

CLOUD CERTIFIED

PREPARE WITH BEST PRACTICE STUDY MATERIAL TO GET SUCCESS

AZ-204 Developing Solutions for Microsoft Azure

Question #1

HOTSPOT -

You are implementing a software as a service (SaaS) ASP.NET Core web service that will run as an Azure Web App.

The web service will use an on-premises

SQL Server database for storage. The web service also includes a WebJob that processes data updates. Four customers will use the web service.

- ➡ Each instance of the WebJob processes data for a single customer and must run as a singleton instance.
- ➡ Each deployment must be tested by using deployment slots prior to serving production data.
- ➡ Azure costs must be minimized.
- ➡ Azure resources must be located in an isolated network.

You need to configure the App Service plan for the Web App.

How should you configure the App Service plan? To answer, select the appropriate settings in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

App service plan setting **Value**

Number of VM instances

2
4
8
16

Pricing tier

Isolated
Standard
Premium
Consumption

Answer:

Answer Area

App service plan setting **Value**

Number of VM instances

2
4
8
16

Pricing tier

Isolated
Standard
Premium
Consumption

Number of VM instances: 4 -

You are not charged extra for deployment slots.

Pricing tier: Isolated -

CloudCertified Tests

The App Service Environment (ASE) is a powerful feature offering of the Azure App Service that gives network isolation and improved scale capabilities. It is essentially a deployment of the Azure App Service into a subnet of a customer's Azure Virtual Network (VNet).

Reference:

<https://azure.microsoft.com/sv-se/blog/announcing-app-service-isolated-more-power-scale-and-ease-of-use/>

Question #2

DRAG DROP -

You are a developer for a software as a service (SaaS) company that uses an Azure Function to process orders. The Azure Function currently runs on an Azure Function app that is triggered by an Azure Storage queue.

You are preparing to migrate the Azure Function to Kubernetes using Kubernetes-based Event Driven Autoscaling (KEDA).

You need to configure Kubernetes Custom Resource Definitions (CRD) for the Azure Function.

Which CRDs should you configure? To answer, drag the appropriate CRD types to the correct locations. Each CRD type may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Answer Area

CRD types	Setting	CRD type
Secret	Azure Function code	
Deployment	Polling interval	
ScaledObject	Azure Storage connection string	
TriggerAuthentication		

Answer:

Answer Area

CRD types	Setting	CRD type
Secret	Azure Function code	Deployment
Deployment	Polling interval	ScaledObject
ScaledObject	Azure Storage connection string	Secret
TriggerAuthentication		

Box 1: Deployment -

To deploy Azure Functions to Kubernetes use the func kubernetes deploy command has several attributes that directly control how our app scales, once it is deployed to Kubernetes.

CloudCertified Tests

Box 2: ScaledObject -

With --polling-interval, we can control the interval used by KEDA to check Azure Service Bus Queue for messages.

Example of ScaledObject with polling interval

```
apiVersion: keda.k8s.io/v1alpha1
kind: ScaledObject
metadata:
  name: transformer-fn
  namespace: tt
  labels:
 deploymentName: transformer-fn
spec:
  scaleTargetRef:
 deploymentName: transformer-fn
  pollingInterval: 5
  minReplicaCount: 0
  maxReplicaCount: 100
```

Box 3: Secret -

Store connection strings in Kubernetes Secrets.

Example: to create the Secret in our demo Namespace:

```
# create the k8s demo namespace
kubectl create namespace tt
# grab connection string from Azure Service Bus
KEDA_SCALER_CONNECTION_STRING=$(az servicebus queue authorization-rule keys list \
-g $RG_NAME \
--namespace-name $SBN_NAME \
--queue-name inbound \
-n keda-scaler \
--query "primaryConnectionString" \
-o tsv)
# create the kubernetes secret
kubectl create secret generic tt-keda-auth \
--from-literal KedaScaler=$KEDA_SCALER_CONNECTION_STRING \
--namespace tt
Reference:
https://www.thinktecture.com/en/kubernetes/serverless-workloads-with-keda/
```

Question #3

HOTSPOT -

You are creating a CLI script that creates an Azure web app and related services in Azure App Service. The web app uses the following variables:

Variable name	Value
\$gitrepo	https://github.com/Contos/webapp
\$webappname	Webapp1103

You need to automatically deploy code from GitHub to the newly created web app.

How should you complete the script? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Hot Area:

Answer Area

```
az group create --location westeurope --name myResourceGroup  
az webapp create --name $webappName --resource-group myResourceGroup --sku FREE  
az appservice plan create  
az webapp deployment  
az group delete
```

```
--name $webappName --resource-group myResourceGroup  
az webapp create  
az appservice plan create  
az webapp deployment  
az group delete
```

```
--repo-url $gitrepo --branch master --manual-integration  
git clone $gitrepo  
-plan $webappName
```

```
source config --name $webappName  
az webapp  
az appservice plan create  
az webapp deployment  
az group delete
```

```
--resource-group myResourceGroup  
-repo-url $gitrepo --branch master --manual-integration  
git clone $gitrepo  
-plan $webappName
```

CloudCertified Tests

Answer:

Answer Area

```
az group create --location westeurope --name myResourceGroup  
az webapp  
az appservice plan create  
az webapp deployment  
az group delete  
  
az webapp create  
az appservice plan create  
az webapp deployment  
az group delete  
  
--repo-url $gitrepo --branch master --manual-integration  
git clone $gitrepo  
-plan $webappname  
  
az webapp  
az appservice plan create  
az webapp deployment  
az group delete  
  
--resource-group myResourceGroup  
-repo-url $gitrepo --branch master --manual-integration  
git clone $gitrepo  
-plan $webappname
```

Box 1: az appservice plan create

The azure group creates command successfully returns JSON result. Now we can use resource group to create a azure app service plan

Box 2: az webapp create -

Create a new web app..

Box 3: --plan \$webappname -

..with the serviceplan we created in step 1.

Box 4: az webapp deployment -

Continuous Delivery with GitHub. Example:

```
az webapp deployment source config --name firstsamplewebsite1 --resource-group websites --repo-url $gitrepo --branch master --git-token $token
```

Box 5: --repo-url \$gitrepo --branch master --manual-integration

Reference:

<https://medium.com/@satish1v/devops-your-way-to-azure-web-apps-with-azure-cli-206ed4b3e9b1>

Question #4

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

CloudCertified Tests

You develop a software as a service (SaaS) offering to manage photographs. Users upload photos to a web service which then stores the photos in Azure

Storage Blob storage. The storage account type is General-purpose V2.

When photos are uploaded, they must be processed to produce and save a mobile-friendly version of the image.

The process to produce a mobile-friendly version of the image must start in less than one minute.

You need to design the process that starts the photo processing.

Solution: Trigger the photo processing from Blob storage events.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

You need to catch the triggered event, so move the photo processing to an Azure Function triggered from the blob upload.

Note: Azure Storage events allow applications to react to events. Common Blob storage event scenarios include image or video processing, search indexing, or any file-oriented workflow.

Events are pushed using Azure Event Grid to subscribers such as Azure Functions, Azure Logic Apps, or even to your own http listener.

However, the processing must start in less than one minute.

Note: Only storage accounts of kind StorageV2 (general purpose v2) and BlobStorage support event integration.

Storage (general purpose v1) does not support integration with Event Grid.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-event-overview>

Question #5

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop and deploy an Azure App Service API app to a Windows-hosted deployment slot named Development. You create additional deployment slots named Testing and Production. You enable auto swap on the Production deployment slot.

You need to ensure that scripts run and resources are available before a swap operation occurs.

Solution: Update the web.config file to include the applicationInitialization configuration element. Specify custom initialization actions to run the scripts.

Does the solution meet the goal?

- A. No
- B. Yes

Answer: A

Specify custom warm-up.

Some apps might require custom warm-up actions before the swap. The applicationInitialization configuration element in web.config lets you specify custom initialization actions. The swap operation waits for this custom warm-up to finish before swapping with the target slot. Here's a sample web.config fragment.

```
<system.webServer>
```

CloudCertified Tests

```
<applicationInitialization>
<add initializationPage="/" hostName="[app hostname]" />
<add initializationPage="/Home/About" hostName="[app hostname]" />
</applicationInitialization>
</system.webServer>
Reference:
https://docs.microsoft.com/en-us/azure/app-service/deploy-staging-slots#troubleshoot-swaps
Question #6
```

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop and deploy an Azure App Service API app to a Windows-hosted deployment slot named Development. You create additional deployment slots named Testing and Production. You enable auto swap on the Production deployment slot.

You need to ensure that scripts run and resources are available before a swap operation occurs.

Solution: Enable auto swap for the Testing slot. Deploy the app to the Testing slot.

Does the solution meet the goal?

- A. No
- B. Yes

Answer: A

Instead update the web.config file to include the applicationInitialization configuration element. Specify custom initialization actions to run the scripts.

Note: Some apps might require custom warm-up actions before the swap. The applicationInitialization configuration element in web.config lets you specify custom initialization actions. The swap operation waits for this custom warm-up to finish before swapping with the target slot. Here's a sample web.config fragment.

```
<system.webServer>
<applicationInitialization>
<add initializationPage="/" hostName="[app hostname]" />
<add initializationPage="/Home/About" hostName="[app hostname]" />
</applicationInitialization>
</system.webServer>
Reference:
https://docs.microsoft.com/en-us/azure/app-service/deploy-staging-slots#troubleshoot-swaps
Question #7
```

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop and deploy an Azure App Service API app to a Windows-hosted deployment slot named Development. You create additional deployment slots named Testing and Production. You enable auto swap on the Production deployment slot.

You need to ensure that scripts run and resources are available before a swap operation occurs.

Solution: Disable auto swap. Update the app with a method named statuscheck to run the scripts. Re-enable auto

CloudCertified Tests

swap and deploy the app to the Production slot.

Does the solution meet the goal?

- A. No
- B. Yes

Answer: A

Instead update the web.config file to include the applicationInitialization configuration element. Specify custom initialization actions to run the scripts.

Note: Some apps might require custom warm-up actions before the swap. The applicationInitialization configuration element in web.config lets you specify custom initialization actions. The swap operation waits for this custom warm-up to finish before swapping with the target slot. Here's a sample web.config fragment.

```
<system.webServer>
<applicationInitialization>
<add initializationPage="/" hostName="[app hostname]" />
<add initializationPage="/Home/About" hostName="[app hostname]" />
</applicationInitialization>
</system.webServer>
```

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/deploy-staging-slots#troubleshoot-swaps>

Question #8

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop a software as a service (SaaS) offering to manage photographs. Users upload photos to a web service which then stores the photos in Azure

Storage Blob storage. The storage account type is General-purpose V2.

When photos are uploaded, they must be processed to produce and save a mobile-friendly version of the image.

The process to produce a mobile-friendly version of the image must start in less than one minute.

You need to design the process that starts the photo processing.

Solution: Convert the Azure Storage account to a BlockBlobStorage storage account.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Not necessary to convert the account, instead move photo processing to an Azure Function triggered from the blob upload..

Azure Storage events allow applications to react to events. Common Blob storage event scenarios include image or video processing, search indexing, or any file-oriented workflow.

Note: Only storage accounts of kind StorageV2 (general purpose v2) and BlobStorage support event integration.

Storage (general purpose v1) does not support integration with Event Grid.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-event-overview>

Question #9

HOTSPOT -

You are developing an Azure Web App. You configure TLS mutual authentication for the web app. You need to validate the client certificate in the web app. To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Property	Value
Client certificate location	<input type="checkbox"/> HTTP request header <input type="checkbox"/> Client cookie <input type="checkbox"/> HTTP message body <input type="checkbox"/> URL query string
Encoding type	<input type="checkbox"/> HTML <input type="checkbox"/> URL <input type="checkbox"/> Unicode <input type="checkbox"/> Base64

Answer:

Answer Area

Property	Value
Client certificate location	<div style="border: 1px solid black; padding: 5px; display: inline-block;"> HTTP request header Client cookie HTTP message body URL query string </div>
Encoding type	<div style="border: 1px solid black; padding: 5px; display: inline-block;"> HTML URL Unicode Base64 </div>

Accessing the client certificate from App Service.

If you are using ASP.NET and configure your app to use client certificate authentication, the certificate will be available through the `HttpRequest.ClientCertificate` property. For other application stacks, the client cert will be available in your app through a base64 encoded value in the "X-ARR-ClientCert" request header. Your application can create a certificate from this value and then use it for authentication and authorization purposes in your application.

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/app-service-web-configure-tls-mutual-auth>

Question #10

DRAG DROP -

You are developing a Docker/Go using Azure App Service Web App for Containers. You plan to run the container in an App Service on Linux. You identify a Docker container image to use.

None of your current resource groups reside in a location that supports Linux. You must minimize the number of resource groups required.

You need to create the application and perform an initial deployment.

Which three Azure CLI commands should you use to develop the solution? To answer, move the appropriate commands from the list of commands to the answer area and arrange them in the correct order.

Select and Place:

Azure CLI Commands

Answer Area

az group create

az group update

az webapp update

az webapp create

az appservice plan create

Answer:

Azure CLI Commands

Answer Area

az group create

az group create

az group update

az appservice plan create

az webapp update

az webapp create

az webapp create

az appservice plan create

You can host native Linux applications in the cloud by using Azure Web Apps. To create a Web App for Containers, you must run Azure CLI commands that create a group, then a service plan, and finally the web app itself.

Step 1: az group create -

In the Cloud Shell, create a resource group with the az group create command.

Step 2: az appservice plan create

CloudCertified Tests

In the Cloud Shell, create an App Service plan in the resource group with the az appservice plan create command.

Step 3: az webapp create -

In the Cloud Shell, create a web app in the myAppServicePlan App Service plan with the az webapp create command. Don't forget to replace with a unique app name, and <docker-ID> with your Docker ID.

Reference:

<https://docs.microsoft.com/mt-mt/azure/app-service/containers/quickstart-docker-go?view=sql-server-ver15>

Question #11

DRAG DROP -

Fourth Coffee has an ASP.NET Core web app that runs in Docker. The app is mapped to the www.fourthcoffee.com domain.

Fourth Coffee is migrating this application to Azure.

You need to provision an App Service Web App to host this docker image and map the custom domain to the App Service web app.

A resource group named FourthCoffeePublicWebResourceGroup has been created in the WestUS region that contains an App Service Plan named

AppServiceLinuxDockerPlan.

Which order should the CLI commands be used to develop the solution? To answer, move all of the Azure CLI commands from the list of commands to the answer area and arrange them in the correct order.

Select and Place:

Azure CLI Commands	Answer Area
az webapp config container set --docker-custom-image-name \$dockerHubContainerPath --name \$appName --resource-group fourthCoffeePublicWebResourceGroup	
az webapp config hostname add --webapp-name \$appName --resource-group fourthCoffeePublicWebResourceGroup \ --hostname \$fqdn	
az webapp create --name \$appName --plan AppServiceLinuxDockerPlan --resource-group fourthCoffeePublicWebResourceGroup	
#/bin/bash appName="FourthCoffeePublicWeb\$random" location="WestUS" dockerHubContainerPath="FourthCoffee/publicweb:v1" fqdn="http://www.fourthcoffee.com">www.fourthcoffee.com	

Answer: 1. Declare variables.

2. webapp create

3. set container (after this, app could be checked as running)

CloudCertified Tests

4. publish app to desired URL (assign domain)

Question #12

DRAG DROP -

You are developing a serverless Java application on Azure. You create a new Azure Key Vault to work with secrets from a new Azure Functions application.

The application must meet the following requirements:

- ➡ Reference the Azure Key Vault without requiring any changes to the Java code.
- ➡ Dynamically add and remove instances of the Azure Functions host based on the number of incoming application events.
- ➡ Ensure that instances are perpetually warm to avoid any cold starts.
- ➡ Connect to a VNet.
- ➡ Authentication to the Azure Key Vault instance must be removed if the Azure Function application is deleted.

You need to grant the Azure Functions application access to the Azure Key Vault.

Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions	Answer Area
Create a user-assigned managed identity for the application.	
Create the Azure Functions app with a Premium plan type.	
Create an access policy in Azure Key Vault for the application identity.	
Create an SSL certification in Azure Key Vault for the application identity.	
Create the Azure Functions app with an App Service plan type.	
Create the Azure Functions app with a Consumption plan type.	
Create a system-assigned managed identity for the application.	

Answer: 1. Create Azure Function with a Premium Plan as we need to connect to a VNet
(<https://docs.microsoft.com/es-es/azure/azure-functions/functions-create-vnet>)

2. Create a system-assigned managed identity
3. Create an access policy in the Key Vault

Question #13

You develop a website. You plan to host the website in Azure. You expect the website to experience high traffic volumes after it is published.

You must ensure that the website remains available and responsive while minimizing cost.

CloudCertified Tests

You need to deploy the website.

What should you do?

- A. Deploy the website to a virtual machine. Configure the virtual machine to automatically scale when the CPU load is high.
- B. Deploy the website to an App Service that uses the Shared service tier. Configure the App Service plan to automatically scale when the CPU load is high.
- C. Deploy the website to a virtual machine. Configure a Scale Set to increase the virtual machine instance count when the CPU load is high.
- D. Deploy the website to an App Service that uses the Standard service tier. Configure the App Service plan to automatically scale when the CPU load is high.

Answer: D

Windows Azure Web Sites (WAWS) offers 3 modes: Standard, Free, and Shared.

Standard mode carries an enterprise-grade SLA (Service Level Agreement) of 99.9% monthly, even for sites with just one instance.

Standard mode runs on dedicated instances, making it different from the other ways to buy Windows Azure Web Sites.

Incorrect Answers:

B: Shared and Free modes do not offer the scaling flexibility of Standard, and they have some important limits. Shared mode, just as the name states, also uses shared Compute resources, and also has a CPU limit. So, while neither Free nor Shared is likely to be the best choice for your production environment due to these limits.

Question #14

HOTSPOT -

A company is developing a Java web app. The web app code is hosted in a GitHub repository located at <https://github.com/Contoso/webapp>.

The web app must be evaluated before it is moved to production. You must deploy the initial code release to a deployment slot named staging.

You need to create the web app and deploy the code.

How should you complete the commands? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Hot Area:

Answer Area

```
gitrepo=https://github.com/Contoso/webapp
webappname=businesswebapp
resourcegroupname=BusinessAppResourceGroup
az group create --location centralus --name $resourcegroupname
az webapp create --name $webappname --resource-group $resourcegroupname --sku S3
az appservice plan create --name $webappname --resource-group $resourcegroupname --plan $webappname
az webapp deployment slot create --name $webappname --resource-group $resourcegroupname --slot staging
az webapp config --name $webappname --resource-group $resourcegroupname \
--slot staging --repo-url $gitrepo --branch master --manual-integration
```


CloudCertified

CloudCertified Tests

Answer:

Answer Area

```
gitrepo=https://github.com/Contoso/webapp
webappname=businesswebapp
resourcegroupname=BusinessAppResourceGroup
az group create --location centralus --name $resourcegroupname
az webapp create --name $webappname --resource-group $resourcegroupname --sku S3
az appservice plan create --name $webappname --resource-group $resourcegroupname --plan $webappname
az webapp deployment slot create --name $webappname --resource-group $resourcegroupname --slot staging
az webapp deployment source config --name $webappname --resource-group $resourcegroupname \
--slot staging --repo-url $gitrepo --branch master --manual-integration
```


The screenshot shows the Azure CLI command history with five entries. Each entry consists of a command on the left and a dropdown menu on the right. The dropdown menu contains five items: 'group', 'webapp', 'appservice plan', 'webapp deployment slot', and 'webapp deployment source'. In each entry, the selected item is highlighted in green. The commands are as follows:

- Step 1: az group create --location centralus --name \$resourcegroupname (selected item: 'group')
- Step 2: az webapp create --name \$webappname --resource-group \$resourcegroupname --sku S3 (selected item: 'webapp')
- Step 3: az appservice plan create --name \$webappname --resource-group \$resourcegroupname --plan \$webappname (selected item: 'appservice plan')
- Step 4: az webapp deployment slot create --name \$webappname --resource-group \$resourcegroupname --slot staging (selected item: 'webapp deployment slot')
- Step 5: az webapp deployment source config --name \$webappname --resource-group \$resourcegroupname --slot staging --repo-url \$gitrepo --branch master --manual-integration (selected item: 'webapp deployment source')

Box 1: group -

```
# Create a resource group.  
az group create --location westeurope --name myResourceGroup
```

Box 2: appservice plan -

```
# Create an App Service plan in STANDARD tier (minimum required by deployment slots). az appservice plan create  
--name $webappname --resource-group myResourceGroup --sku S1
```

Box 3: webapp -

```
# Create a web app.  
az webapp create --name $webappname --resource-group myResourceGroup \  
--plan $webappname
```

Box 4: webapp deployment slot -

```
#Create a deployment slot with the name "staging".  
az webapp deployment slot create --name $webappname --resource-group myResourceGroup \  
--slot staging
```

Box 5: webapp deployment source -

```
# Deploy sample code to "staging" slot from GitHub.  
az webapp deployment source config --name $webappname --resource-group myResourceGroup \  
--slot staging --repo-url $gitrepo --branch master --manual-integration
```

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/scripts/cli-deploy-staging-environment>

Question #15

HOTSPOT -

You have a web service that is used to pay for food deliveries. The web service uses Azure Cosmos DB as the data store.

You plan to add a new feature that allows users to set a tip amount. The new feature requires that a property named tip on the document in Cosmos DB must be present and contain a numeric value.

There are many existing websites and mobile apps that use the web service that will not be updated to set the tip property for some time.

How should you complete the trigger?

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
function ensureTip() {  
 var r = ___.value();  
 ___.readDocument('item');  
 getContext().getRequest();  
 getContext().getResponse();  
 var i = r.getBody();
```

```
 if (!("tip" in i)) {  
 if (request.getValue("tip") == null) {  
 if (isNaN(i["tip"]) || i["tip"] == null) {  
 if (typeof ___.pluck("tip") == 'number') {  
 i["tip"] = 0;  
 }  
 }  
 }
```

```
 r.setBody(i);  
 r.setValue(i);  
 _____.upsertDocument(i);  
 _____.replaceDocument(i);  
 }
```

Answer:

1. getRequest

CloudCertified Tests

2. (!"tip" in i)

3. setBody

Question #16

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop an HTTP triggered Azure Function app to process Azure Storage blob data. The app is triggered using an output binding on the blob.

The app continues to time out after four minutes. The app must process the blob data.

You need to ensure the app does not time out and processes the blob data.

Solution: Use the Durable Function async pattern to process the blob data.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Instead pass the HTTP trigger payload into an Azure Service Bus queue to be processed by a queue trigger function and return an immediate HTTP success response.

Note: Large, long-running functions can cause unexpected timeout issues. General best practices include:

Whenever possible, refactor large functions into smaller function sets that work together and return responses fast. For example, a webhook or HTTP trigger function might require an acknowledgment response within a certain time limit; it's common for webhooks to require an immediate response. You can pass the HTTP trigger payload into a queue to be processed by a queue trigger function. This approach lets you defer the actual work and return an immediate response.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-best-practices>

Question #17

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop an HTTP triggered Azure Function app to process Azure Storage blob data. The app is triggered using an output binding on the blob.

The app continues to time out after four minutes. The app must process the blob data.

You need to ensure the app does not time out and processes the blob data.

Solution: Pass the HTTP trigger payload into an Azure Service Bus queue to be processed by a queue trigger function and return an immediate HTTP success response.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Large, long-running functions can cause unexpected timeout issues. General best practices include: Whenever possible, refactor large functions into smaller function sets that work together and return responses fast. For example, a webhook or HTTP trigger function might require an acknowledgment response within a certain time limit; it's common for webhooks to require an immediate response. You can pass the HTTP trigger payload into a queue to be processed by a queue trigger function. This approach lets you defer the actual work and return an immediate response.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-best-practices>

Question #18

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop an HTTP triggered Azure Function app to process Azure Storage blob data. The app is triggered using an output binding on the blob.

The app continues to time out after four minutes. The app must process the blob data.

You need to ensure the app does not time out and processes the blob data.

Solution: Configure the app to use an App Service hosting plan and enable the Always On setting.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Instead pass the HTTP trigger payload into an Azure Service Bus queue to be processed by a queue trigger function and return an immediate HTTP success response.

Note: Large, long-running functions can cause unexpected timeout issues. General best practices include: Whenever possible, refactor large functions into smaller function sets that work together and return responses fast. For example, a webhook or HTTP trigger function might require an acknowledgment response within a certain time limit; it's common for webhooks to require an immediate response. You can pass the HTTP trigger payload into a queue to be processed by a queue trigger function. This approach lets you defer the actual work and return an immediate response.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-best-practices>

Question #19

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop a software as a service (SaaS) offering to manage photographs. Users upload photos to a web service which then stores the photos in Azure

Storage Blob storage. The storage account type is General-purpose V2.

When photos are uploaded, they must be processed to produce and save a mobile-friendly version of the image.

The process to produce a mobile-friendly version of the image must start in less than one minute.

You need to design the process that starts the photo processing.

CloudCertified Tests

Solution: Move photo processing to an Azure Function triggered from the blob upload.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Azure Storage events allow applications to react to events. Common Blob storage event scenarios include image or video processing, search indexing, or any file-oriented workflow.

Events are pushed using Azure Event Grid to subscribers such as Azure Functions, Azure Logic Apps, or even to your own http listener.

Note: Only storage accounts of kind StorageV2 (general purpose v2) and BlobStorage support event integration.

Storage (general purpose v1) does not support integration with Event Grid.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-event-overview>

Question #20

You are developing an application that uses Azure Blob storage.

The application must read the transaction logs of all the changes that occur to the blobs and the blob metadata in the storage account for auditing purposes. The changes must be in the order in which they occurred, include only create, update, delete, and copy operations and be retained for compliance reasons.

You need to process the transaction logs asynchronously.

What should you do?

- A. Process all Azure Blob storage events by using Azure Event Grid with a subscriber Azure Function app.
- B. Enable the change feed on the storage account and process all changes for available events.
- C. Process all Azure Storage Analytics logs for successful blob events.
- D. Use the Azure Monitor HTTP Data Collector API and scan the request body for successful blob events.

Answer: B

Change feed support in Azure Blob Storage

The purpose of the change feed is to provide transaction logs of all the changes that occur to the blobs and the blob metadata in your storage account. The change feed provides ordered, guaranteed, durable, immutable, read-only log of these changes. Client applications can read these logs at any time, either in streaming or in batch mode.

The change feed enables you to build efficient and scalable solutions that process change events that occur in your Blob Storage account at a low cost.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-change-feed>

Question #21

DRAG DROP -

You plan to create a Docker image that runs an ASP.NET Core application named ContosoApp. You have a setup script named setupScript.ps1 and a series of application files including ContosoApp.dll.

You need to create a Dockerfile document that meets the following requirements:

- ➡ Call setupScripts.ps1 when the container is built.
- ➡ Run ContosoApp.dll when the container starts.

The Dockerfile document must be created in the same folder where ContosoApp.dll and setupScript.ps1 are stored.

CloudCertified Tests

CloudCertified Tests

Which five commands should you use to develop the solution? To answer, move the appropriate commands from the list of commands to the answer area and arrange them in the correct order.

Select and Place:

Commands	Answer Area
FROM microsoft/aspnetcore:latest	
WORKDIR /apps/ContosoApp	
CMD ["dotnet", "ContosoApp.dll"]	
COPY ./ .	
RUN powershell ./setupScript.ps1	

Answer:

- FROM
- WORKDIR
- COPY
- RUN
- CMD

Question #22

You are developing an Azure Function App that processes images that are uploaded to an Azure Blob container. Images must be processed as quickly as possible after they are uploaded, and the solution must minimize latency. You create code to process images when the Function App is triggered.

You need to configure the Function App.
What should you do?

- A. Use an App Service plan. Configure the Function App to use an Azure Blob Storage input trigger.
- B. Use a Consumption plan. Configure the Function App to use an Azure Blob Storage trigger.
- C. Use a Consumption plan. Configure the Function App to use a Timer trigger.
- D. Use an App Service plan. Configure the Function App to use an Azure Blob Storage trigger.
- E. Use a Consumption plan. Configure the Function App to use an Azure Blob Storage input trigger.

Answer: D

The Blob storage trigger starts a function when a new or updated blob is detected. The blob contents are provided as input to the function.

The Consumption plan limits a function app on one virtual machine (VM) to 1.5 GB of memory.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-bindings-storage-blob-trigger>

Question #23

HOTSPOT -

You are configuring a new development environment for a Java application.

The environment requires a Virtual Machine Scale Set (VMSS), several storage accounts, and networking components.

The VMSS must not be created until the storage accounts have been successfully created and an associated load balancer and virtual network is configured.

CloudCertified Tests

CloudCertified Tests

How should you complete the Azure Resource Manager template? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
{  
 . . .  
 "resources": [  
 {  
 "apiVersion": "2016-01-01",  
 "type": "Microsoft.Storage/storageAccounts",  
 "name": "[concat( (), 'storage', uniqueString(resourceGroup().id))]",  
 "copy",  
 "copyIndex",  
 "priority",  
 "dependsOn"  
 "location": "[resourceGroup().location]",  
 . . .  
 "sku": {  
 "name": "Standard_LRS"  
 },  
 "kind": "Storage",  
 "properties": {},  
 "copy",  
 "copyIndex",  
 "priority",  
 "dependsOn"  
 "name": "storagesetup",  
 "count": 3  
 }  
 },  
 {  
 "apiVersion": "2015-06-15",  
 "type": "Microsoft.Compute/virtualMachines",  
 "name": "[concat('VM', uniqueString(resourceGroup().id))]",  
 "copy",  
 "copyIndex",  
 "priority",  
 "dependsOn"  
 "[variables('loadBalancerName')]",  
 "[variables('virtualNetworkName')]",  
 "storagesetup",  
 ],  
 . . .  
 },  
 ],  
 "outputs": {}  
}
```

Answer:

CloudCertified Tests

Answer Area

```
{  
  . . .  
  "resources": [  
 {  
 "apiVersion": "2016-01-01",  
 "type": "Microsoft.Storage/storageAccounts",  
 "name": "[concat( (), 'storage', uniqueString(resourceGroup().id))]",  
 "location": "[resourceGroup().location]",  
 "sku": {  
 "name": "Standard_LRS"  
 },  
 "kind": "Storage",  
 "properties": {},  
 "copy": {  
 "count": 3  
 },  
 {  
 "apiVersion": "2015-06-15",  
 "type": "Microsoft.Compute/virtualMachines",  
 "name": "[concat('VM', uniqueString(resourceGroup().id))]",  
 "dependsOn": [  
 "copy"  
 "copyIndex"  
 "priority"  
 "dependsOn"  
 ],  
 "[variables('loadBalancerName')]",  
 "[variables('virtualNetworkName')]",  
 "storagesetup",  
 ],  
 . . .  
 }  
  ],  
  "outputs": {}  
}
```

Box 1: copyIndex -

Notice that the name of each resource includes the `copyIndex()` function, which returns the current iteration in the loop. `copyIndex()` is zero-based.

Box 2: copy -

By adding the `copy` element to the resources section of your template, you can dynamically set the number of resources to deploy.

Box 3: dependsOn -

Example:

```
"type": "Microsoft.Compute/virtualMachineScaleSets",  
"apiVersion": "2020-06-01",  
"name": "[variables('namingInfix')]",  
"location": "[parameters('location')]",  
"sku": {  
  "name": "[parameters('vmSku')]",  
  "tier": "Standard",
```

CloudCertified Tests

```
"capacity": "[parameters('instanceCount')]"  
},  
"dependsOn": [  
 "[resourceId('Microsoft.Network/loadBalancers', variables('loadBalancerName'))]",  
 "[resourceId('Microsoft.Network/virtualNetworks', variables('virtualNetworkName'))]"  
],  
Reference:  
https://docs.microsoft.com/en-us/azure/azure-resource-manager/templates/copy-resources  
https://docs.microsoft.com/en-us/azure/virtual-machine-scale-sets/quick-create-template-windows  
Question #24
```

HOTSPOT -

You are developing an Azure Function App by using Visual Studio. The app will process orders input by an Azure Web App. The web app places the order information into Azure Queue Storage.

You need to review the Azure Function App code shown below.

```
public static class OrderProcessor  
{  
 [FunctionName("ProcessOrders")]  
 public static void ProcessOrders([QueueTrigger("incoming-orders")]CloudQueueMessage myQueueItem, [Table("Orders")]ICollector<Order> tableBindings, TraceWriter log)  
 {  
 log.Info($"Processing Order: {myQueueItem.Id}");  
 log.Info($"Queue Insertion Time: {myQueueItem.InsertionTime}");  
 log.Info($"Queue Expiration Time: {myQueueItem.ExpirationTime}");  
 tableBindings.Add(JsonConvert.DeserializeObject<Order>(myQueueItem.AsString));  
 }  
 [FunctionName("ProcessOrders-Poison")]  
 public static void ProcessFailedOrders([QueueTrigger("incoming-orders-poison")]CloudQueueMessage myQueueItem, TraceWriter log)  
 {  
 log.Error($"Failed to process order: {myQueueItem.AsString}");  
 . . .  
 }  
}
```

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Yes No

The code will log the time that the order was processed from the queue.

When the ProcessOrders function fails, the function will retry up to five times for a given order, including the first try.

When there are multiple orders in the queue, a batch of orders will be retrieved from the queue and the ProcessOrders function will run multiple instances concurrently to process the orders.

The ProcessOrders function will output the order to an Orders table in Azure Table Storage.

Answer Area

Yes **No**

The code will log the time that the order was processed from the queue.

When the ProcessOrders function fails, the function will retry up to five times for a given order, including the first try.

When there are multiple orders in the queue, a batch of orders will be retrieved from the queue and the ProcessOrders function will run multiple instances concurrently to process the orders.

The ProcessOrders function will output the order to an Orders table in Azure Table Storage.

Answer:

Box 1: No -

ExpirationTime - The time that the message expires.

InsertionTime - The time that the message was added to the queue.

Box 2: Yes -

maxDequeueCount - The number of times to try processing a message before moving it to the poison queue.

Default value is 5.

Box 3: Yes -

When there are multiple queue messages waiting, the queue trigger retrieves a batch of messages and invokes function instances concurrently to process them.

By default, the batch size is 16. When the number being processed gets down to 8, the runtime gets another batch and starts processing those messages. So the maximum number of concurrent messages being processed per function on one virtual machine (VM) is 24.

Box 4: Yes -

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-bindings-storage-queue>

Question #25

DRAG DROP -

You are developing a solution for a hospital to support the following use cases:

- ➡ The most recent patient status details must be retrieved even if multiple users in different locations have updated the patient record.
- ➡ Patient health monitoring data retrieved must be the current version or the prior version.
- ➡ After a patient is discharged and all charges have been assessed, the patient billing record contains the final charges.

You provision a Cosmos DB NoSQL database and set the default consistency level for the database account to Strong. You set the value for Indexing Mode to

Consistent.

You need to minimize latency and any impact to the availability of the solution. You must override the default consistency level at the query level to meet the required consistency guarantees for the scenarios.

Which consistency levels should you implement? To answer, drag the appropriate consistency levels to the correct requirements. Each consistency level may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Select and Place:

Consistency levels		Answer Area
Strong	Bounded Staleness	Return the most recent patient status.
Consistent Prefix	Eventual	Return health monitoring data that is no less than one version behind.
		After patient is discharged and all charges are assessed, retrieve the correct billing data with the final charges.

Answer:

Consistency levels		Answer Area
Strong	Bounded Staleness	Return the most recent patient status.
Consistent Prefix	Eventual	Return health monitoring data that is no less than one version behind.
		After patient is discharged and all charges are assessed, retrieve the correct billing data with the final charges.

Box 1: Strong -

Strong: Strong consistency offers a linearizability guarantee. The reads are guaranteed to return the most recent committed version of an item. A client never sees an uncommitted or partial write. Users are always guaranteed to read the latest committed write.

Box 2: Bounded staleness -

Bounded staleness: The reads are guaranteed to honor the consistent-prefix guarantee. The reads might lag behind writes by at most "K" versions (that is "updates") of an item or by "t" time interval. When you choose bounded staleness, the "staleness" can be configured in two ways:

The number of versions (K) of the item

The time interval (t) by which the reads might lag behind the writes

Box 3: Eventual -

Eventual: There's no ordering guarantee for reads. In the absence of any further writes, the replicas eventually converge.

Incorrect Answers:

Consistent prefix: Updates that are returned contain some prefix of all the updates, with no gaps. Consistent prefix guarantees that reads never see out-of-order writes.

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/consistency-levels>

Question #26

HOTSPOT -

You are configuring a development environment for your team. You deploy the latest Visual Studio image from the Azure Marketplace to your Azure subscription.

The development environment requires several software development kits (SDKs) and third-party components to support application development across the organization. You install and customize the deployed virtual machine (VM) for your development team. The customized VM must be saved to allow provisioning of a new team member development environment.

You need to save the customized VM for future provisioning.

Which tools or services should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Hot Area:

Answer Area

Action	Tool or service
Generalize the VM.	Azure PowerShell Visual Studio command prompt Azure Migrate Azure Backup
Store images.	Azure Blob Storage Azure Data Lake Storage Azure File Storage Azure Table Storage

Answer:

Answer Area

Action	Tool or service
Generalize the VM.	Azure PowerShell Visual Studio command prompt Azure Migrate Azure Backup
Store images.	Azure Blob Storage Azure Data Lake Storage Azure File Storage Azure Table Storage

Box 1: Azure Powershell -

Creating an image directly from the VM ensures that the image includes all of the disks associated with the VM, including the OS disk and any data disks.

Before you begin, make sure that you have the latest version of the Azure PowerShell module.

You use Sysprep to generalize the virtual machine, then use Azure PowerShell to create the image.

Box 2: Azure Blob Storage -

You can store images in Azure Blob Storage.

Reference:

<https://docs.microsoft.com/en-us/azure/virtual-machines/windows/capture-image-resource#create-an-image-of-a-vm-using-powershell>

Question #27

You are preparing to deploy a website to an Azure Web App from a GitHub repository. The website includes static content generated by a script.

You plan to use the Azure Web App continuous deployment feature.

You need to run the static generation script before the website starts serving traffic.

What are two possible ways to achieve this goal? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

- A. Add the path to the static content generation tool to WEBSITE_RUN_FROM_PACKAGE setting in the host.json file.
- B. Add a PreBuild target in the websites csproj project file that runs the static content generation script.
- C. Create a file named run.cmd in the folder /run that calls a script which generates the static content and deploys the website.
- D. Create a file named .deployment in the root of the repository that calls a script which generates the static content and deploys the website.

Answer: BD

A: In Azure, you can run your functions directly from a deployment package file in your function app. The other option is to deploy your files in the d:\home\site\wwwroot directory of your function app (see A above).

To enable your function app to run from a package, you just add a WEBSITE_RUN_FROM_PACKAGE setting to your function app settings.

Note: The host.json metadata file contains global configuration options that affect all functions for a function app.

D: To customize your deployment, include a .deployment file in the repository root.

You just need to add a file to the root of your repository with the name .deployment and the content:

[config]

command = YOUR COMMAND TO RUN FOR DEPLOYMENT

this command can be just running a script (batch file) that has all that is required for your deployment, like copying files from the repository to the web root directory for example.

Reference:

<https://github.com/projectkudu/kudu/wiki/Custom-Deployment-Script> <https://docs.microsoft.com/en-us/azure/azure-functions/run-functions-from-deployment-package>

Question #28

DRAG DROP -

You are developing an application to use Azure Blob storage. You have configured Azure Blob storage to include change feeds.

A copy of your storage account must be created in another region. Data must be copied from the current storage account to the new storage account directly between the storage servers.

You need to create a copy of the storage account in another region and copy the data.

In which order should you perform the actions? To answer, move all actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions

Answer Area

Use AZCopy to copy the data to the new storage account.

Deploy the template to create a new storage account in the target region.

Export a Resource Manager template.

Create a new template deployment.

Modify the template by changing the storage account name and region.

CloudCertified Tests

Answer:

- 1: Export
- 2: Create
- 3: Modify
- 4: Deploy
- 5: AZ copy

Question #29

DRAG DROP -

You are preparing to deploy an Azure virtual machine (VM)-based application.

The VMs that run the application have the following requirements:

- ➡ When a VM is provisioned the firewall must be automatically configured before it can access Azure resources.
- ➡ Supporting services must be installed by using an Azure PowerShell script that is stored in Azure Storage.

You need to ensure that the requirements are met.

Which features should you use? To answer, drag the appropriate features to the correct requirements. Each feature may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Features	Answer Area
Run Command	
Serial console	
Hybrid Runbook Worker	
Custom Script Extension	
Requirement	Feature
Firewall configuration	
Supporting services script	

Answer:

1. Run Command
2. Customer Script Extension

Reference:

<https://docs.microsoft.com/en-us/azure/automation/automation-hybrid-runbook-worker>

<https://docs.microsoft.com/en-us/azure/virtual-machines/windows/run-command>

Question #30

HOTSPOT -

A company is developing a Node.js web app. The web app code is hosted in a GitHub repository located at <https://github.com/TailSpinToys/webapp>.

The web app must be reviewed before it is moved to production. You must deploy the initial code release to a deployment slot named review.

You need to create the web app and deploy the code.

How should you complete the commands? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Hot Area:

Answer Area

```
$gitrepo="https://github.com/TailSpinToys/webapp"
$webappname="TailSpinToysWeb"
$location="WestUS2"
New-AzResourceGroup -Name myResourceGroup -Location $location
New-AzWebAppSlot
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
New-AzWebAppSlot -Name $webappname -Location $location -ResourceGroupName myResourceGroup -Tier Standard
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
New-AzWebAppSlot -Name $webappname -Location $location -AppServicePlan $webappname -ResourceGroupName myResourceGroup
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
New-AzWebAppSlot -Name $webappname -ResourceGroupName myResourceGroup -Slot review
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
$PropertiesObject = @([repoUrl = "$gitrepo";branch = "master"])
Set-AzResource -PropertyObject $PropertiesObject -ResourceGroupName myResourceGroup -ResourceType
Microsoft.Web/sites/slots/sourcecontrols -ResourceName $webappname/review/web -ApiVersion 2015-08-01 -Force
Switch-AzWebAppSlot -Name $webappname -ResourceGroupName myResourceGroup
-SourceSlotName review -DestinationSlotName production
```

Answer:

Answer Area

```
$gitrepo="https://github.com/TailSpinToys/webapp"
$webappname="TailSpinToysWeb"
$location="WestUS2"
New-AzResourceGroup -Name myResourceGroup -Location $location
New-AzWebAppSlot
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
New-AzWebAppSlot -Name $webappname -Location $location -ResourceGroupName myResourceGroup -Tier Standard
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
New-AzWebAppSlot -Name $webappname -Location $location -AppServicePlan $webappname -ResourceGroupName myResourceGroup
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
New-AzWebAppSlot -Name $webappname -ResourceGroupName myResourceGroup -Slot review
New-AzWebApp
New-AzAppServicePlan
New-AzResourceGroup
$PropertiesObject = @([repoUrl = "$gitrepo";branch = "master"])
Set-AzResource -PropertyObject $PropertiesObject -ResourceGroupName myResourceGroup -ResourceType
Microsoft.Web/sites/slots/sourcecontrols -ResourceName $webappname/review/web -ApiVersion 2015-08-01 -Force
Switch-AzWebAppSlot -Name $webappname -ResourceGroupName myResourceGroup
-SourceSlotName review -DestinationSlotName production
```

Box 1: New-AzResourceGroup -

The New-AzResourceGroup cmdlet creates an Azure resource group.

Box 2: New-AzAppServicePlan -

The New-AzAppServicePlan cmdlet creates an Azure App Service plan in a given location

Box 3: New-AzWebApp -

The New-AzWebApp cmdlet creates an Azure Web App in a given a resource group

Box 4: New-AzWebAppSlot -

The New-AzWebAppSlot cmdlet creates an Azure Web App slot.

Reference:

<https://docs.microsoft.com/en-us/powershell/module/az.resources/new-azresourcegroup?view=azps-2.3.2>

<https://docs.microsoft.com/en-us/powershell/module/az.websites/new-azappserviceplan?view=azps-2.3.2>

CloudCertified Tests

<https://docs.microsoft.com/en-us/powershell/module/az.websites/new-azwebapp?view=azps-2.3.2>

<https://docs.microsoft.com/en-us/powershell/module/az.websites/new-azwebappslot?view=azps-2.3.2>

Question #31

HOTSPOT -

You are developing an application that needs access to an Azure virtual machine (VM).

The access lifecycle for the application must be associated with the VM service instance.

You need to enable managed identity for the VM.

How should you complete the PowerShell segment? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
$vm = Get-AzVM -ResourceGroupName "ContosoRG" -Name "ContosoVM"
```

```
Update-AzVM -ResourceGroupName "ContosoRG" -VM $vm
```

-AssignIdentity:	▼
-IdentityId:	▼

\$SystemAssigned	▼
\$UserAssigned	▼

Answer:

Answer Area

```
$vm = Get-AzVM -ResourceGroupName "ContosoRG" -Name "ContosoVM"
```

```
Update-AzVM -ResourceGroupName "ContosoRG" -VM $vm
```

-AssignIdentity:	▼
-IdentityId:	▼

\$SystemAssigned	▼
\$UserAssigned	▼

Box 1: -IdentityType -

Enable system-assigned managed identity on an existing Azure VM:

To enable a system-assigned managed identity, use the -IdentityType switch on the Update-AzVM cmdlet (see below).

Box 2: \$SystemAssigned -

```
$vm = Get-AzVM -ResourceGroupName myResourceGroup -Name myVM
```

```
Update-AzVM -ResourceGroupName myResourceGroup -VM $vm -IdentityType SystemAssigned
```

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/managed-identities-azure-resources/qs-configure-powershell-windows-vm>

Question #32

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop a software as a service (SaaS) offering to manage photographs. Users upload photos to a web service which then stores the photos in Azure

Storage Blob storage. The storage account type is General-purpose V2.

When photos are uploaded, they must be processed to produce and save a mobile-friendly version of the image.

CloudCertified Tests

The process to produce a mobile-friendly version of the image must start in less than one minute.

You need to design the process that starts the photo processing.

Solution: Create an Azure Function app that uses the Consumption hosting model and that is triggered from the blob upload.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

In the Consumption hosting plan, resources are added dynamically as required by your functions.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-create-storage-blob-triggered-function>

Question #33

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop and deploy an Azure App Service API app to a Windows-hosted deployment slot named Development. You create additional deployment slots named Testing and Production. You enable auto swap on the Production deployment slot.

You need to ensure that scripts run and resources are available before a swap operation occurs.

Solution: Update the app with a method named statuscheck to run the scripts. Update the app settings for the app. Set the

WEBSITE_SWAP_WARMUP_PING_PATH and WEBSITE_SWAP_WARMUP_PING_STATUSES with a path to the new method and appropriate response codes.

Does the solution meet the goal?

- A. No
- B. Yes

Answer: A

These are valid warm-up behavior options, but are not helpful in fixing swap problems.

Instead update the web.config file to include the applicationInitialization configuration element. Specify custom initialization actions to run the scripts.

Note: Some apps might require custom warm-up actions before the swap. The applicationInitialization configuration element in web.config lets you specify custom initialization actions. The swap operation waits for this custom warm-up to finish before swapping with the target slot. Here's a sample web.config fragment.

```
<system.webServer>
<applicationInitialization>
<add initializationPage="/" hostName="[app hostname]" />
<add initializationPage="/Home/About" hostName="[app hostname]" />
</applicationInitialization>
</system.webServer>
```

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/deploy-staging-slots#troubleshoot-swaps>

CloudCertified Tests

Question #34

HOTSPOT -

You create the following PowerShell script:

```
$source = New-AzScheduledQueryRuleSource -Query 'Heartbeat | where TimeGenerated > ago(1h)' -DataSourceId "contoso"
$dchedule = New-AzScheduledQueryRuleSchedule -FrequencyInMinutes 60 -TimeWindowInMinutes 60
$triggerCondition = New-AzScheduledQueryRuleTriggerCondition -ThresholdOperator "LessThan" -Threshold 5
$aznsActionGroup = New-AzScheduledQueryRuleAznsActionGroup -ActionGroup "contoso" -EmailSubject "Custom email subject"
-CustomWebhookPayload "{ 'alert':'#alertrulename', 'IncludeSearchResults':true }"
$alertingAction = New-AzScheduledQueryRuleAlertingAction -AznsAction $aznsActionGroup -Severity "3" -Trigger $triggerCondition
New-AzScheduledQueryRule -ResourceGroupName "contoso" -Location "eastus" -Action $alertingAction -Enabled $true
-Description "Alert description" -Schedule $dchedule -Source $source -Name "Alert Name"
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No,
NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Statements	Yes	No
A log alert is created that sends an email when the CPU percentage is above 60 percent for five minutes.	<input type="radio"/>	<input type="radio"/>
A log alert is created that sends an email when the number of virtual machine heartbeats in the past hour is less than five.	<input type="radio"/>	<input type="radio"/>
The log alert is scheduled to run every two hours.	<input type="radio"/>	<input type="radio"/>

Answer Area

Statements	Yes	No
A log alert is created that sends an email when the CPU percentage is above 60 percent for five minutes.	<input type="radio"/>	<input checked="" type="radio"/>
A log alert is created that sends an email when the number of virtual machine heartbeats in the past hour is less than five.	<input checked="" type="radio"/>	<input type="radio"/>
The log alert is scheduled to run every two hours.	<input type="radio"/>	<input checked="" type="radio"/>

Answer:

Box 1: No -

The AzScheduledQueryRuleSource is Heartbeat, not CPU.

Box 2: Yes -

The AzScheduledQueryRuleSource is Heartbeat!

Note: New-AzScheduledQueryRuleTriggerCondition creates an object of type Trigger Condition. This object is to be passed to the command that creates Alerting Action object.

Box 3: No -

The schedule is 60 minutes, not two hours.

-FrequencyInMinutes: The alert frequency.

CloudCertified Tests

-TimeWindowInMinutes: The alert time window

The New-AzScheduledQueryRuleSchedule command creates an object of type Schedule. This object is to be passed to the command that creates Log Alert Rule.

Reference:

<https://docs.microsoft.com/en-us/powershell/module/az.monitor/new-azscheduledqueryrule>

<https://docs.microsoft.com/en-us/powershell/module/az.monitor/new-azscheduledqueryruletriggercondition>

Question #35

DRAG DROP -

You are developing an Azure Function app.

The app must meet the following requirements:

► Enable developers to write the functions by using the Rust language.

► Declaratively connect to an Azure Blob Storage account.

You need to implement the app.

Which Azure Function app features should you use? To answer, drag the appropriate features to the correct requirements. Each feature may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Features	Answer Area
Custom handler	
Extension bundle	Requirement
Trigger	Feature
Runtime	Requirement
Policy	Feature
Hosting plan	Requirement

Answer:

Box 1: Custom handler.

Box 2: Extension bundles

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/create-first-function-vs-code-other>

<https://docs.microsoft.com/en-us/dotnet/architecture/serverless/azure-functions>

Question #36

HOTSPOT -

You are developing an ASP.NET Core web application. You plan to deploy the application to Azure Web App for Containers.

