

Fake IT, until you make IT

Abstract

Before launching your new app, you would better be in control of your environments:

- develop & test in a production-like environment
- automate the whole enchilada with Ansible

Bassie will show how to set up a disposable development environment that mimics your production servers in a reusable way with minimal maintenance.

Bas Meijer

Bassie is a software developer & system engineer with decades wasted on late-night hacking.

While born before the epoch he has a keen eye for new technologies.

At the moment he is engaged with a major Dutch bank and an established European identity & access management cloud service.

Fake IT, until you make IT

- Simple idea, but very powerful
- VM`s on laptop model of production environment
- Reproducible Workflows
- Automation with Ansible, Vagrant & Packer
- And yes, you can use Docker too

Why are we doing this?

- Delivery is painful
- Fear of the unknown
- Take out boring drudgery
- Kill your darlings
- Snowflakes are unique
- Humans bad at for loops
- run, Run! RUN!!

Ansible

- Easiest IT automation to use, ever.
- Minimal learning curve
- Easy audit/review/rewrite of content
- Minimal requirements: SSH & python
 2.5+
- No daemons, no master, no SPOF
- · Secure, fast, scalable
- Pluggable, Extensible

What do you need?

- 8Gb Ram or more, SSD
- · SSH client, git client
- I use brew to get my
 - Vagrant
 - VirtualBox
 - Python
- · Let's get brewing!

Quickstart

git clone https://github.com/bbaassssiiee/vagransible

cd vagransible

vagrant up centos6

Packer creates VM images

- Builders: build a Box/AMI/image
- Providers: hypervisors for a guest VM
- · Provisioners: install/configure/deploy
- All configured with a packer.json
- · ... and a kickstart.cfg

Packer is provider agnostic

- VirtualBox
- VMWare
- Amazon Web Service
- Docker
- Microsoft Hyper-V
- •

Packer is provisioner agnostic

- Ansible
- Salt
- Puppet
- Chef
- bash
- •

Vagrant is what you need

- vagrant up starts the machine,
 possibly downloading and caching
 the box image & provisioning the VM
- vagrant ssh logs you into the VM
- vagrant halt stops the VM
- vagrant suspend pauses the VM
- vagrant destroy trashes the VM

Vagrant up & running Ansible

```
environment
kreta:environment bas$ vagrant up
Bringing machine 'default' up with 'virtualbox' provider...
==> default: Importing base box 'chef/centos-6.5'...
==> default: Matching MAC address for NAT networking...
==> default: Checking if box 'chef/centos-6.5' is up to date...
==> default: Setting the name of the VM: PRODUCT-123
==> default: Fixed port collision for 22 => 2222. Now on port 2201.
==> default: Clearing any previously set network interfaces...
==> default: Preparing network interfaces based on configuration...
 default: Adapter 1: nat
==> default: Forwarding ports...
 default: 22 => 2201 (adapter 1)
==> default: Running 'pre-boot' VM customizations...
==> default: Booting VM...
==> default: Waiting for machine to boot. This may take a few minutes...
 default: SSH address: 127.0.0.1:2201
 default: SSH username: vagrant
 default: SSH auth method: private key
 default: Warning: Connection timeout. Retrying...
==> default: Machine booted and ready!
==> default: Checking for guest additions in VM...
==> default: Mounting shared folders...
 default: /vagrant => /Users/bas/code/environment
==> default: Running provisioner: ansible...
```


Simplest Vagrantfile

```
Vagrant.configure(2) do |config|
  config.vm.box = "dockpack/centos6"
end
```


Provision VM instance with Ansible

```
config.vm.provision "ansible" do |ansible|
ansible.inventory_path = "ansible.ini"
ansible.playbook = "provision.yml"
ansible.verbose = "vv"
```


Provider VirtualBox

```
config.vm.provider "virtualbox" do |vb|
  vb.gui = false
  vb.customize ["modifyvm",:id,"--memory",2048]
  vb.name = "centos6"
end
```

Free, runs on most laptops

provider selection

```
# in ~/.bash profile
```

EXPORT VAGRANT DEFAULT PROVIDER=virtualbox

```
# in Vagrantfile
```

```
# Prefer VirtualBox before VMware Fusion
config.vm.provider "virtualbox"
config.vm.provider "vmware fusion"
```


Building your own box

packer build packer-centos.json

kickstart install for RedHat-like systems.

install ansible with a small shell script.

ansible does the rest in local mode.

provisioning in packer json

```
"provisioners": [
  "type": "shell",
  "execute_command": "echo 'vagrant' | {{.Vars}} sudo -S -E bash '{{.Path}}'",
  "override": {
 "virtualbox-iso": {
 "scripts": [
 "scripts/ansible.sh"
  "type": "ansible-local",
  "playbook_file": "packer.yml",
  "role_paths": [
 "roles/bbaassssiiee.commoncentos",
 "roles/RHEL6-STIG"
```


Resources

@bbaassssiiee

https://github.com/bbaassssiiee/vagransible

http://www.meetup.com/Ansible-Benelux

https://galaxy.ansible.com

http://www.vagrantup.com

Bas Meijer @bbaassssiiee 2015-05-27 Amsterdam