

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida


2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.


4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)


Entra en Adictos a través de [Facebook icon]
E-mail: [input]
Contraseña: [input]
Entrar Deseo registrarme Olvidé mi contraseña

- Inicio Quiénes somos Formación Comparador de salarios Nuestros libros Más

» Estás en: Inicio Tutoriales Crea todo un entorno de máquinas virtuales con un solo comando, gracias a V...


Alejandro Pérez García

Alejandro es socio fundador de Autentia y nuestro experto en J2EE, Linux y optimización de aplicaciones empresariales.

Ingeniero en Informática y Certified ScrumMaster

Seguir @alejandrogarci

Si te gusta lo que ves, puedes contratarle para darte ayuda con soporte experto, impartir cursos presenciales en tu empresa o para que realicemos tus proyectos como factoría (Madrid). Puedes encontrarme en Autentia: Ofrecemos servicios de soporte a desarrollo, factoría y formación.


Ver todos los tutoriales del autor

Fecha de publicación del tutorial: 2014-02-12

Tutorial visitado 6 veces Descargar en PDF

Crea todo un entorno de máquinas virtuales con un solo comando, gracias a Vagrant

Creación: 06-12-2013

Tutorial dedicado a @OtogamiCOM por su tremenda y contagiosa ilusión, por ser los inspiradores gracias al "Hacking Day" que organizaron el 06-12-2013, y por ser, sin lugar a dudas, la mejor forma de encontrar videojuegos al mejor precio.

Catálogo de servicios Autentia


Síguenos a través de:


Índice de contenidos

- 1. Introducción
2. Entorno
3. Instalación
4. Creando nuestro primer proyecto
4.1. El descriptor
4.2. El box
4.3. Usando el box
4.4. Levantando y entrando en nuestra máquina virtual
4.5. ¿Algún problema con las Guest Additions?
4.6. Entrando por SSH en nuestra máquina virtual
5. ¿Cómo instalo software de forma que lo vean mis compañeros?
6. Configurando la red de la máquina virtual
7. Despedida y cierre
8. Apéndice I - El Vagrantfile
9. Conclusiones
10. Sobre el autor

1. Introducción

Este tutorial trata de máquinas virtuales, nubes, servicios y pereza. ¿Pereza?!?!? ¿WTF?!?!? Sí, sí, pereza, y sino decirme si os sentís identificados con alguna de estas preguntas o similares:

- ¿Cuántas veces nos hemos visto con la necesidad de instalar tal o cual servicio, base de datos o aplicación en general, pero, o no estaba disponible para nuestro sistema operativo, o simplemente nos daba pereza ensuciar nuestro entorno?
¿Cuántas veces hemos tenido que hacer un desarrollo que se integra con otros sistemas, nos los hemos instalado en nuestra máquina, y cuando nuestros compañeros se han bajado el código del proyecto no han sido capaces de instalar y configurar de igual manera al sistema de terceros, por lo que no les funcionan los tests de integración?
¿Cuántas veces hemos configurado un entorno de máquinas virtuales y nos ha quedado ni que decir, y ha llegado alguien y nos ha dicho que lo teníamos que replicar en otro sitio, y casi nos da un pasmo al pensar todo el trabajo que tenemos que repetir?

Si no te sientes identificado con estas preguntas, o no sabes ni siquiera de qué te estoy hablando, puedes irte tranquilamente a YouTube a seguir viendo tontunas. Pero si eres de los que las preguntas anteriores les duelen un poquito, te recomiendo que sigas leyendo hasta el final, porque Vagrant te va a simplificar muuuuuuucho todos tus problemas.

