Disks and Storage


Tim Warner
AUTHOR/TECH EVANGELIST, PLURALSIGHT
@TechTrainerTim azuredepot.com


Course at a Glance

Foundational Concepts

Virtual Machines


Disks and Storage

Inside the VM

Scaling and High Availability

Networking

Security

Monitoring

Troubleshooting and Support

Cost Management

Managed Disks


Overview

What you need to think about to be successful


Standard vs. premium storage

Managing OS and data disks

Capturing OS images


Exercise Files


Our Solution


What You Need to Think About to Be Successful


Things to Keep in Mind Regarding Azure Storage for laaS VMs

Standard disks cost per transaction and per GB

Azure holds an infinite lease on page blobs

Premium storage supports only LRS

Premium disks aren't charged by transaction

Blob storage namespace is flat

99.9% read/write availability SLA


Azure Storage Types


Azure Storage Types Blob storage: Unstructured file data

Table storage: NoSQL semi-structured data

Queue storage: Pub/sub messaging data

File storage: SMB file shares


Binary Large Object (Blob)

A collection of binary data stored as a single entity in a storage system. Blobs are typically images, audio or other multimedia objects, or binary executable code. VM VHDs are stored as page blobs.


Replication Options

Locally Redundant Storage (LRS)	3 copies within single data center Premium storage
Zone- Redundant Storage (ZRS)	3 copies across 2-3 data centers
	Block blobs only; available only during SA creation
Geo- Redundant Storage (GRS)	3 copies in primary region
	3 copies in secondary region
Read-Access Geo- Redundant Storage (RA- GRS)	RO access to secondary region data


Demo


1

Hit pricing page quickly

Show existing storage accounts

Select the azurestorage2 account

Show essentials, settings (esp keys)

Click Open in Explorer and explain the tool

Back to the portal, show blobs

Access policy - explain containers

Show properties - copy URL field


OS and Data Disks


Azure VM Disk Types

OS Disks

Fixed disk VHD files stored as page blobs

Generation 1

Registered as SATA

Maximum size 1023 GB (1 TB)

Data Disks

D: is a temporary disk that holds pagefile/swapfile

Attached VHD

Registered as SCSI

Maximum size 1023 GB


Azure Storage Account Types

Standard

HDD

Default for some instance sizes; others use SSD

IOPS values represent maximum values

Can use any redundancy option (Premium is LRS only)

Premium

SSD

IOPS values represent expected performance levels

Great for I/O intensive workloads like Dynamics, Exchange Server, SQL Server, SharePoint Server

Not available in all Azure regions

Need a DS-, DSv2-, GS-, or FS-series VM

Available in 3 sizes (128 GB, 512 GB, or 1024 GB)


Host Caching

None

Default

Disable on IaaS DCs

Good for random I/O

Read only

Write-through

Stored on disk and RAM of host OS


Read/write

Write-back

Stored in memory of host OS


Demo


2

Add data disk to a VM (caching)

Go into VM

- Disk Management
- Storage Spaces, striping,


Capturing OS Images


Demo


3

PowerShell

Explain sysprep and sudo waagent - deprovision+user (SHUT DOWN VM)

Show VHD download

do VHD capture to a container

Create VM from captured image

https://azure.microsoft.com/enus/resources/templates/101-vm-fromuser-image/

Click edit to explain


For Further Learning

Understanding and Using Azure Storage (John Savill)
See the module "Azure laaS VM Types of Storage"

Windows Azure Storage In-Depth (Alan Smith)

Developer-focused, but contains great info for IT operations pros


Book Reference

Published April 2015

Chapter 3, "Customizing VM Storage"


Summary


Due to the pricing difference, analyze whether you truly need premium storage

Each subscription is allowed 200 storage accounts and 500 TB per account

- Consider isolation requirements

Next module: Inside the VM

