th Oracle Developer Groundbreakers Meetup Infrastructure as Code 강인호 2020.01.18 inho.kang@oracle.com ORAC

Kang In Ho

- .Net Developer
- CBD, SOA Methodology Consulting
- ITA/EA, ISP Consulting
- Oracle Corp.
 - Middleware
 - Cloud Native Application, Container Native
 - Emerging Technology Team
- k8s korea user group

innoshom@gamil.com

코틀린 마이크로서비스 개발

HANDS-ON MICROSERVICES WITH KOTLIN

A Table of Contents

01 Infra as Code

02 Terraform

오늘의 컨셉

오늘 다루지 않는 내용

History of IaC

기원

```
용어 정의를 누가 했느냐는 명확하지 않지만 2009 Velocity Conference에서
나오게 되었고, Cloud 환경이 도입되면서, pace of change, automation의 요구
- from: Infrastructure as Code
```


Infrastructure as code (IaC) is the process of managing and provisioning computer data centers through machine-readable definition files, rather than physical hardware configuration or interactive configuration tools.

The IT infrastructure managed by this comprises both physical equipment such as bare-metal servers as well as virtual machines and associated configuration resources. The definitions may be in a version control system. It can use either scripts or declarative definitions, rather than manual processes, but the term is more often used to promote declarative approaches.

IaC approaches are promoted for cloud computing, which is sometimes marketed as infrastructure as a service (IaaS). IaC supports IaaS, but should not be confused with it.

- from : Wikipedia

IaC Tools

IaC Tools – Ad hoc script

```
apt-get update
apt-get install \
 php
 apache 2
git clone \
 github.com/foo/bar \
 /var/www/html/app
service apache2 start
```

Ad hoc script

- 다양한 스크립트 언어 사용 (bash, python, ruby등)
- 모든 코드를 직접 작성
- 한두대는 문제가 없지만.....
 - 시스템이 커지만 스파게티 코드

IaC Tools – Configuration Management Tools

Chef, Puppet, Ansible, and SaltStack

- 추상화와 자동화를 위해
 DSL(Domain Specfic Language) 사용
- 멱등성(Idempotent)여러분 수행해도 같은 결과가 나온다
- 대규모 분산환경을 위해 설계
- 확장이 간편함 서버 댓수 설정만으로 확장

IaC Tools – Server Template Tools

Docker, Packer, Vagrant

• 서버 템플릿(소프트웨어 설치)을 이미지화

IaC Tools – Provisioning Tools

Terraform, Azure Resource Manager Templates, AWS CloudFormation and OpenStack Heat

Terraform configuration

Network

Immutable Infra Work Flow

Demo Flow

CD 툴을 이용한 전체 흐름

Spinnaker

IaC Tools

Provisioning + configuration management

Provisioning + server templating

IaC Tools – Comparison

Tool	Tool Type	Infrastructure	Architecture	Approach	Manifest Written Language
puppet	Configuration Management	Mutable	Pull	Declarative	Domain Specific Language (DSL) & Embedded Ruby (ERB)
CHEF	Configuration Management	Mutable	Pull	Declarative & Imperative	Ruby
ANSIBLE	Configuration Management	Mutable	Push	Declarative & Imperative	YAML
SALT STACK	Configuration Management	Mutable	Push & Pull	Declarative & Imperative	YAML
Terraform	Provisioning	Immutable	Push	Declarative	HashiCorp Configuration Language (HCL)

Concepts – Imperative vs Declarative

Imperative(Procedural)

- imperative
 - 1. 필수의 2. 반드시 ···해야 하는 3. 긴급한 4. 위엄 있는 5. 책무 미국 [impéretiv] ◁》 영국 [impéretiv] ◁》
- 각각의 단계에 대한 "특정 명령"을 일정한 순서에 따라 실행해서 원하는 상태(Desired State) 에 이르게 한다.
- How 를 정의

