

Radek Simko Terraform Engineer, HashiCorp

Terraforming the Kubernetes Land

(H) HashiCorp

Configuration management uses tools like Ansible and Puppet and in k8s, it involves things like etcd, setting up the API Server and installing K8s, setting up CI certs, etc. The last layer is the K8s API where you can configure things like Config Maps, pods, replication controllers, general k8s resources, etc. you can use terraform to manage the lower layers.

Disclaimer

Every company has different needs and workflows.

Read as:

"There is no silver bullet. Sorry!"

Outline

- 1.HCL
- 2. Nature of Workload
- 3. Synchronicity
- 4.Full Lifecycle Coverage
- 5.Responsibility Overlap
- 6.DEMO !!!

1. HCL

HashiCorp Config Language

If you are not using Terraform to manage your infra, then you will be building your own automation scripts using things like Python, Go as below

high-level language

DSL

JSON {}

language for data

YAML

--

HCL

- github.com/hashicorp/hcl
- Used in various HashiCorp projects
 - Consul
- Vault
- Nomad
- Terraform
- JSON compatible
- Useful for generated code

2. Workload Nature

What kind of k8s workload is best managed by terraform?

- Resources
 - kubernetes_config_map
 - > kubernetes_horizontal_pod_autoscaler
 - > kubernetes_limit_range
 - kubernetes_namespace
 - kubernetes_persistent_volume
 - > kubernetes_persistent_volume_claim
 - kubernetes_pod
 - kubernetes_replication_controller
 - > kubernetes_resource_quota
 - kubernetes_secret
 - > kubernetes_service
 - kubernetes_service_account
 - kubernetes_storage_class

- Data Sources
 - kubernetes_service
 - > kubernetes_storage_class

These resources are supported at the moment in terraform

Ops-focused resources

- Config Map
- Limit Range
- Resource Quota
- Secret
- Namespace
- Service Account

Ops Workload

- = Pod
- Replication Controller
- Horizontal Pod Autoscaler
- Service

3. Synchronicity

The k8s API is designed to be asynchronous which enables scalability, k8s always expects you to be proactive and ask when an operation completes


```
resource "kubernetes_pod" "example" {
  metadata {
 name = "terraform-example"
  }
  spec {
 container {
 image = "nginx:1.7."
 name = "example"
 }
  }
}
```


```
$ kubectl create -f pod.yaml
service "my-pod" created

$ kubectl get pod my-pod
NAME READY STATUS RESTARTS AGE
my-pod 0/1 ImagePullBackOff 0 31s

$ kubectl get events | head -3
...

4m 15m 7 my-pod Pod
spec.containers{example} Warning Failed kubelet, minikube
Failed to pull image "nginx:1.7.": rpc error: code = 2 desc = Tag 1.7. not
found in repository docker.io/library/nginx
```

This is how you can create a pod using kubectl. You need to be proactive by asking if an operation passed or failed


```
* kubernetes_pod.test: timeout while waiting for state to become 'Running' (last state: 'Pending', timeout: Sm0s)

* FailedSync: Error syncing pod

* Failed: Failed to_pull image "nginx:blablah": rpc
error: code = 2 desc = Tag blablah not found in repository
docker.io/library/nginx
```

In case of Terraform, you get to see the error message that we get to pull out of the log as above


```
$ kubectl get service my-service


NAME CLUSTER-IP EXTERNAL-IP PORT(S) AGE

my-service 10.103.242.199 35.197.115.52 80:30310/TCP 1m
```


```
resource "kubernetes_service" "svc" {
  metadata { name = "terraform-example" }
  spec {
 selector {
 app = "${kubernetes_pod.example.metadata.0.labels.app}"
 }
 port {
 port = 8080
 target_port = 80
 }
 type = "LoadBalancer"
  }
}
```

A service in terraform can be defined as above,


```
resource "aws_route53_record" "example" {
  zone_id = "${data.aws_route53_zone.k8.zone_id}"
  name = "my-service"
  type = "CNAME"
  ttl = "300"
  records = ["${kubernetes_service.svc.load_balancer_ingress.0.hostname}"]
}
```

You can then reference the created LB as above


```
* terraform apply

**

** kubernetes_service.test: Waiting for service "default/my-service" to assign IP/hostname for a load balancer

** CreatingLoadBalancerFailed: Error creating load balancer (will retry): Failed to create load balancer for service default/my-service: requested ip 18.0.8.1 is neither static nor assigned to LB a049988bc615511e781c642010a8a005(default/my-service)
```

Successful Service Creation in Terraform

```
$ terraform apply
kubernetes_service.svc: Creating...
load_balancer_ingress.#: "" => "<computed>"
...
spec.0.type: "" => "LoadBalancer"
kubernetes_service.svc: Still creating... (10s elapsed)
kubernetes_service.svc: Still creating... (20s elapsed)
...
kubernetes_service.svc: Still creating... (1m10s elapsed)
kubernetes_service.svc: Creation complete (ID: default/terraform-example)
aws_route53_record.example: Creating...
...
records.3894320035: "" => "35.188.181.251"
...
aws_route53_record.example: Still creating... (10s elapsed)
...
aws_route53_record.example: Still creating... (40s elapsed)
aws_route53_record.example: Creation complete (ID: Z1H3..95_my-service_A)
```

