

Untangling Infrastructure Code Through Refactoring

DevOpsDays Chicago

@nellshamrell

Who Am I?

Nell Shamrell-Harrington

- Software Engineer at Chef
- Former O'Fallon, IL resident (**Southern IL ftw!**)
- @nellshamrell
- nshamrell@chef.io

Why should I refactor my infrastructure code?

Why Refactor?

- Add a feature

Why Refactor?

- Add a feature
- Fix a bug

Why Refactor?

- Add a feature
- Fix a bug
- Improve the design

Why Refactor?

- Add a feature
- Fix a bug
- Improve the design
- Optimize resource usage

**Let's go through
an example!**

Refactoring a Terraform config

supermarket-terraform

Today, we will refactor supermarket-terraform

<http://github.com/nellshamrell/supermarket-terraform>

supermarket-terraform


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

supermarket-cluster.tf

supermarket-terraform

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

supermarket-cluster.tf

supermarket-terraform

```
variable "access_key" = {}
variable "secret_key" = {}
```

variables.tf

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

supermarket-cluster.tf

supermarket-terraform

```
access_key = "xxxxxx"  
secret_key = "xxxxxx"
```

terraform.tfvars

```
variable "access_key" = {}  
variable "secret_key" = {}
```

variables.tf

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

supermarket-cluster.tf

**Wait...should you use
a credentials file?**

**You can...but for the
sake of the example,
let's supply them inline**

supermarket-terraform

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

supermarket-cluster.tf

supermarket-cluster.tf

\$ terraform apply

supermarket-cluster.tf

Security
Group

\$ terraform apply

supermarket-cluster.tf

supermarket-cluster.tf

\$ terraform apply

supermarket-cluster.tf

\$ terraform apply

supermarket-cluster.tf

supermarket-cluster.tf

supermarket-cluster.tf

supermarket-cluster.tf

supermarket-cluster.tf

supermarket-cluster.tf

supermarket-cluster.tf

supermarket-cluster.tf

Why Refactor?

Hypothetical:
We are using **too many**
AWS Security Groups

Why Refactor?

We need this config
to create only
one security group

How to Refactor?

Two Approaches

Source: Working Effectively with Legacy Code

How to Refactor?

Two Approaches

- Edit and Pray

Source: Working Effectively with Legacy Code

How to Refactor?

Two Approaches

- Edit and Pray
- Cover and Modify

Source: Working Effectively with Legacy Code

**Confidence in code
without tests is
false confidence**

What **code** is intended to do
is much **less** important
than what it **actually does**

**Do I have to add tests
for the entire thing?**

No.

The **point** of adding tests is
to not **make** things worse

And to start making
the code **better**
here and now

How can we **test** Terraform?

How Can We Test Terraform?

- **Test Kitchen** (<http://kitchen.ci>)

How Can We Test Terraform?

- Test Kitchen (<http://kitchen.ci>)
- **Kitchen Terraform**
(<http://github.com/newcontext/kitchen-terraform>)

.kitchen.yml

```
driver:
  name: terraform

provisioner:
  name: terraform
  variable_files: terraform.tfvars


transport:
  name: ssh
  ssh_key: ~/path/to/your/aws/key

platforms:
  - name: ubuntu

suites
  - name: default
```

.kitchen.yml

```
driver:  
  name: terraform  
  
provisioner:  
  name: terraform  
  variable_files: terraform.tfvars  
  
transport:  
  name: ssh  
  ssh_key: ~/path/to/your/aws/key  
  
platforms:  
  - name: ubuntu  
  
suites  
  - name: default
```


.kitchen.yml

```
driver:  
  name: terraform  
  
provisioner:  
  name: terraform  
  variable_files: terraform.tfvars
```

```
transport:  
  name: ssh  
  ssh_key: ~/path/to/your/aws/key
```

```
platforms:  
  - name: ubuntu
```

```
suites  
  - name: default
```


.kitchen.yml

```
driver:  
  name: terraform  
  
provisioner:  
  name: terraform  
  variable_files: terraform.tfvars
```

```
transport:  
  name: ssh  
  ssh_key: ~/path/to/your/aws/key
```

```
platforms:  
  - name: ubuntu
```

```
suites  
  - name: default
```


.kitchen.yml


```
driver:  
  name: terraform
```

```
provisioner:  
  name: terraform  
  variable_files: terraform.tfvars
```

```
transport:  
  name: ssh  
  ssh_key: ~/path/to/your/aws/key
```

```
platforms:  
  - name: ubuntu
```

```
suites  
  - name: default
```


The 'ssh_key' field specifies the path to your AWS private key file.

