

HashiCorp

CLOUD INFRASTRUCTURE AUTOMATION

Carl Javier

Managing Consultant - Hashicorp Servian Lead
Loves snow and snowboarding
Former Network/Data Centre Engineer

Everyone give a quick intro

- Name
- Tech Journey
- What do you want to learn today
- Fun Fact

HashiCorp
Terraform

Agenda

Evolution of Infrastructure

Basic Configuration

Outputs & Variables

Configuration Format and
Auto-Formatting

Modules, Provisioners,
and Providers

Graph Theory

Meta Parameters

Terraform Enterprise:
Remote State

Terraform Enterprise:
GitHub Deploys

Destroy

Introduction

Application Delivery Lifecycle

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 vs. Other Tools

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)

Progression of Infrastructure Management

Maturity

Manual Everything

```
#!/bin/bash
```


Basic Automation

Machine Virtualization

*aaS

Datacenter-as-Computer

Maturity

No
Pain

A Little
Pain

A Little
More Pain

Even More
Pain

A Whole Lot
Of Pain

Worst
Pain

Capability

Complexity


```

475  def update
476 return update_api if api_request?
477
478 if authorized_action(@account, @current_user, :manage_account_settings)
479 respond_to do |format|
480
481 custom_help_links = params[:account].delete :custom_help_links
482 if custom_help_links
483 @account.settings[:custom_help_links] = custom_help_links.select{|k, h| h['state'] != 'deleted'}
484 hash = index_with_hash[1]
485 hash.delete('state')
486 hash.assert_valid_keys ["text", "subtext", "url", "available_to"]
487 hash
488 end
489 end
490
491 params[:account][:turnitin_host] = validated_turnitin_host(params[:account][:turnitin_host])
492 enable_user_notes = params[:account].delete :enable_user_notes
493 allow_sis_import = params[:account].delete :allow_sis_import
494 params[:account].delete :default_user_storage_quota_mb unless @account.root_account? && !@account.grants_right?(@current_user, :manage_storage_quotas)
495 [:storage_quota, :default_storage_quota, :default_storage_quota_mb,
496 :default_user_storage_quota, :default_user_storage_quota_mb,
497 :default_group_storage_quota, :default_group_storage_quota_mb].each { |key| params[:account].set(key, params[:account].delete(key)) }
498  end
499  if params[:account][:services]
500 params[:account][:services].slice(*Account.services_exposed_to_ui_hash(nil, @current_user, @account))
501 @account.set_service_availability(key, value == '1')
502  end
503  params[:account].delete :services
504  end
505  if @account.grants_right?(@current_user, :manage_site_settings)
506 # If the setting is present (update is called from 2 different settings forms, one for notifications)
507 if params[:account][:settings] && params[:account][:settings][:outgoing_email_default_name]
508 # If set to default, remove the custom name so it doesn't get saved
509 params[:account][:settings][:outgoing_email_default_name] = '' if params[:account][:settings][:outgoing_email_default_name]
510 end
511
512 google_docs_domain = params[:account][:settings].try(:delete, :google_docs_domain)
513 if @account.feature_enabled?(:google_docs_domain_restriction) && !@account.root_account? && !@account.site_admin?
514 @account.settings[:google_docs_domain] = google_docs_domain.present? ? google_docs_domain : nil
515 end
516
517 @account.enable_user_notes = enable_user_notes if enable_user_notes
518 @account.allow_sis_import = allow_sis_import if allow_sis_import && @account.root_account?
519 if @account.site_admin? && params[:account][:settings]
520 # these shouldn't get set for the site admin account
521 params[:account][:settings].delete(:enable_alerts)
522 params[:account][:settings].delete(:enable_eportfolios)
523 end
524  else
525 # must have :manage_site_settings to update these
526 [ :admins_can_change_passwords,
527 :admins_can_view_notifications,
528 :enable_alerts,
529 :enable_eportfolios,
530 :enable_profiles,
531 :show_scheduler,
532 :global_includes,
533 :gmail_domain
534 ].each do |key|
535 params[:account][:settings].try(:delete, key)
536 end
537  end
538
```


Infrastructure as code

What You'll Build

EXERCISE

Instructor Demo

Build a server on AWS that runs a single binary web application written in Go.

KNOW IT WORKED IF: You visit the IP address in the web browser and can see a chart with a list of visitors.

EXERCISE

Lab 0: Choose your editor

Duration: 15 minutes

Goal: Make sure you can login to your workstation to run commands and edit files.

Basic Configuration

What You'll Learn

- ☑ Login to your workstation
- ☑ Create a basic Terraform configuration
- ☑ Initialize and apply the configuration (create infrastructure)
- ☑ Change and re-apply the configuration

EXERCISE

Explore Workstation

Use VSCode, SSH, or the web console SSH tool to login to your workstation.

Change directory to `/workstation/terraform` and look inside `main.tf`.

Open Folder

EXPLORER

OPEN EDITORS

X *Untitled-1*

NO FOLDER OPENED

Connected to SSH: 34.2

Open Folder

/workstation/terraform/

OK

Show Local

..

.git/

.terraform/

assets/

getting-started/

keys/

webapp/

PROBLEMS

OUTPUT

TERMINAL

...

1: bash

+ □ ✖ ˄ ×

```
baby-shark@robin-training-env-ant:~ > cd /workstation/terraform
baby-shark@robin-training-env-ant:/workstation/terraform > ls
assets keys README.md terraform.tfstate.backup  webapp
getting-started main.tf  terraform.tfstate  terraform.tfvars
baby-shark@robin-training-env-ant:/workstation/terraform > 
```

```
> cd /workstation/terraform  
  
> nano main.tf # Or use `vim main.tf` if you prefer
```

```
#  
# Your security group ID is:  
#  
# abcd1234  
#  
# ...  
  
provider "aws" {  
 access_key = "AKIAIZT7VATBGPC3AP3Q"  
 secret_key = "W/txHyHA8SsevaENCsUIS9/KGoIScy2yoqrdfodKz"  
 region = "us-west-2"  
}  
  
resource "aws_instance" "web" {  
 # ...  
}
```

```
provider "aws" {
 access_key = "AKIAIZT7VATBGPC3AP3Q"
 secret_key = "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"
 region = "us-west-2"
}

resource "aws_instance" "web" {
 ami = "ami-0e63f50857fdc1f9f"
 instance_type = "t2.micro"

 subnet_id = "subnet-0c5f00e7c2fe92579"
 vpc_security_group_ids = ["sg-0e8be760e755de7cc"]

 tags = {
 "Identity" = "<user>-training-env-<animal>"
 }
}
```

Command Line Interface

All interactions with Terraform occur via the CLI

Terraform is a local tool (runs on the current machine)

The terraform ecosystem also includes providers for many cloud services, and a module repository

Hashicorp also has products to help teams manage Terraform: Terraform Cloud and Terraform Enterprise

```
> terraform help
```

Common commands:

apply

console

destroy

env

fmt

get

graph

import

init

output

plan

providers

push

refresh

show

taint

Builds or changes infrastructure

Interactive console for Terraform interpolations

Destroy Terraform-managed infrastructure

Workspace management

Rewrites config files to canonical format

Download and install modules for the configuration

Create a visual graph of Terraform resources

Import existing infrastructure into Terraform

Initialize a Terraform working directory

Read an output from a state file

Generate and show an execution plan

Prints a tree of the providers used in the config

Upload this Terraform module to Atlas to run

Update local state file against real resources

Inspect Terraform state or plan

Manually mark a resource for recreation

Terraform Init

You must run `terraform init` to initialize a new Terraform working directory, and after changing provider configuration

You **do not** need to run `terraform init` before each command

Similar to `git init`

```
> terraform init  
Initializing provider plugins...  
- Checking for available provider plugins on https://releases...  
- Downloading plugin for provider "aws" (2.16)...
```

The following providers do not have any version constraints in configuration, so the latest version was installed.

To prevent automatic upgrades to new major versions that may contain breaking changes, it is recommended to add `version = "..."` constraints to the corresponding provider blocks in configuration, with the constraint strings suggested below.

```
* provider.aws: version = "~> 2.16"
```

Terraform has been successfully initialized!

Command: terraform plan

The plan shows you what will happen

You can save plans to guarantee what will happen

Plans show reasons for certain actions (such as re-create)

Prior to Terraform, users had to guess change ordering, parallelization, and rollout effect

Command: terraform plan

- + resource will be created
- resource will be destroyed
- ~ resource will be updated in-place
- /+ resources will be destroyed and re-created

```
> terraform plan
+ resource "aws_instance" "web" {
 + ami = "ami-0e63f50857fdc1f9f"
 + arn = (known after apply)
 + availability_zone = (known after apply)
 + cpu_core_count = (known after apply)
 + get_password_data = false
 + instance_type = "t2.micro"
 + placement_group = (known after apply)
 + private_ip = (known after apply)
 + public_dns = (known after apply)
 + public_ip = (known after apply)
 + security_groups = (known after apply)
# ...
Plan: 1 to add, 0 to change, 0 to destroy.
```

Command: terraform apply

Executes changes in order based on the resource graph

Parallelizes changes when possible

Handles and recovers transient errors

Runs plan first unless given a serialized plan file

Command: terraform apply

Updates existing resources when updates are allowed

Re-creates existing resources when updates are not allowed

```
> terraform apply
```

```
# ...
```

```
Plan: 1 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
```

```
aws_instance.web: Creating...
```

```
aws_instance.web: Still creating... [10s elapsed]
```

```
aws_instance.web: Still creating... [20s elapsed]
```

```
aws_instance.web: Still creating... [30s elapsed]
```

```
aws_instance.web: Creation complete after 31s [id=i-0b8bf14603ebdc264]
```