4. Full Lifecycle Coverage

Full Lifecycle

kubectl

```
$ kubectl apply -f my-fancy-app.yaml
...
$ kubectl apply -f my-fancy-app.yaml
...
$ kubectl delete -f my-fancy-app.yaml
```

Full Lifecycle

in Terraform

```
$ terraform apply
...
$ terraform apply
...
$ terraform apply
```


```
resource "kubernetes_service" "example" {

metadata { name = "terraform-test" }

spec {

selector { app = "MyApp" }

cluster_ip = "10.0.0.2"

port {

port = 8080

target_port = 80

}

type = "ClusterIP"

}
```

Not every field is mutable, you can check the plan to see which field is editable


```
$ terraform plan
-/+ kubernetes_service.example (new resource required)
...
 spec.0.cluster_ip: "10.0.0.2" => "10.0.0.3" (forces new resource)
...
Plan: 1 to add, 0 to change, 1 to destroy.
```

5. Responsibility Overlap

Responsibilities

- Annotations
- Container workload
- Storage
- Services

AnnotationsKubernetes/Terraform

- kubernetes.io/*
- Not clear line between user-defined VS K8Smanaged
- Ignored by Terraform, managed by K8S
- Needs revisiting

You can use terraform to schedule a pod, then k8s is responsible for keeping the containers within the pod running. Terraform can give you the initial state result like 'container has failed to start because you made a typo', etc

Terraform can schedule a RC for you, then k8s manages the pods and containers within the RC. Terraform does not see inside the Pod.

Terraform can create the Horizontal pod autoscaler and the RC, k8s will then have to manage the pods and the containers in the RC


```
resource "kubernetes_replication_controller" "example" {
 metadata {
 name = "terraform-example"
 }
 spec {
 replicas = 3
 ...
 }
 lifecycle {
 ignore_changes = ["spec.0.replicas"]
 }
}
```


you can easily deal with the overlap between terraform and k8s by specifying the lifecycle block by telling terraform to ignore things it can't control as above,

Volumes like EBS can be managed by Terraform when using k8s,

We can also instead let terraform manage the Storage Class and let k8s manage the provisioning of the volumes for you

The same with PV

The same with PVC

The same with a standalone pod also

Terraform can also help manage your LBs directly, but this will not be convenient if you have a more dynamic workload

It is better to let Terraform manage the service and let k8s provision the LBs

Demo

Personas

- Developer Bob
- Operator Alice

We are going to have 2 personas in this demo,

Demo 1: Who's On Call (Bob)

- minikube
- Replication Controller
- Service

In Demo 1, we are going to deploy a 'who is on call' app which is going to involve using minikube, a RC and a service.

```
■ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help

 radeksimko@local:hashiconf-talk $ cd ../deve
-bash: cd: ../deve: No such file or directory
radeksimko@local:hashiconf-talk $ ls
radeksimko@local:hashiconf-talk $ cd developer-bob/
radeksimko@local:developer-bob $ ls -la
total 16
 136 Sep 20 15:50 .
drwxr-xr-x 4 radeksimko wheel
 170 Sep 6 15:04 ..
drwxr-xr-x 5 radeksimko wheel
-rw-r--r-- 1 radeksimko wheel
 1026 Sep 19 06:31 main.tf
-rw-r--r-- 1 radeksimko wheel
 49 Sep 19 06:30 variables.tf
radeksimko@local:developer-bob $ subl main.tf
radeksimko@local:developer-bob $
```

```
provider "kubernetes" {
 config_context = "minikube"
5 resource "kubernetes_replication_controller" "example" {
 metadata {
  name = "terraform-example"
 labels {
 app = "MyExampleApp"
10
11
 spec {
 selector {
15
 app = "MyExampleApp"
 template {
 container {
 "hashicorp/http-echo:0.2.3"
19
 image =
 = "example"
20
 name
 args = ["-text='${var.text}'"]
21
 resources{
 limits{
```

```
≰ Sublime Text File Edit Selection Find View Goto Tools Project Window Help
 IU
 }
11
12
13
 spec {
 selector {
14
15
 app = "MyExampleApp"
16
17
 template {
18
 container {
 image = "hashicorp/http-echo:0.2.3"
19
 name = "example"
20
 args = ["-text='${var.text}'"]
21
22
23
 resources{
24
 limits{
25
 "500m"
 cpu
26
 memory = "512Mi"
27
28
 requests{
```

```
13
 spec {
14
 selector {
15
 app = "MyExampleApp"
16
17
 template {
18
 container {
 image = "hashicorp/http-echo:0.2.3"
19
 name = "example"
args = ["-text='${var.text}'"]
20
21
22
23
 resources{
24
 limits{
25
 = "500m"
 cpu
 memory = "512Mi"
26
27
28
 requests{
29
 = "250m"
 cpu
 memory = "50Mi"
30
31
```

```
## /> ⊕ 🔒 salisas | ● ⊕ 📾 🛜 • 90% (€) 🐠 Wed 20 Sep 16:46 Radek Simko Q 🔠
31
 }
32
33
34
35
 }
36 }
37
38 resource "kubernetes_service" "example" {
39
 metadata {
 name = "terraform-example"
40
 }
41
42
 spec {
 selector {
43
 app = "${kubernetes_replication_controller.example.metadata.0.labe
44
45
46
 port {
 name = "http"
47
48
 port = 80
```


```
37
38 resource "kubernetes_service" "example" {
39
 metadata {
40
 name = "terraform-example"
41
42
 spec {
 selector {
43
44
 app = "${kubernetes_replication_controller.example.metadata.0.labe
45
46
 port {
47
 name = "http"
 port = 80
48
49
 target_port = 5678
50
 type = "NodePort"
52
53 }
54
```

```
36
37
38 kubernetes_service" "example" {
39 {
40 "terraform-example"
41
42
43 or {
 "${kubernetes_replication_controller example metadata.0.labels.app}"
46
47 = "http"
48 = 80
49 et_port = 5678
50
51 "NodePort"
52
```

```
ne Text File Edit Selection Find View Goto Tools Project Window Help
 ## 2 ⊕ û | || || || || || ⊕ ⊕ □ ♥ □ ◆ 90% (+) ■ Wed 20 Sep 16:46 Radek Simko Q || ||
 Hame
 cerraroriii-exaiiip ce
41
 }
42
 spec {
43
 selector {
 app = "${kubernetes_replication_controller.example.metadata.0.labe
44
45
46
 port {
47
 name = "http"
48
 port = 80
49
 target_port = 5678
50
 type = "NodePort"
51
52
53 }
54
55 output "service_name" {
 value = "${kubernetes_service.example.metadata.0.name}"
56
57 }
58
```

```
radeksimko@local:hashiconf-talk $ cd ../deve
-bash: cd: ../deve: No such file or directory
radeksimko@local:hashiconf-talk $ ls
radeksimko@local:hashiconf-talk $ cd developer-bob/
radeksimko@local:developer-bob $ ls -la
total 16
drwxr-xr-x 4 radeksimko wheel
 136 Sep 20 15:50 .
drwxr-xr-x 5 radeksimko wheel
 170 Sep 6 15:04 ...
-rw-r--r-- 1 radeksimko wheel
 1026 Sep 19 06:31 main.tf
-rw-r--r-- 1 radeksimko wheel
 49 Sep 19 06:30 variables.tf
radeksimko@local:developer-bob $ subl main.tf
radeksimko@local:developer-bob $
radeksimko@local:developer-bob $ terrafo
radeksimko@local:developer-bob $ minikube status
minikube: Running
localkube: Running
kubectl: Correctly Configured: pointing to minikube-vm at 192.168.99.100
radeksimko@local:developer-bob $
radeksimko@local:developer-bob $ min
radeksimko@local:developer-bob $ kubectl get nodes
 STATUS
NAME
 AGE
 VERSION
 Ready
 54m
 v1.7.0
minikube
radeksimko@local:developer-bob $
```

