

A low-angle, upward-looking photograph of a diverse group of people in a huddle, with their hands stacked in the center. The image is tinted with a magenta/pink color. A large, solid magenta rectangle is overlaid on the upper half of the image, containing the title text in white. A smaller, solid magenta rectangle is overlaid on the lower half, containing the date and time text in white.

Power Automate (Flow) vs. Azure Logic Apps

Tuesday, February 25, 2020

12 - 1 PM EST

Peter Carson

- President, Extranet User Manager
- Office Apps and Services Microsoft MVP
- peter.carson@extranetusermanager.com
- blog.petercarson.ca
- www.extranetusermanager.com
- Twitter @carsonpeter
- President Toronto SharePoint User Group

Logan Guest

Sales

- e: logan.guest@extranetusermanager.com
- p: (647) 265-8256

Agenda

Poll 1

Which of the following do you use today?

- **Office 365**
- **Power Automate (Flow)**
- **Power Apps**
- **Azure Logic Apps**

Dynamics 365

Office 365

Standalone apps

Microsoft Power platform

Power Automate (Flow)

- Create automated workflows between your favorite apps and services to get notifications, synchronize files, collect data, and more
- Supports both Microsoft and third party apps
- Custom connectors can connect to any system

<https://flow.microsoft.com/en-us/>

Azure Logic Apps

- **Platform underneath Power Automate**
- **Same designer**
- **Slightly different set of actions**
 - Simple built-in approval step
- **Visual Studio integration**

<https://azure.microsoft.com/en-ca/services/logic-apps/>

Power Automate vs. Logic Apps

Power Automate

- Simpler for citizen developers
- Using standard connectors leverages built-in Office 365 licensing
 - <https://us.flow.microsoft.com/en-us/connectors/>
- Premium and custom connectors need premium licensing
- <https://flow.microsoft.com/en-us/pricing/>

Logic Apps

- Azure portal and Visual Studio can be daunting
- Uses the same connectors
- Pay per action executed can be much cheaper
- <https://azure.microsoft.com/en-us/pricing/details/logic-apps/>

Power Automate Licensing

Plan Type	Cost
Office 365	Included with Office 365 Standard (Office 365) connectors only
Dynamics 365	Included with Dynamics 365 Standard and premium connectors See licensing guide
Power Apps	Covers Flows related to the Power Apps application(s)
Power Automate per user plan	\$15/user/month
Power Automate per flow plan	\$500/month for 5 Flows \$100/month for each additional Flow

Power Automate Licensing

- SQL, Azure, and Dynamics 365 connectors are now Premium
- All custom connectors are premium
- Be aware of multiplexing
- External users need to be licensed
- <https://docs.microsoft.com/en-us/power-platform/admin/powerapps-flow-licensing-faq>
- [Microsoft Power Apps and Power Automate Licensing Guide](#)

Logic Apps Pricing

- Pay only for what you use
- Per-action billing
- Every time a Logic App definition runs the triggers, action and connector executions are metered
- <https://azure.microsoft.com/en-ca/pricing/details/logic-apps/>

Logic Apps Pricing

	Price per Execution
Actions	\$0.000,032
Standard Connector	\$0.000,160
Enterprise Connector	\$0.001,280

Logic App Pricing Example

- **Teams Provisioning open source solution**
 - <https://www.extranetusermanager.com/teams-provisioning>

	Count	Price per Execution	Total
Actions	9	\$0.000032	\$0.000288
Standard Connector	4	\$0.00016	\$0.000640
Enterprise Connector	1	\$0.00128	\$0.001280
			\$0.002208

0.2208 cents per workflow run
45,290 runs = \$100

Scenario One – Community Living Toronto Flows

- <https://cltoronto.ca/>
- Finance Help System
- P-Card and Petty Cash requests and changes
- Power App form based solution
- Two stage approval workflow
- Reporting dashboard
- PowerApps form is published to SharePoint list
- Power Automate workflows only use standard connectors
- Custom connectors to AD and HRIS systems are done by a scheduled PowerShell script
- Employee folders are used to secure employee data and form submissions

Information Architecture

- List for Submissions
- List for Requests
 - Folder for each User
- EmployeeData Library
 - Folder for each User

