Tutoriel Windows Azure : Web Tracker
[image:]
[image: Accueil]
Benjamin Guinebertière (Microsoft)

L'équipe de Windows Azure, la plateforme Cloud de Microsoft, a préparé beaucoup de contenu intéressant, en exclusivité pour les lecteurs de Developpez.com. Chaque semaine, on va partager ce contenu avec vous. Regardez les vidéos, rejoignez des Web Events, étudiez les tutoriels. À la fin de chaque semaine, il y aura des questions, et chaque personne qui répondra correctement à 80 % de ces questions recevra un t-shirt sympa. Le 23 décembre, un tirage au sort sera effectué entre tous les gagnants, et le vainqueur recevra un Nokia Lumia - un cadeau sympa de Noël ! Tous ceux qui auront au moins une fois trouvé 80 % de bonnes réponses à une série de questions - et donc, gagné un t-shirt - seront sélectionnés pour participer à ce tirage. En d'autres mots, un seul challenge réussi suffira pour participer au tirage.
Contoso dispose d'une application mobile et d'un site Web qui renvoient des informations d'utilisation. Une sonde (en JavaScript depuis les pages HTML, en Objective-C sur iOS, en Java depuis Android, en C# depuis Windows Phone, en C# ou en JavaScript depuis Windows 8+) envoie via HTTP POST ces informations d'usage en JSON (JavaScript Object Notation) à l'adresse http(s)://webtracker.contoso.com/t/.
Le but de ce tutoriel est de montrer comment on peut :
	mettre en œuvre la réception de ces informations de sonde de façon à ce que cela puisse monter fortement en charge sans changement d'architecture ;
	analyser les données ;
	restituer ces données.

L'équipe Windows Azure de Developpez.com tient à remercier « L'équipe Azure de Microsoft » pour la mise à disposition de ce tutoriel aux membres de Developpez.com.
Vous pouvez essayer gratuitement Windows Azure pendant une période d'un mois et obtenir une réduction de 150 euros.
Pour réagir au contenu de ce tutoriel, un espace de dialogue vous est proposé sur le forum :

			Commentez
		.

	Titre : Tutoriel Windows Azure : Web Tracker
	Auteur : Benjamin Guinebertière (Microsoft)
	Parution : 9 novembre 2013
	Mise à jour : 11 novembre 2013
	Licence :
				Copyright ® 2013 Microsoft. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

Scénario
Contoso dispose d'une application mobile et d'un site Web qui renvoient des informations d'utilisation. Une sonde (en JavaScript depuis les pages HTML, en Objective-C sur iOS, en Java depuis Android, en C# depuis Windows Phone, en C# ou en JavaScript depuis Windows 8+) envoie via HTTP POST ces informations d'usage en JSON (JavaScript Object Notation) à l'adresse http(s)://webtracker.contoso.com/t/.
Le but de cet article est de montrer comment on peut :
	mettre en œuvre la réception de ces informations de sonde de façon à ce que cela puisse monter fortement en charge sans changement d'architecture ;
	analyser les données ;
	restituer ces données.

[image:]
Voici quelques chiffres de volumétrie visés :
	plusieurs milliers de requêtes par seconde arrivent au Track Receiver ;
	la partie Storage doit pouvoir stocker plusieurs To de données ;
	l'analyse d'un jour de données doit pouvoir se faire en quelques heures.

N.B. L'article ne parle pas de la façon dont les différents clients collectent et postent leurs données en HTTP.

Conception de la solution
Voici les technologies choisies pour cette implémentation et quelques justifications de ces choix.
L'ensemble de la plateforme est hébergé sur Windows Azure. Héberger cela sur un cloud public permet à la fois d'être présent sur Internet (par définition), et de monter en charge facilement, en ajustant les ressources nécessaires à la charge constatée.
Le « Track Receiver » est un Web Role, car c'est la solution la plus souple pour ajouter des dizaines voire des centaines de machines virtuelles en fonction de la charge (rappel : un Web Role est une ferme Web comprenant des instances qui sont des machines virtuelles).
Le stockage (« Storage ») est le Windows Azure Storage Blob, car c'est la solution la plus économique pour stocker de larges volumes de données.
Le Web Role n'envoie pas directement les données dans des blobs, car il y a une phase d'accumulation des informations unitaires. C'est un Worker Role qui écrit les blobs. La liaison entre le Web Role et le Worker Role se fait via les queues du Windows Azure Storage qui a spécialement été conçu pour ce type de scénario et qui permet une bonne montée en charge.
L'analyse des données se fait avec le service Windows Azure HDInsight qui permet d'analyser des données brutes par exemple en SQL (via HIVE), en créant pour le temps du calcul des nœuds Hadoop, est capable de travailler directement sur des données dans le service de stockage de blobs de Windows Azure. Le tout peut être automatisé en PowerShell ou en C#. Ici on l'automatise en PowerShell.
La restitution des données pour visualisation se fait dans Excel, car l'outil est bien connu des utilisateurs, peut être partagé en Web via l'offre Power BI d'Office 365, et si les données à traiter deviennent plus importantes que ce que Power Pivot peut traiter, il est possible de passer, sans changer le schéma, à SQL Server Analysis Services (SSAS) qui dispose d'un modèle tabulaire compatible avec Power Pivot. La récupération des données se fait via Power Query, la visualisation dans Power View.
Le schéma de principe est le suivant :
[image:]
Les valeurs cibles en termes de montée en charge d'un compte de stockage Windows Azure sont décrites à http://msdn.microsoft.com/en-us/library/windowsazure/dn249410.aspx. Pour un compte de stockage, la cible est jusqu'à 20 000 requêtes par seconde. Pour une queue, c'est 2000 requêtes par seconde. Dans cet exemple, on se restreint à un compte de stockage, mais on répartit le traitement sur plusieurs queues.

Mise en œuvre
Préparation de l'environnement de développement
Pour ouvrir la solution, il est possible d'utiliser Visual Studio 2013 et le Windows Azure SDK pour .NET 2.2. Quelques informations complémentaires sont disponibles à http://www.windowsazure.com/en-us/develop/visual-studio-2013/?fb=fr-fr.
N.B. Différentes versions de Visual Studio 2013 sont téléchargeables à http://www.microsoft.com/visualstudio/fra/downloads. Le code a été développé sur Visual Studio 2013 Ultimate, mais il doit pouvoir s'ouvrir également avec Visual Studio 2013 Express pour le Web.
Une version antérieure de cette solution a été publiée à http://code.msdn.microsoft.com/Big-Data-Tracker-From-a-91b6e806. On l'adapte entre autres pour
	la passer en Visual Studio 2013 ;
	ajouter la compression GZip qui fait partie du .NET Framework 4.5 et qui est nativement comprise par Hadoop et donc HDInsight ;
	y ajouter le traitement par HDInsight 2.1 qui est disponible en version GA (General Availability) depuis le 28 octobre 2013 ;
	y ajouter la récupération dans Excel 2013, avec les versions GA de Power Query, PowerPivot (PowerPivot est intégré à Excel 2013) et Power View.

Le code source est disponible avec cet article.
[image:]
	Doc contient ce document et le résultat de la visualisation.
	Scripts contient les scripts PowerShell et Hive.
	AppenderRole et TrackReceiverRole contiennent le code des deux roles Windows Azure. Ils font tous les deux appel à une bibliothèque commune.
	BigDataTrackLib est cette bibliothèque commune qui contient entre autres le code d'accumulation des données.
	TrackerBackend est le projet de déploiement en Cloud Service de Windows Azure.
	SimpleTests est la console qui contient l'injection des données de test.

Réception des POST HTTP, écriture dans des blobs
Pour déployer les deux roles, on doit tout d'abord créer un service de cloud, et un compte de stockage. Dans ce compte de stockage, on initialise les éléments nécessaires.
Après avoir installé et configuré le module PowerShell pour Windows Azure (voir en annexes le paragraphe qui rappelle comment faire), il suffit d'utiliser le code suivant :
import-module Azure

#region change with your own values
$subscription = 'Azure bengui'
$suffix = "131104a"
#endregion

$serviceName = "bigdatatrack${suffix}"
$storageName = "bigdatatrack${suffix}"
$region = "North Europe"

Select-AzureSubscription -Default $subscription

cloud service
New-AzureService -ServiceName $serviceName -Location $region

storage account
New-AzureStorageAccount -StorageAccountName $storageName -Location $region
Set-AzureStorageAccount -StorageAccountName $storageName -GeoReplicationEnabled $false

$storageKey = (Get-AzureStorageKey -StorageAccountName $storageName).Primary
echo "storage key = '${storageKey}'"

Set-AzureSubscription -SubscriptionName $subscription -CurrentStorageAccount $storageName

for ($i=0; $i -lt 3; $i++)
{
 New-AzureStorageQueue -Name "receiver2appender-${i}"
}

New-AzureStorageContainer -Name "trackingdata1"

Cela donne dans mon cas le résultat suivant :
PS C:\WINDOWS\system32> C:\dev\BigDataTrack\Scripts\CreateWindowsAzureArtifacts.ps1

OperationDescription OperationId OperationStatus
-------------------- ----------- ---------------
New-AzureService bbed9575-f647-2492-a9f6-2b3c464c7ba2 Succeeded
New-AzureStorageAccount 61567469-6426-2577-b248-88c70a1cdae4 Succeeded
Set-AzureStorageAccount 48b11e16-8413-2e3f-ae09-2d647e7982d1 Succeeded
storage key = 'iTBjE/YaGqg7sG5tWbjX9ePu3Rc+aKxrPZJpmd9onG9d4sS0kbV2UqqunRF64wClDtoMw0/k5DTiOYt3N+L+tw=='

 Queue End Point: https://bigdatatrack131104a.queue.core.windows.net/

Name Uri ApproximateMessageCount EncodeMessage
---- --- ----------------------- -------------
receiver2appender-0 https://bigdatatrack1311... True
receiver2appender-1 https://bigdatatrack1311... True
receiver2appender-2 https://bigdatatrack1311... True

 Blob End Point: https://bigdatatrack131104a.blob.core.windows.net/

Name PublicAccess LastModified
---- ------------ ------------
trackingdata1 Off 04/11/2013 11:25:25 +00:00

