

TAMING MODERN CLOUD ENVIRONMENTS WITH TERRAFORM

Nic Jackson

Developer Advocate, HashiCorp

HashiCorp

Terraform

Adgenda

- Why you have a problem
- Quick Terraform intro
- Collaborating with Terraform
 - Remote State
 - Modules
 - GitFlow
 - CI/CD
 - Managing provider secrets

Why you have a problem!

Why you have a problem

E-COMMERCE WEB SITE

With Amazon Web Services, you can build a highly available ecommerce website with a flexible product catalog that scales with your business.

Maintaining an e-commerce website with a large product catalog and global customer base can be challenging. The catalog should be searchable, and individual product pages should contain a rich information set that includes, for example, images, a PDF manual, and customer reviews.

Customers want to find the products they are interested in quickly, and they expect pages to load quickly. Worldwide customers want to be able to make purchases at any time, so the website should be highly available. Meeting these challenges becomes harder as your catalog and customer base grow.

With the tools that AWS provides, you can build a compelling.

With the tools that AWS provides, you can build a compelling, scalable website with a searchable product catalog that is accessible with very low latency.

System Overview

- DNS requests to the e-commerce website are handled by Amazon Route 53, a highly available Domain Name System (DNS) service.
- Amazon CloudFront is a content distribution network (CDN) with edge locations around the globe. It can cache static and streaming content and deliver dynamic content with low latency from locations close to the customer.
- The e-commerce application is deployed by AWS Elastic Beanstalk, which automatically handles the details of capacity provisioning, load balancing, auto scaling, and application health monitoring.
- Amazon Simple Storage Service (Amazon S3) stores all static catalog content, such as product images, manuals, and videos, as well as all log files and clickstream information from Amazon ClcudFront and the e-commerce application.
- Amazon DynamoDB is a fully-managed, high performance, NoSQL database service that is easy to set up, operate, and scale. It is used both as a session store for persistent session data, such as the shopping cart, and as the product database. Because DynamoDB does not have a schema, we have a great deal of flexibility in adding new product categories and attributes to the catalog.
- 6 Amazon ElastiCache is used as a session store for volatile data and as a caching layer for the product catalog to reduce I/O (and cost) on DynamoDB.
- Product catalog data is loaded into Amazon CloudSearch, a fully managed search service that provides fast and highly scalable search functionality.
- 8 When customers check out their products, they are redirected to an SSL-encrypted checkout service.
- 9 A marketing and recommendation service consumes log data stored on Amazon S3 to provide the customer with product recommendations.

Why you have a problem

- Infrastructure as a service (e.g. AWS, Azure, GCP, DigitalOcean)
- Platform as a service (e.g. Heroku)

Why you have a problem

- Many organizations start with PaaS
- Fast default to laaS as organization grows
- PaaS is amazing, but limitations do not scale with well with application complexity

What is Terraform?

What is Terraform? - Write

- Define infrastructure as code to increase operator productiveity and transparency
- Configuration can be stored in version control, shared, and collaborated on by teams
- If it can be codified, it can be automated

What is Terraform? - Plan

- Understand how a minor change could have cascading effects across infrastructure before executing the change
- Plans show operators what would happen, applies execute changes
- Single workflow across all infrastructure providers (AWS, GCP, Azure, OpenStack, VMware, and more)

What is Terraform? - Apply

- Use the same configuration in multiple places to reduce mistakes and save time
- Provision identical staging, QA, and production environments
- Effortlessly combine high-level system providers
- Dependency resolution means things happen in the right order

Simple Terraform config

•••


```
provider "aws" {}

data "aws_availability_zones" "available" {}

resource "aws_vpc" "main" {
 cidr_block = "${var.cidr_block}"
}
```


Collaborating with Terraform

Collaborating with Terraform - 4 phases of collaboration

- Manual
- Semi-automated
- Infrastructure as Code
- Collaborative Infrastructure as Code

Terraform

Remote

State

Collaborating with Terraform - Remote state

- Backends are responsible for storing state and providing an API for state locking. State locking is optional.
- Backends determine where state is stored
- 10 officially supported backends
- Allows state to be stored remotely
- Keeps sensitive information off disk

Remote state backends

- artifactory not locking
- azurerm locking
- consul locking
- etcd not locking
- gcs locking

- http optional locking
- manta locking
- s3 locking
- swift **not** locking
- terraform enterprise not locking

Terraform remote state


```
terraform {
  backend "s3" {
 bucket = "tfremotestatenic"
 key = "cfmngmnt"
 region = "eu-west-1"
  }
}
```

•••

Introduction to Modules

Terraform

Introduction to Modules - What is a module?