사거리 지나서 왼쪽에 아셈 타워

5

5블럭 지나서 좌회전 후 500미터 전방에서 우회전

Concepts – Imperative vs Declarative

Declarative

declarative

1.단정적인 2.선언하는 3.서술적인 미국 [diklæretiv] □ 영국 [diklæretiv] □ 영국 [diklæretiv] □

- 원하는 상태(Desired State)를 정의 하고 시스템에 실행하게 하게 한다.
- What을 정의

대한민국 서울특별시 강남구 삼성1동 영동대로 517 아셈타워

Mutable

mutable


```
1. 변덕스러운 2. 변하기 쉬운 3. 가변성의 미국 [mjú:təbl] □ 영국 [mjú:təbl] □
```


- CM Tools들은 기본적으로 Mutable (Ansible, Chef, Puppet등)
- 지속적으로 변경을 적용함에 따라 시간이 지나면 점점 설정의 불일치가 발생할 가능성 농후

Immutable

- immutable
 - 1.불변의 2.바꿀 수 없는 3.변경할 수 없는 미국 [imjú:təbl] ◁》 영국 [imjú:təbl] ◁》
- Terraform과 같은 Provisioning Tool을 활용해서 Docker 또는 Packer가 만들어 놓은 이미지를 기반으로 완전히 새로운 인프라 생성
- 서버 간의 설정 불일치의 가능성을 제거
- 테스트를 통과한 Deployment를 운영환경으로 변경
- Blue/Green Deployment

Example: Ansible Playbook

```
tasks:
 - name: Launch an instance
 oci_instance:
 availability_domain: "{{ instance_ad }}"
 compartment_id: "{{ instance_compartment }}"
 name: "my_always_free_test_instance"
 count: 5
 source_details:
```

```
tasks:
 - name: Launch an instance
 oci_instance:
 availability_domain: "{{ instance_ad }}"
 compartment_id: "{{ instance_compartment }}"
 name: "my_always_free_test_instance"
 count: 10
 source_details:
```


Example: Terraform Plan

```
resource "oci_core_instance" "nginx" {
 count
 availability_domain = "${data.oci_identity_availability_d
 = "${var.compartment_ocid}"
 compartment_id
 display_name
 = "nginx${count.index}"
 shape
 = "VM.Standard2.1"
resource "oci_core_instance" "nginx" {
 count
 = "10"
 availability_domain = "${data.oci_identity_availability_d
 = "${var.compartment_ocid}"
 compartment_id
 display_name
 = "nginx${count.index}"
 = "VM.Standard2.1"
 shape
```

Terraform State

TF State

- 테라폼은 리소스의 상태 정보를 저장 terraform.tfstate에 저장
- 이 state 파일을 통해 리소스의 현재 상태와 tf 스크립트에 있는 설정 정보를 추적할 수 있다.
- 기본적으로 local 파일 (terraform.tfstate)에 저장되며, 원격지에 저장할 수 있는 기능 제공(backend)
- Backend를 사용하면 여러 팀에 상태정보를 공유할 수 있기 때문에 협업을 향상 시키지만 부수적인 문제점 발생

 ORACLE

 ORACLE
 - Lock, Encryption, Version 등 문제

GCP Storage


```
terraform {
 backend "http" {
 address = "https://objectstorage.uk-london-1.oraclecloud.com/p/.../terraform-state/o/terraform.tfstate"
 update_method = "PUT"
}
}
```

