

TERRAFORM COMPREHENSIVE TRAINING

Taught by
Gruntwork

<http://gruntwork.io>

Gruntwork

<http://gruntwork.io>

We've pre-written Terraform packages for the most common AWS components.

We test, update, and support these packages.

When a software team purchases a package, they get 100% of the source code.

Gruntwork

<http://gruntwork.io>

Sample Packages

- Network Topology (VPC)
- Monitoring and Alerting
- Docker Cluster
- Continuous Delivery

Code samples:

github.com/gruntwork-io/infrastructure-as-code-training

Outline

1. Intro
2. State
3. Modules
4. Best practices
5. Gotchas
6. Recap

Outline

1. Intro
2. State
3. Modules
4. Best practices
5. Gotchas
6. Recap

TERRAFORM

Terraform is a tool for
provisioning infrastructure

PROVIDERS

- Atlas
- AWS
- Azure (Service Management)
- Azure (Resource Manager)
- Chef
- CenturyLinkCloud
- CloudFlare
- CloudStack
- Consul
- Datadog
- DigitalOcean
- DNSMadeEasy
- DNSSimple
- Docker
- Dyn
- Github
- Google Cloud
- Heroku
- Mailgun
- MySQL
- Packet
- PostgreSQL

PROVIDERS

Terraform is used to create, manage, and manipulate infrastructure resources. Examples of resources include physical machines, VMs, network switches, containers, etc. Almost any infrastructure noun can be represented as a resource in Terraform.

Terraform is agnostic to the underlying platforms by supporting providers. A provider is responsible for understanding API interactions and exposing resources. Providers generally are an IaaS (e.g. AWS, DigitalOcean, GCE, OpenStack), PaaS (e.g. Heroku, CloudFoundry), or SaaS services (e.g. Atlas, DNSimple, CloudFlare).

Use the navigation to the left to read about the available providers.

It supports many providers (cloud agnostic)

• DOCUMENTATION HOME

AWS PROVIDER

WV5_3m

aws_ami_copy

`aws ami from instance`

aws_app_cookie_stickiness

aws_autoscaling_group

`aws_autoscaling_lifecycle_hook`

aws_autoscaling_notifications

aws_autoscaling_policy

AWS_BULOSCALING_SCHEDULE

aws_ebs_volume

1005_010

3443_010

15

1100

100%

15

AWS INSTANCE

Provides an EC2 instance resource. This allows instances to be created, updated, and deleted. Instances also support [provisioning](#).

Example Usage

```
# Create a new instance of the 'ami-408c7f28' (Ubuntu 14.04) on an
# t1.micro node with an AWS Tag naming it "HelloWorld"
provider "aws" {
  region = "us-east-1"
}

resource "aws_instance" "web" {
  ami = "ami-408c7f28"
  instance_type = "t1.micro"
  tags {
 Name = "HelloWorld"
  }
}
```

Argument Reference

The following arguments are supported:

- `availability_zone` - (Optional) The AZ to start the instance in.
 - `placement_group` - (Optional) The Placement Group to start the instance in.
 - `tenancy` - (Optional) The tenancy of the instance (if the instance is

And many resources for each provider

You define resources as **code** in
Terraform templates


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

This **template** creates a single EC2 instance in AWS


```
> terraform plan
+ aws_instance.example
  ami: ""  => "ami-408c7f28"
  instance_type: ""  => "t2.micro"
  key_name: ""  => "<computed>"
  private_ip: ""  => "<computed>"
  public_ip: ""  => "<computed>"
```

Plan: 1 to add, 0 to change, 0 to destroy.

