


Azure Automation fun

w/ ARM Templates, Runbooks and Hybrid Workers

my DevOps Cloud Automation adventures


About Esther

20 years of Technical Consulting

- Solutions Architect at cognition IT
- Design | Implement | Troubleshooting


- Citrix Technology Professional (CTP)
- Microsoft Most Valuable Professional (MVP)
- CUGC Women in Tech Mentorship program leader


DevOps, automation

- Automation of Windows | Citrix
- REST APIs | JSON | PowerShell


Esther Barthel Your Presenter:


http://nl.linkedin.com/in/ebarthel

Solutions Architect


Agenda


- Azure laaS
- ARM Templates
 - ☐ JSON formatting
 - ☐ Az PowerShell
- Azure Automation
 - ☐ Runbooks based on PowerShell
 - ☐ Hybrid Workers
- Demo


SERVICES & OBJECTS


H-series

very high end workloads (eg CFD)

GPU-enabled. NV for visualisation, NC for compute


JSON & EXPRESSIONS


... structure of an Azure Resource Manager template.

The template consists of **JSON** and expressions that you can use to construct values for your deployment.


sources: https://docs.microsoft.com/en-us/azure/templates/ (Reference Guide!)


Syntax rules

data is in name/value pairs


Syntax rules

data is separated by commas

```
Example
{
 "employee":{ "name":"John", "age":30, "city":"New York" }
}
```


Syntax rules

curly braces {} hold objects

```
Example
{
 "employee":{ "name":"John", "age":30, "city":"New York" }
}
```


Syntax rules

square brackets [] hold arrays

```
Example
[ "Ford", "BMW", "Fiat" ]
```


Nested Arrays in JSON Objects

Values in an array can also be another array, or even another JSON object:

```
Example
 myObj = {
 "name":"John",
 "age":30,
 "cars": [
 { "name": "Ford", "models": [ "Fiesta", "Focus", "Mustang" ] },
 { "name": "BMW", "models":[ "320", "X3", "X5" ] },
 { "name": "Fiat", "models": [ "500", "Panda" ] }
```


Template format

In its simplest structure, a template has the following elements:

```
{
 "$schema": "http://schema.management.azure.com/schemas/2015-01-01/deploymentTemplate.json#",
 "contentVersion": "",
 "parameters": { },
 "variables": { },
 "functions": [ ],
 "resources": [ ],
 "outputs": { }
}
```

sources: https://docs.microsoft.com/en-us/azure/azure-resource-manager/resource-group-authoring-templates (Reference Guide!)


```
"$schema": "http://schema.management.azure.com/schemas/2015-01-01/deploymentTemplate.ison#"
 "contentVersion": "",
4
 "parameters": {
 "<parameter-name>" : {
 "type" : "<type-of-parameter-value>"
 "defaultValue": "<default-value-of-parameter>",
8
 "allowedValues": [ "<array-of-allowed-values>" ],
9
 "minValue": <minimum-value-for-int>,
10
 "maxValue": <maximum-value-for-int>
11
 "minLength": <minimum-length-for-string-or-array>,
12
 "maxLength": <maximum-length-for-string-or-array-parameters>,
13
 "metadata": {
14
 "description": "<description-of-the parameter>"
15
16
17
18
 "variables":
19
 "<variable-name>": "<variable-value>",
20
 "<variable-object-name>": {
21
 <variable-complex-type-value>
22
23
 "<variable-object-name>": {
24
 "copy":
33
 "copy": [
34
43
44
 "functions":
45
46
 "namespace": "<namespace-for-your-function>",
47
 "members": {
48
 "<function-name>": {
49
 "parameters": [
50
 "name": "<parameter-name>",
 "type": "<type-of-parameter-value>"
53
54
 "output": {
56
 "type": "<type-of-output-value>",
57
 "value": "<function-expression>"
59
60
61
62
```

```
"resources":
64
65
 "condition": "<boolean-value-whether-to-deploy>",
66
 "apiVersion": "<api-version-of-resource>",
67
 "type": "<resource-provider-namespace/resource-type-name>",
68
 "name": "<name-of-the-resource>".
69
 "location": "<location-of-resource>",
70
 "tags": {
71
 "<tag-name1>": "<tag-value1>",
72
 "<tag-name2>": "<tag-value2>"
73
74
 "comments": "<your-reference-notes>",
75
 "copy": {
76
 "name": "<name-of-copy-loop>",
 "count": "<number-of-iterations>",
78
 "mode": "<serial-or-parallel>",
79
 "batchSize": "<number-to-deploy-serially>"
80
81
 "dependsOn": [
82
 "<array-of-related-resource-names>"
83
84
 "properties": {
85
 "<settings-for-the-resource>",
86
 "copy": [
87
88
 "name":
89
 "count":
90
 "input": {}
91
92
93
94
 "resources":
95
 "<array-of-child-resources>"
96
97
98
99
 "outputs":
 "<outputName>" : {
101
 "type" : "<type-of-output-value>",
102
 "value": "<output-value-expression>"
104
105
```


