

Terraform & Azure

Tom Harvey @tombuildsstuff

Terraform Engineer, HashiCorp

Azure @ HashiCorp

What's the state of play?

azure.microsoft.com/en-us/blog/investing-deeply-in-terraform-on-azure/ 11

Contact Sales: 0800-026-0797 Search My account Portal Sign in

Microsoft Azure

Overview Solutions Products Documentation Pricing Training Marketplace Partners Support Blog More Free account

[Blog](#) / [IT Pro](#)

Investing deeply in Terraform on Azure

Posted on August 17, 2017

 [Corey Sanders](#), Corporate Vice President, Azure

As customers increase their deployed applications in Azure, we are seeing a growing interest in DevOps tooling on Azure. We also see customers looking to deploy applications across multiple environments, including hybrid and multi-cloud deployments while using the same tooling and enabling the same DevOps experiences. In order to meet these growing needs, I am excited to announce that we are [greatly increasing](#) our investment in [Terraform](#), partnering closely with HashiCorp, a well-known voice in the DevOps and cloud infrastructure management space.

Our partnership with HashiCorp goes back to early 2016, where we [jointly announced](#) plans to bring full support for Azure Resource Manager across many tools in HashiCorp's portfolio including Packer and Terraform. Since then, our customers have found significant value in the HashiCorp support on Azure.

Today, we're extending our partnership and will offer an increasing number of services directly supported by Terraform, including [Azure Container Instances](#), [Azure Container Service](#), [Managed Disks](#), [Virtual Machine Scale Sets](#) and others. We want to give additional flexibility to express infrastructure-as-code and to enable many more native Microsoft Azure services to be easily deployed directly through Terraform. Learn more about the [Azure provider for Terraform](#).

 HashiCorp Terraform

I am really excited about our partnership with HashiCorp. They are well-positioned to support the complexity and diversity of this space. They also have a rich portfolio of products that can help our customers adopt DevOps principles

 [Subscribe](#)

Explore

See where we're heading. Check out upcoming changes to Azure products [Azure updates](#)

Let us know what you think of Azure and what you would like to see in the future [Provide feedback](#)

Topics

[Announcements](#) (1930) [Artificial Intelligence](#) (124) [Azure Maps](#) (11) [Azure Marketplace](#) (100) [Big Data](#) (582) [Blockchain](#) (72) [Business Intelligence](#) (99)

Vagrant & Azure

Provisioning a virtual machine in Azure

- Vagrant has an Azure plugin that allows provisioning Vagrant machines in Azure
- <https://github.com/Azure/vagrant-azure>

Vagrant & Azure

Provisioning a virtual machine in Azure

```
Vagrant.configure('2') do |config|
  config.vm.box = 'azure'

  # use local ssh key to connect to remote vagrant box
  config.ssh.private_key_path = '~/.ssh/id_rsa'
  config.vm.provider :azure do |azure, override|
 # each of the below values will default to use the env vars
 # named as below if not specified explicitly
 azure.tenant_id = ENV['AZURE_TENANT_ID']
 azure.client_id = ENV['AZURE_CLIENT_ID']
 azure.client_secret = ENV['AZURE_CLIENT_SECRET']
 azure.subscription_id = ENV['AZURE_SUBSCRIPTION_ID']
  end

end
```


Packer & Azure

Building Images with
Packer on Azure

- Packer Builder for Azure: `azure-arm`
- Can produce either a VHD / Managed Disk
- Authenticating via a Service Principal / MSI

Packer & Azure

Building Images with Packer on Azure


```
{  
  "variables": {},  
  "builders": [{  
 "type": "azure-arm",  
 "resource_group_name": "packer-images",  
 "storage_account": "myexamplestoraccount",  
 "subscription_id": "00000000-0000-0000-0000-000000000000",  
 "os_type": "Linux",  
 "image_publisher": "Canonical",  
 "image_offer": "UbuntuServer",  
 "image_sku": "16.04-LTS",  
 "location": "West US",  
  }],  
  "provisioners": [{  
 # ...  
  }]  
}
```