Últimas Noticias

- » IX Autentia Cycling Day (ACTUALIZADO)
» Enamórate de un geek
» Buscamos quien nos ayude en Autentia con WordPress
» XXII Charla Autentia - PhoneGap/Cordova ¡qué bueno que viniste!
» Cerrada búsqueda de CM en @autentia (Enero 2014)
Histórico de noticias

Últimos Tutoriales

- » Depurar Tomcat en remoto.
» Firewall de alta disponibilidad con balanceo de carga (Clúster)
» Máquina de estados con Apache SCXML
» Intercomunicación de aplicaciones en IOS
» App iOS para conectar con periférico bluetooth 4.0

2. Entorno

El tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil MacBook Pro 15' (2.3 GHz Intel i7, 16GB 1600 Mhz DDR3, 500GB Flash Storage).
- NVIDIA GeForce G7 750M
- Sistema Operativo: Mac OS X Lion 10.9
- Vagrant 1.4.3

3. Instalación

¡Pero bueno! ¿Qué es ese dichoso Vagrant? Vagrant es un sistema que nos permite montar entornos (máquinas virtuales) fácilmente replicables y configurables. ¿Y qué significa esto? Que podemos preparar un *script* que cuando lo *ejecuten* nuestros compañeros, se encontrarán con el mismo entorno replicado a la perfección. Y por si esto fuera poco, las máquinas que creamos con Vagrants las podemos desplegar en **VirtualBox**, **VMware**, **AWS** (Amazon Web Services), u otros proveedores. Con lo que podemos usarlas tanto en desarrollo como luego llevarlas a producción.

Vagrant por defecto trabaja con **VirtualBox**, así que como requisito debemos instalarlo primero.

Para instalar Vagrant basta con ir a su página <http://www.vagrantup.com/> y pinchar sobre su enorme botón de *Download*.


Una vez descargado el archivo (en mi caso Vagrant-1.4.3.dmg), hacemos doble click para abrirlo, y luego hacemos doble click sobre el instalador, y seguiremos sus instrucciones.


4. Creando nuestro primer proyecto

4.1. El descriptor

Un proyecto se define por el fichero de configuración **vagrantfile**. Este fichero define:

- Dónde se encuentra el directorio base del proyecto.
- Describe el tipo de máquina y recursos que necesitamos para ejecutar nuestro proyecto, así como el software que necesitamos instalar y cómo queremos acceder a él.

Últimos Tutoriales del Autor

» ¿Endemoniado por lo lento que es Gradle en el arranque? Aprende a controlar su Daemon, y vuela!

» Cómo instalar Gradle, herramienta de automatización de builds

» Ponle color a tu maven

» Lanzando nuestros tests de jasmine-node con IntelliJ IDEA

» Hello Jasmine! Primeros pasos para hacer BDD/TDD con JavaScript

Últimas ofertas de empleo

2011-09-08
Comercial - Ventas - MADRID.

2011-09-03
Comercial - Ventas - VALENCIA.

2011-08-19
Comercial - Compras - ALICANTE.

2011-07-12
Otras Sin catalogar - MADRID.

2011-07-06
Otras Sin catalogar - LUGO.

Para crear este fichero en el directorio donde nos encontremos podemos ejecutar el comando: `$ vagrant init`

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant init
A `Vagrantfile` has been placed in this directory. You are now
ready to `vagrant up` your first virtual environment! Please read
the comments in the Vagrantfile as well as documentation on
`vagrantup.com` for more information on using Vagrant.
alex@ciclo:~/src/sandbox/vagrant-tutorial$ l
total 16
drwxr-xr-x  3 alex  staff  102  2 feb 20:32 ./
drwxr-xr-x 24 alex  staff  816  2 feb 20:32 ../
-rw-r--r--  1 alex  staff  4606  2 feb 20:32 Vagrantfile
```

4.2. El box

Ahora para crear la máquina virtual vamos a utilizar lo que Vagrant denomina un **box**. En vez de crear la máquina virtual desde cero, lo que sería lento y tedioso, Vagrant usa una imagen de base, que puede clonar rápidamente. A estas imágenes que se utilizan como base es a lo que se denominan **boxes**.

Vamos a añadir un box con el comando: `$ vagrant box add precise64`

`http://files.vagrantup.com/precise64.box`

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant box add precise64 http://files.vagrantup.com/precise64.box
Downloading box from URL: http://files.vagrantup.com/precise64.box
Extracting box...te: 4210k/s, Estimated time remaining: 0:00:01
Successfully added box 'precise64' with provider 'virtualbox'!
alex@ciclo:~/src/sandbox/vagrant-tutorial$
```

Veremos como en pocos minutos se descarga el box de Internet. Esta descarga se hace una sola vez, ya que que estas imágenes se comparten entre todos los proyectos. Es decir cada proyecto hace referencia a un box por su nombre, en nuestro caso `precise64` (NOTA: `precise` es el nombre de la distribución de Ubuntu que estamos usando como box), pero los proyectos en ningún caso modifican esta imagen de base, por lo que se puede compartir sin problema.