Quickstart: Create and deploy Azure Resource Manager templates by using the Azure portal


🛅 07-09-2018 • 🕒 10 minuten om te lezen • Medewerkers 🤀 😷

Learn how to create your first Azure Resource Manager template by generating one using the Azure portal, and how to edit and deploy the template from the portal.


```
"$schema": "http://schema.management
"contentVersion": "1.0.0.0",
"parameters": {
 "location": {
 "type": "string",
 "defaultValue": "West Europe"
"variables": {
 "vnetId": "[resourceId('RG-PSARM',
 "subnetRefl": "[concat(variables('variables))
 "subnetRef2": "[concat(variables('variables))
 "niclName": "[concat(parameters('vi
 "nic2Name": "[concat (parameters ('vi
 "nsglId": "[resourceId(resourceGroup
 "nsg2Id": "[resourceId(resourceGroup
 "PIPName": "[concat (parameters ('vir
"outputs": {
 "adminUsername": {
 "type": "string",
 "value": "[parameters('adminUsername')]"
 "adminPassword": {
 "type": "string",
 "value": "[parameters('adminPassword')]"
 "virtualMachineName": {
 "type": "string",
 "value": "[parameters('virtualMachineName')]"
```

```
"resources":
 "name": "[variables('niclName')]",
 "type": "Microsoft.Network/NetworkInterfaces",
 "apiVersion": "2016-09-01",
 "location": "[resourceGroup().location]",
 "dependsOn": [
 "[concat('Microsoft.Network/virtualNetworks/', parameters('virtualNetworkName'))]"
 "properties": {
 "ipConfigurations": [
 "name": "NSIP"
 "properties":
 "subnet":
 "id": "[variables('subnetRefl')]"
 "privateIPAllocationMethod": "Dvnamic",
 "primary" : true
 "name": "SNIP-Backend",
 "properties": {
 "subnet": {
 "id": "[variables('subnetRefl')]"
 "privateIPAllocationMethod": "Dynamic",
 "primary" : false
 'networkSecurityGroup": {
 "id": "[variables('nsglId')]"
```


```
"name": "[variables('nic2Name')]",
"type": "Microsoft.Network/networkInterfaces",
"apiVersion": "2016-09-01",
"location": "[resourceGroup().location]",
"dependsOn": [
 "[concat('Microsoft.Network/publicIpAddresses/', variables('PIPName'))]",
 "[concat('Microsoft.Network/virtualNetworks/', parameters('virtualNetworkName'))]"
"properties": {
 "ipConfigurations": [
 "name": "VIP-NSG-Public",
 "properties": {
 "subnet": {
 "id": "[variables('subnetRef2')]"
 "privateIPAllocationMethod": "Dynamic",
 "primary" : false,
 "publicIpAddress": {
 "id": "[resourceId('Microsoft.Network/publicIpAddresses', variables('PIPName'))]"
```


··· Your deployment is underway

Check the status of your deployment, manage resources, or troubleshoot deployment issues. Pin this page to your dashboard to easily find it next time.


