

Hands-On Labs

Terraform Module Sources

Modules can be sourced from a number of different locations, including both local and remote sources. The Terraform Module Registry, HTTP urls and S3 buckets are examples of remote sources, while folders and subfolders are examples of local sources. Support for various module sources allow you to include Terraform configuration from a variety of locations while still providing proper organization of code.

- Task 1: Source a local Terraform module
- Task 2: Explore the Public Module Registry and install a module
- Task 3: Source a module from GitHub

Task 1: Source a local Terraform module

While not required, local modules are commonly saved in a folder named modules, and each module is named for its respective function inside that folder. In support of this practice let's move our server module into a modules directory and observer the impact.

Step 1.1 - Refactor to use local modules directory

Create a modules directory and move your server directory into this directory as a subdirectory.

```
|-- modules
| |-- server
| |-- server.tf
```

Update the source of your module block to point to the modified source.

Hands-On Labs

Any time that the source of a module is update, the working directory (root module) needs to be reintilized.

```
terraform init
```

We can follow that by issuing a terraform plan to make sure that moving our module source did not incur any changes to our infrastructure. This is expected because we have not changed any of the Terraform configuration, just the source of our module that was moved.

```
No changes. Your infrastructure matches the configuration.

Terraform has compared your real infrastructure against your configuration and found no needed.
```

Step 1.2 - Create a new module source locally

Within our modules directory let's create another directory where we will include some enhancements to our server module. We will create these enhancments in a new directory called web_server and make a copy of our server.tf folder to this directory.

```
|-- modules
| |-- server
| |-- server.tf
| |-- web_server
| |-- server.tf
```

Let's update the server.tf inside our our web_server directory to now to allow us to provision our web application.

```
variable "ami" {}
variable "size" {
  default = "t2.micro"
}
variable "subnet_id" {}

variable "user" {}

variable "security_groups" {
  type = list(any)
}

variable "key_name" {
```


Hands-On Labs

```
variable "private_key" {
}
resource "aws_instance" "web" {
 = var.ami
 instance_type
 = var.size
 subnet_id
 = var.subnet_id
 vpc_security_group_ids = var.security_groups
 associate_public_ip_address = true
 key_name
 = var.key_name
 connection {
 user
 = var.user
 private_key = var.private_key
 host = self.public_ip
 }
  provisioner "remote-exec" {
 inline = [
 "sudo rm -rf /tmp",
 "sudo git clone https://github.com/hashicorp/demo-terraform-101 /tmp",
 "sudo sh /tmp/assets/setup-web.sh",
 ]
  }
 tags = {
 = "Web Server from Module"
 "Name"
 "Environment" = "Training"
 }
}
output "public_ip" {
 value = aws_instance.web.public_ip
output "public_dns" {
 value = aws_instance.web.public_dns
```


Hands-On Labs

Step 1.2 - Update our server_subnet_1 module to use the new web_server source

Let's now update our server_subnet_1 module to use the new web_server source configuration by updating the source arguement.

Any time that the source of a module is updated or added to our configuration, the working directory needs to be reintilized.

```
terraform init
```

You can make sure that the syntax is validate and formated properly by running the following:

```
terraform validate
terraform fmt -recursive
```

Step 1.2 - Apply our configuration with the updated module

Now that we have updated the source of our server_subnet_1 module, we are ready to use it. Let's first see the ramifications of this change via a terraform plan

```
terraform plan
```

You will see that because we are now updating our server configuration via the new module to specify a key pair, that the server will need to be rebuilt.

```
Plan: 1 to add, 0 to change, 1 to destroy.

terraform apply
```

Now we will see that our new web_server module deploys a web application when used, versus the server module which simply deploys a generic server. We can of course switch between which modules are used by updating the source argument of our module-just be sure to run a terraform plan after making any changes to fully understand the impact of that change.

Hands-On Labs

Task 2: Explore the Public Module Registry and install a module

Terraform Public Registry is an index of modules shared publicly. This public registry is the easiest way to get started with Terraform and find modules created by others in the community. You can also use a private registry as a feature of Terraform Cloud/Terraform Enterprise.

Modules on the public Terraform Registry can be sourced using a registry source address of the form //, with each module's information page on the registry site including the exact address to use.

We will use the AWS Autoscaling module to deploy an AWS Autoscaling group to our environment. Update your main.tf to include this module from the Terraform Module Registry.

```
module "autoscaling" {
 source = "terraform-aws-modules/autoscaling/aws"
 version = "4.9.0"
 # Autoscaling group
 name = "myasg"
 vpc_zone_identifier = [aws_subnet.private_subnets["private_subnet_1"].id, aws_subnet.p
 min_size
 max_size
 = 1
 desired_capacity = 1
 # Launch template
 use_lt = true
 create_lt = true
 image_id = data.aws_ami.ubuntu.id
 instance_type = "t3.micro"
 tags_as_map = {
 Name = "Web EC2 Server 2"
 }
}
```

Any time that the source of a module is updated or added to our configuration, the working directory needs to be reintilized.

```
terraform init
```

We can follow that by issuing a terraform plan to see that additional resources that will be added by using the module.

```
terraform plan
```


Hands-On Labs

Once we are happy with how the module is behaving we can issue a terraform apply

```
terraform apply
```

Task 3: Source a module from GitHub

Another source of modules that we can use are those that are published directly on GitHub. Terraform will recognize unprefixed github.com URLs and interpret them automatically as Git repository sources. Let's update the source of our autoscaling group module from the Public Module registry to use github.com instead. This will require us to remove the version argument from our module block.

```
module "autoscaling" {
  source = "github.com/terraform-aws-modules/terraform-aws-autoscaling"
  # Autoscaling group
  name = "myasg"
  vpc_zone_identifier = [aws_subnet.private_subnets["private_subnet_1"].id, aws_subnet.p
 min_size
 max_size
  desired_capacity = 1
  # Launch template
 = true
  use_lt
  create_lt = true
  image_id = data.aws_ami.ubuntu.id
  instance_type = "t3.micro"
  tags_as_map = {
 Name = "Web EC2 Server 2"
  }
}
```

These GitHub schemes are treated as convenient aliases for the general Git repository address scheme, and so they obtain credentials in the same way and support the ref argument for selecting a specific revision. You will need to configure credentials in particular to access private repositories.

Now that our module source has been change we must reinitialize our working directory, plan and apply.

```
terraform init
```


Hands-On Labs

We can follow that by issuing a terraform plan to see that additional resources that will be added by using the module.

terraform plan

Once we are happy with how the module is behaving we can issue a terraform apply

terraform apply