Terraform & Azure

Provisioning Resources
on Azure using
Terraform

- Terraform has multiple Providers supporting Azure:
 - Azure Active Directory
 - Azure Resource Manager
 - Azure Stack
- Now supports 190 Resources & 59 Data Sources

Terraform & Azure

Provisioning Resources
on Azure using
Terraform

```
provider "azurerm" {
  version = "=1.22.0"
}

resource "azurerm_resource_group" "test" {
  name = "oslo-hug-resources"
  location = "West Europe"
}

resource "azurerm_virtual_network" "test" {
  name = "oslo-hug-network"
  resource_group_name = "${azurerm_resource_group.test.name}"
  location = "${azurerm_resource_group.test.location}"
  address_space = ["10.0.0.0/16"]
}
```

Microsoft Azure Search resources, services, and docs portal.azure.com/#home 2

Choose your default view Home Dashboard Save

Azure services See all (+100) >

 Virtual machines Storage accounts App Services SQL databases Azure Database for PostgreSQL Azure Cosmos DB Kubernetes services Function Apps Azure Databricks Cognitive Services

Make the most out of Azure

 Learn Azure with free online courses by Microsoft [Microsoft Learn](#)

 Monitor your apps and infrastructure [Azure Monitor](#)

 Secure your apps and infrastructure [Security Center](#)

 Optimize performance, reliability, security, and costs [Azure Advisor](#)

 Connect to Azure via an authenticated browser-based shell [Cloud Shell](#)

Bash ... ? ⚙️ ↻ ↶ ↶ {}

```
Requesting a Cloud Shell. Succeeded.  
Connecting terminal...  
  
Welcome to Azure Cloud Shell  
  
Type "az" to use Azure CLI 2.0  
Type "help" to learn about Cloud Shell  
  
tom@Azure:~$ terraform -v  
Terraform v0.11.11  
  
tom@Azure:~$
```

Vault & Azure

Supported Integrations

- Vault supports both an Auth Method and a Secrets Backend
- Allows you to verify that a VM/VM Scale Set exists

Vault & Azure

Auth Method

```
$ vault write auth/azure/login \
  role="dev-role" \
  jwt="eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9..." \
  subscription_id="12345-..." \
  resource_group_name="test-group" \
  vm_name="test-vm"
```

Vault & Azure

Secrets Backend

```
$ vault read azure/creds/my-role
```

Key	Value
lease_id	azure/creds/sp_role/1afd0969-ad23-73e2-f974-962f7ac1c2b4
lease_duration	60m
lease_renewable	true
client_id	408bf248-dd4e-4be5-919a-7f6207a307ab
client_secret	ad06228a-2db9-4e0a-8a5d-e047c7f32594

Nomad & Azure

Automatic discovery of cluster members in Azure

- Nomad (and Consul) support automatic discovery of other nodes
- Documentation: https://www.nomadproject.io/docs/configuration/server_join.html

Nomad & Azure

Automatic discovery of
cluster members in
Azure

```
log_level = "DEBUG"
data_dir = "/var/lib/nomad/server"
datacenter = "westeurope"

server {
  enabled = true
  bootstrap_expect = 3
  retry_join = ["provider=azure tag_name=\"HashiStack\""
tag_value=\"OsloDev\""
client_id=\"0000000-0000-0000-0000-000000000000\""
subscription_id=\"0000000-0000-0000-0000-000000000000\""
secret_access_key=\"0000000-0000-0000-0000-000000000000\""
tenant_id=\"0000000-0000-0000-0000-000000000000\""]
}
```


