Introducing Linux

12th AUT GNU/Linux Festival

Computer Engineering Department

Bahador Bakhshi

Outline

- History of Linux
 - Other Operating Systems before Linux
- ➤ Linux & GNU
 - Open Source & Free
- GNU/Linux's usage/pros/cons
- ➤ Linux & You

- > History of Linux
 - Other Operating Systems before Linux
- > Linux & GNU
 - > Open Source & Free
- > GNU/Linux's usage/pros/cons
- > Linux & You

Before Linux

- > 1960, Early stage of computation
- Mainframes are the "computers"
- Innovating idea: Multi-programming & Multi-user
 - We needed a multi-user & multi-program OS
- > 1964, Multics
 - Multiplexed Information and Computing Service
 - GE, MIT and AT&T
 - Standard Operating System for USA government

Before Linux: UNIX

Many difficulties in Multics development

Before Linux: UNIX

- Many difficulties in Multics development
- **>** 1969
 - > AT&T pulled out of the Multics project
 - Ken Thompson
 - ➤ A simplified version of Multics → UNIX
 - Dennis Ritchie
 - > Re-codes the UNIX in C

Before Linux: UNIX

- Many difficulties in Multics development
- **>** 1969
 - > AT&T pulled out of the Multics project
 - Ken Thompson
 - ➤ A simplified version of Multics → UNIX
 - Dennis Ritchie
 - > Re-codes the UNIX in C
- AT&T cannot sell the UNIX
 - UNIX is the first free Operating System

Before Linux: UNIX's forks

- > BSD
 - Berkeley University buys a tape of UNIX in 1974
 - UNIX is customized and improved
 - They call the OS as BSD (Berkeley Software Distribution)
 - BSD 4.4, FreeBDS, NetBSD and OpenBSD
- > Sun Solaris
 - Stanford guys founded the "Sun Microsystems"
 - SunOS is its implementation of the Unix

Before Linux: Commercial UNIX

- > 1983, AT&T split → It can sell software
- There is a great market for Operating System
 - Major hardware vendors need OS
- > AT&T is selling UNIX System v4 and licensing it
 - > AIX for IBM, HP-UX for HP,
- BSD is a real danger for AT&T's market, AT&T claims
 - BSD is not supported
 - BSD should not be used in commercial

- > AT&T sold UNIX as much as possible
 - Novel bought UNIX code and its license
- > Novel sold the code and license after 2 years
 - Santa Cruz Operating System
- Other companies keep using their own UNIXs
- Microsoft developed Xenix
 - Based on UNIX VIII
 - It was not successful

Before Linux: Hurd

➤ 1983, GNU project was started by Stallman

Before Linux: Hurd

- > 1983, GNU project was started by Stallman
- > The goal is creating free UNIX-like OS | | | |

Before Linux: Hurd

- ➤ 1983, GNU project was started by Stallman
- The goal is creating free UNIX-like OS

- GNU's kernel, Hurd, cannot attract attentions
 - > However, is alive
 - > Hurd 0.9 (2016-12-18)

> Dr. Tanenbaum developed free OS

- > Dr. Tanenbaum developed free OS
- > Its name is Minix
- Minix is based on UNIX

- > Dr. Tanenbaum developed free OS
- > Its name is Minix
- Minix is based on UNIX
- Source code is available, Modification is restricted
- Until 1997, it could not run on 32bit processors & does not support TCP/IP!

- > Dr. Tanenbaum developed free OS
- ➤ Its name is Minix
- Minix is based on UNIX
- Source code is available, Modification is restricted
- Until 1997, it could not run on 32bit processors & does not support TCP/IP!

- It (perhaps) is the most popularOS (you all are using it)
- It is embedded in the CPU!!!!

Staring Linux

- ➤ In 1991, a Finnish student has a 386 computer
 - The Minix is installed on the PC
- The student uses the PC to connect the Unix server at university
- But, he does not like the terminal
- "I want my own terminal program"
 - But not on Minix, on real HW
 - Lets develop it

Staring Linux (cont'd)

- > It works, but the student needs more
 - How to manage downloaded files?
 - He needs filesystem besides the terminal
 - > It is a huge project
 - The program now, it is not a terminal, it is similar to OS
- > During the summer: code, eat, code, sleep, code, ...
- > Finally the program (OS) can run a shell
 - ▶ It is ready to run other programs ☺

Staring Linux (cont'd)

The student was Linus Benedict Torvalds

- > The initial name was Freax
 - FTP administrator didn't like
 - Changed it to Linux!!!

