

Windows Azure Compute Myth Busters

Rainer Stropek
software architects gmbh
rainer@software-architects.at

Introduction

- software architects gmbh
- Rainer Stropek

Developer, Speaker, Trainer

MVP for Windows Azure

rainer@timecockpit.com

@rstropek

<http://www.timecockpit.com>
<http://www.software-architects.com>

IT &
Dev CONNECTIONS
powered by Microsoft®

Vorkenntnisse und Ziele

- Vorkenntnisse:
 - Schon einmal von Azure gehört
- Ziele:
 - Was bedeutet Azure für Entwickler?
 - Was bleibt gleich, was ist neu?
 - Tipps, Tricks und typische Fallen
- Kein Ziel:
 - Marketingsession

Um mit Cloud Computing zu starten,
muss ich **viel lernen – keine Zeit** dafür!

Just another
Windows Server

Just another
Server Cluster

Just another
IIS

Just another
Web Farm

Just another
SQL Server

Just another
SQL Server Cluster

Intelligent Network Load Balancer

Error code	Resource	Requests	Average response time	Max response time
500	/PerformRegistration.aspx?Eve...dToMonth=01&ValidToYear=2010	7	11.338 s	34.288 s
408	/PerformRegistration.aspx?Eve...dToMonth=01&ValidToYear=2010	693	35.0 s	35.0 s

No response within 35 seconds

demo

Load-Test auf verteilter Architektur

<http://www.loadstorm.com>

Service, Rollen, Instanzen

Service Definition

IT & Dev CONNECTIONS
powered by Microsoft®

demo

Walkthrough: Konfigurationseinstellungen

.cscfg und .csdef statt web.config

In Azure **zahlt** man dauernd,
selbst während der Entwicklung!

Windows Compute Emulator

- *Windows Azure Compute Emulator* aka **DevFabric**
 - Teil des Windows Azure SDK → kostenlos
- Simuliert Windows Azure während des Entwicklungsprozesses
 - Zum Debugging
 - Zur Kostenreduktion
 - Für Offline-Szenarien
- Emulator ≠ Windows Azure
 - Emulator kann auf lokale Ressourcen zugreifen
 - Lokale Ressourcen stehen in der Cloud eventuell nicht zur Verfügung
 - Test im Emulator ersetzt Test in der echten Cloud nicht!

Windows Compute Emulator

- Voraussetzungen
 - [Windows Azure SDK](#) und Azure-Tools für VS
 - Visual Studio 2010
 - IIS und SQL Server 2008 R2 (siehe auch [MSDN](#))
- Installation
 - Installation von SDK und Tools
 - Emulator konfigurieren (siehe auch [MSDN](#))
- Emulatoren unterstützen nur lokalen Zugriff
 - Tipp: Verschiedene Blogartikel beschreiben, wie Emulatoren über das Netzwerk zum Testen verfügbar gemacht werden können (z. B. [Emmanuel's Blog](#))

demo

Windows Compute Emulator

Lokale Entwicklungsumgebung für die Cloud

The background of the slide is a dense, overlapping pile of ripe peaches, showing their characteristic orange-yellow color and slight texture. A white rectangular box containing the main text is centered over this fruit.

Cloud Computing ist auch nichts anderes als Hosting – alter Hut!

Service Deployment

Service

Model

D
N
S

Webportal
(API)

L
B

L
B

Service Scaling

Service Monitoring & Recovery

demo

Webfarm

Windows Azure Compute Emulator

BigMat

MATERIALS BANYOLES

MAGAZINS PROFESSIONALS
PER A LA CONSTRUCCIÓ

C/ Sant Andreu, 103-111 - 17834 BANYOLES
Tel. 972 571 817 - Fax 972 580 940
E-mail: sumiampu@bigmat.es

**PROHIBIT EL PAS A TOTA
PERSONA ALIENA A L'OBRA**

Cloud Computing ist ein Sicherheitsrisiko!

Informationssicherheit

- Datenschutz
 - Gesetzliche Rahmenbedingungen beachten
 - Mögliche Lösung: Windows Azure Connect
- Datensicherheit
 - In der Cloud möglicherweise deutlich besser
 - Vertraulichkeit – Zertifikate, Verschlüsselung etc.
 - Verfügbarkeit – Cluster, Ausfallszenarien etc.
 - Physischer Zugriffsschutz

Windows Azure Connect (in CTP)

An Details interessiert?

