

Thanks to our sponsors!


Platinum


Silver


About me

- Project Manager, Consultant, Trainer
 - PiaSys.com based in the USA and in Italy
- About 50 Microsoft certification exams passed
 - MCSM Charter SharePoint
 - MVP Office Servers and Services
 - SharePoint PnP Core Team Member
- Focused on SharePoint and Office 365
- Author of many books about XML, SOAP, .NET, LINQ, SharePoint, and Office 365
- Speaker at main IT conferences worldwide
- Follow me @PaoloPia https://piasys.com/TechBites


Topics

- Introducing SharePoint Online Provisioning Service
- Architecture of the solution
- Challenges and choices
- Inside the solution (source code and infrastructure)

SharePoint Online Provisioning Service


- It's "PnP Provisioning as a Service"
- AAD multi-tenant application
- Built on Microsoft Azure
 - Azure Web App
 - Azure Web Job
 - Azure SQL Database
 - Azure Blob Storage
 - Azure Key Vault
 - Azure Function
 - Application Insights
 - GitHub as the templates repository
- It is open source!


Demo

Lap around the SharePoint Online Provisioning Service

Architectural Schema


Challenges

- Multiple environments
- Templates Repository
- Content Pages
- Global and Templates Settings
- High Availability
- Asynchronous Processing
- Reusable Components (CSOM and PnP)
- Security: Authentication and Authorization
- OAuth Security Layer
- Monitoring

Multiple Environments

Functional requirements:

- Support for DEV, TEST, PROD environments
- Different versions of the engine across different environments
- Same set of templates/packages
- Different access rules

- Microsoft Azure deployment slots for web apps/jobs/functions
- Dedicated Azure infrastructure for every single environment
- Multiple AAD app registrations
- Unique content repository with "settings" for access rules
- Maintainable list of allowed tenants for DEV, TEST
- Shared security storage repository (Azure Key Vault) with different keys

Templates Repository

Functional requirements:

- Something "easy" to update and manage
- Something "accessible" to MS people
- Something "accessible" to community members
- Version and history tracking
- Two main clusters of templates/packages: Tenant-wide and Site Collection

- Dedicated GitHub repository
- Folders for clusters (tenant, site)
- Replicated on SQL Azure Database + Azure Blob Storage Account
- Synchronization job running on schedule (or manually triggered)
- Leveraging GitHub APIs

Content Pages

Functional requirements:

- Something "easy" to update and manage
- Something "accessible" to MS people
- Something "accessible" to community members
- Version and history tracking
- Based on HTML or HTML-like syntax

- MD files in the GitHub repository
- Replicated on SQL Azure Database + Media in Azure Blob Storage Account
- Synchronization job running on schedule (or manually triggered)
- Leveraging GitHub APIs + Conversion from MD to HTML (native in GitHub APIs)

System and Template Settings

Functional requirements:

- Being able to configure different settings for system and templates/packages
- Easy to configure and maintain
- No need to access Azure for the admin users
- Content based on "open" syntax

- System configuration files: categories.json, platforms.json, and tenants.json
- Template configuration files: settings.json
- Replicated on SQL Azure Database + Azure Blob Storage Account
- Synchronization job running on schedule (or manually triggered)
- Leveraging GitHub APIs

Highly Scalable Solution

Functional requirements:

- Support for thousands of tenants
- Support for thousands of provisioning actions every day
- Capability to "resume" failed provisioning actions, if needed
- History of failed provisioning actions
- Resilient to throttling

- Azure Blob Storage Queue
- Azure Web Job queue-triggered
- Configured for 1 action retry only + poison queue for analysis and eventually retries
- Out of the box web-based UI to monitor running actions and history

Why a WebJob?

- Easy support for .NET Classic
 - CSOM is not available yet for .NET Core
 - As such, PnP Sites Core and PnP Provisioning Engine are not available for .NET Core, either
 - Azure Functions v2 target .NET Core and PowerShell Core only
- We already have web applications
 - So we can reuse exactly the same resources (app service, app service plan, deployment slots)

Authentication and Authorization

- Functional requirements:
 - Available to Tenant Admins as well as to Site Collection Admins
 - Provision sites and artifacts on behalf of the requesting user
- Technical solution:
 - Two different AAD applications (1 for Tenant Admins, 1 for Site Collection Admins)
 - Two different web applications (2 virtual directories in Azure Web App)
 - OAuth flow with Authorization Code
 - Access Token and Refresh Token via Authorization Code
 - Refresh Token stored in secure and highly available cache: Azure Key Vault

Monitoring

- Functional requirements:
 - We need to monitor numbers and performance (stats)
 - We need to monitor exceptions (strength)
- Technical solution:
 - Anonymized Stats on Azure SQL Database (packages provisioned and exceptions count)
 - Azure Application Insights (number of provisionings, exceptions with stack trace)
 - PnP Correlation ID to keep track of items and provisioning flows

Demo

Let's dig into the solution

https://github.com/SharePoint/sp-provisioning-service

Technologies Involved

- Microsoft Azure
 - Azure Active Directory
 - Apps registration
 - OAuth 2.0
 - Azure SQL Database
 - Data storage
 - Azure Storage Account
 - Blob Storage
 - Queue
 - Azure App Service
 - WebApps
 - WebJobs
 - Azure Key Vault
 - Secure store for keys and passwords
 - Azure Functions
 - Reporting
 - Azure Application Insights
 - · Monitoring and tracking

- .NET Framework 4.7.1
 - ASP.NET MVC
 - Entity Framework 6 Code First + Migrations
- GitHub
 - Repository for content and pages
- Microsoft Graph
 - API for provisioning
- SharePoint Online
 - API for provisioning
- Microsoft 365
 - The target platform
- SharePoint PnP
 - PnP Sites Core
 - Provisioning Service

Q&A


SharePoint Saturday Belgium 2019