

Terraform best practices with examples and arguments

by Anton Babenko

September 2018

Agenda

- Introduction
- Why Terraform?
- ~~Terraform basics (www.terraform.io/docs)~~
- Terraform Modules
- Q&A
- Bar/coffee talk

Anton Babenko

Terraform AWS fanatic

Organise {HashiCorp, AWS, DevOps} User Groups in Norway

DevOpsDays Oslo (29-30th October 2018)

I ❤️ open-source – github.com/antonbabenko

- [terraform-community-modules](#) + [terraform-aws-modules](#)
- [antonbabenko/terrapin](#) – Terraform modules generator
- [antonbabenko/pre-commit-terraform](#) – make your configurations nicer
- [antonbabenko/modules.tf-lambda](#) – from visual diagram to Terraform
- [antonbabenko/terraform-best-practices](#)

HashiConf '18

October 22-24, 2018 | San Francisco

www.hashiconf.com

Application Delivery with HashiCorp

HashiCorp

Terraform

Write, plan, and create infrastructure as code

www.terraform.io

```
1 variable "aws_region" {
2 description = "Region where resources should be created"
3 default = "eu-west-1"
4 }
5
6 provider "aws" {
7 region = "${var.aws_region}"
8 }
9
10 resource "aws_s3_bucket" "this" {
11 bucket = "my-bucket-${random_pet.bucket.id}"
12 }
13
14 resource "random_pet" "bucket" {
15 keepers = {
16 aws_region = "${var.aws_region}"
17 }
18
19 length = 1
20 }
21
22 output "this_s3_bucket_id" {
23 description = "ID of S3 bucket"
24 value = "${aws_s3_bucket.this.id}"
25 }
```

```
$ terraform init

Initializing provider plugins...
- Checking for available provider plugins on https://releases.hashicorp.com...
- Downloading plugin for provider "aws" (1.10.0)...
- Downloading plugin for provider "random" (1.1.0)...

Terraform has been successfully initialized!
```

```
$ terraform apply

An execution plan has been generated and is shown below.
Resource actions are indicated with the following symbols:
+ create

Terraform will perform the following actions:

+ aws_s3_bucket.this
  id: <computed>
  acl: "private"
  bucket: "my-bucket-${random_pet.bucket.id}"

+ random_pet.bucket
  id: <computed>
  keepers.%: "1"
  keepers.aws_region: "eu-west-1"
  length: "1"

Plan: 2 to add, 0 to change, 0 to destroy.

Do you want to perform these actions?
Terraform will perform the actions described above.
Only 'yes' will be accepted to approve.

Enter a value: yes

random_pet.bucket: Creating...
  keepers.%: "" => "1"
  keepers.aws_region: "" => "eu-west-1"
  length: "" => "1"
random_pet.bucket: Creation complete after 0s (ID: seasnail)
aws_s3_bucket.this: Creating...
  acl: "" => "private"
  arn: "" => "<computed>"
  bucket: "" => "my-bucket-seasnail"
aws_s3_bucket.this: Creation complete after 6s (ID: my-bucket-seasnail)

Apply complete! Resources: 2 added, 0 changed, 0 destroyed.

Outputs:

this_s3_bucket_id = my-bucket-seasnail
```


Why Terraform?

Google Cloud

Plus 100+ more providers

HashiCorp
Terraform

Write, plan, and create infrastructure as code

www.terraform.io

Why Terraform and not AWS CloudFormation, Azure ARM, Google Cloud Deployment Manager?

- Terraform manages 100+ providers, has easier syntax (HCL), has native support for modules and remote states, has teamwork related features, is an open-source project.
- Provides a high-level abstraction of infrastructure (IaC)
- Allows for composition and combination
- Supports parallel management of resources (graph, fast)
- Separates planning from execution (dry-run)

Terraform's Goals

- Unify the view of resources using infrastructure as code
- Support the modern data center (IaaS, PaaS, SaaS)
- Expose a way for individuals and teams to safely and predictably change infrastructure
- Provide a workflow that is technology agnostic
- Manage anything with an API

Terraform – is a universal tool to manage anything that has an API

- GSuite resources
- Dropbox user files
- New Relic alerts
- Datadog users, monitors
- Jira issues
- See All Terraform providers

What are the tools/solutions out there?

- Terraform Registry (<https://registry.terraform.io/>) – collection of public Terraform modules for common infrastructure configurations for any provider.
- Terraform linter to detect errors that can not be detected by `terraform plan` – <https://github.com/wata727/tflint>
- Terraform version manager – <https://github.com/kamatama41/tfenv>
- A web dashboard to inspect Terraform States – <https://github.com/campy/terraboard>
- Jsonnet – The data templating language – <http://jsonnet.org>

Atlantis – Start working on Terraform as a team

A unified workflow for collaborating on Terraform through GitHub, GitLab and Bitbucket

<https://www.runatlantis.io>

Terragrunt

No logo found

Check [issue #570](#)
for details

Thin wrapper for Terraform that provides extra tools for working with multiple Terraform modules

<https://github.com/gruntwork-io/terragrunt/>

Terraform Learning Path

✓ Terraform basics

- Modules
- Code structures
- Integrations (CI/CD), lifecycles
- Tricks&tips

Terraform Modules

Types of Terraform modules

Resource modules (`terraform-aws-modules`, for eg):

- Create resources (obviously)
- Few relations to other modules (usually)
- Very flexible

Infrastructure modules:

- Use specific version of resource modules
- Company-wide standards (eg, tags and names)
- May use code generators (`jsonnet`, `cookiecutter`, etc)

Compositions:

- Use specific version of infrastructure or resource modules
- Provide all the values for region, environment, module, etc
- Terragrunt is awesome

<https://www.terraform-best-practices.com/key-concepts>

Traits of good Terraform modules

- Clean code
- Feature-rich
- Sane defaults
- Tests
- Examples
- Documentation
- ... (secure, versioning, lifecycle-readiness)

Read more: <https://medium.com/@anton.babenko/using-terraform-continuously-common-trait-in-modules-8036b71764db>

Collection of Terraform AWS modules supported by the community (100+ contributors).

More than 1,5 million downloads since September 2017.

(VPC, Autoscaling, RDS, Security Groups, ELB, ALB, Redshift, SNS, SQS, IAM, EKS, ECS...)

github.com/terraform-aws-modules

registry.terraform.io/modules/terraform-aws-modules

Q: What should we build?

git clone [git@github.com:antonbabenko/terraform-best-practices-workshop.git](https://github.com/antonbabenko/terraform-best-practices-workshop.git)

Read this – <https://github.com/antonbabenko/terraform-best-practices-workshop/blob/master/README.md>

"Lets host static web-site on AWS S3"

- https://www.terraform.io/docs/providers/aws/r/s3_bucket.html
- https://www.terraform.io/docs/providers/aws/r/s3_bucket_object.html
- 2 separate modules:
 - `git clone git@github.com:terraform-aws-modules/terraform-aws-s3-bucket.git`
 - `git clone git@github.com:terraform-aws-modules/terraform-aws-s3-object.git`
- Remember "Traits of good Terraform modules" (Clean code, Feature-rich, Sane defaults, Tests, Examples, Documentation) ?
- Naming and default value copy from the official Terraform docs
- All arguments (variables) & all attributes (outputs)