Cheat Sheet

Vagrant

Terms and Definitions

Box A prepackaged Vagrant environment that is the same on any computer in which it is provisioned.

Provider The underlying system that manages the virtual machines, such as VirtualBox and Docker.

Provisioner Systems that allow you to install software and otherwise configure guest machines, such as Chef and Puppet.

Vagrantfile A single file used to define the desired Vagrant environment; written in Ruby.

Commands

vagrant init

>> Initialize the directory as a Vagrant environment; creates Vagrantfile.

vagrant box add <boxname>

>> Add a Vagrant box to to environment.

vagrant up

>> Create and configure the guest machine(s) defined in the Vagrantfile.

vagrant ssh

>> SSH into a guest machine; include hostname in multi-machine environments.

vagrant halt

>> Attempt a graceful shutdown of the guest machine(s)

vagrant suspend

>> Suspend the machine(s) in its current state; does not shut down machine(s).

vagrant resume

>> Start stopped guest machine(s), whether halted or suspended.

vagrant reload

>> Reboot guest machine; the same as running vagrant halt then vagrant resume.

vagrant status

>> View state of machines managed by Vagrant

vagrant destroy

>> Remove guest machine(s).

Example Vagrantfile - CentOS 7 with Apache

end

```
# The $samplescript variable uses Ruby to feed in a script that runs upon
# provisioning:
$samplescript = <<SCRIPT</pre>
yum install -y httpd
systemctl enable httpd
systemctl start httpd
SCRIPT
# Define Vagrant configuration version (2):
Vagrant.configure(2) do |config|
# Define what box to use (CentOS 7):
 config.vm.box = "centos/7"
# Define hostname (myhost); most useful for environments with multiple guests:
 config.vm.hostname = "myhost"
# Configure private network IP address:
 config.vm.network "private_network", ip: "192.168.50.10"
# Sync files between local src/ folder and guest /var/www/html folder:
 config.vm.synced_folder "src/", "/var/www/html"
# Provision guest with $samplescript variable; uses shell scripting:
  config.vm.provision "shell", inline: $samplescript
# Set guest options for VirtualBox, including memory (1024), and CPU (2):
  config.vm.provider "virtualbox" do |vb|
 vb.memory = "1024"
 vb.cpus = "2"
  end
 Linux Academy
```