The application needs to store runtime diagnostic data that must be persisted across application restarts. You have the following code:

```
public void SaveDiagData(string data)
{
 var path = Environment.GetEnvironmentVariable("DIAGDATA");
 File.WriteAllText(Path.Combine(path, "data"), data);
}
```

You need to configure the application settings so that diagnostic data is stored as required.

How should you configure the web app's settings? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

App setting	Value
LOCALAPPDATA	true
WEBSITE_LOCALCACHE_ENABLED	
DOTNET_HOSTING_OPTIMIZATION_CACHE	
WEBSITES_ENABLE_APP_SERVICE_STORAGE	
DIAGDATA	/home /local D:\home D:\local

Answer: Box 1: WEBSITES_ENABLE_APP_SERVICE_STORAGE

Box 2: /home

Question #37

You are developing a web app that is protected by Azure Web Application Firewall (WAF). All traffic to the web app is routed through an Azure Application Gateway instance that is used by multiple web apps. The web app address is contoso.azurewebsites.net.

All traffic must be secured with SSL. The Azure Application Gateway instance is used by multiple web apps.

You need to configure the Azure Application Gateway for the web app.

Which two actions should you perform? Each correct answer presents part of the solution.

NOTE: Each correct selection is worth one point.

- A. In the Azure Application Gateway's HTTP setting, enable the Use for App service setting.
- B. Convert the web app to run in an Azure App service environment (ASE).
- C. Add an authentication certificate for contoso.azurewebsites.net to the Azure Application Gateway.
- D. In the Azure Application Gateway's HTTP setting, set the value of the Override backend path option to contoso22.azurewebsites.net.

Answer: AD

D: The ability to specify a host override is defined in the HTTP settings and can be applied to any back-end pool during rule creation.

CloudCertified Tests

The ability to derive the host name from the IP or FQDN of the back-end pool members. HTTP settings also provide an option to dynamically pick the host name from a back-end pool member's FQDN if configured with the option to derive host name from an individual back-end pool member.

A (not C): SSL termination and end to end SSL with multi-tenant services.

In case of end to end SSL, trusted Azure services such as Azure App service web apps do not require whitelisting the backends in the application gateway.

Therefore, there is no need to add any authentication certificates.

Add HTTP setting

saiappgw-appgw

* Protocol HTTP HTTPS

i Authentication certificates are not required for trusted Azure certificates for end to end ssl to work

* Port ✓

* Request timeout (seconds)

Override backend path

Use for App service

Use custom probe

OK

Reference:

<https://docs.microsoft.com/en-us/azure/application-gateway/application-gateway-web-app-overview>

Question #38

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop a software as a service (SaaS) offering to manage photographs. Users upload photos to a web service which then stores the photos in Azure Storage Blob storage. The storage account type is General-purpose V2.

CloudCertified Tests

When photos are uploaded, they must be processed to produce and save a mobile-friendly version of the image. The process to produce a mobile-friendly version of the image must start in less than one minute. You need to design the process that starts the photo processing. Solution: Use the Azure Blob Storage change feed to trigger photo processing. Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

The change feed is a log of changes that are organized into hourly segments but appended to and updated every few minutes. These segments are created only when there are blob change events that occur in that hour. Instead catch the triggered event, so move the photo processing to an Azure Function triggered from the blob upload.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-change-feed> <https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-event-overview>

- Question Set 2

Question #1

HOTSPOT -

A company develops a series of mobile games. All games use a single leaderboard service.

You have the following requirements:

- ⇒ Code must be scalable and allow for growth.
- ⇒ Each record must consist of a playerId, gameId, score, and time played.
- ⇒ When users reach a new high score, the system will save the new score using the SaveScore function below.
- ⇒ Each game is assigned an Id based on the series title.

You plan to store customer information in Azure Cosmos DB. The following data already exists in the database:

PartitionKey	RowKey	Email
Harp	Walter	wharp@contoso.com
Smith	Steve	ssmith@contoso.com
Smith	Jeff	jsmith@contoso.com

You develop the following code to save scores in the data store. (Line numbers are included for reference only.)

```
01 public void SaveScore(string gameId, string playerId, int score, long timePlayed)
02 {
03 CloudStorageAccount storageAccount = CloudStorageAccount.Parse(connectionString);
04 CloudTableClient tableClient = storageAccount.CreateCloudTableClient();
05 CloudTable table = tableClient.GetTableReference("scoreTable");
06 table.CreateIfNotExists();
07 var scoreRecord = new PlayerScore(gameId, playerId, score, timePlayed);
08 TableOperation insertOperation = TableOperation.Insert(scoreRecord);
09 table.Execute(insertOperation);
10 }
```

You develop the following code to query the database. (Line numbers are included for reference only.)

```
01 CloudTableClient tableClient = account.CreateCloudTableClient();
02 CloudTable table = tableClient.GetTableReference("people");
03 TableQuery<CustomerEntity> query = new TableQuery<CustomerEntity>()
04 .Where(TableQuery.CombineFilters(
05 TableQuery.GenerateFilterCondition("PartitionKey", QueryComparisons.Equal, "Smith"),
06 TableOperators.And,
07 TableQuery.GenerateFilterCondition("Email", QueryComparisons.Equal, "ssmith@contoso.com")));
08 await table.ExecuteQuerySegmentedAsync<CustomerEntity>(query, null);
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

CloudCertified Tests

Hot Area:

Answer Area

Statements	Yes	No
SaveScore will work with Cosmos DB.	<input type="radio"/>	<input type="radio"/>
SaveScore will update and replace a record if one already exists with the same playerId and gameId.	<input type="radio"/>	<input type="radio"/>
Leader board data for the game will be automatically partitioned using gameId.	<input type="radio"/>	<input type="radio"/>
SaveScore will store the values for the gameId and playerId parameters in the database.	<input type="radio"/>	<input type="radio"/>

Answer Area

Statements	Yes	No
SaveScore will work with Cosmos DB.	<input checked="" type="radio"/>	<input type="radio"/>
SaveScore will update and replace a record if one already exists with the same playerId and gameId.	<input type="radio"/>	<input checked="" type="radio"/>
Leader board data for the game will be automatically partitioned using gameId.	<input type="radio"/>	<input checked="" type="radio"/>
SaveScore will store the values for the gameId and playerId parameters in the database.	<input checked="" type="radio"/>	<input type="radio"/>

Answer:

Box 1: Yes -

Create a table.

A CloudTableClient object lets you get reference objects for tables and entities. The following code creates a CloudTableClient object and uses it to create a new CloudTable object, which represents a table

```
// Retrieve storage account from connection-string.
```

```
CloudStorageAccount storageAccount =  
CloudStorageAccount.parse(storageConnectionString);
```

```
// Create the table client.
```

```
CloudTableClient tableClient = storageAccount.createCloudTableClient();
```

```
// Create the table if it doesn't exist.
```

```
String tableName = "people";
```

```
CloudTable cloudTable = tableClient.getTableReference(tableName); cloudTable.createIfNotExists();
```

Box 2: No -

New records are inserted with TableOperation.insert. Old records are not updated.

To update old records TableOperation.insertOrReplace should be used instead.

Box 3: No -

Box 4: Yes -

CloudCertified Tests

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/table-storage-how-to-use-java>

Question #2

HOTSPOT -

You are developing a solution that uses the Azure Storage Client library for .NET. You have the following code:
(Line numbers are included for reference only.)

```
01 CloudBlockBlob src = null;
02 try
03 {
04 src = container.ListBlobs().OfType<CloudBlockBlob>().FirstOrDefault();
05 var id = await src.AcquireLeaseAsync(null);
06 var dst = container.GetBlockBlobReference(src.Name);
07 string cpid = await dst.StartCopyAsync(src);
08 await dst.FetchAttributeAsync();
09 return id;
10 }
11 catch (Exception e)
12 {
13 throw;
14 }
15 finally
16 {
17 if (src != null)
18 await src.FetchAttributesAsync();
19 if (src.Properties.LeaseState != LeaseState.Available)
20 await src.BreakLeaseAsync(new TimeSpan(0));
21 }
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Statement	Yes	No
The code creates an infinite lease	<input type="radio"/>	<input type="radio"/>
The code at line 06 always creates a new blob	<input type="radio"/>	<input type="radio"/>
The finally block releases the lease	<input type="radio"/>	<input type="radio"/>

Answer:

Answer Area

Statement	Yes	No
The code creates an infinite lease	<input checked="" type="radio"/>	<input type="radio"/>
The code at line 06 always creates a new blob	<input type="radio"/>	<input checked="" type="radio"/>
The finally block releases the lease	<input type="radio"/>	<input checked="" type="radio"/>

Box 1: Yes -

CloudCertified Tests

AcquireLeaseAsync does not specify leaseTime.

leaseTime is a TimeSpan representing the span of time for which to acquire the lease, which will be rounded down to seconds. If null, an infinite lease will be acquired. If not null, this must be 15 to 60 seconds.

Box 2: No -

The GetBlockBlobReference method just gets a reference to a block blob in this container.

Box 3: Yes -

The BreakLeaseAsync method initiates an asynchronous operation that breaks the current lease on this container.

Reference:

<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.storage.blob.cloudblobcontainer.acquireleaseasync>
<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.storage.blob.cloudblobcontainer.getblockblobreference>

<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.storage.blob.cloudblobcontainer.breakleaseasync>

Question #3

You are building a website that uses Azure Blob storage for data storage. You configure Azure Blob storage lifecycle to move all blobs to the archive tier after 30 days.

Customers have requested a service-level agreement (SLA) for viewing data older than 30 days.

You need to document the minimum SLA for data recovery.

Which SLA should you use?

- A. at least two days
- B. between one and 15 hours
- C. at least one day
- D. between zero and 60 minutes

Answer: B

The archive access tier has the lowest storage cost. But it has higher data retrieval costs compared to the hot and cool tiers. Data in the archive tier can take several hours to retrieve depending on the priority of the rehydration.

For small objects, a high priority rehydrate may retrieve the object from archive in under 1 hour.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-storage-tiers?tabs=azure-portal>

Question #4

HOTSPOT -

You are developing a ticket reservation system for an airline.

The storage solution for the application must meet the following requirements:

- ➡ Ensure at least 99.99% availability and provide low latency.
- ➡ Accept reservations even when localized network outages or other unforeseen failures occur.
- ➡ Process reservations in the exact sequence as reservations are submitted to minimize overbooking or selling the same seat to multiple travelers.
- ➡ Allow simultaneous and out-of-order reservations with a maximum five-second tolerance window.

You provision a resource group named airlineResourceGroup in the Azure South-Central US region.

You need to provision a SQL API Cosmos DB account to support the app.

How should you complete the Azure CLI commands? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
resourceGroupName= 'airlineResourceGroup'  
name= 'docdb-airline-reservations'  
databaseName= 'docdb-tickets-database'  
collectionName= 'docdb-tickets-collection'  
consistencyLevel=
```

Strong
Eventual
ConsistentPrefix
BoundedStaleness

```
az cosmosdb create \  
--name $name \  
  
--enable-virtual-network true \  
--enable-automatic-failover true \  
--kind 'GlobalDocumentDB' \  
--kind 'MongoDB' \  
  
--resource-group $resourceGroupName \  
--max-interval 5 \  

```

--locations 'southcentralus'
--locations 'eastus'
--locations 'southcentralus=0 eastus=1 westus=2'
--locations 'southcentralus=0'


```
--default-consistency-level = $consistencyLevel
```

Answer Area

```
resourceGroupName='airlineResourceGroup'
name='docdb-airline-reservations'
databaseName='docdb-tickets-database'
collectionName='docdb-tickets-collection'
consistencyLevel=
```

Strong
Eventual
ConsistentPrefix
BoundedStaleness

```
az cosmosdb create \
--name $name \
```

--enable-virtual-network true \
--enable-automatic-failover true \
--kind 'GlobalDocumentDB' \
--kind 'MongoDB' \

```
--resource-group $resourceGroupName \
--max-interval 5 \
```

--locations 'southcentralus'
--locations 'eastus'
--locations 'southcentralus=0 eastus=1 westus=2'
--locations 'southcentralus=0'

```
--default-consistency-level = $consistencyLevel
```

Answer:

Box 1: BoundedStaleness -

Bounded staleness: The reads are guaranteed to honor the consistent-prefix guarantee. The reads might lag behind writes by at most "K" versions (that is,

"updates") of an item or by "T" time interval. In other words, when you choose bounded staleness, the "staleness" can be configured in two ways:

The number of versions (K) of the item

The time interval (T) by which the reads might lag behind the writes

Incorrect Answers:

Strong -

Strong consistency offers a linearizability guarantee. Linearizability refers to serving requests concurrently. The reads are guaranteed to return the most recent committed version of an item. A client never sees an uncommitted or partial write. Users are always guaranteed to read the latest committed write.

CloudCertified Tests

Box 2: --enable-automatic-failover true\

For multi-region Cosmos accounts that are configured with a single-write region, enable automatic-failover by using Azure CLI or Azure portal. After you enable automatic failover, whenever there is a regional disaster, Cosmos DB will automatically failover your account.

Question: Accept reservations event when localized network outages or other unforeseen failures occur.

Box 3: --locations'southcentralus=0 eastus=1 westus=2

Need multi-region.

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/consistency-levels> <https://github.com/MicrosoftDocs/azure-docs/blob/master/articles/cosmos-db/manage-with-cli.md>

Question #5

HOTSPOT -

You are preparing to deploy a Python website to an Azure Web App using a container. The solution will use multiple containers in the same container group. The

Dockerfile that builds the container is as follows:

```
FROM python:3
ADD website.py
CMD [ "python", "./website.py"]
```

You build a container by using the following command. The Azure Container Registry instance named images is a private registry.

```
docker build -t images.azurecr.io/website:v1.0.0
```

The user name and password for the registry is admin.

The Web App must always run the same version of the website regardless of future builds.

You need to create an Azure Web App to run the website.

How should you complete the commands? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
az configure --defaults web=website
az configure --defaults group=website
az appservice plan create --name websitePlan
```

-sku SHARED
-tags container
--sku B1 --hyper-v
--sku B1 --is-linux

```
az webapp create --plan websitePlan
```

--deployment-source-url images.azurecr.io/website:v1.0.0
--deployment-source-url images.azurecr.io/website:latest
--deployment-container-image-name images.azurecr.io/website:v1.0.0
--deployment-container-image-name images.azurecr.io/website:latest

```
az webapp config
```

set --python-version 2.7 --generic-configurations user=admin password=admin
set --python-version 3.6 --generic-configurations user=admin password=admin
container set --docker-registry-server-url https://images.azurecr.io -u admin -p admin
container set --docker-registry-server-url https://images.azurecr.io/website -u admin -p admin

CloudCertified Tests

Answer:

Answer Area

```
az configure --defaults web=website  
az configure --defaults group=website  
az appservice plan create --name websitePlan
```

--sku SHARED
-tags container
--sku B1 --hyper-v
--sku B1 --is-linux

```
az webapp create --plan websitePlan
```

--deployment-source-url images.azurecr.io/website:v1.0.0
--deployment-source-url images.azurecr.io/website:latest
--deployment-container-image-name images.azurecr.io/website:v1.0.0
--deployment-container-image-name images.azurecr.io/website:latest

```
az webapp config
```

set --python-version 2.7 --generic-configurations user=admin password=admin
set --python-version 3.6 --generic-configurations user=admin password=admin
container set --docker-registry-server-url https://images.azurecr.io -u admin -p admin
container set --docker-registry-server-url https://images.azurecr.io/website -u admin -p admin

Box 1: --SKU B1 --hyper-v -

--hyper-v

Host web app on Windows container.

Box 2: --deployment-source-url images.azurecr.io/website:v1.0.0

--deployment-source-url -u

Git repository URL to link with manual integration.

The Web App must always run the same version of the website regardless of future builds.

Incorrect:

--deployment-container-image-name -i

Linux only. Container image name from Docker Hub, e.g. publisher/image-name:tag.

Box 3: az webapp config container set -url https://images.azurecr.io -u admin -p admin az webapp config container set

Set a web app container's settings.

Parameter: --docker-registry-server-url -r

The container registry server url.

The Azure Container Registry instance named images is a private registry.

Example:

```
az webapp config container set --docker-registry-server-url https://[azure-container-registry-name].azurecr.io
```

Reference:

<https://docs.microsoft.com/en-us/cli/azure/appservice/plan>

Question #6

HOTSPOT -

You are developing a back-end Azure App Service that scales based on the number of messages contained in a Service Bus queue.

A rule already exists to scale up the App Service when the average queue length of unprocessed and valid queue messages is greater than 1000.

You need to add a new rule that will continuously scale down the App Service as long as the scale up condition is not met.

How should you configure the Scale rule? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Scale rule X

Metric source

- ▼
- Storage queue
- Service Bus queue
- Current resource
- Storage queue (classic)

Resource type

Service Bus Namespaces

Resource

MessageQueue1103

* Queues

itemqueue

Criteria

* Metric name

- ▼
- Message Count
- Active Message Count

1 minute time grain

* Time grain statistic •

- ▼
- Total
- Maximum
- Average
- Count

* Operator

- ▼

Answer:

- 1) Service bus queue
- 2) Active message count

CloudCertified Tests

- 3) Average
- 4) Less than or equal to
- 5) Decrease count by

Question #7

DRAG DROP -

You have an application that uses Azure Blob storage.

You need to update the metadata of the blobs.

Which three methods should you use to develop the solution? To answer, move the appropriate methods from the list of methods to the answer area and arrange them in the correct order.

Select and Place:

Methods

Metadata.Add

SetMetadataAsync

FetchAttributesAsync

UploadFileStream

SetPropertiesAsync

Answer Area

Answer:

FetchAttributesAsync

Metadata.Add

SetMetadataAsync

Question #8

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure solution to collect point-of-sale (POS) device data from 2,000 stores located throughout the world. A single device can produce

2 megabytes (MB) of data every 24 hours. Each store location has one to five devices that send data.

You must store the device data in Azure Blob storage. Device data must be correlated based on a device identifier. Additional stores are expected to open in the future.

You need to implement a solution to receive the device data.

Solution: Provision an Azure Event Grid. Configure the machine identifier as the partition key and enable capture.

Does the solution meet the goal?

- A. Yes

CloudCertified Tests

- B. No

Answer: B

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/compare-messaging-services>

Question #9

You develop Azure solutions.

A .NET application needs to receive a message each time an Azure virtual machine finishes processing data. The messages must NOT persist after being processed by the receiving application.

You need to implement the .NET object that will receive the messages.

Which object should you use?

- A. QueueClient
- B. SubscriptionClient
- C. TopicClient
- D. CloudQueueClient

Answer: A

A queue allows processing of a message by a single consumer. Need a CloudQueueClient to access the Azure VM.

Incorrect Answers:

B, C: In contrast to queues, topics and subscriptions provide a one-to-many form of communication in a publish and subscribe pattern. It's useful for scaling to large numbers of recipients.

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-queues-topics-subscriptions>

Question #10

DRAG DROP -

You are maintaining an existing application that uses an Azure Blob GPv1 Premium storage account. Data older than three months is rarely used.

Data newer than three months must be available immediately. Data older than a year must be saved but does not need to be available immediately.

You need to configure the account to support a lifecycle management rule that moves blob data to archive storage for data not modified in the last year.

Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

CloudCertified Tests

Select and Place:

Answer:

- Upgrade the existing one to GPv2
- Create a new GPv2 standard account with default access level to cool
- And then copy archive data to the GPv2 and delete the data from original storage account.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-storage-tiers>

Question #11

You develop Azure solutions.

You must connect to a No-SQL globally-distributed database by using the .NET API.

You need to create an object to configure and execute requests in the database.

Which code segment should you use?

- A. new Container(EndpointUri, PrimaryKey);
- B. new Database(EndpointUri, PrimaryKey);
- C. new CosmosClient(EndpointUri, PrimaryKey);

Answer: C

Example:

```
// Create a new instance of the Cosmos Client  
this.cosmosClient = new CosmosClient(EndpointUri, PrimaryKey)  
//ADD THIS PART TO YOUR CODE  
await this.CreateDatabaseAsync();
```

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/sql-api-get-started>

Question #12

You have an existing Azure storage account that stores large volumes of data across multiple containers.

You need to copy all data from the existing storage account to a new storage account. The copy process must meet the following requirements:

CloudCertified Tests

- ➡ Automate data movement.
 - ➡ Minimize user input required to perform the operation.
 - ➡ Ensure that the data movement process is recoverable.
- What should you use?

- A. AzCopy
- B. Azure Storage Explorer
- C. Azure portal
- D. .NET Storage Client Library

Answer: A

You can copy blobs, directories, and containers between storage accounts by using the AzCopy v10 command-line utility.

The copy operation is synchronous so when the command returns, that indicates that all files have been copied.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/common/storage-use-azcopy-blobs-copy>

Question #13

DRAG DROP -

You are developing a web service that will run on Azure virtual machines that use Azure Storage. You configure all virtual machines to use managed identities.

You have the following requirements:

- ➡ Secret-based authentication mechanisms are not permitted for accessing an Azure Storage account.
 - ➡ Must use only Azure Instance Metadata Service endpoints.
- You need to write code to retrieve an access token to access Azure Storage. To answer, drag the appropriate code segments to the correct locations. Each code segment may be used once or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segment 1

`http://localhost:50342/oauth2/token`

`http://169.254.169.254:50432/oauth2/token`

`http://localhost/metadata/identity/oauth2/token`

`http://169.254.169.254/metadata/identity/oauth2/token`

Answer Area

`var url = " [] " ;`

`var queryString = "...";`

`var client = new HttpClient();`

`var response = await client.GetAsync(url + queryString);`

`var payload = await response.Content.ReadAsStringAsync();`

`return [] ;`

Code segment 2

`XDocument.Parse(payload);`

`new MultipartContent(payload);`

`new NetworkCredential("Azure", payload);`

`JsonConvert.DeserializeObject<Dictionary<string, string>>(payload);`

CloudCertified Tests

Code segment 1	Answer Area
<code>http://localhost:50342/oauth2/token</code>	<code>var url = " http://169.254.169.254/metadata/identity/oauth2/token " ;</code>
<code>http://169.254.169.254:50432/oauth2/token</code>	<code>var queryString = "...";</code>
<code>http://localhost/metadata/identity/oauth2/token</code>	<code>var client = new HttpClient();</code>
	<code>var response = await client.GetAsync(url + queryString);</code>
	<code>var payload = await response.Content.ReadAsStringAsync();</code>
Code segment 2	
<code>XDocument.Parse(payload);</code>	<code>return JsonConvert.DeserializeObject<Dictionary<string, string>>(payload);</code>
<code>new MultipartContent(payload);</code>	
<code>new NetworkCredential("Azure", payload);</code>	

Answer:

Azure Instance Metadata Service endpoints "/oauth2/token"

Box 1: `http://169.254.169.254/metadata/identity/oauth2/token`

Sample request using the Azure Instance Metadata Service (IMDS) endpoint (recommended):

GET '`http://169.254.169.254/metadata/identity/oauth2/token?api-version=2018-02-`

`01&resource=https://management.azure.com/`' HTTP/1.1 Metadata: true

Box 2: `JsonConvert.DeserializeObject<Dictionary<string, string>>(payload);`

Deserialized token response; returning access code.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/managed-identities-azure-resources/how-to-use-vm-token> <https://docs.microsoft.com/en-us/azure/service-fabric/how-to-managed-identity-service-fabric-app-code>

Question #14

DRAG DROP -

You are developing a new page for a website that uses Azure Cosmos DB for data storage. The feature uses documents that have the following format:

```
{  
 "name": "John",  
 "city" : "Seattle"  
}
```

You must display data for the new page in a specific order. You create the following query for the page:

```
SELECT*  
FROM People p  
ORDER BY p.name, p.city DESC
```

You need to configure a Cosmos DB policy to support the query.

How should you configure the policy? To answer, drag the appropriate JSON segments to the correct locations.

Each JSON segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Select and Place:

JSON segments	Answer Area
orderBy	{
sortOrder	"automatic": true,
ascending	"ngMode": "Consistent",
descending	"includedPaths": [
compositeIndexes	{
	"path": "/**"
	}
], "excludedPaths": [],
	" [
	{
	"path": "/name", "order": "descending"
	},
	{
	"path": "/city", "order": " [] "
	}
]
]

Answer:

BOX1 - compositeIndexes,
BOX2 - descending. as query they need as city in descending order

Question #15

HOTSPOT -

You are building a traffic monitoring system that monitors traffic along six highways. The system produces time series analysis-based reports for each highway.

Data from traffic sensors are stored in Azure Event Hub.

Traffic data is consumed by four departments. Each department has an Azure Web App that displays the time series-based reports and contains a WebJob that processes the incoming data from Event Hub. All Web Apps run on App Service Plans with three instances.

Data throughput must be maximized. Latency must be minimized.

You need to implement the Azure Event Hub.

Which settings should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Setting	Value
Number of partitions	<input type="button" value="▼"/>
3	
4	
6	
12	

Setting	Value
Partition Key	<input type="button" value="▼"/>
Highway	
Department	
Timestamp	
VM name	

Answer Area

Setting	Value
Number of partitions	<input type="button" value="▼"/>
3	
4	
6	
12	

Setting	Value
Partition Key	<input type="button" value="▼"/>
Highway	
Department	
Timestamp	
VM name	

Answer:

Box 1: 6 -

The number of partitions is specified at creation and must be between 2 and 32.

There are 6 highways.

Box 2: Highway -

Reference:

<https://docs.microsoft.com/en-us/azure/event-hubs/event-hubs-features>

Question #16

DRAG DROP -

You are developing a microservices solution. You plan to deploy the solution to a multinode Azure Kubernetes Service (AKS) cluster.

You need to deploy a solution that includes the following features:

- ➡ reverse proxy capabilities
- ➡ configurable traffic routing
- ➡ TLS termination with a custom certificate

Which components should you use? To answer, drag the appropriate components to the correct requirements. Each component may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Answer Area

Components	Action	Component
Helm		
Draft	Deploy solution.	
Brigade	View cluster and external IP addressing.	
KubeCtl		
Ingress Controller	Implement a single, public IP endpoint that is routed to multiple microservices.	
CoreDNS		
Virtual Kubelet		

Answer Area

Components	Action	Component
Helm		
Draft	Deploy solution.	Helm
Brigade	View cluster and external IP addressing.	KubeCtl
KubeCtl		
Ingress Controller	Implement a single, public IP endpoint that is routed to multiple microservices.	Ingress Controller
CoreDNS		
Virtual Kubelet		

Answer:

Box 1: Helm -

To create the ingress controller, use Helm to install nginx-ingress.

Box 2: kubectl -

To find the cluster IP address of a Kubernetes pod, use the kubectl get pod command on your local machine, with the option -o wide .

Box 3: Ingress Controller -

An ingress controller is a piece of software that provides reverse proxy, configurable traffic routing, and TLS termination for Kubernetes services. Kubernetes ingress resources are used to configure the ingress rules and routes for individual Kubernetes services.

Incorrect Answers:

Virtual Kubelet: Virtual Kubelet is an open-source Kubernetes kubelet implementation that masquerades as a kubelet. This allows Kubernetes nodes to be backed by Virtual Kubelet providers such as serverless cloud container platforms.

CoreDNS: CoreDNS is a flexible, extensible DNS server that can serve as the Kubernetes cluster DNS. Like

Kubernetes, the CoreDNS project is hosted by the

CNCF.

Reference:

<https://docs.microsoft.com/bs-cyrl-ba/azure/aks/ingress-basic>

<https://www.digitalocean.com/community/tutorials/how-to-inspect-kubernetes-networking>

Question #17

DRAG DROP -

You are implementing an order processing system. A point of sale application publishes orders to topics in an Azure Service Bus queue. The Label property for the topic includes the following data:

Property	Description
ShipLocation	the country/region where the order will be shipped
CorrelationId	a priority value for the order
Quantity	a user-defined field that stores the quantity of items in an order
AuditedAt	a user-defined field that records the date an order is audited

The system has the following requirements for subscriptions:

Subscription type	Comments
FutureOrders	This subscription is reserved for future use and must not receive any orders
HighPriorityOrders	Handle all high priority orders and international orders
InternationalOrders	Handle orders where the country/region is not United States
HighQuantityOrders	Handle only orders with quantities greater than 100 units
AllOrders	This subscription is used for auditing purposes. This subscription must receive every single order. AllOrders has an Action defined that updates the AuditedAt property to include the date and time it was received by the subscription.

You need to implement filtering and maximize throughput while evaluating filters.

Which filter types should you implement? To answer, drag the appropriate filter types to the correct subscriptions. Each filter type may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Filter types	Answer Area	
SQLFilter	Subscription	Filter type
CorrelationFilter	FutureOrders	filter type
No Filter	HighPriorityOrders	filter type
●	InternationalOrders	filter type
●	HighQuantityOrders	filter type
●	AllOrders	filter type

Answer:

No Filter
 Correleation Filter
 SQL filter
 SQL filter
 SQL filter

CloudCertified Tests

Question #18

DRAG DROP -

Your company has several websites that use a company logo image. You use Azure Content Delivery Network (CDN) to store the static image.

You need to determine the correct process of how the CDN and the Point of Presence (POP) server will distribute the image and list the items in the correct order.

In which order do the actions occur? To answer, move all actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions

Answer Area

If no edge servers in the POP have the image in cache, the POP requests the file from the origin server.

A user requests the image from the CDN URL. The DNS routes the request to the best performing POP location.

Subsequent requests for the file may be directed to the same POP using the CDN logo image URL. The POP edge server returns the file from cache if the TTL has not expired.

The origin server returns the logo image to an edge server in the POP. An edge server in the POP caches the logo image and returns the image to the client.

Answer:

Actions

Answer Area

If no edge servers in the POP have the image in cache, the POP requests the file from the origin server.

A user requests the image from the CDN URL. The DNS routes the request to the best performing POP location.

A user requests the image from the CDN URL. The DNS routes the request to the best performing POP location.

If no edge servers in the POP have the image in cache, the POP requests the file from the origin server.

Subsequent requests for the file may be directed to the same POP using the CDN logo image URL. The POP edge server returns the file from cache if the TTL has not expired.

The origin server returns the logo image to an edge server in the POP. An edge server in the POP caches the logo image and returns the image to the client.

The origin server returns the logo image to an edge server in the POP. An edge server in the POP caches the logo image and returns the image to the client.

Subsequent requests for the file may be directed to the same POP using the CDN logo image URL. The POP edge server returns the file from cache if the TTL has not expired.

Step 1: A user requests the image..

A user requests a file (also called an asset) by using a URL with a special domain name, such as <endpoint name>.azureedge.net. This name can be an endpoint hostname or a custom domain. The DNS routes the request to the best performing POP location, which is usually the POP that is geographically closest to the user.

CloudCertified Tests

Step 2: If no edge servers in the POP have the..

If no edge servers in the POP have the file in their cache, the POP requests the file from the origin server. The origin server can be an Azure Web App, Azure

Cloud Service, Azure Storage account, or any publicly accessible web server.

Step 3: The origin server returns the..

The origin server returns the file to an edge server in the POP.

An edge server in the POP caches the file and returns the file to the original requestor (Alice). The file remains cached on the edge server in the POP until the time-to-live (TTL) specified by its HTTP headers expires. If the origin server didn't specify a TTL, the default TTL is seven days.

Step 4: Subsequent requests for..

Additional users can then request the same file by using the same URL that the original user used, and can also be directed to the same POP.

If the TTL for the file hasn't expired, the POP edge server returns the file directly from the cache. This process results in a faster, more responsive user experience.

Reference:

<https://docs.microsoft.com/en-us/azure/cdn/cdn-overview>

Question #19

You are developing an Azure Cosmos DB solution by using the Azure Cosmos DB SQL API. The data includes millions of documents. Each document may contain hundreds of properties.

The properties of the documents do not contain distinct values for partitioning. Azure Cosmos DB must scale individual containers in the database to meet the performance needs of the application by spreading the workload evenly across all partitions over time.

You need to select a partition key.

Which two partition keys can you use? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

- A. a single property value that does not appear frequently in the documents
- B. a value containing the collection name
- C. a single property value that appears frequently in the documents
- D. a concatenation of multiple property values with a random suffix appended
- E. a hash suffix appended to a property value

Answer: DE

You can form a partition key by concatenating multiple property values into a single artificial partitionKey property. These keys are referred to as synthetic keys.

Another possible strategy to distribute the workload more evenly is to append a random number at the end of the partition key value. When you distribute items in this way, you can perform parallel write operations across partitions.

Note: It's the best practice to have a partition key with many distinct values, such as hundreds or thousands. The goal is to distribute your data and workload evenly across the items associated with these partition key values. If such a property doesn't exist in your data, you can construct a synthetic partition key.

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/synthetic-partition-keys>

Question #20

HOTSPOT -

You are developing an Azure-hosted e-commerce web application. The application will use Azure Cosmos DB to store sales orders. You are using the latest SDK to manage the sales orders in the database.

You create a new Azure Cosmos DB instance. You include a valid endpoint and valid authorization key to an

CloudCertified Tests

CloudCertified Tests

appSettings.json file in the code project.

You are evaluating the following application code: (Line number are included for reference only.)

```
01 using System;
02 using System.Threading.Tasks;
03 using Microsoft.Azure.Cosmos;
04 using Microsoft.Extensions.Configuration;
05 using Newtonsoft.Json;
06 namespace SalesOrders
07 {
08 public class SalesOrder
09 {
10 ...
11 }
12 internal class ManageSalesOrders
13 {
14 private static async Task GenerateSalesOrders()
15 {
16 IConfigurationRoot configuration = new ConfigurationBuilder().AddJsonFile("appSettings.json").Build();
17 string endpoint = configuration["EndPointUrl"];
18 string authKey = configuration["AuthorizationKey"];
19 using CosmosClient client = new CosmosClient(endpoint, authKey);
20 Database database = null;
21 using (await client.GetDatabase("SalesOrders").DeleteStreamAsync()) { }
22 database = await client.CreateDatabaseIfNotExistsAsync("SalesOrders");
23 Container container1 = await database.CreateContainerAsync(id: "Container1", partitionKeyPath: "/AccountNumber");
24 Container container2 = await database.CreateContainerAsync(id: "Container2", partitionKeyPath: "/AccountNumber");
25 SalesOrder salesOrder1 = new SalesOrder() { AccountNumber = "123456" };
26 await container1.CreateItemAsync(salesOrder1, new PartitionKey(salesOrder1.AccountNumber));
27 SalesOrder salesOrder2 = new SalesOrder() { AccountNumber = "654321" };
28 await container1.CreateItemAsync(salesOrder2, new PartitionKey(salesOrder2.AccountNumber));
29 SalesOrder salesOrder3 = new SalesOrder() { AccountNumber = "109876" };
30 await container2.CreateItemAsync(salesOrder3, new PartitionKey(salesOrder3.AccountNumber));
31 _ = await database.CreateUserAsync("User1");
32 User user1 = database.GetUser("User1");
33 _ = await user1.ReadAsync();
34 }
35 }
36 }
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Statements	Yes	No
A database named SalesOrders is created. The database will include two containers.	<input type="radio"/>	<input type="radio"/>
Container1 will contain two items.	<input type="radio"/>	<input type="radio"/>
Container2 will contain one item.	<input type="radio"/>	<input type="radio"/>

Answer:

Answer Area

Statements	Yes	No
A database named SalesOrders is created. The database will include two containers.	<input checked="" type="radio"/>	<input type="radio"/>
Container1 will contain two items.	<input checked="" type="radio"/>	<input type="radio"/>
Container2 will contain one item.	<input checked="" type="radio"/>	<input type="radio"/>

Box 1: Yes -

The `createDatabaseIfNotExistsAsync` method checks if a database exists, and if it doesn't, create it.The `Database.CreateContainerAsync` method creates a container as an asynchronous operation in the Azure Cosmos service.

Box 2: Yes -

The `CosmosContainer.CreateItemAsync` method creates an item as an asynchronous operation in the Azure Cosmos service.

Box 3: Yes -

Reference:

[https://docs.microsoft.com/en-](https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.cosmos.cosmosclient.createdatabaseifnotexistsasync)[us/dotnet/api/microsoft.azure.cosmos.cosmosclient.createdatabaseifnotexistsasync](https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.cosmos.database.createcontainerasync)<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.cosmos.database.createcontainerasync><https://docs.microsoft.com/en-us/dotnet/api/azure.cosmos.cosmoscontainer.createitemasync>**Question #21**

DRAG DROP -

You develop an Azure solution that uses Cosmos DB.

The current Cosmos DB container must be replicated and must use a partition key that is optimized for queries.

You need to implement a change feed processor solution.

Which change feed processor components should you use? To answer, drag the appropriate components to the correct requirements. Each component may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view the content.

NOTE: Each correct selection is worth one point.

Select and Place:

Components		
Host		
Delegate		
Lease container		
Monitored container		
Requirement	Component	
Store the data from which the change feed is generated.	<input type="checkbox"/> Component	
Coordinate processing of the change feed across multiple workers.	<input type="checkbox"/> Component	
Use the change feed processor to listen for changes.	<input type="checkbox"/> Component	
Handle each batch of changes.	<input type="checkbox"/> Component	

Answer:

Components	Answer Area	Requirement	Component
		Store the data from which the change feed is generated.	Monitored container
		Coordinate processing of the change feed across multiple workers.	Lease container
		Use the change feed processor to listen for changes.	Host
		Handle each batch of changes.	Delegate

Box 1: The monitored container -

The monitored container has the data from which the change feed is generated. Any inserts and updates to the monitored container are reflected in the change feed of the container.

Box 2: The lease container -

The lease container acts as a state storage and coordinates processing the change feed across multiple workers. The lease container can be stored in the same account as the monitored container or in a separate account.

Box 3: The host: A host is an application instance that uses the change feed processor to listen for changes.

Multiple instances with the same lease configuration can run in parallel, but each instance should have a different instance name.

Box 4: The delegate -

The delegate is the code that defines what you, the developer, want to do with each batch of changes that the change feed processor reads.

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/change-feed-processor>

- Question Set 3

Question #1

DRAG DROP -

You develop a web application.

You need to register the application with an active Azure Active Directory (Azure AD) tenant.

Which three actions should you perform in sequence? To answer, move all actions from the list of actions to the answer area and arrange them in the correct order.

CloudCertified Tests

Select and Place:

Actions	Answer Area
Select Manifest from the middle-tier service registration.	
In Enterprise Applications, select New application .	
Add a Cryptographic key.	
Create a new application and provide the name, account type, and redirect URI.	 A set of circular navigation icons consisting of two left-pointing arrows at the top and two right-pointing arrows at the bottom.
Select the Azure AD instance.	
Use an access token to access the secure resource.	
In App Registrations, select New registration .	

Answer:

- 1) Select the Azure AD instance
- 2) In App registrations, select New registration
- 3) Create a new application and provide the name, account type and redirect URL
Register a new application using the Azure portal

Question #2

You have a new Azure subscription. You are developing an internal website for employees to view sensitive data. The website uses Azure Active Directory (Azure AD) for authentication.

You need to implement multifactor authentication for the website.

Which two actions should you perform? Each correct answer presents part of the solution.

NOTE: Each correct selection is worth one point.

- A. Configure the website to use Azure AD B2C.
- B. In Azure AD, create a new conditional access policy.
- C. Upgrade to Azure AD Premium.
- D. In Azure AD, enable application proxy.
- E. In Azure AD conditional access, enable the baseline policy.

Answer: BC

B: MFA Enabled by conditional access policy. It is the most flexible means to enable two-step verification for your

CloudCertified Tests

users. Enabling using conditional access policy only works for Azure MFA in the cloud and is a premium feature of Azure AD.

C: Multi-Factor Authentication comes as part of the following offerings:

► Azure Active Directory Premium licenses - Full featured use of Azure Multi-Factor Authentication Service (Cloud) or Azure Multi-Factor Authentication Server (On-premises).

► Multi-Factor Authentication for Office 365

► Azure Active Directory Global Administrators

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/authentication/howto-mfa-getstarted>

Question #3

You are developing a Java application that uses Cassandra to store key and value data. You plan to use a new Azure Cosmos DB resource and the Cassandra API in the application. You create an Azure Active Directory (Azure AD) group named Cosmos DB Creators to enable provisioning of Azure Cosmos accounts, databases, and containers.

The Azure AD group must not be able to access the keys that are required to access the data.

You need to restrict access to the Azure AD group.

Which role-based access control should you use?

- A. DocumentDB Accounts Contributor
- B. Cosmos Backup Operator
- C. Cosmos DB Operator
- D. Cosmos DB Account Reader

Answer: C

Azure Cosmos DB now provides a new RBAC role, Cosmos DB Operator. This new role lets you provision Azure Cosmos accounts, databases, and containers, but can't access the keys that are required to access the data. This role is intended for use in scenarios where the ability to grant access to Azure Active Directory service principals to manage deployment operations for Cosmos DB is needed, including the account, database, and containers.

Reference:

<https://azure.microsoft.com/en-us/updates/azure-cosmos-db-operator-role-for-role-based-access-control-rbac-is-now-available/>

Question #4

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a website that will run as an Azure Web App. Users will authenticate by using their Azure Active Directory (Azure AD) credentials.

You plan to assign users one of the following permission levels for the website: admin, normal, and reader. A user's Azure AD group membership must be used to determine the permission level.

You need to configure authorization.

Solution: Configure the Azure Web App for the website to allow only authenticated requests and require Azure AD log on.

Does the solution meet the goal?

- A. Yes

CloudCertified Tests

- B. No

Answer: B

Instead in the Azure AD application's manifest, set value of the groupMembershipClaims option to All.

Reference:

<https://blogs.msdn.microsoft.com/waws/2017/03/13/azure-app-service-authentication-aad-groups/>

Question #5

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a website that will run as an Azure Web App. Users will authenticate by using their Azure Active Directory (Azure AD) credentials.

You plan to assign users one of the following permission levels for the website: admin, normal, and reader. A user's Azure AD group membership must be used to determine the permission level.

You need to configure authorization.

Solution:

► Create a new Azure AD application. In the application's manifest, set value of the groupMembershipClaims option to All.

► In the website, use the value of the groups claim from the JWT for the user to determine permissions.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

To configure Manifest to include Group Claims in Auth Token

1. Go to Azure Active Directory to configure the Manifest. Click on Azure Active Directory, and go to App registrations to find your application:

2. Click on your application (or search for it if you have a lot of apps) and edit the Manifest by clicking on it.

3. Locate the `groupMembershipClaims` setting. Set its value to either `SecurityGroup` or `All`. To help you decide which:

► `SecurityGroup` - groups claim will contain the identifiers of all security groups of which the user is a member.

► `All` - groups claim will contain the identifiers of all security groups and all distribution lists of which the user is a member

Now your application will include group claims in your manifest and you can use this fact in your code.

Reference:

<https://blogs.msdn.microsoft.com/waws/2017/03/13/azure-app-service-authentication-aad-groups/>

Question #6

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

CloudCertified Tests

You are developing a website that will run as an Azure Web App. Users will authenticate by using their Azure Active Directory (Azure AD) credentials.

You plan to assign users one of the following permission levels for the website: admin, normal, and reader. A user's Azure AD group membership must be used to determine the permission level.

You need to configure authorization.

Solution:

► Create a new Azure AD application. In the application's manifest, define application roles that match the required permission levels for the application.

► Assign the appropriate Azure AD group to each role. In the website, use the value of the roles claim from the JWT for the user to determine permissions.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

To configure Manifest to include Group Claims in Auth Token

1. Go to Azure Active Directory to configure the Manifest. Click on Azure Active Directory, and go to App registrations to find your application:
2. Click on your application (or search for it if you have a lot of apps) and edit the Manifest by clicking on it.
3. Locate the `groupMembershipClaims` setting. Set its value to either `SecurityGroup` or `All`. To help you decide which:

► `SecurityGroup` - groups claim will contain the identifiers of all security groups of which the user is a member.
► `All` - groups claim will contain the identifiers of all security groups and all distribution lists of which the user is a member

Now your application will include group claims in your manifest and you can use this fact in your code.

Reference:

<https://blogs.microsoft.com/waws/2017/03/13/azure-app-service-authentication-aad-groups/>

Question #7

DRAG DROP -

You are developing an application to securely transfer data between on-premises file systems and Azure Blob storage. The application stores keys, secrets, and certificates in Azure Key Vault. The application uses the Azure Key Vault APIs.

The application must allow recovery of an accidental deletion of the key vault or key vault objects. Key vault objects must be retained for 90 days after deletion.

You need to protect the key vault and key vault objects.

Which Azure Key Vault feature should you use? To answer, drag the appropriate features to the correct actions. Each feature may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Features	Answer Area	Action	Feature
Access policy		Enable retention period and accidental deletion.	Feature
Purge protection			
Soft delete		Enforce retention period and accidental deletion.	Feature
Shared access signature			

Answer:

Features

Access policy
Purge protection
Soft delete
Shared access signature

Answer Area

Action

Enable retention period and accidental deletion.

Feature

Soft delete

Enforce retention period and accidental deletion.

Purge protection

Box 1: Soft delete -

When soft-delete is enabled, resources marked as deleted resources are retained for a specified period (90 days by default). The service further provides a mechanism for recovering the deleted object, essentially undoing the deletion.

Box 2: Purge protection -

Purge protection is an optional Key Vault behavior and is not enabled by default. Purge protection can only be enabled once soft-delete is enabled.

When purge protection is on, a vault or an object in the deleted state cannot be purged until the retention period has passed. Soft-deleted vaults and objects can still be recovered, ensuring that the retention policy will be followed.

Reference:

<https://docs.microsoft.com/en-us/azure/key-vault/general/soft-delete-overview>

Question #8

You provide an Azure API Management managed web service to clients. The back-end web service implements HTTP Strict Transport Security (HSTS).

Every request to the backend service must include a valid HTTP authorization header.

You need to configure the Azure API Management instance with an authentication policy.

Which two policies can you use? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

- A. Basic Authentication
- B. Digest Authentication
- C. Certificate Authentication
- D. OAuth Client Credential Grant

Answer: AC

Question #9

DRAG DROP -

You are developing an ASP.NET Core website that can be used to manage photographs which are stored in Azure Blob Storage containers.

Users of the website authenticate by using their Azure Active Directory (Azure AD) credentials.

You implement role-based access control (RBAC) role permissions on the containers that store photographs. You assign users to RBAC roles.

You need to configure the website's Azure AD Application so that user's permissions can be used with the Azure Blob containers.

How should you configure the application? To answer, drag the appropriate setting to the correct location. Each setting can be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

CloudCertified Tests

NOTE: Each correct selection is worth one point.

Select and Place:

Settings	Answer Area	API	Permission	Type
client_id		Azure Storage	Setting	
profile		Microsoft Graph	User.Read	
delegated				
application				
user_impersonation				

Answer:

Settings	Answer Area	API	Permission	Type
client_id		Azure Storage	user_impersonation	delegated
profile		Microsoft Graph	User.Read	delegated
delegated				
application				
user_impersonation				

Box 1: user_impersonation -

Box 2: delegated -

Example:

1. Select the API permissions section
2. Click the Add a permission button and then:
Ensure that the My APIs tab is selected
3. In the list of APIs, select the API TodoListService-aspnetcore.
4. In the Delegated permissions section, ensure that the right permissions are checked: user_impersonation.
5. Select the Add permissions button.

Box 3: delegated -

Example -

1. Select the API permissions section
2. Click the Add a permission button and then,
Ensure that the Microsoft APIs tab is selected
3. In the Commonly used Microsoft APIs section, click on Microsoft Graph
4. In the Delegated permissions section, ensure that the right permissions are checked: User.Read. Use the search box if necessary.
5. Select the Add permissions button

Reference:

<https://docs.microsoft.com/en-us/samples/azure-samples/active-directory-dotnet-webapp-webapi-openidconnect-aspnetcore/calling-a-web-api-in-an-aspnet-core-web-application-using-azure-ad/>

Question #10

HOTSPOT -

You are developing an ASP.NET Core app that includes feature flags which are managed by Azure App Configuration. You create an Azure App Configuration store named AppFeatureFlagStore that contains a feature

CloudCertified Tests

flag named Export.

You need to update the app to meet the following requirements:

- Use the Export feature in the app without requiring a restart of the app.
- Validate users before users are allowed access to secure resources.
- Permit users to access secure resources.

How should you complete the code segment? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
public void Configure(IApplicationBuilder app, IWebHostEnvironment env)
{
 if (env.IsDevelopment())
 {
 app.UseDeveloperExceptionPage();
 }
 else
 {
 app.UseExceptionHandler("/Error");
 }

 app. (); // Hot Area
 app. (); // Hot Area
 app. (); // Hot Area

 app.UseEndpoint(endpoints =>
 {
 endpoints.MapRazorPages();
 });
}
```

Answer:

1. UseAzureAppConfiguration
2. UseAuthentication
3. Use Authorization

Question #11

CloudCertified Tests

You have an application that includes an Azure Web app and several Azure Function apps. Application secrets including connection strings and certificates are stored in Azure Key Vault.

Secrets must not be stored in the application or application runtime environment. Changes to Azure Active Directory (Azure AD) must be minimized.

You need to design the approach to loading application secrets.

What should you do?

- A. Create a single user-assigned Managed Identity with permission to access Key Vault and configure each App Service to use that Managed Identity.
- B. Create a single Azure AD Service Principal with permission to access Key Vault and use a client secret from within the App Services to access Key Vault.
- C. Create a system assigned Managed Identity in each App Service with permission to access Key Vault.
- D. Create an Azure AD Service Principal with Permissions to access Key Vault for each App Service and use a certificate from within the App Services to access Key Vault.

Answer: C

Use Key Vault references for App Service and Azure Functions.

Key Vault references currently only support system-assigned managed identities. User-assigned identities cannot be used.

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/app-service-key-vault-references>

Question #12

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a medical records document management website. The website is used to store scanned copies of patient intake forms.

If the stored intake forms are downloaded from storage by a third party, the contents of the forms must not be compromised.

You need to store the intake forms according to the requirements.

Solution:

1. Create an Azure Key Vault key named skey.
2. Encrypt the intake forms using the public key portion of skey.
3. Store the encrypted data in Azure Blob storage.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Question #13

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct

CloudCertified Tests

solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a medical records document management website. The website is used to store scanned copies of patient intake forms.

If the stored intake forms are downloaded from storage by a third party, the contents of the forms must not be compromised.

You need to store the intake forms according to the requirements.

Solution:

1. Create an Azure Cosmos DB database with Storage Service Encryption enabled.
2. Store the intake forms in the Azure Cosmos DB database.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Instead use an Azure Key vault and public key encryption. Store the encrypted from in Azure Storage Blob storage.

Question #14

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a medical records document management website. The website is used to store scanned copies of patient intake forms.

If the stored intake forms are downloaded from storage by a third party, the contents of the forms must not be compromised.

You need to store the intake forms according to the requirements.

Solution: Store the intake forms as Azure Key Vault secrets.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Instead use an Azure Key vault and public key encryption. Store the encrypted from in Azure Storage Blob storage.

Question #15

HOTSPOT -

You plan to deploy a new application to a Linux virtual machine (VM) that is hosted in Azure.

The entire VM must be secured at rest by using industry-standard encryption technology to address organizational security and compliance requirements.

