Using GCP Deployment Manager to deploy resources

Requirement: Deploy VM instances along with firewall rules, to servers in US and EU using Google Cloud Shell

Environment: GCP Console, GCP Shell, Deployment Manager, YAML and JINJA files

Key results: Login using your GCP subscription, create or reuse earlier VM instances and follow the below

From Shell, create a folder **dminfra** using mkdir command, change dir to dminfra and open Shell Editor. Using the editor create 2 new files in the dminfra directory called config.yaml and instance-template.jinja

Copy the file contents as below (see that your Editor does not show YAML syntax errors):

CONFIG.YAML

imports:

- path: instance-template.jinja

resources:

Create the auto-mode network

- name: mynetwork

type: compute.v1.network

properties:

autoCreateSubnetworks: true

Create the firewall rule

- name: mynetwork-allow-http-ssh-rdp-icmp

type: compute.v1.firewall

properties:

network: \$(ref.mynetwork.selfLink)

sourceRanges: ["0.0.0.0/0"]

allowed:

- IPProtocol: TCP

ports: [22, 80, 3389]

- IPProtocol: ICMP

Create the mynet-us-vm instance

- name: mynet-us-vm

type: instance-template.jinja

properties:

zone: us-central1-a

machineType: n1-standard-1

network: \$(ref.mynetwork.selfLink)

subnetwork: regions/us-central1/subnetworks/mynetwork

Create the mynet-eu-vm instance

- name: mynet-eu-vm

type: instance-template.jinja

properties:

zone: europe-west1-d

machineType: n1-standard-1

network: \$(ref.mynetwork.selfLink)

subnetwork: regions/europe-west1/subnetworks/mynetwork

INSTANCE-TEMPLATE.JINJA

```
resources:
- name: {{ env["name"] }}
type: compute.v1.instance
 properties:
  machineType: zones/{{ properties["zone"] }}/machineTypes/{{ properties["machineType"] }}
  zone: {{ properties["zone"] }}
  networkInterfaces:
 - network: {{ properties["network"] }}
 subnetwork: {{ properties["subnetwork"] }}
 accessConfigs:
 - name: External NAT
 type: ONE TO ONE NAT
  disks:
 - deviceName: {{ env["name"] }}
 type: PERSISTENT
 boot: true
 autoDelete: true
 initializeParams:
 sourceImage: https://www.googleapis.com/compute/v1/projects/debian-cloud/global/images/family/debian-9
//
```

Exit Shell Editor and from the Shell prompt enter the command

If all is well, you should get the above results, if not there might be issue in syntax or some properties/ resources is missing; use below command to delete any earlier deployment and redeploy. Correct syntax errors in any like TAB SPACES in YAML file

gcloud deployment-manager deployments delete dminfra - Please delete earlier failed deployment for new deployment

Once errors are gone in PREVIEW, now do actual deployment using update command:

gcloud deployment-manager deployments update dminfra

For your reference below are the screenshots of the two files:

CLOUD SHELL

Hope you will be able to launch various resources using templates, instead of manually creating them from Google Console GUI.

Disclaimer: All the above content is part of the Google Cloud Platform and used here for study and demonstration purpose only. Prepared and executed by Bhadale IT Pvt Ltd in GCP