Terraform State

```
"resources": [
 "mode": "data",
 "type": "oci_core_images",
 "name": "innos_images",
 "provider": "provider.oci",
 "instances": [
 "schema version": 0,
 "attributes": {
 "compartment id": "ocid1.tenancy.oc1..aaaaaaaaa6ma7kq3bsif76uzqidv2
 "display name": null,
 "filter": [
 "name": "name",
 "regex": false,
 "values": [
 "inho *"
 "id": "2020-01-17 07:30:50.204357 +0000 UTC",
 "images": [],
 "operating_system": null,
 "operating system version": null,
 "shape": null,
 "sort_by": "TIMECREATED",
```


```
"mode": "managed",
"type": "oci_core_vcn",
"name": "demo vcn",
"provider": "provider.oci",
"instances": [
 "schema version": 0,
 "attributes": {
 "cidr_block": "10.1.0.0/16",
 "compartment_id": "ocid1.tenancy.oc1..aaaaaaaa6ma7kq3bsif76uzqidv2
 "default_dhcp_options_id": "ocid1.dhcpoptions.oc1.iad.aaaaaaaaayahz
 "default_route_table_id": "ocid1.routetable.oc1.iad.aaaaaaaaepgkey
 "default_security_list_id": "ocid1.securitylist.oc1.iad.aaaaaaaafw
 "defined_tags": {},
 "display_name": "demovcn",
 "dns_label": "demovcn",
 "freeform tags": {},
 "id": "ocid1.vcn.oc1.iad.amaaaaaavsea7yiankrsdezag44vgcvx4m3zjdmz2
 "ipv6cidr_block": null,
 "ipv6public_cidr_block": null,
 "is ipv6enabled": null,
 "state": "AVAILABLE",
 "time_created": "2020-01-17 04:40:24.369 +0000 UTC",
 "timeouts": null,
 "vcn_domain_name": "demovcn.oraclevcn.com"
 "private": "eyJlMmJmYjczMC1lY2FhLTExZTYt0GY40C0zNDM2M2JjN2M0YzAiOnsi
```

Resource Manager

Terraform

Terraform

- A provisioning declarative tool that based on Infrastructure as a Code paradigm
- HCL (Hashicorp Configuration Language)
- Written in Golang.
- Helps to evolve you infrastructure, safely and predictably
- Applies Graph Theory to IaaC
- Terraform is a multipurpose composition tool:
 - Composes multiple tiers (SaaS/PaaS/laaS)
 - A plugin-based architecture model
- Open source. Backed by Hashicorp company (Guide/Principles/Design)

Terraform Architecture

Terraform Core Concept #1

Providers

- 테라폼과 외부의 리소스간에 API를 통신을 담당
- 다양한 외부 프로바이더
 - laaS (ex: OCI, AWS, GCP, Microsoft Azure)
 - PaaS (ex: Heroku),
 - SaaS services (ex: Terraform Enterprise, DNSimple, CloudFlare)

Providers

Terraform is used to create, manage, and update infrastructure resources such as physical machines, VMs, network switches, containers, and more. Almost any infrastructure type can be represented as a resource in Terraform.

A provider is responsible for understanding API interactions and exposing resources. Providers generally are an IaaS (e.g. Alibaba Cloud, AWS, GCP, Microsoft Azure, OpenStack), PaaS (e.g. Heroku), or SaaS services (e.g. Terraform Cloud, DNSimple, Cloudflare).

Use the navigation to the left to find available providers by type or scroll down to see all providers.

• ACME	GitHub	• OVH
Akamai	GitLab	• Packet
Alibaba Cloud	Google Cloud Platform	PagerDuty
Archive	Grafana	Palo Alto Networks
Arukas	Gridscale	 PostgreSQL
Avi Vantage	Hedvig	PowerDNS
Aviatrix	• Helm	 ProfitBricks
• AWS	Heroku	 Pureport
Azure	Hetzner Cloud	RabbitMQ
Azure Active Directory	• HTTP	Rancher
Azure Stack	HuaweiCloud	• Rancher2
A10 Networks	HuaweiCloudStack	Random
Bitbucket	• lcinga2	RightScale
Brightbox	• Ignition	Rundeck

Terraform Core Concept #1

Providers

```
provider "oci" {
 tenancy ocid = "${var.tenancy ocid}"
 user ocid = "${var.user ocid}"
 fingerprint = "${var.fingerprint}"
 private key path = "${var.private key path}"
 region = "${var.region}"
```