Deployment name: virtues_it_live.com.armt_netscaler_byol_v20181005

Subscription: Visual Studio Enterprise

Resource group: RG-PSARM

DEPLOYMENT DETAILS (Download)

Start time: 7-10-2018 13:59:31

Duration: 55 seconds

Correlation ID: 8d2f1098-fa8c-48c3-abe2-3989bdf2cf5c

	RESOURCE	TYPE	STATUS	OPERATION DETAILS
⊘	ns02-nic1	Microsoft.Network/NetworkInterfaces	Created	Operation details
②	ns02-nic2	Microsoft.Network/networkInterfaces	Created	Operation details
Ø	ns02-PIP	Microsoft.Network/publiclpAddresses	OK	Operation details
②	nsg-ns-external	${\it Microsoft.} Network/network Security Gro$	OK	Operation details
Ø	nsg-ns-internal	${\it Microsoft.} Network/network Security Gro$	OK	Operation details
②	RG-PSARM-vnet	Microsoft.Network/virtualNetworks	OK	Operation details
Ø	AS-PSARM-NS	Microsoft.Compute/AvailabilitySets	OK	Operation details


Your deployment is complete

Check the status of your deployment, manage resources, or troubleshoot deployment issues. Pin this page to your dashboard to easily find it next time.


Deployment name: virtues_it_live.com.armt_netscaler_byol_v20181005

Subscription: Visual Studio Enterprise

Resource group: RG-PSARM

DEPLOYMENT DETAILS (Download)

Start time: 7-10-2018 13:59:31 Duration: 4 minutes 46 seconds

Correlation ID: 8d2f1098-fa8c-48c3-abe2-3989bdf2cf5c

	RESOURCE	TYPE	STATUS	OPERATION DETAILS
•	ns02	Microsoft.Compute/virtualMachines	ОК	Operation details
•	ns02-nic1	Microsoft.Network/NetworkInterfaces	Created	Operation details
②	ns02-nic2	Microsoft.Network/networkInterfaces	Created	Operation details
②	ns02-PIP	Microsoft.Network/publiclpAddresses	OK	Operation details
②	nsg-ns-external	${\it Microsoft.} Network/network Security Gro$	OK	Operation details
②	nsg-ns-internal	${\it Microsoft.} Network/network Security Gro$	OK	Operation details
②	RG-PSARM-vnet	Microsoft.Network/virtualNetworks	OK	Operation details
②	AS-PSARM-NS	Microsoft.Compute/AvailabilitySets	OK	Operation details


Az

AZURE POWERSHELL MODULE


Αz

Install the Azure PowerShell module


12/13/2018 • 4 minutes to read • Contributors 🦓 🐞

This article tells you how to install the Azure PowerShell modules using PowerShellGet. These instructions work on Windows, macOS, and Linux platforms. For the Az module, currently no other installation methods are supported.

Requirements

Azure PowerShell works with PowerShell 5.1 or higher on Windows, or PowerShell Core 6.x and later on all platforms. If you aren't sure if you have PowerShell, or are on macOS or Linux, install the latest version of PowerShell Core.

Install the Azure PowerShell module


sources: https://docs.microsoft.com/en-us/powershell/azure/install-az-ps?view=azps-2.2.0


Αz

Install the Azure PowerShell module


12/13/2018 • 4 minutes to read • Contributors 🚯 🚯

This article tells you how to install the Azure PowerShell modules using PowerShellGet. These instructions work on Windows, macOS, and Linux platforms. For the Az module, currently no other installation methods are supported.

Requirements

Azure PowerShell works with PowerShell 5.1 or higher on Windows, or PowerShell Core 6.x and later on all platforms. If you aren't sure if you have PowerShell, or are on macOS or Linux, install the latest version of PowerShell Core.

