Exercise #1: Exploring Open-Source Operating Systems with Virtual Machines

J. H. Wang

Objectives

- To get you familiar with some open-source operating systems like Linux
- To use virtualization tools such as VMware Player, or VirtualBox
- To explore the source code of Linux kernel

Exploring Linux Operating Systems

- The usual (and more difficult) way
 - Download one of the Linux distributions as CDs or DVDs
 - ► E.g. Ubuntu, Redhat, Debain, ...
 - Partition your hard disk and start installing the Linux distribution
 - Configure your system parameters such as network, display, I/O devices, ...
 - Download the latest Linux kernel, compile it and replace the original kernel
- Since we will not focus on directly installing Linux from scratch, this is not what we will do...

- The easier way (that will not depend on hard disk partitions and your OS platform)
 - Download the virtual machine manager
 - VMware Player or VirtualBox
 - Download a virtual machine image pre-installed with OS and applications
 - Boot the virtual machine image
 - Download the latest Linux kernel, compile it and replace the original kernel

- Other (indirect) ways
 - Connecting to remote Linux hosts or workstations
 - using telnet, ssh
 - Installing UNIX-like environment such as cygwin
 - http://www.cygwin.com/

VMware Player

- A popular free virtualization tool
 - You can run many different OS on various platforms
- Easy to use
- There are other virtualization tools, as introduced in Sec. 1.12

Details

- Download VMware Player
 - http://www.vmware.com/products/player/
 - Latest version: Workstation 15.5.2 Player
- Download a virtual machine image
 - http://www.vmware.com/appliances/
- Boot the virtual machine within VMware Player

Oracle VirtualBox

- VirtualBox homepage:
 - https://www.virtualbox.org/
 - Latest version: 6.1.4
- You can also download the VirtualBox appliances or virtual machine images from the textbook author's website:
 - http://people.westminstercollege.edu/faculty/ggagne/o sc10e/vm/index.html
 - Ubuntu 16.04.3 distribution, running kernel 4.4

Example: Linux Virtual Machine

- http://cs.westminstercollege.edu/~greg/osc10e/vm/in dex.html
- a command-line based Ubuntu Server running version
 4.4 of the Linux kernel
- Standard development tools are included with this software
- This will run using the freely-available VirtualBox software
- The virtual machine includes the source code for the 10th edition of Operating System Concepts

Obtaining the Latest Linux Kernel Source Code

- http://www.kernel.org/
 - The latest version: 5.5.9
 - Uncompress the downloaded file by: tar, gzip/gunzip or bzip2/bunzip2
 - tar xjf linux-5.5.9.tar.xz

A Tour of Linux Source Code

- Under /usr/src
 - Maybe /usr/src/linux or /usr/src/linux-x.y.z
- Different modules
 - drivers/
 - **f**s/
 - **■** mm/
 - net/
 - **...**
- Procedures of Building a New Kernel
 - (See Programming Project)

Further Reading

- Programming Project in Chap.2
 - Creating Linux kernel Modules