You can read the complete story at http://linuxstory.ir

Linux Was Born

- Birthday
 - 25 August 1991
 - > Linus announced his work to Minix mailing list
 - He requested feedback!
 - 5 October 1991
 - > The first release of kernel
 - Linux 0.01
 - > 10,239 lines of code
 - It was developed in MINIX
 - It run on 80386 (32bit microprocessor)
 - It had a terminal emulator & C compiler

Now, Linux kernel (5.11)

- More than 1.2 GB C (& assembly) source code!!!
 - ➤ More than ~28,000,000 lines of code (15B\$ to rewrite)
- More than 16000 developers & 1500 Companies have contributed
- More than 25 Supported Architectures
 - > i386, ia64, Alpha, Arm, PowerPC, ...
- More than 70 Network Protocols
 - ➤ IPv4, IPv6, ICMP, ICMPv6, TCP, UDP, 802, ...
- More than 140 Device Driver Categories
 - > HDD, PCI, Network, SPI, I2C, USB, ...

- > TUX is the official mascot of the Linux
- > TUX: Torvalds UniX
- ▶ 1996
 - Alan Cox suggested
 - Larry Ewing created it
- > He lost all Linux logo competitions ;-)

Linux is an OS Kernel

- What is OS Kernel?
 - Kernel is the government of computer
 - Kernel abstracts the hardware
 - Kernel controls the system resources
 - A kernel by itself gets you nowhere

Linux is an OS Kernel

- What is OS Kernel?
 - > Kernel is the government of computer
 - Kernel abstracts the hardware
 - Kernel controls the system resources
 - A kernel by itself gets you nowhere
- > In addition to kernel, we need
 - Shell, User Interface, ...
 - Library and programming tools
 - Applications

- > History of Linux
 - Other Operating Systems before Linux
- Linux & GNU
 - Open Source & Free
- > GNU/Linux's usage/pros/cons
- > Linux & You

- > GNU project was started before than Linux
- ➤ GNU: GNU is Not Unix!!!
- GNU provides
 - Lot of tools, applications, libraries, ...
 - Some Licenses
- Most of GNU applications are ported in Linux
- Now we are using the GNU/Linux

GNU/Linux Distribution

- GNU/Linux Distribution
 - Combination of Linux Kernel, GNU Tools, Other tools and management tools
- Now more than 600 distributions
 - Major distributions: Fedora, SuSe, Ubuntu, ..., DSL
- What is the difference between distribution
 - Linux Kernel Version (supported architectures)
 - Precompiled application
 - Management tools

debian

- GPL was written by Stallman in 1989
- > GPLs
 - > GPLv1: 1989
 - > Free software
 - Source code should be published with binary
 - > Modified version of program is GPLv1 license
 - GPLv2: 1991
 - GPLv3: 2007
- ➤ GPL is the license of 60-70% free projects

GNU GPL (cont'd)

- > Free is freedom not cost
 - To run the program for any propose
 - To study and modify
 - To copy & redistribute the program
 - To improve and republic
- Copyleft: Any work derived from a copyleft piece of software must also be copyleft itself
 - ▶ If you sell the software to someone, he can also sell it
 → free of cost!

GNU/Linux Licensing

- Linus published first Linux under shared source license
- Most of tools are under GNU Public License

- Linux 0.99 is published under GNU General Public License (GNU GPL)
- Linus: "making Linux GPL'd was definitely the best thing I ever did."

Now, GNU/Linux

- More than 3 major desktops
 - GNOME, KDE, Xfce
- More than 5 major shells
 - Bash, csh, tsh, ...

- C, C++, java, Fortran, Python, Ada, ...
- Many network services
 - ▶ Web, Email, File Sharing, DNS, FTP, SSH, ...
- Many user applications
 - OpenOffice, Web browser, Latex, multimedia, ...

