

Infrastructure as Code with Terraform on Azure

Tom Harvey @tombuildsstuff

Terraform Engineer, HashiCorp

What is Infrastructure as Code?

Allows you to declaratively describe your infrastructure in code

Allows you to declaratively describe your infrastructure in code

 This means software development techniques (such as Code Review/Continuous Integration) can be applied to your infrastructure

- Allows you to declaratively describe your infrastructure in code
- This means software development techniques (such as Code Review/Continuous Integration) can be applied to your infrastructure
- Side-benefits:
 - allows your infrastructure to be spun up in a different region

- Allows you to declaratively describe your infrastructure in code
- This means software development techniques (such as Code Review/Continuous Integration) can be applied to your infrastructure
- Side-benefits:
 - allows your infrastructure to be spun up in a different region
 - your infrastructure is documented

- Allows you to declaratively describe your infrastructure in code
- This means software development techniques (such as Code Review/Continuous Integration) can be applied to your infrastructure
- Side-benefits:
 - allows your infrastructure to be spun up in a different region
 - your infrastructure is documented
 - ensure your infrastructure meets any policy requirements

- Allows you to declaratively describe your infrastructure in code
- This means software development techniques (such as Code Review/Continuous Integration) can be applied to your infrastructure
- Side-benefits:
 - allows your infrastructure to be spun up in a different region
 - your infrastructure is documented
 - ensure your infrastructure meets any policy requirements
- Alternatives: ARM Templates / CloudFormation

Applying Infrastructure as Code with Terraform

HCL: HashiCorp Configuration Language Terraform uses a DSL known as HCL (HashiCorp Configuration Language)

Example

HCL: HashiCorp Configuration Language

HCL: HashiCorp Configuration Language

- Terraform uses a DSL known as HCL (HashiCorp Configuration Language)
- HCL provides a common language which can be used to provision resources across any Provider

Providers

- Alicloud
- AWS
- Azure
- Azure Stack
- Bitbucket
- Circonus
- Cloudflare
- CloudScale.ch
- CloudStack
- Cobbler
- Datadog
- DigitalOcean
- DNSMadeEasy
- DNSimple
- Dyn

- Fastly
- FlexibleEngine
- GitHub
- Gitlab
- Google Cloud
- Grafana
- Heroku
- Hetzner Cloud
- HuaweiCloud
- Icinga2
- Ignition
- InfluxDB
- Kubernetes
- Librato
- Netlify

- New Relic
- NS1
- **1**&1
- OpenStack
- OpenTelekom Cloud
- Oracle Cloud
- OVH
- Packet
- PagerDuty
- Palo Alto Networks
- PowerDNS
- ProfitBricks
- Rancher
- RightScale

- RunScope
- Scaleway
- SoftLayer
- StatusCake
- Spotinst
- Terraform Enterprise
- TLS
- Triton
- Vault
- vCloud Director
- NSX-T
- vSphere

Cloud Providers

- Alicloud
- AWS
- Azure
- Azure Stack
- Bitbucket
- Circonus
- Cloudflare
- CloudScale.ch
- CloudStack
- Cobbler
- Datadog
- DigitalOcean
- DNSMadeEasy
- DNSimple
- Dyn

- Fastly
- FlexibleEngine
- GitHub
- Gitlab
- Google Cloud
- Grafana
- Heroku
- Hetzner Cloud
- HuaweiCloud
- Icinga2
- Ignition
- InfluxDB
- Kubernetes
- Librato
- Netlify

- New Relic
- NS1
- **1**&1
- OpenStack
- OpenTelekom Cloud
- Oracle Cloud
- OVH
- Packet
- PagerDuty
- Palo Alto Networks
- PowerDNS
- ProfitBricks
- Rancher
- RightScale

- RunScope
- Scaleway
- SoftLayer
- StatusCake
- Spotinst
- Terraform Enterprise
- TLS
- Triton
- Vault
- vCloud Director
- NSX-T
- vSphere

DNS Providers

- Alicloud
- AWS
- Azure
- Azure Stack
- Bitbucket
- Circonus
- Cloudflare
- CloudScale.ch
- CloudStack
- Cobbler
- Datadog
- DigitalOcean
- DNSMadeEasy
- DNSimple
- Dyn

