

About Me

l...

SPEAK AT LOTS OF CONFERENCES

WRITE OCCASIONALLY

TRY TO BE SOCIAL ON TWITTER

@EricDBoyd

Agenda

- What is Azure v1? What is Azure v2?
- Take a step back and discuss SDLC/ALM
 - Maturity
 - Challenges
 - DevOps
- Deployment Automation Framework
- Deep Dive Azure v2 and Azure Resource Manager

Why should I care?

- Innovation
- Deployment
- Access Control
- Billing

Why don't we treat infrastructure the same as software?

- It's a one time thing and not worth the investment
- They aren't programmers, they configure servers in GUIs and tools
- The light bulb moment just hasn't occurred

Azure Resource Groups

- → Collection of resources with a similar lifetime
- → Every resource belongs to a resource group
- → Resources have types, defined by resource providers
- → RBAC integration
- → Declarative model driven deployment
- → Consistent

How Do I Get to Azure v2?

- ASM2ARM
 - https://github.com/fullscale180/asm2arm
- MigAz
 - https://github.com/Azure/classic-iaas-resourcemanagermigration/tree/master/migaz
- Azure Site Recovery (ASR)
 - https://docs.microsoft.com/en-gb/azure/site-recovery
- Move-Azure* PowerShell Cmdlets
 - https://docs.microsoft.com/en-us/azure/virtual-machines/virtual-machineswindows-ps-migration-classic-resource-manager

New-AzureRmStorage New-AzureRmNetwork New-AzureRmVirtual New-AzureRmVM -VM Or declarative "\$schema": "https "contentVersion": "parameters": {}, "variables": {}, "resources": [],


```
New-AzureRmStorageAccount -Name $acct
New-AzureRmNetworkInterface -Name
New-AzureRmVirtualNetwork
New-AzureRmVM -VM $myVM

{
 "$schema": "https://../deploymentTemplate.json#",
 "contentVersion": "1.0.0.0",
 "parameters": {},
 "variables": {},
 "resources": [],
 "outputs": {}
```


Getting started with Azure templates

Wide range of Quickstart templates
Indexed on Azure.com
GitHub repo
Community and Microsoft contributed
Integration of IaaS with Azure Services

Many examples available @ https://github.com/Azure/azure-quickstart-templates

Demo Check out ARM Templates

Name (string values)	Description
Location	
Location	The location where the resources will be deployed from a constrained list of Azure regions
storageAccountNamePrefix	Unique DNS name for the storage account where the VM's disks will be placed
virtualNetworkName	For deployments that create a new virtual network, the name to use for creating that resource. For deployments that use an existing virtual network, the name of the VNet to deploy into
username	User name for the virtual machine(s) and potentially the application(s). More than one user name can be requested from the end user, but at least one must be prompted
password	Password for the virtual machine(s) and potentially the application(s). More than one password can be requested from the end user for different VMs or applications, but at least one must be prompted
tshirtSize	The named scale unit size to provision from a constrained list of offered t-shirt sizes For example, "Small", "Medium", "Large"
enableJumpbox	Parameter that identifies whether to enable a jumpbox for the environment Values: "enabled", "disabled"

Demo Dev Tools for ARM

Demo Deploy It

Go Deeper with ARM

Template language expressions

- base64encode('stringtoencode')
- concat('string','to','encode')
- copyIndex(offset)
- listKeys(storageAccountResourceId, apiVersion)
- padLeft(stringToPad,targetLength,paddingCharacter)
- parameters('parameterName')
- providers(namespace, resourceType)
- reference(resourceId,apiVersion)
- resourceGroup()
- resourceId('namespace/resourceType', 'resourceName')
- subscription()
- variables('variables')

Passing state in and out of templates

Multiple types of state

- Parameters
- Static variables
- Dynamic variables

Templates accept parameters

Templates return variables as output values Simple or complex object types are supported

Passing state—complex objects

- Easier to pass a number of related values with a single variable
- Object.Property approach provides additional context when reading the template

Examples

```
"networkSettings": {
  "vnetName": "[parameters('virtualNetworkName')]",
  "addressPrefix": "10.0.0.0/16",
  "subnets": {
  "dmz": {
  "name": "dmz",
  "prefix": "10.0.0.0/24",
  "vnet": "[parameters('virtualNetworkName')]"
  },
  "data": {
  "name": "data",
  "prefix": "10.0.1.0/24",
  "vnet": "[parameters('virtualNetworkName')]"
  }
}
```

```
"osSettings": {
"imageReference": {
"publisher": "Canonical",
"offer": "UbuntuServer",
"sku": "14.04.2-LTS",
"version": "latest"
}

"availabilitySetSettings": {
"name": "pgsqlAvailabilitySet",
"fdCount": 3,
"udCount": 5
}
```

```
"tshirtSizeSmall": {
  "vmSize": "Standard_A1",
  "diskSize": 1023,
  "vmTemplate": "[concat(variables('templateBaseUrl'),
  'database-2disk-resources.json')]",
  "vmCount": 2,
  "storage": {
  "name":
  "[parameters('storageAccountNamePrefix')]",
  "count": 1,
  "pool": "db",
  "map": [0,0],
  "jumpbox": 0
  }
  },
```

Passing state—output variables

A template can return values to its caller via the outputs section

```
"outputs": {
"masterip": {
"value":
"[reference(concat(variables('nicName'),0)).ipConfigurations[0].properties.privateIPAddress]",
"type":"string"
}}
```

These values can then be used by the caller

```
"masterIpAddress": {
"value":
"[reference('master-node').outputs.masterip.value]"
} }
```

Control flow

No control flow logic built into ARM template language

An approach with parameters, variables, and linked templates

- Use provides parameter value that provides context, e.g., tshirtSize parameter is passed in as a value of 'small'
- Using concat and a pre-defined variable, a new variable value is created which points to the specific , e.g., 'tshirtSize-small.json'
- Template linking is incorporated into the template and uses this new value to identify which template to deploy.
- Common examples are "tshirt sizes" and optional features for a deployment, e.g., "enableJumpbox"

Other ARM Benefits

- Name-value pairs assigned to resources or groups
- Subscription-wide taxonomy
- Each resource can have up to 15 tags

Tagging Tips

- Notes: Simple note for VM
- Creator: track the "owner" of a VM
- Department/Cost center: who pays
- Environment: production vs. pre-production vs. test

Access Control: RBAC

What is RBAC

- allows secure access with granular permissions to resources
- assignable to users, groups or service principals
- built-in roles make it easy to get started

Role Definitions

- describes the set of permissions (e.g. read actions)
- can be used in multiple assignments

Role Assignments

- associate role definitions with an identity (e.g. user/group) at a scope (e.g. resource group)
- always inherited subscription assignments apply to all resources

36

Advanced Deployments

Resources

Azure Resource Manager Schemas

https://github.com/Azure/azure-resource-manager-schemas/

VS Code Tools

https://marketplace.visualstudio.com/items?itemName=msazurermtools.azurerm-vscode-tools

Azure Rest API Explorer

https://resources.azure.com

Template Visualizer http://armviz.io/

ARM Examples

https://github.com/rjmax/ArmExamples

Questions

eric.boyd@responsiveX.com

