ONLINE LAB: Encrypting a VM Data Disk

Your Challenge

- Create a resource group named vmencryptgrp
- Create a new virtual machine with a unique name in that group
 - Ensure the VM has a data disk attached
- Encrypt the VM data disk using Powershell
- 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 vmencryptgrp.
- Select a subscription and a location.
- 5. Click **Review + Create** to proceed to the last step.
- 6. Click Create to create the resource group and follow notification on top right.
- 7. Click Refresh to refresh the list of resource groups.

Step 3 Create a VM with Data Disk

- 1. Click on the list again, and click on Virtual Machines.
- 2. Click on **Add** to open **Virtual Machine** blade.
- 3. Choose your **Subscription** and also the **Resource Group** we created earlier named **vmencryptgrp**.
- 4. Provide a desired name in Virtual machine name. Here we name it vmencryptdisk
- 5. Choose your desired **Region**, leave **Availability Option** as is.
- 6. Choose your desired Image from the list
- 7. Choose VM size by clicking Change Size if other than default.
- 8. Enter **Username** and **Password** for VM login
- 9. For Inbound port rules, click on allow selected port and choose RDP(3389)
- 10. Leave the rest as default and click on Next:Disks >

- 11. Choose OS disk type of your choice from drop down. Here we choose Premium SSD
- 12. In **Data disks** section, click on *Create and attach a new disk* and and provide *Name* and select *None (empty disk)* from drop down
- 13. Select disk Size by clicking on Change size Here we choose 32 GB
- 14. Click Next and leave all the rest as default until Review + create
- 15. Click on Create and the deployment will initialize wait until the VM is created
- 16. Navigate to **vmencryptgrp** and hit *Refresh* The VM will show up once deployment succeeds.

Step 4 - Initialize the Disk

In order to encrypt the data disk, you first must initialize the disk inside the VM.

- 1. Use RDP to connect to the virtual machine
- 2. On the server manager dashboard, which starts when you log in, select "File and Storage Services"
- 3. On the left, select "Disks"
- 4. There should be one disk that is "Unknown" partition and "Msft Virtual Disk" as its Name.
- 5. Right click on it, and select "New Volume"
- 6. Proceed through the Wizard by selecting Next, Next, OK, Next, Next, and then Create.
- 7. Close the Server Manager when done.
- 8. Verify that a data disk "New Volume" has been added as drive letter E:\

Step 5 - Disk Encryption

Pre-requisites:

- Azure powershell Module 'Az' installed
- Create Key vault
- Set key vault advanced access policy

Create Key vault:

- 1. Click on Key vault from the Navigation list on the left
- 2. Click Add and select your subscription and Resource Group we created
- 3. Provide a unique name for key vault, select region and pricing tier
- 4. Click on the *Next: Access policy* and from the options check 'Azure Disk Encryption for volume encryption'
- 5. Click on Next and leave everything else as default and hit Create.
- 6. Check vmencryptgrp once the Key vault is created

Encrypt VM Data disk

- In order to encrypt the data disk, we need to first login to the azure portal through the following commands and select our subscription, and provide values to the following parameters
- Note that the command "Login-AzAccount" should be "Connect-AzAccount" and has been corrected below. Login-AzAccount was an alias to Connect-AzAccount and is no longer supported in recent PowerShell released.

If you do not use Cloud Shell, you need to log in Connect-AzAccount Set-AzContext -SubscriptionId "xxxx-xxxx-xxxx-xxxx"

If you use Cloud Shell, you can start here \$KeyVaultRGName = 'vmencryptgrp'; \$VMRGName = 'vmencryptgrp';

\$VMName = 'vmencryptdisk';

\$KeyVaultName = 'vmencryptdiskvault';

\$KeyVault = Get-AzKeyVault -VaultName \$KeyVaultName -ResourceGroupName \$KeyVaultRGName;

\$diskEncryptionKeyVaultUrl = \$KeyVault.VaultUri;

\$KeyVaultResourceId = \$KeyVault.ResourceId;

Set-AzVMDiskEncryptionExtension -ResourceGroupName \$VMRGname -VMName \$VMName -DiskEncryptionKeyVaultUrl \$diskEncryptionKeyVaultUrl -DiskEncryptionKeyVaultId \$KeyVaultResourceId;

Once you run all the scripts one by one, The last step which is Set-AzVMDiskEncryptionExtension will start the encryption process on the VM. It will take around 5-10 minutes and during this time the VM will

be rebooted. Once this process is completed, you will get status code of 'ok' in powershell as shown below:

```
File Edit View Tools Debug Add-ons Help
Untitled1.ps1* X
 Disconnect-AZACcount
Get-AZSubscription
Set-AZContext -SubscriptionId "e26c28d0-4ed0-4a2f-ac37-3737b26a54fc"
 $KeyVaultRGName = 'vmencryptgrp';
$VMRGName = 'vmencryptgrp';
$VMName = 'vmencryptdisk';
$KeyVaultName = 'vmencryptdiskvault';
$KeyVaultName = 'vmencryptdiskvault';
$KeyVault = Get-AzKeyVault - VaultName $KeyVaultName -ResourceGroupName $KeyVaultRGName;
$diskEncryptionKeyVaulturl = $KeyVault.Vaulturi;
$KeyVaultResourceId = $KeyVault.ResourceId;
 Set-AzyMDiskEncryptionExtension -ResourceGroupName $VMRGname -VMName $VMName -DiskEncryptionKeyVa
 PS C:\Users\small KHAN> $KeyVaultRGName = 'vmencryptgrp';
 PS C:\Users\SHAFIQ KHAN> $VMName = 'vmencryptdisk';
 PS C:\Users\S KHAN> $KeyVaultName = 'vmencryptdiskvault';
 PS C:\Users\SMFEQ KHAN> $diskEncryptionKeyVaultUrl = $KeyVault.VaultUri;
 PS C:\Users\S Q KHAN> $KeyVaultResourceId = $KeyVault.ResourceId;
 PS C:\Users\SMMETQ KHAN> Set-AzVMDiskEncryptionExtension -ResourceGroupName $VMRGname -VMName
 RequestId IsSuccessStatusCode StatusCode ReasonPhrase
 ок ок
 True
```

In order to confirm the encryption, run the following command:

Get-AzVmDiskEncryptionStatus -ResourceGroupName \$VMRGName -VMName \$VMName

Take a screenshot of the result of this.

Step 6 Clean up

- 1. In the navigation list, click **Resource groups**.
- 2. Click vmencryptgrp 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: vmencryptgrp.
- 5. Click **Delete** to delete the resource group.

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