

Building Cloud Solutions

Host your applications on Azure

Infrastructure as a Service laaS

Platform as a Service PaaS

Your service

- Your application code
 - -> Requiinf chrstsourture code

Automation Innovation Reduced cycle time Versioning environments **Continuous Deployment** Continuous Improvements Growth Insightack TCO

You: Code (application, infrastructure) Azure: Resources (laaS, PaaS, SaaS)

ADFS

AAD

Tools

Visual Studio

Consistent Management Layer

RESOURCE PROVIDER CONTRACT

Provider Rest Points

Deploy

Organize

Control

- Deploy application lifecycle container with repeatable declarative model based template
- Organize resources by environment, role, department and user responsibility
- Control and monitor resources through RBAC, centralized audit and resource lock

Cloud Services

Cloud Services

- → Focus on your application
- → Scalability, availability and reliability
- → Monitoring and diagnostics

What is a Cloud Service?

A container of related service roles

How do roles communicate?

- Public endpoints
 Publicly accessible, load balanced
- Internal endpoints
 Private to cloud service, not load balanced
- Instance Input endpoints
 Address individual instance

Endpoint

Name

Internal

Port

Public Port

Protocol

ΙP

Worker Role

Web Role

All features of a worker role + IIS 7, 7.5 or IIS 8.0*

- All features of a worker role + IIS 7, 7.5 or IIS 8.0*
- ASP.NET 3.5 SP1, 4.0 or 4.5* 64bit
- Hosts
 - Webforms or MVC
 - FastCGI applications (e.g. PHP)
 - Multiple Websites
- Http(s)
- Web/Worker Hybrid
 - Can optionally implement RoleEntryPoint 2012

*with Windows Server

Worker Role Patterns

- Queue Polling Worker
 - Poll and Pop Messages within while(true) loop
 - E.g. Map/Reduce pattern, background image processing
- Listening Worker Role
 - Create TcpListener or WCF Service Host
 - E.g. Run a .NET SMTP server or WCF Service

Worker Role Patterns

- External Process Worker Role
 - OnStart or Run method executes Process.Start()
 - Startup Task installs or executes background/ foreground process
- Custom Role Entry Point (executable or .Net assembly)
- E.g. Run a database server, web server, distributed cache

Roles and Instances

Roles are defined in a Hosted Service

A role definition specifies:

VM size
Communication Endpoints
Local storage resources
etc.

At runtime each Role will execute on one or more instances

A role instance is a set of code, configuration, and local data, deployed in a dedicated VM

Integrated development experience powered by Visual Studio + Azure SDK

- Development experience using the Azure SDK, integrated seamlessly with Visual Studio.
- Deploy using any language you like, including .NET, Java, Node.js, PHP, Python, or Ruby.
- Test your application before deploying to the cloud using the Azure Emulator, which brings the platform's key functionality right to your dev machine.

Design for Cloud

A different mindset

- Embracing errors
- Design for availability, reliability, scalability
- Performance

Sample architecture

WAAD

Redundancy in Microsoft Azure

- Storage Redundancy Options
- SQL Database Geo-Replication
- Caching with high availability option
- Load-balanced App Service Apps, Cloud Service and Virtual Machines
- Built-in redundancy in Azure Virtual Network gateways
- Failover with Azure Traffic Manager

Resiliency in Microsoft Azure

- Auto recovery Service Healing
- Fault domain prevent single point of failure
- Virtual machine Availability set fault domain and rolling host updates
- Upgrade domain service availability during upgrade
- Deployment Slots and VIP swap
- Emulator, Intellitrace and enhanced diagnostics
- Telemetry native and 3rd party support

Handle transient errors with Application Block

What does failsafe mean for my applications?

It depends... but some general practices apply.

- Take advantage of Microsoft Azure features
- Avoid single point of failure
- Failure mode analysis
- Transient errors
- Graceful degradation
- Eliminate human factors

Scaling in Microsoft Azure

- Scale up by choosing different VM sizes
- Scale out by adding more instances
- Auto-scale with Autoscaling Application Block
- Scale out by using multiple service entities
- CDN to distribute user traffic
- Caching to offset server workloads

