© Copyright Microsoft Corporation. All rights reserved.

FOR USE <u>ONLY</u> AS PART OF VIRTUAL TRAINING DAYS PROGRAM. THESE MATERIALS ARE <u>NOT</u> AUTHORIZED FOR DISTRIBUTION, REPRODUCTION OR OTHER USE BY NON-MICROSOFT PARTIES.


Module 3: Explore non-relational data in Azure-Segment 1

Agenda


Explore non-relational data offerings in Azure


Explore provisioning and deploying non-relational data services in Azure


Manage non-relational data stores in Azure

Lesson 1: Explore non-relational data offerings in Azure


Lesson 1 objectives


Explore use-cases and management benefits of using Azure Table storage


Explore use-cases and management benefits of using Azure Blob storage


Explore use-cases and management benefits of using Azure File storage


Explore use-cases and management benefits of using Azure Cosmos DB

Explore Azure Table storage


Explore Azure Blob Storage

Block blobs

- Has a maximum size of 4.7TB
- Best for storing large, discrete, binary objects that changes infrequently
- Each individual block can store up to 100MB of data
- A block blob can contain up to 50000 blocks


Page blobs

- Can hold up to 8TB of data
- Is organized as a collection of fixed sized-512 byte pages
- Used to implement virtual disk storage for virtual machines

Append blobs

- The maximum size is just over 195GB
- Is a block blob that is used to optimize append operations
- Each individual block can store up to 4MB of data

Explore Azure File Storage


Explore Azure Cosmos DB


Use cases for Azure Cosmos DB

Web and retail

Using Azure Cosmos DB's multi-master replication model along with Microsoft's performance commitments, Data Engineers can implement a data architecture to support web and mobile applications that achieve less than a 10-ms response time anywhere in the world

Gaming

The database tier is a crucial component of gaming applications. Modern games perform graphical processing on mobile/console clients but rely on the cloud to deliver customized and personalized content like in-game stats, social media integration, and high-score leader boards.

IoT scenarios

Hundreds of thousands of devices have been designed and sold to generate sensor data known as Internet of Things (IoT) devices. Using technologies like Azure IoT Hub, Data Engineers can easily design a data solution architecture that captures real-time data. Cosmos DB can accept and store this information very quickly

Lesson 2: Explore provisioning and deploying nonrelational data services in Azure


Lesson 2 objectives


Provision non-relational data services


Configure non-relational data services


Explore basic connectivity issues


Explore data security components

Provisioning Cosmos DB


© Copyright Microsoft Corporation. All rights reserved.


FOR USE <u>ONLY</u> AS PART OF VIRTUAL TRAINING DAYS PROGRAM. THESE MATERIALS ARE <u>NOT</u> AUTHORIZED FOR DISTRIBUTION, REPRODUCTION OR OTHER USE BY NON-MICROSOFT PARTIES.


Module 3: Explore non-relational data in Azure Segment 2

Demo: Create and Deploy a Cosmos DB Database


Provisioning Data Lake Storage


Azure authentication


Azure authentication


Azure authentication


Configure Storage Accounts


Lesson 3: Manage non-relational data stores in Azure


Lesson 3 objectives


Upload data to a Cosmos DB database, and learn how to query this data.


Upload and download data in an Azure Storage account.

Cosmos DB APIs


Load data using the Cosmos DB Migration tool


You can use the Data Migration tool to import data to Azure Cosmos DB from a variety of sources, including:

- JSON files
- MongoDB
- SQL Server
- CSV files
- Azure Table storage
- Amazon DynamoDB
- HBase
- Azure Cosmos containers

Configure consistency


Configure consistency


Query Azure Cosmos DB

SELECT Query Basics

```
SELECT <select_list>
[FROM <optional_from_specification>]
[WHERE <optional_filter_condition>]
[ORDER BY <optional_sort_specification>]
[JOIN <optional_join_specification>]
```

Examples


```
SELECT *
FROM Products p WHERE p.id ="1"

SELECT p.id, p.manufacturer, p.description FROM Products p WHERE p.id ="1"


SELECT p.price, p.description, p.productId FROM Products p ORDER BY p.price ASC

SELECT p.productId FROM Products p JOIN p.shipping
```


Manage Azure Blob Storage


Manage Azure File storage


Copying to Azure Storage


© Copyright Microsoft Corporation. All rights reserved.

FOR USE <u>ONLY</u> AS PART OF VIRTUAL TRAINING DAYS PROGRAM. THESE MATERIALS ARE <u>NOT</u> AUTHORIZED FOR DISTRIBUTION, REPRODUCTION OR OTHER USE BY NON-MICROSOFT PARTIES.


Module 4: Explore modern data warehouse analytics

Agenda


Examine components of a modern data warehouse


Explore data ingestion in Azure


Explore data storage and processing in Azure


Get started building with Power BI

Lesson 1: Examine components of a modern data warehouse


Lesson 1 objectives


Explore data warehousing concepts


Explore Azure data services for modern data warehousing


Explore modern data warehousing architecture and workload


Explore Azure data services in the Azure portal

Modern data warehouse components


What is modern data warehousing?

Ingest & Prep


Azure Data Factory

Code-free data transformation and ingestion from 90+ data integration connectors


Model & Serve


Up to 14x faster and costs 94% less than other cloud providers

Visualize


Power BI

Leader in the Magic Quadrant for Business Intelligence and Analytics Platforms*


Store


Azure Data Lake Storage

High performance data lake available in all 54 Azure regions

Combine batch and stream processing


Explore Azure data services for modern data warehousing

What is Azure Data Factory

A cloud-based data integration service that allows you to orchestrate and automate data movement and data transformation.

What is Azure Data Lake Storage?

- · A repository of data for your Modern Data Warehouse
- Organises data into directories for improved file access
- Supports POSIX and RBAC permissions
- · It is compatible with Hadoop Distributed File System

Store


What is Azure Databricks?


Apache Spark-based platform

Simplifies the provisioning and collaboration of Apache Spark-based analytical solutions


Enterprise Security

Utilizes the security capabilities of Azure.


Integration with Azure services

Can integrate with a variety of Azure data platform services and Power BI

What is Azure Synapse Analytics?


What is Azure Analysis Services?


What is Azure HDInsight?


Lesson 2: Explore data ingestion in Azure


Lesson 2 objectives


Describe data ingestion in Azure


Describe components of Azure Data Factory


See how to use Azure Data Factory to load data into a data warehouse


Describe data ingestion in Azure

ADF


Heterogenous

PolyBase


File based

SSIS


Heterogenous

Describe components of Azure Data Factory


Demo: Load data into Azure Synapse Analytics

Lesson 3: Explore data storage and processing in Azure


Lesson 3 objectives


Describe data processing options for performing analytics in Azure


Explore Azure Synapse Analytics

Data processing options for performing analytics in Azure


Azure Data Factory

Data Lake Store

Explore Azure Synapse Analytics


Lesson 4: Get started building with Power BI


Lesson 4 objectives


Learn how Power BI services and applications work together


Explore how Power BI can make your business more efficient


Learn how to create compelling visuals and reports.

Learn how Power BI services and applications work together


Explore how Power BI can make your business more efficient


Power BI Mobile

Power BI service


Learn how to create compelling visuals and reports.

