

Develop Azure compute solutions – Virtual Machines

Hosting options for a web application


Publishing a .Net project onto a Windows server


Publishing a .Net application onto a virtual machine


ARM templates


Understanding the different components of a VM deployment when it comes to ARM templates


Creating an image of a VM

Generalizing a machine


Internet Information Services

Software

Sysprep tool

Stop the machine

Create an image

Develop Azure compute solutions – Azure Web Apps and Azure Functions

Azure App Configuration

Azure App Configuration

Provides a central place to manage app settings and feature flags for your web applications

App setttings

Feature flags


Azure Web App Logging

- You get a set of logging features that are available for the Azure Web App.
- > The different types of logging that are available are
- > **Application Logging** This captures log messages that are generated by your application code.
- > Web server logging This records raw HTTP request data.
- > **Detailed Error Messages** This stores copies of the .htm error pages that would have been sent to the client browser.
- > **Deployment logging** These are logs when you publish content to an application.
- > You can also stream logs in real time.

Durable Functions

Durable Functions


Stateless in nature

Workflow

Take customer order

Process payment

Generate receipt


Fan-out scenario


Azure Web App – CORS

CORS - Cross-origin resource sharing

This is a method of restricting access to resources on a web page when it is requested from another domain outside the domain from which the initial resource is being served


https://courseapp1000.azurewebsites.net/api/Course

https://consumeapi1000.azurewebsites.net/demo.html


Develop Azure compute solutions – Docker, Azure Container Instances, Kubernetes

Docker Architecture


What is Docker

This is an open platform that is used for developing, shipping and running applications.

Docker has the ability to package and run an application in a loosely isolated environment called a container


Installing Docker on a Linux VM


Run your Linux systems on your windows machines

Windows subsystem for Linux


Windows system

Here you get access to a Linux environment running on Windows

Developers can test out their applications locally itself on the Linux subsystem.

When considering using Windows containers

Why won't the nginx container run as a Windows container


The need for Azure container registry


Repository of images


application

Image

container


Docker engine

nginx image

nginx container

Azure Container Instances

Azure Container Instance


This service provides a fast and simple way to deploy your containers

Here you don't need to provision VM's to host your containers

Containers also get their own fully qualified domain name and IP address


Azure Container Registry

Understanding images


Repository of images


Docker engine

nginx image


nginx container


The Docker build command


You can use volumes to persist data


Docker compose

Docker compose

This is a tool that is used for defining and running multi-container Docker applications

You can also use a YAML file to configure the application service


Azure Container Groups

Azure Container groups


This is a collection of containers that get scheduled on the same host machine

The containers in the container group shared the lifecycle, resources, local network and storage volumes.

The dpeloyment of the container group can be done via a Resource Manager template of a YAML file.


<u>Azure Container Instances – Connecting to file shares</u>


Kubernetes

Kubernetes


Managing containers at scale

Azure Kubernetes - Managed service for Kubernetes on Azure

Kubernetes is used to orchestrate your containers for hosting your applications

MySQL

Logging

Web Layer

Business layer

All calls to the cluster

apiserver

etcd - Cluster store

master node


Nodes - These are used for hosting your containers


State of the cluster


The master node is used to control the nodes in the cluster

Node


kubelet - This is a kubernetes agent that runs on the node.

kubelet - It registers the node with the master node


kubelet - Will take commands from the master node for the deployment of containers

Container runtime - This is used to actually taking the images and deploying the containers on the node

Kube-proxy is used for managing the networking aspects for the containers

Azure Kubernetes Pods

Deployment of containers

Pod


A Pod is used to group one or more containers.

The pod gets shared storage and network resources

Pod


10.0.0.16


Develop for Azure Storage

Azure Storage Accounts

This provides storage on the cloud Blob Table Queue File Storing objects Images, Videos Used for sending and receiving messages Storing table data

Azure Blob versioning

- > This feature allows you to maintain previous versions of an object.
- > Here you can restore to an earlier version of a blob to recover data if it is erroneously modified or deleted.
- > For each subsequent modification of a blob, a newer version of the blob is created.
- > Here the blob versions are immutable. They can't be modified.
- > If you enable versioning, you can also disable it at any point in time. But this does not delete existing blobs, versions, or snapshots

Use lifecycle rules to transition objects from one tier to another

Azure Storage Accounts Blob Container Hot Lifecycle Management rules Change the access tier Delete an object Hot Hot

Azure Blob snapshots


- > This takes a read-only version of a blob at a particular point in time.
- > You can also make use of the blob versioning feature. This provides a better way to use a previous version of a blob.
- > You can create as many snapshots as required of the blob.
- > When you delete the blob, the snapshots also have to be deleted.

