Table of Contents

- References
- Other cheatsheets
- multiple gcloud config configurations
 - switch gcloud context with gcloud config
- auth
- info
- projects
- zones
- billing
- IAM list permission and roles for a given resource
- IAM service account
 - GCS bucket level
 - Custom Roles
- app engine
- cloud build
 - Cloud build trigger GCE rolling replace/start
- kms
- compute engine
 - gcloud command for creating an instance?
 - list compute images
 - list an instance
 - move instance
 - ssh & scp
 - SSH via IAP
 - ssh port forwarding for elasticsearch
 - ssh reverse port forwarding
 - generate ssh config
 - debugging
 - instance level metadata
 - project level metadata
 - instances, template, target-pool and instance group
 - MIG with startup and shutdown scripts
 - disk snapshot
 - regional disk
- Networking
 - network and subnets

- route
- firewall rules
- layer 4 network lb
- layer 7 http lb
- forwarding-rules
- address
- GCP managed ssl certificate
- StackDriver logging
- Service
 - list service available
 - Enable Service
- Client libraries you can use to connect to Google APIs
- chaining gcloud commands
- one liner to purge GCR images given a date
- GKE
- Cloud Run
- Machine Learning
- Deployment Manager

References

- have fun with them (https://cloudplatform.googleblog.com/2016/06/filtering-and-formatting-fun-with.html)
- projections (https://cloud.google.com/sdk/gcloud/reference/topic/projections)
- filters (https://cloud.google.com/sdk/gcloud/reference/topic/filters)
- resource-keys (https://cloud.google.com/sdk/gcloud/reference/topic/resource-keys)
- scripting-gcloud (https://cloud.google.com/sdk/docs/scripting-gcloud)
- gcloud alpha interactive (http://cloudplatform.googleblog.com/2018/03/introducing-GCPs-new-interactive-CLI.html)
- https://medium.com/@Joachim8675309/getting-started-with-gcloud-sdk-part-1-114924737
 (https://medium.com/@Joachim8675309/getting-started-with-gcloud-sdk-part-1-114924737)
- https://medium.com/@Joachim8675309/getting-started-with-gcloud-sdk-part-2-4d049a656f1a (https://medium.com/@Joachim8675309/getting-started-with-gcloud-sdk-part-2-4d049a656f1a)
- https://gist.github.com/bborysenko/97749fe0514b819a5a87611e6aea3db8 (https://gist.github.com/bborysenko/97749fe0514b819a5a87611e6aea3db8)

Other cheatsheets

https://github.com/dennyzhang/cheatsheet-gcp-A4 (https://github.com/dennyzhang/cheatsheet-gcp-A4)

multiple gcloud config configurations

- https://www.jhanley.com/google-cloud-understanding-gcloud-configurations/ (https://www.jhanley.com/google-cloud-understanding-gcloud-configurations/)
- https://medium.com/infrastructure-adventures/working-with-multiple-environment-in-gcloudcli-93b2d4e8cf1e (https://medium.com/infrastructure-adventures/working-with-multiple-environment-in-gcloud-cli-93b2d4e8cf1e)

```
gcloud config configurations create pythonrocks
gcloud config configurations list
gcloud config configurations activate pythonrocks
gcloud config set core/account pythonrocks@gmail.com
gcloud auth login
gcloud projects list
gcloud config set project dev-193420
```

