

© Copyright Microsoft Corporation. All rights reserved.

FOR USE <u>ONLY</u> AS PART OF VIRTUAL TRAINING DAYS PROGRAM. THESE MATERIALS ARE <u>NOT</u> AUTHORIZED FOR DISTRIBUTION, REPRODUCTION OR OTHER USE BY NON-MICROSOFT PARTIES.

Certification areas (AZ-900)

Study areas	Weight
Describe Cloud Concepts	20-25%
Describe Core Azure Services	15-20%
Describe Core Solutions and Management Tools	10-15%
Describe General Security and Network Security	10-15%
Describe Identity, Governance, Privacy and Compliance	20-25%
Describe Azure cost management and Service Level Agreements	10-15%

- This course maps directly to the exam AZ-900 Microsoft Azure Fundamentals.
- Percentages indicate the relative weight of each area on the exam.
- The higher the percentage, the more questions you are likely to see in that area.

Evaluation Warning : The document was created with Spire.PDF for .NE

MOD 1: Azure Cloud Concepts

Module 01 - Outline

You will learn the following concepts:

Cloud Models

- Public, Private, and Hybrid cloud
- Choosing the best for you

Cloud Benefits and Considerations

- Benefits of the cloud
- Cloud considerations

Cloud Services

- IaaS, PaaS, and SaaS
- Sharing responsibility

Evaluation Warning: The document was created with Spire.PDF for .NET.

Cloud Models

Cloud Models - Objective Domain

- Define cloud computing
- Describe Public cloud
- Describe Private cloud
- Describe Hybrid cloud
- Compare and contrast the three different cloud models

What is cloud computing?

Cloud Computing is the delivery of computing services over the internet, enabling faster innovation, flexible resources, and economies of scale.

Public cloud

- Owned by cloud services or hosting provider.
- Provides resources and services to multiple organizations and users.
- Accessed via secure network connection (typically over the internet).

Private cloud

- Organizations create a cloud environment in their datacenter.
- Organization is responsible for operating the services they provide.
- Does not provide access to users outside of the organization.

Hybrid cloud

Combines **Public** and **Private** clouds to allow applications to run in the most appropriate location.

Cloud model comparison

Public Cloud

- No capital expenditures to scale up.
- Applications can be quickly provisioned and deprovisioned.
- Organizations pay only for what they use.

Private Cloud

- Hardware must be purchased for start-up and maintenance.
- Organizations have complete control over resources and security.
- Organizations are responsible for hardware maintenance and updates.

Hybrid Cloud

- Provides the most flexibility.
- Organizations determine where to run their applications.
- Organizations control security, compliance, or legal requirements.

Evaluation Warning: The document was created with Spire.PDF for .NET.

Cloud benefits and considerations

Cloud Benefits - Objective Domain

- Identify the benefits of cloud computing such as High Availability, Scalability, Elasticity, Agility, and Disaster Recovery.
- Identify the differences between Capital Expenditure (CapEx) and Operational Expenditure (OpEx).
- Describe the consumption-based model.

Cloud Benefits

Fault tolerance High availability Scalability **Elasticity** Global reach **Customer latency capabilities** Agility **Predictive cost considerations**

Compare CapEx vs. OpEx

Capital Expenditure (CapEx)

- · The up-front spending of money on physical infrastructure.
- · Costs from CapEx have a value that reduces over time.

Operational Expenditure (OpEx)

- · The spending and billing of services or products as needed.
- Expenses are deducted in the same year.

Consumption-based model

Cloud service providers operate on a consumption-based model, which means that end users only pay for the resources that they use. Whatever they use is what they pay for.

- Better cost prediction
- Prices for individual resources and services are provided
- Billing is based on actual usage

Evaluation Warning: The document was created with Spire.PDF for .NET.

Cloud services

Cloud Services - Objective Domain

- Describe Infrastructure-as-a-Service (laaS)
- Describe Platform-as-a-Service (PaaS)
- Describe Software-as-a-Service (SaaS)
- Identify a service type based on a use case
- Describe the shared responsibility model
- Describe serverless computing

Infrastructure as a Service (laaS)

Build pay-as-you-go IT infrastructure by renting servers, virtual machines, storage, networks, and operating systems from a cloud provider.

