

(laaS) (PaaS) Google Cloud Compute

Google Cloud Platform Services

Step1

Sign in to developers console and create an application https://console.developers.google.com/project

Once you click on "Create" button, It will ask for SMS verification to prevent the abuse. Go through the process of SMS verification.

Click on the application and it will bring up the page that shows the possible application types

Click on the "Compute Engine" and it will ask for Enable Billing. You need to enable the billing

Step 2

Choose an instance

These are the possible machines

An instance that lives for 11.25 minutes will be charged for 12 minutes of usage.

Configuration	Virtual Cores	Memory (GB)	GCEUs what is this?	Local Disk (GB)	Price (USD) / Hour
f1-micro	1	0.60	Shared CPU, not guaranteed	0	\$0.013
g1-small	1	1.70	1.38	0	\$0.035

Step 3

Select your application with billing enabled and then select to the right "Spin up a Cloud Compute Engine VM"

Project Dashboard

you may get this message

Google Compute Engine is not ready for use yet in the project. It may take several minutes if Google Compute Engine has just been enabled.
Compute Engine in the project.

wait for a while and then refresh, repeat this until you see the screen below

Google Compute Engine

Spin up VMs fast

Compute Engine's Linux VMs are consistently performant, scalable, highly secure and reliable. You can choose from micro-VMs to large instances.

Create an instance

Get easy program access to Compute Engine resources

The Compute Engine RESTful API gives your application full control over Compute Engine resources, giving you the ability to quickly deploy and easily manage large clusters of virtual machines.

Reference the API

select create an instance you should then see the screen below

Name: Name of the Instance, this name will be used with in the Google VM Instances for communication as a DNS name

Tags: tags to your instance as EC2

Metadata: Every instance stores its metadata on the metadata server.

Regions & Zones : as EC2

Machine Type : see 'These are the possible machines' chart above

Boot Source: It determines the disk used to boot the instance. Keep the default

Image: It determines the Operating System installed on the system.

Network : A network performs the same function that a router does in a home network: it describes the network range and gateway IP address, handles communication between instances, and serves as a gateway between instances and callers outside the network.

External IP: This IP Address enables the communication with outside the instance's network.

these are the values to enter to create the same machine as this video

Create a new instance	Show advanced options	
NAME @		
instance-1		
METADATA (Optional)		
Кеу	Value	
FIREWALL		
Allow HTTP traffic		
Allow HTTPS traffic		
Location and resour	ces	
ZONE @		
europe-west1-a		‡
MACHINE TYPE @		
g1-small (1 vCPU, 1.7 GB n	*	

select create, you may see some confusing screens, wait for a few minutes and you should eventually see the screen below if so you are good

New instance

All instances

Step 4

Configure terminal access

now we will create the ssh keys to log in with putty

http://winscp.net/eng/docs/ui_puttygen

make sure to add a paraphrase this will be your login name with putty later press the Save private key button

now in the developer console

select the metadata link shown above then select the ssh keys tab

from the puttygen key display copy the raw key just as i have pasted below ssh-rsa

AAAAB3NzaC1yc2EAAAABJQAAAQEAytx42qjmJA10JUm0ZeOjw62uGER7MADYxxEcVqBclcVkZHdRfK4FDVKVInKIGlcRA0z4hBJ1U5Z2
Ruw5hQhWCsCQ14vVnFbGiecREOtaqkkNQqIEZznQLinoFCPKk9ExdVR5oaWIfvKd0p/LWg7GhLv5QM1um0PBrgazzNnqNE5/Y5QKC2Tw
DX301B4V+aIzi2FQsatzKxJ0q3+WT4SQ3Ryr3eV8W0xTExnziWYI799p/Caeqryv1p7fZ6hHDI4mzN7HHmppoZ0keavAEssehgnbF+fN
DjBktL0xlhVFWaNOhfM+tkwL3eF3/1NmkudUSvb8oFdK9/6B0WytQGY7/w== rsa-key-20140911

then paste just what you have copied from puttygen like above

rsa-key-20140911 ssh-rsa AAAAB3NzaClyc2EAAAABJQAAAQEAytx4...vb8oFdK9/6BOWytQGY7/w== rsa-key-20140911

rsa-key-20140911 this will be the username when we login in with putty

in the instance view

the value for the external ip 130.211.59.133 will be used as the host name in putty

select Auth and load the key you created

return to the session view select open and use the key username as login

```
| 130.211.59.133 - PuTTY | login as: rsa-key-20140911
```

enter the key parahase when prompted

```
login as: rsa-key-20140911
Authenticating with public key "rsa-key-20140911"
Passphrase for key "rsa-key-20140911":
Linux instance-1 3.2.0-4-amd64 #1 SMP Debian 3.2.60-1+deb7u3 x86_64

The programs included with the Debian GNU/Linux system are free software; the exact distribution terms for each program are described in the individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.
Last login: Thu Sep 11 19:24:53 2014 from 95-42-125-194.btc-net.bg rsa-key-20140911@instance-1:~$ ls rsa-key-20140911@instance-1:~$
```

Step 5

Install an Application

now we have a debian box

lets install mongodb

There is a bug in the GCE Debian images where the default locale isn't set. This prevents MongoDB from starting properly from the Debian packages. The workaround is to set a default:

```
sudo locale-gen en_US.UTF-8
sudo locale-gen en_IE.UTF-8
sudo dpkg-reconfigure locales
select all i the first pop up screen and in the second screen accept the default
```

```
rsa-key-20140911@instance-1:~$ sudo locale-gen en IE.UTF-8
Generating locales (this might take a while)...
  en_US.UTF-8... done
Generation complete.
rsa-key-20140911@instance-1:~$ sudo dpkg-reconfigure locales
Generating locales (this might take a while)...
  aa DJ.UTF-8... done
  aa DJ.ISO-8859-1... done
  aa ER.UTF-8... done
  aa ER.UTF-8@saaho... done
  aa ET.UTF-8... done
  af_ZA.UTF-8... done
  af ZA.ISO-8859-1... done
  am ET.UTF-8... done
  an ES.UTF-8... done
  an ES.ISO-8859-15... done
 AE.UTF-8... done
  ar AE.ISO-8859-6... done
  ar_BH.UTF-8... done
  ar BH.ISO-8859-6... done
  ar DZ.UTF-8... done
  ar DZ.ISO-8859-6... done
  ar EG.UTF-8... done
  ar EG.ISO-8859-6...
```

```
it will take a while
sudo apt-get update
sudo echo 'deb http://downloads-distro.mongodb.org/repo/debian-sysvinit dist
10gen' | tee /etc/apt/sources.list.d/mongodb.list
sudo apt-get update
sudo apt-get install -y mongodb
```

/etc/init.d/mongodb start

```
rsa-key-20140911@instance-1:~$ sudo /etc/init.d/mongodb start
[ ok ] Starting database: mongodb apparently already running.
rsa-key-20140911@instance-1:~$ mongo
MongoDB shell version: 2.0.6
connecting to: test
>
```