switch gcloud context with gcloud config

```
p¬ gcloud config list
 gcloud config set account pythonrocksk8s201702@gmail.com
 gcloud config set project salt-163215
 gcloud config set compute/region us-west1
 gcloud config set compute/zone us-west1-a
 alias demo='gcloud config set account pythonrocksk8s201702@gmail.com && gcloud config set project
 salt-163215 && gcloud config set compute/region us-west1 && gcloud config set compute/zone us-we
 cluster=$(gcloud config get-value container/cluster 2> /dev/null)
 zone=$(gcloud config get-value compute/zone 2> /dev/null)
 project=$(gcloud config get-value core/project 2> /dev/null)
 \# switch project based on the name
 gcloud config set project $(gcloud projects list --filter='name:wordpress-dev' --format='value(p
 roject_id)')
command -v gcloud >/dev/null 2>&1 || { \
 echo >&2 "I require gcloud but it's not installed. Aborting."; exit 1; }
 REGION=$(gcloud config get-value compute/region)
 if [[ -z "${REGION}" ]]; then
 echo "https://cloud.google.com/compute/docs/regions-zones/changing-default-zone-region" 1>&2
 echo "gcloud cli must be configured with a default region." 1>&2
 echo "run 'gcloud config set compute/region REGION'." 1>&2
 echo "replace 'REGION' with the region name like us-west1." 1>&2
 exit 1;
 fi
```

auth

```
gcloud auth list
gcloud auth login
gcloud auth activate-service-account --key-file=sa_key.json
```

kubectl uses OAuth token generated by

- gcloud config config-helper --format json
- gcloud config config-helper --format='value(credential.access_token)'
- gcloud auth print-access-token generates new token

info

p⁻ gcloud info --format flattened

```
export PROJECT=$(gcloud info --format='value(config.project)')
```

projects

```
# various way to get project_id
PROJECT_ID=$(gcloud config get-value core/project)
PROJECT_ID=$(gcloud config list project --format='value(core.project)')
PROJECT_ID=$(gcloud info --format='value(config.project)')

# get project_number given project_id or name
gcloud projects list --filter="project_id:${project_id}" --format='value(project_number)'
gcloud projects list --filter="name:${project_name}" --format='value(project_number)'
```

zones & regions

To return a list of zones given a region

- gcloud compute zones list --filter=region:us-central1
- # list regions
 gcloud compute regions list

billing

gcloud beta billing accounts list gcloud organizations list

IAM list permission and roles for a given resource

```
e.g gcloud iam list-testable-permissions <uri>
e.g gcloud iam list-testable-permissions //cloudresourcemanager.googleapis.com/projects/$PROJECT_ID

gcloud iam list-grantable-roles <uri>
e.g.
gcloud iam list-grantable-roles //cloudresourcemanager.googleapis.com/projects/$PROJECT_ID

gcloud iam list-grantable-roles https://www.googleapis.com/compute/v1/projects/$PROJECT_ID/zones
/us-central1-a/instances/iowa1

# get uri e.g.
gcloud projects list --uri
```

IAM service account

```
gcloud iam service-accounts list --filter='email ~ [0-9]*-compute@.*' --format='table(email)
# create & list sa key
gcloud iam service-accounts keys create jenkins-sa.json --iam-account $SA_EMAIL
gcloud iam service-accounts keys list --iam-account=vault-admin@cproject_id>.iam.gserviceaccount
# project level: grant roles to sa
gcloud projects get-iam-policy $PROJECT
gcloud projects add-iam-policy-binding PROJECT --role roles/storage.admin \
 --member serviceAccount: $SA_EMAIL
gcloud projects add-iam-policy-binding $PROJECT --role roles/compute.instanceAdmin.v1 \
 --member serviceAccount: $SA_EMAIL
gcloud projects add-iam-policy-binding $PROJECT --role roles/compute.networkAdmin \
 --member serviceAccount: $SA_EMAIL
gcloud projects add-iam-policy-binding PROJECT --role roles/compute.securityAdmin \
 --member serviceAccount:$SA_EMAIL
gcloud projects add-iam-policy-binding $PROJECT --role roles∕iam.serviceAccountActor \
 --member serviceAccount: $SA_EMAIL
```

