

Reusable, composable, battle-tested

TERRAFORM MODULES

**Your project is code complete
and it's time to deploy it!**

I know, I'll use AWS!

Amazon Web Services

Compute

- **EC2**
Virtual Servers in the Cloud
- **EC2 Container Service**
Run and Manage Docker Containers
- **Elastic Beanstalk**
Run and Manage Web Apps
- **Lambda**
Run Code in Response to Events

Storage & Content Delivery

- **S3**
Scalable Storage in the Cloud
- **CloudFront**
Global Content Delivery Network
- **Elastic File System** PREVIEW
Fully Managed File System for EC2
- **Glacier**
Archive Storage in the Cloud
- **Import/Export Snowball**
Large Scale Data Transport
- **Storage Gateway**
Hybrid Storage Integration

Database

- **RDS**
Manage Relational Database Service
- **DynamoDB**
Managed NoSQL Database
- **ElastiCache**
In-Memory Cache
- **Redshift**
Fast, Simple, Cost-Effective Data Warehousing
- **DMS**
Managed Database Migration Service

Networking

- **VPC**
Isolated Cloud Resources
- **Direct Connect**
Dedicated Network Connector to AWS
- **Route 53**
Scalable DNS and Domain Name Registration

Developer Tools

- **CodeCommit**
Store Code in Private Git Repositories
- **CodeDeploy**
Automate Code Deployments
- **CodePipeline**
Release Software Using Continuous Delivery

Management Tools

- **CloudWatch**
Monitor Resources and Applications
- **CloudFormation**
Create and Manage Resources with Templates
- **CloudTrail**
Track User Activity and API Usage
- **Config**
Track Resource Inventory and Changes
- **OpsWorks**
Automate Operations with Chef
- **Service Catalog**
Create and Use Standardized Products
- **Trusted Advisor**
Optimize Performance and Security

Security & Identity

- **Identity & Access Management**
Manage User Access and Encryption Keys
- **Directory Service**
Host and Manage Active Directory
- **Inspector** PUBLIC
Analyze Application Security
- **WAF**
Filter Malicious Web Traffic
- **Certificate Manager**
Provide, Manage, and Deploy SSL/TLS Certificates

Analytics

- **EMR**
Manage Hadoop Framework
- **Data Pipeline**
Orchestrate Job Data-Driven Workflows
- **Elasticsearch Service**
Run and Scale Elasticsearch Clusters
- **Machine Learning**

Internet of Things

- **AWS IoT**
Connect Devices to the Cloud

Game Development

- **GameLift**
Deploy and Scale Backend-hosted Multiplayer Games

Mobile Services

- **Mobile Hub**
Build, Test, and Monitor Mobile Apps
- **Cognito**
User Identity and App Data Synchronization
- **Device Farm**
Test Android, FireOS, and iOS Apps on Real Devices in the Cloud
- **Mobile Analytics**
Collect, Visualize, and Export App Analytics
- **SNS**
Push Notification Service

Application Services

- **API Gateway**
Build, Deploy and Manage APIs
- **AppStream**
Low Latency Application Streaming
- **CloudSearch**
Managed Search Service
- **Elastic Transcoder**
Easy-to-Use Scalable Media Transcoding
- **SES**
Email Sending and Receiving Service
- **SQS**
Message Queue Service
- **SWF**
Workflow Service for Coordinating Application Components

Enterprise Applications

- **WorkSpaces**
Desktops in the Cloud
- **WorkDocs**
Secure Enterprise Storage and Sharing Service
- **WorkMail**
Secure Email and Calendaring Service

You login to the AWS console

(Spend hours reading docs)

OK, I have a server running!

What else do I need?

