

CONTENT DELIVERY NETWORKS WITH SITECORE

About Me

- Kamruz Jaman
- Freelance Sitecore Consultant
- Sitecore Technology MVP 2013-2015

ARM

Not me!

@kamsar

Find Me

- Blog: jammykam.wordpress.com

- Twitter

Stackoverflow

@jammykam

Sitecore Slack

Content Delivery Networks

- Why?
 - Reduce HTTP requests to CD server
 - Offload requests
 - Serve request closer to user
 - Reduce latency
 - Large files
 - Streaming
 - Browser connection limits per domain

Why?

Why?

Why?

With Sitecore

- How?
 - Edge Caching
 - CDN Endpoint with Azure WebRoles
 - DAM connector
 - Faux CDN with Sitecore
 - Custom CDN Integration

Edge Caching

- Requests cached by Provider
- Acts as reverse proxy
- Required assets Pulled from origin
- No code required
- Must change DNS to provider
- Akamai / CloudFlare / Amazon CloudFront

Edge Caching

Azure CDN Endpoint

- Requires Azure WebRoles
- Configure CDN endpoint
- Must make config changes
- Enable cache by QueryString

- As of June 2015
 - ▣ Custom Origin Support
 - ▣ Any location, any folder, any service

Code Sample

```
<setting name="Media.MediaLinkPrefix" value="cdn/media" />

<customHandlers>
  <handler patch:before="*[@trigger='~/media/']“
 trigger="cdn/media/" handler="sitecore_media.ashx" />
</customHandlers>

<mediaLibrary>
  <mediaPrefixes>
 <prefix value="cdn/media"/>
 <prefix value="~/media"/>
  </mediaPrefixes>
</mediaLibrary>
```

DAM Connector

- Third party Digital Asset Management
- Various available
 - ▣ ADAM Software
 - ▣ Digizuite DAM for Sitecore
 - ▣ PicturePark
 - ▣ Brightcove / Ooyala
- Integration directly in Media Library
- Fully featured
- Workflow
- Image / Video Manipulation

Faux CDN

- Domain sharding
- Increase available connection pool
- Can be used with Edge Caching

- Fake CDN
 - ▣ None of the cache benefits
- Increase in simultaneous server load

Browser Connection Limits

Browser	Connections Per Hostname
IE 9	6
IE 10	8
IE 11	13
Safari 7.0.1	6
Chrome 34	6
Firefox 27	6
Android 2.3	8
Android 4	6
Chrome Mobile 18	6

Code Sample

```
<setting name="Media.MediaLinkServerUrl" value="//media.domain.com" />
```

```
<site name="mysite" ... hostName="domain.com|media.domain.com" />
```

```
<!-- or can use a wilcard to handle all sub-domains: *.domain.com -->
```


```
<linkManager>
```

```
  <providers>
```

```
 <add name="sitecore" alwaysIncludeServerUrl="true" ... />
```

```
  </providers>
```

```
</linkManager>
```


Custom Integration

- Requirements:
 - Using Azure Blob Storage
 - CDN Endpoint
 - Specific parts of Media Library
 - Media managed through Sitecore interface
 - Large files of 1-2GB approx
 - Media NOT stored in database

Code Parts

- Azure API – Windows Azure Storage nuget package
- Hook into existing Sitecore Pipelines
 - uiUpload
 - attachFile
- Custom Pipeline for integration
 - Allow multiple processors for distinct operations
- Non-UI blocking
 - Sitecore Job to upload Files
- Intercept media requests
- Override Link Manager
- Content/Experience Editor integration

DEMO

TODO

- Versioned Media
- Workflow

Caching Strategy

- ❑ Be careful about Content Expiration
 - ❑ CDN may crash too aggressively
 - ❑ Azure CDN defaults to 7 days
- ❑ Enable caching by URL parameters
- ❑ Override Link Manager
 - ❑ Append Updated Date or Revision Guid

QUESTIONS

Links

- Domain Sharding Media Requests in Sitecore
<https://goo.gl/rt5WF3>
- Storing Files in Azure Cloud Storage through the Sitecore Media Library
<https://goo.gl/4mDGwS>
<https://goo.gl/zE2P5R>
- Azure WebRoles with CDN Endpoint
<http://goo.gl/QXLAcR>