Use the `plan` command to see what you're about to deploy


```
> 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.
```

**Use the `apply` command to apply
the changes**

EC2 Management Console

https://console.aws.amazon.com/ec2/v2/home?region=us-east-1#instances:search=terraform-example;sort=instanceId

AWS Services Edit N. Virginia Support

EC2 Dashboard Events Tags Reports Limits

Instances

- Launch Instance
- Connect
- Actions

search : terraform-example Add filter

1 to 1 of 1

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status	Public DNS
terraform-example	i-f3d58c70	t2.micro	us-east-1d	running	Initializing	None	ec2-54-88-184-

SPOT Requests Reserved Instances Scheduled Instances Commands Dedicated Hosts

AMIs Bundle Tasks

Volumes Snapshots

Instance: i-f3d58c70 (terraform-example) Public DNS: ec2-54-88-184-154.compute-1.amazonaws.com

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Now the EC2 instance is running!

You can parameterize your
templates using **variables**


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

Define a variable. description, default, and type are optional.


```
variable "name" {  
 description = "The name of the EC2 instance"  
}  
  
resource "aws_instance" "example" {  
 ami = "ami-408c7f28"  
 instance_type = "t2.micro"  
 tags { Name = "${var.name}" }  
}
```

**Note the use of \${} syntax to
reference var.name in tags**


```
> terraform plan  
var.name  
Enter a value: foo  
  
~ aws_instance.example  
  tags.Name: "terraform-example" => "foo"
```

Use `plan` to verify your changes. It prompts you for the variable.

```
> terraform apply -var name=foo
aws_instance.example: Refreshing state...
aws_instance.example: Modifying...
tags.Name: "terraform-example" => "foo"
aws_instance.example: Modifications complete

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

You can also pass variables using
the **-var** parameter

You can create **dependencies**
between resources


```
resource "aws_eip" "example" {
 instance = "${aws_instance.example.id}"
}
```

```
resource "aws_instance" "example" {
 ami = "ami-408c7f28"
 instance_type = "t2.micro"
 tags { Name = "${var.name}" }
}
```

**Notice the use of \${} to depend on
the id of the aws_instance**

Terraform automatically builds a dependency graph

You can **clean up** all resources
you created with Terraform


```
> terraform destroy
aws_instance.example: Refreshing state... (ID: i-f3d58c70)
aws_elb.example: Refreshing state... (ID: example)
aws_elb.example: Destroying...
aws_elb.example: Destruction complete
aws_instance.example: Destroying...
aws_instance.example: Destruction complete
```

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

Just use the *destroy* command


```
> terraform destroy
aws_instance.example: Refreshing state... (ID: i-f3d58c70)
aws_elb.example: Refreshing state... (ID: example)
aws_elb.example: Destroying...
aws_elb.example: Destruction complete
aws_instance.example: Destroying...
aws_instance.example: Destruction complete
```

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

But how did Terraform know what to destroy?

Outline

1. Intro
2. State
3. Modules
4. Best practices
5. Gotchas
6. Recap

Terraform records **state** of
everything it has done


```
> ls -al  
-rw-r--r-- 6024 Apr  5 17:58 terraform.tfstate  
-rw-r--r-- 6024 Apr  5 17:58 terraform.tfstate.backup
```

By default, state is stored locally
in .tfstate files


```
> terraform remote config \
  -backend=s3 \
  -backend-config(bucket=my-s3-bucket) \
  -backend-config(key=terraform.tfstate) \
  -backend-config(encrypt=true) \
  -backend-config(region=us-east-1)
```

You can enable **remote state storage** in S3, Atlas, Consul, etc.

Atlas is the HashiCorp Suite for the Enterprise.

Enable developers to rapidly deploy with an automated, policy-enforced workflow. Operators use Atlas's flexibility to tailor the platform to their environment, while still presenting a simple self-service experience to developers.

[REQUEST A DEMO >](#)

Only Atlas provides **locking**, but it can be expensive

Jenkins

Build great things at any scale

The leading open source automation server, Jenkins provides hundreds of plugins to support building, deploying and automating any project.

[Download Jenkins](#)

Get 1.642.4 LTS .war or the latest 1.656 weekly release

One alternative: manual
coordination (+ CI job)

Better alternative: **terragrunt**

github.com/gruntwork-io/terragrunt

Terragrunt is a thin, open source
wrapper for Terraform

It provides locking using
DynamoDB


```
dynamoDbLock = {  
 stateFileId = "mgmt/bastion-host"  
}  
  
remoteState = {  
 backend = "s3"  
 backendConfigs = {  
 bucket = "acme-co-terraform-state"  
 key = "mgmt/bastion-host/terraform.tfstate"  
 }  
}
```

Terragrunt looks for a .terragrunt file for its configuration.

