Introduction to

Azher Ullah Khan
DevOps
azherullahkhan@hotmail.com

Bangalore, India

What is Vagrant?

- Command line utility for managing the lifecycle of virtual machines
- Written by <u>Mitchell Hashimoto</u>
- Automates VM creation with
 - VirtualBox
 - VMWare
 - Hyper-V
- Integrates well with configuration management tools
 - Shell
 - Ansible
 - Puppet
 - Chef
- Runs on Linux, Windows, MacOS
- More info: http://www.vagrantup.com/

In a nutshell

- It is a tool for developers to manage VMs
- Automate the setup of your development/QA/Production environment

Why use Vagrant?

 Vagrant provides easy to configure, reproducible, and portable work environments built on top of industry-standard technology and controlled by a single consistent workflow to help maximize the productivity and flexibility of you and your team.

Why use Vagrant?

- Create new VMs quickly and easily
 - Only one command! vagrant up
- Keep the number of VMs under control
- Reproducibility
- Identical environment in development and production

(No more "works on my machine" excuse)

- Portability
 - No more 4GB .ova files
 - git clone and vagrant up

Development environments made easy.

Has this happened to you?

New starter

- Someone joins your project...
- They pick up their laptop...
- Then spend the next 1-2 days following instructions on setting up their environment, tools, etc.

Instead, lets do this.

New starter

- Someone joins your project...
- They pick up their laptop...
- Then spend the next 10 minutes running a script which sets their environment up for them.

Step by step

Prerequisites for this session

- Virtualbox
- Vagrant
- Cygwin or Putty
- Options: GIT

 Both Virtualbox and Vagrant have great, simple installation instructions.

Setting up the box

Follow these steps, once Virtualbox and Vagrant are installed.

Getting set up

- Add a Vagrant box
- Create the VM
- Configure the VM
- Set up your project environment

Adding the box

Getting set up

- Add a Vagrant box
- Create the VM
- Configure the VM
- Set up your project environment

Start with a working dir.

- mkdir my awesome project
- cd my awesome project

Initialise the Vagrant setup

• vagrant init ubuntu-precise

What happens under the hood?

vagrant init ubuntu-precise

A `Vagrantfile` has been placed in this directory. You are nowready to `vagrant up` your first virtual environment! Please read the comments in the Vagrantfile as well as documentation on `vagrantup.com` for more information on using Vagrant.

A Vagrantfile is created (that's all!)

Launch the Vagrant VM

• vagrant up

What happens under the hood?

- vagrant up
- The base box is downloaded and stored locally in ~/.vagrant.d/boxes/
- A new VM is created and configured with the base box as template the VM is booted
- The box is provisioned

SSH to the VM

• vagrant ssh

Getting set up

- Add a Vagrant box
- Create the VM
- Configure the VM
- Set up your project environment

Finding base boxes

- Hosted by Hashicorp: https://atlas.hashicorp.com/
- 3rd party repository: http://vagrantbox.es/

Using another base box

From the command line (Published on Atlas):

\$ vagrant box add centos/7

\$ vagrant init centos/7

From the command line (Box not on Atlas):

\$ vagrant box add --name centos71-nocm https://tinfbo2.hogent.be/pub/vm/centos71-nocm-1.0.16.box

\$ vagrant init centos71-nocm

In your Vagrantfile:

VAGRANTFILE_API_VERSION = '2'

Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|

config.vm.box = 'centos71-nocm'

config.vm.box_url = 'https://tinfbo2.hogent.be/pub/vm/centos71-nocm-1.0.16.box'

end

Configuring Vagrant boxes

Minimal Vagrantfile:

VAGRANTFILE_API_VERSION = '2'

Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|
 config.vm.box = 'ubuntu-precise'
end

Vagrantfile = Ruby

Install all the things!

- sudo apt-get install curl apache2 avahi-daemon avahi-discover avahi-utils gcc git-core libapache2-mod-dnssd make mysql-server samba git unzip vim php5 php-apc php5-cli php5-curl php5-dev php5-gd php5-memcache php5-memcached php5-mysqlnd php5-xdebug
- These aren't all essential, and make a good base for a good development environment (for Php).

Configuring the VM

 For more info, see the docs at https://docs.vagrantup.com/

or the default Vagrantfile

Configuring the VM

```
# -*- mode: rubv -*-
# vi: set ft=ruby:
# All Vagrant configuration is done below. The "2" in Vagrant.configure
# configures the configuration version (we support older styles for
# backwards compatibility). Please don't change it unless you know what
# you're doing.
VAGRANTFILE API VERSION = "2"
Vagrant.configure(VAGRANTFILE API VERSION) do |config|
 # Use the same key for each machine
 config.ssh.insert key = false
 config.vm.define "vagrant1" do |vagrant1|
 vagrant1.vm.box = "ubuntu/trusty64"
 vagrant1.vm.network "private network", ip: "192.168.50.4"
 vagrant1.vm.host_name = "serverone.example.com"
 vagrant1.vm.network "forwarded port", guest: 80, host: 1080
  vagrant1.vm.network "forwarded_port", guest: 8080, host: 1181
```

Applying changes

- When you change the Vagrantfile, do:
- \$ vagrant reload

- Or, if the change is profound:
- \$ vagrant destroy -f
- \$ vagrant up

Applying the change

```
$ vagrant destroy
  default: Are you sure you want to destroy the 'default'
VM? [y/N] y
==> default: Forcing shutdown of VM...
==> default: Destroying VM and associated drives...
$ vagrant up
[\dots]
$ vagrant ssh
```

Getting set up

- Add a Vagrant box
- Create the VM
- Configure the VM
- Set up your project environment

