

Azure Master Class: **Introduction To Azure ARM Templates**

Expected Learning Outcomes

Azure Master Class: Introduction To Azure ARM Templates

By the end of this section, you should be able to:

- Understand basic cloud computing concepts
- Describe the Azure Resource Manager
- Define resource groups and resource providers
- Outline the basic structure of an ARM template
- Create an ARM template
- Install Visual Studio Code

@tetranoode

"Cloud computing is a kind of Internet-based computing that provides shared processing resources and data to computers and other devices on demand."

- Wikipedia

Benefits Of Cloud Computing

Capex To Opex

Agility

@tetranoode

Flexibility

Green
Energy

@tetranoode

€
Savings

Growth

@tetranoode

- **Infrastructure as a Service (IaaS),**
Providing Infrastructure hosting
- **Platform as a Service (PaaS),**
Providing framework services to IT
directors
- **Software as a Service (SaaS),**
Providing software application
service to end-users

What is ARM?

Azure Masterclass: Introduction to ARM Templates

Azure
Resource
Manager

Support for pre-defined, structured templates

Based on JSON syntax

Define the resources to be deployed in Azure

Provides security and auditing capabilities

Supports multiple client SDKs

Deployment

Tip

Basic Terminology

Azure Masterclass: Introduction to ARM Templates

Benefits of using Azure Resource Manager

Azure Masterclass: Introduction to ARM Templates

Some of the key benefits of using the Azure Resource Manager are:

Template-driven

Multi-service

Idempotent

Declarative

Multi-region

Access control

@tetranoode

Basic Structure of an ARM Template

Azure Masterclass: Introduction to ARM Templates

Here is the basic structure of an ARM template:

The screenshot shows a code editor window titled "DeploymentTemplate.json*" containing the schema definition for an ARM template. The URL "http://schema.management.azure.com/schemas/2015-01-01/deploymentTemplate.json#" is shown above the code. The JSON structure is as follows:

```
{ "$schema": "http://schema.management.azure.com/schemas/2014-04-01-preview/deploymentTemplate.json#", "contentVersion": "<version-number-of-template>", "parameters": { <parameter-definitions-of-template> }, "variables": { <variable-definitions-of-template> }, "resources": [ { <definition-of-resource-to-deploy> } ], "outputs": { <output-of-template> } }
```

The top-level properties "\$schema", "contentVersion", "parameters", "variables", "resources", and "outputs" are highlighted with red boxes. The code editor has a dark theme with syntax highlighting for JSON. In the background, there is a blurred view of another terminal or code editor showing some C# code.

@tetranoode

Basic Structure of an ARM Template

Azure Masterclass: Introduction to ARM Templates

Schema

Content Version

Parameters

Variables

Resources

Output

Not mandatory

Values returned after deployment

@tetranoode

Sample ARM Template

Azure Masterclass: Introduction to ARM Templates

If you take an empty resource template, it looks like this:

The screenshot shows a code editor window titled "DeploymentTemplate.json*" with a red "X" button. Below the title bar is a URL: "http://schema.management.azure.com/schemas/2015-01-01/deploymentTemplate.json#". The main content area contains the following JSON schema:

```
{ "$schema": "http://schema.management.azure.com/schemas/2014-04-01-preview/deploymentTemplate.json#", "contentVersion": "<version-number-of-template>", "parameters": { <parameter-definitions-of-template> }, "variables": { <variable-definitions-of-template> }, "resources": [ { <definition-of-resource-to-deploy> } ], "outputs": { <output-of-template> } }
```

The entire JSON structure is highlighted with a red border.

@tetranoode

ARM Templates In Azure

▶ DEMO

Tools for ARM Templates

Azure Masterclass: Introduction to ARM Templates

You can use Azure to create ARM resources

Azure is useful, but may not be scalable

Use one of many available IDEs or tools to edit JSON templates

Notepad

Visual Studio

Visual Studio Code

Sublime Text

Tools for ARM Templates

Azure Masterclass: Introduction to ARM Templates

Notepad

Can edit JSON templates

Limited functionality

Visual Studio

Easy way to start

Automatically generates JSON
for Resource groups you create

Visual Studio
Code

One of the best IDEs

Lightweight, loads fast

Lacks in ARM authoring support

Sublime Text

ARM package, quick authoring

Not very stable

@tetranoode

Install Visual Studio Code

▶ DEMO

@tetrano

