

使用PowerShell管理 Windows Azure虚拟机

演讲者 职位 公司

日程

通过PowerShell可以做什么?

自动化

跨多个订阅,云服务和存储账户来查询,管理和配置虚拟机

部署完全配置好的虚拟机

加入域 可配置的存储和网络

虚拟网络

通过脚本完全可配置VNET

设置你的订阅

使用: Get-AzurePublishSettingsFile 和Import-AzurePublishSettingsFile 导入下载的发布资料 (.publishsettings)
http://windows.azure.com/download/publishprofile.aspx

自动配置订阅10,证书,服务端点和订阅名称

手工配置订阅

把订阅和证书关联

\$cert = Get-Item cert:\CurrentUser\My\CERTTHUMBPRINT
Set-AzureSubscription 'mysub' -Certificate \$cert -SubscriptionID \$id

订阅管理

持久的订阅设置

C:\Users\user\AppData\Roaming\Windows Azure Powershell

订阅举例

- <Subscription name="somesub1">
 - <SubscriptionId>13d83b03-6d06-4770-943c-3d46766c3a35</SubscriptionId>
- <Thumbprint>2AC8112B34CC840A30B9C2716AE840D5DC107510/Thumbprint>
 - <ServiceEndpoint>https://management.core.windows.net/</ServiceEndpoint>
- </Subscription>

在订阅设置间切换

多订阅支持

```
Get-AzureSubscription | foreach {
 Select-AzureSubscription $_.SubscriptionName
 # 对每个订阅进行管理操作
}
```

设置当前存储账户

返回存储账户

Get-AzureStorageAccount | Select StorageAccountName

设置当前存储账户

Set-AzureSubscription 'somesub1' -CurrentStorageAccount 'mystorage'

Cmdlets 例如New-AzureQuickVM 会使用这个账户

创建虚拟机需要的信息

镜像名称

Get-AzureVMImage | select ImageName

磁盘名称

Get-AzureDisk | select DiskName

数据中心位置

Get-AzureLocation

虚拟机管理

快速虚拟机部署模式

支持在一个Cmdlet里创建虚拟机

高级部署配置模式

部署通过: 端点,数据磁盘

配置: OS/数据磁盘的缓存设置和子网名称

批处理方式创建多个预定义的虚拟机

New-AzureVM -VMs \$vm1, \$vm2, \$vm3

简单的创建VM

一个新的云服务里的第一个虚拟机 (定义 -Location)

New-AzureQuickVM -Windows -ServiceName \$svc -Name \$vm1 -ImageName \$wimg -Location \$location -Password \$pwd

在一个已有的云服务里创建一个新的虚拟机(无-Location)

New-AzureQuickVM -Windows -ServiceName \$svc -Name \$vm2 -ImageName \$wimg -Password \$pwd

在一个已有的云服务里创建一个Linux虚拟机

New-AzureQuickVM -Linux -ServiceName \$svc -Name \$vm3 -ImageName \$limg -LinuxUser \$lu -Password \$pwd

Configuring VM at Provisioning

```
使用New-AzureVMConfig创建配置对象使用Add-* cmdlets修改使用New-AzureVM添加
```

```
New-AzureVMConfig -Name $vm1 -InstanceSize Medium -ImageName $img |
Add-AzureProvisioningConfig -Windows -Password $pwd |
Add-AzureDataDisk -CreateNew -DiskLabel 'data' -DiskSizeInGB 10 -LUN 0 |
Add-AzureEndpoint -Name 'web' -PublicPort 80 -LocalPort 80 -Protocol tcp |
New-AzureVM -ServiceName $newSvc -Location $location
```

VM 批创建

创建多个配置好的虚拟机以及传递到New-AzureVM

```
$vm1 = New-AzureVMConfig -Name 'myvm1' -InstanceSize 'Small' -ImageName
$img | Add-AzureProvisioningConfig -Windows -Password $pwd

$vm2 = New-AzureVMConfig -Name 'myvm1' -InstanceSize 'Small' -ImageName $img | Add-AzureProvisioningConfig -Windows -Password $pwd

$vm3 = New-AzureVMConfig -Name 'myvm1' -InstanceSize 'Small' -ImageName $img | Add-AzureProvisioningConfig -Windows -Password $pwd
```

New-AzureVM -CreateService -ServiceName \$cloudSvcName -VMs \$vm1,\$vm2,\$vm3 -Location \$dc

