

Terraform Best Practices (workshop)

Anton Babenko
@antonbabenko

June 2019

Anton Babenko

AWS Community Hero / Terraform fanatic since 2015

Organiser of HashiCorp UG, AWS UG, DevOps Norway, DevOpsDays Oslo

I ❤️ open-source:

- Y [terraform-community-modules + terraform-aws-modules](#)
- Y [antonbabenko/pre-commit-terraform](#) – clean code and documentation
- Y [antonbabenko/tfvars-annotations](#) – update `terraform.tfvars` using annotations
- Y [antonbabenko/modules.tf-lambda](#) – generate Terraform code from visual diagrams
- Y [antonbabenko/terragrunt-reference-architecture](#) – Terragrunt reference architecture
- Y [www.terraform-best-practices.com](#)
- Y [medium.com/@anton.babenko](#)
- Y [@antonbabenko](#) – Twitter, GitHub, LinkedIn

What do I do?

- Y All-things Terraform + AWS + DevOps
- Y Consulting
- Y Workshops
- Y Trainings
- Y Mentorship

My interview: <https://medium.com/@anton.babenko/my-terraform-aws-journey-hashitimes-interview-73d1b542fcc0>

My email: anton@antonbabenko.com

LinkedIn: <https://www.linkedin.com/in/antonbabenko>

@antonbabenko

Collection of open-source Terraform AWS modules supported by the community.

More than 4 mil. downloads since September 2017.

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

github.com/terraform-aws-modules

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

Cloudcraft.co – the best way to draw AWS diagrams

@antonbabenko

cloudcraft.co features

- Manage components in browser (EC2 instances, autoscaling groups, RDS, etc)
- Connect components
- Import live AWS infrastructure
- Calculate the budget
- Share link to a blueprint
- Export as image
- Embed drawing to wiki, Confluence, etc

Infrastructure as code makes DevOps possible

Key benefits:

- Treat infrastructure like application code
- Always know what changed
- Validate infrastructure before deployment

Plan

- What is Terraform?
- Modules
- Composition and orchestration
- Workspaces
- What's new in Terraform 0.12?
- Some of my favourite Terraform best practices
- Practical tasks

HashiCorp
Terraform

Write, plan and manage infrastructure as code

www.terraform.io

@antonbabenko

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

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

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

```
$ terraform init
```

Initializing provider plugins...

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

Terraform has been successfully initialized!

```
$ terraform apply
```

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

+ create

Terraform will perform the following actions:

+ aws_s3_bucket.this

 id: <computed>

 acl: "private"

 bucket: "my-bucket-\${random_pet.bucket.id}"

+ random_pet.bucket

 id: <computed>

 keepers.%: "1"

 keepers.aws_region: "eu-west-1"

 length: "1"

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

Do you want to perform these actions?

Terraform will perform the actions described above.

Only 'yes' will be accepted to approve.

@antonbabenko

Do you want to perform these actions?

Terraform will perform the actions described above.

Only 'yes' will be accepted to approve.

Enter a value: yes

```
random_pet.bucket: Creating...
```

```
keepers.%: "" => "1"
```

```
keepers.aws_region: "" => "eu-west-1"
```

```
length: "" => "1"
```

```
random_pet.bucket: Creation complete after 0s (ID: seasnail)
```

```
aws_s3_bucket.this: Creating...
```

```
acl: "" => "private"
```

```
arn: "" => "<computed>"
```


```
bucket: "" => "my-bucket-seasnail"
```

```
aws_s3_bucket.this: Creation complete after 6s (ID: my-bucket-seasnail)
```


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

Outputs:


```
this_s3_bucket_id = my-bucket-seasnail
```


AWS
CloudFormation

Google Cloud
Deployment Manager

Azure Resource
Manager

@antonbabenko

+ more than 100 providers

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

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

Terraform – universal tool for everything with an API

- GSuite
- Dropbox files and access
- New Relic metrics
- Datadog users and metrics
- Jira issues
- Minecraft, or even order Domino's pizza
- All Terraform providers

Terraform modules

Modules in Terraform are self-contained packages of Terraform configurations that are managed as a group.

Resource modules

- Create resources in a very flexible configuration
- Open-source

Infrastructure modules

- Consist of resource modules
- Enforce tags and company standards
- Use preprocessors, jsonnet, cookiecutter

Terraform modules: do and don't

Very Frequent Problem:
Terraform modules can't be re-used,
because they are very specific

Providers in modules – evil

```
1 provider "aws" {  
2 region = "eu-west-1"  
3  
4 assume_role { ... }  
5 }
```

Exception: logical providers (template, random, local, http, external)

@antonbabenko

Providers in modules – solution

```
# in root module
terraform {
  required_providers {
 aws = ">= 2.7.0"
  }
}
```

