

All About Azure AD

Robert Crane

<http://about.me/ciaops>

Agenda

- What is Azure?
- What is Single Sign on (SSO)?
- What is WAAD?
- Accessing your free WAAD using Office 365
- Configuring your Azure SSO portal
- Conclusions

What is Azure?

Your on demand
datacenter

Cloud Computing

Platform Services

Security & Management

- Portal
- Active Directory
- Multi-Factor Authentication
- Automation
- Key Vault
- Store / Marketplace
- VM Image Gallery & VM Depot

Compute

- Cloud Services
- Service Fabric
- Batch
- Remote App

Web and Mobile

- Web Apps
- API Apps
- API Management
- Mobile Apps
- Logic Apps
- Notification Hubs

Developer Services

- Visual Studio
- Azure SDK
- Team Project
- Application Insights

Hybrid Operations

- Azure AD Connect Health
- AD Privileged Identity Management
- Backup
- Operational Insights
- Import/Export
- Site Recovery
- StorSimple

Integration

- Storage Queues
- Biztalk Services
- Hybrid Connections
- Service Bus

Analytics & IoT

- HDInsight
- Machine Learning
- Data Factory
- Event Hubs
- Stream Analytics
- Mobile Engagement

Data

- SQL Database
- SQL Data Warehouse
- Redis Cache
- Search
- DocumentDB
- Tables

Media & CDN

- Media Services
- Content Delivery Network (CDN)

Infrastructure Services

Compute

- Virtual Machines
- Containers

Storage

- BLOB Storage
- Azure Files
- Premium Storage

Networking

- Virtual Network
- Load Balancer
- DNS
- Express Route
- Traffic Manager
- VPN Gateway
- Application Gateway

Datacenter Infrastructure (24 Regions, 19 Online)

Common Questions

- Can Azure AD replace my on premises domain controller?
- Can I join PC's directly to Azure AD?
- Can Azure AD to manage mobile devices?
- Can Azure AD to manage local devices like printers?
- Can I use MFA?
- Can you protect documents with Azure AD?

Identity Options Comparison

1. MS Online IDs

Appropriate for

- Smaller orgs without AD on-premise

Pros

- No servers required on-premise

Cons

- No SSO
- No 2FA
- 2 sets of credentials to manage with differing password policies
- IDs mastered in the cloud

2. MS Online IDs + DirSync

Appropriate for

- Medium/Large orgs with AD on-premise

Pros

- Users and groups mastered on-premise
- Enables co-existence scenarios

Cons

- No SSO
- No 2FA
- 2 sets of credentials to manage with differing password policies
- Server deployment required

3. Federated IDs + DirSync

Appropriate for

- Larger enterprise orgs with AD on-premise

Pros

- SSO with corporate cred
- IDs mastered on-premise
- Password policy controlled on-premise
- 2FA solutions possible
- Enables co-existence scenarios

Cons

- High availability server deployments required

Online Identity

Cloud identity model
<http://portal.office.com>

Office 365 admin center

Search users, admin tasks and...

- Active Users
- Deleted Users
- Partner Relationships
- COMPANY PROFILE
- IMPORT
- CONTACTS
- SHARED MAILBOXES
- MEETING ROOMS
- GROUPS
- DOMAINS
- PUBLIC WEBSITE
- BILLING
- EXTERNAL SHARING
- MOBILE MANAGEMENT
- SERVICE SETTINGS
- REPORTS
- SERVICE HEALTH
- SUPPORT

DASHBOARD ACTIVE USERS

Active Directory synchronization: [Set up](#) | [Learn more](#)
 Change the password expiration policy for your users: [Change now](#)
 Set Multi-factor authentication requirements: [Set up](#) | [Learn more](#)