Install the Azure PowerShell module


sources: https://docs.microsoft.com/en-us/powershell/azure/install-az-ps?view=azps-2.2.0


Az

Current Installed Modules:				
Version	Name	Repository	Description	
2.1.0	Az	PSGallery	Microsoft Azure PowerShell - Cmdlets to manage resources in Azure. This module is compatible with WindowsPowerShell and PowerShell Core	
1.5.2	Az. Accounts	PSGallery	Microsoft Azure PowerShell - Accounts credential management cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.1	Az. Aks	PSGallery	Microsoft Azure PowerShell - Azure managed Kubernetes cmdlets for Windows PowerShell and PowerShell Core	
1.1.0	Az. Analysis Services	PSGallery	Microsoft Azure PowerShell - Analysis Services cmdlets for Windows PowerShell and PowerShell Core	
1.1.0	Az. ApiManagement	PSGallery	Microsoft Azure PowerShell - Api Management service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.0	Az. ApplicationInsights	P5Gallery P5Gallery	Microsoft Azure PowerShell - Application Insights management cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core. Creates and ma	
1.2.2	Az. Automation	P5Gallery P5Gallery	Microsoft Azure PowerShell - Automation service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.0	Az.Batch	PSGallery PSGallery	Microsoft Azure PowerShell - Batch service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.0	Az.Billing	PSGallery	Microsoft Azure PowerShell - Billing service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.2.0	Az.Cdn	PSGallery	Microsoft Azure PowerShell - CDN service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.1	Az.CognitiveServices	PSGallery	Microsoft Azure PowerShell - Cognitive Services management cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core. Creates and manag	
2.1.0	Az.Compute	PSGallery	Microsoft Azure PowerShell - Compute service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core. Manages virtual machines, host	
1.0.1	Az.ContainerInstance	PSGallery	Microsoft Azure PowerShell - Container Instance cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.1	Az.ContainerRegistry	PSGallery	Microsoft Azure PowerShell - Container Registry service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.1	Az.DataFactory	PSGallery	Microsoft Azure PowerShell - Data Factory service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.0	Az.DataLakeAnalytics	PSGallery	Microsoft Azure PowerShell - Data Lake Analytics in Windows PowerShell and PowerShell Core	
1.2.1	Az.DataLakeStore	PSGallery	Microsoft Azure PowerShell - Azure Data Lake Store cmdlets in Windows PowerShell and PowerShell Core	
1.0.0	Az.DeploymentManager	PSGallery	PowerShell .Net Core Microsoft Azure PowerShell - Deployment Manager cmdlets for Azure Resource Manager	
1.0.0	Az. DevTestLabs	PSGallery	Microsoft Azure PowerShell - DevTest Labs service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.0	Az. Dns	PSGallery	Microsoft Azure PowerShell - DNS service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.1	Az. EventGrid	PSGallery	Microsoft Azure PowerShell - Event Grid service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.0	Az. EventHub	PSGallery	Microsoft Azure PowerShell - Event Hubs service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.0	Az.FrontDoor	PSGallery	Microsoft Azure PowerShell - Front Door service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
