Azure Core Services

Azure Virtual Machines

Cloud Computing

The present of computing

What is cloud computing

Delivery

Cloud

This is the delivery of computing services – servers, storage, databases, networking, software and more

done over the Internet.

The delivery of these services is

Payment model

Here you pay for how much you use.

Be ahead of the competition

Allows for faster innovation, flexibility and faster delivery of services.

Traditional

Data Centers

1 Less management Don't manage Large machine

2 Less investment Don't need to invest in hardware

3 Less operations Don't need to invest in managing the data center

4 Focus on business You get to focus on your business and applications

Forecast

23.1 %

Cloud Services

Worldwide end-user spending on public cloud services forecast for 2021

Growth in 2021

Table 1. Worldwide Public Cloud Services End-User Spending Forecast (Millions of U.S. Dollars) 2020 2021 2022 332.3 Cloud Business Process Services 46,131 50,165 53,121

(BPaaS) Cloud Application Infrastructure 46,335 59,451 71,525 Services (PaaS) Cloud Application Services (SaaS) 102,798 122,633 145.377 Cloud Management and Security 14,323 16,029 18,006 Services Cloud System Infrastructure 59.225 82.023 106.800 Services (laaS) Desktop as a Service (DaaS) 1,220 2,046 2,667 Total Market 270,033 332,349 397,496

billion

Virtual Machine

Compute service

Virtual Machine service

Compute

2019 and different flavors of

This is your compute service on the Azure platform. Here you can create compute resources on-demand.

Linux.

Operating System You can choose from operating systems such as Windows Server

Lifecycle

You can create the machine whenever you want. You can also terminate the machine whenever required.

Workload

You can then install different workloads on the machine.

Azure

Virtual Machines

1 Less management You don't manage the infrastructure.

2 Less investment You only pay for how much you use.

3 Less operations Don't need to invest in managing the data center

4 Configure

You can configure various
aspects of your virtual machine

Azure virtual machine deployment

Virtual Network Public IP Address Network Security Group

OS Disk

Isolated network
On the cloud

Allows to contact the machine from the Internet

Filters traffic to and from the machine

Used to store the operating system

Availability options

High Availability

What are availability sets

This feature helps to protect your machines against infrastructure level failures.

An unplanned event wherein the underlying infrastructure fails unexpectedly. The failures could be attributed to network failures , local disk failures or even rack failures

Planned maintenance events, wherein Microsoft needs to make planned updates to the underlying physical environment. In such cases, a reboot might be required on your virtual machine

You can increase the availability of your application by making use of availability sets. Each virtual machine that is assigned to the availability set is assigned a separate fault and update domain.

Fault domains

These are used to define the group of virtual machines that share a common source and network switch.

You can create up to 3 fault domains

Update domains

These are used to group virtual machines and physical hardware that can be rebooted at the same time

You can create up to 20 update domains

What are availability zones

This features help provides better availability for your application by protecting them from datacenter failures

Each Availability zone is a unique physical location in an Azure region

Each zone comprises of one or more data centers that has independent power, cooling, and networking

Hence the physical separation of the Availability Zones helps protect applications against data center failures

Using Availability Zones, you can be guaranteed an availability of 99.99% for your virtual machines. You need to ensure that you have 2 or more virtual machines running across multiple availability zones.

Azure Core Services

Networking


Networking

Review

Network Security Group

Attachment

It can be attached to a network interface or a subnet


Security

It is used to filter Inbound and Outbound traffic

Rules

It consists of Inbound and Outbound rules

Action

Here you can either Allow or Deny traffic

What is virtual network peering

Virtual Network Peering is used to connect two Azure virtual networks together via the backbone network

Azure supports connecting two virtual networks located in the same region or networks located across regions


Once you enable virtual network peering between two virtual networks, the virtual machines can then communicate via their private IP addresses across the peering connection

You can also peer virtual networks that are located across different subscriptions

The virtual networks can't have overlapping CIDR blocks


Point-to-Site VPN

A Point-to-Site VPN connection is used to establish a secure connection between multiple client machines and an Azure virtual network via the Internet.


Site-to-Site VPN

A Site-to-Site VPN connection is used to establish a secure connection between an on-premise network and an Azure network via the Internet


Azure Core Services

Azure Storage

Azure Storage accounts

Cloud storage

What are Azure storage accounts

This service allows you to store objects on the cloud.

Here you can make use of different services – Blob, Queue, File and Table.


There are also different types of storage accounts.

Storage account types

Standard-general purpose v2

Gives you access to Blob, Queue, Table and File service

block blobs


Premium file shares

This is a premium storage account for your file shares.