Select a view: All users

<input type="checkbox"/>	Display name	User name	Status
<input type="checkbox"/>	TEST_TEST_SPOProvHeartbeat_E3_15...	admin@a830edad9050849NDA3148....	In cloud
<input type="checkbox"/>	Gordon Jackson	gordon.jackson@ciaops365.com.au	In cloud
<input type="checkbox"/>	Lewis Collins	lewis.collins@ciaops365.com.au	In cloud
<input type="checkbox"/>	Martin Shaw	martin.shaw@ciaops365.com.au	In cloud
<input type="checkbox"/>	Michael Smith	michael.smith@ciaops365.com.au	In cloud
<input type="checkbox"/>	Robert Crane	robert.crane@ciaops365.com.au	In cloud
<input type="checkbox"/>	user0TestUser	user0@a830edad9050849NDA3148....	In cloud

- Select users to:**
- Edit user details
 - Delete users
 - Reset user password

Lewis Collins

Details

Roles

Settings

Licenses

Email address

Mailbox permissions

More

Name

First name

Lewis

Last name

Collins

* Display name

Lewis Collins

* User name

lewis.collins @ ciaops365.com.au

Additional details ▲

Job title:

Department

Office

Office phone

Save

Cancel

Synchronised Identity

Office 365 Identity Models

Between zero and three additional on-premises servers depending on the number of users

Between two and eight on-premises servers and networking configuration depending on the sign-in availability requirements

Directory Sync

- Synchronizes users, groups, and contacts to Windows Azure AD.
- Users will have a **different password** in Windows Azure AD than they have for the on-premises AD.

DEPRECATED

Azure AD Sync tool

- Formerly known as **Dirsync**, this tool has been updated to allow for the synchronization of local Active Directory passwords to Azure Active Directory.
- Also synchronizes users, groups and contacts.
- This new feature will allow for same user sign in with Microsoft cloud services such as Office 365 powered by Azure Active Directory since the username and the password from local AD will be synced up to Azure AD.

DEPRECATED

Synchronized Identity Model

Federated Identity

Federated identity model

Password Sync Backup for Federated Sign-In

This new backup option for Office 365 customers using federated sign-in provides the option to manually switch your domain in a short amount of time during outages such as on-premises power loss, internet connection interruption and any other on-premises outage.

Azure AD as the control point

What is Azure Active Directory?

A comprehensive identity and access management cloud solution.

It combines directory services, advanced identity governance, application access management and a rich standards-based platform for developers.

Versions:

- Free
- Basic
- Premium

Azure Active Directory versions

Versions:

- Free
 - Manage user accounts, synchronise with on-premises directories, get single sign on across Azure, Office 365, and thousands of popular SaaS applications.
- Basic
 - Get all the capabilities that Azure Active Directory Free has to offer, plus group-based access management, self-service password reset for cloud applications, Azure Active Directory application proxy (to publish on-premises web applications using Azure Active Directory), customizable environment for launching enterprise and consumer cloud applications, and an enterprise-level SLA of 99.9 percent uptime.
- Premium
 - Get all of the capabilities that the Azure Active Directory Free and Basic editions have to offer, plus additional feature-rich enterprise-level identity management capabilities such as branding, group based application access, multi factor authentication, Microsoft Identity Manager (MIM)