2.0.0	Az. HDInsight	PSGallery	Microsoft Azure PowerShell - HDInsight service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.0	Az. IotHub	PSGallery	Microsoft Azure PowerShell - IoT Hub service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.2.0	Az. KeyVault	PSGallery PSGallery	Microsoft Azure PowerShell - Key Vault service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core Microsoft Azure PowerShell - Logic Apps cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.2.1	Az.LogicApp Az.MachineLearning	PSGallery	MICROSOFT Azure PowerShell - Logic Apps Cmoles for Azure Resource Manager in Windows PowerShell and PowerShell and PowerShell Core Microsoft Azure PowerShell - Machine Learning Web Services cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.0	Az.MarketplaceOrdering	PSGallery	Microsoft Azure PowerShell - Mackithe Learning web Services condities for Azure Resource Manager in Windows PowerShell and PowerShell Core Microsoft Azure PowerShell - Marketplace Ordering agreements service condities for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.0	Az.Media	PSGallery	Microsoft Azure PowerShell - Marketplace Ordering agreements service condect for Azure Resource Manager in Windows PowerShell and PowerShell Core Microsoft Azure PowerShell - Media service condicts for Azure Resource Manager in Windows PowerShell Core	
1.2.1	Az.Media Az.Monitor	P5Gallery P5Gallery	Microsoft Azure PowerShell - Media Service challets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.8.1	Az. Network	PSGallery	Microsoft Azure PowerShell - Networking service cmulets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.0	Az. NotificationHubs	PSGallery	Microsoft Azure PowerShell - Notification Hubs cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.2.0	Az.OperationalInsights	PSGallery	Microsoft Azure PowerShell - Operational Insights service cmulets for Azure Resource Manager in Windows PowerShell and PowerShell Core.	
1.1.0	Az. PolicyInsights	PSGallery	Microsoft Azure PowerShell - Azure Policy Insights cmdlets for Windows PowerShell and PowerShell Core. Allows querying policy evaluation events and compli	
1.1.0	Az. PowerBIEmbedded	PSGallery	Microsoft Azure PowerShell - Power BI Embedded service management cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Creates a	
1.4.0	Az. RecoveryServices	PSGallery	Microsoft Azure PowerShell - Recovery Services cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.1.0	Az. RedisCache	PSGallery	Microsoft Azure PowerShell - Redis Cache service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.1	Az.Relav	PSGallery	Microsoft Azure PowerShell - Relay service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.4.0	Az. Resources	PSGallery	Microsoft Azure PowerShell - Azure Resource Manager and Active Directory cmdlets in Windows PowerShell and PowerShell Core. Manages subscriptions, tenant	
1.1.0	Az. ServiceBus	PSGallery PSGallery	Microsoft Azure PowerShell - Service Bus service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.1	Az. ServiceFabric	PSGallery	Microsoft Azure PowerShell - Service Fabric cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.2	Az. SignalR	PSGallery	Microsoft Azure PowerShell - Azure SignalR service commands for Windows PowerShell and PowerShell Core	
1.10.0	Az. Sq1	PSGallery	Microsoft Azure PowerShell - SQL service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.3.0	Az. Storage	PSGallery	Microsoft Azure PowerShell - Storage service data plane and management cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core. Crea	
1.0.0	Az.StreamAnalytics	PSGallery	Microsoft Azure PowerShell - Stream Analytics service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.0.1	Az.TrafficManager	PSGallery	Microsoft Azure PowerShell - Traffic Manager service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
1.2.1	Az.Websites	PSGallery	Microsoft Azure PowerShell - App Service (Web Apps) service cmdlets for Azure Resource Manager in Windows PowerShell and PowerShell Core	
X .				


