


VirtualBox: hoe werkt het?

Handleiding van Helpmij.nl

Auteur: ReD123NaX

Oktober 2014

“ Dé grootste en gratis computerhelpdesk van Nederland ”

VirtualBox: hoe werkt het?

In deze nieuwsbrief ga ik wat vertellen over virtualisatie. Virtualisatie is dé uitkomst wanneer je meerdere besturingssystemen wilt gaan gebruiken, maar de hardware er niet voor hebt. Ook kun je heel gemakkelijk tests uitvoeren zonder dat je jouw eigen computer vervuult en is het ook nog eens goed voor het milieu. Denk daarnaast eens aan de Technical Preview van Windows 10! Om je computer om te dopen naar Windows 10 is nog wat te voorbarig omdat er nog behoorlijk wat bugs in kunnen zitten, maar testen in een virtuele machine is hierbij de perfecte uitkomst!

Laten we eerst even duidelijk uit leggen waar het nu precies om gaat. Virtualisatie, wat is dat nu precies? Virtualisatie is een techniek die tegenwoordig (vooral bij servers) veel gebruikt wordt. Het is een techniek waarmee je een besturingssysteem (zoals Windows en Linux) voor de gek houdt door het te laten denken dat de software een computer is. Zo kun je meerdere virtuele computers op één fysieke computer gebruiken.

In dit artikel gaan we met VirtualBox aan de slag. VirtualBox is het gratis opensource virtualisatieprogramma van Oracle. VirtualBox biedt vele mogelijkheden, is overzichtelijk en is een van de weinige gratis virtualisatie programma's. VirtualBox is te downloaden van www.virtualbox.org voor zowel Windows, Linux en OS X. De installatie is zeer simpel, klik enkele keren op "Next" en vervolgens op "Finish". Let op: tijdens de installatie valt je internet verbinding even weg. Dit heeft te maken met het delen van je internetverbinding (waarover straks meer).

VirtualBox is in 3 delen verdeeld. Links staan de virtuele machines op een rijtje, rechts staan de eigenschappen van de geselecteerde virtuele machine en boven in kun je het een en ander instellen.

Eerst gaan we een nieuwe virtuele machine aanmaken door op de knop "Nieuw" te klikken. Er start een wizard waar als eerste de naam (waaraan je deze machine kunt herkennen) en het besturingssysteem dat hier op geïnstalleerd gaat worden (voor specifieke instellingen) moeten worden ingegeven.


Vervolgens moet je opgeven hoeveel werkgeheugen de desbetreffende machine krijgt toegewezen. Hiervoor is het belangrijk dat je weet hoeveel werkgeheugen jouw pc heeft. Het is beter niet meer werkgeheugen toe te wijzen dan dat er in de pc zit (inclusief het werkgeheugen dat door jouw huidige besturingssysteem wordt gebruikt). Windows (op de fysieke pc) gebruikt gemiddeld 2 GB werkgeheugen. Ik houd zelf vaak de volgende maatstaven aan voor virtuele machines: Windows 1,5GB, Linux (ongeacht welke versie) 512 MB. Het is altijd mogelijk om dit later aan te passen.


Voorbeeld: ik gebruik Windows 8 op mijn huidige pc (+ 2GB werkgeheugen). Ik wil drie virtuele machines met OpenSUSE draaien. Wanneer ik de virtuele machines elk 1GB werkgeheugen geef en ik maar 4GB werkgeheugen in mijn computer heb, dan kan dit problemen opleveren. 2GB (Windows 8) + 3x 1GB (OpenSuse) is immers meer dan 4GB. Bij 512 MB per virtuele machine kan dit wel (2 + 3x 512MB = 3,5 GB).

De stap na het werkgeheugen is het harde schijf geheugen. Klik op "Aanmaken" om een nieuwe virtuele harde schijf aan te maken. Door op "Beschrijving verbergen" te klikken komen er een aantal extra opties tevoorschijn. Vaak is de standaard toegewezen grootte van de harde schijf ruim voldoende.


Waar je wel even over na moet denken is de opslag op de fysieke harde schijf. Je kunt namelijk een dynamische of vaste harde schijf aanmaken. Het eerste maakt een bestand aan dat langzamerhand groeit naar mate er meer ruimte op de virtuele machine wordt gebruikt. De vaste grootte maakt een bestand aan ter grootte van de opgegeven bestandsgrootte. Dynamisch neemt dus minder ruimte in, maar hiervoor moet er voldoende ruimte vrij blijven op de harde schijf om te groeien. Logischer wijs neemt vast meer ruimte in, maar is dit al berekend op groei, waardoor er geen rekening

met de harde schijfruimte hoeft te worden gehouden.

