

Systemy Operacyjne 2006/07

Prezentacja o BSD na przykładzie FreeBSD

Maria Donten, Bartłomiej Etenkowski, Aleksander Zabłocki

Najpierw o BSD ogólnie...

- BSD, czyli Berkeley Software Distribution.
- Jedna z gałęzi systemów na podstawie Unixa.
- Czasem nazywany Berkeley Unix.
- Na BSD opiera się wiele dużych portali internetowych (np. Yahoo), korzystają z niego duże banki, ale funkcjonuje dobrze także jako stacja robocza.
- W BSD powstało wiele bardzo dobrych rozwiązań.

Co zawdzięczamy BSD

- Edytory tekstu: *ex* i *vi*,
- powłoka C,
- protokół TCP/IP — wzorcowa implementacja,
- pamięć wirtualna,
- gniazda,
- system plików FFS.

Początki - Unix

- AT&T udostępniało kod do początkowych wersji Unixa.
- System był rozwijany przez naukowców i studentów.
- Berkeley Software Distribution - wersja kodu utworzona na Uniwersytecie Kalifornijskim w Berkeley.
- Zawierała między innymi edytor tekstowy ex (Bill Joy, Chuck Halley), kompilator Pascala (1977).
- Następna edycja (1978) - edytor tekstu vi oraz C shell.

Współpraca z DARPA

- W 1979 r. zespół rozwijający BSD nawiązał współpracę z Defence Advanced Research Project Agency.
- Powstała Computer Science Research Group.
- Cel: stworzenie systemu mogącego pracować na platformach sprzętowych używanych przez Agencję.
- Powstałe w międzyczasie 3BSD miało być przystosowane do tego celu.
- Efekt: wersje 4 (1980) i 4.1 (1981), pracujące bardziej wydajnie niż poprzednie.

Współpracy ciąg dalszy

- Dzięki dobrym efektom kontrakt został przedłużony; planowano:
 - opracowanie lepszego systemu plików;
 - włączenie obsługi sieci (ARPAnet);
 - poprawę ważnej dla środowisk wieloużytkownikowych komunikacji międzyprocesowej.
- Zespołowi udało się między innymi:
 - poszerzyć obsługę TCP/IP o możliwość współpracy z innymi protokołami sieciowymi (4.1aBSD);
 - stworzyć system plików Fast File System (FFS) - twórca: Marshall Kirk McKusick (4.1bBSD).

Kolejne wersje - coraz lepsze

- Wersja 4.2 ukazała się w 1983 roku, podobno cieszyła się dużą popularnością.
- Wersja 4.3, wydana trzy lata później, poprawiała wydajność poprzedniej.
- Pojawiały się kolejne udoskonalenia, między innymi implementacja TCP/IP uznawana za praktycznie bezbłędną.

Problemy z bezpłatnością...

- Rosta popularność systemów powstałych na bazie Unixa. AT&T podnosiła ceny licencji na swój kod.
- Jako projekt akademicki (początkowo) BSD było niekomercyjne. Wobec tego nie miało zapewnionej przyszłości finansowej.
- BSD było udostępniane z dokumentacją i pełnym kodem. To umożliwiało konkurencyjnym projektom włączanie rozwiązań z BSD.

Powstanie licencji BSD

- W 1989 r. powstał kod obsługi sieci, niebazowany na źródłach AT&T — 4.3BSD Networking Release 1.
- Zespół sprzedawał źródła za 1000\$.
- Stworzył licencję pozwalającą na modyfikacje źródeł i dalszą sprzedaż, pod warunkiem zamieszczenia informacji, że część kodu powstała na Uniwersytecie w Berkeley. (O licencji jeszcze będzie mowa...)
- Przedsięwzięcie się udało — wiele instytucji zainteresowało się projektem i zakupiło źródła!

Przepisywanie kodu

- Powstał pomysł przepisania kodu tak, aby nie zawierał fragmentów AT&T. Przez półtora roku przepisano większość.
- Poprawiony system został wydany jako Networking Release 2 (1991).
- Następnie wymieniono pozostałe fragmenty kodu AT&T i przeniesiono system na platformę i386. Powstało 386/BSD.
- System został udostępniony w sieci!
- Z tej wersji wywodzą się projekty FreeBSD i NetBSD.

Kontrowersje prawne

- Firma AT&T miała zastrzeżenia co do praw autorskich do kodu systemu oraz nazwy „Unix”.
- W sądzie udało się dojść do ugody:
 - z BSD usunięto fragmenty uznane za sporne — powstała wersja 4.4BSD-Lite (1994),
 - AT&T miała nie zgłaszać zastrzeżeń do następnych wersji systemu.
- To wszystko spowolniło istotnie rozwój BSD.
- Projekty rozwijające 386BSD oparły się na wersji 4.4BSD-Lite.
- Rozwiązano CSRG.

Projekty oparte na BSD

- FreeBSD
- DragonFly BSD (właściwie gałąź FreeBSD; kierunek: rozwój nowych idei)
- NetBSD
- OpenBSD (właściwie gałąź NetBSD)
- Darwin (Apple Computers)
- Nokia IPSO
- mtXinu — wersja BSD z komercyjną licencją (hasło: „We know Unix backward and forward”; stąd nazwa)

NetBSD — główne cele

- Możliwość udziału w projekcie dla szerokiego grona osób,
- przenośność między platformami sprzętowymi,
- elegancja i solidność, nawet kosztem opóźnień,
- udostępnianie pełnych źródeł,
- utrzymywanie podstaw systemu. m. in. jądra, w postaci podlegającej licencji BSD,
- bezpieczeństwo! — to jeden z najbezpieczniejszych obecnie systemów.