Azure Active Directory editions feature comparison + Office 365 IAM features

		Azure Active Directory Free	Azure Active Directory Basic	Azure Active Directory Premium	Office 365 IAM features
Common Features	Directory as a Service	500,000 Object Limit	No Object Limit	No Object Limit	No Object limit for Office 365 user accounts
	User/Group Management (add/update/delete)	Yes	Yes	Yes	Yes
	SSO to pre-integrated SAAS Applications /Custom Apps	10 apps per user	10 apps per user	No Limit	10 apps per user
	User-Based access management/provisioning	Yes	Yes	Yes	Yes
	Self-Service Password Change for cloud users	Yes	Yes	Yes	Yes
	Identity Synchronization Tool (Windows Server Active Directory integration, Multi Forest)	Yes	Yes	Yes	Yes
	Security Reports	3 Basic Reports	3 Basic Reports	Advanced Security Reports	3 Basic Reports
	Cloud App Discovery*	Yes(Basic)	Yes(Basic)	Yes(Advanced)**	Yes(Basic)
Premium + Basic Features	Group-based access management/provisioning		Yes	Yes	
	Self-Service Password Reset for cloud users		Yes	Yes	
	Company Branding (Logon Pages/Access Panel customization)		Yes	Yes	
	SLA		Yes	Yes	Yes
Premium Features	Identity Synchronization Tool advanced write-back capabilities * (FY15 Roadmap)			Yes	
	Self-Service Group Management			Yes	
	Self-Service Password Reset/Change with on-premises write-back			Yes	
	Advanced Usage Reporting			Yes	
	Multi-Factor Authentication (Cloud and On-premises (MFA Server))			Yes	Limited Cloud only features for accessing Office 365
	Azure Active Directory Application proxy*			Yes	
	MIM CAL + MIM Server			Yes	
	Administrative Delegation* (FY15 Roadmap)			Yes	

*Features in Preview (Sept 2014) or in the roadmap

** Advanced functionality on Cloud App Discovery is in the roadmap for FY15 H2

10 Apps per user : Every user can have a different set of Apps, up to ten. MS Online apps (e.g. O365) are counted among these 10.

Access to free Azure AD via Office 365

ADMIN

- Exchange
- Lync
- SharePoint
- Azure AD** ←

Sign up

Access to Azure Active Directory

Learn more ▾

Windows Azure

1 About you

FIRST NAME	LAST NAME	COUNTRY/REGION
Robert	Crane	Australia
CONTACT EMAIL	COMPANY NAME	WORK PHONE
	- Optional -	499 123 456

2 Mobile verification

Send text message Call me

Australia (+61)

499 123 456 [Send text message](#)

[Sign up](#)

Windows Azure

Portal →

Summary for Access to Azure Active Directory

OVERVIEW

You can start using Azure services while we setup the billing for this subscription. [Click here to refresh.](#)

CURRENT BILLING PERIOD
1/23/2015 - 2/22/2015

[Contact Microsoft Support](#)

ACCOUNT ADMINISTRATOR
rcrane@ciaops365.com.au

SUBSCRIPTION ID
14d079b2-a27e-47b2-943b-44b84be0bd8b

ORDER ID
d72514ec-6afb-4256-b0bd-8826a0b6a49

STATUS
Pending

Microsoft Azure

all items

ACTIVE DIRECTORY 1

SETTINGS

NAME
CIAOPS TEST

Microsoft Azure

←

ciaops test

USERS GROUPS APPLICATIONS

CIAOPS TEST

←

You

Add an application

Microsoft Azure | admin@ciaops365.com

ciaops

USERS | GROUPS | **APPLICATIONS** | DOMAINS | DIRECTORY INTEGRATION | CONFIGURE | REPORTS | LICENSES

NAME	PUBLISHER	TYPE	APP URL
Citrix GoToMeeting →	Citrix	Web application	http://www.gotomeeting.com/
Dropbox for Business	Dropbox	Web application	http://www.dropbox.com/
Microsoft Account (Windows Live)	Microsoft Corporation	Web application	http://www.live.com/
Microsoft App Discovery	Microsoft Corporation	Web application	http://appdiscovery.azure.com/
Microsoft OneDrive	Microsoft Corporation	Web application	http://www.onedrive.com/
Office 365 Exchange Online	Microsoft Corporation	Web application	http://office.microsoft.com/outlook/
Office 365 SharePoint Online	Microsoft Corporation	Web application	http://office.microsoft.com/sharepoint/

+ NEW ADD DELETE ?

