

AZ-104T00A Module 08: Azure Virtual Machines

Module Overview

Lesson 01: Virtual Machine Planning

laaS Cloud Services

Virtual Machine Disks

Planning Checklist

Storage Options

Location and Pricing

Supported Operating Systems

Virtual Machine Sizing

Virtual Machine Connections

IaaS Cloud Services

Test and development, website hosting, storage, backup, recovery, high-performance computing, big data analysis, and extended data center

Planning Checklist

Determine the size of the VM

Location and Pricing

Location:

- Each region has different hardware and service capabilities
- Locate Virtual Machines as close as possible to your users
- Locate Virtual Machines to ensure compliance and legal obligations

Pricing:

- Compute costs
- Storage costs (consumptionbased and reserved instances)

Virtual Machine Sizing

A Series - Entry-level for dev/test

B Series – Economical bursting

D Series – General purpose compute

Dc Series – Protect data in use

E Series – In-memory hyper-threaded applications optimized

F Series – Compute optimized

G Series – Memory and storage optimized

H Series - High performance computing

L Series – Storage optimized

M Series – Memory optimized

Mv2 Series – Largest memory optimized

N Series - GPU enabled

Virtual Machine Storage

Each Azure VM has two or more disks:

- OS disk
- Temporary disk (contents can be lost)
- Data disks (optional)

OS and data disks reside in Azure Storage accounts:

- Azure-based storage service
- Standard (HDD, SSD) or Premium (SSD), or Ultra (SSD)

When creating an Azure VM, you can choose between:

- Managed disks (recommended)
- Unmanaged disks

© Copyright Microsoft Corporation. All rights reserved.

Disk Comparison

Detail	Ultra disk	Premium SSD	Standard SSD	Standard HDD
Disk type	SSD	SSD	SSD	HDD
Scenario	IO-intensive workloads such as <u>SAP HANA</u> , top tier databases (for example, SQL, Oracle), and other transactionheavy workloads.	Production and performance sensitive workloads	Web servers, lightly used enterprise applications and dev/test	Backup, non-critical, infrequent access
Max disk size	65,536 gibibyte (GiB)	32,767 GiB	32,767 GiB	32,767 GiB
Max throughput	2,000 MB/s	900 MB/s	750 MB/s	500 MB/s
Max IOPS	160,000	20,000	6,000	2,000

^{*} Ultra disks limited to selective regions, and limited redundancy design

Supported Operating Systems

Windows Server includes many common products, requires a license, doesn't support OS upgrades

Linux distributions are supported, upgrade of the OS is supported

Virtual Machine Connections

Remote Desktop Protocol for Windows-based Virtual Machines

Secure Shell Protocol for Linux based Virtual Machines

Bastion Subnet for RDP/SSH through the Portal over SSL

Lesson 02: Creating Virtual Machines

Creating Virtual Machines in the Portal

Linux Virtual Machines

Windows Virtual Machines

Linux VM Connections

Windows VM Connections

Demonstration – Connect to Linux Virtual Machines

Demonstration – Creating a VM in the Portal

Creating Virtual Machines in the Portal

Basic (required) – Project details, Administrator account, Inbound port rules

Disks – OS disk type, data disks

Networking – Virtual networks, load balancing

Management – Monitoring, Auto-shutdown, Backup

Advanced – Add additional configuration, agents, scripts or applications

Windows Virtual Machines

Unique hybrid capabilities

Advanced multi-layer security

Faster innovation for applications

Unprecedented hyperconverged infrastructure

Windows VM Connections

Remote Desktop Protocol (RDP) creates a GUI session and accepts inbound traffic on TCP port 3389

WinRM creates a commandline session so can run scripts

Linux Virtual Machines

Hundreds of community-built images in the Azure Marketplace

Linux has the same deployment options as for Windows VMs

Manage Linux VMs with many popular open-source DevOps tools

Linux VM Connections

© Copyright Microsoft Corporation. All rights reserved.