Platform as a Service (PaaS)

Provides environment for building, testing, and deploying software applications; without focusing on managing underlying infrastructure.

Software as a Service (SaaS)

Users connect to and use cloud-based apps over the internet: for example, Microsoft Office 365, email, and calendars

Cloud service comparison

laaS

The most flexible cloud service.

You configure and manage the hardware for your application.

PaaS

Focus on application development.

Platform management is handled by the cloud provider.

SaaS

Pay-as-you-go pricing model.

Users pay for the software they use on a subscription model.

Shared responsibility model

Platform Software On-Premises Infrastructure (Private Cloud) (as a Service) (as a Service) (as a Service) Data & Access Data & Access Data & Access Data & Access **Applications Applications Applications Applications** Runtime Runtime Runtime Runtime Operating System Operating System Operating System Operating System Virtual Machine Virtual Machine Virtual Machine Virtual Machine Compute Compute Compute Compute Networking Networking Networking Networking Storage Storage Storage Storage

You Manage

Cloud Provider Manages

Describe Serverless Computing

Azure Logic Apps is a cloud service that helps you automate and orchestrate tasks, business processes, and workflows when you need to integrate apps, data, systems, and services.

With serverless computing applications, the cloud service provider automatically provisions, scales, and manages the infrastructure required to run the code.

© Copyright Microsoft Corporation. All rights reserved.

FOR USE <u>ONLY</u> AS PART OF VIRTUAL TRAINING DAYS PROGRAM. THESE MATERIALS ARE <u>NOT</u> AUTHORIZED FOR DISTRIBUTION, REPRODUCTION OR OTHER USE BY NON-MICROSOFT PARTIES.

Evaluation Warning: The document was created with Spire.PDF for .NET

MOD 2: Core Azure Services

Evaluation Warning: The document was created with Spire.PDF for .NET.

Module Outline

Module 02 – Outline

You will learn the following concepts:

- Azure Architectural Components
 - Regions and Availability Zones
 - Subscriptions and Resource Groups
- Core Azure Resources
 - Compute
 - Networking
 - Storage
 - Databases

Evaluation Warning: The document was created with Spire.PDF for .NET.

Core Azure architectural components

Core Azure architectural components – Objective Domain

Describe the benefits and usage of:

- Regions and Region Pairs
- Availability Zones
- Azure resources
- Resource Groups
- Azure Resource Manager
- Subscriptions
- Azure Management Groups

Evaluation Warning: The document was created with Spire.PDF for .NET

Regions

Azure offers more global regions than any other cloud provider with 60+ regions representing over 140 countries

- Regions are made up of one or more datacenters in close proximity.
- Provide flexibility and scale to reduce customer latency.
- Preserve data residency with a comprehensive compliance offering.

Region Pairs

- At least 300 miles of separation between region pairs.
- Automatic replication for some services.
- Prioritized region recovery in the event of outage.
- Updates are rollout sequentially to minimize downtime.

Web Link: https://aka.ms/PairedRegions

Region
North Central US
East US
West US 2
US East 2
Canada Central
North Europe
UK West
Germany Central
South East Asia
East China
Japan East
Australia Southeast
India South
Brazil South
(Primary)

Availability Options

VM SLA 99.9% with Premium Storage

VM SLA 99.99%

MULTI-REGION DISASTER RECOVERY

SINGLE VMEasier lift and shift

AVAILABILITY ZONESProtection from entire datacenter failures

REGION PAIRS
Regional protection within Data Residency
Boundaries

Availability zones

- Provide protection against downtime due to datacenter failure.
- Physically separate datacenters within the same region.
- Each datacenter is equipped with independent power, cooling, and networking.
- Connected through private fiber-optic networks.

Azure Resources

Azure **resources** are components like storage, virtual machines, and networks that are available to build cloud solutions.

Resource groups

A **resource group** is a container to manage and aggregate resources in a single unit.

- Resources can exist in only one resource group.
- Resources can exist in different regions.
- Resources can be moved to different resource groups.
- Applications can utilize multiple resource groups.

Azure Resource Manager

The Azure Resource
Manager (ARM) provides a
management layer that
enables you to create,
update, and delete resources
in your Azure subscription.

Azure Subscriptions

An Azure subscription provides you with authenticated and authorized access to Azure accounts.

