

AZ-104

Administer Azure Virtual Machines


nypero

VMW are Solution


About this course: Course Outline


06: Administer Network Traffic Management


Administer Azure Virtual Machines Overview


Configure Virtual Machines


Configure Virtual Machines Introduction


Review Cloud Services Responsibilities


Plan Virtual Machines


Determine Virtual Machine Sizing


Determine Virtual Machine Storage


Demonstration - Creating a VM in the Portal


Connect to Virtual Machines


Connect to Windows Virtual Machines


Connect to Linux Virtual Machines


Demonstration – Connect to Linux VMs (optional)


Summary and Resources

Review Cloud Services Responsibilities


Test and development, website hosting, storage, backup, recovery, high-performance computing, big data analysis, and extended data center

Plan Virtual Machines

Start with the network

Name the virtual machine

Choose a location

- Each region has different hardware and service capabilities
- Locate Virtual Machines as close as possible to your users and to ensure compliance and legal obligations


Determine Virtual Machine Sizing

Туре	Description
General purpose	Balanced CPU-to-memory ratio.
Compute optimized	High CPU-to-memory ratio.
Memory optimized	High memory-to-CPU ratio.
Storage optimized	High disk throughput and I/O.
GPU	Specialized virtual machines targeted for heavy graphic rendering and video editing
High performance compute	Our fastest and most powerful CPU virtual machines


✓ Share VM images in a compute gallery

Determine Virtual Machine Storage


Each Azure VM has two or more disks:

- OS disk
- Temporary disk (not all SKUs have one, content can be lost)
- Data disks (optional)


OS and data disks reside in Azure Storage accounts:

- Azure-based storage service
- Standard (HDD, SSD) or Premium (SSD), or Ultra (SSD)

Azure VMs use managed disks


Demonstration – Creating a VM in the Portal


Create the virtual machine


Connect to the virtual machine


Install the Web Server role


View the IIS welcome page

Connect to Virtual Machines


Bastion Subnet for RDP/SSH through the Portal over SSL


Remote Desktop Protocol for Windows-based Virtual Machines

Secure Shell Protocol for Linux based Virtual Machines


Connect to Windows Virtual Machines

Remote Desktop Protocol (RDP) creates a GUI session and accepts inbound traffic on TCP port 3389

WinRM creates a commandline session so you can run scripts


Connect to Linux Virtual Machines


Authenticate with a SSH public key or password

SSH is an encrypted connection protocol that allows secure logins over unsecured connections

There are public and private keys

Demonstration – Connect to Linux VMs (optional)


Create the SSH keys


Create the Linux machine and assign the public SSH key


Access the server using SSH

Summary and Resources - Configure Virtual Machines

Knowledge Check Questions

Microsoft Learn Modules (docs.microsoft.com/Learn)


Choose the right disk storage for your virtual machine workload

Create a Linux virtual machine in Azure (Sandbox)

Introduction to Azure virtual machines (Sandbox)

Create a Windows virtual machine in Azure (Sandbox)

Connect to virtual machines through the Azure portal by using Azure Bastion

A sandbox indicates a hands-on exercise.

Configure Virtual Machine Availability


Configure Azure Virtual Machine Availability Introduction


Plan for Maintenance and Downtime


Setup Availability Sets


Review Update and Fault Domains


Review Availability Zones


Compare Vertical to Horizontal Scaling


Create Scale Sets (2 student topics)


Configure Autoscale (2 student topics)


Demonstration – Virtual Machine Scaling


Summary and Resources

Plan for Maintenance and Downtime

Unplanned Hardware Maintenance

Unexpected Downtime

Planned Maintenance

When the platform predicts a failure, it will issue an unplanned hardware maintenance event

Action: Live migration


Unexpected Downtime is when a virtual machine fails unexpectedly

Action: Automatically migrate (heal)

Planned Maintenance events are periodic updates made to the Azure platform

Action: No action

Setup Availability Sets


Configure multiple Virtual Machines in an Availability Set Configure each application tier into separate Availability Sets

