

November 22nd, 2014

Microsoft Azure : Central component of your SharePoint Online DevOps?

Sébastien Levert & Julien Stroheker
Office 365 Architect / Azure Architect
pollen group inc.
@sebastienlevert / @Ju_Stroh

SHAREPOINT **SATURDAY**
OTTAWA

Thank you to all of our Sponsors!!

DevOps ?

DevOps

According to Wikipedia

“DevOps is a software development method that stresses communication, collaboration and integration between software developers and information technology (IT) operations professionals.”

Julien Stroheker

Azure Architect

Microsoft Azure MVP

From Montréal, Canada

<http://www.pimpthecloud.com>

<http://ca.linkedin.com/pub/julien-stroheker/34/3a8/582>

@Ju_Stroh / @pimpthecloud

Sébastien Levert

Office 365 Architect & Developer
Microsoft Office 365 MVP
From Montréal, Canada

<http://www.pimpthecloud.com>

<http://ca.linkedin.com/in/sebastienlevert/>

@sebastienlevert / @pimpthecloud

Cloud Models

Cloud Models

IaaS

Infrastructure-as-a-
Service

Host

PaaS

Platform-as-a-Service

Build

SaaS

Software-as-a-Service

Consume

Cloud Models

Our scenario

Scenario

North America Region

Europe Region

Asia Pacific Region

Seattle

Detroit

New York

Paris

Barcelona

Shanghai

Phnom Penh

Rio de Janeiro

The need

The business need

Easy to deploy and instantiate Development VMs
Provider-Hosted Weather App Part

PimpMySharePoint Weather PimpMySharePoint Weather PimpMySharePoint Weather

23°

12°

19°

New York (NY, USA)

Paris (IDF, France)

Montreal (QC, Canada)

Forecast

Mon		24°	13°
Tue		14°	-6°
Wed		2°	-3°
Thu		10°	1°
Fri		14°	4°

A Weather App Part

... On Steroids !

IaaS

Prepare your deployments

The Nut Cracker syndrom

Why !?!

Save your time

Save your money

Be flexible

Easy and powerful !!

Infrastructure as a Service

Virtual Network

CREATE A VIRTUAL NETWORK

Virtual Network Details

NAME:

REGION:

AFFINITY GROUP:

AFFINITY GROUP NAME:

CREATE A VIRTUAL NETWORK

Virtual Network Address Spaces

ADDRESS SPACE	STARTING IP	CIDR (ADDRESS COUNT)	USABLE ADDRESS RANGE
10.0.0.0/8	10.0.0.0	/8 (16777...	10.0.0.0 - 10.255.255.255
SUBNETS			
PMSP	10.0.0.0	/11 (2097...	10.0.0.0 - 10.31.255.255
add subnet			

Cloud Services

NEW CLOUD SERVICE - CUSTOM CREATE

Create a cloud service

URL: ☒

.cloudapp.net

REGION OR AFFINITY GROUP:

☐ Deploy a cloud service package.

Infrastructure as a Service

1 - Active Directory

Processors	AMD Opteron(tm) Processor 4171 HE
Installed memory (RAM)	1.75 GB
Total disk space	197 GB

Computer name
Domain

VMPMSP1
pimpmysharepoint.lan

2 - DirSync

Infrastructure as a Service

3 – Dev Template

- Windows Server 2012 R2 Updated
- Apply your configurations
 - IE Enhanced
 - Firewall
 - Remote Desktop
 - .NET Framework
 - Sources
 - ...

Infrastructure as a Service

Prepare an imaged instance of SQL 2014

Infrastructure as a Service

Install all SharePoint's prerequisites with some rebootss

Install SharePoint's binaries with SP1 (MSDN version)

Do not run the « Configuration Wizard »

Configure your scripts sequence

This PC > Local Disk (C:) > Sources > SP > AutoSPInstaller				
Name	Date modified	Type	Size	
AutoSPInstallerConfigureRemoteTarget	1/10/2012 12:47 AM	Windows PowerS...	1 KB	
AutoSPInstallerFolderStructure	11/18/2013 10:44 ...	Text Document	2 KB	
AutoSPInstallerFunctions	3/1/2014 9:30 AM	Windows PowerS...	404 KB	
AutoSPInstallerFunctionsCustom	12/17/2012 5:02 PM	Windows PowerS...	1 KB	
AutoSPInstallerInput	4/9/2014 3:45 AM	XML File	60 KB	
AutoSPInstallerLaunch	3/25/2013 11:05 PM	Windows Batch File	3 KB	
AutoSPInstallerMain	4/9/2014 3:27 AM	Windows PowerS...	29 KB	

Infrastructure as a Service

SysPrep your machine

`C:\Windows\system32\sysprep\sysprep.exe /generalize /oobe /quit`

<http://social.msdn.microsoft.com/Forums/windowsazure/en-US/fafb9ee6-1e57-46ba-8440-27467ad986cf/image-capture-issue-vm-unexpectedly-started-after-guestinitiated-shutdown?forum=WAVirtualMachinesforWindows>

Infrastructure as a Service

Capture your machine to save as a template

×

Capture an image from a virtual machine

The operating system disk of the virtual machine is used to create an image that can be used to create new virtual machines. The virtual machine will be deleted after the image has been captured.

