
Chapter 2
The Virtual Environment

In the following chapters we examine a variety of problems related to information
security, as they arise in modern computer and communication systems. To deepen
your understanding of these problems, we do not merely consider them abstractly.
Rather, we additionally provide you with a set of preconfigured virtual machines
that allow you to work through the examples actively in a virtual environment.

As a virtualization environment we have chosen VirtualBox [23]. VirtualBox
runs on Windows, Linux, Macintosh and OpenSolaris hosts, and supports a large
number of guest operating systems. By following the instructions below, you should
be able to install the virtual machines on your own computer, which you will need to
complete the practical experiments in the following chapters. The virtual machines
can be downloaded from the book’s web page, www.appliedinfsec.ch.

The structure of this chapter is as follows. We start with a general introduction
to VirtualBox and explain its network options. Afterwards we provide information
on the virtual machines as they are used for the practical exercises in this book.
Besides information on the network setup you will find information on the types
of operating systems, installed software, and user accounts in this section. Finally,
we provide brief installation instructions for each of the virtual machines used in
subsequent chapters.

Note to the reader: To simply install the virtual machines in order to com-
plete the experiments in this book you may skip Sects. 2.2 and 2.3 and follow
the installation instructions in Sect. 2.4.

2.1 Objectives

After completion of this chapter you should:

• be able to install your own virtual machines in VirtualBox

D. Basin et al., Applied Information Security,
DOI 10.1007/978-3-642-24474-2 2,
© Springer-Verlag Berlin Heidelberg 2011

17

http://www.appliedinfsec.ch
http://dx.doi.org/10.1007/978-3-642-24474-2_2


18 2 The Virtual Environment

• be able to install the delivered virtual machines on your computer, provided Vir-
tualBox runs on your computer’s operating system

• be able to tackle all subsequent practical exercises
• know the layout of the virtual network connecting the virtual machines
• know the characteristics of the virtual machines provided

2.2 VirtualBox

VirtualBox is a full, general-purpose virtualizer for x86 hardware. It is a professional-
quality virtualization environment that is also open-source software. The software
can be downloaded from the Internet [23]. For most Linux distributions there ex-
ist packages that allow its automatic installation using the corresponding package
management system.

2.2.1 Setting up a New Virtual Machine

Once VirtualBox has been installed, setting up new virtual machines is straight-
forward. Figure 2.1 shows the main window of VirtualBox displaying information
about the virtual machine alice that is currently running.

Fig. 2.1 VirtualBox main window


2.2 VirtualBox 19

• Pressing the New button in the upper left corner opens the New Virtual Machine
Wizard that guides you through the steps necessary to create a new virtual ma-
chine in VirtualBox.

• Providing the type of operating system to be installed allows VirtualBox to pre-
pare OS-dependent proposals for parameters such as the necessary amount of
base memory (RAM) or the size of the virtual hard drive.

• Having chosen the size of the base memory, the next step, Virtual Hard Disk,
allows you to either create a new hard disk or to use an existing hard disk.

• If you choose to create a new hard disk, a virtual hard disk will be created on your
system. After creating the hard disk you will be asked to select a boot-medium to
install the operating system. If you have chosen to use an existing hard disk, the
setup is already completed as it is assumed that the hard disk contains a bootable
system.

Note that the virtual machines you need to work through the examples presented
in this book are provided as hard disks (vdi files in the VirtualBox terminology). To
install these machines you must save the corresponding vdi files somewhere on your
system. Choose the option Use existing hard disk, leaving the check-box Boot Hard
Disk (Primary Master) as it is, and select the location of the vdi file to be installed.

This completes the initial setup of a new virtual machine. However, there are set-
tings, such as the network connecting the virtual machines, that must be configured
manually on a per-system basis after the hard disks have been created. You can ac-
cess these settings (only if the machine is shut down) by marking the corresponding
virtual machine in VirtualBox’s main window and by pressing the Settings button.

2.2.2 The Network

Having installed the hard disks, we must configure VirtualBox to allow the machines
to communicate over an IP network (see Fig. 2.2). The network is configured for
every virtual machine separately (mark the shutdown virtual machine then follow
Settings −→ Network).

For every virtual machine, VirtualBox provides up to eight different virtual PCI
network adapters. Using the advanced menu you can choose the type of network
card to be virtualized by VirtualBox (some operating systems may not support cer-
tain cards by default). Furthermore, you can choose a MAC address for the interface
and may choose whether the corresponding network cable is plugged in at the start-
up of the machine or not.

Each network adapter can be separately configured to operate in one of the fol-
lowing modes:

Not attached: VirtualBox reports to the guest operating system that the corre-
sponding network adapter is present, but that there is no connection (cable un-
plugged).


20 2 The Virtual Environment

Fig. 2.2 VirtualBox network settings

Network Address Translation (NAT): VirtualBox acts as a router providing DHCP-
service to the guest operating system, using the physical network to connect to
the Internet. If you want to connect the guest operating system to the Internet,
this is the easiest way to do so.