You need to configure Azure Disk Encryption for the VM.

How should you complete the Azure CLI commands? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Hot Area:

CloudCertified Practice Tests

CloudCertified Tests

Answer Area

```
az provider register -n Microsoft.KeyVault
resourcegroup="myResourceGroup"
az group create --name $resourcegroup --location westus
keyvault_name=myvaultname$RANDOM

az [▼] create \
 vm
 keyvault
 keyvault key
 vm encryption

--name $keyvault_name \
--resource-group $resourcegroup \
--location eastus \
--enabled-for-disk-encryption True

az [▼] create \
 vm
 keyvault
 keyvault key
 vm encryption

--vault-name $keyvault_name \
--name Name1 \
--protection software

az [▼] create \
 vm
 keyvault
 keyvault key
 vm encryption

--resource-group $resourcegroup \
--name Name2 \
--image Canonical:UbuntuServer:16.04-LTS:latest \
--admin-username azureuser \
--generate-ssh-keys \
--data-disk-sizes-gb 5

az [▼] enable \
 vm
 keyvault
 keyvault key
 vm encryption

--resource-group $resourcegroup \
--name Name2 \
--disk-encryption-keyvault $keyvault_name \
--key-encryption-key Name1 \
--volume-type [▼]
 all
 data
 os
```

CloudCertified Tests

CloudCertified Practice Tests

CloudCertified Tests

CloudCertified Tests

Answer:

CloudCertified Practice Tests

CloudCertified Tests

Answer Area

```
az provider register -n Microsoft.KeyVault  
resourcegroup="myResourceGroup"  
az group create --name $resourcegroup --location westus  
keyvault_name=myvaultname$RANDOM
```

```
az [▼] create \
```

vm
keyvault
keyvault key
vm encryption

```
--name $keyvault_name \  
--resource-group $resourcegroup \  
--location eastus \  
--enabled-for-disk-encryption True
```

```
az [▼] create \
```

vm
keyvault
keyvault key
vm encryption

```
--vault-name $keyvault_name \  
--name Name1 \  
--protection software
```

```
az [▼] create \
```

vm
keyvault
keyvault key
vm encryption

```
--resource-group $resourcegroup \  
--name Name2 \  
--image Canonical:UbuntuServer:16.04-LTS:latest \  
--admin-username azureuser \  
--generate-ssh-keys \  
--data-disk-sizes-gb 5
```

```
az [▼] enable\
```

vm
keyvault
keyvault key
vm encryption

```
--resource-group $resourcegroup \  
--name Name2 \  
--disk-encryption-keyvault $keyvault_name \  
--key-encryption-key Name1 \  
--volume-type
```

all
data
os

CloudCertified Tests

Box 1: keyvault -

```
Create an Azure Key Vault with az keyvault create and enable the Key Vault for use with disk encryption. Specify a unique Key Vault name for keyvault_name as follows: keyvault_name=myvaultname$RANDOM az keyvault create \
--name $keyvault_name \
--resource-group $resourcegroup \
--location eastus \
--enabled-for-disk-encryption True
```

Box 2: keyvault key -

The Azure platform needs to be granted access to request the cryptographic keys when the VM boots to decrypt the virtual disks. Create a cryptographic key in your Key Vault with az keyvault key create. The following example creates a key named myKey: az keyvault key create \
--vault-name \$keyvault_name \
--name myKey \
--protection software

Box 3: vm -

Create a VM with az vm create. Only certain marketplace images support disk encryption. The following example creates a VM named myVM using an Ubuntu

16.04 LTS image:

```
az vm create \
--resource-group $resourcegroup \
--name myVM \
--image Canonical:UbuntuServer:16.04-LTS:latest \
--admin-username azureuser \
--generate-ssh-keys \
```

Box 4: vm encryption -

Encrypt your VM with az vm encryption enable:

```
az vm encryption enable \
--resource-group $resourcegroup \
--name myVM \
--disk-encryption-keyvault $keyvault_name \
--key-encryption-key myKey \
--volume-type all
```

Note: seems to an error in the question. Should have enable instead of create.

Box 5: all -

Encrypt both data and operating system.

Reference:

<https://docs.microsoft.com/en-us/azure/virtual-machines/linux/disk-encryption-cli-quickstart>

Question #16

Your company is developing an Azure API hosted in Azure.

You need to implement authentication for the Azure API to access other Azure resources. You have the following requirements:

- ➡ All API calls must be authenticated.
- ➡ Callers to the API must not send credentials to the API.

Which authentication mechanism should you use?

- A. Basic

CloudCertified Tests

- B. Anonymous
- C. Managed identity
- D. Client certificate

Answer: C

Azure Active Directory Managed Service Identity (MSI) gives your code an automatically managed identity for authenticating to Azure services, so that you can keep credentials out of your code.

Note: Use the authentication-managed-identity policy to authenticate with a backend service using the managed identity. This policy essentially uses the managed identity to obtain an access token from Azure Active Directory for accessing the specified resource. After successfully obtaining the token, the policy will set the value of the token in the Authorization header using the Bearer scheme.

Incorrect Answers:

A: Use the authentication-basic policy to authenticate with a backend service using Basic authentication. This policy effectively sets the HTTP Authorization header to the value corresponding to the credentials provided in the policy.

B: Anonymous is no authentication at all.

D: Your code needs credentials to authenticate to cloud services, but you want to limit the visibility of those credentials as much as possible. Ideally, they never appear on a developer's workstation or get checked-in to source control. Azure Key Vault can store credentials securely so they aren't in your code, but to retrieve them you need to authenticate to Azure Key Vault. To authenticate to Key Vault, you need a credential! A classic bootstrap problem.

Reference:

<https://azure.microsoft.com/en-us/blog/keep-credentials-out-of-code-introducing-azure-ad-managed-service-identity/> <https://docs.microsoft.com/en-us/azure/api-management/api-management-authentication-policies>

Question #17

DRAG DROP -

You are developing an application. You have an Azure user account that has access to two subscriptions.

You need to retrieve a storage account key secret from Azure Key Vault.

In which order should you arrange the PowerShell commands to develop the solution? To answer, move all commands from the list of commands to the answer area and arrange them in the correct order.

Select and Place:

Powershell commands

```
$secretvalue = ConvertTo-SecureString  
$storAcctkey -AsPlainText  
-Force  
Set-AzKeyVaultSecret -VaultName  
$vaultName -Name $secretName  
-SecretValue $secretvalue
```

```
Get-AzStorageAccountKey -  
ResourceGroupName $resGroup -Name  
$storAcct
```

```
Set-AzContext -SubscriptionId  
$subscriptionID
```

```
Get-AzKeyVaultSecret -VaultName  
$vaultName
```

```
Get-AzSubscription
```

Answer Area

Answer:

1. Get-AzSubscription
2. Set-AzContext –SubscriptionId \$subscriptionID
3. Get-AzKeyVaultSecret –VaultName \$vaultName
4. Get-AzStorageAccountKey –ResourceGroupName \$resGroup –Name \$storAcct
5. \$secretvalue = ConvertTo-SecureString \$storAcctkey –AsPlainText –Force Set-AzKeyVaultSecret –VaultName \$vaultName –Name \$secretName –SecretValue \$secretvalue

Question #18

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop Azure solutions.

You must grant a virtual machine (VM) access to specific resource groups in Azure Resource Manager.

You need to obtain an Azure Resource Manager access token.

Solution: Use an X.509 certificate to authenticate the VM with Azure Resource Manager.

Does the solution meet the goal?

-
- A. Yes
 - B. No

Answer: B

Instead run the Invoke-RestMethod cmdlet to make a request to the local managed identity for Azure resources endpoint.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/managed-identities-azure-resources/tutorial-windows-vm-access-arm>

Question #19

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop Azure solutions.

You must grant a virtual machine (VM) access to specific resource groups in Azure Resource Manager.

You need to obtain an Azure Resource Manager access token.

Solution: Use the Reader role-based access control (RBAC) role to authenticate the VM with Azure Resource Manager.

Does the solution meet the goal?

- A. Yes
- B. No

CloudCertified Tests

Answer: B

Instead run the Invoke-RestMethod cmdlet to make a request to the local managed identity for Azure resources endpoint.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/managed-identities-azure-resources/tutorial-windows-vm-access-arm>

Question #20

HOTSPOT -

You are building a website that is used to review restaurants. The website will use an Azure CDN to improve performance and add functionality to requests.

You build and deploy a mobile app for Apple iPhones. Whenever a user accesses the website from an iPhone, the user must be redirected to the app store.

You need to implement an Azure CDN rule that ensures that iPhone users are redirected to the app store.

How should you complete the Azure Resource Manager template? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
"conditions": [ {
 "name": "IsDevice",
 "parameters": {
 "@odata.type": "#Microsoft.Azure.Cdn.Models.
 "operator": "Equal",
 "matchValues": [ " "
 
 ]
 }
},
{
 "name": "RequestHeader",
 "parameters": {
 "@odata.type": "#Microsoft.Azure.Cdn.Models.
 "operator": "Contains",
 "selector": " "
 
 "
 }
}
]
}


"matchValues": [ "
 
"]
```


CloudCertified Tests

Answer:

Answer Area

```
"conditions": [ {
 "name": "IsDevice",
 "parameters": {
 "@odata.type": "#Microsoft.Azure.Cdn.Models."
 },
 "operator": "Equal",
 "matchValues": [ " "
 
 ],
} ],
{
 "name": "RequestHeader",
 "parameters": {
 "@odata.type": "#Microsoft.Azure.Cdn.Models."
 },
 "operator": "Contains",
 "selector": " "
 
 ,
 "matchValues": [ " "
 
 ],
}
]
```

The code defines two conditions. The first condition, 'IsDevice', uses the 'IsDevice' parameter and matches against the values 'iOS', 'Mobile', 'iPhone', and 'Desktop'. The second condition, 'RequestHeader', uses the 'RequestHeader' parameter and matches against the header 'HTTP_USER_AGENT'.

DeliveryRuleIsDeviceConditionParameters

DeliveryRuleCookiesConditionParameters

DeliveryRulePostArgsConditionParameters

DeliveryRuleRequestHeaderConditionParameters

DeliveryRuleIsDeviceConditionParameters

DeliveryRuleCookiesConditionParameters

DeliveryRulePostArgsConditionParameters

DeliveryRuleRequestHeaderConditionParameters

Box 1: iOS -

Azure AD Conditional Access supports the following device platforms:

- ➡ Android
- ➡ iOS
- ➡ Windows Phone
- ➡ Windows
- macOS
-

Box 2: DeliveryRuleIsDeviceConditionParameters

The `DeliveryRuleIsDeviceCondition` defines the `IsDevice` condition for the delivery rule. `parameters` defines the parameters for the condition.

Box 3: HTTP_USER_AGENT -

Incorrect Answers:

- ➡ The Pragma HTTP/1.0 general header is an implementation-specific header that may have various effects along the request-response chain. It is used for backwards compatibility with HTTP/1.0 caches.
- ➡ "X-Powered-By" is a common non-standard HTTP response header (most headers prefixed with an 'X-' are non-standard).

Box 4: DeliveryRuleRequestHeaderConditionParameters

`DeliveryRuleRequestHeaderCondition` defines the `RequestHeader` condition for the delivery rule. `parameters` defines the parameters for the condition.

Box 5: iOS -

The Require approved client app requirement only supports the iOS and Android for device platform condition.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/conditional-access/concept-conditional-access>

CloudCertified Tests

conditions <https://docs.microsoft.com/en-us/azure/active-directory/conditional-access/concept-conditional-access-grant>

Question #21

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a website that will run as an Azure Web App. Users will authenticate by using their Azure Active Directory (Azure AD) credentials.

You plan to assign users one of the following permission levels for the website: admin, normal, and reader. A user's Azure AD group membership must be used to determine the permission level.

You need to configure authorization.

Solution:

- ➡ Configure and use Integrated Windows Authentication in the website.
- ➡ In the website, query Microsoft Graph API to load the group to which the user is a member.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Microsoft Graph is a RESTful web API that enables you to access Microsoft Cloud service resources.

Instead in the Azure AD application's manifest, set value of the groupMembershipClaims option to All. In the website, use the value of the groups claim from the

JWT for the user to determine permissions.

Reference:

<https://blogs.msdn.microsoft.com/waws/2017/03/13/azure-app-service-authentication-aad-groups/>

Question #22

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You develop Azure solutions.

You must grant a virtual machine (VM) access to specific resource groups in Azure Resource Manager.

You need to obtain an Azure Resource Manager access token.

Solution: Run the Invoke-RestMethod cmdlet to make a request to the local managed identity for Azure resources endpoint.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Get an access token using the VM's system-assigned managed identity and use it to call Azure Resource Manager

CloudCertified Tests

You will need to use PowerShell in this portion.

1. In the portal, navigate to Virtual Machines and go to your Windows virtual machine and in the Overview, click Connect.
2. Enter in your Username and Password for which you added when you created the Windows VM.
3. Now that you have created a Remote Desktop Connection with the virtual machine, open PowerShell in the remote session.
4. Using the Invoke-WebRequest cmdlet, make a request to the local managed identity for Azure resources endpoint to get an access token for Azure Resource Manager.

Example:

```
$response = Invoke-WebRequest -Uri 'http://169.254.169.254/metadata/identity/oauth2/token?api-version=2018-02-01&resource=https://management.azure.com/' -Method GET -Headers @{Metadata="true"}
```

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/managed-identities-azure-resources/tutorial-windows-vm-access-arm>

Question #23

HOTSPOT -

You are building a website to access project data related to teams within your organization. The website does not allow anonymous access. Authentication is performed using an Azure Active Directory (Azure AD) app named internal.

The website has the following authentication requirements:

- ➡ Azure AD users must be able to login to the website.
- ➡ Personalization of the website must be based on membership in Active Directory groups.

You need to configure the application's manifest to meet the authentication requirements.

How should you configure the manifest? To answer, select the appropriate configuration in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
{  
  ...  
  "appId": "d61126e3-089b-4adb-b721-d5023213df7d",  
  "displayName": "internal",  
  "optionalClaims": : "All",  
  "groupMembershipClaims":  
  "allowPublicClient": true,  
  "oauth2Permissions":  
  "requiredResourceAccess":  
  "oauth2AllowImplicitFlow":  
  ...  
}
```

CloudCertified Tests

Answer:

- 1) groupMembershipClaims
- 2) oauth2AllowImplicitFlow

Question #24

You develop an app that allows users to upload photos and videos to Azure storage. The app uses a storage REST API call to upload the media to a blob storage account named Account1. You have blob storage containers named Container1 and Container2.

Uploading of videos occurs on an irregular basis.

You need to copy specific blobs from Container1 to Container2 when a new video is uploaded.

What should you do?

- A. Copy blobs to Container2 by using the Put Blob operation of the Blob Service REST API
- B. Create an Event Grid topic that uses the Start-AzureStorageBlobCopy cmdlet
- C. Use AzCopy with the Snapshot switch to copy blobs to Container2
- D. Download the blob to a virtual machine and then upload the blob to Container2

Answer: B

The Start-AzureStorageBlobCopy cmdlet starts to copy a blob.

Example 1: Copy a named blob -

```
C:\PS>Start-AzureStorageBlobCopy -SrcBlob "ContosoPlanning2015" -DestContainer "ContosoArchives" -  
SrcContainer "ContosoUploads"
```

This command starts the copy operation of the blob named ContosoPlanning2015 from the container named ContosoUploads to the container named ContosoArchives.

Reference:

<https://docs.microsoft.com/en-us/powershell/module/azure.storage/start-azurestorageblobcopy?view=azurermps-6.13.0>

Question #25

You are developing an ASP.NET Core website that uses Azure FrontDoor. The website is used to build custom weather data sets for researchers. Data sets are downloaded by users as Comma Separated Value (CSV) files. The data is refreshed every 10 hours.

Specific files must be purged from the FrontDoor cache based upon Response Header values.

You need to purge individual assets from the Front Door cache.

Which type of cache purge should you use?

- A. single path
- B. wildcard
- C. root domain

Answer: A

These formats are supported in the lists of paths to purge:

► Single path purge: Purge individual assets by specifying the full path of the asset (without the protocol and domain), with the file extension, for example, /

[1]

► Wildcard purge: Asterisk (*) may be used as a wildcard. Purge all folders, subfolders, and files under an

CloudCertified Tests

endpoint with /* in the path or purge all subfolders and files under a specific folder by specifying the folder followed by /*, for example, /pictures/*.

► Root domain purge: Purge the root of the endpoint with "/" in the path.

Reference:

<https://docs.microsoft.com/en-us/azure/frontdoor/front-door-caching>

Question #26

Your company is developing an Azure API.

You need to implement authentication for the Azure API. You have the following requirements:

All API calls must be secure.

▪

► Callers to the API must not send credentials to the API.

Which authentication mechanism should you use?

- A. Basic
- B. Anonymous
- C. Managed identity
- D. Client certificate

Answer: C

Use the authentication-managed-identity policy to authenticate with a backend service using the managed identity of the API Management service. This policy essentially uses the managed identity to obtain an access token from Azure Active Directory for accessing the specified resource. After successfully obtaining the token, the policy will set the value of the token in the Authorization header using the Bearer scheme.

Reference:

<https://docs.microsoft.com/bs-cyrl-ba/azure/api-management/api-management-authentication-policies>

Question #27

You are a developer for a SaaS company that offers many web services.

All web services for the company must meet the following requirements:

- Use API Management to access the services
- Use OpenID Connect for authentication
- Prevent anonymous usage

A recent security audit found that several web services can be called without any authentication.

Which API Management policy should you implement?

- A. jsonp
- B. authentication-certificate
- C. check-header
- D. validate-jwt

Answer: D

Add the validate-jwt policy to validate the OAuth token for every incoming request.

Incorrect Answers:

A: The jsonp policy adds JSON with padding (JSONP) support to an operation or an API to allow cross-domain calls from JavaScript browser-based clients.

jsonp is a method used in JavaScript programs to request data from a server in a different domain. JSONP

CloudCertified Tests

bypasses the limitation enforced by most web browsers where access to web pages must be in the same domain.
JSONP - Adds JSON with padding (JSONP) support to an operation or an API to allow cross-domain calls from JavaScript browser-based clients.

Reference:

<https://docs.microsoft.com/en-us/azure/api-management/api-management-howto-protect-backend-with-aad>

Question #28

DRAG DROP -

Contoso, Ltd. provides an API to customers by using Azure API Management (APIM). The API authorizes users with a JWT token.

You must implement response caching for the APIM gateway. The caching mechanism must detect the user ID of the client that accesses data for a given location and cache the response for that user ID.

You need to add the following policies to the policies file:

- ➡ a set-variable policy to store the detected user identity
- ➡ a cache-lookup-value policy
- ➡ a cache-store-value policy
- ➡ a find-and-replace policy to update the response body with the user profile information

To which policy section should you add the policies? To answer, drag the appropriate sections to the correct policies. Each section may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Answer Area

Policy section	Policy	Policy section
	Set-variable	<input type="text"/>
Inbound	Cache-lookup-value	<input type="text"/>
Outbound	Cache-store-value	<input type="text"/>
	Find-and-replace	<input type="text"/>

Answer:

Question #29

DRAG DROP -

You are developing an Azure solution.

You need to develop code to access a secret stored in Azure Key Vault.

CloudCertified Tests

How should you complete the code segment? To answer, drag the appropriate code segments to the correct location. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segments	Answer Area
DefaultAzureCredential	<pre>string var1 = Environment.GetEnvironmentVariable("KEY_VAULT_URI");</pre>
ClientSecretCredential	<pre>var var2 = new </pre> Code segment <code>(new Uri(var1), new </code> Code segment <code>());</code>
CloudClients	
SecretClient	

Answer:

Code segments	Answer Area
	<pre>string var1 = Environment.GetEnvironmentVariable("KEY_VAULT_URI");</pre>
ClientSecretCredential	<pre>var var2 = new </pre> SecretClient <code>(new Uri(var1), new </code> DefaultAzureCredential <code>());</code>
CloudClients	

Box 1: SecretClient -

Box 2: DefaultAzureCredential -

In below example, the name of your key vault is expanded to the key vault URI, in the format "https://<your-key-vault-name>.vault.azure.net". This example is using 'DefaultAzureCredential()' class from Azure Identity Library, which allows to use the same code across different environments with different options to provide identity. string keyVaultName = Environment.GetEnvironmentVariable("KEY_VAULT_NAME"); var kvUri = "https://" + keyVaultName + ".vault.azure.net"; var client = new SecretClient(new Uri(kvUri), new DefaultAzureCredential()); Reference:

<https://docs.microsoft.com/en-us/azure/key-vault/secrets/quick-create-net>

Question #30

You are developing an Azure App Service REST API.

The API must be called by an Azure App Service web app. The API must retrieve and update user profile information stored in Azure Active Directory (Azure AD).

You need to configure the API to make the updates.

Which two tools should you use? Each correct answer presents part of the solution.

NOTE: Each correct selection is worth one point.

- A. Microsoft Graph API
- B. Microsoft Authentication Library (MSAL)
- C. Azure API Management
- D. Microsoft Azure Security Center
- E. Microsoft Azure Key Vault SDK

Answer: AC

A: You can use the Azure AD REST APIs in Microsoft Graph to create unique workflows between Azure AD resources and third-party services.

Enterprise developers use Microsoft Graph to integrate Azure AD identity management and other services to automate administrative workflows, such as employee onboarding (and termination), profile maintenance, license deployment, and more.

C: API Management (APIM) is a way to create consistent and modern API gateways for existing back-end services. API Management helps organizations publish APIs to external, partner, and internal developers to unlock the potential of their data and services.

Reference:

<https://docs.microsoft.com/en-us/graph/azuread-identity-access-management-concept-overview>

Question #31

You develop a REST API. You implement a user delegation SAS token to communicate with Azure Blob storage.

The token is compromised.

You need to revoke the token.

What are two possible ways to achieve this goal? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

- A. Revoke the delegation key.
- B. Delete the stored access policy.
- C. Regenerate the account key.
- D. Remove the role assignment for the security principle.

Answer: AD

A: Revoke a user delegation SAS -

To revoke a user delegation SAS from the Azure CLI, call the az storage account revoke-delegation-keys command.

This command revokes all of the user delegation keys associated with the specified storage account. Any shared access signatures associated with those keys are invalidated.

B: To revoke a stored access policy, you can either delete it, or rename it by changing the signed identifier.

Changing the signed identifier breaks the associations between any existing signatures and the stored access policy. Deleting or renaming the stored access policy immediately effects all of the shared access signatures associated with it.

Reference:

<https://github.com/MicrosoftDocs/azure-docs/blob/master/articles/storage/blobs/storage-blob-user-delegation-sas-create-cli.md> <https://docs.microsoft.com/en-us/rest/api/storageservices/define-stored-access-policy#modifying-or-revoking-a-stored-access-policy>

Question #32

DRAG DROP -

You are developing an Azure-hosted application that must use an on-premises hardware security module (HSM) key.

The key must be transferred to your existing Azure Key Vault by using the Bring Your Own Key (BYOK) process. You need to securely transfer the key to Azure Key Vault.

Which four actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

CloudCertified Tests

Select and Place:

Actions

- Generate a key transfer blob file by using the HSM vendor-provided tool.
- Generate a Key Exchange Key (KEK).
- Create a custom policy definition in Azure Policy.
- Run the `az keyvault key import` Command.
- Run the `az keyvault key restore` command.
- Retrieve the Key Exchange Key (KEK) public key.

Answer Area

Answer:

Actions

-
-
- Create a custom policy definition in Azure Policy.
-
- Run the `az keyvault key restore` Command.

Answer Area

- Generate a Key Exchange Key (KEK).
- Retrieve the Key Exchange Key (KEK) public key.
- Generate a key transfer blob file by using the HSM vendor-provided tool.
- Run the `az keyvault key import` command.

To perform a key transfer, a user performs following steps:

- Generate KEK.
- Retrieve the public key of the KEK.
- Using HSM vendor provided BYOK tool - Import the KEK into the target HSM and exports the Target Key protected by the KEK.
- Import the protected Target Key to Azure Key Vault.

Step 1: Generate a Key Exchange Key (KEK).

Step 2: Retrieve the Key Exchange Key (KEK) public key.

Step 3: Generate a key transfer blob file by using the HSM vendor-provided tool.

Generate key transfer blob using HSM vendor provided BYOK tool

Step 4: Run the `az keyvault key import` command

Upload key transfer blob to import HSM-key.

Customer will transfer the Key Transfer Blob ("byok" file) to an online workstation and then run a `az keyvault key import` command to import this blob as a new HSM-backed key into Key Vault.

To import an RSA key use this command:

`az keyvault key import`

Reference:

<https://docs.microsoft.com/en-us/azure/key-vault/keys/byok-specification>

Question #33

You develop and deploy an Azure Logic app that calls an Azure Function app. The Azure Function app includes an OpenAPI (Swagger) definition and uses an

Azure Blob storage account. All resources are secured by using Azure Active Directory (Azure AD).

The Azure Logic app must securely access the Azure Blob storage account. Azure AD resources must remain if the Azure Logic app is deleted.

CloudCertified Tests

You need to secure the Azure Logic app.

What should you do?

- A. Create a user-assigned managed identity and assign role-based access controls.
- B. Create an Azure AD custom role and assign the role to the Azure Blob storage account.
- C. Create an Azure Key Vault and issue a client certificate.
- D. Create a system-assigned managed identity and issue a client certificate.
- E. Create an Azure AD custom role and assign role-based access controls.

Answer: A

To give a managed identity access to an Azure resource, you need to add a role to the target resource for that identity.

Note: To easily authenticate access to other resources that are protected by Azure Active Directory (Azure AD) without having to sign in and provide credentials or secrets, your logic app can use a managed identity (formerly known as Managed Service Identity or MSI). Azure manages this identity for you and helps secure your credentials because you don't have to provide or rotate secrets.

If you set up your logic app to use the system-assigned identity or a manually created, user-assigned identity, the function in your logic app can also use that same identity for authentication.

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/create-managed-service-identity>

<https://docs.microsoft.com/en-us/azure/api-management/api-management-howto-mutual-certificates-for-clients>

Question #34

HOTSPOT -

You are developing an application that uses a premium block blob storage account. You are optimizing costs by automating Azure Blob Storage access tiers.

You apply the following policy rules to the storage account. You must determine the implications of applying the rules to the data. (Line numbers are included for reference only.)

CloudCertified Tests

```
01 {
02 "rules": [
03 {
04 "name": "agingDataRule",
05 "enabled": true,
06 "type": "Lifecycle",
07 "definition": {
08 "filters": {
09 "blobTypes": [ "blockBlob" ],
10 "prefixMatch": [ "container1/salesorders", "container2/inventory" ]
11 },
12 "actions": {
13 "baseBlob": {
14 "tierToCool": { "daysAfterModificationGreaterThan": 60 },
15 "tierToArchive": { "daysAfterModificationGreaterThan": 120 }
16 }
17 }
18 }
19 },
20 {
21 "enabled": true,
22 "name": "lastAccessedDataRule",
23 "type": "Lifecycle",
24 "definition": {
25 "actions": {
26 "baseBlob": {
27 "enableAutoTierToHotFromCool": true,
28 "tierToCool": {
29 "daysAfterLastAccessTimeGreaterThan": 30
30 }
31 }
32 },
33 "filters": {
34 "blobTypes": [ "blockBlob" ]
35 }
36 }
37 },
38 {
39 "rules": [
40 {
41 "name": "expirationDataRule",
42 "enabled": true,
43 "type": "Lifecycle",
44 "definition": {
45 "filters": {
46 "blobTypes": [ "blockBlob" ]
47 },
48 "actions": {
49 "baseBlob": {
50 "delete": { "daysAfterModificationGreaterThan": 730 }
51 }
52 }
53 }
54 }
55 ]
56 }
57 ]
58 }
```

CloudCertified Tests

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

	Yes	No
Block blobs prefixed with container1/salesorders or container2/inventory which have not been modified in over 60 days are moved to cool storage. Blobs that have not been modified in 120 days are moved to the archive tier.	<input type="radio"/>	<input type="radio"/>
Blobs are moved to cool storage if they have not been accessed for 30 days.	<input type="radio"/>	<input type="radio"/>
Blobs will automatically be tiered from cool back to hot if accessed again after being tiered to cool.	<input type="radio"/>	<input type="radio"/>
All block blobs older than 730 days will be deleted.	<input type="radio"/>	<input type="radio"/>

Answer:

Answer Area

	Yes	No
Block blobs prefixed with container1/salesorders or container2/inventory which have not been modified in over 60 days are moved to cool storage. Blobs that have not been modified in 120 days are moved to the archive tier.	<input checked="" type="radio"/>	<input type="radio"/>
Blobs are moved to cool storage if they have not been accessed for 30 days.	<input type="radio"/>	<input type="radio"/>
Blobs will automatically be tiered from cool back to hot if accessed again after being tiered to cool.	<input type="radio"/>	<input type="radio"/>
All block blobs older than 730 days will be deleted.	<input type="radio"/>	<input type="radio"/>

Box 1: Yes -

```
"rules":  
{  
  "name": "agingDataRule",  
  "enabled": true,  
  "type": "Lifecycle",  
  "definition":  
 "filters": {  
 "blobTypes": [ "blockBlob" ],  
 "prefixMatch": [ "container1/salesorders", "container2/inventory" ]  
 },  
 "actions": {  
 "baseBlob": {  
 "tierToCool": { "daysAfterModificationGreaterThan": 60 },  
 "tierToArchive": { "daysAfterModificationGreaterThan": 120 }  
 }  
 }  
}
```

Box 2: Yes -

CloudCertified Tests

```
"enabled": true,
"name": "lastAccessedDataRule",
"type": "Lifecycle",
"definition": {
  "actions": {
 "baseBlob": {
 "enableAutoTierToHotFromCool": true,
 "tierToCool": {
 "daysAfterLastAccessTimeGreater Than": 30
 }
 }
  },
  "rule": "lastAccessedDataRule"
}
```

Box 3: Yes -

Box 4: Yes -

```
"rules": [
  {
 "name": "expirationDataRule",
 "enabled": true,
 "type": "Lifecycle",
 "definition": {
 "filters": {
 "blobTypes": [ "blockBlob" ]
 },
 "actions": {
 "baseBlob": {
 "delete": { "daysAfterModificationGreater Than": 730 }
 }
 }
 }
]
```

Question #35

You are developing a solution that will use a multi-partitioned Azure Cosmos DB database. You plan to use the latest Azure Cosmos DB SDK for development.

The solution must meet the following requirements:

- ➡ Send insert and update operations to an Azure Blob storage account.
- ➡ Process changes to all partitions immediately.
- ➡ Allow parallelization of change processing.

You need to process the Azure Cosmos DB operations.

What are two possible ways to achieve this goal? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

- A. Create an Azure App Service API and implement the change feed estimator of the SDK. Scale the API by using multiple Azure App Service instances.
- B. Create a background job in an Azure Kubernetes Service and implement the change feed feature of the SDK.
- C. Create an Azure Function to use a trigger for Azure Cosmos DB. Configure the trigger to connect to the container.
- D. Create an Azure Function that uses a FeedIterator object that processes the change feed by using the pull model on the container. Use a FeedRange object to parallelize the processing of the change feed across multiple functions.

CloudCertified Tests

Answer: C

Azure Functions is the simplest option if you are just getting started using the change feed. Due to its simplicity, it is also the recommended option for most change feed use cases. When you create an Azure Functions trigger for Azure Cosmos DB, you select the container to connect, and the Azure Function gets triggered whenever there is a change in the container. Because Azure Functions uses the change feed processor behind the scenes, it automatically parallelizes change processing across your container's partitions.

Note: You can work with change feed using the following options:

- ➡ Using change feed with Azure Functions
- ➡ Using change feed with change feed processor

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/read-change-feed>

Question #36

HOTSPOT -

You have an Azure Web app that uses Cosmos DB as a data store. You create a CosmosDB container by running the following PowerShell script:

```
$resourceGroupName = "testResourceGroup"  
$accountName = "testCosmosAccount"  
$databaseName = "testDatabase"  
$containerName = "testContainer"  
$partitionKeyPath = "/EmployeeId"  
$autoscaleMaxThroughput = 5000
```

```
New-AzCosmosDBSqlContainer -  
-ResourceGroupName $resourceGroupName  
-AccountName $accountName  
-DatabaseName $databaseName  
-Name $containerName  
-PartitionKeyKind Hash  
-PartitionKeyPath $partitionKeyPath  
-AutoscaleMaxThroughput $autoscaleMaxThroughput
```

You create the following queries that target the container:

```
SELECT * FROM c WHERE c.EmployeeId > '12345'  
SELECT * FROM c WHERE c.UserID = '12345'
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

	Yes	No
The minimum throughput for the container is 400 R/Us.	<input type="radio"/>	<input type="radio"/>
The first query statement is an in-partition query.	<input type="radio"/>	<input type="radio"/>
The second query statement is a cross-partition query.	<input type="radio"/>	<input type="radio"/>

Answer:

Answer Area

	Yes	No
The minimum throughput for the container is 400 R/Us.	<input type="radio"/>	<input checked="" type="radio"/>
The first query statement is an in-partition query.	<input type="radio"/>	<input checked="" type="radio"/>
The second query statement is a cross-partition query.	<input checked="" type="radio"/>	<input type="radio"/>

Box 1: No -

You set the highest, or maximum RU/s Tmax you don't want the system to exceed. The system automatically scales the throughput T such that $0.1 * \text{Tmax} \leq T \leq \text{Tmax}$.

In this example we have autoscaleMaxThroughput = 5000, so the minimum throughput for the container is 500 R/Us.

Box 2: No -

First query: `SELECT * FROM c WHERE c.EmployeeId > '12345'`

Here's a query that has a range filter on the partition key and won't be scoped to a single physical partition. In order to be an in-partition query, the query must have an equality filter that includes the partition key:

`SELECT * FROM c WHERE c.DeviceId > 'XMS-0001'`

Box 3: Yes -

Example of In-partition query:

Consider the below query with an equality filter on DeviceId. If we run this query on a container partitioned on DeviceId, this query will filter to a single physical partition.

`SELECT * FROM c WHERE c.DeviceId = 'XMS-0001'`

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/how-to-choose-offer> <https://docs.microsoft.com/en-us/azure/cosmos-db/how-to-query-container>

Question #37

HOTSPOT -

You are developing a web application that makes calls to the Microsoft Graph API. You register the application in the Azure portal and upload a valid X509 certificate.

You create an appsettings.json file containing the certificate name, client identifier for the application, and the tenant identifier of the Azure Active Directory (Azure AD). You create a method named ReadCertificate to return the X509 certificate by name.

You need to implement code that acquires a token by using the certificate.

How should you complete the code segment? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Hot Area:

Answer Area

```
AuthenticationConfig config = AuthenticationConfig.ReadFromJsonFile("appsettings.json");
X509Certificate2 certificate = ReadCertificate(config.CertificateName);
var app = ConfidentialClientApplicationBuilder.Create(config.ClientId)
 .WithCertificate(certificate)
 .WithAuthority(new Uri(config.Authority))
 .Build();
string[] scopes = new string[] { $"{config.ApiUrl}.default" };
AuthenticationResult result = await app.AcquireTokenForClient(
 scopes
).ExecuteAsync();
```

Answer:

Answer Area

```
AuthenticationConfig config = AuthenticationConfig.ReadFromJsonFile("appsettings.json");
X509Certificate2 certificate = ReadCertificate(config.CertificateName);
var app = ConfidentialClientApplicationBuilder.Create(config.ClientId)
 .WithCertificate(certificate)
 .WithAuthority(new Uri(config.Authority))
 .Build();
string[] scopes = new string[] { $"{config.ApiUrl}.default" };
AuthenticationResult result = await app.AcquireTokenForClient(
 scopes
).ExecuteAsync();
```

Box 1: ConfidentialClientApplicationBuilder

Here's the code to instantiate the confidential client application with a client secret: `app = ConfidentialClientApplicationBuilder.Create(config.ClientId).WithClientSecret(config.ClientSecret).WithAuthority(new Uri(config.Authority)).Build();`

Box 2: scopes -

After you've constructed a confidential client application, you can acquire a token for the app by calling `AcquireTokenForClient`, passing the scope, and optionally forcing a refresh of the token.

Sample code: `result = await app.AcquireTokenForClient(scopes)`

`.ExecuteAsync();`

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/develop/scenario-daemon-app-configuration>
<https://docs.microsoft.com/en-us/azure/active-directory/develop/scenario-daemon-acquire-token>

- Question Set 4

Question #1

You are developing an ASP.NET Core Web API web service. The web service uses Azure Application Insights for all telemetry and dependency tracking. The web service reads and writes data to a database other than Microsoft SQL Server.

CloudCertified Tests

You need to ensure that dependency tracking works for calls to the third-party database.
Which two dependency telemetry properties should you use? Each correct answer presents part of the solution.
NOTE: Each correct selection is worth one point.

- A. Telemetry.Context.Cloud.RoleInstance
- B. Telemetry.Id
- C. Telemetry.Name
- D. Telemetry.Context.Operation.Id
- E. Telemetry.Context.Session.Id

Answer: BD

Example:

```
public async Task Enqueue(string payload)
{
 // StartOperation is a helper method that initializes the telemetry item
 // and allows correlation of this operation with its parent and children. var operation =
 telemetryClient.StartOperation<DependencyTelemetry>("enqueue " + queueName);

 operation.Telemetry.Type = "Azure Service Bus";
 operation.Telemetry.Data = "Enqueue " + queueName;
 var message = new BrokeredMessage(payload);
 // Service Bus queue allows the property bag to pass along with the message.
 // We will use them to pass our correlation identifiers (and other context)
 // to the consumer.
 message.Properties.Add("ParentId", operation.Telemetry.Id);
 message.Properties.Add("RootId", operation.Telemetry.Context.Operation.Id);
 Reference:
 https://docs.microsoft.com/en-us/azure/azure-monitor/app/custom-operations-tracking
```

Question #2

HOTSPOT -

You are using Azure Front Door Service.

You are expecting inbound files to be compressed by using Brotli compression. You discover that inbound XML files are not compressed. The files are 9 megabytes (MB) in size.

You need to determine the root cause for the issue.

To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Statement	Yes	No
The file MIME type is supported by the service.	<input type="radio"/>	<input type="radio"/>
Edge nodes must be purged of all cache assets.	<input type="radio"/>	<input type="radio"/>
The compression type is supported.	<input type="radio"/>	<input type="radio"/>

Answer:

Box 1: YES

Box 2: No -

Sometimes you may wish to purge cached content from all edge nodes and force them all to retrieve new updated assets. This might be due to updates to your web application, or to quickly update assets that contain incorrect information.

Box 3: Yes -

These profiles support the following compression encodings: Gzip (GNU zip), Brotli

Reference:

<https://docs.microsoft.com/en-us/azure/frontdoor/front-door-caching>

Question #3

HOTSPOT -

You are developing an Azure App Service hosted ASP.NET Core web app to deliver video-on-demand streaming media. You enable an Azure Content Delivery

Network (CDN) Standard for the web endpoint. Customer videos are downloaded from the web app by using the following example URL: <http://www.contoso.com/content.mp4?quality=1>

All media content must expire from the cache after one hour. Customer videos with varying quality must be delivered to the closest regional point of presence (POP) node.

You need to configure Azure CDN caching rules.

Which options should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Setting	Action
Caching behavior	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>▼</p><ul style="list-style-type: none">Bypass cacheOverrideSet if missing</div>
Cache expiration duration	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>▼</p><ul style="list-style-type: none">1 second1 minute1 hour1 day</div>
Query string caching behavior	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>▼</p><ul style="list-style-type: none">Ignore query stringsBypass caching for query stringsCache every unique URL</div>

Answer:

Answer Area

Setting	Action
Caching behavior	<div style="border: 1px solid black; padding: 5px; width: fit-content;"> <p>Bypass cache</p> <p style="background-color: #90EE90; color: black;">Override</p> <p>Set if missing</p> </div>
Cache expiration duration	<div style="border: 1px solid black; padding: 5px; width: fit-content;"> <p>1 second</p> <p>1 minute</p> <p style="background-color: #90EE90; color: black;">1 hour</p> <p>1 day</p> </div>
Query string caching behavior	<div style="border: 1px solid black; padding: 5px; width: fit-content;"> <p>Ignore query strings</p> <p>Bypass caching for query strings</p> <p style="background-color: #90EE90; color: black;">Cache every unique URL</p> </div>

Box 1: Override -

Override: Ignore origin-provided cache duration; use the provided cache duration instead. This will not override cache-control: no-cache.

Set if missing: Honor origin-provided cache-directive headers, if they exist; otherwise, use the provided cache duration.

Incorrect:

Bypass cache: Do not cache and ignore origin-provided cache-directive headers.

Box 2: 1 hour -

All media content must expire from the cache after one hour.

Box 3: Cache every unique URL -

Cache every unique URL: In this mode, each request with a unique URL, including the query string, is treated as a unique asset with its own cache. For example, the response from the origin server for a request for example.ashx?q=test1 is cached at the POP node and returned for subsequent caches with the same query string. A request for example.ashx?q=test2 is cached as a separate asset with its own time-to-live setting.

Incorrect Answers:

Bypass caching for query strings: In this mode, requests with query strings are not cached at the CDN POP node. The POP node retrieves the asset directly from the origin server and passes it to the requestor with each request.

Ignore query strings: Default mode. In this mode, the CDN point-of-presence (POP) node passes the query strings from the requestor to the origin server on the first request and caches the asset. All subsequent requests for the asset that are served from the POP ignore the query strings until the cached asset expires.

Reference:

<https://docs.microsoft.com/en-us/azure/cdn/cdn-query-string>

Question #4

DRAG DROP -

You develop a web app that uses tier D1 app service plan by using the Web Apps feature of Microsoft Azure App Service.

CloudCertified Tests

Spikes in traffic have caused increases in page load times.

You need to ensure that the web app automatically scales when CPU load is about 85 percent and minimize costs. Which four actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

NOTE: More than one order of answer choices is correct. You will receive credit for any of the correct orders you select.

Select and Place:

Actions	Answer Area
Configure the web app to the Premium App Service tier.	
Configure the web app to the Standard App Service tier.	
Enable autoscaling on the web app.	
Add a Scale rule.	
Switch to an Azure App Services consumption plan.	
Configure a Scale condition.	

Answer:

Actions	Answer Area
Configure the web app to the Premium App Service tier.	Configure the web app to the Standard App Service tier.
Configure the web app to the Standard App Service tier.	Enable autoscaling on the web app.
Enable autoscaling on the web app.	Add a Scale rule.
Add a Scale rule.	Configure a Scale condition.
Switch to an Azure App Services consumption plan.	
Configure a Scale condition.	

Step 1: Configure the web app to the Standard App Service Tier

The Standard tier supports auto-scaling, and we should minimize the cost.

Step 2: Enable autoscaling on the web app

First enable autoscale -

Step 3: Add a scale rule -

Step 4: Add a Scale condition -

Reference:

<https://docs.microsoft.com/en-us/azure/monitoring-and-diagnostics/monitoring-autoscale-get-started>

Question #5

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution. Determine whether the solution meets the stated goals.

You are developing and deploying several ASP.NET web applications to Azure App Service. You plan to save session state information and HTML output.

You must use a storage mechanism with the following requirements:

- ➡ Share session state across all ASP.NET web applications.
- ➡ Support controlled, concurrent access to the same session state data for multiple readers and a single writer.
- ➡ Save full HTTP responses for concurrent requests.

You need to store the information.

Proposed Solution: Enable Application Request Routing (ARR).

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Instead deploy and configure Azure Cache for Redis. Update the web applications.

CloudCertified Tests

Reference:

<https://docs.microsoft.com/en-us/azure/architecture/best-practices/caching#managing-concurrency-in-a-cache>

Question #6

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution. Determine whether the solution meets the stated goals.

You are developing and deploying several ASP.NET web applications to Azure App Service. You plan to save session state information and HTML output.

You must use a storage mechanism with the following requirements:

- ➡ Share session state across all ASP.NET web applications.
- ➡ Support controlled, concurrent access to the same session state data for multiple readers and a single writer.
- ➡ Save full HTTP responses for concurrent requests.

You need to store the information.

Proposed Solution: Deploy and configure an Azure Database for PostgreSQL. Update the web applications.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Instead deploy and configure Azure Cache for Redis. Update the web applications.

Reference:

<https://docs.microsoft.com/en-us/azure/architecture/best-practices/caching#managing-concurrency-in-a-cache>

Question #7

HOTSPOT -

A company is developing a gaming platform. Users can join teams to play online and see leaderboards that include player statistics. The solution includes an entity named Team.

You plan to implement an Azure Redis Cache instance to improve the efficiency of data operations for entities that rarely change.

You need to invalidate the cache when team data is changed.

How should you complete the code? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
void ClearCachedTeams()  
{  
 IDatabase cache = Connection.GetDatabase();  
 ICache cache = Connection.GetDatabase();  
  
 cache.KeyDelete("Team");  
 cache.StringSet("Team", "");  
 cache.ValueDelete("Team");  
 cache.StringGet("Team", "");  
  
 ViewBag.msg += "Team data removed from cache.";  
}
```

CloudCerti

Answer:

Answer Area

```
void ClearCachedTeams()
```

```
{
```

```
 IDatabase cache = Connection.GetDatabase();  
 ICache cache = Connection.GetDatabase();
```

```
 cache.KeyDelete("Team");  
 cache.StringSet("Team", "");  
 cache.ValueDelete("Team");  
 cache.StringGet("Team", "");
```

```
 ViewBag.msg += "Team data removed from cache.";
```

```
}
```

Box 1: IDatabase cache = connection.GetDatabase();

Connection refers to a previously configured ConnectionMultiplexer.

Box 2: cache.StringSet("teams", "")

To specify the expiration of an item in the cache, use the TimeSpan parameter of StringSet. cache.StringSet("key1", "value1", TimeSpan.FromMinutes(90));

Reference:

<https://azure.microsoft.com/sv-se/blog/lap-around-azure-redis-cache-preview/> <https://docs.microsoft.com/en-us/cli/azure/webapp/config/container>

Question #8

DRAG DROP -

A company has multiple warehouses. Each warehouse contains IoT temperature devices which deliver temperature data to an Azure Service Bus queue.

You need to send email alerts to facility supervisors immediately if the temperature at a warehouse goes above or below specified threshold temperatures.

Which five actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

CloudCertified Tests

Select and Place:

Actions

Add a logic app trigger that fires when one or more messages arrive in the queue.

Add a Recurrence trigger that schedules the app to run every 15 minutes.

Add an action that sends an email to specified personnel if the temperature is outside of those thresholds.

Add a trigger that reads IoT temperature data from a Service Bus queue.

Add a logic app action that fires when one or more messages arrive in the queue.

Add a condition that compares the temperature against the upper and lower thresholds.

Create a blank Logic app.

Add an action that reads IoT temperature data from the Service Bus queue.

Answer Area

Actions

Add a logic app trigger that fires when one or more messages arrive in the queue.

Add a Recurrence trigger that schedules the app to run every 15 minutes.

Add an action that sends an email to specified personnel if the temperature is outside of those thresholds.

Add a trigger that reads IoT temperature data from a Service Bus queue.

Add a logic app action that fires when one or more messages arrive in the queue.

Add a condition that compares the temperature against the upper and lower thresholds.

Create a blank Logic app.

Add an action that reads IoT temperature data from the Service Bus queue.

Answer Area

Create a blank Logic app.

Add a logic app action that fires when one or more messages arrive in the queue.

Add an action that reads IoT temperature data from the Service Bus queue.

Add a condition that compares the temperature against the upper and lower thresholds.

Add an action that sends an email to specified personnel if the temperature is outside of those thresholds.

Answer:

Step 1: Create a blank Logic app.

Create and configure a Logic App.

Step 2: Add a logical app trigger that fires when one or more messages arrive in the queue.

Configure the logic app trigger.

Under Triggers, select When one or more messages arrive in a queue (auto-complete).

Step 3: Add an action that reads IoT temperature data from the Service Bus queue

Step 4: Add a condition that compares the temperature against the upper and lower thresholds.

Step 5: Add an action that sends an email to specified personnel if the temperature is outside of those thresholds

CloudCertified Tests

Reference:

<https://docs.microsoft.com/en-us/azure/iot-hub/iot-hub-monitoring-notifications-with-azure-logic-apps>

Question #9

DRAG DROP -

You develop an ASP.NET Core MVC application. You configure the application to track webpages and custom events.

You need to identify trends in application usage.

Which Azure Application Insights Usage Analysis features should you use? To answer, drag the appropriate features to the correct requirements. Each feature may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Features	Answer Area	Requirement	Feature
Users		Which pages visited by users most often correlate to a product purchase?	Feature
Funnels		How does load time of the product display page affect a user's decision to purchase a product?	Feature
Impact		Which events most influence a user's decision to continue to use the application?	Feature
Retention		Are there places in the application that users often perform repetitive actions?	Feature
User Flows			

Features	Answer Area	Requirement	Feature
Users		Which pages visited by users most often correlate to a product purchase?	Users
Funnels		How does load time of the product display page affect a user's decision to purchase a product?	Impact
Impact		Which events most influence a user's decision to continue to use the application?	Retention
Retention		Are there places in the application that users often perform repetitive actions?	User Flows
User Flows			

Answer:

Box 1: Users -

Box 2: Impact -

One way to think of Impact is as the ultimate tool for settling arguments with someone on your team about how slowness in some aspect of your site is affecting whether users stick around. While users may tolerate a certain amount of slowness, Impact gives you insight into how best to balance optimization and performance to maximize user conversion.

Box 3: Retention -

The retention feature in Azure Application Insights helps you analyze how many users return to your app, and how often they perform particular tasks or achieve goals. For example, if you run a game site, you could compare the numbers of users who return to the site after losing a game with the number who return after winning. This knowledge can help you improve both your user experience and your business strategy.

Box 4: User flows -

The User Flows tool visualizes how users navigate between the pages and features of your site. It's great for

CloudCertified Tests

answering questions like:

- ➡ How do users navigate away from a page on your site?
- ➡ What do users click on a page on your site?
- ➡ Where are the places that users churn most from your site?
- ➡ Are there places where users repeat the same action over and over?

Incorrect Answers:

Funnel: If your application involves multiple stages, you need to know if most customers are progressing through the entire process, or if they are ending the process at some point. The progression through a series of steps in a web application is known as a funnel. You can use Azure Application Insights Funnels to gain insights into your users, and monitor step-by-step conversion rates.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/usage-impact>

Question #10

You develop a gateway solution for a public facing news API. The news API back end is implemented as a RESTful service and uses an OpenAPI specification.

You need to ensure that you can access the news API by using an Azure API Management service instance.

Which Azure PowerShell command should you run?

- A. Import-AzureRmApiManagementApi -Context \$ApiMgmtContext -SpecificationFormat "Swagger" -SpecificationPath \$SwaggerPath -Path \$Path
- B. New-AzureRmApiManagementBackend -Context \$ApiMgmtContext -Url \$Url -Protocol http
- C. New-AzureRmApiManagement -ResourceGroupName \$ResourceGroup -Name \$Name -Location \$Location -Organization \$Org -AdminEmail \$AdminEmail
- D. New-AzureRmApiManagementBackendProxy -Url \$ApiUrl

Answer: D

New-AzureRmApiManagementBackendProxy creates a new Backend Proxy Object which can be piped when creating a new Backend entity.