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

Command: terraform show

Displays human-friendly state

Can be used to get on-the-fly information

```
> terraform show  
# aws_instance.web:  
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 arn = "..."  
 associate_public_ip_address = true  
 availability_zone = "us-west-2a"  
 cpu_core_count = 1  
 cpu_threads_per_core = 1  
 disable_api_termination = false  
 ebs_optimized = false  
 get_password_data = false  
 id = "i-09c617e1c6d3514a8"  
 # ...  
 public_ip = "34.214.210.211"
```

```
$ ping 34.214.210.211
PING 34.214.210.211 (34.214.210.211) 56(84) bytes of
data.

64 bytes from 34.214.210.211: icmp_seq=1 ttl=63
time=0.807 ms
64 bytes from 34.214.210.211: icmp_seq=2 ttl=63
time=0.770 ms
<Ctrl-C>
```

```
resource "aws_instance" "web" {
 ami = "ami-0e63f50857fdc1f9f"
 instance_type = "t2.micro"

 subnet_id = "subnet-0c5f00e7c2fe92579"
 vpc_security_group_ids = [ "sg-0e8be760e755de7cc" ]

 tags = {
 "Identity"  = "..."
 "Name" = "Moose"
 "Zip" = "zap"
 }
}
```

```
> terraform plan
aws_instance.web: Refreshing state...
[ id=i-0b8bf14603ebdc264 ]
# ...
# aws_instance.web will be updated in-place
~ resource "aws_instance" "web" {
# ...
~ tags = {
 "Identity" = "..."
+ "Name" = "Moose"
+ "Zip" = "zap"
}
# ...
Plan: 0 to add, 1 to change, 0 to destroy.
```

```
> terraform apply
aws_instance.web: Refreshing state...
[ id=i-0b8bf14603ebdc264 ]
# ...
# aws_instance.web will be updated in-place
~ resource "aws_instance" "web" {
# ...
~ tags = {
 "Identity" = "..."
+ "Name" = "Moose"
+ "Zip" = "zap"
}
# ...
Apply complete! Resources: 0 added, 1 changed, 0 destroyed.
```

Terraform 0.12

Released in May of 2019

Better expression syntax, type support, iteration constructs, and many other improvements

The command `terraform 0.12upgrade` will upgrade configuration to the new syntax

Use Version Control Tools For Rollback

Terraform only knows about your configuration and the state of the infrastructure it has built.

If you need to rollback, use the capabilities of your version control software to revert to an earlier version of `main.tf`, then run `terraform apply` on it.

What You Learned

- ✓ Login to your workstation
- ✓ Create a basic Terraform configuration
- ✓ Initialize and apply the configuration (create infrastructure)
- ✓ Change and re-apply the configuration

EXERCISE

Lab 1: Lab Setup

Duration: 20 minutes

Goal: Familiarize yourself with your workstation and the Terraform CLI

Outputs

What You'll Learn

- ➊ Print dynamic data with an output
- ➋ Query specific values from the output

Outputs

Outputs define useful values that will be highlighted to the user when Terraform applies: IP addresses, usernames, generated keys

Outputs can be queried using the `terraform output` command

Outputs are a way to easily extract and query information from all of Terraform's collected data

```
resource "aws_instance" "web" {
# ...
}

output "public_ip" {
  value = aws_instance.web.public_ip
}

# Prior to Terraform 0.12 syntax:

output "public_ip" {
  value = "${aws_instance.web.public_ip}"
}
```

```
resource "aws_instance" "web" {
# ...
}

output "public_ip" {
  value = aws_instance.web.public_ip
}

output "public_dns" {
  value = aws_instance.web.public_dns
}
```

```
> terraform refresh  
aws_instance.web: Refreshing state... [id=i-0b8bf14603ebdc264]
```

Outputs:

```
public_dns = ec2-34-222-156-11.us-west-2.compute.amazonaws.com  
public_ip = 34.222.156.11
```

```
> terraform output  
public_dns = ec2-34-222-156-11.us-west-2.compute.amazonaws.com  
public_ip = 34.222.156.11
```

```
> terraform output public_dns  
ec2-34-222-156-11.us-west-2.compute.amazonaws.com
```

```
> terraform output public_dns
ec2-34-222-156-11.us-west-2.compute.amazonaws.com
> ping ${terraform output public_dns)
PING ec2-34-222-156-11.us-west-2.compute.amazonaws.com
(34.222.156.11) 56(84) bytes of data.
64 bytes from ec2-34-222-156-11.us-
west-2.compute.amazonaws.com (34.222.156.11): icmp_seq=1
ttl=63 time=0.440 ms
64 bytes from ec2-34-222-156-11.us-
west-2.compute.amazonaws.com (34.222.156.11): icmp_seq=2
ttl=63 time=0.570 ms
<Ctrl-C>
```

What You Learned

- ➊ Print dynamic data with an output
- ➋ Query specific values from the output

EXERCISE

Lab 2: Outputs

Duration: 10 minutes

Goal: Configure specific outputs and learn to query your configuration for those.

Console

What You'll Learn

- ☑ Interact with live data in the console
- ☑ Use the console from the command line

REPL

A REPL is a Read-Evaluate-Print-Loop

The Terraform console provides an interactive REPL for writing, executing, and querying Terraform configuration

Command: terraform console

The `terraform console` command creates an interactive console for interacting with Terraform

This is useful for experimenting with interpolations and interacting with Terraform state

```
> terraform console
> aws_instance.web.ami
ami-0e63f50857fdc1f9f
> aws_instance.web.public_ip
54.174.40.55
> aws_instance.web.tags
{
  "Identity" = "robin-training-env-ant"
  "Name" = "Moose"
  "Zip" = "zap"
}
> <Ctrl-D>
```

```
> terraform console  
> exit
```

```
> echo "aws_instance.web.ami" | terraform console  
ami-0e63f50857fdc1f9f
```

EXERCISE

Lab 3: REPL

Duration: 10 minutes

Goal: The Read-Evaluate-Print-Loop is useful for understanding interpolation and finding specific information.

Auto-Formatting

Auto-Formatting

Terraform has built-in support for auto-formatting configuration files to match the HCL specification.

There is no need to manually align things.

This helps keep configurations VCS-friendly and reduces bike-shed arguments over formatting styles.

Plugins exist for most major editors.

Command: terraform fmt

The `terraform fmt` command formats configuration files.

It does not prompt for confirmation or

It also reports on syntax errors, if they exist.

EXERCISE

Format Your Code

Run the `terraform fmt` command with no arguments. By default it will choose all Terraform configurations in the current working directory non-recursively.

Open the `main.tf` file and see that it has been formatted.

Command: terraform fmt

Please feel free to use the `terraform fmt` command through this training and at your leisure, but we will not explicitly discuss it anymore.

Variables

What You'll Learn

- ✓ Use variables to pass values to your configuration
- ✓ Refactor existing configuration to use variables
- ✓ Keep sensitive data out of source code control
- ✓ Pass variables to Terraform in several ways

Variables

Work a lot like variables from programming languages

Allow you to remove hard coded values and pass parameters to your configuration

Can help make configuration easier to understand and re-use

Must always have a value. Variables are never optional, but they can have a default value

```
variable "animal" { }
```

```
variable "animal" {  
 type = "string"  
 default = "moose"  
 description = "An animal, such as whale, elephant, or  
bear"  
}
```

Variable Types

The most common variable types are `string`, `number`, `list`, and `map`

Other support types include `bool` (true/false), `set`, `object`, and `tuple`

If omitted, the type is inferred from the default value

If neither type nor default is provided, the type is assumed to be `string`

```
variable "access_key" {}
variable "secret_key" {}
variable "region" {
  default = "us-west-2"
}
```

```
variable "access_key" {  
 type = "string"  
}  
  
variable "secret_key" {  
 type = "string"  
}  
  
variable "region" {  
 type = "string"  
 default = "us-west-2"  
}
```

```
variable "access_key" {  
 type = "string"  
 description = "AWS access key"  
}  
  
variable "secret_key" {  
 type = "string"  
 description = "AWS secret access key"  
}  
  
variable "region" {  
 type = "string"  
 default = "us-west-2"  
 description = "AWS region"  
}
```

Using Variables

Variables can be referred to by using the syntax
var.<name>

Variables' values can also be interpolated into a string using the syntax “ ***\${var.<name>}*** ”

```
provider "aws" {
 access_key = var.access_key
 secret_key = var.secret_key
 region = var.region
}

# ...
```

```
> terraform plan
```

```
var.access_key
```

```
Enter a value:
```

```
<Ctrl + C>
```

```
> export TF_VAR_access_key=<access_key>  
  
> terraform plan  
var.secret_key  
Enter a value:  
  
<Ctrl + C>
```

```
access_key = "AKIAIZT7VATBGPC3AP3Q"
secret_key = "W/txHyHeNCsUIS9/KGoIScy2yoqrdfodKz"
# ami = "ami-0e63f50857fdc1f9f"
# subnet_id = "subnet-0c5f00e7c2fe92579"
# identity = "robin-training-env-ant"
# region = "us-west-2"
# vpc_security_group_ids = ["sg-0e8be760e755de7cc"]
```

```
> terraform plan -var secret_key=<secret_key>  
aws_instance.web: Refreshing state... (ID:  
i-02f5717f1a84502ed)
```

```
# ...
```

No changes. Infrastructure is up-to-date.

```
# ...
```

```
> terraform plan -var-file secrets.tfvars
```

Specifying Variable Values

1. Default values
2. Environment variables
3. Saved in variable definition files (`terraform.tfvars`)
4. Using the `-var` or `-var-file` command line option
5. Configured in a Terraform Enterprise or Terraform Cloud workspace
6. Entered via CLI prompts

```
variable "num_webservers" {
 type = "number"
 default  = 5
}

variable "zones" {
 type = "list"
 default  = [ "us-east-1a", "us-east-1b" ]
}

variable "image_ids" {
 type = "map"
 default  = {
 us-east-1 = "image-1234"
 us-west-2 = "image-4567"
 }
}
```

WARNING

Variables & Security

Never put secret values, like passwords or access tokens, in .tf files or other files that are checked into source control.

TIP

Use git secrets Plugin

Install on each repository.

It will warn you if you try to commit code that looks like an AWS secret. (Configurable for others, too.)

<https://github.com/awslabs/git-secrets>

What You Learned

- ✓ Use variables to store sensitive values
- ✓ Refactor existing configuration to use variables
- ✓ Keep sensitive data out of source code control systems
- ✓ Populate variables to Terraform in several ways

EXERCISE

Lab 4: Variables

Duration: 15 minutes

Goal: Remove all hardcoded values in your current configuration and use variables instead.

