

Automating the Deployment of Infrastructure Using Terraform

Terraform enables you to safely and predictably create, change, and improve infrastructure. It is an open-source tool that codifies APIs into declarative configuration files that can be shared among team members, treated as code, edited, reviewed, and versioned.

In this lab, you create a Terraform configuration with a module to automate the deployment of GCP infrastructure. Specifically, you deploy one auto mode network with a firewall rule and two VM instances, as shown in this diagram:

Objectives

In this lab, you learn how to perform the following tasks:

- Create a configuration for an auto mode network
- Create a configuration for a firewall rule
- Create a module for VM instances
- Create and deploy a configuration
- Verify the deployment of a configuration

Before you click the Start Lab button

Read these instructions. Labs are timed and you cannot pause them. The timer, which starts when you click Start Lab, shows how long Cloud resources will be made available to you.

This Qwiklabs hands-on lab lets you do the lab activities yourself in a real cloud environment, not in a simulation or demo environment. It does so by giving you new, temporary credentials that you use to sign in and access the Google Cloud Platform for the duration of the lab.

What you need

To complete this lab, you need:

- Access to a standard internet browser (Chrome browser recommended).
- Time to complete the lab.

Note: If you already have your own personal GCP account or project, do not use it for this lab.

Task 1. Set up Terraform and Cloud Shell

Configure your Cloud Shell environment to use Terraform.

Install Terraform

Terraform is now integrated into Cloud Shell. Verify which version is installed.

- 1. In the GCP Console, click **Activate Cloud Shell** (▶).
- 2. If prompted, click Continue.
- 3. To confirm that Terraform is installed, run the following command:

The output should look like this (**do not copy**; **this is example output**):

Terraform v0.12.2

Don't worry if you get a warning that the version of Terraform is out of date, because the lab instructions will work with Terraform v0.12.2 and later. The available downloads for the latest version of Terraform are on the <u>Terraform website</u>. Terraform is distributed as a binary package for all supported platforms and architectures, and Cloud Shell uses Linux 64-bit.

4. To create a directory for your Terraform configuration, run the following command:

mkdir tfinfra

- 5. In Cloud Shell, click Launch code editor ().
- 6. In the left pane of the code editor, expand the **tfinfra** folder.

Initialize Terraform

Terraform uses a plugin-based architecture to support the numerous infrastructure and service providers available. Each "provider" is its own encapsulated binary distributed separately from Terraform itself. Initialize Terraform by setting Google as the provider.

- 1. To create a new file, click **File > New File**.
- 2. Name the new file **provider.tf**, and then open it.
- 3. Copy the code into provider.tf:

provider "google" {}

4. To initialize Terraform, run the following command:

cd tfinfra

cerraform init

The output should look like this (do not copy; this is example output):

* provider.google: version = "~> 2.10" Terraform has been successfully initialized!

You are now ready to work with Terraform in Cloud Shell.

Task 2. Create mynetwork and its resources

Create the auto mode network **mynetwork** along with its firewall rule and two VM instances (**mynet_us_vm** and **mynet_eu_vm**).

Configure mynetwork

Create a new configuration, and define **mynetwork**.

- 1. To create a new file, click **File** > **New File**.
- 2. Name the new file **mynetwork.tf**, and then open it.
- 3. Copy the following base code into mynetwork.tf:

```
# Create the mynetwork network
resource [RESOURCE_TYPE] "mynetwork" {
name = [RESOURCE_NAME]
#RESOURCE properties go here
}
```

This base template is a great starting point for any GCP resource. The **name** field allows you to name the resource, and the **type** field allows you to specify the GCP resource that you want to create. You can also define properties, but these are optional for some resources.

4. In mynetwork.tf,
replace [RESOURCE_TYPE] with "google_compute_network" (with the
quotes).

The **google_compute_network** resource is a VPC network. Available resources are in the <u>Google Cloud Platform provider documentation</u>. For more information about this specific resource, see the <u>Terraform documentation</u>.

- 5. In mynetwork.tf, replace [RESOURCE_NAME] with "mynetwork" (with the quotes).
- 6. Add the following property to mynetwork.tf:

```
auto create subnetworks = "true"
```

By definition, an auto mode network automatically creates a subnetwork in each region. Therefore, you are setting **auto_create_subnetworks** to **true**.

