

TURNKEY GLOBAL DISTRIBUTION

PUT YOUR DATA WHERE YOUR USERS ARE

Automatically replicate all your data around the world, and across more regions than Amazon and Google combined.

- Available in <u>all Azure regions</u>
- Manual and automatic failover
- Automatic & synchronous multi-region replication

ELASTIC SCALE OUT OF STORAGE AND THROUGHPUT

SCALES AS YOUR APPS' NEEDS CHANGE

Independently and elastically scale storage and throughput across regions – even during unpredictable traffic bursts – with a database that adapts to your app's needs.

- Elastically scale throughput from 10 to 100s of millions of requests/sec across multiple regions
- Support for requests/sec for different workloads
- Pay only for the throughput and storage you need

GUARANTEED LOW LATENCY

PROVIDE USERS AROUND THE WORLD WITH FAST ACCESS TO DATA

Serve <10 ms read and <15 ms write requests at the 99th percentile from the region nearest to users, while delivering data globally.

FIVE WELL-DEFINED CONSISTENCY MODELS

CHOOSE THE BEST CONSISTENCY MODEL FOR YOUR APP

Offers five consistency models

Provides control over performance-consistency tradeoffs, backed by comprehensive SLAs.

An intuitive programming model offering low latency and high availability for your planet-scale app.

MULTIPLE DATA MODELS AND APIS

USE THE MODEL THAT FITS YOUR REQUIREMENTS, AND THE APIS, TOOLS, AND FRAMEWORKS YOU PREFER

Cosmos DB offers a multitude of APIs to access and query data including, SQL, various popular OSS APIs, and native support for NoSQL workloads.

Use key-value, tabular, graph, and document data

Data is automatically indexed, with no schema or secondary indexes required

Blazing fast queries with no lag

COMPREHENSIVE SLAS

RUN YOUR APP ON WORLD-CLASS INFRASTRUCTURE

Azure Cosmos DB is the only service with financially-backed SLAs for millisecond latency at the 99th percentile, 99.999% HA and guaranteed throughput and consistency

HANDLE ANY DATA WITH NO SCHEMA OR INDEXING REQUIRED

Azure Cosmos DB's schema-less service automatically indexes all your data, regardless of the data model, to delivery blazing fast queries.

- Automatic index management
- Synchronous auto-indexing
- No schemas or secondary indices needed
- Works across every data model

Item	Color	Microwave safe	Liquid capacity	CPU	Memory	Storage
Geek mug	Graphite	Yes	16ox	???	???	???
Coffee Bean mug	Tan	No	12oz	???	???	???
Surface book	Gray	???	???	3.4 GHz Intel Skylake Core i7- 6600U	16GB	1 TB SSD

TRUST YOUR DATA TO INDUSTRY-LEADING SECURITY & COMPLIANCE

Azure is the world's most trusted cloud, with more certifications than any other cloud provider.

- Enterprise grade security
- Encryption at Rest
- Encryption is enabled automatically by default
- Comprehensive Azure compliance certification

Use Cases

TOP 10 REASONS WHY CUSTOMERS USE AZURE COSMOS DB

The 1st and only database with global distribution turnkey capability

Deliver massive storage/throughput scalability database

Provides guaranteed single digit millisecond latency at 99th percentile worldwide

Natively supports different types of data at massive scale

Boasts 5 well-defined consistency models to pick the right consistency/latency/throughput tradeoff

Enables mission critical intelligent applications

Gives high flexibility to optimize for speed and cost

Tackles big data workloads with high availability and reliability

Provides multitenancy and enterprise-grade security

Naturally analyticsready and perfect for event-driven architectures

POWERING GLOBAL SOLUTIONS

Azure Cosmos DB was built to support modern app patterns and use cases.

It enables industry-leading organizations to unlock the value of data, and respond to global customers and changing business dynamics in real-time.

Data distributed and available globally

Puts data where your users are

Build real-time customer experiences

Enable latency-sensitive personalization, bidding, and fraud detection.

