Terraform

An introduction of Infrastructure as a code Atlantis, HCL, Terragrunt and others

Terraform

Conceito e Funcionamento

IaC - Infrastructure as a Code

A infraestrutura como código (IaC) configura e gerencia a infraestrutura por meio de um modelo descritivo. Trata-se de tratar a configuração e o provisionamento de sua infraestrutura da mesma maneira que você trata o código-fonte do aplicativo.

Os módulos de configuração são normalmente armazenados em sistemas de controle de versão em formatos de código bem documentados, proporcionando maior precisão, reduzindo erros e aumentando a velocidade e a consistência.

A laC é uma das práticas de DevOps mais importantes usadas com entrega contínua. Os benefícios que levam muitas empresas a migrar para o IAC são infraestrutura imutável, aumento na velocidade de entrega, escalabilidade, economia de custos e mitigação de riscos.

Terraform

Ansible

AWS CDK

Chef

Puppet

SaltStack

(R)?ex

Vagrant

Crossplane

Juju

CFEngine

Pallet

NixOS

Dagger

Packer

"Alternativas" ao Terraform:

Attune Pulumi

Alternativas para ambientes específicos:

AWS CloudFormation Azure Resource Manager

Google Cloud Deployment Manager

Libs:

Boto (python) Fog (Ruby)

Terraform é uma ferramenta de IaaC open-source criada pela HashiCorp usando uma linguagem de configuração declarativa conhecida como HashiCorp Configuration Language (HCL) e JSON.

Escrito em Go

Declarativo

https://github.com/hashicorp/terraform

COUNTY OF

aws

your infrastructure and

updates the state file.

O Terraform possui quatro comandos principais:

- \$ terraform init
- \$ terraform plan
- \$ terraform apply

1000+ PROVIDERS \$ terraform destroy

Usage: terraform [global options] <subcommand> [args]

Main commands:

init Prepare your working directory for other commands

validate Check whether the configuration is valid

plan Show changes required by the current configuration

apply Create or update infrastructure

destroy Destroy previously-created infrastructure

All other commands:

console Try Terraform expressions at an interactive command prompt

fmt Reformat your configuration in the standard style

force-unlock Release a stuck lock on the current workspace get Install or upgrade remote Terraform modules

graph Generate a Graphviz graph of the steps in an operation

import Associate existing infrastructure with a Terraform resource

login Obtain and save credentials for a remote host

logout Remove locally-stored credentials for a remote host

output Show output values from your root module

providers Show the providers required for this configuration

refresh Update the state to match remote systems show Show the current state or a saved plan

state Advanced state management

taint Mark a resource instance as not fully functional test Experimental support for module integration testing

untaint Remove the 'tainted' state from a resource instance

version Show the current Terraform version

workspace Workspace management

Write

Define infrastructure in configuration files

Review the changes

Terraform will make to your infrastructure S terraform plan
...
Terraform will perform
the following actions

Apply

Terraform provisions your infrastructure and updates the state file.

Escrevo minha Infraestrutura

Terraform executa e cria

Terraform salva o estado da criação num json.tfstate

As próximas alterações o plan irá consultar o estado.

O state é local

Pode ser armazenado em qualquer lugar que aceite um json.

API rest, AWS, GCP, Azure, Manta, Artifactory, etcd, Consul, Postgres,

Com o state remoto, outros conseguem alterar a mesma infraestrutura.

E se mais de 1 pessoa tentar fazer o apply na mesma infraestrutura?

Problemas resolvidos:

Infraestrutura como código
regra n1 - 12factor:
Uma base de código com rastreamento
utilizando controle de revisão

2

Estado remoto

Um time consegue trabalhar simultaneamente no desenvolvimento da Infra.

3

Lock no Apply

Não irá ocorrer conflitos com execução em paralelo.

Terraform

Linguagem Terraform

A second of the control of the

https://registry.terraform.io/browse/providers - + 2000 providers no registry público (Oficial, verificado e community).

Composição básica

APIs

provedores de SaaS e outras

Declaração dos recursos a serem criados

variables files

Declara os valores das variáveis usadas no tf file.

A linguagem do Terraform é declarativa, descrevendo um objetivo pretendido em vez das etapas para atingir esse objetivo.

No paradigma de programação declarativo, declaro o que eu quero como resultado final ao invés de escrever como eu quero (o passo-a-passo para obtê-lo).