Configuration Format

Configuration Syntax

Configurations are written in HashiCorp Configuration Language (HCL)

HCL is designed to strike a balance between human-readable and machine-parsable

Terraform can also read configuration in JSON, but we recommend using HCL, except when the configuration is machine-generated

Load Order & Semantics

Configuration can be in a single file or split across multiple files.
Terraform will process all files in the current working directory
which end in `.tf` or `.tf.json`

Sub-folders are not included (non-recursive)

Files are processed in lexicographical (dictionary) order

Any files with a different extension are ignored (e.g. `.jpg`
or `.tf.old`)

Generally, the order in which things are defined doesn't matter.

Load Order & Semantics

Parsed configurations are *appended* to each other, not merged

Resources with the same name are **not** merged (this will produce an error)

Configuration syntax is declarative, so references to other resources do not depend on the order they are defined

EXERCISE

Which Files Does Terraform Use?

Which of the following files would be parsed by Terraform when a command is issued?

```
> tree
.
├── README.md
├── main.tf
├── other.tf
└── gravatar.jpg
└── alphabet
 ├── README.md
 └── main.tf
```

```
> tree  
.  
├── README.md  
├── main.tf  
├── other.tf  
├── gravatar.jpg  
└── alphabet  
 ├── README.md  
 └── main.tf
```


Configuration Organization Patterns

Teams choose to organize their configurations in many different patterns.

```
> ls  
main.tf  
outputs.tf  
variables.tf
```

```
> ls  
instances.tf  
load-balancers.tf  
shared.tf
```

```
> ls  
everything.tf
```


```
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 instance_type = "t2.micro"  
}
```

Top Level Keywords

provider

variable

resource

output

module

data

terraform

locals

```
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 instance_type = "t2.micro"  
}
```

```
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 instance_type = "t2.micro"  
}
```

```
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 instance_type = "t2.micro"  
}  
  
resource "aws_instance" "web" {  
 ami = "ami-07669fc90e6e6cc47"  
 instance_type = "t2.micro"  
}
```

```
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 instance_type = "t2.micro"  
}  
  
resource "aws_instance" "web-2" {  
 ami = "ami-07669fc90e6e6cc47"  
 instance_type = "t2.micro"  
}
```

```
resource "aws_instance" "web" {
 ami = "ami-0e63f50857fdc1f9f"
 instance_type = "t2.micro"
}

resource "digitalocean_droplet" "web" {
 image = "ubuntu-18-04-x64"
 name = "web"
 size = "s-1vcpu-1gb"
 region = "nyc2"
}
```

```
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 instance_type = "t2.micro"  
}
```

```
resource "aws_instance" "web" {  
 ami = "ami-0e63f50857fdc1f9f"  
 instance_type = "t2.micro"  
}
```

```
resource "aws_instance" "web" {
 ami = "ami-0e63f50857fdc1f9f"
 instance_type = "t2.micro"
}

resource "dnsimple_record" "web" {
 domain = "hashicorp.com"
 name = "web"
 ttl = "3600"
 type = "A"
 value  = aws_instance.web.public_ip
# Terraform pre-0.12 syntax:
# value  = "${aws_instance.web.public_ip}"
}
```

```
# This is a comment
resource "aws_instance" "web" {
 ami = "ami-0e63f50857fdc1f9f"
 instance_type = "t2.micro"
}

/* This is a multiline
comment */
resource "dnsimple_record" "web" {
 # ...
}
```

```
variable "thing" {  
  description = <<EOF  
This is a  
multiline  
string  
EOF  
}
```

Syntax Highlighting

Plugins for Terraform/HCL exist for most major editors, but ruby tends to work best if one does not exist.

Modules

What You'll Learn

- ✓ The Terraform Public Module Registry
- ✓ Use a module from `main.tf`
- ✓ Understand how modules are stored on disk

Modules

Portable Terraform configurations (packages)

Allow separation of concerns and responsibilities
among teams

Parallels: Chef Cookbook, Puppet Module, Ruby gem

Modules

Modules are just Terraform configurations inside a folder - there's nothing special about them.

Complex configurations, team projects, and multi-repository codebases will benefit from modules. Get into the habit of using them wherever it makes sense.

```
> tree my-module
my-module
└── main.tf
```

```
variable "ami_id" {}
variable "instance_type" {}

resource "aws_instance" "db" {
 # ...
}

output "address" {
 value = aws_instance.db.public_dns
}
```

```
● ● ●  
module "my-module" {  
 # Source can be any URL or file path  
 source = "../../my-module"  
}
```

```
module "my-module" {
 # Source can be any URL or file path
 source = "../../my-module"

 ami = "ami-0e63f50857fdc1f9f"
 instance_type = "m5.large"
}
```

```
module "my-module" {
 # Source can be any URL or file path
 source = "../../my-module"

 ami = "ami-0e63f50857fdc1f9f"
 instance_type = "m5.large"
}

output "db-address" {
 value = module.my-module.address
}
```

Modules

Variables defined in a module become arguments to module block

Outputs defined in module become attributes from module definition

Configuration inside a module is a "black box" from the outside

Individual resources are not accessible outside the module

```
module "my-module" {
 # Source can be any URL or file path
 source = "../../my-module"

 argument_1 = "value"
 argument_2 = "value"
}

output "example" {
 value = module.my-module.aws_instance.db.public_ip
}
```


Terraform | Module Registry

Search

Browse

Publish

Sign-in

dynamic-keys

AWS

Terraform module that dynamically generates a public/private keypair.

Version 1.0.0 ▾

Published April 6, 2018 by mitchellh

Total provisions: 127

Source: github.com/mitchellh/terraform-aws-dynamic-keys (report an issue)

Provision Instructions

Copy and paste into your Terraform configuration, insert the variables, and run `terraform init`:

```
module "dynamic-keys" {
  source  = "mitchellh/dynamic-keys/aws"
  version = "1.0.0"

  # insert the 1 required variable here
}
```


```
variable "identity" { }

module "keypair" {
 source = "mitchellh/dynamic-keys/aws"
 path = "${path.root}/keys"
 name = "${var.identity}-key"
}
```

```
output "key_name" {
  value = aws_key_pair.generated.key_name
}

output "public_key_openssh" {
  value = tls_private_key.generated.public_key_openssh
}

output "private_key_pem" {
  value = tls_private_key.generated.private_key_pem
}

output "public_key_filepath" {
  value = local.public_key_filename
}

output "private_key_filepath" {
  value = local.public_key_filename
}
```

```
> terraform plan
```

```
Failed to load root config module: Error loading modules:  
module example: not found, may need to be downloaded  
using 'terraform get'
```

```
> terraform get
Downloading mitchellh/dynamic-keys/aws 1.0.0 for
keypair...
- keypair in .terraform/modules/keypair/mitchellh-
  terraform-aws-dynamic-keys-37d94b3
```

```
> terraform plan
```

Error: Could not satisfy plugin requirements

```
# ...
```

Error: provider.tls: no suitable version installed
version requirements: "(any version)"
versions installed: none

Error: provider.local: no suitable version installed
version requirements: "(any version)"
versions installed: none

```
> terraform init
```

```
Initializing modules...
```

```
Initializing the backend...
```

```
Initializing provider plugins...
```

```
- Checking for available provider plugins...
```

```
- Downloading plugin for provider "null" (terraform-providers/null) 2.1.2...
```

```
- Downloading plugin for provider "tls" (terraform-providers/tls) 2.0.1...
```

```
- Downloading plugin for provider "local" (terraform-providers/local) 1.3.0...
```

```
# ...
```

Module References Are Stored in `.terraform`

A hidden directory is built at the root of your project

You can use the `tree` command or `ls -l` to see the contents

Note that local modules are symlinked. This explains why changes to module code are available immediately

```
> tree .terraform

.terraform/
└── modules
 ├── 56e6098163e5b2675d14437a2a723a54
 │ └── mitchellh-terraform-aws-dynamic-keys-37d94b3
 │ ├── main.tf
 │ ├── outputs.tf
 │ ├── README.md
 │ └── variables.tf
 └── modules.json
└── plugins
 └── linux_amd64
 ├── lock.json
 ├── terraform-provider-aws_v1.23.0_x4
 ├── terraform-provider-local_v1.1.0_x4
 ├── terraform-provider-null_v1.0.0_x4
 └── terraform-provider-tls_v1.1.0_x4

4 directories, 10 files
```

```
> terraform apply
aws_instance.web: Refreshing state... [id=i-03724b60e0ff853bc]

# ...

# module.keypair.aws_key_pair.generated will be created
+ resource "aws_key_pair" "generated" {
 + fingerprint = (known after apply)
 + id = (known after apply)
 + key_name = "robin-training-env-ant-key"
 + public_key  = (known after apply)
}

# ...

Plan: 5 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
```

What You Learned

- ✓ Import a module from the Terraform Public Module Registry
- ✓ Use a module from `main.tf`
- ✓ Understand how modules are stored on disk

EXERCISE

Lab 5: Modules

Duration: 20 minutes

Goal: Refactor your existing code into a separate module and connect a module from the Public Registry.

Provisioners

What You'll Learn

- ✓ How to create a connection to our server
- ✓ Specify the key for connecting to the server
- ✓ Provision the server with files and commands

WARNING

The Server We Created is Useless

We created a server without any running code.

No useful services are running on it.

In this section, we'll see how to provision or instance.

```
resource "aws_instance" "web" {
 # . . .

 connection = {
 type = "ssh"
 user = "ubuntu"
 host = self.public_ip
 private_key = module.keypair.private_key_pem
 }
}
```

```
variable "identity" { }

module "keypair" {
 source = "mitchellh/dynamic-keys/aws"
 path = "${path.root}/keys"
 name = "${var.identity}-key"
}
```

```
resource "aws_instance" "web" {  
#  .  .  .  
  
  key_name = "${var.identity}-key"  
#  .  .  .  
}
```

```
resource "aws_instance" "web" {
 # . . .

 provisioner "file" {
 source = "assets"
 destination = "/tmp/"
 }

}
```

```
resource "aws_instance" "web" {
 # . . .

 provisioner "remote-exec" {
 inline = [
 "sudo sh /tmp/assets/setup-web.sh"
 ]
 }
}
```

Force Provisioning With the `taint` Command

If we run `apply` after adding provisioners, it won't change the server.