Example: Create a Backend Proxy In-Memory Object

```
PS C:\>$secpassword = ConvertTo-SecureString "PlainTextPassword" -AsPlainText -Force
PS C:\>$proxyCreds = New-Object System.Management.Automation.PSCredential ("foo", $secpassword)
PS C:\>$credential = New-AzureRmApiManagementBackendProxy -Url "http://12.168.1.1:8080" -ProxyCredential $proxyCreds
PS C:\>$apimContext = New-AzureRmApiManagementContext -ResourceGroupName "Api-Default-WestUS" -ServiceName "contoso"
PS C:\>$backend = New-AzureRmApiManagementBackend -Context $apimContext -BackendId 123 -Url 'https://contoso.com/awesomeapi' -Protocol http -Title "first backend" -SkipCertificateChainValidation $true -Proxy $credential -Description "backend with proxy server"
```

Creates a Backend Proxy Object and sets up Backend

Incorrect Answers:

A: The Import-AzureRmApiManagementApi cmdlet imports an Azure API Management API from a file or a URL in Web Application Description Language (WADL), Web Services Description Language (WSDL), or Swagger format.

B: New-AzureRmApiManagementBackend creates a new backend entity in Api Management.

C: The New-AzureRmApiManagement cmdlet creates an API Management deployment in Azure API Management.

Reference:

<https://docs.microsoft.com/en-us/powershell/module/azurerm.apimanagement/new-azurermapimanagementbackendproxy?view=azurermps-6.13.0>

Question #11

CloudCertified Tests

CloudCertified Tests

You are creating a hazard notification system that has a single signaling server which triggers audio and visual alarms to start and stop.

You implement Azure Service Bus to publish alarms. Each alarm controller uses Azure Service Bus to receive alarm signals as part of a transaction. Alarm events must be recorded for audit purposes. Each transaction record must include information about the alarm type that was activated.

You need to implement a reply trail auditing solution.

Which two actions should you perform? Each correct answer resents part of the solution.

NOTE: Each correct selection is worth one point.

- A. Assign the value of the hazard message SessionId property to the ReplyToSessionId property.
- B. Assign the value of the hazard message MessageId property to the DeliveryCount property.
- C. Assign the value of the hazard message SessionId property to the SequenceNumber property.
- D. Assign the value of the hazard message MessageId property to the CorrelationId property.
- E. Assign the value of the hazard message SequenceNumber property to the DeliveryCount property.
- F. Assign the value of the hazard message MessageId property to the SequenceNumber property.

Answer: AD

D: CorrelationId: Enables an application to specify a context for the message for the purposes of correlation; for example, reflecting the MessageId of a message that is being replied to.

A: ReplyToSessionId: This value augments the ReplyTo information and specifies which SessionId should be set for the reply when sent to the reply entity.

Incorrect Answers:

B, E: DeliveryCount -

Number of deliveries that have been attempted for this message. The count is incremented when a message lock expires, or the message is explicitly abandoned by the receiver. This property is read-only.

C, F: SequenceNumber -

The sequence number is a unique 64-bit integer assigned to a message as it is accepted and stored by the broker and functions as its true identifier. For partitioned entities, the topmost 16 bits reflect the partition identifier.

Sequence numbers monotonically increase and are gapless. They roll over to 0 when the 48-64 bit range is exhausted. This property is read-only.

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-messages-payloads>

Question #12

You are developing an Azure function that connects to an Azure SQL Database instance. The function is triggered by an Azure Storage queue.

You receive reports of numerous System.InvalidOperationExceptions with the following message:

Timeout expired. The timeout period elapsed prior to obtaining a connection from the pool. This may have occurred because all pooled connections were in use and max pool size was reached.

You need to prevent the exception.

What should you do?

- A. In the host.json file, decrease the value of the batchSize option
- B. Convert the trigger to Azure Event Hub
- C. Convert the Azure Function to the Premium plan
- D. In the function.json file, change the value of the type option to queueScaling

Answer: C

With the Premium plan the max outbound connections per instance is unbounded compared to the 600 active (1200 total) in a Consumption plan.

Note: The number of available connections is limited partly because a function app runs in a sandbox environment. One of the restrictions that the sandbox imposes on your code is a limit on the number of outbound connections, which is currently 600 active (1,200 total) connections per instance. When you reach this limit, the functions runtime writes the following message to the logs: Host thresholds exceeded: Connections.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/manage-connections> <https://docs.microsoft.com/en-us/azure/azure-functions/functions-scale#service-limits>

Question #13

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution. Determine whether the solution meets the stated goals.

You are developing and deploying several ASP.NET web applications to Azure App Service. You plan to save session state information and HTML output.

You must use a storage mechanism with the following requirements:

- Share session state across all ASP.NET web applications.
- Support controlled, concurrent access to the same session state data for multiple readers and a single writer.
- Save full HTTP responses for concurrent requests.

You need to store the information.

Proposed Solution: Deploy and configure Azure Cache for Redis. Update the web applications.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

The session state provider for Azure Cache for Redis enables you to share session information between different instances of an ASP.NET web application.

The same connection can be used by multiple concurrent threads.

Redis supports both read and write operations.

The output cache provider for Azure Cache for Redis enables you to save the HTTP responses generated by an ASP.NET web application.

Note: Using the Azure portal, you can also configure the eviction policy of the cache, and control access to the cache by adding users to the roles provided. These roles, which define the operations that members can perform, include Owner, Contributor, and Reader. For example, members of the Owner role have complete control over the cache (including security) and its contents, members of the Contributor role can read and write information in the cache, and members of the

Reader role can only retrieve data from the cache.

Reference:

<https://docs.microsoft.com/en-us/azure/architecture/best-practices/caching>

Question #14

HOTSPOT -

You are debugging an application that is running on Azure Kubernetes cluster named cluster1. The cluster uses Azure Monitor for containers to monitor the cluster.

The application has sticky sessions enabled on the ingress controller.

Some customers report a large number of errors in the application over the last 24 hours.

CloudCertified Tests

You need to determine on which virtual machines (VMs) the errors are occurring.

How should you complete the Azure Monitor query? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

let startTimestamp =

ago(1d)
since(1d)
totimespan(1d)
date(now() - 1d)

let ContainerIDs = KubePodInventory
| where ClusterName == "Cluster1"

top ContainerID
union ContainerID
sample ContainerID
distinct ContainerID

ContainerLog

fork containerIDs
where ContainerID in (ContainerIDs)
restrict ContainerID in (ContainerIDs)
join ContainerID == ContainerIDs.ContainerID

| where TimeGenerated > startTimestamp
| where LogEntrySource == "stderr"

project by Computer
summarize by Computer
partition count() by Computer
summarize count() by Computer

Answer Area

```
let startTimestamp =
```

ago(1d)
since(1d)
totimespan(1d)
date(now() - 1d)

```
let ContainerIDs = KubePodInventory  
| where ClusterName == "Cluster1"
```

top ContainerID
union ContainerID
sample ContainerID
distinct ContainerID

ContainerLog

fork containerIDs
where ContainerID in (ContainerIDs)
restrict ContainerID in (ContainerIDs)
join ContainerID == ContainerIDs.ContainerID

```
| where TimeGenerated > startTimestamp  
| where LogEntrySource == "stderr"
```

project by Computer
summarize by Computer
partition count() by Computer
summarize count() by Computer

Answer:

Box 1: ago(1d)

Box 2: distinct containerID -

Box 3: where ContainerID in (ContainerIDs)

Box 4: summarize Count by Computer

Summarize: aggregate groups of rows

Use summarize to identify groups of records, according to one or more columns, and apply aggregations to them.

The most common use of summarize is count, which returns the number of results in each group.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/log-query/get-started-queries>

<https://docs.microsoft.com/en-us/azure/azure-monitor/log-query/query-optimization>

Question #15

CloudCertified Tests

HOTSPOT -

You plan to deploy a web app to App Service on Linux. You create an App Service plan. You create and push a custom Docker image that contains the web app to Azure Container Registry.

You need to access the console logs generated from inside the container in real-time.

How should you complete the Azure CLI command? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Answer Area

Answer:

Box 1: config -

To Configure logging for a web app use the command:

`az webapp log config`

Box 2: --docker-container-logging

Syntax include:

`az webapp log config [--docker-container-logging {filesystem, off}]`

Box 3: webapp -

To download a web app's log history as a zip file use the command: `az webapp log download`

Box 4: download -

Reference:

<https://docs.microsoft.com/en-us/cli/azure/webapp/log>

CloudCertified Tests

Question #16

You develop and deploy an ASP.NET web app to Azure App Service. You use Application Insights telemetry to monitor the app.

You must test the app to ensure that the app is available and responsive from various points around the world and at regular intervals. If the app is not responding, you must send an alert to support staff.

You need to configure a test for the web app.

Which two test types can you use? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

- A. integration
- B. multi-step web
- C. URL ping
- D. unit
- E. load

Answer: BC

There are three types of availability tests:

► URL ping test: a simple test that you can create in the Azure portal.

► Multi-step web test: A recording of a sequence of web requests, which can be played back to test more complex scenarios. Multi-step web tests are created in Visual Studio Enterprise and uploaded to the portal for execution.

► Custom Track Availability Tests: If you decide to create a custom application to run availability tests, the `TrackAvailability()` method can be used to send the results to Application Insights.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/monitor-web-app-availability>

Question #17

DRAG DROP -

A web service provides customer summary information for e-commerce partners. The web service is implemented as an Azure Function app with an HTTP trigger.

Access to the API is provided by an Azure API Management instance. The API Management instance is configured in consumption plan mode. All API calls are authenticated by using OAuth.

API calls must be cached. Customers must not be able to view cached data for other customers.

You need to configure API Management policies for caching.

How should you complete the policy statement?

Select and Place:

Targets	Answer Area
Expect	<policies>
Public	<inbound>
Private	<base />
Internal	<cache-lookup caching-type="
External	Target
Authorization	" downstream-caching-type = " Target "
	</cache-lookup>
	<vary-by-header>
	Target
	</vary-by-header>
	</cache-lookup>
	</inbound>
	</policies>

CloudCertified Tests

Answer:

Box 1: internal -
caching-type

Choose between the following values of the attribute:

- ➡ internal to use the built-in API Management cache,
- ➡ external to use the external cache as Azure Cache for Redis prefer-external to use external cache if configured or internal cache otherwise.

Box 2: private -
downstream-caching-type

This attribute must be set to one of the following values.

- ➡ none - downstream caching is not allowed.
- ➡ private - downstream private caching is allowed.
- ➡ public - private and shared downstream caching is allowed.

Box 3: Authorization -

<vary-by-header>Authorization</vary-by-header>

<!-- should be present when allow-private-response-caching is "true"-->

Note: Start caching responses per value of specified header, such as Accept, Accept-Charset, Accept-Encoding, Accept-Language, Authorization, Expect, From,

Host, If-Match -

Reference:

<https://docs.microsoft.com/en-us/azure/api-management/api-management-caching-policies>

Question #18

You are developing applications for a company. You plan to host the applications on Azure App Services.

The company has the following requirements:

- ➡ Every five minutes verify that the websites are responsive.
- ➡ Verify that the websites respond within a specified time threshold. Dependent requests such as images and JavaScript files must load properly.
- ➡ Generate alerts if a website is experiencing issues.
- ➡ If a website fails to load, the system must attempt to reload the site three more times.

You need to implement this process with the least amount of effort.

What should you do?

- A. Create a Selenium web test and configure it to run from your workstation as a scheduled task.

CloudCertified Tests

- B. Set up a URL ping test to query the home page.
- C. Create an Azure function to query the home page.
- D. Create a multi-step web test to query the home page.
- E. Create a Custom Track Availability Test to query the home page.

Answer: D

You can monitor a recorded sequence of URLs and interactions with a website via multi-step web tests.

Incorrect Answers:

A: Selenium is an umbrella project for a range of tools and libraries that enable and support the automation of web browsers.

It provides extensions to emulate user interaction with browsers, a distribution server for scaling browser allocation, and the infrastructure for implementations of the W3C WebDriver specification that lets you write interchangeable code for all major web browsers.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/availability-multistep>

Question #19

You develop and add several functions to an Azure Function app that uses the latest runtime host. The functions contain several REST API endpoints secured by using SSL. The Azure Function app runs in a Consumption plan.

You must send an alert when any of the function endpoints are unavailable or responding too slowly.

You need to monitor the availability and responsiveness of the functions.

What should you do?

- A. Create a URL ping test.
- B. Create a timer triggered function that calls `TrackAvailability()` and send the results to Application Insights.
- C. Create a timer triggered function that calls `GetMetric("Request Size")` and send the results to Application Insights.
- D. Add a new diagnostic setting to the Azure Function app. Enable the `FunctionAppLogs` and `Send to Log Analytics` options.

Answer: B

You can create an Azure Function with `TrackAvailability()` that will run periodically according to the configuration given in TimerTrigger function with your own business logic. The results of this test will be sent to your Application Insights resource, where you will be able to query for and alert on the availability results data.

This allows you to create customized tests similar to what you can do via Availability Monitoring in the portal.

Customized tests will allow you to write more complex availability tests than is possible using the portal UI, monitor an app inside of your Azure VNET, change the endpoint address, or create an availability test even if this feature is not available in your region.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/availability-azure-functions>

Question #20

DRAG DROP -

You are developing an application to retrieve user profile information. The application will use the Microsoft Graph SDK.

CloudCertified Tests

CloudCertified Tests

The app must retrieve user profile information by using a Microsoft Graph API call.

You need to call the Microsoft Graph API from the application.

In which order should you perform the actions? To answer, move all actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions	Answer Area
Create an authentication provider.	
Create a new instance of the GraphServiceClient.	
Invoke the request to the Microsoft Graph API.	
Register the application with the Microsoft identity platform.	
Build a client by using the client app ID.	

(Left) (Right) (Up) (Down)

Actions	Answer Area
	Register the application with the Microsoft identity platform.
	Build a client by using the client app ID.
	(Left) Create an authentication provider. (Up)
	(Right) Create a new instance of the GraphServiceClient. (Down)
	Invoke the request to the Microsoft Graph API.

Answer:

Step 1: Register the application with the Microsoft identity platform.

To authenticate with the Microsoft identity platform endpoint, you must first register your app at the Azure app registration portal

Step 2: Build a client by using the client app ID

Step 3: Create an authentication provider

Create an authentication provider by passing in a client application and graph scopes.

Code example:

```
DeviceCodeProvider authProvider = new DeviceCodeProvider(publicClientApplication, graphScopes);
```

```
// Create a new instance of GraphServiceClient with the authentication provider.
```

```
GraphServiceClient graphClient = new GraphServiceClient(authProvider);
```

Step 4: Create a new instance of the GraphServiceClient

Step 5: Invoke the request to the Microsoft Graph API

Reference:

<https://docs.microsoft.com/en-us/graph/auth-v2-service>

<https://docs.microsoft.com/en-us/graph/sdks/create-client>

Question #21

DRAG DROP -

You develop and deploy an Azure Logic App that calls an Azure Function app. The Azure Function App includes an OpenAPI (Swagger) definition and uses an Azure Blob storage account. All resources are secured by using Azure Active Directory (Azure AD).

The Logic App must use Azure Monitor logs to record and store information about runtime data and events. The

CloudCertified Tests

logs must be stored in the Azure Blob storage account.

You need to set up Azure Monitor logs and collect diagnostics data for the Azure Logic App.

Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions

Create action groups and alert rules.

Create a Log Analytics workspace.

Install the Logic Apps Management solution.

Add a diagnostic setting to the Azure Function App.

Create an Azure storage account.

Add a diagnostic setting to the Azure Logic App.

Answer Area

Answer:

Actions

Create action groups and alert rules.

Add a diagnostic setting to the Azure Function App.

Create an Azure storage account.

Answer Area

Create a Log Analytics workspace.

Install the Logic Apps Management solution.

Add a diagnostic setting to the Azure Logic App.

Step 1: Create a Log Analytics workspace

Before you start, you need a Log Analytics workspace.

Step 2: Install the Logic Apps Management solution

To set up logging for your logic app, you can enable Log Analytics when you create your logic app, or you can install the Logic Apps Management solution in your

Log Analytics workspace for existing logic apps.

Step 3: Add a diagnostic setting to the Azure Logic App

Set up Azure Monitor logs -

1. In the Azure portal, find and select your logic app.
2. On your logic app menu, under Monitoring, select Diagnostic settings > Add diagnostic setting.

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/monitor-logic-apps-log-analytics>

Question #22

CloudCertified Tests

DRAG DROP -

You develop an application. You plan to host the application on a set of virtual machines (VMs) in Azure.

You need to configure Azure Monitor to collect logs from the application.

Which four actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions

- Create a Log Analytics workspace.
- Install agents on the VM and VM scale set to be monitored.
- Send console logs.
- Add a VMInsights solution.
- Create an Application Insights resource.

Answer Area

Actions

-
-
- Send console logs.
-
-

Answer Area

- Create a Log Analytics workspace.
- Add a VMInsights solution.
- Install agents on the VM and VM scale set to be monitored.
- Create an Application Insights resource.

Answer:

Step 1: Create a Log Analytics workspace.

First create the workspace.

Step 2: Add a VMInsights solution.

Before a Log Analytics workspace can be used with VM insights, it must have the VMInsights solution installed.

Step 3: Install agents on the VM and VM scale set to be monitored.

Prior to onboarding agents, you must create and configure a workspace. Install or update the Application Insights Agent as an extension for Azure virtual machines and VM scale sets.

Step 4: Create an Application Insights resource

Sign in to the Azure portal, and create an Application Insights resource.

CloudCertified Tests

Home > New > Application Insights >

Application Insights

Monitor web app performance and usage

Basics Tags Review + create

Create an Application Insights resource to monitor your live web application. With Application Insights, you have full observability into your application across all components and dependencies of your complex distributed architecture. It includes powerful analytics tools to help you diagnose issues and to understand what users actually do with your app. It's designed to help you continuously improve performance and usability. It works for apps on a wide variety of platforms including .NET, Node.js and Java EE, hosted on-premises, hybrid, or any public cloud. [Learn More](#)

PROJECT DETAILS

Select a subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all your resources.

Subscription * ⓘ

Visual Studio Enterprise

Resource Group * ⓘ

My_Resource_Group

[Create new](#)

INSTANCE DETAILS

Name * ⓘ

My_AppInsights_Resource

Region * ⓘ

(US) West US 2

Resource Mode * ⓘ

Classic **Workspace-based**

WORKSPACE DETAILS

Subscription * ⓘ

Visual Studio Enterprise

Log Analytics Workspace * ⓘ

my-workspace-name [westus2]

[Review + create](#)

[« Previous](#)

[Next : Tags >](#)

Once a workspace-based Application Insights resource has been created, configuring monitoring is relatively straightforward.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/vm/vminsights-configure-workspace>
<https://docs.microsoft.com/en-us/azure/azure-monitor/app/create-workspace-resource>

- Question Set 5

Question #1

DRAG DROP -

You have an application that provides weather forecasting data to external partners. You use Azure API Management to publish APIs.

You must change the behavior of the API to meet the following requirements:

- ➡ Support alternative input parameters
- ➡ Remove formatting text from responses
- ➡ Provide additional context to back-end services

Which types of policies should you implement? To answer, drag the policy types to the correct scenarios. Each policy type may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Select and Place:

Answer:

Reference:

<https://docs.microsoft.com/en-us/azure/api-management/api-management-howto-policies>

Question #2

You are developing an e-commerce solution that uses a microservice architecture.

You need to design a communication backplane for communicating transactional messages between various parts of the solution. Messages must be communicated in first-in-first-out (FIFO) order.

What should you use?

- A. Azure Storage Queue
- B. Azure Event Hub
- C. Azure Service Bus
- D. Azure Event Grid

Answer: C

As a solution architect/developer, you should consider using Service Bus queues when:

► Your solution requires the queue to provide a guaranteed first-in-first-out (FIFO) ordered delivery.

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-azure-and-service-bus-queues-compared-contrasted>

Question #3

DRAG DROP -

A company backs up all manufacturing data to Azure Blob Storage. Admins move blobs from hot storage to archive tier storage every month.

CloudCertified Tests

You must automatically move blobs to Archive tier after they have not been modified within 180 days. The path for any item that is not archived must be placed in an existing queue. This operation must be performed automatically once a month. You set the value of TierAgeInDays to -180.

How should you configure the Logic App? To answer, drag the appropriate triggers or action blocks to the correct trigger or action slots. Each trigger or action block may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

CloudCertified Tests

Answer:

Triggers and action blocks

Answer area

Box 1: Reoccurrence..

To regularly run tasks, processes, or jobs on specific schedule, you can start your logic app workflow with the built-in Recurrence - Schedule trigger. You can set a date and time as well as a time zone for starting the workflow and a recurrence for repeating that workflow.

Set the interval and frequency for the recurrence. In this example, set these properties to run your workflow every week.

Box 2: Condition..

To run specific actions in your logic app only after passing a specified condition, add a conditional statement. This control structure compares the data in your workflow against specific values or fields. You can then specify

CloudCertified Tests

different actions that run based on whether or not the data meets the condition.

Box 3: Put a message on a queue -

The path for any item that is not archived must be placed in an existing queue.

Note: Under If true and If false, add the steps to perform based on whether the condition is met.

Box 4: ..tier it to Cool or Archive tier.

Archive item.

Box 5: List blobs 2 -

Reference:

<https://docs.microsoft.com/en-us/azure/connectors/connectors-native-recurrence>

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-control-flow-loops> <https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-control-flow-conditional-statement>

Question #4

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure Service application that processes queue data when it receives a message from a mobile application. Messages may not be sent to the service consistently.

You have the following requirements:

- ➡ Queue size must not grow larger than 80 gigabytes (GB).
- ➡ Use first-in-first-out (FIFO) ordering of messages.
- ➡ Minimize Azure costs.

You need to implement the messaging solution.

Solution: Use the .Net API to add a message to an Azure Service Bus Queue from the mobile application. Create an Azure Function App that uses an Azure Service Bus Queue trigger.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

You can create a function that is triggered when messages are submitted to an Azure Storage queue.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-create-storage-queue-triggered-function>

Question #5

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure solution to collect point-of-sale (POS) device data from 2,000 stores located throughout the world. A single device can produce 2 megabytes (MB) of data every 24 hours. Each store location has one to five devices that send data.

You must store the device data in Azure Blob storage. Device data must be correlated based on a device identifier. Additional stores are expected to open in the future.

CloudCertified Tests

You need to implement a solution to receive the device data.

Solution: Provision an Azure Notification Hub. Register all devices with the hub.

Does the solution meet the goal?

- A. Yes
- B. No

[Reveal Solution](#) [Discussion](#) 16

Question #6

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure solution to collect point-of-sale (POS) device data from 2,000 stores located throughout the world. A single device can produce 2 megabytes (MB) of data every 24 hours. Each store location has one to five devices that send data.

You must store the device data in Azure Blob storage. Device data must be correlated based on a device identifier. Additional stores are expected to open in the future.

You need to implement a solution to receive the device data.

Solution: Provision an Azure Service Bus. Configure a topic to receive the device data by using a correlation filter.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

A message is raw data produced by a service to be consumed or stored elsewhere. The Service Bus is for high-value enterprise messaging, and is used for order processing and financial transactions.

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/compare-messaging-services>

Question #7

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure solution to collect point-of-sale (POS) device data from 2,000 stores located throughout the world. A single device can produce 2 megabytes (MB) of data every 24 hours. Each store location has one to five devices that send data.

You must store the device data in Azure Blob storage. Device data must be correlated based on a device identifier. Additional stores are expected to open in the future.

You need to implement a solution to receive the device data.

Solution: Provision an Azure Event Grid. Configure event filtering to evaluate the device identifier.

Does the solution meet the goal?

- A. Yes
- B. No

CloudCertified Tests

Answer: B

Instead use an Azure Service Bus, which is used for order processing and financial transactions.

Note: An event is a lightweight notification of a condition or a state change. Event hubs are usually used reacting to status changes.

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/compare-messaging-services>

Question #8

DRAG DROP -

You manage several existing Logic Apps.

You need to change definitions, add new logic, and optimize these apps on a regular basis.

What should you use? To answer, drag the appropriate tools to the correct functionalities. Each tool may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Answer Area

Tools	Functionality	Tool
Logic Apps Designer	Edit B2B workflows	
Code View Editor	Edit definitions in JSON	
Enterprise Integration Pack	Visually add functionality	

Answer:

Answer Area

Tools	Functionality	Tool
Logic Apps Designer	Edit B2B workflows	Enterprise Integration Pack
Code View Editor	Edit definitions in JSON	Code View Editor
Enterprise Integration Pack	Visually add functionality	Logic Apps Designer

Box 1: Enterprise Integration Pack

For business-to-business (B2B) solutions and seamless communication between organizations, you can build automated scalable enterprise integration workflows by using the Enterprise Integration Pack (EIP) with Azure Logic Apps.

Box 2: Code View Editor -

Edit JSON - Azure portal -

1. Sign in to the Azure portal.
2. From the left menu, choose All services. In the search box, find "logic apps", and then from the results, select your logic app.

CloudCertified Tests

3. On your logic app's menu, under Development Tools, select Logic App Code View.
4. The Code View editor opens and shows your logic app definition in JSON format.

Box 3: Logic Apps Designer -

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-enterprise-integration-overview>

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-author-definitions>

Question #9

A company is developing a solution that allows smart refrigerators to send temperature information to a central location.

The solution must receive and store messages until they can be processed. You create an Azure Service Bus instance by providing a name, pricing tier, subscription, resource group, and location.

You need to complete the configuration.

Which Azure CLI or PowerShell command should you run?

A.

```
az servicebus queue create
--resource-group fridge-rg
--namespace-name fridge-ns
--name fridge-q
```

B.

```
New-AzureRmResourceGroup
-Name fridge-rg
-Location fridge-loc
```

C.

```
az servicebus namespace create
--resource-group fridge-rg
--name fridge-ns
--location fridge-loc
```

D.

```
connectionString-$)az serviceBus namespace authorization-rule keys list
--resource-group fridge-rg
--fridge-ns fridge-ns
--query primaryConnectionString -output tsv)
```

Answer: A

A service bus instance has already been created (Step 2 below). Next is step 3, Create a Service Bus queue.

Note:

Steps:

Step 1: # Create a resource group

```
resourceGroupName="myResourceGroup"
az group create --name $resourceGroupName --location eastus
```

Step 2: # Create a Service Bus messaging namespace with a unique name

```
namespaceName=myNameSpace$RANDOM az servicebus namespace create --resource-group
$resourceGroupName --name $namespaceName --location eastus
```

Step 3: # Create a Service Bus queue

```
az servicebus queue create --resource-group $resourceGroupName --namespace-name $namespaceName --name
BasicQueue
```

CloudCertified Tests

Step 4: # Get the connection string for the namespace
connectionString=\$(az servicebus namespace authorization-rule keys list --resource-group \$resourceGroupName --namespace-name \$namespaceName --name RootManageSharedAccessKey --query primaryConnectionString --output tsv)
Reference:
<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-quickstart-cli>

Question #10

HOTSPOT -

You are developing an application that uses Azure Storage Queues.

You have the following code:

```
CloudStorageAccount storageAccount = CloudStorageAccount.Parse
(CloudConfigurationManager.GetSetting("StorageConnectionString"));
CloudQueueClient queueClient = storageAccount.CreateCloudQueueClient();

CloudQueue queue = queueClient.GetQueueReference("appqueue");
await queue.CreateIfNotExistsAsync();

CloudQueueMessage peekedMessage = await queue.PeekMessageAsync();
if (peekedMessage != null)
{
 Console.WriteLine("The peeked message is: {0}", peekedMessage.AsString);
}
CloudQueueMessage message = await queue.GetMessageAsync() ;
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Statement	Yes	No
The code configures the lock duration for the queue.	<input type="radio"/>	<input type="radio"/>
The last message read remains in the queue after the code runs.	<input type="radio"/>	<input type="radio"/>
The storage queue remains in the storage account after the code runs.	<input type="radio"/>	<input type="radio"/>

Answer:

Answer Area

Statement	Yes	No
The code configures the lock duration for the queue.	<input type="radio"/>	<input checked="" type="radio"/>
The last message read remains in the queue after the code runs.	<input checked="" type="radio"/>	<input type="radio"/>
The storage queue remains in the storage account after the code runs.	<input checked="" type="radio"/>	<input type="radio"/>

Box 1: No -

The QueueDescription.LockDuration property gets or sets the duration of a peek lock; that is, the amount of time that the message is locked for other receivers.

The maximum value for LockDuration is 5 minutes; the default value is 1 minute.

Box 2: Yes -

You can peek at the message in the front of a queue without removing it from the queue by calling the PeekMessage method.

Box 3: Yes -

Reference:

<https://docs.microsoft.com/en-us/azure/storage/queues/storage-dotnet-how-to-use-queues>

<https://docs.microsoft.com/en-us/dotnet/api/microsoft.servicebus.messaging.queuedescription.lockduration>

Question #11

A company is developing a solution that allows smart refrigerators to send temperature information to a central location.

The solution must receive and store messages until they can be processed. You create an Azure Service Bus instance by providing a name, pricing tier, subscription, resource group, and location.

You need to complete the configuration.

Which Azure CLI or PowerShell command should you run?

A.

```
az group create
  --name fridge-rg
  --location fridge-loc
```

B.

```
New-AzureRmServiceBusNamespace
  -ResourceGroupName fridge-rg
  -NamespaceName fridge-ns
  -Location fridge-loc
```

C.

```
New-AzureRmServiceBusQueue
  -ResourceGroupName fridge-rg
  -NamespaceName fridge-ns
  -Name fridge-q
  -EnablePartitioning $False
```

CloudCertified Tests

D.

```
az servicebus namespace create
  --resource-group fridge-rg
  --name fridge-rg
  --location fridge-loc
```

Answer: C

A service bus instance has already been created (Step 2 below). Next is step 3, Create a Service Bus queue.

Note:

Steps:

Step 1: # Create a resource group

```
resourceGroupName="myResourceGroup"
az group create --name $resourceGroupName --location eastus
```

Step 2: # Create a Service Bus messaging namespace with a unique name

```
namespaceName=myNameSpace$RANDOM az servicebus namespace create --resource-group
$resourceGroupName --name $namespaceName --location eastus
```

Step 3: # Create a Service Bus queue

```
az servicebus queue create --resource-group $resourceGroupName --namespace-name $namespaceName --name
BasicQueue
```

Step 4: # Get the connection string for the namespace

```
connectionString=$(az servicebus namespace authorization-rule keys list --resource-group $resourceGroupName --
namespace-name $namespaceName --name
RootManageSharedAccessKey --query primaryConnectionString --output tsv)
```

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-quickstart-cli>

Question #12

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure Service application that processes queue data when it receives a message from a mobile application. Messages may not be sent to the service consistently.

You have the following requirements:

- Queue size must not grow larger than 80 gigabytes (GB).
- Use first-in-first-out (FIFO) ordering of messages.
- Minimize Azure costs.

You need to implement the messaging solution.

Solution: Use the .Net API to add a message to an Azure Storage Queue from the mobile application. Create an Azure Function App that uses an Azure Storage Queue trigger.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Create an Azure Function App that uses an Azure Service Bus Queue trigger.

CloudCertified Tests

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-create-storage-queue-triggered-function>

Question #13

DRAG DROP -

You develop software solutions for a mobile delivery service. You are developing a mobile app that users can use to order from a restaurant in their area. The app uses the following workflow:

1. A driver selects the restaurants for which they will deliver orders.
2. Orders are sent to all available drivers in an area.
3. Only orders for the selected restaurants will appear for the driver.
4. The first driver to accept an order removes it from the list of available orders.

You need to implement an Azure Service Bus solution.

Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions

Create a single Service Bus topic.

Create a Service Bus Namespace for each restaurat for which a driver can receive messages.

Create a single Service Bus subscription.

Create a Service Bus subscription for each restaurant for which a driver can receive orders.

Create s single Service Bus Namespace.

Create a Service Bus topic for each restaurant for which a driver can receive messages.

Answer Area

Answer:

Actions

Create a single Service Bus topic.

Create a Service Bus Namespace for each restaurant for which a driver can receive messages.

Create a single Service Bus subscription.

Create a Service Bus subscription for each restaurant for which a driver can receive orders.

Create a single Service Bus Namespace.

Create a Service Bus topic for each restaurant for which a driver can receive messages.

Box 1: Create a single Service Bus Namespace

To begin using Service Bus messaging entities in Azure, you must first create a namespace with a name that is unique across Azure. A namespace provides a scoping container for addressing Service Bus resources within your application.

Box 2: Create a Service Bus Topic for each restaurant for which a driver can receive messages.

Create topics.

Box 3: Create a Service Bus subscription for each restaurant for which a driver can receive orders.

Topics can have multiple, independent subscriptions.

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-messaging-overview>

Question #14

HOTSPOT -

You develop a news and blog content app for Windows devices.

A notification must arrive on a user's device when there is a new article available for them to view.

You need to implement push notifications.

How should you complete the code segment? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Answer Area

Create a single Service

Create a Service Bus to
for which a driver can

Create a Service Bus su
restaurant for which a

Hot Area:

Answer Area

```
string notificationHubName = "contoso_hub";
string notificationHubConnection = "connection_string";
hub =
NotificationHubClient
NotificationHubClientSettings
NotificationHubJob
NotificationDetails

.
.

GetInstallation
CreateClientFr
CreateOrUpda
PatchInstallati

(notificationHubConnection, notificationHubName);
string windowsToastPayload =
@"<toast><visual><binding template=""ToastText01""><text>
@"New item to view" + @</text></binding></visual></toast>";
try
{
var result =
await hub.
SendWindowsNativeNotificationAsync
SubmitNotificationHubJobAsync
ScheduleNotificationAsync
SendAppleNativeNotificationAsync
...
}
catch (System.Exception ex)
{
...
}
...
...
```

[Reveal Solution](#) [Discussion 2](#)

Question #15

You are developing an Azure messaging solution.

You need to ensure that the solution meets the following requirements:

- ➡ Provide transactional support.
- ➡ Provide duplicate detection.
- ➡ Store the messages for an unlimited period of time.

Which two technologies will meet the requirements? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

- A. Azure Service Bus Topic
- B. Azure Service Bus Queue
- C. Azure Storage Queue
- D. Azure Event Hub

Answer: AB

The Azure Service Bus Queue and Topic has duplicate detection.

Enabling duplicate detection helps keep track of the application-controlled MessageId of all messages sent into a queue or topic during a specified time window.

Incorrect Answers:

C: There is just no mechanism that can query a Storage queue and find out if a message with the same contents is already there or was there before.

D: Azure Event Hub does not have duplicate detection

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/duplicate-detection>

Question #16

DRAG DROP -

You develop a gateway solution for a public facing news API.

The news API back end is implemented as a RESTful service and hosted in an Azure App Service instance.

You need to configure back-end authentication for the API Management service instance.

Which target and gateway credential type should you use? To answer, drag the appropriate values to the correct parameters. Each value may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

CloudCertified Tests

Select and Place:

Values	Answer Area	
	Configuration parameter	Value
Azure Resource		
HTTP(s) endpoint	Target	
Basic	Gateway credentials	
Client cert		

Answer:

Values	Answer Area	
	Configuration parameter	Value
HTTP(s) endpoint	Target	Azure Resource
Basic	Gateway credentials	Client cert

Box 1: Azure Resource -

Box 2: Client cert -

API Management allows to secure access to the back-end service of an API using client certificates.

Reference:

<https://docs.microsoft.com/en-us/rest/api/apimanagement/apimanagementrest/azure-api-management-rest-api-backend-entity>

Question #17

HOTSPOT -

You are creating an app that uses Event Grid to connect with other services. Your app's event data will be sent to a serverless function that checks compliance.

CloudCertified Tests

This function is maintained by your company.

You write a new event subscription at the scope of your resource. The event must be invalidated after a specific period of time.

You need to configure Event Grid.

What should you do? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Option	Value
WebHook event delivery	<ul style="list-style-type: none">SAS tokensKey authenticationManagement Access Control
Topic publishing	<ul style="list-style-type: none">ValidationCode handshakeValidationURL handshakeJWT token

Answer:

Answer Area

Option	Value
WebHook event delivery	<ul style="list-style-type: none">SAS tokensKey authenticationManagement Access Control
Topic publishing	<ul style="list-style-type: none">ValidationCode handshakeValidationURL handshakeJWT token

CloudCertified Tests

Box 1: SAS tokens -

Custom topics use either Shared Access Signature (SAS) or key authentication. Microsoft recommends SAS, but key authentication provides simple programming, and is compatible with many existing webhook publishers.

In this case we need the expiration time provided by SAS tokens.

Box 2: ValidationCode handshake -

Event Grid supports two ways of validating the subscription: ValidationCode handshake (programmatic) and ValidationURL handshake (manual).

If you control the source code for your endpoint, this method is recommended.

Incorrect Answers:

ValidationURL handshake (manual): In certain cases, you can't access the source code of the endpoint to implement the ValidationCode handshake. For example, if you use a third-party service (like Zapier or IFTTT), you can't programmatically respond with the validation code.

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/security-authentication>

Question #18

HOTSPOT -

You are working for Contoso, Ltd.

You define an API Policy object by using the following XML markup:

```
<set-variable name= "bodySize" value="@{context.Request.Headers["Content-Length"]}>
<choose>
 <when condition= "@{int.Parse(context.Variables.GetValueOrDefault<string> ("BodySize")) > 1024}">
 <rewrite-uri template= "/put"/>
 <set-backend-service base-url= "http://contoso.com/api/9.1/">
 </when>
 <otherwise>
 <rewrite-uri template= "/post"/>
 </otherwise>
</choose>
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Statement

Yes

The XML segment belongs in the <inbound> section of the policy.

If the body size is >256k, an error will occur.

If the request is <http://contoso.com/api/9.2/>, the policy will retain the higher version.

Answer:

Answer Area

Statement

Yes

The XML segment belongs in the <inbound> section of the policy.

If the body size is >256k, an error will occur.

If the request is <http://contoso.com/api/9.2/>, the policy will retain the higher version.

Box 1: Yes -

Use the set-backend-service policy to redirect an incoming request to a different backend than the one specified in the API settings for that operation. Syntax:

```
<set-backend-service base-url="base URL of the backend service" />
```

Box 2: No -

The condition is on 512k, not on 256k.

Box 3: No -

The set-backend-service policy changes the backend service base URL of the incoming request to the one specified in the policy.

CloudCertified Tests

Reference:

<https://docs.microsoft.com/en-us/azure/api-management/api-management-transformation-policies>

Question #19

You are developing a solution that will use Azure messaging services.

You need to ensure that the solution uses a publish-subscribe model and eliminates the need for constant polling.

What are two possible ways to achieve the goal? Each correct answer presents a complete solution.

NOTE: Each correct selection is worth one point.

- A. Service Bus
- B. Event Hub
- C. Event Grid
- D. Queue

Answer: AC

It is strongly recommended to use available messaging products and services that support a publish-subscribe model, rather than building your own. In Azure, consider using Service Bus or Event Grid. Other technologies that can be used for pub/sub messaging include Redis, RabbitMQ, and Apache Kafka.

Reference:

<https://docs.microsoft.com/en-us/azure/architecture/patterns/publisher-subscriber>

Question #20

A company is implementing a publish-subscribe (Pub/Sub) messaging component by using Azure Service Bus. You are developing the first subscription application.

In the Azure portal you see that messages are being sent to the subscription for each topic. You create and initialize a subscription client object by supplying the correct details, but the subscription application is still not consuming the messages.

You need to ensure that the subscription client processes all messages.

Which code segment should you use?

- A. await subscriptionClient.AddRuleAsync(new RuleDescription(RuleDescription.DefaultRuleName, new TrueFilter()));
- B. subscriptionClient = new SubscriptionClient(ServiceBusConnectionString, TopicName, SubscriptionName);
- C. await subscriptionClient.CloseAsync();
- D. subscriptionClient.RegisterMessageHandler(ProcessMessagesAsync, messageHandlerOptions);

Answer: D

Using topic client, call RegisterMessageHandler which is used to receive messages continuously from the entity. It registers a message handler and begins a new thread to receive messages. This handler is waited on every time a new message is received by the receiver. subscriptionClient.RegisterMessageHandler(ReceiveMessagesAsync, messageHandlerOptions);

Reference:

<https://www.c-sharpcorner.com/article/azure-service-bus-topic-and-subscription-pub-sub/>

Question #21

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

CloudCertified Tests

You are developing an Azure Service application that processes queue data when it receives a message from a mobile application. Messages may not be sent to the service consistently.

You have the following requirements:

- Queue size must not grow larger than 80 gigabytes (GB).
- Use first-in-first-out (FIFO) ordering of messages.
- Minimize Azure costs.

You need to implement the messaging solution.

Solution: Use the .Net API to add a message to an Azure Storage Queue from the mobile application. Create an Azure VM that is triggered from Azure Storage

Queue events.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Don't use a VM, instead create an Azure Function App that uses an Azure Service Bus Queue trigger.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-create-storage-queue-triggered-function>

Question #22

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure Service application that processes queue data when it receives a message from a mobile application. Messages may not be sent to the service consistently.

You have the following requirements:

- Queue size must not grow larger than 80 gigabytes (GB).
- Use first-in-first-out (FIFO) ordering of messages.
- Minimize Azure costs.

You need to implement the messaging solution.

Solution: Use the .Net API to add a message to an Azure Service Bus Queue from the mobile application. Create an Azure Windows VM that is triggered from Azure Service Bus Queue.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Don't use a VM, instead create an Azure Function App that uses an Azure Service Bus Queue trigger.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-create-storage-queue-triggered-function>

Question #23

DRAG DROP -

You are developing a REST web service. Customers will access the service by using an Azure API Management

CloudCertified Tests

instance.

The web service does not correctly handle conflicts. Instead of returning an HTTP status code of 409, the service returns a status code of 500. The body of the status message contains only the word conflict.

You need to ensure that conflicts produce the correct response.

How should you complete the policy? To answer, drag the appropriate code segments to the correct locations. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Policy segments

server

context

on-error

set-status

when-error

override-status

Answer Area

```
< Policy segment >
<base />
<choose>
  <when condition = " @ [Policy segment] .Response.Status
 && [Policy segment] .LastError.Message.Contains(
 <return-response>
 < Policy segment >
 </return-response>
 </when>
 <otherwise />
 </choose>
  < Policy segment >
```

Answer:

Policy segments

server

context

on-error

set-status

when-error

override-status

Answer Area

< **on-error** >

<base />

<choose>

<when condition = " @ **context** .Response.Status && **context** .LastError.Message.Contains(

<return-response>

< **set-status** >

</return-response>

</when>

<otherwise />

</choose>

< **on-error** >

Box 1: on-error -

Policies in Azure API Management are divided into inbound, backend, outbound, and on-error.

If there is no on-error section, callers will receive 400 or 500 HTTP response messages if an error condition occurs.

Box 2: context -

Box 3: context -

Box 4: set-status -

The return-response policy aborts pipeline execution and returns either a default or custom response to the caller. Default response is 200 OK with no body.

Custom response can be specified via a context variable or policy statements.

Syntax:

```
<return-response response-variable-name="existing context variable">
<set-header/>
<set-body/>
<set-status/>
</return-response>
```

Box 5: on-error -

Reference:

<https://docs.microsoft.com/en-us/azure/api-management/api-management-error-handling-policies>

<https://docs.microsoft.com/en-us/azure/api-management/api-management-transformation-policies>

Question #24

DRAG DROP -

You are a developer for a Software as a Service (SaaS) company. You develop solutions that provide the ability to send notifications by using Azure Notification

CloudCertified Tests

Hubs.

You need to create sample code that customers can use as a reference for how to send raw notifications to Windows Push Notification Services (WNS) devices.

The sample code must not use external packages.

How should you complete the code segment? To answer, drag the appropriate code segments to the correct locations. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segments

raw

windows

windowsphone

application/xml

application/json

application/octet-stream

Answer Area

```
var endpoint = "...";
var payload = "...";
var request = new HttpRequestMessage(HttpMethod.Post, endpoint);
request.Headers.Add("X-WNS-Type", "wns/raw");
request.Headers.Add("ServiceBusNotification-Content-Type", "application/octet-stream");
request.Content = new StringContent(payload, Encoding.UTF8);
var client = new HttpClient();
await client.SendAsync(request);
```

Answer:

Code segments

raw

windowsphone

application/xml

application/json

Answer Area

```
var endpoint = "...";
var payload = "...";
var request = new HttpRequestMessage(HttpMethod.Post);
request.Headers.Add("X-WNS-Type", "wns/raw");
request.Headers.Add("ServiceBusNotification-Format", "windows");
request.Content = new StringContent(payload);
var client = new HttpClient();
await client.SendAsync(request);
```

Box 1: windows -

Example code:

```
var request = new HttpRequestMessage(method, $"{resourceUri}?api-version=2017-04");
request.Headers.Add("Authorization", createToken(resourceUri, KEY_NAME,
KEY_VALUE));
request.Headers.Add("X-WNS-Type", "wns/raw");
request.Headers.Add("ServiceBusNotification-Format", "windows"); return request;
```

Box 2: application/octet-stream -

Example code capable of sending a raw notification:

```
string resourceUri = $"https://{{NH_NAMESPACE}}.servicebus.windows.net/{{HUB_NAME}}/messages/";
using (var request = CreateHttpRequest(HttpStatusCode.Post, resourceUri))
{
 request.Content = new StringContent(content, Encoding.UTF8,
 "application/octet-stream");
 request.Content.Headers.ContentType.CharSet = string.Empty;
 var httpClient = new HttpClient();
 var response = await httpClient.SendAsync(request);
 Console.WriteLine(response.StatusCode);
}
```

Reference:

<https://stackoverflow.com/questions/31346714/how-to-send-raw-notification-to-azure-notification-hub/31347901>

Question #25

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

CloudCertified Tests

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an Azure solution to collect point-of-sale (POS) device data from 2,000 stores located throughout the world. A single device can produce

2 megabytes (MB) of data every 24 hours. Each store location has one to five devices that send data.

You must store the device data in Azure Blob storage. Device data must be correlated based on a device identifier.

Additional stores are expected to open in the future.

You need to implement a solution to receive the device data.

Solution: Provision an Azure Event Hub. Configure the machine identifier as the partition key and enable capture.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Reference:

<https://docs.microsoft.com/en-us/azure/event-hubs/event-hubs-programming-guide>

Question #26

DRAG DROP -

You are developing an Azure solution to collect inventory data from thousands of stores located around the world. Each store location will send the inventory data hourly to an Azure Blob storage account for processing.

The solution must meet the following requirements:

- ➡ Begin processing when data is saved to Azure Blob storage.
- ➡ Filter data based on store location information.
- ➡ Trigger an Azure Logic App to process the data for output to Azure Cosmos DB.
- ➡ Enable high availability and geographic distribution.
- ➡ Allow 24-hours for retries.
- ➡ Implement an exponential back off data processing.

You need to configure the solution.

What should you implement? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Select and Place:

Technologies

Azure Event Hub

Azure Event Grid

Azure Service Bus

Azure Blob Storage

Azure App Service

Azure Logic App

Answer Area

Object

Event Source

Event Receiver

Event Handler

Answer:

Technologies

Azure Event Hub

Azure Blob Storage

Azure App Service

Answer Area

Object

Event Source

Event Receiver

Event Handler

Box 1: Azure Event Grid -

Blob storage events are pushed using Azure Event Grid to subscribers such as Azure Functions, Azure Logic Apps, or even to your own http listener. Event Grid provides reliable event delivery to your applications through rich retry policies and dead-lettering.

Box 2: Azure Logic App -

Event Grid uses event subscriptions to route event messages to subscribers. This image illustrates the relationship between event publishers, event subscriptions, and event handlers.

Box 3: Azure Service Bus -

The Event Grid service doesn't store events. Instead, events are stored in the Event Handlers, including ServiceBus, EventHubs, Storage Queue, WebHook endpoint, or many other supported Azure Services.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-event-overview>

<https://docs.microsoft.com/en-us/java/api/overview/azure/messaging-eventgrid-readme>

- Question Set 6

Question #1

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

Your company has an azure subscription that includes a storage account, a resource group, a blob container and a file share.

A fellow administrator named Jon Ross used an Azure Resource Manager template to deploy a virtual machine and an Azure Storage account.

You need to identify the Azure Resource Manager template the Jon Ross used.

Solution: You access the Container blade.

Does the solution meet the goal?

CloudCertified Tests

- A. Yes
- B. No

Answer: B

View template from deployment history

Go to the resource group for your new resource group. Notice that the portal shows the result of the last deployment. Select this link.

The screenshot shows the Azure Resource Group Overview page for a group named 'exportsite'. The left sidebar has three items: 'Overview' (selected), 'Activity log', and 'Access control (IAM)'. The main area has a 'Essentials' section with 'Subscription name (change)' set to 'Microsoft Azure Consumption' and 'Subscription ID'. On the right, a red box highlights a 'Deployment' summary card with '1 Success'.

You see a history of deployments for the group. In your case, the portal probably lists only one deployment. Select this deployment.

The screenshot shows the deployment details page. At the top are buttons for 'Delete', 'Cancel', 'Redeploy', and 'View template'. Below is a search bar. The main table has columns 'DEPLOYMENT NAME' and 'STATUS'. One row is highlighted with a red box: 'Microsoft.WebSiteSQLDatabased1...' with a green checkmark and 'Succeeded'.

The portal displays a summary of the deployment. The summary includes the status of the deployment and its operations and the values that you provided for parameters. To see the template that you used for the deployment, select View template.

Microsoft Azure < exportsite - Deployments > Microsoft.WebSiteSQLDatabase

Microsoft WebSiteSQLDatabase13386b0-9908
Deployment

+ Delete Cancel Refresh Redeploy View template

Summary

DEPLOYMENT DATE	7/5/2017 4:01:15 PM
STATUS	Succeeded
DURATION	1 minute 30 seconds
RESOURCE GROUP	exportsite
RELATED	Events

Reference: <https://docs.microsoft.com/en-us/azure/azure-resource-manager/resource-manager-export-template>

Question #2

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

Your company has an azure subscription that includes a storage account, a resource group, a blob container and a file share.

A fellow administrator named Jon Ross used an Azure Resource Manager template to deploy a virtual machine and an Azure Storage account.

You need to identify the Azure Resource Manager template the Jon Ross used.

Solution: You access the Virtual Machine blade.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

View template from deployment history

CloudCertified Tests

Go to the resource group for your new resource group. Notice that the portal shows the result of the last deployment. Select this link.

The screenshot shows the Azure Resource Group Overview page for the 'exportsite' group. The left sidebar has links for 'Overview', 'Activity log', and 'Access control (IAM)'. The main area has buttons for 'Add', 'Columns', 'Delete', 'Refresh', and 'Move'. Under 'Essentials', it shows 'Subscription name (change)', 'Microsoft Azure Consumption', and 'Subscription ID'. A red box highlights the 'Deployment' section on the right, which shows '1 Success'.

You see a history of deployments for the group. In your case, the portal probably lists only one deployment. Select this deployment.

