

A modern computer consists of:

- One or more processors
- Main memory
- Disks
- Printers
- Various input/output devices

Managing all these components requires a layer of software – the **operating system**

What Is An Operating System (2)

The Operating System as an Extended Machine

Operating systems turn ugly hardware into beautiful abstractions.

The Operating System as a Resource Manager

- Allow multiple programs to run at the same time
- Manage and protect memory, I/O devices, and other resources
- Includes multiplexing (sharing) resources in two different ways:
 - In time
 - In space

History of Operating Systems

Generations:

- (1945–55) Vacuum Tubes
- (1955–65) Transistors and Batch Systems
- (1965–1980) ICs and Multiprogramming
- (1980–Present) Personal Computers

1945-1955 Vacuum Tubes

ENIAC

Ada Lovelace

Alan Turing

An early batch system.

- (a) Programmers bring cards to 1401.
- (b) 1401 reads batch of jobs onto tape.
- (c) Operator carries input tape to 7094.
- (d) 7094 does computing.
- (e) Operator carries output tape to 1401.
- (f) 1401 prints output.

Transistors and Batch Systems

Structure of a typical FMS job.

ICs and Multiprogramming

A multiprogramming system with three jobs in memory.

IBM System/360

One Family

OS/360

Multiprogramming

SPOOLing (Simultaneous Peripheral Operation On Line)

OS/360

Written by Fred Brooks, One of the designers of OS/360

Time Sharing Systems

> CTSS

- Compatible Time Sharing system
- »MIT, 7094

»MULTICS

- MULTiplexed Information and Computing Service
- »MIT, Bell Labs, General Electric
- Sold by Honeywell

History of UNIX

Dennis Ritchie

Ken Thompson

History of UNIX

- > 1969' UNIX
 - Ken Thompson
 - Bell Lab (AT&T)
 - DEC PDP-7
 - space travel
 - UNICS -> UNIX
 - Written in assembly language

PDP - Programmed Data Processor

- > 1970: PDP-11/20
- > 1971: Unix Programmer's Manual
- ➤ 1972: Richie BCPL(Basic Combined Programming Language)->B->C, *The C Programming Language*
- ➤ 1973: The UNIX Time Sharing System
- > 1983 Turing Award

History of UNIX

- AT&T: System V Release 4.2
- ➤ Berkeley Software Distribution: 4.4BSD
- > UNIX Family
 - IBM: AIX
 - HP: HP-UX
 - SGI: IRIX
 - SUN: Solaris
 - Linux, FreeBSD

1997 Deep Blue vs Kasparsov

First Microcomputer

1975: MIPS Altair 8800 (Intel 8080)

Apple

1977: Apple II 1MHz, 4KB Memory

Macmiosh

> 1984: Motorola 68000

> 1998: PowerPC

> 2006: Intel

> 2020: ARM

IBM PC

- ➤ 1981: IBM Personal Computer
 - Intel 8088(4.77MHz) 16KB
 - MS-DOS/PC-DOS
- > 1985: Intel 80386
- > 1986: Compaq 386
- ➤ 1987: IBM PS/2 (386, MCA)
 IBM OS/2
- > RISC: PowerPC vs Intel
- > 1993: Intel Pentium

> 1985: Windows 1.0; 1987: 2.0

> 1990: Windows 3.0; 1992: 3.1

> 1993: Windows NT 3.1

> 1995: Windows 95; 1996: NT4.0

> 1998: Windows 98

> 2000: Windows ME; Win2000 (NT 5.0)

> 2001: XP(NT 5.1); 2003:Server 2003

> 2006: Vista; 2008: Server 2008

> 2009: Windows 7 (NT 6.1)

> 2015: Windows 10 (NT 10.0)

Microsoft Windows

GNU Free Software

- 1984: Richard Stallman starts GNU project
- » GNU's not UNIX
- » http://www.gnu.org
- Purpose: Free UNIX
- "Free as in Free Speech, not Free Beer"
- First step: re-implementation of UNIX Utilities
- » C compiler, C library
- » emacs
- » bash
- To fund the GNU project, the Free Software Foundation is founded
- » http://www.fsf.org

R. Stallman

Minix

Andrew S. Tanenbaum (AST) http://www.cs.vu.nl/~ast/

http://www.minix3.org

Linux

Mascot: Tux

- 1991: Linus Torvalds writes 1st version of Linux kernel
- Linus' UNIX -> Linux
- Combined with the GNU and other tools forms a complete UNIX system

General Public License

- Most software (including the Linux kernel) is GPL'ed (GNU General Public License)
 - http://www.gnu.org/copyleft/gpl.html
- Linux is called "copyleft" (instead of "copyright").
 - You can copy the software.
 - You get the source code.
 - You can alter the source code and recompile it.
 - You can distribute the altered source and binaries.
 - You can charge money for all this.
- You cannot change the license.
 - So all your customers have the same rights as you.
 - So you really cannot make money from selling the software alone.
- Other Open Source licenses (for example, BSD) are also used

Linux Kernel vs Distributions

- > Kernel: Latest Release 5.8.6
- > Distributions:
 - RedHat: Fedora, RHEL, CentOS
 - Ubuntu: from Debian
 - Slackware
 - SuSE: OpenSuSE
 - RedFlag
 - . .

Linux Today

- Linux covers the whole spectrum of computing
 - Embedded devices
 - Laptops
 - Desktop systems
 - Development systems
 - Small and large servers
 - Megaclusters/supercomputers

- Linux is used throughout the world by home users and by some of the largest companies in the world
 - IBM
 - Boeing
 - NASA