Gefeliciteerd! Je hebt zojuist een virtuele machine klaar gemaakt. Ik ga nog één essentieel onderdeel en twee handige tips geven, met de uitleg daarvan.


Ik begin met het essentiële: net als na het bouwen van een computer staat er nu nog geen besturingssysteem op deze machine. Dit kan worden geïnstalleerd door de CD/DVD-speler door te lussen of door een ISO-bestand (bestand met een kopie van een CD/DVD) te koppelen aan de desbetreffende machine.

Klik één keer op de desbetreffende machine en vervolgens op "Instellingen". Er opent een venster waar je links op het tabblad "Opslag" kunt klikken. Klik op "Leeg" en op het schijfje achter "CD/DVD-station". Je kunt kiezen voor: "Hoststation {schijfletter}" of "Kies een virtueel CD/DVD-schijfbestand". Bij de eerste wordt jouw fysieke DVD-station door gelust naar de virtuele machine, bij de tweede optie kun je een ISO-bestand kiezen waar het besturingssysteem op staat.


Nu komt er een van de handige tips: VirtualBox biedt de mogelijkheid om te kiezen wat je met het netwerk van jouw virtuele machine wilt doen. De belangrijkste keuzes zijn: niet aangesloten, NAT en Network bridge adapter. Bij niet aangesloten zal de virtuele machine wel een netwerkkaart vinden, maar denkt het dat de kabel hiervan niet is aangesloten.

NAT is de standaard die door VirtualBox automatisch wordt gekozen. Hierbij heeft de machine wel toegang tot het internet, maar is het wel gescheiden van het netwerk van de fysieke computer. Intern netwerk maakt een netwerk aan waarmee de andere virtuele machines (mits deze dezelfde optie gebruiken) in hetzelfde gescheiden netwerk zitten. De machines hebben hierbij geen toegang tot het internet.

De laatste tip is er een die je veel tijd kan besparen: snapshots. Bij een snapshot maak je een "foto" van de status van je virtuele pc. Dit is handig wanneer je iets gaat testen waarvan je niet zeker weet of het werkt, of dat je dit wel wilt houden. Ik maak altijd een snapshot direct na de installatie van het besturingssysteem. Wanneer ik dan een programma of instelling wijzig waar ik achteraf niet blij mee ben, kan ik de snapshot terugzetten van de schone installatie. Zo is mijn besturingssysteem binnen een paar minuten weer als nieuw. Tip: maak na elke wijziging een snapshot (bijv. na de installatie van het besturingssysteem. Ook na de installatie van een programma en bij wijzigingen van belangrijke instellingen), zo kun je heel gemakkelijk een stap terug wanneer je dit wilt.

Het maken en terugzetten van een snapshot is zeer eenvoudig en kan zowel bij een uitgezette als bij een draaiende machine worden gedaan. Ik ben persoonlijk echter een voorstander om dit te doen wanneer de machine uit staat, zo kunnen gebruikte variabelen geen schade veroorzaken aan een snapshot.

Snapshots maak je door één keer op de desbetreffende machine te klikken en rechts boven in het scherm op "snapshots" te klikken.


Door op het blauwe fototoestel te klikken wordt er een snapshot gemaakt. Het is handig deze een herkenbare naam te geven (bijv. schone installatie Windows). Door op een oud snapshot te klikken en vervolgens op het fototoestel met de terugkerende pijl te drukken wordt een vorig snapshot teruggezet.


NB

Een USB stick kan door de virtuele machine worden "gehost". Hiervoor moet het volgende worden gedaan: Ga naar de eigenschappen van de virtuele machine en naar het tabblad USB. Door op het icoontje van de USB en het plusje te klikken kun je een USB apparaat kiezen. Vaak zijn deze echter onhandig benoemd. (Let op: als je jouw toetsenbord of muis door de virtuele machine laat hosten kan je die niet meer in het besturingssysteem van je fysieke systeem gebruiken.)

Het tweede is dat de "guest additions" moet worden geïnstalleerd. Dit kan door in de virtuele machine op "apparaten" te klikken en vervolgens "guest additions installeren". Na installatie en herstart zou het nu moeten werken.