- When granting IAM roles, you can treat a service account either as a resource or as an identity (https://cloud.google.com/iam/docs/granting-roles-to-service-accounts)
- # service account level: add role to service account
 gcloud iam service-accounts get-iam-policy <sa_email>
 gcloud iam service-accounts add-iam-policy-binding infrastructure@retviews-154908.iam.gserviceac count.com --member='serviceAccount:infrastructure@retviews-154908.iam.gserviceaccount.com' --rol e='roles/iam.serviceAccountActor'
 - https://cloud.google.com/iam/docs/creating-short-lived-service-account-credentials (https://cloud.google.com/iam/docs/creating-short-lived-service-account-credentials)
 - https://medium.com/@tanujbolisetty/gcp-impersonate-service-accounts-36eaa247f87c (https://medium.com/@tanujbolisetty/gcp-impersonate-service-accounts-36eaa247f87c)
 - https://medium.com/wescale/how-to-generate-and-use-temporary-credentials-on-google-cloudplatform-b425ef95a00d (https://medium.com/wescale/how-to-generate-and-use-temporary-credentials-on-googlecloud-platform-b425ef95a00d)
 - https://cloud.google.com/iam/credentials/reference/rest/v1/projects.serviceAccounts/generateAccessToken (https://cloud.google.com/iam/credentials/reference/rest/v1/projects.serviceAccounts/generateAccessToken) Shows the lifetime of the OAuth token of 3600 seconds by default
- # user:godevopsrocks@gmail.com impersonate as a svc account terraform@\${PROJECT_ID}.iam.gservicea ccount.com
 gcloud iam service-accounts add-iam-policy-binding terraform@\${PROJECT_ID}.iam.gserviceaccount.
 com --member=user:godevopsrocks@gmail.com --role roles/iam.serviceAccountTokenCreator
 gcloud container clusters list --impersonate-service-account=terraform@\${PROJECT_ID}.iam.gserviceaccount.com

GCS bucket level

```
COMPUTE_ENGINE_SA_EMAIL=$(gcloud iam service-accounts list --filter="name:Compute Engine default
service account" --format "value(email)")
gsutil iam ch serviceAccount:$(COMPUTE_ENGINE_SA_EMAIL):objectViewer gs://bucket-name
```

Custom Roles

```
# list predefined roles
gcloud iam roles list
# list custom roles
gcloud iam roles list --project $PROJECT_ID

# create custom role in the following 2 ways, either on project level (--project [PROJECT_ID]) o
r org level (--organization [ORGANIZATION_ID])

1. gcloud iam roles create editor --project $PROJECT_ID --file role-definition.yaml
2. gcloud iam roles create viewer --project $PROJECT_ID --title "Role Viewer" --description "Cus
tom role description." --permissions compute.instances.get,compu
te.instances.list --stage ALPHA
```

app engine

https://medium.com/google-cloud/app-engine-project-cleanup-9647296e796a
 (https://medium.com/google-cloud/app-engine-project-cleanup-9647296e796a)

cloud build

```
# user defined
gcloud builds submit --config=cloudbuild.yaml --substitutions=_BRANCH_NAME=foo,_BUILD_NUMBER=1 .

# override built in TAG_NAME
gcloud builds submit --config=cloudbuild.yaml --substitutions=TAG_NAME=v1.0.1
```

Cloud build trigger GCE rolling replace/start

- https://medium.com/google-cloud/continuous-delivery-in-google-cloud-platform-cloud-build-with-compute-engine-a95bf4fd1821 (https://medium.com/google-cloud/continuous-delivery-in-google-cloud-platform-cloud-build-with-compute-engine-a95bf4fd1821)
- https://cloud.google.com/compute/docs/instance-groups/updating-managed-instance-groups#performing_a_rolling_replace_or_restart (https://cloud.google.com/compute/docs/instance-groups/updating-managed-instance-groups#performing_a_rolling_replace_or_restart)

```
steps:
```

```
- name: 'gcr.io/cloud-builders/docker'
 args: [ 'build', '-t', 'gcr.io/$PROJECT_ID/gcp-cloudbuild-gce-angular', '.' ]
- name: 'gcr.io/cloud-builders/gcloud'
 args: [ 'beta', 'compute', 'instance-groups', 'managed', 'rolling-action', 'restart', 'gce-angular-instance-group', '--zone=us-east1-b' ]
images:
 - 'gcr.io/$PROJECT_ID/gcp-cloudbuild-gce-angular'
```