7. Verify that mynetwork.tf looks like this:

8. To save mynetwork.tf, click **File > Save**.

Configure the firewall rule

Define a firewall rule to allow HTTP, SSH, RDP, and ICMP traffic on mynetwork.

1. Add the following base code to mynetwork.tf:

```
# Add a firewall rule to allow HTTP, SSH, RDP and ICMP traffic on mynetwork
resource [RESOURCE_TYPE] "mynetwork-allow-http-ssh-rdp-icmp" {
name = [RESOURCE_NAME]
#RESOURCE properties go here
}
```

The **google_compute_firewall** resource is a firewall rule. For more information about this specific resource, see the Terraform documentation.

- 3. In mynetwork.tf, replace [RESOURCE_NAME] with "mynetwork-allow-http-ssh-rdp-icmp" (with the quotes).
- 4. Add the following property to mynetwork.tf:

network = google compute network.mynetwork.self link

Because this firewall rule depends on its network, you are using the **google_compute_network.mynetwork.self_link** reference to instruct Terraform to resolve these resources in a dependent order. In this case, the network is created before the firewall rule.

5. Add the following properties to mynetwork.tf:

```
allow {
 protocol = "tcp"
 ports = ["22", "80", "3389"]
 }
allow {
 protocol = "icmp"
 }
```

The list of **allow** rules specifies which protocols and ports are permitted.

6. Verify that your additions to mynetwork.tf look like this:

```
# Add a firewall rule to allow HTTP, SSH, RDP, and ICMP traffic on mynetwork
resource "google_compute_firewall" "mynetwork-allow-http-ssh-rdp-icmp" {
name = "mynetwork-allow-http-ssh-rdp-icmp"
network = google_compute_network.mynetwork.self_link
```

```
allow {
 protocol = "tcp"
 ports = ["22", "80", "3389"]
 }
allow {
 protocol = "icmp"
 }
}
```

7. To save mynetwork.tf, click **File > Save**.

Configure the VM instance

Define the VM instances by creating a VM instance module. A module is a reusable configuration inside a folder. You will use this module for both VM instances of this lab.

- 1. To create a new folder inside **tfinfra**, select the **tfinfra** folder, and then click **File > New Folder**.
- 2. Name the new folder instance.
- 3. To create a new file inside **instance**, select the **instance** folder, and then click **File** > **New File**.
- 4. Name the new file main.tf, and then open it.

You should have the following folder structure in Cloud Shell:

5. Copy the following base code into **main.tf**:

```
resource [RESOURCE_TYPE] "vm_instance" {
  name = [RESOURCE_NAME]
  #RESOURCE properties go here
}
```

6. In main.tf, replace [RESOURCE_TYPE] with "google_compute_instance" (with the quotes).

The **google_compute_instance** resource is a Compute Engine instance. For more information about this specific resource, see the <u>Terraform documentation</u>.

7. In main.tf, replace [RESOURCE_NAME] with "\${var.instance_name}" (with the quotes).

Because you will be using this module for both VM instances, you are defining the instance name as an input variable. This allows you to control the name of the variable from mynetwork.tf. For more information about input variables, see this quide.

8. Add the following properties to main.tf:

```
zone = "${var.instance_zone}"
machine_type = "${var.instance_type}"
```

These properties define the zone and machine type of the instance as input variables.

9. Add the following properties to main.tf:

```
boot_disk {
 initialize_params {
 image = "debian-cloud/debian-9"
 }
}
```

This property defines the boot disk to use the Debian 9 OS image. Because both VM instances will use the same image, you can hard-code this property in the module.

10. Add the following properties to main.tf:

```
network_interface {
 subnetwork = "${var.instance_subnetwork}"
 access_config {
 # Allocate a one-to-one NAT IP to the instance
 }
}
```

This property defines the network interface by providing the subnetwork name as an input variable and the access configuration. Leaving the access configuration empty results in an ephemeral external IP address. For more information, see the Terraform documentation.

11. Define the 4 input variables at the top of main.tf, and verify that main.tf looks like this, including brackets {}:

```
initialize_params {
 image = "debian-cloud/debian-9"
 }
}
network_interface {
 subnetwork = "${var.instance_subnetwork}"
 access_config {
 # Allocate a one-to-one NAT IP to the instance
 }
}
```

By giving **instance_type** a default value, you make the variable optional. The **instance_name**, **instance_zone**, and **instance_subnetwork** are required, and you will define them in mynetwork.tf.

