II sistema Unix

- Unix è un sistema operativo multiutente e con multiprogrammazione.
- Storia
 - MULTICS (MULTIplexed Information and Computing Service) (1965).
 - Ken Thompson (Bell Laboratories -1969).
 - ✓ Sul computer PDP-7, scritto in ASSEMBLER.
 - ✓ UNICS (UNiplexed Information and Computing Service).
 - Ken Thompson, Dennis Ritchie (1970-1974).
 - ✓ UNIX, PDP-11.
 - ✓ Ritchie sviluppa il linguaggio C (partendo dal linguaggio B).
 - ✓ La terza versione di UNIX è scritta in C.
 - ✓ Un articolo su UNIX viene pubblicato nel 1974 (ACM Turing Award 1984).

II sistema Unix


Storia Bell Labs and AT&T UNIX


- PDP-11 è il calcolatore di molti dipartimenti di informatica, e così UNIX diventa il SO delle università.
- Bell Labs and AT&T UNIX: il gruppo di ricerca sviluppa parecchie versioni di UNIX:
 - ✓ prima edizione (1969), ... ,settima edizione (1978,on PDP-11/70);
 - ✓ una versione per Interdata 8/2 e VAX;
 - ✓ UNIX per una rete di computer;
 - ✓ System III (1982 prima versione commerciale);
 - ✓ System V basato su System III(1983);
 - ✓ System V release 2, 3, 4 (1984 1989);
 - ✓ SVR4 (System V release 4; 1989 AT&T and Sun Micro systems).
- 1993: AT&T diventa una compagnia telefonica e vende UNIX a Novell.

II sistema Unix

- Storia University of California at Berkeley
 - ➤ Il più influente gruppo di ricerca (dopo i Bell Labs e AT&T):
 - ✓ Thompson e alcuni studenti sviluppano 1BSD (Berkeley Software Distributions) a partire dalla sesta edizione (la prima sviluppata fuori dai Bell Labs) (1978).
 - √ 3BSD 4BSD UNIX hanno avuto origine da finanziamenti DARPA stanziati per sviluppare un sistema UNIX standard per scopi governativi.
 - ✓ Questa serie comprende 4.1BSD, 4.2BSD, 4.3BSD e 4.4BSD (1980-93) e presenta alcune importanti innovazioni: memoria virtuale, paging, multiutenza, connessione alla rete col protocollo TCP/IP.
 - √ 4.2BSD contiene l'editor di testo vi, la shell csh, compilatori Pascal and Lisp,
 - Sun Microsystem, DEC e alcune altre compagnie decidono di sviluppare la loro personale versione di UNIX a partire dalla serie delle versioni BSD invece che dalla System V.

Storia delle versioni di UNIX


I progetti di standardizzazione

Storia

- Diversi progetti di standardizzazione mirano a consolidare i vari aspetti di UNIX con lo scopo di ottenere un' interfaccia standard per programmare in UNIX. I più importanti sono:
 - ✓ POSIX (Portable Operating System): fusione di System V e BSD (1984).
 - ✓IBM, DEC, Hewlett-Packard creano OSF (Open Software Foundation) e il loro sistema UNIX è OSF/1 (1988).
 - √ X/OPEN definisce la Single UNIX specification (1993) e il sistema relativo ha il marchio UNIX 95.
 - ✓ Open group (fusione di Open Software Foundation e X/OPEN; http://www.opengroup.com 1996).
 - ✓ Definizione della seconda versione della Single UNIX specification (1997) col marchio UNIX 98.

Una variante del sistema UNIX

- Sebbene ci siano molte versioni di UNIX, le compagnie più importanti forniscono una versione basata su UNIX System V Release 4 (SVR4).
 - > es. Solaris 2.x è l'implementazione di UNIX più diffusa e di più largo successo da un punto di vista commerciale.
- Questi sistemi sono molto grossi e complicati (al contrario dell'idea originaria di Thompson) e in alcuni casi anche costosi.
- Così, Tanenbaum sviluppa MINIX (1987), un piccolo sistema UNIX (11800 righe di codice C e 800 righe di codice Assembler) soddisfacente gli standard POSIX.
 - ➤ MINIX è un sistema sviluppato a scopo didattico basato sul modello a micro-kernel (<u>www.cs.vu.nl/~ast/minix.html</u>).