En esta página <https://github.com/mitchellh/vagrant/wiki/Available-Vagrant-Boxes> podemos encontrar una lista de boxes oficiales que provee el propio Vagrant, así como una referencia a una lista de boxes que provee la comunidad (la recomendación sería usarlos sólo si tienes suficiente confianza en el proveedor que lo proporciona, o sino mejor [hacerte tu propio box](#)).

4.3. Usando el box

Por ahora sólo hemos descargado el box en nuestro ordenador, pero ahora tenemos que decirle a nuestro proyecto que se base en él para crear la máquina virtual. Para ello editamos el fichero `Vagrantfile`, y buscamos la línea

```
config.vm.box = "base"
```

y la cambiamos por:

```
config.vm.box = "precise64"
```

indicando así que queremos usar el como base el box de nombre `precise64`.

4.4. Levantando y entrando en nuestra máquina virtual

Para arrancar la máquina virtual, basta con ejecutar el comando: `$ vagrant up`

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant up
Bringing machine 'default' up with 'virtualbox' provider...
[default] Importing base box 'precise64'...
[default] Matching MAC address for NAT networking...
[default] Setting the name of the VM...
[default] Clearing any previously set forwarded ports...
[default] Clearing any previously set network interfaces...
[default] Preparing network interfaces based on configuration...
[default] Forwarding ports...
[default]  -- 22 => 2222 (adapter 1)
[default] Booting VM...
[default] Waiting for machine to boot. This may take a few minutes...
[default] Machine booted and ready!
[default] The guest additions on this VM do not match the installed version of
VirtualBox! In most cases this is fine, but in rare cases it can
prevent things such as shared folders from working properly. If you see
shared folder errors, please make sure the guest additions within the
virtual machine match the version of VirtualBox you have installed on
your host and reload your VM.

Guest Additions Version: 4.2.0
VirtualBox Version: 4.3
[default] Mounting shared folders...
[default]  -- /vagrant
```

4.5. ¿Algún problema con las Guest Additions?

En mi caso se puede ver como aparece un mensaje de alerta en amarillo, indicando que la versión del *Guest Additions* de la máquina virtual que estamos generando (4.2.0) no coincide con la versión de VirtualBox que tengo instalada en mi

sistema (4.3). Esta alerta es relativamente normal ya que tanto los boxes como el propio VirtualBox, se van actualizando. Para arreglar este problema y evitar posibles complicaciones futuras con el Guest Additions (es un software que corre en la máquina virtual y que permite mejorar la interoperatividad con la máquina real, por ejemplo para uso de USB, compartición de directorios, ...) vamos ejecutar el siguiente comando: `$ vagrant plugin install vagrant-vbguest`

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant plugin install vagrant-vbguest
Installing the 'vagrant-vbguest' plugin. This can take a few minutes...
Installed the plugin 'vagrant-vbguest (0.10.0)'
```

Con esto hemos instalado un [plugin de Vagrant que se encarga de, cada vez que arrancamos nuestra máquina virtual, comprobar la versión de los Guest Additions de VirtualBox, y si no es correcta, instalar la que corresponde](#). Para ver cómo funciona vamos a parar nuestra máquina virtual y la vamos a volver a arrancar:

```
$ vagrant halt
$ vagrant up
```