- Fastly
- FlexibleEngine
- GitHub
- Gitlab
- Google Cloud
- Grafana
- Heroku
- Hetzner Cloud
- HuaweiCloud
- Icinga2
- Ignition
- InfluxDB
- Kubernetes
- Librato
- Netlify

- New Relic
- NS1
- **1**&1
- OpenStack
- OpenTelekom Cloud
- Oracle Cloud
- OVH
- Packet
- PagerDuty
- Palo Alto Networks
- PowerDNS
- ProfitBricks
- Rancher
- RightScale

- RunScope
- Scaleway
- SoftLayer
- StatusCake
- Spotinst
- Terraform Enterprise
- TLS
- Triton
- Vault
- vCloudDirector
- NSX-T
- vSphere

SaaS Services

- Alicloud
- AWS
- Azure
- Azure Stack
- Bitbucket
- Circonus
- Cloudflare
- CloudScale.ch
- CloudStack
- Cobbler
- Datadog
- DigitalOcean
- DNSMadeEasy
- DNSimple
- Dyn

- Fastly
- FlexibleEngine
- GitHub
- Gitlab
- Google Cloud
- Grafana
- Heroku
- Hetzner Cloud
- HuaweiCloud
- Icinga2
- Ignition
- InfluxDB
- Kubernetes
- Librato
- Netlify

- New Relic
- NS1
- **1**&1
- OpenStack
- OpenTelekom Cloud
- Oracle Cloud
- OVH
- Packet
- PagerDuty
- Palo Alto Networks
- PowerDNS
- ProfitBricks
- Rancher
- RightScale

- RunScope
- Scaleway
- SoftLayer
- StatusCake
- Spotinst
- Terraform Enterprise
- TLS
- Triton
- Vault
- vCloud Director
- NSX-T
- vSphere

On Premise Providers

- Alicloud
- AWS
- Azure
- Azure Stack
- Bitbucket
- Circonus
- Cloudflare
- CloudScale.ch
- CloudStack
- Cobbler
- Datadog
- DigitalOcean
- DNSMadeEasy
- DNSimple
- Dyn

- Fastly
- FlexibleEngine
- GitHub
- Gitlab
- Google Cloud
- Grafana
- Heroku
- Hetzner Cloud
- HuaweiCloud
- Icinga2
- Ignition
- InfluxDB
- Kubernetes
- Librato
- Netlify

- New Relic
- NS1
- **1**&1
- OpenStack
- OpenTelekom Cloud
- Oracle Cloud
- OVH
- Packet
- PagerDuty
- Palo Alto Networks
- PowerDNS
- ProfitBricks
- Rancher
- RightScale

- RunScope
- Scaleway
- SoftLayer
- StatusCake
- Spotinst
- Terraform Enterprise
- TLS
- Triton
- Vault
- vCloud Director
- NSX-T
- vSphere

HCL: HashiCorp Configuration Language

- Terraform uses a DSL known as HCL (HashiCorp Configuration Language)
- HCL provides a common language which can be used to provision resources across any Provider
- Terraform has support for over 80 HashiCorp supported Providers, 80+ community Providers and it's possible to build your own too


```
resource "azurerm_resource_group" "test" {
  name = "example-resources"
  location = "Australia South"
}
```


```
resource "azurerm_resource_group" "test" {
 name = "example-resources"
 location = "Australia South"
```


```
resource "azurerm_resource_group" "test" {
 name = "example-resources"
 location = "Australia South"
```


```
resource "azurerm_resource_group" "test" {
 = "example-resources"
 name
 location = "Australia South"
```


Terraform

Listing the commands

\$ terraform

Terraform

Listing the commands

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

The available commands for execution are listed below. The most common, useful commands are shown first, followed by less common or more advanced commands. If you're just getting started with Terraform, stick with the common commands. For the other commands, please read the help and docs before usage.

Common commands:

```
apply
# ...

destroy

Destroy Terraform-managed infrastructure

# ...

init

Initialize a Terraform working directory

# ...

plan

Generate and show an execution plan
```


Terraform Init

Downloads any required providers and module sources

\$ terraform init

Terraform Init

Downloads any required providers and module sources

\$ terraform init

Initializing provider plugins...