Ideal for gaming, IoT & eCommerce

Predictable and fast service, even during traffic spikes

Simplified development with serverless architecture

Fully-managed eventdriven micro-services with elastic computing power

Run Spark analytics over operational data

Accelerate insights from fast, global data

Lift and shift NoSQL data

Lift and shift MongoDB and Cassandra workloads

DATA DISTRIBUTED AND AVAILABLE GLOBALLY

Put your data where your users are to give real-time access and uninterrupted service to customers anywhere in the world.

- Turnkey global data replication across all Azure regions
- Guaranteed low-latency experience for global users
- Resiliency for high availability and disaster recovery

BUILD REAL-TIME CUSTOMER EXPERIENCES

Offer latency-sensitive applications with personalization, bidding, and fraud-detection.

- Machine learning models generate real-time recommendations across product catalogues
- Product analysis in milliseconds
- Low-latency ensures high app performance worldwide
- Tunable consistency models for rapid insight

IDEAL FOR GAMING AND ECOMMERCE

Maintain service quality during high-traffic periods requiring massive scale and performance.

- Instant, elastic scaling handles traffic bursts
- Uninterrupted global user experience
- Low-latency data access and processing for large and changing user bases
- High availability across multiple data centers

MASSIVE SCALE TELEMETRY STORES FOR IOT

Diverse and unpredictable IoT sensor workloads require a responsive data platform

- Seamless handling of any data output or volume
- Data made available immediately, and indexed automatically
- High writes per second, with stable ingestion and query performance

SIMPLIFIED DEVELOPMENT WITH SERVERLESS ARCHITECTURE

Experience decreased time-to-market, enhanced scalability, and freedom from framework management with event-driven micro-services.

- Seamless handling of any data output or volume
- Data made available immediately, and indexed automatically
- High writes per second, with stable ingestion and query performance
- Real-time, resilient change feeds logged forever and always accessible
- Native integration with Azure Functions

RUN SPARK OVER OPERATIONAL DATA

Accelerate analysis of fast-changing, high-volume, global data.

- Real-time big data processing across any data model
- Machine learning at scale over globallydistributed data
- Speeds analytical queries with automatic indexing and push-down predicate filtering
- Native integration with Spark Connector

LIFT AND SHIFT NOSQL APPS

Make data modernization easy with seamless lift and shift migration of NoSQL workloads to the cloud.

- Azure Cosmos DB APIs for MongoDB and Cassandra bring app data from anywhere to Azure Cosmos DB
- Leverage existing tools, drivers, and libraries, and continue using existing apps' current SDKs
- Turnkey geo-replication
- No infrastructure or VM management required

Data Modelling

Data modelling

- Is just as important with relational data!
- There's still a schema just enforced at the application level
- Plan upfront for best performance & costs
- Answer: Smart data modelling will help

Modelling challenges

• #1: To de-normalize, or normalize? To embed, or to reference?

• #2: Put data types in same collection, or different?

Modeling challenge #1: To embed or reference?

When to embed #1

• "Data that is queried together, should live together"

```
"ID": 1,
"ItemName": "hamburger",
"ItemDescription": "cheeseburger, no cheese",
"Category": "sandwiches",
"CategoryDescription": "2 pieces of bread + filling",
"Ingredients": [
 {"ItemName": "bread", "calorieCount": 100, "Qty": "2 slices"},
 {"ItemName": "lettuce", "calorieCount": 10, "Qty": "1 slice"}
 {"ItemName": "tomato", "calorieCount": 10, "Qty": "1 slice"}
 {"ItemName": "patty", "calorieCount": 700, "Qty": "1"}
```

E.g. in Recipe, ingredients are always queried with the item

When to embed #2

Child data is dependent/intrinsic to a parent

```
"id": "Order1",
"customer": "Customer1",
"orderDate": "2018-09-26",
"itemsOrdered": [
 {"ID": 1, "ItemName": "hamburger", "Price":9.50,
 "Qty": 1}
 {"ID": 2, "ItemName": "cheeseburger", "Price":9.50,
 "Qty": 499}
```

