

a story of alternatives

The Tandy TRS-80,

the Commodore PET 2001,

and the Apple II.

In 1983 it became the first non-person Time Person of the Year.

66

Free Unix!

Starting this Thanksgiving I am going to write a complete Unix-compatible software system called **GNU** (for Gnu's Not Unix), and give it away free(1) to everyone who can use it. Contributions of time, money, programs and equipment are greatly needed.

To begin with, GNU will be a kernel plus all the utilities needed to write and run C programs: editor, shell, C compiler, linker, assembler, and a few other things. After this we will add a text formatter, a YACC, an Empire game, a spreadsheet, and hundreds of other things. We hope to supply, eventually, everything useful that normally comes with a Unix system, and anything else useful, including on-line and hardcopy documentation.

Why I Must Write GNU

I consider that the golden rule requires that if I like a program I must share it with other people who like it. I cannot in good conscience sign a nondisclosure agreement or a software license agreement.

So that I can continue to use computers without violating my principles, I have decided to put together a sufficient body of free software so that I will be able to get along without any software that is not free.

66

Hello everybody out there using minix -

I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu) for 386(486) AT clones. This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix, as my OS resembles it somewhat (same physical layout of the file-system (due to practical reasons) among other things).

I've currently ported bash (1.08) and gcc(1.40), and things seem to work. This implies that I'll get something practical within a few months, and I'd like to know what features most people would want. Any suggestions are welcome, but I won't promise I'll implement them :-)

Linus (torvalds@kruuna.helsinki.fi)

PS. Yes - it's free of any minix code, and it has a multithreaded fs. It is NOT portable (uses 386 task switching etc), and it probably never will support anything other than AT-harddisks, as that's all I have :-(.

With that the **alternative** OS, GNU/Linux or Linux was born.

Butterfly

0724-094430.jpg

Hedylidae

() [Butterfly - Wikipedia, the free.

OpenOffice

The Gimp

Compiz Fusion

And 43,000+ more.

Since the invent powerful and in		ther invention fa	ar more
		ther invention fa	ar more
		ther invention fa	ar more
		ther invention fa	ar more
		other invention fa	ar more
		ther invention fa	ar more
		ther invention fa	ar more
		other invention fa	ar more
		ther invention fa	ar more
		ther invention fa	ar more
		ther invention fa	ar more
		ther invention fa	ar more
		other invention fa	ar more
		other invention fa	ar more
		other invention fa	ar more
		other invention fa	ar more
		other invention fa	ar more
		other invention fa	ar more

The Internet.

Napster.

Thus began the fight over copyright.

Despite the enterp2p and media of			
greater scales.			
greater seares.			

A lawsuit was filed agai	ingt the United S	tates questioning the	constitutionality of
A lawsuit was liteu agai	mst the Office S	tates questioning the	constitutionanty of
this copyright extension			

One of the lawyers on this case was Lawrence Lessig.

Non-commercial

No derivatives

Share Alike

While CC is an alternative to copyright, there should be more.

A better alternative to \$15 CDs and \$30 DVDs.

Amie Street?

