

CONTINUOUSLY DELIVERING INFRASTRUCTURE **USING TERRAFORM** AND PACKER

Hello!

I AM ANTON BABENKO

I enjoy AWS, DevOps, solutions architecture & web-development.

github.com/antonbabenko

linkedin.com/in/antonbabenko

O.AGENDA

0,

AGENDA

- 1. State of things
- 2. Basics of Terraform and Packer

Getting started demo

3. More advanced concepts in Terraform

Practice

4. Working as a team

CI/CD pipeline with Terraform and Packer

Practice

5. Resources

1.
STATE OF THINGS

Tools for AWS & Infrastructure as code

AVAILABLE TOOLS

AWS CloudFormation, Google Deployment Manager

Puppet, Chef, Ansible, Salt...

AWS API, libraries (Boto, Fog)

Terraform & Packer by HashiCorp

Packer

- Tool for creating identical machine images for multiple platforms from a single source configuration.
- Packer is lightweight, runs on every major operating system, and is highly performant, creating machine images for multiple platforms in parallel.

www.packer.io

Terraform is a tool for building, changing, and versioning infrastructure safely and efficiently.

www.terraform.io

TERRAFORM FACTS (2015)

Version: 0.6.8 (released 2.12.2015)

Open-source, written in Golang.

Very active development:

<u>CHANGELOG.md</u> (ca. 1 release per month)

<u>GitHub Issues</u> (ca. 5-15 issues resolving daily)

Growing community (IRC, Mailing list, Stack Overflow)

TERRAFORM FACTS (2017)

Latest version: 0.9.4 (released 26.4.2017)

Open-source, written in Golang.

Very active development:

<u>CHANGELOG.md</u> (ca. 3 releases per month)

GitHub Issues (10+ issues resolving daily)

Growing community (IRC, Mailing list, Stack Overflow, Slack channels, Gitter, etc)

TERRAFORM VS CLOUDFORMATION

Year 2015	CloudFormation	Terraform
Configuration format	JSON	HCL/JSON
State management	No	Yes
Execution control	No	Yes!
Logical comparisons	Yes	Limited
Supports iterations	No	Yes
Manage already created resources	No	Yes (hard)
Providers supported	Only AWS	20+ (incl. AWS, GCE, Azure)

CloudFormation Year 2017 **Terraform** YAML/JSON HCL/JSON Configuration format Kind of Yes State management Yes **Execution control** Yes! Yes Logical comparisons Yes Yes Yes Supports iterations

Providers supported

Only AWS

GCE, Azure)

No

Yes!

Manage already

AWS SPECIFICS

	CloudFormation (2015)	Terraform 0.6.8 (2015)	Terraform 0.9.4 (2017)
AWS resource types	121	103	280
Resource properties and operations completeness	90%	Work in progress	Work in progress :)
Handle failures	Optional rollback	Fix it & retry	Exit faster. Fix it & retry
Contribute?	No	Yes!	Yes!

2. TERRAFORM

Commands

TERRAFORM COMMANDS

```
$ terraform
Usage: terraform [--version] [--help] <command> [args]
Common commands:
 apply
 Builds or changes infrastructure
 console
 Interactive console for Terraform interpolations
 Destroy Terraform-managed infrastructure
 destroy
 Environment management
 env
 Rewrites config files to canonical format
 fmt
 Download and install modules for the configuration
 get
 Create a visual graph of Terraform resources
 graph
 import
 Import existing infrastructure into Terraform
 Initialize a new or existing Terraform configuration
 init
 Read an output from a state file
 output
 plan
 Generate and show an execution plan
 Upload this Terraform module to Atlas to run
 push
 refresh
 Update local state file against real resources
 show
 Inspect Terraform state or plan
 Manually mark a resource for recreation
 taint
 Manually unmark a resource as tainted
 untaint
 validate
 Validates the Terraform files
 version
 Prints the Terraform version
All other commands:
 debug
 Debug output management (experimental)
 force-unlock
 Manually unlock the terraform state
 Advanced state management
 state
```


TERRAFORM INIT

Initialize a new or existing Terraform environment by creating initial files, loading any remote state, downloading modules, etc.

TERRAFORM PLAN

Generates an execution plan for Terraform

TERRAFORM APPLY

Builds or changes infrastructure according to Terraform configuration files

TERRAFORM etc

```
# Draw dependency graph (require "graphviz")
terraform graph -draw-cycles | dot -Tpng -o graph.png
# Show help
terraform --help
```

TERRAFORM & PACKER DEMO1

Code inside **{terraform,packer}/demo1**:

https://github.com/antonbabenko/cd-terraform-demo

3. TERRAFORM

More advanced...

TERRAFORM AHEAD

Variables

Modules

States

Backends

Data sources, providers, provisioners

Conditions

TERRAFORM - MODULES

Modules in Terraform are self-contained packages of Terraform configurations that are managed as a group.

```
module "network_security" {
 source = "git::git@github.com:myself/tf_modules.git//modules/network/security?ref=v1.0.0"

 vpc_cidr = "${var.vpc_cidr}"
}
```

Links:

https://github.com/terraform-community-modules/

Lots of github repositories (588)

TERRAFORM - VARIABLES

Terraform != programming language

Types: string, number, boolean, list, map

Interpolation functions: length, element, file ...

```
variable "iam_users" {
  description = "List of IAM users to create"
  type = "list"
}

resource "aws_iam_user" "users" {
  count = "${length(var.iam_users)}"
  name = "${element(var.iam_users, count.index)}"
}
```

Links:

