

Guten Morgen!

AZ-104

Administer PaaS Compute Options

Länft Super

About this course: Course Outline

Administer PaaS Compute Options Introduction

Configure Azure App Service Plans

Configure Azure App Services

Pags

404

Configure Azure Container Instances

Docker Corla

Configure Azure Kubernetes Service

<u> Lab 09a - Implement Web Apps</u>

<u>Lab 09b - Implement Azure Container Instances</u>

<u>Lab 09c - Implement Azure Kubernetes Service (optional)</u>

VM

Configure Azure App Service Plans

Size

Configure Azure App Service Plans Introduction

- Implement Azure App Service Plans
- Determine App Service Plan Pricing
- Scale Up and Scale Out the App Service Plan
- Configure App Service Plan Scaling
- Demonstration Create an App Service Plan
- Summary and Resources

Implement Azure App Service Plans

Define a set of compute resources for a web app to run

Determines performance, price, and features

One or more apps can be configured to run in the same App Service plan

Region where compute resources will be created Number of virtual machine instances Size of virtual machine instances Pricing tier (next slide)

Determine App Service Plan Pricing

51

Selected Features	F1 Free	Shared (dev/test)	Basic (dedicated dev/test)	Standard (production workloads)	Premium (enhanced scale and performance)	Isolated (high-performance, security and isolation)
Web, mobile, or API apps	10	100	Unlimited	Unlimited	Unlimited	Unlimited
Disk space	1 GB	1 GB	10 GB	50 GB	250 GB	1 TB
Auto Scale	_	_	_	Supported	Supported	Supported
Deployment Slots	0	0	0	5	20	20
Max Instances	-/	_	Up to 3	Up to 10	Up to 30	Up to 100

Shared compute

(Free and Shared). Run apps on the same Azure VM as other App Service apps, and the resources cannot scale out

Dedicated compute

(Basic, Standard, Premium). Run apps in the same plan in dedicated Azure VMs **Isolated.** Runs apps on dedicated Azure VMs in dedicated Azure virtual networks

Scale Up and Scale Out the App Service Plan

Scale up (change the App Service plan):

More hardware (CPU, memory, disk)

More features (dedicated virtual machines, staging slots, autoscaling)

Scale out (increase the number of VM instances):

Manual (fixed number of instances)

Auto scale (based on predefined rules and schedules)

Configure App Service Plan Scaling

Adjust available resources based on the current demand

Improves availability and fault tolerance

Scale based on a metric (CPU percentage, memory percentage, HTTP requests)

Scale according to a schedule (weekdays, weekends, times, holidays) Can implement multiple rules – combine metrics and schedules Don't forget to scale in

Demonstration – Create an App Service plan

Create an App Service Plan in the Azure Portal

Review Pricing Tiers

Configure Autoscaling

Summary and Resources – Configure Azure App Service Plans

Knowledge Check Questions

Microsoft Learn Modules (docs.microsoft.com/Learn)

Scale an App Service web app to efficiently meet demand with App Service scale up and scale out

Configure Azure App Services

Configure Azure App Services Introduction

- Implement Azure App Service
- Create an App Service
- Create Deployment Slots
- Add Deployment Slots
- Secure an App Service
- Create Custom Domain Names
- Backup an App Service
- Demonstration Create an App Service
- Summary and Resources

.NET

Node.js

PHP

Java

Includes Web Apps, API Apps, Mobile Apps, and Function Apps

Fully managed environment enabling high productivity development

Platform-as-a-service (PaaS) offering for building and deploying highly available cloud apps for web and mobile

Platform handles infrastructure so developers focus on core web apps and services

Developer productivity using .NET, .NET Core, Java, Python and a host of others

Provides enterprise-grade security and compliance

Create an App Service

Name must be unique

Access using *azurewebsites.net* – can map to a custom domain

Publish Code (Runtime Stack)

Publish Docker Container

Linux or Windows

Region closest to your users

App Service Plan

Create Deployment Slots

Service Plan	Slots
Free, Shared, Basic	0
Standard	Up to 5
Premium	Up to 20
Isolated	Up to 20

Deploy to a different deployment slots (depends on service plan)

Validate changes before sending to production Deployment slots are live apps with their own hostnames Avoids a cold start – eliminates downtime Fallback to a last known good site

Auto Swap when pre-swap validation is not needed

Add Deployment Slots

Select whether to clone an app configuration from another deployment slot

When you clone, pay attention to the settings:

- Slot-specific app settings and connection strings
- Continuous deployment settings
- App Service authentication settings

Not all settings are sticky (endpoints, custom domain names, SSL certificates, scaling)

Review and edit your settings before swapping

Secure an App Service

Authentication:

- Enable authentication default anonymous
- Log in with a third-party identity provider

Security:

- Troubleshoot with Diagnostic Logs failed requests, app logging
- Add an SSL certificate HTTPS
- Define a priority ordered allow/deny list to control network access to the app
- Store secrets in the Azure Key Vault

Create Custom Domain Names

Redirect the default web app URL

Validate the custom domain in Azure

Use the DNS registry for your domain provider – create a CNAME or A record with the mapping

Ensure App Service plan supports custom domains

Backup an App Service

Create app backups manually or on a schedule

Backup the configuration, file content, and database connected to the app

Requires Standard or Premium plan

Backups can be up to 10 GB of app and database content

Configure partial backups and exclude items from the backup

Restore your app on-demand to a previous state, or create a new app

Settings

- Configuration
- Authentication / Authorizati...
- Application Insights
- 🐍 Identity
- Backups
- Custom domains
- TLS/SSL settings
- Networking
- Scale up (App Service plan)
- Scale out (App Service plan)

Demonstration – Create an App Service

Create a Web App in the Azure Portal

Test the Web App

Configure Deployment Slots

Configure Backup

Summary and Resources – Configure Azure App Services

Knowledge Check Questions

Microsoft Learn Modules (docs.microsoft.com/Learn)

Host a web application with Azure App Service (Sandbox)

Stage a web app deployment for testing and rollback by using App
Service deployment slots

<u>Dynamically meet changing web app performance requirements with autoscale rules</u>

A sandbox indicates a hands-on exercise.

