

Azure Data Storage

Azure Storage Architecture

Blobs

Microsoft Azure Storage Blob

Two Types of Blobs Under the Hood

Block Blob

Page Blob

Targeted at streaming workloads

Each blob consists of a sequence of blocks

Each block is identified by a Block ID

Size limit 200GB per blob

Optimistic Concurrency via Etags

Block Blob

Page Blob

Targeted at random read/write workloads

Each blob consists of an array of pages

Each page is identified by its offset from the start of the blob

Size limit 1TB per blob

Optimistic or Pessimistic (locking) concurrency via leases

Blob Storage Concepts

http://{account}.blob.core.windows.net/{container}/{blobname}

Blob Details – Containers

- Multiple Containers per Account
- Special \$root container

Blob Details – Containers

- A container holds a set of blobs
- Set access policies at the container level
- Associate Metadata with Container
- List the blobs in a container
- Including Blob Metadata and MD5
 no search on metadata WHERE MetadataValue = ?

Blob Details – Throughput

- Effectively in Partition of 1
- Target of 60MB/s per Blob

PutBlob GetBlob DeleteBlob CopyBlob SnapshotBlob LeaseBlob

Blob Details

Associate metadata with blob

- Standard HTTP metadata/headers (Cache-Control, Content-Encoding, Content-Type, etc)
- Metadata is <name, value> pairs, up to 8KB per blob
- Either as part of PutBlob or independently

Blob Details – Blob always accessed by name

Can include '/' or other delimiter in name

e.g. /<container>/myblobs/smurf.png

blob hame

GET Blob operation takes parameters

Prefix

Delimiter

Include = (snapshots, metadata etc...)

Blob Details

Blob sample listing


```
http://
 adventureworks.blob.core.windows.net/
 Products/Bikes/
 SuperDuperCycle.jpg
 Products/Bikes/FastBike.jpg
 Products/Canoes/Hybrid.jpg
 Products/Canoes/Flatwater.jpg
 Products/Canoes/Whitewater.jpg
 Products/Tents/PalaceTent.jpg
GET http://.../productscrests/Sbent pringt&prefix=Tents
```

Blob sample listing full response


```
<Blobs>
 <Blob>
 <Name>Tents/PalaceTent.jpg</Name>
 <Url>https://readinesscloudcamp.blob.core.windows.net/products/Tents/PalaceTent.jpg</Url>
 <LastModified>Wed, 17 Dec 2014 09:00:26 GMT</LastModified>
 <Etag>0x8D1E7EF08F31520</Etag>
 <Size>150027</Size>
 <ContentType>image/jpeg</ContentType>
 <ContentEncoding />
 <ContentLanguage />
 </Blob>
 <Blob>
 <Name>Tents/ShedTent.jpg</Name>
 <Url>https://readinesscloudcamp.blob.core.windows.net/products/Tents/ShedTent.jpg</Url>
 <LastModified>Wed, 17 Dec 2014 09:00:26 GMT</LastModified>
 <Etag>0x8D1E7EF08EA6257</Etag>
 <Size>150027</Size>
 <ContentType>image/jpeg</ContentType>
 <ContentEncoding />
 <ContentLanguage />
 </Blob>
```


Blob sample listing with maxresults


```
http://
adventureworks.blob.core.windows.net/
 Products/Bikes/
SuperDuperCycle.jpg
 Products/Bikes/FastBike.jpg
 Products/Canoes/Hybrid.jpg
 Products/Canoes/Flatwater.jpg
 Products/Canoes/Whitewater.jpg
 Products/Tents/PalaceTent.jpg
 Products/Tents/ShedTenttis?
```

comp=list&prefix=Canoes&maxresults=2

```
<Blob>Canoes/Hybrid.jpg</Blob>
<Blob>Canoes/Flatwater.jpg</Blob>
<NextMarker>1!28!Q2Fub2VzL1doaXRld2F0ZXluanBn</NextMarker>
```


Blob sample listing with maxresults

</NextMarker>


```
http://
adventureworks.blob.core.windows.net/
 Products/Bikes/
SuperDuperCycle.jpg
 Products/Bikes/FastBike.jpg
 Products/Canoes/Hybrid.jpg
 Products/Canoes/Flatwater.jpg
 Products/Canoes/Whitewater.jpg
 Products/Tents/PalaceTent.jpg
 Products/Tents/ShedTenttis?
```

```
comp=list&prefix=Canoes&maxresults=2
&marker=1!28!Q2Fub2VzL1doaXRld2F0ZXluanBn
<Blob>Canoes/Whitewater.jpg</
```

Uploading a Block Blob

Uploading

THE BLOB

blobName = "TheBlob.wmv";
PutBlock(blobName, blockId1,
block1Bits);
PutBlock(blobName, blockId2,
block2Bits);

PutBlock(blobName, blockIdN, blockNBits);
PutBlockList(blobName,

blockld1,...,blockldN);

TheBlob.wm v

Blob block uploading benefits

Efficient continuation and retry
Parallel and out of order upload of blocks

Page Blob – Random Read/Write Create blob and specify Blob Size = 10 Gbytes

Random Access Operations:

PutPage[512, 2048)

GetPageRange[0, 4096) returns valid data ranges:

[0,512), [1536,2560)