Consul & Azure

Automatic discovery of cluster members in Azure

```
{  
  "bootstrap_expect": 3,  
  "server": true,  
  "encrypt": "zYB6e/vH/P38J8GIgklSlA==",  
  "leave_on_terminate": true,  
  "log_level": "INFO",  
  "rejoin_after_leave": true,  
  "datacenter": "westeurope",  
  "data_dir": "/var/consul",  
  "retry_join": ["provider=azure tag_name=\"HashiStack\"  
tag_value=\"OsloDev\""  
  "client_id=\"00000000-0000-0000-0000-000000000000\""  
  "subscription_id=\"00000000-0000-0000-0000-000000000000\""  
  "secret_access_key=\"00000000-0000-0000-0000-000000000000\""  
  "tenant_id=\"00000000-0000-0000-0000-000000000000\""]  
}
```

github.com/hashicorp/go-discover

hashicorp / go-discover

Code Issues 17 Pull requests 8 Actions Projects 0 Wiki Insights

Discover nodes in cloud environments

216 commits 7 branches 0 releases 24 contributors MPL-2.0

Branch: master ▾ New pull request Create new file Upload files Find file Clone or download ▾

alvin-huang	Merge pull request #92 from hashicorp/circleci-config	...	Latest commit e88f86e 25 days ago
📁 .circleci	add circleci tests for go-discover and providers		25 days ago
📁 cmd/discover	Register providers explicitly		2 years ago
📁 provider	fix vm test and correct VMSS name		26 days ago
📁 test/tf	Merge pull request #91 from hashicorp/azure		25 days ago
📄 .gitignore	provider/k8s: add acceptance testing via Terraform		5 months ago
📄 .travis.yml	Change travis to use Go modules		6 months ago
📄 LICENSE	initial commit		2 years ago
📄 README.md	update readme with go1.11.4 requirement		a month ago
📄 config.go	discover: address review comments		a year ago
📄 config_test.go	discover: address review comments		a year ago
📄 discover.go	Initial commit for discover-packet		7 months ago
📄 go.mod	Update go.mod for kube		5 months ago
📄 go.sum	fix go checksum for go1.11.4		a month ago

Demo

Consul, Nomad and Terraform on Azure

Common Pitfalls

Common stumbling blocks in Azure

Common Pitfalls

Dynamic IP Addresses

- Dynamic IP Addresses in Azure aren't assigned until the VM/LB etc is Running

Common Pitfalls

Dynamic IP Addresses

```
resource "azurerm_public_ip" "main" {
  name = "example-pip"
  resource_group_name = "example-resources"
  location = "West Europe"
  allocation_method = "Dynamic"
  tags = "${var.tags}"
}


output "public_ip_address" {
  value = "${azurerm_public_ip.main.ip_address}"
}
```


Common Pitfalls

Dynamic IP Addresses

- Dynamic IP Addresses in Azure aren't assigned until the VM/LB etc is Running
- You can use the Data Source to obtain the IP Address once it's got an IP Address

Common Pitfalls

Dynamic IP Addresses

```
resource "azurerm_public_ip" "main" { .. }
resource "azurerm_network_interface" "main" { .. }
resource "azurerm_virtual_machine" "main" { .. }

data "azurerm_public_ip" "main" {
  name = "${azurerm_public_ip.main.name}"
  resource_group_name = "${azurerm_public_ip.main.resource_group_name}"
  depends_on = ["azurerm_virtual_machine.main"]
}


output "public_ip_address" {
  value = "${data.azurerm_public_ip.main.ip_address}"
}
```


Common Pitfalls

Dynamic IP Addresses

- Dynamic IP Addresses in Azure aren't assigned until the VM/LB etc is Running
- You can use the Data Source to obtain the IP Address once it's got an IP Address
- Alternatively you can use a Static IP Address

Common Pitfalls

Resource ID's

- Azure uses the `name` as the unique identifier

Common Pitfalls

Resource ID's

- Azure uses the `name` as the unique identifier
- However Azure's API's are Upserts; meaning if a resource already exists it'll Update it, if not it'll Create it.

