Advanced Programming in the UNIX Environment

Week 01, Segment 2: UNIX History

Department of Computer Science Stevens Institute of Technology

Jan Schaumann

jschauma@stevens.edu https://stevens.netmeister.org/631/

UNIX History


https://www.bell-labs.com/usr/dmr/www/chist.html

Jan Schaumann

UNIX History

http://www.unix.org/what_is_unix/history_timeline.html

- Originally developed in 1969 at Bell Labs by Ken Thompson and Dennis Ritchie.
- 1973, Rewritten in C. This made it portable and changed the history of OS
- 1975: Thompson, Joy, Haley and students at Berkeley develop the Berkeley Software
 Distribution (BSD) of UNIX
- two main directions emerge: BSD and what was to become "System V"

Notable dates in UNIX history

- 1984 4.2BSD released (TCP/IP)
- 1986 4.3BSD released (NFS)
- 1991 Linus Torvalds starts working on the Linux kernel
- 1993 Settlement of USL vs. BSDi; NetBSD, then FreeBSD are created
- 1994 Single UNIX Specification introduced
- 1995 4.4BSD-Lite Release 2 (last CSRG release); OpenBSD forked off NetBSD
- 2000 Darwin created (derived from NeXT, FreeBSD, NetBSD)
- 2003 Xen; SELinux
- 2005 Hadoop; DTrace; ZFS; Solaris Containers
- 2006 AWS ("Cloud Computing" comes full circle)
- 2007 iOS; KVM appears in Linux
- 2008 Android; Solaris open sourced as OpenSolaris

Some UNIX versions

More UNIX (some generic, some trademark, some just unix-like):

1BSD
4.4BSD Lite 2
AIX PS/2
AMiX
Atari Unix
BSD/386
Digital Unix
FreeBSD
HP-UX BLS
IRIX
Mac OS X
Minix
NeXTSTEP
QNX RTOS
RISC iX
SCO Xenix System V/386 SPIX
Trusted Xenix
Ultrix 32M
UNIX System V

2BSD 386 BSD AIX/370 AOS Lite BOS BSD/OS DragonFly BSD
GNU IBM AOS
Linux
Mach
OPENSTEP
Plan 9
QNX/Neutrino
Security-Enhanced Linux
SunOS
Ultrix-11

4BSD
Acorn RISC iX AIX/ESA
ArchBSD
BSD Net/1
Chorus
Debian GNU/Hurd
Dynix/ptx
HPBSD
MicroBSD
MirBSD
Open UNIX
OS/390 Unix
ReliantUnix
SCO UnixWare
Trusted IRIX/B
UNIX System III
NIX System V Release 4
UNSW
Xinu


4.4BSD Lite 1
AIX
AIX/RT
BSD Net/2
Chorus/MiX
DEC OSF/1
HP-UX
Mac OS X
Mini
Linux
NetBSD
OpenBSD
OSF/1
QNX
SCO Xenix
Solaris
Ultrix
UNIX System IV
xMach

Some UNIX versions

A perhaps shorter list of Unix variants you are likely to encounter:

Linux	BSD	Other
RedHat Fedora CentOS Ubuntu Gentoo OpenSUSE Arch Slackware and about five thousand other distributions	FreeBSD OpenBSD NetBSD DragonFlyBSD	macOS Android ChromeOS Illumos Minix Oracle Solaris HP-UX AIX

Notable dates in BSD history


Jan Schaumann 2020-08-25

1974

1975

1 Search using DuckDuckGo Tor

1969

1970

1971

1972

1973

Note 1: an arrow indicates an inheritance like a compat

19'

1978

Note 2: this diagram shows complete systems and [mic sometimes kernel versions are more appropriat


UNIX Everywhere

Today, your desktop, server, cloud, TV, phone, watch, stereo, car navigation system, thermostat, door lock, etc. all run a Unix-like OS...

...with all the risks that entails.

In our next segment...

- UNIX basics inherent in the system's design
- Standard features of the C programming language
- Unix program design and philosophy

We'll write trivial versions of the ls(1), sh(1), and cat(1) programs - and even curse a bit at buggy code.