We verify that minikube is actually running on our laptop using the command *\$ minikube status*, we also verified that kubectl can reach the running minikube using the command *\$ kubectl get nodes* as above

We run the *\$ terraform init* command that will download the Kubernetes plugin for terraform. We then run the *\$ terraform plan* command to see what resources will be created for us


```
'apply" is called, Terraform can't guarantee this is what will execute.
+ kubernetes_replication_controller.example
 "1"
 metadata.#:
 "<computed>"
 metadata.0.generation:
 metadata.0.labels.%:
 "1"
 metadata.0.labels.app:
 "MyExampleApp"
 metadata.0.name:
 "terraform-example"
 metadata.0.namespace:
 "default"
 "<computed>"
 metadata.0.resource_version:
 metadata.0.self_link:
 "<computed>"
 "<computed>"
 metadata.0.uid:
 "1"
 spec.#:
 "0"
 spec.0.min_ready_seconds:
 "1"
 spec.0.replicas:
 "1"
 spec.0.selector.%:
 "MyExampleApp"
 spec.0.selector.app:
 "1"
 spec.0.template.#:
 spec.0.template.0.container.#:
 "1"
 "1"
 spec.0.template.0.container.0.args.#:
 spec.0.template.0.container.0.args.0:
 "-text='you are on call'"
 spec.0.template.0.container.0.image:
 "hashicorp/http-echo:0.2.3"
 spec.0.template.0.container.0.image_pull_policy:
 "<computed>"
 spec.0.template.0.container.0.name:
 "example"
```

```
€ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help
 ## A ⊕ ##### | ● ⊕ | ■ ★ □ • NVK (+) • Wed 20 Sep 16:47 Radek Simko Q | ■
 metadata.0.generation:
 "<computed>"
 "terraform-example"
 metadata.0.name:
 metadata.0.namespace:
 "default"
 metadata.0.resource_version:
 "<computed>"
 metadata.0.self_link:
 "<computed>"
 "<computed>"
 metadata.0.uid:
 "1"
 spec.#:
 spec.0.cluster_ip:
 "<computed>"
 "1"
 spec.0.port.#:
 spec.0.port.0.name:
 "http"
 spec.0.port.0.node_port:
 "<computed>"
 spec.0.port.0.port:
 "80"
 "TCP"
 spec.0.port.0.protocol:
 spec.0.port.0.target_port:
 "5678"
 "1"
 spec.0.selector.%:
 spec.0.selector.app:
 "MyExampleApp"
 spec.0.session_affinity:
 "None"
 spec.0.type:
 "NodePort"
Plan: 2 to add, 0 to change, 0 to destroy.
radeksimko@local:developer-bob $
radeksimko@local:developer-bob $ terraform apply
```