- Billing boundary: generate separate billing reports and invoices for each subscription.
- Access control boundary: manage and control access to the resources that users can provision with specific subscriptions.

Walkthrough – Explore the Azure Portal

Launch the Azure Portal and have a look at the common components used everyday building cloud solutions

- Connect to https://portal.azure.com
- 2. Explore the home screen.
- 3. Find "All Services" and see what is available.

Management Groups

- Management groups can include multiple Azure subscriptions.
- Subscriptions inherit conditions applied to the management group.
- 10,000 management groups can be supported in a single directory.
- A management group tree can support up to six levels of depth.

Evaluation Warning: The document was created with Spire.PDF for .NET.

Core Azure workload products

Core Azure Workloads - Objective Domain

Describe the benefits and usage of:

- Virtual Machines, Azure App Services, Azure Container Instances (ACI), Azure Kubernetes Service (AKS), and Windows Virtual Desktop
- Virtual Networks, VPN Gateway, Virtual Network peering, and ExpressRoute
- Container (Blob) Storage, Disk Storage, File Storage, and storage tiers
- Cosmos DB, Azure SQL Database, Azure Database for MySQL, Azure Database for PostgreSQL, and SQL Managed Instance
- Azure Marketplace

Azure compute services

Azure compute is an on-demand computing service that provides computing resources such as disks, processors, memory, networking, and operating systems.

App Services

Container Instances

Azure Kubernetes Services (AKS)

Windows Virtual Machines

Azure virtual machines

Azure **Virtual Machines (VM)** are software emulations of physical computers.

- Includes virtual processor, memory, storage, and networking.
- IaaS offering that provides total control and customization.

Walkthrough – Create a Virtual Machine

Create a virtual machine in the Azure Portal, connect to the virtual machine, install the web server role, and test.

- Create the virtual machine.
- 2. Connect to the virtual machine.
- 3. Install the web server role and test.

Azure App Services

Azure **App Services** is a fully managed platform to build, deploy, and scale web apps and APIs quickly.

- Works with .Net, .NetC Core, Node.js, Java, Phython, or php.
- PaaS offering with enterprise-grade performance, security, and compliance requirements.

Walkthrough – Create an App Service

Create a new Web App by using a Docker image stored in Azure Container Registry.

- Create a Web App using a Docker image.
- 2. Test the Web App.

Azure Container Services

Azure **Containers** are a light-weight, virtualized environment that does not require operating system management, and can respond to changes on demand.

Azure Container Instances: a PaaS offering that runs a container in Azure without the need to manage a virtual machine or additional services.

Azure Kubernetes Service: an orchestration service for containers with distributed architectures and large volumes of containers.

Walkthrough - Deploy Azure Container Instances

Using the Azure Portal create, configure, and deploy a Docker container to an Azure Container Instance. The container will deploy a Hello HTML page.

- Create a container instance.
- 2. Deploy the container and test.

Windows Virtual Desktop

Windows Virtual Desktop is a desktop and app virtualization that runs in the cloud.

- Create a full desktop virtualization environment without having to run additional gateway servers.
- Publish unlimited host pools to accommodate diverse workloads.
- Reduce costs with pooled, multi-session resources.

Azure networking services

Azure Virtual Network (VNet) enables Azure resources to communicate with each other, the internet, and on-premises networks.

Virtual Private Network Gateway (VPN) is used to send encrypted traffic between an Azure virtual network and an on-premises location over the public internet.

Azure Express Route extends on-premises networks into Azure over a private connection that is facilitated by a connectivity provider.

Walkthrough - Create a virtual network

Create a virtual network with two virtual machines and then test connection between the machines.

- Create a virtual network.
- Create two virtual machines.
- Test the connection.

Azure storage services

Container storage (blob) is optimized for storing massive amounts of unstructured data, such as text or binary data.

Disk storage provides disks for virtual machines, applications, and other services to access and use.

Azure Files sets up a highly available network file shares that can be accessed by using the standard Server Message Block (SMB) protocol.

Azure storage access tiers

You can switch between these access tiers at any time.

Walkthrough - Create blob storage

Create a storage account with a blob storage container. Work with blob files.

- 1. Create a storage account.
- 2. Work with blob storage.
- 3. Monitor the storage account.

