

A History of Linux


```
This UGA/UBE Bios is released under the GNU LGPL
lease visit :
http://bochs.sourceforge.net
http://www.nongnu.org/vgabios
cirrus-compatible UGA is detected
Bochs BIOS - build: 10/12/07
Revision: 1.166 $ $Date: 2006/08/11 17:34:12 $
Options: apmbios pcibios eltorito
ita0 slave: QEMU HARDDISK ATA-7 Hard-Disk (40 MBytes)
tal master: QEMU CD-ROM ATAPI-4 CD-Rom/DVD-Rom
Booting from Floppy...
oading system ...
artition table ok.
31278/40950 free blocks
13545/13664 free inodes
1513 buffers = 1549312 bytes buffer space
Ok.
```

Desktop market share (2014)

 The Unix operating system was developed by Ken Thompson and Dennis Ritchie of AT&T Bell Laboratories in 1969 and first released in

1970.

 In 1977 the University of California, Berkeley released a free UNIX-like system, Berkeley Software Distribution (BSD). But BSD contained Unix code, so AT&T sued.

 In 1983, Richard Stallman started the GNU project to create a free UNIX-like operating system. Hurd (the GNU kernel) failed to attract enough developers, leaving GNU incomplete.

 In 1987 Andrew S. Tanenbaum released MINIX, a Unix-like system intended for academic use. While source code for the system was available, modification and redistribution were restricted.

comp.os.minix

Message from discussion What would you like to see most in minix?

Linus Benedict Torvalds Vww.profile

More options Aug 26 1991, 2:12 pm

Hello everybody out there using minix -

I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu) for 386(486) AT clones. This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix, as my OS resembles it somewhat (same physical layout of the file-system (due to practical reasons) among other things).

five currently ported bash(1.08) and gcc(1.40), and things seem to work. This implies that I'll get something practical within a few months, and I'd like to know what features most people would want. Any suggestions are welcome, but I won't promise I'll implement them:-)

Linus (torva_@kruuna.helsinki.fl)

PS. Yes - it's free of any minix code, and it has a multi-threaded fs. It is NOT protable (uses 386 task switching etc), and it probably never will support anything other than AT-harddisks, as that's all I have :-(...

Reply to author

Forward

Report spars

Linus Benedict Torvalds

- Born: December 28, 1969 (age 45)
- Born in Helsinki, Finland
- Chief developer on the Linux kernel
- Created the revision control system Git
- 2014 IEEE Computer Society Computer Pioneer Award

Linux

 Torvalds made the code of Linux freely available to everyone on the internet, and therefore lots of people created their own versions of Linux.

Linux

 Linux is therefore an example of Open-source software, in which the copyright holder provides the rights to study, change and distribute the software to anyone and for any purpose. Open-source software is often developed in a public, collaborative manner.

Latest News and Updates **News Filtering Options**

3CX VolP PBX

Get a free

IP PBX

for Windows

Business PBX - 3CX Phone

System for Windows

(Linux edition coming soon)

LinuxCD.org

LINUX CD.org

\$1.75

\$1.75

\$1.75

\$1.75

\$7.00

\$1.75

\$1.75

\$1.75

BA OF

Ubuntu 8,10

openSUSE 11.1

Linux Mint 6

Fedom 10

Deblan 4.0r6

PCLInuxOS 2008

Mandriva 2009

Dreamlinux 3.2

PROMOTE OF PAIRS

Linux Mint 6

DOLINAMOR SOME

\$5.95

64 65

Kernel

Kernel Shell

V0.01

September 1991

- Not a mature product at the time
- Minix-like kernel for i386(+) based ATmachines

Efficiently using the 386 chip, use of system calls rather than message passing, a fully multithreaded FS, minimal task switching, and visible interrupts

```
This UGA/UBE Bios is released under the GMU LGPL
Please visit
 . http://bochs.sourceforge.net
 . http://www.nongnu.org/vgabios
cirrus-compatible UGA is detected
Bochs BIOS - build: 10/12/07
$Revision: 1.166 $ $Date: 2006/08/11 17:34:12 $
Options: apmbios pcibios eltorito
ataO slave: QEMU HARDDISK ATA-7 Hard-Disk (40 MBytes)
ata1 master: QEMU CD-ROM ATAPI-4 CD-Rom/DVD-Rom
Booting from Floppy...
Loading system ....
Partition table ok.
31278/40950 free blocks
13545/13664 free inodes
1513 buffers = 1549312 bytes buffer space
 Ok.
```

V1.0

March 1994

- Allowed Multi-programming multiple programs run at the same time.
- Virtual Memory management supported