```
> terragrunt plan  
> terragrunt apply  
> terragrunt destroy
```

**Use all the normal Terraform
commands with Terragrunt**

```
> terragrunt apply
[terragrunt] Acquiring lock for bastion-host in DynamoDB
[terragrunt] Running command: terraform apply

aws_instance.example: Creating...
  ami: "" => "ami-0d729a60"
  instance_type: "" => "t2.micro"
[...]
Apply complete! Resources: 1 added, 0 changed, 0 destroyed.
```


[terragrunt] Releasing lock for bastion-host in DynamoDB

Terragrunt automatically acquires and releases locks on apply/destroy

Outline

1. Intro
2. State
3. Modules
4. Best practices
5. Gotchas
6. Recap

Terraform supports modules

That you can reuse, configure, and version control

Think of them like blueprints

A module is just a folder with
Terraform templates

**Most Gruntwork Infrastructure
Packages are Terraform modules**

Our conventions:

1. vars.tf
2. main.tf
3. outputs.tf


```
variable "name" {  
 description = "The name of the EC2 instance"  
}  
  
variable "ami" {  
 description = "The AMI to run on the EC2 instance"  
}  
  
variable "port" {  
 description = "The port to listen on for HTTP requests"  
}
```

Specify module inputs in `vars.tf`


```
resource "aws_instance" "example" {  
 ami = "${var.ami}"  
 instance_type = "t2.micro"  
 user_data = "${template_file.user_data.rendered}"  
 tags { Name = "${var.name}" }  
}
```

Create resources in main.tf


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

Specify outputs in outputs.tf

See example modules:

gruntwork.io/#what-we-do

Using a module:


```
module "example_rails_app" {  
  source = "./rails-module"  
}
```

The **source** parameter specifies
what module to use


```
module "example_rails_app" {  
 source = "git::git@github.com:foo/bar.git//module?ref=0.1"  
}
```

It can even point to a **versioned**
Git URL


```
module "example_rails_app" {  
 source = "git::git@github.com:foo/bar.git//module?ref=0.1"  
  
 name = "Example Rails App"  
 ami = "ami-123asd1"  
 port = 8080  
}
```

**Specify the module's inputs like
any other Terraform resource**


```
module "example_rails_app_stg" {  
  source = "./rails-module"  
  name = "Example Rails App staging"  
}  
  
module "example_rails_app_prod" {  
  source = "./rails-module"  
  name = "Example Rails App production"  
}
```

You can reuse the same module
multiple times


```
> terraform get -update
```

```
Get: file:///home/ubuntu/modules/rails-module
Get: file:///home/ubuntu/modules/rails-module
Get: file:///home/ubuntu/modules/asg-module
Get: file:///home/ubuntu/modules/vpc-module
```

**Run the `get` command before
running `plan` or `apply`**

Outline

1. Intro
2. State
3. Modules
4. Best practices
5. Gotchas
6. Recap

1. Plan **before** apply

2. Stage before prod

3. Isolated environments

It's tempting to define everything
in 1 template

But then a mistake anywhere
could break **everything**

What you really want is **isolation** for each environment

That way, a problem in stage
doesn't affect prod

Recommended folder structure (simplified):

global (Global resources such as IAM, SNS, S3)

- └ main.tf
- └ .terragrunt

stage (Non-production workloads, testing)

- └ main.tf
- └ .terragrunt

prod (Production workloads, user-facing apps)

- └ main.tf
- └ .terragrunt

mgmt (DevOps tooling such as Jenkins, Bastion Host)

- └ main.tf
- └ .terragrunt