- Declarativo: Erlang, Haskell, SQL abstrato Linguagem Funcional
- Imperativo: C, C++, Java concreto Linguagem Procedural
- Ambos: Python, C#, JavaScript Linguagem Orientada a Objeto

A ordenação dos blocos e os arquivos em que são organizados geralmente não são significativos;

O Terraform considera apenas relacionamentos implícitos e explícitos entre recursos ao determinar a ordem de operações.

Os blocos são contêineres para outros conteúdos e geralmente representam a configuração de algum tipo de objeto, como um recurso (resource).

Os blocos têm um *type*, podem ter zero ou mais *labels* e um corpo que contém argumentos e blocos aninhados.

A maioria dos recursos do Terraform são controlados por blocos de nível superior em um arquivo de configuração.

Os argumentos atribuem um valor a um nome.

As expressões representam um valor, literalmente ou referenciando e combinando outros valores. Eles aparecem como valores para argumentos ou dentro de outras expressões.

```
resource "aws_vpc" "main" {
 cidr_block = var.base_cidr_block
}

<BLOCK TYPE> "<BLOCK LABEL>" "<BLOCK LABEL>" {
 # Block body
 <IDENTIFIER> = <EXPRESSION> # Argument
}
```

```
resource "aws_route53_record" "www" {
  zone_id = Z001753YB9D130HADG3
  name = "www.example.com"
  type = "A"
  ttl = "300"
  records = example.alb.us-east-1.amazonaws.com
}
```

```
terraform {
 backend "s3" {
 bucket = "iaac-terraform"
 key = "tfstates/project-iaac/terraform.tfstate"
 region = "sa-east-1"
 profile = "default"
 dynamodb table = "terraform state table"
 encrypt = "true"
 resource "aws route53 record" "www" {
 provider "aws" {
 zone id = Z001753YB9D130HADG3
 credential= "~/.aws/credentials"
 name = "www.example.com"
 region= "sa-east-1"
 type = "A"
 tt1 = "300"
 records = example.alb.us-east-1.amazonaws.com
```

route53.tf

```
resource "aws_route53_record" "www" {
  zone_id = Z001753YB9D130HADG3
  name = "www.example.com"
  type = "A"
  ttl = "300"
  records = example.alb.us-east-1.amazonaws.com
}
```

route53.tf

```
resource "aws_route53_record" "www" {
  zone_id = var.zone_id
  name = var.name
  type = "A"
  ttl = "300"
  records = var.records
}
```

variables.tf

```
variables "name" {
  default = "www.example.com"
}

variables "zone_id" {
  default = "Z001753YB9D130HADG3"
}

variables "records" {
  default = "example.alb.us-east-1.amazonaws.com"
}
```

```
route53.tf

resource "aws_route53_record" "www" {
 zone_id = var.zone_id
 name = var.name
 type = "A"
 ttl = "300"
 records = var.records
}
variables "name" {
 }
 variables "zone_id" {
 tvariables "zone_id" {
 variables "records" {
 variables "records"
```

variables.tfvars

```
name = "www.example.com"
zone_id = "Z001753YB9D130HADG3"
records = "example.alb.us-east-1.amazonaws.com"
```

Modules

```
module "instance" {
  source = "git@github.com:cloudposse/ec2-instance.git"
  ssh_key_pair
 = var.ssh_key_pair
  instance_type
 = var.instance_type
  vpc_id
 = var.vpc_id
  security_groups
 = var.security_groups
  subnet
 = var.subnet
 = "ec2"
  name
  namespace
 = "dev"
  stage
```

Com o módulo, o bloco com o resource já está escrito e versionado no git.

Apenas será necessário escrever as variáveis e apontar para o terraform, onde está o source do módulo.

Pode ser local (outro diretório), registry do terraform, git, bucket S3, ...

Modules (usar ou não)? DRY - Don't Repeat Yourself

```
resource "aws route53 record" "www" {
  zone id = var.zone id
 name = var.name
 type = "A"
 t.t.1 = "300"
 records = var.records
variables "name" {
 default = "www.example.com"
variables "zone id" {
 default = "Z001753YB9D130HADG3"
variables "records" {
 default = "example.alb.us-east-1.amazonaws.com"
```

```
module "instance" {
 source = "git@github.com:Esl1h/tfmodules/r53.git"


 name = "www.example.com"
 zone_id = "Z001753YB9D130HADG3"
 records = "example.alb.us-east-1.amazonaws.com"
}
```

