

AZ-104T00A Module 02: Governance and Compliance

Module Overview

- Lesson 01: Subscriptions and Accounts
- Lesson 02: Azure Policy
- Lesson 03: Role-based Access Control
- Lesson 04: Module 02 Lab and Review

Lesson 01: Subscriptions and Accounts

Subscriptions and Accounts Overview

- · Regions
- · Azure Subscriptions
- Getting a Subscription
- Subscription Usage
- · Cost Management
- · Resource Tags
- · Cost Savings

Regions

- A region represents a collection of datacenters
- Provides flexibility and scale
- Preserves data residency
- Select regions close to your users
- Be aware of region deployment availability
- There are global services that are region independent
- Regions are paired for high availability

Worldwide there are 50+ regions representing 140 countries

Azure Subscriptions

- Logical unit of Azure services that is linked to an Azure account
- Security and billing boundary
- Includes accounts identities in Azure Active Directory (Azure AD) or in a directory that is trusted by Azure AD, such as a work or school organization

Getting a Subscription

- Enterprise Agreement customers make an upfront monetary commitment and consume services throughout the year
- Resellers provide a simple, flexible way to purchase cloud services
- Partners can design and implement your Azure cloud solution
- Personal free account -start

Subscription Usage

Subscriptio n	Usage
Free	Includes a \$200 credit for the first 30 days, free limited access for 12 months
Pay-As-You- Go	Charges you monthly
Enterprise	One agreement, with discounts for new licenses and Software Assurance - targeted at enterprise-scale organizations.
Student	Includes \$100 for 12 months – must verify student access

Cost Management

- Conduct cost analysis
- · Create a budget
- Review recommendations
- · Export the data

Resource Tags

- Provides metadata for your Azure resources
- Logically organizes resources into a taxonomy
- · Consists of a name-value pair
- Very useful for rolling up billing information

owner: joe department: marketing environment: production

cost-center: marketing

Cost Savings

- Azure Reservations helps you save money by pre-paying for services
- Azure Hybrid Benefits use Windows Server and SQL Server onpremises licenses with Software Assurance
- Azure Credits monthly credit benefit that allows you to experiment with, develop, and test new solutions on Azure
- Regions Choose low-cost locations and regions

Lesson 02: Azure Policy

Azure Policy Overview

- Management Groups
- · Azure Policy
- · Implementing Azure Policy
- Policy Definitions
- Create Initiative Definitions
- Scope the Initiative Definition
- Determine Compliance
- Demonstration Azure Policy

Management Groups

- Provides a level of scope above subscriptions
- Targeting of policies and spend budgets across subscriptions and inheritance down the hierarchies
- Compliance and cost reporting by organization (business/teams)

Azure Policy

- Azure Policy is a service in Azure that you use to create, assign and, manage policies
- Azure Policy runs evaluations and scans for non-compliant resources
- · Advantages:
 - · Enforcement and compliance
 - · Apply policies at scale
 - · Remediation

Usage Cases

Allowed resource types - Specify the resource types that your organization can deploy.

Allowed virtual machine SKUs – Specify a set of virtual machine SKUs that your organization can deploy.

Allowed locations – Restrict the locations your organization can specify when deploying resources.

Require tag and its value -Enforces a required tag and its value.

Azure Backup should be enabled for Virtual Machines – Audit if Azure Backup service is enabled for all Virtual machines.

Implementing Azure Policy

- 1. Browse Policy Definitions
- 2. Create Initiative Definitions
- 3. Scope the Initiative Definition
- 4. View Policy evaluation results

Policy Definitions

- Many policy definitions are available
- You can import policies from GitHub
- Policy Definitions have a specific JSON format
- You can create custom policy definitions

Policy definition New Policy definition		
BASICS		
Definition location *		
Visual Studio Enterprise		
Name * i		
Github Sample Policy		
Description		
A sample policy from Github.		
Category (i) Create new Use existing		
Category		
POLICY RULE		

Create Initiative Definitions

- Group policy definitions
- · Include one or more polici
- · Requires planning

Scope the Initiative Definition

- · Assign the definition to a scope
- The scope enforces the policy
- · Select the subscription, and optionally the resource group

Determine Compliance

- Non-compliant initiatives
- · Non-compliant policies
- · Non-compliant resources