Linux is highly backwards compatible, so if a program worked in any version of Linux it will work on all versions of Linux.

```
8.920947] input: HDA Intel PCH Headphone as /devices/pci0000:00/0000:00:1b.0
/sound/card0/input11
 8.921089] mei 0000:00:16.0: PCI INT A -> GSI 16 (level, low) -> IRQ 16
 8.921096] mei 0000:00:16.0: setting latency timer to 64
 9.249847] Synaptics Touchpad, model: 1, fw: 7.5, id: 0x1e0b1, caps: 0xd00073
/0x240000/0xa0400
 9.283798] input: SynPS/2 Synaptics TouchPad as /devices/platform/i8042/serio
1/input/input12
 9.422009] scsi 6:0:0:0: Direct-Access
 Multiple Card Reader
 1.00 PQ:
O ANSI: O
 9.423558] sd 6:0:0:0: [sdb] Attached SCSI removable disk
 9.767983] Adding 2097148k swap on /dev/sda3. Priority:-1 extents:1 across:2
097148k
 10.540393] XFS (sda4): Mounting Filesystem
 10.773454] XFS (sda4): Ending clean mount
 21.358256] alx 0000:02:00.0: irq 44 for MSI/MSI-X
 21.358260] alx 0000:02:00.0: irg 45 for MSI/MSI-X
 21.358263] alx 0000:02:00.0: irq 46 for MSI/MSI-X
 21.359557] alx 0000:02:00.0: enp2s0: NIC Link Up: 100 Mbps Full
 21.363343] ADDRCONF(NETDEV UP): enp2s0: link is not ready
 21.363933] ADDRCONF(NETDEV_CHANGE): enp2s0: link becomes ready
 29.219796] fuse init (API version 7.16)
 31.707722] enp2s0: no IPv6 routers present
```

V2.0

June 1996

- Restructured memory management and improvements in task scheduling
- Improved SCSI support

Increased networking protocols. Filesystem support for NCP (Novell) and SMB (MS Lan Manager, etc.) network filesystems added.

```
Directory
 SLOC-by-Language (Sorted)
 ansic=5287617, vacc=1688, asm=1475, perl=792, lex=779,
5292368 drivers
1813893 arch
 ansic=1579228,asm=233258,sh=683,awk=470,pascal=121,
 perl=58, python=45, sed=30
677915 fs
 ansic=677887.sh=28
493972
 sound
 ansic=493789,asm=183
461287
 net
 ansic=461191, awk=96
276270
 include
 ansic=274652,cpp=1576,asm=42
 kernel
 ansic=112240,perl=305
52239
46132
 Documentation
 xml=35306, ansic=6192, perl=2320, sh=1018, python=949,
 lisp=218,awk=129
42838
 tools
 ansic=38994, perl=2376, python=1286, sh=181, asm=1
40654
 crypto
 ansic=40654
39560
 security
 ansic=39560
36305
 scripts
 ansic=22033, perl=7903, sh=1909, cpp=1817, yacc=1278,
 lex=917,python=448
25749
 lib
 ansic=25736,awk=13
13763
 block
 ansic=13763
 ipc
 ansic=5556
4414
 virt
 ansic=4414
2306
 init
 ansic=2306
 asm=1660, ansic=216
1876
 firmware
1103
 samples
 ansic=1103
 ansic=524.asm=14
 top dir
 (none)
```

V3.0

July 2011

- Better handling of virtualization systems
- Btrfs data scrubbing and automatic defragmentation

Not a major change in kernel concept, but started a new version number to mark the 20th anniversary of Linux

```
0.953693] serio: i8042 KBD port at 0x60,0x64 irg 1
 0.954816] serio: i8042 AUX port at 0x60,0x64 irg 12
 0.9560691 mousedev: PS/2 mouse device common for all mice
 0.957743] input: AT Translated Set 2 keyboard as /devices/platform/i8042/se
rio0/input/input0
 0.9601441 rtc cmos rtc cmos: rtc core: registered rtc cmos as rtc0
 0.961230] rtc0: alarms up to one day, 114 bytes nyram
 0.9623071 cpuidle: using governor ladder
 0.9633201 cpuidle: using governor menu
 0.9643661 TCP cubic registered
 0.965316] NET: Registered protocol family 10
 0.9672711 Mobile IPv6
 0.9709381 NET: Registered protocol family 17
 0.9722091 Registering the dns_resolver key type
 0.9733341 Using IPI No-Shortcut mode
 0.9745571 registered taskstats version 1
 0.9766371 rtc cmos rtc cmos: setting system clock to 2011-09-09 20:32:52 UT
 (1315600372)
 0.982005] Initializing network drop monitor service
 0.983351] Freeing unused kernel memory: 404k freed
 0.9846271 Write protecting the kernel text: 2768k
 0.985825] Write protecting the kernel read-only data: 1068k
 0.9869351 NX-protecting the kernel data: 3376k
Loading, please wait...
```

• XX

Some Other Linux Versions

Slackware

July 1993

- Slackware is oriented toward simplicity and software purity
- Provides no graphical installation procedure

Developed by:
Patrick Volkerding

Debian

September 1993

- The Debian Project's policies focus on collaborative software development and testing processes
- New release every two years.

