Ambiente de Programação com Vagrant

Vagrant na Prática

Instalar Básicos:

Virtualbox e Add ons https://www.virtualbox.org/wiki/Downloads

Vagrant

https://www.vagrantup.com/downloads.html

Git

https://git-scm.com/

Exportar Box no Linux MINT LMDE 2 (no meu caso)

Baixar comando de

https://atlas.hashicorp.com/bento/boxes/ubuntu-16.04

Executar: mkdir vagrant cd vagrant

vagrant init bento/ubuntu-16.04; vagrant up --provider virtualbox

Ao terminal executar:

vagrant halt

vagrant package

Gerará um package.box e um arquivo Vagrantfile.

Cuidado ao mexer no Vagrantfile, pois o IP de uma boc fica gravado no desktop. Mude sempre

Gerará novo backup com esta box configurada

Mudar nome de package.box ubuntu16_1 Adicionar linha de IP fixo no Vagrantfile e o nome da box

E salvar

vagrant reload (para carregar as novas configurações) vagrant up vagrant ssh

Esta box está virgem para instalar o php e cia:

ribafs@riba ~/ubuntu16_0 \$ vagrant reload

==> default: Clearing any previously set network interfaces...

==> default: Preparing network interfaces based on configuration...

default: Adapter 1: nat

```
default: Adapter 2: hostonly
==> default: Forwarding ports...
  default: 22 (guest) => 2222 (host) (adapter 1)
==> default: Booting VM...
==> default: Waiting for machine to boot. This may take a few minutes...
  default: SSH address: 127.0.0.1:2222
  default: SSH username: vagrant
  default: SSH auth method: private key
==> default: Machine booted and ready!
==> default: Checking for guest additions in VM...
==> default: Configuring and enabling network interfaces...
==> default: Mounting shared folders...
  default: /vagrant => /home/ribafs/ubuntu16 0
==> default: Machine already provisioned. Run 'vagrant provision' or use the '--provision'
==> default: flag to force provisioning. Provisioners marked to run always will still run.
ribafs@riba ~/ubuntu16_0 $
Agora vou instalar os pacotes do php7 e cia e configurações.
Entrarei na vox instalarei. Ao finalar exportarei novo pacote.
```

vagrant ssh

Instalar os pacotes e configurações:

Obs: os pacotes e configurações suportam diversos aplicativos em php, como Joomla, Cakephp, etc

```
sudo su
apt-get update
apt-get install apache2
# entrar com mysql senha em ambas
apt-get install postgresql
apt-get install mysql-server
apt-get install libapache2-mod-php7.0
apt-get install php7.0 php7.0-fpm php7.0-mvsql
apt-get install mcrypt php7.0-mcrypt php7.0-gd php7.0-pgsql php7.0-ldap
apt-get install php-pear php7.0-xsl curl php7.0-curl phpunit php-xdebug php7.0-intl composer
apt-get install php7.0-zip php7.0-mbstring php-gettext php-mbstring php-auth
apt-get install php-apcu
wget http://ftp.ussg.iu.edu/linux/ubuntu/pool/main/m/memcached/memcached_1.4.25-
2ubuntu1 amd64.deb
dpkg -i memcached 1.4.25-2ubuntu1 amd64.deb
apt-get install php-memcache
# instalar adminer.org
php -v
vagrant@vagrant:~$ php -v
PHP 7.0.15-0ubuntu0.16.04.4 (cli) ( NTS )
```

Efetuar novo backup agora com pacotes:

exit exit vagrant halt vagrant package

Mantenha package.box e Vigrantfile no dir Copiar para a pasta de backup do vagrant e então renomear a box

Exportar assim e ao final mudar para ub16php7

Criar pasta /home/ribafs/ub16php7 Contendo ub16php7.box Vagrantfile

Executar:

cd /home/ribafs/ub16php7 vagrant reload vagrant ssh

php -v

retorna 7.0.15

ifconfig

enp0s8 Link encap:Ethernet HWaddr 08:00:27:6c:4d:a2 inet addr:192.168.0.20 Bcast:192.168.0.255 Mask:255.255.255.0

Acessar pelo desktop: http://192.168.0.20/adminer.php

Teoria

O Vagrant é uma incrível e versátio ferramenta que permite a você criar ambientes de desenvolvimento leves, reprodutíveis e portáveis. É fácil de nstalar e de configurar.

