

History of GNU/Linux

Operating Systems

- DOS
- UNIX
- Macintosh
- Windows
- GNU/Linux

Unix family Tree

GNU

- Richard M Stallman (RMS) MIT AI Lab (1980s)
 - Printer problem. Program to send error message
 - New Xerox Printer donated. Same problems
 - Xerox refuses to give source code
 - RMS decides to fight for Software Freedom

GNU = Gnu Not Unix

Ensures 4 freedoms

- 0 **Use** for any purpose
- 1 **Study** and adapt(modify)
- 2 **Distribute** either free or gratis
- 3 Distribute the **modified source**

GNU Software

- Compilers
- Editors
- Languages
- Network Tools
- Servers
- Databases
- Device drivers
- Desktop Utilities
- Multimedia Apps
- Games
- Office Applications
- and more

Andrew S. Tanenbaum

Linus Torvalds


```
boot/head.o: boot/head.s

tools/system:boot/head.o init/main.o \
$(ARCHIVES) $(LIBS)
$(LD) $(LDFLAGS) boot/head.o init/main.o \
$(ARCHIVES) \
$(LIBS) \
-o tools/system > System.map

kernel/kernel.o:
(cd kernel; make)

mm/mm.o:
(cd mm; make)

fs/fs.o:
(cd fs; make)

lib/lib.a:
(cd lib; make)

boot/boot:boot/boot.s tools/system
(echo -n "SYSSIZE = (`ls -l tools/system`  
| cut -c25-31 | tr '\012' ' '; echo "+  
cat boot/boot.s >> tmp.s  
$(AS86) -o boot/boot.o tmp.s  
rm -f tmp.s  
$(LD86) -s -o boot/boot boot/boot.o

clean:
rm -f Image System.map tmp_make boot/h  
rm -f init/*.o boot/*.o tools/system t  
(cd mm;make clean)  
(cd fs;make clean)  
(cd kernel;make clean)  
(cd lib;make clean)

backup: clean
```


Linux Kernel

Decides to develop a kernel based on AST's **Minix** for his project work

- Leaves it on net for others to use/modify
- Releases it under GPL license
- Linux is typically used along with GNU
- **GNU/Linux**

Timeline

- 1971 : First edition of UNIX comes out
- 1972 : Dennis Richie re-writes B and calls it C
- 1975 : Bourne shell is born
- 1977 : Berkeley Software Design releases BSD
- 1984 : Richard Stallman kicks off the GNU project
- 1985 : Richard Stallman starts Free Software Foundation
- 1989 : Release of GNU
- 1989 : Release of GNU GPL Version 1
- 1991 : Linus Torvalds announces the release of Linux Kernel

Timeline

- 10/1991 : v0.02 - first usable Linux
- 01/1992 : v0.12 - first 'actually working' version, under GPL
- 03/1992 : comp.os.linux
- 04/1992 : v0.95 - capable of using X
- 09/1992 : Linux stops being Minix-like and becomes UNIX-like
- 03/1994 : 1.0
- 06/1996 : 2.0.0
- 12/2003 : 2.6.0

GNU/Linux

- Linux kernel + GNU apps = GNU/Linux
- Tons of applications
- Packaged into CDs/DVDs
- Freely Downloaded from internet

GNU/Linux distributions

- Take care of releasing a compatible set of kernel, C library, compilers and tools... A lot of work indeed!
- Tools available in *packages* which can be easily installed, removed or upgraded. Tool version dependencies are automatically managed.
- Commercial distributions: include support. Sources are free but usually not binaries.
- Community distributions: both sources and binaries are free. No support by default.

GNU/Linux distributions

- Fedora Core: <http://fedora.redhat.com/>
Stable, secure, user friendly, easy to install. Frequent full releases.
- Ubuntu Linux: <http://ubuntu-linux.org/>
The growing community distribution. Debian based but stable releases every 6 months. User friendly. Great for beginners.
- Debian: <http://debian.org/>
Very stable and safe, but more difficult to configure and install. Developer but no user friendly yet. Stable releases not frequent enough (every 2 or 3 years). Great for servers, but not for beginners!
- Mandriva Community: <http://mandrivalinux.com/>
Easy to install, secure, user friendly, frequent full releases, but less stable (not enough testing and taking user feedback into account).
- More than 200 Distributions