Azure Blob - Change Feed

- > This feature provides transaction logs of all of the changes that occur to the blobs and the blob metadata in the storage account.
- > Here you get an ordered, guaranteed, durable, immutable and read-only log of the changes.

- > The changes events are recorded in the Apache Avro format specification.
- > This file format provides a compact way to store data. And also, a fast way to access the data.
- > Currently General Purpose v2 and Blob storage accounts support the change feed feature.

Get locks for your objects with the help of blob leases


Azure Table storage

Azure Table storage


Data as tables

Stores non-relational structured data

NoSQL data

Here data is stored with the help of key/attributes and values

Follows a schemaless design

Azure Cosmos DB


Use Azure Cosmos DB as your NoSQL data store

Azure Cosmos DB


This is a fully managed NoSQL database It provides fast response time It provides high availability for your data It is highly scalable

It carries out automatic updates and patching to the underlying database engine


Consistency levels


"id" : **1**, "name" : "John", "order-count" : "10" Central US

West US

```
"order-count" : "12"
 "id" : <mark>1</mark>,
"name" : "John",
"order-count" : "12"
"id" : 1,
"name" : "John",
"order-count" : "10"
```

4. Session - Here reads can be guaranteed for the same session

5. Consistent Prefix - Here there is a delay in the reads of the most recent data but you will never see out of order writes

{
 "id" : 1,
 "name" : "John",
 "order-count" : "14" "id" : 1, "name" : "John", '---count" : "12" "id" : 1, "name" : "John", "order-count" : "10" Central US {
 "id" : 1,
 "name" : "John",
 "order-count" : "12" "id" : **1**, "name" : "John", "order-count" : "10" West US

You can use synthetic keys for your partition key


Cosmos DB


```
{
 "year" : 2020,
 "class" : "A"
}
```

```
{
 "year" : 2020,
 "class" : "A",
 "key" : "2018-A"
}

{
 "year" : 2020,
 "class" : "A",
 "key" : "2018-10"

Generate a random suffix
 "key" : "2018-10"
```

Embedding data

```
{
  "customerid": 2,
  "customername" : "Jane",
  "city" : "New York",
  "orders" :[
  {
  "orderid" : 1000,
  "productid" : 100,
  "quantity" : 2
  }]
}
```

1. Here we are denormalizing the data

When to embed data

- 1. When there are contained relationships between entities
- 2. When there is a one to few relationship between entities
 - 3. When the embedded data changes infrequently
- 4. When the embedded data is queried frequently together

Referencing data

Seperate Document

```
{
  "customerid": 2,
  "customername" : "Jane",
  "city" : "New York",
  "orders" :[1000,1002]
}
```

Seperate Document

```
{
 "orderid" : 1000,
 "productid" : 100,
 "quantity" : 2
}

{
 "orderid" : 1002,
 "productid" : 101,
 "quantity" : 4
}
```

Referencing data

- 1. When representing one-to-many relationships
- 2. When representing many-to-many relationships
 - 3. When there are related data changes


Container

Partition key

Change Feed, stored procedures and triggers

1. Change feed - This listens to all changes in a container and outputs a sorted list of documents that were changed in the order in which they were modified


Cosmos DB container

Change feed


Azure Function


Azure Blob storage

2. Stored Procedure - Here you can perform an operation at the database level


Stored Procedure

JavaScript


Cosmos DB container


Partitioning in Azure Cosmos DB


Time-to-live

- You can specify a time to live for all items in a container for just a specific item.
- > After the time to live setting is reached, the item will be deleted automatically.
- > The item will be deleted using the left-over request units.
- > If there are no left-over request units, the deletion of the item will be delayed.

> You can set the value of the time to live at the container or item level.


