"" Tech Data"

Cloud Solutions

App Deployment- Reseller Technical Document

Table of Contents

Open source code	
Minimum Requirements	
MSFT Authentication	
E-mail Server	
Hosting Steps	
Azure Account Setup	
Microsoft Account Creation & Registration	
Code Deployment	

Open Source Code

Simple overview of the application with the components details:

Minimum Requirements

- 1. Must have Microsoft account.
- 2. Azure account with active subscription.
 - a. Web app [services pack: D1, shared tier]
 - b. SQL Server [SQL database recomended: Basic tier Single DataBase (5 DTU)]

MSFT Authentication

This application needs to be registered on the Microsoft developer portal. Please refer to the hosting section for more details.

Please refer to the below link for more technical details around Microsoft authentication:

https://docs.microsoft.com/en-us/aspnet/core/security/authentication/social/microsoft-logins?tabs=aspnetcore2x

E-mail Server

We are using a Microsoft account to send emails, therefore a Microsoft account is used as the email server in this application.

Hosting Steps

- 1. Azure account creation and setup
- 2. Microsoft account creation & app registration
- 3. Code deployment.

Azure Account Setup

This document will help you to setup the hosting on the Azure portal. Minimum Requirement are already shared to host and deploy the code.

Note- Reseller must have an Azure account and with an active subscription. If they do not have an account please contact Tech Data.

Please follow the below steps before starting the hosting and code deployment.

- 1. Go to the Azure portal: https://portal.azure.com/
- 2. Login to your Microsoft account. If you don't have account? Please click here to create one!
- 3. Click Resource Groups

4. Click on Add

- 5. Please provide the input details of the resource group and then click on **Create**:
 - Resource group Name (PLL-Test)
 - Subscription details (TD APPS)
 - Resource group location (North Europe)

6. Now you will see this message "Resource group created"

7. The resource group is then added and will appear in the list as shown below:

8. Now add resources to the resource group by selecting the resource group:

9. Click Add

10. Select Web App+ SQL

12. Click Create

- 13. Now provide inputs based on the required setup:
 - App name
 - Subscription
 - Resource group
 - App service plan/location
 - SQL database

- App name is the place where you customize the app URL. You choose the sub-domain that will be a part of the URL for both the reseller and customer. For example, https://PLL-Test.azurewebsites.net
- Subscription: Is the Azure subscription name that belongs to your Azure account
- **Resource group**: These are the logical containers for a collection of resources like the ones we have already created. For example the PLL-Test resource group.
- Application service plan: Please select S1 Basic Plan for the minimum requirements of the app. Take into consideration your geographic region. Like in our case we have used North Europe Region.

14. Click on SQL Database and then click on create a new database

- 15. Provide the inputs based on the required setup:
 - a. SQL database name
 - b. Target server
 - c. Pricing tier
 - d. Collation (chosen by the system by default)

16. Pricing tier allows you to scale up or down the storage, by default it sets it to standard SO plan which can be adjusted based on your requirements:

17. Now click on **create** to add all resources to the resource group:

Note- It will take a while to complete the deployment. A message will be displayed on the top right 'Deploying.'

18. Post deployment you will see all the resources in the list:

Microsoft Account Creation & Registration

1. Please <u>create</u> a Microsoft account. If you already have one, skip to step 2.

What is a Microsoft account?

A Microsoft account is what you use to access many Microsoft devices and services. It's the account that you use to sign in to Skype, Outlook.com, OneDrive, Windows Phone, and Xbox LIVE – and it means your files, photos, contacts and settings can follow you securely to any device.