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant up
Bringing machine 'default' up with 'virtualbox' provider...
[default] Clearing any previously set forwarded ports...
[default] Clearing any previously set network interfaces...
[default] Preparing network interfaces based on configuration...
[default] Forwarding ports...
[default] -- 22 => 2222 (adapter 1)
[default] Booting VM...
[default] Waiting for machine to boot. This may take a few minutes...
[default] Machine booted and ready!
GuestAdditions versions on your host (4.3.6) and guest (4.2.0) do not match.
stdin: is not a tty
Reading package lists...
Building dependency tree...
Reading state information...
The following extra packages will be installed:
 fakeroot linux-headers-3.2.0-23 make patch
Suggested packages:
 make-doc diffutils-doc
The following NEW packages will be installed:
 dkms fakeroot linux-headers-3.2.0-23 linux-headers-3.2.0-23-generic make
 patch
0 upgraded, 6 newly installed, 0 to remove and 66 not upgraded.
Need to get 12.7 MB of archives.
After this operation, 68.5 MB of additional disk space will be used.
Get:1 http://us.archive.ubuntu.com/ubuntu/ precise/main make amd64 3.81-8.1ubuntu1 [118 kB]
Get:2 http://us.archive.ubuntu.com/ubuntu/ precise/main patch amd64 2.6.1-3 [80.2 kB]
Get:3 http://us.archive.ubuntu.com/ubuntu/ precise/main dkms all 2.2.0.3-1ubuntu3 [73.1 kB]
Get:4 http://us.archive.ubuntu.com/ubuntu/ precise/main fakeroot amd64 1.18.2-1 [87.2 kB]
Get:5 http://us.archive.ubuntu.com/ubuntu/ precise/main linux-headers-3.2.0-23 all 3.2.0-23.
Get:6 http://us.archive.ubuntu.com/ubuntu/ precise/main linux-headers-3.2.0-23-generic amd64
dpkg-preconfigure: unable to re-open stdin: No such file or directory
Fetched 12.7 MB in 6s (1,982 kB/s)
Selecting previously unselected package make.
(Reading database ... 51095 files and directories currently installed.)
Unpacking make (from /make-3.81-8.1ubuntu1-amd64.deb)
```

Vemos como esta vez se pone a instalar varias cosas, ... le dejamos trabajar hasta que termine ;)

Si ahora volvemos ha hacer una parada y de nuevo levantamos la máquina virtual, deberíamos ver un arranque limpio:

```
$ vagrant halt
$ vagrant up
```

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant up
Bringing machine 'default' up with 'virtualbox' provider...
[default] Clearing any previously set forwarded ports...
[default] Clearing any previously set network interfaces...
[default] Preparing network interfaces based on configuration...
[default] Forwarding ports...
[default] -- 22 => 2222 (adapter 1)
[default] Booting VM...
[default] Waiting for machine to boot. This may take a few minutes...
[default] Machine booted and ready!
GuestAdditions 4.3.6 running --- OK.
[default] Mounting shared folders...
[default] -- /vagrant
[default] VM already provisioned. Run `vagrant provision` or use `--provision` to force it
```

4.6. Entrando por SSH en nuestra máquina virtual

Ya tenemos la máquina virtual creada y arrancada, pero ahora habrá que entrar en ella para hacer cosas, porque sino todo esto no valdría de nada. Vagrant ha pensado en todo y basta con ejecutar el comando: `$ vagrant ssh`

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant ssh
Welcome to Ubuntu 12.04 LTS (GNU/Linux 3.2.0-23-generic x86_64)

 * Documentation:  https://help.ubuntu.com/
Welcome to your Vagrant-built virtual machine.
Last login: Fri Sep 14 06:23:18 2012 from 10.0.2.2
vagrant@precise64:~$
```

Ya estamos dentro y podemos hacer lo que queramos. Cabe destacar que el directorio `/vagrant` de nuestra máquina

virtual es un directorio compartido con el directorio de nuestro proyecto en la máquina física. De hecho si ahora mismo hacemos un `$ ls /vagrant`, veremos el fichero `vagrantfile`. Así que cuidado con borrar este directorio, porque esto tendrá repercusiones en nuestra máquina física y la podemos llegar a liar parda!

5. ¿Cómo instalo software de forma que lo vean mis compañeros?

Hasta ahora prácticamente lo que hemos hecho es ejecutar tres comandos, y eso está bien porque hace que conseguir nuevas máquinas virtuales sea muy sencillo. Pero ¿Para qué queremos máquinas virtuales vacías? Si cada vez que alguien del equipo quiere instalar dentro un Apache Web Server, o un PostgreSQL, ... lo tiene que hacer a mano, no habremos ganado mucho. Pero tranquilos porque de nuevo Vagrant viene al rescate.

Lo primero que vamos a hacer es crear en el directorio base del proyecto (al lado del fichero `vagrantfile`) el script `bootstrap.sh` (el nombre da igual, si no os gusta este podéis ponerle otro), con el siguiente contenido:

```
#!/usr/bin/env bash

apt-get update
apt-get install -y apache2
rm -rf /var/www
ln -fs /vagrant /var/www
```

Se trata de un script de Unix donde estamos diciendo al sistema de paquetes que instale un Apache Web Server, y que el directorio que tiene que servir como contenido web es nuestro directorio compartido `/vagrant`.

Ahora editamos el fichero `vagrantfile`, añadimos al final (antes del `end`):

```
config.vm.provision :shell, :path => "bootstrap.sh"
```

Con esto estamos indicando que en el arranque de la máquina virtual queremos que se ejecute este script. Para que este cambio tenga efecto ejecutamos el comando: `$ vagrant up`, o si la máquina virtual ya está arrancada podemos ejecutar el comando `$ vagrant reload --provisioning`

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant reload --provision
[default] Attempting graceful shutdown of VM...
[default] Clearing any previously set forwarded ports...
[default] Clearing any previously set network interfaces...
[default] Preparing network interfaces based on configuration...
[default] Forwarding ports...
[default] -- 22 => 2222 (adapter 1)
[default] Booting VM...
[default] Waiting for machine to boot. This may take a few minutes...
[default] Machine booted and ready!
GuestAdditions 4.3.6 running -- OK.
[default] Mounting shared folders...
[default] -- /vagrant
[default] Running provisioner: shell...
[default] Running: /var/folders/qp/zjl_xxt12s11bjhrrsyf361h0000gn/T/vagrant-shell120140211-8744-12ur6z4
stdin: is not a tty
Ign http://us.archive.ubuntu.com precise InRelease
Ign http://us.archive.ubuntu.com precise-updates InRelease
Ign http://us.archive.ubuntu.com precise-backports InRelease
Hit http://us.archive.ubuntu.com precise Release.gpg
Get:1 http://us.archive.ubuntu.com precise-updates Release.gpg [198 B]
Get:2 http://us.archive.ubuntu.com precise-backports Release.gpg [198 B]
Hit http://us.archive.ubuntu.com precise Release
Get:3 http://us.archive.ubuntu.com precise-updates Release [49.6 kB]
Get:4 http://us.archive.ubuntu.com precise-backports Release [49.6 kB]
Ign http://security.ubuntu.com precise-security InRelease
Get:5 http://security.ubuntu.com precise-security Release.gpg [198 B]
Get:6 http://security.ubuntu.com precise-security Release [49.6 kB]
Hit http://us.archive.ubuntu.com precise/main Sources
Hit http://us.archive.ubuntu.com precise/restricted Sources
Hit http://us.archive.ubuntu.com precise/universe Sources
Hit http://us.archive.ubuntu.com precise/multiverse Sources
Hit http://us.archive.ubuntu.com precise/main amd64 Packages
Hit http://us.archive.ubuntu.com precise/restricted amd64 Packages
```

Vemos como al hacer el `reload` se pone a instalar los paquetes necesarios. Igual que antes, le dejamos trabajar por nosotros ;)