Add an application

Microsoft Azure | admin@ciaops365.com

ciaops

USERS | GROUPS | APPLICATIONS | DOMAINS | DIRECTORY INTEGRATION | CONFIGURE | REPORTS | LICENSES

NAME	PUBLISHER	TYPE	APP URL
Citrix GoToMeeting	Citrix	Web application	http://www.gotomeeting.com/
Dropbox for Business	Dropbox	Web application	http://www.dropbox.com/
Microsoft Account (Windows Live)	Microsoft Corporation	Web application	http://www.live.com/
Microsoft App Discovery	Microsoft Corporation	Web application	http://appdiscovery.azure.com/
Microsoft OneDrive	Microsoft Corporation	Web application	http://www.onedrive.com/
Office 365 Exchange Online	Microsoft Corporation	Web application	http://office.microsoft.com/outlook/
Office 365 SharePoint Online	Microsoft Corporation	Web application	http://office.microsoft.com/sharepoint/

+ NEW ADD DELETE ?

Add an application

What do you want to do?

➔ Add an application my organization is developing

➔ Add an application from the gallery

Add an application

APPLICATION GALLERY

Add an application for my organization to use

x

FEATURED APPLICATIONS (14)

CUSTOM

[ALL \(2455\)](#)

BUSINESS MANAGEMENT (88)

COLLABORATION (278)

CONSTRUCTION (3)

CONTENT MANAGEMENT (84)

CRM (108)

DATA SERVICES (108)

DEVELOPER SERVICES (85)

E-COMMERCE (68)

EDUCATION (69)

ERP (37)

FINANCE (218)

HEALTH (46)

HUMAN RESOURCES (183)

IT INFRASTRUCTURE (116)

MAIL (20)

MARKETING (170)

Evernote

NAME Evernote

PUBLISHER Evernote Corporation

APPLICATION URL <http://www.evernote.com/>

Use Windows Azure AD to enable user access to Evernote.

Requires an existing Evernote subscription.

Add an application

 DASHBOARD [USERS](#)

Your app has been added!

Enable your app to integrate with Windows Azure AD

Skip Quick Start the next time I visit

1 Enable single sign-on with Windows Azure AD

Configure single sign-on access to this application.

Configure single sign-on

Single sign-on is enabled for existing application accounts

2 Assign users to Evernote

Specify which user accounts in Windows Azure AD can access this application.

Assign users

Add an application

evernote

 DASHBOARD **USERS**

DISPLAY NAME	USER NAME	JOB TITLE	DEPARTMENT	ACCESS	METHOD	
Alexandra Zammit	thaz@ciaops365.com			No	Unassigned	
Barry Jones	barry.jones@kumoallianc...			No	Unassigned	
Chris Green	chris@ciaops365e1.onmi...	IT Manager	Information Technology	No	Unassigned	
CIAOPS Presenter	presenter@ciaops365e1....			No	Unassigned	
Demo	SMO-Demo@kumoallian...			No	Unassigned	
director@ciaops.com	director@ciaops.com			No	Unassigned	
Gordon Jackson	gordon.jackson@kumoal...			No	Unassigned	
James Hill	james.hill@ciaops365e1....			No	Unassigned	
Kevin Fyfe	thkf@ciaops365.com			No	Unassigned	
Lewis Collins	lewis.collins@ciaops365...			No	Unassigned	
Martin Shaw	martin.shaw@ciaops365e...			No	Unassigned	
Pepper Potts	pepper.potts@ciaops365...			No	Unassigned	

ASSIGN

EDIT ACCOUNT

REMOVE

Add an application

Assign Users

This action will allow the selected user to authenticate to the Evernote application from within the Access Panel. Users can enter and update their Evernote credentials using the Access Panel at any time.

I want to enter Evernote credentials on behalf of the user

User Name

Password

Kevin Fyfe	thkf@ciaops365.com	No	Unassigned
Lewis Collins	lewis.collins@ciaops365....	Yes	Direct
Martin Shaw	martin.shaw@ciaops365e...	No	Unassigned

✓ Successfully enabled access for the selected users.

