ONLINE LAB: Setting up your first Virtual Machine Scale Set

Your Challenge

- Create a resource group named VMScale-Set-ResourceGroup.
- Create a new virtual machine
- Create an image
- Create a new virtual machine scale set
- Configure VM's inbound port rules to RDP access
- Connect to a VM in the scale set
- Clean up all of your resources created after you're done

Solution

Step 1 Sign Into Azure

Sign into Azure at https://portal.azure.com/

Step 2 Create a resource group

- 1. In the navigation list, click Resource groups.
- 2. Click **Add** to open the **Resource group** blade.
- 3. For Resource group name, enter VMScale-Set-ResourceGroup.
- 4. Select a subscription and a location.
- 5. Click **Review + Create** to proceed to the last step.
- 6. Click **Create** to create the resource group.
- 7. Click **Refresh** to refresh the list of resource groups.

The new resource group appears in your resource groups list.

Step 3 Create a new virtual machine

- 1. In the list of virtual machines, click create a virtual machine.
- 2. Choose the same subscription and location as the resource group.
- 3. Choose a name for the virtual machine, such as "myvm"
- Choose your desired Operating System, Such as "Windows Server 2016
 Datacenter"

- 5. Enter your desired virtual machine size such as "Standard DS1 v2".
- 6. Enter your desired username and password.
- 7. Optional to access your virtual machine using RDP, you have to enable inbound ports for RDP.
- 8. Click **Review + Create** to proceed to the last step.
- 9. Click Create to create the virtual machine.
- 10. Wait for the deployment to complete. It should take 3 minutes 40 seconds or so.

NEW Step 3B Generalize the VM with Sysprep

*Note that running **sysprep** with **generalize** on an Azure VM makes it <u>unusable</u> after. Do not generalize a VM that you want to keep. Instead, make a copy and generalize the copy.*

- 1. Use RDP to connect to the new VM
- 2. If this was a real example, you'd want to set up any applications, code, files, etc that you want this image to contain
- 3. Run %windir%\system32\sysprep\sysprep.exe
- 4. Select **OBOE** and **generalize**
- 5. Select Shutdown after running
- 6. Click **OK** and disconnect from the VM
- 7. Wait for the machine to shut down

Step 4 Create an image for virtual machine

- In the list of Resource groups, click the VMScale-Set-ResourceGroup resource group.
- 2. Click on your virtual machine, overview.
- 3. On the top-side click capture.
- 4. Write the name of your virtual machine.
- 5. Click **Create** to create the image virtual machine.

Step 5 Create a new virtual machine scale set

- In the list of Resource groups, click the VMScale-Set-ResourceGroup resource group.
- 2. Click **Add** to open the Azure Marketplace.
- Enter "Virtual machine scale set" in the search box and choose Virtual machine scale set as a result.
- 4. Click Create.
- 5. Give the virtual machine scale set name a unique name.
- Choose your desired Operating System, such as "Windows Server 2016
 Datacenter". Or you can use one of your private images. Click on Browse all public and private images.
- 7. Choose the same subscription and location as the resource group.
- 8. Choose the **VMScale-Set-ResourceGroup** from the resource group dropdown.

9. Enter your desired username and password.

- 10. Select load balance options such as "Load balancer" from Choose Load balancing options.
- 11. Give the Public IP address name a unique name.
- 12. Give the Domain name label a unique name.
- 13. Create a new Virtual network

- 14. Give the new virtual network a **name**, and a new subnet, default.
- 15. Click **OK**.

- 16. Click **Create** to create the virtual machine scale set.
- 17. Wait for the deployment to complete. It should take 3 minutes or so.

The new virtual machine scale set appears in your resource group.

Step 6 Configure VM's inbound port rules to RDP access

- In the list of Resource groups, click the VMScale-Set-ResourceGroup resource group.
- 2. Select your network security group vmss1nsg

- 3. From the left-hand menu, Choose Inbound security rules, click Add.
- 4. For **Destination port ranges** 3389, give this rule name such as Port_3389.
- 5. Click Add.

Step 7 Connect to a VM in the scale set

- In the list of Resource groups, click the VMScale-Set-ResourceGroup resource group.
- 2. Select your Load balancer, click the vmss1lb.

- 3. From the left-hand menu, Choose Inbound NAT rules.
- 4. Using these NAT rules you can connect to your VMs using RDP to 52.254.110.237:50001 or 52.254.110.237:50002
- 5. Using your credentials on the prompt screen.

Step 8 Clean up

- 1. In the navigation list, click **Resource groups**.
- 2. Click **VMScale-Set-ResourceGroup** to open the resource group.
- 3. Click **Delete resource group** to delete the resource group.
- On the Are you sure you want to delete blade, type the resource group name:
 VMScale-Set-ResourceGroup.
- 5. Click **Delete** to delete the resource group.

© 2019 Scott J Duffy and SoftwareArchitect.ca, all rights reserved