

Analytics is complex and fragmented

Every project has many subsystems

Every subsystem needs a different class of product

Products often come from multiple vendors

Integration is complex, fragile and expensive

Simplify,

I am the Chief Data
Officer and don't want
to be the Chief
Integration Officer."

Every CDO, Every Enterprise

A silver lining?

Analytics has very predictable patterns

Microsoft has all the products with the right scale needed to build a complete analytics system

A silver lining?

Analytics has very predictable patterns

Microsoft has all the products with the right scale needed to build a complete analytics system

Still far too complex

Many Products

Different Experiences

Proprietary and Open

Dedicated and Serverless

PaaS and SaaS

Different Business Models

Steep Learning Curves

Deep Expertise Needed

High Integration Effort

Purview

Power BI

Kusto

Data Factory

Azure Al

Synapse DW

Synapse Spark

Announcing

Microsoft Fabric

The data platform for the era of Al

The data platform for the era of Al

Complete Analytics Platform

The data platform for the era of Al

Complete Analytics Platform

Lake Centric and Open

Empower Every Business User

Al Powered

Complete Analytics Platform

Everything, unified

SaaS-ified

Secured and governed

Lake centric and open

OneLake

One Copy

Open at every tier

Empower Every Business User

Familiar and intuitive

Built into Microsoft 365

Insight to action

AI Powered

Copilot accelerated

ChatGPT on your data

Al driven insights

The data platform for the era of Al

Complete Analytics Platform

Everything, unified

SaaS-ified

Secured and governed

Lake centric and open

OneLake

One Copy

Open at every tier

Empower
Every Business
User

Familiar and intuitive

Built into Microsoft 365

Insight to action

Al Powered

Copilot accelerated

ChatGPT on your data

Al driven insights

The unified data platform for the era of Al

Single...

Governance &

compliance

Onboarding and trials
Sign-on
Navigation model
UX model
Workspace organization
Collaboration experience
Data Lake
Storage format
Data copy for all engines
Security model
CI/CD
Monitoring hub
Data hub

SaaS

"It just works"

5x5

Frictionless onboarding

Instant provisioning

Quick results w/ Intuitive UX

Success by default

Minimal knobs

Auto-optimized

Auto-integrated

Centralized administration

Tenant-wide governance

Centralized security management

Compliance built-in

Persona optimized experiences

The data platform for the era of Al

Everything, unified

SaaS-ified

Secured and governed

Lake centric and open

OneLake

One Copy

Open at every tier

Empower Every Business User

Familiar and intuitive

Built into Microsoft 365

Insight to action

Al Powered

Copilot accelerated

ChatGPT on your data

Al driven insights

OneLake for all Data

"The OneDrive for Data"

One Copy for all computes

Universal security makes it real

All the compute engines store their data automatically in OneLake

The data is stored in a single common format

Delta – Parquet, an open standards format, is the storage format for all tabular data in Analytics vNext

Once data is stored in the lake, it is directly accessible by all the engines without needing any import/export

All the compute engines have been fully optimized to work with Delta Parquet as their native format

Shared universal security model is enforced across all the engines

OneLake for all domains

A true hub & spoke data mesh across organizational data domains.

Workspaces and artifacts for different data domains, contribute to building the same data lake Without data movement, data from different domains can be analyzed, blended and transformed together Data is secured and governed in one place while remaining easily discoverable and accessible to all who should have access across the organization Data can be certified by domain experts to enabling trust for data which is discovered

Loading full MS Sales data to Fabric Lakehouse

15 minutes to load 20 TB

One Copy for all computes

Using the Lakehouse

DEMO: One Copy in Action

Using the Lakehouse

"Direct Query Mode" Slow, but real time

"Import Mode"

Latent & duplicative but fast

"Direct Query Mode" Slow, but real time

"Import Mode"

Latent & duplicative but fast

"Direct Lake Mode"
Perfect!

Taking One Copy to the Next Level

Shortcuts

- Sharing data in OneLake is as easy as sharing files in OneDrive, removing the needs for data duplication
- With shortcuts, data throughout OneLake can be composed together without any data movement
- Shortcuts also allow instant linking of data already existing in Azure and in other clouds, without any data duplication and movement, making OneLake the first multi-cloud data lake
- With support for industry standard APIs, OneLake data can be directly accessed by any application or service

DEMO: One Lake Shortcuts

Details ~

Q Metrics

0

Monitoring hub

Deployment

pipelines

Learn

Workspaces

4

CRM...

The data platform for the era of Al

Complete Analytics Platform

Everything, unified

SaaS-ified

Secured and governed

Lake centric and open

OneLake

One Copy

Open at every tier

Empower Every Business User

Familiar and intuitive

Built into Microsoft 365

Insight to action

AI Powered

Copilot accelerated

ChatGPT on your data

Al driven insights

DEMO: Office Integration

Announcing

Data Activator

Introducing Data Activator

DEMO: Data Activator

Demo scenario – delivery logistics

E-mails when:

- Package is too hot
- Package is delayed
- Driver on shift for too long
- **>** ...

Microsoft Fabric

The data platform for the era of AI

Complete Analytics Platform

Everything, unified

SaaS-ified

Secured and governed

Lake centric and open

OneLake

One Copy

Open at every tier

Empower Every Business User

Familiar and intuitive

Built into Microsoft 365

Insight to action

AI Powered

Copilot accelerated

ChatGPT on your data

Al driven insights

DEMO: Copilot accelerated – Synapse Data Science

DEMO: Al Driven Insights – Power Bl

Fabric Capacities: Universal Compute

Universal compute capacities

"All in one"

Analytics vNext comes with a rich set of compute engines

Universal Compute Capacities provide the power to the various engines

"All in One" – Each of the compute capacity can power all the engines

There is no need to size in advance the individual engines, or to split the capacity across the engines

All Power BI Premium capacities are upgraded automatically to the Universal Compute Capacities, no additional purchase required

Upgrading to Microsoft Fabric

Upgrade to Microsoft Fabric at your own pace

Continue building on Synapse Gen2, Azure Data Factory, Azure Data Explorer, Azure Databricks

Mount existing
Synapse Gen2,
Azure Data Factory,
Azure Data Explorer
to Microsoft Fabric,
at zero cost/risk

Upgrade to full
Microsoft Fabric
experience with
tooling and support
from Microsoft

1

2

Microsoft Fabric

The data platform for the era of AI

