System Preparation: Virtualization and Linux OS Installation

© 2016

David Raymond, Ph.D.

Virtual Machines and VirtualBox

- A Virtual Machine is a computer running inside a computer
- Oracle's VirtualBox provides the ability to host almost any OS as a guest inside a host OS.
- We will install VirtualBox, then create a new virtual machine and install a Linux operating system
- Not the only virtualization software
 - HyperV, VirtualPC, VMWare, Xen, Linux Vserver, DOSBox...

/irtualBox Graphical User Interface /ersion 5.0.22 r108108 Copyright © 2016 Oracle Corporation and/or its affi

Installing VirtualBox

- Download from https://www.virtualbox.org/wiki/Downloads
 - (Or Google "virtualbox download")
 - Select VirtualBox 5.0.2.2 for Windows hosts
- VirtualBox is open-source software
 - Free to use and modify
- Once downloaded, install using default paths and settings.


Having trouble? Get on IRC and ask for help!

Building a Virtual Machine in VirtualBox

Download Kali Linux ISO

www.kali.org/downloads


- An ISO image is an archive for an optical drive
 - Name is taken from ISO 9660, the file system used with CD-ROM media.

Kali Linux

- Linux distro based on Debian Linux
- Packaged with extensive penetration testing tools
 - Metasploit/Armitage (exploitation)
 - Aircrack-ng/Kismet/Bluesnarfer (wireless attacks)
 - Burp suite/Maltego/Paros/Zaproxy (web app attacks)
 - Foremost/P0f/RegRipper/Volatility (forensics)
 - Nmap/sslstrip/Wireshark/tcpdump (recon/analysis)
 - John the Ripper/Ncrack/Rainbow crack (password cracking)
 - Edb-debugger/OllyDbg/YARA (reverse engineering)
 - And hundreds of other tools
- Root user login by default!
- Widely used by security professionals and "hackers"


Create New Virtual Machine

- Start VirtualBox
- In the VirtualBox window, click the New button
- In the Create Virtual Machine dialog:
 - Name: GenCyber_VM
 - Type: Linux
 - Version: Other Linux (32-bit)
- Click "Next"


Create New VM (cont)

- Change Memory Size to 512 MB
- Click "Next"


Create VM: Hard Disk

- Select "Create a virtual hard disk now"
 - Then "Create"
- Select "VDI (VirtualBox Disk Image)",
 - Then "Next"
- Select "Dynamically allocated"
 - Then "Next"
- Change size to "16.00 GB"
 - Then "Create"


Create Virtual Machine

○ Do not add a virtual hard disk
 ● Create a virtual hard disk now
 ○ Use an existing √

If you wish you can add a virtual hard disk to the new

machine. You can either create a new hard disk file or select one from the list or from another location using the folder icon. If you need a more complex storage set-up you can skip this step and make the changes to the machine settings once the machine is created.

The recommended size of the hard disk is 8.00 GB.

Create Virtual Hard Disk

O QQ

can leave this setting unchanged.

(a) VDI (VirtualBox Disk Image)

VMDK (Virtual Machine Disk)

VHD (Virtual Hard Disk)

HDD (Parallels Hard Disk)

Create Virtual Hard Disk

Dynamically allocated
 Fixed size

Storage on physical hard disk

Please choose whether the new virtual hard disk file should grow as it is used (dynamically allocated) or if it should be created at its maximum size (fixed size).

A dynamically allocated hard disk file will only use space on your physical hard disk as it filis up (up to a maximum fixed size), although it will not shrink again automatically when space on it is freed.

A fived size hard disk file may take longer to create on some systems but is

Next Cancel

Please choose the type of file that you would like to use for the new virtual hard disk. If you do not need to use it with other virtualization software you

Hard disk

Configure Settings (1 of 3)


 With GenCyber VM selected, click on "Settings" button

• In Settings window . . .

Select "System"

"Processor" tab

 Click "Enable PAE/NX" checkbox


Oracle VM VirtualBox Manager

General


File Machine Help

Details Snapshots

Preview


Configure Settings (2 of 3)


- Select "Storage"
- Select the "Empty" CD tray
- Click CD icon on the far right of the Settings dialog and click "Choose Virtual Optical Disk File . . ."


Configure Settings (3 of 3)


- Browse to the Kali Linux ISO you grabbed earlier and click "Open"
 - It is probably in your Downloads folder


Finally, click "OK"


All set up! Now Start the VM!


• If everything works, you'll end up here.


Getting ready to install OS


 Press the right "CTRL" key to return control back to the host machine – this will give you your mouse back.

- You are now running a virtual machine – a computer within your computer!
- Click inside the VM window – you will lose your mouse because the VM isn't ready to react to mouse commands yet.
- Use down arrow key to select 'Install', then press enter

Install Linux OS on your virtual computer


- You can accept defaults for (almost) everything . . .
 - Language: English [Enter]
 - Location: United States
 - Keyboard: American English
 - (wait for additional components)
 - Hostname: Kali (or change it if you would like)
 - Domain name: leave blank
 - Root password: You pick, but make sure it is something you will remember! (and write it down).
 - Clock: Eastern
 - (wait for install/configuration)
 - Partition disks: Use default settings
 - Guided use entire disk
 - SCSI3 (0, 0, 0) (sda) 17.2 GB ATA VBOX HARDDISK`
 - All files in one partition
 - Finish partitioning and write files to disk

Install OS (continued)


- This screen is here help ensure you don't accidentally overwrite a hard drive. Since this is inside your VM, it is perfectly safe.
- Use Tab key to select <Yes> and hit enter.
- Now sit back and wait installation will take 15 min or so.
- Press Ctrl/Alt to escape your VM and get back to Windows.

Install OS: Getting close(r)


- Use a network mirror? <Yes>
- Leave the 'proxy setting' page blank (just press Enter)
 - Updated packages will download and install
- GRUB boot loader? <Yes>
- Device? Down arrow to '/dev/sda' to install on primary partition

Finished!


- Press Enter (<Continue>)
 to boot into your new
 Kali Linux computer!
 - Again, this will take a few minutes . . .
- Wait until you get to this screen
 - Username: root
 - Password: what did you pick?


Kali Linux!


VM Settings and Tools

- Escape a VM: Right Ctrl key (you can change this in settings)
- Menu:
 - Machine:
 - Snapshot
 - Pause
 - View full screen
 - Devices

Shutting down and pausing VMs


- To shut down VM, select the down arrow at the upper-right corner of the Kali desktop, then the "pause" button . . .
- Or simply close the VirtualBox window and choose to "Save the machine state"


Other Recommended Software

- Other tools you can install in Windows 10 (we'll discuss these throughout the week)
 - FoxIT PDF Reader
 - https://www.foxitsoftware.com/products/pdf-reader/
 - Wireshark for packet analysis
 - https://www.wireshark.org/download.html
 - Nmap for network mapping
 - https://nmap.org/download.html
 - Putty for remote system access
 - http://www.putty.org/
 - Install VirtualBox Guest Additions for Kali Linux
 - You'll need to do some Googling here!
 - Snapshot your VM before you do this you can break things!