

Department of Computer Engineering Academic Year: 2023-24

EXPERIMENT NO. 2

Aim: To study and implement Hosted Virtualization using VirtualBox& KVM.

Objective: To know the concept of Virtualization along with their types, structures and mechanisms. This experiment should have demonstration of creating and running Virtual machines inside hosted hypervisors like VirtualBox and KVM with their comparison based on various virtualization parameters.

Theory:

Hosted virtualization offers many of the same characteristics and behaviors as bare-metal virtualization. The difference comes from how the system installs the hypervisor. In a hosted environment, the system installs the host OS prior to installing a suitable hypervisor -- such as VMware Workstation, KVM or Oracle VirtualBox -- atop that OS.

Once the system installs a hosted hypervisor, the hypervisor operates much like a bare-metal hypervisor. It discovers and virtualizes resources and then provisions those virtualized resources to create VMs. The hosted hypervisor and the host OS manage the connection between physical and virtual resources so that VMs -- and the software that runs within them - only use those virtualized resources.

However, with hosted virtualization, the system can't virtualize resources for the host OS or any applications installed on it, because those resources are already in use. This means that a hosted hypervisor can only create as many VMs as there are available resources, minus the physical resources the host OS requires.

The VMs the hypervisor creates can each receive guest OSes and applications. In addition, every VM created under a hosted hypervisor is isolated from every other VM. Similar to baremetal virtualization, VMs in a hosted system run in memory and the system can save or load them as disk files to protect, restore or duplicate the VM as desired.

Hosted hypervisors are most commonly used in endpoint systems, such as laptop and desktop PCs, to run two or more desktop environments, each with potentially different OSes. This can benefit business activities such as software development.

In spite of this, organizations use hosted virtualization less often because the presence of a host OS offers no benefits in terms of virtualization or VM performance. The host OS imposes an unnecessary layer of translation between the VMs and the underlying hardware. Inserting a common OS also poses a SPOF for the entire computer, meaning a fault in the host OS affects the hosted hypervisor and all of its VMs.

Although hosted hypervisors have fallen by the wayside for many enterprise tasks, the technology has found new life in container-based virtualization. Containers are a form of

Department of Computer Engineering Academic Year: 2023-24

virtualization that relies on a container engine, such as Docker, LXC or Apache Mesos, as a hosted hypervisor. The container engine creates and manages virtual instances -- the containers -- that share the services of a common host OS such as Linux.

The crucial difference between hosted VMs and containers is that the system isolates VMs from each other, while containers directly use the same underlying OS kernel. This enables containers to consume fewer system resources compared to VMs. Additionally, containers can start up much faster and exist in far greater numbers than VMs, enabling for greater dynamic scalability for workloads that rely on microservice-type software architectures, as well as important enterprise services such as network load balancers.

Department of Computer Engineering Academic Year: 2023-24

Implementation & Output:

VMWARE:

Installation

Step 1. To download and install the VMware product, visit the official website of VMware.

https://www.vmware.com/in.html

Step 2. Click on Free Product Trials & Demo >> Workstation Pro. You will be redirected to the download page. (Similarly, you can select any product you want to install.)

Step 3. Once the download is complete, run the .exe to install VMware Workstation. A popup will appear.

Step 4. Once Initialization gets completed, Click on Next.

Step 5. Accept the terms and click Next

Step 6. On the next screen, It will ask for additional features; it is not mandatory to check this box. Click on Next.

Step 7. On the next screen, some checkboxes are populated; check them as per your requirement. Click on Next.

Step 8. At this step, VMware Workstation is ready to install. Click on Install.

Step 9. At this step, you can see installation taking place. The installation will take some time; wait for it to install properly.

Department of Computer Engineering Academic Year: 2023-24

Step 10. Once the installation gets completed, you will see the following dialogue box. Click on Finish. If you have purchased the product and have a license key, click on License to enter the key.