Azure database services

Azure Cosmos Database is a globally-distributed database service that elastically and independently scales throughput and storage.

Azure SQL Database is a relational database as a service (DaaS) based on the latest stable version of the Microsoft SQL Server database engine.

Azure Database for MySQL is a fully-managed MySQL database service for app developers.

Azure Database for PostgreSQL is a relational database service based on the open-source Postgres database engine.

Azure SQL Managed Instance

Azure SQL Managed Instance allows existing SQL Server customers to lift and shift their on-premises applications to the cloud with minimal application and database changes.

- Fully managed and evergreen platform as a service.
- Preserves all PaaS capabilities (automatic patching and version updates, automated backups, and high availability)
- Exchange existing licenses for discounted rates on SQL
 Managed Instance using the Azure Hybrid Benefit

Walkthrough-Create a SQL database

Create a SQL database in Azure and then query the data in that database.

- Create the database.
- 2. Query the database.

Explore Azure Marketplace

Azure Marketplace allows customers to find, try, purchase, and provision applications and services from hundreds of leading service providers, which are all certified to run on Azure.

- Open source container platforms.
- Virtual machine and database images.
- Application build and deployment software.
- Developer tools.
- And much more, with 10,000+ listings!

Module 02 Review

- Microsoft provides more global presence than any other cloud provider with over 60 regions distributed worldwide
- Azure Management tools
- Azure's multiple services (compute, networking, storage, and databases)
- Azure Marketplace

© Copyright Microsoft Corporation. All rights reserved.

FOR USE <u>ONLY</u> AS PART OF VIRTUAL TRAINING DAYS PROGRAM. THESE MATERIALS ARE <u>NOT</u> AUTHORIZED FOR DISTRIBUTION, REPRODUCTION OR OTHER USE BY NON-MICROSOFT PARTIES.

Evaluation Warning: The document was created with Spire.PDF for .NE

MOD 3: Azure Solutions and Management Tools

Evaluation Warning: The document was created with Spire.PDF for .NET.

Module Outline

Module 03 – Outline

You will learn the following concepts:

Core Azure solutions

- IoT to Azure Sphere
- Synapse Analytics to Databricks
- AI / ML

Azure management tools

- Portal, PowerShell, CLI, and others
- Advisor, Monitor, and Service Health

Evaluation Warning: The document was created with Spire.PDF for .NET.

Azure solutions

Azure Solutions - Objective Domain

Describe the benefits and usage of:

- Internet of Things (IoT) Hub, IoT Central, and Azure Sphere
- Azure Synapse Analytics, HDInsight, and Azure Databricks
- Azure Machine Learning, Cognitive Services, and Azure Bot Service
- Serverless computing solutions that include Azure Functions and Logic Apps
- Azure DevOps, GitHub, GitHub Actions, and Azure DevTest Labs

Azure Internet of Things

Internet of Things (IoT) is the ability for devices to garner and then relay information for data analysis.

Azure IoT Central is a fully managed global IoT SaaS solution that makes it easy to connect, monitor, and manage IoT assets at scale.

Azure IoT Hub is a managed service hosted in the cloud that acts as a central message hub for bi-directional communication between IoT applications and the devices it manages.

Azure Sphere is a secured, high-level application platform with built-in communication and security features for internet-connected devices.

Walkthrough - Implement the Azure IoT Hub

Create an Azure IoT Hub in Azure Portal and configure the hub to authenticate a connection to an IoT device using the Raspberry Pi device simulator.

- Create an IoT Hub.
- Add an IoT device.
- Test the device using the Raspberry Pi Simulator.

Big data and analytics

Azure Synapse Analytics

A cloud-based Enterprise Data Warehouse.

Azure HDInsight

A fully-managed, open-source analytics service for enterprises.

Azure Databricks

Apache Spark based analytics service.

Artificial Intelligence & Machine Learning

Azure Machine Learning: cloud-based to develop, train, and deploy machine learning models.

Cognitive Services: quickly enable apps to see, hear, speak, understand, and interpret a user's needs.

Azure Bot Service: develop intelligent, enterprise-grade bots.

Serverless Computing

Azure Functions

Event based code running your service and not the underlying infrastructure.

Azure Logic Apps

Automate and orchestrate tasks, business processes, and workflows to integrate apps.