Force it to be destroyed and recreated with the `taint` command:

```
terraform taint aws_instance.web
```

If you're unsure of the correct ID for the resource you want to taint, you can use `terraform show`:

```
> terraform show  
aws_instance.web:  
  id = i-07842f0a26236fb91  
  ami = ami-0def3275  
  . . .
```


```
> terraform taint aws_instance.web  
Resource instance aws_instance.web has been marked as  
tainted.
```

```
> terraform apply
# ...
Plan: 1 to add, 0 to change, 1 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

# ...

web: Provisioning with 'remote-exec'...
web (remote-exec): Connecting to remote host via SSH...
web (remote-exec): Host: 35.162.171.124
web (remote-exec): User: ubuntu
web (remote-exec): Password: false
web (remote-exec): Private key: true
web (remote-exec): SSH Agent: false
web (remote-exec): Connected!
```


Provisioning Best Practices

Good

Automate the creation of infrastructure and initialization of instances with `user_data` or AWS `cloud-init`.

Better

Use `remote-exec` provisioner on a base AMI to run a few commands on instance creation.

Best

Build AMIs with Packer so that minimal configuration is needed.

What You Learned

- ✓ How to create a connection to our server
- ✓ Specify the key for connecting to the server
- ✓ Provision the server with files and commands

EXERCISE

Lab 6: Provisioners

Duration: 10 minutes

Goal: Provisioners allow us to create instances that are ready to use at runtime. Use your SSH key from the last lab to connect to and install our web app on a new instance.

Useful Providers

```
resource "random_id" "server" {
 keepers {
 # Generate a new id each time we switch to a new AMI
 ami_id = var.ami_id
 }
 byte_length = 4
}

output "id" {
 value = random_id.server.hex
}
```

```
variable "animal" {}

data "template_file" "setup" {
 template = file("templates/setup.sh")

 vars {
 animal = var.animal
 }
}

output "template" {
 value = data.template_file.setup.rendered
}
```

```
#!/usr/bin/env sh  
  
echo "Deploying ${animal}"
```

Theory Behind Terraform

What You'll Learn

- ☑ Understand infrastructure as code
- ☑ Understand how graph theory makes Terraform more effective
- ☑ Generate a graph of your infrastructure

Infrastructure as Code

Provide a codified workflow to create infrastructure

Expose a workflow for managing updates to existing infrastructure

Integrate with application code workflows (Git, SCM, Code Review)

Provide modular, sharable components for separation of concerns

Infrastructure as Code (Terraform)

Human-readable configuration (HCL) is designed for human consumption so users can quickly interpret and understand their infrastructure configuration

Terraform can also parse configuration in JSON for machine-generated configurations

Configuration format is very VCS friendly with support for multi-line lists, trailing commas, and auto-formatting


```
resource "aws_instance" "web" {  
 ami = "ami-9a562df2"  
- instance_type = "t2.micro"  
+ instance_type = "m1.small"  
}
```

Infrastructure as Code (Terraform)

Reference values from other resources, building the implicit dependency graph.

```
resource "aws_instance" "web" {  
 ami = "ami-0375ca3842950ade6"  
 instance_type = "t2.micro"  
}  
  
resource "dnsimple_record" "web" {  
 domain  = "hashicorp.com"  
 name = "web"  
 ttl = "3600"  
 type = "A"  
 value = aws_instance.web.public_ip  
}
```


Building the Graph

Building the Graph

Building the Graph

Walking the Graph

Terraform's Internals: Structure

Terraform's Internals: Core Concepts

Config: Target Reality

State: Current Reality

Diff: {Config - State}

Plan: Presents Diff

Apply: Resolves Diff

Resource Graph

The resource graph is an internal representation of all resources and their dependencies.

A human-readable graph can be generated using the `terraform graph` command.

Can optionally draw cycles (advanced).

```
> terraform graph
digraph {
 compound = "true"
 newrank = "true"
 subgraph "root" {
 "[root] aws_instance.web" [label = "aws_instance.web", shape = "box"]
 "[root] provider.aws" [label = "provider.aws", shape = "diamond"]
 "[root] aws_instance.web" -> "[root] provider.aws"
 "[root] meta.count-boundary (count boundary fixup)" -> "[root] ..."
 "[root] provider.aws (close)" -> "[root] aws_instance.web"
 "[root] root" -> "[root] meta.count-boundary (count boundary fixup)"
 "[root] root" -> "[root] provider.aws (close)"
 }
}
```

terraform graph

Terraform Graph

Useful for visualizing infrastructure and dependencies

Builds upon existing visualization technologies and open formats such as DOT

Can optionally draw cycles (resources that depend on each other in a circle)

EXERCISE

Lab 7: Graphs

Duration: 10 minutes

Goal: Visualize the dependencies in a Terraform configuration with the graph command.

Meta Arguments

What You'll Learn

- ✓ Understand meta arguments
- ✓ Use count to create multiple instances
- ✓ Manage your own metadata

Meta-Arguments

Meta-arguments allow for higher-level control flow and lifecycle management in Terraform

These don't map directly to cloud resources or APIs, but help you control Terraform's actions

Meta-Arguments

Count

The count argument allows for N number of identical resources to be created. This removes the need for iteration with "for" or "while" loops in many cases

Meta-Arguments

Depends On

The `depends_on` argument allows for declaration of explicit dependencies. This is useful where interpolation is not required, but explicit ordering is desired

Meta-Arguments

Provider

The `provider` argument allows for a resource to explicitly use a provider by name or alias. This is most useful when there are multiple providers in a single configuration, such as `aws.west` and `aws.east`

Meta-Arguments

Lifecycle

The `lifecycle` argument allow explicit configuration of resource lifecycle such as preventing destruction or ignoring property changes. This is an advanced option and is not recommended for users who are getting started with Terraform

```
# ...

resource "aws_instance" "web" {
 count = 2

 ami = "ami-07669fc90e6e6cc47"
 instance_type = "t2.micro"

# ...
}
```

```
# ...  
  
output "public_ip" {  
 value = aws_instance.web.*.public_ip  
}  
  
output "public_dns" {  
 value = aws_instance.web.*.public_dns  
}
```

EXERCISE

Lab 8: Meta Arguments

Duration: 10 minutes

Goal: Modify the number instances created with count.

```
> terraform apply  
# module.server.aws_instance.web[1] will be created  
+ resource "aws_instance" "web" {  
 + ami: "ami-0375ca3842950ade6"  
 + availability_zone: "<computed>"  
# ...
```

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

```
# ...
```

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

```
variable "num_webservers" {
  count  = number
  default = 2
}

# ...

resource "aws_instance" "web" {
  count  = var.num_webservers

  ami = var.ami
  instance_type = "t2.micro"

  subnet_id = var.subnet_id
  vpc_security_group_ids = [var.vpc_security_group_id]

  tags {
 # ...
 "Name" = "web ${count.index+1}/${var.num_webservers}"
  }
}
```

State

What You'll Learn

- ☑ Understand how state is managed
- ☑ Understand where state can be stored
- ☑ Understand Terraform Cloud and Terraform Enterprise

State

Terraform stores the state of your managed infrastructure from the last time Terraform was run.

Terraform uses this state to create plans and make changes to your infrastructure.

It is critical that this state is maintained appropriately so future runs operate as expected.

```
> head terraform.tfstate
{
  "version": 4,
  "terraform_version": "0.12.3",
  "serial": 46,
  "lineage": "b139a29e-9daa-47a9-b00f-33a4462a706b",
  "modules": [
 {
 "path": [
 "root"
 ],
 "outputs": {
 "public_dns": {
 "sensitive": false,
 "type": "list",
 }
 }
 }
  ]
}
```

```
> terraform state list

module.server.aws_instance.web[0]
module.server.aws_instance.web[1]
module.server.aws_key_pair.training

# ...
```

State Resolutions

Configuration	State	Reality	Operation
aws_instance.web			
aws_instance.web	aws_instance.web		
aws_instance.web	aws_instance.web	aws_instance.web	
	aws_instance.web	aws_instance.web	
		aws_instance.web	
aws_instance.web		aws_instance.web	
	aws_instance.web		

State Resolutions

Configuration	State	Reality	Operation
aws_instance.web			create
aws_instance.web	aws_instance.web		create
aws_instance.web	aws_instance.web	aws_instance.web	noop
	aws_instance.web	aws_instance.web	delete
		aws_instance.web	noop
aws_instance.web		aws_instance.web	re-create*
	aws_instance.web		update state

State Import

Terraform only manages previous or imported resources.

Terraform can import state for existing resources. If you have already spun up an instance with the web console, you may need to import it so Terraform knows about it.

This only writes the state file, not the Terraform configuration.

State Import

Critical Thinking

After importing an existing resource, what operation(s) would the terraform plan show?

State Import

Critical Thinking

After importing an existing resource, what operation(s) would the terraform plan show?

Answer

Destroy (state exists, no configuration)

State Locking

If supported, the state backend will "lock" to prevent concurrent modifications which could cause corruption.

Not all backends support locking - Terraform's documentation identifies which backends support this functionality (Terraform Enterprise, Terraform Cloud, S3, GCS, Azure Storage do)

Where is State?

Local State (default)

Stored locally in a JSON format.
(`terraform.tfstate`)

Remote State

Stored on a remote source (Terraform Cloud, Terraform Enterprise, S3, GCS, Azure Storage, etc).