Manual setup is bad

Streamlining the setup

Manual installation is *never* efficient

Automated provisioning = super-quick setup

Provisioning

```
From Just Enough Operating System to fully functional configured box
```

- Shell script
- Ansible
- Puppet (Apply + Agent)
- Chef (Solo + Client)

Shell provisioning

```
Add to your Vagrantfile
 config.vm.provision 'shell', path: 'provision.sh'
Put the script into the same folder as Vagrantfile
```

Provisioning with Ansible

- Ansible (http://ansible.com/)
- Configuration management tool written in Python
- Simple configuration (YAML)
- No agent necessary (but recommended for large setups)
- Idempotent

```
config.vm.define vagrant1' do |node|
[...]
node.vm.provisioning 'ansible' do |ansible|
ansible.playbook = 'ansible/site.yml'
end
end
```

Quick Launch a Vagrant VM with Git+Nginx using Shell Provisioning

- git clone https://github.com/azherullahkhan/testvagrant.git
- cd testvagrant
- vagrant up
- Vagrant ssh

Setup with multiple VMs:

vagrant2.vm.host_name = "desktop1.example.com"

```
# -*- mode: ruby -*-
# vi: set ft=ruby:
# All Vagrant configuration is done below. The "2" in Vagrant.configure
# configures the configuration version (we support older styles for
# backwards compatibility). Please don't change it unless you know what
# you're doing.
Vagrant.configure(2) do |config|
 config.ssh.insert key = false
 config.vm.define "vagrant1" do |vagrant1|
  vagrant1.vm.box = "ubuntu/trusty64"
  ##vagrant1.vm.network :hostonly, "192.168.206.130"
  vagrant1.vm.network "private network", ip: "192.168.50.4"
  #vagrant1.vm.network "private network", type: "dhcp"
  vagrant1.vm.host name = "server1.example.com"
  vagrant1.vm.network "forwarded_port", guest: 80, host: 1080
  vagrant1.vm.network "forwarded_port", guest: 8080, host: 1181
  vagrant1.vm.network "forwarded port", guest: 8081, host: 1182
  vagrant1.vm.network "forwarded port", guest: 5000, host: 1000
  vagrant1.vm.network "forwarded port", guest: 443, host: 1443
 config.vm.define "vagrant2" do |vagrant2|
  vagrant2.vm.box = "ubuntu/trusty64"
  ##vagrant2.vm.network :hostonly, "192.168.206.131"
  vagrant2.vm.network "private_network", ip: "192.168.50.5"
  #vagrant2.vm.network "private_network", type: "dhcp"
```

Summary

```
$ vagrant init user/box
 # Create Vagrantfile for specified
base box
$ vi Vagrantfile
 # Customize your box
$ vagrant up [host]
 # Create VM(s) if needed and boot
$ vagrant reload [host]
 # After every change to
Vagrantfile
$ vagrant halt [host] # Poweroff
$ vagrant destroy [host] # Clean up!
$ vagrant ssh [host] # log in
$ vagrant status [host] # Status of your VM(s)
```

Creating your own base box

Why create a base box?

- More flexibility than ansible/puppet alone
- Trusted source
- Specific version of O/S (maybe you really want to run Slackware as your O/S of choice!)

How to create a base box

Start by creating the VM in Virtualbox* as usual.

Follow community standards where possible (sizing of VM, disk, RAM, etc).

Add several Vagrant-specific tools (an SSH key, etc). Instructions on http://vagrantup.com/.

OR: use Veewee to build it for you.

* Vagrant is becoming less Virtualbox-specific, so you may be able to use a different provider, such as VMWare.

Choosing a basebox

Choosing a base box

Name	URL	Size
Aegir-up Aegir (Debian Stable 64-bit)	http://ergonlogic.com/files/boxes/aegir-current.box	297MB
Aegir-up Debian (Stable 64-bit)	http://ergonlogic.com/files/boxes/debian-current.box	283MB
Aegir-up LAMP (Debian Stable 64-bit)	http://ergonlogic.com/files/boxes/debian-LAMP-current.box	388MB
Arch Linux 64 (2012-07-02)	http://vagrant.pouss.in/archlinux_2012-07-02.box	283MB
Archlinux 2011-08-19	vagranthay os	565MB
Archlinux 2011.08.19 -	vagrantbox.es	539MB
CentOS 5.5 64	http://dl.dropbox.com/u/15307300/vagrant-0.7-centos- 64-base.box	499MB
CentOS 5.6 32	http://yum.mnxsolutions.com/vagrant/centos_56_32.box	804MB
CentOS 5.6 64 Packages (puppet 2.6.10 & chef 0.10.6 from RPM, VirtualBox 4.2.0)	https://dl.dropbox.com/u/7196/vagrant/CentOS-56-x64-packages-puppet-2.6.10-chef-0.10.6.box	420MB
CentOS 5.7 64	http://www.lyricalsoftware.com/downloads/centos- 5.7-x86_64.box	521MB
CentOS 5.8 x86_64	https://dl.dropbox.com/u/17738575/CentOS-5.8-x86_64.box	957MB

Key resources

- Virtualbox
 https://www.virtualbox.org/
- Vagranthttp://vagrantup.com/
- Base-box list http://www.vagrantbox.es/
- Puppet resources
 http://puppetlabs.com/
- Chef resources
 http://www.opscode.com/chef/

Beyond Vagrant & dev VMs

Beyond Vagrant & dev VMs

- Vagrant is expanding to cover other provisioning tools:
 - VMWare Fusion
 - ESXi
 - Amazon
 - 555
- Puppet, Ansible and Chef can manage your test/stage/CI/production environments too.
- Tools like Cobbler and Satellite can fully-automate the build of new VMs

THANK YOU

FOR YOUR ATTENTION

DIYLOL.COM