

GNU's Not UNIX

This presentation

 length: ~ 15 minutes

 covers four parts:

 what it is

 history

 structure

 now & future

 questions at the end

Who knows this logo?

And who knows this logo?

But who knows this one?

Break free!

There is a world beside Microsoft!

better!?

My aim

- give a summary on **GNU/Linux**
- make you sensible for **Free Software**
- raise your interest for the **philosophy** behind it

What is GNU/Linux?

- 🐉 what is GNU?
 - 🐉 UNIX-like operating system
 - 🐉 non-commercial (based on the GPL)
 - 🐉 developed by the FSF
- 🐉 what is Linux?
 - 🐉 OS kernel (= one part of an OS)
 - 🐉 developed by Linus Torvalds
- 🐉 naming problem
 - 🐉 ``Linux'' is often (mis)used to name the whole system
 - 🐉 the whole system should be called ``GNU/Linux''
 - 🐉 the community is divided

The GNU Project

- 🐉 stands for ``GNU's Not UNIX''
- 🐉 pronunciation
 - 🐉 ``guh-noo'' like canoe
 - 🐉 ``g'noo'' with a hard `g'
- 🐉 started in 1984 by Richard M. Stallman
- 🐉 goal: free implementation of a UNIX OS
- 🐉 collection of tools

The early days

birth of the computer community (1950-1970)

- roots at MIT and Bell Labs
- software and its source code shared freely

some years later (after 1970)

- Personal Computers became popular
- software distribution as binaries and without source
- money for software

RMS wants software to be free

- founded the Free Software Foundation (1985)
- established the General Public License

What is free?

- 🐉 free like in free speech, not like in free beer!
 - 🐉 source code itself should be free and available
 - 🐉 it is allowed to take money for the process of coping, for delivery and for support
- 🐉 main points of the GPL
 - 🐉 the right to run the program
 - 🐉 the right to study and modify the source code
 - 🐉 the right to copy and distribute it
 - 🐉 the right to release improved versions
 - 🐉 there is no warranty at all for the software

GNU meets Linux

- 🐉 the FSF
 - 🐉 had finished nearly all of their OS tools (gcc, bash, ...)
 - 🐉 started with the still missing kernel ``Hurd'' in 1990
- 🐉 Linus Torwalds (Finnish student)
 - 🐉 wanted to code a terminal emulator and recognized that it was something like an OS kernel ;-) (1991)
 - 🐉 developed Linux to work with GNU tools (v1.0 in 1994)
- 🐉 the FSF, Linus and others
 - 🐉 arrange the different parts to a complete OS
- 🐉 Hurd?
 - 🐉 is not finished even now :-/
 - 🐉 runnable versions since 2001

Structure of a GNU system

- 🐉 arrangement of lots of programs
 - 🐉 bootloader (GRUB or LILO)
 - 🐉 kernel (Linux or Hurd)
 - 🐉 shell (bash, ksh, ...)
 - 🐉 C compiler (gcc)
 - 🐉 dev-tools (make, gdb, ...)
 - 🐉 editor (Emacs, vi, ...)
 - 🐉 X server
 - 🐉 ... and many more
- 🐉 just take what you need
 - 🐉 alternatives to nearly every program

How to get GNU/Linux

available as distributions

distribution = arranged selection of programs + installer + security updates

some distributions cost money

examples: SUSE, Red-Hat, Knoppix, Debian, ...

the other way

get the source code of everything and compile and arrange it yourself

difficult and timeconsuming

tutorial ``Linux From Scratch''

Pros and cons

- pros
 - everything is Free Software
 - very customizable
 - highly efficient working possible
 - clear design = works as you think it should work
 - secure
 - thousands of programs available (Debian: ~ 15,000)
- cons
 - it takes time to learn how to use it
 - not that much `plug'n'play'
 - some kinds of programs are not available (e.g. CMYK support, high end sound editing ...)

The future

great future for GNU!

expands in the desktop market

becomes more user friendly

more people become familiar with Free Software through programs like Firefox and OpenOffice.org

conclusion

there **is** a world of good non-commercial software

there are people who provide that world for **YOU**

just have a look, it's free!

Going further

- try a liveCD like Knoppix
 - you can't damage anything on your system
- start with an easy distribution
 - Ubuntu, Fedora or Mandriva would be good
 - install it as dual-boot or on a second computer first
- with a little help from your friends
 - find geeks on the Internet or at the local LUG
 - contact me ;-)

Questions?

... feel free to ask!

References

sources of information

<http://gnu.org>

<http://en.wikipedia.org>

Glyn Moody: ``Rebel Code''

Boris Gröndahl: ``Hacker''

software used

Debian GNU/Linux

OpenOffice.org

The GIMP

Firefox

Thanks

- **RMS** for his idealism that made all this possible
- **Ian Murdock** for the awesome Debian Project
- the **LUGU** for some nice hours
- and of course my friend **Ju** for everything!

Happy GNUing!