

Cross-Platform ASP.NET 5 For the Cloud

Anthony Sneed

About Me

- Personal
 - Married, three children
 - Los Angeles, Dallas, Slovakia
- Work
 - Wintellect: Author, Instructor, Consultant
 - Training Videos: wintellectnow.com
- Open Source on GitHub
 - Simple MVVM Toolkit
 - Trackable Entities

Contact Me

- Email
 - tony@tonysneed.com
- Blog
 - blog.tonysneed.com
- Social Media
 - Twitter: @tonysneed
 - Google+: AnthonySneedGuru
 - Facebook: anthony.sneed
 - LinkedIn: tonysneed

The aim of this presentation is to answer the following question:

How has the emergence of Cloud Computing changed web development on the Microsoft platform?

Objectives

- Define some terms
 - Cloud, containers, microservices
- Impact of the Cloud on web apps
- Intro to .NET Core
 - Bin-deployable, cross-platform, open-source
- Overview of ASP.NET 5
 - DNX, Roslyn, NuGet, Pipeline
- Dockerizing an ASP.NET 5 app
 - Deploying to Docker on a Linux VM in Azure
 - Using Docker Hub for continuous integration

Let's define some terms ...

What is the Cloud?

Why Should I Care?

- Computing resources allocated on a pay-as-you-go basis
 - Efficiency is important: disk I/O, memory, CPU

Containers

- Like *virtual machines*, containers provide application **isolation**
 - But without the overhead of full VM's

Docker

- Docker containers wrap an app in a deployment unit with everything it needs to run on Linux
 - Code, runtime, tools, system libraries

Microservices

- Microservices represent self-contained units of functionality
 - Loosely coupled dependencies on other services
 - Independently updated, tested and deployed
 - Scaled independently of other services
 - Fault tolerant, highly available

Orchestration

- Scaling microservices requires orchestration
 - Configuration
 - Discovery
 - Availability
 - Load balancing
 - Monitoring
 - Utilization
- Many choices
 - Docker Swarm, Compose
 - Kubernetes, Mesos
 - Container services (Google, Amazon, Microsoft, etc)

Introduction to .NET Core

The Cloud Changes Everything

- Apps require greater isolation
 - Should not **share** components (no more GAC!)
 - Versioned independently
 - Host-independent
- Apps need to be lightweight and modular
 - Don't rely on large libraries (SystemWeb.dll)
 - Only use libraries that they need

.NET the Old Way: Machine-Based

- The .NET Framework is installed machine-wide
 - Reduced disk space
 - Unified version control
 - Native image sharing

Downside

 Upgrading the .NET Framework might break some applications

.NET the New Way: App-Local

- The .NET Framework is bin-deployed as a set of fine-grained NuGet packages
 - Different apps can **independent versions** of the .NET Framework

.NET Core: New Runtime, Libraries

- Server apps will run on CoreCLR
- Will only use BCL packages needed by the app

.NET Core: Cross-Platform

- CoreCLR will run on:
 - Windows
 - Mac OSX
 - Linux
- Native Runtime will run on:
 - Windows Mobile
 - Apple iOS
 - Google Android

.NET Core: Open-Source

- Both CoreCLR and CoreFX are released as open-source under the MIT license
 - Works better for cross-platform development
 - Faster and more frequent feedback
 - Design and development transparency
 - Community contributions

Overview of ASP.NET 5

ASP.NET 5 Architecture

Decoupled from IIS, ASP.NET, WCF

- Host on IIS without System.Web
 - Drastically reduces per-request overhead
- Host in system process without WCF
 - Legacy Web API self-hosting depends on WCF

Middleware-Based Pipeline

- Cross-cutting concerns configured separately from web frameworks (MVC, Web API, etc)
 - For ex, logging, security, etc
- Middleware is configured from a Startup class
 - Includes MVC / Web API, static pages, security, etc

DNX: .NET Execution Environment

- Consistent SDK and runtime across all platforms
 - Host process, hosting logic, entry point discovery
 - Runs both web and console apps
 - Entry point defined as **commands** in *project.json* file

DNX: Command-Line Tools

- Set of tools for developing and running ASP.NET 5 apps
 - Environment management: dnvm.exe
 - Package management (NuGet): dnu.exe
 - Cross-platform execution engine: dnx.exe

```
dnvm list

Active Version Runtime Architecture Location Alias

1.0.0-beta4 clr x64 C:\Users\Tony\.dnx\runtimes
1.0.0-beta4 clr x86 C:\Users\Tony\.dnx\runtimes default
1.0.0-beta4 coreclr x64 C:\Users\Tony\.dnx\runtimes
1.0.0-beta4 coreclr x86 C:\Users\Tony\.dnx\runtimes
```


Improved Package Manager

- Only necessary to include "top-level" packages in project.json file
 - Downstream dependencies resolved automatically
- Packages are stored in a central location
 - Packages are no longer stored at the solution level
 - Instead they are stored in one location under the user's profile

Project.json File

- Where you define project information
 - Target frameworks, dependencies, commands, etc

```
{ "webroot": "wwwroot", "version": "1.0.0-*",
  "dependencies": { "Microsoft.AspNet.Mvc": "6.0.0-beta4",
 "Microsoft.AspNet.Server.IIS": "1.0.0-beta4",
 "Microsoft.AspNet.Server.WebListener": "1.0.0-beta4" },
  "commands": {
 "web": "Microsoft.AspNet.Hosting --server
 Microsoft.AspNet.Server.WebListener
 --server.urls http://localhost:5000",
 "kestrel": "Microsoft.AspNet.Hosting --server
 Kestrel --server.urls http://localhost:5004" },
  "frameworks": { "dnx451": { }, "dnxcore50": { } } }
```