<http://msdn.microsoft.com/en-us/gg502176>

demo

Windows Azure Connect

Aus der Cloud auf on-premise Ressourcen zugreifen

**Das Deployment in Azure ist so kompliziert –
nicht verwendbar!**

Trennung in „Production“ und „Staging“

- **Production**
 - `http://<myapp>.cloudapp.net`
- **Staging**
 - `http://<guid>.cloudapp.net`
 - Zum Testen und zum Vorbereiten einer neuen Version

Typen von Deployments

- **In-Place Update**
 - Kann auf Production und Staging angewandt werden
 - Servicemodell darf sich nicht unterscheiden (z. B. gleiche Anzahl Rollen)

- **VIP Swap (Virtual IP Swap)**
 - Schaltet um zwischen Prod ↔ Staging
 - Servicemodell darf sich ändern; Endpoints müssen ident bleiben

Deployment mit VS

Deployment-
prozess in VS

Authentifizierung
mit Zertifikat

Deployment über
Azure Store

Microsoft®
Windows Azure

Deployment über das Portal

<http://windows.azure.com>

VIP Swap

- Prod enthält V_x
- Deploy V_{next} nach Staging
 - Staging-Umgebung mit Staging-DB verbinden
 - Finale QS
 - Staging-Umgebung mit Prod-DB verbinden
 - Finale QS, Warm-up
- VIP Swap durchführen, jetzt ist V_{next} online
- Staging stoppen **und löschen**

demo

VIP Swap

Prod ↔ Staging

Windows Azure SDK-Deployment-Tools

- CSPack.exe
 - Deploymentpaket für Emulator oder Azure-Deployment
 - Wird typischerweise mit Visual Studio gemacht
- CSRun.exe
 - Pakete in Emulator deployen und starten
 - Wird typischerweise mit Visual Studio gemacht
 - Tipp: Tester können CSRun verwenden, um Anwendungen ohne VS und Source-Code zu starten
- CSUpload.exe – VHDS in Azure laden
- CSManage.exe
 - Tool (Sample) zum Automatisieren von Azure-Servicetätigkeiten
 - Beispiele: Deployment, Auto-Scaling etc.

demo

Anwendung mit CSRun starten

Automatisches Deployment in den Emulator

Für die Profis ...

- Generische Rollen, die Assemblies zur Laufzeit z. B. aus dem Blob-Store nachladen
- Möglich mit Web- und Worker-Rolle
 - Relativ einfach: Worker-Rolle
 - Relativ schwierig: Web-Rolle
- Tipp: eigene AppDomains zum leichteren Entladen der Assemblies
- Weitere Literatur
 - [Blogartikel von Rainer Stropek](#)
 - [AppDomain-Klasse](#)
 - [Assembly-Klasse](#)

**Entweder alles in Azure oder nichts –
viel zu hohes Risiko!**

„Design to Cost“

- Suchen und nutzen Sie Quick Wins
- Jede Komponente kann einzeln genutzt werden
 - Blob-Store für Backup
 - Table-Store für Logging
 - Queues und AppFabric zur Anwendungsintegration
 - Webserver mit On-Premise-DB
 - SQL Azure zur Datenintegration über Standorte hinweg
 - ...
- Kreatives Kombinieren der einzelnen Komponenten ist gefragt

Azure ist **proprietär**,
nur Windows und .NET!

„Just another IIS“

- Z. B. PHP über FastCGI

```
<system.webServer>
  <fastCgi>
 <application fullPath="%RoleRoot%">
  </fastCgi>
</system.webServer>
```

```
<add name="PHP via FastCGI"
 path="*.php"
 verb="*"
 modules="FastCgiModule"
 scriptProcessor="%RoleRoot%"
 resourceType="Unspecified" />
```


PHP-SDK für Windows Azure

- Wrapper Libraries für REST-Services
- Hilfsklassen für Azure-Storage

```
require_once 'Microsoft/WindowsAzure/Storage/Blob.php';

$storageClient = new Microsoft_WindowsAzure_Storage_Blob();

$result = $storageClient->putBlob('testcontainer', 'example.txt',
'/home/maarten/example.txt');
```

- SQL Server-Treiber, Diagnostics
- AppFabric-SDK

NO ALCOHOLIC
BEVERAGES

NO
SMOKING

NO GLASS
CONTAINERS

NO DOGS
OR PETS

NO MOTOR
VEHICLES

NO
LITTERING

NO OPEN
FIRES

NO
CAMPING

NO
DIVING

NO
BASEBALL

NO BOAT
LAUNCHING

NO
VENDORS

In Azure kann man
keine Drittkomponenten verwenden!

Assemblies

- Copy Local = true für zusätzliche, referenzierte Assemblies
- Sonstige Dateien deployen:
siehe [Adding Files to your Windows Azure Service Package](#)

Startup Scripts

```
<ServiceDefinition [...]>
  <WebRole name="SampleWebApp">
 <Startup>
 <Task commandLine="Register.cmd"
 executionContext="elevated"
 taskType="simple" />
 </Startup>
  </WebRole>
</ServiceDefinition>
```


demo

Unmanaged Code in Azure

Elevated Startup Tasks

Wann VM-Rolle?

