

Agenda

- Continuous Management in a DevOps world
- Automating a heterogeneous environment
- Azure Automation Introduction
- Runbook Authoring Experiences
- Enterprise Portal Integration
- PowerShell DSC
- Hybrid Runbook Worker
- Integration Scenarios

Poll

Quick Poll

- Azure Automation little bit?
- Configuration Manager ?
- Operation Manager?
- PowerShell & DSC
- PowerShell workflow
- GitHub or any Source Control?
- Operation Management Suite?

DevOps lifecycle

Continuous Management

Live Demo

Automation Platform

ORCHESTRATOR

- Simple drag-and-drop authoring experiences
- Integrate with dozens of platforms
- Challenge with parallelism, restart behavior

SERVICE MANAGEMENT AUTOMATION

- PowerShell Workflow based engine
- Control parallelism restart behavior
- No UI, component integration by you

AZURE AUTOMATION

- PowerShell Workflow
- Native PowerShell
- Basic Authoring Ul
- Source Control Integration
- DSC Support

Typical Azure Automaton Scenarios

Patch / Update / Backup Orchestration

Patch Azure laaS VMs without downtime, leveraging Traffic manager.

Orchestrate patching of applications in your data center with System Center 2012/2016

SQL Backup on a schedule

Backup and restore Azure or Hyper-V VMs

Change Control & Provisioning

Deploy a VM on an Azure / On-Premise cloud and enable monitoring for the VM.

Deploy applications to requesting users as part of a self-service automation strategy.

Deploy application from Git, run validation tests, and swap to production if tests pass.

Monitoring & Remediation

Automate remediation of issues raised in OpsMgr and OMS alerts.

Start up and shut down developments and test environments on a schedule.

Monitor for when a new service gets created and configure it for the right tracing / backup policy

Automation Dashboard

Automation Accounts & Dashboard

- Create Automation Accounts
 - Organize your automation by group or individual contributor.
 - Accounts can live in different regions
 - Create up to 30 accounts
- Use Automation Dashboard
 - Operational dashboard for analysis and troubleshooting
 - Quickly access "problem" jobs to get up and running quickly

Runbooks

Runbooks are the collection of procedures and operation that can be used to do things with Azure Automation

Types of Run Books

- Runbooks with PowerShell
- Runbooks with PowerShell Workflow
- Runbooks with Graphical Platform

Manage Runbooks & Jobs

Dashboard View

- View runbook jobs over time
- Find jobs that may need attention

Runbooks View

- Filtering of jobs based on status and date
- Identify authoring state (New, In edit, Published)
- Filter by tags to group related runbooks

Jobs View

- History of jobs per runbook
- Who last update and when
- Input parameter and output
- Drill into each job to view streams generated to help troubleshooting
- Stop, Suspend and Resume job

STATUS	RUNBOOK	CREATED	LAST UPDATED
✓ Completed	stop-azurermvms	6/30/2016, 5:51 PM	6/30/2016, 5:52 PM
✓ Completed	stop-azurermvms	6/30/2016, 5:35 PM	6/30/2016, 5:37 PM

Manage Automation Assets

Manage Global Assets

- Add additional integration modules
- Update to new module versions
- Create / manage credentials
- Create / manage connections
- Create / manage variables
- Manage Schedules

DEMO – Quick tour of Azure Automation

Runbook Authoring Options

Both script and visual Authoring
Author from anywhere
Not an optimal scripting interface

Author, test and publish from local PowerShell ISE instance

Create and test assets locally

PowerShell ISE Add-in

Use Automation Activities

• Enables use of the Automation activities (Get-AutomationVariable, Get-AutomationPSCredential etc)

Create and Edit Assets

• Allows creating and editing the values of Automation assets locally.

Track state & Changes

• Allows easy tracking of local changes to runbooks and assets vs state of those assets in an Azure account.

Sync Changes

• Allows syncing of runbooks/assets between a local authoring environment and an Azure automation account.

Test & Publish Runbooks

• Allows testing of PowerShell workflow, scripts locally in the ISE and also in the Automation service without changing the runbook.

