

ARM Infrastructure as code

Damian Flynn

What are ARM Templates?

They are Azure's *Infrastructure as Code*

They are *declarative*

They are *idempotent*

They allow deployment of complex resources

They can be nested (call other templates)

You can do clever stuff with sequencing

They are part of a healthy balanced DevOps diet

They are authored in *Java Script Object Notation*

Quickly deploying through Azure Portal

Demo

Parameters

```
"parameters": {  
 "NamePrefix": {  
 "type": "string",  
 "minLength": 1,  
 "defaultValue": "Env1"  
 "metadata": {  
 "description": "Used to construct all resource names as prefix+service.  
Should be all lowercase to avoid naming issues"  
 }  
 }  
}
```


Variables

```
"variables": {  
 "WebSiteName": "[concat(parameters('NamePrefix'), 'WebSite')]",  
 "AppPlanName":  
 "[concat(parameters('NamePrefix'), 'AppPlan', uniqueString(resourceGroup().id))]",  
 "RedisCache": {  
 "Name":  
 "[concat(parameters('NamePrefix'), 'Redis', uniqueString(resourceGroup().id))]",  
 "SKUName": "Basic",  
 "SKUFamily": "C",  
 "SKUCapacity": 0  
 }  
}
```


Functions

```
"functions": [
  {
 "namespace": "sampleFunction",
 "members": {
 "getNicName": {
 "parameters": [
 { "name": "prefix",
 "type": "string"
 },
 { "name": "id",
 "type": "string"
 }
 ],
 "output": {
 "type": "string",
 "value": "[concat(toLower(parameters('prefix')), '-nic-', padLeft(parameters('id'),2,'0'))]"
 }
 }
 }
  }
]
```


Resources

```
"resources": [
  {
 "name": "[variables('AppPlanName')]",
 "type": "Microsoft.Web/serverfarms",
 "location": "[resourceGroup().location]",
 "apiVersion": "2014-06-01",
 "dependsOn": [],
 "tags": {
 "displayName": "AppPlan"
 },
 "properties": {
 "name": "[variables('AppPlanName')]",
 "sku": "[parameters('AppPlanSKU')]",
 "workerSize": "[parameters('AppPlanWorkerSize')]",
 "numberOfWorkers": 1
 }
  }
]
```


Outputs

```
"outputs": {  
 "WebsiteHostName": {  
 "value":  
"[reference(resourceId('Microsoft.Web/sites',variables('WebSiteName'))).hostNames[  
0]]",  
 "type": "string"  
 }  
}
```


Template Tips

Small numbers of parameters

Make use of objects in variables

If your template is huge, consider splitting

Use clear naming, especially if using references and outputs

Avoid Parameters.json

Accept the azuredeploy.json naming

Know and love Resource Explorer

Automation Script and Resource Explorer

Demo

Getting Clever: Copy

- Copy loops allow you to create multiple copies of a given resource with unique properties
e.g. The same web site in multiple regions

```
"apiVersion": "2015-08-01",
"name": "[concat(variables('WebSiteName'), copyIndex(),' /staging')]",
"copy": {
 "count": "[length(parameters('WebLocations'))]",
 "name": "WebSlotLoop"
},
"type": "Microsoft.Web/sites/slots",
"location": "[parameters('WebLocations')[copyIndex()]]",
"dependsOn": ["WebAppLoop"],
"properties": {}
```


Getting Clever: Sequencing

01

A resource can only be defined once in a deployment

02

Nested deploys allow you to define it more than once

03

Dependencies and references allow you to *redefine* resource properties
e.g. change the DNS value of vNet based on the IP of a new VM

Getting Clever: Condition, If

- Pass different JSON into the final template based on logic

```
"apiVersion": "2017-06-01",
  "condition": "[greater(length(parameters('WebLocations')),1)]",
  "type": "Microsoft.Network/trafficManagerProfiles",
  "name": "[variables('TrafficMgr').Name]"

"TrafficMgrFQDN": {
  "type": "string",
  "value":
"if(greater(length(parameters('WebLocations')),1),[reference(resourceId('Microsoft.
Network/trafficManagerProfiles', variables('TrafficMgr').Name)).dnsConfig.fqdn,
json('null'))]"
}
```