Well, you probably want more than one server for high availability

And a load balancer to distribute traffic across those servers

**And EBS Volumes and RDS databases
to store all of your data**

You'll need an S3 bucket for files

CloudWatch for monitoring

Don't forget the VPC, subnets, route tables, NAT gateways

Route 53 for DNS

ACM for SSL/TLS certs and KMS to encrypt / decrypt secrets

stage

prod

And you need all of that in separate environments for stage and prod

stage

prod

Plus DevOps tooling to manage it all

stage

prod

circleci

Travis CI

And a CI server to test it all

stage

Terraform

CHEF

ANSIBLE

BASH
THE SHELL-VISUAL-EDITOR

prod

circleci

Travis CI

pagerduty

DATADOG

VictorOps

New Relic.

Plus alerts and on-call rotation to notify you when it all breaks

And also...

FFFFFFF
FFFFFFF
FFFFFFF
FFFUU
UUUU
UUUU
UUUU
UUUU
UUUU-

**And you have to maintain it all.
Forever.**

AWS shoots for total cloud domination

All of this is bad news for competitors like IBM, Google and Microsoft (not to mention, Oracle and Alibaba), but AWS isn't just dominating because it was first (although that's part of it), it's also continuing to innovate at an astonishing rate, adding around 1000 new features every single year up from 722 just last year, according to a chart posted by CEO Andy Jassy during his re:Invent keynote.

The chart shows a steady increase in the number of new capabilities added daily over time. The data points are:

Year	New Capabilities Daily
2014	24
2015	48
2016	61
2017	82
2018	159
2019	280
2020	516
2021	722
2022	~1000

AWS: 1,000 new releases in 2021

Terraform: release every ~2 weeks

A screenshot of a web browser window. The title bar says "Heartbleed Bug". The address bar shows "heartbleed.com". The main content area has a large title "The Heartbleed Bug". Below it is a detailed description of the bug, followed by another paragraph explaining its impact. To the right of the text is a large red heart outline with red liquid dripping down from the bottom, symbolizing the vulnerability.

The Heartbleed Bug is a serious vulnerability in the popular OpenSSL cryptographic software library. This weakness allows stealing the information protected, under normal conditions, by the SSL/TLS encryption used to secure the Internet. SSL/TLS provides communication security and privacy over the Internet for applications such as web, email, instant messaging (IM) and some virtual private networks (VPNs).

The Heartbleed bug allows anyone on the Internet to read the memory of the systems protected by the vulnerable versions of the OpenSSL software. This compromises the secret keys used to identify the service providers and to encrypt the traffic, the names and passwords of the users and the actual content. This allows attackers to eavesdrop on communications, steal data directly from the services and users and to impersonate services and users.

Security vulnerabilities: daily

**There's a better way to deploy
and manage infrastructure:**

TERRAFORM MODULES

TERRAFORM MODULES

*Reusable, composable, battle-tested
infrastructure code*

I'll show you
How Terraform Modules work?

**And how they will allow you to do all
of this...**

```
> terraform init <..>
```

```
> terraform apply
```

In just a few simple commands

Outline

1. What's a Module
2. How to use a Module
3. How Modules work
4. The future of Modules

Outline

1. What's a Module
2. How to use a Module
3. How Modules work
4. The future of Modules

Terraform Modules

Code reuse

Remote or local source

Terraform evaluation

Mini-Terraform configuration

Multiple instances (no count)

Module Components

Variables

Resources

Outputs

**Platform as a Service (PaaS): e.g.,
Heroku, Docker Cloud, Engine Yard**

But that requires dealing with this...

Terraform

Terraform is a tool for defining and managing infrastructure as code


```
provider "aws" {  
 region = "us-east-1"  
}  
  
resource "aws_instance" "example" {  
 ami = "ami-408c7f28"  
 instance_type = "t2.micro"  
}
```

Example: Terraform code to deploy a server in AWS


```
> terraform apply
aws_instance.example: Creating...
  ami: ""  => "ami-408c7f28"
  instance_type: ""  => "t2.micro"
  key_name: ""  => "<computed>"
  private_ip: ""  => "<computed>"
  public_ip: ""  => "<computed>"
aws_instance.example: Creation complete
```

Apply complete! Resources: 1 added, 0 changed, 0 destroyed.

