Terraform Infrastructure as Code

Hugo Posca

Pagar.me

"Terraforming (literally, "Earth-shaping") of a planet, moon, or other body is the hypothetical process of deliberately modifying its atmosphere, temperature, surface topography or ecology to be similar to the environment of Earth to make it habitable by Earth-like life.

99

What is Terraform?

"Terraform is a tool for building, changing, and versioning infrastructure safely and efficiently.

Terraform

- Another wonderful tool created by HashiCorp

Started around may 2014

Features

- Manages the infrastructure, period.
 - It is not a configuration management tool
- Popular infrastructure providers
 - AWS
 - DigitalOcean
 - GCE
 - Azure
- Enable multiple providers

Features

- Infrastructure as Code
 - Configuration files (.tf)
- Execution Plans
 - What Terraform will do
- Resource Graph
 - Parallelizes the creation and modification of any non-dependent resources

How to Use It

- **Download** the appropriate package
- Unzip it
- Add terraform executable to your \$PATH

```
$ terraform
Usage: terraform [--version] [--help] <command> [args]
...
```

Workflow

Step 1 - Create configuration

\$ vim main.tf

Step 2 - Check the execution plan

\$ terraform plan

Step 3 - Build the Infrastructure

\$ terraform apply

Step X - Destroy the Infrastructure !

- \$ terraform plan --destroy
- \$ terraform destroy # It will ask you, unless --force

Examples

1 - A simple infrastructure

1.1 Build a simple infrastructure

- Uses the **Terraform configuration format**
- It is not JSON, but it accepts JSON.

1.2 Improve it

```
resource "aws_security_group" "ssh" {
 name = "allow_ssh"
 description = "Allow SSH connections"
 ingress {
 from_port = 22
 to_port = 22
 protocol = "tcp"
 cidr_blocks = ["0.0.0.0/0"]
resource "aws_instance" "example" {
 vpc_security_group_ids = ["${aws_security_group.ssh.id}"
```

1.3 Check that everything is as expected

```
$ terraform show
aws_instance.example:
  id = i-03be02b260814674a
  ami = ami-6edd3078
  instance_state = running
  instance_type = t2.micro
  private_dns = ip-172-31-46-252.ec2.internal
  private_ip = 172.31.46.252
  public_dns = ec2-54-174-18-13.compute-1.amazonaws.com
  public_{ip} = 54.174.18.13
  tags.% = 1
  tags.Name = Test Machine
  vpc_security_group_ids.# = 1
  vpc_security_group_ids.2555431445 = sg-e71f489b
```

```
aws_security_group.ssh:
  id = sg-e71f489b
  description = Allow SSH connections
  egress.# = 0
  ingress.# = 1
  ingress.2541437006.cidr_blocks.# = 1
  ingress.2541437006.cidr_blocks.0 = 0.0.0.0/0
  ingress.2541437006.from_port = 22
  ingress.2541437006.protocol = tcp
  ingress.2541437006.security_groups.# = \theta
  ingress.2541437006.self = false
  ingress.2541437006.to_port = 22
  name = allow_ssh
  owner_id = 565223257425
  tags.% = 0
  vpc_id = vpc-72936d17
```

1.4 Destroy it

```
$ terraform plan --destroy
...
- aws_instance.example
- aws_security_group.ssh
Plan: 0 to add, 0 to change, 2 to destroy.
```

```
$ terraform destroy
Do you really want to destroy?
 Terraform will delete all your managed infrastructure.
 There is no undo. Only 'yes' will be accepted to confirm.
 Enter a value: yes
aws_security_group.ssh: Refreshing state... (ID: sg-e71f489
aws_instance.example: Refreshing state... (ID: i-03be02b260
aws_instance.example: Destroying...
aws_instance.example: Still destroying... (10s elapsed)
aws_instance.example: Still destroying... (20s elapsed)
aws_instance.example: Still destroying... (30s elapsed)
aws_instance.example: Still destroying... (40s elapsed)
aws_instance.example: Still destroying... (50s elapsed)
aws_instance.example: Still destroying... (1m0s elapsed)
aws_instance.example: Destruction complete
aws_security_group.ssh: Destroying...
aws_security_group.ssh: Destruction complete
```

Destroy complete! Resources: 2 destroyed.

2.1 Isolating parts

"When invoking any command that loads the Terraform configuration, Terraform loads all configuration files within the directory specified in alphabetical order.

22

security_group.tf:

```
resource "aws_security_group" "ssh" {
  name = "allow_ssh"
  description = "Allow SSH connections"

  ingress {
 ...
  }
}
```

main.tf:

3.1 Isolating components (A.K.A. Modules)

security_group/main.tf:

```
resource "aws_security_group" "ssh" {
  name = "allow_ssh"
  description = "Allow SSH connections"

ingress {
 from_port = 22
 to_port = 22
 protocol = "tep"
 cidr_blocks = ["0.0.0.0/0"]
  }
}
```

security_group/outputs.tf:

```
output "group_id" {
  value = "${aws_security_group.ssh.id}"
}
```

main. tf:

```
module "security_group" {
 source = "./security_group"
 resource "aws_instance" "example" {
 = "ami-6edd3078"
 ami
 instance_type = "t2.micro"
 vpc_security_group_ids = ["${module.security_group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.group.grou
 tags {
 Name = "Test Machine"
```

Before planning and applying:

```
$ terraform get
```

To destroy it use the --target

```
$ terraform plan --destroy --target module.security_group
$ terraform destroy --target module.security_group
```

3.2 Isolating components (A.K.A. Modules)

Modules are very useful as you can reuse them passing some variables:

security_group/variables.tf:

```
variable "sg_nametag" {
  default = "Security Group Tag"
}
```

security_group/main.tf:

```
resource "aws_security_group" "ssh" {
 ...

 tags {
 Name = "${var.sg_nametag}"
 }
}
```

main. tf:

```
module "security_group" {
 source = "./security_group"
 sg_nametag = "A new tag"
}

resource "aws_instance" "example" {
 ...
}
```

Drawbacks

- The more you use the bigger it gets
- Code repetition

But don't worry, smarter people already fought with this:

- GeoEnginner
- TerraGrunt

They can provide:

- Extensible Validation
- Reusable Templates
- Validations
- Locking
- Enforced remote state management

And remember:

References

- Terraform
- Terraform Docs
- Terraform Introduction
- Terraform Download
- GeoEnginner
- TerraGrunt
- Segmentio's Stack