Az


Resources				
Export-AzResourceGroup	Captures a resource group as a template and saves it to a file.			
Get-Az Deny Assignment	Lists Azure RBAC deny assignments at the specified scope.			
Get-AzDeployment	Get deployment			
Get-AzDeploymentOperation	Get deployment operation			
Get-AzLocation	Gets all locations and the supported resource providers for each location.			
Get-AzManagedApplication	Gets managed applications			
Get-AzManaged Application Definition	Gets managed application definitions			
Get-AzManagementGroup	Gets Management Group(s)			
Get-AzProviderFeature	Gets information about Azure provider features.			
Get-AzProviderOperation	Gets the operations for an Azure resource provider that are securable using Azure RBAC.			

sources: https://docs.microsoft.com/en-us/powershell/module/az.resources/?view=azps-2.2.0#resources


Az – PowerShell


Az – Service Principal

Standaardmap - App registrations


step 1: https://docs.microsoft.com/en-us/azure/azure-resource-manager/resource-group-create-service-principal-portal


Az – AppID, AppKey & TenantID

PSARM


step 2: https://docs.microsoft.com/en-us/azure/azure-resource-manager/resource-group-create-service-principal-portal


Az – Connect-AzAccount

```
Write-Output
 Write-Output "##
 Write-Output "## | Section 1 - Logging onto Azure using the Az PowerShell Module |"
 Write-Output "##
 Write-Output
≡#region Logon information
 # Read App secrets from CSV file
 <del>$AppSecrets - Import-Csv -Path "C:\Sou</del>rces\Azure_App_Secrets.csv" -Delimiter ","
 $ApplicationID = $AppSecrets.AppID
 $ApplicationKey = $AppSecrets.AppKey
 $TenantID = $AppSecrets.TenantID
 # Create Azure Credentials
 $SPpasswd = ConvertTo-SecureString $ApplicationKey -AsPlainText -Force
 $$PCreds = New-Object System.Management.Automation.PSCredential($ApplicationID, $$Ppasswd)
 #endregion
─#region Step 0: Sign in to Azure with Service Principal
 Write-Output "Step O: Create a session to Azure ...
 $Session = Connect-AzAccount -Credential $SPCreds -TenantId $TenantID -ServicePrincipal
 -SkipContextPopulation
```


Az – Connect-AzAccount

```
Write-Output
 Write-Output "##
 Write-Output "## | Section 1 - Logging onto Azure using the Az PowerShell Module |"
 Write-Output "##
 Write-Output
≡#regior
 Step 0: Create a session to Azure ...
 => Session Created Successful!
 $TenantID = $AppSecrets.TenantID
 # Create Azure Credentials
 $SPpasswd = ConvertTo-SecureString $ApplicationKey -AsPlainText -Force
 $$PCreds = New-Object System.Management.Automation.PSCredential($ApplicationID, $$Ppasswd)
 #endregion
Write-Output "Step 0: Create a session to Azure ... "
 $Session = Connect-AzAccount -Credential $SPCreds -TenantId $TenantID -ServicePrincipal
 -SkipContextPopulation
 #endregion
```


Az – New-AzResourceGroupDeployment

```
Write-Output
Write-Output "##
Write-Output "## | Section 2 - Deploy NetScaler VPX BYOL, based on custom ARM Template (w/ 2 NICs) |"
Write-Output "## -----
Write-Output ""
## Create Hashtable object
 Output "Step 2: Create a Hashtable Object that contains all the ARM Template variables and values."
$obiTemplateParameter = @{}
## Add the parameter values to it
$objTemplateParameter.Add('location', 'westeurope')
$objTemplateParameter.Add('virtualMachineName', $NetScalerName)
$objTemplateParameter.Add('virtualMachineSize', 'Standard_A4_v2')
$objTemplateParameter.Add('adminUsername', $NSUsername)
$objTemplateParameter.Add('adminPassword', $SecurePassword)
$objTemplateParameter.Add('virtualNetworkName', 'RG-PSARM-vnet')
$objTemplateParameter.Add('virtualNetworkAddressPrefix', '10.1.4.0/24')
$objTemplateParameter.Add('availabilitySetName', 'AS-PSARM-NS')
$objTemplateParameter.Add('nic1SubnetName', 'sn-internal')
$objTemplateParameter.Add('nic1SubnetAddressPrefix', '10.1.4.0/26')
$objTemplateParameter.Add('nic2SubnetName', 'sn-external')
$objTemplateParameter.Add('nic2SubnetAddressPrefix', '10.1.4.64/26')
$objTemplateParameter.Add('networkSecurityGroup1Name', 'nsg-ns-internal')
$objTemplateParameter.Add('networkSecurityGroup2Name', 'nsg-ns-external')
## Create NetScaler using ARM Template and TemplateParameterObject for (input) parameters
New-AzResourceGroupDeployment -ResourceGroupName $ResourceGroupName -TemplateFile $strTemplateFile
 -TemplateParameterObject $objTemplateParameter
```


