

Infrastructure as Code drifts aren't like Pokemon

You can't catch them all

MIND THE GAP
between the **code** and the **platform**

whoami

Stephane Jourdan:

- @sjourdan (Twitter, GitHub, GitLab,...)
- 20 years (Dev)Ops
- Co-founded 3 tech companies (CAN/EU) and 1 sound studio.
- Driftctl tool co-founder! github.com/cloudskiff/driftctl
- “Infrastructure-as-Code Cookbook” author

Agenda

- IaC: How it started (3mn)
- IaC: How it's going (6mn)
- Let's drift! (5mn)
- Existing solutions (2mn)
- Driftctl CLI demo! (5mn)
- Q&A (5mn)

Definition

Infrastructure Drift / 'ɪn frəˌstrʌk tʃər drɪft /

Noun

1. happens when the reality and the expectations don't match.

Synonyms for Infrastructure Drift

1. omg

How It Started

How It Started

How It Started

A single source of truth!

How It Started

A single source of truth!

Versioning!

How It Started

A single source of truth!

Versioning!

The code is the documentation!

How It Started

A single source of truth!

Versioning!

Testing!

The code is the documentation!

How It Started

A single source of truth!

Versioning!

Testing!

The code is the documentation!

Collaboration FTW!

How It Started

A single source of truth!

Versioning!

Testing!

The code is the documentation!

Collaboration FTW!

Immutable Infrastructure!

How It Started

A single source of truth!

Versioning!

Testing!

The code is the documentation!

GitOps!

Collaboration FTW!

Immutable Infrastructure!

How It Started

A single source of truth!

Versioning!

Testing!

The code is the documentation!

GitOps!

CI/CD!

Collaboration FTW!

Immutable Infrastructure!

How It Started

A single source of truth!

Versioning!

Testing!

The code is the documentation!

GitOps!

CI/CD!

No more local stuff!

Collaboration FTW!

Immutable Infrastructure!

How It Started

A single source of truth!

Credentials under control!

Versioning!

Testing!

The code is the documentation!

GitOps!

CI/CD!

No more local stuff!

Collaboration FTW!

Immutable Infrastructure!

How It Started

Multi-Cloud!

A single source of truth!

Versioning!

Credentials under control!

Testing!

The code is the documentation!

GitOps!

CI/CD!

No more local stuff!

Collaboration FTW!

Immutable Infrastructure!

How It Started

Multi-Cloud!

A single source of truth!

Credentials under control!

Versioning!

Testing!

Skills!

The code is the documentation!

GitOps!

CI/CD!

No more local stuff!

Collaboration FTW!

Immutable Infrastructure!

How It Started

Multi-Cloud!

A single source of truth!

Credentials under control!

Versioning!

Skills!

Time!

Testing!

The code is the documentation!

GitOps!

CI/CD!

No more local stuff!

Collaboration FTW!

Immutable Infrastructure!

How It's Going

“Do not expect Plato's ideal republic”

Marcus Aurelius, Roman Emperor
(and hundreds of us in interview)

How It's Going

- Changes happen outside of IaC (lambdas, scripts, manual...)

How It's Going

- Changes happen outside of IaC (lambdas, scripts, manual...)
- Commits don't include the full scope of change
- The code documents a partial reality (half-blind), broken processes
- No one had time to learn & write IaC tests (and they are too costly to run anyway)
- E_TOO_MANY_TEAMS ; async(false);
- People still run terraform on their laptop, full CI/CD setup too complicated
- The move to immutable infrastructure still didn't happen last year, too bad
- My ["boss", "customer", "coworker"] needs full console access for \${REASON}
- All team members aren't still skilled on every IaaS provider
- Not everything that has an API is yet under IaC (GitHub etc.)

How It's Going

- Drift!

"Drift Car Demo" by [iDream_in_Infrared](#) is licensed under [CC BY-NC-ND 2.0](#)

How It's Going

- Drift!

"Crash at St.Marys Corner - Andrew Beaumont - LDS Alfa Romeo - Glover Trophy practice - Goodwood Revival 2013 - Driver ok" by PSParrot is licensed under CC BY 2.0

But...Terraform plan/apply!

While we use and love Terraform (and other Hashicorp products), Terraform is an excellent provisioner.

But it's not a tool meant to manage what's outside its scope!

