

AZ-700T00A Introduction to Azure Virtual Networks

Module Overview

Explore Azure Virtual Networks

Explore Azure Virtual Networks overview

Capabilities of Azure Virtual Networks

Virtual Network Address space

Subnets

Private IP Address allocation

Understand Regions and Subscriptions

Create a Virtual Network

Demonstration – Creating Virtual Networks

Review

Capabilities of Azure Virtual Networks

Communication with the Internet

Communication between Azure resources

Communication between on-premises resources

Filtering network traffic

Routing network traffic

Virtual Network address space

RFC 1918

10.0.0.0 - 10.255.255.255 (10/8 prefix) 172.16.0.0 - 172.31.255.255 (172.16/12 prefix) 192.168.0.0 - 192.168.255.255 (192.168/16 prefix)

Azure reserves 5 IP addresses

- x.x.x.0: Network address
- x.x.x.1: Reserved by Azure for the default gateway
- x.x.x.2, x.x.x.3: Reserved by Azure to map the Azure DNS IPs to the VNet space
- x.x.x.255: Network broadcast address

Unavailable address ranges:

- 224.0.0.0/4 (Multicast)
- 255.255.255.255/32 (Broadcast)
- 127.0.0.0/8 (Loopback)
- 169.254.0.0/16 (Link-local)
- 168.63.129.16/32 (Internal DNS)

Logical representation of your own network

Create a dedicated private cloud-only virtual network

Securely extend your datacenter with virtual networks

Enable hybrid cloud scenarios

Subnets

A virtual network can be segmented into one or more subnets

Subnets provide logical divisions within your network

Subnets can help improve security, increase performance, and make it easier to manage the network

Each subnet must have a unique address range – cannot overlap with other subnets in the virtual network in the subscription

Private IP Addresses allocation

Private IP Addresses	IP address association
Virtual Machine	NIC
Internal Load Balancer	Front-end configuration
Application Gateway	Front-end configuration

Dynamic (default). Azure assigns the next available unassigned or unreserved IP address in the subnet's address range

Static. You select and assign any unassigned or unreserved IP address in the subnet's address range

Understand Regions and Subscriptions

Regions: VNet is scoped to a single region/location; however, multiple virtual networks from different regions can be connected using Virtual Network Peering.

Create a Virtual Network

Create new virtual networks at any time

Add virtual networks when you create a virtual machine

Need to define the address space, and at least one subnet

Ensure non-overlapping address spaces

Demonstration – Creating Virtual Networks

Explore Azure Virtual Networks - Review

Knowledge Check

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

Azure Virtual Network Documentation

Azure Virtual Network | Microsoft Docs

Configure Public IP services

Configure public IP services overview

Public IP Addresses

Choose the appropriate SKU for a public IP

Creating Public IP Addresses

Custom IP address prefix (Bring your own IP)

Review

Public IP Addresses

Public IP addresses	IP address association	Dynamic	Static
Virtual Machine	NIC	Yes	Yes
Load Balancer	Front-end configuration	Yes	Yes
VPN Gateway	Gateway IP configuration	Yes (non-AZ only)	Yes
Application Gateway	Front-end configuration	Yes (V1 only)	Yes (V2 only)
Azure Firewall	Front-end configuration	No	Yes
NAT gateway	Gateway IP configuration	No	Yes

A public IP address resource can be associated with resources such as virtual machine network interfaces, internet-facing load balancers, VPN gateways, and Application Gateways

Choose the appropriate SKU for a public IP

Basic SKU

- Assigned with the static or dynamic allocation method
- Open by default. NSGs are recommended but optional
- Assigned to network interfaces, VPN gateway, public load balancers, or Application Gateways
- Don't support availability zone scenarios

Standard SKU

- Always use static allocation method
- Secure by default and closed to inbound traffic
- Allow inbound traffic with NSG
- Assigned to network interfaces, standard public load balancers, or Application Gateways
- Can be zone-redundant, zonal, or nozone

Creating Public IP Addresses

Available in IPv4 or IPv6 or both Basic vs Standard SKU Regional vs Global Dynamic vs Static Range of contiguous addresses available as a prefix

Custom IP address prefix (Bring your own IP)

Retain IP ranges (BYOIP) to maintain established reputation and continue to pass through externally controlled allowlists.

