Linux (not in Textbook)

[image: image1.png]

Linux

Not in textbook
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

[image: image2.png]

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

[image: image3.jpg]

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

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

Distributions

There are many versions of Linux

· See links Linux 1a, b, c

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]openSUSE

[image: image7.jpg]fedora

Ubuntu Linux

[image: image8.jpg]debian

Extremely popular

Easy to use

Led by Mark Shuttleworth

· Was a developer of Debian Linux
· Made $350 million from Thawte

· He paid $20 million to go to space as a tourist

· Link Linux 1f

Dell and Linux
Dell just started selling computers with Ubuntu Linux on them

· See video at link Linux 1e

[image: image9.png]

Microsoft and Linux

Microsoft claims that Linux violates their patents

Like the previous SCO lawsuit, this probably has no legal merit but it may scare timid corporations enough to make them avoid Linux

· Links Linux 1h, 1j

Popularity of Linux

25% of servers and 2.8% of desktops ran Linux in 2004, according to one study

· See link Linux 1d

Linux on Web Servers

Linux has been the leading Web server platform for ten years

· [image: image10.jpg]UBUNTU HAS ARRIVED
BY POPULAR DEMAND .

See link Linux 1i

Credit

I got a lot of this from Wikipedia

· Link Linux 1d

Last modified 6-17-07[image: image11.jpg]Market Share for Top Servers Across All Domains August 1995 - June 2007

a0

ao

o

o0z
iz

s00zdas
S00z.e1
S00zdas
S00ze1
bo0zdas
b00zel
coozdas
eo0zei
200235
200284
Toozdas
Toozeu
o00zdas
o00z-e1
sasTdas
sasTRl
agsTdas
agsTIEl
LggTdas
LesTIR
ogsTdas
ogsTIRU
ageTdas

CNIT 30 – Bowne
Page 1 of 2