kms

- cloud-encrypt-with-kms (https://codelabs.developers.google.com/codelabs/cloud-encrypt-with-kms/#0)
- Integrated with cloud build (https://cloud.google.com/cloud-build/docs/securing-builds/use-encrypted-secrets-credentials)

```
# list all keyrings
gcloud kms keyrings list --location global
# list all keys in my_key_ring
gcloud kms keys list --keyring my_key_ring --location global
```

```
# grant KMS IAM permission to a sv account $USER_EMAIL
gcloud kms keyrings add-iam-policy-binding $KEYRING_NAME \
 --location global \
 --member user: $USER_EMAIL \
 --role roles/cloudkms.admin
gcloud kms keyrings add-iam-policy-binding $KEYRING_NAME \
 --location global \
 --member user: $USER_EMAIL \
 --role roles/cloudkms.cryptoKeyEncrypterDecrypter
\mbox{\tt\#} Encrypt and Decrypt \mbox{\tt in} REST API
curl -v "https://cloudkms.googleapis.com/v1/projects/$DEVSHELL_PROJECT_ID/locations/global/keyRin
gs/$KEYRING_NAME/cryptoKeys/$CRYPTOKEY_NAME:encrypt" \
 -d "{\"plaintext\":\"$PLAINTEXT\"}" \
 -H "Authorization:Bearer $(gcloud auth application-default print-access-token)"\
  -H "Content-Type:application/json" \
| jq .ciphertext -r > 1.encrypted
curl -v "https://cloudkms.googleapis.com/v1/projects/$DEVSHELL_PROJECT_ID/locations/global/keyRin
gs/$KEYRING_NAME/cryptoKeys/$CRYPTOKEY_NAME:decrypt" \
 -d "{\"ciphertext\":\"$(cat 1.encrypted)\"}" \
 -H "Authorization:Bearer $(gcloud auth application-default print-access-token)"\
 -H "Content-Type:application/json" \
| jq .plaintext -r | base64 -d
```

compute engine

gcloud command for creating an instance?

from web console

```
gcloud compute instances create [INSTANCE_NAME] \
 --image-family [IMAGE_FAMILY] \
 --create-disk image=[DISK_IMAGE],image-project=[DISK_IMAGE_PROJECT],size=[SIZE_GB],type=[DISK_TYPE]

gcloud compute instances create microl --zone=us-westl-a --machine-type=fl-micro --subnet=defa ult --network-tier=PREMIUM --maintenance-policy=MIGRATE --service-account=398028291895-compute @developer.gserviceaccount.com --scopes=https://www.googleapis.com/auth/devstorage.read_only,https://www.googleapis.com/auth/logging.write,https://www.googleapis.com/auth/monitoring.write,https://www.googleapis.com/auth/service.management.read only,https://www.googleapis.com/auth/service.management.read only,https://www.googleapis.com/auth/trace.append --min-cpu-platform=Automatic --image=debian-9-s tretch-v20180510 --image-project=debian-cloud --boot-disk-size=10GB --boot-disk-type=pd-standard --boot-disk-device-name=micro1
```

list compute images

```
gcloud compute images list --filter=name:debian --uri
https://www.googleapis.com/compute/v1/projects/debian-cloud/global/images/debian-8-jessie-v201801
09
https://www.googleapis.com/compute/v1/projects/debian-cloud/global/images/debian-9-stretch-v20180
105

# Use the following command to see available non-Shielded VM Windows Server images
```

```
gcloud compute images list --project windows-cloud --no-standard-images

# Use the following command to see a list of available Shielded VM images, including Windows images
es
gcloud compute images list --project gce-uefi-images --no-standard-images
```

