

Deep dive with no fear

Viktor Turbinskii @devopsv

Who Am I?

Victor Turbinsky

DevOps Engineer

at

Texuna

- Russian Engineer living in Cork, Ireland
- Started IT career in 2005, as System Administrator, same time studying in university.
- Networking/*BSD systems background
- Now Systems engineer with common DevOps duties:
 - Infrastructure as a code using mostly Terraform, Ansible, Bash, Python
 - CI/CD with Jenkins
 - Docker, Kubernetes
 - Security and disaster recovery

Texuna

texuna.com

- Data management solutions
- Vendor neutral systems Integrator
- Data Warehouses
- Founded in London in 2000
- Some of our larger clients include:
 - The Department for Education
 - National College for Teaching and Leadership
 - Jisc (digital solutions for UK education and research)
 - Higher Education Funding Council for England.

Outline of the presentation

- Terraform overview
- Quick comparison with other tools
- Terraform Architecture overview
- From simple cases to complex adoption scenarios
- Providers, Provisioners, Modules and Terraform Modules Registry
- Debug, security options, sensitive managing, gotchas
- HCL v2 HashiCorp configuration language
- Power of community and Tools around
- Learning material, How and where to dive deeper?
- Summary, Q & A

OPEN SOURCE

Overview

Terraform

- A provisioning declarative tool that based on Infrastructure as a Code paradigm
- Uses own syntax HCL (Hashicorp Configuration Language)
- Written in Golang.
- Helps to evolve you infrastructure, safely and predictably
- Applies Graph Theory to laaC
- Terraform is a multipurpose composition tool:
 - Composes multiple tiers (SaaS/PaaS/laaS)
 - A plugin-based architecture model
- Open source. Backed by Hashicorp company and Hashicorp Tao (Guide/Principles/Design)

Terraform: GitHub Stats

Source: GitHub https://github.com/hashicorp/terraform

Other tools

- Cloudformation, Heat, etc.
- Ansible, Chef, Puppet, etc.
- Boto, fog, apache-libcloud, etc.
- Custom tooling and scripting

AWS Cloudformation / OpenStack Orchestration (Heat)

- AWS Locked-in
- Initial release in 2011
- Sources hidden behind a scene
- AWS Managed Service / Free
- Cloudformation Designer
 - o Drag-and-drop interface.
- Json, Yaml (since 2016)
- Rollback actions for stack updates
- Change sets (since 2016)

- Open source
- Initial release around 2012
- Heat provides
 CloudFormation-compatible
 Query API for Openstack
- UI: Heat Dashboard
- Yaml

Ansible, Chef, Puppet, etc

- Created for the purpose to be a configuration management tool.
- Suggestion: don't try to mix configuration management and resource orchestration.
- Different approaches:
 - Declarative: Puppet, Salt
 - Imperative: Ansible, Chef
- The steep learning curve if you want to use orchestration capabilities of some of these tools.
- Different languages and approaches:
 - Chef Ruby
 - Puppet Json-like syntax / Ruby
 - Ansible Yaml

Boto, fog, apache-libcloud, etc.

- low-level access to APIs
- Some libs focused on specific cloud providers, others provide common interface for few different clouds
- Inspires to create custom tooling

Custom tooling and scripting

- Error-prone and tedious
- Requires many human-hours
- The minimum viable features
- Slowness or impossibility to evolve, adopt to quickly changing environments

Terraform is not a cloud agnostic tool

It's not a magic wand that gives you power over all clouds and systems.

It <u>embraces</u> all major Cloud Providers and provides common language to orchestrate your infrastructure resources.

Terraform: Example (Simple resource)

Terraform: Example (Simple local resource)

```
# file: main.tf
resource "random_string" "id" {
 = "${var.random_count}"
  count
  special = "${var.random_special}"
 count-boundary
 random
 = "${var.random_len}"
  length
  override_special = "#"
  min special
 = 1
 id output
 file: outputs.tf
output "id_output" {
  value = "${formatlist("secret:%s",random_string.id.*.result)}"
 random_string
  sensitive = false
 file: variables.tf
variable "random_count" {
 random count
  default = 1
variable "random_len" {
  default = 32
 random len
variable "random special" {
  default = true
 random_special
```

"There ain't nothing up there but pain and suffering on a scale you can't even imagine."

