

The app of the future is cloud native

50%

of organizations will use applications built on managed services including cloud-native technologies by 2024

Developer Velocity matters

IN TEST

Work Item 035

Stronger developer velocity means more successful developers and better outcomes for your business

- ✓ Higher revenue growth
- ✓ Higher innovation
- More satisfied customers

- ✓ Higher developer satisfaction and retention rates
- ✓ Improved collaboration
- √ Better software

Building cloud-native on Azure

Serverless containers for microservices

Build modern apps on open source

Focus on apps, not infrastructure

Scale dynamically based on events

Generally Available

A new serverless container platform for building modern apps and microservices

Built on a foundation of AKS, KEDA, Dapr, and Envoy

© Microsoft Corporation Azure

"Azure Container Apps enables executing application code packaged in any container and is unopinionated about runtime or programming model."

- Enjoy the benefits of running containers while leaving behind the concerns of managing cloud infrastructure and complex container orchestrators.
- Serverless (scale to zero support)
- Scale on HTTP requests, events, or run always-on background jobs
- Automatic encryption for ingress and service-to-service communications
- Built on a foundation of AKS, KEDA, Dapr, and Envoy

What can you build with Azure Container Apps?

Microservices

Public API endpoints

Web Apps Event-driven processing

Background processing

MICROSERVICE B

MICROSERVICE C

Microservices architecture with the option to integrate with Dapr

HTTP TRAFFIC

80%

20%

REVISION 1

REVISION 2

E.g., API app with HTTP requests split between two revisions of the app

E.g., Web app with custom domain, TLS certificates, and integrated authentication

E.g., Queue reader app that processes messages as they arrive in a queue

E.g., Continuously running background process transforms data in a database

AUTO-SCALE CRITERIA

Individual microservices can scale independently using any KEDA scale triggers Scaling is determined by the number of concurrent HTTP requests

Scaling is determined by the number of concurrent HTTP requests

Scaling is determined by the number of messages in the queue

Scaling is determined by the level of CPU or memory load

Environments

Environments define an isolation and observability boundary around a collection of container apps deployed in the same virtual network

Container Apps

A Container App hosts a single, independent microservice and includes its desired state configuration

Revisions

Revisions are immutable version snapshots of a container app

Replicas

Replicas are the unit of scale in container apps, with the default replica count being 0

Containers

Containers in Azure
Container Apps can use
any development stack of
your choice

Microservices

Microservices are deployed as container apps

Ingress

Internal or external visibility with TLS termination and support for HTTP/1.1 and HTTP/2

GitHub Actions integration

Publish revisions as commits are pushed to your GitHub repository by triggering a GitHub Action to build a new container image

Bring your own Virtual Network

Deploy an environment using a custom virtual network and optionally without a public IP address

Logging

Containers write logs to standard output or standard error streams surfaced via Log Analytics

Environment

Managed identity

Access Azure resources without secrets

Secrets management

Securely store sensitive configuration elements that are then available to containers through environment variables, scale rules, and Dapr

```
"template": {
 "containers": [
 "image": "myregistry/myQueueApp:v1",
 "name": "myQueueApp",
 "env": [
 "name": "QueueName",
 "value": "myqueue"
 },
 "name": "ConnectionString",
 "secretref": "queue-connection-string"
 ],
```


demo

Dapr integration (mTLS, service discovery, tracing, etc.)

