ASP.NET Deployment in IIS

How to Deploy ASP.NET Web Applications in IIS?

greenwich.edu.vn


Table of Contents


- 1. IIS Intro & History
- 2. Installing IIS / IIS Express
- 3. Deploying ASP.NET Apps in IIS
 - Sites, Application Pools, Applications
 - Deploying Simple ASP.NET Application
 - Web Publishing from Visual Studio
 - Deploying Data-Driven Application
 - Configuring a Domain + SSL


INTERNET INFORMATION SERVICES (IIS 6.0 / 7.0 / 7.5 / 8.0 / 8.5)


Internet Information Services (IIS)


- Internet Information Services (IIS) is a Web server (HTTP server)
 - Microsoft's Web server, part of Windows Server
 - Serves static and dynamic content (through the ISAPI interface)
 - IIS hosts and runs ASP.NET Web applications
- IIS processes
 - World Wide Web Publishing Service (iissvcs in svchost.exe)
 holds the IIS core runtime
 - IIS Worker Process (w3wp.exe) hosts the application pools which host the ASP.NET runtime and the ASP.NET apps


Alliance with FPT Education

IIS: History and Versions


- IIS 5.1 (Windows XP)
 - 10 simultaneous connections, a single Web site
- IIS 6.0 (Windows Server 2003)
 - Faster and more secure, supports application pools
- IIS 7.0 (Windows Vista / Server 2008)
 - Can restrict machine resources per user / app
- IIS 7.5 (Windows 7 / Server 2008 R2)
 - IIS Express limited developer edition
- IIS 8 (Windows Server 2012)
- IIS 8.5 (Windows Server 2012 R2)


INSTALLING IIS / IIS EXPRESS


Turn On / Off Windows Features, Web Platform Installer


Installing IIS


- IIS is part of Windows (Win7, Win8, Windows Server 2008, Windows Server 2012, ...)
 - Installed by "Turn Windows features on or off"


Installing IIS (2)


- IIS features to install:
 - Internet Information Services
 - ASP.NET 4.5 + .NET Extensibility 4.5
 - ISAPI Filters + ISAPI Extensions
 - WebSocket Protocol (for SignalR)
 - IIS Management Console


IIS Express and the Web Platform Installer

- Web Platform Installer (Web PI) can install IIS Express
 - Installs Web servers, applications and tools


DEPLOYING ASP.NET APPS IN IIS

Sites, Applications, Application Pools, DB, ...


Web Sites in IIS


Sites in IIS


- Instances of the IIS Web server, hosting files and applications
- Sites are bound to some protocol + host + port
- E.g. http://mysite.com, https://localhost:8443


UNIVERSITY of GREENWICH Web Sites in IIS (2)


Application Pools in IIS


- Application pools host Web applications in IIS
 - A process group that run the ASP.NET runtime

- Can configure CPU usage, memory limits, identity (Windows


Application Pools in IIS (2)


Pipeline Mode for IIS Application Pools

- Managed pipeline mode:
 - Classic
 - Use ASP.NET as external IIS plugin, like the PHP and Perl interpreters
 - Integrated (recommended)
 - ASP.NET is integrated inside IIS
 - ASP.NET can control the request pipeline, e.g. through HttpModule and HttpHandler


Applications in IIS


- Applications in IIS are
 - Physical directory with files (application code)
 - Belong to existing Web site and run in existing application pool
 - Have alias (virtual directory), e.g. http://localhost/alias/


Creating an Application in IIS


Creating an Application in IIS (2)


	Add Application	? ×
Site name: Default Web Site Path: /		
<u>A</u> lias:	Application pool:	
Demo	DefaultAppPool	S <u>e</u> lect
Example: sales		
Physical path:		
ures\16. IIS Deployment\IIS-Demos\WebAppSimpleASPX		
Pass-through authentication Connect as Test Settings		
Enable Preload		
	OK	Cancel


Creating an Application in IIS (3)


What Files to Deploy in the Production IIS?

- Files to copy to the IIS application directory:
 - Views, pages, controls: *.cshtml, *.aspx, *.Master, *.ascx
 - Resources: *.jpg, *.png, *.gif, *.css, *.js, fonts, ...
 - Compiled C# files: bin*.dll
 - Config files: Web.config, Global.asax
- Don't deploy these files:
 - Source code: *.cs, *.csproj, *.sln
 - Databases: *.mdf / *.ldf (deploy separately in SQL Server)


WEB PUBLISHING FROM VISUAL STUDIO


Publish Web App from VS to IIS


Web Publishing in Visual Studio


- Visual Studio provides a Web Publishing Wizard
 - Used to deploy ASP.NET
 Web apps to remote IIS
 - Supports local deploy (in the file system), Web deploy, deploy package, FTP
 - Uses pre-configured publish profiles


Web Publishing in Visual Studio (2)


Click on the Web project and choose [Publish...]