Developed by:
lan Murdock and the
Debian Project

SUSE

1994

- "Software und System-Entwicklung", meaning
 "Software and systems development".
- Often includes YaST setup and configuration tool

Developed by: Roland Dyroff, Thomas Fehr, Burchard Steinbild, and Hubert Mantel

Red Hat

May 1995

- In 2003 Red Hat Linux merged with the community-based Fedora Project
- Introduced a graphical installer called Anaconda and Lokkit for configuring the firewall capabilities.

Developed by:
Bob Young, Marc Ewing
and Red Hat Inc.

Knoppix

September 2000

 Can be used to copy files easily from hard drives with inaccessible operating systems.

Designed to be booted straight from CD, DVD

or USB.

Developed by:
Klaus Knopper

- Gentoo package management is designed to be modular, portable, and easy to maintain.
- Not a binary software distribution, source code is compiled locally and optimized for the specific type of computer.

Developed by:
Daniel Robbins and Gentoo
Foundation

Arch

March 2002

- The development team focused on elegance, code correctness, and minimalism.
- The user is expected to make significant effort to understand the systems function.

Developed by: Judd Vinet, Aaron Griffin and the Arch Linux team

Fedora

November 2003

 Focuses on innovation, integrating new technologies early on and working closely with Linux communities.

Linus Torvalds uses Fedora on all of his

computers.

Developed by: Fedora Project (owned by Red Hat)

2004

- The project is affiliated with Red Hat but aspires to be more public, open, and inclusive.
- Provides a free, enterprise-class, communitysupported computing platform.

Developed by:
David Parsley, Lance Davis
and the CentOS Project

Ubuntu

October 2004

- Committed to open source development; encouraged to use free software, study how it works, improve upon it, and distribute it.
- Named after the Southern African philosophy of ubuntu (literally, "human-ness").

Developed by: Mark Shuttleworth and Canonical Ltd.

- Lightweight and secure by default while still being useful for general-purpose tasks.
- Compiles all packages with stack-smashing protection.

Developed by:
Alpine Linux development team

Oracle

October 2006

- Based on Red Hat Enterprise Linux (RHEL), repackaged and freely distributed by Oracle.
- Oracle Linux supports KVM and Xen.

Developed by:
Oracle Corporation

Musix

December 2006

- Collection of software for audio production, graphic design, video editing and general purpose applications.
- Documentation is in Spanish.

Developed by:
Marcos Germán
Guglielmetti. And teams
from Argentina, Spain,
Mexico and Brazil.

Android

September 2008

 Android is designed primarily for touchscreen mobile devices such as smartphones and tablet computers.

The most widely used mobile OS.

Developed by:
Google, and Open Handset
Alliance

- A secure, and sustainable operating system, designed to set up a stable and trustable governance to direct collaborative projects.
- Uses all major desktop environments

Developed by:
Former employees of
Mandriva

Some Linux Desktop Environments

Xfce

1996

- It aims to be fast and lightweight, while still being visually appealing and easy to use.
- Does not feature any desktop animations, but translucency effect is supported.

Developed by: Olivier Fourdan

Enlightenment

- Enlightenment developers have referred to it as "the original eye-candy window manager"
- Supports virtual desktops

Developed by: Carsten Haitzler (aka Raster or Rasterman)

KDE

July 1998

- Developed as an easy-to-use environment
- Works well with multimedia devices and applications and mobile devices.

Developed by: Matthias Ettrich and KDE

GNOME

March 1999

- Focuses on internationalization and localization and accessibility of software.
- Incorporates freedesktop.org standards and programs to better interoperate with other desktops.

Developed by:
Miguel de Icaza, Federico
Mena, and the GNOME
project

Suitable for resource-constrained computers,
 e.g., netbooks or System on a chip computers.

A desktop environment that is fast and energy

efficient

Developed by: Hong Jen Yee (aka PCMan)

Razor-qt

2010

- Tailored for users who value simplicity, speed, and an intuitive interface
- Merged with LXDE in 2013 to become LXQt

Developed by: The Razor-qt Team

MATE

August 2011

 Forked from GNOME 2, to maintain the simple and clean interface that was controversially removed in GNOME 3.

Developed by:
Perberos and MATE
Developers

Cinnamon

December 2011

 Another fork of GNOME 2, which provides a range of user configurable interface components.

Better performance.

Developed by: Linux Mint development team