Common Pitfalls

Resource ID's

- Azure uses the `name` as the unique identifier
- However Azure's API's are Upserts; meaning if a resource already exists it'll Update it, if not it'll Create it.
- This means provisioning multiple resources with the same `name` can conflict and end up provisioning the same resource

Common Pitfalls

Resource ID's

```
resource "azurerm_resource_group" "test" {
  name = "example-resources"
  location  = "West Europe"
}

resource "azurerm_public_ip" "test" {
  name = "example-pip"
  location = "${azurerm_resource_group.test.location}"
  resource_group_name = "${azurerm_resource_group.test.name}"
}
```


Common Pitfalls

Resource ID's

```
resource "azurerm_resource_group" "test" {
  name = "example-resources"
  location  = "West Europe"
}


resource "azurerm_public_ip" "test" {
  count = 3
  name = "example-pip"
  location = "${azurerm_resource_group.test.location}"
  resource_group_name = "${azurerm_resource_group.test.name}"
}
```


Common Pitfalls

Resource ID's

- Solutions:
 - You can append a unique element (e.g. count) to the `name` to ensure these are unique

Common Pitfalls

Resource ID's

```
resource "azurerm_resource_group" "test" {
  name = "example-resources"
  location  = "West Europe"
}


resource "azurerm_public_ip" "test" {
  count = 3
  name = "example-pip-${count.index}"
  location = "${azurerm_resource_group.test.location}"
  resource_group_name = "${azurerm_resource_group.test.name}"
}
```


Common Pitfalls

Resource ID's

- Solutions:
 - You can append a unique element (e.g. count) to the `name` to ensure these are unique
 - v2 of Azure Provider solves this via Requires Imports - more details later.

Common Pitfalls

Monolithic Resources

- Many of Azure's resources are Monolithic, and only allow one thing to change at once

Common Pitfalls

Monolithic Resources

- Many of Azure's resources are Monolithic, and only allow one thing to change at once
 - e.g. Load Balancers, Networks & Virtual Machines

Common Pitfalls

Monolithic Resources

- Many of Azure's resources are Monolithic, and only allow one thing to change at once
 - e.g. Load Balancers, Networks & Virtual Machines
- This means that it can be hard to represent these resources in Terraform, since there's a circular reference

Common Pitfalls

Monolithic Resources

- Many of Azure's resources are Monolithic, and only allow one thing to change at once
 - e.g. Load Balancers, Networks & Virtual Machines
- This means that it can be hard to represent these resources in Terraform, since there's a circular reference
- We're creating Virtual Resources where possible, which help resolve the circular reference

Common Pitfalls

Monolithic Resources

```
resource "azurerm_resource_group" "test" { ... }
resource "azurerm_virtual_network" "test" { ... }
resource "azurerm_network_security_group" "test" { ... }

resource "azurerm_subnet" "test" {
  # ...
  network_security_group_id = "${azurerm_network_security_group.test.id}"
}
```


Common Pitfalls

Monolithic Resources

```
resource "azurerm_resource_group" "test" { ... }
resource "azurerm_virtual_network" "test" { ... }
resource "azurerm_network_security_group" "test" { ... }

resource "azurerm_subnet" "test" {
  # ...
  network_security_group_id = "${azurerm_network_security_group.test.id}"
}

resource "azurerm_subnet_network_security_group_association" "test" {
  subnet_id = "${azurerm_subnet.test.id}"
  network_security_group_id = "${azurerm_network_security_group.test.id}"
}
```


Common Pitfalls

Monolithic Resources

Coming in 2.0

```
resource "azurerm_resource_group" "test" { ... }
resource "azurerm_virtual_network" "test" { ... }
resource "azurerm_network_security_group" "test" { ... }
resource "azurerm_subnet" "test" { ... }

resource "azurerm_subnet_network_security_group_association" "test" {
  subnet_id = "${azurerm_subnet.test.id}"
  network_security_group_id = "${azurerm_network_security_group.test.id}"
}
```

What's supported?

Which resources does Terraform support?

What's supported in Terraform?

