

AZ-104T00A Module 07: Azure Storage

Module Overview

Lesson 01: Storage Accounts

Storage accounts overview

Azure Storage

Azure Storage Services

Storage Account Kinds

Replication Strategies

Accessing Storage

Securing Storage Endpoints

Demonstration – Securing a Storage Endpoint

Azure Storage

A service that you can use to store files, messages, tables, and other types of information

Durable, secure, scalable, managed, accessible

Storage for virtual machines, unstructured data and structured data

Two tiers: Standard (HDD magnetic drives) and Premium (SSD)

Azure Storage Services

Azure Containers: A massively scalable object store for text and binary data

Azure Files: Managed file shares for cloud or on-premises deployments

Azure Tables: Ideal for storing structured, non-relational data

Azure Queues: A messaging store for reliable messaging between application components

© Copyright Microsoft Corporation. All rights reserved.

Storage Account Kinds

Storage account type	Supported services	Supported tiers	Replication options
BlobStorage	Blob (block blobs and append blobs only)	Standard	LRS, GRS, RA-GRS
Storage (general purpose v1)	Blob, File, Queue, Table, and Disk	Standard, Premium	LRS, GRS, RA-GRS
StorageV2 (general purpose v2)	Blob, File, Queue, Table, and Disk	Standard, Premium	LRS, GRS, RA-GRS, ZRS, GZRS RA-GZRS
Block blob storage	Blob (block blobs and append blobs only)	Premium	LRS, ZRS (limited regions)
File Storage	Files only	Premium	LRS, ZRS (limited regions)

All storage accounts are encrypted using Storage Service Encryption (SSE) for data at rest

Replication Strategies

Data Replication Options	Description
Locally redundant storage (LRS)	Data is replicated three times within a single facility in a single region
Zone-redundant storage (ZRS)	Data is replicated across multiple Availability Zones within one region
Geo-redundant storage (GRS)	Data is replicated three times within the primary region and replicated three times to the regions pair.
Read access geo-redundant storage (RA-GRS)	Data is replicated three times within the primary region and replicated with read-access to the region pair
Geo-zone-redundant storage (GZRS)	Data is replicated across three Availability Zones and replicated to the region pair
Read-access Geo-zone- redundant storage (RA-GZRS)	Data is replicated across three Availability Zones and replicated with read-access to the region pair

Locally Redundant Storage (LRS)

Zone-Redundant Storage (ZRS)

© Copyright Microsoft Corporation. All rights reserved.

Geo-Redundant Storage (GRS)

Geo-zone-redundant storage (GZRS)

© Copyright Microsoft Corporation. All rights reserved.

Accessing Storage

Every object has a unique URL address – based on account name and storage type

CNAME record	Target
blobs.contoso.com	contosoblobs.blob.core.windows.net

Container service: http://mystorageaccount.blob.core.windows.net

Table service: http://mystorageaccount.table.core.windows.net

Queue service: http://mystorageaccount.queue.core.windows.net

File service: http://mystorageaccount.file.core.windows.net

If you prefer you can configure a custom domain name

Securing Storage Account Endpoints

Firewalls and Virtual Networks restrict access to the Storage Account from specific Subnets on Virtual Networks or public IP's Subnets and Virtual Networks must exist in the same Azure Region or Region Pair as the Storage Account

Lesson 02: Blob Storage

Blob Storage Overview

Blob Storage

Blob Containers

Blob Access Tiers

Blob Lifecycle Management

Uploading Blobs

Storage Pricing

Demonstration – Blob Storage

Binary Large Object (Blob) Storage

Stores unstructured data in the cloud

Can store any type of text or binary data

Also referred to as object storage

Common uses:

- Serving images or documents directly to a browser
- Storing files for distributed access
- Streaming video and audio
- Storing data for backup and restore, disaster recovery, archiving
- Storing data for analysis by an onpremises or Azure-hosted service

Blob Containers

All blobs must be in a container

Accounts have unlimited containers

Containers can have unlimited blobs

Private blobs – no anonymous access

Blob access – anonymous public read access for blobs only

Container access – anonymous public read and list access to the entire container, including the blobs

Blob Access Tiers

Hot tier – Optimized for frequent access of objects in the storage account

Cool tier – Optimized for storing large amounts of data that is infrequently accessed and stored for at least 30 days

Archive – Optimized for data that can tolerate several hours of retrieval latency and will remain in the Archive tier for at least 180 days

You can switch between these access tiers at any time

Blob Lifecycle Management

Transitioning of blobs to a cooler storage tier to optimize for performance and cost

Delete blobs at the end of their lifecycle

Apply rules to filtered paths in the Storage Account

© Copyright Microsoft Corporation. All rights reserved.

Uploading Blobs

Authentication type – Azure AD user account or Account key

Block blobs (default) – useful for storing text or binary files

Page blobs – more efficient for frequent read/write operations

Append blobs – useful for logging scenarios

You cannot change a blob type once it has been created

Storage Pricing

Storage costs

Blob storage

Data access costs

Transaction costs

Geo-Replication data transfer costs

Outbound data transfer costs

Changing the storage tier

Lesson 03: Storage Security

Storage Security

Storage Service Encryption

Shared Access Signatures

Customer Managed Keys

URI and **SAS** Parameters

Storage Security Best Practices

Demonstration – SAS (Portal)

Storage Security

Storage Service Encryption

Shared Access Signatures – delegated access

Authentication with Azure AD and RBAC

Shared Key – encrypted signature string

Client-side encryption, HTTPS, and SMB 3.0 for data in transit

Anonymous access to containers and blobs

Azure disk encryption

Shared Access Signatures

Provides delegated access to resources

Grants access to clients without sharing your storage account keys

The account SAS delegates access to resources in one or more of the storage services

The service SAS delegates access to a resource in just one of the storage services

URI and SAS Parameters

- A SAS is a signed URI that points to one or more storage resources
- Consists of a storage resource URI and the SAS token

Includes parameters for resource URI, storage services version, services, resource types, start time, expiry time, resource, permissions, IP range, protocol, signature

Storage Service Encryption

Protects your data for security and compliance

Automatically encrypts and decrypts your data

Encrypted through 256-bit AES encryption

Is enabled for all new and existing storage accounts and cannot be disabled

Is transparent to users

Storage service encryption protects your data at rest. Azure Storage encrypts your data as it's written in our datacenters, and automatically decrypts it for you as you access it.