PS C:\WINDOWS\system32>

N.B. La clef obtenue ici (storage key) est celle que je laisse dans le code, ainsi que le nom du service de cloud ou du compte de stockage. Vous pouvez donc chercher ces valeurs pour les remplacer par vos propres valeurs dans le code (\BigDataTrack\BigDataTrackLib\DefaultValuesAndSecrets.cs, fichiers .config).
Pour déployer la solution depuis Visual Studio 2013, et après avoir mis à jour les valeurs avec le bon compte de stockage dans les fichiers de configuration, on peut procéder de la façon suivante.
Le nombre et la taille des VM qui seront créées initialement sont ajustables dans les onglets Configuration des deux éléments suivants du projet TrackerBackend :
[image:]
Ensuite, on peut publier directement depuis Visual Studio :
[image:]
[image:]
« Next> »
[image:]
« Next> »
[image:]
« Publish »
Si vous avez cet écran
[image:]
Vous pouvez choisir un nom d'utilisateur et un mot de passe qui vous serviront à vous connecter en bureau à distance sur les VM créées par le code. Cliquez ensuite sur OK, puis sur Publish à nouveau.
N.B. L'accès au bureau à distance n'est pas indispensable au fonctionnement de l'application, et vous pouvez le configurer une fois la solution déployée.
Vous pouvez suivre le déploiement depuis Visual Studio :
[image:]
Cela prend en général un peu plus de cinq minutes. Vous pouvez aussi suivre le déroulement depuis le portail :
[image:]
Une fois la solution déployée, le portail ressemble à ceci :
[image:]
Si vous voulez vous connecter par curiosité à l'une des instances de VM créées par le code, vous pouvez la sélectionner et cliquer sur CONNECTER.
Lors du démarrage, les valeurs par défaut ont été copiées dans la table qui était vierge. On peut voir cela par exemple dans Visual Studio, via le « Server Explorer » :
[image:]
On peut voir la page de test disponible à http://bigdatatrack131104a.cloudapp.net.
On la montre ici avec le code source de la page HTML, vue dans le navigateur.
[image:]
Cela correspond dans les sources de la solution Visual Studio à la page \BigDataTrack\TrackReceiverRole\Index.html
Analyse des données
La partie précédente ne dépend pas du type de données qui la traversent. Elle se contente d'accumuler les données ligne par ligne dans des blobs. Pour montrer comment on peut analyser des données, on injecte via une application console de test des données exemples en JSON.
Le code d'injection est le suivant :
 // biggest cities in France
 string[] cities = new string[] { "paris", "marseille", "lyon", (…), "l'hay-les-roses", "chatou" };

 DateTime start = DateTime.UtcNow;
 var nbCities = cities.Length;
 Random random = new Random();
 for (int i = 0; i < 30000; i++)
 {
 if (i % 50 == 0) Console.WriteLine(i);

 var req = HttpWebRequest.Create("http://bigdatatrack131104a.cloudapp.net/t/");
 req.Method = "POST";
 using (var writeStream = req.GetRequestStream())
 {
 using (var w = new StreamWriter(writeStream))
 {
 DateTime now = DateTime.UtcNow;
 string city = cities[random.Next(0, nbCities - 1)];
 string id = Guid.NewGuid().ToString("D");
 string data = string.Format(
 "{{{0}id{0}:{0}{1}{0},{0}city{0}:{0}{2}{0},{0}utcdate{0}:{0}{3:yyyy-MM-dd}{0},{0}utctime{0}:{0}{3:HH:mm:ss.fffffff}{0}}}",
 "\"", id, city, now);
 w.Write(data);
 }
 }
 using (var resp = req.GetResponse())
 {
 using (var respStream = resp.GetResponseStream())
 {
 using (var reader = new StreamReader(respStream))
 {
 if (i % 500 == 0) Console.WriteLine("[" + reader.ReadToEnd() + "]");
 }
 }
 }
 }
 DateTime end = DateTime.UtcNow;
 Console.WriteLine(string.Format("{0}, {1}, {2}", start, end, end - start));

Ce qui génère des données telles que :
{"id":"49ed9029-d5f9-460b-adc7-9d9b4501da8f","city":"reims","utcdate":"2013-10-31","utctime":"20:57:28.7517644"}
{"id":"f1efefa4-6a5e-4c24-afa0-6f8e7225d41c","city":"toulon","utcdate":"2013-10-31","utctime":"21:12:11.7517644"}
{"id":"6140ced2-1dc4-45f9-b9b2-8f3f4ea7de07","city":"versailles","utcdate":"2013-10-31","utctime":"22:09:57.7517644"}
{"id":"3951a13e-f5f1-4aa7-bc98-d0c67ea00ae0","city":"houilles","utcdate":"2013-10-31","utctime":"22:56:36.7517644"}
{"id":"7cdbb9a0-ee9c-423d-bd89-173ae9f272e0","city":"poissy","utcdate":"2013-10-31","utctime":"23:49:10.7517644"}
{"id":"7eddc671-d814-4824-b0dc-ee320188b5ac","city":"pau","utcdate":"2013-10-31","utctime":"23:56:38.7517644"}
{"id":"4a57491c-91c5-4d5c-a45a-d2f3af39b6b7","city":"troyes","utcdate":"2013-11-01","utctime":"00:38:58.7517644"}
{"id":"83c066a4-dd60-4013-8219-e9aba0f36ca4","city":"boulogne-billancourt","utcdate":"2013-11-01","utctime":"00:44:28.7517644"}
{"id":"915c5187-fc49-4c11-bd45-18c750fc27df","city":"baie-mahault","utcdate":"2013-11-01","utctime":"00:55:13.7517644"}
{"id":"d3ca8d59-dee4-462e-a8ce-9f596bf91a4b","city":"montelimar","utcdate":"2013-11-01","utctime":"01:34:16.7517644"}

Envoyons ces données au Tracker en lançant l'application console depuis Visual Studio directement.
[image:]
Si l'on veut avoir une latence plus faible, on peut aussi lancer l'application console depuis une machine virtuelle Windows Azure.
[image:]
Une fois les données injectées, on peut voir le résultat dans le blob storage de Windows Azure depuis Visual Studio, ou depuis un outil tel que CloudXplorer, ou encore depuis le portail Windows Azure :
[image:]
[image:]
On peut télécharger un de ces fichiers pour l'inspecter :
[image:]
Sous Windows, un fichier .gz peut s'ouvrir avec un outil tel que 7-Zip.
[image:]
[image:]
Ici les deux premières lignes correspondent à l'utilisation de la page de tests, puis les autres données sont les données JSON qui ont été injectées par l'application console. Ce sont elles qui nous intéressent. Dans notre scénario, ce sont typiquement des données envoyées par des applications mobiles.
Les deux premières lignes peuvent être ignorées. Il arrive souvent en Big Data qu'on ait quelques données qui n'ont pas le bon format. Nous verrons comment les ignorer. Pour analyser ces données, on va utiliser HIVE qui est un Framework Hadoop permettant de générer des jobs Map/Reduce à partir de code SQL. Si vous êtes intéressé par le détail, vous pouvez consulter le blog Big Data de Microsoft France à http://aka.ms/bigdatafrance.
Le code HIVE permettant de compter les hits par ville est le suivant :
drop table trackeddata;
create external table trackeddata (json_data string)
 row format delimited fields terminated by '\t' lines terminated by '\n' stored as textfile
 location 'wasb://trackingdata1@bigdatatrack131104a.blob.core.windows.net/subfolder1';

drop table parseddata;
create external table parseddata (id string, city string, utcdate string, utctime string)
 row format delimited fields terminated by '\t' lines terminated by '\n' stored as textfile
 location '/work/parseddata';

drop table hits_by_city;
create external table hits_by_city (city string, nb_hits int)
 row format delimited fields terminated by '\t' lines terminated by '\n' stored as textfile
 location '/work/hits_by_city';

insert overwrite table parseddata
 select
 get_json_object(json_data, '$.id') as id,
 get_json_object(json_data, '$.city') as city,
 get_json_object(json_data, '$.utcdate') as utcdate,
 get_json_object(json_data, '$.utctime') as utctime
 from trackeddata
 order by utcdate desc, utctime desc;

insert overwrite table hits_by_city
 select
 city, count(distinct id) as nb_hits
 from parseddata
 where id IS NOT NULL
 group by city
 order by city asc;

Une table externe est une vue sur des données. En Big Data, on déclare le schéma au moment de la lecture, car, par définition, on a stocké les données sans savoir précisément comment on les lirait.
Par exemple,
create external table trackeddata (json_data string)
 row format delimited fields terminated by '\t' lines terminated by '\n' stored
as textfile
 location
'wasb://trackingdata1@bigdatatrack131104a.blob.core.windows.net/subfolder1';

permet de voir le dossier
[image:]
comme un ensemble de données JSON dans des fichiers texte (le fait que les fichiers sont compressés n'est pas à déclarer, Hadoop s'en rendra compte tout seul).
Les données étant immuables en Hadoop (on les écrit, on les copie, on les supprime, mais on ne les met jamais à jour de façon à ne pas avoir de locks), on copie les tables dans d'autres tables, en les transformant au passage.
Par exemple, pour passer des données JSON brutes aux données parsées, on a
insert overwrite table parseddata
 select
 get_json_object(json_data, '$.id') as id,
 get_json_object(json_data, '$.city') as city,
 get_json_object(json_data, '$.utcdate') as utcdate,
 get_json_object(json_data, '$.utctime') as utctime
 from trackeddata
 order by utcdate desc, utctime desc;

ce qui donne :
[image:]
[image:]
N.B. Sur un plus gros volume de données, cela pourrait générer plus de fichiers dans le même dossier.
[image:]
Finalement, le dernier fichier qui est le résultat d'un cumul est assez petit :
[image:]
[image:]
[image:]
La création du cluster HDInsight, le lancement du script HIVE, et la destruction du cluster se font en PowerShell avec le module azure installé et utilisé précédemment, ainsi que le module Microsoft.WindowsAzure.Management.HDInsight.Cmdlet qui peut s'installer depuis https://hadoopsdk.codeplex.com/releases. L'exemple de code ci-dessous utilise la version https://hadoopsdk.codeplex.com/releases/view/113809.
La création du cluster HDInsight, le lancement du script HIVE, et la destruction du cluster se font via le script PowerShell suivant :
#region imports
Import-Module azure
Import-Module Microsoft.WindowsAzure.Management.HDInsight.Cmdlet
#endregion

