Vagrant

What is Vagrant

Vagrant is open source tool to create Development environment and test the fixes/code/features before putting it on real environment It Creates and configures lightweight, reproducible, and portable development environments

Most importantly it is an Open Source Software - Free!!

It automates virtual machine creation using Oracle's Virtual Box The package/product is written in Ruby

Avoiding all confusions, it is not a Virtual Machine solution, like Virtualbox, VMware.

It is just a "helper", a automated solution to interact easily with VirtualBox from Oracle.

It sets-up a new VM based on the pre-configured Box that is specified on the Vagrantfile. The user does not have to open VirtualBox and configure the system, vagrant will deal with it.

Static IPs are assigned to the VM, and is accessible from outside Necessary Ports can be enabled for access

The best part is, once the job is done, the environment can be destroyed or removed

The entire setup can be brought to life, in a few minutes, by clicking a single command

Advantages:

Reduces the Setup time

Very simple and straight forward

Self servicing, based on Pull from a Base Box(each VM is based on a base box)

Consistency can be maintaining by spawning multiple instances which are just identical.

Repeatability (A new VM can be created and crushed in few minutes) Helps create a production-like VM in minutes

With an agile driven development approach where testing becomes handy, virtualization tools like Vagrant, offer a great helping hand.

Setup and Configuration:

- 1. Download oracle virtualbox
- 2. Install vagrant.exe
- 3. Install gitbash

Open this file:

Config.vm.box = "base" box is a image

Vagrant will extract this images and create VM for us.

Box images are not isos – these are installed virtual machines

There are many boxes available we can directly install and use

Some boxes are official – provided by Ubuntu itself.

Vagrant is for Testing, training, not for production machines

Vagrant box add ubuntu/trustry64 downloads the box

And change the Vagrantfile as below:

config.vm.box = "ubuntu/trusty64"

vagrant can do following things on VMs

```
restart
stop
```

start

edit

vagrant halt stops/powers it off

vagrant destroy will delete the VM

vagrant reload reboots VM

vagrant reload –provision setting up the VM from scratch ex: setting web server on a freshly installed VM.

Vagrant suspend - hibernates VM

Virtualbox – is a hypervisor which virtualizes the hardware.

Vmware workstation/vmware server/hyperv/

Vagrant is command line tool to automate

vagrant will create a virtual machine

vagrant up will read current directory and set up a virtual machine

default config:

memory = 512 MB

Vagrant is developed by Hashi corp

Sites to download boxes:

Example: https://atlas.hashicorp.com/centos/boxes/7

Vagrant downloads boxes from https://vagrantcloud.com/

vagrant init centos-7.0-x86 64

vagrant box add centos-7.0-x86_64 https://github.com/tommy-muehle/puppet-vagrant-boxes/releases/download/1.1.0/centos-7.0-x86 64.box

vagrant up

vagrant reload

Vagrant files:

1. Basic:

```
# -*- 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|

- # The most common configuration options are documented and commented below.
 - # For a complete reference, please see the online documentation at
 - # https://docs.vagrantup.com.
- # Every Vagrant development environment requires a box. You can search for
 - # boxes at https://atlas.hashicorp.com/search.

config.vm.box = "ubuntu/trusty64"

- # Disable automatic box update checking. If you disable this, then
- # boxes will only be checked for updates when the user runs
- # `vagrant box outdated`. This is not recommended.
- # config.vm.box_check_update = false
- # Create a forwarded port mapping which allows access to a specific port
- # within the machine from a port on the host machine. In the example below,
 - # accessing "localhost:8080" will access port 80 on the guest machine.
 - # config.vm.network "forwarded_port", guest: 80, host: 8080
 - # Create a private network, which allows host-only access to the machine
 - # using a specific IP.
 - # config.vm.network "private_network", ip: "192.168.33.10"
 - # Create a public network, which generally matched to bridged network.
- # Bridged networks make the machine appear as another physical device on
 - # your network.