Items Ordered depends on Order

When to embed #3

• 1:1 relationship

```
"id": "1",
"name": "Alice",
"email": "alice@contoso.com",
"phone": "555-5555"
"loyaltyNumber": 13838359,
"addresses": [
 {"street": "1 Contoso Way", "city": "Seattle"},
 {"street": "15 Fabrikam Lane", "city":
 "Orlando"}
```

All customers have email, phone, loyalty number for 1:1 relationship

When to embed #4, #5

- Similar rate of updates does the data change at the same (slower) pace? -> Minimize writes
- 1:few relationships

```
"id": "1",
"name": "Alice",
"email": "alice@contoso.com", //Email, addresses don't change too often
"<mark>addresses</mark>": [
 {"street": "1 Contoso Way", "city":
 "Seattle"},
 {"street": "15 Fabrikam Lane", "city":
 "Orlando" }
```

When to embed - summary

- Data from entities is queried together
- Child data is dependent on a parent
- 1:1 relationship
- Similar rate of updates does the data change at the same pace
- 1:few the set of values is bounded

- Usually embedding provides better read performance
- Follow-above to minimize trade-off for write perf

1: many (unbounded relationship)

```
Embedding doesn't make sense:
"id": "1",
"name": "Alice",
 Too many writes to same
"email": "alice@contoso.com",
 document
"Orders": [
 2MB document limit
 "id": "Order1",
 "orderDate": "2018-09-18",
 "itemsOrdered": [
 {"ID": 1, "ItemName": "hamburger", "Price":9.50, "Qty": 1}
 {"ID": 2, "ItemName": "cheeseburger", "Price":9.50, "Qty": 499}]
 },
 "id": "OrderNfinity",
 "orderDate": "2018-09-20",
 "itemsOrdered": [
 {"ID": 1, "ItemName": "hamburger", "Price":9.50, "Qty": 1}]
 }]
```

1: many (unbounded relationship)

Data changes at different rates #2

Number of orders, amount spent will likely change faster than email

Guidance: Store these aggregate data in own document, and reference it

When to reference #3 many: many relationships

```
"id": "speaker1",
"name": "Alice",
"email": "alice@contoso.com",
"sessions":[
  {"id": "session1"},
  {"id": "session2"}
"id": "speaker2",
"name": "Bob",
"email": "bob@contoso.com",
"sessions":[
  {"id": "session1"},
  {"id": "session4"}
```

Speakers have multiple sessions Sessions have multiple speakers

Have Speaker & Session documents

What is referenced, is heavily referenced by many others

```
"id": "speaker1", <
"name": "Alice",
"email": "alice@contoso.com",
"<mark>sessions</mark>":[
  {"id": "session1"},
  {"id": "session2"}
"id": "attendee1",
"name": "Eve",
"email": "eve@contoso.com",
"bookmarkedSessions";
  {"id": "session1"},
  {"id": "session4"}
```

```
{
 "id": "session1",
 "name": "Modelling Data 101",
 "speakers":[
 {"id": "speaker1"},
 {"id": "speaker2"}
 ]
}
```

Here, session is referenced by speakers and attendees

Allows you to update Session independently

When to reference summary

1: many (unbounded relationship)

many: many relationships

Data changes at different rates

What is referenced, is heavily referenced by many others

Typically provides better write performance
But may require more network calls for reads

But wait, you can do both!

```
"id": "speaker1",
"name": "Alice",
"email": "alice@contoso.com",
"address": "1 Microsoft Way"
"phone": "555-5555"
"sessions":[
  {"id": "session1"},
  {"id": "session2"}
```

```
"id": "session1",
  "name": "Modelling Data 101",
  "speakers":[
 {"id": "speaker1", "name": "Alice", "email":
"alice@contoso.com"},
 {"id": "speaker2", "name": "Bob"}
```

Session

Speaker

Embed frequently used data, but use the reference to get less frequently used

Partitioning

RESOURCE MODEL

Leveraging Azure Cosmos DB to automatically scale your data across the globe

This module will reference partitioning in the context of all Azure Cosmos DB modules and APIs.