Lesson 03: Virtual Machine Availability

Virtual Machine Availability Overview

Maintenance and Downtime

Scale Sets

Availability Sets

Implementing Scale Sets

Update and Fault Domains

Autoscale

Availability Zones

Implementing Autoscale

Scaling Concepts

Maintenance vs. Downtime

Unplanned Hardware Maintenance

Unexpected Downtime

Planned Maintenance

When the platform predicts a failure, it will issue an **unplanned hardware maintenance** event

Action: Live migration

Unexpected Downtime is when a virtual machine fails unexpectedly

Action: Automatically migrate (heal)

Planned Maintenance events are periodic updates made to the Azure platform

Action: No action

Availability Sets

Configure multiple Virtual Machines in an Availability Set Configure each application tier into separate Availability Sets

Combine a Load Balancer with Availability Sets

Use managed disks with the Virtual Machines

Update and Fault Domain

Availability Zones

Unique physical locations in a region

Includes datacenters with independent power, cooling, and networking

Protects from datacenter failures

Combines update and fault domains

Provides 99.99% SLA

Scaling Concepts

Vertical scaling (scale up and scale down) is the process of increasing or decreasing power to a single instance of a workload; usually manual

Horizontal scaling (scale out and scale in) is the process of increasing or decreasing the number of instances of a workload; frequently automated

Scale Sets

Scale sets deploy a set of identical VMs

No pre-provisioning of VMs is required As demand goes up VMs are added As demand goes down VM are removed The process can be manual, automated, or a combination of both

Implementing Scale Sets

Instance count. Number of VMs in the scale set (0 to 1000)

Instance size. The size of each virtual machine in the scale set

Azure Spot Instance. Unused capacity at a discounted rate

Use managed disks

Enable scaling beyond 100 instances

Autoscale

Define rules to automatically adjust capacity

Scale out (increase) the number of VMs in the set

Scale in (reduce) the number of VMs in the set

Schedule events to increase or decrease at a fixed time Reduces monitoring and optimizes performance

Implementing Autoscale

Define a minimum, maximum, and default number of VM instances

Create more advanced scale sets with scale out and scale in parameters

Instance	
Initial instance count * ①	2
Scaling	
Scaling policy ①	Manual Custom
Minimum number of VMs * ①	1
Maximum number of VMs * ①	10
Scale out	
CPU threshold (%) * i	75
Duration in minutes * (i)	10
Number of VMs to increase by * ①	1
Scale in	
CPU threshold (%) * i	25
Number of VMs to decrease by * (i)	1

Lesson 04: Virtual Machine Extensions

Virtual Machine Extensions Overview

Virtual Machine Extensions

Custom Script Extensions

Desired State Configuration

Demonstration – Custom Script Extension

Virtual Machine Extensions

Extensions are small applications that provide post-deployment VM configuration and automation tasks

Managed with Azure CLI, PowerShell, Azure Resource Manager templates, and the Azure portal

Bundled with a new VM deployment or run against any existing system

Different for Windows and Linux machines

© Copyright Microsoft Corporation. All rights reserved.

Custom Script Extensions

Extension scripts can be simple or complex

Extensions have 90 minutes to run

Double check dependencies to ensure availability

Account for any errors that might occur

Protect/encrypt sensitive information

Desired State Configuration

Configuration block(s) have a name

Node blocks define the computers or VMs that you are configuring

Resource block(s) configure the resource and its properties

There are many built-in configuration resources

```
configuration IISInstall
Node "localhost"
WindowsFeature IIS
 Ensure = "Present"
Name = "Web-Server"
```

Lesson 05: Module 08 Lab and Review

Lab 08 – Manage Virtual Machines

Lab scenario

You are tasked with identifying different options for deploying and configuring Azure Virtual Machines

Objectives

Task 1:

Deploy zone-resilient Virtual Machines in the Azure portal and with templates

Task 4:

Deploy zone-resilient scale sets by using the Azure portal

Task 2:

Configure Azure Virtual Machines by using virtual machine extensions

Task 5:

Configure Azure virtual machine scale sets by using extensions

Task 3:

Scale compute and storage for Azure Virtual Machines

Task 6:

Scale compute and storage for Azure virtual machine scale sets

Next slide for an architecture diagram →

Lab 08 – Architecture diagram

Module Review

Module Review Questions

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

Build a scalable application with virtual machine scale sets

Deploy Azure Virtual Machines from VHD templates

Choose the right disk storage for your virtual machine workload

Add and size disks in Azure Virtual Machines

Protect your virtual machine settings with Azure Automation State Configuration

Connect to virtual machines through the Azure portal by using Azure Bastion

© Copyright Microsoft Corporation. All rights reserved.

End of presentation