list an instance

- filters (https://cloud.google.com/sdk/gcloud/reference/topic/filters)
- resource-keys (https://cloud.google.com/sdk/gcloud/reference/topic/resource-keys)

```
gcloud compute instances list --filter="zone:us-central1-a"
gcloud compute instances list --project=dev --filter="name~^es"
gcloud compute instances list --project=dev --filter=name:kafka --format="value(name,INTERNAL_I P)"
gcloud compute instances list --filter=tags:kafka-node
gcloud compute instances list --filter='machineType:g1-small'
```

move instance

gcloud compute instances move <instance_wanna_move> --destination-zone=us-central1-a --zone=uscentral1-c

ssh & scp

```
#--verbosity=debug is great for debugging, showing the SSH command

# the following is a real word example for running a bastion server that talks to a GKE cluster

(master authorized network)

gcloud compute ssh --verbosity=debug <instance_name> --command "kubectl get nodes"

gcloud compute scp --recurse ../manifest <instance_name>:
```

SSH via IAP

https://cloud.google.com/iap/docs/using-tcp-forwarding (https://cloud.google.com/iap/docs/using-tcp-forwarding)

```
# find out access-config-name's name
gcloud compute instances describe oregon1
# remove the external IP
gcloud compute instances delete-access-config oregon1 --access-config-name "External NAT"
# connect via IAP, assuming the IAP is granted to the account used for login.
gcloud beta compute ssh oregon1 --tunnel-through-iap
```

ssh port forwarding for elasticsearch

```
gcloud compute --project "foo" ssh --zone "us-central1-c" "elasticsearch-1" --ssh-flag="-L loca lhost:9200:localhost:9200"
```

The 2nd localhost is relative to elasticsearch-1`

ssh reverse port forwarding

for example, how to connect to home server's flask server (tcp port 5000) for a demo or a local game server in development

```
GOOGLE_CLOUD_PROJECT=$(gcloud config get-value project)
gcloud compute --project "${GOOGLE_CLOUD_PROJECT}" ssh --zone "us-west1-c" --ssh-flag="-v -N -R
:5000:localhost:5000" "google_cloud_bastion_server"
```

generate ssh config

gcloud compute config-ssh

debugging

```
gcloud debugging: gcloud compute instances list --log-http serial port debug (https://cloud.google.com/compute/docs/instances/interacting-with-serial-console)
```

instance level metadata

```
curl -s "http://metadata.google.internal/computeMetadata/v1/instance/?recursive=true&alt=text" -
H "Metadata-Flavor: Google"
leader=$(curl -s "http://metadata.google.internal/computeMetadata/v1/instance/attributes/leader"
 -H "Metadata-Flavor: Google")
```

project level metadata

```
gcloud compute project-info describe
gcloud compute project-info describe --flatten="commonInstanceMetadata[]"
```

instances, template, target-pool and instance group

MIG with startup and shutdown scripts

https://cloud.google.com/vpc/docs/special-configurations#multiple-natgateways (https://cloud.google.com/vpc/docs/special-configurations#multiple-natgateways)

```
gsutil cp gs://nat-gw-template/startup.sh .

gcloud compute instance-templates create nat-1 \
 --machine-type n1-standard-2 --can-ip-forward --tags natgw \
```

```
--metadata-from-file=startup-script=startup.sh --address $nat_1_ip

gcloud compute instance-templates create nat-2 \
--machine-type n1-standard-2 --can-ip-forward --tags natgw \
--metadata-from-file=startup-script=startup.sh --address $nat_2_ip
```

disk snapshot

gcloud compute disks snapshot kafka-data1-1 --async --snapshot-names=kafka-data-1 --project pro ject_a --zone us-west1-a Use [gcloud compute operations describe URI] command to check the status of the operation(s).

regional disk

gcloud beta compute instance attach-disk micro1 --disk pd-west1 --disk-scope regional