HCL - HashCorp Language

A sintaxe de baixo nível da linguagem Terraform é definida como HCL

A linguagem consiste em 3 sub-linguagens integradas: estrutural expressão template

```
data external test_policy_members{
 query = {
 for role, members in local.cloudrun_iam_bindings["default"]:
 role => length(lookup(members, "members", []))
  program = ["python", "${path.module}/test_policy_members.py"]
output test_policy_members {
  value = data.external.test_policy_members.result
```


terraform init --var-file=production.tfvars
terraform plan --var-file=production.tfvars
terraform apply --var-file=production.tfvars

E se para cada ambiente eu tiver um backend (s3 e dynamodb) diferentes?

terraform init --backend-config=backend.production.tfvars --var-file=dev.tfvars terraform plan --var-file=production.tfvars terraform apply --var-file=production.tfvars

Workspace

Na execução do terraform, para cada backend, será criado dados persistentes. Eles são armazenados e consultados.

Como, numa segunda execução (development e depois production) os dados não são sobrescritos?

Estes dados persistentes pertencem a um *environment* (chamado de *workspace*)

Para production, por exemplo, podemos criar o workspace:

```
terraform workspace new production

terraform workspace select production

Para posteriormente executar o init/plan/apply:

terraform init --backend-config=backend.production.tfvars --var-file=dev.tfvars
terraform plan --var-file=production.tfvars
terraform apply --var-file=production.tfvars
```

Poderia criar uma pasta para cada ambiente? E ter um código terraform para cada um?

Regra número 10 - 12 factor:

Mantenha o desenvolvimento, teste, produção o mais semelhante possível

Problemas resolvidos:

Infraestrutura como código regra n1 - 12factor:
Uma base de código com rastreamento utilizando controle de revisão

Estado remoto

Um time consegue trabalhar simultaneamente no desenvolvimento da Infra.

- Lock no Apply
 Não irá ocorrer conflitos com execução em paralelo.
- Sem reinventar a roda e Padronização
 Usar módulos e não gastar tempo
 escrevendo um resource que já foi feito em
 outros momentos.

DRY - Don't Repeat Yourself

O Terragrunt é um wrapper que fornece ferramentas extras para manter suas configurações DRY, trabalhando com vários módulos do Terraform e gerenciando o estado remoto.

Configuração fica num arquivo terragrunt.hcl, junto com os arquivos do terraform

DRY

```
terraform workspace new production
terraform workspace select production
terraform init --backend-config=backend.production.tfvars --var-file=dev.tfvars
terraform plan --var-file=production.tfvars
terraform apply --var-file=production.tfvars
  + terragrunt.hcl
 terragrunt init
 terragrunt plan
 terragrunt apply
```


Infraestrutura como código regra n1 - 12factor:
Uma base de código com rastreamento utilizando controle de revisão

Estado remoto

Um time consegue trabalhar simultaneamente no desenvolvimento da Infra.

Lock no Apply
Não irá ocorrer conflitos com
execução em paralelo.

DRY and KISS

Não repete códigos

Mantém simples, reduzindo complexidade
evita erros na execução

Quanto maior o time e os ambientes, mais controle precisa ser implementado e aumenta a complexidade para manutenção.

Como garantir que o código realmente condiz com a infra existente?

Como garantir que o código passou por um review?

Como justificar as mudanças aplicadas na infra existente? Qual motivo? Quem aprovou?

Atlantis é um aplicativo para automatizar o Terraform por meio de pull requests.

Ele é implantado como um aplicativo independente em sua infraestrutura.

Nenhum terceiro tem acesso às suas credenciais.

O Atlantis ouve os webhooks do GitHub, GitLab ou Bitbucket sobre solicitações de pull do Terraform. Em seguida, ele executa o **terraform plan** e comenta com a saída de volta na solicitação pull.

Quando você quiser aplicar, comente **atlantis apply** na solicitação pull e o Atlantis executará terraform apply e comentará de volta com a saída.

atlantis.yaml

```
version: 3
projects:

- dir: .
workspace: development
autoplan:
when_modified: ["*"]
enabled: false
terraform_version: v1.1.4
```

```
- dir: .
  workspace: production
  autoplan:
 when_modified: ["*"]
 enabled: false
  terraform_version: v1.1.4
```

Links e referências

Terraform em 15 minutos [EN]

Curso Terraform - Automatize sua Infra em Cloud AWS [EN] 2h30m

Curso completo para certificação - HashiCorp Terraform Associate Certification [EN] 13h10m https://youtu.be/V4waklkBC38

Terraform: https://www.terraform.io

Terragrunt: https://terragrunt.gruntwork.io

Atlantis: https://www.tlantis.in

