

Networking Lab 14 Azure Firewall Spoke to spoke communication

Lab Overview

In this lab, we will see how Azure firewall can enable traffic flow across spoke virtual networks through centralized firewall control in the hub virtual network. We have a hub and spoke topology as shown in the diagram.

Lab Diagram

Lab setup

From the previous firewall lab, we have a firewall deployed in the hub virtual network vnet-hub. We have two spoke vnets, vnet1 and vnet2. Vnet1 has a default route pointing to the firewall. We want to enable virtual machines in vnet1 to be able to talk to vnet2. For this we need to add a route to vnet1's networks with a next hop as the Azure firewall.

Create virtual network vnet2

If you already have vnet2 created, skip this step and go to the next step.

ResourceGroup=rg-lab VnetName=vnet2 VnetPrefix=10.2.0.0/16 SubnetName=vnet2-subnet1 SubnetPrefix=10.2.1.0/24 Location=westus2

az network vnet create -g \$ResourceGroup -n \$VnetName --address-prefix \$VnetPrefix --subnet-name \$SubnetName --subnet-prefix \$SubnetPrefix -I \$Location

Verify vnet vnet2 is created:

az network vnet list -o table

Name	ResourceG	iroup Loca	tion	NumSubnets Prefixe	es DnsServer	s DDOSProtection
VMProtection						
onprem	rg-lab1	westus2	2	10.128.0.0/16	False	False
vnet-hu	b rg-lab1	westus2	3	10.0.0.0/16	False	False
vnet1	rg-lab1	westus2	2	10.1.0.0/16	False	alse
vnet2	rg-lab1	westus2	1	10.2.0.0/16	False	False

Peer spoke virtual network vnet2 with hub vnet-hub

If you already have vnet2 peering created, skip this step and go to the next step.

Create peering on vnet2 side:

PeeringName=peer-vnet2-vnet-hub VnetName=vnet2 RemoteVnet=vnet-hub az network vnet peering create --name \$PeeringName --remote-vnet \$RemoteVnet --resource-group \$ResourceGroup --vnet-name \$VnetName --allow-forwarded-traffic --allow-vnet-access

Create peering on vnet-hub side:

PeeringName=peer-vnethub-to-vnet2 VnetName=vnet-hub RemoteVnet=vnet2

az network vnet peering create --name \$PeeringName --remote-vnet \$RemoteVnet --resource-group \$ResourceGroup --vnet-name \$VnetName --allow-forwarded-traffic --allow-vnet-access

Ensure Allow Forwarded traffic is enabled for vnet1 peering:

PeeringName=peer-vnet1-to-vnet-hub VnetName=vnet1 ResourceGroup=rg-lab

az network vnet peering update -g \$ResourceGroup -n \$PeeringName --vnet-name \$VnetName --set allowForwardedTraffic=true

PeeringName=peer-vnet-hub-to-vnet1 VnetName=vnet-hub ResourceGroup=rg-lab

az network vnet peering update -g \$ResourceGroup -n \$PeeringName --vnet-name \$VnetName --set allowForwardedTraffic=true

Verify peering status between vnet2 and vnet-hub:

Run the following commands in the cloud shell:

peer-vnet2-vnet-hub **Connected** Succeeded rg-lab1

Add virtual machine to vnet2

Nsg=nsg-hub

az network vnet subnet update -g \$ResourceGroup -n \$SubnetName --vnet-name \$VnetName -- network-security-group \$Nsg

ResourceGroup=rg-lab VmName=vnet2-vm1 SubnetName=vnet2-subnet1 VnetName=vnet2 AdminUser=azureuser AdminPassword=Azure123456!

az vm create --resource-group \$ResourceGroup --name \$VmName --image UbuntuLTS --vnet-name \$VnetName --subnet \$SubnetName --admin-username \$AdminUser --admin-password \$AdminPassword --nsg ""

Create a route in the spoke vnet2

From the previous lab, we have a route table **udr-to-fw** created in region West US 2. We will use the same route table and associate to subnet vnet2-subnet1, to add a default route to the firewall in vnet2 as well.

Associate the route table to the subnet.

- 1. On the Route Tables page, select **udr-to-fw** and then select **Subnets**.
- Select Associate.
- 3. Select Choose a virtual network.
- 4. Select vnet2.
- Select vnet2-subnet1.
- 6. Select **OK**.

Add firewall rule to allow ICMP traffic

- From the Azure portal, go to the Firewalls page and click on firewall vnet-hubfw.
- Under Settings, click on Rules → Network rule collection → Add network rule collection.
- 3. Add a rule with the following values:

Name: allow-icmp

Priority: 200

Action: Allow

Under Rules → IP Addresses:

Name: allow-icmp Protocol: ICMP

Source Addresses: 10.0.0.0/8
Destination addresses: 10.0.0.0/8

Destination Ports: *

Verify reachability between the two spokes

- 1. Connect via serial console to vm vnet1-vm-mgmt1.
- 2. Ping the private IP address of vm vnet2-vm1.
- 3. Verify the pings work successfully.

Conclusion

Note that these two vnets are not directly peered. We enabled the flow between the two vnets that are not directly peered. We are leveraging Azure Firewall to control flow across multiple spoke virtual networks.