.kitchen.yml

```
driver:  
  name: terraform  
  
provisioner:  
  name: terraform  
  variable_files: terraform.tfvars  
  
transport:  
  name: ssh  
  ssh_key: ~/path/to/your/aws/key  
  
platforms:  
  - name: ubuntu  
  
suites  
  - name: default
```

**Test Kitchen
Boilerplate**

How Can We Test Terraform?

- Test Kitchen (<http://kitchen.ci>)
- Kitchen Terraform
(<http://github.com/newcontext/kitchen-terraform>)
- **Inspec** (<http://chef.io/inspec>)

Now that we have
our **tools**...

Let's start from
a **clean** slate

supermarket-cluster.tf

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

#resource "aws_security_group" "allow-ssh" {
#  name = "${var.user_name}-allow-ssh"
#  tags = {
# Name = "${var.user_name} Allow All SSH"
#  }
#
#  ...
#}
```

supermarket-cluster.tf

\$ terraform apply

supermarket-cluster.tf

Nothing happens!

```
$ terraform apply
```


First, we need the **provider**

supermarket-cluster.tf

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

#resource "aws_security_group" "allow-ssh" {
#  name = "${var.user_name}-allow-ssh"
#  tags = {
# Name = "${var.user_name} Allow All SSH"
#  }
#
#  ...
#}
```

We also need **actual**
AWS instances

Including **both** our
Chef Server...

supermarket-cluster.tf

```
...
#resource "aws_instance" "chef_server" {
# ami = "${var.ami}"
# instance_type = "${var.instance_type}"
# key_name = "${var.key_name}"
# tags {
# Name = "dev-chef-server"
# }
# security_groups = ["${aws_security_group.allow-ssh.name}",
# "${aws_security_group.allow-out.name}"]
# (...)

#}
```

This is the
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
  ami = "${var.ami}"  
  instance_type = "${var.instance_type}"  
  key_name = "${var.key_name}"  
  tags {  
 Name = "dev-chef-server"  
  }  
  security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
  (...)  
}  
...  
...
```

This is the
Chef Server

supermarket-cluster.tf

\$ terraform apply

supermarket-cluster.tf

EC2
Chef Server

\$ terraform apply

And our **supermarket
server**

supermarket-cluster.tf

```
...  
#resource "aws_instance" "supermarket_server" {  
# ami = "${var.ami}"  
# instance_type = "${var.instance_type}"  
# key_name = "${var.key_name}"  
# tags {  
# Name = "dev-supermarket-server"  
# }  
# security_groups = ["${aws_security_group.allow-ssh.name}",  
# "${aws_security_group.allow-out.name}"]  
# (...)  
#}  
...  
...
```

This is the
Supermarket
Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
 (...)  
}  
...
```

This is the
Supermarket
Server

supermarket-cluster.tf

We also need at least
one security group

supermarket-cluster.tf

```
#resource "aws_security_group" "allow-ssh" {
# name = "${var.user_name}-allow-ssh"
# tags = {
# Name = "${var.user_name} Allow all ssh"
# }
#}


#resource "aws_security_group_rule" "allow-ssh" {
# type = "ingress"
# from_port = 22
# to_port = 22
...
#}
```

supermarket-cluster.tf

```
resource "aws_security_group" "allow-ssh" {
  name = "${var.user_name}-allow-ssh"
  tags = {
 Name = "${var.user_name} Allow all ssh"
  }
}
```

```
#resource "aws_security_group_rule" "allow-ssh" {
#  type = "ingress"
#  from_port = 22
#  to_port = 22
#
#  ...
#}
```

