

Terraform – Getting Started

HashiCorp Suite

OPEN SOURCE

Provisioning infrastructure through software to achieve consistent and predictable environments.

Core Concepts

Defined in code

Stored in source control

Declarative or imperative

Idempotent and consistent

Push or pull

Infrastructure as Code Benefits

Automated deployment

Consistent environments

Repeatable process

Reusable components

Documented architecture

Automating Infrastructure Deployment

Planning Updates

Using Source Control

Reusing Templates

Terraform

- A provisioning declarative tool that based on Infrastructure as a Code paradigm
- Uses own syntax HCL (Hashicorp Configuration Language)
- Written in Golang.
- Helps to evolve you infrastructure, safely and predictably
- Applies Graph Theory to IaaC
- Terraform is a multipurpose composition tool:
 - Composes multiple tiers (SaaS/PaaS/laaS)
 - A plugin-based architecture model
- Open source. Backed by Hashicorp company and Hashicorp Tao (Guide/Principles/Design)

Other tools

- Cloudformation, Heat, etc.
- Ansible, Chef, Puppet, etc.
- Boto, fog, apache-libcloud, etc.
- Custom tooling and scripting

AWS Cloudformation VS OpenStack Orchestration (Heat)

- AWS Locked-in
- Initial release in 2011
- Sources hidden behind a scene
- AWS Managed Service / Free
- Cloudformation Designer
 - Drag-and-drop interface.
- Json, Yaml (since 2016)
- Rollback actions for stack updates
- Change sets (since 2016)

- Open source
- Initial release around 2012
- Heat provides
 CloudFormation-compatible
 Query API for Openstack
- UI: Heat Dashboard
- Yaml

Ansible, Chef, Puppet, etc

- Created for the purpose to be a configuration management tool.
- Suggestion: don't try to mix configuration management and resource orchestration.
- Different approaches:
 - Declarative: Puppet, Salt
 - o Imperative: Ansible, Chef
- The steep learning curve if you want to use orchestration capabilities of some of these tools.
- Different languages and approaches:
 - Chef Ruby
 - Puppet Json-like syntax / Ruby
 - Ansible Yaml | python

Boto, fog, apache-libcloud, etc.

- low-level access to APIs
- Some libs focused on specific cloud providers, others provide common interface for few different clouds
- Inspires to create custom tooling

Custom tooling and scripting

- Error-prone and tedious
- Requires many human-hours
- The minimum viable features
- Slowness or impossibility to evolve, adopt to quickly changing environments

Terraform is not a cloud agnostic tool

It's not a magic wand that gives you power over all clouds and systems.

It <u>embraces</u> all major Cloud Providers and provides common language to orchestrate your infrastructure resources.

Feature Comparison

Feature	ARM	Terraform	
Infrastructure as Code (IaC)	Yes	Yes	
Readability	JSON	HashiCorp Config Language (HCL)	
Execution plans	No	Yes	
Dependencies	Yes (Explicit)	Yes (Implied)	
Multi-Cloud	No	Yes	
Configuration	Limited	Limited (can do some storage tasks)	
Rollback State	Yes – deploy prior template / rollback	Yes – maintains state	
Azure Preview features	Yes	Yes – inline ARM snippets	
KeyVault support	Yes	Yes	
Corrupted State	State not needed	Can be an issue	
Supports Dev Ops	Yes	Yes	
Cost / Support	Free, uses Azure support	Free / Paid (purchase support)	
Parallel deployments	Yes	Yes	
Runs "Locally"	ARM template is uploaded / deployed in Azure	Terraform uses REST calls via a client machine	
Delete resource in portal and not worry about state	Yes	No	
Support Comments	Via an Attribute	Yes including block comments	
Speed	Can take a while	Can be fast since it can deploy just a single item based upon its plan	
Math Functions	Yes	Yes	
Count / Loops	Yes	Yes	
Sub-Templates/Modules	Yes – Linked Templates	Yes – Modules	
Deploy to multiple resource groups	Requires many template	Can be done in one template	
Reference existing resources	Variable w/resource id path	"data" resource type	
Reverse Engineer resources	Export and Visual Studio	Object by Object by importing	

Cloudformation	Terraform

Closed Source, maintained/updated by AWS

This concept is hard to grasp for beginners and has

limitations

Suitable for working on AWS Cloud Cloud Agnostic: Suitable for working with multi-cloud

workloads GUI access for no cost GUI access requires expensive enterprise licence

No need to Manage State

Supports JSON and HCL for configuration language

Open source, many contributors

Need to Manage State yourself Supports YAML and JSON for configuration language Nested Stacks lets you work with multiple templates. Working with multiple tf files easier.