Cuando termine, para comprobar que todo ha ido bien podemos ejecutar:

```
$ vagrant ssh
...
vagrant@precise64:~$ wget -qO- 127.0.0.1
```

```
vagrant@precise64:~$ wget -qO- 127.0.0.1
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2 Final//EN">
<html>
<head>
<title>Index of /</title>
</head>
<body>
<h1>Index of /</h1>
<table><tr><th></th><th><a href="?C=N;O=D">Name</a></th><th><a href=
ze</a></th><th><a href="?C=D;O=A">Description</a></th></tr><tr><th colspan="5"><hr></th></tr>
<tr><td valign="top"></td><td><a href="Vagrantfile">Vagrantfile</a>
"right">4.6K</td><td>&nbsp;</td></tr>
<tr><td valign="top"></td><td><a href="bootstrap.sh">bootstrap.sh</a>
right">105</td><td>&nbsp;</td></tr>
<tr><th colspan="5"><hr></th></tr>
</table>
<address>Apache/2.2.22 (Ubuntu) Server at 127.0.0.1 Port 80</address>
</body></html>
```

y deberíamos ver la salida por defecto del Apache, mostrando el contenido del directorio `/vagrant`.

Con esto hemos visto una manera sencilla de crear scripts de configuración de la máquina virtual. Ya que estos scripts estarán en el repositorio, permiten que cualquier compañero que haga el `vagrant up` obtenga su propia máquina virtual

configurada exactamente igual.

Si queremos complicar más el proceso de instalación y configuración del software de nuestra máquina virtual sería recomendable apoyarnos en otras herramientas como Puppet o Chef, que se integran perfectamente con Vagrant (podemos ver algún ejemplo dentro de nuestro `Vagrantfile`).

6. Configurando la red de la máquina virtual

Hemos visto en el apartado anterior que, para acceder al Servidor Web Apache que hemos instalado, tenemos que hacerlo desde dentro de la propia máquina virtual. Esto no parece demasiado cómodo, así que vamos a editar el fichero `Vagrantfile` y vamos a buscar las opciones de configuración del estilo: **`config.vm.network`**

Veremos que están todas comentadas (tiene una `#` delante), pero que tenemos tres opciones:

- *port forwarding* - hacer un mapeo de puertos para que el tráfico que llega a un puerto del host (máquina física) se redirija a un puerto del guest (máquina virtual).
- *private network* - crear otra red privada que sólo es accesible desde el host.
- *bridged network* - hacer que el guest se comporte como otra máquina más dentro de la red del host.

Vamos a probar la tercera, para lo que simplemente descomentamos la línea:

```
# config.vm.network :public_network
```

dejando:

```
config.vm.network :public_network
```

Y ahora recargamos a la máquina virtual con el comando: `$ vagrant reload`

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant reload
[default] Attempting graceful shutdown of VM..
[default] Clearing any previously set forwarded ports...
[default] Clearing any previously set network interfaces...
[default] Available bridged network interfaces:
1) en0: Wi-Fi (AirPort)
2) en1: Thunderbolt 1
3) en2: Thunderbolt 2
4) bridge0
5) p2p0
What interface should the network bridge to? 1
[default] Preparing network interfaces based on configuration...
[default] Forwarding ports...
[default] -- 22 => 2222 (adapter 1)
[default] Booting VM...
[default] Waiting for machine to boot. This may take a few minutes...
[default] Machine booted and ready!
GuestAdditions 4.3.6 running — OK.
[default] Configuring and enabling network interfaces...
[default] Mounting shared folders...
[default] -- /vagrant
[default] VM already provisioned. Run `vagrant provision` or use `--provision` to force it
```

Vemos como nos pregunta que interfaz de red del host queremos usar para el guest. En mi caso elijo 1) para que se enganche a la Wi-Fi.

Ahora podemos entrar en máquina virtual con `$ vagrant ssh` y hacer un `$ ifconfig` para ver la IP que tiene el guest.

