Linux in a Virtual Environment

Nagarajan Prabakar

School of Computing and Information Sciences Florida International University


Need for virtualization

Separate computer system:

- > expensive
- > low utilization of resources

Dual boot:

- > boot time OS selection
- > changes to a disk partition
- > no concurrent execution

Virtualization


Supports virtual machines (VM)

The host operating system supports

guest operating system(s) VMs

with virtual resource allocation

Runtime sharing of resources


Virtualization Software

Microsoft Virtual PC

VMware

VirtualBox (open source)

Xen Hypervisor (open source)


VirtualBox

Download Dir

UserManual.pdf

VirtualBox-4.1.8-75467-HostArch* (87.9 MB)

Oracle_VM*-73507.vbox-extpack (9.3 MB)

• Download Fedora_16 (about 3.54 GB)

32-bit: JCCL: \buffalo\vmstorage-cgs3767\Fedora-16-i386-DVD.iso

32-bit: http://torrent.fedoraproject.org/torrents/Fedora-16-i386-DVD.torrent

64-bit: http://torrent.fedoraproject.org/torrents/Fedora-16-x86_64-DVD.torrent

Installation

- Run VirtualBox-4.1.8-75467-HostArch*
- Run VM_VirtualBox_Extension_Pack-4.1.8-

75467. vbox-extpack

Run Oracle VM VirtualBox Manager

Follow the <u>user manual</u>

New -> Next ->

GuestOS name [Fedora_16_32 or 64],

GuestOS type [Linux],

GuestOS version [Fedora or Fedora (64 bit)]

-> Next

Installation ...

Memory [1024 MB]

Virtual Hard Disk

Enable Start-up Disk

Create new hard disk

File type: VMDK

Storage details: Fixed size

Virtual disk file location(browse)

and size [10 GB]

Create -> Create

Installation of the Guest OS

VirtualBox Manager window Select the new Virtual Hard Disk Click Start menu button Load the guest OS installation CD or Browse to the ISO file Install the Guest OS in the Virtual Hard Disk

Installation of the Guest Additions

VirtualBox Manager window

Select the any Virtual Hard Disk

Click Start menu button

From the guest OS window

Device -> Install Guest Additions...

browse to VBoxGuestAdditions.iso in C:\program Files\Oracle\VirtualBox\ folder and install it

Sharing Folders

```
VirtualBox Manager window
 Select the any Virtual Hard Disk
 Click Start menu button
 From the guest OS window
 Device -> Shared Folders...
 add a shared folder
 Folder path (share location in Host)
 Folder name (share name)
 Enable "Make permanent" option only
```

Mounting Shared Folders

In the VM, login as root

```
Fedora: $ su - Ubuntu: $ sudo -i
Create mounting directory as
 # mkdir /media/mountDir
Mount the share as
 # mount –t vboxsf sharename mountpoint
 or automate this permanently by adding
 the following line to /etc/fstab
 sharename mountpoint vboxsf defaults 0 0
```

Limitations of virtualization

- Marginal performance degradation
- Each VM is associated with one user

• A VM cannot use all resources of the host

Conclusion

- Simple and reliable installations
- Snapshot feature for future restorations
- One guest OS in each VHDisk
- Concurrent execution of several OS and sharing files

http://users.cis.fiu.edu/~prabakar/resource/Linux

Thank you