- AKS / Kubernetes
- App Service
- Application Gateway
- Application Insights
- AutoScale Setting
- Automation
- AzureAD
- Azure Monitor
- Batch
- CDN
- Cognitive Services
- Container Instance
- Container Registry
- CosmosDB
- DNS
- Data Lake Analytics
- Data Lake Store
- DataBricks
- Dev Test Labs
- DevSpace
- EventGrid
- EventHub
- Express Route
- Firewall
- Function Apps
- IoTHub
- Key Vault
- Load Balancers
- Local Network Gateway
- Log Analytics / OMS
- Logic Apps
- Management Group
- Management Locks
- MariaDB
- MySQL
- Networks
- Notification Hubs
- Policy
- PostgreSQL
- Recovery Services
- Redis
- Relay
- SQL Azure
- Scheduler Job
- Search
- Security Center
- Service Fabric
- ServiceBus
- SignalR
- Storage
- VM Scale Sets
- Virtual Machines

What's next?

What's coming over the next few months?

github.com/terraform-providers/terraform-provider-azurerm/milestones?direction=asc&since=2018-01-01

Search or jump to... Pull requests Issues Marketplace Explore

Unwatch 125 Unstar 629 Fork 625

Code Issues 327 Pull requests 24 Actions Insights Settings

Labels Milestones New milestone

Sort ▾

7 Open ✓ 28 Closed	
1.22.0 Due by February 11, 2019 (L) Last updated less than a minute ago	100% complete 0 open 120 closed
1.23.0 No due date (L) Last updated 1 day ago	0% complete 18 open 0 closed
1.24.0 No due date (L) Last updated 1 day ago	0% complete 2 open 0 closed
1.25.0 No due date (L) Last updated 1 day ago	0% complete 1 open 0 closed
2.0.0 No due date (L) Last updated 1 day ago	9% complete 30 open 3 closed

github.com/terraform-providers/terraform-provider-azuread/milestones?direction=asc&since=2019-01-01

Search or jump to... / Pull requests Issues Marketplace Explore

terraform-providers / terraform-provider-azuread

Unwatch 11 Star 19 Fork 6

Code Issues 10 Pull requests 2 Actions Insights Settings

Labels Milestones New milestone

2 Open 0 Closed Sort ▾

0.2.0
Due by February 12, 2019 Last updated 1 minute ago

100% complete 0 open 16 closed

Edit Close Delete

0.3.0
No due date Last updated 1 minute ago

0% complete 3 open 0 closed

Edit Close Delete

© 2019 GitHub, Inc. Terms Privacy Security Status Help

Contact GitHub Pricing API Training Blog About

What's coming over the next few months?

Provider: Azure Active Directory (0.x)

- Groups (0.2)
- Users (0.3)

What's coming over the next few months?

Provider: AzureRM (1.x)

- API Management
- CosmosDB Collections
- CosmosDB Databases
- EventGrid
- HDInsights
- Subscriptions
- Terraform 0.12 support

github.com/terraform-providers/terraform-provider-azurerm/issues/2807

Search or jump to...

Pull requests Issues Marketplace Explore

terraform-providers / terraform-provider-azurerm

Unwatch 125 Unstar 629 Fork 625

Code Issues 327 Pull requests 24 Actions Insights Settings

Announcement: Upcoming Changes in Version 2.0 of the Azure Provider #2807

Open tombuildsstuff opened this issue 10 days ago · 2 comments

 tombuildsstuff commented 10 days ago • edited Member + ...

Terraform initially shipped support for the AzureRM Provider back in December 2015. Since then we've added support for 191 Resources, 58 Data Sources and have launched a couple of related Providers in the form of [the Azure Active Directory Provider](#) and [the Azure Stack Provider](#).

Version 2.0 of the AzureRM Provider will be a **Major Release** - in that it will include some larger-scale changes not seen in a regular release. A summary of these changes is outlined below - however a full breakdown will be available on the Terraform Website after the release of v1.22.

Summary

- Existing Resources will be required to be imported
- Custom Timeouts will be available on Resources - this will allow you to specify a custom timeout for provisioning the resource in your Terraform Configuration [using the `timeouts` block](#).
- New resources for Virtual Machines and Virtual Machine Scale Sets
- Removing Fields, Data Sources and Resources which have been deprecated

A brief summary of each item can be found below - more details will be available in the Azure Provider 2.0 upgrade guide on the Terraform Website once v1.22 has been released.