#region change with your own values
$subscription = 'Azure bengui'
$suffix = "131104a"
#endregion

#region initializations
$storageName = "bigdatatrack${suffix}"
$region = "North Europe"
Select-AzureSubscription -Default $subscription
Set-AzureSubscription -SubscriptionName $subscription -CurrentStorageAccount $storageName

$scriptsContainer = "scripts"
$hiveScriptName = "AnalyzeData.sql"
$clusterName = "hdinsight${suffix}"
$clusterAdminUsername = 'cornac'
$clusterAdminPassword = 'IFadlnvu51___'
$here = split-path -parent $MyInvocation.MyCommand.Definition

New-AzureStorageContainer -Name $scriptsContainer

$scriptPath = "wasb://${scriptsContainer}@${storageName}.blob.core.windows.net/${hiveScriptName}"

$passwd = ConvertTo-SecureString $clusterAdminPassword -AsPlainText -Force
$clusterAdminCredential = New-Object System.Management.Automation.PSCredential ($clusterAdminUsername, $passwd)
$subid = (Get-AzureSubscription -SubscriptionName $subscription).SubscriptionId

$storageKey = (Get-AzureStorageKey -StorageAccountName $storageName).Primary

if you don't have a certificate, you may want to use the Get-AzurePublishSettingsFile cmdlet which will create one
$cert = (Get-AzureSubscription -SubscriptionName $subscription).Certificate

#endregion

#region create cluster
New-AzureHDInsightClusterConfig -ClusterSizeInNodes 2 |
 Set-AzureHDInsightDefaultStorage -StorageAccountName "${storageName}.blob.core.windows.net" `
 -StorageAccountKey $storageKey -StorageContainerName $clusterName |
 New-AzureHDInsightCluster -Subscription $subid -Name $clusterName -Certificate $cert `
 -Version '2.1' -Location $region -Credential $clusterAdminCredential
#endregion

NB: may need to wait a little longer here

#region submit job, wait and retrieve log
Use-AzureHDInsightCluster -Certificate $cert -Name $clusterName -Subscription $subid

Set-AzureStorageBlobContent -File "$here\${hiveScriptName}" -Container $scriptsContainer `
 -BlobType Block -Blob $hiveScriptName -Force

$hiveJob = New-AzureHDInsightHiveJobDefinition -JobName "analyze_data" -File $scriptPath
$hiveJobId = $hiveJob |
 Start-AzureHDInsightJob -Credential $clusterAdminCredential -Cluster $clusterName

echo $hiveJobId

Wait-AzureHDInsightJob -Credential $clusterAdminCredential -Job $hiveJobId -WaitTimeoutInSeconds 3600 |
 % { Get-AzureHDInsightJobOutput -Cluster $clusterName -certificate $cert `
 -Subscription $subid -JobId $_.jobId -StandardError }

#endregion

#region remove cluster
Remove-AzureHDInsightCluster -Name $clusterName -Subscription $subid -Certificate $cert
#endregion

Il est à noter qu'on ne crée qu'un cluster à 2 nœuds (soit 1 fois 8 cœurs pour le « head node » et 2 fois 4 cœurs pour les « worker nodes » soit 16 cœurs qui s'ajoutent aux 2 cœurs du Web Role et aux 2 cœurs du Worker Role ; cela fait un total de 20 cœurs qui est la limite par défaut pour un compte Windows Azure, que l'on peut augmenter facilement, mais en faisant appel au support depuis le portail par exemple).
La copie d'écran suivante montre PowerShell ISE attendant la création du cluster :
[image:]
Visualisation des données
Pour lire les données dans Excel avec Power Query (téléchargeable à partir de ce lien : http://office.microsoft.com/en-us/excel/download-microsoft-power-query-for-excel-FX104018616.aspx) on procède comme suit :
[image:]
[image:]
Coller la clef du compte de stockage
iTBjE/YaGqg7sG5tWbjX9ePu3Rc+aKxrPZJpmd9onG9d4sS0kbV2UqqunRF64wClDtoMw0/k5DTiOYt3N+L+tw==
dans mon cas
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
Renommer la première colonne en « ville », la seconde en « nb_hits ».
Puis changer le format de la seconde :
[image:]
Les différentes étapes ont été enregistrées et pourront être rejouées lors d'un rafraîchissement comme on le voit ci-dessous.
[image:]
[image:]
On charge les données dans PowerPivot plutôt qu'Excel
[image:]
N.B. Pour activer Power Pivot dans Excel 2013, il suffit d'activer le composant. File, Options, Add-Ins, COM Add-Ins, Go…, cocher « Microsoft PowerPivot for Excel 2013 », OK.
[image:]
[image:]
Renommer la colonne en Pays et mettre comme formule : ="France"
[image:]
Puis spécifier que ville est une ville et France un pays :
[image:]
Vérifier qu'Excel a deviné pour le pays.
[image:]
[image:]
[image:]
[image:]
[image:]
Remonter le champ pays
[image:]
[image:]
[image:]
Double-cliquer sur le pays (drill down) pour avoir la vue par ville :
[image:]
Ici, toutes les valeurs sont assez équivalentes (n_hits) puisque, pour rappel, notre application console d'injection de données de tracking s'appuie sur la méthode Next d'une instance de la classe Random.
[image:]
Améliorations de la solution
La solution présentée ici peut bien sûr être améliorée. En particulier les éléments suivants sont des pistes intéressantes :
	prise en compte des requêtes CORS (http://www.w3.org/TR/cors/) de façon à autoriser les requêtes venant de sites Web qui sont dans d'autres domaines que le « Track Receiver » ;
	possibilité d'augmenter encore la montée en charge en proposant plusieurs queues de stockage (déjà pris en compte) sur plusieurs comptes de stockages. Cela permettrait d'aller au-delà de 20 000 requêtes par seconde, qui est la limite d'un compte de stockage comme indiqué à http://msdn.microsoft.com/en-us/library/windowsazure/dn249410.aspx);
	gestion de partitions dans HIVE pour analyser uniquement les nouvelles données ;
	mise en place de l'autoscaling sur les web role et worker role.

Combien ça coûte ?
Le coût dépend du nombre de serveurs que l'on met au niveau des rôles, de la quantité de données stockées, de la taille du cluster et de la fréquence à laquelle on l'utilise. Prenons donc pour hypothèses :
	stockage de 1 To glissant, plus 1 To pour les calculs intermédiaires ;
	analyse sur un cluster de 10 nœuds pendant 1 h tous les jours ;
	un Web role de 4 nœuds et un Worker role de 4 nœuds le jour (12 h/jour), et passage des deux roles à 2 nœuds la nuit soit en moyenne 3 nœuds sur chaque role ;
	le niveau de support développeur.

Dans la calculatrice que l'on trouve à http://www.windowsazure.com/pricing, cela donne :
[image:]
[image:]
1 milliard de transactions de stockage correspondent à peu près à 500 millions de messages (1 transaction par écriture dans la queue de stockage, puis on les récupère 32 par 32 et ensuite, on les traite en volume). Ici cela représente une moyenne d'à peu près 190 messages/s jour et nuit, ce qui n'empêche pas d'avoir des pics à plusieurs milliers/s.
[image:]
N.B. L'essentiel de la donnée entre dans le datacenter, et c'est gratuit
[image:]
Soit 1,43 € * 31 j ~= 44,33 € dans le mois
[image:]
Soit à peu près
[image:]
On voit que l'essentiel du coût vient ici de la collecte de la donnée, et non de l'analyse avec Hadoop de cette donnée.

Conclusion
Nous avons vu comment collecter des informations JSON (ou autre) venant de différentes instances d'applications mobiles sur une ferme Web, agréger ces données sous forme de fichiers dans le nuage (blobs). Nous avons également vu comment créer par script un cluster Hadoop en tant que service, comment lui soumettre un script à la SQL (HIVE) pour analyser les données ainsi collectées avant de détruire le cluster. Enfin, nous avons vu comment récupérer les résultats (sans que le cluster Hadoop ait besoin d'être allumé) dans Excel Power Query, pour alimenter un modèle Power Pivot et visualiser le résultat sur une carte dans Power View.
Ces différentes parties sont relativement indépendantes. Elles peuvent être réutilisées indépendamment les unes des autres. Ensemble, elles constituent une solution de type cloud hybride, où des applications mobiles situées par définition à des endroits très divers envoient des données dans le cloud pour analyse avant visualisation dans les murs de l'entreprise (Excel).
Le cloud hybride, cela peut correspondre à des solutions aussi concrètes que cela !

Téléchargements
Le code source est disponible en téléchargement ici.

Annexes
Téléchargement et installation du module PowerShell pour gérer Windows Azure
Pour manipuler l'environnement Windows Azure depuis du code et depuis une machine Windows, PowerShell est un excellent environnement. PowerShell lui-même fait partie de Windows depuis déjà un certain nombre d'années. En revanche, le module de gestion de Windows Azure doit être téléchargé. Depuis la machine « dans-mes-murs », on se rend donc à l'adresse suivante :
http://www.windowsazure.com/fr-fr/downloads/#cmd-line-tools
[image:]
On télécharge et installe ce module.
[image:]
Puis on exécute Windows PowerShell
[image:]
Et l'on tape les commandes suivantes :
Import-module azure
Get-command -module azure

[image:]
Ensuite, on ajoute le compte avec lequel on peut se connecter au portail Windows Azure (http://manage.windowsazure.com) de façon à pouvoir disposer des mêmes ressources depuis PowerShell.
N.B. Si vous n'avez pas de compte Windows Azure, vous pouvez vous en procurer un avec l'offre d'essai gratuite. Rendez-vous par exemple à http://aka.ms/tester-mon-azure.
Tapez en PowerShell :
Add-AzureAccount

Puis laissez-vous guider
[image:]
Une façon de vérifier que tout est correct est de taper :
Get-AzureSubscription

Cela doit vous donner la liste des abonnements auxquels votre compte entré ci-dessus a droit.
La suite des opérations dans PowerShell se fera dans l'IDE de PowerShell appelé ISE. On le démarre de la façon suivante :
[image:]
[image:]
Le bouton [image:] (ou F5) permet d'exécuter tout le script saisi.
Le bouton [image:] (ou F8) permet d'exécuter uniquement le code sélectionné.
Si on dispose de plusieurs abonnements Azure, comme c'est mon cas, on peut choisir l'abonnement par défaut de la façon suivante :
Select-AzureSubscription -Default "Azure bengui"