We then run the \$ terraform apply command

```
# 戶 ● 章 試験 ** ● ● ● *** ● *** ● Wed 20 Sep 16:47 Radek Simico Q ■
 => "default"
 metadata.0.namespace:
 metadata.0.resource_version: "" => "<computed>"
 "" => "<computed>"
 metadata.0.self_link:
 "" => "<computed>"
 metadata.0.uid:
 "" => "1"
 spec.#:
 "" => "<computed>"
 spec.0.cluster_ip:
 "" => "1"
 spec.0.port.#:
 "" => "http"
 spec.0.port.0.name:
 "" => "<computed>"
 spec.0.port.0.node_port:
 "" => "80"
 spec.0.port.0.port:
 "" => "TCP"
 spec.0.port.0.protocol:
 "" => "5678"
 spec.0.port.0.target_port:
 "" => "1"
 spec.0.selector.%:
 "" => "MyExampleApp"
 spec.0.selector.app:
 "" => "None"
 spec.0.session_affinity:
 "" => "NodePort"
 spec.0.type:
kubernetes_service.example: Creation complete after 0s (ID: default/terraform-example)
Apply complete! Resources: 2 added, 0 changed, 0 destroyed.
Outputs:
service_name = terraform-example
radeksimko@local:developer-bob $ |
```

We can see the result of the *\$ terraform apply* command above.

We can them use the terraform output within the *\$ minikube service \$(terraform output service_name)* command to see if the service is now running as above

Alice is an operator, she is going to deploy a GKE cluster and then deploy a namespace in K8s for scoping our resources.

```
■ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help

 12 / ⊕ 2 | 1111 | 1 ● ① 10 P □ ● 100% (65) 00 Wed 20 Sep 16:49 Radek Simko Q |
 "" => "80"
  spec.0.port.0.port:
 "" => "TCP"
  spec.0.port.0.protocol:
  spec.0.port.0.target_port: "" => "5678"
 "" => "1"
  spec.0.selector.%:
 "" => "MyExampleApp"
  spec.0.selector.app:
 "" => "None"
  spec.0.session_affinity:
 "" => "NodePort"
  spec.0.type:
kubernetes_service.example: Creation complete after 0s (ID: default/terraform-example)
Apply complete! Resources: 2 added, 0 changed, 0 destroyed.
Outputs:
service_name = terraform-example
radeksimko@local:developer-bob $ minikube service $(terraform output service_name)
Opening kubernetes service default/terraform-example in default browser...
radeksimko@local:developer-bob $ cd ../operator-alice/
radeksimko@local:operator-alice $ ls -la
total 8
drwxr-xr-x 4 radeksimko wheel 136 Sep 20 15:50 .
drwxr-xr-x 5 radeksimko wheel 170 Sep 6 15:04 ..
drwxr-xr-x 7 radeksimko wheel 238 Sep 18 06:48 infra
-rw-r--r-- 1 radeksimko wheel 547 Sep 17 18:25 main.tf
radeksimko@local:operator-alice $
```

```
6 ITerm2 Shell Edit View Session Profiles Toolbelt Window Help
 radeksimko@local:operator-alice $ ls -la
drwxr-xr-x 4 radeksimko wheel 136 Sep 20 15:50 .
drwxr-xr-x 5 radeksimko wheel 170 Sep 6 15:04 ..
drwxr-xr-x 7 radeksimko wheel 238 Sep 18 06:48 infra
-rw-r--r-- 1 radeksimko wheel 547 Sep 17 18:25 main.tf
radeksimko@local:operator-alice $ cd infra/
radeksimko@local:infra $ ls -la
total 56
 238 Sep 18 06:48 .
drwxr-xr-x 7 radeksimko wheel
 136 Sep 20 15:50 ..
drwxr-xr-x 4 radeksimko wheel
drwxr-xr-x 3 radeksimko wheel
 102 Sep 18 06:45 .terraform
-rw-r--r-- 1 radeksimko wheel
-rw-r--r-- 1 radeksimko wheel
 850 Sep 17 19:03 main.tf
 132 Sep 6 14:28 provider.tf
-rw-r--r-@ 1 radeksimko wheel
 140 Sep 17 19:03 random.tf
-rw-r--r- 1 radeksimko wheel 12680 Sep 18 06:48 terraform.tfstate
radeksimko@local:infra $ subl main.tf
```

```
resource "google_container_cluster" "primary" {
 = "marcellus-wallace"
 = "us-central1-a"
 zone
 initial_node_count = 3 *
 4
 5
 6
 additional_zones = [
 "us-central1-b"
8
9
10
 master_auth {
 username = "${random_string.user.result}"
11
12
 password = "${random string.password.result}"
13
14
15
 node_config {
16
 oauth scopes = [
17
 "https://www.googleapis.com/auth/compute",
18
 "https://www.googleapis.com/auth/devstorage.read_only",
 "https://www.googloopic.com/outh/logging write"
```

We have the container cluster and we are leveraging Google cloud provider

```
13
14
15
 node_config {
16
 oauth_scopes = [
 "https://www.googleapis.com/auth/compute",
17
18
 "https://www.googleapis.com/auth/devstorage.read_only",
 "https://www.googleapis.com/auth/logging.write",
19
20
 "https://www.googleapis.com/auth/monitoring",
21
22
23 }
24
25 output "zone" {
26
 value = "${google_container_cluster.primary.zone}"
27 }
28
29 output "cluster_name" {
 value = "${google_container_cluster.primary.name}"
 radeksimko@local:infra $ subl main.tf
radeksimko@local:infra $ terraform output
cluster_name = marcellus-wallace
zone = us-central1-a
radeksimko@local:infra $
```