Copy Item

Approval

Scenario Two – Consulting Company Teams Provisioning

- Built on EUM's Team and Site Provisioning open source solution
 - <http://eum.co/teams-provisioning>
- Governance around the request, approval, and provisioning of Microsoft Teams and SharePoint sites
- Azure Logic Apps workflow
- Premium connectors to Azure Automation and Salesforce
- Standard Azure Logic Apps approval process

New Opportunity

Closed Opportunity

Scenario Three – Engineering Extranet Drawing Approval

- Extranet for review and approval of engineering drawings
- Sales orders managed through SAP
- Drawing packages generated programmatically
- Zip package deposited in SharePoint library
- Documents extracted and approval workflow with external customer is initiated
- SAP updated to release sales order when approved
- Azure Logic Apps workflow
- Premium connectors to Azure Automation
- Custom connector to Extranet User Manager
- Adaptive Cards used to customize the approval emails

Job Order Notification: New Documents Available for Review

Customer Name: Sprint Demo

Customer Number: 7654321

Sales Order Number: 1234567

Date: 12/06/2019 16:22:14

Document Folder: 1234567

Approve ▾

Reject ▾

Approvals with Adaptive Cards

- <https://adaptivecards.io/>
- Conversation Bots
- Microsoft Teams
- Outlook Actionable Messages

Security

- **Approvals secured using a GUID in the approval link**
 - Difficult to guess
 - Approvals can be forwarded, anyone with the link can approve
 - This is desired in this scenario
- **Approvals can also be secured with certificates**
 - Identity of user submitting is confirmed and available to the workflow
 - Restricted to who is on the approver list
 - Integrated with Azure AD

Deployment Between Environments

Power Automate

- Support for multiple environments
- Connected to Dynamics 365 environments
- Export / Import for other tenants
 - Need to fix up connections
- Solution from Denis Molodtsov - <https://github.com/Zerg00s/FlowPowerAppsMigrator>

Logic Apps

- JSON code view can be copied and pasted
- Also need to fix up connections
- ARM templates can be used to automate deployment

Power Automate Robotic Process Automation

- Record and play back browser steps
- Automate applications that don't have APIs
 - Microsoft Stream
- <https://flow.microsoft.com/en-us/ui-flows/>

Custom connectors

Extending the data reach

A connector is a wrapper around an “API” that allows the underlying service to talk to Power Automate, PowerApps, and Logic Apps

Cloud and on-premises connectivity

- With public connectors, built-in connectivity to over 200 cloud services, files, databases, web APIs, etc.
- Seamless hybrid connectivity to on-premises systems via the On-Premises Data Gateway
- Connect to the service with your own security credentials
- With custom connectors, you can extend the reach for your organization

Hundreds of connectors today

Why build a connector?

Enterprise developers

Looking for connectivity to a service we don't currently support
Need connectivity to a custom or internal service

Partners and ISVs

Expand the number of services you integrate with
Provide the extensibility your customers need
Increase exposure and adoption

Poll 2

Which future topics interest you?

- **Forms and Flow employee self-service**
- **Power Automate Robotic Process Automation**
- **Workflow building and deploying technical deep dive**
- **Teams provisioning business case**
- **Teams provisioning business case**

Upcoming Events

Power Automate (Flow) vs. Azure Logic Apps
Feb 25, 2020
Webinar

Modern Workplace Summit
April 8, 2020
Philadelphia
modernworkplacesummits.com

May 19 - 21, 2020
Las Vegas
www.sharepointna.com

April 15 - 16, 2020
Chicago
www.microsoft.com/en-us/ignite-the-tour/chicago

September 21 - 25, 2020
New Orleans
www.microsoft.com/en-us/ignite

June 8 - 10, 2020
Wiesbaden, Germany
www.collabsummit.eu

Links

- www.extranetusermanager.com/resources/articles/developing-custom-connectors-for-the-microsoft-power-platform
- <http://eum.co/teams-provisioning>
- <https://flow.microsoft.com>
 - <https://us.flow.microsoft.com/en-us/connectors/>
 - <https://flow.microsoft.com/en-us/pricing/>
 - <https://docs.microsoft.com/en-us/power-platform/admin/powerapps-flow-licensing-faq>
 - [Microsoft Power Apps and Power Automate Licensing Guide](#)
- <https://azure.microsoft.com/en-ca/services/logic-apps/>
 - <https://azure.microsoft.com/en-us/pricing/details/logic-apps/>

Thank you!

Questions?

