What BDMs and architects need to know about Office 365, Microsoft Azure, and onpremises deployments

This topic is 1 of 5 in a series

Introduction

This poster describes the different fundamental architectural models for SharePoint Server 2016, including SharePoint Online in Microsoft Office 365 and SharePoint Server 2016 farms deployed in Azure infrastructure services or on-premises. Start with whichever configuration best suits your organization's needs and future plans.

Four architectural models

- **SharePoint Online/SaaS** You consume SharePoint through a Software as a Service (SaaS) with an Office 365 subscription. SharePoint is always up to date, but you are responsible for managing SharePoint itself.
- SharePoint Hybrid You combine SharePoint Online with a SharePoint Server 2016 farm, deployed either in Azure or on-premises. You can incorporate SharePoint Online services into your overall SharePoint offering, start building SaaS management skills in your organization, and move your SharePoint Server 2016 sites and apps to the cloud at your own pace.
- SharePoint in Azure/laaS You extend your on-premises environment into Azure Infrastructure as a Service (IaaS) for production, disaster recovery, or dev/test SharePoint Server 2016 farms.
- **SharePoint on-premises** You plan, deploy, maintain, and customize your SharePoint Server 2016 farm in a datacenter that you maintain.

IT responsibilities

SharePoint provides the same rich set of capabilities no matter how you architect your deployment. The main difference between these four architectures is which IT responsibilities you own, and which you pay Microsoft to support through your Office 365 or Azure subscriptions.

No matter which architecture is best for your organization, there are four core responsibilities that you will always own:

- Data governance & rights management You should classify your sensitive data and ensure it is protected and monitored wherever it is stored and while it is in transit.
- **Client Endpoints** Establish, measure, and enforce modern security standards on devices that are used to access your data and assets.
- Account & access management Establish a profile for "normal" account activity and be alerted for unusual activity.
- **Identity** Use credentials secured by hardware or multi-factor authentication (MFA) for all identities.

IT Responsibility	SharePoint Online	Hybrid	Azure/ IaaS	On- premises
Data governance & rights management				
Client endpoints				
Account & access management				
Identity and directory infrastructure				
Network controls				
Applications				
Operating system				
Physical hosts				

More information Microsoft cloud IT architecture resources http://aka.ms/cloudarch Microsoft cloud identity for enterprise architects

http://aka.ms/cloudarchidentity

Get your organization ready for Office 365 Enterprise

http://aka.ms/O365EntPrep

September 2017

© 2016 Microsoft Corporation. All rights reserved. To send feedback about this documentation, please write to us at ITSPdocs@ microsoft.com.

What BDMs and architects need to know about Office 365, Microsoft Azure, and onpremises deployments

This topic is 2 of 5 in a series

SharePoint

SharePoint Online

Let Microsoft host your user accounts and manage your SharePoint datacenter infrastructure in Office 365.

Overview

- Microsoft hosts and manages the IT infrastructure, you manage your information and users.
- With Software as a Service (SaaS), a rich feature set is always up to date.
- Includes an Azure Active Directory (AD) tenant, from which you can directly manage user accounts and groups or synchronize with an onpremises Windows Server AD.
- User log on with an Azure AD user account from anywhere.
- Supports secure client communication (HTTPS).
- Customizations: Apps for Office and SharePoint.
- Dedicated Microsoft data center equipment through Office 365 Dedicated Subscriptions, includes IPsec-secured VPN, MFA and ITARsupport plan.

Best for...

- Small and medium-sized businesses that have minimal on-premises IT infrastructure, no on-premises SharePoint Server 2016 farm.
- Start-ups or small businesses with no IT infrastructure.

Licensing requirements

 Assign licenses to Azure AD user accounts from your Office 365 subscription, no additional licenses needed

Scenarios

Architecture tasks

- Plan and design integration with Azure AD.
- Ensure network capacity and availability on-premises.
- Get third-party SSL certificates if required.
- If you have on-premises directory, get third-party SSL certificates.
- Plan the tenant name, design SharePoint sites, and data governance.
- Plan customizations, solutions, and apps for SharePoint Online.