And security / compliance tools are another type of software.

```
Apply complete! Resources: 0 added, 0 changed, 0 destroyed.
```

Stories!

Quick AWS IAM Story

How an intern with read-only access ended up with rogue Administrative access and keys

- *without anyone noticing*

```
resource "aws_iam_user" "intern_user" {
  name = "INTERN-`${random_string.prefix.result}`"

  tags = {
 Name = "INTERN-`${random_string.prefix.result}` User"
  }
}

resource "aws_iam_access_key" "intern_user" {
  user = aws_iam_user.intern_user.name
}

resource "aws_iam_user_policy_attachment" "intern" {
  user = aws_iam_user.intern_user.name
  policy_arn = "arn:aws:iam::aws:policy/ReadOnlyAccess"
}
```

Quick AWS Security Group Story

*How an intern with rogue Administrative access
opened everything to anyone on IPv4 & IPv6*

- *without anyone noticing*

```
resource "aws_security_group" "supersecure" {  
  name = "supersecure"  
  description = "Super Secure Security Group"  
  
  tags = {  
 Name = "Super Secure Security Group"  
  }  
}
```

```
resource "aws_security_group_rule" "supersecure_sg_rule_1" {  
  type = "ingress"  
  from_port = 22  
  to_port = 22  
  protocol = "tcp"  
  cidr_blocks = ["10.0.0.0/8"]  
  security_group_id = aws_security_group.supersecure.id  
}
```

Quick AWS S3 Story

How a scripting issue created a billing nightmare

- *With only billing noticing*

```
resource "aws_s3_bucket" "demo" {  
  bucket = "${random_string.prefix.result}-demo"  
  acl = "private"  
}
```

Existing Solutions

- **CI/CD Integration** (Jenkins, Terraform Cloud, Atlantis, env0...)
- **Static Analysis** (Checkov, TFLint, TFSec,...)
- **Testing & Verification** (Terratest, InSpec,...).
- **Policy & Compliance** (Sentinel,...)

driftctl

Our own open-source solution for drift management

driftctl

Our own open-source solution for drift management

```
sjourdan@quadskiff:~/src/github.com/cloudskiff/driftctl-demos/demo$ driftctl scan
Scanning AWS on region: us-east-1
Found unmanaged resources:
  aws_iam_policy_attachment:
 - INTERN-w7l7kb-arn:aws:iam::aws:policy/AdministratorAccess
  aws_s3_bucket:
 - fosdem2030
  aws_security_group_rule:
 - sgrule-916627219 (Type: ingress, SecurityGroup: sg-030d0e1b1d3f1a082, Protocol: All, Ports: All, Source: 0.0.0.0/0)
 - sgrule-2402827272 (Type: ingress, SecurityGroup: sg-030d0e1b1d3f1a082, Protocol: All, Ports: All, Source: ::/0)
  aws_iam_access_key:
 - AKIASBXWQ3AY3NLTNBMM
Found 15 resource(s)
- 66% coverage
- 10 covered by IaC
- 5 not covered by IaC
- 0 deleted on cloud provider
- 0/10 drifted from IaC
```

driftctl

Our own open-source solution for drift management

- AWS Support (more to come)
- Terraform State support (local/S3)
- Filtering & Ignore support
- Written in Go
- Apache 2.0 License

About driftctl

Take control of infrastructure drift

FLOSS CLI that tracks, analyzes, prioritizes, and warns of infrastructure drift

[cloudskiff/driftctl](https://github.com/cloudskiff/driftctl)

MIND THE GAP
between the **code** and the **platform**

Full text slide template

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum :

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam:

- eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.
- Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt.
- Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem.

Half text / half snippet slide template

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur.

Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum

```
provider "aws" {
  region = "BOGUS"
}

0 references
resource "aws_instance" "vm" {
  ami = "BOGUS"
  instance_type = "BOGUS_T00"
  vpc_security_group_ids = ["123456789"]
  key_name = "BOGUS"
  tags = {
 Name = "CNCF London Meetup"
  }
}
```

Intermediate slide template

- **Lorem ipsum dolor sit amet** consectetur adipiscing elit.
- **Dolor sit amet** consectetur.
- **Lorem ipsum dolor sit amet** consectetur adipiscing elit Sed ut perspiciatis unde omnis iste natus error.

Intermediate title template

Intermediate subtitle