Getting Clever: Undocumented Stuff

Automation Script doesn't give you everything

Not everything is fully documented (yet)

Resource Explorer is your friend

Parameter Usage

- 👉 parameters accept inputs
- 👍 parameters pass data to variables
- 👍 variables transform/isolate parameters
- 👎 ~~parameters used directly with resources~~
- 👍 variables used directly with resources

```
{  
  "$schema": "...",  
  "contentVersion": "...",  
  "parameters": {},  
  "variables": {},  
  "functions": [],  
  "resources": [],  
  "outputs": {}  
}
```


ARM Functions

- Simplifies complex expressions
- Reusable within the template

```
"functions": [
  {
 "namespace": "sampleFunction",
 "members": {
 "getName": {
 "parameters": [
 { "name": "prefix",
 "type": "string"
 },
 { "name": "id",
 "type": "string"
 }
 ],
 "output": {
 "type": "string",
 "value": "[concat(toLower(parameters('prefix')), '-nic-', padLeft(parameters('id'), 2, '0'))]"
 }
 }
 }
  }
]
```


ARM Functions Usage

- Simplifies complex expressions
- Reusable within the template

```
"variables": {  
 "fullname": "[concat(parameters('prefix'), '-{0}-', parameters('location'))]" ,  
 "nickname": "[sampleFunction.getName(variables('fullname'), 'nic')]" ,  
 "nsgName": "[sampleFunction.getName(variables('fullname'), 'nsg')]" ,  
}
```


ARM Outputs

- Visualize the results of the deployments
- Exposes Data to be consumed by next stage efforts

```
"outputs": {  
 "websiteHostName": {  
 "value": "[reference(resourceId('Microsoft.Web/sites',variables('WebSiteName'))).hostNames[0]]",  
 "type": "string"  
 },  
 "storageAccountKey": {  
 "value": "[listKeys('resourceId', 'apiVersion').keys[0].value]",  
 "type": "string"  
 },  
 "appInsightsKey": {  
 "value": "[reference('resourceName').instrumentationKey]",  
 "type": "string"  
 }  
}
```


Complex Templates

Demo

Authoring Considerations

Consider Yet Another Markup Language

-
- Author in YAML
 - Superset of JSON
 - Python Pretty Code Compliant
 - Delimited using Spaces
 - No complex nest of braces {[(..]})
 - Supports Comments
 - Much easier read
 - Easily convertible to and from JSON/YAML

Use in Deployment Automation

Avoid parameters.json in
code repo

PowerShell supports inferred
parameters

Store your parameter values
in your release pipeline

Use the same template for
dev, test, release

YAML for ARM

- CLI Interface
- Cross Platform
- Pipeline Compliant

TeamYARM/YARM-CLI: Th x

← → ⌂ GitHub, Inc. [US] | https://github.com/TeamYARM/YARM-CLI

README.md

YARM CLI

release yarm-cli-v0.1.1 downloads 3

YARM CLI is a console application to help ARM template authoring i support JSON format, YAML as a superset of JSON is much better for

Download YARM CLI

You can download YARM CLI at the [release](#) page.

Getting Started

With YARM CLI, you can easily convert your YAML documents to JS

✓ Useful Links

Reference

<https://github.com/rjmax>

Azure QuickStart Templates

<https://github.com/Azure/azure-quickstart-templates>

<http://azure.microsoft.com/en-us/documentation/templates/>

ARM Template Documentation

<https://docs.microsoft.com/en-us/azure/templates/>

Azure Resource Explorer

<https://resources.azure.com/>

Thank You!

Gold

Hewlett Packard
Enterprise

Silver

Conference Partner

