

Microsoft Inspire

Cloud Adoption Expert: Den Erfolg von Cloud-Migrationen sicherstellen

Niels Ophey

Cloud Solution Architect, GPS

Modern business in the cloud is the **new normal**

Today's world reflects a new reality: Technology is ever-present through the cloud, offering easy access to digital services...

Capitalizing on this shift is key for the organization's innovation and growth

FY22 Priorities and Sales Plays

Migrate existing apps to Azure and optimize

Migrate Windows & SQL Server
Migrate Linux & OSS DBs
Migrate SAP on Azure

Modernize VDI to Azure Virtual Desktop
Win Hybrid with Arc and Stack HCI
Migrate to Azure VMware Solution

Innovate with new apps and modernize existing apps

Modernize .NET & Java apps with PaaS, low-code and managed databases

Build cloud native apps with Kubernetes, Serverless and managed databases

Drive DevOps adoption with GitHub and Visual Studio

Win with Analytics

Innovate with AI

Enable customers for successful cloud use

Cloud Adoption Framework | Well-Architected | Skills building
Developer engagement

Specialized Areas

Applications: IoT, Mixed Reality, Gaming

Infrastructure: HPC, Advanced Networking

Migrate – bring existing workloads into the cloud

aka.ms/adopt/getstarted-migrate

Innovate - Build new products and services in the cloud

aka.ms/adopt/getstarted-buildnew

Microsoft Cloud Adoption Framework for Azure

Modular approach, meeting the customer in their journey

[Aka.ms/adopt](https://aka.ms/adopt)

[Aka.ms/adopt/overview](https://aka.ms/adopt/overview)

The opportunity

Guiding the customer cloud journey

Partners bring scale and consistency to their cloud approach

How Partners can use the Cloud Adoption Framework

Apply the overall framework to understand customer motivation, justify business outcomes

Align tools and telemetry to gather the right intelligence for your architects to develop

- cloud rationalization plan
- skilling and org alignment plan

Develop standardized designs, blueprints, templates in line with your organizational capacity and typical customer needs.

Execute through a proven migration or modernization methodologies with built in best practices

Employ governance frameworks for consistent controls across governance disciplines (cost management, security, identity etc)

Develop management offer(s) that identify business critical workloads to track, support and provide managed services (inventory, compliance, recovery)

Why become a CAF Expert?

The Microsoft Cloud Adoption (CAF) Framework is an **iterative approach** to support the **digital transformation journey** of an organization. It gives a collection of **best practices**, **architectures** and **methodologies** to ensure the **integration** of **cloud** into this journey .

Having **CAF Experts** in your organization enables you as a partner to become a **trusted advisor** for your customers on their journey to cloud. **Continuously generate** more **business** with your **customers** along the **iterative journey** of the digital transformation!

Learning Path*

Cloud Adoption Framework - Experts

Introduction Call

Module 1 CAF BASIC

Microsoft Cloud Adoption Framework (CAF) **Intro**

- 1h [Online self paced Training](#)
- Basic understanding of CAF

CAF Hackathon **Basic**

- 2x 0,5 Days Hackathon (virtual or in person)

Module 2 CAF Migration

Microsoft Cloud Adoption Framework (CAF) **Migrate**

- 1h [Online self paced Training](#)
- Applications and infrastructure migration and modernization

CAF Hackathon **Migration**

- 1,5 Days Hackathon (virtual or in person)

Module 3 CAF Advanced

Microsoft Cloud Adoption Framework (CAF) **Landing Zone & Govern**

- 2 Module **Online Training**
- [Modul 1](#)
Governance Methodology
 - [Modul 2](#)
Enterprise Scale

CAF Hackathon **Advanced**

- 1,5 Days Hackathon (virtual or in person)

ESLZ IaC Hackathon (optional "Add-on" Module)

Enterprise Scale – Infrastructure as Code College

Min. 3 Days **Hackathon + additional Modules**

1 Day **Training – Construction Sets**

CAF Expert Level

* Go the whole path or exit the path wherever you want...