Demonstration - Azure Policy

- · Assign a policy
- · Create and assign an initiative definition
- · Check for compliance
- Check for remediation tasks
- · Remove your policy and initiative

Lesson 03: Role-Based Access Control

Role-Based Access Control Overview

- · Role-Based Access Control
- Role Definition
- · Role Assignment
- · Azure RBAC Roles vs Azure AD Administrator Roles
- RBAC Authentication
- · Azure RBAC Roles
- · Demonstration RBAC Roles

Role-Based Access Control

- · Provides fine-grained access management of resources in Azure
 - · Built on Azure Resource Manager
 - · Segregate duties within your team
 - Grant only the amount of access to users that they need to perform their jobs
- · Concepts
 - **Security principal**. Object that represents something that is requesting access to resources
 - Role definition. Collection of permissions that lists the operations that can be performed
 - · Scope. Boundary for the level of access that is requested
 - · **Assignment.** Attaching a role definition to a security principal at a particular scope
 - · Users can grant access described in a role definition by creating an assignment

Role Definition

Collection of permissions that lists the operations that can be performed

Owner Contributor Reader ... Backup Operator Security Reader User Access Administrator Virtual Machine Contributor

Reader Support Tickets Virtual Machine Operator

Custom

Built-in

Contributor

```
"Actions": [
  \parallel \star \parallel
"NotActions" : [
  "Authorization/*/Delete",
  "Authorization/*/Write",
"Authorization/elevateAccess/Action
"DataActions" : [],
  "NotDataActions": [],
  "AssignableScopes" : [
```

Role Assignment

Process of binding a role definition to a user, group, or service principal at a scope for the purpose of granting access

Azure RBAC Roles vs. Azure AD Roles

Azure and Azure AD offer two types of RBAC roles

Azure RBAC roles	Azure AD roles
Manage access to Azure resources	Manage access to Azure AD objects
Scope can be specified at multiple levels	Scope is at the tenant level
Role information can be accessed in the Azure portal, Azure CLI, Azure PowerShell, Azure Resource Manager templates, REST API	Role information can be accessed in Azure portal, Office 365 admin portal, Microsoft Graph, Azure Active Directory PowerShell for Graph

Classic administrator roles should be avoided if using Azure Resource Manage

RBAC Authentication

Azure RBAC Roles

RBAC role in Azure	Permissions	Notes
Owner	Has full access to all resources and can delegate access to others.	The Service Administrator and Co-Administrators are assigned the Owner role at the subscription scope. This applies to all resource types.
Contributor	Creates and manages all types of Azure resources but cannot grant access to others.	This applies to all resource types.
Reader	Views Azure resources.	This applies to all resource types.
User Access Administrator	Manages user access to Azure resources.	This applies to managing access, rather than to managing resources.

Demonstration - Azure RBAC

- · Locate the Access Control blade
- · Review role permissions
- · Add a role assignment
- · Explore PowerShell commands

Lesson 04: Module 02 Lab and Review

Lab 02a - Manage Subscriptions and Azure RBAC

Lab scenario

To improve the management of Azure resources in Contoso, you have been tasked with implementing the following functionality:

- using management groups for the Contoso's Azure subscriptions.
- granting user permissions for submitting support requests. This user would only be able to create support request tickets and view resource groups.

Objectives

- Task 1: Implement Management Groups
- Task 2: Create custom RBAC roles
- Task 3: Assign RBAC roles

Lab 02b - Manage Governance via Azure Policy

Lab scenario

To improve management of Azure resources in Contoso, you have been tasked with implementing the following functionality:

- tagging resource groups that include only infrastructure resources
- ensuring that only properly tagged infrastructure resources can be added to infrastructure resource groups
- remediating any non-compliant resources

Objectives

- Task 1: Create and assign tags via the Azure portal
- Task 2: Enforce tagging via an Azure policy
- Task 3: Apply tagging via an Azure policy

Module Review

- Module Review Questions
- Microsoft Learn Modules (docs.microsoft.com/Learn)
 - Analyze costs and create budgets with Azure Cost Management
 - Predict costs and optimize spending for Azure
 - Control and organize Azure resources with Azure Resource Manager
 - Apply and monitor infrastructure standards with Azure Policy
 - Create custom roles for Azure resources with role-based access control (RBAC)
 - Manage access to an Azure subscription by using Azure rolebased access control (RBAC)
 - Secure your Azure resources with role-based access control