HoGent

BUSINESS AND INFORMATION MANAGEMENT

One Vagrantfile to rule them all

Config Management Camp 2016, Ghent

Bert Van Vreckem (bert.vanvreckem@hogent.be)

I use Vagrant a lot

 $\$ find $\ \tilde{}\$ -type f -name Vagrantfile $|\$ wc --lines 350


```
$ vagrant init

# Comments

Vagrant.configure(2) do |config|
# more comments
config.vm.box = "base"

# Lots more comments
end
```

typical single machine setup

```
Vagrant.configure(2) do |config|
  config.vm.box = 'bertvv/centos71'
  config.vm.hostname = 'box001'
  config.vm.network 'private_network',
 ip: 192.168.56.10

  config.vm.provision 'ansible' do |ansible|
 ansible_playbook = 'ansible/site.yml'
  end
end
```

Multi-machine setup

```
Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|
  config.vm.define 'box001' do |node|
 node.vm.hostname = 'box001'
 node.vm.box = 'bertvv/centos7'
 node.vm.network :private_network, ip: '192.168.56.10'
 end
  config.vm.define 'box002' do |node|
 node.vm.hostname = box002
 node.vm.box = 'bertvv/centos7'
 node.vm.network:private_network, ip: '192.168.56.11'
  end
  config.vm.provision 'ansible' do |ansible|
 ansible_playbook = 'ansible/site.yml'
  end
end
```

this starts to smell

- · not a config file, but code!
- copy/paste code blocks
- · hard-coded values
- will become unmaintanable!

what I want

- reusable
- · sane defaults
- · DRY code
- separation of data and instructions
- avoid Ruby

in Vagrantfile:

```
hosts = YAML.load_file('vagrant-hosts.yml')
```

```
# vagrant-hosts.yml
---
```

- name: box001

ip: 192.168.56.10

- name: box002

ip: 192.168.56.11

```
# vagrant-hosts.yml
- name: box003
 box: fedora22
 box_url: https://example.com/boxes/fedora22.box
  ip: 172.22.0.5
 netmask: 255.255.0.0
 mac: '00:11:22:33:44:55'
  intnet: true
  synced_folders:
 - src: test
 dest: /tmp/test
 - src: www
 dest: /var/www/html
 options:
 :create: true
 :owner: root
 :group: root
```

Vagrantfile

```
Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|
 hosts.each do |host|
 config.vm.define host['name'] do |node|
 node.vm.box = host['box'] ||= DEFAULT_BASE_BOX
 if host.has_key? 'box_url'
 node.vm.box_url = host['box_url']
 end
 node.vm.hostname = host['name']
 node.vm.network :private_network,
 network_options(host)
 custom_synced_folders(node.vm, host)
 # ...
```

Vagrantfile (cont'd)

helper functions

Helper functions:

- provision_ansible(): support running from Windows host
- network_options(): parse Yaml config to Ruby argument list
- custom_synced_folders()

Workflow

- 1 atb-init testbox bertvv.el7 bertvv.httpd
 - Download scaffolding code from Github into directory testbox/
 - · Optionally, installs roles from Ansible Galaxy
 - Initialise Git repo & initial commit

Workflow (cont'd)

2 Edit vagrant-hosts.yml

```
# vagrant-hosts.yml
```

- name: testbox

ip: 192.168.56.56

Workflow (cont'd)

4 vagrant up

3 Assign role in ansible/site.yml

```
# ansible/site.yml
---
- hosts: testbox
sudo: true
roles:
 - bertvv.el7
 - bertvv.http
```

Code

- https://github.com/bertvv/ansible-skeleton
- https://github.com/bertvv/ansible-toolbox
- https://github.com/bertvv/ansible-role-skeleton

Need something fancier? See James Shubin's *Oh My Vagrant* https://github.com/purpleidea/oh-my-vagrant

Other stuff

- Twitter: @bertvanvreckem
- Blog: https://bertvv.github.io/notes-to-self/
- Ansible roles (CentOS 7): https://galaxy.ansible.com/bertvv/

Thanks for listening!

Talk to me about system administration and education!