```
global (Global resources such as IAM, SNS, S3)
```

```
└ main.tf  
└ .terragrunt
```

```
stage (Non-production workloads, testing)
```

```
└ main.tf  
└ .terragrunt
```

```
prod (Production workloads, user-facing apps)
```

```
└ main.tf  
└ .terragrunt
```

```
mgmt (DevOps tooling such as Jenkins, Bastion Host)
```

```
└ main.tf  
└ .terragrunt
```

Each folder gets its own .tfstate

```
global (Global resources such as IAM, SNS, S3)
```

```
└ main.tf
```

```
└ .terragrunt
```

```
stage (Non-production workloads, testing)
```

```
└ main.tf
```

```
└ .terragrunt
```

```
prod (Production workloads, user-facing apps)
```

```
└ main.tf
```

```
└ .terragrunt
```

```
mgmt (DevOps tooling such as Jenkins, Bastion Host)
```

```
└ Jenkins
```

```
└ .terragrunt
```

Use `terraform_remote_state` to share state between them

4. Isolated components

VPC
MySQL
Redis
Bastion
Frontend
Backend

It's tempting to define everything in 1 template

But then a mistake anywhere
could break **everything**

What you really want is **isolation** for each component

**That way, a problem in MySQL
doesn't affect the whole VPC**

Recommended folder structure **(full):**

global (Global resources such as IAM, SNS, S3)

 └ iam

 └ sns

stage (Non-production workloads, testing)

 └ vpc

 └ mysql

 └ frontend

prod (Production workloads, user-facing apps)

 └ vpc

 └ mysql

 └ frontend

mgmt (DevOps tooling such as Jenkins, Bastion Host)

 └ vpc

 └ bastion

global (Global resources such as IAM, SNS, S3)

└ iam

└ sns

stage (Non-production workloads, testing)

└ vpc

└ mysql

└ frontend

prod (Production workloads, user-facing apps)

└ vpc

└ mysql

└ frontend

mgmt (DevOps tooling such as Jenkins, Bastion Host)

**Each component in each environment
gets its own .tfstate**

└ bastion

```
global (Global resources such as IAM, SNS, S3)
```

```
└ iam
```

```
└ sns
```

```
stage (Non-production workloads, testing)
```

```
└ vpc
```

```
└ mysql
```

```
└ frontend
```

```
prod (Production workloads, user-facing apps)
```

```
└ vpc
```

```
└ mysql
```

```
└ frontend
```

Use terraform remote state to share state between them

5. Use modules


```
stage
└ vpc
└ mysql
└ frontend
```

```
prod
└ vpc
└ mysql
└ frontend
```

How do you **avoid copy/pasting code
between stage and prod?**

Define reusable modules!

Each module defines one reusable component

```
variable "name" {  
 description = "The name of the EC2 instance"  
}  
  
variable "ami" {  
 description = "The AMI to run on the EC2 instance"  
}  
  
variable "memory" {  
 description = "The amount of memory to allocate"  
}
```

**Define inputs in vars.tf to
configure the module**


```
module "frontend" {  
 source = "./modules/frontend"  
  
 name = "frontend-stage"  
 ami = "ami-123asd1"  
 memory = 512  
}
```

**Use the module in stage
(stage/frontend/main.tf)**


```
module "frontend" {  
 source = "./modules/frontend"  
  
 name = "frontend-prod"  
 ami = "ami-123abcd"  
 memory = 2048  
}
```

And in prod
(prod/frontend/main.tf)

6. Use versioned modules

If stage and prod point to the
same folder, you lose **isolation**

**Any change in modules/frontend
affects both stage and prod**

infrastructure-live

- └ stage
 - └ vpc
 - └ mysql
 - └ frontend
- └ prod
 - └ vpc
 - └ mysql
 - └ frontend

infrastructure-modules

- └ vpc
- └ mysql
- └ frontend

Solution: define modules in a separate repository

infrastructure-live

- └ stage
 - └ vpc
 - └ mysql
 - └ frontend

- └ prod
 - └ vpc
 - └ mysql
 - └ frontend

infrastructure-modules

- └ vpc
- └ mysql
- └ frontend

Now stage and prod can use
different **versioned URLs**