Global.json File

- Where you define solution structure
 - Project folder structure, minimum DNX version

```
{
 "projects": [ "src", "test" ],
 "sdk": {
 "version": "1.0.0-beta4"
 }
}
```


Example: Startup Class

```
public class Startup {
 // Optional ctor
 public Startup(IHostingEnvironment env) { }
 // Add services to the DI container
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc(); }
 // Add middleware components
 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env) {
 app.UseStaticFiles();
 app.UseMvc(); }
```


Roslyn: Compiler as a Service

- ASP.NET 5 apps are compiled dynamically
 - No need for a separate "Build" step
 - Compiled code is not written to disk no "dll" file
 - Can deploy source code files instead of binaries
 - Still possible to pre-compile web apps and deploy packages

ASP.NET 5 Roadmap

Date	Milestone	Focus
Sept 2015	Beta7	Cross-Platform
Oct 2015	Beta8	Feature Complete
Nov 2015	RC1	Stable, Production-Ready
Q1 2016	RTM	Release
Q3 2016	Futures	VB, SignalR, Web Pages

Read the Docs

Visit the ASP.NET 5 online documentation

http://docs.asp.net

Demo: ASP.NET 5 From Scratch

Web API vNext: MVC 6

- Unified programming model
 - Together at last: MVC and Web API
 - Single web app can contain both UI and services
- No more ApiController base class
 - Controllers can extend Controller base class
 - Controllers can be classes with "Controller" suffix
- Shared core components
 - Routing engine
 - Dependency injection
 - Configuration framework

Flexible Configuration

- New configuration system replaces web.config
 - Supports multiple sources
 - For example: json, xml, ini files; command-line args; environment variables
 - Complex structures supported (vs key/value pairs)

Example: Configuration Sources

```
public class Startup {
 public IConfiguration Configuration { get; set; }
 public Startup(IHostingEnvironment env) {
 // Set up configuration sources
 Configuration = new ConfigurationBuilder()
 .AddJsonFile("config.json")
 .AddCommandLine(args)
 .AddEnvironmentVariables()
 .Build(); } }
```


Baked-In Dependency Injection

- Unified dependency injection system
 - Register services in Startup.ConfigureServices
 - Specify lifetime: singleton, transient, scoped to request
 - Services available throughout **entire web stack**: (middleware, filters, controllers, model binding, etc)
 - Can replace default DI container

Configure DI Services

```
public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 // Register services with the DI container
 services.AddScoped<IProductRepository,
 ProductRepository>();
 }
}
```


Demo:Web API vNext with MVC 6

Dockerizing ASP.NET 5 Apps

Steps: Dockerize an ASP.NET 5 App

- Spin up a Linux VM and install Docker
- 2. Deploy app **files**
- 3. Create a **DockerFile**
- 4. **Build** the Docker image
- 5. Run the Docker image

https://github.com/tonysneed/ **Deploy-AspNet5-Docker**

Install Docker on Linux

Use apt-get to install Docker

```
sudo apt-key adv --keyserver hkp://keyserver.ubuntu.com:80
--recv-keys 36A1D7869245C8950F966E92D8576A8BA88D21E9

sudo sh -c "echo deb https://get.docker.com/ubuntu docker main
> /etc/apt/sources.list.d/docker.list"

sudo apt-get update
sudo apt-get install lxc-docker
```

Verify Docker installation


```
docker -version
```


Deploy the Web App to the VM

- Create a directory on the target VM
 - **Name** the directory (for ex, webapp)
 - Copy app files to the directory
 - Create a text file called "DockerFile"

Contents of the DockerFile

 Build a container from the microsoft/aspnet image on DockerHub

```
FROM microsoft/aspnet:1.0.0-beta7

COPY . /app

WORKDIR /app

RUN ["dnu", "restore"]

EXPOSE 5004

ENTRYPOINT ["dnx", "kestrel"]
```


Build and Run

Build the Docker image

```
docker build -t webapp .
```

- Run the Docker image
 - Use -d switch for daemonized background app
 - Map VM port to the container port

docker run -t -d -p 5004:5004 webapp

Demo: Dockerize ASP.NET 5 App

Deploying to Docker on Azure

Steps: Deploy to Docker on Azure

- 1. Create an **Azure** account
- 2. Install **VS 2015 Tools for Docker**
- Use publish wizard to create Linux VM w Docker
- 4. **Build** the Docker image
- 5. Run the Docker image

https://github.com/tonysneed/ Deploy-AspNet5-Azure-Docker

Create an Azure Account

Install VS 2015 Tools for Docker

- Makes it easier to provision Linux VM's with Docker
 - Will also create and upload certificates to Azure
 - Note: VS Docker Tools still in preview at this time

Introducing Docker Hub

 Cloud-based registry service for building and shipping Docker containers

Docker Hub Automated Builds

- Add commit hooks to GitHub or Bit Bucket
 - Pushing commit builds new image in Docker Hub

Join In

- Twitter
 - @tonysneed
 - #saaspnet5
- Dropbox
 - bit.ly/sa-aspnet5-cloud
- GitHub
 - tonysneed/SoftwareArchitect.AspNet5

Get the bits.

