabajo de análisis.
- U-SQL: Lenguaje de consulta arraigada entre SQL y C#

U-SQL

- Basado en SQL y C#
 - Tipos y expresiones C#
 - Tablas, vistas, funciones de Windows.
 - Funciones definidas por el usuario/operadores/agregaciones en C.
- Trabajo típico
 - 1. Leer la data de archivos/tabla/ origenes federados
 - 2. Transforma las filas en un pipeline.
 - Filas de salida a tablas o filas.

Read the input, write it directly to output (just a simple copy)

Transforming Rowsets

```
@customers =
 SELECT Customer.ToUpper() AS Customer
 FROM @orders
 WHERE Customer.Contains("Contoso");
 Use WHERE for
 filtering
```

C# Expression

C# Expression

Refining Rowsets

```
@orders =
 SELECT *
 FROM @orders
 WHERE Customer.Contains("Contoso");
```


Use Your own C# methods

```
@rows =
 SELECT
 OrdersDB.Helpers.Normalize(Customer) AS Customer,
 Amount AS Amount
FROM @orders;
```

Use your own helper functions

Grouping & Aggregation

```
@rows =
 SELECT
 Customer,
 SUM(Amount) AS TotalAmount
 FROM @orders
 GROUP BY Customer;
```

Many other aggregations are possible. You can define your own aggregator with C#!

Grouping & Aggregation (2)

```
@rows =
 SELECT
 Customer,
 SUM(Amount) AS TotalAmount
FROM @orders
 GROUP BY Customer
HAVING TotalAmount > 1000000;
```

HAVING filters the output of a GROUP BY

DECLARE values for later use

```
DECLARE @text1 string = "Hello World";
DECLARE @text2 string = @"Hello World";
DECLARE @text3 char = 'a';
DECLARE @text4 string = "BEGIN" + @text1 + "END";
DECLARE @text5 string = string.Format("BEGIN{0}END", @text1);
DECLARE @numeric1 sbyte = 0;
DECLARE @numeric2 short = 1;
DECLARE @numeric3 int = 2;
DECLARE @numeric4 long = 3L;
DECLARE @numeric5 float = 4.0f;
DECLARE @numeric6 double = 5.0;
DECLARE @d1 DateTime = System.DateTime.Parse("1979/03/31");
DECLARE @d2 DateTime = DateTime.Now;
DECLARE @misc1 bool = true;
DECLARE @misc2 Guid = System.Guid.Parse("BEF7A4E8-F583-4804-9711-7E608215EBA6");
DECLARE @misc4 byte [] = new byte[] { 0, 1, 2, 3, 4};
```

text

numeric

Date/time

Other

Creating Constant Rowsets in Script

```
@departments =
 SELECT * FROM
 (VALUES
 (31,
 "Sales"),
 (33, "Engineering"),
 (34, "Clerical"),
 "Marketing")
 (35,
 ) AS
 D( DepID, DepName );
```


Sorting a rowset

```
@customers
 SELECT *
 FROM @customers
 ORDER BY Amount ASC
 FETCH FIRST 3 ROWS;
```

SELECT with ORDER BY requires a FETCH FIRST!

Sorting on OIUTPUT

```
OUTPUT @customers

TO @"/output.tsv"

ORDER BY Amount ASC

USING Outputters.Tsv();
```


Data Platform Day

DEMO

#sqlsatBogota

Reportes 360 en mi Organización

#sqlsatBogota

Preguntas y Respuestas

"En Dios confiamos, todos los demás traigan datos"

Gracias !!!