Premium page blobs

This is premium storage for your page blobs

What is Blob storage

This service is optimized for storing large amounts of unstructured data.

Use case examples – storing images, videos, log files, documents.

In the blob service, you will create a container. This is used to organize a set of blobs.

Block blobs – This is used to store text and binary data.

Page blobs – This is used to store virtual hard drive files that are used as disks for your Azure virtual machines.

What is the File service

This is used for hosting file shares on the cloud.

This shares can be accessed via the SMB – Server Message Blob protocol.

You can mount the file shares from Windows, Linux and macOS clients.

Block blobs – This is used to store text and binary data.

Page blobs – This is used to store virtual hard drive files that are used as disks for your Azure virtual machines.

What is Azure Queue storage

This service is used for storing large amounts of messages.

These messages can then be accessed from anywhere in the world via the HTTP or HTTPS protocol.

You can store millions of messages in the queue.

What is Azure Table storage

This service is used for storing non-relational structured data.


Its ideal for storing flexible data sets because it does not conform to any sort of schema.

In the table , you store an entity which is a set of properties.


A property is nothing but a name-value pair.

The partition key is used to split the data across various partitions. And the row key is used to identify an item within a partition.

Access tiers


This is optimized for data that is accessed frequently.


This is optimized for data that is infrequently accessed and stored for at least 30 days.


This is optimized for storing data that is rarely accessed and stored for at least 180 days.

Data Redundancy

Locally redundant storage

Here data is copied synchronously three times within a single physical location in the primary region

Zone-redundant storage

Here data is copied synchronously across three Azure availability zones in the primary region

Geo-redundant storage

Here data is copied synchronously three times within a single physical location in the primary region using LRS. It then copies your data asynchronously to a single physical location in the secondary region

Geo-zoneredundant storage

Here data is copied synchronously across three Azure availability zones in the primary region using ZRS. It then copies your data asynchronously to a single physical location in the secondary region


Azure SQL database

Managed database service

Your own server

Full control

You have full control over the underlying database engine


Security

You get to control all of the security aspects

Any version

You can use any database version


Integration

You can install custom tools for integration purposes

Your own server - Downside

Management

You have to manage the underlying infrastructure


Backups

You need to implement backups

Patching

You need to install updates

High Availability

You need to manage high availability

Azure SQL Database – Pricing Tiers

DTU - Database Transaction Units.

This is a blended measure of CPU, Memory and Input/Output.

There are different pricing tiers when it comes to the DTU model.

Azure SQL Database – Pricing Tiers

	Basic	Standard	Premium
Target workload	Development and production	Development and production	Development and production
Uptime SLA	99.99%	99.99%	99.99%
Maximum backup retention	7 days	35 days	35 days
CPU	Low	Low, Medium, High	Medium, High
IOPS (approximate)*	1-4 IOPS per DTU	1-4 IOPS per DTU	>25 IOPS per DTU
IO latency (approximate)	5 ms (read), 10 ms (write)	5 ms (read), 10 ms (write)	2 ms (read/write)
Columnstore indexing	N/A	S3 and above	Supported
In-memory OLTP	N/A	N/A	Supported

Azure SQL Database – Pricing Tiers

vCore-based purchasing model.

Here you can independently scale compute and storage.

You can make use of the hybrid benefit model. Here you can save on costs if you have existing SQL Server licenses.

Azure SQL Database – Managed Instance

This is a deployment model that provides native integration with the Azure virtual network service.

It provides near 100% compatibility with the latest SQL Server features.

Here again the infrastructure is managed for you.

Companies can also easily migrate their existing on-premises databases to the Managed Instance.

Azure SQL Database

laaS vs PaaS


Virtual Machine

Here you install the database engine on a virtual machine.

Advantages

Here you can install any database flavor and version.

You have complete control over the machine – Here you can manage the security aspects of the machine

Sometimes it becomes easier to migrate an existing on-premises database

Disadvantage

You have to maintain the environment

You have to look at aspects of scalability and high availability


Azure SQL Database

You don't need to manage the infrastructure.

Advantages

You get features such as high availability and backups in place.

You have flexible pricing options

Disadvantage

You can't login into the underlying infrastructure.

Migrating from an on-premises instance to the Azure SQL database could pose a challenge


Database options

Hosting databases

Azure database for MySQL

MySQL is an open-source relational database management system.

You can store your data in the form of tables.

You can query for data using the Structured Query Language (SQL).

Azure Database for MySQL is a fully managed database service.

Here the underlying platform is managed by the service itself.

Here you also get high availability, backups and patching as well.

Azure database for PostgreSQL

PostgreSQL is a free and open-source relational database management system.