We also have our created cluster shown above, now we can create the namespace within it

```
€ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help
 radeksimko@local:infra $ terraform output
cluster_name = marcellus-wallace
zone = us-central1-a
radeksimko@local:infra $
radeksimko@local:infra $ cd ../
radeksimko@local:operator-alice $ ls -la
total 8
drwxr-xr-x 4 radeksimko wheel 136 Sep 20 15:50 .
drwxr-xr-x 5 radeksimko wheel 170 Sep 6 15:04 ..
drwxr-xr-x 7 radeksimko wheel 238 Sep 18 06:48 infra
-rw-r--r- 1 radeksimko wheel 547 Sep 17 18:25 main.tf
radeksimko@local:operator-alice $ subl main.tf
radeksimko@local:operator-alice $ cd infr
radeksimko@local:operator-alice $ cd infra/
radeksimko@local:infra $ ls -la
total 56
drwxr-xr-x 7 radeksimko wheel
 238 Sep 18 06:48 .
drwxr-xr-x 4 radeksimko wheel
 136 Sep 20 15:50 ...
 102 Sep 18 06:45 .terraform
drwxr-xr-x 3 radeksimko wheel
-rw-r--r-- 1 radeksimko wheel
 850 Sep 17 19:03 main.tf
-rw-r--r-- 1 radeksimko wheel
 132 Sep 6 14:28 provider.tf
-rw-r--r-@ 1 radeksimko wheel
 140 Sep 17 19:03 random.tf
-rw-r--r- 1 radeksimko wheel 12680 Sep 18 06:48 terraform.tfstate
radeksimko@local:infra $ subl main.tf
```

```
■ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help

 11 2 ⊕ 2 1111 1 € € 0 00 8 □ 00 100% 85 00 Wed 20 Sep 16:50 Radek Simke Q 1
radeksimko@local:infra $
radeksimko@local:infra $ cd ../
radeksimko@local:operator-alice $ ls -la
total 8
drwxr-xr-x 4 radeksimko wheel 136 Sep 20 15:50 .
drwxr-xr-x 5 radeksimko wheel 170 Sep 6 15:04 ...
drwxr-xr-x 7 radeksimko wheel 238 Sep 18 06:48 infra
-rw-r--r-- 1 radeksimko wheel 547 Sep 17 18:25 main.tf
radeksimko@local:operator-alice $ subl main.tf
radeksimko@local:operator-alice $ cd infr
radeksimko@local:operator-alice $ cd infra/
radeksimko@local:infra $ ls -la
total 56
drwxr-xr-x 7 radeksimko wheel
 238 Sep 18 06:48 .
drwxr-xr-x 4 radeksimko wheel
 136 Sep 20 15:50 ...
drwxr-xr-x 3 radeksimko wheel
 102 Sep 18 06:45 .terraform
 850 Sep 17 19:03 main.tf
-rw-r--r-- 1 radeksimko wheel
-rw-r--r-- 1 radeksimko wheel
 132 Sep 6 14:28 provider.tf
-rw-r--r-@ 1 radeksimko wheel
 140 Sep 17 19:03 random.tf
-rw-r--r-- 1 radeksimko wheel 12680 Sep 18 06:48 terraform.tfstate
radeksimko@local:infra $ subl main.tf
radeksimko@local:infra $
radeksimko@local:infra $ gcloud container clusters get-credentials --zone=$(terraform output zone) $(terraform
output cluster_name)
```

We use the command above to get credentials for the cluster

```
IN A RESIDENCE OF A RESIDENCE OF MEDICAL CONTROL OF
 radeksimko@local:infra $ kubectl get nodes
 STATUS
 AGE
 VERSION
gke-marcellus-wallace-default-pool-9824aee2-2889
 Ready
 2d
 v1.6.9
gke-marcellus-wallace-default-pool-9824aee2-6rvm
 Ready
 2d
 v1.6.9
gke-marcellus-wallace-default-pool-9824aee2-hv3m
 2d
 v1.6.9
 Ready
 Ready
gke-marcellus-wallace-default-pool-eadd556e-1td2
 2d
 v1.6.9
gke-marcellus-wallace-default-pool-eadd556e-4j87
 Ready
 2d
 v1.6.9
gke-marcellus-wallace-default-pool-eadd556e-hflx
 Ready
 2d
 v1.6.9
radeksimko@local:infra $
```

```
## Term2 Shell Gift View Session Profiles Toolbelt Window Help

radeksimko@local:operator-alice $ ls -la

total 8

drwxr-xr-x 4 radeksimko wheel 136 Sep 20 15:50 .

drwxr-xr-x 5 radeksimko wheel 170 Sep 6 15:04 ..

drwxr-xr-x 7 radeksimko wheel 238 Sep 18 06:48 infra

-rw-r--r- 1 radeksimko wheel 547 Sep 17 18:25 main.tf

radeksimko@local:operator-alice $ ■
```

```
1 provider "kubernetes" {
 config_context = "gke_hc-terraform-testing_us-central1-a_marcellus-wall"
 2
3 }
5 resource "kubernetes_namespace" "example" {
 metadata {
  name = "terraform-example-namespace"
9 }
10
11 resource "kubernetes_limit_range" "example" {
12
 metadata {
 name = "terraform-example"
13
 namespace = "${kubernetes_namespace.example.metadata.0.name}"
14
15
16
 spec {
17
 limit {
 type = "Pod"
18
```

```
CCT Tuttorin Champie Hamespace
9 }
10
11 resource "kubernetes_limit_range" "example" {
12
 metadata {
 name = "terraform-example"
13
14
 namespace = "${kubernetes_namespace.example.metadata.0.name}"
15
16
 spec {
17
 limit {
 type = "Pod"
18
 max {
19
 cpu = "1000m"
20
 memory = "1024M"
21
22
23
 }
24
 }
25 }
```