supermarket-cluster.tf

kitchen-terraform
needs to be able to
ssh into our **instances**

We need a **security**
group rule

supermarket-cluster.tf

```
resource "aws_security_group" "allow-ssh" {
  name = "${var.user_name}-allow-ssh"
  tags = {
 Name = "${var.user_name} Allow all ssh"
  }
}
```


```
#resource "aws_security_group_rule" "allow-ssh" {
#  type = "ingress"
#  from_port = 22
#  to_port = 22
#
#  ...
#}
```

supermarket-cluster.tf

```
resource "aws_security_group" "allow-ssh" {  
 name = "${var.user_name}-allow-ssh"  
 tags = {  
 Name = "${var.user_name} Allow all ssh"  
 }  
}
```

```
resource "aws_security_group_rule" "allow-ssh" {  
 type = "ingress"  
 from_port = 22  
 to_port = 22  
 ...  
}
```

supermarket-cluster.tf

Now, let's create
our **test cluster**

\$ kitchen converge

```
$ kitchen converge
```


Like running terraform apply

```
$ kitchen converge
(...)
>>>>> -----Exception-----
>>>>> Class: Kitchen::ActionFailed
>>>>> Message: 1 actions failed.
>>>>> Converge failed on instance
<default-ubuntu>.
>>>>> Please see .kitchen/logs/kitchen.log for
more details
```


.kitchen/logs/default-ubuntu.log

---- Begin output of terraform validate /root/supermarket-terraform-2 ----

STDOUT:

STDERR: ^[[31mError validating: 2 error(s) occurred:

- * resource 'aws_instance.chef_server' config: **unknown resource 'aws_security_group.allow-egress'** referenced in
- * variable aws_security_group.allow-egress.name
- * resource 'aws_instance.supermarket_server' config:
- * unknown resource 'aws_security_group.allow-egress'
- * referenced in variable aws_security_group.allow-egress.
- * name

We need our EC2 resources
to reference only **one**
security group

Let's look at the **Chef Server**

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
 (...)  
}  
...  
}
```

This is the
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}"]  
 (...)  
}  
...  
}
```

This is the
Chef Server

And the **Supermarket Server**

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
 (...)  
}  
...
```

This is the
Supermarket
Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}"]  
 (...)  
}
```

This is the
Supermarket
Server

\$ kitchen converge


```
$ kitchen converge
```

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

```
(...)
```

```
Finished converging <default-ubuntu>  
(0m7.10s).
```

supermarket-cluster.tf

Now let's write
some **tests**

First, let's define
a **test group**

.kitchen.yml


```
driver:  
  name: terraform  
  (...)
```

```
verifier:  
  name: terraform  
  format: doc  
groups:  
- name: default  
tests:  
  - security_groups  
hostnames: aws_hostnames  
username: ubuntu
```


.kitchen.yml


```
driver:  
  name: terraform  
  (...)
```

```
verifier:  
  name: terraform  
  format: doc  
groups:  
  - name: default 
tests:  
  - security_groups  
hostnames: aws_hostnames  
username: ubuntu
```

.kitchen.yml

```
driver:  
  name: terraform  
  (...)
```


```
verifier:  
  name: terraform  
  format: doc  
groups:  
- name: default  
tests:  
  - security_groups  
hostnames: aws_hostnames  
username: ubuntu
```


.kitchen.yml

```
driver:  
  name: terraform  
  (...)
```

```
verifier:  
  name: terraform  
  format: doc  
groups:  
- name: default  
tests:  
  - security_groups  
hostnames: aws_hostnames  
username: ubuntu
```


.kitchen.yml

```
driver:  
  name: terraform  
  (...)
```

```
verifier:  
  name: terraform  
  format: doc  
groups:  
- name: default  
tests:  
  - security_groups  
hostnames: aws_hostnames  
username: ubuntu
```


Output variable

We need to **create**
that **output variable**

outputs.tf

```
output "aws_hostnames" {  
}  
}
```


outputs.tf

```
output "aws_hostnames" {  
  value = "${aws_instance.chef_server.public_dns},  
 ${aws_instance.supermarket_server.public_dns}"  
}
```


outputs.tf

```
output "aws_hostnames" {  
 value = "${aws_instance.chef_server.public_dns},  
 ${aws_instance.supermarket_server.public_dns}"  
}
```


