

Davide Mauri

SQL Server / Azure Data MVP for 12 Years Worked in consulting services for 20 years Joined Azure SQL group on mid 2019 Still a developer at heart!

Now Azure SQL PM

Focus on Azure SQL & Developers

Very active in the Community, Conference Speaker

Website: http://davidemauri.it/

DevBlogs: https://devblogs.microsoft.com/azure-sql/

Twitter: @mauridb


Visual Studio LIVE!

A book for the modern developer

A developer-focused book, to help you leverage all the relational and post-relational features that Azure SQL has, to easily create fast, scalable and secure applications

Lots of samples and discussions taking into account different languages:

Python, .NET, Java ...and more!


Introduction


What is Jamstack?


Jamstack is an architecture designed to make the web faster, more secure, and easier to scale. It builds on many of the tools and workflows which developers love, and which bring maximum productivity.

The core principles of <u>pre-rendering</u>, and <u>decoupling</u>, enables sites and applications to be delivered with greater confidence and resilience than ever before

Explore more of the benefits of Jamstack.


T14 - Jamstack Foundations: Building Scalable APIs from the Ground Up - Davide Mauri

Why Azure SQL Database?

We want to be ready for anything, so we need flexibility AND security, performance, data consistency:

- Multi-model support (JSON / Graph / GeoSpatial)
- In-Memory Lock Free Tables
- Ledger Tables
- Row-Store and Column-Store on the same table
- Encryption (Column/Database/Transparent/Full)
- Row Level Security
- Replicas / High-Availability


Install Azure Functions Core Tools

Make sure you have Node installed

npm i -g azure-functions-core-tools

https://docs.microsoft.com/en-us/azure/azure-functions/functions-run-local


Install Azure Static Web App CLI

Install Azure Static Web Apps CLI

npm install -g @azure/static-web-apps-cli

https://docs.microsoft.com/en-us/azure/static-web-apps/local-development


Sample Vue Client

curl https://raw.githubusercontent.com/vuejs/vuejs.org/master/src/v2/examples/vue-20-todomvc/index.html -o index.html

https://vuejs.org/v2/examples/todomvc.html

This sample uses local storage to save to-do items


Next steps

- Create an Azure Function to implement the TodoMVC API Specs http://www.todobackend.com/
- 2. Update the Vue Client to use the REST API instead of local storage
- 3. Deploy the full-stack solution to Azure Static Web Apps
- 4. Change the API to save data into an Azure SQL DB
- 5. Update CI/CD pipeline to also deploy and update the DB
- 6. Add Authentication support
- 7. Celebrate!


Sample Repository

- Fork the repo:
 - https://github.com/Azure-Samples/azure-sql-db-fullstackserverless-kickstart
- Then

git clone https://github.com/.../...kickstart

- Three branches:
 - v1.0: Very basic kickstart project, no database connectivity
 - v2.0: Full project, with database connectivity and CI/CD pipeline
 - v3.0: End-To-End with also Authentication support!


DEMO


More ideas


- GraphQL/REST support via third party tools
 - Prisma
 - <u>Directus</u>
 - <u>Hasura</u>


Why Azure SQL DB Hyperscale?

- Separation of compute & Storage.
- Compute with Non-covering SSD cache
- Externalized log service.
- Paired page servers , fully covering SSD
- Redundant data and log in Azure Storage
- 0 to 4 secondary HA replicas
- Higher SLA with HA replica
- 0-30 Named replicas for read scale.
- Backup/Restore via snapshots


Additional Resources

- https://github.com/yorek/azure-sql-db-fullstack-serverless-kickstart
- https://github.com/azure-samples/azure-sql-db-dynamic-schema/
- https://github.com/Azure-Samples/azure-sql-db-named-replica-oltp-scaleout
- https://github.com/yorek/awesome-azure-sql
- https://docs.microsoft.com/en-us/samples/browse/?products=azure-sql-database


Thanks!