Three phase process to bring an IP prefix to Azure:

- Validation
- Provision
- Commission

Configure Public IP services - Review

Knowledge Check

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

<u>Public IP addresses in Azure - Azure Virtual Network | Microsoft Docs</u>

Exercise: design and implement a Virtual Network in Azure

Design and implement a Virtual Network in Azure

- Task 1: Create the Contoso resource group
- Task 2: Create the CoreServicesVnet virtual network and subnets
- Task 3: Create the ManufacturingVnet virtual network and subnets
- Task 4: Create the ResearchVnet virtual network and subnets
- Task 5: Verify the creation of VNets and Subnets

Summary – Exercise: design and implement a Virtual Network in Azure

Check your knowledge

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

<u>Quickstart: Create a virtual network - Azure portal - Azure Virtual Network | Microsoft Docs</u>

<u>Create a virtual network - quickstart - Azure PowerShell | Microsoft Docs</u>

Design Name Resolution for Azure Virtual Network

Design Name Resolution for Azure Virtual Network overview

Public DNS

Azure DNS Zones

DNS Delegation

DNS Record Sets

DNS for Private Domains

Private Zones Scenarios

Significance of IP address 168.63.129.16

Configure DNS settings inside a VNet

Demonstration

Review

Public DNS

Public DNS services resolve names and IP addresses for resources and services accessible over the internet such as web servers. Azure DNS is a hosting service for DNS domain that provides name resolution by using Microsoft Azure infrastructure

In Azure DNS, you can create address records manually within relevant zones. The records most frequently used will be:

Host records: A/AAAA (IPv4/IPv6)

• Alias records: CNAME

Azure DNS Zones

A DNS zone hosts the DNS records for a domain

The same zone name can be reused in a different resource group or a different Azure subscription

Where multiple zones share the same name, each instance is assigned different name server addresses

Root/Parent domain is registered at the registrar and pointed to Azure NS

DNS Delegation

When delegating a domain to Azure DNS, you must use the name server names provided by Azure DNS – use all four

Once the DNS zone is created, update the parent registrar

For child zones, register the NS records in the parent domain

DNS Record Sets

A record set is a collection of records in a zone that have the same name and are the same type

Azure DNS supports all common DNS record types: A, AAAA, CAA, CNAME, MX, NS, PTR, SOA, SRV, and TXT

A record set cannot contain two identical records

Changing the drop-down Type, changes the information required

DNS for Private Domains

Use your own custom domain names

Provides name resolution for VMs within a VNet and between VNets

Automatic hostname record management

Removes the need for custom DNS solutions

Use all common DNS records types

Available in all Azure regions

Private Zone Scenarios

DNS queries across the linked virtual networks are resolved

DNS resolution in VNet1 is private and not accessible from the Internet

Significance of IP address 168.63.129.16

Enables the VM Agent to communicate with the Azure platform to signal that it is in a "Ready" state

Enables communication with the DNS virtual server to provide filtered name resolution to the resources (such as VM) that do not have a custom DNS server.

Enables health probes from Azure load balancer to determine the health state of VMs

Enables the VM to obtain a dynamic IP address from the DHCP service in Azure

Enables Guest Agent heartbeat messages for the PaaS role

Configure DNS settings inside a VNet

Provide your own DNS solution:

- Provide appropriate host name resolution.
- Provide appropriate recursive resolution to allow resolution of external domain names.
- Be accessible (TCP and UDP on port 53) -NSG rules must allow access to your DNS listeners endpoint.
- Be secured against access from the internet, to mitigate threats posed by external agents.

Demonstration – DNS Name Resolution

Design Name Resolution for Azure Virtual Network - Review

Knowledge Check

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

Host your domain on Azure DNS - Training | Microsoft Learn

Implement DNS for Windows Server laaS VMs - Training | Microsoft Learn

Secure Windows Server DNS - Training | Microsoft Learn

Exercise: configure DNS settings in Azure

Exercise – Configure DNS settings in Azure

Create a private DNS Zone

Link subnet for auto registration

Create Virtual Machines to test the configuration

Verify records are present in the DNS zone

Enable Cross-VNet Connectivity with Peering

Enable CrossVNet Connectiv ity with Peering overview

VNet Peering

Gateway Transit and Connectivity

Service Chaining

Configure VNet Peering

Demonstration

Review

VNet Peering

VNet peering connects two Azure virtual networks

Two types of peering: Regional and Global

Peered networks use the Azure backbone for privacy and isolation

You can peer across subscriptions and tenants

VNet peering is not transitive

Implementing VNet Peering

Gateway transit allows peered virtual networks to share the gateway and get access to resources

No VPN gateway is required in the peered virtual network

Default VNet peering provides full connectivity

IP address spaces of connected networks can't overlap

Configure VNet Peering

Allow virtual network access settings

Configure forwarded traffic settings

This virtual network	
Peering link name *	
Traffic to remote virtual network ①	
Allow (default)	
Block all traffic to the remote virtual network	
Traffic forwarded from remote virtual network ①	
Allow (default)	
Block traffic that originates from outside this virtual net	work
Virtual network gateway or Route Server ①	
Use this virtual network's gateway or Route Server	
Use the remote virtual network's gateway or Route Serv	er
None (default)	
Remote virtual network	
Peering link name *	

Configure VNet peering – Gateway Transit

Gateway transit allows spoke virtual networks to share the VPN gateway in the hub