DEMO – PowerShell & GUI Runbooks

New Automation Capabilities

Built-in integration with onpremises systems and PowerShell DSC nodes.

- Run Azure automation notebooks on-premises
- Automation accessible via new REST API (including GitHub, VSO and ARM)
- Graphical workflow-authoring tool
- Runbook management from the new Microsoft Azure Portal

Hybrid Worker in Azure Automation

- An on-prem server running MS MGMT agent
- Execute runbooks download from AA
- Reports result back to AA and OMS
- Can be deployed in groups for high-availability
- Require no-ports (outside-in)

Integration With Azure Automation

Leverage Azure Automation Hybrid Worker

PowerShell

DEMO – Hybrid Worker Automation

Webhooks

A webhook allows you to start a particular runbook in Azure Automation through a single HTTP request (URL)

Parameters

Can be hard-coded or included in HTTP body

Secure

URL cannot be retrieved after creation

Expiry

Has an expiry date

Simplicity

Great way to trigger Without PowerShell or credential Monitoring

Manual Tasks

Patch Remediation

Backup

Disaster Recovery

Incidents Response

VM Lifecycle Mgmt.

Change Control

Release Mgmt.

Compliance

SLA Adherence

What is PowerShell DSC

DSC is a new management platform in Windows PowerShell Enables deploying and managing configuration data for software services and environments

- Enabling or disabling server roles and features
- Managing registry settings
- Managing files and directories
- Starting, stopping, and managing processes and services
- Managing groups and user accounts

- Deploying new software
- Managing environment variables
- Running Windows PowerShell scripts
- Fixing a configuration that has drifted away from the desired state
- Discovering the actual configuration state on a given node

DSC Architecture in Azure Automation

Azure Automation DSC Terms

DSC Configuration: Allows you to define, using PowerShell syntax, the desired state of your environment.

DSC Node Configuration: Same as "MOF" or "Configuration" document.

DSC Node: Any machine that has its configuration managed by DSC.

DSC Resources: Building blocks that you can use to define a DSC configuration.

Compilation Job: Causes DSC items to be places on the Azure automation DSC pull server.

Different Ways to Onboard Nodes

How to Onboard	What to Onboard	
Register-AzureRmAutomationDSCNode	VM v2	
Set-AzureRmVMDscExtension	VM v2	
Set-AzureVMDscExtension	VM v1 (classic) – Not recommended	
Set-AzureRmVMExtension (Linux as well)	VM v2	
Set-AzureVMExtension	VM v1 (classic)	
Get-AzureRmAutomationDscOnboardingMetaConfig (Linux as well)	VM v1 (classic), VM v2, On-Premises VM/Physical	
ARM Template (Linux as well)	VM v2	
Azure Portal ("Add Azure VM)"	VM v2	
Azure Portal (Azure Automation Dsc extension)	VM v1 (classic)	

Any deployment with classic VMs is not recommended as Microsoft's approach on Azure is to deployment with Azure Resource Manager

DSC in Azure Automation

Features:

Accessible thru PowerShell

Ul in Azure Preview Portal

Requirements:

Requires WMF 5

Limitations:

As of today, no support for....

Partial and composite

configurations

Side-by-side module support

Auto-certificate renewal

Passing Configuration Data

Automation Asset

DEMO – DSC in Azure Automation

OMS Search API

- Enables direct programmatic access to OMS Log Search capabilities of OMS
- Exposes the RESTful Azure Resource Manager API
 Supported use cases include:

Resources

Sample Runbooks from this Session

https://github.com/tyconsulting/AUIgnite2015

Azure Automation Add-in for PowerShell ISE

https://github.com/azureautomation/azure-automation-ise-addon

OMSSearch PowerShell Module (community)

https://www.powershellgallery.com/packages/OMSSearch/

PowerShell Module for OMS Search API (MS)

https://github.com/tiander/OMSsearchAPI

OpsMgrExtended PowerShell Module

http://www.tyconsulting.com.au/portfolio/opsmgrextended-powershell-and-sma-module/

Importing / Export OMS Saved Queries

http://overcast.info/2015/11/importing-saved-searches-into-your-oms-workspaces-2/

Thanks