

Terraform

Infrastructure as Code

- Pradeep Bhadani

About this Workshop

- Who am I?
- Workshop objective
- What we need?

Who am I?

Pradeep Bhadani

Big Data Engineer

Currently working at Hotels.com (brand of Expedia Group)

[linkedin.com/in/pradeepbhadani/](https://www.linkedin.com/in/pradeepbhadani/)

Workshop Objective

- Getting started to manage AWS resource as code using Terraform

What we need?

- Access to AWS account
- Text Editor / IDE – Atom or IntelliJ
- Setup Terraform & awscli on workstation

Let's get started

Legacy World: Problems

- Manual command
- Extensive Documents
- Human error
- Tons of shell scripts
- Time consuming process
- Boring tasks
- Hard to recover from failure
- Difficult to scale

Imagine a World

Imagine a World

- ~~Manual commands~~
- ~~Extensive Documents~~
- ~~Human error~~
- ~~Tons of shell scripts~~
- ~~Time consuming process~~
- ~~Boring tasks~~
- ~~Hard to recover from failure~~
- ~~Difficult to scale~~

No more manual commands
Self describing documents
No Human intervention
Not many shell scripts
Speedy process
Time for fun task
Fast recovery
Easy to scale

What is Infrastructure as Code (IAC) ?

- It is an approach to manage Systems, Networks etc.. through Source code.

IAC Principles

- Consistent Infrastructure
- Easy to reproduce
- Easy to manage
- Ability to repeat
- Handles change in design

Different Tools

- Terraform
- Chef
- Ansible
- Puppet
- Salt

Terraform

Terraform allows to build, change and version our infrastructure in a easy and efficient way

www.terraform.io

Terraform Providers

- 120+ providers

Features

- Infrastructure as Code
- Execution Plan
- State of Infrastructure
- Dependencies
- Resource Graphs
- Allow changes to infrastructure

Benefits of Terraform

- Code reuse
- Easy management of various type of resources
- Tagging resources
- Savings – Time and \$\$\$

Terraform commands

- init
- Plan
- apply
- destroy
- fmt
- console
-

<https://www.terraform.io/docs/commands/index.html>

Lifecycle

> terraform init

> terraform plan

> terraform apply

> terraform destroy

Terraform state

- Local State
 - On your workstation
- Remote State
 - S3
 - Consul
 - Google Cloud Storage

<https://www.terraform.io/docs/state/>

Setup Terraform

Install Terraform

```
$ brew install terraform
```

Test installation

```
$ terraform -help
```

<https://www.terraform.io/intro/getting-started/install.html>

Install awscli

Install awscli package

```
$ pip install awscli
```

Test installation

```
$ aws help
```

Configure

```
$ aws configure
AWS Access Key ID [None]: AKIAXXXXXXXEXAMPLE
AWS Secret Access Key [None]: XXXXXX/XXXXXXXXEXAMPLE
Default region name [None]: us-west-2
Default output format [None]: json
```

Building Infra on AWS

```
provider "aws" {
 access_key = "ACCESS_KEY_HERE"
 secret_key = "SECRET_KEY_HERE"
 region = "us-west-2"

}

resource "aws_instance" "hello-world" {
 ami = "ami-d874e0a0"
 instance_type = "t2.micro"
}
```

Building Infra on AWS

```
provider "aws" {
 # access_key = "ACCESS_KEY_HERE"
 # secret_key = "SECRET_KEY_HERE"
 profile = "demo"
 region = "us-west-2"
}

resource "aws_instance" "hello-world" {
 ami = "ami-d874e0a0"
 instance_type = "t2.micro"
}
```

Other

- Terraform Interpolation:
<https://www.terraform.io/docs/configuration/interpolation.html>
- Terraform modules:
<https://www.terraform.io/docs/modules/index.html>
- Terraform Data Sources:
<https://www.terraform.io/docs/configuration/data-sources.html>

Topics

- “Hello World” of Terraform
- Variables & outputs
- Remote execution
 - userdata
- Data source
- Remote State
- Terraform Module

Demo

github.com/pradeepbhadani/tf-techknowday-workshop

Q&A

github.com/pradeepbhadani/tf-techknowday-workshop