Local State

State is stored locally on one machine

It is generally acceptable for individuals and small teams

No good way to back up or share state

Tends not to scale for larger teams

Requires a more "mono repo" pattern

Remote State

State is on a remote source like S3, Terraform Cloud, Terraform Enterprise, or Consul

Remote storage is responsible for handling merging and locking

Can be queried for information in other Terraform configurations

Removes the risk of losing state to a hard drive crash or other data loss

Sensitive Data in State

State can contain sensitive data depending on the resources used

Sometimes it can contain initial database passwords or other secret data returned by a provider

Some resources support PGP encrypting the values in the state, but this is implemented on a per-resource basis

We recommend never keeping state in source control, for example

Sensitive Data in State

Local state (JSON) is not encrypted

Remote state encryption is backend-specific

State is only held in memory when remote state is used

Example: S3 bucket can be encrypted + IAM + TLS connection

Example: TFE encrypted in transit and rest + full audit log

```
resource "aws_iam_access_key" "lb" {
 user = aws_iam_user.lb.name
 pgp_key  = "keybase:sethvargo"
}
```

Terraform Cloud

Terraform Ecosystem

Terraform CLI	Terraform Cloud	Terraform Enterprise
Command line tool	SaaS app	On premise/in your cloud
Infrastructure as Code	Free for individuals and teams	Workspace & team management
Open Source	Remote state	Governance and policy features
150+ Providers	Version Control System Integration	Private module registry
Module Registry		

The screenshot shows the Terraform Enterprise web interface. The title bar reads "Terraform Enterprise | geoffrey". The address bar shows a secure connection to "https://atlas.hashicorp.com/app/geoffrey-org/training-lab-dev/states". The top navigation bar includes a user icon labeled "Geoffrey", a search bar, and links for "Documentation" and "Status". Below the navigation is a blue header bar with the "geoffrey-org" workspace name and a "Workspaces" dropdown. The main content area is titled "training-lab-dev" and features a "Queue Plan" button. A horizontal menu bar below the title includes "Latest Run", "Runs", "States" (which is underlined), "Variables", "Settings", "Integrations", and "Access". The main body displays a list of five recent state changes:

New state	Saved by	Time ago
#sv-Q8jFw8VkFGH6uVL7	geoffrey from Terraform	3 days ago
#sv-EiZEpZjAnttcBGh	geoffrey from Terraform	3 days ago
#sv-Lzt4kV8LbNa68fXV	geoffrey from Terraform	4 days ago
#sv-kbJqHaEsaV6QVbgG	geoffrey from Terraform	4 days ago
#sv-as5VdWx1TcL7N4UH	geoffrey from Terraform	4 days ago

At the bottom of the list, there is a URL: <https://atlas.hashicorp.com/app/geoffrey-org/training-lab-dev/states/sv-kbJqHaEsaV6QVbgG>.

Transitioning from Local to Remote

Transitioning is a one-time operation

After configured, Terraform will no longer store local state

The `terraform` stanza declares the configuration alongside resources

```
● ● ●
```

```
terraform {
  backend "remote" {
 hostname = "app.terraform.io"
 organization = "example-company"

  # Single workspace:
  workspaces {
 name = "my-app-prod"
  }

  # Or use multiple workspaces:
  # workspaces {
  # prefix = "my-app-"
  # }
}
```


```
data "terraform_remote_state" "vpc" {
 backend = "remote"


 config {
 organization = "example-org"
 hostname = "app.terraform.io"
 }

 workspaces {
 name = "example-workspace"
 }
}

resource "aws_instance" "example" {
 # ...
 subnet_id = data.terraform_remote_state.vpc.subnet_id
}
```

```
credentials "app.terraform.io" {  
 token = "<TOKEN>"  
}
```


```
data "terraform_remote_state" "vpc" {
 backend = "remote"

 config {
 organization = "example-org"
 hostname = "app.terraform.io"
 access_token = "xxxxxx"
 }
}

resource "aws_instance" "example" {
 # ...
 subnet_id = data.terraform_remote_state.vpc.subnet_id
}
```

Backend Initialization

Remote State backends must be initialized before use

Initialization prepares the remote backend for storage

Initialization will prompt for any missing values and cache them locally in `.terraform` (which should be ignored from source)

Initialization will also optionally migrate state

```
> terraform init
```

Initializing the backend...

Acquiring state lock. This may take a few moments...

Do you want to copy existing state to the new backend?

Pre-existing state was found while migrating the previous "local" backend to the newly configured "remote" backend. No existing state was found in the newly configured "remote" backend.

Do you want to copy this state to the new "remote" backend? Enter "yes" to copy and "no" to start with an empty state.

Enter a value:


```
Successfully configured the backend "remote"! Terraform  
will automatically use this backend unless the backend  
configuration changes.
```

The screenshot shows the Terraform Enterprise web application interface. At the top, the title bar reads "Terraform Enterprise | geoffrey" and the URL is "Secure | https://atlas.hashicorp.com/app/geoffrey-org/tmp-terraform/states". The header includes a user profile for "Geoffrey" and navigation links for "Documentation", "Status", and a user icon.

The main content area is titled "tmp-terraform" and features a "Queue Plan" button. Below it is a navigation bar with tabs: "Latest Run", "Runs", "States" (which is highlighted in blue), "Variables", "Settings", "Integrations", and "Access".

The "States" tab displays three recent state saves:

- New state #sv-UZsnuGWa6ndRBUX2** saved by [geoffrey](#) from Terraform a few seconds ago
- New state #sv-jSLo82cs21nzdQ55** saved by [geoffrey](#) from Terraform 2 minutes ago
- New state #sv-gjjKLvuN3sjn54Sc** saved by [geoffrey](#) from Terraform 2 minutes ago

At the bottom left is the HashiCorp logo, and at the bottom right are links for "Terms", "Privacy", "Security", and "© 2017 HashiCorp, Inc."

Remote State

Terraform will no longer write to the `.tfstate` file

Everything else about your local workflow remains the same

```
> terraform apply  
aws_instance.web.0: Refreshing state... (ID:  
i-09ac7e80c7d33b461)
```

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

Outputs:

```
public_dns = [  
 ec2-54-174-40-55.compute-1.amazonaws.com,  
]  
public_ip = [  
 54.174.40.55  
]
```

EXERCISE

Lab 9: Data Source (Optional)

Duration: 10 minutes

Goal: Use a data source to select the AMI used for your web server

Destroy

What You'll Learn

- Destroy infrastructure that Terraform has created

Command: terraform destroy

Destroys running infrastructure

Does not touch infrastructure not managed by
Terraform

```
> terraform destroy  
aws_instance.web: Refreshing state...  
[id=i-0ec4ffe55abd300a5]
```

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

- destroy

Terraform will perform the following actions:

```
# aws_instance.web will be destroyed  
- resource "aws_instance" "web" {  
# ...
```

EXERCISE

Lab 10: Destroy

Duration: 5 minutes

Goal: Use the destroy command to destroy your infrastructure

What You'll Learn

- ✓ Create a repository at GitHub
- ✓ Push your code to GitHub
- ✓ Create an organization at Terraform Cloud
- ✓ Connect to GitHub via OAuth
- ✓ Add a workspace that references a GitHub repo
- ✓ Commit changes and create infrastructure

Terraform Cloud

Self-service workflow

Collaboration for teams

Powerful ACLs & auditing

Runs Terraform for you

Control Terraform version

Prevent concurrent changes

Integrate with SCM

View history of changes

Enforce policies with Sentinel

The screenshot shows a web browser window for 'Terraform Enterprise | New Org'. The URL in the address bar is <https://atlas.hashicorp.com/app/organizations/new>. The page has a blue header with the HashiCorp logo, the organization name 'geoffrey-org', and a 'Workspaces' button. On the right of the header are links for 'Documentation' and 'Status' and a user profile icon. The main content area is titled 'New Organization'. It has two input fields: 'ORGANIZATION USERNAME' containing 'topfunky' and 'EMAIL ADDRESS' containing 'geoffrey+tfe@hashicorp.com'. Below the email field is a note: 'The organization email is used for any future notifications, such as billing, and the organization avatar, via [gravatar.com](#)'. At the bottom is a large blue 'Create organization' button. The HashiCorp logo is at the bottom left, and a footer at the bottom right includes links for Terms, Privacy, Security, and a copyright notice: '© 2017 HashiCorp, Inc.'

The screenshot shows a web browser window for Terraform Enterprise. The title bar includes tabs for 'topfunky/training: Training proj' and 'Terraform Enterprise | topfunky'. The address bar is secure, showing the URL <https://atlas.hashicorp.com/app/topfunky/workspaces/new>. The user 'Geoffrey' is logged in. The main content is titled 'Create a new Workspace' and states that the workspace will be created under the organization 'topfunky'. A 'WORKSPACE NAME' input field contains 'workspace-name'. Below it, a note says the name must be unique and can include dashes and alphanumeric characters, with a link to 'naming workspaces'. Under 'VCS CONNECTION', it says there are no VCS connections and provides a link to the 'Workspace API'. At the bottom are 'Create Workspace' and 'Cancel' buttons. The footer shows the URL <https://atlas.hashicorp.com/app/topfunky/settings/oauth/add>.

Create a new Workspace

This workspace will be created under the current organization, **topfunky**.

WORKSPACE NAME

workspace-name

The name of your workspace is unique and used in tools, routing, and UI. Dashes and alphanumeric characters are permitted. Learn more about [naming workspaces](#).

VCS CONNECTION

You have no VCS connections on this organization. Add a VCS connection. To create a workspace without a VCS connection use the [Workspace API](#).

Create Workspace **Cancel**

<https://atlas.hashicorp.com/app/topfunky/settings/oauth/add>

Your Profile Terraform Enterprise | topfunk

GitHub, Inc. [US] | https://github.com/settings/profile

Search GitHub Pull requests Issues Marketplace Explore

Geoffrey

Personal settings

Profile

Account

Emails

Notifications

Billing

SSH and GPG keys

Security

Blocked users

Repositories

Organizations

Saved replies

Applications

Developer settings

Public profile

Name

Geoffrey Grosenbach

Profile picture

Upload new picture

Public email

boss@topfunky.com

You can manage verified email addresses in your [email settings](#).

Bio

Entrepreneur, developer, designer, teacher, athlete. Currently:
Director of Training Programs at @hashicorp. Previously:
PeepCode, Pluralsight

You can @mention other users and organizations to link to them.

URL

<https://topfunky.com>

Company

@hashicorp

You can @mention your company's GitHub organization to link it.