OpenBSD — główne cele

- Stały wgląd w źródła systemu,
- korzystanie z jak najlepiej opracowanych źródeł,
- bezpieczeństwo,
- oprogramowanie kryptograficzne,
- zgodność ze standardami ANSI i POSIX,
- szybkie rozwiązywanie poważnych problemów,
- minimum zmian w przenoszonym oprogramowaniu,
- regularność — nowe wersje co sześć miesięcy.

FreeBSD — The Power To Serve

- Dostarczanie oprogramowania do bardzo różnych celów bez zobowiązań,
- wszechstronność systemu,
- włączanie raczej oprogramowania na licencji BSD, niż na GPL,
- ciągła poprawa jakości systemu, zwracanie uwagi na niekompletną dokumentację, brakujące sterowniki...

FreeBSD — początki (1993-94)

- Walnut Creek CDROM — firma produkująca płyty z oprogramowaniem.
- Grupa ludzi, z Jordanem Hubbardem i Rodem Grimesem na czele, chciała używać i rozwijać 386BSD.
- Wspólne prace trwały ponad pół roku, powstała płyta.
- Projekt nazwano FreeBSD (autor nazwy: David Greenman), Walnut Creek CDROM przekształcił się na FreeBSD Mall.
- Po rozwiązaniu problemów prawnych BSD zespół wydawał kolejne wersje.

FreeBSD - kalendarium

- Początek projektu — 19.06.1993,
- wersja 1.0 na podstawie 386BSD i 4.3BSD Net/2 — 30.11.1993,
- wersja 2.0, bez kodu AT&T — 22.11.1995,
- wersja 3.0, pierwsza z plikami ELF — 16.10.1998,
- dalej kilka wersji 2.x oraz 3.x,
- wersja 4.0 — 13.03.2000,
- pierwsza stabilna wersja 4.x — 4.3, 20.04.2001,
- wersja 5.0 — 19.01.2003,
- dopiero 6.11.2004 BSD 5.3 — pierwsza stabilna wersja 5.x,

- pojawiają się nadal wersje 4.x, ostatnia to 4.11 (25.01.2005),
- wersja 6.0 — 4.11.2005,
- najnowsze: 5.5 — 25.05.2006 oraz 6.1 — 8.05.2006.

Można obejrzeć ścieżki rozwoju archiwum CVS. Archiwum powstało ze względu na zapotrzebowanie użytkowników na regularne aktualizacje. Zawiera wszystkie wersje prawie od początku działania projektu.

Nazwa

Słowo „free” sugeruje dwa znaczenia nazwy projektu:

1. Przede wszystkim, FreeBSD jest bezpłatne — nawet używane do celów komercyjnych.
2. Dostępne są wszystkie źródła systemu. Licencja nakłada na użytkowników minimalne ograniczenia, jeśli chodzi o ich wykorzystanie i zmienianie.

Licencja BSD

- Zezwala na modyfikacje kodu źródłowego oraz rozpowszechnianie zmodyfikowanego kodu.
- Co więcej, pozwala na rozpowszechnianie produktów bez kodu źródłowego, a nawet włączania do zamkniętego oprogramowania.
- Jedynym warunkiem jest załączenie informacji o autorach pierwotnego kodu.

Podsumowując, licencja mówi:

- nie upieraj się, że napisałeś to sam,
- nie miej pretensji, jeśli coś nie działa,
- a poza tym możesz robić z kodem, co chcesz.

Uwagi

- Bardzo liberalna.
- Jej konstrukcja pozwoliła włączyć części kodu BSD np. do Microsoft Windows.
- Obecnie rezygnuje się często z ostatniego warunku, bo powoduje powstawanie długich list osób, którym produkt coś zawdzięcza...
- Istnieją także inne wersje, ze zmodyfikowanym warunkiem dotyczącym używania nazwy/nazwiska autora w produktach pochodnych.

Licencja GPL

Uprawnia użytkowników do:

- korzystania z programu w dowolnym celu,
- badania działania programu i wprowadzania modyfikacji,
- rozpowszechniania kopii,
- ulepszania programu, oraz nakłada obowiązek upubliczniania tych poprawek.

Ponadto wszystkie pochodne produkty programu opartego na GPL muszą opierać się na GPL.

Porównanie licencji

- GPL jest „copyleft” — oprogramowanie zawsze musi być wolne, wszystkie jego pochodne też.
- BSD określa się jako „copycenter”.
- Kod źródłowy oparty na licencji BSD może być bez problemu włączony do programu opartego na GPL.
- W drugą stronę już nie...
- Problem z GPL — czy oprogramowanie oparte na innej licencji może być dynamicznie linkowane z bibliotekami GPL? (Czy plik wykonywalny jest pochodną?)

Demon systemowy

Maskotką systemu BSD jest demon — gr. głos wewnętrzny, duch opiekuńczy. Oryginalny rysunek pochodzi od Marshalla Kirka McKusicka.

FreeBSD w Polsce

Na Uniwersytecie Adama Mickiewicza w Poznaniu działa grupa 'System BSD'. Zajmuje się poznawaniem, popularyzacją, a także rozwijaniem systemów BSD i wykorzystaniem ich do pracy naukowej.

Grupa ma znak graficzny — odmianę demona BSD:

Źródła

- www.freebsd.org — oficjalna strona
- [FreeBSD Handbook](#) — podręcznik użytkownika
- [Wikipedia](#) (pl, en)
- www.bsd4u.org
- www.freebsd.kie.pl
- people.freebsd.org/~murray
- www.freebsdmail.com
- bsd.amu.edu.pl — grupa 'System BSD' na AMU
- freebsd.therek.net/handbook — polskie tłumaczenie

