

Terraform

Ein Einblick der Möglichkeiten von
Infrastructure-as-Code

Dr. Sebastian Oehlke

27.04.2019

<https://en.wikipedia.org/wiki/Image:MarsTransitionV.jpg>

Wir brauchen jetzt n-Ressourcen, die folgende Anforderungen erfüllen ...

- ▶ Infrastructure-as-code
- ▶ Hashicorp (Vagrant, Vault, Packer)

- ▶ Kodifiziert API-Befehle in deklarative Konfigurationsdateien
- ▶ Open-Source

- ▶ Sicher und vorhersagbar
- ▶ Erstellen, Ändern, Verbessern der Infrastruktur
- ▶ Kombination von verschiedenen Providern
- ▶ Code teilen, Versionskontrolle, Review-Möglichkeit
- ▶ Modular
- ▶ Gut zu automatisieren

- ▶ Sicher und vorhersagbar
- ▶ Erstellen, Ändern, Verbessern der Infrastruktur
- ▶ Kombination von verschiedenen Providern
- ▶ Code teilen, Versionskontrolle, Review-Möglichkeit
- ▶ Modular
- ▶ Gut zu automatisieren

Provider-Gruppen:

- ▶ Verwaltung von Cloud-Diensten
- ▶ Verwaltung von Container-Plattformen
- ▶ Network Providern
- ▶ Version Control
- ▶ Monitoring & System Management
- ▶ Databases

⇒ Wenn es eine API hat, geht vermutlich das Management via Terraform

Provider-Gruppen:

- ▶ Verwaltung von Cloud-Diensten
- ▶ Verwaltung von Container-Plattformen
- ▶ Network Providern
- ▶ Version Control
- ▶ Monitoring & System Management
- ▶ Databases

⇒ Wenn es eine API hat, geht vermutlich das Management via Terraform

- ▶ Check der Syntax und laden der benötigten Plugins
- ▶ Erstellen von Übersicht
 - ▶ Was bereits vorhanden
 - ▶ Was wird geändert
 - ▶ Was für Operationen werden durchgeführt
- ▶ Provider Kommunikation (API)
- ▶ (Entfernen der Ressource(n))

- ▶ Check der Syntax und laden der benötigten Plugins
- ▶ Erstellen von Übersicht
 - ▶ Was bereits vorhanden
 - ▶ Was wird geändert
 - ▶ Was für Operationen werden durchgeführt
- ▶ Provider Kommunikation (API)
- ▶ (Entfernen der Ressource(n))

In Datei: variables.tf

```
variable "region" {  
  description = "Region to be used"  
}
```

In Datei: terraform.tfvars

```
region = "eu-central-1"
```

Im Code:

```
region = "${var.region}"
```

⇒ Kombinierbar mit Modulen

In Datei: variables.tf

```
variable "region" {  
  description = "Region to be used"  
}
```

In Datei: terraform.tfvars

```
region = "eu-central-1"
```

Im Code ab Version 0.12:

```
region = var.region
```

⇒ Kombinierbar mit Modulen

```
module "name" {  
  source = "/path/to/folder"  
  variable1 = "foo"  
  variable2 = "bar"  
}
```

```
module "frontend" {  
  source = "git::git@github.com:user/i-modules.git//m-name?ref=v0.1"  
  
  variable1 = 8  
  variable2 = 20  
}
```

```
module "name" {  
  source = "/path/to/folder"  
  variable1 = "foo"  
  variable2 = "bar"  
}
```

```
module "frontend" {  
  source = "git::git@github.com:user/i-modules.git//m-name?ref=v0.1"  
  
  variable1 = 8  
  variable2 = 20  
}
```


- ▶ Notwendigkeit abhängig von Provider/Ressourcentyp (VM vs. Container)
- ▶ Einrichten von 1-N Ressourcen
- ▶ Nutzen von Facts und Idempotenz