<https://github.com/settings/developers>

A screenshot of a Mac OS X desktop showing a web browser window for GitHub. The window title is "Developer applications" and the tab title is "Terraform Enterprise | topfunk". The URL in the address bar is "GitHub, Inc. [US] | https://github.com/settings/developers". The page displays the "Settings / Developer settings" section, specifically the "OAuth Apps" subsection. On the left, a sidebar menu shows "OAuth Apps" (selected), "GitHub Apps", and "Personal access tokens". The main area lists an "OAuth App" named "TFE V2 Training Lab" with the status "Demo". A "New OAuth App" button is located in the top right of this section. A large blue arrow points from the right side of the image towards the "New OAuth App" button.

Geoffrey

Developer applications

Terraform Enterprise | topfunk

GitHub, Inc. [US] | https://github.com/settings/developers

Search GitHub

Pull requests Issues Marketplace Explore

Settings / Developer settings

OAuth Apps

New OAuth App

GitHub Apps

Personal access tokens

TFE V2 Training Lab
Demo

These are applications you have registered to use the GitHub API.

© 2017 GitHub, Inc. Terms Privacy Security Status Help

Contact GitHub API Training Shop Blog About

https://github.com/settings/developers

New OAuth Application Terraform Enterprise | topfunk

GitHub, Inc. [US] | https://github.com/settings/applications/new

Geoffrey

Search GitHub Pull requests Issues Marketplace Explore

Register a new OAuth application

Application name
Terraform (Training)

Something users will recognize and trust

Homepage URL
https://atlas.hashicorp.com

The full URL to your application homepage

Application description
Training application

This is displayed to all users of your application

Authorization callback URL

Your application's callback URL. Read our [OAuth documentation](#) for more information.

Register application Cancel

Leave Blank

The screenshot shows the 'Add OAuth Client' page in Terraform Enterprise. The left sidebar lists organization settings like Profile, Teams, OAuth Configuration (selected), API Token, User Sessions, Manage SSH Keys, and Sentinel Policy. The main content area is titled 'Add OAuth Client' and explains the purpose of connecting workspaces to VCS providers. It shows a dropdown for 'VERSION CONTROL SYSTEM (VCS) PROVIDER' set to 'GitHub'. Below it are fields for 'HTTP URL' (https://github.com) and 'API URL' (https://api.github.com). The 'CLIENT ID' field contains '7c9cc681ca0ccc4577a3' and a note to register a new OAuth application on GitHub.com. The 'CLIENT SECRET' field contains 'bf441eea7d2b982719e2aa768e9389b2f8cfda59'.

Geoffrey

Secure | https://atlas.hashicorp.com/app/topfunky/settings/oauth/add

topfunky Workspaces Documentation Status

ORGANIZATION SETTINGS

topfunky ✓

Profile

Teams

OAuth Configuration

API Token

User Sessions

Manage SSH Keys

Sentinel Policy

Add OAuth Client

To connect workspaces to git repositories containing Terraform configurations, Terraform Enterprise needs access to your version control system (VCS) provider. Use this page to configure OAuth authentication with your VCS provider. For more information, please see the Terraform Enterprise documentation on [Configuring Version Control Access](#).

VERSION CONTROL SYSTEM (VCS) PROVIDER

GitHub

HTTP URL

https://github.com

API URL

https://api.github.com

CLIENT ID

7c9cc681ca0ccc4577a3

Register a new OAuth application on [GitHub.com](#) to generate the Client ID and Client Secret.

CLIENT SECRET

bf441eea7d2b982719e2aa768e9389b2f8cfda59

The screenshot shows the 'OAuth Application Settings' page for the organization 'topfunky' in Terraform Enterprise. The left sidebar lists organization settings like Profile, Teams, OAuth Configuration (which is selected), API Token, User Sessions, Manage SSH Keys, and Sentinel Policy. The main content area displays an 'OAuth Clients' section for GitHub. It shows the GitHub logo, callback URL (<https://atlas.hashicorp.com/auth/94dc3315-5f10-42af-8e04-7d95b17dcd8a/callback>), HTTP URL (<https://github.com>), API URL (<https://api.github.com>), and a creation date of Dec 12, 2017 17:22:54PM. A large blue arrow points from the right towards the 'Delete Client' button at the bottom right of the client card.

OAuth Clients

Client Type	Callback URL	HTTP URL	API URL	Created
GitHub	https://atlas.hashicorp.com/auth/94dc3315-5f10-42af-8e04-7d95b17dcd8a/callback	https://github.com	https://api.github.com	Dec 12, 2017 17:22:54PM

Connect to GitHub
Connecting to GitHub will take your GitHub user through the OAuth flow to create an authorization token for access to all repositories for this organization. This means that your currently logged in GitHub user token will be used for all GitHub API interactions by any Terraform Enterprise user anywhere within the scope of **topfunky**.

[Connect organization topfunk](#)

[Delete Client](#)

OAuth Application Settings Terraform Enterprise | topfunk Geoffrey

GitHub, Inc. [US] | <https://github.com/settings/applications/635159>

 [Upload new logo](#)
You can also drag and drop a picture from your computer.

Badge background color

The hex value of the badge background color.

Application name

Something users will recognize and trust

Homepage URL

The full URL to your application homepage

Application description

This is displayed to all users of your application

Authorization callback URL

Your application's callback URL. Read our [OAuth documentation](#) for more information.

The screenshot shows the 'OAuth Application Settings' page for the organization 'topfunky' in Terraform Enterprise. The left sidebar lists organization settings like Profile, Teams, OAuth Configuration (which is selected), API Token, User Sessions, Manage SSH Keys, and Sentinel Policy. The main content area displays an 'OAuth Clients' section for GitHub. It shows the GitHub logo, callback URL (<https://atlas.hashicorp.com/auth/94dc3315-5f10-42af-8e04-7d95b17dcd8a/callback>), HTTP URL (<https://github.com>), API URL (<https://api.github.com>), and a creation date of Dec 12, 2017 17:22:54PM. Below this is a 'Connect to GitHub' section with explanatory text and a 'Connect organization topfunky' button. A red 'Delete Client' button is at the bottom right. A large blue arrow points from the bottom right towards the 'Delete Client' button.

Geoffrey

Secure | https://atlas.hashicorp.com/app/topfunky/settings/oauth

topfunky Workspaces Documentation Status

ORGANIZATION SETTINGS

topfunky ✓

Profile Teams OAuth Configuration API Token User Sessions Manage SSH Keys Sentinel Policy

OAuth Clients

GitHub

Callback URL
<https://atlas.hashicorp.com/auth/94dc3315-5f10-42af-8e04-7d95b17dcd8a/callback>

HTTP URL
<https://github.com>

API URL
<https://api.github.com>

Created
Dec 12, 2017 17:22:54PM

Connect to GitHub

Connecting to GitHub will take your GitHub user through the OAuth flow to create an authorization token for access to all repositories for this organization. This means that your currently logged in GitHub user token will be used for all GitHub API interactions by any Terraform Enterprise user anywhere within the scope of **topfunky**.

Connect organization topfunky

Delete Client

The screenshot shows the 'OAuth Application Settings' page for the 'topfunky' organization in Terraform Enterprise. The left sidebar lists organization settings like Profile, Teams, OAuth Configuration (which is selected), API Token, User Sessions, Manage SSH Keys, and Sentinel Policy. The main content area displays an OAuth Client for GitHub, showing its configuration details: Callback URL (<https://atlas.hashicorp.com/auth/94dc3315-5f10-42af-8e04-7d95b17dcd8a/callback>), HTTP URL (<https://github.com>), and API URL (<https://api.github.com>). It also shows the client was created on Dec 12, 2017 at 17:22:54PM. A note indicates a connection was made via OAuth from a GitHub user named 'topfunky'. At the bottom, there are 'Revoke Connection' and 'Delete Client' buttons.

Geoffrey

Secure | https://atlas.hashicorp.com/app/topfunky/settings/oauth

topfunky Workspaces Documentation Status

ORGANIZATION SETTINGS

topfunky ✓

Profile Teams OAuth Configuration API Token User Sessions Manage SSH Keys Sentinel Policy

OAuth Clients

GitHub

Callback URL
<https://atlas.hashicorp.com/auth/94dc3315-5f10-42af-8e04-7d95b17dcd8a/callback>

HTTP URL
<https://github.com>

API URL
<https://api.github.com>

Created
Dec 12, 2017 17:22:54PM

A connection was made on Dec 12, 2017 17:26:01PM by authenticating via OAuth as GitHub user **topfunky**, which assigned an OAuth token for use by all Terraform Enterprise users in the **topfunky** organization.

You can [add a private SSH key](#) to this connection to be used for git clone operations.

Revoke Connection

Delete Client

The screenshot shows a web browser window titled "Terraform Enterprise | topfunk" with the URL "https://atlas.hashicorp.com/app/topfunky/workspaces/new". The page has a blue header bar with the "topfunky" organization name and a "Workspaces" button. The main content area is titled "Create a new Workspace" and displays the following fields:

- WORKSPACE NAME:** A text input field containing the value "training".
- VCS CONNECTION:** A dropdown menu showing "GitHub" selected.
- REPOSITORY:** A search input field followed by a dropdown menu showing a single result: "topfunky/training".

Below the repository dropdown, there is a note: "The name of your workspace is unique and used in tools, routing, and UI. Dashes and alphanumeric characters are permitted. Learn more about [naming workspaces](#)".

The screenshot shows a web browser window titled "Terraform Enterprise | topfunky-demo/terraform-intro-demo" with the URL "https://atlas.hashicorp.com/app/topfunky-demo/terraform-intro-demo/integrations". The page is titled "Version Control Integration" and displays a message: "This workspace is linked to the repository **topfunky-demo/terraform-intro-demo**". Below this, there are four configuration sections:

- TERRAFORM WORKING DIRECTORY**: A text input field containing the path "topfunky-demo/terraform-intro-demo".

The directory that Terraform will execute within. This defaults to the root of your repository and is typically set to a subdirectory matching the environment when multiple environments exist within the same repository.
- VCS ROOT PATH**: A text input field containing the path "topfunky-demo/terraform-intro-demo".