The screenshot shows the Deployment History details page. It has buttons for 'Delete', 'Cancel', 'Redeploy', and 'View template'. A search bar says 'Search for deployments by name...'. A table lists a single deployment entry:

DEPLOYMENT NAME	STATUS
Microsoft.WebSiteSQLDatabased1...	Succeeded

A red box highlights the 'Microsoft.WebSiteSQLDatabased1...' link in the 'DEPLOYMENT NAME' column.

The portal displays a summary of the deployment. The summary includes the status of the deployment and its operations and the values that you provided for parameters. To see the template that you used for the deployment, select View template.

The screenshot shows the Microsoft Azure Deployment blade for a deployment named "Microsoft.WebSiteSQLDatabased13386b0-9908". The blade includes a toolbar with "Delete", "Cancel", "Refresh", "Redeploy", and "View template" (which is highlighted with a red box). On the left is a sidebar with icons for various Azure services. The main area displays deployment summary information:

Summary	
DEPLOYMENT DATE	7/5/2017 4:01:15 PM
STATUS	Succeeded
DURATION	1 minute 30 seconds
RESOURCE GROUP	exportsite
RELATED	Events

Reference:

<https://docs.microsoft.com/en-us/azure/azure-resource-manager/resource-manager-export-template>

Question #3

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

Your company has an azure subscription that includes a storage account, a resource group, a blob container and a file share.

A fellow administrator named Jon Ross used an Azure Resource Manager template to deploy a virtual machine and an Azure Storage account.

You need to identify the Azure Resource Manager template the Jon Ross used.

Solution: You access the Resource Group blade.

Does the solution meet the goal?

- A. Yes
- B. No

CloudCertified Tests

Answer: A

View template from deployment history

Go to the resource group for your new resource group. Notice that the portal shows the result of the last deployment. Select this link.

The screenshot shows the Azure Resource Group Overview page for a group named 'exportsite'. The left sidebar has three tabs: 'Overview' (selected), 'Activity log', and 'Access control (IAM)'. The main area displays 'Essentials' information: 'Subscription name (change)' to 'Microsoft Azure Consumption', and 'Subscription ID'. On the right, a red box highlights a deployment status message: 'Deployment 1 Succeeded'. Below this, there's a toolbar with 'Delete', 'Cancel', 'Redeploy', and 'View template' buttons. A search bar says 'Search for deployments by name...'. A table lists one deployment entry:

DEPLOYMENT NAME	STATUS
Microsoft.WebSiteSQLDatabased1...	Succeeded

You see a history of deployments for the group. In your case, the portal probably lists only one deployment. Select this deployment.

The screenshot shows the Azure Deployment History page. At the top, there are buttons for 'Delete', 'Cancel', 'Redeploy', and 'View template'. Below is a search bar with placeholder text 'Search for deployments by name...'. A table lists deployment details:

DEPLOYMENT NAME	STATUS
Microsoft.WebSiteSQLDatabased1...	Succeeded

The 'DEPLOYMENT NAME' column for the first row is highlighted with a red box. The 'Succeeded' status is indicated by a green checkmark icon.

The portal displays a summary of the deployment. The summary includes the status of the deployment and its operations and the values that you provided for parameters. To see the template that you used for the deployment, select View template.

The screenshot shows the Microsoft Azure portal interface. At the top, it displays 'Microsoft Azure' and the URL 'exportsite - Deployments > Microsoft.WebSiteSQLDatabase13386b0-9908'. Below this, there's a navigation bar with icons for 'Deployment' (highlighted), 'Delete', 'Cancel', 'Refresh', 'Redeploy', and 'View template' (which is highlighted with a red box). To the left, there's a vertical sidebar with icons for various services: App Service, Database, Functions, Logic Apps, Container Registry, Key Vault, and Storage. The main content area is titled 'Summary' and contains the following information:

DEPLOYMENT DATE	7/5/2017 4:01:15 PM
STATUS	Succeeded
DURATION	1 minute 30 seconds
RESOURCE GROUP	exportsite
RELATED	Events

Reference:

<https://docs.microsoft.com/en-us/azure/azure-resource-manager/resource-manager-export-template>

Question #4

You have two Hyper-V hosts named Host1 and Host2. Host1 has an Azure virtual machine named VM1 that was deployed by using a custom Azure Resource Manager template.

You need to move VM1 to Host2.

What should you do?

- A. From the Update management blade, click Enable.
- B. From the Overview blade, move VM1 to a different subscription.
- C. From the Redeploy blade, click Redeploy.
- D. From the Profile blade, modify the usage location.

Answer: Answer: <map><m x1="57" x2="414" y1="161" y2="271" ss="0" a="0" /><m x1="59" x2="412" y1="285" y2="383" ss="0" a="0" /><m x1="57" x2="413" y1="395"

When you redeploy a VM, it moves the VM to a new node within the Azure infrastructure and then powers it back on, retaining all your configuration options and associated resources.

Reference:

<https://docs.microsoft.com/en-us/azure/virtual-machines/windows/redeploy-to-new-node>

CloudCertified Tests

Q5 DRAG DROP -

You have downloaded an Azure Resource Manager template to deploy numerous virtual machines. The template is based on a current virtual machine, but must be adapted to reference an administrative password.

You need to make sure that the password is not stored in plain text.

You are preparing to create the necessary components to achieve your goal.

Which of the following should you create to achieve your goal? Answer by dragging the correct option from the list to the answer area.

Options

Answer

An Azure Key Vault

An Azure Storage account

Azure Active Directory (AD)
Identity Protection

An access policy

An Azure policy

A backup policy

```
y2="493" ss="0" a="0" /><m x1="60" x2="414" y1="507" y2="618" ss="0" a="0" /><m x1="56" x2="410" y1="631" y2="732" ss="0" a="0" /><m x1="58" x2="415" y1="741" y2="843" ss="0" a="0" /><m x1="457" x2="865" y1="162" y2="271" ss="1" a="0" /><m x1="457" x2="863" y1="283" y2="386" ss="1" a="0" /><c start="0" stop="0" /><c start="3" stop="1" /></map>
```

CloudCertified Practice Tests

CloudCertified Tests

CloudCertified Practice Tests

CloudCertified Tests

Options

Answer

An Azure Storage account

Azure Active Directory (AD)
Identity Protection

An Azure policy

A backup policy

An Azure Key

An access p

CloudCertified Tests

Question #5

Your company has an Azure Kubernetes Service (AKS) cluster that you manage from an Azure AD-joined device. The cluster is located in a resource group.

Developers have created an application named MyApp. MyApp was packaged into a container image.

You need to deploy the YAML manifest file for the application.

Solution: You install the Azure CLI on the device and run the kubectl apply -f myapp.yaml command.

Does this meet the goal?

- A. Yes
- B. No

Answer: A

kubectl apply -f myapp.yaml applies a configuration change to a resource from a file or stdin.

Reference:

<https://kubernetes.io/docs/reference/kubectl/overview/>

<https://docs.microsoft.com/en-us/cli/azure/aks>

Question #6

Your company has an Azure Kubernetes Service (AKS) cluster that you manage from an Azure AD-joined device.

The cluster is located in a resource group.

Developers have created an application named MyApp. MyApp was packaged into a container image.

You need to deploy the YAML manifest file for the application.

Solution: You install the docker client on the device and run the docker run -it microsoft/azure-cli:0.10.17 command.

Does this meet the goal?

- A. Yes
- B. No

Answer: B

Question #7

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a web app named mywebapp1. Mywebapp1 uses the address myapp1.azurewebsites.net. You protect mywebapp1 by implementing an Azure

Web Application Firewall (WAF). The traffic to mywebapp1 is routed through an Azure Application Gateway instance that is also used by other web apps.

You want to secure all traffic to mywebapp1 by using SSL.

Solution: You open the Azure Application Gateway's HTTP setting and set the Override backend path option to mywebapp1.azurewebsites.net. You then enable the Use for App service option.

Does this meet the goal?

- A. Yes
- B. No

Answer: A

The ability to specify a host override is defined in the HTTP settings and can be applied to any back-end pool during rule creation.

The ability to derive the host name from the IP or FQDN of the back-end pool members. HTTP settings also provide an option to dynamically pick the host name from a back-end pool member's FQDN if configured with the option to derive host name from an individual back-end pool member.

SSL termination and end to end SSL with multi-tenant services.

In case of end to end SSL, trusted Azure services such as Azure App service web apps do not require whitelisting the backends in the application gateway.

Therefore, there is no need to add any authentication certificates.

Reference:

<https://docs.microsoft.com/en-us/azure/application-gateway/application-gateway-web-app-overview>

Question #8

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a web app named mywebapp1. Mywebapp1 uses the address myapp1.azurewebsites.net. You protect mywebapp1 by implementing an Azure Web Application Firewall (WAF). The traffic to mywebapp1 is routed through an Azure Application Gateway instance that is also used by other web apps.

You want to secure all traffic to mywebapp1 by using SSL.

Solution: You configure mywebapp1 to run in an Azure App service environment (ASE).

Does this meet the goal?

- A. Yes
- B. No

Answer: B

The Azure App service environment (ASE) is used to run an app in an isolated environment.

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/environment/intro>

Question #9

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a web app named mywebapp1. Mywebapp1 uses the address myapp1.azurewebsites.net. You protect mywebapp1 by implementing an Azure Web Application Firewall (WAF). The traffic to mywebapp1 is routed through an Azure Application Gateway instance that is also used by other web apps.

You want to secure all traffic to mywebapp1 by using SSL.

Solution: You open the Azure Application Gateway's HTTP setting and set the Override backend path option to mywebapp1.azurewebsites.net. You then add an authentication certificate for mywebapp1.azurewebsites.net.

Does this meet the goal?

CloudCertified Tests

- A. Yes
- B. No

Answer: B

In case of end to end SSL, trusted Azure services such as Azure App service web apps do not require whitelisting the backends in the application gateway.

Therefore, there is no need to add any authentication certificates.

Reference:

<https://docs.microsoft.com/en-us/azure/application-gateway/application-gateway-web-app-overview>

Question #10

Your company has a web app named WebApp1.

You use the WebJobs SDK to design a triggered App Service background task that automatically invokes a function in the code every time new data is received in a queue.

You are preparing to configure the service processes a queue data item.

Which of the following is the service you should use?

- A. Logic Apps
- B. WebJobs
- C. Flow
- D. Functions

Answer: B

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-compare-logic-apps-ms-flow-webjobs>

Question #11

Your company has an Azure subscription.

You need to deploy a number of Azure virtual machines to the subscription by using Azure Resource Manager (ARM) templates. The virtual machines will be included in a single availability set.

You need to ensure that the ARM template allows for as many virtual machines as possible to remain accessible in the event of fabric failure or maintenance.

Which of the following is the value that you should configure for the platformFaultDomainCount property?

- A. 10
- B. 30
- C. Min Value
- D. Max Value

Answer: D

The number of fault domains for managed availability sets varies by region - either two or three per region.

Reference:

<https://docs.microsoft.com/en-us/azure/virtual-machines/windows/manage-availability>

Question #12

Your company has an Azure subscription.

You need to deploy a number of Azure virtual machines to the subscription by using Azure Resource Manager (ARM) templates. The virtual machines will be included in a single availability set.

You need to ensure that the ARM template allows for as many virtual machines as possible to remain accessible in

CloudCertified Tests

the event of fabric failure or maintenance.

Which of the following is the value that you should configure for the platformUpdateDomainCount property?

- A. 10
- B. 20
- C. 30
- D. 40

Answer: D

Each virtual machine in your availability set is assigned an update domain and a fault domain by the underlying Azure platform. For a given availability set, five non-user-configurable update domains are assigned by default (Resource Manager deployments can then be increased to provide up to 20 update domains) to indicate groups of virtual machines and underlying physical hardware that can be rebooted at the same time.

Reference:

<https://docs.microsoft.com/en-us/azure/virtual-machines/windows/manage-availability>

Question #13

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are designing an Azure WebJob that will run on the same instances as a web app.

You want to make use of a suitable WebJob type. The webjob type should also allow for the option to restrict the WebJob to a single instance.

Solution: You configure the use of the Triggered WebJob type.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/webjobs-create#webjob-types>

Question #14

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are designing an Azure WebJob that will run on the same instances as a web app.

You want to make use of a suitable WebJob type. The webjob type should also allow for the option to restrict the WebJob to a single instance.

Solution: You configure the use of the Continuous WebJob type.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: Answer: <map><m x1="17" x2="310" y1="132" y2="223" ss="0" a="0" /><m x1="20" x2="309" y1="234" y2="316" ss="0" a="0" /><m x1="21" x2="312" y1="323"

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/webjobs-create#webjob-types>

, Develop for Azure storage

Q16 DRAG DROP -

You are creating an Azure Cosmos DB account that makes use of the SQL API. Data will be added to the account every day by a web application.

You need to ensure that an email notification is sent when information is received from IoT devices, and that compute cost is reduced.

You decide to deploy a function app.

Which of the following should you configure the function app to use? Answer by dragging the correct option/s from the list to the answer area.

Options Answer

Azure Cosmos DB connector

SendGrid action

Consumption plan

Azure Event Hubs binding

SendGrid binding

y2="408" ss="0" a="0" /><m x1="19" x2="310" y1="414" y2="502" ss="0" a="0" /><m x1="20" x2="310" y1="509" y2="598" ss="0" a="0" /><m x1="348" x2="629" y1="131" y2="219" ss="1" a="0" /><m x1="348" x2="628" y1="234" y2="320" ss="1" a="0" /><c start="2" stop="0" /><c start="4" stop="1" /></map>

Options

Azure Cosmos DB connector

SendGrid action

Azure Event Hubs binding

Answer

Consumption plan

SendGrid binding

Question #15

This question requires that you evaluate the underlined text to determine if it is correct.

You company has an on-premises deployment of MongoDB, and an Azure Cosmos DB account that makes use of the MongoDB API.

You need to devise a strategy to migrate MongoDB to the Azure Cosmos DB account.

You include the Data Management Gateway tool in your migration strategy.

Instructions: Review the underlined text. If it makes the statement correct, select **No change required**. If the statement is incorrect, select the answer choice that makes the statement correct.

- A. No change required

CloudCertified Tests

- B. mongorestore
- C. Azure Storage Explorer
- D. AzCopy

Answer: B

Reference:

<https://docs.microsoft.com/en-us/azure/cosmos-db/mongodb-migrate>

<https://docs.mongodb.com/manual/reference/program/mongorestore/>

Question #16

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an application that processes Azure Blob storage events.

Your application has the following requirements:

Process transaction logs asynchronously for changes that occur to the blobs and the blob metadata.

Process changes in the order in which they occurred.

Retain changes for compliance reasons.

Solution: You use Azure Event Grid with a subscriber Azure Function app.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/overview>

<https://docs.microsoft.com/en-us/azure/event-grid/event-handlers#azure-functions>

Question #17

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing an application that processes Azure Blob storage events.

Your application has the following requirements:

Process transaction logs asynchronously for changes that occur to the blobs and the blob metadata.

Process changes in the order in which they occurred.

Retain changes for compliance reasons.

Solution: You use Azure Monitor HTTP Data Collector API.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Question #18

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a mobile app that uses an Azure SQL Database named Weyland.

The database contains a table names Customers that has a field named email_address.

You want to implement dynamic data masking to hide the data in the email_address field.

Solution: You run the follows transact-SQL statement:

```
ALTER TABLE [dbo].[Weyland].[Customers]
ALTER COLUMN [email_address]
ADD MASKED WITH (FUNCTION = 'email()')
```

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Reference:

<https://docs.microsoft.com/en-us/sql/t-sql/statements/alter-table-transact-sql?view=sql-server-ver15>

<https://docs.microsoft.com/en-us/sql/relational-databases/security/dynamic-data-masking?view=sql-server-ver15>

Question #19

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a mobile app that uses an Azure SQL Database named Weyland.

The database contains a table names Customers that has a field named email_address.

You want to implement dynamic data masking to hide the data in the email_address field.

Solution: You run the Set-AzSqlDatabaseDataMaskingPolicy -DatabaseName "Weyland" Powershell cmdlet

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

The Set-AzSqlDatabaseDataMaskingPolicy cmdlet sets the masking policy for the database but does not set the masking rule.

Note: Masking is enabled by default.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-sql/database/dynamic-data-masking-overview>

<https://docs.microsoft.com/en-us/powershell/module/az.sql/set-azsqldatabasedatamaskingrule?view=azps-4.2.0>

Question #20

CloudCertified Tests

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You are developing a mobile app that uses an Azure SQL Database named Weyland.

The database contains a table names Customers that has a field named email_address.

You want to implement dynamic data masking to hide the data in the email_address field.

Solution: You run the Set-AzSqlDatabaseDataMaskingRule

```
-DatabaseName "Weyland" -SchemaName "dbo"  
-TableName "Customers" -ColumnName "email_address"  
-MaskingFunction "email" Powershell cmdlet
```

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Reference:

<https://docs.microsoft.com/en-us/powershell/module/az.sql/Set-AzSqlDatabaseDataMaskingRule?view=azps-4.2.0>, Implement Azure security

Question #21

You are developing an e-Commerce Web App.

You want to use Azure Key Vault to ensure that sign-ins to the e-Commerce Web App are secured by using Azure App Service authentication and Azure Active Directory (AAD).

What should you do on the e-Commerce Web App?

- A. Run the az keyvault secret command.
- B. Enable Azure AD Connect.
- C. Enable Managed Service Identity (MSI).
- D. Create an Azure AD service principal.

Answer: C

A managed identity from Azure Active Directory allows your app to easily access other AAD-protected resources such as Azure Key Vault.

Reference:

<https://docs.microsoft.com/en-us/azure/app-service/overview-managed-identity> <https://docs.microsoft.com/en-us/samples/azure-samples/app-service-msi-keyvault-dotnet/keyvault-msi-appservice-sample/>

Question #22

You are developing a web app that uses Azure Active Directory (Azure AD) for authentication.

You want to configure the web app to use multifactor authentication.

What should you do?

- A. Enable mobile app authentication.
- B. In Azure AD conditional access, enable the baseline policy.

CloudCertified Tests

- C. In Azure AD, create a conditional access policy.
- D. Install the Azure Multi-Factor Authentication Server.

Answer: C

MFA is enabled by conditional access policy. It is the most flexible means to enable two-step verification for your users. Enabling using conditional access policy only works for Azure MFA in the cloud and is a premium feature of Azure AD.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/authentication/howto-mfa-getstarted>

Question #23

This question requires that you evaluate the underlined text to determine if it is correct.

Your Azure Active Directory Azure (Azure AD) tenant has an Azure subscription linked to it.

Your developer has created a mobile application that obtains Azure AD access tokens using the OAuth 2 implicit grant type.

The mobile application must be registered in Azure AD.

You require a redirect URI from the developer for registration purposes.

Instructions: Review the underlined text. If it makes the statement correct, select **No change is needed.** If the statement is incorrect, select the answer choice that makes the statement correct.

- A. No change required.
- B. a secret
- C. a login hint
- D. a client ID

Answer: A

For Native Applications you need to provide a Redirect URI, which Azure AD will use to return token responses.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/develop/v1-protocols-oauth-code>

Question #24

You are creating an Azure key vault using PowerShell. Objects deleted from the key vault must be kept for a set period of 90 days.

Which two of the following parameters must be used in conjunction to meet the requirement? (Choose two.)

- A. EnabledForDeployment
- B. EnablePurgeProtection
- C. EnabledForTemplateDeployment
- D. EnableSoftDelete

Answer: Answer: <map><m x1="38" x2="303" y1="245" y2="305" ss="0" a="0" /><m x1="38" x2="303" y1="307" y2="365" ss="0" a="0" /><m x1="39" x2="301" y1="483"

Reference:

<https://docs.microsoft.com/en-us/powershell/module/azurerm.keyvault/new-azurermkeyvault>

<https://docs.microsoft.com/en-us/azure/key-vault/key-vault-ovw-soft-delete>

Q27 HOTSPOT -

You have an Azure Active Directory (Azure AD) tenant.

CloudCertified Tests

You want to implement multi-factor authentication by making use of a conditional access policy. The conditional access policy must be applied to all users when they access the Azure portal.

Which three settings should you configure? To answer, select the appropriate settings to the answer area.

NOTE: Each correct selection is worth one point.

Answer Area

Require MFA for Azure port... X

Info Delete

* Name
MFA required for Azure portal access

Assignments

Users and groups Info >
0 users selected

Cloud apps Info >
0 apps selected

Conditions Info >
0 conditions selected

Access controls

Grant Info >
0 controls selected

Session Info <

y2="543" ss="0" a="0" /></map>

Answer Area

The screenshot shows the configuration page for a conditional access policy named "MFA required for Azure portal access". The page is divided into sections: "Assignments" and "Access controls".

Assignments:

- Users and groups**: 0 users selected.
- Cloud apps**: 0 apps selected.

Access controls:

- Grant**: 0 controls selected.

Box 1:

The conditional access policy must be applied or assigned to Users and Groups.

Box 2:

The conditional access policy must be applied when users access the Azure portal, which is a cloud app. That is: Microsoft Azure Management

Box 3:

Access control must require multi-factor authentication when granting access.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/conditional-access/app-based-mfa>

Question #25

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

Your company has an Azure Active Directory (Azure AD) environment. Users occasionally connect to Azure AD via the Internet.

You need to ensure that users who connect to Azure AD via the internet using an unidentified IP address, are automatically instructed to change their passwords.

Solution: You configure the use of Azure Key Vault.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/identity-protection/howto-sign-in-risk-policy>

Question #26

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

Your company has an Azure Active Directory (Azure AD) environment. Users occasionally connect to Azure AD via the Internet.

You need to ensure that users who connect to Azure AD via the internet using an unidentified IP address, are automatically instructed to change their passwords.

Solution: You configure the use of Azure AD Identity Protection.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/identity-protection/howto-sign-in-risk-policy>

Question #27

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

Your company has an Azure Active Directory (Azure AD) environment. Users occasionally connect to Azure AD via the Internet.

You need to ensure that users who connect to Azure AD via the internet using an unidentified IP address, are automatically instructed to change their passwords.

CloudCertified Tests

Solution: You configure the use of Azure AD Privileged Identity Management.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: *B*

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/identity-protection/howto-sign-in-risk-policy>

Question #28

You manage an Azure SQL database that allows for Azure AD authentication.

You need to make sure that database developers can connect to the SQL database via Microsoft SQL Server Management Studio (SSMS). You also need to make sure the developers use their on-premises Active Directory account for authentication. Your strategy should allow for authentication prompts to be kept to a minimum.

Which of the following should you implement?

- A. Azure AD token.
- B. Azure Multi-Factor authentication.
- C. Active Directory integrated authentication.
- D. OATH software tokens.

Answer: *C*

Azure AD can be the initial Azure AD managed domain. Azure AD can also be an on-premises Active Directory Domain Services that is federated with the Azure AD.

Using an Azure AD identity to connect using SSMS or SSDT

The following procedures show you how to connect to a SQL database with an Azure AD identity using SQL Server Management Studio or SQL Server Database Tools.

Active Directory integrated authentication

Use this method if you are logged in to Windows using your Azure Active Directory credentials from a federated domain.

1. Start Management Studio or Data Tools and in the Connect to Server (or Connect to Database Engine) dialog box, in the Authentication box, select Active Directory - Integrated. No password is needed or can be entered because your existing credentials will be presented for the connection.

2. Select the Options button, and on the Connection Properties page, in the Connect to database box, type the name of the user database you want to connect to.

(The AD domain name or tenant ID option is only supported for Universal with MFA connection options, otherwise it is greyed out.)

Reference:

<https://github.com/MicrosoftDocs/azure-docs/blob/master/articles/sql-database/sql-database-aad-authentication-configure.md>

Question #29

You are developing an application to transfer data between on-premises file servers and Azure Blob storage. The application stores keys, secrets, and certificates in Azure Key Vault and makes use of the Azure Key Vault APIs. You want to configure the application to allow recovery of an accidental deletion of the key vault or key vault objects for 90 days after deletion.

What should you do?

- A. Run the Add-AzKeyVaultKey cmdlet.
- B. Run the az keyvault update --enable-soft-delete true --enable-purge-protection true CLI.
- C. Implement virtual network service endpoints for Azure Key Vault.
- D. Run the az keyvault update --enable-soft-delete false CLI.

Answer: Answer: <map><m x1="13" x2="172" y1="117" y2="140" ss="0" a="0" /><m x1="272" x2="432" y1="138" y2="162" ss="0" a="0" /></map>

CloudCertified Tests

When soft-delete is enabled, resources marked as deleted resources are retained for a specified period (90 days by default). The service further provides a mechanism for recovering the deleted object, essentially undoing the deletion.

Purge protection is an optional Key Vault behavior and is not enabled by default. Purge protection can only be enabled once soft-delete is enabled.

When purge protection is on, a vault or an object in the deleted state cannot be purged until the retention period has passed. Soft-deleted vaults and objects can still be recovered, ensuring that the retention policy will be followed.

The default retention period is 90 days, but it is possible to set the retention policy interval to a value from 7 to 90 days through the Azure portal. Once the retention policy interval is set and saved it cannot be changed for that vault.

Reference:

<https://docs.microsoft.com/en-us/azure/key-vault/general/overview-soft-delete>

, Monitor, troubleshoot, and optimize Azure solutions

Q33 HOTSPOT -

You have developed a Web App for your company. The Web App provides services and must run in multiple regions.

You want to be notified whenever the Web App uses more than 85 percent of the available CPU cores over a 5 minute period. Your solution must minimize costs.

Which command should you use? To answer, select the appropriate settings to the answer area.

NOTE: Each correct selection is worth one point.

Answer Area

```
az monitor metrics alert create -n myAlert -g myResourceGroup  
--scopes targetResourceId --condition " > 85"  
--window-size 5m  
--evaluation-frequency  
--auto-mitigate
```

A screenshot of a command-line interface for creating a metric alert. The command is 'az monitor metrics alert create -n myAlert -g myResourceGroup'. It includes parameters for the alert name ('-n'), resource group ('-g'), condition ('--condition " > 85"'), window size ('--window-size 5m'), and evaluation frequency ('--evaluation-frequency'). The '--auto-mitigate' parameter is also present. A dropdown menu is open next to the condition parameter, listing 'CPU Usage', 'Percentage CPU', and 'avg Percentage CPU' as options. The 'CPU Usage' option is currently selected.

Answer Area

```
az monitor metrics alert create -n myAlert -g myResourceGroup  
--scopes targetResourceId --condition " > 85"  
--window-size 5m  
--evaluation-frequency  
--auto-mitigate
```


Reference:

<https://docs.microsoft.com/en-us/cli/azure/monitor/metrics/alert>

Question #30

Note: The question is included in a number of questions that depicts the identical set-up. However, every question has a distinctive result. Establish if the solution satisfies the requirements.

You are configuring a web app that delivers streaming video to users. The application makes use of continuous integration and deployment.

You need to ensure that the application is highly available and that the user's streaming experience is constant.

You also want to configure the application to store data in a geographic location that is nearest to the user.

Solution: You include the use of Azure Redis Cache in your design.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Question #31

Note: The question is included in a number of questions that depicts the identical set-up. However, every question has a distinctive result. Establish if the solution satisfies the requirements.

You are configuring a web app that delivers streaming video to users. The application makes use of continuous integration and deployment.

You need to ensure that the application is highly available and that the user's streaming experience is constant.

You also want to configure the application to store data in a geographic location that is nearest to the user.

Solution: You include the use of an Azure Content Delivery Network (CDN) in your design.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

Reference:

<https://docs.microsoft.com/en-in/azure/cdn/>

Question #32

Note: The question is included in a number of questions that depicts the identical set-up. However, every question has a distinctive result. Establish if the solution satisfies the requirements.

You are configuring a web app that delivers streaming video to users. The application makes use of continuous integration and deployment.

You need to ensure that the application is highly available and that the user's streaming experience is constant.

You also want to configure the application to store data in a geographic location that is nearest to the user.

Solution: You include the use of a Storage Area Network (SAN) in your design.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Question #33

You develop a Web App on a tier D1 app service plan.

You notice that page load times increase during periods of peak traffic.

You want to implement automatic scaling when CPU load is above 80 percent. Your solution must minimize costs.

What should you do first?

- A. Enable autoscaling on the Web App.
- B. Switch to the Premium App Service tier plan.
- C. Switch to the Standard App Service tier plan.
- D. Switch to the Azure App Services consumption plan.

Answer: C

Configure the web app to the Standard App Service Tier. The Standard tier supports auto-scaling, and we should minimize the cost. We can then enable autoscaling on the web app, add a scale rule and add a Scale condition.

Reference:

<https://docs.microsoft.com/en-us/azure/monitoring-and-diagnostics/monitoring-autoscale-get-started>

<https://azure.microsoft.com/en-us/pricing/details/app-service/plans/>

Question #34

Your company's Azure subscription includes an Azure Log Analytics workspace.

Your company has a hundred on-premises servers that run either Windows Server 2012 R2 or Windows Server 2016, and is linked to the Azure Log Analytics workspace. The Azure Log Analytics workspace is set up to gather performance counters associated with security from these linked servers.

You must configure alerts based on the information gathered by the Azure Log Analytics workspace.

You have to make sure that alert rules allow for dimensions, and that alert creation time should be kept to a minimum. Furthermore, a single alert notification must be created when the alert is created and when the alert is resolved.

You need to make use of the necessary signal type when creating the alert rules.

Which of the following is the option you should use?

CloudCertified Tests

- A. The Activity log signal type.
- B. The Application Log signal type.
- C. The Metric signal type.
- D. The Audit Log signal type.

Answer: C

Metric alerts in Azure Monitor provide a way to get notified when one of your metrics cross a threshold. Metric alerts work on a range of multi-dimensional platform metrics, custom metrics, Application Insights standard and custom metrics.

Note: Signals are emitted by the target resource and can be of several types. Metric, Activity log, Application Insights, and Log.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/platform/alerts-metric>
, Connect to and Consume Azure Services and Third-party Services

Question #35

You are developing a .NET Core MVC application that allows customers to research independent holiday accommodation providers.

You want to implement Azure Search to allow the application to search the index by using various criteria to locate documents related to accommodation.

You want the application to allow customers to search the index by using regular expressions.

What should you do?

- A. Configure the SearchMode property of the SearchParameters class.
- B. Configure the QueryType property of the SearchParameters class.
- C. Configure the Facets property of the SearchParameters class.
- D. Configure the Filter property of the SearchParameters class.

Answer: B

The SearchParameters.QueryType Property gets or sets a value that specifies the syntax of the search query. The default is 'simple'. Use 'full' if your query uses the Lucene query syntax.

You can write queries against Azure Search based on the rich Lucene Query Parser syntax for specialized query forms: wildcard, fuzzy search, proximity search, regular expressions are a few examples.

Reference:

<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.search.models.searchparameters>
<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.search.models.searchparameters.querytype>

Question #36

You are a developer at your company.

You need to update the definitions for an existing Logic App.

What should you use?

- A. the Enterprise Integration Pack (EIP)
- B. the Logic App Code View
- C. the API Connections
- D. the Logic Apps Designer

Answer: B

Edit JSON - Azure portal -

Sign in to the Azure portal.

From the left menu, choose All services. In the search box, find "logic apps", and then from the results, select your logic app.

On your logic app's menu, under Development Tools, select Logic App Code View.

The Code View editor opens and shows your logic app definition in JSON format.

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-enterprise-integration-overview>

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-author-definitions>

Question #37

Note: The question is included in a number of questions that depicts the identical set-up. However, every question has a distinctive result. Establish if the solution satisfies the requirements.

You are developing a solution for a public facing API.

The API back end is hosted in an Azure App Service instance. You have implemented a RESTful service for the API back end.

You must configure back-end authentication for the API Management service instance.

Solution: You configure Basic gateway credentials for the Azure resource.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

API Management allows to secure access to the back-end service of an API using client certificates.

Reference:

<https://docs.microsoft.com/en-us/rest/api/apimanagement/apimanagementrest/azure-api-management-rest-api-backend-entity>

Question #38

Note: The question is included in a number of questions that depicts the identical set-up. However, every question has a distinctive result. Establish if the solution satisfies the requirements.

You are developing a solution for a public facing API.

The API back end is hosted in an Azure App Service instance. You have implemented a RESTful service for the API back end.

You must configure back-end authentication for the API Management service instance.

Solution: You configure Client cert gateway credentials for the HTTP(s) endpoint.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

The API back end is hosted in an Azure App Service instance. It is an Azure resource and not an HTTP(s) endpoint.

Reference:

<https://docs.microsoft.com/en-us/rest/api/apimanagement/apimanagementrest/azure-api-management-rest-api-backend-entity>

Question #39

CloudCertified Tests

Note: The question is included in a number of questions that depicts the identical set-up. However, every question has a distinctive result. Establish if the solution satisfies the requirements.

You are developing a solution for a public facing API.

The API back end is hosted in an Azure App Service instance. You have implemented a RESTful service for the API back end.

You must configure back-end authentication for the API Management service instance.

Solution: You configure Basic gateway credentials for the HTTP(s) endpoint.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

API Management allows to secure access to the back-end service of an API using client certificates. Furthermore, the API back end is hosted in an Azure App Service instance. It is an Azure resource and not an HTTP(s) endpoint.

Reference:

<https://docs.microsoft.com/en-us/rest/api/apimanagement/apimanagementrest/azure-api-management-rest-api-backend-entity>

Question #40

Note: The question is included in a number of questions that depicts the identical set-up. However, every question has a distinctive result. Establish if the solution satisfies the requirements.

You are developing a solution for a public facing API.

The API back end is hosted in an Azure App Service instance. You have implemented a RESTful service for the API back end.

You must configure back-end authentication for the API Management service instance.

Solution: You configure Client cert gateway credentials for the Azure resource.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

API Management allows to secure access to the back-end service of an API using client certificates.

Reference:

<https://docs.microsoft.com/en-us/rest/api/apimanagement/apimanagementrest/azure-api-management-rest-api-backend-entity>

Question #41

You are developing a .NET Core MVC application that allows customers to research independent holiday accommodation providers.

You want to implement Azure Search to allow the application to search the index by using various criteria to locate documents related to accommodation venues.

You want the application to list holiday accommodation venues that fall within a specific price range and are within a specified distance to an airport.

What should you do?

- A. Configure the SearchMode property of the SearchParameters class.

CloudCertified Tests

- B. Configure the QueryType property of the SearchParameters class.
- C. Configure the Facets property of the SearchParameters class.
- D. Configure the Filter property of the SearchParameters class.

Answer: D

The Filter property gets or sets the OData \$filter expression to apply to the search query.

Reference:

<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.search.models.searchparameters>

<https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.search.models.searchparameters.querytype>

Question #42

You are a developer at your company.

You need to edit the workflows for an existing Logic App.

What should you use?

- A. the Enterprise Integration Pack (EIP)
- B. the Logic App Code View
- C. the API Connections
- D. the Logic Apps Designer

Answer: Answer: <map><m x1="8" x2="308" y1="39" y2="92" ss="0" a="0" /><m x1="8" x2="307" y1="103" y2="155" ss="0" a="0" /><m x1="8" x2="308" y1="167"

For business-to-business (B2B) solutions and seamless communication between organizations, you can build automated scalable enterprise integration workflows by using the Enterprise Integration Pack (EIP) with Azure Logic Apps.

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-enterprise-integration-overview>

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-author-definitions>

Q47 DRAG DROP -

You are a developer for a company that provides a bookings management service in the tourism industry. You are implementing Azure Search for the tour agencies listed in your company's solution.

You create the index in Azure Search. You now need to use the Azure Search .NET SDK to import the relevant data into the Azure Search service.

Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Answer Area

Create a DataSource instance and set its Container property to the DataContainer.

Create an IndexBatch that contains the documents which must be added.

Set the DataSources property of the SearchServiceClient.

Create a SearchIndexClient object to connect to the search index.

Call the Documents.Index method of the SearchIndexClient and pass the IndexBatch.

Call the Documents.Suggest method of the SearchIndexClient and pass the DataSource.

y2="217" ss="0" a="0" /><m x1="8" x2="306" y1="228" y2="282" ss="0" a="0" /><m x1="9" x2="309" y1="291" y2="342" ss="0" a="0" /><m x1="7" x2="307" y1="354" y2="406" ss="0" a="0" /><m x1="351" x2="650" y1="40" y2="94" ss="1" a="0" /><m x1="350" x2="650" y1="102" y2="154" ss="1" a="0" /><m x1="352" x2="652" y1="166" y2="219" ss="1" a="0" /><c start="3" stop="0" /><c start="1" stop="1" /><c start="4" stop="2" /></map>

Answer Area

Create a DataSource instance and set its Container property to the DataContainer.

Set the DataSources property of the SearchServiceClient.

Create a SearchIndexClient object to connect to the search index.

Create an IndexBatch that contains the documents which must be added.

Call the Documents.Index method of the SearchIndexClient and pass the IndexBatch.

1. The index needs to be populated. To do this, we will need a SearchIndexClient. There are two ways to obtain one: by constructing it, or by calling Indexes.GetClient on the SearchServiceClient. Here we will use the first method.

2. Create the indexBatch with the documents

Something like:

```
var hotels = new Hotel[];  
{  
 new Hotel()  
 {  
 HotelId = "3",  
 BaseRate = 129.99,  
 Description = "Close to town hall and the river"  
 }  
};  
var batch = IndexBatch.Upload(hotels);
```

3. The next step is to populate the newly-created index

Example:

```
var batch = IndexBatch.Upload(hotels);  
try  
{  
 indexClient.Documents.Index(batch);  
}
```

Reference:

<https://docs.microsoft.com/en-us/azure/search/search-howto-dotnet-sdk>

Question #43

CloudCertified Tests

You are developing an application that applies a set of governance policies for internal and external services, as well as for applications.

You develop a stateful ASP.NET Core 2.1 web application named PolicyApp and deploy it to an Azure App Service Web App. The PolicyApp reacts to events from

Azure Event Grid and performs policy actions based on those events.

You have the following requirements:

Authentication events must be used to monitor users when they sign in and sign out.

All authentication events must be processed by PolicyApp.

Sign outs must be processed as fast as possible.

What should you do?

- A. Create a new Azure Event Grid subscription for all authentication events. Use the subscription to process sign-out events.
- B. Create a separate Azure Event Grid handler for sign-in and sign-out events.
- C. Create separate Azure Event Grid topics and subscriptions for sign-in and sign-out events.
- D. Add a subject prefix to sign-out events. Create an Azure Event Grid subscription. Configure the subscription to use the subjectBeginsWith filter.

Answer: D

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/subscription-creation-schema>

- Testlet 1

Question #1

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Current environment -

Windows Server 2016 virtual machine

This virtual machine (VM) runs BizTalk Server 2016. The VM runs the following workflows:

Ocean Transport This workflow gathers and validates container information including container contents and arrival notices at various shipping ports.

Inland Transport This workflow gathers and validates trucking information including fuel usage, number of stops, and routes.

The VM supports the following REST API calls:

Container API This API provides container information including weight, contents, and other attributes.

Location API This API provides location information regarding shipping ports of call and trucking stops.

CloudCertified Tests

Shipping REST API - This API provides shipping information for use and display on the shipping website.

Shipping Data -

The application uses MongoDB JSON document storage database for all container and transport information.

Shipping Web Site -

The site displays shipping container tracking information and container contents. The site is located at <http://shipping.wideworldimporters.com/>

Proposed solution -

The on-premises shipping application must be moved to Azure. The VM has been migrated to a new Standard_D16s_v3 Azure VM by using Azure Site Recovery and must remain running in Azure to complete the BizTalk component migrations. You create a Standard_D16s_v3 Azure VM to host BizTalk Server. The Azure architecture diagram for the proposed solution is shown below:

Requirements -

Shipping Logic app -

The Shipping Logic app must meet the following requirements:

Support the ocean transport and inland transport workflows by using a Logic App.

Support industry-standard protocol X12 message format for various messages including vessel content details and arrival notices.

Secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.

Maintain on-premises connectivity to support legacy applications and final BizTalk migrations.

Shipping Function app -

Implement secure function endpoints by using app-level security and include Azure Active Directory (Azure AD).

REST APIs -

The REST API's that support the solution must meet the following requirements:

Secure resources to the corporate VNet.

Allow deployment to a testing location within Azure while not incurring additional costs.

Automatically scale to double capacity during peak shipping times while not causing application downtime.

Minimize costs when selecting an Azure payment model.

Shipping data -

Data migration from on-premises to Azure must minimize costs and downtime.

Shipping website -

Use Azure Content Delivery Network (CDN) and ensure maximum performance for dynamic content while minimizing latency and costs.

Issues -

Windows Server 2016 VM -

The VM shows high network latency, jitter, and high CPU utilization. The VM is critical and has not been backed up in the past. The VM must enable a quick restore from a 7-day snapshot to include in-place restore of disks in case of failure.

Shipping website and REST APIs -

The following error message displays while you are testing the website:

CloudCertified Tests

Failed to load <http://test-shippingapi.wideworldimporters.com/>: No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin 'http://test.wideworldimporters.com/' is therefore not allowed access. **QuestionHOTSPOT** -

You need to configure Azure CDN for the Shipping web site.

Which configuration options should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Option	Value
Tier	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Standard</p><p>Premium</p></div>
Profile	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Akamai</p><p>Microsoft</p></div>
Optimization	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>general web delivery</p><p>large file download</p><p>dynamic site acceleration</p><p>video-on-demand media streaming</p></div>

Answer Area

Option	Value
Tier	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Standard</p><p>Premium</p></div>
Profile	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Akamai</p><p>Microsoft</p></div>
Optimization	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>general web delivery</p><p>large file download</p><p>dynamic site acceleration</p><p>video-on-demand media streaming</p></div>

Answer:

Scenario: Shipping website -

Use Azure Content Delivery Network (CDN) and ensure maximum performance for dynamic content while minimizing latency and costs.

Tier: Standard -

Profile: Akamai -

Optimization: Dynamic site acceleration

Dynamic site acceleration (DSA) is available for Azure CDN Standard from Akamai, Azure CDN Standard from Verizon, and Azure CDN Premium from Verizon profiles.

DSA includes various techniques that benefit the latency and performance of dynamic content. Techniques include route and network optimization, TCP optimization, and more.

You can use this optimization to accelerate a web app that includes numerous responses that aren't cacheable. Examples are search results, checkout transactions, or real-time data. You can continue to use core Azure CDN caching capabilities for static data.

Reference:

<https://docs.microsoft.com/en-us/azure/cdn/cdn-optimization-overview>

Question #2

CloudCertified Tests

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Current environment -

Windows Server 2016 virtual machine

This virtual machine (VM) runs BizTalk Server 2016. The VM runs the following workflows:

Ocean Transport " This workflow gathers and validates container information including container contents and arrival notices at various shipping ports.

Inland Transport " This workflow gathers and validates trucking information including fuel usage, number of stops, and routes.

The VM supports the following REST API calls:

Container API " This API provides container information including weight, contents, and other attributes.

Location API " This API provides location information regarding shipping ports of call and trucking stops.

Shipping REST API " This API provides shipping information for use and display on the shipping website.

Shipping Data -

The application uses MongoDB JSON document storage database for all container and transport information.

Shipping Web Site -

The site displays shipping container tracking information and container contents. The site is located at

<http://shipping.wideworldimporters.com/>

Proposed solution -

The on-premises shipping application must be moved to Azure. The VM has been migrated to a new Standard_D16s_v3 Azure VM by using Azure Site Recovery and must remain running in Azure to complete the BizTalk component migrations. You create a Standard_D16s_v3 Azure VM to host BizTalk Server. The Azure architecture diagram for the proposed solution is shown below:

Requirements -

Shipping Logic app -

The Shipping Logic app must meet the following requirements:

Support the ocean transport and inland transport workflows by using a Logic App.

Support industry-standard protocol X12 message format for various messages including vessel content details and arrival notices.

Secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.

Maintain on-premises connectivity to support legacy applications and final BizTalk migrations.

CloudCertified Tests

CloudCertified Tests

Shipping Function app -

Implement secure function endpoints by using app-level security and include Azure Active Directory (Azure AD).

REST APIs -

The REST API's that support the solution must meet the following requirements:

Secure resources to the corporate VNet.

Allow deployment to a testing location within Azure while not incurring additional costs.

Automatically scale to double capacity during peak shipping times while not causing application downtime.

Minimize costs when selecting an Azure payment model.

Shipping data -

Data migration from on-premises to Azure must minimize costs and downtime.

Shipping website -

Use Azure Content Delivery Network (CDN) and ensure maximum performance for dynamic content while minimizing latency and costs.

Issues -

Windows Server 2016 VM -

The VM shows high network latency, jitter, and high CPU utilization. The VM is critical and has not been backed up in the past. The VM must enable a quick restore from a 7-day snapshot to include in-place restore of disks in case of failure.

Shipping website and REST APIs -

The following error message displays while you are testing the website:

Failed to load <http://test-shippingapi.wideworldimporters.com/>: No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin '<http://test.wideworldimporters.com/>' is therefore not allowed access. **QuestionHOTSPOT** -

You need to correct the VM issues.

Which tools should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Issue	Tool
Backup and Restore	<ul style="list-style-type: none">Azure Site RecoveryAzure BackupAzure Data BoxAzure Migrate
Performance	<ul style="list-style-type: none">Azure Network WatcherAzure Traffic ManagerExpressRouteAccelerated Networking

Answer Area

Issue	Tool
Backup and Restore	Azure Site Recovery Azure Backup Azure Data Box Azure Migrate
Performance	Azure Network Watcher Azure Traffic Manager ExpressRoute Accelerated Networking

Answer:

Box 1: Azure Backup -

The VM is critical and has not been backed up in the past. The VM must enable a quick restore from a 7-day snapshot to include in-place restore of disks in case of failure.

In-Place restore of disks in IaaS VMs is a feature of Azure Backup.

Performance: Accelerated Networking

Scenario: The VM shows high network latency, jitter, and high CPU utilization.

Box 2: Accelerated networking -

The VM shows high network latency, jitter, and high CPU utilization.

Accelerated networking enables single root I/O virtualization (SR-IOV) to a VM, greatly improving its networking performance. This high-performance path bypasses the host from the datapath, reducing latency, jitter, and CPU utilization, for use with the most demanding network workloads on supported VM types.

Reference:

<https://azure.microsoft.com/en-us/blog/an-easy-way-to-bring-back-your-azure-vm-with-in-place-restore/>
- Testlet 10

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

CloudCertified Tests

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

 – Messages are sent to ContentUploadService.

 – Content is processed by ContentAnalysisService.

 – After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

CloudCertified Tests

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

CloudCertified Tests

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

Question DRAG DROP -

You need to add markup at line AM04 to implement the ContentReview role.

How should you complete the markup? To answer, drag the appropriate json segments to the correct locations. Each json segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Json segments	Answer Area
User	"appRoles": [
value	{ " [] ":" [
role	" [] "
Application],
allowedMemberTypes	"displayName": "ContentReviewer", "id": "e1c2ade8-98f8-45fd-aa4a-6d24b512c22a", "isEnabled" : true,
allowedAccountTypes	" [] " : "ContentReviewer"
	}
],

Answer:

CloudCertified Tests

Json segments	Answer Area
User	"appRoles": [
value	{ "allowedMemberTypes": [
role	"User"
Application],
allowedMemberTypes	"displayName": "ContentReviewer",
allowedAccountTypes	"id": "e1c2ade8-98f8-45fd-aa4a-6d24b512c22a",
	"isEnabled": true,
	" value ":"ContentReviewer"
	}
],

Box 1: allowedMemberTypes -

allowedMemberTypes specifies whether this app role definition can be assigned to users and groups by setting to "User", or to other applications (that are accessing this application in daemon service scenarios) by setting to "Application", or to both.

Note: The following example shows the appRoles that you can assign to users.

```
"appId": "8763f1c4-f988-489c-a51e-158e9ef97d6a",
"appRoles": [
{
"allowedMemberTypes": [
"User"
],
"displayName": "Writer",
"id": "d1c2ade8-98f8-45fd-aa4a-6d06b947c66f",
"isEnabled": true,
"description": "Writers Have the ability to create tasks.",
"value": "Writer"
}
],
"availableToOtherTenants": false,
```

Box 2: User -

Scenario: In order to review content a user must be part of a ContentReviewer role.

Box 3: value -

value specifies the value which will be included in the roles claim in authentication and access tokens.

Reference:

<https://docs.microsoft.com/en-us/graph/api/resources/approle>

Question #2

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

CloudCertified Tests

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

 Messages are sent to ContentUploadService.

 Content is processed by ContentAnalysisService.

 After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

CloudCertified Tests

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

CloudCertified Tests

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/ne
```

ApplicationManifest -

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

QuestionHOTSPOT -

You need to add code at line AM09 to ensure that users can review content using ContentAnalysisService.

How should you complete the code? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
"allowPublicClient":true  
"oauth2Permissions": ["login"]  
"oauth2AllowUrlPathMatching":true  
"oauth2AllowIdTokenImplicitFlow":true
```

```
"oauth2AllowImplicitFlow": true  
"oauth2RequiredPostResponse":true  
"preAuthorizedApplications":["SPA"]  
"knownClientApplications":["ContentAnalysisService"]
```

Answer:

Answer Area

```
"allowPublicClient":true  
"oauth2Permissions": ["login"]  
"oauth2AllowUrlPathMatching":true  
"oauth2AllowIdTokenImplicitFlow":true
```

```
"oauth2AllowImplicitFlow": true  
"oauth2RequiredPostResponse":true  
"preAuthorizedApplications":["SPA"]  
"knownClientApplications":["ContentAnalysisService"]
```

Box 1: "oauth2Permissions": ["login"]

oauth2Permissions specifies the collection of OAuth 2.0 permission scopes that the web API (resource) app exposes to client apps. These permission scopes may be granted to client apps during consent.

Box 2: "oauth2AllowImplicitFlow":true

For applications (Angular, Ember.js, React.js, and so on), Microsoft identity platform supports the OAuth 2.0 Implicit Grant flow.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/develop/reference-app-manifest>

Question #3

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

CloudCertified Tests

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

 Messages are sent to ContentUploadService.

 Content is processed by ContentAnalysisService.

 After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

CloudCertified Tests

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

QuestionHOTSPOT -

You need to ensure that network security policies are met.

How should you configure network security? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Technology	Value
SSL certificate	<input type="checkbox"/> Valid root certificate <input type="checkbox"/> Self-signed certificate
Proxy type	<input type="checkbox"/> nginx <input type="checkbox"/> Azure Application Gateway

Answer Area

Technology	Value
SSL certificate	<p>Valid root certificate Self-signed certificate</p>
Proxy type	<p>nginx Azure Application Gateway</p>

Answer:

Box 1: Valid root certificate -

Scenario: All websites and services must use SSL from a valid root certificate authority.

Box 2: Azure Application Gateway

Scenario:

► Any web service accessible over the Internet must be protected from cross site scripting attacks.

► All Internal services must only be accessible from Internal Virtual Networks (VNets)

All parts of the system must support inbound and outbound traffic restrictions.

► Azure Web Application Firewall (WAF) on Azure Application Gateway provides centralized protection of your web applications from common exploits and vulnerabilities. Web applications are increasingly targeted by malicious attacks that exploit commonly known vulnerabilities. SQL injection and cross-site scripting are among the most common attacks.

