Module 5

Installing and configuring Hyper-V and virtual machines

Module Overview

- Overview of Hyper-V
- Installing Hyper-V
- Configuring storage on Hyper-V host servers
- Configuring networking on Hyper-V host servers
- Configuring Hyper-V virtual machines
- Managing virtual machines

Lesson 1: Overview of Hyper-V

- What is Hyper-V?
- New Hyper-V host features in Windows Server 2016
- New Hyper-V virtual machine features in Windows Server 2016
- Windows Server Containers and Docker in Hyper-V

What is Hyper-V?

- Hyper-V is the hardware virtualization role in Windows Server 2016
- The hypervisor controls access to hardware
- Hardware drivers are installed in the host operating system
- Many guest operating systems are supported:
 - Windows Server 2008 SP2 or newer
 - Windows Vista SP2 or newer
 - Linux
 - FreeBSD

New Hyper-V host features in Windows Server 2016

New features for Hyper-V hosts include:

- Host resource protection
 - Set-VMProcessor EnableHostResourceProtection \$True
 - When the mechanism detects a virtual machine with excessive activity, the virtual machine is given fewer CPU resources and slows down.
- Hyper-V Manager improvements
 - Improves manageability of Hyper-V hosts by allowing for alternate credentials when connecting to a Hyper-V host.
- Nested virtualization
 - The Hyper-V server role in a virtual machine running Windows 2016 which can be useful for test and education environments.
- Rolling Hyper-V cluster upgrades
 - Allows you to upgrade a Windows Server 2012 R2 Hyper-V cluster to Windows Server 2016 by adding nodes to an existing cluster.
 - Virtual machines can be moved between nodes running Windows Server 2012 R2 and Windows Server 2016 during coexistence.

New Hyper-V host features in Windows Server 2016

New features for Hyper-V hosts include:

- Shielded virtual machines
 - There might be application administrators that have access only to some virtual machines, but the administrators for the Hyper-V hosts have access to the entire system.
 - A shielded virtual machine is BitLocker-encrypted to protect the data in case the virtual hard drive is accessed directly.
 - The keys for decrypting the virtual hard drive are controlled by a Host Guardian Service.
 - A shielded virtual machine <u>must be a Generation 2 virtual machine</u> that includes a virtual TPM.

New Hyper-V host features in Windows Server 2016

New features for Hyper-V hosts include:

- Start order priority
 - Improves Hyper-V host and virtual machine performance after restarts by identifying a specific startup order for virtual machines.
 - <u>This reduces resource contention</u> and allows you to start the most important virtual machines first.

Storage QoS

- Improves storage performance by allowing you to assign storage QoS policies on a Scale-Out File Server.
- Virtual hard disks stored on the Scale-Out File Server can be limited, or can be guaranteed an amount of storage throughput.

PowerShell Direct

- You do not need to configure any network connectivity to the virtual machine from the host.
- Enter-PSSession -VMName vm1

- Discrete device assignment
 - Allows virtual machines to directly access PCIe devices in the Hyper-V host. For some devices like a solid-state drive(SSD), this can provide increased performance.
- Hot add or remove for network adapters and memory
 - Network adapters and virtual memory can be added to a running virtual machine.
- Key storage drive
 - Allows Generation 1 virtual machines to store BitLocker Drive Encryption keys.
 - This is an alternative to the virtual TPM available in Generation 2 virtual machines.

- Integration services delivered through Windows Update
 - Integration services are <u>a collection of services and drivers installed</u> <u>in guest operating systems</u> to make them Hyper-V aware.
 - When integration services are installed, the guest operating system has device drivers that are specific to Hyper-V.
 - This allows the guest operating system to use the virtual hardware provided by Hyper-V.
 - Without integration services, the guest operating system can use only emulated hardware, which has limited performance.
 - To be able to use dynamic memory, virtual machines must support Hyper-V integration services through the deployment or inclusion of integration services components.