Linux history

- Linux is a modern, free operating system based on UNIX standards
 - first developed as a small but self-contained kernel in 1991 by Linus Torvalds, with the major design goal of UNIX compatibility.
 - its history has been one of collaboration by many users from all around the world, corresponding almost exclusively over the Internet
 - ▶ it has been designed to run efficiently and reliably on common PC hardware, but also runs on a variety of other platforms (68000-series, Sun SPARC, PowerMac, ...)


Linux kernel is original, but full system incorporates existing UNIX software

- uses many tools developed as part of Berkeley's BSD operating system, MIT's X Window System, and the Free Software Foundation's GNU project
- Linux kernel is distributed under the GNU General Public License (GPL): free to modify code but cannot make proprietary; also must distribute source code
- many companies (e.g., Slackware, Red Hat, Debian/GNU, Mandrake) market Linux distributions: precompiled Linux packages with installation and management utilities

1.8

Linux design principles

- Linux is a multiuser, multitasking system with UNIX-compatible tools
 - > its file system adheres to traditional UNIX semantics, and it fully implements the standard UNIX networking model
 - main design goals are speed, efficiency, and standardization
 - Linux is designed to be compliant with the relevant POSIX documents


- 1. system utilities perform individual specialized management tasks
- 2. system libraries define standard set of functions through which apps interact with the kernel
- 3. kernel is responsible for maintaining the important abstractions of the OS
 - executes in unrestricted kernel mode
 - all kernel code & data in one address space

II sistema Linux

- Non c'era un sistema BSD free alla fine degli anni '80, per cui molti membri del newsgroup di MINIX chiesero a Tanenbaum di introdurre svariate modifiche per migliorare le prestazioni di MINIX. Alcune di queste modifiche avrebbero cambiato l'impostazione didattica originaria di Tanenbaum, il quale pertanto spesso declinò queste richieste.
- Così, Linus Torvalds, usando un pc 386 con MINIX sviluppò nel 1991 un nucleo (Linux 0.01), piccolo ma autosufficiente, con lo scopo principale della compatibilità con UNIX (cioè, soddisfacente gli standard POSIX).

Linux 0.01

- La prima versione di Linux (Linux 0.01) possiede alcune caratteristiche di MINIX (es. file system), tuttavia le principali differenze fra Linux e MINIX sono le seguenti:
 - ➤ Il nucleo Linux utilizza un modello monolitico, ed ha molte più funzioni del micro-kernel di MINIX.
 - ➤ Da un punto di vista teorico, MINIX è meglio di Linux, ma da un punto di vista pratico le prestazioni di Linux sono migliori di quelle di MINIX.
 - Comunque, per una descrizione del punto di vista di Torvalds sui vantaggi-svantaggi di Linux-MINIX, si veda:
 - ✓ Rivoluzionario per caso: come ho creato Linux (solo per divertirmi), Linus Torvalds, Garzanti.


Il kernel di Linux

- Linux 0.01 (Maggio 1991) non poteva andare in rete, girava solo su processori Intel 80386-compatibili e su PC hardware, aveva grosse restrizioni per il supporto di dispositivi esterni, e supportava soltanto il file system Minix.
- Linux 1.0 (Marzo 1994) includeva queste nuove caratteristiche:
 - Supporto dei protocolli di rete TCP/IP standard di Unix.
 - Interfaccia socket compatibile con la BSD per la programmazione di rete.
 - > Supporto di dispositivi per l'esecuzione del protocollo IP in Ethernet.
 - File system migliorato.
 - Supporti per vari tipi di controller SCSI per aumentare le prestazioni di accesso ai dischi.
 - Supporti per ulteriori dispositivi hardware.
- Questa versione è sufficientemente compatibile con UNIX, per cui molte persone si interessarono attivamente per sviluppare Linux sotto la supervisione di Torvalds.
- Linux 1.2 (Marzo 1995) fu la versione finale del nucleo di Linux per PC.