```
# Share an additional folder to the guest VM. The first argument is
 # the path on the host to the actual folder. The second argument is
 # the path on the guest to mount the folder. And the optional third
 # argument is a set of non-required options.
 # config.vm.synced folder "../data", "/vagrant data"
 # Provider-specific configuration so you can fine-tune various
 # backing providers for Vagrant. These expose provider-specific options.
 # Example for VirtualBox:
 # config.vm.provider "virtualbox" do |vb|
 # Display the VirtualBox GUI when booting the machine
 #
 vb.qui = true
 #
 # Customize the amount of memory on the VM:
 # vb.memory = "1024"
 # end
 # View the documentation for the provider you are using for more
 # information on available options.
 # Define a Vagrant Push strategy for pushing to Atlas. Other push
strategies
 # such as FTP and Heroku are also available. See the documentation at
 # https://docs.vagrantup.com/v2/push/atlas.html for more information.
 # config.push.define "atlas" do |push|
```

config.vm.network "public network"

```
# push.app = "YOUR_ATLAS_USERNAME/YOUR_APPLICATION_NAME"
# end

# Enable provisioning with a shell script. Additional provisioners such as
# Puppet, Chef, Ansible, Salt, and Docker are also available. Please see the
# documentation for more information about their specific syntax and use.
# config.vm.provision "shell", inline: <<-SHELL
# apt-get update
# apt-get install -y apache2
# SHELL
End</pre>
End
```

2. Bridged network:

```
# -*- 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|

The most common configuration options are documented and commented below.

For a complete reference, please see the online documentation at # https://docs.vagrantup.com.

Every Vagrant development environment requires a box. You can search for

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

```
config.vm.box = "ubuntu/trusty64"
 # Disable automatic box update checking. If you disable this, then
 # boxes will only be checked for updates when the user runs
 # `vagrant box outdated`. This is not recommended.
 # config.vm.box check update = false
 # Create a forwarded port mapping which allows access to a specific port
 # within the machine from a port on the host machine. In the example
below.
 # accessing "localhost:8080" will access port 80 on the guest machine.
 # config.vm.network "forwarded port", guest: 80, host: 8080
 # Create a private network, which allows host-only access to the machine
 # using a specific IP.
 # config.vm.network "private network", ip: "192.168.33.10"
 # Create a public network, which generally matched to bridged network.
 # Bridged networks make the machine appear as another physical device
on
 # your network.
 config.vm.network "public network", bridge: "wlo1"
 # Share an additional folder to the guest VM. The first argument is
 # the path on the host to the actual folder. The second argument is
 # the path on the guest to mount the folder. And the optional third
 # argument is a set of non-required options.
 # config.vm.synced_folder "../data", "/vagrant_data"
```

```
# Provider-specific configuration so you can fine-tune various
 # backing providers for Vagrant. These expose provider-specific options.
 # Example for VirtualBox:
 # 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
 #
 # View the documentation for the provider you are using for more
 # information on available options.
 # Define a Vagrant Push strategy for pushing to Atlas. Other push
strategies
 # such as FTP and Heroku are also available. See the documentation at
 # https://docs.vagrantup.com/v2/push/atlas.html for more information.
 # config.push.define "atlas" do |push|
 # push.app = "YOUR ATLAS USERNAME/YOUR APPLICATION NAME"
 # end
 # Enable provisioning with a shell script. Additional provisioners such as
 # Puppet, Chef, Ansible, Salt, and Docker are also available. Please see the
 # documentation for more information about their specific syntax and use.
 # config.vm.provision "shell", inline: <<-SHELL
 # apt-get update
```

```
# apt-get install -y apache2# SHELLEnd
```

Note:

If host OS is linux (ubuntu/rhel) the wireless adapter will be wlo1 We need to bridge VM to the host to use the network on VM By default VM gets NAT – (Network address translation) adapter It gets private adapter.