Assignees No one—assign yourself

Labels **breaking-change**

Projects None yet

Milestone 2.0.0

Notifications [Unsubscribe](#)

You're receiving notifications because you authored the thread.

www.terraform.io/docs/providers/azurerm/guides/2.0-upgrade-guide.html

HashiCorp

Learn how Terraform fits into the HashiCorp Suite >

Terraform

Intro Learn Docs Guides Extend Enterprise Download GitHub

- › All Providers
- › Azure Providers
 - › Azure Active Directory
 - › Azure
 - › Azure Stack
- › Guides
 - › Azure Provider 2.0 Upgrade Guide
 - › Authenticating using the Azure CLI
 - › Authenticating using Managed Service Identity
 - › Authenticating using a Service Principal with a Client Certificate
 - › Authenticating using a Service Principal with a Client Secret
- › Upcoming Community Events
 - › Community Gardening - Fall 2018
- › Data Sources

v2.0 of the AzureRM Provider

Terraform initially shipped support for the AzureRM Provider back in December 2015. Since then we've added support for 191 Resources, 58 Data Sources and have launched a couple of related Providers in the form of [the Azure Active Directory Provider](#) and [the Azure Stack Provider](#).

Version 2.0 of the AzureRM Provider is a major release and as such includes some larger-scale changes which are outlined in this document.

NOTE: This guide is a Work In Progress and additional information may be added to this guide until version 2.0 of the AzureRM Provider is released.

Pinning your Provider Version

We recommend pinning the version of each Provider you use in Terraform - you can do this using the `version` attribute in the `provider` block, either to a specific version of the AzureRM Provider, like so:

```
provider "azurerm" {  
  version = "=1.22.0"  
}
```

What's coming over the next few months?

Provider: AzureRM (2.0)

- Custom Timeouts

Azure Provider 2.0

Custom Timeouts

- At the moment all API calls are hard-limited to an hour
- v2.0 of the Azure Provider will allow you to specify the timeout on resources

Azure Provider 2.0

Custom Timeouts

```
resource "azurerm_resource_group" "test" {  
  name = "example-resource-group"  
  location = "West Europe"  
}
```


Azure Provider 2.0

Custom Timeouts

```
resource "azurerm_resource_group" "test" {  
  name = "example-resource-group"  
  location  = "West Europe"  
  
  timeouts {  
 create = "10m"  
 delete = "30m"  
  }  
}
```

What's coming over the next few months?

Provider: AzureRM (2.0)

- Custom Timeouts
- Requiring Imports

Azure Provider 2.0

Requiring Imports

- As seen earlier - Azure using the `name` as the Resource ID and having API's which are Upserts means it's possible to intentionally import an existing resource into Terraform

Azure Provider 2.0 Requiring Imports

- As seen earlier - Azure using the `name` as the Resource ID and having API's which are Upserts means it's possible to intentionally import an existing resource into Terraform
- However some API's require that a separate Update API is called when the resource is being changed, as such users can see unhelpful error messages

Azure Provider 2.0 Requiring Imports

- As seen earlier - Azure using the `name` as the Resource ID and having API's which are Upserts means it's possible to intentionally import an existing resource into Terraform
- However some API's require that a separate Update API is called when the resource is being changed, as such users can see unhelpful error messages
- To work around this we're going to check for an existing resource with the same name as each resource is created, and then require that these resources are Imported

Azure Provider 2.0 Requiring Imports

- As seen earlier - Azure using the `name` as the Resource ID and having API's which are Upserts means it's possible to intentionally import an existing resource into Terraform
- However some API's require that a separate Update API is called when the resource is being changed, as such users can see unhelpful error messages
- To work around this we're going to check for an existing resource with the same name as each resource is created, and then require that these resources are Imported
- You can opt into this behaviour from v1.22 onwards, enhancements to come but will be fully available in 2.0

What's coming over the next few months?