Terraform Core Concept #2

Resource

- 리소스란 특정 프로바이더가 제공해주는 <mark>조작 가능한 대상의 최소 단위</mark>
- 예를 들면 OCI 프로바이더의 oci_core_instance는 VM을 만드는데 사용되는 리소스 타입
- 모든 클라우드의 자원이 "Resource"로 관리됨
- 테라폼은 이런 리소스의 <mark>생성, 관리, 갱신, 삭제(CRUD)</mark>을 담당

variable

- 여러곳에 Hard Coding(ex:Port 번호)하는 것을 막기 위해 변수를 사용 (DRY, Don't Repeat Yourself)
- Input 변수에 값을 제공하는 방법은 1. -var 옵션, 2. --var-file 옵션, 3. TF_VAR_<변수명> 환경변수
- type은 string, list, map이며, 선언하지 않으면 string으로 간주

```
variable "Name"{
  description = "This is first varible for Oracle Developer Meetup"
}
```

```
variable "list_example" {
  description = "An exmaple of a list in Terraform"
  type = "list"
  default = [1,2,3]
}
```

```
variable "map_example"{
  description = "An example of a map"
  type = "map"

  default = {
 key1 = "value1"
 key2 = "value2"
 key3 = "value3"
  }
}
```

variable - 변수 입력 방법

● Input 변수에 값을 제공하는 방법은 1. -var 옵션, 2. --var-file 옵션, 3. TF_VAR_<변수명> 환경변수

```
variable "server_port"{
 description = "The port the server will use for HTTP requests"
 kih@IHMac-2 □ ~/Dev/meetup_IaC_20200118/demo/terraform-alone ■ terraform plan
 var.server port
 The port the server will use for HTTP requests
 Enter a value:
kih@IHMac-2 □ ~/Dev/meetup_IaC_20200118/demo/terraform-alone ■ terraform plan -var server_port="8080"
export TF_VAR_tenancy_ocid=<value>
export TF_VAR_compartment_ocid=<value>
export TF_VAR_user_ocid=<value>
export TF_VAR_fingerprint=<value>
export TF_VAR_private_key_path=<value>
```

variable - 사용 방법

• \${var.<변수명>} (v0.11), var.<변수명> (v0.12)

```
resource "oci_core_default_security_list" "default_security_list" {
 manage_default_resource_id = "${oci_core_vcn.demo_vcn.default_security_list_id}"
 = "defaultSecurityList"
 display_name
// allow inbound HTTP Center
 ingress_security_rules {
 protocol = "6" // tcp
 source = "0.0.0.0/0"
 stateless = false
 tcp_options {
 min = "${var.server_port}"
 max = "${var.server_port}"
```

variable - output

```
output "NAME" {
 value = VALUE
}
```

```
output "public_ip" {
 value="${oci_core_instance.nginx.public_ip}"
}
```

```
kih@IHMac-2 ~/Dev/meetup_IaC_20200118/demo/terraform-alone = terraform apply

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

Outputs:


public_ip = 140.134.135.86

kih@IHMac-2 ~/Dev/meetup_IaC_20200118/demo/terraform-alone = terraform output public_ip
140.134.135.86
```

Module

- 모듈은 설정 파일을 그룹단위로 모듈화
- 여러 환경에서 재사용성을 재고
- 경로 설정은 상대경로로 설정
- Git등을 이용해 외부 저장소 활용


```
module "compartment" {
  source = "./modules/compartment"
  tenancy_ocid = var.tenancy_ocid
  name_prefix = var.name_prefix
  freeform_tags = var.freeform_tags
}
```