By default, data in the storage account is encrypted using Microsoft Managed Keys. You may choose to bring your own key.

Please note that after enabling Storage Service Encryption, only new data will be encrypted, and any existing files in this storage account will retroactively get encrypted by a background encryption process.

Encryption type

Microsoft Managed Keys

Customer Managed Keys

You can use your own key (next topic)

Customer Managed Keys

Use the Azure Key Vault to manage your encryption keys

Create your own encryption keys and store them in a key vault

Use Azure Key Vault's APIs to generate encryption keys

Custom keys give you more flexibility and control

 Encryption type Microsoft Managed Keys Customer Managed Keys The storage account named 'storage987123' will be granted access to the selected key vault. Both soft delete and purge protection will be enabled on the key vault and
cannot be disabled. Learn more about customer managed keys ♂ Encryption key Enter key URI Select from Key vault
Key vault and key * Key vault: keyvault987123 Key: storagekey Select a key vault and key

Storage Best Practices

Lesson 04: Azure Files and File Sync

Files vs Blobs

Azure File Sync

Managing File Shares

Azure File Sync Components

File Share Snapshots

File Sync Steps

Demonstration – File Shares

Files vs Blobs

Feature	Description	When to use
Azure Files	SMB interface, client libraries, and a REST interface that allows access from anywhere to stored files	 Lift and shift an application to the cloud Store shared data across multiple virtual machines Store development and debugging tools that need to be accessed from many virtual machines
Azure Blobs	Client libraries and a REST interface that allows unstructured data (flat namespace) to be stored and accessed at a massive scale in block blobs	 Support streaming and random-access scenarios Access application data from anywhere

Managing File Shares

File share quotas

Windows – ensure port 445 is open

Linux – mount the drive

MacOS – mount the drive

Secure transfer required – SMB 3.0 encryption

port 445, however you may use Azure Point-to-Site (P2S) VPN, Azure Site-to-Site (S2S) VPN, or ExpressRoute to tunnel SMB

traffic to your Azure file share over a different port.

File Share Snapshots

Azure File Sync

Centralize your organization's file shares in Azure Files, while keeping the flexibility, performance, and compatibility of an on-premises file server

- 1. Lift and shift
- 2. Branch Office backups
- 3. Backup and Disaster Recovery
- 4. File Archiving

File Sync Components

The Storage Sync Service is the top-level resource

The **registered server** object represents a trust relationship between your server (or cluster) and the Storage Sync Service

The **Azure File Sync agent** is a downloadable package that enables Windows Server to be synced with an Azure file share

A **server endpoint** represents a specific location on a registered server, such as a folder

A cloud endpoint is an Azure file share

A **sync group** defines which files are kept in sync

File Sync Steps

Lesson 05: Managing Storage

Managing Storage Overview

Storage Explorer

Import and Export Service

AzCopy

Demonstration/Lab – Storage Explorer

Demonstration/Lab – AzCopy

Storage Explorer

Access multiple accounts and subscriptions

Create, delete, view, edit storage resources

View and edit Blob, Queue, Table, File, Cosmos DB storage and Data Lake Storage

Obtain shared access signature (SAS) keys

Available for Windows, Mac, and Linux

Import and Export Service

Import jobs move large amounts of data to Azure blob storage or files

Export jobs move large amounts of data from Azure Storage (not files)

AzCopy

azcopy copy [source] [destination] [flags]

Command line utility

Designed for copying data to and from Azure Blob, File, and Table storage

Available on Windows, Linux, and MacOS

Authentication options include Active Directory or SAS token

Lesson 06: Module 07 Labs and Review

Lab 07 – Manage Azure Storage

Lab scenario

You need to evaluate the use of Azure Storage for storing files residing currently in on-premises data stores. While many of these files are not accessed frequently, there are some exceptions. You would like to minimize cost of storage by placing less frequently accessed files in lower-priced storage tiers. You also plan to explore different protection mechanisms that Azure Storage offers, including network access, authentication, authorization, and replication. Finally, you want to determine to what extent Azure Files service might be suitable for hosting your on-premises file shares

Objectives

٦	Tac	b	1
	122	ĸ	- 1

Provision the lab environment

Task 4:

Manage authentication and authorization for Azure Storage

Task 2:

Create and configure Azure storage accounts

Task 5:

Create and configure an Azure Files shares

Task 3:

Manage blob storage

Task 6:

Manage network access for Azure Storage

Next slide for an architecture diagram (\rightarrow)

Lab 07 – Architecture diagram

Module Review

Module Review Questions

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

Create an Azure storage account

Secure your Azure storage

Optimize storage performance and costs using Blob storage tiers

Make your application storage highly available with read-access geo-redundant storage

Copy and move blobs from one container or storage account to another from the command line and in code

Provide disaster recovery by replicating storage data across regions and failing over to secondary location

Monitor, diagnose, and troubleshoot your Azure Storage

© Copyright Microsoft Corporation. All rights reserved.

End of presentation