Configure Azure Container Instances

Cloud native?

Configure Azure Container Instances Introduction

- () Compare Containers to Virtual Machines
- Explore Azure Container Instances Benefits
- Implement Container Groups
- Understand the Docker Platform
- Demonstration Deploy Azure Container Instances
- Summary and Resources

Compare Containers to Virtual Machines

- Isolation
- Operating System
- Deployment
- Persistent storage
- Fault tolerance

Explore Azure Container Instances Benefits

Registry

- PaaS Service
- Fast startup times
- Public IP connectivity and DNS name
- Isolation features
- Custom sizes
- Persistent storage
- Linux and Windows Containers
- Co-scheduled Groups
- Virtual network Deployment

Azure without provisioning a VM

Implement Container Groups

Top-level resource in Azure Container Instances

A collection of containers that get scheduled on the same host The containers in the group share a lifecycle, resources, local network, and storage volumes

Understand the Docker Platform

Enables developers to host applications within a container

A container is a standardized "unit of software" that contains everything required for an application to run

Available on both Linux and Windows and can be hosted on Azure

Demonstration - Deploy Azure Container Instances

Create a container instance

Verify deployment of the container instance

Summary and Resources – Configure Azure Container Instances

Knowledge Check Questions

Microsoft Learn Modules (docs.microsoft.com/Learn)

Run Docker containers with Azure Container Instances

Build a containerized web application with Docker

Configure
Azure
Kubernetes
Service
Introduction

- Understand AKS Terminology
- Understand AKS Clusters and Nodes
- Configure AKS Networking
- Configure AKS Storage
- Configure AKS Scaling
- Configure AKS Scaling to ACI (optional)
- Demonstration Deploy Azure Kubernetes Service (optional)
- Summary and Resources

Kubectl

Understand AKS Terminology

Term	Description
Pools	Groups of nodes with identical configurations
Nodes	Individual VMs running containerized applications
Pods	Single instance of an application. A pod can contain multiple containers
Deployment	One or more identical pods managed by Kubernetes
Manifest	YAML file describing a deployment

Understand AKS Clusters and Nodes

Azure-managed node provides core Kubernetes services and orchestration

Customer-managed nodes run applications and supporting services

Each individual node is an Azure virtual machine

Configure AKS Networking

Pods run an instance of your application

Services group pods together to provide network connectivity **ClusterIP** provides internal traffic access

NodePort
provides mapping
for incoming
direct traffic

LoadBalancer has external IP address for incoming non-direct traffic

Configure AKS Storage

Local storage on the node is fast and simple to use

Local storage might not be available after the pod is deleted

Multiple pods may share data volumes

Storage could potentially be reattached to another pod

Configure AKS Scaling

Applications might grow beyond the capacity of a single pod

Kubernetes has built-in autoscalers

Cluster autoscaler scales based on compute resources

Horizontal pod autoscaler scales based on metrics

Configure AKS Scaling to ACI (optional)

If you need to rapidly grow your AKS cluster, you can create new pods in Azure Container Instances

Demonstration – Deploy Azure Kubernetes Service (optional)

Create a Kubernetes service

Connect to the cluster

Test the applications

Summary and Resources – Configure Azure Kubernetes Service

Knowledge Check Questions

Microsoft Learn Modules (docs.microsoft.com/Learn)

Introduction to Azure Kubernetes Service

Implement Azure Kubernetes Service (AKS)

Lab 09a - Implement Web Apps
Lab 09b - Implement Azure Container Instances
Lab 09c - Implement Azure Kubernetes Service (optional)

Lab 09a – Implement web apps

Lab scenario

You need to evaluate the use of Azure Web apps for hosting Contoso's web sites, hosted currently in the company's on-premises data centers. The web sites are running on Windows servers using PHP runtime stack. You also need to determine how you can implement DevOps practices by leveraging Azure web apps deployment slots

Objectives

Task 1:

Create an Azure web app

Task 4:

Deploy code to the staging deployment slot

Task 2:

Create a staging deployment slot

Task 5:

Swap the staging slots

Task 3:

Configure web app deployment settings

Task 6:

Configure and test autoscaling of the Azure web app

Next slide for an architecture diagram (>)

Lab 09a – Architecture diagram

Lab 09b – Implement Azure Container Instances

Lab scenario

Contoso wants to find a new platform for its virtualized workloads. You identified several container images that can be leveraged to accomplish this objective. Since you want to minimize container management, you plan to evaluate the use of Azure Container Instances for deployment of Docker images

Objectives

Task 1:

Deploy a Docker image by using the Azure Container Instance

Task 2:

Review the functionality of the Azure Container Instance

Lab 09b – Architecture diagram

Lab 09c – Implement Azure Kubernetes service (optional)

Lab scenario

Contoso has several multi-tier applications that are not suitable to run by using Azure Container Instances. To determine whether they can be run as containerized workloads, you want to evaluate using Kubernetes as the container orchestrator. To minimize management overhead, you want to test Azure Kubernetes Service, including its simplified deployment experience and scaling

Objectives

Task 1:

Deploy an Azure Kubernetes Service cluster

Task 2:

Deploy pods into the Azure Kubernetes Service cluster

Task 3:

Scale containerized workloads in the Azure Kubernetes service cluster

Lab 09c – Architecture diagram

End of presentation