- A module is simply a blueprint for your application
- A module is a high level abstraction
- A module is your own PaaS
- Modules can be shared in Github or the Terraform Module registry

Introduction to Modules - What is a module?

- Modules abstract complexity
- Module perform a single task and have a single purpose
- Build once, use many

Introduction to Modules - Reference Architecture

Terraform

Introduction to Modules - Versioning modules

- Ability to use Git tags
- Move immutable versions across environments

Module source from Git

•••


```
provider "aws" {}

module "vpc" "default" {
 source = "git@github.com:hashicorp/example.git//subdir"

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


Module source from Git with branch reference

000


```
provider "aws" {}

module "vpc" "default" {
 source = "git@github.com:hashicorp/example.git//subdir?ref=hotfix"

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


Introduction to Modules - Modules can contain modules

- Modules can be composed of sub-modules
- Sub-modules can be composed of sub-sub-modules
- Sub-sub-modules can be composed of sub-sub-sub-modules

•

Introduction to Modules - Multi-Cloud

- It will never be possible to write a common abstraction at a resource level for an instance in different cloud providers
- Modeling infrastructure on a high level such as K8s cluster with modules allows abstraction and hides implementation

Terraform

Terraform GitFlow and CI

Collaborating with Terraform - Git Flow

Collaborating with Terraform - GitHub

Features Business Explore Mark	etplace Pricing	This repository Search	Sign in or Sign up
📮 nicholasjackson / terraform-config-mar	nagement-camp		Star 0 % Fork 0
<> Code	Projects 0 III Insig	phts	
Q is:pr is:open	Labels Milestones		New pull request
រឿ 1 Open 🗸 0 Closed	Author → Labels → P	Projects - Milestones - Reviews -	Assignee → Sort →
Update CIDR block ✓ #1 opened 4 hours ago by nicholasjackson			
© ProTip!	! Add no:assignee to see every	thing that's not assigned.	
© 2018 GitHub, Inc. Terms Privacy Security Status	Help	Contact GitHub API Tra	aining Shop Blog About

Collaborating with Terraform - Pull Requests

Collaborating with Terraform - Automated builds

Collaborating with Terraform - Build workflow

Workflows » nicholasjackson » terraform-config-management-camp » master » 86a0997e-e089-412f-8276-9ebf26b32b73					
SUCCEEDED	master/plan-and-apply first draft circle config	4 hrs ago	© 01:13 3b92006		
C Rerun ❤					
2 jobs in this workflow					
✓ plan	00:33				

Collaborating with Terraform - Plan

Collaborating with Terraform - Apply

Public Service Announcement!

- DO NOT EXPOSE Vault / CI WITH PUBLIC GitHub
- THIS IS A SIMPLIFIED EXAMPLE FOR DEMONSTRATION ONLY

Collaborating with Terraform - Fork me

- 1) Fork the below repository
- 2) Create a new branch
- 3) Refactor into a module
- 4) Pull request

https://github.com/nicholasjackson/ terraform-cfgmgmtcamp

Managing Credentials With Vault

Terraform

Managing Credentials with Vault - Why?

- Separating read / write credentials
- TTL on credentials with automatic revoke
- Fine grained control over access
- Audit log
- Reduce secret sprawl
- Developers / operators DO NOT require explicit credentials

Managing Credentials with Vault - Process

Managing Credentials with Vault - hierarchy

Configure AWS secret engine

```
Terminal
```

```
# enable the vault secrets engine for AWS
$ vault secrets enable aws
Success! Enabled the aws secrets engine at: aws/

# add IAM credentials which have the capability to manage IAM credentials
$ vault write aws/config/root \
 access_key=AKIAJWVN5Z4F0FT7NLNA \
 secret_key=R4nm063hgMVo4BTT5x0s5nHLeLXA6lar7ZJ3Nt0i \
 region=us-east-1
```


Configure GitHub auth

```
Terminal
# enable the vault secrets engine for AWS
$ vault auth enable github
# set the auth endpoint to a GitHub organization
$ vault write auth/github/config organization=hashicorp
```