2. Navigate to https://apps.dev.microsoft.com and sign in

3. After signing in you are redirected to the **My applications** page:

4. Click **Add an app** in the upper right corner and enter your **Application Name** and **Contact Email**:

5. Click **Create** to continue to the **Registration** page. Provide a **Name** and note the value of the **Application Id**, which you use as ClientId later in the webconfig:

6. Tap Add Platform in the Platforms section and select the Web platform:

7. Update the Redirect URL:

<u>Code on the Azure portal</u>: In the new **Web** platform section, enter your development URL with /signin-microsoft added, into the **Redirect URLs** field (for example: https://pll-test.azurewebsites.net/signin-microsoft). The Microsoft authentication scheme configured later in this tutorial will automatically handle requests at /signin-microsoft route to implement the OAuth flow:

- 8. Click Add URL to ensure the URL was added.
- 9. Fill out any other application settings if necessary and tap **Save** at the bottom of the page to save changes to app configuration.

Note- Store the Microsoft application ID and Password

- 10. Application Id is displayed on the **Registration** page.
- 11. Tap **Generate New Password** in the **Application Secrets** section. This displays a box where you can copy the application password:

Link sensitive settings like Microsoft Application ID and Password to your application configuration.

Congratulations now your application is registered!

Code Deployment

You have already been provided with the complied/raw code that you can use for the deployment. Below are the prerequisites to accomplish this task.

- 1. Update the web-config file.
- 2. Upload the code on the FTP
- 3. Run DB scripts.

Update the Web-Config file.

Before we start updating the Web Config, publish the profile.

 Open your Azure portal. Click on Resource Groups. Open your resource. Click on the PLL-TEST App Service

2. Click on **Get Publish Profile**. This will download the publish profile of the application that contains the secure information of the application.

NOTE: The Publish Profile format can be difficult to read and/or understand. We recommend you open it with <u>xmlbeautifier</u>. Copy and paste the data into the box and then click on the 'beautify now' button.

After beautification you will get much better format that is readable:

```
<publishData>
 <publishProfile profileName="pll-test - Web Deploy" publishMethod="MSDeploy" publishUrl="pll-</pre>
test.scm.azurewebsites.net:443" msdeploySite="pll-test" userName="$pll-test"
userPWD="7moFdGByiJkbiREnBdbmqNjlbiylBtK7vHT3vd2H4ao1ymJvQGLWoJQuaZa7"
destinationAppUrl="http://pll-test.azurewebsites.net" SQLServerDBConnectionString="Data Source=tcp:pll-
karan-server.database.windows.net,1433;Initial Catalog=pll-karanDB;User Id=karan@pll-karan-
server.database.windows.net;Password=Welcome1;" mySQLDBConnectionString=""
hostingProviderForumLink="" controlPanelLink="http://windows.azure.com" webSystem="WebSites"
targetDatabaseEngineType="sqlazuredatabase" targetServerVersion="Version100">
 <databases>
 <add name="defaultConnection" connectionString="Data Source=tcp:pll-karan-
server.database.windows.net,1433;Initial Catalog=pll-karanDB;User Id=karan@pll-karan-
server.database.windows.net; Password=W**c*m*1;" providerName="System.Data.SqlClient" type="Sql"
targetDatabaseEngineType="sqlazuredatabase" targetServerVersion="Version100" />
 </databases>
 </publishProfile>
 <publishProfile profileName="pll-test - FTP" publishMethod="FTP" publishUrl="ftp://waws-prod-db3-
085.ftp.azurewebsites.windows.net/site/wwwroot" ftpPassiveMode="True" userName="pll-test\$pll-test
userPWD="7moFdGByiJkbiREnBdbmqNjlbiylBtK7vTT3vd2H7ao1ymJvQGLWoJQuaZa7"
destinationAppUrl="http://pll-test.azurewebsites.net" SQLServerDBConnectionString="Data Source=tcp:pll-
karan-server.database.windows.net,1433;Initial Catalog=pll-karanDB;User Id=karan@pll-karan-
server.database.windows.net;Password=Welcome1;" mySQLDBConnectionString=""
hostingProviderForumLink="" controlPanelLink="http://windows.azure.com" webSystem="WebSites"
targetDatabaseEngineType="sqlazuredatabase" targetServerVersion="Version100">
 <databases>
 <add name="defaultConnection" connectionString="Data Source=tcp:pll-karan-
server.database.windows.net,1433;Initial Catalog=pll-karanDB;User Id=karan@pll-karan-
server.database.windows.net;Password=Welcome1;" providerName="System.Data.SqlClient" type="Sql"
targetDatabaseEngineType="sqlazuredatabase" targetServerVersion="Version100" />
 </databases>
 </publishProfile>
</publishData>
```