```
alex@ciclo:~/src/sandbox/vagrant-tutorial$ vagrant ssh
Welcome to Ubuntu 12.04 LTS (GNU/Linux 3.2.0-23-generic x86_64)

 * Documentation:  https://help.ubuntu.com/
Welcome to your Vagrant-built virtual machine.
Last login: Tue Feb 11 16:52:11 2014 from 10.0.2.2
vagrant@precise64:~$ ifconfig
eth0 Link encap:Ethernet HWaddr 08:00:42:01:00:02
 inet addr:10.0.2.15 Bcast:10.0.2.255 Mask:255.255.255.0
 inet6 addr: fe80::a00:27ff:fe88:ca6/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:364 errors:0 dropped:0 overruns:0 frame:0
 TX packets:240 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:41848 (41.8 KB) TX bytes:33472 (33.4 KB)

eth1 Link encap:Ethernet HWaddr 08:00:42:01:00:02
 inet addr:192.168.1.41 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::f00:27ff:fe00:f897/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:7 errors:0 dropped:0 overruns:0 frame:0
 TX packets:9 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:1376 (1.3 KB) TX bytes:1494 (1.4 KB)

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
```

Ahora desde cualquier máquina de la red deberíamos poder acceder a esa IP. Por ejemplo ejecutando en el host el comando: `$ curl 192.168.1.41`, deberíamos obtener la misma salida que cuando antes hicimos el `wget`.

7. Despedida y cierre

Ya para terminar simplemente vamos a ver las distintas formas de apagar nuestra máquina virtual:

- **vagrant suspend** - sería el equivalente a cerrar la tapa de nuestro portátil, quedando el ordenador suspendido. La ventaja es que es más rápido y se queda guardado el estado todos los programas y memoria en ese justo momento. El inconveniente es que consume más espacio en disco de nuestro host.
- **vagrant halt** - es como apagar el ordenador. Es un poco más lento que el método anterior, y cuando arrancamos de nuevo la máquina virtual todos los servicios se vuelven a arrancar de cero, pero consume menos disco duro de nuestro host.
- **vagrant destroy** - borra todo rastro de la máquina virtual de nuestro host, ahorrando así espacio en disco, pero al volver arrancar tiene que volver a hacer todo el proceso de configuración, y tarda mucho más. No sería recomendable salvo que sea un proyecto con el que ya no vamos a trabajar.

En cualquier caso, el método de arranque siempre es el comando: `$ vagrant up`.

8. Apéndice I - El Vagrantfile

Así queda el **Vagrantfile** después de los cambios que hemos ido haciendo:

```
1  # -*- mode: ruby -*-
2  # vi: set ft=ruby :
3
4  # Vagrantfile API/syntax version. Don't touch unless you know what you're doing!
5  VAGRANTFILE_API_VERSION = "2"
6
7  Vagrant.configure(VAGRANTFILE_API_VERSION) do |config|
8 # All Vagrant configuration is done here. The most common configuration
9 # options are documented and commented below. For a complete reference,
10 # please see the online documentation at vagrantup.com.
11
12 # Every Vagrant virtual environment requires a box to build off of.
13 config.vm.box = "precise64"
14
15 # The url from where the 'config.vm.box' box will be fetched if it
16 # doesn't already exist on the user's system.
17 # config.vm.box_url = "http://domain.com/path/to/above.box"
18
19 # Create a forwarded port mapping which allows access to a specific port
20 # within the machine from a port on the host machine. In the example below,
21 # accessing "localhost:8080" will access port 80 on the guest machine.
22 # config.vm.network :forwarded_port, guest: 80, host: 8080
23
24 # Create a private network, which allows host-only access to the machine
```