Azure Automation

RUNBOOKS & HYBRID WORKERS


Azure Automation


Azure Automation


Hybrid Worker

```
# Getting Started with Az Module
 Install-Module Az

∃#region Logon information

 $AppSecrets = Import-Csv -Path "C:\Sources\Azure_App_Secrets.csv" -Delimiter ","
 $SubscriptionID = $AppSecrets.SubscriptionID
 #endregion
─#region Install Hybrid Worker
 # Script variábles
 $AutomationAccountName = "DevOps-PSARM"
 $AAResourceGroupName = "RG-PSARM"
 $LogAnalyticsWorkspaceName = "OMS-WS-PSARM"
 $OMSResourceGroupName = "RG-PSARM"
 $HybridGroupName = "HWG-PSARM"
 # Install Hybrid Worker locally and add to specified Hybrid Worker Group in Azure
 C:\Scripts\New-OnPremiseHybridWorker.ps1 -AutomationAccountName $AutomationAccountName
 -AAResourceGroupName $AAResourceGroupName -OMSResourceGroupName $OMSResourceGroupName
 -HybridGroupName $HybridGroupName -SubscriptionId $SubscriptionID
 -WorkspaceName $LogAnalyticsWorkspaceName
 #endregion
```

sources: https://docs.microsoft.com/en-us/azure/automation/automation-hybrid-runbook-worker
https://docs.microsoft.com/en-us/azure/automation/automation-hybrid-runbook-worker


Azure Automation in Action


Azure Automation in action

Section 1 – Log on to Azure using the Az PowerShell Module

Connect-AzAccount -Credential \$SPCreds -TenantId \$TenantID -ServicePrincipal


Section 2 – Deploy my VM, based on a custom ARM Template

New-AzResourceGroupDeployment -ResourceGroupName \$ResourceGroupName \
-TemplateFile \$strTemplateFile -TemplateParameterObject \$objTemplateParameter

Section 3 – Retrieve VM configuration from Azure (reserved IP addresses, etc)

Get-AzVirtualNetwork -Name \$vNetName -ResourceGroupName \$ResourceGroupName

Get-AzNetworkInterfaceIpConfig -name "VIP-NSG-Public").PrivateIpAddress


Azure Automation in action

Section 4 – Configure my VM using REST API calls (25 actions)

Invoke-RestMethod -Method Post -Uri \$strURI -Body \$payload -ContentType "application/json" `
-WebSession \$NetScalerSession

NetScaler Load Balancing Configuration


Resources

All resources


Standaardmap

+ Add ■ Edit columns U Refresh Lexport to CSV Assign tags U Delete Try preview				
NAME 1	TYPE ↑↓	RESOURCE GROUP \uparrow_{\downarrow}	LOCATION \uparrow_{\downarrow}	SUBSCRIPTION 1
ns01	Virtual machine	RG-PSARM	West Europe	Visual Studio Enterprise
ns01_OsDisk_1_7d59669c	Disk	RG-PSARM	West Europe	Visual Studio Enterprise
ns01-nic1	Network interface	RG-PSARM	West Europe	Visual Studio Enterprise
ns01-nic2	Network interface	RG-PSARM	West Europe	Visual Studio Enterprise
ns01-PIP	Public IP address	RG-PSARM	West Europe	Visual Studio Enterprise
nsg-ns-external	Network security group	RG-PSARM	West Europe	Visual Studio Enterprise
nsg-ns-internal	Network security group	RG-PSARM	West Europe	Visual Studio Enterprise
RG-PSARM-vnet	Virtual network	RG-PSARM	West Europe	Visual Studio Enterprise


Virtual Machine


Virtual Machine


Combining Dev and Ops

UPGRADING OPS TO DEVOPS


Next steps

Introducing Azure DevOps


Azure Boards

Plan, track, and discuss work across teams, deliver value to your users faster.


Azure Repos

Unlimited cloudhosted private Git repos. Collaborative pull requests, advanced file management, and more.


Azure Pipelines

CI/CD that works with any language, platform, and cloud. Connect to GitHub or any Git provider and deploy continuously to any cloud.


Azure Test Plans

The test management and exploratory testing toolkit that lets you ship with confidence.


Azure Artifacts

Create, host, and share packages. Easily add artifacts to CI/CD pipelines.


The Scripts

WHERE TO GO NEXT?