```
module "frontend" {  
 source =  
"git::git@github.com:foo/infrastructure-  
modules.git//frontend?ref=0.2"  
  
 name = "frontend-prod"  
 ami = "ami-123abcd"  
 memory = 2048  
}
```

Example Terraform code (prod/frontend/main.tf)

7. State file storage

Use **terragrunt**

github.com/gruntwork-io/terragrunt


```
dynamoDbLock = {  
 stateFileDialog = "mgmt/bastion-host"  
}
```

Use a custom lock (stateFileDialog) for each set of templates

```
remoteState = {  
 backend = "s3"  
 backendConfigs = {  
 bucket = "acme-co-terraform-state"  
 key = "mgmt/bastion-host/terraform.tfstate"  
 encrypt = "true"  
 }  
}
```

**Use an S3 bucket with encryption for
remote state storage**

Enable versioning on the S3 bucket!

7. Loops

Terraform is **declarative**, so very little “logic” is possible...

But you can “loop” to create
multiple resources using **count**


```
resource "aws_instance" "example" {  
 count = 1  
 ami = "${var.ami}"  
 instance_type = "t2.micro"  
 tags { Name = "${var.name}" }  
}
```

Create one EC2 Instance


```
resource "aws_instance" "example" {  
 count = 3  
 ami = "${var.ami}"  
 instance_type = "t2.micro"  
 tags { Name = "${var.name}" }  
}
```

Create three EC2 Instances

Use `count.index` to modify each
“iteration”


```
resource "aws_instance" "example" {  
 count = 3  
 ami = "${var.ami}"  
 instance_type = "t2.micro"  
 tags { Name = "${var.name}-${count.index}" }  
}
```

Create three EC2 Instances, each with a **different name**

Do even more with interpolation functions:

[terraform.io/docs/configuration/interpolation.html](https://www.terraform.io/docs/configuration/interpolation.html)


```
resource "aws_instance" "example" {
 count = 3
 ami = "${element(var.amis, count.index)}"
 instance_type = "t2.micro"
 tags { Name = "${var.name}-${count.index}" }
}

variable "amis" {
 type = "list"
 default = ["ami-abc123", "ami-abc456", "ami-abc789"]
}
```

**Create three EC2 Instances, each
with a different AMI**


```
output "all_instance_ids" {
 value = ["${aws_instance.example.*.id}"]
}

output "first_instance_id" {
 value = "${aws_instance.example.0.id}"
}
```

Note: resources with count are actually lists of resources!

8. If-statements

Terraform is **declarative**, so very little “logic” is possible...

But you can do a limited form of
if-statement using count


```
resource "aws_instance" "example" {  
 count = "${var.should_create_instance}"  
 ami = "ami-abcd1234"  
 instance_type = "t2.micro"  
 tags { Name = "${var.name}" }  
}
```

```
variable "should_create_instance" {  
 default = true  
}
```

Note the use of a boolean in the count parameter

In HCL:

- true = 1
- false = 0


```
resource "aws_instance" "example" {  
 count = "${var.should_create_instance}"  
 ami = "ami-abcd1234"  
 instance_type = "t2.micro"  
 tags { Name = "${var.name}" }  
}
```

```
variable "should_create_instance" {  
 default = true  
}
```

So this creates 1 EC2 Instance if
should_create_instance is true

```
resource "aws_instance" "example" {  
 count = "${var.should_create_instance}"  
 ami = "ami-abcd1234"  
 instance_type = "t2.micro"  
 tags { Name = "${var.name}" }  
}  
  
variable "should_create_instance" {  
 default = true  
}
```

Or 0 EC2 Instances if
should_create_instance is false

It's equivalent to:

```
if (should_create_instance)  
 create_instance()
```


**There are many permutations of
this trick (e.g. using length)**

Outline

1. Intro
2. State
3. Modules
4. Best practices
5. Gotchas
6. Recap

1. Valid plans can fail


```
> terraform plan
+ aws_iam_instance_profile.instance_profile
  arn: "<computed>"
  create_date: "<computed>"
  name: "stage-iam-nat-role"
  path: "/"
  roles.2760019627: "stage-iam-nat-role"
  unique_id: "<computed>"
```

Plan: 1 to add, 0 to change, 0 to destroy.

Valid plan to create IAM instance profiles

The screenshot shows the AWS IAM Roles list page. The left sidebar has a 'Roles' section selected. The main area displays a table with columns for Role Name and Creation Time. The table lists 14 roles, including 'aws-opsworks-ec2-role', 'aws-opsworks-service-role', 'config-role', 'ecsInstanceRole', 'ecsServiceRole', 'elb', 'instanceMaster', 'mgmt-iam-bastion-role', 'mgmt-iam-nat-role', 'prod-iam-nat-role', 'splunk', and 'stage-iam-nat-role'. The 'stage-iam-nat-role' row is highlighted with a light blue background.

Role Name	Creation Time
aws-opsworks-ec2-role	2014-10-21 11:36 MST
aws-opsworks-service-role	2014-10-21 11:36 MST
config-role	2015-05-27 17:22 MST
ecsInstanceRole	2015-04-29 10:45 MST
ecsServiceRole	2015-04-29 10:45 MST
elb	2015-01-22 12:00 MST
instanceMaster	2015-06-05 10:57 MST
mgmt-iam-bastion-role	2015-07-28 12:21 MST
mgmt-iam-nat-role	2015-07-28 12:21 MST
prod-iam-nat-role	2015-07-28 12:21 MST
splunk	2015-06-05 07:39 MST
stage-iam-nat-role	2015-07-28 12:21 MST

But the instance profile already exists in IAM!

```
> terraform apply
```

Error applying plan:

```
* Error creating IAM role stage-iam-nat-role:  
EntityAlreadyExists: Role with name stage-iam-nat-role already  
exists  
status code: 409, requestId: [e6812c4c-6fac-495c-be9d]
```

You get an error

Conclusion: Never make out-of-band changes.

2. AWS is eventually consistent

**Terraform doesn't always wait for
a resource to propagate**

**Which causes a variety of
intermittent bugs:**


```
> terraform apply
```

```
...
```

```
* aws_route.internet-gateway:  
error finding matching route for Route table (rtb-5ca64f3b)  
and destination CIDR block (0.0.0.0/0)
```

```
> terraform apply
```

```
...
```

```
* Resource 'aws_eip.nat' does not have attribute 'id' for  
variable 'aws_eip.nat.id'
```


```
> terraform apply
```

```
...
```

```
* aws_subnet.private-persistence.2: InvalidSubnetID.NotFound:  
The subnet ID 'subnet-xxxxxxx' does not exist
```

```
> terraform apply
```

```
...
```

```
* aws_route_table.private-persistence.2:  
  InvalidRouteTableID.NotFound: The routeTable ID 'rtb-2d0d2f4a'  
  does not exist
```

```
> terraform apply  
...  
* aws_iam_instance_profile.instance_profile: diffs didn't  
match during apply. This is a bug with Terraform and should be  
reported.  
* aws_security_group.asg_security_group_stg: diffs didn't  
match during apply. This is a bug with Terraform and should be  
reported.
```

The most generic one: **diffs didn't
match during apply**

Most of these are harmless. Just
re-run `terraform apply`.

**And try to run Terraform close to
your AWS region (replica lag)**

3. Avoid inline resources