**Run `terraform apply` to deploy
the server**

Terraform supports modules

They are like reusable **blueprints**
for your infrastructure

```
resource "aws_autoscaling_group" "example" {  
 name = "${var.name}-service"  
 min_size = "${var.num_instances}"  
 max_size = "${var.num_instances}"  
}  
  
resource "aws_launch_configuration" "example" {  
 image_id = "${var.image_id}"  
 instance_type = "${var.instance_type}"  
 root_block_device {
```

**Example: create a module to
deploy a microservice**

```
module "service_foo" {  
 source = "/modules/microservice"  
 image_id = "ami-123asd1"  
 num_instances = 3  
}
```

**Now you can use the module to
deploy one microservice**

```
module "service_foo" {  
 source = "/modules/microservice"  
 image_id = "ami-123asd1"  
 num_instances = 3  
}  
module "service_bar" {  
 source = "/modules/microservice"  
 image_id = "ami-f2bb05ln"  
 num_instances = 6  
}
```


Or multiple microservices

Modules allow you to use your favorite IaaS provider...

**With easy-to-use, high-level
abstractions, like a PaaS**

But since you have all the code, you still have full control!

**Best of all: code can be shared
and re-used!**

The Terraform Module Registry

A collection of reusable, verified, supported Modules

Example: Vault Module for AWS

Terraform Module Registry | ×

Secure | https://registry.terraform.io/modules/hasticorp/consul/azurerm/0.0.3

 Terraform | Module Registry

Consul Azure Module

This repo contains a Module for deploying a [Consul](#) cluster on [Azure](#) using [Terraform](#). Consul is a distributed, highly-available tool that you can use for service discovery and key/value storage. A Consul cluster typically includes a small number of server nodes, which are responsible for being part of the [consensus quorum](#), and a larger number of client nodes, which you typically run alongside your apps:

Consul Architecture

Example: Consul for Azure

Example: Nomad for GCP

Outline

1. What's a Module
2. How to use a Module
3. How Modules work
4. The future of Modules

HashiCorp
Vault

A Tool for Managing Secrets

Imagine you wanted to deploy Vault

The old way:

1. Open up the Vault docs
2. Deploy a few servers
3. Install Vault
4. Install supervisord
5. Configure mlock
6. Generate self-signed TLS cert
7. Create Vault config file
8. Create an S3 bucket as storage backend
9. Figure out IAM policies for the S3 bucket
10. Tinker with security group rules
11. Figure out IP addresses to bind to and advertise
12. Fight with Vault for hours because it won't accept your TLS cert
13. Regenerate cert with RSA encryption
14. Update OS certificate store to accept self-signed certs

The new way:

Vault Architecture

And now you have this deployed

As simple as a PaaS!

```
> tree
```

```
.
├── README.md
├── main.tf
├── outputs.tf
├── packer
└── user-data
 └── variables.tf
```

**But you also have all the code.
Feel free to edit it!**

```
module "vault_cluster" {
 source = "hashicorp/vault/aws"
 cluster_name = "example-vault-cluster"
 cluster_size = 3
 vpc_id = "${data.aws_vpc.default.id}"
 subnet_ids = "${data.aws_subnets.default.ids}"
}
module "consul_cluster" {
 source = "hashicorp/consul/aws"
 cluster_name = "example-consul-cluster"
```

Exam ple: modify main.tf

```
> terraform apply
```

Run **apply** when you're done!

Outline

1. What's a Module
2. How to use a Module
3. How Modules work
4. The future of Modules

```
def add(x, y):  
 return x + y
```

Most programming languages
support functions

```
def add(x, y):  
 return x + y
```

The function has a **name**

```
def add(x, y):  
 return x + y
```

It can take in **inputs**

```
def add(x, y):  
 return x + y
```

And it can return **outputs**

```
def add(x, y):  
 return x + y
```

```
add(3, 5)  
add(10, 35)  
add(-45, 6)
```

Key idea: code reuse

```
def add(x, y):  
 return x + y  
  
assert add(3, 5) == 8  
assert add(10, 35) == 45  
assert add(-45, 6) == -39
```