- Linux Secure Boot
 - Secure Boot verifies digital signatures on files during the boot process to prevent malware.
 - This feature was already available for Windows-based virtual machines
- Memory and processor capacity improvements
 - A single virtual machine now supports up to 12 TB of memory and 240 virtual processors.
- Virtual machine configuration file format
 - Increases efficiency of read and write operations to the virtual machine configuration file with a binary format instead of the previous XML format.
 - This also prevents administrators from making manual changes to the configuration file.

- Virtual machine configuration version
 - Provides virtual machine compatibility with Windows Server 2012 R2. Any virtual machines migrated from Windows Server 2012 R2 (such as during a rolling cluster upgrade) are not automatically updated from configuration version 5 to 8 to retain backward compatibility.
 - After you update a virtual machine to version 8, it can only be hosted on Windows Server 2016.

Windows Server Containers and Docker in Hyper-V

- Virtual machines provide hardware virtualization
- Containers provide operating system virtualization:
 - Isolated namespace
 - Controlled access to hardware
- Benefits of containers:
 - Faster startup and restarts
 - High deployment density
- Docker is the management software for containers
- Hyper-V containers provide greater isolation

Windows Server Containers and Docker in Hyper-V

Lesson 2: Installing Hyper-V

- Prerequisites and requirements for installing Hyper-V
- Demonstration: Installing the Hyper-V role
- Nested virtualization

Prerequisites and requirements for installing Hyper-V

 Use Systeminfo.exe to verify that hardware requirements are met for Hyper-V

```
Hyper-V Requirements: VM Monitor Mode Extensions: Yes
Virtualization Enabled In Firmware: Yes
Second Level Address Translation: Yes
Data Execution Prevention Available: Yes
```

- The host must have sufficient resources to meet the requirements of the virtual machines:
 - Processor
 - Memory
 - Storage
 - Network

Demonstration: Installing the Hyper-V role

 In this demonstration, you will see how to install the Hyper-V server role

Nested virtualization

- Enables a Hyper-V guest virtual machine to be a Hyper-V host as well
 - You can configure nested virtualization for a virtual machine by enabling virtualization extensions for the virtual machine processor.
 - Set-VMProcessor -VMName DemoVM -ExposeVirtualizationExtensions \$true
- Useful for development and test servers
- Requirements:
 - At least 4 GB of static memory
 - MAC address spoofing enabled
 - To allow the nested guest virtual machines to communicate <u>on the external</u> <u>network</u>, you must enable MAC address spoofing.
 - You must configure MAC address spoofing on the virtual machine that you configured as a Hyper-V host.
 - Virtual machine configuration version 8.0

Nested virtualization

- The following features are disabled or will fail after you enable nested virtualization:
 - Virtualization Based Security
 - Device Guard
 - Dynamic Memory
 - Hot add Static Memory
 - Checkpoints
 - Live migration
 - Save or Restore state

Lesson 3: Configuring storage on Hyper-V host servers

- Storage options in Hyper-V
- Considerations for virtual hard disk formats and types
- Fibre Channel support in Hyper-V
- Where to store virtual hard disks?
- Storing virtual machines on SMB 3.0 shares
- Demonstration: Managing storage in Hyper-V

Storage options in Hyper-V

- Virtual hard disk formats:
 - .vhd
 - .vhdx
 - A .vhdx file can be as large as 64 TB.
 - A .vhdx allows larger block sizes for dynamically expanding and differencing disks, which provides better performance for these workloads.
 - .vhds
 - Windows Server 2016 introduces the .vhds format, which is specific to shared virtual hard disks. This format is a type of virtual hard disk that multiple virtual machines can access simultaneously for high availability with clustering.
- Virtual hard disk types:
 - Fixed-size
 - Dynamically expanding
 - Pass-through
 - Differencing