Combine a Load Balancer with Availability Sets Use managed disks with the Virtual Machines

Review Update and Fault Domains

Update domains allows Azure to perform incremental or rolling upgrades across a deployment. During planned maintenance, only one update domain is rebooted at a time

Fault Domains are a group of Virtual Machines that share a common set of hardware, switches, that share a single point of failure. VMs in an availability set are placed in at least two fault domains


Review Availability Zones


Unique physical locations in a region

Includes datacenters with independent power, cooling, and networking

Protects from datacenter failures

Combines update and fault domains


Provides 99.99% SLA


Compare Vertical to Horizontal Scaling

Vertical scaling (scale up and scale down) is the process of increasing or decreasing power to a single instance of a workload; usually manual

Horizontal scaling (scale out and scale in) is the process of increasing or decreasing the number of instances of a workload; frequently automated


Create Scale Sets


Instance count. Number of VMs in the scale set (0 to 1000)

Instance size. The size of each virtual machine in the scale set

Azure Spot Instance. Unused capacity at a discounted rate

Use managed disks


Enable scaling beyond 100 instances


Configure Autoscale

Define a minimum, maximum, and default number of VM instances

Create more advanced scale sets with scale out and scale in parameters


Demonstration – Virtual Machine Scaling


Create a scale out rule


Create a scale in rule

Summary and Resources – Configure Virtual Machine Availability

Knowledge Check Questions

Microsoft Learn Modules (docs.microsoft.com/Learn)


Build a scalable application with virtual machine scale sets

Implement scale and high availability with Windows Server

VM

Configure Virtual Machine Extensions


Configure Virtual Machine Extensions Introduction

- Implement Virtual Machine Extensions
- Implement Custom Script Extensions
- Implement Desired State Configuration
- Demonstration Custom Script Extension (optional)
- Summary and Resources


Implement Virtual Machine Extensions

Extensions are small applications that provide post-deployment VM configuration and automation tasks

Managed with Azure CLI, PowerShell, Azure Resource Manager templates, and the Azure portal

Bundled with a new VM deployment or run against any existing system

Different for Windows and Linux machines


Implement Custom Script Extensions


Extension scripts can be simple or complex

Extensions have 90 minutes to run

Double check dependencies to ensure availability

Account for any errors that might occur

Protect/encrypt sensitive information


Implement Desired State Configuration

Configuration block(s) have a name

Node blocks define the computers or VMs that you are configuring

Resource block(s) configure the resource and its properties

There are many built-in configuration resources

```
configuration IISInstall
 Node "localhost"
 WindowsFeature IIS
 Ensure = "Present"
 Name = "Web-Server"
```

Demonstration – Custom Script Extension


Verify the Web Server feature is available on a virtual machine


Create a PowerShell script file to install the Web Server


Verify the Web Server feature was installed

Summary and Resources - Configure Virtual Machine Extensions

Knowledge Check Questions

Microsoft Learn Modules (docs.microsoft.com/Learn)


<u>Automate the configuration of Windows Server laaS Virtual</u>
<u>Machines</u>

<u>Protect your virtual machine settings with Azure Automation State Configuration (Sandbox)</u>

A sandbox indicates a hands-on exercise.

Lab – Manage Virtual Machines


Lab 08 – Manage Virtual Machines

Lab scenario

You are tasked with identifying different options for deploying and configuring Azure Virtual Machines

Objectives

Task 1:

Deploy zone-resilient Virtual Machines in the Azure portal and with templates

Task 4:

Deploy zone-resilient scale sets by using the Azure portal

Task 2:

Configure Azure Virtual Machines by using virtual machine extensions

Task 5:

Configure Azure virtual machine scale sets by using extensions

Task 3:

Scale compute and storage for Azure Virtual Machines


Task 6:

Scale compute and storage for Azure virtual machine scale sets

Next slide for an architecture diagram (>)


Lab 08 – Architecture diagram


End of presentation

