

Lab: HashiCorp Configuration Language

Hands-On Labs

Terraform is written in HCL (HashiCorp Configuration Language) and is designed to be both human and machine readable. HCL is built using code configuration blocks which typically follow the following syntax:

Terraform Code Configuration block types include:

- Terraform Settings Block
- Terraform Provider Block
- Terraform Resource Block
- Terraform Data Block
- Terraform Input Variables Block
- Terraform Local Variables Block
- Terraform Output Values Block
- Terraform Modules Block

We will be utilizing Terraform Provider, Terraform Resource, Data and Input Variables Blocks in this lab. This course will go through each of these configuration blocks in more detail throughout the course.

- Task 1: Connect to the Student Workstation
- Task 2: Verify Terraform installation
- Task 3: Update Terraform Configuration to include EC2 instance
- Task 4: Use the Terraform CLI to Get Help
- Task 5: Apply your Configuration
- Task 6: Verify EC2 Server in AWS Management Console


Figure 1: AWS Application Infrastructure Buildout

Task 1: Connect to the Student Workstation

In the previous lab, you learned how to connect to your workstation with either VSCode, SSH, or the web-based client.

One you've connected, make sure you've navigated to the /workstation/terraform directory. This is where we'll do all of our work for this training.

Task 2: Verify Terraform installation

Step 1.2.1

Run the following command to check the Terraform version:

1 terraform -version

You should see:

1 Terraform v1.0.8


Task 3: Update Terraform Configuration to include EC2 instance On Labs

Step 1.3.1

In the /workstation/terraform directory, edit the file titled main.tf to create an AWS EC2 instance within one of the our public subnets.

Your final main.tf file should look similar to this with different values:

```
1 provider "aws" {
 access_key = "<YOUR_ACCESSKEY>"
2
 secret_key = "<YOUR_SECRETKEY>"
3
 region = "<REGION>"
4
5 }
6
7 resource "aws_instance" "web" {
 = "<AMI>"
8
 instance_type = "t2.micro"
9
 = "<SUBNET>"
11
 subnet_id
12
 vpc_security_group_ids = ["<SECURITY_GROUP>"]
13
14
 tags = {
 "Identity" = "<IDENTITY>"
15
16
 }
17 }
```

Don't forget to save the file before moving on!

Task 4: Use the Terraform CLI to Get Help

Step 1.4.1

Execute the following command to display available commands:

```
1 terraform -help
1 Usage: terraform [-version] [-help] <command> [args]
3 The available commands for execution are listed below.
4 The most common, useful commands are shown first, followed by
5 less common or more advanced commands. If you're just getting
6 started with Terraform, stick with the common commands. For the
 other commands, please read the help and docs before usage.
8
9 Common commands:
 Builds or changes infrastructure
10
 apply
 Interactive console for Terraform interpolations
11
 console
 destroy
 Destroy Terraform-managed infrastructure
12
13
 Workspace management
 env
 Rewrites config files to canonical format
14
 fmt
```


• (full output truncated for sake of brevity in this guide)

Or, you can use short-hand:

```
1 terraform -h
```

Step 1.4.2

Navigate to the Terraform directory and initialize Terraform

```
1 cd /workstation/terraform
1 terraform init

1 Initializing provider plugins...
2 ...
3
4 Terraform has been successfully initialized!
```

Step 1.4.3

Get help on the plan command and then run it:

```
1 terraform -h plan
1 terraform plan
```

Task 5: Apply your Configuration

Step 1.5.1

Run the terraform apply command to generate real resources in AWS

```
1 terraform apply
```

You will be prompted to confirm the changes before they're applied. Respond with yes.


Created by Gabe Maentz and Bryan Krausen


Task 6: Verify EC2 Server in AWS Management Console Hands-On Labs

Login to AWS Management Console -> Services -> EC2 to verify newly created EC2 instance


Figure 2: AWS EC2 Server

References

Terraform Configuration Terraform Configuration Syntax