<https://www.terraform.io/docs/configuration/terraform.html>

```
1 # Vasya likes defaults
2 provider "aws" {
3 region = "eu-west-1"
4 }
5
6 # Petya likes shared credentials file
7 provider "aws" {
8 region = "eu-west-1"
9
10  shared_credentials_file = "~/.aws/my_secrets"
11 }
12
13 # They both lose!
```

Provisioner — evil

```
1 resource "aws_vpc" "this" {
2 cidr_block = "10.10.0.0/16"
3
4 provisioner "local-exec" {
5 command = "aws ec2 ..."
6 }
7 }
```

Avoid provisioner in all resources

@antonbabenko

Provisioner — evil

```
1 resource "aws_vpc" "this" {  
2 cidr_block = "10.10.0.0/16"  
3  
4 provisioner "local-exec" {  
5 command = "aws ec2 ..."  
6 }  
7 }
```

Avoid provisioner in all resources

@antonbabenko

Provisioner — evil

```
1 resource "aws_instance" "this" {  
2 ami = "ami-12345678"  
3 instance_type = "t3.large"  
4  
5 provisioner "local-exec" {  
6 command = "ansible-playbook ..."  
7 }  
8 }
```

Avoid provisioner even in EC2 resources

@antonbabenko

Provisioner — evil

```
1 resource "aws_instance" "this" {  
2 ami = "ami-12345678"  
3 instance_type = "t3.large"  
4  
5 provisioner "local-exec" {  
6 command = "ansible-playbook ..."  
7 }  
8 }
```

Avoid provisioner even in EC2 resources

@antonbabenko

```
1 # Solution 1
2 resource "aws_instance" "this" {
3 ami = "ami-12345678"
4 instance_type = "t3.large"
5
6 user_data = "aws s3 cp ... & ansible-playbook ..."
7 }
8
9 # Solution 2 - Autoscaling group
10 resource "aws_launch_configuration" "this" {
11 image_id = "ami-12345678"
12 instance_type = "t3.large"
13
14 user_data = "aws s3 cp ... & ansible-playbook ..."
15 }
```

```
1 # Solution 1
2 resource "aws_instance" "this" {
3 ami = "ami-12345678"
4 instance_type = "t3.large"
5
6 user_data = "aws s3 cp ... & ansible-playbook ..."
7 }
8
9 # Solution 2 - Autoscaling group
10 resource "aws_launch_configuration" "this" {
11 image_id = "ami-12345678"
12 instance_type = "t3.large"
13
14 user_data = "aws s3 cp ... & ansible-playbook ..."
15 }
```

null_resource provisioner – good

```
1 resource "null_resource" "this" {
2 provisioner "local-exec" {
3 command = "aws ec2 ..."
4 when = "create"
5 }
6
7 depends_on = ["aws_vpc.this"]
8 }
```

Traits of good Terraform modules

- Documentation and examples
- Feature rich
- Sane defaults
- Clean code
- Tests

Read more: <http://bit.ly/common-traits-in-terraform-modules>

@antonbabenko

How to structure Terraform configurations? How to call them?

Call Terraform modules

- Y Use Terraform modules, because amount of resources and code is increasing
- Y How to organize Terraform configurations and invoke them?
- Y How to orchestrate modules?

All-in-one

Good:

- Y Declare variables and outputs in fewer places

Bad:

- Large blast radius
- Everything is blocked at once
- Impossible to specify dependencies between modules (depends_on)

```
1 # terraform.tfvars
2 region = "eu-west-1"
3
4 # main.tf
5 provider "aws" {
6 region = "${var.region}"
7 }
8
9 module "vpc" {}
10 module "alb" {}
11 module "application" {}
12 module "security_group_alb" {}
13 module "security_group_app" {}
14 module "security_group_microservice" {}
15 module "microservice_1" {}
16 module "microservice_2" {}
17 module "microservice_X" {}
```

1-in-1

Good:

- Y Smaller blast radius
- Y Possible to join invocation
- Y Easier and faster to work with

Bad:

- Declare variables and outputs in more places

```
1 .
2 └── vpc
3 ├── main.tf
4 ├── outputs.tf
5 └── terraform.tfvars
6 └── variables.tf
7 └── alb
8 ├── main.tf
9 ├── outputs.tf
10 └── terraform.tfvars
11 └── variables.tf
12 └── application
13 ├── main.tf
14 ├── outputs.tf
15 └── terraform.tfvars
16 └── variables.tf
17 └── microservice_1
18 ├── main.tf
19 ├── outputs.tf
20 └── terraform.tfvars
21 └── variables.tf
```

Which way do you group your code?

