Your company has its data centers in the East US offices connected via mesh wide-area network links, with full connectivity between them. You need to implement a lab environment that will reflect the topology of your company's on-premises networks and verify its functionality. I would like you to create and test the following:

- Provision the lab environment
- Configure local virtual network peering
- Test intersite connectivity
- Secure the virtual network with an NSG

The network overview of the to-be-created lab:

Tasks

1. Provision the lab environment

1. From the Azure Portal, click on **Create** a resource button:

Azure services

2. In the search box, enter Virtual Network:

Virtual network 🖈 …

- 3. Select Create and enter the following values in the Basics tab:
 - Resource group : MyNewRG
 - Instance details:
 - Virtual Network Name: MyNewVNET
 - o Region: East US

Create virtual network

Basics IP Addresses Security Tags Review + create

Azure Virtual Network (VNet) is the fundamental building block for your private network in Azure. VNet enables many types of Azure resources, such as Azure Virtual Machines (VM), to securely communicate with each other, the internet, and on-premises networks. VNet is similar to a traditional network that you'd operate in your own data center, but brings with it additional benefits of Azure's infrastructure such as scale, availability, and isolation. Learn more about virtual network

 \times

Project details

4. Click on the Next: IP Addresses button:

This virtual network doesn't have any subnets.

8. On the Add Subnet page, enter the following details and click on **Add**: Subnet Name: Subnet A Subnet Address range: 10.1.0.0/24 NAT gateway: Leave the defaults Service gateway: Leave the defaults Subnet name * SubnetA Subnet address range * ① 10.1.0.0/24 10.1.0.0 - 10.1.0.255 (251 + 5 Azure reserved addresses) NAT GATEWAY Simplify connectivity to the internet using a network address translation gateway. Outbound connectivity is possible without a load balancer or public IP addresses attached to your virtual machines. Learn more

NAT gateway

SERVICE ENDPOINTS

Create service endpoint policies to allow traffic to specific azure resources from your virtual network over service endpoints. Learn more

Cancel

None

Services (i)

0 selected

Add

9. Click on Review + Create and then click on Create:

Your deployment is complete

Deployment name: Microsoft.VirtualNetwork-20221020095911

Subscription: Resource group: MyNewRG

Start time: 10/20/2022, 10:16:29 AM

Correlation ID: e505a445-dab4-41f2-a222-8bc37cb925be

- Deployment details
- Next steps

Go to resource

Give feedback

₹ Tell us about your experience with deployment

- 10. Repeat steps 1-9 to create the second Virtual Network with the following details:
 - Basics tab
 - Resource group: MyNewRG
 - Instance details:
 - Virtual Network Name: MyNewVNET2
 - Region: East US
 - IP Addresses tab
 - o IPv4 address space: 10.2.0.0/16
 - Subnet details:
 - Subnet Name: SubnetB
 - Subnet Address range: 10.2.0.0/24 ■ NAT gateway: Leave the defaults
 - Service gateway: Leave the defaults

Azure Virtual Network (VNet) is the fundamental building block for your private network in Azure. VNet enables many types of Azure resources, such as Azure Virtual Machines (VM), to securely communicate with each other, the internet, and on-premises networks. VNet is similar to a traditional network that you'd operate in your own data center, but brings with it additional benefits of Azure's infrastructure such as scale, availability, and isolation. Learn more about virtual network

11. Click on Go to resource:

Your deployment is complete

Deployment name: Microsoft.VirtualNetwork-20221020102112

Subscription: Resource group: MyNewRG

Start time: 10/20/2022, 10:23:51 AM

Correlation ID: 84b3d621-40e8-43dc-acea-9b85a4ab611d

- Deployment details
- Next steps

Go to resource

Give feedback

R Tell us about your experience with deployment

2. Peer the Virtual Networks

1. In the search box at the top of the Azure Portal, search for MyNewVNET and select it from the list:

2. From the left menu, scroll down under the **Settings** section and click on **Peerings**:

3. Click on the +Add button:

- 4. Enter or select the following details and click on **Add**:
 - This Virtual Network:
 - o Peering Link Name: MyNewVNET-MyNewVNET2
 - Remote Virtual Network:
 - o Peering Link Name: MyNewVNET2-MyNewVNET
 - Subscription: Your Subscription
 - Virtual Network: MyNewVNET2