Dans votre cas, remplacez « Azure bengui » par le nom de votre propre abonnement.
OEBPS/Images/image00057.jpeg
=1 000000_0 E3

T agen 232
2 aix-en-provence 247
3 ajaccio 275

albi 218

ales 214

& alfortville 217
7 amiens 241
angers 234
5 anglec 242
angoulere 243
amnecy 233
annemasse 221

13 antibes 232
4 antony 216
15 argentenil 222
16 arles 228
17 arras 241

asnieres-sur-seine 251

15 athis-mons 261
20 aupagne 205
aubervilliers 218
aulnay-sous-bois 242
auxerre 225

avignon 222

bagneux 223

bagnolet 230
baie-mahault 238
bastia 243

bayonne 221

beawvais 197

B i o

2

OEBPS/Images/image00056.gif
Name
0000000

Size Date modified
3KB 041172013 224738

Type
File

Attributes Content Type
Block application/octe

OEBPS/Images/image00055.jpeg
A bigdatatrack131104a
. heinsight131104
eample
hive
mapred

templeton-hadoop

EEEEEE

work
(31 hits by.city
Parsedasta
& scripts

-

OEBPS/Images/image00054.jpeg
1 000000_0 E3

Fes2bbe7-5Ec0-4185-0634-aas14e729607
175522b-017-49e1 -boc0—de3faDATe 12T
06527£0-1c07-4042-be3-cO3a0e55a60E
2eD0eTLE-T636-4e15-0e51-5a80CE 431755
Saa4cST0-code-4108-9245-7£917e152250
2325143-a08>-4106-9006-23448C2bF10D
9ac8C147-2602-419-2073-577004000318
8202376~ 60b-43£0-2703-a48T022455e
€06073eb-c335-4015-3aaa-T6b2a0c1cSb4
dnasTe2e-198e-4c40-a205- 428941180100
36313630-394-4026-b08-Tded55200b4
27024515-5445-4577-3a3e- 4041 £C0£3T7
&3acs3e-378b-4deb-basO-aceTe1a2541
ERRE s SRR e

Clamarc 2013-11-08 13:32:47.0574865
tourcoing 2013-11-04 13:32:47.0545297
macon 2013-11-04 13:32:47.0524308
bourges 2013-11-04 13:32:47.0485281
neuilly-sur-seine 2013-11-04 13:32:4
nantes 2013-11-04 13:32:47.0435300
chambery 2013-11-04 1 7.0405301
caluire-ec-cuire 2013-11-04 13:32:47.0385201
angoulere 2013-11-04 1 7.0355301

montlucon 2013-11-04 1 7.0334274

talence 2013-11-04 13:32:47.0305301

suresnes 2013-11-04 13:32:47.0275302
epinay-sur-seine 2013-11-04 13:32:47.0255302
saint-maur-des-fosses 2013-11-04 13:32:47.0225306

0464942

OEBPS/Images/image00053.gif
Name
0000000

Size Date modified
4487KB 04/11/2013 224637

Type
File

Attributes Content Type
Block application/octe..

OEBPS/Images/image00097.jpeg
Tasks

3 Run s Administator
£ Run € as Administrotor
43 Windows rerShell ISE

63 Windows

& Unpinthis program from taskbsr

OEBPS/Images/image00052.jpeg
A bigdatatrack131104a
s hdinsight131104

eample

ive

mapred

templeton-hadoop

work

UL hits_by_city

EEEEEE

o scrp
s trackingdts1
Ui subfoldert

OEBPS/Images/image00096.jpeg
Administrator: Windows PowerShell

Sign in to Windows Azure

Type the email address of the account
you want to sign in with

b@benjguin.com|

Ccancel

OEBPS/Images/image00051.gif
Name Size Date modified Type
] -2013104-123840-9457441 dat.gz KB 04/11/2013140901 GZFile
] t-20131104-123841-2121892 dat.gz KB 04/11/2013140552 GZFile
] +-2013104-123841-2903160.dat.gz KB 04/11/2013140906 GZ File
] -2013104-123850- 1817946 dat.gz KB 04/11/2013140900 GZ File
1] -2013104-123850-3569403.dat.gz KB 04/11/2013140555 GZFile
] +-2013104-130552-3539814 dat.gz 9KB 04/11/2013141552 GZFile
] -2013104-130553-2654014 dat.gz 93KB 04/11/201314:1554 GZFile
] +-20131104-130555-6378124 dat.gz 103KB 04/11/2013 141558 GZFile
L] +-20131104-130001-3278408.dat.gz 166KB 04/11/2013 141621 GZFile

OEBPS/Images/image00095.jpeg
mes-murs.compiouting.fr

Recycle Bin

fWindons Powershel |
fopyright (C) 2013 Microsoft Corporation. A1l rights reserved.

P C:\Users\benjguin> import-module Azure
P C:\Users\benjguin> get-command -module azure

fomandType Name ModuleNane

bt Add-AzureAccount Azire

fcnd1et ‘Add-AzureCacheWorkerRole Azure
dcndtet Add-AzureCertificate Azure
fcnd1et Add-AzureDatabisk Azure
dcnd1et ‘Add-AzureDisk Azure
fcnd1et ‘Add-Azur eDjangoWebRole Azure
dcndtet Add-Azur eEndpoint Azure
fcnd1et Add-Azur eEnvironment Azure
dcnd1et ‘Add-AzureNodehebRole Azure
fcnd1et ‘Add-AzureNodehorkerRole Azure
dcndtet ‘Add-AzurePHPWebRole Azure
fcnd1et Add-AzurePHPWorkerRole Azure

Dkt e Bt S el et T DO

OEBPS/Images/image00050.jpeg
File Edt Search View Encoding Longuage Settings Mocro Run Plugins Window ?

P=l=R BlidmB|loe|nyxx|BR
2011104130552 3539 14 det B3]

T fieldi=valuerforronekfieldz=tonsiov+0 r2015+1 48340583451 +GHT82B0100+ (RomancerStandard+Tine) kfields=valuerforsthres
2 fieldi-valuesforronefield2=Monsllovedi+2015+1483R0583851+GMT8250100+ (Romance+Standard+Tine) 6fieldd=valuerforsthree.

3 ("4d":70084d1£7-0dfe-dcCr-actb-1DFS657b4d297, TCityT: "ontpellier”, Tucdate™: "2013-11-047, "utctime":"13:08:59.2205615"}

s 050263977}
s

B argenteuil”, "odate”: "2013-11-04", "urcrine": "13:03:00.8002372"}

7 6230802141~ 4b66-9621-4Ze41250e662" "ciry": "savigny-aur-orge”, "urcdae”: "2013-11-04", "urctine":13:09:01.0826410)

e "ba8bor2c-bSeR-4122-9679-5b9ccaI02598 ", "eLry": "cholay-le-Toi”, "urcdate”: "2013-11-04", "uscrine": "13:09:01.2226655"]

9 "0£201716-efhe-4230-863b-5£bcha0kces™, "city” s "pantin®, "utcdate™: "2013-11-04", "utctine™:*13:09:01.5022136"}

10 702299285021 -457-279d-£45937b51£2", “city”: "vannes”, "utcdate®: "2013-11-04%, "utcrine": *13:09:02.2292038"}

1 "alb5£c3l-eb62-41b5-8eee-38c03626a645™ , ity " "sainte-genevieve-des-bois”, "urcdate” :"2013-11-047, "urcrine": "13:09:03.5320753"}
12 164041d6-c0cc-a3d-b79d-calddd6Easa5", "eity”: "chalons-—en-champagne” , "utcdate”: "2013-11-04", "uccrine”: "13:09:03, 81895537}
13 "ccobedce-2049-421b-9bas-02£44921 Tda", "CiTy " "nevers”, "utcdate™: "2013-11-04", "utctine": *13:09:03. 96118707}

1 8£77aza-246-4261-9209-3343b984799" , "City": "neuilly-sur-seine”, "utcdate”:"2013-11-04", "utctine”:"13:09:04, 40934347}

15 £5344024-1d0d-4bee-3dba-c0 af3c”, "city": "athis-mons", "utcdate” :"2013-11-04" , "urcrine" 04.8293068"]

16 "a2078035-45a0-4ec6-9327-29947372c04", "City": "salence” , "utcdate” s "2013-11-04", "utcrine" s "L 5.5705477"}

17 5328435~ 52e-dbee-Ibo3-775344e409a7", "eity” "epinay-sur-seine”, "urcdate”: "2013-11-04", "urctime": "13:09:05. 7093627}

12 38207474~ d7a-4aB-b3%e-516574934c22", "eity’ 1615160157}

13 9825729~ 2bfa-4£55-beeb-Te636d198e20" , "city”: "villepinte”, "urcdate” : "2013-11-04" , "urcrine":"13:08:06.7043084"}

20 "5347¢286-06e3-4c64-adde-6773d0cZ0034™, "eity’ uville”, "utcdate! "utctime™:"13:09:06, 86091357

20 {7id":7d0c077c0-8415-3531-BbBE-55E4balcT4ce”, "Ccity”i "nantes”, "utcdate":"2013-11-04", "utctine”: *13:09:07. 00345717}

22 {71d7:"78035905-Ge68-143a-5735-Oe7ace1bd00T", "CITy": "aazcel: 2015-11-04", "urcrine”:"13:09:08, 29223047}

23 ("id":"4fica6ac-3bab-dcSa-999c-1036ascelzed”, "ciry"s "aukerre®, "uscdate™:"2013-11-04", "utcuime®:"13:08:08. 58257487}

24 ("id":"ba3c3drl-asic-4d75-9273-69428174c6e4”, "Ciny tedate”:"2013-11-04", "urcrine": "L 5.02002537]

25 "1d": "DSTOTEaT-82d5-4dF4-83h8-bSar259456247, "city": "besancon”, "utcdate™; "2013-11-04", "urctime™: "13:09:09. 16639507}

26 1'hay-les-roses”, "utcdave”:"2013-11-04", "utcrine": *13:08:03.3044788"}

OEBPS/Images/image00094.jpeg
Run as Administ]

FRun 5825 AT g i s scministrtor
Windows Powerf

Open

Unpin from Taskbar

= Properies
Windows Powert..._. s

 Unpin this program from taskbar

OEBPS/Images/image00049.jpeg
Downloads

o

Search Downloads

£20131104-13055
23530814 dat.gz

s Edon Affichage. Favors Ot Aide
$ = v W = x i

e el o

% [] C\Users\benguiDownloads\t- 20131104 130552 3539814, dat g2\

Norm Tale Comprent Wodel | Oshore e

s o e 2068 02214 FaT DessacT

OEBPS/Images/image00093.jpeg
Do you want to run or save WindowsAzurePowerShell3£ 3£ 3fnew.exe (113 KE) from microsoft.com?