- **Step 11.** Upon Finishing, the window will close, and You can see VMware Workstation installed icon on your Desktop.
- **Step 12.** For the first time opening, if you have not entered the License key in step 7, it will ask for a license key. You can go for the trial version, free for 15 to 30 days. Click on Continue.

At this stage, you will get the final installation message. Click on Finish.

Department of Computer Engineering Academic Year: 2023-24

Finally, this will open a window of VMware Workstation Pro.

Installing OS on it:

Upon starting up VMware Workstation, select "Create a New Virtual Machine".

When you have the option, select "Custom (advanced)" for the Virtual Machine Configuration, as this will allow us to have more control over the creation of the VM.

Department of Computer Engineering Academic Year: 2023-24

On this screen, we select the Kali Linux image to use to install from. We select "**Browse**", and navigate to the location of the ISO that we <u>downloaded</u>. For more information on <u>what image</u> to download, we have written up a guide.

Department of Computer Engineering Academic Year: 2023-24

When you see the "Guest Operating System" screen, select "**Linux**", and then the **latest version of Debian** for the version (as <u>Kali is based on Debian</u>). In this example, its Debian 10. We are going to be use the x64 image to install Kali, so we have selected 64-bit.

Department of Computer Engineering Academic Year: 2023-24

The next screen is "Virtual Machine Name", which is where you name the VM. This name is also used as the filename (such as the configuration, hard disk and snapshot - which is not changed from this point).

We are keeping it generic in this guide, by using "Kali Linux" (as Kali Linux is a rolling distribution, and we update Kali Linux). However for our releases, we use the version number in the name as it is a fixed release (kali-linux-YYYY.N-vmware-ARCH. Example: kali-linux-2024.1-vmware-amd64).

Department of Computer Engineering Academic Year: 2023-24

The next screen is "Processors". Here we can start to define how many resources we give the VM. Kali will be able to perform more tasks simultaneously and quicker if it is allocated more resources. We select "2 processors" and "2 cores per processors", giving a total of 4 cores. You may wish to use more or less depending on your system requirements.

Department of Computer Engineering Academic Year: 2023-24

"Memory" is the next section, where we can define how much RAM to use. Again, the higher amount of RAM, the more applications can be open and at increased performance. Various tools inside of Kali can be demanding of resources. When we make the general VMs, we select 2GB (2048 MB) for RAM, but we often increase this for our personal machines as we have high-performing devices with spare RAM which Kali can utilize.

Department of Computer Engineering Academic Year: 2023-24

We are then presented with "Network Connection". We default to using a NAT connection. However, this can easy be altered (even when the VM is powered on). This allows for Kali VM to talk to the Internet, as well as the rest of the LAN connection, without it taking up an additional IP address. The downside to this is it will not be able to receive reverse shells (without port forwarding inside of VMware).

The following screen is "Disk", which allows us to "create a new virtual disk"

Department of Computer Engineering Academic Year: 2023-24

If this is the first time using the wizard, you may have the following prompt explaining how installing "VMware tools" will give you a better experience when using the VM.

Department of Computer Engineering Academic Year: 2023-24

KVM:

Install KVM on Ubuntu 20.04

To enable KVM virtualization on Ubuntu 20.04:

- Install related packages <u>using apt</u>
- Authorize users to run VMs
- Verify that the installation was successful

Step 1: Install KVM Packages

1. First, update the repositories:

sudo apt update

2. Then, install essential KVM packages with the following command:

sudo apt install qemu-kvm libvirt-daemon-system libvirt-clients bridge-utils

MAYARDHIA

Vidyavardhini's College of Engineering & Technology

Department of Computer Engineering Academic Year: 2023-24

This will start the installation of four KVM packages:

```
marko@test-machine:~$ sudo apt install qemu-kvm libvirt-daemon-system libvirt-clients b
ridge-utils
Reading package lists... Done
Building dependency tree
Reading state information... Done
Need to get 25.6 MB of archives.
After this operation, 108 MB of additional disk space will be used.
Do you want to continue? [Y/n] ■
```