Key idea: testing

```
def add( x, y ):  
 return x + y
```

```
def sub( x, y ):  
 return x - y
```

```
sub(add( 5, 3 ), add( 4, 7 ))
```

Key idea: composition

**Modules are Terraform's
equivalent of functions**

A simple module:

```
> tree mini mal- module
```

```
.
├── main.tf
├── outputs.tf
└── variables.tf
└── README.md
```

It's just Terraform code in a folder!

```
variable "name" {
 description = "The name of the EC2 instance"
}

variable "image_id" {
 description = "The ID of the AMI to run"
}

variable "port" {
 description = "The port to listen on for HTTP requests"
```

The **inputs** are in **variables.tf**

```
output "url" {  
 value = "http://${aws_instance.example.ip}:${var.port}"  
}
```

The **outputs** are in **outputs.tf**

```
resource "aws_autoscaling_group" "example" {  
 name = "${var.name}-service"  
 min_size = "${var.num_instances}"  
 max_size = "${var.num_instances}"  
}
```

```
resource "aws_launch_configuration" "example" {  
 image_id = "${var.image_id}"  
 instance_type = "${var.instance_type}"  
 root_block_device {  
 volume_type = "gp2"  
 volume_size = 200
```

The **resources** are in **main.tf**

Foo Module for AWS

This is a Terraform Module to deploy
[Foo](<http://www.example.com>) on AWS, including:

- * foo
- * bar
- * baz

Documentation is in README.md

A more complicated module:

```
> tree complete-module
```

```
.-  
| main.tf  
| outputs.tf  
| variables.tf  
| README.MD  
|  
+-- modules  
+-- examples  
+-- test
```


**We add three new folders:
modules, examples, test**

```
>tree complete-module/modules
modules/
└── submodule-bar
 ├── main.tf
 ├── outputs.tf
 └── variables.tf
└── submodule-foo
 ├── main.tf
 ├── outputs.tf
 └── variables.tf
```


The modules folder contains
standalone “submodules”

```
>tree  complete-module/modules  
modules/  
└── submodule-bar  
 ├── install-vault.sh  
 └── run-vault.sh  
└── submodule-foo  
 └── main.go
```


Some of the submodules may not even be Terraform code

For example, one submodule can be used to install Vault in an AMI

Another to create self-signed TLS certificates

Another to deploy the AMI across an Auto Scaling Group (ASG)

Another to create an S3 bucket and IAM policies as a storage backend

Another to configure the Security Group settings

And one more to deploy a load balancer (ELB)

You can use all the submodules

**Or pick the ones you want and swap
in your own for the rest**


```
>tree complete-module/examples  
examples/  
└── example-foo  
 ├── main.tf  
 ├── outputs.tf  
 └── variables.tf  
└── example-bar  
 ├── main.tf  
 ├── outputs.tf  
 └── variables.tf
```

The examples folder shows how to use the submodules

```
> tree complete-module
```

```
.-  
| main.tf  
| outputs.tf  
| variables.tf  
| README.MD  
|  
+-- modules  
+-- examples  
+-- test
```


**Note: the code in the root is
usually a “canonical” example**

It's typically an opinionated way to use all the submodules together

```
>tree complete-module/examples  
examples/  
└── example-foo  
 ├── main.tf  
 ├── outputs.tf  
 └── variables.tf  
└── example-bar  
 ├── main.tf  
 ├── outputs.tf  
 └── variables.tf
```


The code in examples shows other possible permutations

E.g., How to use just one or two of the submodules together

Or how to combine with other
modules (e.g., Vault + Consul)

This is like function composition!

```
>tree complete-module/test  
test/  
└── example_foo_test.go  
└── example_bar_test.go
```

The test folder contains automated tests

```
>tree complete-module/test  
test/  
└── example_foo_test.go  
└── example_bar_test.go
```