Secure SharePoint Online sites and files Isolated SharePoint Online sites

More	SharePoint Online Planning Guide	SharePoint Online videos and	Sign up for SharePoint Online
	for Office 365 for business	tutorials	Plans
information	http://go.microsoft.com/fwlink/	http://go.microsoft.com/fwlink/	http://go.microsoft.com/fwlink/
	?LinkID=746821	?LinkId=746836	?LinkId=746837

© 2016 Microsoft Corporation. All rights reserved. To send feedback about this documentation, please write to us at ITSPdocs@microsoft.com. September 2017

What BDMs and architects need to know about Office 365, Microsoft Azure, and onpremises deployments

This topic is 3 of 5 in a series

1 2 3 4 5

SharePoint

SharePoint hybrid

Add SharePoint Online to your on-premises SharePoint environment and move workloads to the cloud at your own pace.

Overview

All the benefits of SharePoint Online in Office 365 plus these integrated capabilities.

SharePoint Search	Hybrid SharePoint Search	OneDrive for Business Redirect	Office 365 Cloud Services	
Your users access the SharePoint hybrid environment from anywhere Their searches run against the whole SharePoint environment	Help unify your users' portal navigation experience across SharePoint on-premises and Office 365. Consolidate your user profiles in Office 365. Consolidate your followed sites list in Office 365.	• When you configure OneDrive for Business redirect, all user interaction with their existing OneDrive for Business On-premises is seamlessly redirected to their OneDrive for Business in SharePoint Online in Office	Make Office 365 cloud services available to your SharePoint Server 2016 on- premises users: Office 365 Video Delve App launcher	

Bring tiles from the Office 365 app launcher to SharePoint on-premises

 Offload on-premises OneDrive for Business storage overhead to OneDrive for Business in SharePoint Online.

365

Best for...

- When you want to bring the benefits of SharePoint Online to your organization and then move workloads to the cloud at your own pace.
- Easier external sharing and collaboration instead of setting up an extranet.
- Developing cloud skill sets in a safe way that doesn't introduce unnecessary risk to your organization.
- Reducing your on-premises SharePoint farm footprint.
- Charting a supported, safe, and viable course for your SharePoint environment into the future.

Continued on next page

Architecture tasks

- Plan network connectivity between on-premises and SharePoint Online in Office 365.
- Plan server-to-server trusts and certificates.
- Plan for identity synchronization and federation.
- Plan User Profile migration to SharePoint Online.
- Plan for a dedicated on-premises search farm.
- Decide which features to integrate and workloads to move.
- Plan for moving your OneDrive for Business content to OneDrive for Business in SharePoint Online before implementing OneDrive for Business redirect.

Licensing requirements

- Office 365 Subscription model, no additional licenses needed.
- On-premises Windows Server 2012 R2 or Windows Server 2016
- On-premises SQL Server 2016 or SQL Server 2014 SP1 or later
- On-premises SharePoint Server 2016 License
- On-premises SharePoint Server 2016 Client Access License

More information Plan for SharePoint Server 2016 hybrid http://aka.ms/Sp2016Hybrid SharePoint Hybrid http://aka.ms/spsochyb

SPdocs@microsoft.com.

© 2016 Microsoft Corporation. All rights reserved. To send feedback about this documentation, please write to us at ITSPdocs@microsoft.com.

What BDMs and architects need to know about Office 365, Microsoft Azure, and onpremises deployments

This topic is 4 of 5 in a series

1 2 3 4 5

SharePoint Server 2016 in Azure

Run your servers in Azure IaaS and maintain complete control of your SharePoint Server 2016 environment.

	Azur	e						
	Sł	harePoint S	Server 2016	farm			Windows Server AD domain controllers and	
		Front end servers	Distributed cache	Application server	Search server	Database cluster		
o ^Q ← ^{80/443}	e URLs		8 19	Ē	Ë		OR	On-premises
	Site		Ē	Ē	Ē		Azure AD Domain Services	Windows Server AD
				requests replies		→	Expr site- cc	essRoute or to-site VPN prinection

Overview

- Use Azure laaS to host a SharePoint Server 2016 farm.
- Best native cloud platform for SQL Server and SharePoint.
- Computing resources are available almost immediately with no commitment.
- Focus on applications, instead of datacenters and infrastructure.
- SharePoint solutions can be accessible from the Internet or from an on-premises environment through a site-to-site VPN or ExpressRoute connection.