Implement Azure Security

Application Objects

Use Application Objects to represent your applications


The platform helps to build applications that users and customers can sign in using their Microsoft identities or social accounts


Using Managed identities

This helps to securely access resources in Azure

Managed Identities

This helps Azure resources to authenticate to services that support Azure AD authentication


Reference link -

https://docs.microsoft.com/en-us/dotnet/api/overview/azure/identity-readme

The basics of authentication


Using the POSTMAN tool to access blob storage

Step 2: Call the token endpoint to get an access token using the application object details

Azure Active Directory


Identity provider

Azure Storage Account


Permissions via Role-based access control

Step 3: Use the access token to access the resource

OAuth


Getting the access token


Azure AD Group claims


Azure AD

Role


Check claims that are returned in the id token

Azure AD Groups


Protecting your API's


OAuth Implicit flow


Monitor, troubleshoot and optimize solutions

Application Insights

- > Application Performance Management service for web developers.
- > You can use this tool to monitor your applications.
- > It can help developers detect anomalies in the application.

- > It can help diagnose issues.
- > It can also help understand how users use your application.
- > It also helps you improve performance and usability of your application.

> How does it work

- > You install a small instrumentation package within your application.
- > You can see the statistics of your application locally in Visual Studio as you run your application.
- > You can also use the Application Insights resource in Azure to monitor your application.

> What are the different aspects monitored by Application Insights

- Request rates, the response times and failure rates This is done at the page level.
- Exception recorded by your application.
- Page views and their load performance as reported from the user's browser.
- > User and session counts.
- > Performance counters of the underlying Windows or Linux Machines.
- > Diagnostic trace logs from your application.
- > Any custom events or metrics that the developer writes themselves in the code.
- > Understanding how your users use the application
- > <u>Funnels</u> You can create a funnel from one stage to another stage of your application.
- > You can then see how users are progressing through the stages of the funnel.

- <u>User Flows</u> This helps visualize how users navigate between pages in your site. This can help answer question such as
 - Does the user navigate away from a page on your site
 - What do users click on a page on your site
 - Where are the places where users churn most on your site
 - Are there places where users repeat the same action over and over
- Impact This helps decide if a page is having an impact on your application.
- > It can help answer the question as to whether the page load time is impacting how many people convert on a page in the application.
- > <u>Retention</u> This helps you understand how many users return to your application.
- > It can also help understand if users are able to perform certain tasks in your application.

Azure Front Door Caching and Compression

By default, Azure Front Door has the capability to deliver large files. If a file is large, it splits the file into chunks of 8 MB. If the file is not in the cache, the large file is retrieved from the origin. Once the first 8 MB chunk is received, it is sent to the user and then in parallel, the next 8 MB chunk is retrieved from the origin.

Azure Front Door also supports compression. It supports all of the following MIME types. But the file needs to be in size between 1 KB and 8 MB. It supports both gzip and Brotli compression.


- "application/eot"
- "application/font"
- "application/font-sfnt"
- "application/javascript"
- "application/json"


- "application/opentype"
- "application/otf"
- "application/pkcs7-mime"
- "application/truetype"
- "application/ttf",
- "application/vnd.ms-fontobject"
- "application/xhtml+xml"
- "application/xml"
- "application/xml+rss"
- "application/x-font-opentype"
- "application/x-font-truetype"
- "application/x-font-ttf"
- "application/x-httpd-cgi"
- "application/x-mpegurl"
- "application/x-opentype"
- "application/x-otf"
- "application/x-perl"
- "application/x-ttf"
- "application/x-javascript"
- "font/eot"
- "font/ttf"
- "font/otf"
- "font/opentype"
- "image/svg+xml"
- "text/css"
- "text/csv"
- "text/html"
- "text/javascript"
- "text/js", "text/plain"
- "text/richtext"
- "text/tab-separated-values"
- "text/xml"
- "text/x-script"
- "text/x-component"
- "text/x-java-source"

Connect to and consume Azure and third-party services

Queues


The entire purpose of queues is to decouple components of your application


Azure Service Bus

In the PeekLock mode, you can mention what is the duration to lock messages


Messages that can't be processed , can be taken from the dead-letter queue $% \left(1\right) =\left(1\right) \left(1\right)$


Azure Service Bus


Queue

Reading messages from the queue

If there were any issues in the processing of the message


If the time to live was reached for the message

It might send the same message again


dead-letter queue

You can also detect duplicate messages from Azure Service Bus queues


Azure Service Bus


MessageID = 1


Enable duplicate message detection for the queue and specify a window size


Queue


2 minute window

Understanding the different parts of a message

Azure Service Bus


Queue


Reading messages from the queue


app

app

Sending messages

to the queue


payload - Message body

Metadata


Broker/system defined properties

User properties


Azure Service Bus topics

Here subscribers can subscribe to get messages from the topic


Azure Service Bus Topic filters

- > Subscriptions can use filters to decide on which messages they want to receive.
- > SQL Filters Here you can use SQL-like conditions for the evaluation. This can be done against the system or user defined properties.

