

TERRAFORM Google Cloud


Terraform Using Google Cloud Platform


Course Introduction


Udemy Tips


IAC, Terraform & Installation

Traditional IT

- ➤ How Application Dev Lifecycle works
- Business create requirement
- BA Convert Requirement into Technical detail
- Cloud Architect/ Tech lead : Infrastructure design
- ➤ If more hardware require contact procurement
- Buying new hardware in Datacenter may take weeks to months.
- Infrastructure team Provision hardware
- Dev Team start working on Application
- > This flow has very slow App Deployment
- Expensive, Scaling is issue
- > Lots of different team involved will lead to error.
- Need to overcome above issue Public Cloud Provider is the solution : AWS, GCP
- In Cloud, Resource provisioning is very fast. From month to weeks
- Public cloud provider will manage everything for you.

© ANKIT MISTRY – TERRAFORM


Interaction with cloud

- Cloud Console/Portal
 - Compared to Traditional Flow this is better
 - With few clicks, can provision VM in Cloud
 - But good enough if managing limited resource
- With Programmatic way API
 - Python, java, Shell
 - Different Team write different script for resource provisioning
 - > There is no unique approach
 - Different Organization try to solve same problem, but different way
 - > There comes Some common unifying approach, language, tool for infrastructure creation inside Cloud
 - Docker, Puppet, Ansible, terraform, packer


IAC

- Resource provisioning using Code
- Create Shell/Python script for creating VM
- But writing/maintaining such code is tedious task

```
Create N/W
Wait for above step to finish
Provision Subnet
Create Firewall rule
Wait for above step to finish
Compute engine instance with all parameter
```

```
resource "google_compute_instance"
"first-instance"{
 name = "hello-1"
 zone = "us-central1-a"
 machine type = "n1-standard-1"
 boot disk {
 initialize_params {
 image = "debian-
cloud/debian-9"
 network_interface {
 network = "default"
```

Terraform

- > Terraform is the one of the most popular tool for Infrastructure provisioning
- Free Open source
- Developed by HashiCorp
- Quick & easy to get started with single binary file
- Master HCL terraform in short span of time
- Terraform has multiple provider are available.
- Apart from Public cloud, lots pf different other provider are available for network, DNS, Firewall, database
- Write configuration in HCL/JSON.
 - > HCL is preferred.
- Terraform is agentless tool
- ➤ It is not configuration tool. Work well with Ansible.


Terraform is idempotent

Python/Shell script

To create VM

run 3 times

3 resource will be created

It will cost 3 times.

Terraform HCL script

To create VM

run 3 times

Only 1 resource will be created

It will not cost 3 times.

© ANKIT MISTRY – TERRAFORM

Native tool


- Cloud Native tool available for infrastructure provisioning
- Azure Template
- Google Deployment manager
- > AWS Cloud Formation
- > JSON/Yaml
- Terraform is cloud agnostic.
- With Multiple provider, resource can be provisioned for multiple cloud.


Terraform Installation

- Available for all major OS:
- Visit : https://www.terraform.io/downloads.html
- Download Binary
- Unzip it.
- Export Path variable
 - Windows will see
 - export PATH=\$PATH:path to terraform binary
- verify with <u>terraform version</u>
- Editor Free to use any of your favorite editor
- Let's see in action


Terraform Basics - I

Terraform Workflow


Scope

 Identify the infrastructure for your project.

Author

• Write the configuration for your infrastructure.

Initialize

Install the plugins
 Terraform needs to
 manage the
 infrastructure.

Plan

Preview the changes
 Terraform will make to
 match your
 configuration.

Apply

 Make the planned changes.

Scope & Author

Identify what resource need to provision

Arguments

Create Local File – sample.txt with some content

🏋 main.tf

😭 main.tf

3

4

Write configuration file for it in HCL language

local file **Data Sources** .tf Extension Resource Resource Name Type - Local Block resource local file sample res { filename = "sample.txt" content = "I love Terraform"

local provider

→ Resources


Create first Terraform File


Terraform init, Plan & apply

init, Plan & apply


- > init
 - first command after writing configuration files
 - initialize a working directory
 - Download plugin
 - local_file
 - > random
- plan
 - Creates execution plan
 - Doesn't change any infrastructure
- apply
 - > execute all changes & provision resource specified in configuration files

local_file argument

Argument Reference The following arguments are supported: content - (Optional) The content of file to create. Conflicts with sensitive_content and content_base64 . sensitive content - (Optional) The content of file to create. Will not be displayed in diffs. Conflicts with content and content_base64 . content_base64 - (Optional) The base64 encoded content of the file to create. Use this when dealing with binary data. Conflicts with content and sensitive_content. filename - (Required) The path of the file to create. file permission - (Optional) The permission to set for the created file. Expects a string. The default value is "0777" . directory_permission - (Optional) The permission to set for any directories created. Expects a string. The default value is "0777".

© ANKIT MISTRY – TERRAFORM

Multiple Resource


```
resource local_file cat_res {
 filename = "cat.txt"
 content = "I love cat"
}
 cat.tf
```

```
resource local_file dog_res {
  filename = "dog.txt"
  content = "I love dogs"
}
  dog.tf
```

Main.tf

```
resource local_file cat_res {
 filename = "cat.txt"
 content = "I love cat"
}


resource local_file dog_res {
 filename = "dog.txt"
 content = "I love dogs"
}
```


Random Provider

> The "random" provider allows the use of randomness within Terraform configurations.

