

Microsoft Azure App Services: technical deep dive into Web Apps, DNS, TrafficManager and Application Gateway

Alexey Bokov / abokov @ microsoft.com / twitter: @abokov Senior Program Manager Technical Evangelist and Development team Microsoft Corp

Contents

- 1) Web application in cloud end-to-end solution
- 2) High availability services
 - 1) Azure DNS
 - 2) Traffic Manager
- 3) Load Balancing
 - 1) Application Gateway
 - 2) Azure Internal Load Balancer
- 4) API Management, Mobile App, Logical App
- 5) App Services: Web apps
 - 1) Plans & features
 - 2) Staging environment
 - 3) Web jobs

Azure Web application principal scheme

Azure DNS

Traffic Manager (load balancing/health check-DNS layer)

Load balancing services:
Azure Load Balancer
Application Gateway (Windows Application Firewall)

Web app: front-end based on AppServices

Backend (may include load balancing services as well)

- Virtual Machines/Service Fabric/Docker Containers/...
- SQL Azure
- Hadoop Cluster
- NoSQL DB
- ...

High availability services

DNS level:

- Azure DNS
- Traffic Manager

Application level:

- Azure Internal Load Balancer (ALB)
- Application Gateway
- Web Application Firewall (WAF)

High availability services

Service	Azure Load Balancer	Application Gateway	Traffic Manager
Technology	Transport level (level 4)	Application level (level 7)	DNS level
Application protocols supported	Any	HTTP and HTTPS	Any (An HTTP/S endpoint is required for endpoint monitoring)
Endpoints	Azure VMs and Cloud Services role instances	Any Azure Internal IP address or public internet IP address	Azure VMs, Cloud Services, Azure Web Apps and external endpoints
Vnet support	Can be used for both Internet facing and internal (Vnet) applications	Can be used for both Internet facing and internal (Vnet) applications	Only supports Internet-facing applications
Endpoint Monitoring	supported via probes	supported via probes	supported via HTTP/HTTPS GET

Azure DNS

- Azure DNS is a hosting service for DNS domains
- DNS domains in Azure DNS are hosted on Azure's global network of DNS name servers.
- We use Anycast networking DNS query is answered by the closest available DNS server.
- Currently only domain delegation is supported (??)
- Azure DNS supports all common DNS record types, including A, AAAA,
 CNAME, MX, NS, SOA, SRV, and TX, as well as wildcards.
- Note: you can buy domain via Azure.com (somewhere I saw Buy button)

Azure Traffic Manager

Works on DNS level, best scenarios:

- Improve availability of critical applications
- Improve responsiveness for high performance applications allows you to run cloud services or websites in datacenter (any hosting, not limited to Azure.
- Upgrade and perform service maintenance without downtime
- Combine on-premises and Cloud-based applications Traffic Manager supports
 external, non-Azure endpoints enabling it to be used with hybrid cloud and on-premises
 deployments, including the "burst-to-cloud," "migrate-to-cloud," and "failover-to-cloud"
 scenarios.
- **Distribute traffic for large, complex deployments** Traffic-routing methods can be combined using nested Traffic Manager profiles

Azure Traffic Manager

Traffic routing methods available in Traffic Manager:

- **Priority**: Select 'Priority' when you want to use a primary service endpoint for all traffic, and provide backups in case the primary or the backup endpoints are unavailable. For more information, see Priority traffic-routing method.
- Weighted: Select 'Weighted' when you want to distribute traffic across a set of endpoints, either evenly or according to weights which you define.
 For more information, see Weighted traffic-routing method.
- Performance: Select 'Performance' when you have endpoints in different geographic locations and you want end users to use the "closest" endpoint in terms of the lowest network latency. For more information, see Performance traffic-routing method.

Azure Traffic Manager: priority routing

Azure Traffic Manager: weighted routing

Azure Traffic Manager: performance routing

Azure Traffic Manager: example

Time

Azure Internal Load Balancer

Azure Load Balancer delivers high availability and network performance to your applications. It is a Layer 4 (TCP, UDP) load balancer that distributes incoming traffic among healthy instances of services defined in a load-balanced set. o

Azure Load Balancer configuration:

- Load balance incoming Internet traffic to virtual machines. This configuration is known as Internet-facing load balancing.
- Load balance traffic:
 - Between virtual machines in a virtual network
 - between virtual machines in cloud services
 - between on-premises computers and virtual machines in a cross-premises virtual network (internal load balancing)
- Forward external traffic to a specific virtual machine.