VMs can talk to each other using NAT

If VM has to ping internet, we need to add Bridged adapter

```
$ cat Vagrantfile
Vagrant.configure("2") do |config|
config.vm.box = "ubuntu/trusty64"
config.vm.network "public_network", bridge: "Intel(R) Dual Band
Wireless-AC 7265 #2"
config.vm.define "myvm" do |myvm|
end
end
To login as root
```

Set password for root using passwd root to enable ssh for root login go to /etc/ssh/sshd_config

permitrootloging yes

sudo su -

and restart ssh using service ssh restart

3, Define memory

```
# -*- 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|

The most common configuration options are documented and commented below.

For a complete reference, please see the online documentation at # https://docs.vagrantup.com.

Every Vagrant development environment requires a box. You can search for

```
# boxes at https://atlas.hashicorp.com/search.
 config.vm.box = "ubuntu/trusty64"
 # Disable automatic box update checking. If you disable this, then
 # boxes will only be checked for updates when the user runs
 # `vagrant box outdated`. This is not recommended.
 # config.vm.box check update = false
 # Create a forwarded port mapping which allows access to a specific port
 # within the machine from a port on the host machine. In the example
below,
 # accessing "localhost:8080" will access port 80 on the guest machine.
 # config.vm.network "forwarded port", guest: 80, host: 8080
 # Create a private network, which allows host-only access to the machine
 # using a specific IP.
 # config.vm.network "private network", ip: "192.168.33.10"
 # Create a public network, which generally matched to bridged network.
 # Bridged networks make the machine appear as another physical device
on
 # your network.
 config.vm.network "public network", bridge: "wlo1"
 # Share an additional folder to the guest VM. The first argument is
 # the path on the host to the actual folder. The second argument is
 # the path on the guest to mount the folder. And the optional third
 # argument is a set of non-required options.
 # config.vm.synced folder "../data", "/vagrant data"
```

```
# Provider-specific configuration so you can fine-tune various
 # backing providers for Vagrant. These expose provider-specific options.
 # Example for VirtualBox:
 #
 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
 #
 # View the documentation for the provider you are using for more
 # information on available options.
 # Define a Vagrant Push strategy for pushing to Atlas. Other push
strategies
 # such as FTP and Heroku are also available. See the documentation at
 # https://docs.vagrantup.com/v2/push/atlas.html for more information.
 # config.push.define "atlas" do |push|
 # push.app = "YOUR_ATLAS USERNAME/YOUR APPLICATION NAME"
 # end
 # Enable provisioning with a shell script. Additional provisioners such as
 # Puppet, Chef, Ansible, Salt, and Docker are also available. Please see the
 # documentation for more information about their specific syntax and use.
 # config.vm.provision "shell", inline: <<-SHELL
```

```
# apt-get update
# apt-get install -y apache2
# SHELL
End
```

4. Memory and CPu:

```
Vagrant.configure("2") do |config|
  config.vm.define "myvmmemcpu" do |myvmmemcpu|
  config.vm.box = "ubuntu/trusty64"
  config.vm.network "public_network", bridge:
"Intel(R) Dual Band Wireless-AC 7265 #2"
  myvmmemcpu.vm.provider :virtualbox do |v|
  v.customize ["modifyvm", :id, "--memory", 4096]
  v.customize ["modifyvm", :id, "--cpus", 2]
  end
  end
end
```

5. Multi box

```
Vagrant.configure("2") do |config|
config.vm.define "web" do |web|
web.vm.box = "ubuntu/trusty64"
web.vm.hostname = 'web'
end
config.vm.define "db" do |db|
db.vm.box = "nrel/CentOS-6.5-x86 64"
```

```
db.vm.hostname = 'db'
 end
 config.vm.define "control" do |control|
  control.vm.box = "ubuntu/xenial64"
  control.vm.hostname = "control"
 end
end
config.vm.box = "ubuntu/trusty64" global setting
we can ignore specifying the boxes - if we specify the global setting.
multiVM with public network:
create 3 VMs with names web,db,app
Vagrant.configure("2") do |config|
 config.vm.define "web" do |web|
 web.vm.box = "geerlingguy/centos7"
 web.vm.network "public network", bridge: "Broadcom 802.11n Network
Adapter"
  web.vm.hostname = 'web'
 end
 config.vm.define "db" do |db|
  db.vm.box = "geerlingguy/centos7"
  db.vm.network "public network", bridge: "Broadcom 802.11n Network
Adapter"
  db.vm.hostname = 'db'
 end
```

```
config.vm.define "app" do |app|
app.vm.box = "geerlingguy/centos7"
app.vm.network "public_network", bridge: "Broadcom 802.11n Network Adapter"
app.vm.hostname = "app"
end
end
```

5. Windows:

```
# -*- 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|

The most common configuration options are documented and commented below.