Walkthrough - Implement Azure Functions

Create a Function app with a Webhook to provide a Hello message with your name.

- Create a Function app.
- Create a HTTP triggered event function and test.

Develop your apps with DevOps and GitHub

Azure DevOps: development collaboration tools including pipelines, Kanban boards, and automated cloud-based load testing.

GitHub: software development hosting with version control, source code management, and bug/task management.

GitHub Actions for Azure: automate software workflow to build, test, and deploy from withing GitHub.

Azure DevTest Labs: quickly create environments in Azure while minimizing waste and controlling cost.

Evaluation Warning: The document was created with Spire.PDF for .NET.

Azure management tools

Azure Management Tools - Objective Domain

Describe the functionality and usage of:

- Azure Portal, Azure PowerShell, Azure CLI, Cloud Shell, and Azure Mobile App.
- Azure Advisor.
- Azure Resource Manager (ARM) templates.
- Azure Monitor.
- Azure Service Health.

Azure management tools

Walkthrough – Create a VM with an ARM Template

Use the Azure QuickStart gallery to deploy a template that creates a virtual machine.

- Explore the gallery and deploy a template.
- Verify your virtual machine deployment.

Walkthrough - Create a VM with PowerShell

Install PowerShell locally, create a resource group and virtual machine, access and use the Cloud Shell, and review Azure Advisor recommendations.

Use PowerShell to create a resource group and virtual machine.

- Execute PowerShell commands in the Cloud Shell.
- Review Azure Advisor Recommendations.

Walkthrough - Create a VM with the Azure CLI

Install the Azure CLI locally, create a resource group and virtual machine, use the Cloud Shell, and review Azure Advisor recommendations.

- 1. Install the CLI locally.
- Use the CLI to create a resource group and virtual machine.
- 3. Execute commands in the Cloud Shell.
- Review Azure Advisor Recommendations.

Azure Advisor

Azure Advisor analyzes deployed Azure resources and makes recommendations based on best practices to optimize Azure deployments.

- Reliability
- Security
- Performance
- Cost
- Operational Excellence

Azure Monitor

Azure Monitor maximizes the availability and performance of applications and services by collecting, analyzing, and acting on telemetry from cloud and on-premises environments.

- Application Insights
- Log Analytics
- Smart Alerts
- Automation Actions
- Customized Dashboards

Azure Service Health

Evaluate the impact of Azure service issues with personalized guidance and support, notifications, and issue resolution updates.

Azure Service Health

Azure Service Health provides a personalized view of the health of Azure services and

the regions being used.

Communication regarding outages

- Planned maintenance
- Other health advisories

crosoft Azure	Health Advisory Summary 2020-08-22T19:43:35
Title:	We have important information regarding your ExpressRoute service
Tracking ID:	PLWN-F80
Event type:	Health Advisory
Status:	Ongoing as of 2020-08-22T19:43:34Z
Service(s):	ExpressRoute \ ExpressRoute Circuits
Region(s):	Australia Central, Australia Central 2, Australia East, Australia Southeast, Brazil South, Canada Central, Canada East, Central India, Central US, Central US EUAP, East Asia, East US, East US 2, East US 2 EUAP, France Central, France South, Germany North, Germany West Central, Global, Japan East, Japan West, Korea Central, Korea South, North Central US, North Europe, South Africa North, South Africa West, South Central US, Southeast Asia, South India, Switzerland North, Switzerland West, UAE Central, UAE North, UK South, UK West, West Central US, West Europe, West India, West US, West US 2
Start time:	2020-08-18T00:00:00Z
Resolve time:	Ongoing as of 2020-08-22T19:43:34Z
Last update time:	2020-08-19T07:19:29Z
Impacted subscript	ons: 5733bcb3-7fde-4caf-8629-41dc15e3b352 (Contoso Hotels)

Azure Resource Manager (ARM) templates

Azure Resource Manager (ARM) templates are JavaScript Object Notation (JSON) files that can be used to create and deploy Azure infrastructure without having to write programing commands.

- Declarative syntax
- Repeatable results
- Orchestration
- Modular files
- Built-in validation
- Exportable code

Module 03 Review

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

- Azure services: IoT, big data, analytics, and development tools.
- Azure Resource Manager.
- Azure Monitoring tools.