All resources in the cloud need a public IP address to be reachable from the Internet. Within the cloud infrastructure, Microsoft Azure uses non-routable IP addresses for its resources. Azure uses network address translation (NAT) with public IP addresses to communicate to the Internet.

Azure Load Balancer features

Hash-based distribution:

- By default, it uses a 5-tuple (source IP, source port, destination IP, destination port, and protocol type) hash to map traffic to available servers.
- Stickiness only within a transport session.
- Packets in the same TCP or UDP session will be directed to the same instance behind the load-balanced endpoint.
- When the client closes and reopens the connection or starts a new session from the same source IP, the source port changes. This may cause the traffic to go to a different endpoint in a different datacenter.

Port forwarding

Automatic reconfiguration during scale up/down

Service monitoring by probes:

- Guest agent probe (on PaaS VMs only): utilizes the guest agent inside the virtual machine check to HTTP 200
- HTTP custom probe: Probe your endpoint on instance each 15 sec for TCP ACK or HTTP 200 within the timeout period.
- TCP custom probe: relies on successful TCP session establishment to a defined probe port.

Azure Load Balancer distribution modes

Cloud Service or Virtual Machines

Azure Application Gateway

Requests balancing/routing, firewall features and health checking

Azure Application Gateway

Application Gateway currently supports layer-7 application delivery for the following:

- HTTP load balancing
- Cookie-based session affinity
- Secure Sockets Layer (SSL) offload
- URL-based content routing
- Multi-site routing

HTTP layer 7 load balancing is useful for:

- Applications that require requests from the same user/client session to reach the same back-end virtual machine. Examples of these applications would be shopping cart apps and web mail servers.
- Applications that want to free web server farms from SSL termination overhead.
- Applications, such as a content delivery network, that requires multiple HTTP requests on the same long-running TCP connection to be routed or load balanced to different back-end servers.

Azure Application Gateway

The following table shows an average performance throughput for each application gateway instance:

Back-end page response	Small	Medium	Large
6 K	7.5 Mbps	13 Mbps	50 Mbps
100 K	35 Mbps	100 Mbps	200 Mbps

Azure Application Gateway: Web Application Firewall (WAF)

Web Application Firewall

Baseline protection against most of the OWASP top 10 common web vulnerabilities.

- SQL injection protection
- Cross site scripting protection
- Common Web Attacks Protection such as command injection, HTTP request smuggling, HTTP response splitting,
 and remote file inclusion attack
- Protection against HTTP protocol violations
- Protection against HTTP protocol anomalies such as missing host user-agent and accept headers
- HTTP DoS Protections including HTTP flooding and slow HTTP DoS prevention
- Prevention against bots, crawlers, and scanners
- Detection of common application misconfigurations (i.e. Apache, IIS, etc)

Web Application Firewall

Application Gateway WAF can be configured to run in the following two modes:

Detection mode – WAF monitors and logs all threat alerts into a log file:

- Logging diagnostics for Application Gateway should be ON in Diagnostics section.
- WAF log is selected and turned ON

Prevention mode – blocks intrusions and attacks detected by its rules:

- The attacker receives a 403 unauthorized access exception and the connection is terminated.
- Prevention mode continues to log such attacks in the WAF logs.

Another option for Firewall is to use Barracuda application firewall in front of web facing apps.

Application Gateway vs Load Balancer

Туре	Azure Load Balancer	Application Gateway
Protocols	UDP/TCP	HTTP/ HTTPS
IP reservation	Supported	Not supported
Load balancing mode	5 tuple(source IP, source port, destination IP,destination port, protocol type)	CookieBasedAffinity = false,rules = basic (Round-Robin)
Load balancing mode (source IP /sticky sessions)	2 tuple (source IP and destination IP), 3 tuple (source IP, destination IP and port). Can scale up or down based on the number of virtual machines	CookieBasedAffinity = true,rules = basic (Roud-Robin) for new connections.
health probes	Default: probe interval - 15 secs. Taken out of rotation: 2 Continuous failures. Supports user defined probes	Idle probe interval 30 secs. Taken out after 5 consecutive live traffic failures or a single probe failure in idle mode. Supports user defined probes
SSL offloading	not supported	supported

Azure App Services

AppServices: Mobile Apps

• Authentication and Authorization - based on Oauth 2.0: Azure Active Directory for enterprise authentication, Facebook, Google, Twitter, Microsoft Account...