This path, if specified, will be used as the root of the Terraform execution context and all files outside of this path will be thrown away. The Terraform Working Directory is calculated relative to this subpath.
- VCS BRANCH**: A text input field containing the value "after".

The branch from which to import new versions. This defaults to the value your version control provides as the default branch for this repository.
- SSH KEY**: A text input field containing the value "topfunky-demo".

The screenshot shows a web browser window for Terraform Enterprise. The title bar reads "OAuth Application Settings" and "Terraform Enterprise | topfunk". The user is identified as "Geoffrey". The URL in the address bar is "Secure | https://atlas.hashicorp.com/app/topfunk/training/runs". The main navigation bar includes "Workspaces" (selected), "Documentation", "Status", and a user icon. Below the navigation is a workspace titled "training". A horizontal menu bar contains "Latest Run", "Runs" (selected), "States", "Variables", "Settings", "Integrations", and "Access". On the right side of the workspace, there is a "Queue Plan" button. The main content area displays a success message: "Configuration uploaded successfully" with a green checkmark icon. It continues: "Your configuration has been uploaded. Next, you probably want to configure variables (such as access keys or configuration values). If your configuration doesn't require variables, you can queue your first plan now." Two buttons are present: "Configure Variables" (blue) and "Queue Plan" (white). At the bottom left is the HashiCorp logo, and at the bottom right are links for "Terms", "Privacy", "Security", and "© 2017 HashiCorp, Inc."

The screenshot shows the Terraform Enterprise web interface for the workspace 'topfunk'. The top navigation bar includes tabs for 'OAuth Application Settings' and 'Terraform Enterprise | topfunk'. The main header has a user profile for 'Geoffrey' and a search bar for 'Secure | https://atlas.hashicorp.com/app/topfunk/training/variables'. Below the header, there's a blue navigation bar with a workspace icon, the workspace name 'topfunk', a 'Workspaces' dropdown, and links for 'Documentation' and 'Status'.

The main content area is titled 'training'. At the top of this section is a button labeled 'Queue Plan'. Below it is a navigation bar with tabs: 'Latest Run', 'Runs', 'States', 'Variables' (which is underlined, indicating it's the active tab), 'Settings', 'Integrations', and 'Access'.

The first section, 'Terraform Variables', contains a message: "These variables are set using the `var` option when performing a plan and apply". It features an 'Edit' button with a toggle switch. Below this is a message: "There are no variables set."

The second section, 'Environment Variables', contains a message: "These variables are set using `export` in the environment running the plan and apply". It features an 'Edit' button with a toggle switch. Below this is a message: "There are no variables set."

The third section, 'Personal Environment Variables', contains a message: "These environment variables will be included in Terraform runs created by you for the current workspace".

The screenshot shows the Terraform Enterprise interface for managing variables in a workspace named "topfunk". The "Variables" tab is selected. A note at the top states: "These variables are set using the `var` option when performing a plan and apply". The "Editing" toggle switch is turned on. The variables listed are:

Name	Value	HCL	Sensitive
access_key	XXXXXXXXXX	<input type="checkbox"/>	<input checked="" type="checkbox"/> Sensitive
secret_key	XXXXXXXXXX	<input type="checkbox"/>	<input checked="" type="checkbox"/> Sensitive
ami	xxxxx	<input type="checkbox"/>	<input type="checkbox"/> Sensitive
subnet_id	xxxxx	<input type="checkbox"/>	<input type="checkbox"/> Sensitive
vpc_security_group_id	xxxxxx	<input type="checkbox"/>	<input type="checkbox"/> Sensitive
identity	xxxxxx	<input type="checkbox"/>	<input type="checkbox"/> Sensitive

Terraform Enterprise | geoffrey

Secure | https://atlas.hashicorp.com/app/geoffrey-org/tmp-terraform/variables

Terraform Variables

These variables are set using the `var` option when performing a plan and apply

Editing

region	us-west-2	<input type="checkbox"/> HCL	<input type="checkbox"/> Sensitive	
access_key	AKIAIJ4OJYSU5HRXLE5Q	<input type="checkbox"/> HCL	<input checked="" type="checkbox"/> Sensitive	
secret_key	JnN7nRQkJISNZLuYiMBQq0X9krd	<input type="checkbox"/> HCL	<input checked="" type="checkbox"/> Sensitive	
ami	ami-a2e544da	<input type="checkbox"/> HCL	<input type="checkbox"/> Sensitive	
subnet_id	subnet-ae7e2de6	<input type="checkbox"/> HCL	<input type="checkbox"/> Sensitive	
identity	demo-geoffrey-duck	<input type="checkbox"/> HCL	<input type="checkbox"/> Sensitive	
vpc_security_group_id	sg-e5db4799	<input type="checkbox"/> HCL	<input type="checkbox"/> Sensitive	
key	value	<input type="checkbox"/> HCL	<input type="checkbox"/> Sensitive	Add

Save & Plan **Save** **Cancel**

Remove/Repair References to the Local Filesystem

Unlike a CI platform, Terraform Cloud doesn't allow you to execute shell scripts before or after a run.

You're limited to the exact contents of your Git repository plus the variables you've set up.

The SSH keys we used were part of our instance but aren't part of the Terraform environment.

Instead of reading files, use content from variables.

Terraform Enterprise | topfunk... x terraform-intro-demo/main.tf a x Geoffrey

GitHub, Inc. [US] | https://github.com/topfunky-demo/terraform-intro-demo/blob/after/server/main.tf

This repository Search Pull requests Issues Marketplace Explore + ⚙️

topfunky-demo / terraform-intro-demo forked from topfunky/terraform-intro-demo Watch 0 Star 0 Fork 1

Code Pull requests 0 Projects 0 Wiki Insights Settings

Branch: after → terraform-intro-demo / server / main.tf Find file Copy path

topfunky Cleanup unused code. Remove redundant default. 586713b 6 days ago

1 contributor

55 lines (42 sloc) | 1.07 KB Raw Blame History

```
1 variable "ami" {}
2
3 variable "num_webs" {}
4
5 variable "subnet_id" {}
6 variable "vpc_security_group_id" {}
7 variable "identity" {}


9 resource "aws_key_pair" "training" {
10 key_name = "${var.identity}-key"
11 public_key  = "${file("~/.ssh/id_rsa.pub")}"
12 }
13
14 resource "aws_instance" "web" {
15 ami = "ami-0f5f5f5f5f5f5f5f5"
16 }
```

```
variable "public_key" {}
variable "private_key" {}

resource "aws_key_pair" "training" {
 key_name = "${var.identity}-key"
 public_key = var.public_key
}


resource "aws_instance" "web" {
 ami = var.ami
 # . . .


 connection {
 user = "ubuntu"
 private_key = var.private_key
 }
}
```


A screenshot of a GitHub commit dialog box overlaid on a browser window showing a Terraform configuration file. The dialog is titled "Commit changes". It contains two text input fields: "Refactor SSH keys for Terraform Enterprise" and "Add an optional extended description...". Below these fields are two radio button options: "Commit directly to the `after` branch." and "Create a new branch for this commit and start a pull request. [Learn more about pull requests.](#)". The second option is selected, and the branch name "`topfunky-demo-patch-`" is entered in the text field. At the bottom of the dialog are two buttons: "Propose file change" (green) and "Cancel" (gray). The background shows a portion of a Terraform configuration file with code like:

```
37
38 provisioner "file" {
39 source = "assets"
40 destination = "/tmp/"
41 }
42
43 provisioner "remote-exec" {
44 inline = [
45 "sudo sh /tmp/assets/setup-web.sh"
46 ]
47 }
```


WARNING

Pull Request Plan Runs Will Not Appear in TFC

When Terraform Cloud runs a plan against a pull request, the only way to see the result is through the link in the pull request at GitHub.

The plan is ephemeral and can not be navigated to in the Terraform Cloud UI.

```
variable "public_key" {}
variable "private_key" {}

module "server" {
  source = "./server"

  num_webs = var.num_webs
  ami = var.ami
  subnet_id = var.subnet_id
  vpc_security_group_id = var.vpc_security_group_id
  identity = var.identity
  public_key = var.public_key
  private_key = var.private_key
}
```


Terraform Enterprise | topfunk... | Use variables for public and pr... Geoffrey

Secure | https://atlas.hashicorp.com/app/topfunky-demo/terraform-intro-demo/runs

topfunky-demo Workspaces Documentation | Status

terraform-intro-demo Queue Plan

Latest Run Runs States Variables Settings Integrations Access

Merge pull request #2 from topfunky-demo/topfunky-demo-patch-2 Use variables for public and private key NEEDS CONFIRMATION !
#run-7JAgyiCQMwrRPZHW | topfunky-demo triggered from GitHub | Branch after | 4193ada a few seconds ago

Cleanup unused code. Remove redundant default. PLAN ERRORED ✘
#run-J5RuetxtMtA5oGta | topfunky triggered from GitHub | Branch after | 586713b 12 minutes ago

Queued manually in Terraform Enterprise PLAN ERRORED ✘
#run-h4s3RJKokdfYNjPo | geoffrey triggered from Terraform Enterprise UI | Branch master | c50485a 13 minutes ago

HashiCorp Terms Privacy Security © 2017 HashiCorp, Inc.

A screenshot of a web browser window titled "Terraform Enterprise | topfunk" showing a run details page. The URL is "Secure | https://atlas.hashicorp.com/app/topfunky-demo/terraform-intro-demo/runs/run-7JAgyiCQMwrRPZHw". The page displays a timeline of events:

- Variables input to this run
- Configuration input to this run
- Run created by GitHub Webhook**

PLAN

- Queued a minute ago
- Started a minute ago

Executed and saved successfully
a minute ago View Plan

State versions output with this plan
No state versions output

Leave a comment

Confirm & Apply **Discard Plan**

A large blue arrow points from the bottom right towards the "Confirm & Apply" button.