TERRAFORM - RESOURCES

```
resource "aws_autoscaling_group" "application" {
name = "${var.name}"
launch_configuration = "${aws_launch_configuration.application.name}"
vpc zone identifier = ["${module.public subnet.subnet ids}"]
depends_on = ["module.s3_artifacts"]
tag {
  key = "Name"
  value = "${var.name}"
  propagate_at_launch = true
lifecycle {
  create before destroy = true
  ignore changes = ["desired capacity"]
```

Links:

https://www.terraform.io/docs/configuration/resources.html

TERRAFORM - DATA SOURCES

```
data "aws_ami" "ami" {
  most_recent = true

filter {
 name = "name"
 values = ["ubuntu/images/hvm-ssd/ubuntu-xenial-16.04-amd64-server-*"]
}

owners = ["099720109477"] // Canonical
}

resource "aws_launch_configuration" "application" {
  image_id = "${data.aws_ami.ami.image_id}"
}
```

Links:

https://www.terraform.io/docs/configuration/data-sources.html

TERRAFORM - OUTPUTS

```
output "application_name" {
  value = "${var.name}"
}

output "vpc_id" {
  value = "${module.vpc.vpc_id}"
}
```

Links:

https://www.terraform.io/docs/configuration/outputs.html

TERRAFORM - STATES & BACKENDS

Terraform keeps state of managed infrastructure and configuration in "terraform.tfstate".

```
terraform {
  backend "s3" {
 bucket = "my-tf-states"
 key = "staging/eu-west-1/shared"
 region = "eu-west-1"
  lock_table = "terraform_locks"
  }
}
```

Links:

https://www.terraform.io/docs/state/index.html

https://www.terraform.io/docs/backends/index.html

TERRAFORM - REMOTE STATES

```
data "terraform_remote_state" "shared" {
 backend = "s3"
 config {
 bucket = "my-tf-states"
 region = "eu-west-1"
 key = "staging/eu-west-1/shared"
 encrypt = true
output "vpc_id" {
value = "${data.terraform_remote_state.shared.vpc_id}"
```

Links:

https://www.terraform.io/docs/providers/terraform/d/remote_state.html

TERRAFORM - CONDITIONS

```
# Example: If ... then
resource "foo" "bar" {
  count = "${var.enable_ssl}" # true => 1, false => 0
}
```

```
# Example: If not ... then
resource "foo" "bar" {
  count = "${1-var.enable_ssl}" # true => 1, false => 0
}
```

```
module "application" {
  is_feature = "${replace(replace(terraform.env, "/^[^(feature)].*/", "false"), "/^feature.*/", "true")}"
}
```

Links:

https://blog.gruntwork.io/terraform-tips-tricks-loops-if-statements-and-gotchas-f739bbae55f9

TERRAFORM DEMO2

Code inside **terraform/demo2**:

https://github.com/antonbabenko/cd-terraform-demo

4. TERRAFORM

Working as a team...

TERRAFORM HOW?

How to structure your configs?

Reduce radius blast

Size matters a lot

Structure based on teams (infrastructure team-members = network; developers = modules owners)

Separate repositories for modules and infrastructure

Infrastructure can share same repository as application

How to continuously test infrastructure using Terraform?

Validate, plan, env

Test modules independently, include working examples and README

Test Kitchen, Inspec, Serverspec...

Full run with smaller (yet, sane!) values

TERRAFORM WORK FLOW

Init, plan, apply, apply, plan, apply... **Executors:** Single developer Multiple developers Requires remote backend configuration (locks for lengthy operations) CI system Notes: MFA? Module versioning is important Group code by both - region and environment (staging, prod)

TERRAFORM WORK FLOW

Init, plan, apply, apply, plan, apply...

Open a Pull request:

Validation (terraform validate)

Optionally: Create new ephemeral (short-lived) Terraform environment ("terraform env new feature-branch"), run automated tests (kitchen-terraform, for example) and destroy it after

Run plan and display output for review (git comment)

Branch merged into master:

Terraform apply to staging

Optionally: terragrunt apply-all

Branch tagged (release):

Terraform apply to production

TERRAFORM - EXAMPLE 1 (pseudo)

- Developer commits application code
- Cl system:
 - Run tests, builds artifact
 - o Packer: Bake AMI
 - o Terraform: Plan and apply with just created AMI id to create deployment
 - Run integration, performance tests
 - Deploy to staging

TERRAFORM - EXAMPLE 1 - feature

- Developer commits application code to a **feature branch** name **feature-123**
- Cl system:
 - Run tests, builds artifact using Packer
 - Run Packer: Bake AMI and tag it with branch=feature-123
 - Run Terraform:
 - Plan the infrastructure for test environment, where AMI id lookup is using data source ami by tag branch=feature-123
 - Optionally, save plan to a file, prompt git user in UI, post comment to github PR
 - Apply the plan
 - Run integration, performance tests
 - Deploy to staging

TERRAFORM DEPLOYMENTS

Rolling deployments

Using provider's mechanisms:

ECS (or other scheduler)

CloudFormation

Using custom mechanisms:

DIY scripts combined with '-target' arguments

Blue-green deployments

No provider's mechanisms for this

DIY

TERRAFORM RESOURCES

TERRAFORM RESOURCES

Books and blog posts:

Getting Started with Terraform by Kirill Shirinkin

Terraform: Up and Running: Writing Infrastructure as Code by Yevgeniy Brikman

<u>Infrastructure as Code: Managing Servers in the Cloud</u> by Kief Morris

<u>Using Pipelines to Manage Environments with Infrastructure as Code</u> by Kief Morris

Tools:

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

https://github.com/dtan4/terraforming

https://github.com/coinbase/terraform-landscape

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

https://github.com/kvz/json2hcl

Other relevant repositories:

THANK YOU!

All code from this talk:

https://github.com/antonbabenko/cd-terraform-demo