- Data Access OData v3 data source linked to SQL Azure/on-premises SQL Server. Entity Framework with integration to
 noSQL and SQL data providers, including <u>Azure Table Storage</u>, MongoDB, <u>DocumentDB</u> and SaaS API providers like Office
 365 and Salesforce.com.
- Offline Sync Our Client SDKs helps to build apps that operate with an offline data set that can be automatically synchronized with the backend data, including conflict resolution support.
- **Push Notifications** Azure Notification Hubs, allowing you to send push notifications to millions of users simultaneously.
- Client SDKs Native development (<u>iOS</u>, <u>Android</u>, <u>Windows</u>), cross-platform development (<u>Xamarin for iOS and Android</u>, <u>Xamarin Forms</u>) and hybrid application development (<u>Apache Cordova</u>). Each client SDK is available with an MIT license and is open-source.

App Services: Mobile Apps

Easy management for API calls and handlers

Built-in portal features – quick start templates for client GENERAL apps Overview iOS (Objective-C) Activity log iOS (Swift) Access control (IAM) Android Tags Windows (C#) X Diagnose and solve problems ₩indows 8.1 (C#) APP DEPLOYMENT Xamarin.Android Quickstart

Xamarin.iOS

Xamarin.Forms

Cordova

Integration with Notification Hub to manage Push notifications

Deployment credentials

Deployment slots

Deployment options

Azure Notification Hub

1. Multiple platforms:

- Support for all major mobile platforms
- Common interface to send notifications to all supported platforms.
- Device handle management.
- 2. Works with any back-end: Cloud or on-premises, any programming language .NET, PHP, Java, Node...
- **3. Scale:** Notification hubs scale to millions of devices without the need to re-architect or shard.

4. Rich set of delivery patterns:

- Broadcast: allows for near-simultaneous broadcast to millions of devices with a single API call.
- *Unicast/Multicast*: Push to tags representing individual users, including all of their devices; or wider group; for example, separate form factors (tablet vs. phone).
- Segmentation: Push to complex segment defined by tag expressions (for example, devices in New York following the Yankees).
- **5. Personalization**: Each device can have one or more templates, to achieve per-device localization and personalization without affecting back-end code.
- 6. Security: Shared Access Secret (SAS) or federated authentication.

AppServices: Management API

- Reuse. Support legacy APIs without rewriting them
- Access without headaches. Provide developers with access to APIs easily and automatically
- Security. Secure backend systems and protect APIs against rogue use or overuse
- Visibility. Measure which APIs are being used, how much, and by whom

API gateway:

- Accepts API calls and routes them to your backends.
- Verifies API keys, JWT tokens, certificates, and other credentials.
- Enforces usage quotas and rate limits.
- Transforms your API on the fly without code modifications.
- Caches backend responses where set up.
- Logs call metadata for analytics purposes.

Publisher portal is the administrative interface where:

- Define or import API schema, package APIs into products.
- Set up policies like quotas or transformations on the APIs.
- Get insights from analytics
- Manage users.

Developer portal:

- Try out an API via the interactive console.
- Create an account and subscribe to get API keys.

App Services: Logic Apps

Logic Apps - way to simplify and implement scalable integrations and workflows in the cloud.

It provides a visual designer to model and automate your process as a series of steps i.e. workflow.

- **Workflow** Logic Apps provides a graphical way to model your business processes as a series of steps or a workflow.
- Managed Connectors Your logic apps need access to data and services.
- Triggers starts a new instance of a workflow based on a specific even
- Actions Each step after the trigger in a workflow is called an action.
- Enterprise Integration Pack For more
- advanced integration scenarios, Logic Apps
- includes capabilities from BizTalk.

App Service plans

Recommended for try/dev/test or personal usage.

- Free = try for free
- Basic = host very basic applications
- Shared = more advanced for dev/test

Recommended for commercial production workloads

- Standard = Go live with web and mobile
- Premium = Enterprise scale and integration

	Free	Basic	Shared	Standard	Premium
Number of apps	10	100	Unlimited	Unlimited	Unlimited
Disk space	1 GB	1 GB	10 GB	50 GB	500 GB
Max instances			Up to 3	Up to 10	Up to 50
SLA			99.95%	99.95%	99.95%
Auto scale				Supported	Supported
Geo-distributed environment				Supported	Supported
VPN connectivity				Supported	Supported

App Service plans: continue

	Free	Basic	Shared	Standard	Premium
Custom domain	10	100	Unlimited	Unlimited	Unlimited
SSL certificates			Unlimited SNI SSL certs	Unlimited SNI SLL + 1 IP SSL included	Unlimited SNI SLL + 1 IP SSL included
Auto backups/day			Up to 3	Up to 10	Up to 50
Active mobile devices	500 / day	500 / day	Unlimited	Unlimited	Unlimited
Offline sync/day	500 calls	1k calls	1k calls	Unlimited	Unlimited
Staging environment				5	20

App Service plans: continue

Autoscale: by schedule or automatically by CPU level (average for all instances!).

