

Hands-On Labs

Terraform Modules

Configuration files can be separated out into modules to better organize your configuration. This makes your code easier to read and reusable across your organization. You can also use the Public Module Registry to find pre-configured modules.

- Task 1: Refactor your existing code into a local module
- Task 2: Explore the Public Module Registry and install a module
- Task 3: Refresh and rerun your Terraform configuration

Task 1: Refactor your existing code into a local module

A Terraform module is just a set of configuration. For this lab, we'll refactor your existing configuration so that the webserver configuration is inside a module.

Step 6.1.1

Create a new directory called server in your /workspace/terraform directory and create a new file inside of it called server.tf.

Step 6.1.2

Edit the file server/server.tf, with the following contents:


Hands-On Labs

```
"Environment" = "Training"
}

output "public_ip" {
  value = aws_instance.web.public_ip
}

output "public_dns" {
  value = aws_instance.web.public_dns
}
```

Step 6.1.3

In your root configuration (also called your root module) /workspace/terraform/main.tf, we can remove the previous references to your configuration and refactor them as a module.

Our outputs should now be defined in their own file outputs.tf on the same file level as the root module. At the bottom of your root output.tf configuration, modify the public IP and public DNS outputs to match the following. Notice the difference in interpolation now that the information is being delivered by a module.

```
output "public_ip" {
  value = module.server.public_ip
}

output "public_dns" {
  value = module.server.public_dns
}
```


Hands-On Labs

Step 6.1.4

Now run terraform get or terraform init to install the module. Since we're just adding a module and no providers, get is sufficient, but init is safe to use too. Even local modules need to be installed before they can be used.

Once you've done that, you can run terraform apply again. Notice that the instance will be recreated, and its id changed, but everything else should remain the same.

```
terraform apply
```

```
# aws_instance.web will be destroyed
- resource "aws_instance" "web" {
...
# module.server.aws_instance.web will be created
+ resource "aws_instance" "web" {
...
```

Task 2: Explore the Public Module Registry

Step 6.2.1

HashiCorp hosts a public module registry at: https://registry.terraform.io/

The registry contains a large set of community-contributed modules that you can use in your own configurations. Explore the registry to see what is available to you.

Step 6.2.2

Search for "dynamic-keys" in the public registry and uncheck the "Verified" checkbox. You should then see a module called "dynamic-keys" created by one of HashiCorp's founders, Mitchell Hashimoto. Alternatively, you can navigate directly to https://registry.terraform.io/modules/mitchellh/dynamic-keys/aws/2.0.0.

Select this module and read the content on the Readme, Inputs, Outputs, and Resources tabs. This module will generate a public and private key pair so you can SSH into your instance.


Hands-On Labs

Step 6.2.3

To integrate this module into your configuration, add this after your provider block in main.tf:

```
module "keypair" {
  source = "mitchellh/dynamic-keys/aws"
  version = "2.0.0"
  path = "${path.root}/keys"
  name = "${var.identity}-key"
}
```

This module exposes the private key information in the Terraform state and should not be used in production!

Now you're referring to the module, but Terraform will need to download the module source before using it. Run the command terraform init to download it.

To provision the resources defined by the module, run terraform apply, and answer yes to the confirmation prompt.

Step 6.2.4

Now we'll use the *keypair* module to install a public key on our server. In main.tf, add the necessary output from our key module to our server module:

Step 6.2.5

In your server/server.tf file, add two new variables to the rest of the variables at the top of the file:

```
variable key_name {}
variable private_key {}
```


Hands-On Labs

Add the key_name variable to the aws_instance resource block in server/server.tf:

We'll use the private_key variable later.


File structure diagram

Modules can be a bit daunting at first. We are suddenly working with a number of files in different file hierarchies, and those files are referencing each other in a few different ways. This diagram is a general overview of how the files interact with each other, and how variables and outputs are defined and declared between root modules and child modules.


Hands-On Labs


Variables (Input Values)

- Variables can be declared in a module
- In order to call a module with variables, you will need to declare those variables in the root module as vell. Think of these as inputs values for the child module.
- If done correctly, there will be a set of variables declared in a child module and a corresponding set declared in the oot module.
- The child module will need values for hose variables to function. The root module will assign these values and ass them to the child module.
- Using the input values from the root nodule, the child module will then provision the infrastructure

Outputs

- Outputs can be defined and declared
- Outputs declared in a module will only eference the resource blocks built vithin that module
- If you would like to use those outputs n your root module, they must be called in a root module configuration file and must reference the module

Task 3: Refresh and rerun your Terraform configuration

Step 6.3.1

Rerun terraform apply to delete the original instance and recreate it once again. Now the public key will be installed on the new instance.

It may take a few minutes for the old instance to be destroyed and the new one crated. You might notice that both of these things happen in parallel:

```
aws_instance.web: Destroying... [id=i-00b20b227c41eca94]
module.server.aws_instance.web: Creating...
aws_instance.web: Still destroying... [id=i-00b20b227c41eca94, 10s elapsed]
module.server.aws_instance.web: Still creating... [10s elapsed]
```


Hands-On Labs

Since there are no dependencies between the two, terraform can do both operations at the same time. This does mean that while the apply is still being run, both instances could exist at the same time, or neither might.

You'll also see that the outputs now include a list of (for now) one *public_dns* value and one *public_ip*:

```
Apply complete! Resources: 1 added, 0 changed, 1 destroyed.

Outputs:

public_dns = ec2-54-184-51-90.us-west-2.compute.amazonaws.com
public_ip = 54.184.51.90
```

When we moved the output configuration to the *server* module, we changed the definition of these outputs to be lists. This is so that we can update the module to create several instances at once in a future lab.

