Microsoft Azure: Infrastructure as a Service (laaS)

Module 2 - Azure Resource Manager (ARM)

Overview

Why Azure Resource Manager?

Today's challenge – it's difficult to...

- Set and manage permissions only co-admin and service admin
- Monitor and have alerting rules limited to Management Services and basic KPI in portal
- Billing through the billing portal
- Deployment complex PowerShell to gather all components for an application
- Visualize a group of resources in a logical view, including monitoring/billing

Current Portal - Resource Centric Views

Current Portal - Individual Resources

- Provision resources in isolation
- Deployment becomes more complex
- Management of app is challenging
- Proper use of resources becomes more abstract
- Isolation makes communications a challenge

Benefits of ARM

- Desired-state deployment
- Faster deployments
- Role-based access control (RBAC)
- Resource-provider model
- Common interface for Azure and Azure Stack

Resource Groups

A Resource Group is a Unit of Management

- Application Lifecycle Containment Deployment, update, delete and status
- Declarative solution for Deployment "Config as Code"
- Grouping Metering, billing, quote: applied and rolled up to the group
- Consistent Management Layer
- Access Control Scope for RBAC permissions

Azure Resource Groups

- Tightly coupled containers of multiple resources of similar or different types
- Resource groups can span regions
- Every resource *must* exist in one and only one resource group

Resource Group Lifecycle

Question:

Should these resources be in the same group or a different one?

Hint:

Do they have common lifecycle and management?

Answer:

It's up to you.

Organizational Concepts

Resource groups

- Tightly coupled to a container of resources
- Follows RBAC rules
- 1 resource group at a time

Tags

- Loosely coupled user or system defined categorization
- Arbitrary boundaries
- 15 tags to use as needed

Resource groups and tags are the building blocks from which users define **applications**.

Deployment Templates

What?

- Source file, can be checked-in
- Specifies resources, dependencies and connections
- Parameterized input/output

Why?

- Ensure Idempotency
- Simplify orchestration
- Provide cross-resource configuration and update support

Demo: Resource Groups and Templates

Module 2 - Azure Resource Manager (ARM)

Resource Providers

ARM Definitions

- Resource Atomic unit of deployment
- Resource group Collection of resources
- Resource provider Manages specific kinds of resources
- Resource type Specifies the type of resource

Resource Providers

- Used to deploy specific types of resources
- Identified by provider namespace
 - e.g., Microsoft.Compute, Microsoft.Storage, Microsoft.Web (~25 Microsoft or Customer namespaces)
- Resource types
 - Each provider namespace manages one or more resource types: e.g., virtualMachines
 - Different regional availability and apiVersions
- PowerShell
 - Get-Azurelocation
 - Get-AzureProvider

Resource Provider Types (examples)

Resource Type	Usage
Microsoft.Compute/virtualMachines	Virtual Machines (VMs) ~ (V2)
Microsoft.Storage/storageAccounts	Storage accounts (V2)
Microsoft.Compute/availabilitySets	
Microsoft.Network/networkInterfaces	Virtual network interface card (NIC)
Microsoft.Network/loadBalancers	Azure Load Balancer or Internal Load Balancer
Microsoft.Network/virtualNetworks	Virtual networks (V2)
Microsoft.ClassicStorage	V1 storage – not managed by ARM
Microsoft.ClassicCompute	V1 VMs – not managed by ARM

Many more!

How do I know what resources providers are available?

Using PowerShell, log in to your Azure account and then run Get-AzureRmResourceProvider

ProviderNamespace	RegistrationSta	ate ResourceTypes
Microsoft.AppService	Registered	
Microsoft.Automation	Registered	{automationAccounts, automationAccounts/runbooks, operations}
Microsoft.Backup	Registered	{BackupVault}
Microsoft.Batch	Registered	{batchAccounts}
microsoft.cache	Registered	{Redis, checkNameAvailability, operations, RedisConfigDefinition}
Microsoft.ClassicCompute	Registered	{domainNames, checkDomainNameAvailability, domainNames/slots, domainNames/slots
Microsoft.ClassicNetwork	Registered	<pre>{virtualNetworks, reservedIps, quotas, gatewaySupportedDevices}</pre>
Microsoft.ClassicStorage	Registered	{storageAccounts, quotas, checkStorageAccountAvailability, storageAccounts/serv
Microsoft.Compute	Registered	{availabilitySets, virtualMachines, virtualMachines/extensions, virtualMachines
microsoft.insights	Registered	{components, webtests, queries, alertrules}
Microsoft.KeyVault	Registered	{vaults, vaults/secrets, operations}
Microsoft.MobileEngagement	Registered	appcollections, appcollections/apps, checkappcollectionnameavailability, suppo
Microsoft.Network	Registered	{virtualNetworks, publicIPAddresses, networkInterfaces, loadBalancers}
Microsoft.OperationalInsights	Registered	{workspaces, storageInsightConfigs, linkTargets, operations}
Microsoft.Sql	Registered	{operations, locations, locations/capabilities, checkNameAvailability}
Microsoft.Storage	Registered	{storageAccounts, operations, usages, checkNameAvailability}
microsoft.support	Registered	{operations, supporttickets}
Microsoft.Web	Registered	{sites/extensions, sites/slots/extensions, sites/instances, sites/slots/instanc
Microsoft.ADHybridHealthService	Registered	{services, addsservices, configuration, operations}
Microsoft.Authorization	Registered	{roleAssignments, roleDefinitions, classicAdministrators, permissions}
Microsoft.Features	Registered	{features, providers}
Microsoft.Resources	Registered	{subscriptions, subscriptions/providers, subscriptions/operationresults, resour
Microsoft.Scheduler	Registered	{jobcollections, operations}
microsoft.visualstudio	Registered	{account, account/project}

How can I see what Resource Providers are in use in my subscription?

Go to https://resources.azure.com and log in using your Azure Credentials

Resource Definition

- Name
 - Unique for resource group and resource type (e.g., Microsoft.Compute/virtualMachines)
- Id
 - Unique across Azure
 - /subscriptions/GUID/resourceGroups/myRG/providers/Microsoft.Compute/virtualMachines/vmName
- Location
- ResourceType
- ResourceGroup
- Properties
 - Additional properties specific to the resource provider

Module 2 - Azure Resource Manager (ARM)

Tools

Tools typically used by IT with ARM

- PowerShell
- Troubleshooting in the portal
- Visual Studio

Visual Studio

- Provides a new template from the gallery
- Allows the deployment of a resource group
- Generates scripts to deploy application

Template options

Files Generated by Template

Demo: Visual Studio Deployment

Troubleshooting Deployments

Demo: Troubleshooting

- Event Viewer in the Azure Portal
- Deployment operations in the Azure Portal
- Deployment logs in PowerShell

Microsoft