Considerations for virtual hard disk formats and types

- <u>Create .vhdx virtual hard disks unless you need backward</u>
 <u>compatibility</u> with Windows Server 2008 or Windows Server 2008 R2
- A dynamically expanding .vhdx-formatted virtual hard disk is suitable for production workloads
- The free space shown by dynamically expanding virtual hard disks is not equal to physical free space
- Multiple layers of differencing disks decreases performance
- If you modify a parent disk, the differencing disk is no longer valid
- You can relink a differencing disk to a parent disk

Fibre Channel support in Hyper-V

The virtual Fibre Channel adapter:

- Allows a virtual machine to connect to a Fibre Channel SAN directly
- Requires the Hyper-V host to have a Fibre Channel HBA
- Requires the Fibre Channel HBA driver to support virtual Fibre Channel

Where to store virtual hard disks?

- Storage performance is a critical factor in virtual machine performance
- Consider the following when planning storage for Hyper-V:
 - High-performance connectivity to storage
 - Redundant storage
 - The volume on which the virtual hard disk files are stored should be fault tolerant.
 - This is regardless of whether the virtual hard disk is stored on a local disk or on a remote SAN device.
 - High-performance storage
 - Many enterprises use hybrid SSD drives in RAID 1+0 arrays to achieve maximum performance and redundancy.
 - Adequate growth space

Storing virtual machines on SMB 3.0 shares

- SMB 3.0 is available in Windows Server 2012 and later
- Hyper-V can store the following on an SMB 3.0 file share:
 - Configuration files
 - Virtual hard disks
 - Checkpoint files
- Scale-Out File Server:
 - Provides highly available file shares
 - To provide high availability for file shares <u>storing virtual machine files</u>, you can use Scale-Out File Server.
 - Scale-Out File Server provides redundant servers for accessing a file share. This
 also provides faster performance than when you are accessing files through a
 single share, because all servers in the Scale-Out File Server are active at the
 same time.
 - Has storage QoS policies

Demonstration: Managing storage in Hyper-V

In this demonstration, you will see how to create a differencing disk based on an existing disk by using both Hyper-V Manager and Windows PowerShell

Lesson 4: Configuring networking on Hyper-V host servers

- Types of Hyper-V networks
- Demonstration: Configuring Hyper-V networks
- Best practices for configuring Hyper-V virtual networks
- New Hyper-V networking features in Windows Server 2016

Types of Hyper-V networks

- Use Virtual Switch Manager to create different types of virtual networks:
 - External
 - Internal
 - Private
- You can also:
 - Configure VLANs
 - Capture data travelling through a switch
 - Filter data travelling through a switch

Demonstration: Configuring Hyper-V networks

 In this demonstration, you will see how to create a public and a private network switch

New Hyper-V networking features in Windows Server 2016

- QoS for software-defined networking
- VMMQs
- RDMA for virtual switches
- Switch-embedded teaming:
 - Adapters must be identical
 - New-VMSwitch -Name "ExternalTeam"
 - -NetAdapterName "NIC1","NIC2"
- NAT virtual switch:
 - NAT is often useful to control the use of IP addresses.
 - This is particularly true if there are many virtual machines that require access to the Internet.

Lesson 5: Configuring Hyper-V virtual machines

- What are virtual machine configuration versions?
- Virtual machine generation versions
- Demonstration: Creating a virtual machine
- The hot adding feature in Hyper-V
- Shielded virtual machines
- Virtual machine settings
- Best practices for configuring virtual machines

What are virtual machine configuration versions?