VM 批创建 (使用数组)

创建多个配置好的虚拟机以及传递到New-AzureVM

New-AzureVM - ServiceName \$cloudSvcName - VMs \$vms - Location \$dc

```
$vmcount = 5
$vms = @()
for($i = 0; $i -lt 5; $i++)
{
 $vmn = 'myvm' + $i
 $vms += New-AzureVMConfig -Name $vmn -InstanceSize 'Small' -ImageName $img |
 Add-AzureProvisioningConfig -Windows -Password $pwd |
 Add-AzureDataDisk -CreateNew -DiskLabel 'data' -DiskSizeInGB 10 -LUN 0 |
 Add-AzureDataDisk -CreateNew -DiskLabel 'logs' -DiskSizeInGB 10 -LUN 1
}
```

一般设置

名字 虚拟机的名字

可用集合名字

可用集合 (用于高可用性)

实例大小

特小,小,中,大,特大

Windows 配置选项

Add-AzureProvisioningConfig选项

- -Windows -Password \$pwd
- -WindowsDomain -Password \$pwd
 - -Domain \$dom, -JoinDomain \$fqdn, -DomainUser \$domUser
 - -DomainPassword \$domPwd -MachineObjectOU \$ou
- -DisableAutomaticUpdates
- -NoRDPEndpoint, -TimeZone, Certificates

Linux 部署选项

Add-AzureProvisioningConfig 选项

Linux

- -LinuxUser \$user -Password \$pwd
- -DisableSSH , -NoSSHEndpoint
- -SSHKeyPairs, -SSHPublicKeys installed from certificates deployed in cloud service

部署到虚拟网络

虚拟机设置

Set-AzureSubnet设置虚拟网络

部署设置

设置虚拟网络 -VNetName 设置DNS服务器 - New-AzureDns 和-DNSSettings

部署到 VNET 和活动目录

```
$dom = 'contoso'
$jdom = 'contoso.com'
$onPremDNS = New-AzureDns -IPAddress '192.168.1.4' -Name 'OnPremDNS'
$cloudDNS = New-AzureDns -IPAddress '10.1.1.4' -Name 'CloudDNS'
$computerOU = $advmou = 'OU=AzureVMs,DC=contoso,DC=com'
New-AzureVMConfig -Name 'myvm1' -InstanceSize 'Small' -ImageName $img
  Add-AzureProvisioningConfig -WindowsDomain -Password $pwd -Domain $dom `
 -DomainUserName $domUser -DomainPassword $dpwd -JoinDomain $jdom `
 -MachineObjectOU 'AzureVMs'
  Set-AzureSubnet -SubnetNames 'AppSubnet'
  New-AzureVM - ServiceName $svc - AffinityGroup 'adag' `
 -VNetName 'ADVNet' -DnsSettings $onPremDNS, $cloudDNS
```

虚拟机发现

获取云服务

Get-AzureService

对服务获取虚拟机

Get-AzureVM -ServiceName \$cloudSvcName

获取订阅中所有的虚拟机状态

```
Get-AzureService | foreach {
 $_ | Get-AzureVM | ft ServiceName, Name, InstanceStatus
}
```

虚拟机存储

数据磁盘

在启动或运行时添加/删除数据磁盘 创建一个空的或者附加已有磁盘

修改OS磁盘和数据磁盘的缓存设置

在运行时修改OS磁盘需要重启

数据磁盘创建

使用数据磁盘创建新的虚拟机

```
New-AzureVMConfig -Name 'myvm1' -InstanceSize 'Small' -ImageName $img |

Add-AzureProvisioningConfig -Windows -Password $pwd |

Add-AzureDataDisk -CreateNew -DiskSizeInGB 10 -DiskLabel 'myddisk' -LUN 0 |

New-AzureVM -ServiceName $cloudSvcName
```

把数据盘添加到已有的虚拟机

```
Get-AzureVM -ServiceName 'myvm1' |
Add-AzureDataDisk -CreateNew -DiskSizeInGB 10 -DiskLabel 'myddisk' -LUN 1 |
Update-AzureVM
```

修改缓存设置

在创建时设置OS磁盘缓存

```
New-AzureVMConfig -Name 'myvm1' -InstanceSize 'Small' -ImageName $img |
Add-AzureProvisioningConfig -Windows -Password $pwd |
Set-AzureOSDisk -HostCaching 'ReadOnly' |
New-AzureVM -ServiceDescription $cloudSvcName
```