Application Gateway supports autoscaling, SSL offloading, and end-to-end SSL, a web application firewall (WAF), cookie-based session affinity, URL path-based routing, multisite hosting, redirection, rewrite HTTP headers and other features.

Note: Both Nginx and Azure Application Gateway act as a reverse proxy with Layer 7 load-balancing features plus a WAF to ensure strong protection against common web vulnerabilities and exploits.

You can modify Nginx web server configuration/SSL for X-XSS protection. This helps to prevent cross-site scripting exploits by forcing the injection of HTTP headers with X-XSS protection.

Reference:

<https://docs.microsoft.com/en-us/azure/web-application-firewall/ag/ag-overview>

<https://www.upguard.com/articles/10-tips-for-securing-your-nginx-deployment>

Question #4

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the

CloudCertified Tests

case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

 Messages are sent to ContentUploadService.

 Content is processed by ContentAnalysisService.

 After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

CloudCertified Tests

CloudCertified Tests

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

CloudCertified Tests

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

Question DRAG DROP -

You need to add YAML markup at line CS17 to ensure that the ContentUploadService can access Azure Storage access keys.

How should you complete the YAML markup? To answer, drag the appropriate YAML segments to the correct locations. Each YAML segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

YAML segments

- secret
- envVar
- secretValues
- volumes
- volumeMounts
- environmentVariables

Answer Area

- YAML segment :
 - mountPath: /mnt/secrets
 - name: accesskey
- YAML segment :
 - name: accesskey
- YAML segment :
 - key: TXkgZmlyc3Qgc2VjcmV0IEZPTwo=

Answer:

CloudCertified Tests

The screenshot shows a left pane titled "YAML segments" containing several code snippets: "envVar", "secretValues", and "environmentVariables". To the right is a "Answer Area" pane containing a detailed YAML configuration. The configuration includes "volumeMounts" pointing to a secret named "accesskey" with mount path "/mnt/secrets", "volumes" also named "accesskey", and a "secret" section with a key value of "TXkgZmlyc3Qgc2VjcmV0IEZPTwo=". Below the "volumeMounts" section, there are five gray circular dots indicating more content.

```
volumeMounts :  
  - mountPath: /mnt/secrets  
 name: accesskey  
volumes :  
  - name: accesskey  
secret :  
  key: TXkgZmlyc3Qgc2VjcmV0IEZPTwo=
```

Box 1: volumeMounts -

Example:

volumeMounts:
- mountPath: /mnt/secrets

name: secretvolume1

volumes:

- name: secretvolume1

secret:

mysecret1: TXkgZmlyc3Qgc2VjcmV0IEZPTwo=

Box 2: volumes -

Box 3: secret -

Reference:

<https://docs.microsoft.com/en-us/azure/container-instances/container-instances-volume-secret>

Question #5

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

CloudCertified Tests

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

- ↳ Messages are sent to ContentUploadService.
- ↳ Content is processed by ContentAnalysisService.

After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

CloudCertified Tests

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

```
AM01 {
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",
AM04
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",
AM06 "logoUrl" : null,
AM07 "logoutUrl" : null,
AM08 "name" : "ContentAnalysisService",
AM09
AM10
AM11 "orgRestrictions" : [],
AM12 "parentalControlSettings" : {
AM13 "countriesBlockedForMinors" : [],
AM14 "legalAgeGroupRule" : "Allow"
AM15 },
AM16 "passwordCredentials" : []
AM17 }
```

QuestionHOTSPOT -

You need to add code at line AM10 of the application manifest to ensure that the requirement for manually reviewing content can be met.

How should you complete the code? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
"optionalClaims": [  
 "acct",  
 "platt",  
 "sid",  
 "tenant_ctry",  
 "sid",  
 "upn",  
 "email",  
 "enfpolids"],
```

Answer Area

```
"optionalClaims": [  
 "acct",  
 "pltf",  
 "sid",  
 "tenant_ctry",  
 "sid",  
 "upn",  
 "email",  
 "enfpolids"],
```

Answer:

Box 1: sid -

Sid: Session ID, used for per-session user sign-out. Personal and Azure AD accounts.

Scenario: Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role.

Box 2: email -

Scenario: All completed reviews must include the reviewer's email address for auditing purposes.

- Testlet 11

Question #1

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

CloudCertified Tests

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Current environment -

Windows Server 2016 virtual machine

This virtual machine (VM) runs BizTalk Server 2016. The VM runs the following workflows:

Ocean Transport – This workflow gathers and validates container information including container contents and arrival notices at various shipping ports.

Inland Transport – This workflow gathers and validates trucking information including fuel usage, number of stops, and routes.

The VM supports the following REST API calls:

Container API – This API provides container information including weight, contents, and other attributes.

Location API – This API provides location information regarding shipping ports of call and trucking stops.

Shipping REST API – This API provides shipping information for use and display on the shipping website.

Shipping Data -

The application uses MongoDB JSON document storage database for all container and transport information.

Shipping Web Site -

The site displays shipping container tracking information and container contents. The site is located at <http://shipping.wideworldimporters.com/>

Proposed solution -

The on-premises shipping application must be moved to Azure. The VM has been migrated to a new Standard_D16s_v3 Azure VM by using Azure Site Recovery and must remain running in Azure to complete the BizTalk component migrations. You create a Standard_D16s_v3 Azure VM to host BizTalk Server. The Azure architecture diagram for the proposed solution is shown below:

Requirements -

Shipping Logic app -

The Shipping Logic app must meet the following requirements:

Support the ocean transport and inland transport workflows by using a Logic App.

Support industry-standard protocol X12 message format for various messages including vessel content details and arrival notices.

Secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.

Maintain on-premises connectivity to support legacy applications and final BizTalk migrations.

Shipping Function app -

Implement secure function endpoints by using app-level security and include Azure Active Directory (Azure AD).

CloudCertified Tests

REST APIs -

The REST API's that support the solution must meet the following requirements:

Secure resources to the corporate VNet.

Allow deployment to a testing location within Azure while not incurring additional costs.

- Automatically scale to double capacity during peak shipping times while not causing application downtime.
- Minimize costs when selecting an Azure payment model.

Shipping data -

Data migration from on-premises to Azure must minimize costs and downtime.

Shipping website -

Use Azure Content Delivery Network (CDN) and ensure maximum performance for dynamic content while minimizing latency and costs.

Issues -

Windows Server 2016 VM -

The VM shows high network latency, jitter, and high CPU utilization. The VM is critical and has not been backed up in the past. The VM must enable a quick restore from a 7-day snapshot to include in-place restore of disks in case of failure.

Shipping website and REST APIs -

The following error message displays while you are testing the website:

Failed to load <http://test-shippingapi.wideworldimporters.com/>: No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin 'http://test.wideworldimporters.com/' is therefore not allowed access.**QuestionHOTSPOT** -

You need to secure the Shipping Function app.

How should you configure the app? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Setting	Value
Authorization level	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Function</p><p>Anonymous</p><p>Admin</p></div>
User claims	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>JSON Web Token (JWT)</p><p>Shared Access Signature (SAS) token</p><p>API Key</p></div>
Trigger type	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>blob</p><p>HTTP</p><p>queue</p><p>timer</p></div>

Answer:

Answer Area

Setting	Value
Authorization level	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Function</p><p>Anonymous</p><p>Admin</p></div>
User claims	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>JSON Web Token (JWT)</p><p>Shared Access Signature (SAS) token</p><p>API Key</p></div>
Trigger type	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>blob</p><p>HTTP</p><p>queue</p><p>timer</p></div>

Scenario: Shipping Function app: Implement secure function endpoints by using app-level security and include Azure Active Directory (Azure AD).

Box 1: Function -

Box 2: JSON based Token (JWT)

Azure AD uses JSON based tokens (JWTs) that contain claims

Box 3: HTTP -

How a web app delegates sign-in to Azure AD and obtains a token

User authentication happens via the browser. The OpenID protocol uses standard HTTP protocol messages.

Reference:

<https://docs.microsoft.com/en-us/azure/active-directory/develop/authentication-scenarios>

Question #2

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage

CloudCertified Tests

your time to ensure that you are able to complete all questions included on this exam in the time provided. To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Current environment -

Windows Server 2016 virtual machine

This virtual machine (VM) runs BizTalk Server 2016. The VM runs the following workflows:

Ocean Transport – This workflow gathers and validates container information including container contents and arrival notices at various shipping ports.

Inland Transport – This workflow gathers and validates trucking information including fuel usage, number of stops, and routes.

The VM supports the following REST API calls:

Container API – This API provides container information including weight, contents, and other attributes.

Location API – This API provides location information regarding shipping ports of call and trucking stops.

Shipping REST API – This API provides shipping information for use and display on the shipping website.

Shipping Data -

The application uses MongoDB JSON document storage database for all container and transport information.

Shipping Web Site -

The site displays shipping container tracking information and container contents. The site is located at <http://shipping.wideworldimporters.com/>

Proposed solution -

The on-premises shipping application must be moved to Azure. The VM has been migrated to a new Standard_D16s_v3 Azure VM by using Azure Site Recovery and must remain running in Azure to complete the BizTalk component migrations. You create a Standard_D16s_v3 Azure VM to host BizTalk Server. The Azure architecture diagram for the proposed solution is shown below:

Requirements -

Shipping Logic app -

CloudCertified Tests

The Shipping Logic app must meet the following requirements:

- Support the ocean transport and inland transport workflows by using a Logic App.
- Support industry-standard protocol X12 message format for various messages including vessel content details and arrival notices.
- Secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.
- Maintain on-premises connectivity to support legacy applications and final BizTalk migrations.

Shipping Function app -

Implement secure function endpoints by using app-level security and include Azure Active Directory (Azure AD).

REST APIs -

The REST API's that support the solution must meet the following requirements:

Secure resources to the corporate VNet.

Allow deployment to a testing location within Azure while not incurring additional costs.

▪

Automatically scale to double capacity during peak shipping times while not causing application downtime.

Minimize costs when selecting an Azure payment model.

Shipping data -

Data migration from on-premises to Azure must minimize costs and downtime.

Shipping website -

Use Azure Content Delivery Network (CDN) and ensure maximum performance for dynamic content while minimizing latency and costs.

Issues -

Windows Server 2016 VM -

The VM shows high network latency, jitter, and high CPU utilization. The VM is critical and has not been backed up in the past. The VM must enable a quick restore from a 7-day snapshot to include in-place restore of disks in case of failure.

Shipping website and REST APIs -

The following error message displays while you are testing the website:

Failed to load <http://test-shippingapi.wideworldimporters.com/>: No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin '<http://test.wideworldimporters.com/>' is therefore not allowed access. **Question** You need to secure the Shipping Logic App.

What should you use?

- A. Azure App Service Environment (ASE)
- B. Integration Service Environment (ISE)
- C. VNet service endpoint
- D. Azure AD B2B integration

Answer: B

Scenario: The Shipping Logic App requires secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.

You can access to Azure Virtual Network resources from Azure Logic Apps by using integration service environments (ISEs).

Sometimes, your logic apps and integration accounts need access to secured resources, such as virtual machines (VMs) and other systems or services, that are inside an Azure virtual network. To set up this access, you can create

CloudCertified Tests

an integration service environment (ISE) where you can run your logic apps and create your integration accounts.

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/connect-virtual-network-vnet-isolated-environment-overview>

- Testlet 12

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpndl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
CryptographicException: The system cannot find the file specified.

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

Logic app -

You test the Logic app in a development environment. The following error message displays:
'400 Bad Request'
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(by
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpContext req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

QuestionHOTSPOT -

You need to retrieve the database connection string.

Which values should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

REST API Endpoint:

https://	▼	.vault.azure.net/secrets/	▼ /
cpandlkeyvault		cpandlkeyvault	
PostgreSQLConn		PostgreSQLConn	
80df3e46ffcd4f1cb187f79905e9a1e8		80df3e46ffcd4f1cb187f79905e9a1e8	

Variable type to access Azure Key Vault secret values:

▼
Environment
Session
ViewState
QueryString

Answer:

Answer Area

REST API Endpoint:

https://	▼	.vault.azure.net/secrets/	▼ /
cpandlkeyvault		cpandlkeyvault	
PostgreSQLConn		PostgreSQLConn	
80df3e46ffcd4f1cb187f79905e9a1e8		80df3e46ffcd4f1cb187f79905e9a1e8	

Variable type to access Azure Key Vault secret values:

▼
Environment
Session
ViewState
QueryString

Azure database connection string retrieve REST API vault.azure.net/secrets/

Box 1: cpandlkeyvault -

We specify the key vault, cpandlkeyvault.

Scenario: The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpandlkeyvault

CloudCertified Tests

CloudCertified Tests

Secret name: PostgreSQLConn -
Id: 80df3e46ffcd4f1cb187f79905e9a1e8

Box 2: PostgreSQLConn -
We specify the secret, PostgreSQLConn
Example, sample request:
<https://myvault.vault.azure.net//secrets/mysecretname/4387e9f3d6e14c459867679a90fd0f79?api-version=7.1>

Box 3: Querystring -
Reference:
<https://docs.microsoft.com/en-us/rest/api/keyvault/getsecret/getsecret>
Question #2

Introductory Info Case study -
This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.
To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -
To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -
City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -
The company has a public website located at <http://www.cpndl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.
API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.
The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -
The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
`CryptographicException: The system cannot find the file specified.`

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
`'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'`
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

`| where FunctionName == "RequestUserApproval"`

Logic app -

You test the Logic app in a development environment. The following error message displays:
`'400 Bad Request'`
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpRequest req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

Question DRAG DROP -

You need to correct the corporate website error.

Which four actions should you recommend be performed in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions	Answer Area
Upload the certificate to Azure Key Vault.	
Update line SC05 of Security.cs to include error handling and then redeploy the code.	
Update line SC03 of Security.cs to include a using statement and then re-deploy the code.	>
Add the certificate thumbprint to the WEBSITE_LOAD_CERTIFICATES app setting.	< >
Upload the certificate to source control.	
Import the certificate to Azure App Service.	
Generate a certificate.	

Answer:

Answer:

- Generate a certificate
- Upload the certificate to Azure key vault
- Import the certificate to Azure App Service
- Add the certificate thumbprint to the WEBSITE_LOAD_CERTIFICATES app setting

Question #3

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to

CloudCertified Tests

complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided. To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpndl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
`CryptographicException: The system cannot find the file specified.`

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
`'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'`
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

`| where FunctionName == "RequestUserApproval"`

Logic app -

You test the Logic app in a development environment. The following error message displays:
`'400 Bad Request'`
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpContext req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

QuestionHOTSPOT -

You need to configure API Management for authentication.

Which policy values should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Setting	Value
Policy	<div style="border: 1px solid black; padding: 5px;"><p>Check HTTP header</p><p>Restrict caller IPs</p><p>Limit call rate by key</p><p>Validate JWT</p></div>
Policy section	<div style="border: 1px solid black; padding: 5px;"><p>Inbound</p><p>Outbound</p></div>

Answer:

Validate JWT

Inbound

Box 1: Validate JWT -

The validate-jwt policy enforces existence and validity of a JWT extracted from either a specified HTTP Header or a specified query parameter.

Scenario: User authentication (see step 5 below)

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.

CloudCertified Tests

5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (‘aud’) claim in the access token.

6. The back-end API validates the access token.

Incorrect Answers:

- ➡ Limit call rate by key - Prevents API usage spikes by limiting call rate, on a per key basis.
- ➡ Restrict caller IPs - Filters (allows/denies) calls from specific IP addresses and/or address ranges.
- ➡ Check HTTP header - Enforces existence and/or value of a HTTP Header.

/en-us/azure/api-management/api-management-access-restriction-policies

Question #4

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpandl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
`CryptographicException: The system cannot find the file specified.`

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
`'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'`
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

Logic app -

You test the Logic app in a development environment. The following error message displays:
`'400 Bad Request'`
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpRequest req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

Question You need to authenticate the user to the corporate website as indicated by the architectural diagram. Which two values should you use? Each correct answer presents part of the solution.

NOTE: Each correct selection is worth one point.

- A. ID token signature
- B. ID token claims
- C. HTTP response code
- D. Azure AD endpoint URI
- E. Azure AD tenant ID

Answer: DE

A: Claims in access tokens -

JWTs (JSON Web Tokens) are split into three pieces:

► Header - Provides information about how to validate the token including information about the type of token and how it was signed.

► Payload - Contains all of the important data about the user or app that is attempting to call your service.

► Signature - Is the raw material used to validate the token.

E: Your client can get an access token from either the v1.0 endpoint or the v2.0 endpoint using a variety of protocols.

Scenario: User authentication (see step 5 below)

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Reference:

<https://docs.microsoft.com/en-us/azure/api-management/api-management-access-restriction-policies>

Question #5

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

CloudCertified Tests

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpandl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
CryptographicException: The system cannot find the file specified.

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

Logic app -

You test the Logic app in a development environment. The following error message displays:
'400 Bad Request'
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpRequest req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

QuestionHOTSPOT -

You need to correct the Azure Logic app error message.

Which configuration values should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Setting	Value
authentication level	<input type="checkbox"/> anonymous <input type="checkbox"/> function <input checked="" type="checkbox"/> admin
managed identity	<input type="checkbox"/> system-assigned <input checked="" type="checkbox"/> user-assigned

Answer Area

Setting	Value
authentication level	<div style="border: 1px solid #ccc; padding: 5px; width: fit-content;"><div style="background-color: #e0e0e0; height: 1em; margin-bottom: 5px;"></div><div style="background-color: #d3d3d3; height: 1em; margin-bottom: 5px;"></div><div style="background-color: #9acd32; height: 1em; margin-bottom: 5px;"></div><div style="background-color: #f0f0f0; height: 1em;"></div></div>
managed identity	<div style="border: 1px solid #ccc; padding: 5px; width: fit-content;"><div style="background-color: #e0e0e0; height: 1em; margin-bottom: 5px;"></div><div style="background-color: #9acd32; height: 1em; margin-bottom: 5px;"></div><div style="background-color: #f0f0f0; height: 1em;"></div></div>

Answer:

Scenario: You test the Logic app in a development environment. The following error message displays: '400 Bad Request'

Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Note: If the inbound call's request body doesn't match your schema, the trigger returns an HTTP 400 Bad Request error.

Box 1: function -

If you have an Azure function where you want to use the system-assigned identity, first enable authentication for Azure functions.

Box 2: system-assigned -

Your logic app or individual connections can use either the system-assigned identity or a single user-assigned identity, which you can share across a group of logic apps, but not both.

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/create-managed-service-identity>

Question #6

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

CloudCertified Tests

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpandl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.

CloudCertified Tests

6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

Azure Event Grid must use Azure Service Bus for queue-based load leveling.

Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.

Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.

File access must restrict access by IP, protocol, and Azure AD rights.

All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:

CryptographicException: The system cannot find the file specified.

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:

'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'

The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

| where FunctionName == "RequestUserApproval"

Logic app -

You test the Logic app in a development environment. The following error message displays:

'400 Bad Request'

Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

CloudCertified Tests

CloudCertified Tests

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
RA06 ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpContext req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

QuestionHOTSPOT -

You need to configure Azure Service Bus to Event Grid integration.

Which Azure Service Bus settings should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Setting	Value
Tier	<input type="checkbox"/> Basic <input type="checkbox"/> Standard <input type="checkbox"/> Premium
RBAC role	<input type="checkbox"/> Owner <input type="checkbox"/> Contributor <input type="checkbox"/> Azure Service Bus Data Owner <input type="checkbox"/> Azure Service Bus Data Receiver

Answer:

Answer Area

Setting	Value
Tier	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: auto;"><div style="background-color: #e0f2e0; height: 10px; width: 100%;"></div><div style="background-color: #d9e1f2; height: 10px; width: 100%;"></div><div style="background-color: #c8e6c9; height: 10px; width: 100%;"></div></div>
RBAC role	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: auto;"><div style="background-color: #e0f2e0; height: 10px; width: 100%;"></div><div style="background-color: #d9e1f2; height: 10px; width: 100%;"></div><div style="background-color: #c8e6c9; height: 10px; width: 100%;"></div></div>
	<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: auto;"><div style="background-color: #e0f2e0; height: 10px; width: 100%;"></div><div style="background-color: #d9e1f2; height: 10px; width: 100%;"></div><div style="background-color: #c8e6c9; height: 10px; width: 100%;"></div></div>

Box 1: Premium -

Service Bus can now emit events to Event Grid when there are messages in a queue or a subscription when no receivers are present. You can create Event Grid subscriptions to your Service Bus namespaces, listen to these events, and then react to the events by starting a receiver. With this feature, you can use Service Bus in reactive programming models.

To enable the feature, you need the following items:

A Service Bus Premium namespace with at least one Service Bus queue or a Service Bus topic with at least one subscription.

Contributor access to the Service Bus namespace.

Box 2: Contributor -

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-to-event-grid-integration-concept>

- Testlet 13

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Litware Inc., a SaaS company that provides a solution for managing employee expenses.

The solution consists of an ASP.NET Core Web

API project that is deployed as an Azure Web App.

Overall architecture -

Employees upload receipts for the system to process. When processing is complete, the employee receives a summary report email that details the processing results. Employees then use a web application to manage their

CloudCertified Tests

receipts and perform any additional tasks needed for reimbursement.

Receipt processing -

Employees may upload receipts in two ways:
Uploading using an Azure Files mounted folder
Uploading using the web application

Data Storage -

Receipt and employee information is stored in an Azure SQL database.

Documentation -

Employees are provided with a getting started document when they first use the solution. The documentation includes details on supported operating systems for Azure File upload, and instructions on how to configure the mounted folder.

Solution details -

Users table -

Column	Description
UserId	unique identifier for an employee
ExpenseAccount	employees expense account number in the format 1234-123-1234
AllowedAmount	limit of allowed expenses before approval is needed
SupervisorId	unique identifier for employee's supervisor
SecurityPin	value used to validate user identity

Web Application -

You enable MSI for the Web App and configure the Web App to use the security principal name WebAppIdentity.

Processing -

Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing is completed, results are stored in Azure Blob Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Logging -

Azure Application Insights is used for telemetry and logging in both the processor and the web application. The processor also has TraceWriter logging enabled.

Application Insights must always contain all log messages.

Requirements -

Receipt processing -

Concurrent processing of a receipt must be prevented.

Disaster recovery -

Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Security -

User's SecurityPin must be stored in such a way that access to the database does not allow the viewing of SecurityPins. The web application is the only system that should have access to SecurityPins.

CloudCertified Tests

All certificates and secrets used to secure data must be stored in Azure Key Vault.
You must adhere to the principle of least privilege and provide privileges which are essential to perform the intended function.
All access to Azure Storage and Azure SQL database must use the application's Managed Service Identity (MSI).
Receipt data must always be encrypted at rest.
All data must be protected in transit.
User's expense account number must be visible only to logged in users. All other views of the expense account number should include only the last segment, with the remaining parts obscured.
In the case of a security breach, access to all summary reports must be revoked without impacting other parts of the system.

Issues -

Upload format issue -

Employees occasionally report an issue with uploading a receipt using the web application. They report that when they upload a receipt using the Azure File Share, the receipt does not appear in their profile. When this occurs, they delete the file in the file share and use the web application, which returns a 500 Internal Server error page.

Capacity issue -

During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

Log capacity issue -

Developers report that the number of log messages in the trace output for the processor is too high, resulting in lost log messages.

Application code -

Processing.cs -

CloudCertified Tests

```
PC01 public static class Processing
PC02 {
PC03 public static class Function
PC04 {
PC05 [FunctionName("IssueWork")]
PC06 public static async Task Run([TimerTrigger("0 */5 * * *")] TimerInfo timer, ILogger
log)
PC07 {
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16
PC17 }
PC18 }
PC19 private static CloudBlockBlob GetDRBlockBlob(CloudBlockBlob sourceBlob)
PC20 {
PC21 . .
PC22 }
PC23 private static async Task<CloudBlobContainer> GetCloudBlobContainer()
PC24 {
PC25 var cloudBlobClient = new CloudBlobClient(new Uri("..."), await GetCredentials());
PC26
PC27 await cloudBlobClient.GetRootContainerReference().CreateIfNotExistsAsync();
PC28 return cloudBlobClient.GetRootContainerReference();
PC29 }
PC30 private static async Task<StorageCredentials> GetCredentials()
PC31 {
PC32 . .
PC33 }
PC34 private static async Task<List<IListFileItem>> ListFiles()
PC35 {
PC36 . .
PC37 }
PC38 private KeyVaultClient _keyVaultClient = new KeyVaultClient("...");
```

PC39 }

Database.cs -

CloudCertified Tests

CloudCertified Tests

```
DB01 public class Database
DB02 {
DB03 private string ConnectionString =
DB04
DB05 public async Task<object> LoadUserDetails(string userId)
DB06 {
DB07
DB08 return await policy.ExecuteAsync(async () =>
DB09 {
DB10 using (var connection = new SqlConnection(ConnectionString))
DB11 {
DB12 await connection.OpenAsync();
DB13 using (var command = new SqlCommand("...", connection))
DB14 using (var reader = command.ExecuteReader())
DB15 {
DB16 ...
DB17 }
DB18 }
DB19 });
DB20 }
DB21 }
```

ReceiptUploader.cs -

```
RU01 public class ReceiptUploader
RU02 {
RU03 public async Task UploadFile(string file, byte[] binary)
RU04 {
RU05 var httpClient = new HttpClient();
RU06 var response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU07 while (ShouldRetry(response))
RU08 {
RU09 response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU10 }
RU11 }
RU12 private bool ShouldRetry(HttpStatusCode response)
RU13 {
RU14
RU15 }
RU16 }
```

ConfigureSSE.ps1 -

CloudCertified Tests

CloudCertified Tests

```
CS01 $storageAccount = Get-AzureRmStorageAccount -ResourceGroupName "..." -AccountName "..."
CS02 $keyVault = Get-AzureRmKeyVault -VaultName "..."
CS03 $key = Get-AzureKeyVaultKey -VaultName $keyVault.VaultName -Name "..."
CS04 Set-AzureRmKeyVaultAccessPolicy ` 
CS05 -VaultName $keyVault.VaultName ` 
CS06 -ObjectId $storageAccount.Identity.PrincipalId ` 
CS07 
CS08 
CS09 Set-AzureRmStorageAccount ` 
CS10 -ResourceGroupName $storageAccount.ResourceGroupName ` 
CS11 -AccountName $storageAccount.StorageAccountName ` 
CS12 -EnableEncryptionService File ` 
CS13 -KeyvaultEncryption ` 
CS14 -KeyName $key.Name ` 
CS15 -KeyVersion $key.Version ` 
CS16 -KeyVaultUri $keyVault.VaultUri
```

QuestionHOTSPOT -

You need to add code at line PC26 of Processing.cs to ensure that security policies are met.

How should you complete the code that you will add at line PC26? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
var resolver = new KeyVaultKeyResolver(_keyVaultClient);
var keyBundle = await _keyVaultClient.GetKeyAsync("...", "...");
```

```
var key = keyBundle.Key;
var key = keyBundle.KeyIdentifier.Identifier;
var key = await resolver.ResolveKeyAsync("encrypt", null);
var key = await resolver.ResolveKeyAsync(keyBundle.KeyIdentifier.Identifier, CancellationToken.None);
```

```
var x = keyBundle.Managed;
var x = AuthenticationScheme.SharedKey;
var x = new BlobEncryptionPolicy(key, resolver);
var x = new DeleteRetentionPolicy {Enabled = key.Kid != null};
```

```
cloudBlobClient.AuthenticationScheme = x;
cloudBlobClient.DefaultRequestOptions.RequireEncryption = x;
cloudBlobClient.DefaultRequestOptions.EncryptionPolicy = x;
cloudBlobClient.SetServiceProperties(new ServiceProperties(deleteRetentionPolicy:x));
```

Answer:

CloudCertified Tests

Answer Area

```
var resolver = new KeyVaultKeyResolver(_keyVaultClient);
var keyBundle = await _keyVaultClient.GetKeyAsync("...", "...");
```

```
var key = keyBundle.Key;
var key = keyBundle.KeyIdentifier.Identifier;
var key = await resolver.ResolveKeyAsync("encrypt", null);
var key = await resolver.ResolveKeyAsync(keyBundle.KeyIdentifier.Identifier, CancellationToken.None);
```

```
var x = keyBundle.Managed;
var x = AuthenticationScheme.SharedKey;
var x = new BlobEncryptionPolicy(key, resolver);
var x = new DeleteRetentionPolicy {Enabled = key.Kid != null};
```

```
cloudBlobClient.AuthenticationScheme = x;
cloudBlobClient.DefaultRequestOptions.RequireEncryption = x;
cloudBlobClient.DefaultRequestOptions.EncryptionPolicy = x;
cloudBlobClient.SetServiceProperties(new ServiceProperties(deleteRetentionPolicy:x));
```

Box 1: var key = await Resolver.ResolveKeyAsyn(keyBundle,KeyIdentifier.CancellationToken.None);

Box 2: var x = new BlobEncryptionPolicy(key,resolver);

Example:

```
// We begin with cloudKey1, and a resolver capable of resolving and caching Key Vault secrets.
```

```
BlobEncryptionPolicy encryptionPolicy = new BlobEncryptionPolicy(cloudKey1, cachingResolver);
```

```
client.DefaultRequestOptions.EncryptionPolicy = encryptionPolicy;
```

Box 3: cloudblobClient.DefaultRequestOptions.EncryptionPolicy = x;

Reference:

<https://github.com/Azure/azure-storage-net/blob/master/Samples/GettingStarted/EncryptionSamples/KeyRotation/Program.cs>

Question #2

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Litware Inc., a SaaS company that provides a solution for managing employee expenses.

The solution consists of an ASP.NET Core Web

API project that is deployed as an Azure Web App.

Overall architecture -

Employees upload receipts for the system to process. When processing is complete, the employee receives a

CloudCertified Tests

summary report email that details the processing results. Employees then use a web application to manage their receipts and perform any additional tasks needed for reimbursement.

Receipt processing -

Employees may upload receipts in two ways:

Uploading using an Azure Files mounted folder

Uploading using the web application

Data Storage -

Receipt and employee information is stored in an Azure SQL database.

Documentation -

Employees are provided with a getting started document when they first use the solution. The documentation includes details on supported operating systems for

Azure File upload, and instructions on how to configure the mounted folder.

Solution details -

Users table -

Column	Description
UserId	unique identifier for an employee
ExpenseAccount	employees expense account number in the format 1234-123-1234
AllowedAmount	limit of allowed expenses before approval is needed
SupervisorId	unique identifier for employee's supervisor
SecurityPin	value used to validate user identity

Web Application -

You enable MSI for the Web App and configure the Web App to use the security principal name WebAppIdentity.

Processing -

Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing is completed, results are stored in Azure Blob

Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Logging -

Azure Application Insights is used for telemetry and logging in both the processor and the web application. The processor also has TraceWriter logging enabled.

Application Insights must always contain all log messages.

Requirements -

Receipt processing -

Concurrent processing of a receipt must be prevented.

Disaster recovery -

Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Security -

User's SecurityPin must be stored in such a way that access to the database does not allow the viewing of

CloudCertified Tests

SecurityPins. The web application is the only system that should have access to SecurityPins. All certificates and secrets used to secure data must be stored in Azure Key Vault. You must adhere to the principle of least privilege and provide privileges which are essential to perform the intended function. All access to Azure Storage and Azure SQL database must use the application's Managed Service Identity (MSI). Receipt data must always be encrypted at rest. All data must be protected in transit. User's expense account number must be visible only to logged in users. All other views of the expense account number should include only the last segment, with the remaining parts obscured. In the case of a security breach, access to all summary reports must be revoked without impacting other parts of the system.

Issues -

Upload format issue -

Employees occasionally report an issue with uploading a receipt using the web application. They report that when they upload a receipt using the Azure File

Share, the receipt does not appear in their profile. When this occurs, they delete the file in the file share and use the web application, which returns a 500 Internal

Server error page.

Capacity issue -

During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

Log capacity issue -

Developers report that the number of log messages in the trace output for the processor is too high, resulting in lost log messages.

Application code -

Processing.cs -

CloudCertified Tests

```
PC01 public static class Processing
PC02 {
PC03 public static class Function
PC04 {
PC05 [FunctionName("IssueWork")]
PC06 public static async Task Run([TimerTrigger("0 */5 * * *")] TimerInfo timer, ILogger
log)
PC07 {
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16
PC17 }
PC18 }
PC19 private static CloudBlockBlob GetDRBlockBlob(CloudBlockBlob sourceBlob)
PC20 {
PC21 . .
PC22 }
PC23 private static async Task<CloudBlobContainer> GetCloudBlobContainer()
PC24 {
PC25 var cloudBlobClient = new CloudBlobClient(new Uri("..."), await GetCredentials());
PC26
PC27 await cloudBlobClient.GetRootContainerReference().CreateIfNotExistsAsync();
PC28 return cloudBlobClient.GetRootContainerReference();
PC29 }
PC30 private static async Task<StorageCredentials> GetCredentials()
PC31 {
PC32 . .
PC33 }
PC34 private static async Task<List<IListFileItem>> ListFiles()
PC35 {
PC36 . .
PC37 }
PC38 private KeyVaultClient _keyVaultClient = new KeyVaultClient("...");
```

PC39 }

Database.cs -

CloudCertified Tests

CloudCertified Tests

```
DB01 public class Database
DB02 {
DB03 private string ConnectionString =
DB04
DB05 public async Task<object> LoadUserDetails(string userId)
DB06 {
DB07
DB08 return await policy.ExecuteAsync(async () =>
DB09 {
DB10 using (var connection = new SqlConnection(ConnectionString))
DB11 {
DB12 await connection.OpenAsync();
DB13 using (var command = new SqlCommand("...", connection))
DB14 using (var reader = command.ExecuteReader())
DB15 {
DB16 ...
DB17 }
DB18 }
DB19 });
DB20 }
DB21 }
```

ReceiptUploader.cs -

```
RU01 public class ReceiptUploader
RU02 {
RU03 public async Task UploadFile(string file, byte[] binary)
RU04 {
RU05 var httpClient = new HttpClient();
RU06 var response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU07 while (ShouldRetry(response))
RU08 {
RU09 response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU10 }
RU11 }
RU12 private bool ShouldRetry(HttpStatusCode response)
RU13 {
RU14 }
RU15 }
```

ConfigureSSE.ps1 -

CloudCertified Tests

CloudCertified Tests

```
CS01 $storageAccount = Get-AzureRmStorageAccount -ResourceGroupName "..." -AccountName "..."
CS02 $keyVault = Get-AzureRmKeyVault -VaultName "..."
CS03 $key = Get-AzureKeyVaultKey -VaultName $keyVault.VaultName -Name "..."
CS04 Set-AzureRmKeyVaultAccessPolicy ` 
CS05 -VaultName $keyVault.VaultName ` 
CS06 -ObjectId $storageAccount.Identity.PrincipalId ` 
CS07 
CS08 
CS09 Set-AzureRmStorageAccount ` 
CS10 -ResourceGroupName $storageAccount.ResourceGroupName ` 
CS11 -AccountName $storageAccount.StorageAccountName ` 
CS12 -EnableEncryptionService File ` 
CS13 -KeyVaultEncryption ` 
CS14 -KeyName $key.Name ` 
CS15 -KeyVersion $key.Version ` 
CS16 -KeyVaultUri $keyVault.VaultUri
```

Question You need to

ensure the security policies are met.

What code do you add at line CS07 of ConfigureSSE.ps1?

- A. "PermissionsToKeys create, encrypt, decrypt
- B. "PermissionsToCertificates create, encrypt, decrypt
- C. "PermissionsToCertificates wrapkey, unwrapkey, get
- D. "PermissionsToKeys wrapkey, unwrapkey, get

Answer: BD

Scenario: All certificates and secrets used to secure data must be stored in Azure Key Vault.

You must adhere to the principle of least privilege and provide privileges which are essential to perform the intended function.

The Set-AzureRmKeyValutAccessPolicy parameter -PermissionsToKeys specifies an array of key operation permissions to grant to a user or service principal.

The acceptable values for this parameter: decrypt, encrypt, unwrapKey, wrapKey, verify, sign, get, list, update, create, import, delete, backup, restore, recover, purge

Incorrect Answers:

A, C: The Set-AzureRmKeyValutAccessPolicy parameter -PermissionsToCertificates specifies an array of certificate permissions to grant to a user or service principal. The acceptable values for this parameter: get, list, delete, create, import, update, managecontacts, getissuers, listissuers, setissuers, deleteissuers, manageissuers, recover, purge, backup, restore

Reference:

<https://docs.microsoft.com/en-us/powershell/module/azurerm.keyvault/set-azurermkeyvaultaccesspolicy>

- Testlet 14

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return

CloudCertified Tests

to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

 Messages are sent to ContentUploadService.

 Content is processed by ContentAnalysisService.

 After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

CloudCertified Tests

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

CloudCertified Tests

CloudCertified Tests

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

Question You need to monitor ContentUploadService according to the requirements.

Which command should you use?

- A. az monitor metrics alert create --n alert --g --! --scopes --! --condition "avg Percentage CPU > 8"
- B. az monitor metrics alert create --n alert --g --! --scopes --! --condition "avg Percentage CPU > 800"
- C. az monitor metrics alert create --n alert --g --! --scopes --! --condition "CPU Usage > 800"
- D. az monitor metrics alert create --n alert --g --! --scopes --! --condition "CPU Usage > 8"

Answer: B

Scenario: An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores

Reference:

<https://docs.microsoft.com/en-us/azure/monitor/metrics/alert>

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question,

CloudCertified Tests

click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

↳ Messages are sent to ContentUploadService.

↳ Content is processed by ContentAnalysisService.

↳ After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

CloudCertified Tests

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

CloudCertified Tests

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

Question You need to investigate the http server log output to resolve the issue with the ContentUploadService. Which command should you use first?

- A. az webapp log
- B. az ams live-output
- C. az monitor activity-log
- D. az container attach

Answer: C

Scenario: Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

"502 bad gateway" and "503 service unavailable" are common errors in your app hosted in Azure App Service. Microsoft Azure publicizes each time there is a service interruption or performance degradation.

The az monitor activity-log command manages activity logs.

Note: Troubleshooting can be divided into three distinct tasks, in sequential order:

1. Observe and monitor application behavior
2. Collect data
3. Mitigate the issue

Reference:

<https://docs.microsoft.com/en-us/cli/azure/monitor/activity-log>

- [Testlet 15](#)

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

CloudCertified Tests

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpandl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
CryptographicException: The system cannot find the file specified.

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

Logic app -

You test the Logic app in a development environment. The following error message displays:
'400 Bad Request'
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpRequest req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

Question You need to investigate the Azure Function app error message in the development environment. What should you do?

- A. Connect Live Metrics Stream from Application Insights to the Azure Function app and filter the metrics.
- B. Create a new Azure Log Analytics workspace and instrument the Azure Function app with Application Insights.
- C. Update the Azure Function app with extension methods from Microsoft.Extensions.Logging to log events by using the log instance.
- D. Add a new diagnostic setting to the Azure Function app to send logs to Log Analytics.

Answer: A

Azure Functions offers built-in integration with Azure Application Insights to monitor functions.

The following areas of Application Insights can be helpful when evaluating the behavior, performance, and errors in your functions:

Live Metrics: View metrics data as it's created in near real-time.

Failures -

Performance -

Metrics -

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-monitoring>

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

CloudCertified Tests

CloudCertified Tests

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpandl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

User authentication -

The following steps detail the user authentication process:

CloudCertified Tests

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

Azure Event Grid must use Azure Service Bus for queue-based load leveling.

Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.

Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.

File access must restrict access by IP, protocol, and Azure AD rights.

All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:

`CryptographicException: The system cannot find the file specified.`

Function app -

You perform local testing for the `RequestUserApproval` function. The following error message displays:

'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'

The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

CloudCertified Tests

CloudCertified Tests

| where FunctionName == "RequestUserApproval"

Logic app -

You test the Logic app in a development environment. The following error message displays:

'400 Bad Request'

Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
RA06 ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpContext req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

QuestionHOTSPOT -

You need to configure security and compliance for the corporate website files.

Which Azure Blob storage settings should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Action	Setting
Restrict file access	<input type="checkbox"/> role-based access control (RBAC) <input type="checkbox"/> managed identity <input type="checkbox"/> shared access signature (SAS) token <input type="checkbox"/> connection string
Enable file auditing	<input type="checkbox"/> access tier <input type="checkbox"/> change feed <input type="checkbox"/> blob indexer <input type="checkbox"/> storage account type

CloudCertified Tests

Answer:

Answer Area

Action	Setting
Restrict file access	role-based access control (RBAC) managed identity shared access signature (SAS) token connection string
Enable file auditing	access tier change feed blob indexer storage account type

Box 1: role-based access control (RBAC)

Azure Storage supports authentication and authorization with Azure AD for the Blob and Queue services via Azure role-based access control (Azure RBAC).

Scenario: File access must restrict access by IP, protocol, and Azure AD rights.

Box 2: storage account type -

Scenario: The website uses files stored in Azure Storage

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR).

Creating a diagnostic setting:

1. Sign in to the Azure portal.
2. Navigate to your storage account.
3. In the Monitoring section, click Diagnostic settings (preview).

NAME	RESOURCE TYPE	RESOURCE GROUP	DIAGNOSTICS STATUS
mystorageaccount	Storage account	my-resource-group	Disabled
blob	Storage account	my-resource-group	Disabled
queue	Storage account	my-resource-group	Disabled
table	Storage account	my-resource-group	Disabled
file	Storage account	my-resource-group	Disabled

4. Choose file as the type of storage that you want to enable logs for.

5. Click Add diagnostic setting.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/common/storage-introduction> <https://docs.microsoft.com/en-us/azure/storage/files/storage-files-monitoring>

CloudCertified Tests

- Testlet 16

Question #1

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared library for common functionality.

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

Exclude non-user actions from Application Insights telemetry.

Provide methods that allow a web service to scale itself.

Ensure that scaling actions do not disrupt application usage.

Other -

CloudCertified Tests

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

App code -

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

CloudCertified Tests

```
EventGridController.cs
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
```

CloudCertified Tests

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

Question DRAG DROP -

You need to implement the Log policy.

How should you complete the Azure Event Grid subscription? To answer, drag the appropriate JSON segments to the correct locations. Each JSON segment may be used once, more than once, or not at all. You may need to drag the split bar between panes to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segment	Answer Area
All	{ "name": "newlogs", "properties": { "topic": "/subscriptions/. . ./providers/Microsoft.EventGrid/topics/. . .", "destination": { "endpointType" : " [code segment] ", "filter": { "includedEventTypes": [" [code segment] "/blobServices/default/containers/logdrop/"], "labels": [], "eventDeliverySchema": "EventGridSchema" } } } }
WebHook	
EventHub	
subjectEndsWith	
Mictosoft.Storage	
subjectBeginsWith	
Microsoft.Storage.BlobCreated	

Answer:

Code segment	Answer Area
All	{ "name": "newlogs", "properties": { "topic": "/subscriptions/. . ./providers/Microsoft.EventGrid/topics/. . .", "destination": { "endpointType" : " [WebHook] ", "filter": { "subjectBeginsWith": " [Microsoft.Storage.BlobCreated] "/blobServices/default/containers/logdrop/", "includedEventTypes": [" Microsoft.Storage.BlobCreated "] }, "labels": [], "eventDeliverySchema": "EventGridSchema" } } }
WebHook	
EventHub	
subjectEndsWith	
Mictosoft.Storage	
subjectBeginsWith	
Microsoft.Storage.BlobCreated	

Box 1:WebHook -

CloudCertified Tests

Scenario: If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook. endpointType: The type of endpoint for the subscription (webhook/HTTP, Event Hub, or queue).

Box 2: SubjectBeginsWith -

Box 3: Microsoft.Storage.BlobCreated

Scenario: Log Policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Example subscription schema -

```
{  
  "properties": {  
 "destination": {  
 "endpointType": "webhook",  
 "properties": {  
 "endpointUrl":  
 "https://example.azurewebsites.net/api/HttpTriggerCSharp1?code=VXbGWce53I48Mt8wuotr0GPmyJ/nDT4hgdFj9  
 DpBiRt38qqnnm5OFg=="  
 }  
 },  
 "filter": {  
 "includedEventTypes": [ "Microsoft.Storage.BlobCreated", "Microsoft.Storage.BlobDeleted" ],  
 "subjectBeginsWith": "blobServices/default/containers/mycontainer/log",  
 [1]  
 "isSubjectCaseSensitive ": "true"  
 }  
  }  
}
```

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/subscription-creation-schema>

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared

CloudCertified Tests

CloudCertified Tests

library for common functionality.

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

Exclude non-user actions from Application Insights telemetry.

Provide methods that allow a web service to scale itself.

Ensure that scaling actions do not disrupt application usage.

Other -

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

App code -

CloudCertified Tests

CloudCertified Tests

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

CloudCertified Tests

```
EventGridController.cs
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
EG50 var modelResult = JObject.Parse(rawModelResult);
EG51 if (modelResult["notify"].HasValues)
EG52 {
EG53 . .
EG54 }
EG55 }
```

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

Question You need to

ensure that the solution can meet the scaling requirements for Policy Service.
Which Azure Application Insights data model should you use?

- A. an Application Insights dependency
- B. an Application Insights event
- C. an Application Insights trace
- D. an Application Insights metric

Answer: D

Application Insights provides three additional data types for custom telemetry:

Trace - used either directly, or through an adapter to implement diagnostics logging using an instrumentation framework that is familiar to you, such as Log4Net or System.Diagnostics.

Event - typically used to capture user interaction with your service, to analyze usage patterns.

Metric - used to report periodic scalar measurements.

Scenario:

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/data-model>

Question #3

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to

CloudCertified Tests

make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared library for common functionality.

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

Exclude non-user actions from Application Insights telemetry.

Provide methods that allow a web service to scale itself.

Ensure that scaling actions do not disrupt application usage.

Other -

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

CloudCertified Tests

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

App code -

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

CloudCertified Tests

```
EventGridController.cs
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
EG50 var modelResult = JObject.Parse(rawModelResult);
EG51 if (modelResult["notify"].HasValues)
EG52 {
EG53 . . .
```

CloudCertified Tests

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

Question DRAG DROP -

You need to implement telemetry for non-user actions.

How should you complete the Filter class? To answer, drag the appropriate code segments to the correct locations. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segments

- /health
- /status
- RequestTelemetry
- PageViewTelemetry
- ITelemetryProcessor
- ITelemetryInitializer

Answer Area

```
public class Filter : code segment
{
 private readonly code segment _next;
 public (Filter code segment next)
 {
 _next = next;
 }
 public void Process(ITelemetry item)
 {
 var x = item as code segment;
 if (x?.Url.AbsolutePath == "code segment")
 {
 return;
 }
 _next.Process(item);
 }
}
```

Answer:

CloudCertified Tests

Code segments	Answer Area
/health	
/status	
RequestTelemetry	
PageViewTelemetry	
ITelemetryProcessor	
ITelemetryInitializer	
	<pre>public class Filter : ITelemetryProcessor { private readonly ITelemetryProcessor _next; public (Filter ITelemetryProcessor next) { _next = next; } public void Process(ITelemetry item) { var x = item as RequestTelemetry ; if (x?.Url.AbsolutePath == "/health") { return; } _next.Process(item); } }</pre>

Scenario: Exclude non-user actions from Application Insights telemetry.

Box 1: ITelemetryProcessor -

To create a filter, implement ITelemetryProcessor. This technique gives you more direct control over what is included or excluded from the telemetry stream.

Box 2: ITelemetryProcessor -

Box 3: ITelemetryProcessor -

Box 4: RequestTelemetry -

Box 5: /health -

To filter out an item, just terminate the chain.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/api-filtering-sampling>

Question #4

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

CloudCertified Tests

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared library for common functionality.

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

Exclude non-user actions from Application Insights telemetry.

Provide methods that allow a web service to scale itself.

Ensure that scaling actions do not disrupt application usage.

Other -

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

CloudCertified Tests

CloudCertified Tests

App code -

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

CloudCertified Tests

```
EventGridController.cs
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
EG50 var modelResult = JObject.Parse(rawModelResult);
EG51 if (modelResult["notify"].HasValues)
EG52 {
EG53 . . .
```

CloudCertified Tests

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

Question DRAG DROP -

You need to ensure that PolicyLib requirements are met.

How should you complete the code segment? To answer, drag the appropriate code segments to the correct locations. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segments	Answer Area
Process	public class IncludeEventId : <input type="text"/> code segment
Initialize	{ public void <input type="text"/> code segment (<itelemetry telemetry="">) { <input type="text"/> code segment .Properties["EventId"] = <input type="text"/> code segment ; } }</itelemetry>
telemetry.Sequence	
ITelemetryProcessor	
ITelemetryInitializer	
telemetry.Context	
EventGridController.EventId.Value	
((EventTelemetry)telemetry).Properties["EventId"]	

Answer:

Code segments	Answer Area
Process	public class IncludeEventId : <input type="text"/> ITelemetryInitializer
Initialize	{ public void <input type="text"/> Initialize (<itelemetry telemetry)<br=""></itelemetry> { <input type="text"/> telemetry.Context .Properties["EventId"] = <input type="text"/> ((EventTelemetry)telemetry).Properties["EventId"] ; } }
telemetry.Sequence	
ITelemetryProcessor	
ITelemetryInitializer	
telemetry.Context	
EventGridController.EventId.Value	
((EventTelemetry)telemetry).Properties["EventId"]	

Scenario: You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

- Exclude non-user actions from Application Insights telemetry.
- Provide methods that allow a web service to scale itself.
- Ensure that scaling actions do not disrupt application usage.

Box 1: ITelemetryInitializer -

Use telemetry initializers to define global properties that are sent with all telemetry; and to override selected behavior of the standard telemetry modules.

Box 2: Initialize -

Box 3: Telemetry.Context -

Box 4: ((EventTelemetry)telemetry).Properties["EventID"]

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/api-filtering-sampling>

- [Testlet 17](#)

Question #1

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. If the case study has an All Information tab, note that the information displayed is identical to the information displayed on the subsequent tabs. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Litware Inc., a SaaS company that provides a solution for managing employee expenses.

The solution consists of an ASP.NET Core Web

API project that is deployed as an Azure Web App.

Overall architecture -

Employees upload receipts for the system to process. When processing is complete, the employee receives a summary report email that details the processing results. Employees then use a web application to manage their receipts and perform any additional tasks needed for reimbursement.

Receipt processing -

Employees may upload receipts in two ways:

Uploading using an Azure Files mounted folder

Uploading using the web application

Data Storage -

Receipt and employee information is stored in an Azure SQL database.

Documentation -

Employees are provided with a getting started document when they first use the solution. The documentation includes details on supported operating systems for Azure File upload, and instructions on how to configure the mounted folder.

Solution details -

CloudCertified Tests

Users table -

Column	Description
UserId	unique identifier for and employee
ExpenseAccount	employees expense account number in the format 1234-123-1234
AllowedAmount	limit of allowed expenses before approval is needed
SupervisorId	unique identifier for employee's supervisor
SecurityPin	value used to validate user identity

Web Application -

You enable MSI for the Web App and configure the Web App to use the security principal name WebAppIdentity.