The tests are typically “integration tests”

```
func vaultTest(t *testing.T, options *terratest.Options) {
 tIsCert := generateSelfSignedTlsCert(t)
 defer cleanupSelfSignedTlsCert(t, tIsCert)

 amild := buildVaultAmi(t)
 defer cleanupAmi(t, amild)

 terratest.Apply(options)
 defer terratest.Destroy(options)

 assertCanInitializeAndUnsealVault(t, options)
}
```

Example test case for Vault

```
func vaultTest(t *testing.T, options *terratest.Options) {
 tIsCert := generateSelfSignedTlsCert(t)
 defer cleanupSelfSignedTlsCert(t, tIsCert)

 amild := buildVaultAmi(t)
 defer cleanupAmi(t, amild)

 terratest.Apply(options)
 defer terratest.Destroy(options)

 assertCanInitializeAndUnsealVault(t, options)
}
```

Create test-time resources

```
func vaultTest(t *testing.T, options *terratest.Options) {
 tIsCert := generateSelfSignedTlsCert(t)
 defer cleanupSelfSignedTlsCert(t, tIsCert)

 amild := buildVaultAmi(t)
 defer cleanupAmi(t, amild)

 terratest.Apply(options)
 defer terratest.Destroy(options)

 assertCanInitializeAndUnsealVault(t, options)
}
```

Run terraform apply

```
func vaultTest(t *testing.T, options *terratest.Options) {
 tIsCert := generateSelfSignedTlsCert(t)
 defer cleanupSelfSignedTlsCert(t, tIsCert)

 amild := buildVaultAmi(t)
 defer cleanupAmi(t, amild)

 terratest.Apply(options)
 defer terratest.Destroy(options)

 assertCanInitializeAndUnsealVault(t, options)
}
```

Run terraform destroy at the end

```
func vaultTest(t *testing.T, options *terratest.Options) {
 tIsCert := generateSelfSignedTlsCert(t)
 defer cleanupSelfSignedTlsCert(t, tIsCert)

 amild := buildVaultAmi(t)
 defer cleanupAmi(t, amild)

 terratest.Apply(options)
 defer terratest.Destroy(options)

 assertCanInitializeAndUnsealVault(t, options)
}
```

Check the Vault cluster works!

Using a module:

```
module "service_foo" {  
 source = "./minimal-module"  
  
 name = "Foo"  
 image_id  = "ami-123asd1"  
 port = 8080  
}
```

**For simple Modules and learning,
deploy the root**

```
module "submodule_foo" {  
 source = "./complete-module/modules/submodule-foo"  
 param_foo  = "foo"  
 param_bar  = 8080  
}  
module "submodule_bar" {  
 source = "./complete-module/modules/submodule-bar"  
 param_foo  = "abcdef"  
 param_bar  = 9091  
}
```

**For more complicated use-cases,
use the **submodules****

```
module "service_foo" {  
 source = "./minimal-module"  
 name = "Foo"  
 image_id  = "ami-123asd1"  
 port = 8080  
}
```

**Abstraction: simple Module API
for complicated infrastructure**

```
module "service_foo" {  
 source = "./minimal-module"  
 name = "Foo"  
 image_id  = "ami-123asd1"  
 port = 8080  
}  
  
module "service_bar" {  
 source = "./minimal-module"  
 name = "Bar"  
 image_id  = "ami-abcd1234"
```

} **Re-use: create a Module once,
deploy it many times**

Versioning:

```
module "service_foo" {  
 source = "./foo"  
  
 name = "Foo"  
 image_id  = "ami-123asd1"  
 port = 8080  
}
```

You can set **source** to point to
modules at local file paths

```
module "service_foo" {  
 source = "hashicorp/vault/aws"  
  
 name = "Foo"  
 image_id  = "ami-123asd1"  
 port = 8080  
}
```

**Alternatively, you can use
Terraform registry URLs**

```
module "service_foo" {  
 source = "git::git@github.com:foo/bar.git"  
  
 name = "Foo"  
 image_id = "ami-123asd1"  
 port = 8080  
}
```

Or arbitrary Git URLs

```
module "service_foo" {  
 source = "git::git@github.com:foo/bar.git?ref=v1.0.0"  
  
 name = "Foo"  
 image_id = "ami-123asd1"  
 port = 8080  
}
```