- Configuration versions allow compatibility for virtual machines between:
 - Windows Server 2012 R2 (version 5.0)
 - Windows Server 2016 (version 5.0 or 8.0)
 - Virtual machine configuration versions represent the Hyper-V compatibility settings for <u>a virtual machine's configuration</u>, <u>saved</u> <u>states</u>, <u>and checkpoint files</u>.
- Virtual machines must be manually updated from version 5.0 to version 8.0:
 - Update-VMVersion "VMName"

Virtual machine generation versions

Generation 2 virtual machines provide the following functionality:

- Secure boot
- Boot from a virtual hard disk that <u>is connected to a virtual SCSI</u> controller
- Boot from a virtual DVD that is connected to a virtual SCSI controller
- PXE boot by using a standard Hyper-V network adapter
- UEFI firmware support

Demonstration: Creating a virtual machine

 In this demonstration, you will see how to create a virtual machine by using Hyper-V Manager and Windows PowerShell

The hot adding feature in Hyper-V

- Hot adding requires Generation 2 virtual machines
- Memory:
 - Add memory to virtual machines with static memory while they are running
- Network adapter:
 - Add or remove network adapters on running virtual machines

Shielded virtual machines

- A shielded virtual machine is:
 - Protected from anyone with access to the Hyper-V host
 - A Generation 2 virtual machine with a virtual TPM
 - Protected by BitLocker
- The Host Guardian Service has two attestation modes:
 - Admin-trusted attestation
 - Computer accounts for trusted Hyper-V hosts are placed in an AD DS security group. This is simpler to configure but has a lower level of security.
 - TPM-trusted attestation
 - Trusted Hyper-V hosts are approved based on their TPM identity. This provides a higher level of security but is more complex to configure.
 - Hosts must have a TPM 2.0 and UEIF 2.3.1 with secure boot enabled

Virtual machine settings

- Integration services allow virtual machines to access Hyper-V services
- Smart paging allows disks to be used temporarily during virtual machine startup, when it is highly needed
- Resource metering monitors resource usage of virtual machines, for planning
- Discrete device assignment allows direct access to PCIe devices
- Linux and FreeBSD Generation 2 virtual machines can use secure boot

Best practices for configuring virtual machines

- Use Dynamic Memory unless an application does not support it
- Avoid using differencing disks
- Use multiple network adapters to separate physical networks for high availability
- Store each virtual machine's files on a separate volume

Lesson 6: Managing virtual machines

- Managing virtual machine state
- Managing checkpoints
- Demonstration: Creating checkpoints
- Importing and exporting virtual machines
- PowerShell Direct
- Demonstration: Using PowerShell Direct

Managing virtual machine state

Virtual machine states define what resources are being used:

- Off
- Starting
- Running
- Paused
- Saved

Managing checkpoints

- Checkpoints allow administrators to make a snapshot of a virtual machine at a particular point in time
- Checkpoints do not replace backups
- Standard checkpoints create .avhd files (differencing disks), which merge back into the previous checkpoint when the checkpoint is deleted
- Production checkpoints are created by using VSS and require starting from an offline state

Demonstration: Creating checkpoints

 In this demonstration, you will see how to create a production checkpoint and a standard checkpoint in Hyper-V Manager

Importing and exporting virtual machines

Import options:

- Register the virtual machine in-place (use the existing unique ID)
- Restore the virtual machine (use the existing unique ID)
- Copy the virtual machine (create a new unique ID)
- Export options:
 - Export a checkpoint
 - Export a virtual machine including checkpoints
- Moving virtual machine storage:
 - Move all the virtual machine's data to a single location
 - Move the virtual machine's data to different locations
 - Move the virtual machine's virtual hard disks

PowerShell Direct

- PowerShell Direct:
 - Does not require network connectivity
 - Can only be used from the host to the virtual machine
- Requirements:
 - The host and guest must be running Windows 2016/Windows 10 later
 - Windows PowerShell must be running as administrator
 - The virtual machine must be running locally on the host.
 - You must be logged into the host computer as a Hyper-V administrator.
 - You must use credentials to authenticate to the virtual machine
- Enter a session or invoke a command:
 - Enter-PSSession -VMName < VM1 >
 - Invoke-Command -VMName < VM1 > -Scriptblock { < commands > }

Demonstration: Using PowerShell Direct

 In this demonstration, you will see how to use PowerShell Direct