

Vagrant

@chandrashekar_m

in.linkedin.com/in/chandram/

Agenda

- Why use Vagrant?
- What is Vagrant?
- DevOps with Vagrant in mind

User space

Music

Browser

Queue
Server

Editor

Other
Server

Web
Server

DB
Server

IRC

App
Server

IM

Operating System

- No Isolation.
- No Repeatability.
- No Verification.

User space

Browser

Editor

IRC

IM

Virtualized OS

Web
Server

DB Server

App
Server

Operating System

- Isolation
- Mirror Production
- Test Ops scripts with a free server
- Faster onboarding
- Designers/Managers can do it, too!

Dev and Ops

Not (Dev or Ops)

#1 Dev Excuse

Been there...

- Quick fix lost on a reboot!
- I thought that service never went down...
- Why did the database go down? My code doesn't do that.
- I thought this compiled code would run everywhere...

<http://programmingexcuses.com/>

What is it?

The Grid

A tool for building virtualized environments

A local cloud

*northern star
PHOTOGRAPHY

Tao of Vagrant

- Developers can check out any code repository and **vagrant up**.
- Systems Ops engineers can **vagrant up** and have a complete sandbox matching production.
- With **vagrant up**, Automation engineers can work and use the same setup scripts in both dev and prod
- All this knowledge transfers to every project.

Quick Demo

- Create and teardown virtual machines.
- Use automation to provision and configure.
- Network multiple machines.

Alternatives

- Plain Desktop Virtualization
- Containers
- Cloud

Demo

- Multi-Machine deployments.
- Package and distribute VM images.
- Plug-ins.