For a complete reference, please see the online documentation at # https://docs.vagrantup.com.

- # Every Vagrant development environment requires a box. You can search for
 - # boxes at https://atlas.hashicorp.com/search.

config.vm.box = "designerror/windows-7"

- # Disable automatic box update checking. If you disable this, then
- # boxes will only be checked for updates when the user runs
- # `vagrant box outdated`. This is not recommended.
- # config.vm.box_check_update = false
- # Create a forwarded port mapping which allows access to a specific port
- # within the machine from a port on the host machine. In the example below,
 - # accessing "localhost:8080" will access port 80 on the guest machine.
 - # config.vm.network "forwarded_port", guest: 80, host: 8080
- # Create a private network, which allows host-only access to the machine
- # using a specific IP.
- # config.vm.network "private_network", ip: "192.168.33.10"
- # Create a public network, which generally matched to bridged network.
- # Bridged networks make the machine appear as another physical device on
 - # your network.
 - # config.vm.network "public_network"
 - # Share an additional folder to the guest VM. The first argument is
 - # the path on the host to the actual folder. The second argument is
 - # the path on the guest to mount the folder. And the optional third

```
# argument is a set of non-required options.
 # config.vm.synced folder "../data", "/vagrant data"
 # Provider-specific configuration so you can fine-tune various
 # backing providers for Vagrant. These expose provider-specific options.
 # Example for VirtualBox:
 #
 # config.vm.provider "virtualbox" do |vb|
 # Display the VirtualBox GUI when booting the machine
 vb.qui = true
 #
 # Customize the amount of memory on the VM:
 vb.memory = "1024"
 #
 # end
 # View the documentation for the provider you are using for more
 # information on available options.
 # Define a Vagrant Push strategy for pushing to Atlas. Other push
strategies
 # such as FTP and Heroku are also available. See the documentation at
 # https://docs.vagrantup.com/v2/push/atlas.html for more information.
 # config.push.define "atlas" do |push|
 # push.app = "YOUR ATLAS USERNAME/YOUR APPLICATION NAME"
 # end
 # Enable provisioning with a shell script. Additional provisioners such as
 # Puppet, Chef, Ansible, Salt, and Docker are also available. Please see the
```

```
# documentation for more information about their specific syntax and use.
# config.vm.provision "shell", inline: <<-SHELL
# apt-get update
# apt-get install -y apache2
# SHELL
End</pre>
End
```

config.vm.network :forwarded_port, guest: 4000, host: 4000

network sample vagrantfile:

```
$ cat Vagrantfile
Vagrant.configure("2") do |config|
config.vm.box = "ubuntu/trusty64"
config.vm.network "public_network", bridge: "Intel(R) Dual Band
Wireless-AC 7265 #2"
config.vm.define "myvm" do |myvm|
end
end
```

6. Provisioning using vagrant

Synced folders:

By default /vagrant directory will be created on the VM

And is shared with host machine where the vagrant file is created.

Whatever date we put in host will also be available in /vagrant

We can have bootstrap.sh for provisioning

Example:

cat bootstrap.sh

```
#!/bin/bash
apt-get update
apt-get install apache2 -y
apt-get install vim
service apache2 restart
Give 777 permission
Line to be added in Vagrant file:
config.vm.provision:shell, path: "apache.sh"
Sample file:
# -*- 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|
 # The most common configuration options are documented and
commented below.
 # For a complete reference, please see the online documentation at
 # https://docs.vagrantup.com.
 # Every Vagrant development environment requires a box. You can search
for
 # boxes at https://atlas.hashicorp.com/search.
 config.vm.box = "ubuntu/trusty64"
 # Disable automatic box update checking. If you disable this, then
```

```
# boxes will only be checked for updates when the user runs
 # `vagrant box outdated`. This is not recommended.
 # config.vm.box check update = false
 # Create a forwarded port mapping which allows access to a specific port
 # within the machine from a port on the host machine. In the example
below,
 # accessing "localhost:8080" will access port 80 on the guest machine.
 # config.vm.network "forwarded port", guest: 80, host: 8080
 # Create a private network, which allows host-only access to the machine
 # using a specific IP.
 # config.vm.network "private network", ip: "192.168.33.10"
 # Create a public network, which generally matched to bridged network.
 # Bridged networks make the machine appear as another physical device
on
 # your network.
 config.vm.network "public network", bridge: "wlo1"
 # Share an additional folder to the guest VM. The first argument is
 # the path on the host to the actual folder. The second argument is
 # the path on the guest to mount the folder. And the optional third
 # argument is a set of non-required options.
 # config.vm.synced folder "../data", "/vagrant data"
 # Provider-specific configuration so you can fine-tune various
```

backing providers for Vagrant. These expose provider-specific options.