API Management Import

API Management will look in several locations for an OpenAPI Specification:

- The Container App configuration
- /openapi.json
- /openapi.yml
- /swagger/v1/swagger.json

https://docs.microsoft.com/en-us/azure/api-management/import-container-app-with-oas

Serverless microservices: Contoso Retail

Apps and Jobs

Container	Compute	Notes	
An HTTP server that serves web content and API requests	Арр	Configure an <u>HTTP scale rule</u> .	
A process that generates financial reports nightly	Job	Use the <u>Schedule</u> job type and configure a cron expression.	
A continuously running service that processes messages from an Azure Service Bus queue	Арр	Configure a <u>custom scale rule</u> .	
A job that processes a single message or a small batch of messages from an Azure queue and exits	Job	Use the <i>Event</i> job type and <u>configure a custom scale rule</u> to trigger job executions.	
A background task that's triggered on- demand and exits when finished	Job	Use the <i>Manual</i> job type and <u>start executions</u> manually or programmatically using an API.	
A self-hosted GitHub Actions runner or Azure Pipelines agent	Job	Use the <i>Event</i> job type and configure a <u>GitHub Actions</u> or <u>Azure</u> <u>Pipelines</u> scale rule.	
An Azure Functions app	Арр	Deploy Azure Functions to Container Apps.	
An event-driven app using the Azure WebJobs SDK	Арр	Configure a scale rule for each event source.	

Azure Dev Compute

How does ACA compare to AKS?

Infrastructure focus, higher flexibility

Core value proposition	Managed Kubernetes cluster in Azure with full access to the Kubernetes API server and high level of control over cluster configuration with a node-based pricing model	Fully-managed serverless abstraction on top of Kubernetes infrastructure, purpose built for managing and scaling event-driven microservices with a consumption-based pricing model
Optimized for	 Upstream feature parity with a managed control plane Operations flexibility with advanced customization Experienced Kubernetes operators 	 Platform-as-a-Service experience with serverless scale Developer productivity with low operations overhead Linux-based, general-purpose stateless containers
Interaction model	 Operators deploy node-based AKS clusters using Azure Portal, CLI or Infrastructure-as-Code templates (IaC) Developers deploy containers via Kubernetes deployment manifests or HELM charts to logically-isolated namespaces within the cluster 	 Developers deploy containers as individual Container Apps using Azure Portal, CLI or IaC templates without any Kubernetes manifests required Related container apps are deployed to a shared Container Apps environment comparable to a Kubernetes namespace
OSS Integration	 Provides a set of cluster extensions and add-ons for operators to enable OSS components in-cluster including Dapr, KEDA, Open Service Mesh, GitOps (Flux), Pod Identity, etc. Supports manual installation via Kubernetes manifests 	Includes opinionated platform capabilities powered by CNCF projects including Dapr, KEDA and Envoy which are fully platform-managed and supported • Envoy: managed ingress and traffic splitting • KEDA: managed, event-driven autoscale • Dapr: codified best practices for microservices

App Service

- Azure App Service provides fully managed hosting for web applications including websites and web APIs.
- These web applications may be deployed using code or containers.
 Azure App Service is optimized for web applications.
- Azure App Service is integrated with other Azure services including Azure Container Apps or Azure Functions.
- When building web apps, Azure App Service is an ideal option.

Scaling and using the Kubernetes Event Driven Autoscaling (KEDA)

Application autoscaling made simple

Open-source, extensible, and vendor agnostic

Kubernetes-based Event Driven Autoscaler

Drive the scaling of any container based on a growing list of 35+ event sources, known as: scalers

Scaling

HTTP

```
{
  "name": "http-rule",
  "http": {
 "metadata": {
 "concurrentRequests": 50
 }
  }
}
```

Event-driven

artemis-queue, kafka,
aws-cloudwatch, awskinesis-stream, aws-sqsqueue, azure-blob, azureeventhub, azureservicebus, azure-queue,
cron, external, gcppubsub, huawei-cloudeye,
ibmmq, influxdb, mongodb,
mssql, mysql, postgresql,
rabbitmq, redis, redisstreams, selenium-grid,
solace-event-queue, ...

CPU

```
{
  "name": "cpu-rule",
  "custom": {
 "type": "cpu",
 "metadata": {
 "type": "Utilization",
 "value": "50"
 }
  }
}
```

Memory

```
{
 "name": "mem-rule",
 "custom": {
 "type": "memory",
 "metadata": {
 "type": "AverageValue",
 "value": "512"
 }
 }
}
```