3. When prompted, type Y, press ENTER, and wait for the installation to finish.

Step 2: Authorize Users

1. Only members of the **libvirt** and **kvm** user groups can run <u>virtual machines</u>. Add a user to the libvirt group by typing:

sudo adduser 'username' libvirt

Replace *username* with the actual username.

```
marko@test-machine:~$ sudo adduser 'marko' libvirt
Adding user `marko' to group `libvirt' ...
Adding user marko to group libvirt
Done.
marko@test-machine:~$
```

2. Now do the same for the kvm group:

sudo adduser '[username]' kvm

```
marko@test-machine:~$ sudo adduser 'marko' kvm
Adding user `marko' to group `kvm' ...
Adding user marko to group kvm
Done.
marko@test-machine:~$
```

Note: If you need to remove a user from the libvirt or kvm group, just replace **adduser** with **deluser** in the command above.

Step 3: Verify the Installation

1. Confirm the installation was successful by using the **virsh** command:

virsh list --all

You can expect an output as seen below:

MANARONIA MINISTRACTION MINIST

Vidyavardhini's College of Engineering & Technology

Department of Computer Engineering Academic Year: 2023-24

2. Or use the **systemctl** command to check the status of libvirtd:

sudo systemctl status libvirtd

If everything is functioning properly, the output returns an active (running) status.

```
marko@test-machine:~$ sudo systemctl status libvirtd
 libvirtd.service - Virtualization daemon
 Loaded: loaded (/lib/systemd/system/libvirtd.service; enabled; vendor preset: enabled: vendor preset: enabled:
```

- 3. Press **Q** to quit the status screen.
- 4. If the virtualization daemon is not active, activate it with the following command:

sudo systemctl enable --now libvirtd

Creating a Virtual Machine on Ubuntu 20.04

1. Before you choose one of the two methods listed below, install virt-manager, a tool for creating and managing VMs:

sudo apt install virt-manager

```
marko@test-machine:~$ sudo apt install virt-manager
[sudo] password for marko:
Reading package lists... Done
Building dependency tree
Reading state information... Done
0 upgraded, 33 newly installed, 0 to remove and 74 not upgraded.
Need to get 7,987 kB of archives.
After this operation, 62.5 MB of additional disk space will be used.
Do you want to continue? [Y/n]
```

2. Type **Y** and press **ENTER**. Wait for the installation to finish.

Make sure you download an ISO containing the OS you wish to install on a VM and proceed to pick an installation method.

Department of Computer Engineering Academic Year: 2023-24

Method 1: Virt Manager GUI

1. Start virt-manager with:

sudo virt-manager

2. In the first window, click the computer icon in the upper-left corner.

3. In the dialogue box that opens, select the option to install the VM using an ISO image. Then click **Forward**.

4. In the next dialogue, click **Browse Local** and navigate to the path where you stored the ISO you wish to install.

Department of Computer Engineering Academic Year: 2023-24

5. The ISO you chose in the previous window populates the field in Step 2. Proceed to Step 3 by clicking **Forward**.

6. Enter the amount of RAM and the number of CPUs you wish to allocate to the VM and proceed to the next step.

Department of Computer Engineering Academic Year: 2023-24

7. Allocate hard disk space to the VM. Click **Forward** to go to the last step.

8. Specify the name for your VM and click **Finish** to complete the setup.

Department of Computer Engineering Academic Year: 2023-24

9. The VM starts automatically, prompting you to start installing the OS that's on the ISO file.

Department of Computer Engineering Academic Year: 2023-24

Conclusion:

In conclusion, the experiment to study and implement Security as a Service (SECaaS) on In summary, the experiment effectively explored virtualization concepts, types, structures, and mechanisms. Through demonstrations using VirtualBox and KVM, it became evident that virtualization offers efficient resource utilization and scalability. Comparing the two hypervisors, VirtualBox excels in user-friendliness, while KVM outperforms in performance and scalability, particularly for enterprise use. This hands-on experience equips users with insights to optimize infrastructure management and enhance system efficiency in various computing environments.