Example for VirtualBox:

```
#
 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
 #
 # View the documentation for the provider you are using for more
 # information on available options.
 # Define a Vagrant Push strategy for pushing to Atlas. Other push
strategies
 # such as FTP and Heroku are also available. See the documentation at
 # https://docs.vagrantup.com/v2/push/atlas.html for more information.
 # config.push.define "atlas" do |push|
 # push.app = "YOUR ATLAS USERNAME/YOUR APPLICATION NAME"
 # end
 # Enable provisioning with a shell script. Additional provisioners such as
 # Puppet, Chef, Ansible, Salt, and Docker are also available. Please see the
 # documentation for more information about their specific syntax and use.
 # config.vm.provision "shell", inline: <<-SHELL
 apt-get update
 apt-get install -y apache2
 # SHELL
config.vm.provision:shell, path: "bootstrap.sh"
```

config.vm.network :forwarded_port, guest: 80, host: 4567

End

To get the bridge of the windows Machine:

Go to

C:/Program Files/Oracle/VirtualBox

And execute

./VBoxManage.exe list bridgedifs

Name: Intel(R) Dual Band

Wireless-AC 7265 #2

GUID: 403cc955-931f-465b-b570-

d075d3b5fea3

DHCP: Enabled

IPAddress: 192.168.0.100

NetworkMask: 255.255.255.0

IPV6Address:

fe80:0000:0000:0000:81d6:02f9:dc90:0215

IPV6NetworkMaskPrefixLength: 64

HardwareAddress: 48:45:20:10:f5:e5

MediumType: Ethernet

Status: Up

VBoxNetworkName: HostInterfaceNetworking-

Intel(R) Dual Band Wireless-AC 7265 #2

Name: Intel(R) Ethernet

Connection (3) I218-LM

GUID: 2693ad08-d2fc-4edf-aefc-

c29b04b46306

DHCP: Enabled

IPAddress: 10.0.0.20

NetworkMask: 255.255.255.0

IPV6Address:

fe80:0000:0000:0000:bca2:f0db:5732:094b

IPV6NetworkMaskPrefixLength: 64

HardwareAddress: 50:7b:9d:dd:a2:27

MediumType: Ethernet

Status: Down

VBoxNetworkName: HostInterfaceNetworkingIntel(R) Ethernet Connection (3) I218-LM

7.Port forwarding:

```
Vagrant.configure("2") do |config|
 config.vm.box = "ubuntu/trusty64"
 config.vm.network "public_network", bridge: "Intel(R) Dual Band
Wireless-AC 7265 #2"
 config.vm.network "forwarded_port", guest: 80, host: 8080
 config.vm.define "myvmp" do |myvmp|
 end
 end
Guest's port 80 can be accessed on the host in the port 8080
http://127.0.0.1:8080/
To attach a disk to vagrant VM:
unless File.exist?(file to disk)
  config.vm.customize ['createhd', '--filename', file to disk, '--size', 500 *
10241
 end
 config.vm.customize ['storageattach', :id, '--storagectl', 'SATA Controller', '--
port', 1, '--device', 0, '--type', 'hdd', '--medium', file to disk]
```

```
for centOS:
Vagrant.configure("2") do |config|
config.vm.box = "geerlingguy/centos7"
config.vm.network "public_network", bridge: "Intel(R) Dual Band Wireless-AC 7265 #2"
config.vm.define "centos2" do |centos2|
end
end
```

```
Vagrant.configure("2") do |config|

config.vm.define "web" do |web|

web.vm.box = "geerlingguy/centos7"

web.vm.network "public_network", bridge: "Broadcom 802.11n Network Adapter"

web.vm.hostname = 'server'

end
```