Module

```
20
 name_prefix
 = var.name_prefix
terraform
 freeform_tags = var.freeform_tags
 21
 modules
 # }
 22
  adb
 23
  compartment
 0
 24
 # Creates a compartment
 datasources.tf
 25
 26
 module "compartment" {
 main.tf
 27
 = "./modules/compartment"
 source
 woutputs.tf
 28
 tenancy_ocid = var.tenancy_ocid
 vars.tf
 name_prefix = var.name_prefix
 29
  > compute
 30
 freeform_tags = var.freeform_tags
 container
 31
```

Module

Data Source

- Data Source는 읽기 전용의 설정 정보를 담을 수 있는 객체로 예를 들면 Provider의 정보를 조회해서 읽기 전용 정보로 제공할 수 있다.
 ex) 새로 생성된 VM Based Image ID, 기존 LB의 ID등
- variable은 데이터를 자유롭게 설정하는데 반해 Data Source는 읽기 전용이다.

```
data "oci_core_images" "innos_images"

#Required
 compartment_id = "${var.compartment_ocid}"

| filter {
 name = "name"
 values = ["inho_*"]
 }

sort_by = "TIMECREATED"
 sort_order = "DESC"
```

Data Source

- Data Source는 읽기 전용의 설정 정보를 담을 수 있는 객체로 Provider의 정보를 조회해서 접근할 수 있다.
- ex) 새로 생성된 VM Based Image ID, 기존 LB의 ID등
- variable은 데이터를 자유롭게 설정하는데 반해 Data Source는 읽기 전용이다.

oci_core_boot_volumes

oci_core_cluster_network

stances

oci core cluster network in

Example Usage

```
data "oci_core_images" "test_images" {
 #Required
 compartment_id = "${var.compartment_id}"

#Optional
 display_name = "${var.image_display_name}"
 operating_system = "${var.image_operating_system}"
 operating_system_version = "${var.image_operating_system_version}"
 shape = "${var.image_shape}"
 state = "${var.image_state}"
 sort_by = "${var.image_sort_by}"
 sort_order = "${var.image_sort_order}"
}
```

Argument Reference

The following arguments are supported:

- · compartment id (Required) The OCID of the compartment.
- · display name (Optional) A filter to return only resources that match the given display name exactly.
- operating_system (Optional) The image's operating system. Example: Oracle Linux
- · operating system version (Optional) The image's operating system version. Example: 7.2
- shape (Optional) Shape name.
- •4 5 tate (Optional) A filter to only return resources that match the given lifecycle state. The state value is case-insensitive.

```
Project
— compute.tf
— vcn.tf
— userdata

L bootstrap
L variables.tf
```

```
resource "oci_core_instance" "nginx" {{
 count
 availability_domain = "${data.oci_identity_availability_domain.ad.name}"
 = "${var.compartment_ocid}"
 compartment_id
 display name
 = "nginx${count.index}"
 shape
 = "VM.Standard2.1"
 create_vnic_details {
 = "${oci_core_subnet.test_subnet.id}"
 subnet_id
 display name
 = "Primaryvnic"
 assign_public_ip = true
 hostname label = "nginx${count.index}"
 source_details {
 source_type = "image"
 # source_id = "${var.image ocid}"
 source_id = "${data.oci_core_images.innos_images.id}"
 metadata = {
 ssh authorized keys = "${var.ssh public key}"
 = "${base64encode(file("./userdata/bootstrap"))}"
 user_data
```


```
Project
— compute.tf
— vcn.tf
— userdata
L bootstrap
— variables.tf
```

```
resource "oci_core_vcn" "demo_vcn" {
 cidr_block
 = "10.1.0.0/16"
 compartment_id = "${var.compartment_ocid}"
 display_name = "demovcn"
 dns_label
 = "demovcn"
1 references
resource "oci_core_internet_gateway" "test_internet_gateway" {
 compartment_id = "${var.compartment_ocid}"
 display_name = "Terra_Demo_InternetGateway"
 vcn_id
 = "${oci core vcn.demo vcn.id}"
0 references
resource "oci_core_default_route_table" "default_route_table" {
 manage_default_resource_id = "${oci_core_vcn.demo_vcn.default_route_table_id}"
 display_name
 = "DefaultRouteTable"
  route_rules {
 destination
 = "0.0.0.0/0"
 destination_type = "CIDR_BLOCK"
 network_entity_id = "${oci_core_internet_gateway.test_internet_gateway.id}"
1 references
resource "oci_core_subnet" "test_subnet" {
 availability_domain = "${data.oci_identity_availability_domain.ad.name}"
 cidr_block
 = "10.1.20.0/24"
 display_name
 = "KafkaSubnet"
 dns_label
 = "kafkasubnet"
  security list ids = ["${oci core vcn.demo vcn.default security list id}"]
```

```
terraform > userdata > 🗏 bootstrap

1 #!/bin/bash
2 yum update -y
```


```
3 references
variable "tenancy_ocid" {}
2 references
variable "user_ocid" {}
2 references
variable "fingerprint" {}
2 references
variable "private_key_path" {}
1 references
variable "region" {}
2 references
variable "ssh_public_key" {}
1 references
variable "image_ocid" {}
5 references
variable "compartment_ocid" {
  #apackrsct01 - INHO.KANG
  default = "ocid1.tenancy.oc1..aaaaaaaaa6ma7kq3bsif76uzqidv22cajs3fpesgpqmms
provider "oci" {
  tenancy_ocid
 = "${var.tenancy_ocid}"
  user_ocid 49
 = "${var.user_ocid}"
```