GetBlob[1000, 2048) returns:

All 0 for first 536 bytes

Next 512 bytes data stored in [1536,2048) Microsoft

Page Blob – Random Read/Write

Sparse storage:
Only charged for pages with data stored in them

Shared Access Signatures Fine grain access rights to blobs and containers Sign URL with storage key – permit elevated rights

Shared Access Signatures – Two broad approaches

Ad-hoc: Stored Access Policy Policy based: Shared Access Signature

Shared Access Signatures – Revocation

Use short time periods and re-issue

Use container level policy that can be deleted

Shared Access Signatures – Ad Hoc Signatures

Create Short Dated Shared Access Signature

Signed resource Blob or Container

AccessPolicy Start, Expiry and Permissions

Signature HMAC-SHA256 of above fields

Shared Access Signatures – Ad Hoc Signatures

Use case

Single use URLs

E.g. Provide URL to mobile client to upload to container


```
http://...blob.../pics/image.jpg?
sr=c&st=2009-02-09T08:20Z&se=2009-02-10T08:30Z&sp=w
&sig= dD80ihBh5jfNpymO5Hq1IdiJIEvHcJpCMiCMnN%2fRnbI%3d
```


Store Access Policy – Policy Based Signatures

Create Container Level Policy

Specify StartTime, ExpiryTime, Permissions

Store Access Policy – Policy Based Signatures

Create Shared Access Signature URL

Signed resource Blob or Container

Signed identifier Optional pointer to container policy

Signature HMAC-SHA256 of above fields

Store Access Policy – Policy Based Signatures

Use case

Providing revocable permissions to certain users/groups

To revoke: Delete or update container policy


```
http://...blob.../pics/image.jpg?
sr=c&si=MyUploadPolicyForUserID12345
&sig=dD80ihBh5jfNpymO5Hg1IdiJIEvHcJpCMiCMnN%2fRnbI%3d
```


Files

- "I wish I could go to storage and provision a cloud drive, giving it a namespace, and that drive would then be UNC-addressable by the OSes."
- "I need two VM's running with a shared drive. One will write to the drive, the other will read [it]."
- "Hi, I have two VM's in Microsoft Azure. All I want to do is set up a file share between them. Is this possible?"
- "Is it possible to share a secondary disk between different VM instances?"

Setup an IaaS VM to host a File Share backed by an IaaS Disk

Write code to find the laaS File Share from the rest of the VMs

Sharing Files – The old way

You can only access the File Share from other VMs

Azure Files

- Shared Network File Storage for Azure
- Availability, durability, scalability are managed automatically
- Supports two interfaces: SMB and REST

Azure Files – Usage

- Share data across VMs and applications
- Share settings throughout services
- Dev/Test/Debug

Queues

Why use a Queue?

Queue length reflects how well the backend processing nodes are doing.

Decouples the application.

Flexibility of efficient resource usage within an application.

Absorb traffic bursts and reduce the impact of individual component failures.

Queue Components

- Storage Account: All access to Azure
 Storage is done through a storage account.
- Queue: A queue contains a set of messages.
- Message: A message, in any format, of up to 64KB.

Queue URL format

Queues are addressable using the following URL format:

http://{storage-account}.queue.core.windows.net/{queue}

Queue URL format

Example:

http://myaccount.queue.core.windows.net/imagesToDownload

Queue-based Load Levelling Pattern

Messages are ordered but not guaranteed FIFO.

Message will be processed at least once.

Message may be processed more than once.

.DequeueCount increases every time.

-> Processing must be idempotent.

Queue Considerations

Queue Considerations

Messages are stored up to 7 days

Tables

Table Storage Concepts

Not an RDBMS Table!
The mental picture is 'Entities'

Entity can have up to 255 properties Up to 1MB per entity

Entity Properties

PartitionKey & RowKey are mandatory properties

Composite key which uniquely identifies an entity

They are the only indexed properties

Defines the sort order

Purpose of the PartitionKey

Entity Locality

Entity Group Transactions

Table Scalability

Purpose of the PartitionKey

Entity Locality

Entities in the same partition will be stored together

Efficient querying and cache locality

Endeavour to include partition key in all queries

Purpose of the PartitionKey

Entity Group Transactions

Atomic multiple CRUD in same partition in a single

transaction

Purpose of the PartitionKey

Table Scalability

Target throughput – 500 tps/partition, several thousand tps/account

Microsoft Azure monitors the usage patterns of partitions

Purpose of the PartitionKey

Table Scalability

Automatically load balance partitions

Each partition can be served by a different storage node

Scale to meet the traffic needs of your table

Timestamp property

Table Storage Details Entity Properties

Optimistic Concurrency

Exposed as an HTTP Etag

No fixed schema for other properties

Each property is stored as: <name, typed

Table Storage Details Entity Properties

value>

Properties can be the standard .NET types:

string, binary, bool, DateTime, GUID, int, int64, double

Supports full manipulation (CRUD)

Including Upsert and Entity Group Transactions

Tables can have metadata

StorSimple

StorSimple + Microsoft Azure = Hybrid Cloud Storage

Designed to:

Reduce storage costs

StorSimple

Simplify storage management

Improve disaster recovery capability and efficiency

Provide data mobility.