P

OEBPS/Images/image00048.gif
SHEIHEET e TR e smataansRa Rates

subfoldert/t-20131104-130553-2654014dat gz

subfoldert/t-20131104-130555-6378124.dat gz

subfoldert/t-20131104-130901-3276408.dat gz

OEBPS/Images/image00092.jpeg
dans-mes-murs.compioutingfr

itp://wvnwwindowsazure.comr-r/ downloads/#cm-line-tools 0 - 0] a8 ratechargements winc

=8 Windows Azure

OLUTIONS TARIICATION DOCUMENTATION TS MODULES COMPLEMENTAIRES COMMUNAUTE

Téléchargements Windows Mac

Windows Azure PowerShell Interface de ligne de

commande

Deriére mise 3 jour : 300t 2013

Didacticiel de mise en route »

Programme d'installation en mode » Didacticiel de mise en route »
autonome

OEBPS/Images/image00091.gif
€506,98/mo

Euro (6)

PRIX ESTIME

OEBPS/Images/image00090.gif
Support @
P e | €21,60

Développeur

OEBPS/Images/image00089.gif
HDInsight
cmm——— 10 €1 063,79
Noeuds de calcul (nceud principal inclus)

OEBPS/Images/image00088.gif
Bande passante

al 66c0 €5,46
A partir dAmérique du Nord + Europe
1 0co €0,00

A partir d'autres zones

OEBPS/Images/image00047.jpeg
trackingdatal

trackingdatat

Nom

subfolder1/t-20131104-123641-2121892dat gz
subfolder1/t-20131104-123841-2903160dat gz

subfoldert/t-20131104-123850-1

subfoldert/t-20131104-123850-

subfolderl/1-20131104-130552-35398 142t gz

subfoldert/t-20131104-130553-2654014dat gz

Subfolderl/t-20131104-130555-6376124dat gz

subfoldert/t-20131104-130901-3276408.dat gz

Abonnements ¢ @ b@benjguincom

VAL

hitp/bigcatatrack131104a lob.coresvindows nettracingdata1/s
http/igcatatracki31104a blob.coresvindows nettracingdatat/s
hitp/bigcatatrack131104a lob.coreswindows nettracingdatat/s
http/bigcatatrack131104a blob.coreswindows nettracingdata1/s
http/pigcatatrack131104a lob.coreswindows nettracingdatat/s
ttp/igciatatracki31104a blob.coreswindows nettracingdatat/s
http/igcatatrack131104a lob coresvindows nettracingdatat/s

hitpy/bigdatatrack131104a.5l0b coreindows net/trackingdatal/s

MODIFIE LE

0471172013 1405
0471172013 14034
0471172013 14034
0471172013 14054
0471172013 1415t
0471172013 141154
0471172013 141152

0471172013 141162

OEBPS/Images/image00046.jpeg
B ¢ Chrmmr——————"Ey v [-Tr——

S8 Windows Azure

v Abonnements

bigdatatradki311...

bigdatatrack131104a

TABLEAUDEBORD ~ SURVEILLER CONFIGURER CONTENEURS

Nowm / L MoDIFE LE

vsdeploy hitpy/bigdatatrack1311042.l0b coreindowsnetAv... 04/11/2013 132621

OEBPS/Images/image00045.gif
27 PH, 80:01:25.3209757

OEBPS/Images/image00044.jpeg
@lo--wawlsr=8

Search Solution Explorer (Ctrl+5)

) packages.conf

b5 & Properties
3

References Rebuid
42 App.config

a1 packeges.config e
b vc* Program.cs R 4
b 5O TrackerBackend Analyze ,
4 5F] TrackReceiverhole | @ Publish

b a4 Propertes

. Scopeto This

References

b scripts New Solution Explorer View
20 Indechtml Show on Code Msp
3 packages.config Build Dependencies >
b 5 TrackerlnputHttpMc
b o) Webconty | Add .
Solution Explorer YA & Manzge NuGet Packages.
Setos StartUp Project
P Start newinstance Debug &= »
6. Step nto new instance Source Control ,
s cut Curlex
Project File Sin Paste Curl+V
Project Folder G X Remove ol

¥ Rename
Unload Project
@ Open Folderin il Explrer

5 Properies Altenter

e

OEBPS/Images/image00043.jpeg
© Sarpletestpage

£
| @@ © hitpy igdatarack131104s loudapprnet! o-c

Fle Edt Format
2/K100CTYPE heal>
2 el xelns="http:/ . v3.org/1999 ahtal">

3 head>

s hitlessample test pagec/citles

S Cacript sre-"scripte/Squery-1.9.1.min. Js"</seripts
6 </head>

7
s
s
o

<body>
<script type="text/ecmascript™>
function submitbata() {
var denew Date();
1n $.ajax({

'value for one”,

16 field2: d.tostring(),

7 fields: "value for three”

18 h

19 Siccess: function (dta) {

2 $(*#result).htnl(“success. * + data);

21 B

2 error: function (xhr, ajaxoptions, thrownError) {

2 $(#result’) html("error. * + xhr.status + "
" + thrownrror);
2 3

31 </body>
32 </htal>
33

OEBPS/Images/image00087.gif
Stockage (localement redondant)
o

Taille de stockage

essEsERERTRERssssssssnssesaannnn) T 000mnon €74,47

Transactions de stockage

2050co €103,05

OEBPS/Images/image00042.jpeg
Q) BigDataTrack - Microsoft Visual Studio (Administrator) B ¥ | Quck Luunch (Cite) Pl B x
P T Ved PROKCT BAD DU ToW Tos TET ARMTICTIR AVAYE WhOOW HES S oot = I

©-0| @t M| - bsun- G-y || #. B-ED

DEEEE] co@|o-ea| &
PartonkeyRoukey Timestamp Configuatontaive cxcnSosion xplre (st
Bameromst DU1/2013 1. subloer -y MM Hofnms T ot D Selition BgDutaTac 5 profcs)
BestongeAccout 412013 105, | DefalEndpotsretsco-hpeAcsountame-bigramck 1 bagaccour | P 0oc

ol ind Compreiontyoe 041172013105, G2 Optimal b M
D obie erices i o5, Tpopd | =

DestnatonlobCortaner s s, 8 Properies
@ Seracens [y

w3 kg et
et atrosionios o 0
a s
i urau IPR
B NoesageToGafronCoese vz 05 5 26 Workafoless
o [oz s PRe i
Veb et
&t Coatamtoms s 105 [ves e
e S e e | B
[Terrsodd [rre—— o |5 1
» 1 syt
i Coppaanst
oG Betsopccart V11273105 o e ot Dtnsaponptoci-epmsccomtomszogans | 5 16 bemioeseceses

o songe MadTimeinonebiobinseconds oo 105,

W begunnessdem 310226 | WARNING__Bisamerormat 0471172013105, The et valo of subfoldrt {0y MIGd-Hiimmss Tt was st
W begunnebengu 316220

W Ssmarac3nis =
bR R TV 105 Th defnt v of Gl Optmal s for ey Comprssontype Pesse 42 prkageconly

9 tckingdst | WARNING _DestnatonBlbContaner /12013105, | The et vlu of rachingdate? was e o key DestioationiobContainr Team bplrer s View. oticaions

ol WARNING_MaiEvntsinOnetioh 4112013105, | The defut v of 5503 was e for bey MarEvntsinOnefios lsse ek

[e — |
& recemestoppender| WARNING_NoMesrsgesToGetfromQuese OU1V2013 105, The el vloe of 52 s st o ey NobssagesToGafromGueue Plss

O receiedappender? | WARNING__NeQueses [OU/11/2013 105, Th defaul value of 3 was et fo key NoQueues' leas check tht seting =
WARNNG _Gueusamefomat 4112013105, The defut v of ecevrZappender {1 was et for ey QoeueliamaFor

VARG Mo TimelnGnebobinseconds 411201105, Tne deful volo o 600 was at fo ey MaeTmainGnefotinseconds. s

e B —

& deperionne
ez

s

-

e

[——

& rorhesspetonge

& oot

oo PrOGUCIEn. et

 ecagee ek 31t gt

[
TS ntance Do ol Tl by
133836 tanc o ol TrcRecnrbl ey
W scisgennre2 Depoyment TS0 mtanc o ol TRl reny

8 sockogerneztc STIGHUASBUARBANCE TRALA1 Croned Webt UR Wi bt 104 o
b W socageries pen i s s 1141 Compets

OEBPS/Images/image00086.gif
Instances de role Web et de travail
6 €258,09

1
ﬂﬂﬂ = ﬂﬂ €0.358/h

Machine virtuelle de petite taille (1 UC de 1,6 GHz, 1.75 Mo de RAM, 225 Go de

stockage)

OEBPS/Images/image00041.jpeg
bigdatatrack131104a

RESSOURCES LIEES CERTIFICATS

VX

PRODUCTION RME

APvider

benjguinmisc

Nom

benjguinul

emplacement

nemes130503a AppenderRole N1 V/ Encoursdexdcution

isten2sociaineus

TracReceiverRole IN.O W/ &n cours grexécution
n123

- TreckReceiveriole N1 Ve cours deséaution
berjguin

benjguin130513a

benjguini31029a

deswebs
deswebsiis
deswebstomcat
deswebsm
mapr

m2s

sharepointonazure

NOUVEAU + >

MSERJOUR NNECTER

28 it/ mensge windowsszure.com/ @ miciosotonmicros O = @ C | 28 senicesde coud - Window.. ||

Abornements 7 @ b@benjguincol

&3 TABLEAUDEBORD SURVEILLER ~ CONFIGURER METTRE A L'ECHELLE ApeRcy

ROLE 4 TAWE

Appenderiole Petite

TrackRecelverole Petite

TrackRecelverRole Petite

o

REDEVATER RENTIAUSER

INSTANCES

METTRE A JOU...