VIRTUAL MACHINE NAME

IMAGE NAME

☒ I have run Sysprep on the virtual machine ?

IMPORTANT NOTE

The virtual machine will be deleted when the image is captured.

✓

virtual machines					
VIRTUAL MACHINE INSTANCES					
NAME	STATUS	SUBSCRIPTION	LOCATION	DNS NAME	
VMPMSP	Stopped (Deallocated)	Visual Studio Premium avec MS...	AffIPMSP (East US)	pmsplabs.cloudapp.net	
VMPMSP1	Running	Visual Studio Premium avec MS...	AffIPMSP (East US)	pmsplabs.cloudapp.net	
VMPMSP3	Stopped	Visual Studio Premium avec MS...	AffIPMSP (East US)	pmsplabs.cloudapp.net	

virtual machines		
VIRTUAL MACHINE INSTANCES		
NAME	SUBSCRIPTION	STATUS
SharePoint_Dev	Visual Studio Premium avec MSDN	Available

Infrastructure as a Service

CREATE A VIRTUAL MACHINE

Choose an Image

ALL

MICROSOFT

- WINDOWS SERVER
- SHAREPOINT
- SQL SERVER
- BIZTALK SERVER
- VISUAL STUDIO
- DYNAMICS

UBUNTU

CENTOS

SUSE

ORACLE

PUPPET LABS

MY IMAGES

MY DISKS

MSDN

SUPPORTED

FEATURED

WINDOWS

SharePoint_Dev

SharePoint_Dev

OS FAMILY: Windows

SUBSCRIPTION: Visual Studio Premium avec MSDN

LOCATIONS: East US

PRICING INFORMATION

Pricing varies based on the subscription you select to provision your virtual machine.

2 3

Infrastructure as a Service

Install the Microsoft Azure PowerShell Cmdlets

<http://azure.microsoft.com/en-us/documentation/articles/install-configure-powershell>

Get-AzureSubscription

Set-AzureSubscription -SubscriptionName "XX" -CurrentStorageAccountName "YY"

Infrastructure as a Service

You are now able to create a VM based on your template

```
$newVM = New-AzureVMConfig -Name "VMPMSPDev"  
 -InstanceSize "Basic_A3"  
 -ImageName "SharePoint_Dev"  
 -HostCaching ReadWrite  
 -DiskLabel " VMPMSPDev _OS"  
 -MediaLocation "http://pmspstorage.windows.net/disk/ VMPMSPDev.vhd" |  
Add-AzureProvisioningConfig  
 -WindowsDomain -AdminUsername "Julien"  
 -Password "pass@word1"  
 -Domain "PMSP"  
 -DomainUserName "Admin"  
 -DomainPassword "pass@word1"  
 -JoinDomain "pimpmysharepoint.lan" |  
Set-AzureSubnet -SubnetNames "PMSP«
```


```
New-AzureVM -VMs $newVm -ServiceName "PMSPLabs"
```

VMPMSPDev	→	✓ Running	Visual Studio Premium avec MS... AffiPMSP (East US)	pmsplabs.cloudapp.net
-----------	---	-----------	---	--

PaaS
Develop solutions

Weather Service

Blob Storage

Content Delivery Network

North America Region

Europe Region

Asia Pacific Region

SaaS

Using services

Visual Studio Online

Visual Studio Online

Visual Studio®

Application Insights

DevOps

Azure to the rescue

ALM & Azure

Builds & Continuous Integration

New Azure Portal

Questions

Montrealers' sessions

- Automating your SharePoint Deployments with TFS and Build Server"
 - Vlad Catrinescu (130, 8h30)
- Microsoft Azure: Central component of your SharePoint Online DevOps?"
 - Julien Stroheker, Sébastien Levert (130 9h45)
- How to use SP2013, O365 and Yammer to create a knowledge network
 - Nicolas Georgeault (117 11h00)
- SharePoint 2013: Managing access and security or sharing?"
 - Serge Tremblay (119, 1h15)
- Build your business portal on office 365 : the social company
 - Fabrice Vaxelaire, Vincent Biret (119, 2h30)

Thank you to all of our Sponsors!!

Remember to fill out your evaluation forms to win some great prizes!

&

Join us for SharePint today!

Date & Time: Immediately after prizes
Location: Observatory Student Pub
Address: On Algonquin Campus
Parking: No need to move your car!*

Site: <http://www.algonquinsa.com/ob.aspx>

*Please drive responsibly! We are happy to call you a cab 😊