

HashiCorp

TA-002-P Exam

HashiCorp Certified: Terraform Associate

**Questions & Answers
Demo**

Version: 8.0

Topic 1, Exam Set A

Question: 1

The terraform.tfstate file always matches your currently built infrastructure.

- A. True
- B. False

Answer: B

Explanation:

Reference: <https://www.terraform.io/docs/language/state/index.html>

Question: 2

One remote backend configuration always maps to a single remote workspace.

- A. True
- B. False

Answer: A

Explanation:

Reference: <https://www.terraform.io/docs/language/settings/backends/remote.html>

Question: 3

How is the Terraform remote backend different than other state backends such as S3, Consul, etc.?

- A. It can execute Terraform runs on dedicated infrastructure on premises or in Terraform Cloud
- B. It doesn't show the output of a terraform apply locally
- C. It is only available to paying customers
- D. All of the above

Answer: A

Explanation:

If you and your team are using Terraform to manage meaningful infrastructure, we recommend using the remote backend with Terraform Cloud or Terraform Enterprise.

Reference: <https://www.terraform.io/docs/language/settings/backends/index.html>

Question: 4

What is the workflow for deploying new infrastructure with Terraform?

- A. terraform plan to import the current infrastructure to the state file, make code changes, and terraform apply to update the infrastructure
- B. Write a Terraform configuration, run terraform show to view proposed changes, and terraform apply to create new infrastructure.
- C. terraform plan to import the current infrastructure to the state file, make code changes, and terraform apply to update the infrastructure
- D. Write a Terraform configuration, run terraform init, run terraform plan to view planned infrastructure

changes, and terraform apply to create new infrastructure.

Answer: C

Explanation:

Reference:

<https://www.google.com/search?q=Write+a+Terraform+configuration%2C+run+terraform+init%2C+run+terraform+plan+to+view+planned+infrastructure+changes%2C+and+terraform+apply+to+create+new+infrastructure.&oq=Write+a+Terraform+configuration%2C+run+terraform+init%2C+run+terraform+plan+to+view+planned+infrastructure+changes%2C+and+terraform+apply+to+create+new+infrastructure.&aqs=chrome..69i57.556j0j7&sourceid=chrome&ie=UTF-8>

Question: 5

A provider configuration block is required in every Terraform configuration.

Example:

```
provider "provider_name" {  
 ...  
}
```

- A. True
- B. False

Answer: A

Explanation:

Reference: <https://github.com/hashicorp/terraform/issues/17928>