The screenshot shows a Terraform Enterprise interface for a run titled "topfunky-demo/terraform-intro-demo#sv-G8QTDAv9vuHKzDqA". The "APPLY" section indicates the run was queued and started a few seconds ago. A green checkmark icon is present. The main log area displays the successful execution of an AWS module, showing the creation of an EC2 instance with private key and SSH agent configuration, and its public DNS and IP address. The "Outputs:" section lists the generated values. A large black redaction box covers the detailed log output. Below the log, a section titled "State versions output with this apply" lists two state version IDs.

APPLY

Queued a few seconds ago
Started a few seconds ago

Executed successfully with changes
a few seconds ago

Hide Apply

View raw log

```
module.server.aws_instance.web (remote-exec):  Private key: true
module.server.aws_instance.web (remote-exec):  SSH Agent: false
module.server.aws_instance.web (remote-exec): Connected!
module.server.aws_instance.web: Creation complete after 27s (ID: i-0936d03b68874f0b6)


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


Outputs:

public_dns = [
 ec2-34-212-49-75.us-west-2.compute.amazonaws.com
]
public_ip = [
 34.212.49.75
]
```

State versions output with this apply

- topfunky-demo/terraform-intro-demo#sv-G8QTDAv9vuHKzDqA
- topfunky-demo/terraform-intro-demo#sv-LdHR89hU5K9sEmNM

Instructor Discretion Exercises

If time permits, the instructor may suggest extra exercises to complete using Terraform Cloud.

Terraform Cloud: Review

Integrates with SCM and application workflows

Provides a dry-run experience for infrastructure changes

Continuous Integration, but for Infrastructure as Code

What You Learned

- ✓ Create a repository at GitHub
- ✓ Push your code to GitHub
- ✓ Create an organization at Terraform Cloud
- ✓ Connect to GitHub via OAuth
- ✓ Add a workspace that references a GitHub repo
- ✓ Commit changes and create infrastructure

What You'll Learn

- Destroy infrastructure that Terraform has created

Command: terraform destroy

Destroys running infrastructure

Does not touch infrastructure not managed by
Terraform

The screenshot shows a web browser window titled "Terraform Enterprise | topfunk". The URL is "https://atlas.hashicorp.com/app/topfunk/training/settings". The page displays a message: "You can manually unlock this workspace to resume Terraform plans and applies." Below this is a button labeled "Unlock topfunk/training".

Workspace Delete

There are two independent steps for destroying this workspace and any infrastructure associated with it. First, any Terraform infrastructure should be destroyed. Second, the workspace in Terraform Enterprise, including any variables, settings, and alert history can be deleted.

Queueing a destroy Plan will redirect to a new Plan that will destroy all of the infrastructure managed by Terraform. This requires confirmation before Apply. It is equivalent to running `terraform plan -destroy -out=destroy.tfplan` followed by `terraform apply destroy.tfplan` locally.

Queueing a destroy Plan will be disabled until there is an environment variable set named `CONFIRM_DESTROY` with a value of `1`. You can use the variables page to set it.

[Queue destroy Plan](#) [Delete from Terraform Enterprise](#)

HashiCorp Terms Privacy Security © 2017 HashiCorp, Inc.

The screenshot shows the Terraform Enterprise application window titled "Terraform Enterprise | topfunk". The user is logged in as "Geoffrey". The URL in the address bar is "Secure | https://atlas.hashicorp.com/app/topfunk/training/variables".

Environment Variables

These variables are set using `export` in the environment running the plan and apply

Editing

CONFIRM_DESTROY	1	<input type="checkbox"/> Sensitive	Add
-----------------	---	------------------------------------	-----

Save & Plan Save Cancel

Personal Environment Variables

These environment variables will be included in Terraform runs created by you for the current workspace. They will not apply for other users. They will override all other environment variables.

Edit

There are no variables set.

Destroying in Terraform Cloud

It must be an environment variable, not any other kind of variable

Do not click “Save and Plan.” This will not queue a destroy plan (it will queue a normal plan)

The screenshot shows a web browser window for 'Terraform Enterprise | topfunk' with the URL <https://atlas.hashicorp.com/app/topfunk/training/settings>. The page title is 'Settings'. The top navigation bar includes tabs for 'Latest Run', 'Runs', 'States', 'Variables', 'Settings' (which is active), 'Integrations', and 'Access'. A 'Queue Plan' button is visible in the top right. The main content area is titled 'Settings' and contains two sections: 'Auto apply' and 'Manual apply'. Under 'Auto apply', it says: 'Automatically apply changes when a Terraform plan is successful. Plans that have no changes will not be applied. If this workspace is linked to version control, a push to the default branch of the linked repository will trigger a plan and apply.' Under 'Manual apply', it says: 'Require an operator to confirm the result of the Terraform plan before applying. If this workspace is linked to version control, a push to the default branch of the linked repository will only trigger a plan and then wait for confirmation.' Below these is a 'TERRAFORM VERSION' dropdown set to '0.11.1'. A note states: 'The version of Terraform to use for this workspace. Upon creating this workspace, the latest version was selected and will be used until it is changed manually. It will **not upgrade automatically**.' At the bottom is a 'Save settings' button.

The screenshot shows a web browser window titled "Terraform Enterprise | topfunky". The URL in the address bar is "https://atlas.hashicorp.com/app/topfunky/training/settings". The page content includes a message: "You can manually unlock this workspace to resume Terraform plans and applies." Below this is a button labeled "Unlock topfunky/training".

Workspace Delete

There are two independent steps for destroying this workspace and any infrastructure associated with it. First, any Terraform infrastructure should be destroyed. Second, the workspace in Terraform Enterprise, including any variables, settings, and alert history can be deleted.

Queueing a destroy Plan will redirect to a new Plan that will destroy all of the infrastructure managed by Terraform. This requires confirmation before Apply. It is equivalent to running `terraform plan -destroy -out=destroy.tfplan` followed by `terraform apply destroy.tfplan` locally.

Queueing a destroy Plan will be disabled until there is an environment variable set named `CONFIRM_DESTROY` with a value of `1`. You can use the variables page to set it.

[Queue destroy Plan](#) [Delete from Terraform Enterprise](#)

HashiCorp Terms Privacy Security © 2017 HashiCorp, Inc.

Terraform Enterprise | topfunky | topfunky-demo/terraform-intro-demo | Geoffrey

Secure | https://atlas.hashicorp.com/app/topfunky-demo/terraform-intro-demo/runs

topfunky-demo Workspaces Documentation | Status

terraform-intro-demo Queue Plan

Latest Run Runs States Variables Settings Integrations Access

Queued manually to destroy infrastructure
geoffrey triggered from Terraform Enterprise UI | Branch after | 4193ada
NEEDS CONFIRMATION !
a few seconds ago

Merge pull request #2 from topfunky-demo/topfunky-demo-patch-2 Use variables for public and private key
topfunky-demo triggered from GitHub | Branch after | 4193ada
APPLIED ✓
7 minutes ago

Cleanup unused code. Remove redundant default.
topfunky triggered from GitHub | Branch after | 586713b
PLAN ERRORRED ✗
19 minutes ago

Queued manually in Terraform Enterprise
geoffrey triggered from Terraform Enterprise UI | Branch master | c50485a
PLAN ERRORRED ✗
21 minutes ago

The screenshot shows a Terraform Enterprise interface for a run titled "topfunky-demo/terraform-intro-demo/run-fU78NLx9UZdsLYc". The status bar indicates "Executed and saved successfully" a minute ago. A "View raw log" link is available. The main content area displays the execution plan:

```
An execution plan has been generated and is shown below.  
Resource actions are indicated with the following symbols:  
- destroy  
  
Terraform will perform the following actions:  
  
- module.server.aws_instance.web  
  
- module.server.aws_key_pair.training  
  
Plan: 0 to add, 0 to change, 2 to destroy.
```

Below the plan, a section titled "State versions output with this plan" shows "No state versions output".

At the bottom, there is a comment input field labeled "Leave a comment" and two buttons: "Confirm & Apply" (highlighted in blue) and "Discard Plan".

A screenshot of a web browser window titled "Terraform Enterprise | topfunk" and "topfunky-demo/terraform-intro-demo". The URL is "https://atlas.hashicorp.com/app/topfunky-demo/terraform-intro-demo/runs/run-fU78NLx9UZdsLYc". The page displays a successful Terraform apply run. The main message says "Executed successfully with changes" and "a few seconds ago". A "Hide Apply" button is visible. Below the message, there is a "View raw log" link and a large black box containing the Terraform command output. The output shows the version "Terraform v0.11.1" and a series of module destruction logs for "aws_instance.web" and "aws_key_pair.training" resources. It concludes with "Apply complete! Resources: 0 added, 0 changed, 2 destroyed.". At the bottom, there is a section titled "State versions output with this apply" listing two state version IDs: "topfunky-demo/terraform-intro-demo#sv-hu293aoK4Q1P5HVa" and "topfunky-demo/terraform-intro-demo#sv-Mg7iWaNcokm951UD". A "Leave a comment" input field is also present.

Executed successfully with changes
a few seconds ago

Hide Apply

View raw log

Terraform v0.11.1

```
Initializing plugins and modules...
module.server.aws_instance.web: Destroying... (ID: i-0936d03b68874f0b6)
module.server.aws_instance.web: Still destroying... (ID: i-0936d03b68874f0b6, 10s elapsed)
module.server.aws_instance.web: Still destroying... (ID: i-0936d03b68874f0b6, 20s elapsed)
module.server.aws_instance.web: Destruction complete after 21s
module.server.aws_key_pair.training: Destroying... (ID: demo-geoffrey-duck-key)
module.server.aws_key_pair.training: Destruction complete after 0s

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

State versions output with this apply

- [topfunky-demo/terraform-intro-demo#sv-hu293aoK4Q1P5HVa](#)
- [topfunky-demo/terraform-intro-demo#sv-Mg7iWaNcokm951UD](#)

Leave a comment

Topics for Self-Exploration

State Environments

terraform.io/docs/state/environments.html

Custom Providers

terraform.io/docs/plugins/index.html

Destroy Provisioners

[hashicorp.com/blog/terraform-0-9/#destroy-provisioners](https://www.hashicorp.com/blog/terraform-0-9/#destroy-provisioners)

Q & A