It's just a single Module!

```
module "kubernetes" {
 source = "coreos/kubernetes/aws"
 version = "1.8.9-tectonic.1"
  tectonic_aws_profile = "default"
  tectonic aws region = "eu-west-2"
  # insert the 5 required variables here
  tectonic vanilla k8s
 = "true"
  tectonic admin email
 = "admin@localhost"
  tectonic_admin_password
 = "coreos-k8s"
  tectonic aws ssh key
  tectonic base domain
 = "1.k8s-labs.localhost"
  tectonic_cluster_name
 = "k8sla]"
  tectonic_aws_worker_ec2_type = "t2.large"
```


https://github.com/coreos/terraform-aws-kubernetes

Architecture

Simple workflow

Terraform Core: Init

- 1. This command will never delete your existing configuration or state.
- 2. Checkpoint → https://checkpoint.hashicorp.com/
- 3. .terraformrc → enable plugin_cache_dir, disable checkpoint
- 4. Parsing configurations, syntax check
- 5. Checking for provisioners/providers (by precedence, only once)→".", terraform_bin_dir, terraform.d/plugins/linux_amd64.terraform/plugins/linux_amd64
- 6. File lock.json contains sha-512 plugin hashes (.terraform)
- 7. Loading backend config (if it's available, local instead)
 Backend Initialization: Storage for terraform state file.

Terraform Core: Plan + Apply

- 1. Starting Plugins: Provisioners/Providers
- 2. Building graph
 - a. Terraform core traverses each vertex and requests each provider using parallelism
- 3. Providers syntax check: resource validation
- 4. If backend == <nil>, use local
- 5. If "-out file.plan" provided save to file the file is not encrypted
- Terraform Core calculates the difference between the last-known state and the current state
- Presents this difference as the output of the terraform plan operation to user in their terminal

Terraform Core: Destroy

- 1. Measure twice, cut once
- 2. Consider -target flag
- 3. Avoid run on production
- 4. No "Retain" flag Remove resource from state file instead
- terraform destroy tries to evaluate outputs that can refer to non existing resources #18026
- 6. prevent_destroy should let you succeed #3874
- 7. You can't destroy a single resource with count in the list

Terraform Backends

- Locking
- Workspaces (former known as environments)
- Encryption at rest
- Versioning
- Note: Backend configuration doesn't support interpolations.

Terraform: Providers (Plugins)

125+ infrastructure providers

Major Cloud Partners

Terraform: Providers (Plugins)

- Abstraction above the upstream API
- Invoke only upstream APIs for the basic CRUD operations
- Providers are unaware of anything related to configuration loading, graph theory, etc.
- Consume an external client library (don't try to implement client library itself, modularize)
 - aws-sdk-go
 - azure-sdk-for-go
 - k8s.io/apimachinery
 - o k8s.io/client-go
 - O ...

Terraform: Providers (Plugins)

Can be integrated with any API using providers framework

Note: Terraform Docs → Extending Terraform → Writing Custom Providers

- GitLab
- GitHub
- BitBucket

- OpenFaaS
- OpenAPI
- Generic Rest API
- Stateful

- Docker
- Kubernetes
- Nomad
- Consul
- Vault
- Terraform :)

- Random
- Null
- External (escape hatch)
- Archive

NewRelic

DNS

F5 BIG-IP

Palo Alto Networks

- Datadog
- PagerDuty

- Digital Ocean
- Fastly
- OpenStack
- Heroku

Terraform Provisioners

- Run code locally or remotely on resource creation
- Resource is tainted if provisioning failed. (next apply it will be re-created)
- You can run code on deletion. If it fails resources are not removed

null_resource + •

local-exec

remote-exec

Workflow: Adoption stages

Single contributor

Workflow: Adoption stages

Team Collaboration

Workflow: Adoption stages

Multiple Teams

Workflow: Modules

- Code reuse
- Apply versioning
- Use version constraints
- Store code remotely
- Easier testing
- Encapsulation
- Use and contribute to Module Registry

Workflow: Modules

What is the good terraform module?

