Terraform Cheatsheet

Plan, deploy and cleanup infrastructure

- 1. terraform apply --auto-approve Apply changes without being prompted to enter "yes"
- 2. terraform destroy -- auto-approve Destroy/cleanup deployment without being prompted for "yes"
- 3. terraform plan -out plan.out Output the deployment plan to plan.out
- 4. terraform apply plan.out Use the plan.out plan file to deploy infrastructure
- 5. terraform plan -destroy Outputs a destroy plan
- 6. terraform apply -target=aws_instance.my_ec2 Only apply/deploy changes to the targeted resource
- 7. terraform apply -var my_region_variable=us-east-1 Pass a variable via command-line while applying a configuration
- 8. terraform apply -lock=true Lock the state file so it can't be modified by any other Terraform apply or modification action (possible only where backend allows locking)
- 9. terraform apply refresh=false Do not reconcile state file with real-world resources(helpful with large complex deployments for saving deployment time)
- 10. terraform apply --parallelism=5 Number of simultaneous resource operations
- 11. **terraform refresh** Reconcile the state in Terraform state file with real-world resources
- 12. **terraform providers** Get information about providers used in current configuration

Terraform Workspaces

- 1. terraform workspace new mynewworkspace Create a new workspace
- 2. terraform workspace select default Change to the selected workspace
- 3. terraform workspace list List out all workspaces

Terraform state manipulation

- 1. terratorm state snow aws_instance.my_ec2 Show details stored in Terraform state for the resource
- 2. terraform state pull > terraform.tfstate Download and output terraform state to a file
- terraform state mv aws_iam_role.my_ssm_ role module.custom_module Move a resource tracked via state to different module
- 4. terraform state replace-provider hashicorp/ aws registry.custom.com/aws Replace existing provider with another
- 5. terraform state list List all the resources
- tracked in the current state file
- 6. terraform state rm aws_instance.myinstace Unmanage a resource, delete it from Terraform state file

Terraform Import and Outputs

- 1. terraform import aws_instance.new_ec2_instance i-abcd1234 Import EC2 instance with id i-abcd1234 into the Terraform resource named "new_ec2_instance" of type "aws_instance"
- 2. terraform import 'aws_instance.new_ec2_instance[0]' i-abcd1234 Same as above, imports a real-world resource into an instance of Terra-
- form resource 3. terraform output List all outputs as stated in code
- 4. terraform output instance_public_ip List a specific declared output
- 5. terraform output -json List all outputs in JSON format

LEGEND

Headings are underlined

Commands are in BOLD

Helpful command descriptions are green

Terraform CLI tricks

1. **terraform -install-autocomplete** Setup tab auto-completion, requires logging back in

Format and validate Terraform code

- 1. terraform fmt Format code per HCL canonical standard
- 2. terraform validate Validate code for syntax
- 3. terraform validate -backend=false Validate code skip backend validation

Initialize your Terraform working directory

- 1. terraform init Initialize directory, pull down providers
- 2. terraform init -get-plugins=false Initialize directory, do not download plugins
- 3. terraform init -verify-plugins=false Initialize directory, do not verify plugins for Hashicorp signature

Terraform miscellaneous commands

- 1. **terraform version** Display Terraform binary version, also warns if version is old
- 2. terraform get -update=true Download and update modules in the "root" module

Terraform Console (Test out Terraform interpolations)

- 1. echo 'join(",",["foo","bar"])' | terraform console Echo an expression into terraform console and see its expected result as output
- 2. echo '1 + 5' | terraform console Terraform console also has an interactive CLI just enter "terraform console"
- 3. echo "aws_instance.my_ec2.public_ip" | terraform console Display the Public IP against the "my_ec2" Terraform resource as seen in the Terraform state file

Terraform Graph (dependency graphing)

1. terraform graph | dot -Tpng > graph.png Produce a PNG diagram showing relationship and dependencies between Terraform resources in your configuration/code

Terraform Taint/Untaint

- 1. terraform taint aws_instance.my_ec2 Taint resource to be recreated on next apply
- 2. terraform untaint aws_instance.my_ec2 Remove taint from a resource
- 3. terraform force-unlock LOCK_ID Force-unlock a locked state file, LOCK_ID provided when locking the State file beforehand

Terraform Cloud

- 1. terraform login Obtain and save API token for
- 2. terraform logout Log out of Terraform Cloud, defaults to hostname app.terraform.io