Bridged networking: VirtualBox connects to one of your installed network cards
and transports packets directly between the guest operating system and the net-
work connected to your physical network card.

Internal networking: This creates a network containing a set of selected virtual
machines without requiring a physical network interface card.

Host-only networking: This creates a network that contains the host and a set of
virtual machines. No physical interface is needed; instead a virtual interface (such
as a loopback interface) is created on the host. This is a kind of hybrid mode be-
tween bridged and internal networking modes, i.e., the virtual machines can talk
to each other (internal networking) and can talk to the host (bridged networking).
However, there is no need for a physical interface as in bridged networking, and
the virtual machines cannot talk to the outside world since they are not connected
to the physical interface.

In the following, we will only use the Internal Networking mode, so that the
virtual machines may talk to each other over a virtual network, but may not connect
to the Internet. However, if you wish to connect to the Internet, for example, to


2.3 The Lab Environment 21

download software, then you can simply enable an additional network adapter in
NAT mode.

2.3 The Lab Environment

To carry out the experiments presented in this book, we provide three preconfigured
virtual machines, alice, bob, and mallet. The machines are delivered as vdi
files such that they can be installed in VirtualBox (use the vdi files as virtual disks).

In order to be compliant with the network setup used in this book, you should
enable a network adapter for each of the virtual machines and attach it to an Internal
Network, for example, named InfSec. Finally, the network should look like the one
shown in Fig. 2.3.

Fig. 2.3 Network setup

Note that the exercises in subsequent chapters entail practices like port scans
that might be considered malicious by system administrators if executed against a
system under their control. In order to prevent unintended, suspicious network traffic
originating from your machine, we recommend that you carry out the assignments


22 2 The Virtual Environment

in this book using an isolated virtual network. We therefore urge you not to enable a
network adapter that connects any of the virtual machines to the Internet. Also note
that the virtual machines are preconfigured in such way that the described attacks
work. For example, some of the attacks rely on older unpatched kernel versions.
Updating the underlying operating system (e.g., over the Internet) might disable
some vulnerabilities and thus make it impossible to successfully complete some
assignments.

2.3.1 The Hosts

The virtual disks alice.vdi, bob.vdi and mallet.vdi can be downloaded
from the web page www.appliedinfsec.ch. Whereas host alice is configured as a
typical desktop computer having a graphical user interface, bob is configured as a
server, i.e., there is no graphical user interface installed and the machine’s operat-
ing system can only be accessed using a simple command-line interface. Finally,
mallet plays the role of the adversary’s machine, having a similar desktop en-
vironment to that of alice, with the necessary software to complete the attacks
preinstalled.

Note that the virtual machines delivered as vdi files contain the necessary con-
figurations for automatic configuration of interfaces according to the network setup
shown in Fig. 2.3. Since interface configurations under Linux use the interface’s
name, and the interface’s name is bound to the interface’s MAC address, you must
configure the MAC address of the corresponding virtual machine in VirtualBox ac-
cordingly. To do so you must manually enter the corresponding MAC address (given
for every machine below) in the network section of each machine’s configuration
menu in VirtualBox (see also Sect. 2.2.2 above).

Settings for VirtualBox: For optimal performance of the virtual guest sys-
tems alice and mallet, VirtualBox offers system-specific tools called
guest additions. These additions provide a closer integration between host
and guest systems and allow features such as mouse pointer integration, bet-
ter video support etc. You may install these guest additions for hosts alice
and mallet as follows.

1. Choose Devices−→Install Guest Additions . . . in the tool bar of the corre-
sponding virtual machine’s window after booting.

2. On the virtual machine’s filesystem you will now find a mounted CD
that contains an installation script, autorun.sh, which can be executed by
double-clicking on it.

http://www.appliedinfsec.ch


2.3 The Lab Environment 23

Host alice

The host alice runs a typical Linux desktop operating system, namely Ubuntu
10.04.1 codename lucid. In addition to the standard distribution software, alice
runs a set of services such as HTTP and SSH servers.

The passwords for the users alice and root to access the operating system
are:

User name Password
alice alice
root alice

The user names and passwords for the applications running on alice are:

User name Password
alice alice123
bob bob123
mallet mallet123

Host bob

The host bob runs a Debian server operating system and is configured as a typi-
cal Linux server. The server runs a set of services including FTP, HTTP, and SSH
servers. To create a web site including a web shop, the server’s administrator has
installed the popular web content management system Joomla! in combination with
the web shop extension VirtueMart.

The passwords for the users bob and root to access the operating system are:

User name Password
bob bob
root bob

The user names and passwords for the applications running on bob are:

User name Password
alice alice123
bob bob123
mallet mallet123

Host mallet

The host mallet plays the role of the adversary’s computer. Like alice it runs
a Linux desktop operating system (Ubuntu 10.04.1 lucid). In addition to the soft-
ware that comes with the standard distribution, there are many tools installed on
mallet that will be used for attacks against alice and bob as described below.


24 2 The Virtual Environment

The set of tools includes a port scanner (Nmap), a vulnerability scanner (OpenVAS),
a password cracker (John the Ripper) and several others.