- Lange laufende Installationsroutinen
- Installationsroutinen, die nicht automatisiert werden können
 - Manueller Eingriff notwendig
- Instabile Installationsroutinen

Die VM-Rolle ist nicht ...

- ... Infrastructure as a Service
- ... eine Plattform für Servervirtualisierung
- ... eine Plattform für Desktopvirtualisierung

Azure ist ein **schwarzes Loch** –
man sieht nicht hinein!

Monitoring On-Premise vs. Cloud

On-Premise

- Statische Umgebung
- Gut bekannte Umgebung
- Meist wenige Server

Cloud

- Dynamische Umgebung
- Viele Instanzen, elastisch
- Viele Knoten

RDP vs. Diagnostics

- Remote Access mit RDP
 - Während der Entwicklung
 - Troubleshooting in speziellen Situationen (z. B. Speicher- oder CPU-Bedarf)
- Diagnostics
 - Laufendes Monitoring
 - Langzeitstatistiken („Telemetrie“)
 - Überwachung des Gesamtsystems steht im Vordergrund

Azure Diagnostics

Mission Impossible?

```
<?xml version="1.0" encoding="UTF-8" ?>
- <osm version="0.6" generator="pbf2osm">
  <node id="172539" lat="52.5651847" lon="13.3354546" version="9" changeset="5702878" user="Woschl" uid="121042" timestamp="2010-09-06T21:0
  <node id="172540" lat="52.5647252" lon="13.3364064" version="7" changeset="5702878" user="Woschl" uid="121042" timestamp="2010-09-06T21:0
  <node id="172541" lat="52.5655270" lon="13.3362226" version="2" changeset="728814" user="bahnpirat" uid="13203" timestamp="2009-03-03T14:1
  <node id="172542" lat="52.5660003" lon="13.3375554" version="3" changeset="728814" user="bahnpirat" uid="13203" timestamp="2009-03-03T14:1
  <node id="172543" lat="52.5663124" lon="13.3394369" version="4" changeset="3410834" user="toaster" uid="10549" timestamp="2009-12-20T01:32
  <node id="172544" lat="52.5666165" lon="13.3432402" version="5" changeset="3410834" user="toaster" uid="10549" timestamp="2009-12-20T01:32
- <node id="172545" lat="52.5670070" lon="13.3466339" version="5" changeset="5701736" user="Woschl" uid="121042" timestamp="2010-09-06T19:3
  <tag k="highway" v="traffic_signals" />
</node>
- <way id="30770007" version="2" changeset="2121805" uid="6669" user="Elwood" timestamp="2010-09-06T21:0
  <nd ref="172539" />
  <nd ref="172540" />
  <nd ref="172541" />
  <nd ref="172542" />
  <tag k="access" v="permissive" />
  <tag k="highway" v="residential" />
  <tag k="maxspeed" v="5" />
  <tag k="name" v="Wolkenburgweg" />
  <tag k="postal_code" v="14169" />
</way>
- <way id="30770008" version="3" changeset="2121805" uid="6669" user="Elwood" timestamp="2010-09-06T21:0
  <nd ref="172542" />
  <nd ref="172543" />
  <tag k="access" v="permissive" />
  <tag k="highway" v="residential" />
  <tag k="maxspeed" v="5" />
  <tag k="name" v="Lohrbergweg" />
  <tag k="postal_code" v="14169" />
</way>
- <way id="30770010" version="1" changeset="99086" uid="72235" user="Basstoelpel" timestamp="2010-09-06T21:0
  <nd ref="172544" />
  <nd ref="172545" />
  <tag k="highway" v="footway" />
</way>
</osm>
```

The diagram illustrates the process of migrating OpenStreetMap (OSM) data into a relational database. On the left, a large block of XML code represents the OSM data. An orange arrow points from this code towards a database schema on the right. The database schema is shown in a tree view:

- LoadTesting
- ParallelProgrammingDemo
- Tables
 - System Tables
 - dbo.Highway
 - Columns
 - HighwayID (PK, int, not null)
 - HighwayGeo (geography, null)
 - HighwayType (nvarchar(100), null)
 - StartingNodeID (int, null)
 - EndNodeID (int, null)
 - Keys
 - Constraints
 - Triggers
 - Indexes
 - Statistics
 - Views
 - Synonyms
 - Programmability
 - Security

ft®

demo

RDP in der Worker-Rolle

Import OpenStreetMap in SQL Azure

Top-10-Tipps für den Weg in Azure

1. Beste Voraussetzung: 100 % Managed Code
2. Design To Cost (DTC)
3. PaaS statt IaaS
4. Scale out, not up
5. Asynchrone Verarbeitung
6. Optimieren ist sexy!
7. Load Testing
8. Multi Tenancy
9. Skaleneffekte durch Automatisieren und Standardisieren nutzen
10. Lernen, lernen, lernen

Your Feedback is Important

Please fill out a session evaluation form.

Thank you!