- Checking for available provider plugins on https:// releases.hashicorp.com...
- Downloading plugin for provider "azurerm" (1.15.0)...

Terraform has been successfully initialized!

You may now begin working with Terraform. Try running "terraform plan" to see

any changes that are required for your infrastructure. All Terraform commands

should now work.

If you ever set or change modules or backend configuration for Terraform, rerun this command to reinitialize your working directory. If you forget, other

commands will detect it and remind you to do so if necessary.

Terraform Plan

Determines what changes need to be performed

\$ terraform plan

Terraform Plan

Determines what changes need to be performed

```
$ terraform plan
An execution plan has been generated and is shown below.
Resource actions are indicated with the following symbols:
  + create
Terraform will perform the following actions:
 + azurerm_resource_group.test
 id:
 <computed>
 location: "australiasouth"
 name: "example-resources"
 <computed>
 tags.%:
Plan: 1 to add, 0 to change, 0 to destroy.
```


Terraform Apply

Determines what changes need to be performed, then makes them

\$ terraform apply

Terraform Apply

Determines what changes need to be performed, then makes them

```
$ terraform apply
An execution plan has been generated and is shown below.
Resource actions are indicated with the following symbols:
  + create
Terraform will perform the following actions:
  + azurerm_resource_group.test
 id:
 <computed>
 location: "australiasouth"
 "example-resources"
 name:
 tags.%:
 <computed>
Plan: 1 to add, 0 to change, 0 to destroy.
Do you want to perform these actions?
  Terraform will perform the actions described above.
  Only 'yes' will be accepted to approve.
  Enter a value:
```


Determines what changes need to be performed, then makes them

```
# ...
Do you want to perform these actions?
 Terraform will perform the actions described above.
 Only 'yes' will be accepted to approve.
 Enter a value: yes
azurerm_resource_group.test: Creating...
  location: "" => "australiasouth"
 "" => "example-resources"
 name:
 tags.%: "" => "<computed>"
azurerm_resource_group.test: Creation complete after 4s (ID: /
example-resources)
Apply complete! Resources: 1 added, 0 changed, 0 destroyed.
```


Terraform Plan

Determines what changes need to be performed

\$ terraform plan

Terraform Plan

Determines what changes need to be performed

No changes. Infrastructure is up-to-date.

This means that Terraform did not detect any differences between your configuration and real physical resources that exist. As a result, no actions need to be performed.

Terraform Destroy

Deletes any resources that Terraform manages \$ terraform destroy

Terraform Destroy

Deletes any resources that Terraform manages

```
$ terraform destroy
azurerm_resource_group.test: Refreshing state... (ID: /subscriptions/
00000000-0000-0000-0000-000000000000/resourceGroups/example-resources)
An execution plan has been generated and is shown below.
Resource actions are indicated with the following symbols:
  - destroy
Terraform will perform the following actions:
  - azurerm_resource_group.test
Plan: 0 to add, 0 to change, 1 to destroy.
Do you really want to destroy all resources?
  Terraform will destroy all your managed infrastructure, as shown above.
  There is no undo. Only 'yes' will be accepted to confirm.
  Enter a value:
```

Terraform Destroy

Deletes any resources that Terraform manages

```
# ...
Do you really want to destroy all resources?
 Terraform will destroy all your managed infrastructure, as shown above.
 There is no undo. Only 'yes' will be accepted to confirm.
 Enter a value: yes
azurerm_resource_group.test: Destroying... (ID: /subscriptions/
azurerm_resource_group.test: Still destroying... (ID: /subscriptions/
elapsed)
azurerm_resource_group.test: Still destroying... (ID: /subscriptions/
elapsed)
azurerm_resource_group.test: Destruction complete after 57s
Destroy complete! Resources: 1 destroyed.
```

