

Introduction to Vagrant

Paul Waring (paul@xk7.net)

November 16, 2013

What is VirtualBox?

- ▶ Software for managing virtual machines
- ▶ Basic version is GPL
- ▶ Advanced version has more features and usage restrictions
- ▶ Innotek -> Sun -> Oracle

What is Vagrant?

- ▶ Wrapper around VirtualBox (and other virtualisation software)
- ▶ Written in Ruby
- ▶ Automatically create, configure and provision virtual machines
- ▶ Open source and free software: MIT Licence (GPL-compatible)
- ▶ www.vagrantup.com

Why Vagrant?

- ▶ Automatically create and destroy clean, sandboxed environments for development
- ▶ Ensure development matches production: architecture, kernel, packages
- ▶ Ensure all developers in a team are using the same configuration, toolchain etc.
- ▶ Configuration file (Vagrantfile) can be included in project repository

Vagrantfile

- ▶ Plain text configuration file
- ▶ Cascades: system, box, user, project
- ▶ Create a default Vagrantfile: `vagrant init`

Boxes

- ▶ Containers for base images
- ▶ Saves having to install complete operating system each time
- ▶ Create once by manual installation in VirtualBox, or download examples
- ▶ `vagrant package --base [name] --output [file]`
- ▶ `vagrant box add [name] [url]`
- ▶ `vagrant box add precise32`
`http://files.vagrantup.com/precise32.box`

Basic Example

- ▶ Create Vagrantfile: `precise-vm/Vagrantfile`
- ▶ Boot VM: `vagrant up`
- ▶ Login: `vagrant ssh`
- ▶ Destroy VM: `vagrant destroy`

Manual Provisioning

- ▶ Boot VM: `vagrant up`
- ▶ Login: `vagrant ssh`
- ▶ Install Nethack: `sudo apt-get install -y nethack-common`
- ▶ Run: `nethack`
- ▶ Destroy VM: `vagrant destroy`
- ▶ Boot VM: `vagrant up`
- ▶ Confirm clean: `which nethack`

Automatic Provisioning

- ▶ Basic support within Vagrant for this, runs a script after booting
- ▶ More flexibility requires Puppet or Chef
- ▶ Can use built-in provisioning to bootstrap Puppet

What is Puppet?

- ▶ Configuration management and provisioning
- ▶ Apache 2.0 licence since v2.7, Enterprise platform available
- ▶ Describe desired state of server, Puppet makes it so
- ▶ Declarative vs imperative
- ▶ Vagrant has built-in support for Puppet manifests

Puppet Example

- ▶ Create manifests/default.pp
- ▶ Enable Puppet provisioning - one line in Vagrantfile
- ▶ Boot VM as normal: `vagrant up`
- ▶ Run: `nethack`
- ▶ Halt: `vagrant halt`
- ▶ Boot VM, Nethack already installed so no action taken

Questions

- ▶ Slides and scripts on GitHub under BSD Licence
- ▶ <https://github.com/pwaring/vagrant-talk>
- ▶ Vagrant: Up and Running, Mitchell Hashimoto (O'Reilly)