Provider: AzureRM (2.0)

- Custom Timeouts
- Requiring Imports
- New VM / VM Scale Set Resources

Azure Provider 2.0

New Virtual Machine /
VM Scale Set Resources

Disclaimer: Early Days / WIP

```
resource "azurerm_network_interface" "test" { ... }
resource "azurerm_managed_disk" "test" { ... }

resource "azurerm_linux_virtual_machine" "test" {
  name = "example-virtual-machine"
  location = "westeurope"
  resource_group_name = "example-resources"
  network_interfaces = ["${azurerm_network_interface.test.id}"]
  username = "myuser"
  ssh_keys = [
 "${file(\"~/.ssh/id_rsa.pub\")}",
  ]

  os_disk {
 id = "${azurerm_managed_disk.test.id}"
  }
}
```

What's coming over the next few months?

Provider: AzureRM (2.0)

- Custom Timeouts
- Requiring Imports
- New VM / VM Scale Set Resources
- Removing deprecated fields/resources

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:
 - Fixes a bug where the lock wouldn't be released

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:
 - Fixes a bug where the lock wouldn't be released
 - Authenticate using the Azure CLI

Terraform 0.12

Authenticating using the
Azure CLI

```
terraform {
  backend "azurerm" {
 storage_account_name = "abcd1234"
 container_name = "tfstate"
 key = "prod.terraform.tfstate"
  }
}
```

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:
 - Fixes a bug where the lock wouldn't be released
 - Authenticate using the Azure CLI
 - Authenticate using a Service Principal with a Client Certificate (soon)

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:
 - Fixes a bug where the lock wouldn't be released
 - Authenticate using the Azure CLI
 - Authenticate using a Service Principal with a Client Certificate (soon)
 - Authenticate using Managed Service Identity

Terraform 0.12

Authenticating using
Managed Service
Identity

```
terraform {
  backend "azurerm" {
 storage_account_name  = "abcd1234"
 container_name = "tfstate"
 key = "prod.terraform.tfstate"
 use_msi = true
 subscription_id = "00000000-0000-0000-0000-000000000000"
 tenant_id = "00000000-0000-0000-0000-000000000000"
  }
}
```

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:
 - Fixes a bug where the lock wouldn't be released
 - Authenticate using the Azure CLI
 - Authenticate using a Service Principal with a Client Certificate (soon)
 - Authenticate using Managed Service Identity
 - Authenticate using a SAS Token

Terraform 0.12

Authenticating using a
Storage Access Token


```
terraform {
  backend "azurerm" {
 storage_account_name = "abcd1234"
 container_name = "tfstate"
 key = "prod.terraform.tfstate"

 # rather than defining this inline, the SAS Token can also be sourced
 # from an Environment Variable - more information is available below.
 sas_token = "abcdefghijklmnopqrstuvwxyz0123456789..."
  }
}
```

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:
 - Fixes a bug where the lock wouldn't be released
 - Authenticate using the Azure CLI
 - Authenticate using a Service Principal with a Client Certificate (soon)
 - Authenticate using Managed Service Identity
 - Authenticate using a SAS Token
 - Support for Azure Stack

Terraform 0.12

Support for Azure Stack

```
terraform {
  backend "azurerm" {
 storage_account_name  = "abcd1234"
 container_name = "tfstate"
 key = "prod.terraform.tfstate"
 environment = "stack"
 endpoint = "https://management.westus.mycloud.com"
  }
}
```

What's coming over the next few months?

Terraform 0.12

- Azure Backend Enhancements:
 - Fixes a bug where the lock wouldn't be released
 - Authenticate using the Azure CLI
 - Authenticate using a Service Principal with a Client Certificate (soon)
 - Authenticate using Managed Service Identity
 - Authenticate using a SAS Token
 - Support for Azure Stack
 - Proxy support

Thank you.

HashiCorp

www.hashicorp.com hello@hashicorp.com