Service Chaining

Leverage user-defined routes and service chaining to implement custom routing

Implement a VNet hub with a network virtual appliance or a VPN gateway

Service chaining enables you to direct traffic from one virtual network to a virtual appliance, or virtual network gateway, in a peered virtual network, through user-defined routes

Demonstration – VNet Peering

Configure VNet peering on the first virtual network

Configure a VPN gateway

Allow gateway transit

Confirm VNet peering on the second virtual network

VNet Peering Review

Knowledge Check Questions

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

<u>Distribute your services across Azure virtual networks and integrate them by using virtual network peering - Training | Microsoft Learn</u>

Exercise: connect two Azure virtual networks using global VNet peering

Connect two Azure Virtual Networks using global VNet peering

Task 1: Create a Virtual Machine to test the configuration

Task 2: Connect to the Test VMs using RDP

Task 3: Test the connection between the VMs

Task 4: Create VNet peerings between CoreServicesVnet and ManufacturingVnet

Task 5: Test the connection between the VMs

Task 6: Clean up resources

Implement virtual network traffic routing

Implement virtual network traffic routing overview

Virtual network traffic routing

Configure User-defined routes (UDRs)

Configure forced tunneling

Configure Azure Route Server

Diagnose a routing problem

Demonstration

Review

Virtual network traffic routing

System routes

Default routes

Custom routes

Configure User-defined routes

Create a Custom Route and associate route table to subnet

Configure forced tunneling

Each virtual network subnet has a built-in, system routing table. The system routing table has the following three groups of routes:

- Local VNet routes: Route directly to the destination VMs in the same virtual network.
- On-premises routes: Route to the Azure VPN gateway.
- Default route: Route directly to the Internet. Packets destined to the private IP addresses not covered by the previous two routes are dropped.

To configure forced tunnelling, you must:

- Create a routing table.
- Add a user-defined default route to the VPN Gateway.
- Associate the routing table to the appropriate VNet subnet(s).

Forced tunneling must be associated with a VNet that has a route-based VPN gateway.

- You must set a default site connection among the cross-premises local sites connected to the virtual network.
- The on-premises VPN device must be configured using 0.0.0.0/0 as traffic selectors.

Configure Azure Route Server

- Fully managed service
- Simplifies dynamic routing between NVA and the VNet
- NVA needs to support BGP
- You no longer need to manually update the routing table on your NVA whenever your virtual network addresses are updated.
- You no longer need to update User-Defined Routes manually whenever your NVA announces new routes or withdraw old ones.
- Needs a RouteServerSubnet

Diagnose a routing problem

View effective routes in the Azure portal, PowerShell or CLI

Use Azure Network Watcher to troubleshoot

Resolve Issues:

- Add a custom route to override a default route.
- Change or remove a custom route that causes traffic to be routed to an undesired location.
- Ensure that the route table is associated to the correct subnet (the one that contains the network interface).
- Ensure that devices such as Azure VPN gateway or network virtual appliances you've deployed are operating as intended.

Demonstration – Creating custom routes

Create a route table

Add a route

Associate a route table to a subnet

Use PowerShell to view your routing information

Summary – Implement virtual network traffic routing

Check your knowledge

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

Azure virtual network traffic routing | Microsoft Docs

Configure internet access with Azure Virtual NAT

Configure internet access with Azure Virtual NAT overview

Azure Virtual Network NAT

Choose when to use a Virtual Network NAT

Coexistence of inbound and outbound

How to deploy NAT

Demonstration

Review

Azure Virtual Network NAT

Virtual Network NAT (network address translation) simplifies outbound-only Internet connectivity for virtual networks

Is a fully managed and highly resilient service that supports dynamic workloads by scaling NAT

When configured on a subnet, all outbound connectivity uses your specified static public IP addresses

Outbound connectivity is possible without a load balancer or public IP addresses directly attached to virtual machines

Coexistence of inbound and outbound

NAT and compatible Standard SKU features are aware of the direction the flow was started.

Inbound and outbound scenarios can coexist.

These scenarios will receive the correct network address translations because these features are aware of the flow direction.

How to deploy NAT

NAT gateway resource:

- Create regional or zonal (zone-isolated)
 NAT gateway resource
- 2. Assign IP addresses
- 3. If necessary, modify TCP idle timeout

Virtual network:

- Configure virtual network subnet to use a NAT gateway.
- User-defined routes are not necessary.

Demonstration – NAT Gateway

Create a virtual network

Create a virtual machine

Create a NAT gateway and associate with the virtual network

Connect to virtual machine and verify NAT IP address

Summary – Azure virtual Network NAT

Check your knowledge

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

What is Azure Virtual Network NAT? | Microsoft Docs

<u>Designing Virtual networks with NAT gateway resources - Azure Virtual Network NAT |</u>
<u>Microsoft Docs</u>

End of presentation

