

Thomas Krille

"Vagrant is a tool for building complete development environments. [...] Vagrant lowers development environment setup time [...] and makes the "works on my machine" excuse a relic of the past."

Orchestrations-Tool für VMs

Provider: VirtualBox, VMware, AWS, <u>libvirt</u>, Docker ...

Provisioner: Shell Scripts, Puppet, Ansible, Docker ...

Ruby

Plugins

2010 von <u>Mitchell Hashimoto</u>
Gründung von <u>HashiCorp</u> 2012
Open Source, MIT License
Linux, Mac OS X, Windows

"development environments"

isoliert
reproduzierbar
konsistent
Einweg-VMs
Einheitlicher Workflow
Einfache Installation

Devs

Ops

Designer

QS

. . .

Vagrantfile: "Saat" für VMs Ruby-DSL data-as-code ähnlich Dockerfile

Demo

```
$ vagrant init ubuntu/trusty64
$ vagrant up
$ vagrant ssh
$ vagrant destroy
```

```
Vagrant.configure(2) do |config|
 config.vm.box = 'ubuntu/trusty64'
end
```

fertige Templates für VMs Versioniert, Gebunden an Provider

Standard-Quelle: <u>HashiCorps Atlas box catalog</u>

Selber machen: Packer

Beliebige weitere Quellen (Lokal, Web, ...)

Vagrantfile - Provider Settings

Technische Einstellungen der VM Speicher, CPUs, ... Provider spezifische Einstellungen

```
Vagrant.configure(2) do |config|
...
config.vm.provider :virtualbox do |vb|
 vb.memory = 1024
 vb.cpus = 2
 vb.gui = true
 end
...
end
```

Dateien mit Host teilen Standard: Projektverzeichnis unter /vagrant verschiedene Typen: VirtualBox, NFS, RSync, SMB

```
Vagrant.configure(2) do |config|
...
config.vm.synced_folder 'target/', '/media/wars'
config.vm.synced_folder '.', '/vagrant', :disabled => true
...
end
```

reproduzierbares Aufsetzen

Mit dabei: Datei kopieren, Shell-Skript, Puppet, Ansible, Docker, Chef, Salt, CFEngine Weitere über Plugins

Vagrantfile - File Provisioner

Datei kopieren

Shell-Skript ausführen

Vagrantfile - Puppet Provisioner (apply)

Puppet-Run starten ohne Master

```
Vagrant.configure(2) do |config|
...
config.vm.provision :puppet do |puppet|
 puppet.manifests_path = 'puppet/manifests'
 puppet.module_path = 'puppet/modules'
 puppet.options = '--test'
end
...
end
```

Management Interface + NAT
Port Forwarding, Private Network, Bridge
DHCP oder Static IP
MAC-Adressen
Mehrere Netzwerke möglich

Port Forwarding

Private Network

```
Vagrant.configure(2) do |config|
...
config.vm.network :private_network, :type => 'dhcp'
config.vm.network :private_network, :ip => '192.168.20.2'
...
end
```

Bridge

Demo

Installation von Docker docker run docker pull docker build

docker run

```
Vagrant.configure(2) do |config|
 config.vm.provision :docker do |docker|
 docker.run 'osiam',
 :image => 'osiamorg/osiam:1.3.2',
 :args => '-v /vagrant:/media/vagrant \
 -p 8080:8080 \
 -p 5432:5432'
  end
end
```

Demo

Standby: vagrant suspend

Poweroff: vagrant halt

Zerstören: vagrant destroy

Sicherheit von Vagrant

==

Sicherheit von Provider

aber ...

Vertrauen in Box

Selber machen: <u>Packer</u>

Wie bei Docker Hub, Maven Central, ...

vagrant user == root

Passwortloses sudo

Passwort: vagrant

root-Passwort: vagrant

Aber: frische, einzigartige SSH-Keys

Das ist gewollt!

Externe Konfiguration
Multi VM Environments
Ausnutzen von Ruby
Zusätzlicher Storage

-> Lightning Talk am 4. Mai 2015

Links

- https://www.vagrantup.com/
- https://docs.vagrantup.com/
- Vagrant: Up and Running (O'Reilly Media)
 http://shop.oreilly.com/product/0636920026358.do
- Beispiele zum Talk <u>https://github.com/tkrille/tech-talk-vagrant</u>