Web Publishing in Visual Studio (3)


Alliance with FFG. Education Create a New Custom Profile


Web Publishing in Visual Studio (4)


- Web Deploy: deploy to IIS
 - Remote deploy requires IISWeb Management Service(WMSvc)
- Web Deploy Package:
 - Create a ZIP package for later deployment to IIS
- FTP: deploy with FTP upload
- File System: deploy to a local folder


Web Publishing in Visual Studio (5)


Web Publishing in Visual Studio (6)


Alliance with FPT Education Publish Web Publish Web Events at Local IIS * Profile Connection Your application will be published to: Settings C:\local.devbg.org Preview < Prev Next > <u>P</u>ublish Close


Web Deploy from IIS to Visual Studio

0

- Visual Studio can directly deploy a Web application to IIS
 - Use the Web Publish Wizard → Web Deploy
 - Remote IIS deploy requires
 - IIS Web Management Service (WMSvc) running at the remote host
 - Proper firewall configuration: open TCP port 8172
 - Local IIS deploy requires Visual Studio running as Administrator


DEPLOYING DATA-DRIVEN APPLICATIONS IN IIS

Configuring IIS to Access SQL Server


Configuring IIS to Access SQL Server

- Typically in IIS your application runs under the user
 "IIS APPPOOL\DefaultAppPool" (or you app pool's user)
 - This user cannot login in SQL Server (can't establish connection)
 - This user has no permissions for your database in SQL Server
- To access the SQL Server DB from IIS:
 - 1. Configure the database connection string in Web.config
 - 2. Create a SQL Server login "IIS APPPOOL\DefaultAppPool"
 - 3. Assign "db_owner" database role for this login for your DB


Step 1: Create a Database


 Create a new database for your Web application in SQL Server, e.g.

"Events"


Step 2: Create IIS Login in SQL Server


Create a new login for the "IIS

APPPOOL\DefaultAppPool"

Windows user in SQL Server


Step 3: Assign Permissions to Access the DB

- Assign permissions for the new SQL Server login "IIS APPPOOL\DefaultAppPool" to access your Web app DB
 - Select your Web application's database, e.g. "Events"
 - Assign role "db_owner" (full access)
- That's all, enjoy!


Alliance with FFT. Education

What Happened in the SQL Server?


• A Windows user "IIS APPPOOL\DefaultAppPool" was created in the "Events" database with "db_owner" role:


CONFIGURING DOMAINS + SSL IN IIS


Configuring a Domain in IIS


- Assign the server IP address for your domain name in the DNS
 - From the admin panel of your domain hosting provider
 - E.g. assign greenwich.vn == 217.174.159.195
- Assign the host name in the Web site binding in IIS:


Configuring SSL in IIS


To configure SSL in IIS, you need to have a server SSL certificate


Requesting New SSL Certificate


Requesting New SSL Certificate (2)


Requesting New SSL Certificate (2)


- Sign the CSR to issue the certificate
 - Different SSL providers have different domain validation process
 - Comodo Instant SSL provide 90-days free SSL certificates: https://www.instantssl.com/free-ssl-certificate.html
 - Once the domain ownership is verified, provider will issue the certificate (typically X.509 .crt file)
- You can self-sign the CSR (e.g. by OpenSSL)
 - The certificate will be invalid, but can be used for testing purposes


Self-Signing a CSR with OpenSSL


Your CSR can be signed by yourself, using OpenSSL:

Generate a private key for the signing process openssl genrsa -passout pass:foobar -out server.key 1024

Sign the CSR with the private key to obtain the .CER file openssl x509 -req -days 3650 -in local.devbg.org.csr -signkey server.key -passin pass:foobar -out local.devbg.org.crt

Export the certificate with private key as PKCS#12 (pfx file)
openssl pkcs12 -export -in local.devbg.org.crt -inkey server.key
-passin pass:foobar -out local.devbg.org.pfx -passout
pass:foobar -name "local.devbg.org"


Summary


- IIS is the Microsoft's Web server
 - Hosts static Web sites and ASP.NET Web applications
- Visual Studio has very powerful Web Publishing Wizard
 - Deploy to directory, local or remote IIS
- To access SQL Server from IIS, create a new login and give permissions to your database
- To use SSL, you need to request, issue and install a certificate