D..

»

OEBPS/Images/image00085.gif
for (int i = @; i < 30000; i++)
{

if (1 % 50 == @) Console.liriteline(i);

var req = HttpllebRequest Create("http: //bigdatatracki31104a. cloudapp.net/t/");
req.Hethod = "POST";
using (var writeStream = req.GetRequestStrean())

using (var w = new Streamiriter(writeStream))

DsteTine now = DateTine.Utcliows
string city - cities[random.liext(o, nbcities - 1)];

String id = Guid.Newbuid(). ToString("D");

String data = string. Formst(

1d{0}: {0}{1}{0}, {e}city{0}: {0}{2}0}, {o}utcdate(o}: {0}{3:yyyy-H-ddHo)
id, city, now);

wirite(data);

OEBPS/Images/image00040.jpeg
o et NN

-

Search Solution Explorer (Ctri+5)

@[55 htps//mnsgevindowsszure.com/ @microsoft.onmicros © - @ © | 8 senvices e cloud - Window...x ||

8 Windows Azure Abonnements @ b@benjguin.com

= bigdatatrack131104a

iy o (3 TASLEAUDERORD SURVELLER CONFGURER METTREA UECHELLE sy INSTANCES
Deployment | 8 Storage | 1 Log Requests | 3 Remove il completed RESSOURCES LIEES CERTIFCATS

Descrption Status
& PRODUCTION
») I
ProdUCion wyepsite URL Moy
e oatrack! 311048 cloudappnety |20 Urknown ot) EXECt s instances de réle ne sont pas toutes prées.
e btk 0t clapprey | I UTEO S EN COURS DBHECUTION s starces g 1l e sont s ot s
o Deployment ID | creating the virtual machi B
T2OLITESET20ES OIEIAA0aE | 114330 Instance 1 of ol
OpeninServer Exploer creating the irtusl machi 5
v laatng th st mac Jou J— T s werne Ao | powsni_|
AppenderRole .+ Créationdela machnevituele Appenderiole Pette 1 1
TraceceerRo.. * Crétiondela machnevituele TraceceiverRole Pette 0 0

TrackRecelverRo... * Création dela machinevirtuelle TrackRecelverfole Petite 1 1

OEBPS/Images/image00084.jpeg
H S -3+

= > | 2mac =)
ERx® we B E
Toble Bar Colmn Other Map | Ties Tie | Sicer | Card
" Chart+ Chart- Chart- e st

Switch Visualization Tiles Sticer

nb_hits by ville
o —//.

/s

@R T e W B L e

Options

Book! - Excel

A
@s o o U
by send
o Baard
wser e Arange

Ly
_ g

Voo b0

T HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW LoadTest POWERVIEW DESGN LAYOUT POWERQUERY POWERPNOT TEAM BenjaminG.. - [@

Power View Fields x
AcvE | Al

17>

4 Tablet
[queyt

Drag fields between areas below:
TLE BY

= size
X nb_hits =
LocaTions
SPays -
Svile =

LONGITUDE LamTuDE

coLor

VERTICAL MULTIPLES

Sheet1 | Sheet2 | Power Viewl ®

M o-——+ 100%

OEBPS/Images/image00039.jpeg
b BigDataTrack - Microsoft Visual Studio (Administrator) 63 ¥ QuickLaunch (Ctri+Q) P
FLE DT VEW PROECT BULD DEUG TEAM TOOLS TEST ARCHTECTURE ANALYZE WNDOW HELP
©-0|B-LM|D-C-|psai-0- |9/ iD-BB8.

= e o

Sejorin Guneberitre - G

Solution Explorer
@ o~
Search Solution Explorer (Ctr+5)
Scripts
AppenderRole
vt s[c#] BigDataTrackLib
5[0 SimpleTests
440 TrackesBackend
4 &l Roles
£ AppenderRole
& TrackReceiverRole
4 & Profiles
] bigdatatrack131104aProduction.azurePubx

T
(5 e [0 g s | 5 i gt) SendceConfiguration Cloud.cscig i

Description Status Start Time (UTC) Solution Explorer [FTSSY SR v

06)

Properties

Production \y.p.cee URL History

Pendin 11:3329 - Checking for Remote Desktop certficate.
J |1:33:29 - Uploading Certificates.
‘ Deployment ID

P T Project File TrackerBackend.ccproj
g i Project Folder C\dev\BigDataTrack\TrackerB

TrackerBackend Project Properties

Project File

‘The name of the file containing build, configuration, and

Server Explorer |70 other information about the project.

Output ErrorList Immediate Window Find Results 1

OEBPS/Images/image00083.jpeg
BHS &-§- -

Bookl - Bxcel

=

o

QIR Fove NS PAGELAYOUT FORWILAS DATA VR VEW LowiTet POWERVEN DGSGN LAYOUT POMERQUERY POWCTNOT ToAM BamsminG.. - [

x
@

EHE k<&

Table Bar Column Other Map
~ Chart~ Chart~ Chart~
Switch Visualization

o
=T
Tiles Tile
Type~
Ties

5

(=R

Sticer

Sticer

Card Show Totals

Style~ Levels~
Options

General -

Number

Text

=
Bing Send
Forward - Backoward -
Arrange

nb_hits by Pays

Ya

Filters

vew | s

Power View Fields

ACVE | ALL

4T Tablel
[0 aueyt

Drag fields between areas below:

TLE BY
I

= size

| Znb_nits

Locanons
| @Pays

| @ue

L

LONGITUDE

LamTupE

< | sheeti | sheet2

Power Viewl

ImDke

OEBPS/Images/image00038.jpeg
Publish Windows Azure Application

Sgnin The existing Remote Desktop credentials could not b loaded in

this environment, Re-enter the desired password |

Settings

Create or select a certificate to encrypt the user credentials. The
certificate will be uploaded automatically when you publish

through Visual Studio, or you can manually upload the certificate:
to the cloud service for your role using the Windows Azure Portal,

<Automatic> View

Specify the user credentials that will be used to connect remotely.
User name: !
benjguin
Password:

Confirm password:

Account expirtion date |
[f@0272078

(& WireOptoes

b el = | [s

OEBPS/Images/image00082.jpeg
BHOS - &+

1m8c

= b~

Table Bar Column Other Map = Tiles Tile
~ Chart~ Chart~ Chart~ Type
Switch Visualization Ties

Slcer

Sicer

Card
Style

Show Totak
Levels
Options

Book! - Bxcel

General

Number

[IER HOME INSERT PAGELAYOUT FORMULAS DATA REVEW VIEW LoadTest POWERVIEW | DESIGN LAYOUT POWER QUERY

ENS]

Text

| - 0
poweRoNOT Teaw berrin. - [

5 B

[——

Bring Send
Forward + Backward -
Armange
ACVE | AL
Filters «x
vew | e

Power View Fields

Drag fields between areas below:
TILE BY

ol

xsize
= nb_hits =
LocaTions
@Pays -~
vile =

LONGITUDE LaTTUDE

coLor

OEBPS/Images/image00081.jpeg
BHS -8 - Book - Excel T E - 0 %
R HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIW LoadTest POWERVIEW |DESIGN LAYOUT POWERQUERY POWERPNOT TEAM BenjaminG. - [@
= smmc B E General IS
BHE RO W= B E ounlc B B
Table Bar Column Other Msp Ties Tie | Sicer Card Show Totsls Bing Send
-~ Chatv Chart Chart~ Type Syle Levels~ Forward - Bacoward -
Swich Visuaization Ties Sicer Options Namber Text Atange ~
Power View Fields x E
AV | Aw
— Fitters x
1 VIEW
4 Tablel
B O aquem

o Pay
.

Drag fields between areas below:
TLE BY

xsize
X nb_hits =
LocaTioNs

Buile | Pays
=

LONGITUDE LamTuDE

VERTICAL MULTIPLES.

OEBPS/Images/image00080.jpeg
BHS

&

= Book! - Bxcel

2@

[l HOME INSERT PAGELAYOUT FORMULAS DATA REVEW VIEW LoadTest POWERVIEW | DESIGN =—POWERQUERY ~POWERPIVOT ~TEAM BenjaminG.

EHE =&]

o General A

m

Table Bar Column Other Msp Tikes Tie | Sicer Cad Show Totals Bing Send
-~ Chartv Chart Chart~ Type Stye~ Levels~ ~ Forward - Bacloward -
Swten viuaization N\ Tes Sicer Options Number Text Arange
Power View Fields
AVE | AL
Filters

vew

Pays v
France agen

France aicen-provence
France ajaccio

France st

Frnce i

France atorsile
France amiens

France anger:

France angls

France angosleme
France amscy

France amemszze
France anci:

France antony

France argemsasil

):’#Z@-m:
e

O uent

Drag fields between areas below:
TLE BY

FIELDS
GPays
Bville
X nb_hits

=]

x
@

v *

OEBPS/Images/image00079.jpeg
BHS @ &+ Book - Excel 2 E - 0 x
TRl FOME INSIRT PAGELAYOUT FORMULAS DATA REVEW VIW LoadTet POWERVIEW | DESGN POWERQUERY POWERPNOT TeAM Bemamin.. - B @

= <& W 59

General A -_] FD

So 0 WA A

Table Bar Column Other Map Ties Tile Slicer Card Show Totals B Bing Send
 Chat- Chat- Chart Type Style Levels Forward - Bacoward -
Suith Visuaiztion T siicer Options Number Tent Anange ~
Power View Fields x B
Acve | au
A Tablet
Queryt
Fitters <x

vew

Quet

[PEe————

OEBPS/Images/image00078.jpeg
BHS -3 Book! - Excel
HOME | INSERT | PAGELAYOUT ~FORMULAS DATA REVEW VIEW LoadTest ./ POWER QUEF

=) = S = -
iz = B8 141
PivotTable Recommended Table llustrations Apps for Recommended Map

PivotTbles - Offcer Chans - -
Tables Aops 5 Reports Power Map
AL -] % || "aueryt

OEBPS/Images/image00037.jpeg
p Windows Azure Publish Summary

Signin
Settings

Publish Windows Azure Application

Target profile: | New profile *

Deployment update:
Subscription:

Cloud Service:

Environment:

Build configuration:

Service configuration:
Remote Desktop:

Web Deploy:

Deployment abel:

Storage account:

Delete deployment on falure:
InteliTrace:

Profiling:

Remote Debugger:

Service Management URL:

Online privacy statement

Enabled
Aaure bengui

bigdatatrack131104a (North Europe)
Production

Release.