Alice can now create the namespace using this file

```
€ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help
 radeksimko@local:operator-alice $ ls -la
total 8
drwxr-xr-x 4 radeksimko wheel 136 Sep 20 15:50 .
drwxr-xr-x 5 radeksimko wheel 170 Sep 6 15:04 ..
drwxr-xr-x 7 radeksimko wheel 238 Sep 18 06:48 infra
-rw-r--r- 1 radeksimko wheel 547 Sep 17 18:25 main.tf
radeksimko@local:operator-alice $ subl main.tf
radeksimko@local:operator-alice $ terraform init
Initializing provider plugins...
Terraform has been successfully initialized!
You may now begin working with Terraform. Try running "terraform plan" to see
any changes that are required for your infrastructure. All Terraform commands
should now work.
If you ever set or change modules or backend configuration for Terraform,
rerun this command to reinitialize your working directory. If you forget, other
commands will detect it and remind you to do so if necessary.
radeksimko@local:operator-alice $ terraform plan
```

We then run \$ terraform init and \$ terraform plan as above

```
€ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help
 11 2 ⊕ 6 100 10 € 100 € 100 € 100 Wed 20 Sep 18:51 Radek Simko Q 100 €
 metadata.0.name:
 "terraform-example"
 "terraform-example-namespace"
 metadata.0.namespace:
 "<computed>"
 metadata.0.resource_version:
 "<computed>"
 metadata.0.self_link:
 "<computed>"
 metadata.0.uid:
 "1"
 spec.#:
 "1"
 spec.0.limit.#:
 spec.0.limit.0.default_request.%: "<computed>"
 spec.0.limit.0.max.%:
 "2"
 "1000m"
 spec.0.limit.0.max.cpu:
 spec.0.limit.0.max.memory:
 "1024M"
 spec.0.limit.0.type:
 "Pod"
  + kubernetes_namespace.example
 "1"
 metadata.#:
 metadata.0.generation:
 "<computed>"
 metadata.0.name:
 "terraform-example-namespace"
 metadata.0.resource_version:
 "<computed>"
 "<computed>"
 metadata.0.self_link:
 metadata.0.uid:
 "<computed>"
Plan: 2 to add, 0 to change, 0 to destroy.
radeksimko@local:operator-alice $ terraform apply
```

We then run the \$ terraform apply command

```
"" => "terraform-example-namespace"
 metadata.0.name:
 metadata.0.resource_version: "" => "<computed>"
 "" => "<computed>"
 metadata.0.self_link:
 "" => "<computed>"
 metadata.0.uid:
kubernetes_namespace.example: Creation complete after 1s (ID: terraform-example-namespace)
kubernetes_limit_range.example: Creating...
 "" => "1"
 metadata.#:
 "" => "<computed>"
 metadata.0.generation:
 "" => "terraform-example"
 metadata.0.name:
 "" => "terraform-example-namespace"
 metadata.0.namespace:
 "" => "<computed>"
 metadata.0.resource_version:
 "" => "<computed>"
 metadata.0.self_link:
 "" => "<computed>"
 metadata.0.uid:
 "" => "1"
 spec.#:
 "" => "1"
 spec.0.limit.#:
 spec.0.limit.0.default_request.%: "" => "<computed>"
 "" => "2"
kubernetes_limit_range.example: Creation complete after 0s (ID: terraform-example-namespace/terraform-example)
Apply complete! Resources: 2 added, 0 changed, 0 destroyed.
radeksimko@local:operator-alice $
i ITerm2 Shell Edit View Session Profiles Toolbelt Window Help
 "" => "<computed>"
 metadata.0.generation:
 "" => "terraform-example"
 metadata.0.name:
 "" => "terraform-example-namespace"
 metadata.0.namespace:
 "" => "<computed>"
 metadata.0.resource_version:
 "" => "<computed>"
 metadata.0.self_link:
 "" => "<computed>"
 metadata.0.uid:
 "" => "1"
 spec.#:
 "" => "1"
 spec.0.limit.#:
 spec.0.limit.0.default_request.%: "" => "<computed>"
 "" => "2"
```

```
spec.0.limit.0.max.%:
spec.0.limit.0.max.cpu:
 "" => "1000m"
 spec.0.limit.0.max.memory: "" => "1024
"" => "Pod"
 "" => "1024M"
kubernetes_limit_range.example: Creation complete after 0s (ID: terraform-example-namespace/terraform-example)
Apply complete! Resources: 2 added, 0 changed, 0 destroyed.
radeksimko@local:operator-alice $ cd ../production/
radeksimko@local:production $ ls -la
total 16
drwxr-xr-x 4 radeksimko wheel 136 Sep 20 15:51 .
 170 Sep 6 15:04 ...
drwxr-xr-x 5 radeksimko wheel
-rw-r--r-- 1 radeksimko wheel 1263 Sep 19 06:41 main.tf
-rw-r--r-@ 1 radeksimko wheel
 48 Sep 19 06:41 variables.tf
radeksimko@local:production $
```