	U CloudFormation	Terraform
Scope	CloudFormation covers most parts of AWS.	Terraform covers most AWS resources. It also supports other cloud providers and 3rd party services.
License and Support	CloudFormation is a managed service offered by AWS for free. AWS provides support as per the selected support plan.	Terraform is an open-source project. HashiCorp offers support plans like Terraform SaaS and Enterprise.
Syntax	JSON and YAML-based templates are somewhat convoluted.	HCL (HashiCorp Configuration Language)-based templates are easier to interpret.
Modularization	CloudFormation does not use modules, though it offers multiple ways to create 'modules' with some limitations.	Handling modules with Terraform is simple and they help in creating a reproducible infrastructure.
User Experience	CloudFormation provides a user interface to create, modify, and present resource dependencies graphically.	The open-source version of Terraform can be used only via a command-line interface (CLI). Terraform SaaS and Enterprise provide a user interface.
State Management	CloudFormation manages state within an out-of-the-box managed service.	Terraform stores its state on disk by default. It also offers a remote state where you can configure the 'remote state' yourself.
Import the Existing Infrastructure	CloudFormation cannot be used to manage resources created outside of CloudFormation.	Terraform supports the import and management of resources created outside of Terraform.
Verify Changes	CloudFormation offers changesets that you can use to verify changes.	Terraform provides a command named plan, which gives a very detailed overview of what will be modified if you apply your blueprint.
Rolling Updates and Rollback	CloudFormation can perform the rolling update of Auto Scaling Groups, including a rollback in case of a failure.	No support for rolling updates of Auto Scaling groups or automatic rollback.

	ARM	TERRAFORM	CLOUDFORMATION
CONFIGURATION LANGUAGE	9	12	9
CODE READABILITY	6	11	6
EXCEPTIONS	9	3	9
ERROR TRACKING	9	6	7
AUDIT	9	3	9
TRACKING CAPABILITIES	11	6	11
DEPLOYMENT MONITORING	9	7	9
TOOLING SUPPORT	14	11	11
MODULARITY	8	12	9
VERSIONING AND MANAGEMENT OF THE STATE	6	8	9
VALIDATION MECHANISM	5	9	5
MAINTAINABILITY	5	9	5
MULTI-PLATFORM	0	15	0

Terraform Components

Terraform Executable Terraform File

Terraform Providers Terraform Statefile

API Terraform config file

Terraform Executable

Terraform Providers

Terraform Providers

IaaS, PaaS, and SaaS

Community and HashiCorp

- AWS, Azure, GCP, and Oracle

Open source using APIs

Resources and data sources

Multiple instances

Terraform: Providers (Plugins)

1125+ infrastructure providers

Major Cloud Partners

Terraform: Providers

Can be integrated with any API using providers framework

Note: Terraform Docs → Extending Terraform → Writing Custom Providers

- GitLab
- GitHub
- BitBucket

- OpenFaaS
- OpenAPI
- Generic Rest API
- Stateful

- Docker
- Kubernetes
- Nomad
- Consul
- Vault
- Terraform:)

- Template
- Random
- Null
- External (escape hatch)
- Archive

NewRelic

DNS

F5 BIG-IP

Palo Alto Networks

- Datadog
- PagerDuty

- Digital Ocean
- Fastly
- OpenStack
- Heroku

Provider Example

```
provider "azurerm" {
 subscription_id = "subscription-id"
 client_id = "principal-used-for-access"
 client_secret = "password-of-principal"
 tenant_id = "tenant-id"
 alias = "arm-1"
}
```

Terraform Code

Terraform Syntax

HashiCorp configuration language

Why not JSON?

Human readable and editable

Interpolation

Conditional, functions, templates

Terraform: Example (Simple resource)

Terraform: Example (Simple local resource)

```
# file: main.tf
resource "random_string" "id" {
 = "${var.random count}"
  count
  special = "${var.random_special}"
 count-boundary
 random
 = "${var.random len}"
  length
  override_special = "#"
  min_special
 = 1
 id_output
 file: outputs.tf
output "id output" {
 random string
  value = "${formatlist("secret:%s",random_string.id.*.result)}"
  sensitive = false
# file: variables.tf
variable "random_count" {
 random count
  default = 1
variable "random_len" {
  default = 32
 random Ien
variable "random special" {
  default = true
 random_special
```

```
variable "aws access key" {}
variable "aws secret key" {}
provider "aws" {
  access key = "access key"
  secret key = "secret key"
  region = "us-east-1"
```

Variables

Provider

```
resource "aws_instance" "ex"{
  ami = "ami-c58c1dd3"
  instance type = "t2.micro"
output "aws_public ip" {
 value =
  "${aws instance.ex.public dns}"
```

Resource

Output

Code Example

```
provider "azurerm" {
  subscription id = "subscription-id"
  client id = "principal-used-for-access"
  client secret = "password-of-principal"
  tenant id = "tenant-id"
  alias = \frac{1}{2}
resource "azurerm resource group" {
  name = "resource-group-name"
  location = "East US"
  provider = "azurerm.arm-1"
```

Terraform Syntax

```
#Create a variable
variable var name {
key = value #type, default, description
#Use a variable
${var.name} #get string
${var.map["key"]} #get map element
${var.list[idx]} #get list element
```

Terraform Syntax

```
#Create provider
provider provider name {
key = value #depends on resource, use alias as needed
#Create data object
data data type data name {}
#Use data object
${data type.data name.attribute(args)}
```


Terraform Syntax

```
#Create resource
resource resource_type resource_name {
  key = value #depends on resource
}
#Reference resource
${resource_type.resource_name.attribute(args)}
```

Terraform Workflow

Workflow: Adoption stages

Single contributor

Terraform Core: Init

- 1. This command will never delete your existing configuration or state.
- Checkpoint → https://checkpoint.hashicorp.com/
- 3. .terraformrc → enable plugin_cache_dir, disable checkpoint
- 4. Parsing configurations, syntax check
- 5. Checking for provisioners/providers (by precedence, only once)→".", terraform_bin_dir, terraform.d/plugins/linux_amd64.terraform/plugins/linux_amd64
- 6. File lock.json contains sha-512 plugin hashes (.terraform)
- 7. Loading backend config (if it's available, local instead)
 Backend Initialization: Storage for terraform state file.