Se você está usando Windows é uma boa hora para aprender Linuxa e ter um ambiente de desenvolvimento mais parecido com a maioria dos servidors, que usam Linux, então instale o Vagrant e uso ao invés do Xampp, Wamp, etc.

O Vagrant cria uma máquina virtual, que ele chama de box, com uma distribuição Linux, onde você pode instalar tudo que quizer para que seu ambiente fique redondinho.

O Vagrant é indicado para:

- quem deseja aprender sobre ferramentas linux;
- testar ambientes de teste antes de colocar em produção
- levantar um servidor LAMP em apenas 30 minutos
- garantir trabalho em equipe sem diferentes versões de softwares, nem diferença de servidores

As box são ambientes leves, que gastam bem pouco recurso do seu desktop. Com 1GB de RAM você cria um bom ambiente, pois não precisam nem ter uma interface gráfica, apenas a console acessada via ssh.

Caso cometa algum erro e perca o controle sobre alguma porta ou serviço do Windows algumas vezes precisa formatar seu desktop e instalar o windows novamente.

Caso tenha algum problema com sua box, você a destroy e recontroi novamente com facilidade.

Vantagens de uma box do Vagrant em relação a uma VM do Virtualbox:

- Muito rápida de usar
- Simulam o servidor
- São bem leves, pois uma única CPU e 1GB de RAM são mais que suficientes
- São fáceis de transportar:

vagrant halt

varant package --output nomedabox.box

Vantagens do Vagrant:

- Fácil de criar várias box, cada uma com uma versão do PHP, uma com o Ubuntu 14.04 (5.5.9) e outra com o 16.04 (7.0.8)
- Fácil de testar várias distribuições ou versões, servidores web (Apache ou Nginx), SGBDs (MySQL ou PostgreSQL)
- São facilmente destrutíveis. Caso enha algum problema destrua e crie outra: vagrant halt

vagrant destroy

vagrant ...

- Teste o desempenho do seu código em vários ambientes e SO.
- Compartilhar seu ambiente com outros integrantes da equipe
- Configurar sua box de forma semelhante ao servidor para evitar conflitos
- É muito parecido com o servidor
- Ensina como usar o servidor pelo terminal e ferramentas como o sSH
- Você usa a distribuição que quizer, o SGBD que quizer e o servidor web que desejar
- Instale o Vagrant em qualquer sistema operacional
- Podemos baixar algumas box que já vem com muita coisa pronta, como é o caso do Homestead

para o laravel ou friendsofcake

Criando Box com CentOS

Solução para erro ao montar pasta compartilhada:

Após atualizar o CentOS da box execute:

vagrant up vagrant ssh sudo yum -y install kernel-devel exit vagrant provision --provision-with additions vagrant reload

vagrant ssh

Exportando uma box

Após tudo instalado, configurado e testado na box é hora de exportar a box para guardar ou para transportar para outro computador, de casa, do trabalho, de um curso onde irá ministrar, de uma palestra, etc.

- Acesse a box
- vagrant halt
- vagrant package --output nomedabox.org

Ferramentas para Vagrant com Windows

O windows não tem cliente de SSH, portanto precisamos de uma outra ferramenta que contenha.

O Git contém

O cmder também.

http://cmder.net/

Basta o mini.

Configurando o Windows

Painel de Controle - Sistema e Segurança - Alterar configurações do UAC (User Access Control) Mover slider para Nunca notificar

Reiniciar computador

Algumas boxes:

FriendsOfCake (CakePHP - 2 anos atraz) vagrant init friendsofcake/cakephp-baking; vagrant up --provider virtualbox

Lorenzo - 2 anos

vagrant init lorenzo/php-baking; vagrant up --provider virtualbox

Ironbone - 1 mÊs - PHP7

vagrant init ironbone/cakephp; vagrant up --provider virtualbox

Chiemi - 1 ano - Centos 7

vagrant init chiemi627/centos7.0-cakephp-mysql; vagrant up --provider virtualbox

Cakebox - 1 ano - https://github.com/alt3/cakebox

vagrant init alt3/cakebox; vagrant up --provider virtualbox

Ubucake (cake3 e outros recursos)

vagrant init tanuck/ubucake; vagrant up --provider virtualbox

Ctisvs - 4 meses

vagrant init ctisvs/cakephp; vagrant up --provider virtualbox

Tlamin - 13 dias atraz: joomla, wordpress e drupal

vagrant init tlamin/it610; vagrant up --provider virtualbox

Ives - 1 ano atraz: joomla com virtuemart

vagrant init ives/joomlavirtualmart; vagrant up --provider virtualbox

Homestead (Laravel) - 3 meses atraz

vagrant init laravel/homestead; vagrant up --provider virtualbox

Existem ferramentas que colaboram com a configuração das box para o Vagrant.:

Puppet, Chef, Ansible e PuPHPet (este último gera código compatível com o Windows, os demais não).

Plugin do vagrant que cria automaticamente o hostname quando a box é startada:

vagrant plugin install vagrant-hostsupdater

Virtualbox Guest

vagrant plugin install vagrant-vbguest

Corrigindo instalação de plugin

sudo rm -rf ~/.vagrant.d

vagrant plugin update

vagrant up --provision

Para criar hostname para cada box criada:

No linux

sudo nano /etc/hosts

192.168.0.10 cake3.dev cake3

No Windows

notepad c:\windows\system32\drivers\etc\hosts

192.168.0.10 cake3.dev cake3

Baixando box do Vagrant

https://atlas.hashicorp.com/boxes/search

Aqui você escolhe o perfil da box que deseja instalar e pega o comando e executa num diretório pelo terminal. Exemplo:

Exemplo:

https://atlas.hashicorp.com/bento/boxes/centos-7.2

mkdir centos72

cd centos72

vagrant init bento/centos-7.2; vagrant up --provider virtualbox

Após instalar com sucesso

vagrant ssh (para acessar a box criada)

Do PuPHPet

https://puphpet.com/

Neste você escolhe a distribuição e os pacotes a instalar e ao final ele gera o pacote zip para a instalação local da box.

Criando uma box:

Abrir terminal

mkdir vagrant

cd vagrant

vagrant init (ele criará um arquivo padrão Vagrantfile no diretório atual)

É uma boa hora de editar o Vagrantfile, descomentar alguns trechos (shared folder, network private, forward de portas, hostname, etc)

Acessar o

https://atlas.hashicorp.com/boxes/search para escolher uma box

Remova o Vagrantfile criado e para instalar o Ubuntu 14.04 execute:

vagrant init bento/ubuntu-14.04

vagrant up --provider virtualbox

Após instalar:

vagrant ssh

Verificando as configurações de SSH

vagrant up

vagrant ssh-config

Listar boxes

vagrant box list

Removendo uma das box listadas

vagrant box remove nome.box

Comandos

vagrant up - iniciar a máquina virtual e executa os provisioners definidos, partindo das definições do Vagrantfile

vagrant ssh - acessar a máquina virtual via ssh. Não requer login nem senha

vagrant provision - roda somente o provisioner, sem reiniciar a vm. Útil após alterações no Vagrantfile ou provisioner.

vagrant reload - reinicia a vm e atualiza alterações no Vagrantfile

vagrant destroy - exclui a máquina virtual

vagrant halt - desliga a vm. vagrant init - cria um novo Vagrantfile, caso não exista um.

vagrant status

vagrant box list – lista as boxes criadas

vagrant -v – mostra versão do vagrant

vagrant up --provider virtualbox – reiniciar e carregar as mudanças do Vagrantfile

Ver todos os comandos:

vagrant

ribafs@ribalinux:~/projetos\$ vagrant Usage: vagrant [options] <command> [<args>]

-v, --version Print the version and exit.

-h, --help Print this help.

Common commands:

box manages boxes: installation, removal, etc.

connect connect to a remotely shared Vagrant environment destroy stops and deletes all traces of the vagrant machine global-status outputs status Vagrant environments for this user

halt stops the vagrant machine

help shows the help for a subcommand

hostsupdater

init initializes a new Vagrant environment by creating a Vagrantfile

login log in to HashiCorp's Atlas

package packages a running vagrant environment into a box

plugin manages plugins: install, uninstall, update, etc.
port displays information about guest port mappings
powershell connects to machine via powershell remoting

provision provisions the vagrant machine

push deploys code in this environment to a configured destination

rdp connects to machine via RDP

reload restarts vagrant machine, loads new Vagrantfile configuration

resume resume a suspended vagrant machine

share share your Vagrant environment with anyone in the world

snapshot manages snapshots: saving, restoring, etc.

ssh connects to machine via SSH

ssh-config outputs OpenSSH valid configuration to connect to the machine

status outputs status of the vagrant machine

suspend suspends the machine

up starts and provisions the vagrant environment

vbguest

version prints current and latest Vagrant version

For help on any individual command run 'vagrant COMMAND -h'

Additional subcommands are available, but are either more advanced or not commonly used. To see all subcommands, run the command `vagrant list-commands`.

Definindo a box no Vagrantfile

```
Vagrant.configure(2) do |config|
 # https://docs.vagrantup.com.
 # boxes at https://atlas.hashicorp.com/search.
 #config.vm.box = "/backup/dnocs6_bento.box"
 config.vm.box = "D:/Tools/Vagrant/Backup/dnocsdev-1.1.box"
 config.vm.network "forwarded_port", guest: 80, host: 8080
 config.vm.network "private_network", ip: "192.168.0.4"
 #config.vm.synced folder "/backup/web", "/var/www/html"
 config.vm.synced_folder "c:/xampp/hdtocs/web", "/var/www/html"
 config.vm.provider "virtualbox" do |vb|
 vb.memory = "1024"
 end
 #config.vm.provider "virtualbox" do |vb|
 # # Display the VirtualBox GUI when booting the machine
 # vb.gui = true
 # # Customize the amount of memory on the VM:
 # vb.memory = "1024"
 #end
end
Caso tenhamos uma box com modo gráfico devemos descomentar:
 config.vm.provider "virtualbox" do |vb|
  vb.gui = true
 end
Now create a new folder somewhere (for your new project that uses the box) and initialize a new
default Vagrantfile via
vagrant init
Open the file, and edit this: Rename the default boxname (which might be precise64) to something
new, like "my-zend-framework-box".
config.vm.box = "my-zend-framework-box"
<u>Uncomment</u> and edit the default box location from
# config.vm.box_url = "http://domain.com/path/to/above.box"
to the filepath of your package.box. Windows users need to write the path this way:
Advertisement
config.vm.box_url = "file:///d:/folder/package.box"
```

Then <u>uncomment</u> and change the default IP to something you want, I recommend increasing the last number of the IP.

```
config.vm.network :private_network, ip: "192.168.33.101"
```

Run your Vagrant box with:

vagrant up

Create a new VM from the new box file (long method)

If you want to add the box to your vagrant box list (to use the box by it's name, not by giving the file location) do it like this:

vagrant package

Add the box to Virtualbox (chose a box name for **name-of-this-box**):

vagrant box add name-of-this-box package.box virtualbox

Now you can create virtual machines from this box by simply giving the name of the box in the Vagrantfile, like

```
config.vm.box = "name-of-my-box"
```

A **config.vm.box_url** is not necessary anymore.

Acessando a box do desktop e vice-versa

Adicione a box no hosts do desktop

Linux - /etc/hosts

Para salvar o hosts do windows precisa parar o antivirus e executar: notepad c:\windows\system32\drivers\etc\hosts

192.168.0.4 dnocs.dev www.dnocs.dev

Exemplo: minha máquina tem o IP – 10.0.0.128.

Então posso acessar os recursos da box assim:

Acessar a box do desktop via SSH

cd /home/ribafs/projetos

vagrant ssh

Acessar a box via Web

http://192.168.0.4 http://localhost:8080 http://dnocs.dev

Acessar os arquivos da box pelo Nautilus ou pelo Windows Explorer

Meu Box

/backup/web /var/www/html

/home/ribafs/projetos /vagrant

O que criar aqui aparece lá e vice-versa.

Efetuar o download de box do atlas

Acessar

https://atlas.hashicorp.com/bento/boxes/ubuntu-16.04

Perfil - bento Box - ubuntu-16.04 Provider - virtualbox Anotar a versão da box - 2.2.7

Resulta em:

https://atlas.hashicorp.com/bento/boxes/ubuntu-16.04/versions/2.2.7/providers/virtualbox.box

Efetuar o download de package.box para /home/ribafs

Adicionar para o Vagrantfile: vagrant box add bento/ubuntu-16.04 /home/ribafs/package.box

vagrant init package

Editar o Vagrantfile e efetuar os ajustes

vagrant up

Limpar cache do Vagrant Verificar vagrant global-status Limpar as abandonadas vagrant global-status --prune

Sintaxe do synced_folder

O segundo parâmetro é um diretório na máquina virtual (guest) e com path absoluto.

O primeiro parâmetro (web/) é um diretório na máquina desktop (host) e é um path relativo ao raiz do projeto.

A documentação diz path relativo mas uso também path absoluto e funciona /var/www/html => /backup/web