Processing -

Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing is completed, results are stored in Azure Blob

Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Logging -

Azure Application Insights is used for telemetry and logging in both the processor and the web application. The processor also has TraceWriter logging enabled.

Application Insights must always contain all log messages.

Requirements -

Receipt processing -

Concurrent processing of a receipt must be prevented.

Disaster recovery -

Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Security -

User's SecurityPin must be stored in such a way that access to the database does not allow the viewing of SecurityPins. The web application is the only system that should have access to SecurityPins.

All certificates and secrets used to secure data must be stored in Azure Key Vault.

You must adhere to the principle of least privilege and provide privileges which are essential to perform the intended function.

All access to Azure Storage and Azure SQL database must use the application's Managed Service Identity (MSI). Receipt data must always be encrypted at rest.

All data must be protected in transit.

User's expense account number must be visible only to logged in users. All other views of the expense account number should include only the last segment, with the remaining parts obscured.

In the case of a security breach, access to all summary reports must be revoked without impacting other parts of the system.

Issues -

Upload format issue -

Employees occasionally report an issue with uploading a receipt using the web application. They report that when they upload a receipt using the Azure File

Share, the receipt does not appear in their profile. When this occurs, they delete the file in the file share and use

CloudCertified Tests

the web application, which returns a 500 Internal Server error page.

Capacity issue -

During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

Log capacity issue -

Developers report that the number of log messages in the trace output for the processor is too high, resulting in lost log messages.

Application code -

Processing.cs -

CloudCertified Tests

```
PC01 public static class Processing
PC02 {
PC03 public static class Function
PC04 {
PC05 [FunctionName("IssueWork")]
PC06 public static async Task Run([TimerTrigger("0 */5 * * *")] TimerInfo timer, ILogger
log)
PC07 {
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16
PC17 }
PC18 }
PC19 private static CloudBlockBlob GetDRBlob(CloudBlockBlob sourceBlob)
PC20 {
PC21 . .
PC22 }
PC23 private static async Task<CloudBlobContainer> GetCloudBlobContainer()
PC24 {
PC25 var cloudBlobClient = new CloudBlobClient(new Uri("../../../"), await GetCredentials());
PC26
PC27 await cloudBlobClient.GetRootContainerReference().CreateIfNotExistsAsync();
PC28 return cloudBlobClient.GetRootContainerReference();
PC29 }
PC30 private static async Task<StorageCredentials> GetCredentials()
PC31 {
PC32 . .
PC33 }
PC34 private static async Task<List<IListFileItem>> ListFiles()
PC35 {
PC36 . .
PC37 }
PC37 private KeyVaultClient _keyVaultClient = new KeyVaultClient("../../../");
PC38 }
PC39 }
```

Database.cs -

CloudCertified Tests

CloudCertified Tests

```
DB01 public class Database
DB02 {
DB03 private string ConnectionString =
DB04
DB05 public async Task<object> LoadUserDetails(string userId)
DB06 {
DB07
DB08 return await policy.ExecuteAsync(async () =>
DB09 {
DB10 using (var connection = new SqlConnection(ConnectionString))
DB11 {
DB12 await connection.OpenAsync();
DB13 using (var command = new SqlCommand("...", connection))
DB14 using (var reader = command.ExecuteReader())
DB15 {
DB16 ...
DB17 }
DB18 }
DB19 });
DB20 }
DB21 }
```

ReceiptUploader.cs -

```
RU01 public class ReceiptUploader
RU02 {
RU03 public async Task UploadFile(string file, byte[] binary)
RU04 {
RU05 var httpClient = new HttpClient();
RU06 var response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU07 while (ShouldRetry(response))
RU08 {
RU09 response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU10 }
RU11 }
RU12 private bool ShouldRetry(HttpStatusCode response)
RU13 {
RU14
RU15 }
RU16 }
```

ConfigureSSE.ps1 -

CloudCertified Tests

CloudCertified Tests

```
CS01 $storageAccount = Get-AzureRmStorageAccount -ResourceGroupName "..." -AccountName "..."
CS02 $keyVault = Get-AzureRmKeyVault -VaultName "..."
CS03 $key = Get-AzureKeyVaultKey -VaultName $keyVault.VaultName -Name "..."
CS04 Set-AzureRmKeyVaultAccessPolicy ` 
CS05 -VaultName $keyVault.VaultName ` 
CS06 -ObjectId $storageAccount.Identity.PrincipalId ` 
CS07 
CS08 
CS09 Set-AzureRmStorageAccount ` 
CS10 -ResourceGroupName $storageAccount.ResourceGroupName ` 
CS11 -AccountName $storageAccount.StorageAccountName ` 
CS12 -EnableEncryptionService File ` 
CS13 -KeyvaultEncryption ` 
CS14 -KeyName $key.Name ` 
CS15 -KeyVersion $key.Version ` 
CS16 -KeyVaultUri $keyVault.VaultUri
```

Question You need to

ensure receipt processing occurs correctly.

What should you do?

- A. Use blob properties to prevent concurrency problems
- B. Use blob SnapshotTime to prevent concurrency problems
- C. Use blob metadata to prevent concurrency problems
- D. Use blob leases to prevent concurrency problems

Answer: B

You can create a snapshot of a blob. A snapshot is a read-only version of a blob that's taken at a point in time. Once a snapshot has been created, it can be read, copied, or deleted, but not modified. Snapshots provide a way to back up a blob as it appears at a moment in time.

Scenario: Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing is completed, results are stored in

Azure Blob Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Reference:

<https://docs.microsoft.com/en-us/rest/api/storageservices/creating-a-snapshot-of-a-blob>

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. If the case study has an All Information tab, note that the information displayed is identical to the information displayed on the subsequent tabs. When

CloudCertified Tests

you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Litware Inc., a SaaS company that provides a solution for managing employee expenses. The solution consists of an ASP.NET Core Web API project that is deployed as an Azure Web App.

Overall architecture -

Employees upload receipts for the system to process. When processing is complete, the employee receives a summary report email that details the processing results. Employees then use a web application to manage their receipts and perform any additional tasks needed for reimbursement.

Receipt processing -

Employees may upload receipts in two ways:
Uploading using an Azure Files mounted folder
Uploading using the web application

Data Storage -

Receipt and employee information is stored in an Azure SQL database.

Documentation -

Employees are provided with a getting started document when they first use the solution. The documentation includes details on supported operating systems for Azure File upload, and instructions on how to configure the mounted folder.

Solution details -

Users table -

Column	Description
UserId	unique identifier for an employee
ExpenseAccount	employees expense account number in the format 1234-123-1234
AllowedAmount	limit of allowed expenses before approval is needed
SupervisorId	unique identifier for employee's supervisor
SecurityPin	value used to validate user identity

Web Application -

You enable MSI for the Web App and configure the Web App to use the security principal name WebAppIdentity.

Processing -

Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing is completed, results are stored in Azure Blob

Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Logging -

Azure Application Insights is used for telemetry and logging in both the processor and the web application. The processor also has TraceWriter logging enabled.

Application Insights must always contain all log messages.

Requirements -

CloudCertified Tests

Receipt processing -

Concurrent processing of a receipt must be prevented.

Disaster recovery -

Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Security -

User's SecurityPin must be stored in such a way that access to the database does not allow the viewing of SecurityPins. The web application is the only system that should have access to SecurityPins.

All certificates and secrets used to secure data must be stored in Azure Key Vault.

You must adhere to the principle of least privilege and provide privileges which are essential to perform the intended function.

All access to Azure Storage and Azure SQL database must use the application's Managed Service Identity (MSI).

Receipt data must always be encrypted at rest.

All data must be protected in transit.

User's expense account number must be visible only to logged in users. All other views of the expense account number should include only the last segment, with the remaining parts obscured.

In the case of a security breach, access to all summary reports must be revoked without impacting other parts of the system.

Issues -

Upload format issue -

Employees occasionally report an issue with uploading a receipt using the web application. They report that when they upload a receipt using the Azure File Share, the receipt does not appear in their profile. When this occurs, they delete the file in the file share and use the web application, which returns a 500 Internal Server error page.

Capacity issue -

During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

Log capacity issue -

Developers report that the number of log messages in the trace output for the processor is too high, resulting in lost log messages.

Application code -

Processing.cs -

CloudCertified Tests

```
PC01 public static class Processing
PC02 {
PC03 public static class Function
PC04 {
PC05 [FunctionName("IssueWork")]
PC06 public static async Task Run([TimerTrigger("0 */5 * * *")] TimerInfo timer, ILogger
log)
PC07 {
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16 }
PC17 }
PC18 }
PC19 private static CloudBlockBlob GetDRBlob(CloudBlockBlob sourceBlob)
PC20 {
PC21 . .
PC22 }
PC23 private static async Task<CloudBlobContainer> GetCloudBlobContainer()
PC24 {
PC25 var cloudBlobClient = new CloudBlobClient(new Uri(" . . ."), await GetCredentials());
PC26
PC27 await cloudBlobClient.GetRootContainerReference().CreateIfNotExistsAsync();
PC28 return cloudBlobClient.GetRootContainerReference();
PC29 }
PC30 private static async Task<StorageCredentials> GetCredentials()
PC31 {
PC32 . .
PC33 }
PC34 private static async Task<List<IListFileItem>> ListFiles()
PC35 {
PC36 . .
PC37 }
PC38 private KeyVaultClient _keyVaultClient = new KeyVaultClient(" . . .");
PC39 }
```

Database.cs -

CloudCertified Tests

CloudCertified Tests

```
DB01 public class Database
DB02 {
DB03 private string ConnectionString =
DB04
DB05 public async Task<object> LoadUserDetails(string userId)
DB06 {
DB07
DB08 return await policy.ExecuteAsync(async () =>
DB09 {
DB10 using (var connection = new SqlConnection(ConnectionString))
DB11 {
DB12 await connection.OpenAsync();
DB13 using (var command = new SqlCommand("...", connection))
DB14 using (var reader = command.ExecuteReader())
DB15 {
DB16 ...
DB17 }
DB18 }
DB19 });
DB20 }
DB21 }
```

ReceiptUploader.cs -

```
RU01 public class ReceiptUploader
RU02 {
RU03 public async Task UploadFile(string file, byte[] binary)
RU04 {
RU05 var httpClient = new HttpClient();
RU06 var response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU07 while (ShouldRetry(response))
RU08 {
RU09 response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU10 }
RU11 }
RU12 private bool ShouldRetry(HttpStatusCode response)
RU13 {
RU14
RU15 }
RU16 }
```

ConfigureSSE.ps1 -

CloudCertified Tests

CloudCertified Tests

```
CS01 $storageAccount = Get-AzureRmStorageAccount -ResourceGroupName "..." -AccountName "..."
CS02 $keyVault = Get-AzureRmKeyVault -VaultName "..."
CS03 $key = Get-AzureKeyVaultKey -VaultName $keyVault.VaultName -Name "..."
CS04 Set-AzureRmKeyVaultAccessPolicy ` 
CS05 -VaultName $keyVault.VaultName ` 
CS06 -ObjectId $storageAccount.Identity.PrincipalId ` 
CS07 
CS08 
CS09 Set-AzureRmStorageAccount ` 
CS10 -ResourceGroupName $storageAccount.ResourceGroupName ` 
CS11 -AccountName $storageAccount.StorageAccountName ` 
CS12 -EnableEncryptionService File ` 
CS13 -KeyvaultEncryption ` 
CS14 -KeyName $key.Name ` 
CS15 -KeyVersion $key.Version ` 
CS16 -KeyVaultUri $keyVault.VaultUri
```

Question You

need to resolve the capacity issue.

What should you do?

- A. Convert the trigger on the Azure Function to an Azure Blob storage trigger
- B. Ensure that the consumption plan is configured correctly to allow scaling
- C. Move the Azure Function to a dedicated App Service Plan
- D. Update the loop starting on line PC09 to process items in parallel

Answer: D

If you want to read the files in parallel, you cannot use foreach. Each of the async callback function calls does return a promise. You can await the array of promises that you'll get with Promise.all.

Scenario: Capacity issue: During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

```
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16
PC17 }
```

Reference:

<https://stackoverflow.com/questions/37576685/using-async-await-with-a-foreach-loop>

Question #3

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the

CloudCertified Tests

CloudCertified Tests

case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. If the case study has an All Information tab, note that the information displayed is identical to the information displayed on the subsequent tabs. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Litware Inc., a SaaS company that provides a solution for managing employee expenses. The solution consists of an ASP.NET Core Web API project that is deployed as an Azure Web App.

Overall architecture -

Employees upload receipts for the system to process. When processing is complete, the employee receives a summary report email that details the processing results. Employees then use a web application to manage their receipts and perform any additional tasks needed for reimbursement.

Receipt processing -

Employees may upload receipts in two ways:
Uploading using an Azure Files mounted folder
Uploading using the web application

Data Storage -

Receipt and employee information is stored in an Azure SQL database.

Documentation -

Employees are provided with a getting started document when they first use the solution. The documentation includes details on supported operating systems for Azure File upload, and instructions on how to configure the mounted folder.

Solution details -

Users table -

Column	Description
UserId	unique identifier for an employee
ExpenseAccount	employees expense account number in the format 1234-123-1234
AllowedAmount	limit of allowed expenses before approval is needed
SupervisorId	unique identifier for employee's supervisor
SecurityPin	value used to validate user identity

Web Application -

You enable MSI for the Web App and configure the Web App to use the security principal name WebAppIdentity.

Processing -

Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing

CloudCertified Tests

is completed, results are stored in Azure Blob Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Logging -

Azure Application Insights is used for telemetry and logging in both the processor and the web application. The processor also has TraceWriter logging enabled. Application Insights must always contain all log messages.

Requirements -

Receipt processing -

Concurrent processing of a receipt must be prevented.

Disaster recovery -

Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Security -

User's SecurityPin must be stored in such a way that access to the database does not allow the viewing of SecurityPins. The web application is the only system that should have access to SecurityPins.

All certificates and secrets used to secure data must be stored in Azure Key Vault.

You must adhere to the principle of least privilege and provide privileges which are essential to perform the intended function.

All access to Azure Storage and Azure SQL database must use the application's Managed Service Identity (MSI). Receipt data must always be encrypted at rest.

All data must be protected in transit.

User's expense account number must be visible only to logged in users. All other views of the expense account number should include only the last segment, with the remaining parts obscured.

In the case of a security breach, access to all summary reports must be revoked without impacting other parts of the system.

Issues -

Upload format issue -

Employees occasionally report an issue with uploading a receipt using the web application. They report that when they upload a receipt using the Azure File Share, the receipt does not appear in their profile. When this occurs, they delete the file in the file share and use the web application, which returns a 500 Internal Server error page.

Capacity issue -

During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

Log capacity issue -

Developers report that the number of log messages in the trace output for the processor is too high, resulting in lost log messages.

Application code -

Processing.cs -

CloudCertified Tests

CloudCertified Tests

```
PC01 public static class Processing
PC02 {
PC03 public static class Function
PC04 {
PC05 [FunctionName("IssueWork")]
PC06 public static async Task Run([TimerTrigger("0 */5 * * *")] TimerInfo timer, ILogger
log)
PC07 {
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16 }
PC17 }
PC18 }
PC19 private static CloudBlockBlob GetDRBlock(CloudBlockBlob sourceBlob)
PC20 {
PC21 . .
PC22 }
PC23 private static async Task<CloudBlobContainer> GetCloudBlobContainer()
PC24 {
PC25 var cloudBlobClient = new CloudBlobClient(new Uri(" . . ."), await GetCredentials());
PC26
PC27 await cloudBlobClient.GetRootContainerReference().CreateIfNotExistsAsync();
PC28 return cloudBlobClient.GetRootContainerReference();
PC29 }
PC30 private static async Task<StorageCredentials> GetCredentials()
PC31 {
PC32 . .
PC33 }
PC34 private static async Task<List<IListFileItem>> ListFiles()
PC35 {
PC36 . .
PC37 }
PC37 private KeyVaultClient _keyVaultClient = new KeyVaultClient(" . . .");
PC38 }
```

Database.cs -

CloudCertified Tests

```
DB01 public class Database
DB02 {
DB03 private string ConnectionString =
DB04
DB05 public async Task<object> LoadUserDetails(string userId)
DB06 {
DB07
DB08 return await policy.ExecuteAsync(async () =>
DB09 {
DB10 using (var connection = new SqlConnection(ConnectionString))
DB11 {
DB12 await connection.OpenAsync();
DB13 using (var command = new SqlCommand("...", connection))
DB14 using (var reader = command.ExecuteReader())
DB15 {
DB16 ...
DB17 }
DB18 }
DB19 });
DB20 }
DB21 }
```

ReceiptUploader.cs -

```
RU01 public class ReceiptUploader
RU02 {
RU03 public async Task UploadFile(string file, byte[] binary)
RU04 {
RU05 var httpClient = new HttpClient();
RU06 var response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU07 while (ShouldRetry(response))
RU08 {
RU09 response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU10 }
RU11 }
RU12 private bool ShouldRetry(HttpStatusCode response)
RU13 {
RU14
RU15 }
RU16 }
```

ConfigureSSE.ps1 -

CloudCertified Tests

CloudCertified Tests

```
CS01 $storageAccount = Get-AzureRmStorageAccount -ResourceGroupName "..." -AccountName "..."
CS02 $keyVault = Get-AzureRmKeyVault -VaultName "..."
CS03 $key = Get-AzureKeyVaultKey -VaultName $keyVault.VaultName -Name "..."
CS04 Set-AzureRmKeyVaultAccessPolicy ` 
CS05 -VaultName $keyVault.VaultName ` 
CS06 -ObjectId $storageAccount.Identity.PrincipalId ` 
CS07 
CS08 
CS09 Set-AzureRmStorageAccount ` 
CS10 -ResourceGroupName $storageAccount.ResourceGroupName ` 
CS11 -AccountName $storageAccount.StorageAccountName ` 
CS12 -EnableEncryptionService File ` 
CS13 -KeyvaultEncryption ` 
CS14 -KeyName $key.Name ` 
CS15 -KeyVersion $key.Version ` 
CS16 -KeyVaultUri $keyVault.VaultUri
```

QuestionYou

need to resolve the log capacity issue.

What should you do?

- A. Create an Application Insights Telemetry Filter
- B. Change the minimum log level in the host.json file for the function
- C. Implement Application Insights Sampling
- D. Set a LogCategoryFilter during startup

Answer: B C

Scenario, the log capacity issue: Developers report that the number of log message in the trace output for the processor is too high, resulting in lost log messages.

Sampling is a feature in Azure Application Insights. It is the recommended way to reduce telemetry traffic and storage, while preserving a statistically correct analysis of application data. The filter selects items that are related, so that you can navigate between items when you are doing diagnostic investigations. When metric counts are presented to you in the portal, they are renormalized to take account of the sampling, to minimize any effect on the statistics.

Sampling reduces traffic and data costs, and helps you avoid throttling.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-monitor/app/sampling>

- [Testlet 18](#)

Question #1

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the

CloudCertified Tests

content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

LabelMaker app -

Coho Winery produces, bottles, and distributes a variety of wines globally. You are a developer implementing highly scalable and resilient applications to support online order processing by using Azure solutions.

Coho Winery has a LabelMaker application that prints labels for wine bottles. The application sends data to several printers. The application consists of five modules that run independently on virtual machines (VMs). Coho Winery plans to move the application to Azure and continue to support label creation.

External partners send data to the LabelMaker application to include artwork and text for custom label designs.

Requirements. Data -

You identify the following requirements for data management and manipulation:

Order data is stored as nonrelational JSON and must be queried using SQL.

Changes to the Order data must reflect immediately across all partitions. All reads to the Order data must fetch the most recent writes.

Requirements. Security -

You have the following security requirements:

Users of Coho Winery applications must be able to provide access to documents, resources, and applications to external partners.

External partners must use their own credentials and authenticate with their organization's identity management solution.

External partner logins must be audited monthly for application use by a user account administrator to maintain company compliance.

Storage of e-commerce application settings must be maintained in Azure Key Vault.

E-commerce application sign-ins must be secured by using Azure App Service authentication and Azure Active Directory (AAD).

Conditional access policies must be applied at the application level to protect company content.

The LabelMaker application must be secured by using an AAD account that has full access to all namespaces of the Azure Kubernetes Service (AKS) cluster.

Requirements. LabelMaker app -

Azure Monitor Container Health must be used to monitor the performance of workloads that are deployed to Kubernetes environments and hosted on Azure Kubernetes Service (AKS).

You must use Azure Container Registry to publish images that support the AKS deployment.

Architecture -

CloudCertified Tests

Issues -

Calls to the Printer API App fail periodically due to printer communication timeouts.

Printer communication timeouts occur after 10 seconds. The label printer must only receive up to 5 attempts within one minute.

The order workflow fails to run upon initial deployment to Azure.

Order.json -

Relevant portions of the app files are shown below. Line numbers are included for reference only.

This JSON file contains a representation of the data for an order that includes a single item.

Order.json

```
01 {
02 "id" : 1,
03 "customers" : [
04 {
05 "familyName" : "Doe",
06 "givenName" : "John",
07 "customerid" : 5
08 }
09 ],
10 "line_items" : [
11 {
12 "fulfillable_quantity" : 1,
13 "id": 6,
14 "price" : "199.99" ,
15 "product_id" : 7513594,
16 "quantity": 1,
17 "requires_shipping" : true ,
18 "sku": "SFC-342-N" ,
19 "title" : "Surface Go" ,
20 "vendor" : "Microsoft" ,
21 "name" : "Surface Go - 8GB" ,
22 "taxable" : true ,
23 "tax_lines" : [
24 {
25 "title" : "State Tax" ,
26 "price" : "3.98" ,
27 "rate" : 0.06
28 }
29 ]
```

Question You need

to troubleshoot the order workflow.

Which two actions should you perform? Each correct answer presents part of the solution.

NOTE: Each correct selection is worth one point.

- A. Review the API connections.
- B. Review the activity log.
- C. Review the run history.
- D. Review the trigger history.

CloudCertified Tests

Answer: CD

Scenario: The order workflow fails to run upon initial deployment to Azure.

Check runs history: Each time that the trigger fires for an item or event, the Logic Apps engine creates and runs a separate workflow instance for each item or event. If a run fails, follow these steps to review what happened during that run, including the status for each step in the workflow plus the inputs and outputs for each step.

Check the workflow's run status by checking the runs history. To view more information about a failed run, including all the steps in that run in their status, select the failed run.

Example:

Status	Start time	Identifi...	Duration	Static Results
Failed	9/23/2019, 7:08 PM	085863...	640 Milliseconds	
Failed	9/23/2019, 7:08 PM	085863...	1.55 Seconds	

Check the trigger's status by checking the trigger history

To view more information about the trigger attempt, select that trigger event, for example:

Status	Start time	Fired
Skipped	11/4/2019, 9:07 AM	
Failed	11/4/2019, 9:00 AM	
Succeeded	11/3/2019, 6:23 PM	Fired
Succeeded	11/3/2019, 6:23 PM	Fired

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-diagnosing-failures>

Question #2

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question,

CloudCertified Tests

click the Question button to return to the question.

LabelMaker app -

Coho Winery produces, bottles, and distributes a variety of wines globally. You are a developer implementing highly scalable and resilient applications to support online order processing by using Azure solutions. Coho Winery has a LabelMaker application that prints labels for wine bottles. The application sends data to several printers. The application consists of five modules that run independently on virtual machines (VMs). Coho Winery plans to move the application to Azure and continue to support label creation. External partners send data to the LabelMaker application to include artwork and text for custom label designs.

Requirements. Data -

You identify the following requirements for data management and manipulation:

Order data is stored as nonrelational JSON and must be queried using SQL.

Changes to the Order data must reflect immediately across all partitions. All reads to the Order data must fetch the most recent writes.

Requirements. Security -

You have the following security requirements:

Users of Coho Winery applications must be able to provide access to documents, resources, and applications to external partners.

- External partners must use their own credentials and authenticate with their organization's identity management solution.

External partner logins must be audited monthly for application use by a user account administrator to maintain company compliance.

Storage of e-commerce application settings must be maintained in Azure Key Vault.

E-commerce application sign-ins must be secured by using Azure App Service authentication and Azure Active Directory (AAD).

Conditional access policies must be applied at the application level to protect company content.

The LabelMaker application must be secured by using an AAD account that has full access to all namespaces of the Azure Kubernetes Service (AKS) cluster.

Requirements. LabelMaker app -

Azure Monitor Container Health must be used to monitor the performance of workloads that are deployed to Kubernetes environments and hosted on Azure Kubernetes Service (AKS).

You must use Azure Container Registry to publish images that support the AKS deployment.

Architecture -

CloudCertified Tests

Issues -

Calls to the Printer API App fail periodically due to printer communication timeouts.

Printer communication timeouts occur after 10 seconds. The label printer must only receive up to 5 attempts within one minute.

The order workflow fails to run upon initial deployment to Azure.

Order.json -

Relevant portions of the app files are shown below. Line numbers are included for reference only.

This JSON file contains a representation of the data for an order that includes a single item.

Order.json

```
01  {
02 "id" : 1,
03 "customers" : [
04 {
05 "familyName" : "Doe",
06 "givenName" : "John",
07 "customerid" : 5
08 }
09 ],
10 "line_items" : [
11 {
12 "fulfillable_quantity" : 1,
13 "id": 6,
14 "price" : "199.99" ,
15 "product_id" : 7513594,
16 "quantity": 1,
17 "requires_shipping" : true ,
18 "sku": "SFC-342-N" ,
19 "title" : "Surface Go" ,
20 "vendor" : "Microsoft" ,
21 "name" : "Surface Go - 8GB" ,
22 "taxable" : true ,
23 "tax_lines" : [
24 {
25 "title" : "State Tax" ,
26 "price" : "3.98" ,
27 "rate" : 0.06
28 }
29 ]
```

QuestionHOTSPOT -

You need to update the order workflow to address the issue when calling the Printer API App.

How should you complete the code? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
"print_label": {  
 "type": "Http",  
 "inputs": {  
 "method": "POST",  
 "uri": "https://www.cohowinery.com/printer/printlabel",  
 "retryPolicy": {  
 "type": "dropdown",  
 "options": ["default", "none", "fixed", "exponential"]  
 },  
 "interval": "dropdown",  
 "options": ["PT10S", "PT30S", "PT60S", "PT1D"]  
 },  
 "count": "dropdown",  
 "options": [5, 10, 60]  
}  
}  
}
```

Answer:

Answer Area

```

"print_label": {
 "type": "Http",
 "inputs": {
 "method": "POST",
 "uri": "https://www.cohowinery.com/printer/printlabel",
 "retryPolicy": {
 "type": "fixed",
 "interval": "PT60S",
 "count": 5
 }
 }
}

```

The screenshot shows a configuration interface with three dropdown menus. The first dropdown under 'retryPolicy' has 'fixed' selected. The second dropdown under 'interval' has 'PT60S' selected. The third dropdown under 'count' has '5' selected.

Box 1: fixed -

The “Default” policy does 4 exponential retries and from my experience the interval times are often too short in situations.

Box 2: PT60S -

We could set a fixed interval, e.g. 5 retries every 60 seconds (PT60S).

PT60S is 60 seconds.

Scenario: Calls to the Printer API App fail periodically due to printer communication timeouts.

Printer communication timeouts occur after 10 seconds. The label printer must only receive up to 5 attempts within one minute.

Box 3: 5 -

Reference:

<https://michalsacewicz.com/error-handling-in-power-automate/>

- Testlet 19

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

CloudCertified Tests

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Current environment -

Windows Server 2016 virtual machine

This virtual machine (VM) runs BizTalk Server 2016. The VM runs the following workflows:

Ocean Transport – This workflow gathers and validates container information including container contents and arrival notices at various shipping ports.

Inland Transport – This workflow gathers and validates trucking information including fuel usage, number of stops, and routes.

The VM supports the following REST API calls:

Container API – This API provides container information including weight, contents, and other attributes.

Location API – This API provides location information regarding shipping ports of call and trucking stops.

Shipping REST API – This API provides shipping information for use and display on the shipping website.

Shipping Data -

The application uses MongoDB JSON document storage database for all container and transport information.

Shipping Web Site -

The site displays shipping container tracking information and container contents. The site is located at <http://shipping.wideworldimporters.com/>

Proposed solution -

The on-premises shipping application must be moved to Azure. The VM has been migrated to a new Standard_D16s_v3 Azure VM by using Azure Site Recovery and must remain running in Azure to complete the BizTalk component migrations. You create a Standard_D16s_v3 Azure VM to host BizTalk Server. The Azure architecture diagram for the proposed solution is shown below:

Requirements -

Shipping Logic app -

The Shipping Logic app must meet the following requirements:

Support the ocean transport and inland transport workflows by using a Logic App.

Support industry-standard protocol X12 message format for various messages including vessel content details and arrival notices.

Secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.

Maintain on-premises connectivity to support legacy applications and final BizTalk migrations.

CloudCertified Tests

Shipping Function app -

Implement secure function endpoints by using app-level security and include Azure Active Directory (Azure AD).

REST APIs -

The REST API's that support the solution must meet the following requirements:

Secure resources to the corporate VNet.

Allow deployment to a testing location within Azure while not incurring additional costs.

Automatically scale to double capacity during peak shipping times while not causing application downtime.

Minimize costs when selecting an Azure payment model.

Shipping data -

Data migration from on-premises to Azure must minimize costs and downtime.

Shipping website -

Use Azure Content Delivery Network (CDN) and ensure maximum performance for dynamic content while minimizing latency and costs.

Issues -

Windows Server 2016 VM -

The VM shows high network latency, jitter, and high CPU utilization. The VM is critical and has not been backed up in the past. The VM must enable a quick restore from a 7-day snapshot to include in-place restore of disks in case of failure.

Shipping website and REST APIs -

The following error message displays while you are testing the website:

Failed to load http://test-shippingapi.wideworldimporters.com/: No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin 'http://test.wideworldimporters.com/' is therefore not allowed access.**Question**DRAG DROP -

You need to support the message processing for the ocean transport workflow.

Which four actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Select and Place:

Actions	Answer Area
Link the Logic App to the integration account.	
Add partners, schemas, certificates, maps, and agreements.	
Update the Logic App to use the partners, schemas, certificates, maps, and agreements.	
Create a custom connector for the Logic App.	
Link the custom connector to the Logic App.	
Create an integration account in the Azure portal.	

CloudCertified Tests

Actions	Answer Area
Link the Logic App to the integration account.	Create an integration account in the Azure portal.
Add partners, schemas, certificates, maps, and agreements.	Link the Logic App to the integration account.
Update the Logic App to use the partners, schemas, certificates, maps, and agreements.	Add partners, schemas, certificates, maps, and agreements.
Create a custom connector for the Logic App.	Create a custom connector for the Logic App.
Link the custom connector to the Logic App.	
Create an integration account in the Azure portal.	

Answer:

Step 1: Create an integration account in the Azure portal

You can define custom metadata for artifacts in integration accounts and get that metadata during runtime for your logic app to use. For example, you can provide metadata for artifacts, such as partners, agreements, schemas, and maps - all store metadata using key-value pairs.

Step 2: Link the Logic App to the integration account

A logic app that's linked to the integration account and artifact metadata you want to use.

Step 3: Add partners, schemas, certificates, maps, and agreements

Step 4: Create a custom connector for the Logic App.

Reference:

<https://docs.microsoft.com/bs-latn-ba/azure/logic-apps/logic-apps-enterprise-integration-metadata>

Question #2

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Current environment -

Windows Server 2016 virtual machine

This virtual machine (VM) runs BizTalk Server 2016. The VM runs the following workflows:

Ocean Transport – This workflow gathers and validates container information including container contents and arrival notices at various shipping ports.

Inland Transport – This workflow gathers and validates trucking information including fuel usage, number of stops, and routes.

The VM supports the following REST API calls:

CloudCertified Tests

Container API - This API provides container information including weight, contents, and other attributes.
Location API - This API provides location information regarding shipping ports of call and trucking stops.
Shipping REST API - This API provides shipping information for use and display on the shipping website.

Shipping Data -

The application uses MongoDB JSON document storage database for all container and transport information.

Shipping Web Site -

The site displays shipping container tracking information and container contents. The site is located at <http://shipping.wideworldimporters.com/>

Proposed solution -

The on-premises shipping application must be moved to Azure. The VM has been migrated to a new Standard_D16s_v3 Azure VM by using Azure Site Recovery and must remain running in Azure to complete the BizTalk component migrations. You create a Standard_D16s_v3 Azure VM to host BizTalk Server. The Azure architecture diagram for the proposed solution is shown below:

Requirements -

Shipping Logic app -

The Shipping Logic app must meet the following requirements:

Support the ocean transport and inland transport workflows by using a Logic App.

Support industry-standard protocol X12 message format for various messages including vessel content details and arrival notices.

Secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.

Maintain on-premises connectivity to support legacy applications and final BizTalk migrations.

Shipping Function app -

Implement secure function endpoints by using app-level security and include Azure Active Directory (Azure AD).

REST APIs -

The REST API's that support the solution must meet the following requirements:

Secure resources to the corporate VNet.

-

Allow deployment to a testing location within Azure while not incurring additional costs.

Automatically scale to double capacity during peak shipping times while not causing application downtime.

Minimize costs when selecting an Azure payment model.

Shipping data -

Data migration from on-premises to Azure must minimize costs and downtime.

CloudCertified Tests

Shipping website -

Use Azure Content Delivery Network (CDN) and ensure maximum performance for dynamic content while minimizing latency and costs.

Issues -

Windows Server 2016 VM -

The VM shows high network latency, jitter, and high CPU utilization. The VM is critical and has not been backed up in the past. The VM must enable a quick restore from a 7-day snapshot to include in-place restore of disks in case of failure.

Shipping website and REST APIs -

The following error message displays while you are testing the website:

Failed to load <http://test-shippingapi.wideworldimporters.com/>: No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin 'http://test.wideworldimporters.com/' is therefore not allowed access. **Question** You need to support the requirements for the Shipping Logic App.

What should you use?

- A. Azure Active Directory Application Proxy
- B. Site-to-Site (S2S) VPN connection
- C. On-premises Data Gateway
- D. Point-to-Site (P2S) VPN connection

Answer: C

Before you can connect to on-premises data sources from Azure Logic Apps, download and install the on-premises data gateway on a local computer. The gateway works as a bridge that provides quick data transfer and encryption between data sources on premises (not in the cloud) and your logic apps.

The gateway supports BizTalk Server 2016.

Note: Microsoft have now fully incorporated the Azure BizTalk Services capabilities into Logic Apps and Azure App Service Hybrid Connections.

Logic Apps Enterprise Integration pack bring some of the enterprise B2B capabilities like AS2 and X12, EDI standards support

Scenario: The Shipping Logic app must meet the following requirements:

- Support the ocean transport and inland transport workflows by using a Logic App.
- Support industry-standard protocol X12 message format for various messages including vessel content details and arrival notices.
- Secure resources to the corporate VNet and use dedicated storage resources with a fixed costing model.
- Maintain on-premises connectivity to support legacy applications and final BizTalk migrations.

Reference:

<https://docs.microsoft.com/en-us/azure/logic-apps/logic-apps-gateway-install>

- [Testlet 2](#)

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to

CloudCertified Tests

make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpndl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
`CryptographicException: The system cannot find the file specified.`

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

Logic app -

You test the Logic app in a development environment. The following error message displays:
'400 Bad Request'
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC001 }
SC002 ЛЯ certfingame = certf.Ехтендижънаме;
SC004 certf = new System.Security.Cryptography.X509Certificates.X509Certificate2(pLffes);
SC003 pLffes = System.IO.File.ReadAllBytes("\ЛЯ\ss\J\Би\л\ас\е");
SC05 {
SC07 бройк cjeas security;
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpRequest req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

Question You need to correct the

RequestUserApproval Function app error.

What should you do?

- A. Update line RA13 to use the `async` keyword and return an `HttpRequest` object value.
- B. Configure the Function app to use an App Service hosting plan. Enable the Always On setting of the hosting plan.
- C. Update the function to be stateful by using Durable Functions to process the request payload.
- D. Update the `functionTimeout` property of the `host.json` project file to 15 minutes.

Answer: C

Async operation tracking -

The HTTP response mentioned previously is designed to help implement long-running HTTP async APIs with Durable Functions. This pattern is sometimes referred to as the polling consumer pattern.

Both the client and server implementations of this pattern are built into the Durable Functions HTTP APIs.

Function app -

You perform local testing for the `RequestUserApproval` function. The following error message displays:

'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'

The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/durable/durable-functions-http-features>

- Testlet 20

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the

CloudCertified Tests

content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpandl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.

CloudCertified Tests

2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

Azure Event Grid must use Azure Service Bus for queue-based load leveling.

Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.

Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.

File access must restrict access by IP, protocol, and Azure AD rights.

All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:

CryptographicException: The system cannot find the file specified.

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:

'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'

The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

CloudCertified Tests

CloudCertified Tests

Logic app -

You test the Logic app in a development environment. The following error message displays:
'400 Bad Request'

Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpContext req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

QuestionHOTSPOT -

You need to configure the integration for Azure Service Bus and Azure Event Grid.

How should you complete the CLI statement? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

CloudCertified Tests

Answer:

Answer Area

Box 1: eventgrid -

To create event subscription use: az eventgrid event-subscription create

Box 2: event-subscription -

Box 3: servicebusqueue -

Scenario: Azure Service Bus and Azure Event Grid

Azure Event Grid must use Azure Service Bus for queue-based load leveling.

Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.

Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Reference:

https://docs.microsoft.com/en-us/cli/azure/eventgrid/event-subscription?view=azure-cli-latest#az_eventgrid_event_subscription_create

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpndl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure

CloudCertified Tests

Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

CloudCertified Tests

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpandlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

Azure Event Grid must use Azure Service Bus for queue-based load leveling.

Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.

Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.

File access must restrict access by IP, protocol, and Azure AD rights.

All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:

CryptographicException: The system cannot find the file specified.

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:

'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'

The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

| where FunctionName == "RequestUserApproval"

Logic app -

You test the Logic app in a development environment. The following error message displays:

'400 Bad Request'

Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

CloudCertified Tests

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpContext req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

Question You need to ensure that all messages from Azure Event Grid are processed.

What should you use?

- A. Azure Event Grid topic
- B. Azure Service Bus topic
- C. Azure Service Bus queue
- D. Azure Storage queue
- E. Azure Logic App custom connector

Answer: C

As a solution architect/developer, you should consider using Service Bus queues when:

► Your solution needs to receive messages without having to poll the queue. With Service Bus, you can achieve it by using a long-polling receive operation using the TCP-based protocols that Service Bus supports.

Reference:

<https://docs.microsoft.com/en-us/azure/service-bus-messaging/service-bus-azure-and-service-bus-queues-compared-contrasted>

- Testlet 21

Question #1

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

CloudCertified Tests

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared library for common functionality.

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

Exclude non-user actions from Application Insights telemetry.

Provide methods that allow a web service to scale itself.

Ensure that scaling actions do not disrupt application usage.

Other -

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the

CloudCertified Tests

deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

App code -

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

CloudCertified Tests

```
EventGridController.cs
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
EG50 var modelResult = JObject.Parse(rawModelResult);
EG51 if (modelResult["notify"].HasValues)
EG52 {
EG53 . .
EG54 }
EG55 }
EG56 private (string name, string resourceGroup) ParseResourceId(string resourceId)
EG57 {
EG58 . .
EG59 }
EG60 private string GetLogData(string uri)
EG61 {
EG62 . .
EG63 }
EG64 static string BlobStoreAccountSAS(string containerName)
EG65 {
```

CloudCertified Tests

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

QuestionDRAG DROP -

You need to add code at line EG15 in EventGridController.cs to ensure that the Log policy applies to all services. How should you complete the code? To answer, drag the appropriate code segments to the correct locations. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segments	Answer Area
topic	<code>if { @event["data"][" code segment "].ToString() == " code segment " && @event["data"][" code segment "].ToString() == "Microsoft.Web/sites/write" }</code>
status	
eventType	
Succeeded	
operationName	
resourceProvider	

Answer:

Code segments	Answer Area
topic	<code>if { @event["data"][" status "].ToString() == " Succeeded " && @event["data"][" operationName "].ToString() == "Microsoft.Web/sites/write" }</code>
status	
eventType	
Succeeded	
operationName	
resourceProvider	

Scenario, Log policy: All Azure App Service Web Apps must write logs to Azure Blob storage.

Box 1: Status -

CloudCertified Tests

Box 2: Succeeded -

Box 3: operationName -

Microsoft.Web/sites/write is resource provider operation. It creates a new Web App or updates an existing one.

Reference:

<https://docs.microsoft.com/en-us/azure/role-based-access-control/resource-provider-operations>

Question #2

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared library for common functionality.

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services

CloudCertified Tests

and applications. The PolicyLib library must:

- Exclude non-user actions from Application Insights telemetry.
- Provide methods that allow a web service to scale itself.
- Ensure that scaling actions do not disrupt application usage.

Other -

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

App code -

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

CloudCertified Tests

```
EventGridController.cs
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
EG50 var modelResult = JObject.Parse(rawModelResult);
EG51 if (modelResult["notify"].HasValues)
EG52 {
EG53 . . .
EG54 }
EG55 }
EG56 private (string name, string resourceGroup) ParseResourceId(string resourceId)
EG57 {
EG58 . . .
EG59 }
EG60 private string GetLogData(string uri)
EG61 {
```

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

QuestionHOTSPOT -

You need to insert code at line LE03 of LoginEvent.cs to ensure that all authentication events are processed correctly.

How should you complete the code? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

public string (get; set;)

id
eventType
dataVersion
metadataVersion

public string (get; set;)

id
eventType
dataVersion
metadataVersion

public string (get; set;)

id
eventType
dataVersion
metadataVersion

Answer:

Answer Area

public string id { get; set; }

id
eventType
dataVersion
metadataVersion

public string id { get; set; }

id
eventType
dataVersion
metadataVersion

public string id { get; set; }

id
eventType
dataVersion
metadataVersion

Box 1: id -

id is a unique identifier for the event.

Box 2: eventType -

eventType is one of the registered event types for this event source.

Box 3: dataVersion -

dataVersion is the schema version of the data object. The publisher defines the schema version.

Scenario: Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

The following example shows the properties that are used by all event publishers:

```
[  
{  
  "topic": string,  
  "subject": string,  
  "id": string,  
  "eventType": string,  
  "eventTime": string,  
  "data":{  
 object-unique-to-each-publisher  
  },  
  "dataVersion": string,
```

CloudCertified Tests

```
"metadataVersion": string  
}  
]  
Reference:  
https://docs.microsoft.com/en-us/azure/event-grid/event-schema
```

Question #3

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided. To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared library for common functionality.

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

Exclude non-user actions from Application Insights telemetry.

CloudCertified Tests

CloudCertified Tests

Provide methods that allow a web service to scale itself.

Ensure that scaling actions do not disrupt application usage.

Other -

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

App code -

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

CloudCertified Tests

```
EventGridController.cs
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
EG50 var modelResult = JObject.Parse(rawModelResult);
EG51 if (modelResult["notify"].HasValues)
EG52 {
EG53 . . .
```

CloudCertified Tests

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

QuestionHOTSPOT -

You need to implement the Log policy.

How should you complete the EnsureLogging method in EventGridController.cs? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
var client = new WebSiteManagementClient(. . .);
var id = ParseResourceID(resource);
var appSettings = new StringDictionary(name: "properties",
 properties: new Dictionary<string, string> {
 {"DIAGNOSTICS_AZUREBLOBCONTAINERSASURL", BlobStoreAccountSAS(" ")),
 {"DIAGNOSTICS_AZUREBLOBRETENTIONINDAYS", " "})
 15
 30
 });
client.WebApps. ( 
 UploadLoggingSettings
 UpdateApplicationSetting
 id.resourceGroup,
 id.name, appSettings);
```

Answer Area

```
var client = new WebSiteManagementClient(. . .);
var id = ParseResourceID(resource);
var appSettings = new StringDictionary(name: "properties",
 properties: new Dictionary<string, string> {
 {"DIAGNOSTICS_AZUREBLOBCONTAINERSASURL", BlobStoreAccountSAS(""),
 logs: "logdrop"
 },
 {"DIAGNOSTICS_AZUREBLOBRETENTIONINDAYS", "15"}
 });
client.WebApps.(
 UploadLoggingSettings
 UpdateApplicationSetting
)
 id.resourceGroup,
 id.name, appSettings);
```

Answer:

Box 1: logdrop -

All log files should be saved to a container named logdrop.

Box 2: 15 -

Logs must remain in the container for 15 days.

Box 3: UpdateApplicationSettings

All Azure App Service Web Apps must write logs to Azure Blob storage.

Reference:

<https://blog.hompus.nl/2017/05/29/adding-application-logging-blob-to-a-azure-web-app-service-using-powershell/>

- Testlet 3

Question #1

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Proseware, Inc. You are developing an application that applies a set of governance policies for Proseware's internal services, external services, and applications. The application will also provide a shared library for common functionality.

CloudCertified Tests

Requirements -

Policy service -

You develop and deploy a stateful ASP.NET Core 2.1 web application named Policy service to an Azure App Service Web App. The application reacts to events from Azure Event Grid and performs policy actions based on those events.

The application must include the Event Grid Event ID field in all Application Insights telemetry.

Policy service must use Application Insights to automatically scale with the number of policy actions that it is performing.

Policies -

Log policy -

All Azure App Service Web Apps must write logs to Azure Blob storage. All log files should be saved to a container named logdrop. Logs must remain in the container for 15 days.

Authentication events -

Authentication events are used to monitor users signing in and signing out. All authentication events must be processed by Policy service. Sign outs must be processed as quickly as possible.

PolicyLib -

You have a shared library named PolicyLib that contains functionality common to all ASP.NET Core web services and applications. The PolicyLib library must:

Exclude non-user actions from Application Insights telemetry.

Provide methods that allow a web service to scale itself.

Ensure that scaling actions do not disrupt application usage.

Other -

Anomaly detection service -

You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service. If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Health monitoring -

All web applications and services have health monitoring at the /health service endpoint.

Issues -

Policy loss -

When you deploy Policy service, policies may not be applied if they were in the process of being applied during the deployment.

Performance issue -

When under heavy load, the anomaly detection service undergoes slowdowns and rejects connections.

Notification latency -

Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

App code -

EventGridController.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a

CloudCertified Tests

CloudCertified Tests

two-character prefix that denotes the specific file to which they belong.

CloudCertified Practice Tests

CloudCertified Tests

CloudCertified Tests

```
EventGridController.cs
```

```
EG01 public class EventGridController : Controller
EG02 {
EG03 public static AsyncLocal<string> EventId = new AsyncLocal<string>();
EG04 public IActionResult Process([FromBody] string eventsJson)
EG05 {
EG06 var events = JArray.Parse(eventsJson);
EG07
EG08 foreach (var @event in events)
EG09 {
EG10 EventId.Value = @event["id"].ToString();
EG11 if (@event["topic"].ToString().Contains("providers/Microsoft.Storage"))
EG12 {
EG13 SendToAnomalyDetectionService(@event["data"]["url"].ToString());
EG14 }
EG15
EG16 {
EG17 EnsureLogging(@event["subject"].ToString());
EG18 }
EG19 }
EG20 return null;
EG21 }
EG22 private void EnsureLogging(string resource)
EG23 {
EG24 . .
EG25 }
EG26 private async Task SendToAnomalyDetectionService(string uri)
EG27 {
EG28 var content = GetLogData(uri);
EG29 var scoreRequest = new
EG30 {
EG31 Inputs = new Dictionary<string, List<Dictionary<string, string>>()
EG32 {
EG33 {
EG34 "input1",
EG35 new List<Dictionary<string, string>()
EG36 {
EG37 new Dictionary<string, string>()
EG38 {
EG39 {
EG40 "logcontent", content
EG41 }
EG42 }
EG43 }
EG44 },
EG45 },
EG46 GlobalParameters = new Dictionary<string, string>() { }
EG47 };
EG48 var result = await (new HttpClient()).PostAsJsonAsync("...", scoreRequest);
EG49 var rawModelResult = await result.Content.ReadAsStringAsync();
EG50 // ...
EG51 }
}
```

CloudCertified Tests

LoginEvent.cs -

Relevant portions of the app files are shown below. Line numbers are included for reference only and include a two-character prefix that denotes the specific file to which they belong.

LoginEvent.cs

```
LE01 public class LoginEvent
LE02 {
LE03
LE04 public string subject { get; set; }
LE05 public DateTime eventTime { get; set; }
LE06 public Dictionary<string, string> data { get; set; }
LE07 public string Serialize()
LE08 {
LE09 return JsonConvert.SerializeObject(this);
LE10 }
LE11 }
```

Question You need to

resolve a notification latency issue.

Which two actions should you perform? Each correct answer presents part of the solution.

NOTE: Each correct selection is worth one point.

- A. Set Always On to true.
- B. Ensure that the Azure Function is using an App Service plan.
- C. Set Always On to false.
- D. Ensure that the Azure Function is set to use a consumption plan.

Answer: AB

Azure Functions can run on either a Consumption Plan or a dedicated App Service Plan. If you run in a dedicated mode, you need to turn on the Always On setting for your Function App to run properly. The Function runtime will go idle after a few minutes of inactivity, so only HTTP triggers will actually "wake up" your functions. This is similar to how WebJobs must have Always On enabled.

Scenario: Notification latency: Users report that anomaly detection emails can sometimes arrive several minutes after an anomaly is detected.

Anomaly detection service: You have an anomaly detection service that analyzes log information for anomalies. It is implemented as an Azure Machine Learning model. The model is deployed as a web service.

If an anomaly is detected, an Azure Function that emails administrators is called by using an HTTP WebHook.

Reference:

<https://github.com/Azure/Azure-Functions/wiki/Enable-Always-On-when-running-on-dedicated-App-Service-Plan>
- Testlet 4

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

CloudCertified Tests

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

Messages are sent to ContentUploadService.

Content is processed by ContentAnalysisService.

After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

CloudCertified Tests

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

CloudCertified Tests

CloudCertified Tests

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

QuestionHOTSPOT -

You need to ensure that validation testing is triggered per the requirements.