- > For system-defined properties , the properties must be prefixed with sys.
- > Boolean filters This is a TrueFilter or FalseFilter.
- > Correlation Filters Here conditions can be used to match against the user's or system properties.
- > Note:- Correlation Filters process faster than SQL filters.

Difference when it comes to Azure storage queues and Service Bus queues

Azure Storage queue

Azure Service Bus queue

If you need to store more than 80 GB of messages in the queue

Your queue size will not go beyond 80 GB

You need guaranteed first-in-first-out delivery of messages


For this you need to enable sessions for the queue


Has feature of duplicate detection

Azure Event Hubs

When you want to ingest large amounts of data, look towards using Azure Event Hubs

You can stream log data, telemetry data, any sort of events to Azure Event Hubs

Event Hubs Architecture


The different components

Event producers - This is an entity that sends data to an event hub. The events can be published using the protocols - HTTPS, AMQP, Apache Kafka


Partitions - The data is split across partitions. This allows for better throughput of your data onto Azure Event Hubs

Consumer groups - This is a view (state, position or offset) of an entire event hub


Throughput - This controls the throughput capacity of Event Hubs

Event Receivers - This is an entity that reads event data


When you send events or data onto Azure Event Hub, they are sent to a partition. The receiver can then receive events via a consumer group


You can use the EventProcessor class to track the events which have been consumed from Azure Event Hub


Recommendations when it comes to readers and partitions


Azure Event Grid

Capture events from various Azure resources with the use of Azure Event Grid


Use Azure Event Grid to capture events from an Azure storage account and then use Azure functions as the endpoint to capture the events.

To debug your Azure Event Grid code from Visual Studio in Azure Functions, make sure to use the ngrok tool

https://ngrok.com/


When working with Azure Event Grid, its important to know the schema. Here you know the format of the data that is sent from Azure Event Grid

Reference - https://docs.microsoft.com/en-us/azure/event-grid/event-schema


```
[
 "topic": string,
 "subject": string,
 "id": string,
 "eventType": string,
 "eventTime": string,
 "data":{
 object-unique-to-each-publisher
 },
 "dataVersion": string,
 "metadataVersion": string
}
```

The event sources send the events to the Azure Event Grid service in an array


The array can have several event objects

The total size of the array will be up to 1 MB

Remember that if you have your own custom Webhook, then you need to have the handshake code in place to take the validationcode and send it back to the validationURL.


You can also create your custom topics


Comparison between the different messaging services


Azure Event Grid

Azure Service Bus

Used for telemetry or distributed data streaming

Events - Lightweight notification of a condition or a state change

Message - This is raw data that needs to be consumed.

Examples of use cases - Order processing and financial transactions

Message size -256KB for Basic tier and 1 MB for Standard tier

Maximum size of an event is 1 MB

Message size -256KB or 1 MB if you choose Premium messaging


Devices sending telemetry data


Azure Event Hubs


Process the data


When a change occurs to a blob


Azure Event Grid


Respond to an event notification

endpoint

Some differences when it comes to Storage Blob triggers and Azure Event Grid


Azure storage accounts Blob service

When a new or updated blob is detected

Blob storage trigger


Azure functions


Azure Event Grid

Basic Filters Additional Features Delivery Properties Event Subscriptions listen for events emitted by the topic resource and send them to the endpoint resource. Learn more EVENT SUBSCRIPTION DETAILS Name * Event Schema Event Grid Schema V Blob Created Pick a topic resource for which events should by Blob Deleted Topic Type Source Resource System Topic Name * Blob Renamed EVENT TYPES Pick which event types get pushed to your dest Filter to Event Types 2 selected

Azure Event Grid

Azure Event Grid also has support for Blob-only storage

Also if you need high-scale, consider using Event Grid over the Blob trigger - This is if you have more than 100,000 blobs in the storage account or if there are 100 blob updates per second.

Azure Logic Apps

Helps you to build workflows in Azure

Azure Logic Apps


Developers define logic to perform some steps


When an administrative action is performed on a virtual machine


Email an administrator