Terraform: Cloud Configuration Management

Martin Schütte 18 April 2017

Azure Meetup

HAMBURG

From Servers ...

by Rodzilla at Wikimedia Commons (CC-BY-SA-3.0)

...to Services

Services also need Configuration Management

- Replace "click paths" with source code in VCS
- · Lifecycle awareness, not just a setup.sh
- Reproducible environments
- Specification, documentation, policy enforcement
- ⇒ Infrastructure as Code

TERRAFORM

Build, Combine, and Launch Infrastructure

Example: Simple Webservice (part 1)

```
### AWS Setup
provider "aws" {
  profile = "${var.aws profile}"
  region = "${var.aws region}"
# Oueue
resource "aws sqs queue" "importqueue" {
  name = "${var.app name}-${var.aws region}-importqueue"
# Storage
resource "aws s3 bucket" "importdisk" {
  bucket = "${var.app_name}-${var.aws_region}-importdisk"
  acl = "private"
```

Example: Simple Webservice (part 2)

```
### Heroku Setup
provider "heroku" { ... }
# Importer
resource "heroku_app" "importer" {
  name = "${var.app_name}-${var.aws_region}-import"
 region = "eu"
 config vars {
 SQS_QUEUE_URL = "${aws_sqs_queue.importqueue.id}"
 S3 BUCKET = "${aws s3 bucket.importdisk.id}"
resource "heroku addon" "mongolab" {
  app = "${heroku app.importer.name}"
  plan = "mongolab:sandbox"
```

Core Ideas in Terraform

- · Simple model of resource entities with attributes
- · Stateful lifecycle with CRUD operations
- Declarative configuration
- · Dependencies by inference
- · Parallel execution

Core Concepts in Terraform

- Provider: a source of resources (usually with an API endpoint & authentication)
- Resource: every thing "that has a set of configurable attributes and a lifecycle (create, read, update, delete)" – implies ID and state
- Data Source: information read from provider (e. g. lookup own account ID or AMI-ID)
- Provisioner: initialize a resource with local or remote scripts

Design Choices in Terraform

- Order: directed acyclic graph of all resources
- Plan: generate an execution plan for review before applying a configuration
- State: execution result is kept in state file (local or remote)
- · Lightweight: little provider knowledge, no error handling

Available services

Providers:

- AWS
- Azure
- · Google Cloud
- Heroku
- DNSMadeEasy
- OpenStack
- Docker
- ...

Resources:

- azurerm_lb
- azurerm_subnet
- azurerm_dns_zone
- azure_instance
- aws_iam_user
- heroku_app
- postgresql_schema
 - ...

Provisioners:

- chef
- · file
- local-exec
- · remote-exec

DSL Syntax

- Hashicorp Configuration Language (HCL), think "JSON-like but human-friendly"
- Variables
- Interpolation, e.g.
 "number \${count.index + 1}"
- Attribute access with resource_type.resource_name
- Few build-in functions, e.g. base64encode(string), format(format, args...)

HCL vs. JSON

```
# An AMT
variable "ami" {
 "variable": {
 description = "custom AMI"
 "ami": {
 "description": "custom AMI"
/* A multi
  line comment. */
 "resource": {
resource "aws instance" "web" {
 "aws_instance": {
 ami = "${var.ami}"
 "web": {
 "ami": "${var.ami}",
 count = 2
 source_dest_check = false
 "count": 2,
 "source_dest_check": false,
 connection {
 "connection": {
 user = "root"
 "user": "root"
```

terraform graph | do<u>t -Tpdf</u>

Terraform Process

Example: Add Provisioning

```
# Importer
resource "heroku_app" "importer" {
  name = "${var.app_name}-${var.aws_region}-import"
  region = "eu"
  config_vars { ... }
  provisioner "local-exec" {
 command = << FOT
cd ~/projects/go-testserver &&
git remote add heroku ${heroku app.importer.git url} &&
git push heroku master
FOT
```

Example: Add Outputs

```
# Storage
resource "aws s3 bucket" "importdisk" { ... }
# Importer
resource "heroku app" "importer" { ... }
# Outputs
output "importer_bucket_arn" {
  value = "${aws s3 bucket.importdisk.arn}"
output "importer url" {
 value = "${heroku app.importer.web url}"
output "importer gitrepo" {
 value = "${heroku_app.importer.git_url}"
```


Example: Add Lifecycle Meta-Parameter

```
# Storage
resource "aws_s3_bucket" "importdisk" {
  bucket = "${var.app_name}-${var.aws_region}-importdisk"
  acl = "private"

lifecycle {
 prevent_destroy = true
  }
}
```

Demo

```
$ terraform validate
$ terraform plan -out=my.plan
$ terraform show my.plan
$ terraform apply my.plan
$ terraform output
$ terraform output -json
$ terraform output importer_url
$ curl -s $(terraform output importer url)
$ terraform graph | dot -Tpdf > graph.pdf && evince graph.pdf
$ terraform plan -destroy
$ terraform destroy
```


Modules

"Plain terraform code" lacks structure and reusability

Modules

- · are subdirectories with self-contained terraform code
- may be sourced from Git, Mercurial, HTTPS locations
- use variables and outputs to pass data