GitHub

Check out the scripts and get started with NITRO after the presentation


Sharing the **Azure Automation fun** and demo **scripts** with the **Community**:

https://github.com/cognitionIT/AzureAutomation


Presented by:


Esther Barthel


Solutions Architect

http://www.virtues.it


Thank You


Presented by:


Esther Barthel http://nl.linkedin.com/in/ebarthel


Bonus Scripts

AUTOMATE EVERYTHING


Bonus: Automate Automation

AUTOMATICALLY START A RUNBOOK


Bonus: Automatically start a Runbook

A way to interact with an API via series of HTTP calls

- VERB: HTTP Method (GET, PUT, POST, DELETE, OPTIONS)
- URI: the URI of the resource on which the operation is performed
- HTTP Version: usually "HTTP v1.1"
- Request Header: contains metadata (formatting, etc.)
- **Request Body:** actual message content


Bonus: Automatically start a Runbook

```
= #region Start specified Bunhack
 $Uri = 'https://management.azure.com/subscriptions/'
 $Uri = $Uri + '{0}/resourceGroups/{1}/providers/Microsoft.Automation/automationAccounts/{2}/jobs/{3}?api-version={4}'
 -f $SubscriptionID, $ResourceGroupName, $AutomationAccountName, $((New-Guid).guid), $APIVersion
 $body = ConvertTo-Json @{
 'properties" = @{
 'runbook" = @{"name" = $RunbookName}
 "parameters" = @{"NetScalerName" = "ns01";"NSPassword" = "NetScalerDemo!";"NSUsername" = "adm-demo"}
 "runon" = $HybridWorkerGroup
 "tags" = @{}
 } -Depth 5
 # Invoke-RestMethod parameters
 params = 0{
 ContentType = "application/json"
 Headers = @{"authorization" = "Bearer $($token.Access_Token)"}
 Method = "Put"
 URI = $Uri
 Bodv = \$bodv
 # Make the REST API call
 $oRunbook = Invoke-RestMethod @params
 #endregion
```


PowerShell in Action


```
AutoStartAzureAutomationRunbook_v0_4.ps1 X
 #requires -Version 3
 # Based upon the script shared by MS employee Stefan Stranger
 https://blogs.technet.microsoft.com/stefan_stranger/2017/08/09/triggering-azure-automation-runbooks-using-the-azure-arm-rest-api/
 # ... and the script from Laurie Rhodes
  6
 http://www.laurierhodes.info/?q=node/118
 #
 10
 ## | Section 1 - Create a Access Token for Azure with REST API call |
 11
 ##
 12
 Write-Output ""
 13
 Write-Host "* Creating an Access Token for Azure, using REST API" -ForegroundColor Yellow
 14
 15
 # Azure Automation account information
 16
 $ResourceGroupName = "RG-PSARM"
 17
 18
 $AutomationAccountName = "DevOps-PSARM"
 $APIVersion = "2015-10-31"
 19
 $RunbookName = "Az_RB_deploy_NS_v4"
 20
 $HybridWorkerGroup = "HWG-PSARM"
 21
 22
 =#region Read App secrets from CSV file
 23
 #source: https://docs.microsoft.com/en-us/powershell/module/microsoft.powershell.utility/import-csv?view=powershell-6
 24
 25
 $AppSecrets = Import-Csv -Path "C:\`$_Sources\Azure_App_Secrets.csv" -Delimiter "."
 $ClientID = $AppSecrets.AppID
 26
 $ClientSecret = $AppSecrets.AppKey
 27
 28
 $TenantID = $AppSecrets.TenantID
 $SubscriptionID = $AppSecrets.SubscriptionID
 29
 30
 #endregion
 31
 $TokenEndpoint = {https://login.windows.net/{0}/oauth2/token} -f $TenantID
 32
 33
 $ARMResource = "https://management.core.windows.net/";
 34
 35
 # Create the JSON payload
 36
 =$Body = @{
 37
 'resource'= $ARMResource
 38
 'client id' = $ClientID
 'grant_type' = 'client_credentials'
 39
 'client_secret' = $ClientSecret
 40
 41
 42
```

PS C:_Scripts\PoSH\AzureAutomation>

Completed

Ln 1 Col 38