ONLINE LAB: Using ASR to Duplicate an Azure Solution

Your Challenge

- Create a resource group named asrrg
- Create a virtual machine in that resource group named **sourcevm**.
- Set up ASR to make a duplicate copy of that VM in another region
- Test failover
- Clean up all of your resources created after you're done

Solution

Step 1 Sign Into Azure

Sign into Azure at https://portal.azure.com/

Step 2 Create a resource group

- 1. In the navigation list, click Resource groups.
- 2. Click Add to open the Resource group blade.
- 3. For **Resource group** name, enter **asrrg**.
- 4. Select a subscription and a location, choose Central US location.
- 5. Click **Review + Create** to proceed to the last step.
- 6. Click **Create** to create the resource group.
- 7. Click **Refresh** to refresh the list of resource groups.

The new resource group appears in your resource groups list.

Step 3 Create a Virtual Machine

- 1. In the list of Resource groups, click the new **asrrg** resource group.
- 2. Click **Add** to open the Azure Marketplace.
- 3. Enter "windows server" in the search box and choose Windows Server as a result.
- 4. Choose "Windows Server 2019 Datacenter" from the drop down box.
- 5. Click Create.

- 6. Choose your subscription.
- 7. Ensure it's created in the asrrg resource group.
- 8. Use **sourceym** as the name.
- 9. Ensure it is created in the **Central US** region, same as the resource group.
- 10. No redundancy.
- 11. Standard DS1 v2 for the size.
- 12. Enter azureadmin for the admin account name.
- 13. Enter NeWPass@129* for the admin password.
- 14. Allow the web ports, HTTP 80.
- 15. Click **Review + Create** to review the selections.
- 16. Allow it to create. Could take about 10 minutes.

Step 4 Repliace the VM to Another Region

- 1. In the list of Resource groups, click the new **asrrg** resource group.
- 2. Choose the VM that you just created from the list of resources **sourcevm**.
- 3. In the left menu, navigate to the section called **Operations**.
- 4. Select **Disaster Recovery** from the list of options.
- 5. If the VM is not ready, it will give you an error. Wait until it's ready and repeat step 4 again.
- 6. Select the Target Region to copy the solution to, East US.
- 7. Click "Review + Start Replication".
- 8. Click Start Replication to begin.
- 9. Wait for the operation to complete. Replication can take a long time. Potentially one hour or more.

Step 5 Check on Duplication Status

- In the list of Resource groups, find the Site-recovery-vault-RG resource group. Click into it.
- Choose the Azure Recovery Services Vault, named Site-recovery-vault-eastus or similar.
- 3. Scroll down the menu, to the section called **Protected Items**.
- 4. Open the **Replicated Items** menu tab.

5. Wait for the VM to replicate fully, to 100%. Status will say **Protected**.

Step 6 Check the Destination Resource Group

- 1. In the list of Resource groups, find the asrrg-asg resource group. Click into it.
- 2. Notice that a virtual network has been created for you called asrrg-vnet-asr.
- 3. Notice that a new managed disk has been created too.
- 4. Notice that there is NO VM that has been created. That does not start up until Failover is initiated.

Step 7 Create a virtual network for testing

- 1. In the list of Resource groups, click the new asrrg-asg resource group.
- 2. Click **Add** to open the Azure Marketplace.
- 3. Enter "virtual" in the search box and choose Virtual Network as a result.
- 4. Set the name to "vnet1"
- 5. Choose the address space "10.3.0.0/16" as the address space. If this range is not available for you, choose another range.
- 6. Select a subscription, and set the location to **East US**.
- 7. Choose the **asrrg-asg** from the resource group drop down
- 8. Leave the subnet as default.
- Leave the subnet range as "10.3.0.0/24". If this range is not available for you, choose another range.
- 10. Leave DDoS protection, Service Endpoints, and Firewall as default.
- 11. Click Create.
- 12. Wait for the deployment to complete. Should be less than one minute.

Step 8 Test Failover

 In the list of Resource groups, find the Site-recovery-vault-RG resource group. Click into it.

- Choose the Azure Recovery Services Vault, named Site-recovery-vault-eastus or similar.
- 3. Scroll down the menu, to the section called **Protected Items**.
- 4. Open the **Replicated Items** menu tab.
- 5. Next to sourcevm, there are **three dots** (...) to the far right. Click it to open a menu.
- 6. Choose Test Failover.
- 7. Leave the default settings.
- 8. Choose the virtual network named **vnet1**.
- 9. Hit **OK**.
- 10. Wait for the test failover to complete.

Lab Assignment

Students: Take a screenshot of the **test failover results**, as shown in the last step. Follow the submission instructions outlined in the course.

Step 8 Clean up

- 1. In the navigation list, click **Resource groups**.
- 2. Click **Site-recovery-vault-RG** to open the resource group.
- Choose the Azure Recovery Services Vault, named Site-recovery-vault-eastus or similar.
- 4. Scroll down the menu, to the section called **Protected Items**.
- 5. Open the **Replicated Items** menu tab.
- 6. Next to sourcevm, there are **three dots** (...) to the far right. Click it to open a menu.
- 7. Choose **Disable Replication**.
- 8. Select Overview from the left menu, and then click the resource group named **Site-recovery-vault-eastus** or similar.
- 9. Click **Delete resource group** to delete the resource group.
- 10. On the **Are you sure you want to delete** blade, type the resource group name: **Site-recovery-vault-RG**.
- 11. Click **Delete** to delete the resource group.

- 12. In the navigation list, click **Resource groups**.
- 13. Click **asrrg** to open the resource group.
- 14. Click **Delete resource group** to delete the resource group.
- 15. On the **Are you sure you want to delete** blade, type the resource group name: asrrg.
- 16. Click **Delete** to delete the resource group.
- 17. In the navigation list, click **Resource groups**.
- 18. Click **asrrg-asg** to open the resource group.
- 19. Click **Delete resource group** to delete the resource group.
- 20. On the **Are you sure you want to delete** blade, type the resource group name: asrrg-asg.
- 21. Click **Delete** to delete the resource group.

© 2019 Scott J Duffy and SoftwareArchitect.ca, all rights reserved