Best for...

- Intranet SharePoint farms or public-facing sites.
- Quickly setting up and tearing down dev/test and staging environments.
- Applications that span your datacenter and the cloud.
- A cost-effective disaster recovery environment.
- Farms that require deep reporting or auditing.
- Web analytics.

• Customizations are not limited.

Architecture tasks

- Design the Azure virtual network, with subnets and DNS.
- Design the Windows Server AD domain environment and integration with on-premises servers or use Azure AD Domain Services.
- Design the SharePoint farm topology and logical architecture using MinRole
- Design high availability with Azure availability sets and update domains.
- Choose virtual machines sizes
- Create and configure load balancers.
- Expose external web ports for public access, if needed.
- Design the disaster recovery environment.

Licensing requirements

- Azure subscription
- SharePoint Server 2016 License
- SharePoint Server 2016 Client Access License

More information

SharePoint Server 2016 in Azure http://aka.ms/SP2016InAzure

SharePoint Server 2016 in Azure Reference Architecture https://docs.microsoft.com/azure/ architecture/reference-architectures/ sharepoint

September 2017

© 2016 Microsoft Corporation. All rights reserved. To send feedback about this documentation, please write to us at ITSPdocs@microsoft.com.

What BDMs and architects need to know about Office 365, Microsoft Azure, and onpremises deployments

This topic is 5 of 5 in a series

1 2 3 4 5

SharePoint Server 2016 on-premises

Host your servers locally and maintain complete control of your environment.

On-premises						
Users	Front end servers	Distributed cache	Application server	Search server	Database server cluster	Tip: For savings and resiliency, deploy your disaster recovery environment in an Azure cross-premises virtual network. SharePoint Server Disaster Recovery in Azure https://technet.microsoft.com/library/ dn635313.aspx Plan for SQL Server AlwaysOn and Azure for SharePoint Server Disaster Recovery https://technet.microsoft.com/library/ mt607084.aspx
		requ	ests lies			Tip: With the November 2016 PU and later, you can now have combined server roles: Front end with distributed cache Application with search

Overview

- Traditional model where you plan, deploy, maintain and customize your SharePoint Server 2016 solution and all of the supporting infrastructure.
- Software purchased from Microsoft through an Enterprise Agreement or volume licensing.
- Microsoft can provide support at a cost through the Microsoft Services and Support organizations.

Architecture tasks

• Identify the SharePoint services that your organization needs.

Best for...

- Highly customized solutions where it is impractical or too costly to move them to SharePoint Online in Office 365.
- In-country farms (when data is required to reside within a jurisdiction).
- Private cloud solutions.
- Legacy solutions with third-party components that depend on hardware and software that are not supported on Azure IaaS.
- Privacy restrictions that prevent synchronization of Windows Server AD accounts with Azure AD (a requirement for Office 365).
- Organizations that desire control of the entire platform and solution.
- Design a SharePoint farm topology and logical architecture.
- Size hardware (physical or virtual) and supporting infrastructure.
- Perform validation testing.

September 2017

- Integrate with Windows Server AD and DNS.
- Design the disaster recovery environment.

Licensing requirements

- Windows Server 2016 or Windows Server 2012 R2
- SQL Server 2016 or SQL Server 2014 SP1 or later
- SharePoint Server 2016 License
- SharePoint Server 2016 Client Access License

More	SharePoint Server 2016	Planning for a MinRole server deployment in SharePoint Server 2016
information	http://aka.ms/sp2016TN	https://technet.microsoft.com/library/mt743704(v=office.16).aspx

© 2016 Microsoft Corporation. All rights reserved. To send feedback about this documentation, please write to us at ITSPdocs@microsoft.com.

