Vagrant

Thierry Vaira LaSalle Avignon BTS SN IR

v0.1 22/05/2020

Présentation

Vagrant est un logiciel libre et open-source pour la création et la configuration des environnements de développement virtuel.

Il peut être considéré comme un *wrapper* autour de logiciels de virtualisation comme VirtualBox ou VMware.

Vagrant s'utilise via une interface en **ligne de commande** (CLI).

https://www.vagrantup.com/

Vagrantfile

Vagrant.configure
("2") do |config|
 # ...
end

Vagrantfile est un fichier texte qui permet de décrire le type de machine requis pour un projet, et comment le configurer.

Un fichier **Vagrantfile** par projet.

La syntaxe des fichiers **Vagrantfile** est **Ruby** (la connaissance de Ruby n'est pas vraiment nécessaire).

Les fichiers **Vagrantfile** sont portables sur toutes les plateformes prises en charge par Vagrant.

Box (boîte)

Une **Box** est une machine virtuelle préconfigurée (template).

Cela permet d'accélérer le processus de développement et la distribution de logiciels.

Le nom d'une boîte est par convention : "développeur/box", par exemple "ubuntu/bionic64".

Vagrant Cloud (https://app.vagrantup.com/boxes/search) sert de plateforme d'échange pour trouver des boîtes et y déposer ses propres boîtes.

Providers (Fournisseurs)

Vagrant est prêt à l'emploi avec la prise en charge de **VirtualBox**, Hyper-V et **Docker**.

Vagrant a également la capacité de gérer d'autres types de machines en utilisant d'autres *providers* (VMware, AWS, ...).

L'installation d'autres providers se fait via le système de plugin.

Provisioning (Approvisionnement)

Le *provisioning* permet d'installer automatiquement des logiciels, de modifier des configurations, etc. sur la machine.

Intérêt : automatiser le processus afin qu'il soit reproductible.

Il est possible d'utiliser les outils de *Provisioning* suivants : File, **Shell**, Ansible, CFEngine, Chef Solo, Chef Client, Docker, Puppet Apply, Puppet Agent et Salt.

Installation (sous GNU/Linux Ubuntu)

- \$ sudo apt update
- \$ sudo apt install virtualbox

```
$ sudo apt install vagrant
```

```
$ wget

https://releases.hashicorp.com/vagrant/2.2.9/vagr

ant 2.2.9 x86 64.deb

$ sudo apt install ./vagrant_2.2.9_x86_64.deb
```

\$ vagrant --version

Initialisation du projet

Il est conseillé d'initialiser un projet dans un répertoire.

Il faut exécuter la commande : \$ vagrant init

Un fichier **Vagrantfile** est créé.

La commande vagrant init prend deux paramètres optionnels :

\$ vagrant init [box-name] [box-url]

Le fichier **Vagrantfile** est généré à partir d'une box.

Démarrage rapide

```
$ mkdir ubuntu-bionic64; cd ubuntu-bionic64
# on recupere un Vagrantfile definissant la box
$ vagrant init "ubuntu/bionic64"
# on crée la machine avec VirtualBox
$ vagrant up --provider=virtualbox
 on se connecte à la machine en SSH
$ vagrant ssh
```

Arrêt

```
# arrête la machine virtuelle
$ vagrant halt
# éventuellement, supprime la machine virtuelle
$ vagrant destroy
```

Voir aussi: suspend, reload

Gestion des box

```
# ajouter une box
$ vagrant box add box-name [box-url]
# supprimer une box
$ vagrant box remove box-name
# lister les box
$ vagrant box list
```

Configuration

Toute la configuration se fait dans le **Vagrantfile** :

```
Vagrant.configure("2") do |config|
  config.vm.box = "ubuntu/bionic64"
  # config.vm.network "forwarded_port", guest: 80, host: 8080, host_ip:
"127.0.0.1"
  # config.vm.network "private_network", ip: "192.168.33.10"
  config.vm.provider "virtualbox" do |v|
 v.gui = true
 v.memory = 8192
 v.cpus = 2
 v.customize ["modifyvm", :id, "--vram", "128"]
 v.customize ["modifyvm", :id, "--usb", "on"]
  end
  config.vm.provision "shell", inline: <<-SHELL</pre>
 apt-get update
 apt-get install -y apache2
  SHELL
end
```

Création d'une box

Il y a plusieurs possibilités, en voici une pour VirtualBox :

→ <u>Tutoriel</u>

Documentation: <u>Creating a Base Box</u>

Distribution d'une box

Il y a plusieurs possibilités, en voici une :

➡ HashiCorp's Vagrant Cloud

Documentation: Vagrant Cloud

Discover Vagrant Boxes

Oh! Une box!

C'est parti!

```
$ vagrant box add "tvaira/ubuntu-1604-bts"
$ vim Vagrantfile
 config.vm.provider "virtualbox" do |v|
 v.gui = true
 v.memory = 2048
 v.cpus = 2
 v.customize ["modifyvm", :id, "--vram", "128"]
 v.customize ["modifyvm", :id, "--usb", "on"]
 end
$ vagrant init "tvaira/ubuntu-1604-bts"
$ vagrant up
```

Provisioning

Le provisionning se fait soit :

- la première fois lors du vagrant up
- à la demande :
 - vagrant up --provision
 - vagrant provision

Provisioning (script shell)

La configuration du *provisionning* se fait dans le fichier **Vagrantfile**:

```
Vagrant.configure("2") do |config|
  config.vm.box = "ubuntu/bionic64"

# Install the required software
  config.vm.provision "shell",
 path: "provision.sh"

# Run every time the VM starts
  config.vm.provision "shell",
 path: "run.sh",
 args: ENV['SHELL_ARGS'],
 run: "always"
end
```

Provisioning (Chef)

Chef est un *Provisionner* pour **Vagrant**. C'est un logiciel libre de gestion de configuration (initialement écrit en Ruby) qui permet d'installer et de configurer des environnements à partir de « *recettes* » (*recipes*) ou de « **livres de recettes** » (*cookbook*).

Il est possible d'utiliser **Berkshelf** pour gérer les *cookbooks* Chef. Berkshelf est un gestionnaire de dépendance pour les cookbooks Chef. A partir d'un fichier **Berksfile**, il est facile d'inclure et d'utiliser les *cookbooks* communautaires. Berkshelf est inclus dans Chef Workstation.

Il faudra installer le *plugin* pour Vagrant et Chef Workstation.

Voir aussi : <u>Puppet</u>, <u>Ansible</u>.

Provisioning (Chef)

```
$ vagrant plugin install vagrant-berkshelf
$ wget
https://packages.chef.io/files/stable/chef-workstation/0.
18.3/ubuntu/18.04/chef-workstation_0.18.3-1_amd64.deb
$ sudo dpkg -i chef-workstation_0.18.3-1_amd64.deb
$ vim Berksfile
source 'https://supermarket.chef.io'
cookbook 'apt'
cookbook 'build-gcc'
cookbook 'subversion'
```

Provisioning (Chef)

```
$ vagrant init ubuntu/bionic64
$ vim Vagrantfile
config.berkshelf.enabled = true
  config.vm.provision :chef_solo do |chef|
  chef.arguments = "--chef-license accept"
  chef.add_recipe "apt"
  chef.add_recipe "build-gcc"
  chef.add_recipe "subversion"
end
$ vagrant up
$ vagrant ssh
```