Using Outputs

Spins up AWS
resources

Using Outputs

Spins up AWS
resources

Captures public_dns
of EC2 instances
in **aws_hostnames**

Using Outputs

Spins up AWS
resources

Captures public_dns
of EC2 instances →
in **aws_hostnames**

Passes to
kitchen-terraform

Using Outputs

Spins up AWS
resources

Captures public_dns
of EC2 instances →
in **aws_hostnames**

kitchen-terraform
uses **aws_hostnames**
to ssh into the instances

Passes to
kitchen-terraform

Using Outputs

Spins up AWS
resources

Captures public_dns
of EC2 instances →
in **aws_hostnames**

kitchen-terraform
uses **aws_hostnames**
to ssh into the instances

Passes to
kitchen-terraform

Runs
Tests


```
$ kitchen destroy
```

\$ kitchen destroy

\$ kitchen converge

supermarket-cluster.tf

```
#resource "aws_security_group" "allow-egress" {
# name = "${var.user_name}-allow-egress"
# tags = {
# Name = "${var.user_name} Allow connections out"
# }
#}
```

```
#resource "aws_security_group_rule" "allow-out" {
# type = "egress"
# from_port = 0
# to_port = 65535
# cidr_blocks = ["0.0.0.0/0"]
```

...

Let's write a **test**

security_groups_spec.rb

```
describe command('ping -c 1 google.com') do
```

```
end
```

security_groups_spec.rb

```
describe command('ping -c 1 google.com') do
  its('stdout') { should match /1 packets transmitted, 1 received/ }
end
```

```
$ kitchen verify
```

```
$ kitchen verify
```

Failure/Error:

```
expected "PING google.com (216.58.218.238)  
56(84) bytes of data.\n\n--- google.com
```

```
ping statistics —\n1 packets transmitted, 0 received,
```

```
to match /1 packets transmitted, 1 received/
```

Diff:

```
@@ -1,2 +1,5 @@
```

```
-/1 packets transmitted, 1 received/
```

Good! We have a **failure!**

Now let's make it **pass**

supermarket-cluster.tf

```
#resource "aws_security_group" "allow-egress" {
# name = "${var.user_name}-allow-egress"
# tags = {
# Name = "${var.user_name} Allow connections out"
# }
#}
```

```
#resource "aws_security_group_rule" "allow-out" {
# type = "egress"
# from_port = 0
# to_port = 65535
# cidr_blocks = ["0.0.0.0/0"]
```

...

supermarket-cluster.tf

```
resource "aws_security_group" "allow-egress" {
  name = "${var.user_name}-allow-egress"
  tags = {
 Name = "${var.user_name} Allow connections out"
  }
}
```

```
resource "aws_security_group_rule" "allow-out" {
  type = "egress"
  from_port = 0
  to_port = 65535
  cidr_blocks = ["0.0.0.0/0"]
}
```

...

supermarket-cluster.tf

Now let's call this
security group from our
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}"]  
 (...)  
}  
...  
}
```

This is the
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
 (...)  
}  
...  
...
```

This is the
Chef Server

And the **Supermarket Server**

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}"]  
 (...)  
}
```

This is the
Supermarket
Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
 (...)  
}  
...
```

This is the
Supermarket
Server

\$ kitchen destroy

\$ kitchen converge

```
$ kitchen destroy  
$ kitchen converge  
$ kitchen verify
```

```
$ kitchen verify
```

```
Command ping -c 1 google.com
```

```
stdout
```

```
should match /1 packets transmitted,  
1 received/
```

```
1 example, 0 failures
```

**It passes!
Now let's make a
change**

Let's **condense** the
two security groups
into **one** security group

supermarket-cluster.tf

```
resource "aws_security_group" "allow-egress" {  
 name = "${var.user_name}-allow-egress"  
 tags = {  
 Name = "${var.user_name} Allow connections out"  
 }  
}
```

```
resource "aws_security_group_rule" "allow-out" {  
 type = "egress"  
 from_port = 0  
 to_port = 65535  
 cidr_blocks = ["0.0.0.0/0"]  
}
```