- 3. Please take note of the following values from the above file- highlighted in yellow.
 - a. From following tag<databases>
 - o Data Source= tcp:pll-karan-server.database.windows.net.
 - User ID = <u>karan@pll-karan-server.database.windows.net</u>
 - Password = Welcome1
 - Initial Catalog=pll-karanDB
 - b. From publishMethod in tag<publishProfle> -
 - publishUrl=ftp://waws-prod-db3o85.ftp.azurewebsites.windows.net/site/wwwroot
 - userName="pll-test\\$pll-test"
 - userPWD="7moFdGByiJkbiREnBdbmqNjlbiylBtK7vHT3vd2H4ao1ymJvQGLW**

Note: The above are examples only and the information in your data may differ

- 4. Open Web-Config File, available in the code given to you. Right click on the file and choose edit with notepad/notepad++
- Look for tag named < Connection Strings>:

In connection string you have to update the following things from the points you noted down in 3(a) step.

- a. Server = It is a Data Source, so copy the data source here. i.e. "tcp:pll-karanserver.database.windows.net"
- b. Initial Catalog = pll-karanDB
- c. User ID=karan@pll-karan-server.database.windows.net
- d. Password= W**c*m*1

•

NOTE: You have to update these same 4 things again in connection string itself. Look carefully these 4 points (Data source, initial catalog, userid, password) come again in the next 2 lines.

6. Check <appSettings> and update the fields as per requirement:


```
<appSettings>
  <add key="webpages:Version" value="3.0.0.0" />
 <add key="webpages:Enabled" value="false" />
 <add key="ClientValidationEnabled" value="true" />
 <add key="UnobtrusiveJavaScriptEnabled" value="true" />
 <add key="ClientId" value="
 " />
 <add key="RedirectUri" value="http://localhost:56619/" />
 <add key="Tenant" value="common" />
 <add key="Authority" value="https://login.microsoftonline.com/{0}/v2.0" />
  <!-- Microsoft Account Integration Setting-->
 <add key="MicrosoftClientId" value="
 <add kev="MicrosoftClientSecret" value="</pre>
  <add key="AllowedResellers" value="</pre>
 " />
 <add key="NotificationEmails" value="</pre>
 />
 <add key="NotificationEmailFrom" value="</pre>
 />
 <add key="PageSize" value="20" />
 <add key="MSVendorCatalogIntervalMin" value="180" />
 <add kev="EnableSecureUrlScheme" value="true" />
 <add key="UpdateVendorCatalogIntervalHours" value="10" />
</appSettings>
```

- "MicrosoftClientId" is the Appld or Client Id got after registering your application on the Microsoft site.
- "MicrosoftClientSecret" is the password given after registering your application on the Microsoft site.
- "AllowedResellers" are the users with admin rights. Add them according to your requirements.
- "NotificationEmails" are the emails which will be triggered from the app if there are any actions performed on the SDK app.
- "NotificationEmailFrom" is the email from which it will be triggered.
- 7. Mail Setting can also be changed if required.

Upload code on FTP

- 1. Look for the FTP details you noted down in step 3(b).
 - publishUrl=<u>ftp://waws-prod-db3-</u> o85.ftp.azurewebsites.windows.net/site/wwwroot
 - userName="pll-test\\$pll-test"
 - userPWD="7moFdGByiJkbiREnBdbmqNjlbiylBtK7vHT3vd2H4ao1ymJvQGLW***
 *****"

2. Copy and paste the code provided to you on FTP, this will take a few minutes. Do not cancel the copying or restart/sleep/shutdown your system while copying.

