

CMPSC 311 - Introduction to Systems Programming

Virtual Machine

Professors:

Suman Saha

(Slides are mostly by Professor Patrick McDaniel and Professor Abutalib Aghayev)

CMPSC 311 - Introduction to Systems Programming

Operating Systems... 10,000-foot view

- What is an operating system (OS)?
 - **Software** that manages machine **hardware** and provides *interface* and *abstractions* atop which user applications and systems software is built
- Types of machines/hardware
 - Desktops, laptops, servers, mobile devices
- Examples of OSs
 - Windows, macOS, Linux, FreeBSD, Android, iOS
- OS dominance by sector
 - Desktop/laptops: Windows > macOS > Linux
 - Server: no reliable source, probably Linux
 - Mobile: Android > iOS

Why learn systems programming on Linux?

It is free. It is ubiquitous. You want to run your tech company on Linux...

How to run Linux on your machines?

YO DAWG I HEARD YOU LIKE MACHINES

- Most of you probably run Windows or macOS
- That's where VirtualBox comes into play
- VirtualBox is a hypervisor (or virtual machine monitor)
 - A software that creates virtual machine (VM)

CMPSC 311 - Introduction to Systems Programming

More on hypervisors

- There are two types of hypervisors
 - Type 1: runs on bare physical machine
 - Type 2: runs on an operating system
- Examples of type 2 hypervisors
 - VMware Workstation (Fusion)
 - QEMU
 - VirtualBox
 - Parallels Desktop for Mac
 - UTM
- Examples of type 1 hypervisors
 - VMware ESXi
 - Xen

Benefits of Virtualization

Without Virtualization

- Company manage their own servers
- Install applications
- OS is tightly coupled to the hardware
- One point of failure

With Virtualization

- Provide Virtual Machine Image
- OS as a portable file
- Includes OS and all application on it
- You can have backups of your entire OS which is called snapshot

Virtual Machine Image (VMI)

- Secure very easily
- Portable
- Not dependent on physical server

We Will Use

- Virtualbox
 - Download Virtualbox 6.1.30 from: https://www.virtualbox.org/
- Guest OS
 - Ubuntu 20.04.3: https://ubuntu.com/download/desktop
 - Installation video demo: https://youtu.be/x5MhydijWmc
- For students using Mac with a M1 chip (MacBoook air/pro/mini from 2020 onwards or iMac from 2021 onwards)
 - Download UTM from https://mac.getutm.app/
 - Download Ubuntu 20.04.02 for arm https://ubuntu.com/download/server/arm
 - Detailed instructions: https://mac.getutm.app/gallery/ubuntu-20-04
 - Installation video demo: https://youtu.be/hnwK-nkXolc