Hackathon

CAF Basic

Target roles:

- Techn. Sales
- Consultants
- Architects

Hackathon Description

This CAF Hackathon enables attendees to understand and get familiar on how the [Microsoft Cloud Adoption Framework for Azure \(CAF\)](#) can be applied with their customers. This hackathon walks through the Define Strategy and Plan phases of the CAF to support attendees in leading a client engagement that is considering moving their digital assets to Azure.

By the end of the [CAF Hackathon](#), attendees will have built a cloud adoption plan that they can use to [present](#) to a [customer's C-Suite](#) to justify adopting the cloud. The purpose of this exercise is to provide you with the tools and understanding that will complement the conversations attendees may be having with their customers.

Hackathon Agenda

Day 1 (5h)

- [Introduction](#)
- [Challenge 1 – 3](#)
Strategy, Govern, Plan

Day 2 (3h)

- [Challenge 4](#)
Prepare Presentation
- [Presentation](#)

Azure Services and related products

- Cloud Adoption Framework
- Azure Migrate

Prerequisites

- Azure Knowledge (compared to AZ-900)
- Azure Subscription with owner rights

Challenge 1 - Strategy

- Document motivations and benefits for moving to the cloud.
- Establish clear business outcomes, by key stakeholders or decision-makers, that align with your motivations.
- Define your business case by capturing a business justification through a financial model to project business impact.

Challenge 2 - Governance

- High-level governance structure
- Skills readiness path; capabilities required for managing their cloud environment
- Cloud adoption team verified (RACI)

Challenge 3 - Building the Plan

- Take inventory of your digital estate
- Understanding cloud costs

Challenge 4 - Presenting the plan to the customer

Microsoft Cloud Adoption Framework for Azure

Modular approach, meeting the customer in their journey

[Aka.ms/adopt](https://aka.ms/adopt)

[Aka.ms/adopt/overview](https://aka.ms/adopt/overview)

Hackathon

CAF Migrate

Target roles:

- Consultants
- Architects

Hackathon Description

In this workshop, you will learn how to **design a migration strategy** for on-premises environments to Azure, including the migration of virtual and physical services as well as databases.

At the end of this workshop, you will be better able to rationalize the **migration of various workloads to Microsoft Azure** as well as understanding how to determine the cost of hosting migrated workloads in Azure.

Hackathon Agenda

Day 1 (6h)

- **CAF Migrate**
Methodology, Tools
- **Whiteboard Design Session**

Day 2 (6h)

- **HOL**
- Discovery and Assessment
- Migrate Application Database
- Migrate Application

Azure Services and related products

- Azure Migrate
- Azure Site Recovery
- Azure Database Migration Service
- Microsoft Data Migration Assistant

Prerequisites

- Azure Knowledge (compared to AZ-104)
- Azure Subscription with owner rights
- CAF Basic

Part 1 – Whiteboard Design Session (WDS)

In this whiteboard design session, you will look at how to design an Azure migration for a heterogenous customer environment. The existing infrastructure comprises both Windows and Linux servers running on both VMware and physical machines and includes some legacy servers. Throughout the whiteboard design session, you will look at the various options and services available to migrate heterogenous environments to Azure.

At the end of this workshop, you will be better able to design and implement the discovery and assessment of environments to evaluate their readiness for migrating to Azure using services including Azure Migrate and Azure Database Migration Service.

Part 2 – Hands-on Lab (HOL)

In this hands-on lab, you will learn how to assess and migrate a multi-tier application from Hyper-V to Azure. You will learn how to use Azure Migrate as the hub for executing a migration, together with accompanying tools.

After this hands-on lab, you will know the role of Azure Migrate and related migration tools and how to use them to successfully migrate an on-premises multi-tier application to Azure.

Microsoft Cloud Adoption Framework for Azure

Modular approach, meeting the customer in their journey

[Aka.ms/adopt](https://aka.ms/adopt)
[Aka.ms/adopt/overview](https://aka.ms/adopt/overview)

Hackathon

CAF Advanced

Target roles:

- Consultants
- Architects

Hackathon Description

In this workshop, you will learn how to **design an enterprise scale Landing Zone** in Azure. You get familiar with the design principles and the critical design areas.

At the end of this workshop, you will be able to leverage the existing enterprise scale architectures, able to build your own as well as understanding how to establish a policy driven governance.