Run DB scripts.

Please open MS-SQL server on your local system.

- 1. Enter the credentials:
 - a. Server name = It is a Data Source, so copy the data source here. i.e. "tcp:pll-karan-server.database.windows.net"
 - b. Login It is the User ID => karan@pll-karan-server.database.windows.net
 - c. Password= W**c*m*1
- 2. How to Run the Script:
 - a. Now click on "New Query".

- b. Change the database from Master to your database.
 - Please open the Scripts folder shared with you and open the script "Database_Schema" in notepad. Copy and paste that into your new guery section.
- c. Change the database name in script file. Enter your database name in the very first line of script.


```
 🚰 🛃 🧊 🖳 New Query 🔓 📸 📸 🔏 🖺 😕 🗢 🦭 🗸 🕒 🗡 🔀
 totalsalesprice
 - 🔯 🚰 🎌 🖸 - 📮
 🕶 🖟 🗴 script.sql - pll-kar_usewindows.net(101)) × SQLQuery4.sql - pll...windows.net (116))* SQLQuery2.sql - 192...35.master (sa (55)) SQLQuery1.sql - pll...windows.net (115))
발 뺄 = 🍸
 USE [Database Name]
 GO /****** Object:
ran-server.databa ∧
 tabases
 SET ANSI NULLS ON
System Databas
 SET QUOTED IDENTIFIER ON
 Tables
 SET ANSI_PADDING ON
⊕ 🛅 System 1
⊕ 🛅 dbo.__M
 CREATE TABLE [dbo].[__MigrationHistory](
⊕ 🛅 dbo.Asp
 [MigrationId] [nvarchar](150) NOT NULL,
[ContextKey] [nvarchar](300) NOT NULL,
[Model] [varbinary](max) NOT NULL,
[ProductVersion] [nvarchar](32) NOT NULL,
 dbo.Asp
 🛨 🔟 dbo.Asp

 dbo.Asp

 dbo.Asp
 ⊕ dbo.Asp
 15
16
 CONSTRAINT [PK_dbo.__MigrationHistory] PRIMARY KEY CLUSTERED
 [MigrationId] ASC,
[ContextKey] ASC
[MITH (PAD INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
 ⊕ dbo.Cor
 🗏 🔳 dbo.Cor
 19
 Keys Cons Trigg
 ) ON [PRIMARY] TEXTIMAGE_ON [PRIMARY]
 🛨 🛅 Stati:
 SET ANSI_PADDING OFF
 23
 ⊕ 🛅 dbo.End
 60 /****** Object: Table [dbo].[AspNetRoles] Script Date: 3/14/2018 5:29:20 PM ******/
 dbo.Ord
```

- d. Press F5.
- e. Again click on 'New Query'
- f. Open the Scripts folder and copy the script "Config_data" in your new query section.
- q. Repeat step 'c'.
- 3. Update "Config_data" Script with required data to run the application.

You will see dummy values as 'abcd', 'URL', 'Coming Soon' etc. in the config data however you must be provided with the following values beforehand by Tech Data. Once 'client' secret'

- 'client_id'
- 'SOIN'
- 'ResellerId'
- 'AllowedResellers'

Once recieved edit the below query before executing it.

```
USE [DatabaseName]
SET IDENTITY INSERT [dbo]. [Configs] ON
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (7, N'client_secret', N'abod', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (8, N'TokenOAuth', N'url', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (9, N'client_id', N'abod', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (10, N'SOIN', N'abod', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (11, N'grant_type', N'client_credentials', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (12, N'CustomerSearchURL', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (13, N'OrderSearchUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (14, N'OrderModifyUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (15, N'OrderDetailUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (16, N'ModifyAddOnUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (17, N'ResellerId', N'abod', N'Reseller Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (18, N'VendorListUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (19, N'VendorCatalogSearchUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (21, N'ResellerName', N'Tech Data 2', N'Reseller Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (22, N'ApplicationName', N'Pll Test App', N'App Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (23, N'AllowedResellers', N'abod', N'Reseller Info')
SET IDENTITY INSERT [dbo]. [Configs] OFF
SET IDENTITY INSERT [dbo].[SiteContent] ON
INSERT [dbo].[SiteContent] ([Id], [Key], [Value]) VALUES (1, N'TermsAndConditions', N'Coming Soon.')
SET IDENTITY_INSERT [dbo].[SiteContent] OFF
```