Demo

Provisioning a Resource Group and Virtual Network in Azure

- terraform init
 - Downloads any providers/modules being used

- terraform init
 - Downloads any providers/modules being used
- terraform plan
 - Determines which changes need to be applied

terraform init

Downloads any providers/modules being used

terraform plan

Determines which changes need to be applied

terraform apply

Makes the changes specified in the Plan

terraform init

Downloads any providers/modules being used

terraform plan

Determines which changes need to be applied

terraform apply

Makes the changes specified in the Plan

terraform destroy

Destroys any resources provisioned via Terraform

Working with your existing infrastructure

Provisioned via some other means

Working with your existing infrastructure

Terraform supports two methods of working with your existing infrastructure:

Data Sources - reference information about the resources

Retrieve information about an existing Resource

Retrieve information about an existing Resource

Data Source

Retrieve information about an existing Resource

Working with your existing infrastructure

- Terraform supports two methods of working with your existing infrastructure:
 - Data Sources reference information about the resources
 - Importing bringing the resource under Terraform's control

Importing your existing resources to Terraform

\$ terraform import azurerm_resource_group.test
/subscriptions/
00000000-0000-0000-0000-000000000000/
resourceGroups/example

Importing

Importing your existing resources to Terraform

```
$ terraform import azurerm_resource_group.test /subscriptions/
00000000-0000-0000-0000-0000000000000/resourceGroups/example
azurerm_resource_group.test: Importing from ID "/subscriptions/
azurerm_resource_group.test: Import complete!
 Imported azurerm_resource_group (ID: /subscriptions/
00000000-0000-0000-0000-0000000000000/resourceGroups/example)
azurerm_resource_group.test: Refreshing state... (ID: /
resourceGroups/example)
Import successful!
The resources that were imported are shown above. These resources
are now in
```

your Terraform state and will henceforth be managed by Terraform.

Importing

Importing your existing resources to Terraform

Import

Resource Groups can be imported using the resource id, e.g.

terraform import azurerm_resource_group.mygroup /subscriptions/00000000-0000-0000-0000-000000000000/resourceGroups/myresourcegroup

Demo

Working with your existing infrastructure

Modules

Creating reusable modules with Terraform

Modules

Reusing your Terraform Configurations

 In Terraform - a module is a directory which contains *.tf files

 A Terraform Module can have Inputs (Variables) and Outputs - and is a self-contained unit

 Modules can be sourced from the file system, a git repository or a Module Registry

Reusing your Terraform Configurations

```
# from the local file system
module "example" {
 source = "./modules/example"
}
```

Modules

Reusing your Terraform Configurations

```
# from the local file system
module "example" {
 source = "./modules/example"
}

# from a Git repository (a specific Tag)
module "example" {
 source = "git::https://example.com/vpc.git?ref=v1.2.0"
}
```

Modules

Reusing your Terraform Configurations

```
# from the local file system
module "example" {
  source = "./modules/example"
# from a Git repository (a specific Tag)
module "example" {
  source = "git::https://example.com/vpc.git?ref=v1.2.0"
# from a Module Registry
module "consul" {
  source = "hashicorp/consul/aws"
  version = "0.1.0"
```


Module Registry

Pre-created Terraform Modules

Demo

Reusable code with Modules in Terraform

 Terraform's DSL (HCL) allows for a common language to be used to provision any infrastructure on any provider

- Terraform's DSL (HCL) allows for a common language to be used to provision any infrastructure on any provider
- Terraform's Plan command will show you which changes it's going to make to your infrastructure to ensure the configuration defined in code matches the state of the world; which can then be made using Terraform's Apply command

- Terraform's DSL (HCL) allows for a common language to be used to provision any infrastructure on any provider
- Terraform's Plan command will show you which changes it's going to make to your infrastructure to ensure the configuration defined in code matches the state of the world; which can then be made using Terraform's Apply command
- When you're done Terraform Destroy allows you to tear down any resources Terraform's provisioned

- Terraform's DSL (HCL) allows for a common language to be used to provision any infrastructure on any provider
- Terraform's Plan command will show you which changes it's going to make to your infrastructure to ensure the configuration defined in code matches the state of the world; which can then be made using Terraform's Apply command
- When you're done Terraform Destroy allows you to tear down any resources Terraform's provisioned
- Terraform Configurations can be shared in Modules allowing code reuse

Thankyou

www.hashicorp.com

hello@hashicorp.com