It has support for transactions that follow the ACID concepts – Atomicity, Consistency, Isolation and Durability.

It also has support for views, foreign keys, triggers and stored procedures.

Azure Database for PostgreSQL is a fully managed database service.

Here the underlying platform is managed by the service itself.

Here you also get high availability, backups and patching as well.

Azure Cosmos DB

NoSQL database

What is Azure Cosmos DB


This is a fully managed NoSQL database.

The database provides fast response time and is highly scalable.

Here the underlying infrastructure is completely managed by Azure.

Commonly used for web, mobile, gaming and IoT applications that need to handle massive amounts of data.

Cosmos DB API


If you need to query for items using Structured query language


If you need to host a MongoDB compatible database


If you need to host a
Cassandra compatible
database


If you need to host a graph-based database


If you need to store data in the form of tables

Azure Databricks

Data Analytics

Azure Databricks

This is a fully-managed, cloud-based platform used for Big Data and Machine Learning.

Databricks itself is a tool that is used to analyze your data.

This tool is based on Apache Spark.

Apache Spark is a processing engine that is used to analyze big data using SQL, machine learning, graph processing or real-time stream analysis.

Azure Databricks is a managed version of Databricks.

Cloud Concepts

Understanding

Cloud Model types

Understanding the cloud

Public Cloud

These are services that are offered over the public internet

It's available to anybody who wants to use them. Users then pay based on service they use.

Here all the servers and storage is managed by the cloud provider.

Public Cloud Advantages

Investment

No need for a capital investment You normally don't pay any money upfront to use a cloud service. Most of the services are based on a pay-as-you-go model

underlying physical

reduced.

maintenance costs are also

Management You don't need to manage the infrastructure. Hence on-going

Reachability

Cloud providers such as Azure have data centers located at different regions across the world.

Ease of use


You can quickly provision resources on the cloud. It allows you to get up and running in no time.

Private Cloud

These are set of services that are normally only used by users of a business or organization.

The private cloud could be hosted either on the company's on-premise environment. Or it could be provided by a third-party service provider.

Private Cloud Advantages


Data

The data held in the environment is in complete control by the business.

Flexibility

You can implement various technologies and not bound to any platform.

Hybrid Cloud

This is a combination of both the public and private cloud.

It allows data and applications to be shared across both cloud environments.

Hybrid Cloud Advantages

Current Investment

They can extend their

investment.

infrastructure to the cloud

without making a further

Businesses can still leverage their existing on-premise environment. This is important if they have already made a substantial investment in getting their environment in place.

Extension

Data

They can keep data which needs to be secured by their standards in their on-premise environment.

Migration

They can move workloads to the cloud gradually.

Cloud Service Models

Understanding the cloud

Infrastructure as a service

An example is the Azure virtual machine service.

Here you don't need to manage the underlying infrastructure.

The physical servers and storage is managed for you.

This helps remove the capital expense and reduces ongoing cost.

The Virtual Machine also has an SLA. To achieve that SLA for any on-premise server would require a lot of work.

Infrastructure cloud services also allow you to scale based on demand

Platform as a service

An example is the Azure SQL Database service or the Azure Web App service.

Here you don't need to manage the infrastructure or even the underlying operating system and platform components.

You can just start hosting your data or your web application.

Reduces development time.

You can use an array of database technologies available in the case of Azure.

All of these services use a Pay-as-you-go model.

Software as a service

An example is Microsoft Office 365.

Here you don't need to manage the infrastructure or even the underlying operating system, platform components or even the software.

Here you just start directly using the software.

You can access your application data from anywhere.

You don't have the headache of managing anything.

Economies of Scale

Understanding

Economies of Scale

Basics

When the demand increases,

cloud providers can then get

hardware at discount prices.

This is the ability to carry out tasks more efficiently or at a lower-cost per unit when operating at a large scale.

Discount

Benefit

This becomes a benefit to the customer wherein the discounts can be passed to the customer.

Service cost

If the number of customers increase the chances of services costs can go down.

Capital Expenditure

This is when you pay money upfront

Server Costs Storage Costs

Software Licenses

Datacenter costs

Operational Expenditure

Ongoing money spent on services

Human Resources

Maintenance

Software Support

Datacenter
Costs - Cooling

Azure Core Services

Part 1

Azure Web App

Hosting web applications

What is the Azure Web App service

This is an HTTP-based service used for hosting web applications.

Here your applications can be in .NET, .NET Core, Java, Ruby, Node.js or Python.

Applications can run both on Windows or Linux-based platforms.

This is a platform-as-a-service where the infrastructure is managed for you.

App service plan defines the set of compute resources that are used to run the web application.