Terraform Core: Plan + Apply

- 1. Starting Plugins: Provisioners/Providers
- 2. Building graph
 - a. Terraform core traverses each vertex and requests each provider using parallelism
- 3. Providers syntax check: resource validation
- 4. If backend == <nil>, use local
- 5. If "-out file.plan" provided save to file the file is not encrypted
- Terraform Core calculates the difference between the last-known state and the current state
- 7. Presents this difference as the output of the terraform plan operation to user in their terminal

Terraform Core: Destroy

- 1. Measure twice, cut once
- 2. Consider -target flag
- 3. Avoid run on production
- 4. No "Retain" flag Remove resource from state file instead
- terraform destroy tries to evaluate outputs that can refer to non existing resources #18026
- 6. prevent_destroy should let you succeed #3874
- 7. You can't destroy a single resource with count in the list

JSON format (Do not touch!)

Resources mappings and metadata

Locking

Local / remote

Environments

Terraform state file

- 1. Backup your state files + use Versioning and Encryption
- 2. Do Not edit manually!
- 3. Main Keys: cat terraform.tfstate.backup | jq 'keys'
 - a. "lineage" Unique ID, persists after initialization
 - b. "modules" Main section
 - c. "serial" Increment number
 - d. "terraform_version" Implicit constraint
 - e. "version" state format version
- 4. Use "terraform state" command
 - a. my to move/rename modules
 - b. rm to safely remove resource from the state. (destroy/retain like)
 - c. pull to observe current remote state
 - d. list & show to write/debug modules

- Terraform keeps the remote state of the infrastructure
- It stores it in a file called terraform.tfstate
- There is also a backup of the previous state in terraform.tfstate.backup
- When you execute terraform apply, a new terraform.tfstate and backup is written
- This is how terraform keeps track of the remote state
- If the remote state changes and you hit terraform apply again, terraform will make changes to meet the correct remote state again
- e.g. you terminate an instance that is managed by terraform, after terraform apply it will be started again

- You can keep the terraform.tfstate in version control
- e.g. git
- It gives you a history of your terraform.tfstate file (which is just a big JSON file)
- It allows you to collaborate with other team members
- Unfortunately you can get conflicts when 2 people work at the same time
- Local state works well in the beginning, but when you project becomes bigger, you might want to store your state remote

The terraform state can be saved remote, using the backend functionality in terraform.

The default is a local backend (the local terraform state file)
Other backbend's include: **\$3** (with a looking mechanism using dynamoDB)

consul (with locking)

terraform enterprise (the commercial solution)

Simple workflow

Updating Your Configurationwith More Resources

Adding a New Provider to Your Configuration

Terraform Command Overview

Command	Description
terraform apply	Applies state
destroy	Destroys all terraform managed state (use with caution)
fmt	Rewrite terraform configuration files to a canonical format and style
get	Download and update modules
graph	Create a visual representation of a configuration or execution plan
import [options] ADDRESS ID	Import will try and find the infrastructure resource identified with ID and import the state into terraform.tfstate with resource id/ADDRESS dow

Terraform Command Overview

Command	Description
output [options] [NAME]	Output any of your resources. Using NAME will only output a specific resource
plan	terraform plan, show the changes to be made to the infrastructure
push	Push changes to Atlas, Hashicorp's Enterprise tool that can automatically run terraform from a centralized server
refresh	Refresh the remote state. Can identify differences between state file and remote state
remote	Configure remote state storage
show	Show human readable output from a state or a plan

Terraform Command Overview

Command	Description
state	Use this command for advanced state management, e.g. Rename a resource with terraform state mv aws_instance.example aws_instance.production
taint	Manually mark a resource as tainted, meaning it will be destructed and recreated at the next apply
validate	validate your terraform syntax
untaint	undo a taint Activate Window

Terraform Advance Workflow

Workflow: Adoption stages

Team Collaboration

Workflow: Adoption stages

Multiple Teams

Examine the Terraform file Deploy the configuration

Play along!

- AWS account

Review the results

- Demo files

Examine the Terraform file

Deploy the configuration

Review theresults Play along!

- AWS account
- Azure subscription
- DNS domain
- Terraform software (terraform.io)
- Demo files

Examine the Terraform file Deploy the configuration Review the results

Play along!

- AWS account
- Terraform software (terraform.io)
- Demo files

Examine the Terraform file Deploy the configuration Review the results

Play along!

- AWS account
- Terraform software (terraform.io)
- Demo files