Dependency

depends_on


```
resource "oci_core_instance" "nginx" {
 #Required
 availability_domain = "${var.instance_availability_domain}"
 compartment_id = "${var.compartment_id}"
 shape = "VM.Standard2.1"
 depends_on ["oci_objectstorage_bucket.image_bucket"]
resource "oci_objectstorage_bucket" "image_bucket" {
 #Required
 compartment_id = "${var.compartment_id}"
 name = "Oracle-Developer-Meetup"
 namespace = "GroundBreakers"
```


Dependency

http://www.webgraphviz.com/


```
kih@IHMac-2 ~/Dev/meetup IaC 20200118/demo/terraform = terraform graph
 127 ↔
digraph {
 compound = "true"
 newrank = "true"
 subgraph "root" {
 "[root] data.oci_core_images.innos_images" [label = "data.oci_core_images.innos_images", shape = "box"]
 "[root] data.oci identity availability domain.ad" [label = "data.oci identity availability domain.ad", shape = "box"]
 "[root] oci core default route table.default route table" [label = "oci core default route table.default route table", shape = "box"]
 "[root] oci_core_default_security_list.default_security_list" [label = "oci_core_default_security_list.default_security_list", shape = "box"]
 "[root] oci core instance.nginx" [label = "oci core instance.nginx", shape = "box"]
 "[root] oci_core_internet_gateway.test_internet_gateway" [label = "oci_core_internet_gateway.test_internet_gateway", shape = "box"]
 "[root] oci_core_subnet.test_subnet" [label = "oci_core_subnet.test_subnet", shape = "box"]
 "[root] oci_core_vcn.demo_vcn" [label = "oci_core_vcn.demo_vcn", shape = "box"]
 "[root] output.Image_ID" [label = "output.Image_ID", shape = "note"]
 "[root] output.Nginx_Address" [label = "output.Nginx_Address", shape = "note"]
 "[root] provider.oci" [label = "provider.oci", shape = "diamond"]
 "[root] var.compartment ocid" [label = "var.compartment ocid", shape = "note"]
 "[root] var.fingerprint" [label = "var.fingerprint", shape = "note"]
 "[root] var.image_ocid" [label = "var.image_ocid", shape = "note"]
 "[root] var.private key path" [label = "var.private key path", shape = "note"]
 "[root] var.region" [label = "var.region", shape = "note"]
 "[root] var.ssh public key" [label = "var.ssh public key", shape = "note"]
 "[root] var.tenancy ocid" [label = "var.tenancy ocid", shape = "note"]
 "[root] var.user ocid" [label = "var.user ocid", shape = "note"]
 "[root] data.oci core images.innos images" -> "[root] provider.oci"
 "[root] data.oci_core_images.innos_images" -> "[root] var.compartment_ocid"
 "[root] data.oci identity availability domain.ad" -> "[root] provider.oci"
 "[root] meta.count-boundary (EachMode fixup)" -> "[root] oci_core_default_route_table.default_route_table"
 "[root] meta.count-boundary (EachMode fixup)" -> "[root] oci core default security list.default security list"