在运行着的虚拟机上修改已有的数据磁盘缓存

```
Get-AzureVM -ServiceName $cloudSvcName -Name 'myvm1' |
Set-AzureDataDisk -HostCaching 'ReadWrite' -LUN 0 |
Update-AzureVM
```

配置端点

创建时添加端点

```
New-AzureVMConfig -Name 'myvm1' -InstanceSize 'Small' -ImageName $img |
Add-AzureProvisioningConfig -Windows -Password $pwd |
Add-AzureEndpoint -LocalPort 80 -PublicPort 80 -Name http -Protocol tcp |
Add-AzureEndpoint -LocalPort 443 -PublicPort 443 -Name https -Protocol tcp |
New-AzureVM -ServiceDescription $cloudSvcName
```

运行时修改端点

```
Get-AzureVM -ServiceName $cloudSvcName -Name 'myvm1'

Add-AzureProvisioningConfig -Windows -Password $pwd |

Add-AzureEndpoint -LocalPort 53 -PublicPort 53 -Name dns -Protocol udp |

Remove-AzureEndpoint -Name https |

New-AzureVM -ServiceDescription $cloudSvcName
```

磁盘和镜像存储库

Get-AzureVMImage # 返回全部
Get-AzureVMImage | Where { \$_.Category -eq 'Microsoft' } #返回微软的镜像
Get-AzureVMImage | Where { \$_.Category -eq 'User' } #返回用户的镜像
Get-AzureVMImage | Where { \$_.Category -eq 'Partner' } #返回合作伙伴的镜像
Get-AzureVMImage | Where { \$_.OS -eq 'Windows' } #返回Windows OS 镜像
Remove-AzureVMImage -ImageName 'myimg' -DeleteVHD # 删除镜像和存储
Add-AzureVMImage -OS 'Windows' -ImageName 'MyWinImage' -MediaLocation 'http://storageaccount/vhds/winimage.vhd' # 从存储添加已有的虚拟机镜像

Get-AzureDisk # 返回全部
Get-AzureDisk | Where { \$_.AttachedTo -eq \$null } #返回所有没有附加到虚拟机的磁盘
Get-AzureDisk | Where { \$_.OS -eq \$null } #返回数据磁盘
Get-AzureDisk | Where { \$_.OS -eq 'Windows' } #返回Windows OS 磁盘
Remove-AzureDisk -DiskName 'mydisk' -DeleteVHD #删除磁盘和存储
Add-AzureDisk -OS 'Windows' -DiskName 'MyWinDisk' -MediaLocation
'http://storageaccount/vhds/winosdisk.vhd' #从存储添加已有的OS磁盘
Add-AzureDisk -DiskName 'MyDataDisk' -MediaLocation 'http://storageaccount/vhds/datadisk.vhd'
#从存储添加已有的数据磁盘

成批更新运行着的虚拟机

跨所有的网页前端,删除RDP和添加新的存储

```
Get-AzureVM -ServiceName $svc | Where { $_.Name -match 'wfe' } | foreach {
 $_ |
 Remove-AzureEndpoint -Name 'rdp' |
 Add-AzureDataDisk -CreateNew -DiskSizeInGB 10 -LUN 1 -DiskLabel
 'newstorage' |
 Update-AzureVM
}
```

把虚拟机捕获为新的镜像

把Sys-Prepped虚拟机捕获到新的镜像 (源虚机被删除)

Save-AzureVMImage -ServiceName \$cloudSvcName -Name 'myvm1'
-NewImageName 'Image Name'

虚拟网络操作

查看和设置虚拟网络配置

```
Get-AzureVNetConfig | Select -Expand XMLConfiguration
Set-AzureVNetConfig -ConfigurationPath 'c:\Network\MyNetCFG.xml'
```

启动和停止虚拟网络网关

```
Set-AzureVNetGateway -Disconnect -VNetName 'MyVNet'
```

-LocalNetworkSiteName 'MySite'

Set-AzureVNetGateway -Connect -VNetName 'MyVNet'

-LocalNetworkSiteName 'MySite'

查看虚拟网络状态

Get-AzureVNetConnection -VNetName 'MyVNet'

总结