Hackathon Agenda

Day 1 (6h)

- **Enterprise Scale Intro**
design principals
Critical design areas

Day 2 (6h)

- **Enterprise Scale**
first deployment
- **HOL**
individual deployment

Azure Services and related products

- Cloud Adoption Framework
- Policy
- ARM Deployment
- Enterprise Scale

Prerequisites

- Azure Knowledge (compared to AZ-104)
- Azure Subscription with owner rights
- CAF Migrate

Day 1 – Get started

In the first day of this hackathon, we will learn everything regarding enterprise scale. What are the design principles, which critical design areas exist and what are the best practices to implement these design areas.

- Enterprise Agreement (EA) enrollment and Azure Active Directory tenants
- Identity and access management
- Management group and subscription organization
- Network topology and connectivity
- Management and monitoring
- Business continuity and disaster recovery
- Security, governance, and compliance
- Platform automation and DevOps

Day 2 – Hands-on Lab (HOL)

On the second day we deploy an enterprise scale landing zone and start to get familiar with the components of enterprise scale. We learn how a potential workflow can look like – deploying a landing zone in an enterprise.

Microsoft Cloud Adoption Framework for Azure

Modular approach, meeting the customer in their journey

[Aka.ms/adopt](https://aka.ms/adopt)

[Aka.ms/adopt/overview](https://aka.ms/adopt/overview)

Hackathon

ESLZ IaC Hackathon

Target roles:

- Consultants
- Architects

College Description

In this Hackathon, you will learn how to **deploy an enterprise scale Landing Zone** in Azure. We are looking at Infrastructure as Code possibilities to deploy your platform landing zone and how to prepare your application landing zones.

At the end of this Hackathon, you will be able to deploy your enterprise scale landing zone using a CI/CD pipeline. And implement the base for an application landing zone.

Azure Services and related products

- Cloud Adoption Framework
- Policy
- ARM Deployment
- Enterprise Scale

Prerequisites

- Azure Knowledge (compared to AZ-104)
- Azure Subscription with owner rights
- CAF Advanced

Additional Modules:

Well Architected Framework
Go deeper in the WAF and develop better architectures

Governance and Management

Security

Construction Sets in ESLZ

Day 1 – Get started

- Challenge 1: Deploy ES Foundation "WingTips" using the ARM Deploy
- Challenge 2: Install the tooling / Pipeline
- Challenge 3: Deploy your ESLZ using the tooling
- Deploy First Workload

Day 2 – Application Landing Zone

- Challenge 4: Analyse the first Workload
- Challenge 5: Implement the first operation by leveraging Azure Policies
- Challenge 6: Let's do it the first time without portal
- Introduction to Infrastructure as Code "IaC"

Day 3 – Go deeper IaC

- Learn more around different IaC approaches
 - ARM Templates
 - Terraform
 - Azure Biceps
- Challenge 7: Build your Application Landing Zone

Microsoft Cloud Adoption Framework for Azure

Modular approach, meeting the customer in their journey

[Aka.ms/adopt](https://aka.ms/adopt)
[Aka.ms/adopt/overview](https://aka.ms/adopt/overview)

1st Round Dates...

Cloud Adoption Framework - Experts

You want to start your journey..

Hackathon Preparation:

Online Training

- Each Hackathon has an online training module upfront (reserve around 1h)

Azure Subscription

- Each attendee needs an Azure Subscription and an Azure Tenant for the **CAF Migration** and **Advanced** Hackathon

CAF BASIC

14./15.09.21 jeweils 09:30 Uhr - 15:00 Uhr

15./16.11.21 jeweils 09:30 Uhr - 15:00 Uhr

CAF Migration

23./24.09.21 jeweils 09:30 Uhr - 16:00 Uhr

23./24.11.21 jeweils 09:30 Uhr - 16:00 Uhr

CAF Advanced

28./29.09.21 jeweils 09:30 Uhr - 16:00 Uhr

29./30.11.21 jeweils 09:30 Uhr - 16:00 Uhr

ESLZ IaC College, additional Modules

Tbd. after the **CAF Advanced** Hackathon

Register in our forms...

<https://aka.ms/voranmeldung>

<https://aka.ms/CAExpert>