 "[root] meta.count-boundary (EachMode fixup)" -> "[root] output.Image_ID"
 "[root] meta.count-boundary (EachMode fixup)" -> "[root] output.Nginx Address"
 "[root] meta.count-boundary (EachMode fixup)" -> "[root] var.image ocid"
 "[root] oci_core_default_route_table.default_route_table" -> "[root] oci_core_internet_gateway.test_internet_gateway"
 "[root] oci core default security list.default security list" -> "[root] oci core vcn.demo vcn"
 "[root] oci core instance.nginx" -> "[root] data.oci_core_images.innos_images"
 "[root] oci core instance.nginx" -> "[root] oci core subnet.test subnet"
 "[root] oci_core_instance.nginx" -> "[root] var.ssh_public_key"
 "[root] oci_core_internet_gateway.test_internet_gateway" -> "[root] oci_core_vcn.demo_vcn"
 "[root] oci core subnet.test subnet" -> "[root] data.oci identity availability domain.ad"
 "[root] oci core subnet.test subnet" -> "[root] oci core vcn.demo vcn"
 "[root] oci_core_vcn.demo_vcn" -> "[root] provider.oci"
 "[root] oci core vcn.demo vcn" -> "[root] var.compartment ocid"
 "[root] output.Image ID" -> "[root] data.oci_core_images.innos_images"
 "[root] output.Nginx Address" -> "[root] oci core instance.nginx"
 "[root] provider.oci (close)" -> "[root] oci_core_default_route_table.default_route_table"
 "[root] provider.oci (close)" -> "[root] oci core default security list.default security list"
 "[root] provider oci (close)" -> "[root] oci core instance nginy"
```


http://www.webgraphviz.com/

http://dreampuf4github.io/GraphvizOnline/

Terraform 실전

OCI Reference

https://github.com/terraform-providers/terraform-provider-oci

https://github.com/terraform-providers/terraform-provideroci/blob/master/examples/compute/instance/instance.tf

Terraform Workflow

Terraform HCL 0.12

0.12 Enhancement

- Better error messages
- Reliable JSON Syntax 1:1 mapping to Json
 - Comments in JSON
- Template Syntax Improvements
- Rich and Complex Value Types
 - Return Module resources as Object values
 - Maps of Maps? It's possible!
- Conditionally Omitted Arguments
- Conditional Operator Improvements
- Splat Operator
- For and For-Each Finally! For nested blocks!

terraform graph

Stack

zip file

Terraform file

Workflow: Step1

- 리소스에 대한 Terraform 구성 만들기
- 선택적 Terraform 모듈 작성
- Terraform 파일을 포함하는 zip 파일 만들기

Workflow: Step2

- 구획 내에서 관리하는 일련의 리소스
- Terraform 구성 파일 및 Terraform 상태 파일에 매핑

Workflow: Step3

- 스택에 대해 실행되는 Terraform
- 계획(Plan), 적용(Apply), 삭제(Delete)

Reference

- https://www.slideshare.net/LiorKamrat/infrastructure-as-code-getting-started-concepts-tools
- https://www.slideshare.net/zekelabs/02-terraform-core-concepts?from_action=save
- https://learning.oreilly.com/library/view/terraform-up/9781492046899/
- https://www.44bits.io/ko/post/terraform_introduction_infrastrucute_as_code

Thank You