OK

Add an application

Sign in with your work or school account

Keep me signed in

Sign in

[Can't access your account?](#)

Add an application

Microsoft Azure

lewis.collins@ciaops365.com | CIAOPS |

applications

profile

Office 365 Exchange Online ...

Office 365 SharePoint Online ...

Citrix GoToMeeting ...

Dropbox for Business ...

Evernote ...

Microsoft Account (Windows Live) ...

Microsoft OneDrive ...

Showing 7 of 7

Add an application

The screenshot displays the Evernote web application interface. At the top, a green banner reads "Get Premium for Free" with a "Go Premium" button and the user's name "Robert Crane". Below this is the Evernote logo and a search bar. The main content area is divided into three sections: a left sidebar, a central list of notes, and a right-hand editor.

Left Sidebar:

- Shortcuts:** A box with the text "Drag notes, notebooks or tags here for quick access".
- Notebooks:** A list of notebooks including "All Notes (875)", "ifttt linkedin (648)", "ifttt twitter directorcia (196)", "Robert Crane (31)", and "Trash (193)".
- Tags:** A list of tags including "ifttt (844)", "linkedin (648)", "office365 (1)", "sharepoint", and "twitter (196)".

Central List of Notes:

- All Notes** (header)
- ifttt linkedin** (filter)
- New CIAOPS Blog post: Introduction to Lookup Colum...** (Yesterday) <http://ift.tt/1LGsGGc> via LinkedIn
- New CIAOPS Blog post: Need to Know podcast–Episod...** (2 days ago) <http://ift.tt/1Ez0IQ5> via LinkedIn
- New CIAOPS Blog post: OneDrive for Business now av...** (6 days ago) <http://ift.tt/1wC2yBp> via LinkedIn
- New CIAOPS Blog post: Connect SharePoint to MS Acc...** (6 days ago) <http://ift.tt/1zZxrHf> via LinkedIn
- New CIAOPS Blog post: Globalization of SMB–Webinar ...** (Last week) <http://ift.tt/15LTXFR> via LinkedIn
- New CIAOPS Blog post: Need to Know podcast–Episod...** (Last week) <http://ift.tt/1wwE1xA> via LinkedIn
- New CIAOPS Blog post: Australian Office 365 tenant rel...** (Last week) <http://ift.tt/1Bjuoaw> via LinkedIn

Right-Hand Editor:

- Buttons: **SHARE**, **INFO**, **TOOLS**
- Metadata: Created: Feb 03, 2015 Modified: Feb 03, 2015
- Content: "New CIAOPS Blog post: Introduction to Lookup Columns in SharePoint - <http://ift.tt/1LGsGGc>
via LinkedIn"

At the bottom of the interface, there is a "View Options" button and a note count "1-8 of 879 notes".

Monitor an application

Preintegrated SaaS apps in the application gallery

Microsoft Bing Ads
By Microsoft Corporation

Microsoft Developer Network (MSDN)
By Microsoft Corporation

Microsoft OneDrive
By Microsoft Corporation

Office 365 Exchange Online
By Microsoft Corporation

Dynamics CRM
By Microsoft Corporation

Microsoft Account (Windows Live)
By Microsoft Corporation

Skype
By Microsoft Corporation

Yammer
By Microsoft Corporation

ServiceNow
By ServiceNow

Box
By Box

Salesforce
By Salesforce.com

Citrix GoToMeeting
By Citrix

NASDAQ Online
By The NASDAQ OMX Group, Inc.

SAP BusinessObjects BI OnDemand
By SAP

Concur
By Concur

Concur TripIt
By TripIt.

DocuSign
By DocuSign Inc.

Red Hat OpenShift
By Red Hat, Inc.

Egnyte
By Egnyte, Inc.

Evernote
By Evernote Corporation

MarcomCentral
By PTI Marketing Technologies

McKesson InterQual Online Learning
By McKesson

Oracle SRM
By Oracle Corporation

Oracle Taleo
By Oracle Corporation

ClearDB
By SuccessBricks, Inc.

