


AZ-305

Designing Microsoft Azure Infrastructure Solutions


AZ-305 Agenda

```
Module 01 Design a governance solution —
Module 02 Design a compute solution
Module 03 Design a non-relational data storage solution
Module 04 Design a data storage solution for relational data
Module 05 Design a data integration solution
Module 06 Design an application architecture solution
Module 07 Design Authentication and Authorization Solutions
Module 08 Design a solution to log and monitor Azure resources
Module 09 Design a network infrastructure solution
Module 10 Design a business continuity solution
Module 11 Design a migration solution
```

Module 01: Design a governance solution


Introduction


1 . St

Function east

- Design for governance
- Design for management groups
- Design for Azure subscriptions
- Design for resource groups
- Design for resource tagging
- Design for Azure Policy and RBAC
- Design with Azure Blueprints
- Case study
- Summary and resources

AZ-305: Design Identity, Governance, and Monitoring Solutions (25-30%)

Design Governance

- Recommend an organizational and hierarchical structure for Azure resources
- Recommend a solution for enforcing and auditing compliance

classie VM

Design for governance


Govern resources in Azure

Azule

Governance provides mechanisms and processes to maintain control over your applications


and resources in Azure.

Determine your requirements, plan your initiatives, and set strategic priorities


Plan for governance at every level

Management groups


- Subscriptions
- Resource groups
- Resources


Root


Design for management groups


VS Code

Plan your management groups

Landing Zone

Management groups manage access, policy, and compliance for multiple subscriptions.

Keep the management group hierarchy reasonably flat

Consider a top-level management group


 Consider an organizational or departmental structure

Consider a geographical structure

Consider a production management group

Consider a sandbox management group

 Consider isolating sensitive information in a separate management group


Design for Azure subscriptions


Designing for multiple subscriptions

Azure subscription are logical containers for management and billing.


Align your subscriptions with business needs and priorities – consider billing and cost reporting


Consider subscription scale limits – specialized workloads, IoT, SAP


Consider administrative management – centralized or decentralized


Consider a dedicated shared services subscription – common services everyone shares


Group subscriptions together under management groups – apply common policies and role assignments.


Make subscription owners aware of their roles and responsibilities

When to use subscriptions - example

- Secure workloads that require additional policies and role-based access control to achieve compliance
- Specialized workloads and the need to scale outside the subscription limits
- Manage and track costs for your organizational structure
- Identify different environments such as development, test, and production that are often isolated from a management perspective


Design for resource groups


Plan your resource groups

A resource group is a container that holds related resources for an Azure solution.


- (Group resources that share the same life cycle
- Group by type, app, department, location, or billing
- Apply RBAC and policies to a group of resources
- Use resource locks to protect individual resources from deletion or change


Design for resource tagging


Plan your resource tagging

Resource tagging can be business-aligned or IT-aligned

- Consider your organization's taxonomy
- Determine the reason for the tagging
 functional, classification,
 accounting, partnership, or purpose
- Start with a few tags (mission-critical resources) and then scale out
- Policies could be used to apply tags and enforce tagging rules and conventions mimic inheritance


Design for Azure Policy and RBAC


When to use Azure Policy

Azure Policy helps to enforce organizational standards and to assess compliance at-scale.


Large number of built-in policies and you can create custom policies

Examples

- Allow only certain virtual machines sizes for your project
- Ensure all resources are correctly tagged if not, apply the tag
- Recommend system updates on your servers
- Enable multifactor authentication for all subscription accounts

Considerations for Azure Policy


- Apply policy at the highest scope possible
- Know when policies are evaluated
- Decide what to do if a resource is non-compliant
- Consider when to automatically remediate non-compliant resources
- Use the Azure policy compliance dashboard for auditing and review
- Effectively combine Azure policy with RBAC (next slide)


Design for Azure role-based access control (RBAC)

Azure RBAC allows you to grant access to Azure resources that you control.

- Only grant users the access they need
- Assign at the highest scope level that meets the requirements
- (Assign roles to groups, not users)
- Know when to create a custom role
- Consider what happens if you have overlapping role assignments


When to combine Azure Policy and Azure RBAC


RBAC examples

- Does the Admin have the right to deploy?
- Does the Admin have the right to deploy this resource type?
- Does the Admin have the right to deploy this resource group?

Policy examples

- Is the region restricted?
- Is the resource type restricted?
- Should a tag be applied?


Design for Azure Blueprints


Preview?

Design with Azure Blueprints

Azure Blueprints lets you define a repeatable set of governance tools and standard Azure resources that your organization requires.


Review


Case study - Cost and accounting

- Tailwind Traders has two main business units that handle Apparel, and Sporting Goods.
- Each of the business units consist of three departments: Product Development, Marketing, and Sales.
- Each business unit and subunit will be responsible for tracking their Azure spend.
- The Enterprise IT team will be responsible for providing companywide Azure cost reporting.

- What are different ways Tailwind Traders could organize their subscriptions and management groups.
 Which would be the best to meet their requirements?
- Design two alternative hierarchies and explain your decision-making process.

<u>Case study – New development project</u>

- The company has a new development project for customer feedback.
- The CFO wants to ensure all costs associated with the project are captured.
- For the testing phase workloads should be hosted on lower cost virtual machines.
- The virtual machines should be named to indicate they are part of the project.
- Any instances of non-compliance with resource consistency rules should be automatically identified.

- What are the different way Tailwind Traders could track costs for the new development project?
- How are you ensuring compliance with the requirements for virtual machine sizing and naming?
- Propose at least two ways of meeting the requirements. Explain your final decision.

Summary and resources

Check your knowledge

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


Control and organize Azure resources with Azure Resource Manager

Describe core Azure architectural components

Build a cloud governance strategy on Azure

Optional hands-on exercise - <u>List access using Azure RBAC and the Azure portal</u>

End of presentation