How should you complete the code segment? To answer, select the appropriate values in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
var event = getEvent();
if (event.eventType === 'ImagePushed') {
 && event.data.target === 'contentanalysisservice'
 aci
 image
 service
 repository
 && event.data.topic.contains('contosoimages'))
 {
 startValidationTesting();
 }
}
```

Answer:

1. ImagePushed
2. repository
3. topic

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the

CloudCertified Tests

content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

Messages are sent to ContentUploadService.

Content is processed by ContentAnalysisService.

After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoiimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

CloudCertified Tests

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track users' IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

```
AM01 {  
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",  
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",  
AM04  
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",  
AM06 "logoUrl" : null,  
AM07 "logoutUrl" : null,  
AM08 "name" : "ContentAnalysisService",  
AM09  
AM10  
AM11 "orgRestrictions" : [],  
AM12 "parentalControlSettings" : {  
AM13 "countriesBlockedForMinors" : [],  
AM14 "legalAgeGroupRule" : "Allow"  
AM15 },  
AM16 "passwordCredentials" : []  
AM17 }
```

Question You need to deploy the CheckUserContent Azure Function. The solution must meet the security and cost requirements.

Which hosting model should you use?

- A. Premium plan
- B. App Service plan
- C. Consumption plan

Answer: B

Scenario:

You must minimize costs for all Azure services.

All Internal services must only be accessible from internal Virtual Networks (VNets).

Best for long-running scenarios where Durable Functions can't be used. Consider an App Service plan in the following situations:

- ➡ You have existing, underutilized VMs that are already running other App Service instances.
- ➡ You want to provide a custom image on which to run your functions.
- ➡ Predictive scaling and costs are required.

Note: When you create a function app in Azure, you must choose a hosting plan for your app. There are three basic hosting plans available for Azure Functions:

Consumption plan, Premium plan, and Dedicated (App Service) plan.

Incorrect Answers:

A: A Premium plan would be more costly.

C: Need the VNET functionality.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-scale>

- Testlet 5

Question #1

CloudCertified Tests

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

LabelMaker app -

Coho Winery produces, bottles, and distributes a variety of wines globally. You are a developer implementing highly scalable and resilient applications to support online order processing by using Azure solutions.

Coho Winery has a LabelMaker application that prints labels for wine bottles. The application sends data to several printers. The application consists of five modules that run independently on virtual machines (VMs). Coho Winery plans to move the application to Azure and continue to support label creation.

External partners send data to the LabelMaker application to include artwork and text for custom label designs.

Requirements. Data -

You identify the following requirements for data management and manipulation:

Order data is stored as nonrelational JSON and must be queried using SQL.

Changes to the Order data must reflect immediately across all partitions. All reads to the Order data must fetch the most recent writes.

Requirements. Security -

You have the following security requirements:

Users of Coho Winery applications must be able to provide access to documents, resources, and applications to external partners.

External partners must use their own credentials and authenticate with their organization's identity management solution.

External partner logins must be audited monthly for application use by a user account administrator to maintain company compliance.

Storage of e-commerce application settings must be maintained in Azure Key Vault.

E-commerce application sign-ins must be secured by using Azure App Service authentication and Azure Active Directory (AAD).

Conditional access policies must be applied at the application level to protect company content.

The LabelMaker application must be secured by using an AAD account that has full access to all namespaces of the Azure Kubernetes Service (AKS) cluster.

Requirements. LabelMaker app -

Azure Monitor Container Health must be used to monitor the performance of workloads that are deployed to Kubernetes environments and hosted on Azure

Kubernetes Service (AKS).

You must use Azure Container Registry to publish images that support the AKS deployment.

CloudCertified Tests

Architecture -

Issues -

Calls to the Printer API App fail periodically due to printer communication timeouts.

Printer communication timeouts occur after 10 seconds. The label printer must only receive up to 5 attempts within one minute.

The order workflow fails to run upon initial deployment to Azure.

Order.json -

Relevant portions of the app files are shown below. Line numbers are included for reference only.
This JSON file contains a representation of the data for an order that includes a single item.

Order.json -

Order.json

```
01 {
02 "id" : 1,
03 "customers" : [
04 {
05 "familyName" : "Doe",
06 "givenName" : "John",
07 "customerid" : 5
08 }
09 ],
10 "line_items" : [
11 {
12 "fulfillable_quantity" : 1,
13 "id": 6,
14 "price" : "199.99" ,
15 "product_id" : 7513594,
16 "quantity": 1,
17 "requires_shipping" : true ,
18 "sku": "SFC-342-N" ,
19 "title" : "Surface Go" ,
20 "vendor" : "Microsoft" ,
21 "name" : "Surface Go - 8GB" ,
22 "taxable" : true ,
23 "tax_lines" : [
24 {
25 "title" : "State Tax" ,
26 "price" : "3.98" ,
27 "rate" : 0.06
28 }
29 ],
30 "total_discount" : "5.00" ,
31 "discount_allocations" : [
32 {
33 "amount" : "5.00" ,
34 "discount_application_index" : 2
35 }
36 ]
```

QuestionDRAG DROP -

You need to deploy a new version of the LabelMaker application to ACR.

Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

CloudCertified Tests

Select and Place:

Actions	Answer area
Log in to the registry and push image.	
Create an alias of the image with a new build number.	
Create an alias of the image with the fully qualified path to the registry.	
Download the image to your local computer.	
Build a new application image by using dockerfile.	

Answer:

Actions	Answer area
	Build a new application image by using dockerfile.
Create an alias of the image with a new build number.	Create an alias of the image with the fully qualified path to the registry.
	Log in to the registry and push image.
Download the image to your local computer.	

Step 1: Build a new application image by using dockerfile

Step 2: Create an alias if the image with the fully qualified path to the registry

Before you can push the image to a private registry, you've to ensure a proper image name. This can be achieved using the docker tag command. For demonstration purpose, we'll use Docker's hello world image, rename it and push it to ACR.

```
# pulls hello-world from the public docker hub
```

```
$ docker pull hello-world
```

```
# tag the image in order to be able to push it to a private registry
```

```
$ docker tag hello-word <REGISTRY_NAME>/hello-world
```

```
# push the image
```

```
$ docker push <REGISTRY_NAME>/hello-world
```

Step 3: Log in to the registry and push image

In order to push images to the newly created ACR instance, you need to login to ACR form the Docker CLI. Once logged in, you can push any existing docker image to your ACR instance.

Scenario:

Coho Winery plans to move the application to Azure and continue to support label creation.

LabelMaker app -

CloudCertified Tests

CloudCertified Tests

Azure Monitor Container Health must be used to monitor the performance of workloads that are deployed to Kubernetes environments and hosted on Azure Kubernetes Service (AKS).

You must use Azure Container Registry to publish images that support the AKS deployment.

Reference:

<https://thorsten-hans.com/how-to-use-a-private-azure-container-registry-with-kubernetes-9b86e67b93b6>

<https://docs.microsoft.com/en-us/azure/container-registry/container-registry-tutorial-quick-task>

Question #2

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

LabelMaker app -

Coho Winery produces, bottles, and distributes a variety of wines globally. You are a developer implementing highly scalable and resilient applications to support online order processing by using Azure solutions.

Coho Winery has a LabelMaker application that prints labels for wine bottles. The application sends data to several printers. The application consists of five modules that run independently on virtual machines (VMs). Coho Winery plans to move the application to Azure and continue to support label creation.

External partners send data to the LabelMaker application to include artwork and text for custom label designs.

Requirements. Data -

You identify the following requirements for data management and manipulation:

Order data is stored as nonrelational JSON and must be queried using SQL.

Changes to the Order data must reflect immediately across all partitions. All reads to the Order data must fetch the most recent writes.

Requirements. Security -

You have the following security requirements:

Users of Coho Winery applications must be able to provide access to documents, resources, and applications to external partners.

▪

External partners must use their own credentials and authenticate with their organization's identity management solution.

External partner logins must be audited monthly for application use by a user account administrator to maintain company compliance.

Storage of e-commerce application settings must be maintained in Azure Key Vault.

E-commerce application sign-ins must be secured by using Azure App Service authentication and Azure Active Directory (AAD).

Conditional access policies must be applied at the application level to protect company content.

CloudCertified Tests

CloudCertified Tests

The LabelMaker application must be secured by using an AAD account that has full access to all namespaces of the Azure Kubernetes Service (AKS) cluster.

Requirements. LabelMaker app -

Azure Monitor Container Health must be used to monitor the performance of workloads that are deployed to Kubernetes environments and hosted on Azure Kubernetes Service (AKS).

You must use Azure Container Registry to publish images that support the AKS deployment.

Architecture -

Issues -

Calls to the Printer API App fail periodically due to printer communication timeouts.

Printer communication timeouts occur after 10 seconds. The label printer must only receive up to 5 attempts within one minute.

The order workflow fails to run upon initial deployment to Azure.

Order.json -

Relevant portions of the app files are shown below. Line numbers are included for reference only.
This JSON file contains a representation of the data for an order that includes a single item.

Order.json -

Order.json

```
01 {
02 "id" : 1,
03 "customers" : [
04 {
05 "familyName" : "Doe",
06 "givenName" : "John",
07 "customerid" : 5
08 }
09 ],
10 "line_items" : [
11 {
12 "fulfillable_quantity" : 1,
13 "id": 6,
14 "price" : "199.99" ,
15 "product_id" : 7513594,
16 "quantity": 1,
17 "requires_shipping" : true ,
18 "sku": "SFC-342-N" ,
19 "title" : "Surface Go" ,
20 "vendor" : "Microsoft" ,
21 "name" : "Surface Go - 8GB" ,
22 "taxable" : true ,
23 "tax_lines" : [
24 {
25 "title" : "State Tax" ,
26 "price" : "3.98" ,
27 "rate" : 0.06
28 }
29 ],
30 "total_discount" : "5.00" ,
31 "discount_allocations" : [
32 {
33 "amount" : "5.00" ,
34 "discount_application_index" : 2
35 }
36 ]
```

QuestionYou need to access data from the user

claim object in the e-commerce web app.

What should you do first?

CloudCertified Tests

- A. Write custom code to make a Microsoft Graph API call from the e-commerce web app.
- B. Assign the Contributor RBAC role to the e-commerce web app by using the Resource Manager create role assignment API.
- C. Update the e-commerce web app to read the HTTP request header values.
- D. Using the Azure CLI, enable Cross-origin resource sharing (CORS) from the e-commerce checkout API to the e-commerce web app.

Answer: C

Methods to Get User Identity and Claims in a .NET Azure Functions App include:

ClaimsPrincipal from the Request Context

The ClaimsPrincipal object is also available as part of the request context and can be extracted from the HttpRequest.HttpContext.

User Claims from the Request Headers.

App Service passes user claims to the app by using special request headers.

Reference:

<https://levelup.gitconnected.com/four-alternative-methods-to-get-user-identity-and-claims-in-a-net-azure-functions-app-d98c40424bb>

- Testlet 6

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

– Messages are sent to ContentUploadService.

– Content is processed by ContentAnalysisService.

– After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

CloudCertified Tests

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using

React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track user's IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

CloudCertified Tests

CloudCertified Tests

ContentUploadService -

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

```
AM01 {
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",
AM04
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",
AM06 "logoUrl" : null,
AM07 "logoutUrl" : null,
AM08 "name" : "ContentAnalysisService",
AM09
AM10
AM11 "orgRestrictions" : [],
AM12 "parentalControlSettings" : {
AM13 "countriesBlockedForMinors" : [],
AM14 "legalAgeGroupRule" : "Allow"
AM15 },
AM16 "passwordCredentials" : []
AM17 }
```

Question You need

to configure the ContentUploadService deployment.

Which two actions should you perform? Each correct answer presents part of the solution.

NOTE: Each correct selection is worth one point.

- A. Add the following markup to line CS23: type: Private
- B. Add the following markup to line CS24: osType: Windows
- C. Add the following markup to line CS24: osType: Linux
- D. Add the following markup to line CS23: type: Public

CloudCertified Tests

Answer: A

Scenario: All Internal services must only be accessible from Internal Virtual Networks (VNets)

There are three Network Location types – Private, Public and Domain

Reference:

<https://devblogs.microsoft.com/powershell/setting-network-location-to-private/>

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

– Messages are sent to ContentUploadService.

– Content is processed by ContentAnalysisService.

– After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

CloudCertified Tests

CloudCertified Tests

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track users' IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

CloudCertified Tests

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

```
AM01 {
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",
AM04
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",
AM06 "logoUrl" : null,
AM07 "logoutUrl" : null,
AM08 "name" : "ContentAnalysisService",
AM09
AM10
AM11 "orgRestrictions" : [],
AM12 "parentalControlSettings" : {
AM13 "countriesBlockedForMinors" : [],
AM14 "legalAgeGroupRule" : "Allow"
AM15 },
AM16 "passwordCredentials" : []
AM17 }
```

Question You need to store the user agreements.

Where should you store the agreement after it is completed?

- A. Azure Storage queue
- B. Azure Event Hub
- C. Azure Service Bus topic
- D. Azure Event Grid topic

CloudCertified Tests

Answer: B

Azure Event Hub is used for telemetry and distributed data streaming.

This service provides a single solution that enables rapid data retrieval for real-time processing as well as repeated replay of stored raw data. It can capture the streaming data into a file for processing and analysis.

It has the following characteristics:

► low latency

capable of receiving and processing millions of events per second

▪

► at least once delivery

Reference:

<https://docs.microsoft.com/en-us/azure/event-grid/compare-messaging-services>

Question #3

Introductory InfoCase study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

Overview -

You are a developer for Contoso, Ltd. The company has a social networking website that is developed as a Single Page Application (SPA). The main web application for the social networking website loads user uploaded content from blob storage.

You are developing a solution to monitor uploaded data for inappropriate content. The following process occurs when users upload content by using the SPA:

► Messages are sent to ContentUploadService.

► Content is processed by ContentAnalysisService.

► After processing is complete, the content is posted to the social network or a rejection message is posted in its place.

The ContentAnalysisService is deployed with Azure Container Instances from a private Azure Container Registry named contosoimages.

The solution will use eight CPU cores.

Azure Active Directory -

Contoso, Ltd. uses Azure Active Directory (Azure AD) for both internal and guest accounts.

Requirements -

ContentAnalysisService -

CloudCertified Tests

CloudCertified Tests

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

You must create an Azure Function named CheckUserContent to perform the content checks.

Costs -

You must minimize costs for all Azure services.

Manual review -

To review content, the user must authenticate to the website portion of the ContentAnalysisService using their Azure AD credentials. The website is built using React and all pages and API endpoints require authentication. In order to review content a user must be part of a ContentReviewer role. All completed reviews must include the reviewer's email address for auditing purposes.

High availability -

All services must run in multiple regions. The failure of any service in a region must not impact overall application availability.

Monitoring -

An alert must be raised if the ContentUploadService uses more than 80 percent of available CPU cores.

Security -

You have the following security requirements:

Any web service accessible over the Internet must be protected from cross site scripting attacks.

All websites and services must use SSL from a valid root certificate authority.

Azure Storage access keys must only be stored in memory and must be available only to the service.

All Internal services must only be accessible from internal Virtual Networks (VNets).

All parts of the system must support inbound and outbound traffic restrictions.

All service calls must be authenticated by using Azure AD.

User agreements -

When a user submits content, they must agree to a user agreement. The agreement allows employees of Contoso, Ltd. to review content, store cookies on user devices, and track users' IP addresses.

Information regarding agreements is used by multiple divisions within Contoso, Ltd.

User responses must not be lost and must be available to all parties regardless of individual service uptime. The volume of agreements is expected to be in the millions per hour.

Validation testing -

When a new version of the ContentAnalysisService is available the previous seven days of content must be processed with the new version to verify that the new version does not significantly deviate from the old version.

Issues -

Users of the ContentUploadService report that they occasionally see HTTP 502 responses on specific pages.

Code -

ContentUploadService -

CloudCertified Tests

```
CS01 apiVersion: '2018-10-01'
CS02 type: Microsoft.ContainerInstance/containerGroups
CS03 location: westus
CS04 name: contentUploadService
CS05 properties:
CS06 containers:
CS07 - name: service
CS08 properties:
CS09 image: contoso/contentUploadService:latest
CS10 ports:
CS11 - port: 80
CS12 protocol: TCP
CS13 resources:
CS14 requests:
CS15 cpu: 1.0
CS16 memoryInGB: 1.5
CS17
CS18 ipAddress:
CS19 ip: 10.23.121.112
CS20 ports:
CS21 - port: 80
CS22 protocol: TCP
CS23
CS24
CS25 networkProfile:
CS26
id: /subscriptions/98...19/resourceGroups/container/providers/Microsoft.Network/networkProfiles/subnet
```

ApplicationManifest -

```
AM01 {
AM02 "id" : "2b079f03-9b06-2d44-98bb-e9182901fcb6",
AM03 "appId" : "7118a7f0-b5c2-4c9d-833c-3d711396fe65",
AM04
AM05 "createdDateTime" : "2019-12-24T06:01:44Z",
AM06 "logoUrl" : null,
AM07 "logoutUrl" : null,
AM08 "name" : "ContentAnalysisService",
AM09
AM10
AM11 "orgRestrictions" : [],
AM12 "parentalControlSettings" : {
AM13 "countriesBlockedForMinors" : [],
AM14 "legalAgeGroupRule" : "Allow"
AM15 },
AM16 "passwordCredentials" : []
AM17 }
```

QuestionHOTSPOT -

You need to implement the bindings for the CheckUserContent function.

How should you complete the code segment? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
public static class CheckUserContent
{
 [FunctionName("CheckUserContent")]
 public static void Run(
 [QueueTrigger("userContent")] string content,
 [BlobTrigger("userContent/{name}")] Stream output)
 {
 ...
 }
}
```

Answer:

Answer Area

```

public static class CheckUserContent
{
 [FunctionName("CheckUserContent")]
 public static void Run(
 [QueueTrigger("userContent")]
 [BlobTrigger("userContent/{name}")]
 [CosmosDBTrigger("content", "userContent")]
 [Table("content", "userContent", "{name}")]
 string content,
 Stream output)
 {
 ...
 }
}

```

Box 1: [BlobTrigger(..)]

Box 2: [Blob(..)]

Azure Blob storage output binding for Azure Functions. The output binding allows you to modify and delete blob storage data in an Azure Function.

The attribute's constructor takes the path to the blob and a FileAccess parameter indicating read or write, as shown in the following example:

```

[FunctionName("ResizeImage")]
public static void Run(
 [BlobTrigger("sample-images/{name}")] Stream image,
 [Blob("sample-images-md/{name}", FileAccess.Write)] Stream imageSmall)
{
 ...
}

```

Scenario: You must create an Azure Function named CheckUserContent to perform the content checks.

The company's data science group built ContentAnalysisService which accepts user generated content as a string and returns a probable value for inappropriate content. Any values over a specific threshold must be reviewed by an employee of Contoso, Ltd.

Reference:

<https://docs.microsoft.com/en-us/azure/azure-functions/functions-bindings-storage-blob-output>

- Testlet 7

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

CloudCertified Tests

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

City Power & Light company provides electrical infrastructure monitoring solutions for homes and businesses. The company is migrating solutions to Azure.

Current environment -

Architecture overview -

The company has a public website located at <http://www.cpandl.com/>. The site is a single-page web application that runs in Azure App Service on Linux. The website uses files stored in Azure Storage and cached in Azure Content Delivery Network (CDN) to serve static content.

API Management and Azure Function App functions are used to process and store data in Azure Database for PostgreSQL. API Management is used to broker communications to the Azure Function app functions for Logic app integration. Logic apps are used to orchestrate the data processing while Service Bus and Event Grid handle messaging and events.

The solution uses Application Insights, Azure Monitor, and Azure Key Vault.

Architecture diagram -

The company has several applications and services that support their business. The company plans to implement serverless computing where possible. The overall architecture is shown below.

CloudCertified Tests

User authentication -

The following steps detail the user authentication process:

1. The user selects Sign in in the website.
2. The browser redirects the user to the Azure Active Directory (Azure AD) sign in page.
3. The user signs in.
4. Azure AD redirects the user's session back to the web application. The URL includes an access token.
5. The web application calls an API and includes the access token in the authentication header. The application ID is sent as the audience (`aud`) claim in the access token.
6. The back-end API validates the access token.

Requirements -

Corporate website -

Communications and content must be secured by using SSL.

Communications must use HTTPS.

Data must be replicated to a secondary region and three availability zones.

Data storage costs must be minimized.

Azure Database for PostgreSQL -

The database connection string is stored in Azure Key Vault with the following attributes:

Azure Key Vault name: cpndlkeyvault

Secret name: PostgreSQLConn

Id: 80df3e46ffcd4f1cb187f79905e9a1e8

The connection information is updated frequently. The application must always use the latest information to connect to the database.

Azure Service Bus and Azure Event Grid

CloudCertified Tests

Azure Event Grid must use Azure Service Bus for queue-based load leveling.
Events in Azure Event Grid must be routed directly to Service Bus queues for use in buffering.
Events from Azure Service Bus and other Azure services must continue to be routed to Azure Event Grid for processing.

Security -

All SSL certificates and credentials must be stored in Azure Key Vault.
File access must restrict access by IP, protocol, and Azure AD rights.
All user accounts and processes must receive only those privileges which are essential to perform their intended function.

Compliance -

Auditing of the file updates and transfers must be enabled to comply with General Data Protection Regulation (GDPR). The file updates must be read-only, stored in the order in which they occurred, include only create, update, delete, and copy operations, and be retained for compliance reasons.

Issues -

Corporate website -

While testing the site, the following error message displays:
`CryptographicException: The system cannot find the file specified.`

Function app -

You perform local testing for the RequestUserApproval function. The following error message displays:
`'Timeout value of 00:10:00 exceeded by function: RequestUserApproval'`
The same error message displays when you test the function in an Azure development environment when you run the following Kusto query:

FunctionAppLogs -

```
| where FunctionName == "RequestUserApproval"
```

Logic app -

You test the Logic app in a development environment. The following error message displays:
`'400 Bad Request'`
Troubleshooting of the error shows an HttpTrigger action to call the RequestUserApproval function.

Code -

Corporate website -

Security.cs:

```
SC01 public class Security
SC02 {
SC03 var bytes = System.IO.File.ReadAllBytes("~/var/ssl/private");
SC04 var cert = new System.Security.Cryptography.X509Certificate2(bytes);
SC05 var certName = cert.FriendlyName;
SC06 }
```

Function app -

RequestUserApproval.cs:

CloudCertified Tests

```
RA01 public static class RequestUserApproval
RA02 {
RA03 [FunctionName("RequestUserApproval")]
RA04 public static async Task<IActionResult> Run(
RA05 [HttpTrigger(AuthorizationLevel.Function, "get", "post", Route = null)] HttpRequest req,
RA06 ILogger log)
RA06 {
RA07 log.LogInformation("RequestUserApproval function processed a request.");
RA08 ...
RA09 return ProcessRequest(req)
RA10 ? (ActionResult)new OkObjectResult($"User approval processed")
RA11 : new BadRequestObjectResult("Failed to process user approval");
RA12 }
RA13 private static bool ProcessRequest(HttpRequest req)
RA14 {
RA15 ...
RA16 }
RA17 }
```

QuestionHOTSPOT -

You need to configure the Account Kind, Replication, and Storage tier options for the corporate website's Azure Storage account.

How should you complete the configuration? To answer, select the appropriate options in the dialog box in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Create storage account

[Basics](#) [Networking](#) [Advanced](#) [Tags](#) [Review + create](#)

Azure Storage is a Microsoft-managed service providing cloud storage that is highly available, secure, durable, scalable, and redundant. Azure Storage includes Azure Blobs (objects), Azure Data Lake Storage Gen2, Azure Files, Azure Queues, and Azure Tables. The cost of your storage account depends on the usage and the options you choose below.

Project details

Select the subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all your resources.

Subscription *

Visual Studio Enterprise

Resource group *

(New) cplcorporatesite

[Create new](#)

Instance details

The default deployment model is Resource Manager, which supports the latest Azure features. You may choose to deploy using the classic deployment model instead. [Choose classic deployment model](#)

Storage account name ⓘ *

corporatewebsitecontent

Location *

(US) East US

Performance ⓘ

 Standard Premium

Account kind ⓘ

StorageV2 (general purpose v2)
Storage (general purpose v1)
BlobStorage

Replication ⓘ

Locally-redundant storage (LRS)
Zone-redundant storage (ZRS)
Geo-redundant storage (GRS)
Read-access geo-redundant storage (RA-GRS)
Geo-zone-redundant storage (GZRS)
Read-access geo-zone-redundant storage (RA-GZRS)

Access tier (default) ⓘ

 Cool Hot

Answer:

Create storage account

Basics Networking Advanced Tags Review + create

Azure Storage is a Microsoft-managed service providing cloud storage that is highly available, secure, durable, scalable, and redundant. Azure Storage includes Azure Blobs (objects), Azure Data Lake Storage Gen2, Azure Files, Azure Queues, and Azure Tables. The cost of your storage account depends on the usage and the options you choose below.

Project details

Select the subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all your resources.

Subscription *	Visual Studio Enterprise	▼
Resource group *	(New) cplcorporatesite	▼
	Create new	

Instance details

The default deployment model is Resource Manager, which supports the latest Azure features. You may choose to deploy using the classic deployment model instead. [Choose classic deployment model](#)

Storage account name ⓘ *	corporatewebsitewebsitecontent	✓
Location *	(US) East US	
Performance ⓘ	<input checked="" type="radio"/> Standard <input type="radio"/> Premium	
Account kind ⓘ	<div style="border: 1px solid #ccc; padding: 5px; width: 150px;"> <ul style="list-style-type: none"> StorageV2 (general purpose v2) Storage (general purpose v1) BlobStorage </div>	
Replication ⓘ	<div style="border: 1px solid #ccc; padding: 5px; width: 150px;"> <ul style="list-style-type: none"> Locally-redundant storage (LRS) Zone-redundant storage (ZRS) Geo-redundant storage (GRS) Read-access geo-redundant storage (RA-GRS) Geo-zone-redundant storage (GZRS) Read-access geo-zone-redundant storage (RA-GZRS) </div>	
Access tier (default) ⓘ	<div style="display: flex; align-items: center;"> <input checked="" type="radio"/> Cool <input type="radio"/> Hot </div>	

Account Kind: StorageV2 (general-purpose v2)

Scenario: Azure Storage blob will be used (refer to the exhibit). Data storage costs must be minimized.

General-purpose v2 accounts: Basic storage account type for blobs, files, queues, and tables. Recommended for most scenarios using Azure Storage.

Incorrect Answers:

CloudCertified Tests

► BlockBlobStorage accounts: Storage accounts with premium performance characteristics for block blobs and append blobs. Recommended for scenarios with high transaction rates, or scenarios that use smaller objects or require consistently low storage latency.

► General-purpose v1 accounts: Legacy account type for blobs, files, queues, and tables. Use general-purpose v2 accounts instead when possible.

Replication: Geo-redundant Storage

Scenario: Data must be replicated to a secondary region and three availability zones.

Geo-redundant storage (GRS) copies your data synchronously three times within a single physical location in the primary region using LRS. It then copies your data asynchronously to a single physical location in the secondary region.

Incorrect Answers:

Geo-zone-redundant storage (GZRS), but it would be more costly.

Storage tier: Cool -

Data storage costs must be minimized.

Note: Azure storage offers different access tiers, which allow you to store blob object data in the most cost-effective manner. The available access tiers include:

Hot - Optimized for storing data that is accessed frequently.

Cool - Optimized for storing data that is infrequently accessed and stored for at least 30 days.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/common/storage-account-overview>

[https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blob-storage-tiers?tabs=azure-portal](https://docs.microsoft.com/en-us/azure/storage/common/storage-redundancy)

- Testlet 8

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Litware Inc., a SaaS company that provides a solution for managing employee expenses.

The solution consists of an ASP.NET Core Web

API project that is deployed as an Azure Web App.

Overall architecture -

Employees upload receipts for the system to process. When processing is complete, the employee receives a summary report email that details the processing results. Employees then use a web application to manage their receipts and perform any additional tasks needed for reimbursement.

CloudCertified Tests

Receipt processing -

Employees may upload receipts in two ways:
Uploading using an Azure Files mounted folder
Uploading using the web application

Data Storage -

Receipt and employee information is stored in an Azure SQL database.

Documentation -

Employees are provided with a getting started document when they first use the solution. The documentation includes details on supported operating systems for Azure File upload, and instructions on how to configure the mounted folder.

Solution details -

Users table -

Column	Description
UserId	unique identifier for an employee
ExpenseAccount	employees expense account number in the format 1234-123-1234
AllowedAmount	limit of allowed expenses before approval is needed
SupervisorId	unique identifier for employee's supervisor
SecurityPin	value used to validate user identity

Web Application -

You enable MSI for the Web App and configure the Web App to use the security principal name WebAppIdentity.

Processing -

Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing is completed, results are stored in Azure Blob

Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Logging -

Azure Application Insights is used for telemetry and logging in both the processor and the web application. The processor also has TraceWriter logging enabled.

Application Insights must always contain all log messages.

Requirements -

Receipt processing -

Concurrent processing of a receipt must be prevented.

Disaster recovery -

Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Security -

User's SecurityPin must be stored in such a way that access to the database does not allow the viewing of SecurityPins. The web application is the only system that should have access to SecurityPins.

All certificates and secrets used to secure data must be stored in Azure Key Vault.

You must adhere to the principle of least privilege and provide privileges which are essential to perform the

CloudCertified Tests

intended function.

All access to Azure Storage and Azure SQL database must use the application's Managed Service Identity (MSI). Receipt data must always be encrypted at rest.

All data must be protected in transit.

User's expense account number must be visible only to logged in users. All other views of the expense account number should include only the last segment, with the remaining parts obscured.

In the case of a security breach, access to all summary reports must be revoked without impacting other parts of the system.

Issues -

Upload format issue -

Employees occasionally report an issue with uploading a receipt using the web application. They report that when they upload a receipt using the Azure File Share, the receipt does not appear in their profile. When this occurs, they delete the file in the file share and use the web application, which returns a 500 Internal Server error page.

Capacity issue -

During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

Log capacity issue -

Developers report that the number of log messages in the trace output for the processor is too high, resulting in lost log messages.

Application code -

Processing.cs -

CloudCertified Tests

```
PC01 public static class Processing
PC02 {
PC03 public static class Function
PC04 {
PC05 [FunctionName("IssueWork")]
PC06 public static async Task Run([TimerTrigger("0 */5 * * *")] TimerInfo timer, ILogger
log)
PC07 {
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16 }
PC17 }
PC18 }
PC19 private static CloudBlockBlob GetDRBlob(CloudBlockBlob sourceBlob)
PC20 {
PC21 . .
PC22 }
PC23 private static async Task<CloudBlobContainer> GetCloudBlobContainer()
PC24 {
PC25 var cloudBlobClient = new CloudBlobClient(new Uri(".. ."), await GetCredentials());
PC26
PC27 await cloudBlobClient.GetRootContainerReference().CreateIfNotExistsAsync();
PC28 return cloudBlobClient.GetRootContainerReference();
PC29 }
PC30 private static async Task<StorageCredentials> GetCredentials()
PC31 {
PC32 . .
PC33 }
PC34 private static async Task<List<IListFileItem>> ListFiles()
PC35 {
PC36 . .
PC37 }
PC38 private KeyVaultClient _keyVaultClient = new KeyVaultClient(".. .");
PC39 }
```

Database.cs -

CloudCertified Tests

```
DB01 public class Database
DB02 {
DB03 private string ConnectionString =
DB04
DB05 public async Task<object> LoadUserDetails(string userId)
DB06 {
DB07
DB08 return await policy.ExecuteAsync(async () =>
DB09 {
DB10 using (var connection = new SqlConnection(ConnectionString))
DB11 {
DB12 await connection.OpenAsync();
DB13 using (var command = new SqlCommand("...", connection))
DB14 using (var reader = command.ExecuteReader())
DB15 {
DB16 ...
DB17 }
DB18 }
DB19 });
DB20 }
DB21 }
```

ReceiptUploader.cs -

```
RU01 public class ReceiptUploader
RU02 {
RU03 public async Task UploadFile(string file, byte[] binary)
RU04 {
RU05 var httpClient = new HttpClient();
RU06 var response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU07 while (ShouldRetry(response))
RU08 {
RU09 response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU10 }
RU11 }
RU12 private bool ShouldRetry(HttpStatusCode response)
RU13 {
RU14 }
RU15 }
```

ConfigureSSE.ps1 -

CloudCertified Tests

CloudCertified Tests

```
CS01 $storageAccount = Get-AzureRmStorageAccount -ResourceGroupName "..." -AccountName "..."
CS02 $keyVault = Get-AzureRmKeyVault -VaultName "..."
CS03 $key = Get-AzureKeyVaultKey -VaultName $keyVault.VaultName -Name "..."
CS04 Set-AzureRmKeyVaultAccessPolicy ` 
CS05 -VaultName $keyVault.VaultName ` 
CS06 -ObjectId $storageAccount.Identity.PrincipalId ` 
CS07 
CS08 
CS09 Set-AzureRmStorageAccount ` 
CS10 -ResourceGroupName $storageAccount.ResourceGroupName ` 
CS11 -AccountName $storageAccount.StorageAccountName ` 
CS12 -EnableEncryptionService File ` 
CS13 -KeyvaultEncryption ` 
CS14 -KeyName $key.Name ` 
CS15 -KeyVersion $key.Version ` 
CS16 -KeyVaultUri $keyVault.VaultUri
```

Question DRAG

DROP -

You need to add code at line PC32 in Processing.cs to implement the GetCredentials method in the Processing class.

How should you complete the code? To answer, drag the appropriate code segments to the correct locations. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Code segments

- MSITokenProvider("...", null)
- tp.GetAccessTokenAsync("...")
- AzureServiceTokenProvider()
- StringTokenProvider("storage", "msi")
- tp.GetAuthenticationHeaderAsync(CancellationToken.None)

Answer Area

```
var tp = new _____
var t = new TokenCredential(await _____);
return new StorageCredentials(t);
```

Answer:

Code segments

- MSITokenProvider("...", null)
- tp.GetAccessTokenAsync("...")
- AzureServiceTokenProvider()
- StringTokenProvider("storage", "msi")
- tp.GetAuthenticationHeaderAsync(CancellationToken.None)

Answer Area

```
var tp = new AzureServiceTokenProvider()
var t = new TokenCredential(await tp.GetAccessTokenAsync("..."))
return new StorageCredentials(t);
```

Box 1: AzureServiceTokenProvider()

Box 2: tp.GetAccessTokenAsync("...")

Acquiring an access token is then quite easy. Example code:

```
private async Task<string> GetAccessTokenAsync()
{
 var tokenProvider = new AzureServiceTokenProvider();
 return await tokenProvider.GetAccessTokenAsync("https://storage.azure.com/");
}
```

Reference:

<https://joonasw.net/view/azure-ad-authentication-with-azure-storage-and-managed-service-identity>

CloudCertified Tests

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided. To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

Background -

You are a developer for Litware Inc., a SaaS company that provides a solution for managing employee expenses. The solution consists of an ASP.NET Core Web API project that is deployed as an Azure Web App.

Overall architecture -

Employees upload receipts for the system to process. When processing is complete, the employee receives a summary report email that details the processing results. Employees then use a web application to manage their receipts and perform any additional tasks needed for reimbursement.

Receipt processing -

Employees may upload receipts in two ways:
Uploading using an Azure Files mounted folder
Uploading using the web application

Data Storage -

Receipt and employee information is stored in an Azure SQL database.

Documentation -

Employees are provided with a getting started document when they first use the solution. The documentation includes details on supported operating systems for Azure File upload, and instructions on how to configure the mounted folder.

Solution details -

Users table -

Column	Description
UserId	unique identifier for an employee
ExpenseAccount	employees expense account number in the format 1234-123-1234
AllowedAmount	limit of allowed expenses before approval is needed
SupervisorId	unique identifier for employee's supervisor
SecurityPin	value used to validate user identity

CloudCertified Tests

Web Application -

You enable MSI for the Web App and configure the Web App to use the security principal name WebAppIdentity.

Processing -

Processing is performed by an Azure Function that uses version 2 of the Azure Function runtime. Once processing is completed, results are stored in Azure Blob

Storage and an Azure SQL database. Then, an email summary is sent to the user with a link to the processing report. The link to the report must remain valid if the email is forwarded to another user.

Logging -

Azure Application Insights is used for telemetry and logging in both the processor and the web application. The processor also has TraceWriter logging enabled.

Application Insights must always contain all log messages.

Requirements -

Receipt processing -

Concurrent processing of a receipt must be prevented.

Disaster recovery -

Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Security -

User's SecurityPin must be stored in such a way that access to the database does not allow the viewing of SecurityPins. The web application is the only system that should have access to SecurityPins.

All certificates and secrets used to secure data must be stored in Azure Key Vault.

You must adhere to the principle of least privilege and provide privileges which are essential to perform the intended function.

All access to Azure Storage and Azure SQL database must use the application's Managed Service Identity (MSI). Receipt data must always be encrypted at rest.

All data must be protected in transit.

User's expense account number must be visible only to logged in users. All other views of the expense account number should include only the last segment, with the remaining parts obscured.

In the case of a security breach, access to all summary reports must be revoked without impacting other parts of the system.

Issues -

Upload format issue -

Employees occasionally report an issue with uploading a receipt using the web application. They report that when they upload a receipt using the Azure File

Share, the receipt does not appear in their profile. When this occurs, they delete the file in the file share and use the web application, which returns a 500 Internal Server error page.

Capacity issue -

During busy periods, employees report long delays between the time they upload the receipt and when it appears in the web application.

Log capacity issue -

Developers report that the number of log messages in the trace output for the processor is too high, resulting in lost log messages.

CloudCertified Tests

CloudCertified Tests

Application code -

Processing.cs -

```
PC01 public static class Processing
PC02 {
PC03 public static class Function
PC04 {
PC05 [FunctionName("IssueWork")]
PC06 public static async Task Run([TimerTrigger("0 */5 * * *")] TimerInfo timer, ILogger
log)
PC07 {
PC08 var container = await GetCloudBlobContainer();
PC09 foreach (var fileItem in await ListFiles())
PC10 {
PC11 var file = new CloudFile(fileItem.StorageUri.PrimaryUri);
PC12 var ms = new MemoryStream();
PC13 await file.DownloadToStreamAsync(ms);
PC14 var blob = container.GetBlockBlobReference(fileItem.Uri.ToString());
PC15 await blob.UploadFromStreamAsync(ms);
PC16
PC17 }
PC18 }
PC19 private static CloudBlockBlob GetDRBlockBlob(CloudBlockBlob sourceBlob)
PC20 {
PC21 . .
PC22 }
PC23 private static async Task<CloudBlobContainer> GetCloudBlobContainer()
PC24 {
PC25 var cloudBlobClient = new CloudBlobClient(new Uri(" . . ."), await GetCredentials());
PC26
PC27 await cloudBlobClient.GetRootContainerReference().CreateIfNotExistsAsync();
PC28 return cloudBlobClient.GetRootContainerReference();
PC29 }
PC30 private static async Task<StorageCredentials> GetCredentials()
PC31 {
PC32 . .
PC33 }
PC34 private static async Task<List<IListFileItem>> ListFiles()
PC35 {
PC36 . .
PC37 }
PC38 private KeyVaultClient _keyVaultClient = new KeyVaultClient(" . . .");
PC39 }
```

Database.cs -

CloudCertified Tests

```
DB01 public class Database
DB02 {
DB03 private string ConnectionString =
DB04
DB05 public async Task<object> LoadUserDetails(string userId)
DB06 {
DB07
DB08 return await policy.ExecuteAsync(async () =>
DB09 {
DB10 using (var connection = new SqlConnection(ConnectionString))
DB11 {
DB12 await connection.OpenAsync();
DB13 using (var command = new SqlCommand("...", connection))
DB14 using (var reader = command.ExecuteReader())
DB15 {
DB16 ...
DB17 }
DB18 }
DB19 });
DB20 }
DB21 }
```

ReceiptUploader.cs -

```
RU01 public class ReceiptUploader
RU02 {
RU03 public async Task UploadFile(string file, byte[] binary)
RU04 {
RU05 var httpClient = new HttpClient();
RU06 var response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU07 while (ShouldRetry(response))
RU08 {
RU09 response = await httpClient.PutAsync("...", new ByteArrayContent(binary));
RU10 }
RU11 }
RU12 private bool ShouldRetry(HttpStatusCode response)
RU13 {
RU14 }
RU15 }
RU16 }
```

CloudCertified Tests

CloudCertified Tests

ConfigureSSE.ps1 -

```
CS01 $storageAccount = Get-AzureRmStorageAccount -ResourceGroupName ..." -AccountName ..."
CS02 $keyVault = Get-AzureRmKeyVault -VaultName ...
CS03 $key = Get-AzureKeyVaultKey -VaultName $keyVault.VaultName -Name ...
CS04 Set-AzureRmKeyVaultAccessPolicy ` 
CS05 -VaultName $keyVault.VaultName ` 
CS06 -ObjectId $storageAccount.Identity.PrincipalId ` 
CS07 
CS08 
CS09 Set-AzureRmStorageAccount ` 
CS10 -ResourceGroupName $storageAccount.ResourceGroupName ` 
CS11 -AccountName $storageAccount.StorageAccountName ` 
CS12 -EnableEncryptionService File ` 
CS13 -KeyvaultEncryption ` 
CS14 -KeyName $key.Name ` 
CS15 -KeyVersion $key.Version ` 
CS16 -KeyVaultUri $keyVault.VaultUri
```

Question DRAG DROP -

You need to ensure disaster recovery requirements are met.

What code should you add at line PC16?

To answer, drag the appropriate code fragments to the correct locations. Each code fragment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Select and Place:

Values	Answer Area
true	var copyOptions = new CopyOptions { }; var context = new <input type="text"/> Value = (source, destination) => Task.FromResult(true); context. <input type="text"/> Value = (source, destination) => Task.FromResult(true); await TransferManager.CopyAsync(blob, GetDRBlob(blob), isServiceCopy: <input type="text"/> Value , context: context, options:copyOptions);
SingleTransferContext	
ShouldTransferCallbackAsync	
false	
DirectoryTransferContext	
ShouldOverwriteCallbackAsync	

Values	Answer Area
true	var copyOptions = new CopyOptions { }; var context = new <input type="text"/> DirectoryTransferContext = (source, destination) => Task.FromResult(true); context. <input type="text"/> ShouldTransferCallbackAsync = (source, destination) => Task.FromResult(true); await TransferManager.CopyAsync(blob, GetDRBlob(blob), isServiceCopy: <input type="text"/> false , context: context, options:copyOptions);
SingleTransferContext	
ShouldOverwriteCallbackAsync	

Answer:

Scenario: Disaster recovery. Regional outage must not impact application availability. All DR operations must not be dependent on application running and must ensure that data in the DR region is up to date.

Box 1: DirectoryTransferContext -

We transfer all files in the directory.

Note: The TransferContext object comes in two forms: SingleTransferContext and DirectoryTransferContext. The former is for transferring a single file and the latter is for transferring a directory of files.

CloudCertified Tests

Box 2: ShouldTransferCallbackAsync

The DirectoryTransferContext.ShouldTransferCallbackAsync delegate callback is invoked to tell whether a transfer should be done.

Box 3: False -

If you want to use the retry policy in Copy, and want the copy can be resume if break in the middle, you can use SyncCopy (isServiceCopy = false).

Note that if you choose to use service side copy ('isServiceCopy' set to true), Azure (currently) doesn't provide SLA for that. Setting 'isServiceCopy' to false will download the source blob locally.

Reference:

<https://docs.microsoft.com/en-us/azure/storage/common/storage-use-data-movement-library>

[https://docs.microsoft.com/en-](https://docs.microsoft.com/en-us/dotnet/api/microsoft.windowsazure.storage.datamovement.directorytransfercontext.shouldtransfercallbackasync?view=azure-dotnet)

[us/dotnet/api/microsoft.windowsazure.storage.datamovement.directorytransfercontext.shouldtransfercallbackasync?view=azure-dotnet](https://docs.microsoft.com/en-us/dotnet/api/microsoft.windowsazure.storage.datamovement.directorytransfercontext.shouldtransfercallbackasync?view=azure-dotnet)

- Testlet 9

Question #1

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

LabelMaker app -

Coho Winery produces, bottles, and distributes a variety of wines globally. You are a developer implementing highly scalable and resilient applications to support online order processing by using Azure solutions.

Coho Winery has a LabelMaker application that prints labels for wine bottles. The application sends data to several printers. The application consists of five modules that run independently on virtual machines (VMs). Coho Winery plans to move the application to Azure and continue to support label creation.

External partners send data to the LabelMaker application to include artwork and text for custom label designs.

Requirements. Data -

You identify the following requirements for data management and manipulation:

Order data is stored as nonrelational JSON and must be queried using SQL.

Changes to the Order data must reflect immediately across all partitions. All reads to the Order data must fetch the most recent writes.

Requirements. Security -

You have the following security requirements:

Users of Coho Winery applications must be able to provide access to documents, resources, and applications to external partners.

CloudCertified Tests

- External partners must use their own credentials and authenticate with their organization's identity management solution.
- External partner logins must be audited monthly for application use by a user account administrator to maintain company compliance.
- Storage of e-commerce application settings must be maintained in Azure Key Vault.
- E-commerce application sign-ins must be secured by using Azure App Service authentication and Azure Active Directory (AAD).
- Conditional access policies must be applied at the application level to protect company content.
- The LabelMaker application must be secured by using an AAD account that has full access to all namespaces of the Azure Kubernetes Service (AKS) cluster.

Requirements. LabelMaker app -

Azure Monitor Container Health must be used to monitor the performance of workloads that are deployed to Kubernetes environments and hosted on Azure Kubernetes Service (AKS).

You must use Azure Container Registry to publish images that support the AKS deployment.

Architecture -

CloudCertified Tests

Issues -

Calls to the Printer API App fail periodically due to printer communication timeouts.

Printer communication timeouts occur after 10 seconds. The label printer must only receive up to 5 attempts within one minute.

The order workflow fails to run upon initial deployment to Azure.

Order.json -

Relevant portions of the app files are shown below. Line numbers are included for reference only.

This JSON file contains a representation of the data for an order that includes a single item.

Order.json -

Order.json

```
01 {
02 "id" : 1,
03 "customers" : [
04 {
05 "familyName" : "Doe",
06 "givenName" : "John",
07 "customerid" : 5
08 }
09 ],
10 "line_items" : [
11 {
12 "fulfillable_quantity" : 1,
13 "id": 6,
14 "price" : "199.99" ,
15 "product_id" : 7513594,
16 "quantity": 1,
17 "requires_shipping" : true ,
18 "sku": "SFC-342-N" ,
19 "title" : "Surface Go" ,
20 "vendor" : "Microsoft" ,
21 "name" : "Surface Go - 8GB" ,
22 "taxable" : true ,
23 "tax_lines" : [
24 {
25 "title" : "State Tax" ,
26 "price" : "3.98" ,
27 "rate" : 0.06
28 }
29 ],
30 "total_discount" : "5.00" ,
31 "discount_allocations" : [
32 {
33 "amount" : "5.00" ,
34 "discount_application_index" : 2
35 }
36 ]
```

QuestionHOTSPOT -

You need to configure Azure Cosmos DB.

Which settings should you use? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

Setting	Value
Consistency Level	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Strong</p><p>Bounded-staleness</p><p>Session</p><p>Eventual</p></div>
API	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>SQL</p><p>MongoDB</p><p>Graph</p><p>Table</p></div>

Answer:

Answer Area

Setting	Value
Consistency Level	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>Strong</p><p>Bounded-staleness</p><p>Session</p><p>Eventual</p></div>
API	<div style="border: 1px solid black; padding: 5px; width: fit-content;"><p>SQL</p><p>MongoDB</p><p>Graph</p><p>Table</p></div>

Box 1: Strong -

When the consistency level is set to strong, the staleness window is equivalent to zero, and the clients are guaranteed to read the latest committed value of the write operation.

Scenario: Changes to the Order data must reflect immediately across all partitions. All reads to the Order data must fetch the most recent writes.

Note: You can choose from five well-defined models on the consistency spectrum. From strongest to weakest, the models are: Strong, Bounded staleness, Session, Consistent prefix, Eventual

Box 2: SQL -

Scenario: You identify the following requirements for data management and manipulation:

Order data is stored as nonrelational JSON and must be queried using Structured Query Language (SQL).

Question #2

Introductory Info Case study -

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study. At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study -

CloudCertified Tests

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. When you are ready to answer a question, click the Question button to return to the question.

LabelMaker app -

Coho Winery produces, bottles, and distributes a variety of wines globally. You are a developer implementing highly scalable and resilient applications to support online order processing by using Azure solutions.

Coho Winery has a LabelMaker application that prints labels for wine bottles. The application sends data to several printers. The application consists of five modules that run independently on virtual machines (VMs). Coho Winery plans to move the application to Azure and continue to support label creation.

External partners send data to the LabelMaker application to include artwork and text for custom label designs.

Requirements. Data -

You identify the following requirements for data management and manipulation:

Order data is stored as nonrelational JSON and must be queried using SQL.

Changes to the Order data must reflect immediately across all partitions. All reads to the Order data must fetch the most recent writes.

Requirements. Security -

You have the following security requirements:

Users of Coho Winery applications must be able to provide access to documents, resources, and applications to external partners.

External partners must use their own credentials and authenticate with their organization's identity management solution.

External partner logins must be audited monthly for application use by a user account administrator to maintain company compliance.

Storage of e-commerce application settings must be maintained in Azure Key Vault.

E-commerce application sign-ins must be secured by using Azure App Service authentication and Azure Active Directory (AAD).

Conditional access policies must be applied at the application level to protect company content.

The LabelMaker application must be secured by using an AAD account that has full access to all namespaces of the Azure Kubernetes Service (AKS) cluster.

Requirements. LabelMaker app -

Azure Monitor Container Health must be used to monitor the performance of workloads that are deployed to Kubernetes environments and hosted on Azure Kubernetes Service (AKS).

You must use Azure Container Registry to publish images that support the AKS deployment.

Architecture -

CloudCertified Tests

Issues -

Calls to the Printer API App fail periodically due to printer communication timeouts.

Printer communication timeouts occur after 10 seconds. The label printer must only receive up to 5 attempts within one minute.

The order workflow fails to run upon initial deployment to Azure.

Order.json -

Relevant portions of the app files are shown below. Line numbers are included for reference only.

This JSON file contains a representation of the data for an order that includes a single item.

Order.json -

Order.json

```
01 {
02 "id" : 1,
03 "customers" : [
04 {
05 "familyName" : "Doe",
06 "givenName" : "John",
07 "customerid" : 5
08 }
09 ],
10 "line_items" : [
11 {
12 "fulfillable_quantity" : 1,
13 "id": 6,
14 "price" : "199.99" ,
15 "product_id" : 7513594,
16 "quantity": 1,
17 "requires_shipping" : true ,
18 "sku": "SFC-342-N" ,
19 "title" : "Surface Go" ,
20 "vendor" : "Microsoft" ,
21 "name" : "Surface Go - 8GB" ,
22 "taxable" : true ,
23 "tax_lines" : [
24 {
25 "title" : "State Tax" ,
26 "price" : "3.98" ,
27 "rate" : 0.06
28 }
29 ],
30 "total_discount" : "5.00" ,
31 "discount_allocations" : [
32 {
33 "amount" : "5.00" ,
34 "discount_application_index" : 2
35 }
36 ]
```

QuestionHOTSPOT -

You need to retrieve all order line items from Order.json and sort the data alphabetically by the city.
How should you complete the code? To answer, select the appropriate options in the answer area.
NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

SELECT li.id AS lineitemid, li.price

FROM

Orders o
LineItems li

JOIN

li
o

IN

o.line_items
li.line_items
o.address

ORDER BY

ASC

o.address.city
li.address.city
o.city
li.city

Answer Area

```
SELECT li.id AS lineitemid, li.price
FROM
 Orders o
 Lineltems li
JOIN
 li
 IN
 o.line_items
 li.line_items
 o.address
ORDER BY
 o.address.city
 li.address.city
 o.city
 li.city
ASC
```

Answer:

Box 1: orders o -

Scenario: Order data is stored as nonrelational JSON and must be queried using SQL.

Box 2:li -

Box 3: o.line_items -

Box 4: o.city -

The city field is in Order, not in the 2s.