- ▶ Notwendigkeit abhängig von Provider/Ressourcentyp (VM vs. Container)
- ▶ Einrichten von 1-N Ressourcen
- ▶ Nutzen von Facts und Idempotenz

Ansible

- ▶ Configuration management
- ▶ Verwenden der Facts für weitere Operationen
- ▶ Geeignet um Ressource einzurichten
- ▶ Dry-run nicht so informativ was geändert werden soll

Terraform

- ▶ Ressource orchestration
- ▶ Übersichtliche Auflistung, was geändert wird
- ▶ Sehr rudimentäres provisioning

⇒ Kombination um Vorteile beider zu nutzen

Ansible

- ▶ Configuration management
- ▶ Verwenden der Facts für weitere Operationen
- ▶ Geeignet um Ressource einzurichten
- ▶ Dry-run nicht so informativ was geändert werden soll

Terraform

- ▶ Ressource orchestration
- ▶ Übersichtliche Auflistung, was geändert wird
- ▶ Sehr rudimentäres provisioning

⇒ Kombination um Vorteile beider zu nutzen

Ansible

- ▶ Configuration management
- ▶ Verwenden der Facts für weitere Operationen
- ▶ Geeignet um Ressource einzurichten
- ▶ Dry-run nicht so informativ was geändert werden soll

Terraform

- ▶ Ressource orchestration
- ▶ Übersichtliche Auflistung, was geändert wird
- ▶ Sehr rudimentäres provisioning

⇒ Kombination um Vorteile beider zu nutzen

Vorteil Ansible

- ▶ Wiederverwendung existierender Rollen
- ▶ Nutzung von Distro-unabhängigen Modulen

Vorteil Terraform

- ▶ Ressourcenmanagement
- ▶ Detailliertere Übersicht der Änderungen
- ▶ Drift detection
- ▶ Komplette Lifecycle Kontrolle (Erstellen, Ändern, Entfernen)
- ▶ Gleiche Sprache um Infrastruktur und Ressourcen einzurichten


```
ansible-playbook --inventory=terraform-inventory ../main.yaml
```

```
---
- hosts: localhost
  connection: local
  gather_facts: False
  tasks:
 - name: Run terraform
 terraform:
 project_path: '{{ project_dir }}'
 state: present
 variables:
 counts : "{{ counts | default(1) }}"
 - name: Reload inventory
 meta: refresh_inventory

- hosts: "aws"
  remote_user: user
  become: true
  roles:
 - role: nginx
...

```

```
provider "aws" {  
  region = "${var.region}"  
  shared_credentials_file = "${var.loc}"  
  profile = "${var.profile}"  
}
```

```
resource "aws_instance" "web" {
  count = "${var.counts}"
  ami = "${var.ami}"
  instance_type = "${var.ami_type}"
  key_name = "${var.aws_keyname}"
  vpc_security_group_ids = ["${var.sg_id}"]
  provisioner "remote-exec" {
 inline = [
 "sudo apt-get update && sudo apt -y install python",
 ]
 connection {
 type = "ssh"
 user = "ubuntu"
 private_key = "${file(var.pkey)}"
 agent = false
 }
  }
  tags {
 Name = "${var.aws_tag}-${count.index}"
  }
}
```


Aktuelle Kritikpunkte

- ▶ Sehr gute Übersicht der potentiellen Änderungen bevor diese durchgeführt werden
- ▶ Code ist recht Provider-Spezifisch
 - ▶ Durch unterschiedlicher Technologie nicht alle Settings lassen sich 1:1 übertragen
- ▶ Provisinors sind recht limitiert
 - ▶ aktuell nur Chef, Salt und rudimentäre Provisinors
 - ▶ aktuell kein Support für Ansible oder Puppet

Terraform ist immer noch in O.x Status dewegen werden viele Sachen noch adressiert und können innerhalb nächster Zeit schon umgesetzt werden

<https://en.wikipedia.org/wiki/Image:MarsTransitionV.jpg>