Networking

network and subnets

```
gcloud compute networks create privatenet --subnet-mode=custom
gcloud compute networks subnets create privatesubnet-us --network=privatenet --region=us-centra
l1 --range=172.16.0.0/24
gcloud compute networks subnets create privatesubnet-eu --network=privatenet --region=europe-we
st1 --range=172.20.0.0/20
gcloud compute networks subnets list --sort-by=NETWORK
```

route

tag the instances with no-ips

```
gcloud compute instances add-tags existing-instance --tags no-ip
gcloud compute routes create no-ip-internet-route \
--network custom-network1 \
--destination-range 0.0.0.0/0 \
--next-hop-instance nat-gateway \
--next-hop-instance-zone us-central1-a \
--tags no-ip --priority 800
```

firewall rules

• https://medium.com/@swongra/protect-your-google-cloud-instances-with-firewall-rules-69cce960fba (https://medium.com/@swongra/protect-your-google-cloud-instances-with-firewall-rules-69cce960fba)

```
# allow SSH, RDP and ICMP for the given network gcloud compute firewall-rules create managementnet-allow-icmp-ssh-rdp --direction=INGRESS --pri ority=1000 --network=managementnet --action=ALLOW --rules=tcp: 22,3389,icmp --source-ranges=0.0.0.0/0

# allow internal from given source range gcloud compute firewall-rules create mynetwork-allow-internal --network \ mynetwork --action ALLOW --direction INGRESS --rules all \ --source-ranges 10.128.0.0/9 gcloud compute firewall-rules list --filter="network:mynetwork"
```

```
## DENY
gcloud compute firewall-rules create mynetwork-deny-icmp \
--network mynetwork --action DENY --direction EGRESS --rules icmp \
--destination-ranges 10.132.0.2 --priority 500
gcloud compute firewall-rules list \
--filter="network:mynetwork AND name=mynetwork-deny-icmp"

# sort-by
gcloud compute firewall-rules list --sort-by=NETWORK
```

layer 4 network lb

layer 7 http lb

https://cloud.google.com/solutions/scalable-and-resilient-apps (https://cloud.google.com/solutions/scalable-and-resilient-apps)

```
gcloud compute http-health-checks create http-basic-check
 gcloud compute instance-groups managed \
 set-named-ports nginx-group \
 --named-ports http:80
 gcloud compute backend-services create nginx-backend \
 --protocol HTTP --http-health-checks http-basic-check --global
 gcloud compute backend-services add-backend nginx-backend ackslash
 --instance-group nginx-group \
 --instance-group-zone us-central1-a \
 --global
 gcloud compute url-maps create web-map \
 --default-service nginx-backend
 gcloud compute target-http-proxies create http-lb-proxy \ \ →
 --url-map web-map
 gcloud compute forwarding-rules create http-content-rule \
 --global \
 --target-http-proxy http-lb-proxy \
 --ports 80
 gcloud compute forwarding-rules list
```

forwarding-rules

```
gcloud compute forwarding-rules list --filter=$(dig +short <dns_name>)
gcloud compute forwarding-rules describe my-forwardingrule --region us-central1
gcloud compute forwarding-rules describe my-http-forwardingrule --global
```

address

GCP managed ssl certificate

```
gcloud beta compute ssl-certificates create example-mydomain --domains example.mydomain.com
gcloud beta compute ssl-certificates list
gcloud beta compute ssl-certificates describe example-mydomain
# It takes 30mins+ to provision the TLS, one of conditions is the target-https-proxies needs to
be associated with the cert.
gcloud beta compute target-https-proxies list
```

StackDriver logging

```
gcloud logging read "timestamp >= \"2018-04-19T00:30:00Z\" and logName=projects/${project_id}/lo
 gs/requests and resource.type=http_load_balancer" --format="csv(httpRequest.remoteIp,httpRequest
 .requestUrl,timestamp)" --project=${project_id}
```