This is a *logical provider*, which means that it works entirely within Terraform's logic, and doesn't interact with any other services.

Let's see in action


Variables


Main.tf

```
resource local_file sample_res {
  filename = "sample.txt"
  content = "I love Terraform"
}
```


```
resource local_file sample_res {
  filename = var.filename
  content = var.content
}
```

variables.tf

Types of variables

- string "cat"
- > number 234, 6.5
- bool true/false
- ➤ list sequence of value
 - list(string) =>["red", "green", "blue"]
- Tuple group non homogeneous data type
 - tuple([string, number, bool]) => ["dog", 23, true]
- map like key value : Dictionary
 - {name = "Ankit", age = 32}
- set only unique values
- object complex data type

Use Variables

Variable Definition File

- > terraform.tfvars
- terraform.tfvars.json
- *.auto.tfvars
- *.auto.tfvars.json

which Variable will load first

- 1. export TF_VAR_filename=sample.txt"
- 2. terraform.tfvars file
- 3. variable.auto.tfvars file
- 4. terraform apply -var "filename=sample.txt"

Multiple Provider


main.tf

```
resource "local_file" "rand_res" {
  filename = "sample.txt"
  content = "I love terraform"
}
```

```
resource "random_string" "rand_name" {
  length = 20
}
```

Implicit Dependency

```
resource "local_file" "rand_res" {
  filename = "implicit.txt"
  content = "I love terraform"
}
```

```
resource "random_string" "rand_name" {
  length = 20
}
```

```
resource "local_file" "rand_res" {
  filename = "implicit.txt"
  content = "I love random text ${random_string.rand_name.id}"
}
```

© ANKIT MISTRY – TERRAFORM

Explicit Dependency

```
resource "local_file" "rand_res" {
  filename = "explicit.txt"
  content = "I love terraform"
}
```

```
resource "random_string" "rand_name" {
  length = 20
}
```

```
resource "local_file" "rand_res" {
  filename = "implicit.txt"
  content = "I love random text ${random_string.rand_name.id}"
  depend_on = [random_string.rand_name]
}
```

© ANKIT MISTRY – TERRAFORM

Output


```
resource "random_string" "rand_name" {
  length = 20
}
```

```
output name {
  value = random_string.rand_name.id
}
```

output.tf

Lifecycle Rules

es

- ➢ lifecycle resource attributes
- <u>create before destroy</u> Create the resource first and then destroy older
- prevent destroy Prevents destroy of a resource
- ignore changes Ignore Changes to Resource Specific tag or all

Provider version

```
terraform {
 required_providers {
 local = {
 source = "hashicorp/local"
 version = "2.1.0"
 }
 }
}
provider "local" {
 # Configuration options
}
```

https://www.terraform.io/docs/language/expressions/version-constraints.html

Data source

local_file reads a file from the local filesystem.

```
data "local_file" "foo" {
 filename = "sample1.txt"
}

output name1 {
 value = data.local_file.foo.content
}
```

local provider

> Resources

V Data Sources

local_file


Terraform + GCP


Setup GCP Project

SERVICE ACCOUNT

Google Provider

- > Terraform has multiple provider to intract with different public cloud
- Infrastructure provision inside GCP from Terraform
- https://registry.terraform.io/providers/hashicorp/google/latest/docs

```
terraform {
  required_providers {
 google = {
 source = "hashicorp/google"
 version = "3.84.0"
 }
  }
}
provider "google" {
  project, region, zone
}
```


Connect with GCP

- Google Provider Configuration
 - Projectid, zone, region
- Multiple ways to authenticate with GCP
 - 1. Username/Password gcloud auth application-default login
 - 2. Google Cloud VM
 - 3. Service Account Keys : Preferred in Production
- Create Google Cloud Storage Bucket.

```
resource "google_storage_bucket" "gcs1"{
 name = "bucketname"
}
```


Approach to Provision resource

- What this resource do
- 2. Cloud Console resource provisioning
- Terraform script with minimum attributes (all required)
- 4. Add more arguments


Google Cloud Storage

- Object storage solution in GCP
- Unstructured Data storage
 - Image
 - Video
 - Binary File, etc...
- Cloud storage can be used for long term archival storage
- Can be access object over http, Rest API
- Let's see in action


GCS + Terraform

Google Cloud Network

- No Network No Cloud
- To create any resource, Network is must
- VPC Virtual Private Network
- VPC contains subnets Logical grouping of IP in single region
- 3 Types of VPC
 - Default VPC
 - > Auto Mode
 - Custom Mode
- Let's see in action
 - How to create VPC
 - Create Subnet
 - Create firewall Policy


Network + Terraform


GCE + Terraform


Cloud Run + Terraform


Cloud Function + Terraform


BigQuery + Terraform


PubSub + Terraform


Spanner + Terraform


Cloud SQL + Terraform


BigTable + Terraform


MemoryStore + Terraform


THANK YOU