Please enter valid URL (dummy value written as 'url')

```
USE [DatabaseName]
SET IDENTITY INSERT [dbo].[Configs] ON
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (7, N'client_secret', N'abcd', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (8, N'TokenOAuth', N'url', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (9, N'client_id', N'abcd', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (10, N'SOIN', N'abcd', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (11, N'grant_type', N'client_credentials', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (12, N'CustomerSearchURL', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (13, N'OrderSearchUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (14, N'OrderModifyUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (15, N'OrderDetailUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (16, N'ModifyAddOnUrl', N'u<mark>rl</mark>', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (17, N'ResellerId', N'abcd', N'Reseller Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (18, N'VendorListUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (19, N'VendorCatalogSearchUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (21, N'ResellerName', N'Tech Data 2', N'Reseller Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (22, N'ApplicationName', N'Pll Test App', N'App Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (23, N'AllowedResellers', N'abcd', N'Reseller Info')
SET IDENTITY INSERT [dbo]. [Configs] OFF
SET IDENTITY INSERT [dbo].[SiteContent] ON
INSERT [dbo].[SiteContent] ([Id], [Key], [Value]) VALUES (1, N'TermsAndConditions', N'Coming Soon.')
SET IDENTITY_INSERT [dbo].[SiteContent] OFF
```


• To add terms and conditions, please add your required terms in place of 'coming soon':

```
USE [DatabaseName]
SET IDENTITY INSERT [dbo].[Configs] ON
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (7, N'client secret', N'abcd', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (8, N'TokenOAuth', N'url', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (9, N'client_id', N'abcd', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (10, N'SOIN', N'abcd', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (11, N'grant_type', N'client_credentials', N'Auth')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (12, N'CustomerSearchURL', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (13, N'OrderSearchUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (14, N'OrderModifyUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (15, N'OrderDetailUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (16, N'ModifyAddOnUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (17, N'ResellerId', N'abcd', N'Reseller Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (18, N'VendorListUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (19, N'VendorCatalogSearchUrl', N'url', N'API URL')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (21, N'ResellerName', N'Tech Data 2', N'Reseller Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (22, N'ApplicationName', N'Pll Test App', N'App Info')
INSERT [dbo].[Configs] ([Id], [Key], [Value], [Type]) VALUES (23, N'AllowedResellers', N'abcd', N'Reseller Info')
SET IDENTITY_INSERT [dbo].[Configs] OFF
SET IDENTITY INSERT [dbo].[SiteContent] ON
INSERT [dbo].[SiteContent] ([Id], [Key], [Value]) VALUES (1, N'TermsAndConditions', N'Coming Soon.')
SET IDENTITY_INSERT [dbo].[SiteContent] OFF
```


- 'ApplicationName' is customizable.
- Press F₅.

App Configuration	
1. Reseller id	(Already Provided by Tech Data)
2. SOIN	(Provided by Tech Data)
3. Client_id	(Provided by Tech Data)
4. Client Secret	(Provided by Tech Data)
5. E-mail Server Configuration (for seat change notification)	E-mail & Password (Reseller should provide it at the time of hosting)

RUN the website.

• Again open your Azure portal. Open your resource. Now open app service and look for URL.

• Hit the URL. Your application is hosted on Azure now.

Do the following mandatory changes:-

- 1. The URL you opened in the last step. Add "/configuration" to the end of the URL .
- 2. The following page will then open

Now Your application is ready to go