Create a read-only AWS IAM policy

```
terraform.tf
```

```
"Version": "2012-10-17",
"Statement": [
 "Effect": "Allow",
 "Action": ["s3:ListBucket"],
 "Resource": ["arn:aws:s3:::tfremotestatenic"]
  },
 "Effect": "Allow",
 "Action": [
 "s3:GetObject"
 "Resource": ["arn:aws:s3:::tfremotestatenic/*"]
 "Effect": "Allow",
 "Action": "ec2:Describe*",
 "Resource": "*"
  },
{
 "Effect": "Allow",
 "Action": "elasticloadbalancing:Describe*",
 "Resource": "*"
```


Create a write AWS IAM policy

```
terraform.tf
 "Version": "2012-10-17",
 "Statement": [
 "Effect": "Allow",
 "Action": ["s3:ListBucket"],
 "Resource": ["arn:aws:s3:::tfremotestatenic"]
 },
 "Effect": "Allow",
 "Action": [
 "s3:PutObject",
 "s3:GetObject",
 "s3:DeleteObject"
 "Resource": ["arn:aws:s3:::tfremotestatenic/*"]
 },
{
 "Action": "ec2:*",
 "Effect": "Allow",
 "Resource": "*"
 "Effect": "Allow",
 "Action": "elasticloadbalancing:*",
 "Resource": "*"
 },
```


Configure roles

```
Terminal
```

```
# create the read only role
$ vault write aws/roles/aws_readonly policy=@aws_read_policy.json
Success! Data written to: aws/roles/aws_readonly

# create the write role
$ vault write aws/roles/aws_write policy=@aws_write_policy.json
Success! Data written to: aws/roles/aws_write
```


Create a read-only Vault policy


```
path "aws/creds/aws_readonly" {
  capabilities = ["read"] # "create", "read", "update", "delete", "list"
}
```


Create a write Vault policy


```
path "aws/creds/aws_write" {
  capabilities = ["read"]
}
```


Add the policy to Vault

```
Terminal
```

Add the read only policy to vault

```
$ vault write sys/policy/aws_readonly policy=@aws_readonly.hcl
Success! Data written to: sys/policy/aws_readonly

# Add the write policy to vault
$ vault write sys/policy/aws_write policy=@aws_write.hcl
Success! Data written to: sys/policy/aws_write
```


Assign the policy to the GitHub user


```
$ vault write auth/github/map/users/nicholasjackson
value=aws_readonly,aws_write
Success! Data written to: auth/github/map/users/nicholasjackson

# Or assign the policy to a GitHub team
$ vault write auth/github/map/teams/hasicorp value=aws_readonly,aws_write
Success! Data written to: auth/github/map/teams/hashicorp
```

Assign the policy to the GitHub user

Login with GitHub obtain IAM credentials

000

Terminal

```
# login to vault with GitHub token
$ vault login -token-only -method=github token=${GITHUB TOKEN}
The token was not stored in token helper. Set the VAULT TOKEN environment
variable or pass the token below with each request to Vault.
ebb39457-cdb8-41ae-c227-9e0245837873
# use vault token to obtain AWS credentials
 VAULT TOKEN=ebb39457-cdb8-41ae-c227-9e0245837873 vault read aws/creds/
aws readonly
 Value
Key
 aws/creds/aws readonly/0bb798a3-c4fd-0609-6bcd-
lease id
f34673156c8a
lease_duration
 15m
lease renewable
 true
access_key
 AKIAJMWSOATIG3VQJCNA
secret_key
 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
security_token
 <nil>
```


We can also do this with a module

```
provider "vault" {
 address = "http://pi01.local.demo.gs:8200"
module "vault" {
 source = "./vault"
 = "hashicorp"
 github_org
 aws_access_key_id = "xxxxxxxxxxxxxxxxx"
 aws_region
 = "us-east-1"
```


Putting it all together

THANKS FOR LISTENING

@sheriffjackson, nic@hashicorp.com

FURTHER INFO:

- https://www.terraform.io
- https://www.vaultproject.io
- https://registry.terraform.io

EXAMPLE PROJECT:

https://github.com/nicholasjackson/terraform-cfgmgmtcamp

AGENDA

- 14:55 CoreOS baremetal provisioning with Terraform, Ignition and Matchbox
 - ★ Rafael Porres Molina
- **15:35** Break
- 15:55 Introduction to provisioning basic infrastructure on Google Cloud Platform with Terraform
 - ★ Stein Inge Morisbak
- 16:35 Terraform for fun and profit
 - ★ Bram Vogelaar & Julien Pivottto
- **17:15** Terraboard
 - ★ Raphael Pinson

