

 무료 전자 책

배우기

azure-webjobs

Free unaffiliated eBook created from
Stack Overflow contributors.

#azure-
webjobs

.....	1
1: azure-webjobs	2
.....	2
.....	2
Azure WebJobs SDK.....	2
Examples.....	3
Azure WebJob	3
2: Azure Webjobs SDK	6
Examples.....	6
JobHost.....	6
.....	6
.....	6
.....	7
.....	7
.....	7
.....	7
.....	8
Ninject	8
.....	10

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [azure-webjobs](#)

It is an unofficial and free azure-webjobs ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official azure-webjobs.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1: azure-webjobs

Azure WebJob App Service , API . .

- .cmd, .bat, .exe (Windows cmd)
- .ps1 ([PowerShell](#))
- .sh ([bash](#))
- .php ([PHP](#))
- .py ()
- .js ([Node.js](#))
- .jar ()

WebJob (cron) .

[WebJob SDK](#) , , RSS , WebJob . [WebJobs SDK Azure Storage](#) [Service Bus](#)

Azure WebJobs SDK

2.0.0-beta1	2016-07-14
1.1.2	2016-04-22
1.1.1	2016-01-13
1.1.0	2015-11-19
1.1.0-rc1	2015-11-02
1.1.0-beta1	2015-09-16
1.1.0-alpha2	2015-08-12
1.1.0-alpha1	2015-07-10
1.0.1	2015-03-19
1.0.1-alpha1	2015-02-18
1.0.0	2014-10-17
1.0.0-rc1	2014-09-22
0.6.0-beta	2014-09-13
0.5.0-beta	2014-09-05

0.4.1-beta	2014-08-30
0.4.0-beta	2014-08-21

Examples

Azure WebJob

1. [Azure](#) > **WebJobs** WebJobs .

WebJobs
sosample

 Add
 Refresh
 Logs
 Delete

NAME

TYPE

STATUS

TR

You haven't added any WebJobs. Click ADD to get started.

2. . **WebJob** .

Add WebJob

sosample

* Name ⓘ

File Upload

Type ⓘ

Scale ⓘ

4. **How to Run Continuous Triggered** (cron WebHook) .

5. zip . zip (.exe .cmd .bat .sh .php .py .js) .

6. . WebJob WebJobs .

azure-webjobs : <https://riptutorial.com/ko/azure-webjobs/topic/1311/azure-webjobs->

2: Azure Webjobs SDK

Examples

JobHost

Azure Webjobs SDK [Nigget](#) `JobHost` (Azure) .

SDK `JobHost` . Typical Webjob `JobHost` Console Application.

```
class Program
{
 static void Main()
 {
 JobHostConfiguration config = new JobHostConfiguration();
 config.StorageConnectionString = "Your_Azure_Storage_ConnectionString";
 config.DashboardConnectionString = "Your_Azure_Storage_ConnectionString";
 JobHost host = new JobHost(config);
 host.RunAndBlock();
 }
}
```

JobHostConfiguration

```
config.Queues.BatchSize = 8;
config.Queues.MaxDequeueCount = 4;
config.Queues.MaxPollingInterval = TimeSpan.FromSeconds(15);
config.JobActivator = new MyCustomJobActivator();
```

Queue Function :

```
public static void StringMessage([QueueTrigger("my_queue")] string plainText)
{
 //...
}
```

POCO

```
public static void POCOMessage([QueueTrigger("my_queue")] MyPOCOClass aMessage)
{
 //...
}
```

Azure Storage Blob :

```
public static async Task BlobTrigger(
[BlobTrigger("my_container/{name}.{ext}")] Stream input,
string name,
string ext)
{
}
```


```

//Blob with name {name} and extension {ext}

using (StreamReader reader = new StreamReader(input))
{
 //Read the blob content
 string blobContent = await reader.ReadToEndAsync();
}
}

```

SDK 6 ({second} {minute} {hour} {day} {month} {day of the week}) **CRON** .

JobHostConfiguration .

```
config.UseTimers();
```

```

// Runs once every 5 minutes
public static void CronJob([TimerTrigger("0 */5 * * * *")] TimerInfo timer)
{
}

// Runs immediately on startup, then every two hours thereafter
public static void StartupJob([TimerTrigger("0 0 */2 * * *", RunOnStartup = true)] TimerInfo
timerInfo)
{
}

```

```

//Fires when 10 errors occur in the last 30 minutes (sliding)
public static void ErrorMonitor([ErrorTrigger("0:30:00", 10)] TraceFilter filter)
{
 // get the last 5 errors
 filter.GetDetailedMessage(10);
}

```

ErrorTrigger JobHostConfiguration .

```
config.UseCore();
```

NuGet **Microsoft.Azure.WebJobs.Extensions** .

Azure Webjobs Azure App . () **JobHost** .

WebJob . WebJob .

WebJob App Service Plan 3 WebJob 3 .

WebJob . WebJob Singleton .

```
[Singleton]
public static void SingletonQueueProcessing([QueueTrigger("my_queue")] MyPOCOClass aMessage)
{
 //...
}
```

Azure Blob Leases .

WebJobs Dashboard WebJob WebJob .

Main() WebJob . TextWriter .

Console.Out (INFO) Console.Error (ERROR) .

```
public static void WriteLog([QueueTrigger("logqueue")] string message, TextWriter logger)
{
 Console.WriteLine("Console.Write - " + message);
 Console.Out.WriteLine("Console.Out - " + message);
 Console.Error.WriteLine("Console.Error - " + message);
 logger.WriteLine("TextWriter - " + message);
}
```

WebJob .

```
[07/28/2016 22:29:18 > 0a1c35: INFO] Console.Write - Hello world!
[07/28/2016 22:29:18 > 0a1c35: INFO] Console.Out - Hello world!
[07/28/2016 22:29:18 > 0a1c35: ERR ] Console.Error - Hello world!
```

```
TextWriter - Hello world!
```

Ninject

Ninject IoC Dependency Injection .

WebJob CustomModule .

```
public class CustomModule : NinjectModule
{
 public override void Load()
 {
 Bind<IMyInterface>().To<MyService>();
 }
}
```

JobActivator .

```
class JobActivator : IJobActivator
{
```

```

private readonly IKernel _container;
public JobActivator(IKernel container)
{
 _container = container;
}

public T CreateInstance<T>()
{
 return _container.Get<T>();
}
}

```

Program Main JobHost JobHctivator JobHostConfiguration

```

public class Program
{
 private static void Main(string[] args)
 {
 //Set up DI
 var module = new CustomModule();
 var kernel = new StandardKernel(module);

 //Configure JobHost
 var storageConnectionString = "connection_string_goes_here";
 var config = new JobHostConfiguration(storageConnectionString) { JobActivator = new
JobActivator(kernel) };

 //Pass configuration to JobJost
 var host = new JobHost(config);

 // The following code ensures that the WebJob will be running continuously
 host.RunAndBlock();
 }
}

```

Functions.cs .

```

public class Functions
{
 private readonly IMyInterface _myService;

 public Functions(IMyInterface myService)
 {
 _myService = myService;
 }

 public void ProcessItem([QueueTrigger("queue_name")] string item)
 {
 _myService .Process(item);
 }
}

```

Azure Webjobs SDK : <https://riptutorial.com/ko/azure-webjobs/topic/2662/azure-webjobs-sdk>

S. No		Contributors
1	azure-webjobs	Community , gbellmann
2	Azure Webjobs SDK	gbellmann , juunas , lopezbertoni , Matias Quaranta