

Puppet PowerShell Cmdlets for Azure

Puppet PowerShell Cmdlets for Azure

Microsoft now provides a version of the Azure SDK that contains PowerShell cmdlets for provisioning, enabling, and disabling the Puppet extension handler on Windows virtual machines (VMs). Essentially, this provides a command-line interface that allows users to deploy Puppet Enterprise agents to Windows VMs in Azure.

There are three Puppet-specific cmdlets in the Azure SDK:

- Set-AzureVMPuppetExtension
- Get-AzureVMPuppetExtension
- Remove-AzureVMPuppetExtension

Before You Begin

- Get a Microsoft Azure account.
- Install the Azure SDK

Import Azure Credentials Into Your PowerShell Session

To work with the Puppet cmdlets, you need to import Azure credentials into your PowerShell session.

1. Download subscription credentials for accessing Azure.

This can be done by executing a cmdlet. It will launch your browser and download the credentials file:

PS C:\> Get-AzurePublishSettingsFile

2. Import the credentials file into your current PowerShell session.

```
PS C:\> Import-AzurePublishSettingsFile -PublishSettingsFile "${env:USERPROFILE}\Downloads\<subscription>-<date>-credentials.publishsettings"
```

Output:

Verbose: Setting: <subscription> as the default and current subscription. To view other subscriptions, use `Get-AzureSubscription`.

3. Ensure the appropriate subscription and storage accounts are selected. See the Azure console for information about the subscriptionName and storageAccountName:

PS C:\> Select-AzureSubscription -SubscriptionName <subscriptionName>

PS C:\> Set-AzureSubscription -CurrentStorageAccountName <storageAccountName> -SubscriptionName <subscriptionName>

Set-AzureVMPuppetExtension

The Set-AzureVMPuppetExtension cmdlet is used to add the Puppet Enterprise agent and extension handler onto a Windows VM. This can be accomplished while provisioning a new Windows VM, or can be added to an existing VM. The following steps show how to add the PE agent and extension handler to an existing VM.

1. Define a VM configuration, specifying the hostname, VM size, and the image that you want to use:

```
PS C:\> $vmName = "agent-demo"

PS C:\> $vm = New-AzureVMConfig -Name $vmName -instanceSize Medium -ImageName
"a699494373c04fc0bc8f2bb1389d6106__Windows-Server-2012-R2-201402.01-en.us-127GB.vhd"
```

To obtain a list of images available to your subscription, execute the following:

```
PS C:\> Get-AzureVMImage
...
ImageName : a699494373c04fc0bc8f2bb1389d6106__Windows-Server-2012-R2-201402.01-en.
us-127GB.vhd
...
```

2. Configure the username and password for the VM. You will need to enter these credentials below when you RDP to the host.

```
PS C:\> $vm = Add-AzureProvisioningConfig -VM $vm -AdminUsername "azureuser" -Password "<your password>" -Windows
```

3. Add the Puppet Enterprise extension handler, specifying the FQDN of the puppet master. This FQDN should match the public FQDN of the puppet master, and will be of the form: puppetmaster.cloudapp.net

```
PS C:\> $vm = Set-AzureVMPuppetExtension -VM $vm -PuppetMasterServer <fqdn>
```

4. Provision the VM in the specified region:

```
PS C:\> New-AzureVM -Location 'West US' -ServiceName $vmName -VM $vm
```

Output:

OperationDescription OperationStatus	OperationId
New-AzureVM	
0e3926ee-88eb-890a-97f6-3018c3971598	Succeeded
New-AzureVM	
59d97f0e-f5e5-8dd8-9f54-39b7d85c1b2a	Succeeded

5. Wait for VM to provision.

PS C:\> Get-AzureVM -Name \$vmName -ServiceName \$vmName

Output:

DeploymentName : agent-demo
Name : agent-demo

Label :

VM : Microsoft.WindowsAzure.Commands.ServiceManagement.Model.PersistentVM

InstanceStatus : Provisioning
IpAddress : XX.XX.XX

InstanceStateDetails : Windows is preparing your computer for first use...