```
resource "aws_route_table" "main" {  
 vpc_id = "${aws_vpc.main.id}"  
  
 route {  
 cidr_block = "10.0.1.0/24"  
 gateway_id = "${aws_internet_gateway.main.id}"  
 }  
}
```

**Some resources allow blocks to
be defined inline...**


```
resource "aws_route_table" "main" {  
 vpc_id = "${aws_vpc.main.id}"  
}  
  
resource "aws_route" "internet" {  
 route_table_id = "${aws_route_table.main.id}"  
 cidr_block = "10.0.1.0/24"  
 gateway_id = "${aws_internet_gateway.main.id}"  
}
```

Or in a **separate resource**


```
resource "aws_route_table" "main" {  
 vpc_id = "${aws_vpc.main.id}"  
}  
  
resource "aws_route" "internet" {  
 route_table_id = "${aws_route_table.main.id}"  
 cidr_block = "10.0.1.0/24"  
 gateway_id = "${aws_internet_gateway.main.id}"  
}
```

Pick one technique or the other
(separate resource is preferable)


```
resource "aws_route_table" "main" {  
 vpc_id = "${aws_vpc.main.id}"  
}  
  
resource "aws_route" "internet" {  
 route_table_id = "${aws_route_table.main.id}"  
 cidr_block = "10.0.1.0/24"  
 gateway_id = "${aws_internet_gateway.main.id}"  
}
```

If you use both, you'll get
confusing errors!

Affected resources:

- **aws_route_table**
- **aws_security_group**
- **aws_elb**
- **aws_network_acl**

4. Count interpolation

**There is a significant limitation
on the count parameter:**

You cannot compute count from
dynamic data


```
data "aws_availability_zones" "zones" {}

resource "aws_subnet" "public" {
  count = "${length(data.aws_availability_zones.zones.names)}"
  cidr_block = "${cidrsubnet(var.cidr_block, 5, count.index)}"
  availability_zone =
 "${element(data.aws_availability_zones.zones.names,
 count.index)}"
}
```

Example: this code won't work


```
> terraform apply
```

```
...
```

```
* strconv.ParseInt: parsing  
"${length(data.aws_availability_zones.zones.names)}": invalid  
syntax
```

```
resource "aws_subnet" "public" {
  count = "${length(data.aws_availability_zones.zones.names)}"
  cidr_block = "${cidrsubnet(var.cidr_block, 5, count.index)}"
  availability_zone =
 "${element(data.aws_availability_zones.zones.names,
 count.index)}"
}
```

**data.aws_availability_zones
won't work since it fetches data**

```
resource "aws_subnet" "public" {
  count = 3
  cidr_block = "${cidrsubnet(var.cidr_block, 5, count.index)}"
  availability_zone =
 "${element(data.aws_availability_zones.zones.names,
 count.index)}"
}
```

A fixed number is OK


```
resource "aws_subnet" "public" {
  count = "${var.num_availability_zones}"
  cidr_block = "${cidrsubnet(var.cidr_block, 5, count.index)}"
  availability_zone =
 "${element(data.aws_availability_zones.zones.names,
 count.index)}"
}

variable "num_availability_zones" {
  default = 3
}
```

So is a hard-coded variable

For more info, see:
github.com/hashicorp/terraform/issues/3888

Outline

1. Intro
2. State
3. Modules
4. Best practices
5. Gotchas
6. Recap

Advantages of Terraform:

- 1. Define infrastructure-as-code**
- 2. Concise, readable syntax**
- 3. Reuse: inputs, outputs, modules**
- 4. Plan command!**
- 5. Cloud agnostic**
- 6. Very active development**

Disadvantages of Terraform:

- 1. Maturity. You will hit bugs.**
- 2. Collaboration on Terraform state is tricky (but not with terragrunt)**
- 3. No rollback**
- 4. Poor secrets management**

Questions?

Want to know when we share additional DevOps training?
Sign up for our Newsletter.

gruntwork.io/newsletter