

VMware Fusion 3.x Virtual Network Configuration Instructions

Follow the steps below to change the IP address ranges for vmnet1 and vmnet8 in VMware Fusion 3.x to fixed values.

1) Change to the VMware Fusion directory.

```
cd /Library/Application\ Support/VMware\ Fusion/
```

2) Shut down the vmnet services.

```
sudo ./vmnet-apps.sh --stop
```

3) Verify that the vmnet services are shut down.

```
ifconfig -a
```

You should see that the vmnet1 and vmnet8 virtual network interfaces are no longer included in the listing.

4) Edit the locations file and modify the IP address values as desired.

```
sudo nano locations
```

For example, I modified mine as follows, changing the values for the VNET_1_HOSTONLY_HOSTADDR and VNET_8_HOSTONLY_HOSTADDR entries as follows (NOTE: using these addresses is a handy trick that makes it easy to remember the IP address ranges for the vmnet1 (172.16.1.x) and vmnet8 (172.16.8.x) virtual networks):

```
remove_answer VNET_1_HOSTONLY_HOSTADDR
remove_answer VNET_1_HOSTONLY_NETMASK
answer VNET_1_HOSTONLY_HOSTADDR 172.16.1.1
answer VNET_1_HOSTONLY_NETMASK 255.255.255.0
remove_answer VNET_1_DHCP
answer VNET_1_DHCP yes
remove_answer VNET_8_HOSTONLY_HOSTADDR
remove_answer VNET_8_HOSTONLY_NETMASK
answer VNET_8_HOSTONLY_HOSTADDR 172.16.8.1
answer VNET_8_HOSTONLY_NETMASK 255.255.255.0
remove_answer VNET_8_NAT
answer VNET_8_NAT yes
remove_answer VNET_8_DHCP
answer VNET_8_DHCP yes
```

Type **Ctrl-O** and then **Enter** to save the changes, and then **Ctrl-X** to exit the editor.

5) Start the vmnet services.

```
sudo ./vmnet-apps.sh --start
```

6) Verify the changes.

```
ifconfig -a
```

For example, if making the above changes, you should now see the following:

```
...
vmnet1: flags=8863<UP,BROADCAST,SMART,RUNNING,SIMPLEX,MULTICAST> mtu 1500
 inet 172.16.1.1 netmask 0xffffffff broadcast 172.16.1.255
 ether 00:50:56:c0:00:01
vmnet8: flags=8863<UP,BROADCAST,SMART,RUNNING,SIMPLEX,MULTICAST> mtu 1500
 inet 172.16.8.1 netmask 0xffffffff broadcast 172.16.8.255
 ether 00:50:56:c0:00:08
```

You should now be ready to go !