...

supermarket-cluster.tf

```
resource "aws_security_group_rule" "allow-out" {  
 type = "egress"  
 from_port = 0  
 to_port = 65535  
 cidr_blocks = ["0.0.0.0/0"]  
 security_group_id "${aws_security_group.allow-egress.id}"  
}
```

supermarket-cluster.tf

```
resource "aws_security_group_rule" "allow-out" {
  type = "egress"
  from_port = 0
  to_port = 65535
  cidr_blocks = ["0.0.0.0/0"]
  security_group_id = "${aws_security_group.allow-ssh.id}"
}
```

Now our **instances**
should only use the
one security group

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
 (...)  
}  
...  
...
```

This is the
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}"]  
 (...)  
}  
...  
...
```

This is the
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}",  
 "${aws_security_group.allow-out.name}"]  
 (...)  
}  
...
```


This is the
Supermarket
Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}"]  
 (...)  
}  
...  
...
```

This is the
Supermarket
Server

supermarket-cluster.tf

\$ kitchen destroy

\$ kitchen converge

```
$ kitchen destroy  
$ kitchen converge  
$ kitchen verify
```

```
$ kitchen verify
```

```
Command ping -c 1 google.com
```

```
stdout
```

```
should match /1 packets transmitted,  
1 received/
```

```
1 example, 0 failures
```

Now let's **improve** the design

By moving the security
group code into a **module**

Why Move into a Module?

- Self-contained package

Source: Terraform Docs

Why Move into a Module?

- Self-contained package
- Reusable component

Source: Terraform Docs

Why Move into a Module?

- Self-contained package
- Reusable component
- Improve organization

Source: Terraform Docs

```
$ kitchen destroy
```

```
$ mkdir security_groups
```

security-groups/main.tf

security-groups/main.tf

```
resource "aws_security_group" "allow-ssh" {
  name = "${var.user_name}-allow-ssh"
  tags = {
 Name = "${var.user_name} Allow All SSH"
  }
}
```

```
resource "aws_security_group_rule" "allow-ssh" {
  type = "ingress"
  from_port = 22
  to_port = 22
  ...
}
```

Now we need to
connect to the **module**
from main config

First, we need to
know what **variables**
the **module needs**
passed to it

security-groups/main.tf

```
resource "aws_security_group" "allow-ssh" {  
 name = "${var.user_name}-allow-ssh"  
 tags = {  
 Name = "${var.user_name} Allow All SSH"  
 }  
  
resource "aws_security_group_rule" "allow-ssh" {  
 type = "ingress"  
 from_port = 22  
 ...  
 security_group_id = "${aws_security_group.allow-ssh.id}"  
}
```

**Needs to be passed
to the module**

security-groups/main.tf

```
resource "aws_security_group" "allow-ssh" {
  name = "${var.user_name}-allow-ssh"
  tags = {
 Name = "${var.user_name} Allow All SSH"
  }
}

resource "aws_security_group_rule" "allow-ssh" {
  type = "ingress"
  from_port = 22
  ...
  security_group_id = "${aws_security_group.allow-ssh.id}"
}
```

**Does not need
to be passed in**

Using the Module

supermarket-
cluster.tf

**Uses
variables**

Using the Module

**Defines
variables
used by
config**

Using the Module

terraform.tfvars

variables.tf

supermarket-
cluster.tf

**Defines
values
for
variables**

Using the Module

terraform.tfvars

variables.tf

supermarket-
cluster.tf

security-groups module

variables.tf

**Defines
variables used
by module config**

security-groups/variables.tf

```
variable "user_name" {}
```

Using the Module

Using the Module

supermarket-cluster.tf

```
module "security-groups" {  
  source = "./security-groups"  
  user_name = "${var.user_name}"  
}
```


supermarket-cluster.tf


```
module "security-groups" {  
 source = "./security-groups"  
 user_name = "${var.user_name}"  
}
```