Add peering	
This virtual network	
Peering link name *	
MyNewVNET-MyNewVNET2 1	~
Traffic to remote virtual network ①	
Allow (default)	
Block all traffic to the remote virtual network	
Traffic forwarded from remote virtual network ①	
Allow (default)	
Block traffic that originates from outside this virtual network	
Virtual network gateway or Route Server ①	
Use this virtual network's gateway or Route Server	
Use the remote virtual network's gateway or Route Server	
None (default)	
Remote virtual network	
Peering link name *	
MyNewVNET2-MyNewVNET 2	~
Virtual network deployment model ①	
Resource manager	
Classic	
☐ I know my resource ID ①	
Subscription * ①	
Tay-lat-Name lat	~
Virtual network *	
MyNewVNET2 4	~
Traffic to remote virtual network ①	
Allow (default)	
Block all traffic to the remote virtual network	
Traffic forwarded from remote virtual network $$	
Allow (default)	
Block traffic that originates from outside this virtual network	
Virtual network gateway or Route Server ①	
Use this virtual network's gateway or Route Server	
Use the remote virtual network's gateway or Route Server	
None (default)	

5. Both the VNets are now peered as the Peering Status shows **Connected**:

Name ↑↓	Peering status ↑↓	Peer ↑↓	Gateway transit ↑↓
MyNewVNET-MyNewVN	Connected	MyNewVNET2	Disabled

3. Creating Virtual Machines

1. In the search box at the top of the Azure Portal, search for **Virtual Machines** and select it from the list:

2. Click on the +Create button and select Azure Virtual Machine:

- 3. On the **Basics** tab, enter or select the following details:
 - Resource group: MyNewRG
 - Instance details:
 - o Virtual Machine Name: MyNewVM
 - o Region: East US
 - o Image: Windows Server 2019 Datacenter Gen2
 - Azure Spot instance: Leave the default (unchecked)
 - Size: Standard_B2s
 - Administrator Account:
 - o Username: VM1
 - o Password: Enter a password
 - Confirm password: Re-enter password
 - Inbound Port rules:
 - Public inbound ports: Allow selected ports
 - Select inbound ports: RDP (3389)

Basics Disks Networking Management Monitoring Advanced Tags Review + create

Create a virtual machine that runs Linux or Windows. Select an image from Azure marketplace or use your own customized image. Complete the Basics tab then Review + create to provision a virtual machine with default parameters or review each tab for full customization. Learn more \vec{c}

Project details

Select the subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all your resources.

Subscription * ①	Eq. (II vita in	V	
Resource group * ①	MyNewRG	~	
	Create new		
Instance details			
Virtual machine name * ①	MyNewVM	~	
Region * ①	(US) East US	<u> </u>	
Availability options ①	Availability zone	~	
Availability zone * ①	Zones 1		
	You can now select multiple zones. Selecting multiple zones will create one Vh per zone. Learn more	VI	
Security type ①	Standard	<u> </u>	
Image * ①	Windows Server 2019 Datacenter - Gen2	~	
	See all images Configure VM generation	_	
VM architecture ①	Arm64		
	● x64		
	Arm64 is not supported with the selected image.		
Run with Azure Spot discount ①			
Size * ①	taliand and a reput, it also memory (cooler, memory	v	
	See all sizes		
Administrator account			
Username * ①	VM1	~	
Password * ①		~	
Confirm password * (i)		~	
Inbound port rules			
Select which virtual machine network ports network access on the Networking tab.	are accessible from the public internet. You can specify more limited or granular		
Public inbound ports * ①	None		
	Allow selected ports		
Select inbound ports *	RDP (3389)	~	
	⚠ This will allow all IP addresses to access your virtual machine. This is only recommended for testing. Use the Advanced controls in the Networking tab to create rules to limit inbound traffic to known IP addresses.		
Licensing			
Save up to 49% with a license you already o	wn using Azure Hybrid Benefit. Learn more 🗗		
Would you like to use an existing Windows Server license? * ①			

Review Azure hybrid benefit compliance $\ensuremath{\mathbb{Z}}$

4. Click on the **Next: Disks** button: Review + create < Previous Next : Disks > 5. Select the following: Disk options OS disk type * (i) Standard SSD (locally-redundant storage) If performance is critical for your workloads, choose Premium SSD disks for lower latency, higher IOPS and bandwidth, and bursting. Learn more 6. Click on the **Next: Networking** button: Review + create < Previous Next : Networking > 7. Select following details. Network Interface: Virtual Network: MyNewVNET Subnet: SubnetA Network interface When creating a virtual machine, a network interface will be created for you. Virtual network * ① MyNewVNET Create new Subnet * (i) SubnetA (10.1.0.0/24) Manage subnet configuration 8. Click on the **Review + Create** button and then select **Create**: Review + create < Previous Next : Management > Create < Previous Next > Your deployment is complete Deployment name: CreateVm-MicrosoftWindowsServer.WindowsSe... Start time: 10/20/2022, 11:04:17 AM Subscription: Pay-As-You-Go Correlation ID: b3ae20a0-d962-49ec-b88c-d2d261edd1f0 Resource group: MyNewRG Deployment details Next steps Setup auto-shutdown Recommended Monitor VM health, performance and network dependencies Recommended Run a script inside the virtual machine Recommended Create another VM Go to resource

