Instant ColdFusion with Vagrant

Introduction

- Trip Ward
- Senior Technical Specialist at ICF
- Coder
- Multiple projects/Multiple Teams
- Work in teams of 1-5 developers

Agenda

- What is Virtualization, What we are covering
- Old Way of doing things
- Why Leverage Vagrant and ColdFusion Together
- How do we set it all up
- Creating a VM
- Accessing aVM
- ColdFusion Development Against Your new VM

What is Virtualization, We're Covering

- Separate computer inside of a computer.
 - OS, IP address, users, groups, files, etc
 - Host and guest, can communicate with each other
- Windows platform
 - Found very little discussion/tutorials
- Base Set of Tools
 - VirtualBox
 - Vagrant
 - Windows Server
 - IIS
 - ColdFusion 11

Old Process Setting up Workstation/Server

- Same steps over and over
- Document based instructions
- Many hours
- Often multi team in the case of servers
- Subtle differences even on the same platform
- Human error prone/troubleshooting
- Different platforms on team/elevated environments
- Polluting workstation with different versions of software

Introducing a Better Way

- Build (mostly) Scripted Vagrant Image
 - Pick your platform
 - Provisioning/Install All Required Software
 - Configuration settings
- Immediate Benefits
 - Repeatable and verifiable
 - Once a week, Once a month, Once a year
 - Abstracts complexity out of set up

Installing Virtual Box and Vagrant

- Download/Install VirtualBox
 - Free
 - VirtualBox providers are bundled with Vagrant
 - Used as demonstration in documentation
 - Preferences, Save Location, Windows Images Large
- Download/Install Vagrant
- Plug Ins
 - vagrant plugin install vagrant-vbguest
- Gather Resources/Provisioners
 - Silent/Unattended Install scripts
 - Download CF installer
 - IIS modules
 - .car files

Creating a New VM

- Create new folder /testVM
 - If you use eclipse, probably in workspace
- Check out project code to folder -/testVM/website
 - Make the directory name something generic such as /website it makes the provisioners much easier to duplicate
 - Check out code to /website
- Open command prompt in /myProject
 - Shift + right click
- Type vagrant init
 - Creates vagrant file
- Create /testVM/provisioners
 - Modify vagrant file
 - Add provisioners
 - .cmd, .ps1
 - Write/Borrow
- Type vagrant up
 - Watch console

Vagrant File

- Vagrant up demovm
- Review vagrant file
 - Provisioners
 - Local ip range
 - Install_cf.cmd

Accessing Your VM

- From Guest
 - VM Desktop
 - IIS Modules
 - ColdFusion Admin http://localhost:89
 - Deploy .car file
 - C:\vagrant\demovm.car
 - Project Code http://localhost
- From Host
 - Add host entry with the IP from vagrant file and the URL
 - 192.168.33.10 demoVM.loc

ColdFusion Development Against Your new VM

- Develop as you do today
- Code on local
- IDE of choice
- Confidence when switching projects

Things to note/ Out of Session Scope

- Docker
 - Not mutually exclusive from vagrant
- Linux, Unix/Solaris, OSX
 - "ix" platforms are significantly easier to implement and maintain
 - Many more resources/tutorials out there See last slide for resources
 - Concepts are the same
- Chef/Puppet
 - All great tools but out of scope for the discussion
- Creating Base boxes

Why Leverage Vagrant and ColdFusion

- How will virtualization help me build robust ColdFusion Applications
 - Simplifies building out local environments Saves time and patience
 - Closely mimic elevated environments better chance of same behavior
 - Repeatable, Verifiable e.g. Spin up new VM for load testing
 - Vagrant file, provisioners updates, Stored in source control
 - Distributable, Team Environments Everyone runs on same environment
 - Create isolation between CF instances e.g. No mapping collisions
 - Work on projects running on older versions of CF
 - Take new versions of CF for a test drive No longer chore to test code on different versions of CF

Resources

- https://www.vagrantup.com/docs/
- https://atlas.hashicorp.com/boxes/search
 - Plug ins
- https://github.com/tripward/presentations/tree/master/vagrant
- https://helpx.adobe.com/coldfusion/installing/installingcoldfusion-silently.html

king@WeRWards.com

Vagrant File

- Automatically created
- Syntax is Ruby
 - Ruby knowledge is not required
 - Mostly variable setting
- Local network IP Address
- Synched Folders
 - Automatically get c:\vagrant on guest
 - /website
 - Must use sym link with sharing