Major Events in the History

- > 1991: Linux was born
- 1993: Debian gets its start
- > 1994: Red Hat was born
- 1996: KDE desktop & SuSe
- 2001: Linux 2.4 was released
- 2004: Ubuntu is created
- 2007: Android (75% smart phones in 2015)
- 2011: Linux 3.0 released
- 2012: Red Hat joins the billion-dollar club
- 2012: Linus wins the Millennium Technology Award
- 2014: Ubuntu claims 22,000,000 users
- 2019: Windows Subsystem for Linux 2.0
- > 2019: IBM acquires Red Hat for \$34-billion

- > History of Linux
 - ➤ Other Operating Systems before Linux
- > Linux & GNU
 - > Open Source & Free
- GNU/Linux's usage/pros/cons
- > Linux & You

Linux Usage

Linux Usage [2018~2020]

- Desktop
 - ▶ Linux: ~1.9%
- > Mobile
 - ➤ Linux ~0.3%, Android ~75%
- Cloud infrastructure
 - Linux ~ 90%
- > Server
 - Linux: ~ 96% of top 1million
- Supercomputer
 - Linux: 100.0% of top 500

MAGE

Linux Usage [2018~2020]

- Desktop
 - ➤ Linux: ~1.9%
- > Mobile
 - Linux ~
- > Cloud
 - > Linux
- > Server
 - > Linux:
- Supercomputer
 - Linux: 100.0% of top 500

Linux & Open

sources in IoT

GNU/Linux and Companies

- Linux as business
- ➤ Dell, IBM, HP, Sun, Novell, Red Hat, ...
- What do the companies do?
 - Provide support for large business
 - Develop and sell high level management SW
 - Provide Linux VMs
- Embedded Linux Companies
 - Customize Linux for your hardware

GNU/Linux and Companies

- Linux as business
- ➤ Microsoft!!!
 - > 2001: "Linux is a cancer"
 - > 2014: "Microsoft loves Linux"

- > Why?
 - To make money!
 - Imagine their cloud (Azure) does not support Linux!
 - > ~50% of the operating systems on Azure are Linux

GNU/Linux's Advantages

- Stability
 - > It is very rarely to see the Kernel Panics
- Free Software
 - There is not any charge for software
- Support Wide Ranges of Hardware
 - Less memory
- Security
 - ➤ Open source → There is not any backdoor
 - Quick bug fixing

GNU/Linux's Disadvantages

- Leaning Curve
 - Linux is NOT for dummies
- Applications
 - Some applications have not equivalent in Linux
 - ➤ I love MS Office ;-)
 - Some applications do not run in WINE
- Official Support
 - Companies need official support
 - No one is responsible for most Linux applications

- > History of Linux
 - ➤ Other Operating Systems before Linux
- > Linux & GNU
 - > Open Source & Free
- > GNU/Linux's usage/pros/cons
- Linux & You

GNU/Linux & You (CEs)

- > Real world facts
 - Windows is more popular
 - > 90% of Desktop computers run Windows

GNU/Linux & You (CEs)

- Real world facts
 - Windows is more popular
 - > 90% of Desktop computers run Windows

- ➤ But!!!
 - > The 90% contains children, officers, ...
 - How many CEs do use the Windows?
 - How many professional applications (supercomputing) do use the Linux? 100% of tops

GNU/Linux & CEs

- Linux is NOT for dummies :-P
 - Linux is for CEs :-D
- Linux does NOT hide anything
 - In details boot message
 - Kernel messages
 - All config files are text files
- Using Linux needs computer knowledge
 - You have the knowledge

GNU/Linux & You

- If you target a PhD in Computer Science (or even other engineering fields)
 - You must learn Linux
 - Most tools, simulators, protocols, ... are implemented & tested in Linux

GNU/Linux & You

- If you target a PhD in Computer Science (or even other engineering fields)
 - You must learn Linux
 - Most tools, simulators, protocols, ... are implemented & tested in Linux
- If you target engineering in Iran
 - Administrator, Application developer, Embedded

GNU/Linux & You

- If you target a PhD in Computer Science (or even other engineering fields)
 - You must learn Linux
 - Most tools, simulators, protocols, ... are implemented & tested in Linux
- If you target engineering in Iran
 - Administrator, Application developer, Embedded
- If you don't want a PhD or be an engineer
 - > You can proud of yourself (knowledge is power ©)

Summary

- "What is the best way to learn about Linux?"
- Install and use Linux
 - ▶ Play around with it → Inevitably, you will break something
 - Then instead of re-installing, force yourself to fix what you broke
- That's my advice, because I've personally learned more about Linux by fixing my own problems
 - Doing this, builds confidence in your Linux skills

Like mountain climbing

GNU/Linux is a great & challenging

fun