Linux 2.0

- Messo in circolazione nel Giugno 1996, la versione 2.0 aggiunse due nuove importanti caratteristiche:
 - Capacità di supportare architetture multiple.
 - Capacità di supportare architetture multiprocessore.
- Ulteriori nuove caratteristiche:
 - Miglioramento della gestione della memoria.
 - Miglioramento delle prestazioni TCP/IP.
 - Supporto per threads interni al kernel, per gestire le dipendenze fra i vari moduli che si possono caricare, e per il caricamento automatico di moduli a seconda delle richieste.
 - > Introduzione di un' interfaccia di configurazione standard.
- Disponibile per processori Motorola serie 68000, sistemi Sun Sparc e per sistemi PC e PowerMac.
- Linux 2.2 (Gennaio1999) migliora alcuni aspetti di Linux 2.0
- L'ultima versione è il kernel 3.1.2 (27 Settembre 2013).

Altre versioni


Linux e altri S.O. (by prof. lanni)


Morale della storia

- Linux è un sistema operativo moderno e free, basato sugli standard UNIX.
- Sviluppato inizialmente nel 1991 da Linus Torvalds come un piccolo ma autosufficiente nucleo, con lo scopo principale della compatibilità con UNIX.
- La storia di Linux è quella di una collaborazione tra moltissimi utenti da tutto il mondo, in contatto quasi esclusivamente tramite Internet (software open source).
- E' stato progettato per girare in modo efficiente e affidabile sul normale hardware di un PC, ma è in grado di girare su una vasta gamma di differenti piattaforme.
- Il nucleo del sistema operativo Linux è interamente originale, ma può eseguire la maggior parte del software free UNIX in circolazione, risultando così, di fatto, un sistema operativo completamente compatibile con UNIX e assolutamente non proprietario.

II sistema Linux

- Linux utilizza molti strumenti sviluppati come parte del sistema operativo BSD di Berkeley, della System V, del sistema X Window del MIT e del <u>Free Software</u> Foundation's GNU project.
- Le principali librerie di sistema furono iniziate dal progetto GNU (GNU 's Not Unix) (es. gcc (GNU Compiler Collection)), con miglioramenti forniti dalla comunità di Linux.
- Gli strumenti per l'amministrazione del networking furono derivati dal codice della versione 4.3 della BSD; recenti versioni della BSD, come FreeBSD, hanno preso a prestito a loro volta codice da Linux.
- I lucidi seguenti sul Free Software sono tratti da una presentazione del Politecnico di Torino.

- fino agli anni '80, assenza di software proprietario
 - nessuna licenza o restrizioni d'uso
 - il codice sorgente circolava liberamente
- avvento di nuovi calcolatori, nuove applicazioni e nuovi OS
 - accordi di non divulgazione (closed source)
 - licenze d'uso a pagamento
- Richard Stallman crea la Free Software Foundation (1985)
 - sostegno e promozione del software libero
 - progetto GNU, licenze libere (GPL, LGPL)

- free as in freedom
 - libertà di eseguire un programma, per qualsiasi scopo
 - libertà di studiare e modificare il programma
 - libertà di ridistribuire il programma ed aiutare il prossimo
 - libertà di migliorare il programma e di distribuirne i miglioramenti, in modo che tutta la comunità ne tragga beneficio

```
http://www.gnu.org/philosophy/free-sw.it.html
http://www.gnu.org/philosophy/selling.it.html
```

- progetto GNU (GNU's Not Unix)
 - sistema operativo compatibile con Unix
 - disponibile, modificabile, eseguibile e condivisibile da tutti
- licenze libere GNU GPL (General Public License)
 - licenza per la distribuzione di software libero
 - restrittiva anche su prodotti derivati
- licenze libere GNU LGPL (Lesser General Public License)
 - per utilizzare codice anche in software proprietario

software libero NON È software open source

- open source indica la possibilità di studiare e apportare modifiche al codice sorgente di un programma
 - promosso dalla organizzazione *Open Source Initiative*
 - linee guida descritte nella Open Source Definition
- libero significa che rispetta le 4 libertà fondamentali GNU
 - da non confondere con *freeware*, distribuito gratuitamente