- 12. To save main.tf, click **File > Save**.
- 13. Add the following VM instances to mynetwork.tf:

These resources are leveraging the module in the **instance** folder and provide the name, zone, and network as inputs. Because these instances depend on a VPC network, you are using the **google_compute_network.mynetwork.self_link** reference to instruct Terraform to resolve these resources in a dependent order. In this case, the subnet is created before the instance.

The benefit of writing a Terraform module is that it can be reused across many configurations. Instead of writing your own module, you can also leverage existing modules from the <u>Terraform Module registry</u>.

14. To save mynetwork.tf, click **File** > **Save**.

Create mynetwork and its resources

It's time to apply the mynetwork configuration.

1. To rewrite the Terraform configuration files to a canonical format and style, run the following command:

terraform fmt

The output should look like this (do not copy; this is example output):

mynetwork.tf

If you get an error, revisit the previous steps to ensure that your configuration matches the lab instructions. If you cannot troubleshoot the issue of your configuration, look at these finished configurations:

- mynetwork.tf
- main.tf
- provider.tf
 - 2. To initialize Terraform, run the following command:

terraform init

The output should look like this (do not copy; this is example output):

```
Initializing modules...
- mynet-eu-vm in instance
- mynet-us-vm in instance
...
* provider.google: version = "~> 2.10"

Terraform has been successfully initialized!
```

If you get an error, revisit the previous steps to ensure that you have the correct folder/file structure. If you cannot troubleshoot the issue of your configuration, refer to the finished configurations linked above. When you have corrected the issue, re-run the previous command.

3. To create an execution plan, run the following command:

terraform plan

The output should look like this (**do not copy**; **this is example output**):

```
Plan: 4 to add, 0 to change, 0 to destroy.
```

Terraform determined that the following 4 resources need to be added:

Name	Description
mynetwork	VPC network
mynetwork-allow-http-ssh-rdp-icmp	Firewall rule to allow HTTP, SSH, RDP and ICMP
mynet-us-vm	VM instance in us-central1-a
mynet-eu-vm	VM instance in europe-west1-d

4. To apply the desired changes, run the following command:

terraform apply

5. To confirm the planned actions, type:

ves

The output should look like this (do not copy; this is example output):

Apply complete! Resources: 4 added, 0 changed, 0 destroyed.

Click Check my progress to verify the objective.

Create mynetwork and its resources

Check my progress

If you get an error during the execution, revisit the previous steps to ensure that you have the correct folder/file structure. If you cannot troubleshoot the issue of your configuration, refer to the finished configurations linked above. When you have corrected the issue, re-run the previous command.

Task 3. Verify your deployment

In the GCP Console, verify that the resources were created.

Verify your network in the GCP Console

- 1. In the GCP Console, on the **Navigation menu** (≡), click **VPC network** > **VPC networks**.
- 2. View the mynetwork VPC network with a subnetwork in every region.
- 3. On the Navigation menu, click VPC network > Firewall Rules.
- 4. Sort the firewall rules by **Network**.
- 5. View the **mynetwork-allow-http-ssh-rdp-icmp** firewall rule for **mynetwork**.

Verify your VM instances in the GCP Console

- 1. On the Navigation menu (≡), click Compute Engine > VM instances.
- 2. View the **mynet-us-vm** and **mynet-eu-vm** instances.
- 3. Note the internal IP address for **mynet-eu-vm**.
- 4. For **mynet-us-vm**, click **SSH** to launch a terminal and connect.

5. To test connectivity to **mynet-eu-vm**'s internal IP address, run the following command in the SSH terminal (replacing mynet-eu-vm's internal IP address with the value noted earlier):

ping -c 3 <Enter mynet-eu-vm's internal IP here>

This should work because both VM instances are on the same network, and the firewall rule allows ICMP traffic!

Task 4. Review

In this lab, you created a Terraform configuration with a module to automate the deployment of GCP infrastructure. As your configuration changes, Terraform can create incremental execution plans, which allows you to build your overall configuration step by step.

The instance module allowed you to re-use the same resource configuration for multiple resources while providing properties as input variables. You can leverage the configuration and module that you created as a starting point for future deployments.