```

25 # using a specific IP.
26 # config.vm.network :private_network, ip: "192.168.33.10"
27
28 # Create a public network, which generally matched to bridged network.
29 # Bridged networks make the machine appear as another physical device on
30 # your network.
31 config.vm.network :public_network
32
33 # If true, then any SSH connections made will enable agent forwarding.
34 # Default value: false
35 # config.ssh.forward_agent = true
36
37 # Share an additional folder to the guest VM. The first argument is
38 # the path on the host to the actual folder. The second argument is
39 # the path on the guest to mount the folder. And the optional third
40 # argument is a set of non-required options.
41 # config.vm.synced_folder "../data", "/vagrant_data"
42
43 # Provider-specific configuration so you can fine-tune various
44 # backing providers for Vagrant. These expose provider-specific options.
45 # Example for VirtualBox:
46 #
47 # config.vm.provider :virtualbox do |vb|
48 # # Don't boot with headless mode
49 # vb.gui = true
50 #
51 # # Use VBoxManage to customize the VM. For example to change memory:
52 # vb.customize ["modifyvm", :id, "--memory", "1024"]
53 # end
54 #
55 # View the documentation for the provider you're using for more
56 # information on available options.
57
58 # Enable provisioning with Puppet stand alone. Puppet manifests
59 # are contained in a directory path relative to this Vagrantfile.
60 # You will need to create the manifests directory and a manifest in
61 # the file base.pp in the manifests_path directory.
62 #
63 # An example Puppet manifest to provision the message of the day:
64 #
65 # # group { "puppet":
66 # # ensure => "present",
67 # # }
68 # #
69 # # File { owner => 0, group => 0, mode => 0644 }
70 # #
71 # # file { '/etc/motd':
72 # # content => "Welcome to your Vagrant-built virtual machine!
73 # # Managed by Puppet.\n"
74 # # }
75 #
76 # config.vm.provision :puppet do |puppet|
77 # puppet.manifests_path = "manifests"
78 # puppet.manifest_file = "site.pp"
79 # end
80
81 # Enable provisioning with chef solo, specifying a cookbooks path, roles
82 # path, and data_bags path (all relative to this Vagrantfile), and adding
83 # some recipes and/or roles.
84 #
85 # config.vm.provision :chef_solo do |chef|
86 # chef.cookbooks_path = "../my-recipes/cookbooks"
87 # chef.roles_path = "../my-recipes/roles"
88 # chef.data_bags_path = "../my-recipes/data_bags"
89 # chef.add_recipe "mysql"
90 # chef.add_role "web"
91 #
92 # # You may also specify custom JSON attributes:
93 # chef.json = { :mysql_password => "foo" }
94 # end
95
96 # Enable provisioning with chef server, specifying the chef server URL,
97 # and the path to the validation key (relative to this Vagrantfile).
98 #
99 # The Opscode Platform uses HTTPS. Substitute your organization for
100 # ORGNAME in the URL and validation key.
101 #
102 # If you have your own Chef Server, use the appropriate URL, which may be
103 # HTTP instead of HTTPS depending on your configuration. Also change the
104 # validation key to validation.pem.
105 #
106 # config.vm.provision :chef_client do |chef|
107 # chef.chef_server_url = "https://api.opscode.com/organizations/ORGNAME"
108 # chef.validation_key_path = "ORGNAME-validator.pem"
109 # end
110 #
111 # If you're using the Opscode platform, your validator client is
112 # ORGNAME-validator, replacing ORGNAME with your organization name.
113 #
114 # If you have your own Chef Server, the default validation client name is
115 # chef-validator, unless you changed the configuration.
116 #
117 # chef.validation_client_name = "ORGNAME-validator"
118
119 config.vm.provision :shell, :path => "bootstrap.sh"
120 end

```

9. Conclusiones

El tutorial ha quedado un poco largo, pero creo que merece la pena, ya que nos va a simplificar muchísimo la forma de crear máquinas virtuales y sobre todo nos aporta la capacidad de compartirlas y replicar su configuración exacta entre todos los miembros del equipo.

Os animo a que sigáis investigando sus opciones de configuración, por ejemplo para definir cuánta memoria o recursos

debe tener el guest, y le saquéis así el máximo partido para vuestros proyectos.

10. Sobre el autor

Alejandro Pérez García, Ingeniero en Informática (especialidad de Ingeniería del Software) y Certified ScrumMaster

Socio fundador de Autentia (Desarrollo de software, Consultoría, Formación)

mailto:alejandropg@autentia.com

Autentia Real Business Solutions S.L. - "Soporte a Desarrollo"

http://www.autentia.com

A continuación puedes evaluarlo:

[Regístrate para evaluarlo](#)

Por favor, vota +1 o compártelo si te pareció interesante

[Share](#) |

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

» [Regístrate](#) y accede a esta y otras ventajas «


Esta obra está licenciada bajo licencia [Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

PUSH THIS

Page Pushers

Community

Help?

no clicks

0 people brought clicks to this page

+ + + + + + + +

powered by [karmacacy](#)