Cloud

Disabled

Disabled

TrackerBackend - 04/11/2013 11:26:39
bigdatatrack131104a (North Europe)
Disabled

Disabled

Disabled

Disabled

hitps://management.core.windows.net/

pr e |

Cancel

OEBPS/Images/image00036.jpeg
Publish Windows Azure Application

p Windows Azure Publish Se

gs
Sanin Common Settings | Advanced Settings

Cloud Service:
Summary bigdatatrack131104a (North Europe) x

Environmen:
Production -
Build configuration:
Release -
Senvice configuration:

Cloud -

Enable Remote Desktop for allroles Settings.

] Enable Web Deploy for allweb rols (requires Remote Desktop)

e rree | (e | [pon | [

OEBPS/Images/image00035.jpeg
oq BigDataTrack - Microsoft Visual Studio (Administrator) [3 ¥ | QuickLaunch (Ctri+Q) PE=EE

FLE EOT VEW PROECT BULD DEBUG TEAM TOOLS TEST ARCHTECTURE ANALYZE WINDOW HELP Senjamin Gunebetitre = I
©- 0B -2 M| | psut- ¢ -[obug ||| F.D-EE S

Server Explorer

Publish Windows Azure Application

ﬂ > Windows Azure Publish Sign In
b 9 SharePoint Connectic

Settings

Summary Choose your subscription:

Aaurebengui
< tole

jon.Cloud.cscfg
sdef
rer Class View Notifications

- Ex

sertes

TrackerBackend.ccproj
CAdev\BigDataTrack\TrackerB

Online privacy statement < Previous

Ine name o e i containing build, configuration, and

Server Explorer [7RT other information about the project.

Output ErrorList Immediate Window Find Results 1

item does not support previewing

OEBPS/Images/image00034.jpeg
- I
Seach Slution Exlores (Ctt)
b Scripts

b 5[Appenderhole

£) Appendeole | Rebuld
& TrackReceiverR
b i Profiles

Clean
5 SenvceConfiguratid B Peclase
&

B ServiceDefinition.c: & Publish...
TrackReceiverRole Manage Configurations.
Solution Explorer Conhoine Remote Deskion.

OEBPS/Images/image00033.jpeg
o4 BigDataTrack - Microsoft Visual Studio (Administrator) 3 X | QuickLaunch (Ctr+Q) Pl- B x
FLE EDT VEW PROKCT BULD DEBUG TEAM TOOLS TEST ARCHTECTURE ANALYZE WINDOW HELP

©-0|B-UMFE|D-C-|psm-¢-[oo -|[I]|F. D-B%

erver Bxplorer ~ B X| TrackReceverRole [Role] # X

Sejomin Guneberite - G

~[Solution Explorer

@ o-e

Settings b Scripts

AppenderRole
BigDataTrackLib
Local Storage: lostance count [2 SimpleTests

450 TrackerBackend
Certiicates WM size [smal +] @ Leam about setting the VM size 4

b G SharePoint Connections
b =8 Windows Are Endpcints

Thstances,

Roles
R Appenderole
Shartop acion &) TrackReceiverRole

Caching

Troes
D) SenviceConfiguration Cloud.cscfg
B) ServiceDefinition.csdlef

4 5] TrackRecsiverRole

Solution Explorer [T R Ve

Launch browser for
HTTP endpoint

[Properties

Settings

Endpoints Instances.

Local Storage: Instance count: [2

Certificates VM size: Small] @ Leam sbout setting the VM size:

Coching Disgnostics

[] Enable Diagnostics
To edit the diagnostics configuration for the role, add 2 diagnostics

Server Explorer PSR

Output ErrorList Immediate Window Find Results 1

OEBPS/Images/image00077.jpeg
BHS 2§+

HOME INSERT PAGE LAYOUT
@ o = ey
Manage | Calcute B B © - = |
Field: F\ Home. Design
Dutatadel
cidsteaiia
arge

FORMULAS

=

Advanced

Show Implicit
Calculated Fields

DATA

R =R #

Book! - Excel

REVEW VIEW

> H o

Default _Table
Field Set Behavior

Summarize
By

Load Test

POWERQUERY | POWERPIVOT | TEAM

PowerPivot for Excel - Book1

Data Category : Country/Region (Suggested) =

TABLETOOLS.

QUERY DESIGN.

Benjamin G...

OEBPS/Images/image00032.jpeg
[Solution ‘BigDataTrack (5 projects)

(1] BigDataTrack doox
ampleVisualization sk
4 Scripts
5[a3 AnalyzeData.pst
5@ AnalyzeData.sql
|13 CreateWindowsAzureArifacts s
AppenderRole
BigDataTrackLib
SimpleTests
TrackerBackend
4 &l Roles
&) AppenderRole
& TrackReceiverRole
b Profiles
) SeniceConfiguration Cloud.cscfg
B ServiceDefinitioncsdef
b 5] TrackReceiverRole

OEBPS/Images/image00076.jpeg
Home Design Advanced

B oo BB X

Data Category : Country/Region (Suggested) =

creseand Showimpict Summarce | DefoutTale
anage Cocaearis B R Set Bemaver
repectues | Reporting ropeties

Pays] -

OEBPS/Images/image00031.gif
#DInsight
Cluster

Windows
Trackfeceiver

Fole ;;;; Appendergole
tweb Fole) sos iteceer o e

gole)

OEBPS/Images/image00075.jpeg
Home Design Advanced

B e, B3 v

Data Category: Uncategorized *

Create and Show Implicit Summarize | Default Table

Mahage Calculated Fields By~ Field Set Behavior v Uncategorized
Perspectives

Repot address

city

Continent

2

Country/Region
County
Postal Code.

State or Province.

OEBPS/Images/image00030.jpeg
RAAAR

i0s App

Android App

Windows Phone Track
App Receiver Shotage \
; Data
Windows 8+ Analysie Visualization
App

HIML App

OEBPS/Images/image00074.jpeg
Home Design Advanced

e b & O

Paste From From Data From Other _ Exi

B copy Database~ Semice~ Sources Conn
Clpboara Get External Data
tPays] e |[="France”

S Pays =] add cotumn

OEBPS/Images/image00029.jpeg
A 4

OEBPS/Images/image00073.jpeg
BHS &&= Book - Excel
[l HOME INSERT PAGELAYOUT ~FORMULAS DATA REVEW VIEW Load

@ v =] Bl Align Vertically

Manage Calcul
Field:

DataModel Cal

Home Design Advanced

& [

oy paste ppend

[2

AL (% Paste Replace.
Paste From From Data From Other _Evisting Refresh
@) Copy Database~ Senice~ Sources Connections ~
i Clipboard Get External Data
2 - £
E
4 agen 232 Copy
5 aixen... 247 Ei Insett Colann /
6 B 275 Rename Column
4 albi 218
8 —

OEBPS/Images/image00028.jpeg

OEBPS/Images/image00072.jpeg
MHOS -8+ Book! - xcel P TABLETOOLS. 7 m -
ALE ‘y& INSERT PAGELAYOUT ~FORMULAS DATA REVIEW VIEW LoadTet POWERQUERY POWERPNOT | TEAM QUERY DESGN BenjaminG.. -
=
1 [By B R 8 &
85 g Horizontally i
Manage Calculted KPls Addto Update Detect Settings
[Data Model Al
Dataodel| Calcuiatons Sicer Aignment Tables | Relationships
AL v £ | uenyt
5 c o 3 3 s H s

Query Settings
Queryl

Last updated at 23:16.

Fiter & Shape

Enable download

on

 Loaded to data model

o x
@

Refresh

OEBPS/Images/image00071.jpeg
BEHS -3 = Book! - Excel TABLE TOOLS ? B - 0O %X

EERl OME INSERT PAGELAYOUT FORMULAS DATA REVEW VEW LosdTest POWERQUERY POWERPNOT ~TEAM | QUERY = DESIGN BemjaminG.. -)

T, & Dowee =7

 Reference >
Fikter & Refresh Merge Append
kg Delete
Data Manage Combine View -
&
AL -] £ || raueryt v
3 c) 3 3 G H) =

Query Settings ¥
Queryl
Last updated at 23:16. Refresh
Fiter&u5hape

T Enable download

2 on

3

L5 Load to worksheet

15 i

7

5 ¥ Load to data model

19

20

21

2

)

24

OEBPS/Images/image00070.jpeg
HS -+ Book! - Excel 1 x
[l HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW LoadTest = POWERQUERY ~ POWERPVOT TEAM Benjamin Guinebertiere - [@

Q D D D D = T tesle[fene. - D [£]Update | @ Send Fesdback~
] 4 ST 25 & combine B B options | @ Help
Gifine | P, i P FOOBE | Fim. | Mede Ao DataSource
Search Web File Datsbase~ Sources~ Table Settings © avout
et Bterna ota beelbata Combine Workbook Setings _ Machine Settings et .

Query1 o

Preview downicaded ot 2308,

2ble.TransformColumnTypes(RenamedColumns(*nb._hits", type numberl) v

Navigator Steps

= vite ~nnie -
i biga 104 () = Source
3 hdinsight131104a swemprovence FilteredRows
J‘n httpsy//bigdatatrack...
ses ImportedText
stomite

splitColumnDelimiter €%

angers RenamedColumns
el X ChangedType
angouieme

amecy

antbes

antony

argenteuil

ares

stz mons

aubagne.