All-in-one or 1-in-1?

```
1 # terraform.tfvars
2 region = "eu-west-1"
3
4 # main.tf
5 provider "aws" {
6 region = "${var.region}"
7 }
8
9 module "vpc" {}
10 module "alb" {}
11 module "application" {}
12 module "security_group_alb" {}
13 module "security_group_app" {}
14 module "security_group_microservice" {}
15 module "microservice_1" {}
16 module "microservice_2" {}
17 module "microservice_X" {}
```

All-in-one

or

```
1 .
2 vpc
3 main.tf
4 outputs.tf
5 terraform.tfvars
6 variables.tf
7 alb
8 main.tf
9 outputs.tf
10 terraform.tfvars
11 variables.tf
12 application
13 main.tf
14 outputs.tf
15 terraform.tfvars
16 variables.tf
17 microservice_1
18 main.tf
19 outputs.tf
20 terraform.tfvars
21 variables.tf
```

1-in-1

@antonbabenko

Correct
MFA (Most Frequent Answer):
Somewhere in between

All-in-one

- Undefined project scope
- Fast prototyping and initial development phase
- Small number of resources & developers
- Tightly connected resources

1-in-1

- Defined project scope
- Different types of developers involved (!)
- Code reuse is encouraged (across organization and environments)
- Use Terragrunt

What about Terraform workspaces?

Problems with Terraform workspaces

- ▀ Terraform Workspaces aren't infrastructure-as-code friendly. You can't answer straight from the code:
 - ▀ "How many workspaces do you have?"
 - ▀ "What infrastructure has been deployed in *workspaceX*?"
 - ▀ "What is the difference between *workspaceX* and *workspaceY*?"
 - ▀ Introducing complexity almost in all cases.

**Solution – use re-usable modules
instead of workspaces**

Terraform 0.12

Will it help?

Terraform 0.12

- Y HCL2 – simplified syntax
- Y Loops ("for")
- Y Dynamic blocks ("for_each")
- Y Correct conditional operators (... ? ... : ...)
- Y Extended types of variables
- Y Templates in values
- Y Links between resources are supported (`depends_on` everywhere)
- Y Read more – <https://www.hashicorp.com/blog/announcing-terraform-0-1-2-beta>

Everything will be all right!

Just use 0.12, or not?

Different types of Terraform users

Types of Terraform users

- ▀ Terraform developers
- ▀ Terraform users (everyone else)

Terraform developers

- Write and support Terraform modules
- Implement company's standards (security, encryption, integrations)
- Maintain reference architectures

Terraform users (everyone)

- Use Terraform modules by specifying correct values
- Domain experts
- May not have "Terraform" in LinkedIn profile

Terraform 0.12 for developers

- DevOps&Terraform developers
- Allow to implement flexible/dynamic/reusable Terraform modules

Terraform 0.12 for users

- ▀ Terraform users
- ▀ Like HCL2 lightweight syntax more

Some of my favourite Terraform Best Practices

- <https://www.terraform.io/>
- <http://learn.hashicorp.com>
- <https://www.terraform-best-practices.com/>
- + ask me for more

Your turn... What you want to do?

- Build real infrastructure using <https://github.com/terraform-aws-modules>
- BYOP (Bring Your Own Problem)

Build real infrastructure

- ▀ <https://github.com/antonbabenko/terraform-best-practices-workshop>
- ▀ `git clone git@github.com:antonbabenko/terraform-best-practices-workshop.git`
- ▀ Read "Attendee's checklist" in README.md
- ▀ Follow the agenda in README.md

Bonus

DESIGN LIVE BUDGET

AWS Components

Common

BLOCK

TEXT LABEL

ICON

IMAGE

AREA

Compute

AUTO SCALING

Auto scale EC2 group capacity

EC2

Elastic virtual server

LAMBDA

Run code in response to events

ZONE

Availability zone

Storage

EBS

EC2 block storage volume

S3

Simple object storage

EFS

Elastic file system

CLOUDFRONT

Content delivery network

Networking

ELB

Elastic load balancer

ROUTE 53

Managed DNS service

VPC GATEWAY

Access instances in your VPC

EXPORT

Drag to create multi-selection

Cloudcraft

HashiCorp
Terraform

- ✓ [cloudfactory.co](https://cloudfactory.com) – design, plan and visualize
- ✓ [terraform-aws-modules](https://github.com/terraform-aws-modules) – building blocks of AWS infrastructure
- ✓ [Terraform](https://www.terraform.io) – infrastructure as code

Infrastructure as code generator – from visual diagrams to Terraform

<https://github.com/antonbabenko/modules.tf-lambda>

Demo video: <https://www.youtube.com/watch?v=F1Ax1zfZbiY>

Try it yourself!

1. Go to cloudcraft.co
2. Sign up, sign in (free account)
3. Draw your AWS infrastructure
4. Click "Export"
5. Click "Terraform code export"

modules.tf – generated code

- ✓ Potentially ready-to-use Terraform configurations
- ✓ Suits best for bootstrapping
- ✓ Enforces Terraform best-practices
- ✓ Batteries included (`terraform-aws-modules`, `terragrunt`, `pre-commit`)
- ✓ 100% free and open-source (<https://github.com/antonbabenko/modules.tf-lambda>)
- ✓ Released under MIT license

Thanks!

Questions?

github.com/antonbabenko

twitter.com/antonbabenko