- Clean and flexible code
- Well presented default values
- Covered with tests
- Examples
- Documentation
- Changelog
- Secure
 - Do not overload modules with features:

 Terraform does cloning everything

Debug

- TF_FORK=0
 add an environment variable to prevent forking #8795
- TF_LOG → TRACE, DEBUG, INFO, WARN or ERROR
- TF_LOG_PATH
- Found a bug? Report to the right place:
 - Check GitHub, it's highly likely a known bug/"feature"
 - https://github.com/hashicorp/terraform Core Issues
 - https://github.com/terraform-providers Provider Plugins
 - Check Golang SDK's bugs
 - Check Cloud provider documentation
- Don't forget to obfuscate your crash log:)
- Use delve debugger to learn how Terraform core works!

Terraform state file

- 1. Backup your state files + use Versioning and Encryption
- Do Not edit manually!
- 3. Main Keys: cat terraform.tfstate.backup | jq 'keys'
 - a. "lineage" Unique ID, persists after initialization
 - b. "modules" Main section
 - c. "serial" Increment number
 - d. "terraform_version" Implicit constraint
 - e. "version" state format version
- 4. Use "terraform state" command
 - a. mv to move/rename modules
 - b. rm to safely remove resource from the state. (destroy/retain like)
 - c. pull to observe current remote state
 - d. list & show to write/debug modules

Terraform tips

- 1. Use terraform console
 - a. echo "random_string.new.result" | terraform console
- 2. Use workspaces for simple scenarios
- 3. Isolate state files and don't use workspaces:)
- 4. To review output from terraform modules: terraform output -module=mymodule
- 5. My state is changed every time when I'm running terraform with different users! (binary files/lambda functions)
 - a. substr("\${path.module}"/, length(path.cwd) + 1, -1)
 - b. ignore_changes = ["filename"]

Terraform: common workflow issues

- 1. Mess up with workspaces
- 2. Hard-coded values
- 3. Not following naming convention (tags)
- 4. TF can't detect changes to computed values
- 5. Renaming modules, resources
- 6. Double references
- 7. Syntax problems
- 8. Variable "somevar" should be type map, got list
- 9. Timeouts
- 10. Permissions

Terraform: Sensitive information

- 1. terraform plan "-out plan-latest" is not secured
- 2. terraform state not secured.
 - a. Encryption on backend at rest
 - b. terraform pull exposes sensitive
 - c. use data sources grant only what you need
- 3. Data remote state Not possible to expose just single or few outputs
- 4. Sensitive output
- 5. Encrypt tfvars
- 6. terraform output sensitive = true
 - a. seems ok? remote_secured = <sensitive>
 - b. terraform refresh → exposed, remote_secured = 79e6

Terraform: Sensitive information

- How to handle secrets in state file?
 - a. Terrahelp https://github.com/opencredo/terrahelp
 - b. Don't store secrets:) Use:
 - i. AWS/Google Cloud/Azure Key Vault/ etc. KMS -like + user-data mechanisms
 - ii. AWS System Manager Parameter store
 - iii. AWS Secrets manager
 - iv. Use resource Roles
 - v. If set master-password for DB service change it after creation.
- 2. Secure state at rest using backend built-in encryption
- 3. Secure thvars and other project/module specific information with:
 - a. pass The password store https://www.passwordstore.org/
 - b. git-crypt https://github.com/AGWA/git-crypt

Terraform: Gotchas?

- 1. output and values don't support count
- 2. How to output resource with count 0 (ugliest hell)
 - a. https://github.com/hashicorp/terraform/issues/16726
 - b. https://github.com/hashicorp/terraform/issues/17425
- 3. Setup caching and disable checkpoint in terraformrc
- 4. Use autocomplete and zsh
- 5. <u>Use Constraints</u>: it is recommended to constrain the acceptable provider versions via configuration, to ensure that new versions with breaking changes will not be automatically installed by terraform init in future
 - a. Use constraints for everything!

Terraform: Gotchas?

- Do not overuse "Depends_on"
 - a. Use implicit dependencies via interpolation expressions
 - b. Explicit dependencies are required rarely, often with null-resources/custom providers/etc.
- 2. Do not overuse terraform import (at least for now 0.11/0.12)
 - a. better is to create resources from scratch
 - b. it doesn't generate code for you
- Share some parts of infrastructure using "data terraform_remote_state"
 - a. Consider to use data resources for the same purpose
- 4. Do not overuse "workspaces" (former environments)
 - a. they don't have straightforward workflow
 - b. you can't use different backends
- 5. Enjoy clean code! Automate it: terraform fmt, pre-commit-terraform https://github.com/antonbabenko/pre-commit-terraform

Terraform: Gotchas?