® O

Settings Done

OEBPS/Images/image00069.jpeg
MHS -8+ Book - Bxcel X
[l HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW LoadTest = POWERQUERY ~ POWERPNOT TEAM Benjamin Guineberiee - [@
Q D D D D == Locale: |Frenc.. - D [&]Update @ Send Feedback =
e < S5 5 e Combine BB options | @ Help
Onine From Fom Fom FomOther From | Marge Append DataSource
Seach Web File~ Database~ Sources~ Table Settings © Avout
Getbteral Data bcelata Combine Workbook Setings _ Machine Settings et A

Query1 A

Preview downioaded at 2305,

bl TransformColumnTypes(RenamedColumns(*nb._hits", type number) v 7

Navigator Steps

= vite - mbhis -

Source

agen

[hdinsight131104a aixen-provence FilteredRows

BB scripts appccio
ali

ales ImportedText

https://bigdatatrack...

alfortville splitColumnDelimiter £¥

angers RenamedColumns

anefet X ChangedType
angouleme

annecy.
antives

antony
argenteuil

arkes

athis-mans.

aubgne.

OEBPS/Images/image00068.jpeg
Jfi = Table.RenameColumns(SplitColygfnDelimiter {"Column1.1", "ville}, Y8 Steps
& vile
Remove
o [— [| Remove Other Columns S
= B Use Fist Row As Headers
< = hitps://bigdat
4 o BB ouplcste Colnn
5 o B e pn—
6 atomte ... spltcolumnD:
7 fomens W
Y — B 2 Replace Values. X RenamedColu
1 R .
12 amemasse F
13 antibes 2 | Growsy Date/Time
oy Be | UnpivorCotums Date T Timesone
16 sres 1 Duration
17 armas 2
Add a5 New Query v Text

19 atismons

20 aubagne Using Locale.

e

OEBPS/Images/image00067.jpeg
Query1

Table SplitColumn(mportedText“Column1",splitter.splitTextayDeli

Navigator

| Remove
Remove Other Colurnns
B Use irst Row As Headers |
Duplcate Column

Splt Column E
Remove Duplicates

Replace Values...

Change Type .
Transform .
Insert olumn .
Group By..

Unpivot Columns
Move 5
Rename..
DrillDown

Add a5 New Query

OEBPS/Images/image00066.jpeg
Split a column by delimiter

Specify the delimiter used to split the text column:

Select or enter dehmy

Tab

Split
At the left-most delimiter
At the right-most delimiter
@ At each occurrence of the delimiter

¥ Advanced options

e

OEBPS/Images/image00065.jpeg
Query1 Feeack +
Navigator fx = TableFromColumns({Lines.FromBinary Sops
.
Ml bigdatatrack131104a (4) 1 i Remove Source
2 Remove Other Columns. 2 FiteredRows
B scrips 3 B Use it Row A Headrs
https://bigdatats
B2 trackingdata 4 Duplicate Column
s
F vsdeploy = Split Column
7 Remove Duplicates By Number of Characters...
3 Replsce Valuzs..
9 Change Type .
10 Transform ¥
i

Insert Column .

OEBPS/Images/image00064.jpeg
Query1 ey e

Navigator < fx = Table:SelectRows(hdinsight131104a, each Text.Contains([Folder v ¥
Steps
EB. Content i Name ~ Extension ~ Date. P
Ml bigdatatrack131104a (4) T i—— — =
e L s -
[trackingdatal
F vsdeploy

OEBPS/Images/image00063.jpeg
Show rows where: Folder Path ,

Contains ~ | [t by city -
® And Ov/ /

Does Not Contain | [Trash =

G

OEBPS/Images/image00062.jpeg
@HS ¢ &= Baok! - =
Il HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW LosdTest = POWERQUERY ~ POWERPNOT TEAM Benjamin Guinebertiere - [@

QGO G B 0BT b 3t S

S =5 | Ry rg Combine [Options | @ Help.

ik Fa F! P Fmot | [om | MakE Amped PR
Srtn Web e Datbase~ Souces- | Tabie Pk O o
M C
]
i]
2 Query1
B
s f+ = Source{Name="hdinsight131104a"}[Dat: /
= Navigator < | fx = Source{Name="hdinsigl TData]
2 = o setes o o
= W bigdatatrack131104a (4] 2013 1420:13 GMT nul Record M55/ 81 Sort Ascending
% = hdinsight 311042 2013 142027 GuT il Record M) 21 Sort Descend
B B scripts 2013142030 GMT nuil Record ntps/f °
0 Dot Jre—— s s
n 42013 14:20:16 GMT null Record. natps:// B
S vadeploy A
» e
e
I 203 202060
i sl PA—
15 2013 142020 GMT Begins With. BelecvA)
1 o inmomga by s/ bigdtateck131104sblob.corevindor
7 oot tiznmm e . — hitps/bigdatatrack131104ablobcorewindor
Contains... i tatrach lob.corewindot
* et i s/ bigdtatrack131104ablobcorenind
1 o DowsNot Gontin. e
. /2013 14:20:07 GMT ‘null Record hitps:// P/ bigriatamacki31M4a b, 5
2 ps/bigdstarack 31104ablobcorevindor
42013 14:20:05 GMT nuil Record hitps://|
2 - s/ bigdtatsnck131104a o corevindon
23 ! 0L et g https:/bigdatatrack131104a.blob.core.windoy
24 (UL T nullfizeosd. htosiff https:/bigdatatrack131104a.blob.corewindoy
25 [T A Recoed nips:/)| https:/bigdatatrack131104a.blob.core.windoy
5 rmssessozcur noesrs] e igdaasack31 b corevindo
27 [rnen S sl hitps://bigdatatrack131104a blob.corewindot
28 (8] httpsy//bigdatatrack131104a blob.corewindor
2 < L
5 |

READY

OEBPS/Images/image00061.jpeg
Q

Online
Search

AL

BHS &+
EEl OME INSERT PAGELAYOUT FORMULAS DATA REVEW VIEW LoadTet = POWERQUERY | POWERPOT TEAM

[% D D, @ & Z Locale: Frenc... ~ [a i::‘:g ;:smm(k.

5 Fast Combine

From Fom From FromOther Fom | Meige Append Data Source
Web File~ Database~ Sources~ Table Settings © About
Get brtemal Data BcelData Combine | Workbook ettings | Machine Settings Help
-] %
5 c o e 3 s H s K L ™ N

‘Access Windows Azure HDInsight

https://bigdatatrack131104a.blob.core.windows.net/

Account Key

Cancel

OEBPS/Images/image00060.jpeg
BHS &&= Book! - Bxcel
IOl HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW LoadTest = POWERQUERY = POWERPNOT TEAM

Q [% D Di DO % = Z Locale: [Frenc... | [a [&]Update @ Send Feedback~

O | Foom i am Fiomhi: | mam | Meige Appn| BT OO | s B OBt | @i
Search Web Filer Database~ Sources= Table Settings © About
Get External Data ExcelData Combine Workbook Settings _ Machine Settings Help

AL -] £

A 5 c o 3 F G H) K L M N
1
2
E
4
s
6 x
7
B Microsoft Windows Azure HDInsight
‘90 Enter the name of the Azure Blob Storage account associated with your HDInsight cluster.
" Account Name
2 bigdatatrack131104a
3
4
15
m o
7
18

OEBPS/Images/image00059.jpeg
EHS ¢

The
Q0O G

LB
INSERT

Online From From From
Search Web File~ Database~’

Get External Data
AL -

Book! - Bxcel /
PAGELAYOUT ~ FORMULAS DATA REVEW VIW LoadTest | POWERQUERY | POWES
% g% =5 ocle: [Frenc.. - D @ Send Feedback -
S &5 B Combine 2B options | @ Help
From | Merge Append Data Source
Table Settings © Avout
[From SharePoint List book settings | Machine settings etp
Importdata from a Microsoft
SharePoint site.
[From OData Feed - i % I

L& impor dsta from an OData fee

From Windows Azure Marketplace

Import data from the Microsoft
Windows Azure Marketplace.

[ty From Hadoop File (HDFS)
L import data from a Hadoop

Distributed File System,
From Windows Azure HDInsight
Import data from Microsoft

Windows Azure HD Insight.

m
Lo

From Active Directory

Import data from Microsoft Active
Directory.

™
%

[y From Facebook
]

E} Import data from Facebook.

Blank Query
Write a query from scratch,

m
&

OEBPS/Images/image00058.jpeg
File Edit View Tools Debug Add-ons Help

Neld+deoxr9oc r»bE s aBFoo e

[AnsyzeDatapst X |

26 | SscriptPath = "wasb://S{scriptsContainer}@s{storageNane}.blob. core.windows. net/${hivescripthame]

Spasswd = ConvertTo-SecureString SclusterAdminPassword -AsPlainText -Force
SclusterAdminCredehtial = New-Object System.Management.Automation.PSCredential (SclusterAdminUse
Ssubid - (Get-AzureSubscription -SubscriptionName $subscription).SubscriptionId

Sstoragekey = (Get-AzureStorageKey -StorageAccountName SstorageName) .Primary

| # if you don't have a certificate, you may want to use the Get-AzurePublishSettingsFile cmdlet
Scert - (Get-AzureSubscription -SubscriptionName Ssubscription). Certificate

#endregion

J#region create cluster
New-Azur eHDInsightClusterConfig ~ClusterSizeInNodes 2
Set-AzureHDInsightDefaultStorage -StorageAccountName "${storageNane}.blob.core.windows.net"
~StorageAccountKey Sstoragekey -StorageContainerName SclusterName
New-AzureHDInsightCluster ~Subscription Ssubid -Name SclusterName ~Certificate Scert
~Version '2.1' -Location $region ~Credential SclusterAdminCredential
| #endregion

#region submit job, wait and retrieve Tog
Use-AzureHDInsightCluster ~Certificate Scert -Name SclusterName -Subscription Ssubid

Set-AzurestorageBlobContent -File "Shere\§{hiveScripthame}" ~Container $scriptsContainer
-BlobType Block -Blob ShiveScriptName -Force

Shivelob - New-AzureHDInsightHivelobDefinition -JobName “analyze_data" -File $scriptPath
ShivelobTd = $hivelob

Creating Cluster: hdinsight131104a,
AzureVMConfiguration.

OEBPS/Images/image00100.jpeg

OEBPS/Images/image00099.gif

OEBPS/Images/image00098.jpeg
File Edit View dd-ons Help
Recycle Bin

Untit

import-module
get-azuresubscription | sel

[string tionName { get; set

PS C:\Windows\system32>

~ Bk

OEBPS/Images/image00026.jpeg

OEBPS/Images/image00025.jpeg
Developpez.com
Club des développeuts

OEBPS/Images/image00027.jpeg

OEBPS/Images/image00024.jpeg
am Windows Azure

