

Theory on Computer Architectures (Fall 2019)

# Setting Up an Ubuntu VM

Prof. Jinkyu Jeong (jinkyu@skku.edu)

TA – Minwoo Ahn (minwoo.ahn@csi.skku.edu)

TA – Sunghwan Kim (<u>sunghwan.kim@csi.skku.edu</u>)

Computers Systems and Intelligence Laboratory (<a href="http://csi.skku.edu">http://csi.skku.edu</a>)
2019. 11. 07.

#### Installing VirtualBox (1)

- Go to VirtualBox website
  - https://www.virtualbox.org/wiki/Downloads
- Download installation binary


# Installing VirtualBox (2)


# Creating a VM (1)


# Creating a VM (2)


# Creating a VM (3)


#### Creating a VM (4)


#### Creating a VM (5)


#### Installing Ubuntu on the VM (1)

- Go to
  - https://ubuntu.com/download/desktop

#### Download Ubuntu Desktop

#### Ubuntu 18.04.3 LTS

Download the latest <u>LTS</u> version of Ubuntu, for desktop PCs and laptops. LTS stands for long-term support — which means five years, until April 2023, of free security and maintenance updates, guaranteed.

#### Ubuntu 18.04 LTS release notes ₫


Recommended system requirements:

- 2 GHz dual core processor or better
- 4 GB system memory
- 25 GB of free hard drive space
- Either a DVD drive or a USB port for the installer media
- Internet access is helpful

#### Download


For other versions of Ubuntu Desktop including torrents, the network installer, a list of local mirrors, and past releases see our alternative downloads.

#### Installing Ubuntu on the VM (2)


#### Installing Ubuntu on the VM (3)


#### Installing Ubuntu on the VM (1)


#### Installing Ubuntu on the VM (2)


#### Installing Ubuntu on the VM (3)


#### Installing Ubuntu on the VM (4)


### Installing Ubuntu on the VM (5)


## Installing Ubuntu on the VM (6)


# Installing Ubuntu on the VM (7)


### Installing Ubuntu on the VM (8)


### Installing Ubuntu on the VM (9)


# Installing Ubuntu on the VM (10)


#### Installing Ubuntu on the VM (11)


# Installing Ubuntu on the VM (12)


#### Installing Ubuntu on the VM (13)


#### Ubuntu standard command

- 1. Open terminal
  - Press [ Ctrl + Alt + t ]
- Create a directory
 \$ mkdir project2
- 1. Enter the directory \$ cd project2
- 1. Download the source code

\$ wget <a href="https://sourceforge.net/code-snapshots/svn/s/sp/spimsimulator/code/spimsimulator-code-r694.zip">https://sourceforge.net/code-snapshots/svn/s/sp/spimsimulator/code/spimsimulator-code-r694.zip</a>

- 1. Unzip file
  - \$ unzip spimsimulator-code-r694
- Search build essential package
 \$ apt search build-essentials
- Install build essential package
 \$ sudo apt install build-essentials

#### Ubuntu standard command

#### 1. More terminal command

- http://www.informit.com/blogs/blog.aspx?uk=The-10-Most-Important-Linux-Commands
- https://www.ubuntupit.com/the-50-best-linuxcommands-to-run-in-the-terminal/
- https://maker.pro/linux/tutorial/basic-linuxcommands-for-beginners

