Linux (Not in textbook)

[image: image1.png]Most popular distributions.

Prooisin] | ; D © debian

) Fedora D rrecossd | Doentos

e e -

DRed Hat D ceoer | TSI

9 Y turbolinux. BVﬂﬂm Linax

Why Not Just Use Windows?

Windows costs money ($100 to $300, typically)

Windows is proprietary:

· The source code is a closely guarded secret

· You cannot know exactly how it works, or modify it

· You can’t even control the security holes

· You are dependent on Microsoft to provide updates and new versions

Linux

Linux is open source

· Everyone who distributes Linux must also distribute the source code (usually in C)

· That way it can be customized and inspected

Linux is also free

· Except for some proprietary distributions, such as Red Hat’s Enterprise Linux, or Novell’s SUSE Linux Enterprise

No viruses, no Spyware!

· Malware exists, but it is very rare

GNU

In 1983, Richard Stallman

· Began the GNU project

· GNU’s Not UNIX

· Contains only completely free software

Linux

Linus Torvalds

· Started out as a hobby

· Used GNU components

· Many people contribute to it

· [image: image2.png]

Over 1 billion dollars’ worth of development time contributed to Linux

Distributions

There are many versions of Linux

· See link CNIT 30 Linux g

Popularity of Linux

25% of servers and 2.8% of desktops run Linux, according to Wikipedia

· See link CNIT 30 Linux f

CNIT 30 – Bowne
Page 1 of 1