PARTITIONING

Leveraging Azure Cosmos DB to automatically scale your data across the globe

This module will reference partitioning in the context of all Azure Cosmos DB modules and APIs.

Frugal # of Partitions based on actual storage and throughput needs (yielding scalability with low total cost of ownership)

What happens when partitions need to grow?

Partition Ranges can be dynamically sub-divided to seamlessly grow database as the application grows while simultaneously maintaining high availability.

Partition management is fully managed by Azure Cosmos DB, so you don't have to write code or manage your partitions.

PARTITION DESIGN

IMPORTANT TO SELECT THE "RIGHT" PARTITION KEY

Partition keys acts as a **means for efficiently routing queries** and as a boundary for **multi-record** transactions.

KEY MOTIVATIONS

- Distribute Requests
- Distribute Storage
- Intelligently Route Queries for Efficiency

PARTITION KEY SELECTION

Contoso Air would like to track each customer's interactions with the in-flight entertainment system. The team has decided to partition based on the time when the interaction occurred.

PARTITION KEY SCENARIO

September 25, 2016 at 4:15 AM UTC

PARTITION KEY SCENARIO

September 25, 2016 at 4:15 AM UTC

Best Practices: Design Goals for Choosing a Good Partition Key

- Distribute the overall request + storage volume
 - Avoid "hot" partition keys
- Partition Key is scope for multi-record transactions and routing queries
 - Queries can be intelligently routed via partition key
 - Omitting partition key on query requires fan-out

Steps for Success

- Ballpark scale needs (size/throughput)
- Understand the workload
- # of reads/sec vs writes per sec
 - Use pareto principal (80/20 rule) to help optimize bulk of workload
 - For reads understand top 3-5 queries (look for common filters)
 - For writes understand transactional needs

General Tips

- Build a POC to strengthen your understanding of the workload and iterate (avoid analyses paralysis)
- Don't be afraid of having too many partition keys
 - · Partitions keys are logical
 - More partition keys → more scalability

QUERY FAN OUT

QUERYING ACROSS PARTITIONS IS NOT ALWAYS A BAD THING

If you have **relevant data to return**, creating a cross-partition query is a perfectly acceptable workload with a predictable throughput.

In an ideal situation, queries are **filtered to only include relevant partitions**.

BLIND QUERY FAN-OUTS CAN ADD UP

You are charged ~1 RU for each partition that doesn't have any relevant data.

Multiple fan-out queries can quickly max out RU/s for each partition

Managing Data

FIVE WELL-DEFINED CONSISTENCY MODELS

CHOOSE THE BEST CONSISTENCY MODEL FOR YOUR APP

Five well-defined, consistency models

Strong

Overridable on a per-request basis

Provides control over performance-consistency tradeoffs, backed by comprehensive SLAs.

An intuitive programming model offering low latency and high availability for your planet-scale app.

Bounded-staleness

CLEAR TRADEOFFS

- Latency
- Availability
- Throughput

CONSISTENCY MODELS - BREAKDOWN

Consistency Level	Guarantees
Strong	Linearizability (once operation is complete, it will be visible to all)
Bounded Staleness	Consistent Prefix. Reads lag behind writes by at most k prefixes or t interval Similar properties to strong consistency (except within staleness window), while preserving 99.99% availability and low latency.
Session	Consistent Prefix. Within a session: monotonic reads, monotonic writes, read-your-writes, writefollows-reads Predictable consistency for a session, high read throughput + low latency
Consistent Prefix	Reads will never see out of order writes (no gaps).
Eventual	Potential for out of order reads. Lowest cost for reads of all consistency levels.