Geo-distributed environment: You can use different geo-locations for web-sites under same Service Plan.

VPN: Site-to-Site and Point-to-Site VNETs connection

Auto backups: backup App configuration, file content and Azure SQL Database/Azure MySQL connected to app, into storage account by schedule.

Active mobile devices: related to push/call notifications for mobile devices via Notification Hub.

Offline sync: sync for mobile apps under Azure Mobile Apps, for offline mode.

Staging environments: support for staging, including split requests for different environments in the same time

Azure Websites Features & Capabilities

Enterprise-class

Designed for secure mission-critical applications

Hybrid Connections / VPN Support
Scheduled Backup
Azure Active Directory Integration
Site Resiliency, HA, and DR
Web Jobs
Role Base Access Control
Audit / Compliance
Enterprise Migration
Client Certs
Redis Caching
IP Restrictions/ SSL
Web Sockets
SQL, MySQL, DocDB, & Mongo

Global scale

Optimized for Availability and Automatic scale

Automated Deployment
AutoScale
Built-in Load Balancing
WW Datacenter Coverage
End Point Monitoring & Alerts
App Gallery
DR Site Support
WildCard Support
Dedicated IP address
HTTP Compression
WebJobs
Sticky Sessions

Built for DevOps

Agility through Continuous Deployment

Remote Debugging w/ Visual Studio
Site Staging Slots
Testing in Production
Continuous Integration/Deployment
Git, Visual Studio Online and GitHub
App & Site Diagnostics
OS & Framework Patching
Site Extensions Gallery
NET, PHP, Python, Node, Java
Framework Installer
Browser-based editing
Auto-Healing
Logging and Auditing

I- Development and Deployment

Staged Publishing

I- Development and Deployment Testing in Production

I- Development and Deployment Testing in Production

II- Debugging and Investigations

https://cloudtechnologies-org.scm.azurewebsites.net

Kudu

http<u>s</u>://<mySite>.<u>scm</u>.azurewebsites.net/

- * Authenticated
- * Runs in the same security context as the main site
- * Can access the site files and environment variables
- * Great for admin and debugging

REST API (works best when using a JSON viewer extension)

App SettingsDeploymentsSource control info

Processes and mini-dumps

• Functions: list | host config

• Site Extensions: installed | feed

WebJobs: all | triggered | continuous

Runtime versions

Web hooks

III- Management and Administration

Создание webjobs

Через ftp:

- Для triggered job копируем все в путь (внутри вебсайта): site/wwwroot/app_data/jobs/triggered/{job name}
- Для continuous job копируем все в путь (внутри вебсайта): site/wwwroot/app_data/jobs/continuous/{job name}
- Используя SDK REST API (например PUT /api/zip/site/wwwroot/App_Data/jobs/continuous/{job name}/)

• Через портал azure.com – загружаем zip файл

Процесс выполнения webjobs

- Архив распаковывается во временную папку (путь к ней в переменной %WEBJOBS_PATH%)
- Сначала выполняется поиск файла по маске run.{file type extension} (например run.cmd или run.exe)
- Если ничего не найдено для всех типов файлов, то тогда выполняется поиск первого файла с поддерживаемым расширений в указанном порядке: .cmd, .bat, .exe, .ps1, .sh, .php, .py, .js
- Поиск выполняется только в корневой папке
- Реомендованное имя файла для запуска задач = run.cmd
 - .cmd, .bat, .exe (using windows cmd)
 - .ps1 (using powershell)
 - .sh (using bash)
 - .php (using php)
 - .py (using python)
 - .js (using node)
 - .jar (using java)

Размещение внутри сайта

- Файловая система: site\wwwroot\App_Data\jobs\{job type}\{job name}
- Снаружи (через POST)
 https://{sitename}.scm.azurewebsites.net/api/webjobs/triggered/{webjobname}/run
- Веб интерфейс: https://{sitename}.scm.azurewebsites.net/azurejobs/#/jobs
- Данные веб-сайта доступны: d:\home (%HOME%)
- При запуске WebJobs копируется во временную папку (см %WEBJOBS_PATH%) и там запускается
- Для хранения и обработки данных рекомендуется использовать папку: %WEBROOT_PATH%\App_Data\jobs\%WEBJOBS_TYPE%\%WEBJOBS_NAME%
- или %WEBJOBS_DATA_PATH%
- Настройки конфигурирования (GET) : https://{sitename}.scm.azurewebsites.net/api/webjobs