You can even link to a specific Git tag (recommended!)

```
module "service_foo" {  
 source = "git::git@github.com:foo/bar.git?ref=v1.0.0"  
  
 name = "Foo"  
 image_id = "ami-123asd1"  
 port = 8080  
}
```


Modules use semantic versioning

```
module "service_foo" {  
 source = "git::git@github.com:foo/bar.git?ref=v2.0.0"  
  
 name = "Foo"  
 image_id = "ami-123asd1"  
 port = 8080  
}
```


**So upgrading infrastructure is just
a version number bump**

v0.4.0

qa

stage

prod

**Promote immutable, versioned
infrastructure across environments**

Outline

1. What's a Module
2. How to use a Module
3. How Modules work
4. The future of Modules

*You are not special. Your
architecture is not a beautiful
and unique snowflake. You
have the same tech debt as
everyone else.”*

'our sysadmin, probably

You need this

And so does everyone else

Stop reinventing the wheel

Start building on top of **battle-tested** code

Start building on top of **commercially-supported** code

Start building on top of code

Advantages of code

1. Reuse
2. Compose
3. Configure
4. Customize
5. Debug
6. Test
7. Version
8. Document

gruntwork.io

**At Gruntwork, we've
been building
Modules for years**

gruntwork.io

Many companies, all
running on the same
infrastructure code

Modules allow us to turn this...

```
> terraform init <..>
```


```
> terraform apply
```

... into this

A screenshot of a web browser window displaying the Terraform Module Registry at <https://registry.terraform.io>. The page has a blue header with the title "Terraform Module Registry" and a subtitle "Discover modules for common infrastructure configurations for any provider". A search bar contains the word "consul". Below the search bar, two module cards are visible: "lb-http" by Google and "ec2-instance" by AWS.

Module Name	Provider	Description
lb-http	Google	Modular Global HTTP Load Balancer for GCE using...
ec2-instance	AWS	Terraform module which creates EC2 instance(s) on AWS

With some help from this

Questions?

- init
- plan
- apply

Terraform

- Parent Module**
- main.tf
 - outputs.tf
 - variables.tf

Root Folder

- Child Module**
- main.tf
 - outputs.tf
 - variables.tf

- Child Module**
- main.tf
 - outputs.tf
 - variables.tf

- Child Module**
- main.tf
 - outputs.tf
 - variables.tf

Modules Folder

Simple workflow

Workflow: Modules

- Code reuse
- Apply versioning
- Use version constraints
- Store code remotely
- Easier testing
- Encapsulation
- Use and contribute to Module Registry

Workflow: Modules

What is the good terraform module?

- Clean and flexible code
- Well presented default values
- Covered with tests
- Examples
- Documentation
- Changelog
- Secure

Do not overload modules with features:
Terraform does cloning everything

<https://www.endava.com/en/blog/Engineering/2019/11-Things-I-wish-I-knew-before-working-with-Terraform-I>

Terraform Module

```
variable "name" { }

resource "aws_s3_bucket" "bucket" {
 name = "${var.name}"
 [...]
}

output "bucket_id" {
 value = "${aws_s3_bucket.bucket.id}"
}
```

Terraform Module

```
#Create module bucket
module "bucket" {
 name = "MahBucket"
 source = ".\\Modules\\s3"
}

#Use MahBucket
resource "aws_s3_bucket_object" {
 bucket = "${module.bucket.bucket_id}"
 key = "/walrus/bucket.txt"
 source = "./mahbucket.txt"
}
```

Use a Module

Use a module from git

```
module "module-example" {  
 source = "github.com/wardviaene/terraform-module-example"  
}
```

Use a module from a local folder

```
module "module-example" {  
 source = "./module-example"  
}
```

Module Parameter

Pass arguments to the module

```
module "module-example" {  
 source = "./module-example"  
 region = "us-west-1"  
 ip-range = "10.0.0.0/8"  
 cluster-size = "3"  
}
```