PowerState : Started

InstanceErrorCode :

InstanceFaultDomain : 0

InstanceName : agent-demo

AvailabilitySetName :

DNSName : http://agent-demo.cloudapp.net/
ServiceName : agent-demo

ServiceName : agent-demo
OperationDescription : Get-AzureVM

OperationId : 108447e3-88b3-810c-9646-35fec0535314

OperationStatus : Succeeded

6. Eventually, it will report it is ready:

InstanceStatus : ReadyRole

7. Optionally, RDP to the newly provisioned VM:

```
PS C:\> Get-AzureRemoteDesktopFile -Name $vmName -ServiceName $vmName -LocalPath "${env:TEMP}\${vmName}.rdp" -launch
```

In the Remote Desktop Connection message box, click Connect.

Then enter the user name and password specified in the call to Add-AzureProvisioningConfig.

Get-AzureVMPuppetExtension

The 'Get-AzureVMPuppetExtension' cmdlet will get the current status of the Puppet extension handler.

```
PS C:\> Get-AzureVMPuppetExtension -VM $vm
```

Output:

ExtensionName : PuppetEnterpriseAgent

Publisher : PuppetLabs
Version : 3.2.1
PrivateConfiguration :

PublicConfiguration : ReferenceName : PuppetAgent

State : PuppetAgent : Enable

Notice that the state is Enable, meaning the Puppet Enterprise agent is running.

The agent can be disabled using the Set-AzureVMPuppetExtension and Update-AzureVM cmdlets. Due to a bug, the -Disable flag is currently required for all Puppet cmdlets.

PS C:\> Set-AzureVMPuppetExtension -VM \$vm -Disable -PuppetMasterServer <fqdn>

Output:

AvailabilitySetName :

ConfigurationSets : {agent-demo, Microsoft.WindowsAzure.Commands.

ServiceManagement.Model.PersistentVMMo

del.NetworkConfigurationSet}

DataVirtualHardDisks : {

Label : agent-demo

OSVirtualHardDisk : Microsoft.WindowsAzure.Commands.ServiceManagement.Model.

PersistentVMModel.OSVirtual

HardDisk

RoleName : agent-demo RoleSize : Medium

RoleType : PersistentVMRole

WinRMCertificate : X509Certificates : {}
NoExportPrivateKey : False
NoRDPEndpoint : False
NoSSHEndpoint : False

DefaultWinRmCertificateThumbprint :

ProvisionGuestAgent : True

ResourceExtensionReferences : {PuppetEnterpriseAgent}

DataVirtualHardDisksToBeDeleted :

Then run:

PS C:\> Update-AzureVM -ServiceName \$vmName -Name \$vmName -VM \$vm

Output:

OperationDescription

OperationId

OperationStatus

Update-AzureVM

eff7834b-baef-89d4-b4d4-7c72deb083f0 Succeeded

Note that Set-AzureVMPuppetExtension modifies the local \$vm object, and that Update-AzureVM is required to update the VM object in Azure.

Continue to page 6.

Remove-AzureVMPuppetExtension

The following code removes the Puppet Enterprise extension. This uninstalls the Puppet Enterprise agent from the VM. As previously, this is a two-step process:

PS C:\> Remove-AzureVMPuppetExtension -VM \$vm

Output:

AvailabilitySetName

ConfigurationSets : {agent-demo, Microsoft.WindowsAzure.Commands.

ServiceManagement.Model.PersistentVMMo

del.NetworkConfigurationSet}

DataVirtualHardDisks : {}

Label : agent-demo

OSVirtualHardDisk : Microsoft.WindowsAzure.Commands.ServiceManagement.Model.

PersistentVMModel.OSVirtual

 ${\tt HardDisk}$

RoleName : agent-demo RoleSize : Medium

RoleType : PersistentVMRole

WinRMCertificate :

X509Certificates : {}
NoExportPrivateKey : False
NoRDPEndpoint : False
NoSSHEndpoint : False

DefaultWinRmCertificateThumbprint :

ProvisionGuestAgent : True
ResourceExtensionReferences : {}
DataVirtualHardDisksToBeDeleted :

Then run:

PS C:\> Update-AzureVM -ServiceName \$vmName -Name \$vmName -VM \$vm

Output:

OperationDescription OperationId
OperationStatus

Update-AzureVM

3e01076a-91ac-8821-a755-31171801b61f Succeeded