Настройки

- WEBJOBS_RESTART_TIME время рестарта в секундах, после завершения предыдещего запуска (независимо от статуса завершения) только для continuous jobs
- WEBJOBS_IDLE_TIMEOUT время бездействия в секундах, при превышении этого времении задача будет принудительно остановлена. Бездействие определяется по отсутствию нагрузки на СРU и операциям ввода-вывода на консоль/логи. Только для triggered jobs
- WEBJOBS_HISTORY_SIZE размер истории запусков, только для triggered jobs
- WEBJOBS_STOPPED если установлено в 1, то запуск задач запрещен и все задачи (включая уже запущенные) принудительно останавливаются.

Управление остановкой задач

В ряде случаев требуется принудительная остановка задачи и в этом случае существуем механизм сообщения задаче о такой остановке перед тем как она будет удалена.

Это может происходить в случаях:

- Рестарта/остановки/изменение настроек веб-сайта/web.config
- Остановки задачи (через АРІ)
- Обновления файлов webjob

Как это работает:

- Continuous : если требуется принудительная остановка то создается файл %WEBJOBS_SHUTDOWN_FILE% и задаче дается 5 секунд на остановку. Соответственно внутри задачи должен быть мониторинг наличия этого файла как флага принудительной остановки через 5 секунд
- Triggered: по умолчанию 30 секунд ожидания

Управление запуском через settings.job

Этот файл должен находится в корневой папке там же где и выполняемый файл.

- По умолчанию для всех задач (кроме .JS) при каждом запуске выполняется копирование всех файлов в **%TEMP%\jobs\{job type}\{job name}\{random name}** где и происходит запуск задачи.
- Вторая опция называется in place при этом запуск производится в том же месте где выложен код webjobs (wwwroot/app_data/job,....) Это устанавливается в settings.job при помощи { "is_in_place": true }
- Дополнительно в этом файле можно менять время ожидания принудительно остановки задач { "stopping_wait_time": 60 }

Переменные окружения

Variable name	Description	Example
HOME	Web site root directory	D:\home
WEBJOBS_DATA_PATH	Job data directory	D:\home\data\jobs\type\name.
WEBJOBS_NAME	Job name	
WEBJOBS_PATH	Temporary directory, where job is running	C:\DWASFiles\Sites\~1sitename\Temp\jobs\type\name\lpej4hrk.fks
WEBJOBS_RUN_ID	An unique ID of the job run (an UTC timestamp of the run). There's a data folder created for every run in %WEBJOBS_DATA_PATH%\%WEBJOBS_RUN_ID%	201409090707416329
WEBJOBS_TYPE	Job type	triggered or continuous
WEBROOT_PATH	Web site root directory	D:\home\site\wwwroot
WEBSITE_SITE_NAME	Web site name	

Пример

```
@echo off
set LOG=%WEBJOBS_DATA_PATH%\%WEBJOBS_RUN_ID%\session.log
echo WEBJOBS_PATH is %WEBJOBS_PATH%
echo Running script... >> %LOG%
date >>%LOG%
set RESULT=%ERRORLEVEL%
echo Result code is %RESULT%
rem Dumping session log to Azure log (standard output) when it exists
if exist %LOG% (
  echo Session log:
  type %LOG%
rem Propagating exit code to Azure
exit %RESULT%
```

Failover – main hosting on-premise, Azure- backup

Azure DNS:

*.cloudtechnologies.org CNAME cloudtechnologies-org.trafficmanager.net

Azure Traffic Manager profile:

DNS layer: <u>cloudtechnologies-org.trafficmanager.net</u> Priority Routing (failover)

Endpoint list:

default (priority 1) - External (on-premise) hosting: <u>infobox.cloudtechnologies.org</u> (IP = 92.243.94.73)

1st backup (priority 2) - Azure Web App: <u>cloudtechnologies-org.azurewebsites.net</u>

2nd backup (priority 3) - Azure Linux Web App: <u>cloudtech-org-linux-php.azurewebsites.net</u>

Application gateway load balancing

```
Azure DNS:
 gateway.cloudtechnologies.org A record = 52.164.244.33
Azure Application Gateway (Web Application Firewall is ON)
 URL= 52.164.244.33 ( 68a951a5-e787-4cd5-a2a3-4f8e1ce2bfc1.cloudapp.net )
```

Backend pool (appGatewayHttpListener with rule1 (no Cookie affinity, 80)): InfoBox hosting: infobox.cloudtechnologies.org (DNS A record IP = 92.243.94.73)