- 9. Repeat steps 1 8 and enter or select the following details.
- Basics tab:
 - Resource group: MyNewRG
 - o Instance details:
 - Virtual Machine Name: MyNewVM2
 - Region: **East US**
 - Image: Windows Server 2019 Datacenter Gen2
 - Azure Spot instance: Leave the default (unchecked).
 - Size: Standard_B2s
 - Administrator Account:
 - Username: VM2
 - Password: Enter a password
 - Confirm password: Re-enter password
 - Inbound Port rules:
 - Public inbound ports: None
- Disks tab:
 - o OS disk type: Standard SSD
- Networking tab:
 - Network Interface:
 - Virtual Network: **MyNewVNET2**
 - Subnet: SubnetB

Basics Disks Networking Management Monitoring Advanced Tags Review + create

Create a virtual machine that runs Linux or Windows. Select an image from Azure marketplace or use your own customized image. Complete the Basics tab then Review + create to provision a virtual machine with default parameters or review each tab for full customization. Learn more C³

Project details

Select the subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all your resources.

Subscription * ①	Nguis/Imudo	~
Resource group * ①	MyNewRG	~
	Create new	
Instance details		
Virtual machine name * ①	MyNewVM2	~
Pasion * (1)	(US) East US	
Region * ①	(US) East US	
Availability options ①	Availability zone	~
Availability zone * ①	Zones 1	~
	You can now select multiple zones. Selecting multiple zones will create one V per zone. Learn more	M
Security type ①	Standard	~
Image * ①	Windows Server 2019 Datacenter - Gen2	~
	See all images Configure VM generation	
VM architecture ①	Arm64	
	● x64	
	Arm64 is not supported with the selected image.	
Run with Azure Spot discount ①		
Size * ①	Standard_B2s - 2 vcpus, 4 GiB memory (\$36.21/month)	~
	See all sizes	
Administrator account		
Username * ①	VM2	~
Password * ①	[
Password * ①		
Confirm password * ①		
Inbound port rules		
•	are accessible from the public internet. You can specify more limited or granular	
Public inbound ports * (i)	None	
	Allow selected ports	
Select inbound ports	Select one or more ports	~
	All traffic from the internet will be blocked by default. You will be able to change inbound port rules in the VM > Networking page.	

Licensing

Save up to 49% with a license you already own using Azure Hybrid Benefit. Learn more \vec{c}

Would you like to use an existing Windows Server license? * ①

4. Establish communication between Virtual Machines

1. In the search box at the top of the Azure Portal, search for **Virtual Machines** and select **MyNewVM** from the list:

2. To connect to the virtual machine, select **Connect** and then select **RDP** from the dropdown list. Select **Download RDP File** to download the remote desktop file:

3. Open the download **RDP** file and select **Connect** on the displayed prompt:

4. On the Windows Security prompt, click on More choices:

5. Click on **Use a different account** and enter the username and password you specified while creating the Virtual Machine and click **OK**:

6. You may receive a certificate warning during the sign-in process. Click **Yes** to continue:

7. In the VM, open Powershell and enter the below command to enable Internet Control Message Protocol (ICMP), which is denied through the Windows Firewall by default:

8. To connect to **MyNewVM2**, enter the following command in the Powershell window on **MyNewVM** and enter the credentials of **MyNewVM2** on the login prompt:

9. You have successfully logged into MyNewVM2 from MyNewVM:

5. Secure virtual network with an NSG

You should be able to browser to your internal website for development purposes. Install IIS on MyNewVM and make sure you can navigate to the website from outside your office network.

1. In **MyNewVM**, open the **Server Manager** and click on **Add Roles and Features**. You will install a web server on this particular machine. By adding a network security group rule you'll allow traffic to flow into this virtual machine on Port 80 so that you and the colleagues can access the web server:

2. Click on **Next** until you get an option to select **Web Server (IIS)**. Choose to install all features. Then, again click on **Next** until you get an option to install:

3. Click **Next** until you see the **Install** button. Click on it, and once the installation is complete, click on **Close**:

4. Open **Internet explorer** on the windows machine and enter **http://localhost/** in the search bar to confirm that Internet Information Services (IIS) is installed on the machine:

5. Return to the Azure portal. In the **Networking** section of the virtual machine **MyNewVM**, select **Add inbound port rule** and enter or select the following information:

• Source: Service Tag

• Source service tag: Internet

Destination: Any

Destination port ranges: 80

Action: AllowPriority: 110

Name: myport_80

6. Click on the **Add** button. The security rule will be created:

7. In the Networking section, you will find the public IP address. Copy the public IP:

8. Paste the public IP in your web browser. You will see the page displaying Internet Information Services:

© 2023 Scott J Duffy, Jordi Koenderink, and SoftwareArchitect.ca, all rights reserved