radeksimko@local:production \$ subl main.tf

```
provider "kubernetes" {
 config_context = "${terraform.workspace == "default" ? "minikube" : "gk
3 }
5 resource "kubernetes_replication_controller" "example" {
6
 metadata {
 name = "real-example"
 labels {
 app = "MyExampleApp"
9
10
 }
11
12
13
 spec {
14
 selector {
 app = "MyExampleApp"
15
16
17
 template {
18
 container {
 "hachicarn/httn_achaia 2 2"
10
```

You can use \${terraform.workspace} to have the same config file talk to multiple clusters as above

```
## P → # 120 | 0 → 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 
 1 ubernetes" {
 2 ntext = "${terraform.workspace == "default" ? "minikube" : "gke_hc-terra
 5 ubernetes_replication_controller" "example" {
 6
 "real-example"
 8 {
 "MyExampleApp"
 9
 10
 11
12
 13
 14 r {
 "MyExampleApp"
16
17 e {
 18 iner {
 "hachicarn/httn_achain 2 2"
```

```
* radeksimko@local:production $ subl main.tf
radeksimko@local:production $ terraform workspace list

* default

radeksimko@local:production $
```

Terraform provides a default workspace as seen above

```
## P → # 100 m * 100% mg m Wed 20 Sep 16:53 Radek Simko Q =
 me Text File Edit Selection Find View Goto Tools Project Window Help
13
 spec {
14
 selector {
 app = "MyExampleApp"
15
16
17
 template {
18
 container {
 image = "hashicorp/http-echo:0.2.3"
19
 name = "example"
20
21
 args = ["-text='${var.text}'"]
22
23
 resources{
24
 limits{
25
 cpu
 = "500m"
26
 memory = "512Mi"
27
28
 requests{
29
 cpu
 = "250m"
 memory = "50Mi"
30
```

```
Sublime Text File Edit Selection Find View Goto Tools Project Window Help
 21
32
33
34
35
 }
36 }
37
38 resource "kubernetes_service" "example":{
39
 metadata {
40
 name = "real-example"
 }
41
42
 spec {
43
 selector {
 app = "${kubernetes_replication_controller.example.metadata.0.label
44
45
46
 port {
 name = "http"
port = 80
47
48
 target_port = 5678
```

```
me Text File Edit Selection Find View Goto Tools Project Window Help
 11 2 ⊕ 2 1111 1 € 10 mm 87 🕡 • 100% 859 mm Wed 20 Sep 16:53 Radek Simko Q ......
42
 spec {
43
 selector {
44
 app = "${kubernetes_replication_controller.example.metadata.0.label
45
46
 port {
47
 name = "http"
48
 port = 80
 target_port = 5678
50
 type = "${terraform.workspace == "default" ? "NodePort" : "LoadBalance"
51
52
53 }
54
55 output "service_name" {
56
 value = "${kubernetes_service.example.metadata.0.name}"
57 }
58
59 output "lb_ingress" {
```

```
radeksimko@local:production $ subl main.tf
radeksimko@local:production $ terraform workspace list
* default

radeksimko@local:production $ terraform init

Initializing provider plugins...

Terraform has been successfully initialized!

You may now begin working with Terraform. Try running "terraform plan" to see any changes that are required for your infrastructure. All Terraform commands should now work.

If you ever set or change modules or backend configuration for Terraform, rerun this command to reinitialize your working directory. If you forget, other commands will detect it and remind you to do so if necessary.
radeksimko@local:production $ terraform plan
```

```
load_balancer_ingress.#:
 "<computed>"
 "1"
 metadata.#:
 metadata.0.generation:
 "<computed>"
 metadata.0.name:
 "real-example"
 metadata.0.namespace:
 "default"
 "<computed>"
 metadata.0.resource_version:
 "<computed>"
 metadata.0.self_link:
 "<computed>"
 metadata.0.uid:
 spec.#:
 "1"
 spec.0.cluster_ip:
 "<computed>"
 "1"
 spec.0.port.#:
 "http"
 spec.0.port.0.name:
 spec.0.port.0.node_port:
 "<computed>"
 spec.0.port.0.port:
spec.0.port.0.protocol:
 "80"
 "TCP"
 spec.0.port.0.target_port:
 "5678"
 "1"
 spec.0.selector.%:
 spec.0.selector.app:
 "MyExampleApp"
 spec.0.session_affinity:
 "None"
 "NodePort"
 spec.0.type:
Plan: 2 to add, 0 to change, 0 to destroy.
radeksimko@local:production $
```


```
<computed>"
 load_balancer_ingress.#:
 metadata.#:
 "1"
 metadata.0.generation:
 "<computed>"
 metadata.0.name:
 "real-example"
 "default"
 metadata.0.namespace:
 metadata.0.resource_version:
 "<computed>"
 "<computed>"
 metadata.0.self_link:
 "<computed>"
 metadata.0.uid:
 spec.#:
 "1"
 spec.0.cluster_ip:
 "<computed>"
 spec.0.port.#:
 "1"
 spec.0.port.0.name:
 "http"
 spec.0.port.0.node_port:
 "<computed>"
 "80"
 spec.0.port.0.port:
 "TCP"
 spec.0.port.0.protocol:
 spec.0.port.0.target_port:
 "5678"
 spec.0.selector.%:
 "1"
 spec.0.selector.app:
 "MyExampleApp"
 spec.0.session_affinity:
 "None"
 "NodePort"
 spec.0.type:
Plan: 2 to add, 0 to change, 0 to destroy.
radeksimko@local:production $ terraform apply
```


```
■ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help

  metadata.0.resource_version: "" => "<computed>"
 metadata.0.self_link: "" => "<computed>"
 "" => "<computed>"
 metadata.0.uid:
 "" => "1"
 spec.#:
 "" => "<computed>"
 spec.0.cluster_ip:
 => <computed>"
"" => "1"
"" => "http"
"" => "<computed>"
 spec.0.port.#:
 spec.0.port.0.name:
 spec.0.port.0.node_port:
 "" => "80"
 spec.0.port.0.protocol:
 spec.0.port.0.port:
 "" => "TCP"
 spec.0.port.0.target_port: "" => "5678"
 "" => "1"
 spec.0.selector.%:
 "" => "MyExampleApp"
"" => "None"
 spec.0.selector.app:
 spec.0.session_affinity:
 "" => "NodePort"
 spec.0.type:
kubernetes_service.example: Creation complete after 0s (ID: default/real-example)
Apply complete! Resources: 2 added, 0 changed, 0 destroyed.
Outputs:
lb_ingress = [
service_name = real-example
radeksimko@local:production $


■ ITerm2 Shell Edit View Session Profiles Toolbelt Window Help


 "" => "1"
```


