Pulumi

Modern Infrastructure as Code. Open source, any cloud, any language.

What is Pulumi?

Pulumi is an open source infrastructure as code tool for creating, deploying, and managing cloud infrastructure. Pulumi works with traditional infrastructure like VMs, networks, and databases, in addition to modern architectures, including containers, Kubernetes clusters, and serverless functions.

Pulumi enables developers to mile some in their law rite language, such as **TypeScript**, **JavaScript**, **Python**, **Go** and **.NET (C#, F#, VB)**. This enables modern approaches to cloud applications and infrastructure without needing to learn yet-another YAML or DSL dialect. This unlocks abstractions and reuse as well as access to your favorite IDEs, refactoring, and testing tools. Master one toolchain and set of frameworks, and go to any cloud — **AWS, Azure, GCP**, or **Kubernetes** — with ease.

Who Develops It?

Pulumi is developed by venture backed startup in Seattle whose mission is to enable every person to harness the power of the cloud. First preview release was in 2018 and v1.0 was debuted only in September of 2019.

Pulumi founder and CEO is **Joe Duffy**, who has extensive open-source experience (he built the team at Microsoft that took .NET open source), so it's no surprise that Pulumi, too, has a number of open-source components.

The service has the backing of **Madrona Venture Group** and **Tola Capital**, with Madrona's S. Somasegar joining its board of directors.

How Pulumi Works?

Pulumi uses a desired state model for managing infrastructure. A Pulumi program is executed by a language host to compute a desired state for a stack's infrastructure. The deployment engine compares this desired state with the stack's current state and determines what resources need to be created, updated or deleted.

Pulumi Program Structure

Pulumi programs are structured as projects and stacks. The distinction between them is:

Program: a collection of files written in your chosen programming language

Project: a directory containing a program, with metadata, so Pulumi knows how to run it

Stack: an instance of your project, each often corresponding to a different cloud environment

Code Structure

Pulumi.dev.yaml	Pulumi Stack definition
Pulumi.yaml	Pulumi Project config
mainpy	Pulumi Program (Python)
some.py	Pulumi Program (could be imported inmainpy)
requirements.txt	Dependency file

How To Launch This Code?

Setup Pulumi


```
$ curl -fsSL https://get.pulumi.com | sh
$ sudo vim /etc/environment
PATH="/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/bin:/usr/games:/
usr/local/games:/home/user/.pulumi/bin"
$ source /etc/environment
$ pulumi version
v2.1.0
# apt install build-essential python3 python3-dev python3-venv
$ export AWS ACCESS KEY ID=AKIA1234563J76A
$ export AWS_SECRET_ACCESS_KEY=/xLmpmdp1V3abcdefghklmnopabcdefg2nKRDKO
```

```
$ mkdir quickstart
$ cd quickstart
$ pulumi new aws-python
<answer on the questions>
$ 1s
Pulumi.dev.yaml Pulumi.yaml main .py pycache requirements.txt
$ python3 -m venv venv
$ source venv/bin/activate
(venv) $ pip3 install -r requirements.txt
```

```
$ cat Pulumi.dev.yaml
 $ cat main .py
config:
 import pulumi
  aws:region: us-east-1
 from pulumi aws import s3
$ cat Pulumi.yaml
 # Create an AWS resource (S3 Bucket)
name: quickstart
 bucket = s3.Bucket('my-bucket')
runtime: python
description: A minimal AWS Python
 # Export the name of the bucket
Pulumi program
 pulumi.export('bucket name',
 bucket.id)
```

```
root@cbdb58105d11:/quickstart
venv) root@cbdb58105d11:/quickstart# pulumi up
 pulumi:pulumi:Stack quickstart-dev create
 L aws:s3:Bucket
 my-bucket
 you want to perform this update? yes
 pulumi:pulumi:Stack quickstart-dev created
 └ aws:s3:Bucket
 my-bucket
 mation 285
(venv) root@cbdb58105d11:/gulckstart#
```

```
root@cbdb58105d11: /quickstart
(venv) root@cbdb58105d11:/qulckstart# pulumi destroy --yes
 pulumi:pulumi:Stack quickstart-dev
 L aws:s3:Bucket
 my-bucket
 pulumi:pulumi:Stack quickstart-dev
 - aws:s3:Bucket
 my-bucket
The resources in the stack have been deleted, but the history and configu
ration associated with the stack are still maintained.
If you want to remove the stack completely, run 'pulumi stack rm dev'.
(venv) root@cbdb58105d11:/quickstart#
```


Example #2: Networks and Fargate

3 public subnets and 3 private subnets across 3 AZs in us-east-1 region ECS Fargate cluster on top of these networks

https://github.com/ipeacocks/pulumi-aws-example

I like it. When to migrate?

It's really quite promising product and I wish it good luck...but take into consideration next facts:

- * it's very **young product**: first public version was presented in 2018 only!
- * **not enough documentation.** Good examples your can find in GitHub repositories but very often on JavaScript/TypeScript only. It's really hard to find how to use Pulumi or how to organize code/dir structure with it.
- * **no locks** with 3rd-party storage for states. Those locks which help you to avoid running the same code at the same time. But maybe it's not a huge problem because it's a general purpose language and you can use mature libraries for doing that by yourself.
- * as Pulumi uses general purpose languages your teammates **could create a real monster** even worse than with Terraform! So you definitely need to have rules how code needs to look in your team.
- * your team **needs to know any normal language** and its structures. But its learning definitely worth time investment.

Example #2: Networks and Fargate

https://medium.com/@_ipeacocks/pulumi-vpc-and-fargate-configuration-fd60f1b053ea

https://www.pulumi.com/docs/get-started/aws/install-pulumi/

https://www.reddit.com/r/devops/comments/bcdwsn/pulumi/

https://www.pulumi.com/docs/intro/concepts/programming-model/

https://techcrunch.com/2018/06/18/pulumi-wants-to-let-you-manage-your-infrastructure-with-code/

http://joeduffyblog.com/2018/06/18/hello-pulumi/

https://thenewstack.io/pulumi-uses-real-programming-languages-to-enforce-cloud-best-practices/

https://medium.com/@kscloud/how-to-program-infrastructure-with-pulumi-part-1-a47d5edb913f

https://medium.com/@kscloud/how-to-program-infrastructure-with-pulumi-part-2-3d7d64e69146

https://itnext.io/infrastructure-as-code-using-pulumi-to-provision-and-bootstrap-a-gcp-instance-318f06c61a03

Thank you!

Any Questions?

