General Usage \$terraform --version Shows the terraform version Format

\$terraform init

The first command to initialize a working directory and will install backend, modules and plugins

Is used to rewrite Terraform configuration files to a canonical format and stvle.

\$terraform fmt

<u>Plan</u>

The terraform plan command creates an execution plan.

\$terraform plan

Creates an execution plan, useful to check infrastructure changes.

\$terraform plan --out infra-plan.out

Creates an execution plan in a separate file, useful to check infrastructure changes.

\$terraform plan -target=azurerm virtual network.demo Only plan 1 target resource.

<u>VlqqA</u>

The apply command executes the actions proposed in a Terraform plan.

\$terraform apply

Applies the infrastructure changes.

\$terraform apply infra-plan.out

Applies the infrastructure changes set in the infra-plan.out file.

\$terraform apply -auto-approve

Applies the infrastructure changes without prompting for 'YES'. !use with caution!

\$terraform apply -var myvar=test 123

Define and use the variable "myvar".

\$terraform apply -target=azurerm virtual network.demo Only apply to 1 target resource.

Destroy

The terraform destroy command is a convenient way to destroy all remote objects managed by a particular Terraform configuration.

\$terraform plan -destroy Shows a deletion plan.

\$terraform destroy

Deletes all resources defined in the terraform files. !use with caution!

\$terraform destroy -target=azurerm virtual network.demo Deletes only the targeted resource. !use with caution!

Validate

The validate command validates the configuration files and does not access any remote services such as remote state, provider APIs, etc.

\$terraform validate

State

The terraform state command is used for advanced state management.

\$terraform state show azurerm virtual network.demo Shows the state of this defined resource.

\$terraform state pull > terraform.tfstate Pull's remote state into local file

\$terraform state mv azurerm public ip.demo-instance module.instances

Moves existing tracted resources via state to a module.

\$terraform state list

Shows all resources tracked in the state file.

\$terraform state rm

Removes the tracking of a resource from the state file

\$terraform force-unlock LOCK ID

Removes lock from state file, the LOCK ID will be provided beforehand

Graph

Generates a visual representation of either a configuration or execution plan

\$ terraform graph | dot - Tpng > tf_graph.png

(Un)Taint

Informs Terraform that a particular object has become degraded or damaged. On the next plan/apply the resource will be recreated.

\$terraform taint azurerm_virtual_network.demo
Taints the resource

\$terraform untaint azurerm_virtual_network.demo
Removes the taint from the resource

Workspace

Separate instances of state data that can be used from the same working directory.

\$terraform workspace new myudemyworkspacedev
Creates new workspace

\$terraform workspace select myotherworkspace
Changes to defined workspace

\$terraform workspace list
Show all workspaces

Autocomplete

Terraform can provide tab-completion support for bash or zsh

\$terraform -install-autocomplete
Creates new workspace

Console

Provides an interactive console for evaluating expressions.

\$echo '1+2'| terraform console

Executes 1+2 in the console, useful for testing expressions.

\$echo 'join(",",["tf","udemy"])' | terraform console
Joins a list of strings into 1 string

Import

Import existing resources into your Terraform state.

\$terraform import azurerm_virtual_network.demo
/subscriptions/00000000-0000-0000-0000-00000000000/reso
urceGroups/mygroup1/providers/Microsoft.Network/virtualN
etworks/demovnet1

Imports a resource into the defined resource azurerm_virtual_network.

Output

Used to extract the value of an output variable from the state file.

\$terraform output vm_ips

Shows the state of this defined resource.

\$terraform output -json

Output all resources defined in the root module in json format.

Typical Terraform lifecycle:

