

Virtualize and automate your development environment for fun and profit

Andreas Heim - May 23 2011 – Roots Conference, Bergen

Vagrant

Virtualize and automate your development environment for fun and profit!

Identical to production

- Identical to production
- Identical for all developers

- Identical to production
- Identical for all developers
- Independent of other systems

- Identical to production
- Identical for all developers
- Independent of other systems
- You should be able to work on a plane

Not this plane

Not this plane

(it has wi-fi)

Lucid

Lucid

Well documented

- Lucid
- Well documented
- Fast on-boarding of new team members

- Lucid
- Well documented
- Fast on-boarding of new team members
- Versioned

team members might develop on two different operating systems

team members might develop on two different operating systems

and deploy to a third

developers might have different versions of dependencies

developers might have different versions of dependencies database

developers might have different versions of dependencies

database

build tools

developers might have different versions of dependencies

database

build tools

app server

developers might not have taken the time to install

developers might not have taken the time to install enterprise database

developers might not have taken the time to install

enterprise database

enterprise app server

developers might not have taken the time to install enterprise database

enterprise app server

because normally "enterprise" means slow and complex

contamination

if you got multiple applications accessing the same database or central service...

contamination

if you got multiple applications accessing the same database or central service...

how quick can you reset your development environment?

contamination

if you got multiple applications accessing the same database or central service...

how quick can you reset your development environment?

can one application contaminate the data of the other?

automate and virtualize

distribute

virtual machine that contains all of the projects dependencies

distribute

virtual machine that contains all of the projects dependencies

app server, database, stubbed external services

so,	what	are	we	actua	Ily ta	alking	abou	t?

developer 1

developer 2

OS: snow leopard some db v. 1.02 app server. v. 9.2.1 apple java 1.6

OS: Windows 7
some db v 1.03
app server. v. 9.3.1
sun java 1.6

production machine

OS: Ubuntu

"enterprise db"
"scalable app server"
openjdk 1.5

script the installation of this machine

virtual linux macine

enterprise db enterprise app server correct java version

virtualized environment inside your machine

virtualized environment inside your machine

develop using your existing tools

virtualized environment inside your machine

develop using your existing tools

run your code on the virtual machine

developer 1

developer 2

script the setup of this machine

production machine

OS: Ubuntu

vagrant

vagrantup.com

sun virtualbox

- sun virtualbox
- chef

- sun virtualbox
- chef
- puppet

vagrant lets you

vagrant lets you

automate creation and provisioning of virtual machines

replicate

replicate and rebuild

replicate and rebuild

instantly!

built on top of rake

easy to extend

create your virtual machine with \$ vagrant up

create your virtual machine with \$ vagrant up

shut it down with

\$ vagrant halt

create your virtual machine with \$ vagrant up

shut it down with

\$ vagrant halt

destroy it with
\$ vagrant destroy

and rebuild it instantly with \$vagrant up

easy configuration

```
Vagrant::Config.run do |config|
  config.vm.box = "base"
  config.vm.box_url = "http://files.vagrantup.com/lucid32.box"
end
```

lots of boxes on http://vagrantbox.es

port forwarding

```
Vagrant::Config.run do |config|
  config.vm.forward_port "http", 80, 8080
end
```

forwards port 8080 on the host os to port 80 on the vm

multiple vms

```
Vagrant::Config.run do IconfigI
  config.vm.define :web do lweb_configl
 web_config.vm.box = "web"
 web_config.vm.forward_port("http", 80, 8080)
  end
  config.vm.define :db do |db_config|
 db_config.vm.box = "db"
 db_config.vm.forward_port("db", 3306, 3306)
  end
end
```

provisioning

provisioning

the act of preparing and equipping a VM to run your application

provisioning

the act of preparing and equipping a VM to run your application

in practice, installing software and configuring the machine

chef

puppet

chef

pure ruby, flexible, big ecosystem

puppet

chef

pure ruby, flexible, big ecosystem

complicated, lots of files

puppet

chef

pure ruby, flexible, big ecosystem

complicated, lots of files

puppet supported by google, flexible

chef

pure ruby, flexible, big ecosystem

complicated, lots of files

puppet

supported by google, flexible

hard to get started

or use sprinkle, for simplicity

or use sprinkle, for simplicity

sprinkle is a really nice ruby dsl

github.com/crafterm/sprinkle

or use sprinkle, for simplicity

sprinkle is a really nice ruby dsl

github.com/crafterm/sprinkle

```
package :git, :provides => :scm do
  description 'Git Distributed Version Control'
  apt "git-core"
 verify do
 has_executable "git"
  end
end
```

and roll your own provisioner

```
class SprinkleProvisioner < Vagrant::Provisioners::Base
  def prepare
end

def provision!
 vm.ssh.execute do |ssh|
 ssh.exec!('gem list | grep "i18n (0.5.0)" ;if [ $? == "1" ]; then sudo gem install i18n --version "0.5.0"; fi;')
 ssh.exec!('gem list | grep "sprinkle (0.3.3)" ;if [ $? == "1" ]; then sudo gem install sprinkle --version "0.3.3"; fi;')
 ssh.exec!("sudo sprinkle -v -c -s /vagrant/sprinkle/install.rb")
 end
  end
end</pre>
```

```
Vagrant::Config.run do |config|
  config.vm.provision SprinkleProvisioner
end
```

```
Vagrant::Config.run do |config|
  config.vm.provision SprinkleProvisioner
end
```

```
Vagrant::Config.run do |config|
  config.vm.provision :chef_solo
end
```

```
Vagrant::Config.run do |config|
  config.vm.provision SprinkleProvisioner
end
Vagrant::Config.run do |config|
  config.vm.provision :chef solo
end
Vagrant::Config.run do Iconfigl
 config.vm.provision :shell, :path => "test.sh"
end
```

but, why?

instant feedback

instant feedback

catches bugs early

instant feedback

catches bugs early

even before they hit scm

do it quick

do it quick reset data quickly

do it quick
reset data quickly
everything in one package

do it quick

reset data quickly

everything in one package

and you're probably better off using sprinkle

identical environments

identical environments

single responsibility principle

identical environments

single responsibility principle

fast onboarding of new team members

identical environments

single responsibility principle

fast onboarding of new team members

increase in maintainability

test your provisioning scripts

test your provisioning scripts

test your deploy scripts

test your provisioning scripts

test your deploy scripts

test your clustering setup with multi-vms

test your provisioning scripts

test your deploy scripts

test your clustering setup with multi-vms

test load balancing and fallback mechanisms

test your provisioning scripts

test your deploy scripts

test your clustering setup with multi-vms

test load balancing and fallback mechanisms

(this can even be part of your CI-run)

deploy to the cloud

deploy to the cloud

already use chef or puppet

deploy to the cloud

already use chef or puppet

have a large amount of dependencies, and a complicated environment setup

because it is declarative

because it is declarative and it is in the source repository

because it is declarative and it is in the source repository

it is easy to replicate

because it is declarative and it is in the source repository

it is easy to replicate

because its automated

because it is declarative and it is in the source repository

it is easy to replicate

because its automated

it is independent of other systems

because it is declarative and it is in the source repository

it is easy to replicate

because its automated

it is independent of other systems

because its virtualized

thanks!

spkr8.com/heim @heim

resources:

http://vagrantup.com

https://github.com/heim/vagrant-java-example

https://github.com/crafterm/sprinkle

http://vagrantbox.es

3EKK

ANDREAS HEIM CONSULTANT +47 959 39 833 andreas.heim@bekk.no

BEKK CONSULTING AS SKUR 39, VIPPETANGEN. P.O. BOX 134 SENTRUM, 0102 OSLO, NORWAY. WWW.BEKK.NO