


Introducing Azure Cloud & Azure DevOps Server

(Formerly Team Foundation Server / TFS)

VIKRANTH SUNKARPALLY


Module 04

Azure App and Container services


Azure App Services


Industry – Leading Application PaaS Platform

Solutions


Services


Platform


App Service


WEB APPS


Web Apps run as a PaaS no changes are required

Full capability set available including:


- ✓ .Net,Node.js,Java,PHP and Python
- ✓ Webjobs for long running taks
- ✓ Integrated VS publish,remote debug
- ✓ CI with GitHub
- ✓ Auto load balancer and Auto Scale Sets

Maturity model for .NET application modernization


Base Cloud Environment and cross-cutting concerns: Network, Hybrid-cloud, Identity/Auth, Cost control and Operations model

Migrate/Rehost

Modernize

Minimal code Changes

Architected for the cloud, new code


App Service Differentiation

Benefits of App Service for .Net Developers

High productivity

Live production debugging with Visual Studio Snapshot Debugger

App telemetry, anomaly detection, and site diagnostics with App Insights

Site staging slots

Automatic OS and framework patching

Continuous integration/deployment with Git, Visual Studio, Docker Hub, and GitHub

Site extensions support & gallery

Auto-healing

Logging and auditing

Admin-site

Fully managed

Automated deployment

AutoScale

Built-in load balancing

WW datacenter coverage

End point monitoring and alerts

App gallery

DR site support

WildCard support

Dedicated IP address

HTTP compression

CDN support for websites

App Services Environments

Enterprise grade

Hybrid connections/VPN support

Scheduled backup

Azure Active Directory Integration

Site resiliency, HA, and DR

Web jobs

Role base access control

Audit/compliance

Enterprise migration

Client certs

Cache

IP restrictions/SSL

Web sockets


SQL, MySQL, CosmosDB

Sticky sessions

Authorization/authentication


DevOps is a catalyst for successful cloud transition


GitHub + Azure DevOps


Develop


Flexible Migration Options for Azure App Service

Multiple ways to move your app to Azure App Service :

- Use the Azure App Service Migration Assistant
- Redeploy code via your CI/CD Pipeline
- Containerize your Web App


Evolve By Migrating

Migrated apps enjoy all the management and integration benefits of the Azure App Service Platform


On prem	In the cloud	
SQL Server OnPrem	SQL Server on Azure VM's (laaS)	Azure SQL Managed Instance (PaaS)*
No Migration or changesHybrid Scenarios	Fast migration with minimal changesEliminates hardware costs	 Built-in HA, Scaling, Upgrades VNET support for private IP address Eliminates hardware & administrative costs
 Setup VPN or Express Route for mission control workloads Network Latency 	x Not all apps are eligiblex May require some code refactoringAzure Database Migration Service	Azure Database Migration Service


Many Ways to manage an Azure Web Apps


Develop/Deploy Pull & Push


101010101010101010010101010101


10101010101010101010101010101


101010101010101010100101010101


Azure Container Services

Agenda

- Introduction to Containers
- Containers vs VMs
- Container Advantages
- Scaling and Orchestration


Introduction to Containers


Containers are a solution to the problem of how to get software to run reliably when moved from one computing environment to another.

Put simply, a container consists of an entire runtime environment: an application, plus all its dependencies, libraries and other binaries, and configuration files needed to run it, bundled into one package.


What is Docker

- ☐ Open-Source Project written in Go
- ☐ Released in March 2013
- ☐ Provides the Docker Container Repeatable, Runtime, Sandboxing and Storage
- ☐ Linux and Windows CLI tools for developers
- ☐ Local and Remote REST API for further integrations


Containers VS Virtual Machines


Pack many more containers on a host machine than you can virtual machines


Each VM is a self-contained system in its own right, with its own operating system and virtualized hardware and its own unique resources.

...result is significantly faster deployment, much less overhead, easier migration, faster restart

Containers Advantages


Containers running on a single machine all share the same operating system kernel so they start instantly and make more efficient use of RAM.


Docker containers are based on open standards allowing containers to run on all major Linux distributions and Microsoft OS with support for every infrastructure.


Containers isolate applications from each other and the underlying infrastructure while providing an added layer of protection for the application.

Scaling Containers


Orchestration


Docker Swarm

Manages and organizes Docker containers across multiple hosts via the same API used by a single Docker host


Docker Compose

Enables the definition of simple multi-container applications


Kubernetes


Open-source solution built by Google offering container grouping into "Pods" for management across multiple hosts, also supported on Azure


Applications are bunch of services


Different Types of Orchestration


Container Image

Analogous to a VHD and config file to a virtual machine Created by running a container and capturing changes includes files and registry


Image Registries

- Images are Pushed into a registry
- Images are Pulled from a registry
- Images are Searched for within a registry