Azure App Service Plans

Free, Shared

Here the infrastructure is shared with other customers. You only get certain CPU quotas to run per day.

Basic, Standard Premium

Here you get dedicated Azure VM's to run the applications. Depending on the tier you can also scale out your web applications.

Isolated

Here your apps run on dedicated Azure virtual machines and Azure virtual networks

Azure Load Balancer

Network Distribution

What is the Azure Load Balancer

This service is used to distribute the incoming network traffic across a group of backend resources of servers

You can define two types of load balancers — Public or Private Load Balancers

You have 2 SKUs for the Load Balancer – Standard and Basic Load Balancer

Basic Load Balancer

Pricing

You are not charged for the Load Balancer

Features

SLA

There is no SLA

Backend machines


Here the machines need to be part of an availability set or scale set

Support for zones

There is no support for availability zones

individual machines


Standard Load Balancer


Components of a Load Balancer


Here you define an IP address for the load balancer


This contains the backend virtual machines


This helps to check the status of the backend pool


The Load Balancing rules define how to distribute the incoming traffic

Azure Functions

Serverless computing

Azure Functions

This service allows you to run small pieces of code as functions.


Here you just develop and upload the code to an Azure Function.

You only get billed for the amount of time the code is run.


You can use a variety of programming languages in Azure Functions.

C#, Java , JavaScript, PowerShell and Python.

Azure Functions


Pricing plans


Azure Core Services

Part 2

Azure IoT Hub

Managing IoT devices


Azure IoT Hub

This is a managed service that can be used as a central message hub for bi-directional communication between managed devices and an IoT application.

The IoT hub supports communication both from the device to the cloud and from the cloud to the device.

The IoT hub also gives a secure communication channel for devices to send data.

Azure IoT Hub


IoT devices

Azure DevTest Labs

Overview

What is Azure DevTest Labs

This service allows developers to efficiently self-manage virtual machines and PaaS resources without the need to wait for approvals.

The DevTest Labs can be used to create labs consisting of pre-configured bases or Azure Resource Manager templates.

With DevTest Labs, you can quickly provision Windows and Linux based environment through the use of reusable templates and artifacts.

You can easily create load testing environments and create environments for training and demos.

Cost optimization

Schedules

You can perform an autoshutdown or auto-start for your machines

Features

Costs

Easily track costs

Templates

Use in-built templates for the machines.

Policies

Set a policy on number of machines to create

Security, privacy, compliance

Understanding

Azure Blueprints

Deployment

What are Azure Blueprints

Helps to define a repeatable set of processes that can adhere to an organization's standards and patterns.

You can declaratively define artifacts such as


Role Assignments

Policy Assignments

Azure Resource Manager templates

Resource groups

Stages of Azure Blueprint


Here you define the Blueprint itself. The Blueprint needs to be saved to either a management group or a subscription

Here the Blueprint is then assigned to a subscription.

Azure Sentinel

Threat protection

What is Azure Sentinel

This is a cloud service that provides a solution for SEIM (Security Information Event Management) and SOAR (Security Orchestration Automated Response)

This provides a solution that helps in the following

Collection of data – Here you can collect data across all users, devices, applications and your infrastructure. The infrastructure could be located on-premise and on the cloud.

It helps to detect undetected threats.

What is Azure Sentinel

It helps to hunt for suspicious activities at scale.


It helps to respond to incident rapidly.

Once you start using Azure Sentinel, you can start collecting data using a variety of connectors.

You have connectors for a variety of Microsoft products and other third-party products as well.

You can then use in-built workbooks to get more insights on the collected data.

Azure Security Center vs Azure Sentinel


Azure Security Center

Azure Sentinel

Resource locks

Protecting resources

Resource locks

Locking resources can help ensure users don't accidently delete or modify resources.

There are two types of locks

CanNotDelete - authorized users can still read and modify a resource, but they can't delete the resource...

ReadOnly - authorized users can read a resource, but they can't delete or update the resource.

Azure Pricing and support

Understanding

Saving on costs

Compute costs

Reserved pricing

Here you can save on money by committing to a one-year or three-year plan.

Reservations can significantly reduce your resource costs by up to 72% from pay-as-you-go prices.

Reservation discounts are applied to your bill and don't impact your resources.

You can also exchange a reservation or request for a refund.

Spot virtual machines

Spot virtual machines have a lower pricing than the pay-as-you-go model pricing.

Here you get machines based on spare capacity that is available on the Azure platform.

At any point in time when Azure needs the capacity back, the Azure infrastructure will evict Azure Spot Virtual Machines

Spot machines are good for workloads that can handle interruptions – batch processing jobs, or workloads that run on development/test environments.