Example Module

```
module "vm" {
 source =
 "github.com/chiradeep/terraform-azure-modules/ubuntu_public_vm"
 resource_group_name = "alpha-4ca23e"
 location
 = "West US"
 = "alpha"
 name
 vhd uri base
 "https://alphastacctf62da8.blob.core.windows.net/alphacntrn22/"
 user data file = "userdata.sh"
 subnet id = "subnet-public-98a1e34"
 ssh public keyfile = "key.pub"
 vm count = 2
```

using chiradeep/terraform-azure-modules 🗘

terraform.tfstate

- Terraform keeps known state of resources
- Defaults to local state in terraform.tfstate
- Optional remote state with different backends (Azure Storage, S3, Consul, Atlas, ...)
 - Useful to sync multiple team members
 - May need additional mutex mechanism (v0.9 added state locking for Local, S3, and Consul)
 - · Remote state is a data source

Example: Using State Import

```
$ terraform import azurerm_storage_account.my_storage_account \
 /subscriptions/e9b2ec19-ab6e-4547-a3ec-5a58e234ce5e/resourceGroups/
 demo-res-group/providers/Microsoft.Storage/storageAccounts/demostorage20170418
azurerm storage account.my storage account: Importing from ID ...
azurerm_storage_account.my_storage_account: Import complete!
  Imported azurerm storage account (ID: ...)
azurerm storage account.my storage account: Refreshing state... (ID: ...)
Import success! The resources imported are shown above. These are
now in your Terraform state. Import does not currently generate
configuration, so you must do this next. If you do not create configuration
for the above resources, then the next 'terraform plan' will mark
them for destruction.
$ terraform state list
azurerm storage account.my storage account
$ terraform state show azurerm storage account.my storage account
id
 = /subscriptions/e9b2ec19...
account kind
 = Storage
account type
 = Standard LRS
location
 = westeurope
 = demostorage20170418
name
. . .
```

Example: Use Remote State

```
$ terraform init -backend=true \
 -backend-config="backend=azure" \
 -backend-config="storage_account_name=demostorage20170418" \
 -backend-config="container_name=demo-storage-container" \
 -backend-config="key=network.terraform.tfstate"
```

Example: Use Remote State to Chain Projects

```
data "terraform remote state" "net" {
  backend = "azure"
 config {
 storage_account_name = "demostorage20170418"
 container_name = "demo-storage-container"
 = "network.terraform.tfstate"
 kev
resource "azurerm_public_ip" "rhelvm" {
 = "demo-rhelvm-ip"
 name
 location
 "${data.terraform remote state.net.location}"
  resource group name =
 "${data.terraform_remote_state.net.resource_group_name}"
  public ip address allocation = "static"
```

Example: Using Data Source to lookup data


```
# searches for most recent tagged AMI in own account
data "aws ami" "webami" {
 most recent = true
  owners = ["self"]
  filter {
 name = "tag:my key"
 values = ["my value"]
# use AMI
resource "aws instance" "web" {
 instance type = "t2.micro"
 = "${data.aws ami.webami.id}"
 ami
```

Example: "External" Data Source

```
data "external" "dyndns" {
 program = ["bash", "${path.module}/variomedia_dyndns.sh"]

query = {
 hostname = "azure-demo.martin-schuette.de"
 ipaddress = "${azurerm_public_ip.lb_ip.ip_address}"
  }
}
```

Azure Demo

How to Write Own Plugins

• Learn you some Golang

- Use the schema helper lib
- Adapt to model of Provider (setup steps, authentication) and Resources (arguments/attributes and CRUD methods)
- Start reading of simple plugins like builtin/providers/mysql ?

Issues

Under active development, current version 0.9.3 (April 12), expecting 1.0 soon

- · Modules are very simple
- Lacking syntactic sugar
 (e. g. aggregations, common repetitions)
- Big improvements in state management
- Large variation in provider support

General Problemes for all Tools

- · Testing is inherently difficult
- Provider coverage largely depends on community
- Resource model mismatches, e.g. with Heroku apps
- Ignorant of API rate limits, account ressource limits, etc.

Recent Features in 0.7-0.9

- Lists and Maps may be passed to modules
- State Import
- · Data Sources
- · State Environments

Comparable Tools

Configuration Management Tools:

- SaltStack Salt Cloud
- · Ansible modules
- Puppet modules

Vendor Tools:

- Azure Resource Manager Templates
- AWS CloudFormation
- · OpenStack Heat

Workflow

- Avoid user credentials in Terraform code, use e.g. profiles and assume-role wrapper scripts
- At least use separate user credentials, know how to revoke them
- To hold credentials in VCS use PGP encryption, e.g. with Blackbox

Workflow (contd.)

- · Use a VCS, i. e. git
- Always add some "\${var.shortname}" to namespace
- Use remote state and consider access locking,
 e.g. with a single build server
- Take a look at Hashicorp Atlas and its workflow

Hashicorp Toolset

PROVISION, SECURE, AND RUN

ANY INFRASTRUCTURE FOR ANY APPLICATION

Seven elements of the modern Application Lifecy

Links and Resources

- Terraform.io and hashicorp/terraform
- terraform-community-modules 🔾
- Creating Azure Resources with Terraform
- A Comprehensive Guide to Terraform
- Terraform, VPC, and why you want a tfstate file per env
- Terraform: Beyond the Basics with AWS

Books

Hopefully, deployments will become routine and boring—and in the world of operations, boring is a very good thing.

- Terraform: Up & Running by Yevgeniy Brikman

Defining system infrastructure as code and building it with tools doesn't make the quality any better. At worst, it can complicate things.

Infrastructure as Code by Kief Morris

The End

Martin Schütte @m_schuett info@martin-schuette.de

slideshare.net/mschuett/