- 1. Data sources can lock tfstate
- 2. Overrides: *override.tf can be used to temporarily adjust your infra in CI
- 3. Modules don't have count, but you can have variable and count internally in the module.
- 4. Terraform extensively uses TempFile() to store temp data during the run-time: /tmp/terraform-log######## /tmp/state-*
- 5. Prevent_Destroy behaviour: set prevent_destroy - works? Try to remove resource... (don't...) Use "terraform state rm" type.resource.name

Terraform challenges and how can you help?

- More Providers: Networking, New Cloud Service Providers, On-premise systems
- Improving quality of current providers, new features, testing.
- Modules
- Importing resources
- New provisioners support
- Storing sensitive information
- Splitting monoliths → More tools

Long winding road to 0.12

$0.11.x \rightarrow 0.12.x$

- Modules attributes:
 - "providers" provider inheritance for modules
 - "version" constraints
- Interactive "terraform apply"
- Interpolation improvements, new features:
 - timeadd
 - rsadecrypt
- Myriad bug fixes
- Improvements:
 - Backends
 - o CLI
 - Provisioners
- Many issues are on-hold till 0.12 version is released

Terraform: 0.12 New Features

- Better error messages
- Reliable JSON Syntax 1:1 mapping to Json
 - Comments in JSON
- Template Syntax Improvements
- Rich and Complex Value Types
 - Return Module resources as Object values
 - Maps of Maps? It's possible!
- Conditionally Omitted Arguments
- Conditional Operator Improvements
- Splat Operator
- For and For-Each Finally! For nested blocks!

Terraform issues:

- Support count in resource fields #7034 (For / For-Each → 0.12)
- depends_on cannot be used in a module #10462
 - o Proposal: Module-aware explicit dependencies #17101 (freezed, ~ 0.12+)
- Allow using lists and maps with conditionals #12453 (Conditionals → 0.12)
- Support the count parameter for modules #953 (Breaking change, freezed)
- Support for nested maps in variables #2114 (Complex types → 0.12)
- Data sources should allow empty results without failing #16380
- allow `-target` to accept globs #2182 (Thumb up!)
- Storing sensitive values in state files #516 (Vault integration? Thumbs up!)

Helper Tools around:

- Reformat the output of terraform plan to be easier to read and understand.
 - https://github.com/coinbase/terraform-landscape
- Export existing AWS resources to Terraform style (tf, tfstate)
 - https://github.com/dtan4/terraforming
- Terraform version manager <u>https://github.com/Zordrak/tfenv</u>
- Generate documentation from Terraform modules https://github.com/segmentio/terraform-docs
- Detect errors that can not be detected by terraform plan https://github.com/wata727/tflint

Terraform: Interactive Graph visualizations

Blast Radius

https://28mm.github.io/blast-radius-docs/

https://github.com/28mm/blast-radius

Author : Patrick McMurchie

Licence : MIT

Terraform wrappers

https://github.com/gruntwork-io/terragrunt

Test your code

Terratest

https://github.com/gruntwork-io/terratest

terraform-compliance

https://github.com/eerkunt/terraform-compliance

Kitchen Terraform

https://github.com/newcontext-oss/kitchen-terraform

Automation and Safety!

Atlantis

https://www.runatlantis.io/
https://github.com/runatlantis/atlantis

- Empower your Developers collaborate on laaC and be the part of <u>DevOps</u>
- Avoid mistakes
- Audit Logs
- Compliance
- Doesn't break you workflow
- Golang and webhooks under the hood

Source of Knowledge

Yevgeniy Brikman https://blog.gruntwork.io

https://github.com/shuaibiyy/awesome-terraform

https://www.hashicorp.com/blog
https://www.terraform.io/docs/index.html

https://github.com/hashicorp/terraform

Source of Knowledge

https://linuxacademy.com

- Managing Applications and Infrastructure with Terraform
- Deploying to AWS with Ansible and Terraform

Happy Terraforming! Thank you!

Turbinskii Viktor

Texuna

twitter: @devopsv

github: @Victorion

email: sys.viktor@gmail.com