Service

list service available

```
gcloud services list --available
```

Enable Service

```
# chain
gcloud services enable cloudapis.googleapis.com && \
cloudresourcemanager.googleapis.com && \
compute.googleapis.com

# or not chain
gcloud services enable container.googleapis.com
gcloud services enable containerregistry.googleapis.com
gcloud services enable cloudbuild.googleapis.com
gcloud services enable iam.googleapis.com
gcloud services enable logging.googleapis.com
gcloud services enable monitoring.googleapis.com
gcloud services enable storage-api.googleapis.com
gcloud services enable storage-component.googleapis.com
gcloud services enable storage-component.googleapis.com
gcloud services enable storage-component.googleapis.com
```

```
function enable-service() {
 SERVICE=$1
```

Client libraries you can use to connect to Google APIs

https://medium.com/google-cloud/simple-google-api-auth-samples-for-service-accounts-installed-application-and-appengine-da30ee4648 (https://medium.com/google-cloud/simple-google-api-auth-samples-for-service-accounts-installed-application-and-appengine-da30ee4648)

chaining gcloud commands

one liner to purge GCR images given a date

```
DATE=2018-10-01
IMAGE=<project_id>/<image_name>
gcloud container images list-tags gcr.io/$IMAGE --limit=unlimited --sort-by=TIMESTAMP \
 --filter="NOT tags:* AND timestamp.datetime < '${DATE}'" --format='get(digest)' | \
 while read digest;do gcloud container images delete -q --force-delete-tags gcr.io/$IMAGE@$digest;done</pre>
```

GKE

```
# create a private cluster
gcloud beta container clusters create private-cluster \
--private-cluster \
--master-ipv4-cidr 172.16.0.16/28 \
--enable-ip-alias \
--create-subnetwork ""
```

```
gcloud compute networks subnets create my-subnet \
 --network default \
 --range 10.0.4.0/22 \
 --enable-private-ip-google-access \
 --region us-central1 \
 --secondary-range my-svc-range=10.0.32.0/20, my-pod-range=10.4.0.0/14
 gcloud beta container clusters create private-cluster2 \
 --private-cluster \
 --enable-ip-alias \
 --master-ipv4-cidr 172.16.0.32/28 \
 --subnetwork my-subnet \
 --services-secondary-range-name my-svc-range \
 --cluster-secondary-range-name my-pod-range
 gcloud container clusters update private-cluster2 \
 --enable-master-authorized-networks \
 --master-authorized-networks <external_ip_of_kubectl_instance>
# create a GKE cluster with CloudRun, Istio, HPA enabled
 gcloud beta container clusters create run-gke \
 --addons HorizontalPodAutoscaling,HttpLoadBalancing,Istio,CloudRun \
 --scopes cloud-platform \
 --zone us-central1-a ∖
 --machine-type n1-standard-4 \
 --enable-stackdriver-kubernetes \
 --no-enable-ip-alias
₱── # create a VPC native cluster
 gcloud container clusters create k1 \
 --network custom-ip-vpc --subnetwork subnet-alias \
 --enable-ip-alias --cluster-ipv4-cidr=/16 --services-ipv4-cidr=/22
₱── # get the GKE endpoint
 gcloud container clusters describe mycluster --format='get(endpoint)'
# generate a ~/.kube/config for private cluster with private endpoint
 gcloud container clusters get-credentials private-cluster --zone us-central1-a --internal-ip
```

Cloud Run

```
# deploy a service on Cloud Run in us-central1 and allow unauthenticated user
gcloud beta run deploy --image gcr.io/${PROJECT-ID}/helloworld --platform managed --region us-central1 --allow-unauthenticated

# list services
gcloud beta run services list
# get endpoint url for a service
gcloud beta run services describe <service_name> --format="get(status.url)"
```

Machine Learning

```
prew install bat
gcloud ml language analyze-entities --content="Michelangelo Caravaggio, Italian painter, is known for 'The Calling of Saint Matthew'." | bat -l json
```

Deployment Manager

https://cloud.google.com/sdk/gcloud/reference/deployment-manager/deployments/ (https://cloud.google.com/sdk/gcloud/reference/deployment-manager/deployments/) Play with the commands for preview and cancel-preview.