We can change the context and try again to see the app

We create a new workspace called prod and switch to that prod workspace. Then we run \$ terraform init and then run \$ terraform plan as above

```
metadata.#:
 metadata.0.generation:
 "<computed>"
 metadata.0.name:
 "real-example"
 metadata.0.namespace:
 "default"
 metadata.0.resource_version:
 "<computed>"
 "<computed>"
 metadata.0.self_link:
 metadata.0.uid:
 "<computed>"
 "1"
 spec.#:
 "<computed>"
 spec.0.cluster_ip:
 "1"
 spec.0.port.#:
 spec.0.port.0.name:
 "http"
 "<computed>"
 spec.0.port.0.node_port:
 "80"
 spec.0.port.0.port:
 spec.0.port.0.protocol:
 "TCP"
 spec.0.port.0.target_port:
 "5678"
 spec.0.selector.%:
 "1"
 spec.0.selector.app:
 "MyExampleApp"
 spec.0.session_affinity:
 "None"
 "LoadBalancer"
 spec.0.type:
Plan: 2 to add, 0 to change, 0 to destroy.
radeksimko@local:production $ terraform apply
```

We can see that we have 2 new resources to be created since we are now in the prod workspace and we need to create the GCP resources now

```
spec.0.template.0.termination_grace_period_seconds:
 => "30"
kubernetes_replication_controller.example: Creation complete after 1s (ID: default/real-example)
 "" => "<computed>"
 metadata.0.generation:
 "" => "real-example"
 metadata.0.name:
 "" => "default"
 metadata.0.namespace:
 metadata.0.resource_version: "" => "<computed>"
 "" => "<computed>"
 metadata.0.self_link:
 "" => "<computed>"
 metadata.0.uid:
 "" => "1"
 spec.#:
 "" => "<computed>"
 spec.0.cluster_ip:
 "" => "1"
 spec.0.port.#:
 "" => "http"
 spec.0.port.0.name:
 "" => "<computed>"
 spec.0.port.0.node_port:
 "" => "80"
 spec.0.port.0.port:
 "" => "TCP"
 spec.0.port.0.protocol:
 "" => "5678"
 spec.0.port.0.target_port:
 "" => "1"
 spec.0.selector.%:
 "" => "MyExampleApp"
 spec.0.selector.app:
 "" => "None"
 spec.0.session_affinity:
 "" => "LoadBalancer"
  spec.0.type:
```

We are now letting k8s provision the LB

```
spec.0.port.0.target_port:
  spec.0.selector.%:
 "" => "1"
 spec.0.selector.app:
 "" => "MyExampleApp"
 "" => "None"
"" => "LoadBalancer"
 spec.0.session_affinity:
 spec.0.type:
kubernetes_service.example: Still creating... (10s elapsed)
kubernetes_service.example: Still creating... (20s elapsed)
kubernetes_service.example: Still creating... (30s elapsed)
kubernetes_service.example: Still creating... (40s elapsed)
kubernetes_service.example: Still creating... (50s elapsed)
kubernetes_service.example: Creation complete after 56s (ID: default/real-example)
Apply complete! Resources: 2 added, 0 changed, 0 destroyed.
Outputs:
lb_ingress = [
 hostname = ,
ip = 104.198.132.67
service_name = real-example
radeksimko@local:production $
```


We now have the app running in production also

Alpha/Beta alpha/beta Deployment Ingress ...

Keep in mind

- DSL
- Ops-focused provider
- Culture & workflows come first
- Be aware of resource ownership

Thank you.

@radeksimko

github.com/terraform-providers/ terraform-provider-kubernetes