SuccessFactors
By SuccessFactors, Inc. A SAP Company

American Express OPEN Small Business
By American Express Company.

IBM Kenexa
By IBM Corp

IBM SmartCloud for Social Business
By IBM Corp

Workday
By Workday

Blogger
By Google

Google
By Google

Google App Engine
By Google

DreamBox Learning
By DreamBox Learning, Inc.

Dropbox for Business
By Dropbox

Facebook
By Facebook

AT&T Business Direct
By AT&T

Twitter
By Twitter

Amazon Web Services (AWS)
By Amazon

Netflix
By Netflix, Inc.

Cloud app discovery

A world of devices and SaaS Applications

Your Directory on the cloud

Connect and Sync on-premises directories with Azure.

2400+ Preintegrated popular SaaS apps.

Centrally managed identities and access

Comprehensive identity and access management console.

Centralized access administration for preintegrated SaaS apps and other cloud-based apps.

Secure business processes with advanced access management capabilities.

Your cloud apps are ready when you are.

A screenshot of the Windows Azure Active Directory console. The browser address bar shows 'audrey.oliver@wingtiptoysonline.com'. The page title is 'wingtiptoysonline'. There are tabs for 'USERS', 'APPLICATIONS', 'DOMAINS', and 'DIRECTORY INTEGRATION'. A 'VIEW' dropdown is set to 'All current users'. Below is a table of users.

DISPLAY NAME	USER NAME	SOURCED FROM
Abbie Spencer	abbie.spencer@wingtiptoysonline.com	Local Active Directory
Administrator Wingtiptoys	admin@wingtiptoysonline.com	Windows Azure Active Directory
Administrator Wingtiptoys	wingtiptoysonline@outlook.com	Microsoft account
Alvin Vanover	alvin.vanover@wingtiptoysonline.com	Local Active Directory
Audrey Oliver	audrey.oliver@wingtiptoysonline.com	Local Active Directory
August Sacco	august.sacco@wingtiptoysonline.com	Local Active Directory
Bernadette William	bernadette.william@wingtiptoysonline.com	Local Active Directory
Brandi York	brandi.york@wingtiptoysonline.com	Local Active Directory
Carroll Bracken	carroll.bracken@wingtiptoysonline.com	Local Active Directory
Cecil Noll	cecil.noll@wingtiptoysonline.com	Local Active Directory
Clifford Word	clifford.word@wingtiptoysonline.com	Local Active Directory
Clyde Ethridge	clyde.ethridge@wingtiptoysonline.com	Local Active Directory
Derick Segal	derick.segal@wingtiptoysonline.com	Local Active Directory

Connect to Azure AD

Cloud Experience Host

Let's get you signed in

Work or school account

someone@example.com

Password

[I forgot my password](#)

Which account should I use?

Sign in with the username and password you use with Office 365 (or other business services from Microsoft).

[Privacy statement](#)

Sign in Cancel

<https://www.youtube.com/watch?v=qpPYmGV5GjM>

Mobile Device Management

Conditional Access

Device Management

Selective Wipe

Advanced Application Management

Built-in

Microsoft Intune

Recent additions

B2B Sharing

- <http://blog.ciaops.com/2015/11/using-azure-ad-b2b-sharing-with.html>

Azure AD Domain Services

- <https://azure.microsoft.com/en-us/services/active-directory-ds/>

References

What is Azure Active Directory

- <http://azure.microsoft.com/en-us/documentation/articles/active-directory-what-is/>

Azure Active Directory Editions

- <https://msdn.microsoft.com/en-us/library/azure/dn532272.aspx>

MSDN Channel 9 Azure videos

- <http://channel9.msdn.com/Series/Windows-Azure-Active-Directory>

Windows 10 and Azure AD

- <http://blogs.windows.com/business/2015/05/15/windows-10-and-azure-active-directory-embracing-the-cloud/>

Thank You

Questions / Feedback?

@directorcia

<http://about.me/ciaops>