\$ kitchen converge

```
$ kitchen converge
----> Starting Kitchen (v1.10.2)
----> Converging <default-ubuntu>...
(...)
>>>>> -----Exception-----
>>>>> Class: Kitchen::ActionFailed
Message: 1 actions failed.
>>>>> Converge failed on instance
<default-ubuntu>. Please see
.kitchen/logs/default-ubuntu.log for more details
```

```
$ kitchen converge
----> Starting Kitchen (v1.10.2)
----> Converging <default-ubuntu>...
(...)
>>>>> -----Exception-----
>>>>> Class: Kitchen::ActionFailed
Message: 1 actions failed.
>>>>> Converge failed on instance
<default-ubuntu>. Please see
.kitchen/logs/default-ubuntu.log for more details
```


.kitchen/logs/default-ubuntu.log

```
--- Begin output of terraform validate (...)
```


```
STDOUT:
```

```
STDERR: Error validating: 2 error(s) occurred:
```

- * resource 'aws_instance.supermarket_server' config:
- * **unknown resource 'aws_security_group.allow-ssh'**
- * referenced in variable aws_security_group.allow-ssh.name
- * resource 'aws_instance.chef_server' config:
- * unknown resource 'aws_security_group.allow-ssh'
- * referenced in variable aws_security_group.allow-ssh.name

Workflow Into The Module

security-groups/output.tf

```
output "sg-name" {  
}
```


```
}
```

```
sg-name
```

security-groups/output.tf

```
output "sg-name" {  
  value = "${aws_security_group.allow-ssh.name}"  
}
```


allow-ssh

Resource Type: `aws_security_group`

Version: `v2`

Provider: `aws`

Category: `Compute`

Tags: `allow-ssh`

Description: `An AWS Security Group that allows SSH traffic.`

Fields:

`allow-ssh`: `list` (Required)

`description`: `string` (Optional)

`group_id`: `string` (Optional)

`group_name`: `string` (Optional)

`ingress`: `list` (Optional)

`name`: `string` (Optional)

`owner_id`: `string` (Optional)

`tags`: `map` (Optional)

`tags_all`: `map` (Optional)

`type`: `string` (Optional)

`vpc_id`: `string` (Optional)

Now, we need to **use**
this **output** in our
supermarket-cluster
config

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh.name}"]  
 (...)  
}  
...  

```

This is the
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "chef_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-chef-server"  
 }  
 security_groups = ["${module.security-groups.sg-name}"]  
 (...)  
}  
...  
...
```

This is the
Chef Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${aws_security_group.allow-ssh-name}"]  
 (...)  
}  
...  
}
```

This is the
Supermarket
Server

supermarket-cluster.tf

```
...  
resource "aws_instance" "supermarket_server" {  
 ami = "${var.ami}"  
 instance_type = "${var.instance_type}"  
 key_name = "${var.key_name}"  
 tags {  
 Name = "dev-supermarket-server"  
 }  
 security_groups = ["${module.security-groups.sg-name}"]  
 (...)  
}  
...  
}
```

This is the
Supermarket
Server

\$ kitchen converge

```
$ kitchen converge  
$ kitchen verify
```

```
$ kitchen verify
```

```
Command ping -c 1 google.com
```

```
stdout
```

```
should match /1 packets transmitted,  
1 received/
```

```
1 example, 0 failures
```

So we have improved our
resource usage

And the code's
organization and
design

With **minimal** risk

**Infrastructure code
must be maintained
and refactored just like
application code**

**Even more so
because infrastructure
code involves so many
moving pieces**

**When refactoring,
always cover with tests**

And **refactor** one **small**
piece at a time

Thank you

Who Am I?

Nell Shamrell-Harrington

- Software Engineer at Chef
- Former O'Fallon, IL resident (**Southern IL ftw!**)
- @nellshamrell
- nshamrell@chef.io

Who Am I?

Nell Shamrell-Harrington

- Software Engineer at Chef
- Former O'Fallon, IL resident (**Southern IL ftw!**)
- @nellshamrell
- nshamrell@chef.io

Any Questions?