The passwords for the users mallet and root to access the operating system
are:

User name Password
mallet mallet
root mallet

2.4 Installing the Virtual Machines

To successfully complete the steps described below, we assume that you have
successfully installed VirtualBox and that the virtual hard disks alice.vdi,
bob (Debian).vdi and mallet.vdi are locally accessible in a directory of
your machine.

2.4.1 Installing host alice

1. Open VirtualBox
2. Choose the New button in the upper left corner to open the New Virtual Machine

Wizard
3. Enter alice in the name field, choose Linux for the Operating System option

and select Ubuntu using the Version drop-down list
4. Leave the proposed Base Memory Size unchanged (you can also change it ac-

cording to your preferences and hardware setup)
5. In the Virtual Hard Disk wizard leave the check-box Boot Hard Disk as it is,

choose the option Use existing hard disk and select the file alice.vdi on your
local file system

6. Finish the base installation by pressing the finish button on the Summary page
7. In the VirtualBox OSE Manager mark the newly created virtual machine alice

and press the Settings button in the tool bar
8. Select Network in the alice - Settings window
9. Leave the Enable Network Adapter check-box as it is, change the Attached to:

drop-down list to Internal Network and give it the name InfSec
10. Press the Advanced button to display additional options, change there the MAC-

Address to 080027ED5BF5 and press OK to confirm the changes

Summary of alice’s settings for VirtualBox:

• MAC address for the Ethernet interface: 08:00:27:ED:5B:F5


2.4 Installing the Virtual Machines 25

2.4.2 Installing host bob

1. Open VirtualBox
2. Choose the New button in the upper left corner to open the New Virtual Machine

Wizard
3. Enter bob in the name field, choose Linux for the Operating System option and

select Debian using the Version drop-down list
4. Leave the proposed Base Memory Size unchanged (you can also change it ac-

cording to your preferences and hardware setup)
5. In the Virtual Hard Disk wizard leave the check-box Boot Hard Disk as it is,

choose the option Use existing hard disk and select the file bob (Debian).vdi
on your local file system

6. Finish the base installation by pressing the finish button on the Summary page
7. In the VirtualBox OSE Manager mark the newly created virtual machine bob and

press the Settings button on the tool bar
8. Select the System tab page in the bob - Settings window and mark the Enable IO

APIC check-box under Extended Features
9. Select Storage in the bob - Settings window

10. Mark the IDE Controller, select Add Hard Disk (the right disks symbol in the
IDE Controller line), and press Choose existing disk

11. Choose the file bob (Debian).vdi on your file system
12. Remove the corresponding file under SATA Controller
13. In the bob - Settings window select Network
14. Leave the Enable Network Adapter check-box as it is, change the Attached to:

drop-down list to Internal Network and give it the name InfSec
15. Press the Advanced button to display additional options, change there the MAC-

Address to 0800272AAB8D
16. Press OK to confirm the changes

Keyboard layout: To adjust the keyboard layout on bob to your local setting, log
in as user root and run the command: dpkg-reconfigure console-data

Summary of bob’s settings for VirtualBox:

• MAC address for the Ethernet interface: 08:00:27:2A:AB:8D
• bob only starts if IO-APIC is set
• the hard disk must be attached to the IDE-controller as the primary master


26 2 The Virtual Environment

2.4.3 Installing host mallet

1. Open VirtualBox
2. Choose the New button in the upper left corner to open the New Virtual Machine

Wizard
3. Enter mallet in the name field, choose Linux for the Operating System option

and select Ubuntu using the Version drop-down list
4. Leave the proposed Base Memory Size unchanged (you can also change it ac-

cording to your preferences and hardware setup)
5. In the Virtual Hard Disk wizard leave the check-box Boot Hard Disk as it is,

choose the option Use existing hard disk and select the file mallet.vdi on
your local file system

6. Finish the base installation by pressing the finish button on the Summary page
7. In the VirtualBox OSE Manager mark the newly created virtual machine mallet

and press the Settings button on the tool bar
8. Select Network in the mallet - Settings window
9. Leave the Enable Network Adapter check-box as it is, change the Attached to:

drop-down list to Internal Network and give it the name InfSec
10. Press the Advanced button to display additional options, change the Promis-

cuous Mode: drop-down list to Allow VMs, then change the MAC-Address to
080027FB3C18 and press OK to confirm the changes

Summary of mallet’s Settings for VirtualBox:

• MAC address for the Ethernet interface: 08:00:27:FB:3C:18
• the Ethernet interface must be set to promiscuous mode


http://www.springer.com/978-3-642-24473-5


	2 The Virtual Environment
	2.1 Objectives
	2.2 VirtualBox
	2.2.1 Setting up a New Virtual Machine
	2.2.2 The Network

	2.3 The Lab Environment
	2.3.1 The Hosts

	2.4 Installing the Virtual Machines
	2.4.1 Installing host alice
	2.4.2 Installing host bob
	2.4.3 Installing host mallet


