Operating systems fundamentals - B01


Alun Moon, Michael Brockway, David Kendall

Northumbria University

Outline

- Review the module page (if this is the first lecture of the semester)
- A little OS history
- What is Unix?
- Linux a free, open-source OS kernel
- GNU a suite of OS utilities
- Ubuntu a commonly-used GNU/Linux distribution

Where does Unix fit in OS history?


Anderson, T. and Dahlin, M., *Operating systems: principles and practice*, Recursive Books, 2014

Why is Unix important today?

os	penetration	by sector
----	-------------	-----------

Туре	Unix-based %	Windows %	Other %	Source	Year
Desktop/Laptop	8.61	91.39	0.0	Net Applications	2016
Smartphones	99.3	0.4	0.3	Gartner	2016
Tablets	90.0	10.0	0.1	Strategy Analytics	2015
Web clients	55.25	39.65	5.72	StatCounter	2016
Servers (web)	67.8	32.3	0.0	W3Techs	2015
Mainframe	100.0	0.0	0.0	Gartner	2008
Supercomputer	100.0	0.0	0.0	TOP500	2016
Worldwide device shipments	87.9	11.7	0.4	Gartner	2015

- Unix-based Linux, Android, iOS, OSX, Chrome OS, AIX, FreeBSD, HP-UX, Solaris, PS4, PS3, QNX
- Windows All Windows OS from Windows 98 to Windows 10, including Xbox and WCE
- Other Symbian, Blackberry OS, ...

Projected sales 2017

Approximately 2.14 billion out of a total of about 2.47 billion devices shipped in 2017 will be smartphones and tablets (Forbes)

Unix was designed to be a:

- portable,
- multi-tasking,
- multi-user,
- time-sharing configuration.

Origins of Unix

- originally developed in 1969 at AT&T Bell Labs by a team including Dennis Ritchie, Ken Thompson and Brian Kernighan
- 1973, coded in C

Became a "commercial" product in the 1980s. Researchers at University of California, Berkeley continued to develop "academic" version distinct from these.

- BSD Unix
- includes TCP/IP implementations
- adheres to IEEE POSIX standard
- Apple has based Macintosh operating systems on BSD since 1997

Unix systems are characterized by various concepts:

- the use of plain text for storing data
- a hierarchical file system
- treating devices and certain types of inter-process communication (IPC) as files
- and the use of a large number of software tools,
 - small programs that can be strung together through a command line interpreter using pipes
 - as opposed to using a single monolithic program that includes all of the same functionality.

These concepts are collectively known as the Unix philosophy. Kernighan and Pike summarize this in The Unix Programming Environment as

the idea that the power of a system comes more from the relationships among programs than from the programs themselves.

Standards

- POSIX IEEE based POSIX around the common structure of the major competing variants of the Unix system, publishing the first POSIX standard in 1988
 - SUS the Common Open Software Environment (COSE) initiative, which eventually became the Single UNIX Specification administered by The Open Group
 - Starting in 1998 the Open Group and IEEE started the Austin Group, to provide a common definition of POSIX and the Single UNIX Specification.
- The Filesystem Hierarchy Standard was created to provide a reference directory layout for Unix-like operating systems, particularly Linux.

- The Unix system is composed of several components that are normally packaged together.
- By including in addition to the kernel of an operating system the development environment, libraries, documents, and the portable, modifiable source-code for all of these components, Unix was a self-contained software system.
- This was one of the key reasons it emerged as an important teaching and learning tool and has had such a broad influence.

The inclusion of these components did not make the system large the original V7 UNIX distribution, consisting of copies of all of the compiled binaries plus all of the source code and documentation occupied less than 10MB, and arrived on a single 9-track magnetic tape. The printed documentation, typeset from the on-line sources, was contained in two volumes.

Unix philosophy

Ritchie observes:

What we wanted to preserve was not just a good environment in which to do programming, but a system around which a fellowship could form. We knew from experience that the essence of communal computing, as supplied by remote-access, time-shared machines, is not just to type programs into a terminal instead of a keypunch, but to encourage close communication.

The theme of computers being viewed not merely as logic devices but as the nuclei of communities was in the air; 1969 was also the year the ARPANET (the direct ancestor of today's Internet) was invented. The theme of fellowship would resonate all through Unix's subsequent history.

Unix philosophy

- The Unix tradition of lightweight development and informal methods also began at its beginning.
- Where Multics had been a large project with thousands of pages of technical specifications written before the hardware arrived,
- the first running Unix code was brainstormed by three people and implemented by Ken Thompson in two days on an obsolete machine that had been designed to be a graphics terminal for a real computer.

Peer pressure and simple pride in workmanship caused gobs of code to be rewritten or discarded as better or more basic ideas emerged. Professional rivalry and protection of turf were practically unknown: so many good things were happening that nobody needed to be proprietary about innovations

–Doug McIlroy

GNU - Gnu's Not Unix

- Richard Stallman announced a project to develop a completely free Unix-like operating system in 1983
- A Unix-like operating system includes a kernel, compilers, editors, text formatters, mail software, graphical interfaces, libraries, games and many other things.
- By 1990, the GNU project had developed all of the major components, except the kernel

```
gcc a C compiler
emacs a text editor
sh a shell
ls, grep, find file utilities
```

... and many other components.

- In addition, MIT contributed the X Window system, a windowing system that provides the framework for a GUI-environment
- Donald Knuth developed the text processing system, TeX

Linux

Unix-like kernel first developed in early 90s by Linus Torvalds

- Original idea: a complete rewrite of the Unix kernel for "IBM-compatible" PCs
- Now in conjunction with GNU software we have a free, mature PC operating system . . .
- ... and also an OS for servers, mobile devices, embedded devices
 - routers, satelite decoders, games consoles, mobile phones, tablet computers
- Google is hosted on half a million custom Linux machines
- The Android OS is a Linux variant
- the GNU General Public License (GPL)

Linux

- Now packaged in distributions
 - Debian, Fedora and openSUSE, ...
 - Ubuntu is a derivative of Debian
- A distribution includes a lot of software libraries including applications and utilities.
 - "office" applications (word processing, spreadsheets, presentation, ...)
 - music, multimedia, graphics, ...
- Distributions intended for desk-top/laptop PC use include a graphical "desktop"
 - based on the X-Window system
 - Common ones are Unity, Gnome and KDE
- Distributions intended for servers, embedded systems have only a command-line console.

Ubuntu Linux

- A derivative of the Debian distribution, sponsored by Canonical Ltd who make money by selling technical support, training, etc
- First released October 2004; new version every April, October with a "long-term support" version every 2 years. Versions are named by year and month of release. Both desktop and server versions released.
 - 8.04 "Hardy Heron", 8.10 "Intrepid Ibex",
 - 10.04, "Lucid Lynx", 10.10 "Maverick Meerkat",
 - 12.04 "Precise Pangolin", 12.10 "Quantal Quetzal"
 - 14.04 "Trusty Tahr", 14.10 "Utopic Unicorn",
 - 16.04 "Xenial Xerus", 16.10 "Yakkety Yak"
- A variety of desktops is available
 - Unity
 - Gnome
 - KDE
 - Mate, Cinnamon, i3wm, . . .

Ubuntu Linux

- Apart from proprietary hardware drivers, software is free and open-source, mostly under GNU General Public License
 - Libre Office (Open Office before 11.04) interoperable with Microsoft Office
 - Firefox
 - Empathy / Pidgin messaging
 - Gimp
 - Much more can be installed on demand using the "Synaptic"
 Package Manager, a pre-installed utility. Choose
 - Free supported free software
 - Restricted support non-free software
 - Universe unsupported free software
 - Multiverse unsupported non-free software
 - ubuntu-restricted-extras additionally includes support for some legally restricted software, such as MP3, DVD playback, Microsoft TrueType fonts, Oracleś Java Runtime, support for RAR compression, ...

Ubuntu Linux

System requirements

- currently supports 32 and 64 bit architectures, PowerPC, IA-64, ARM
- ullet current distribution expects \geq 1 GHz CPU and \geq 382 MiB of RAM Installation is from a bootable CD or USB memory stick
 - Run it from the boot medium before deciding to install on the hard drive!
 - Download the CD image, (.iso) and burn a CD from it or make a bootable USB "drive" using the UNetbootin utilitiy.
 - Wubi (on CD) allows Ubuntu to be run within a Window session.

Unix and KF4005

All practical work in this module will use a Unix-like operating system – typically a version of Ubuntu. In order to make it convenient to use both in the lab and at home, we'll show you how to install the operating system using a *virtual machine* (VirtualBox). More coming in the lab session.