
UNIVERSITATEA POLITEHNICA BUCUREŞTI

FACULTATEA DE ELECTRONICĂ, TELECOMUNICAŢII ŞI

TEHNOLOGIA INFORMAŢIE

Comparaţie între versiuni BSD

-Sisteme de operare avansate-

Profesor coordonator Masterand

Conf. Dr. Ing. Ştefan Stăncescu Rînciog Florentina-Cosmina

 Master IISC, an I

Bucureşti

2015

2

Cuprins

1. Introducere BSD .. 3

1.1 Scurt istoric... 3

1.2 Dezvoltare .. 3

1.3 Descendenţi BSD ... 4

2. FreeBSD .. 5

2.1 Utilizare .. 5

2.2 Caracteristici tehnice .. 5

2.3 Securitate .. 6

3. NetBSD ... 7

3.1 Utilizare .. 7

3.2 Caracteristici tehnice .. 7

3.3 Securitate .. 8

4. OpenBSD .. 9

4.1 Utilizare .. 9

4.2 Caracteristici tehnice .. 9

4.3 Securitate .. 10

5. Conculzii ... 11

Bibliografie .. 13

3

1. Introducere BSD

1.1 Scurt istoric

Berkley Software Distribution, pe scurt BSD, este un sistem de operare derivat din

UNIX. Acesta a fost dezvoltat şi distribuit de către Computer System Research Group

(CSRG) de la Universiatea California, Berkeley, în perioada 1977-1995.

La începutul anilor 1970 UNIX a fost dezvoltat la Bell Labs (AT&T). Mai multe

universităţi au cumpărat o licenţă a codului sursă, iar Universitatea Berkeley a rescris şi

îmbunătăţit mare parte din cod între anii 1979-1994. În cele din urmă când au lansat

versiunea BSD a UNIX, s-au întâmpinat probleme legale legate de drepturile de autor ai

celor de la AT&T pe anumite părţi din codul sursă.

În 1991, cei de la Computer Science Research Group (CSRG) de la Berkley au reuşit

să înlăture părţile versiunii BSD 4.3 care erau scrise de AT&T şi au lansat Berkley

Networking Release 2 (Net/2). Bill şi Lynne Jolitz au rescris părţile lipsă, ce erau deţinute

înainte de AT&T, au completat codul Net/2 şi au lansat 386BSD 0.0. Bineînţeles, imediat

au apărut versiuni mai puţin problematice 386BSD 0.1 şi versiunea bug-free 0.2, apărută

cu o mică întârziere, întârziere cauzată de mai multe grupuri ce doreau să dezvolte şi să

lanseze propria lor versiune BSD.

Grupul FreeBSD a adăugat upgrade-uri la 386BSD şi au lansat versiunea lor BSD

pentru computerele IBM. Grupul NetBSD a decis eliberarea unei versiuni de cercetare a

386BSD.

1.2 Dezvoltare

BSD nu este deţinut de nicio companie sau de nicio persoană, acesta este creat şi

distribuit de către o comunitate de persoane dedicate proiectului şi foarte bine pregătiţi

din întreaga lume. Aceşti dezvoltatori sunt interesaţi de îmbunătăţirea codului şi nu

publicitate, iar acest lucru este în dezavantajul sistemului de operare BSD deoarece este

mai puţin cunoscut.

Unele componente ale acestui sistem de operare sunt proiecte Open Source. Kernel-ele

BSD sunt dezvolatate şi îmbunătăţite respectând modelul Open Source. Fiecare proiect

menţine o structura de surse acesibile publicului în versiuni de sisteme simultană (CVS-

Concurrent Versions System), care conțin toate fișierele sursă pentru proiect, inclusiv

documentația și alte fișiere. CVS permite utilizatorilor să extragă orice copie a versiunii

dorite a sistemului.

Acest număr mare de dezvoltatori ce contribuie la nivel mondial la îmbunătăţirea BSD

sunt împărţiţi în trei grupuri: colaboratori, committeri şi o echipă de bază (core).

4

Colaboratori doar scriu cod şi documentaţie, aceştia nu pot adăuga direct informaţia

furnizată de ei la codul sursă. Pentru ca codul/informaţia trimisă de ei să fie inclusă în

sistem, acesta trebuie să fie revizuit și verificat de către un dezvoltator înregistrat,

cunoscut ca un committer.

Committeri sunt dezvoltatorii ce au acces de scriere la arborele sursă. Pentru a putea

deveni un committer, aceea persoană trebuie să demonstreze capacitatea sa tehnică pe

zona pe care acesta este active.

1.3 Descendenţi BSD

FreeBSD și NetBSD au fiecare o echipă de bază care gestionează proiectul. Echipele

de bază sunt formate în cadrul proiectelor, iar rolul lor nu este întotdeauna bine definit.

Nu este necesar să fi un dezvoltator pentru a fi un membru al echipei de bază, deși aşa ar

fi normal. Regulile pentru echipa de bază variază de la un proiect la altul, dar, în general,

au mai multe de spus în direcția proiectului decât ceilalţi membrii ai proiectului.

BSD a constituit baza unui număr foarte larg de sisteme. Se pot remarca patru mari

proiecte open source: FreeBSD, NetBSD (ambele derivate din 386BSD), OpenBSD

(derivate din NetBSD) şi DragonFly BSD (o combinaţie a celor trei sisteme menţionate

anterior). În această lucrare se va realiza o comparative a versiunilor FreeBSD, NetBSD şi

OpenBSD.

Mai există şi sisteme mai puţin cunoscute ce au la bază BSD, precum FreeSBIE,

MirOS BSD, DesktopBSD sau PC-BSD. SunOS dezvoltat de Sun Microsystems sau Mac

OS X dezvoltat de Apple Inc. sunt două exemple de sisteme comerciale bazate pe BSD şi

descendenţii săi.

În figura următoare este reprezentată popularitatea în rândul utilizatorilor a versiunilor

BSD. Se poate observa că FreeBSD conduce detaşat în rândul utilizatorilor.

Versiuni BSD

FreeBSD

OpenBSD

NetBSD

DragonFly BSD

Altele

5

2. FreeBSD

FreeBSD doreşte realizarea unui sistem de operare utilizabil pentru orice scop. Acest

sistem este destinat să fie uşor de utilizat, să ruleze o gamă largă de aplicaţii, să conţină

caracteristici de ultimă oră şi să fie scalabil pe serverele foarte încărcate de reţea. Acest

sistem doreşte maximizarea performanţei. FreeBSD este gratis şi open source, preferându-

se licenţa BSD.

Prima versiune a fost lansată pe 1 noiembrie 1993 (1.0), iar ultima versiune (10.1) a

fost lansată 21 de ani mai târziu pe 14 noiembrie 2014.

Din FreeBSD au mai derivate peste 50 de sisteme de operare.

2.1 Utilizare

FreeBSD poate fi utilizat atât pe servere, cât şi pe calculatoarele personale, dar şi ca

sistem integrat.

Pentru a putea folosit pe servere, FreeBSD conţine o colecţie de software pentru

servere, referitoare la legătura cu sistemul de bază, şi o colecţie de porturi, ce fac posibilă

configurarea şi utilizarea sistemului FreeBSD ca server de mail, server web, Firewall,

server FTP, server DNS sau router.

X Window System nu este instalat implicit cu FreeBSD, dar este disponibil în colecţia

de porturi. Un număr de medii desktop, cum ar fi GNOME, KDE și Xfce, și manageri de

ferestre cu resurse puţine precum Openbox, Fluxbox și dwm (dynamic window manager)

sunt de asemenea disponibile pentru FreeBSD.

Pentru sistemele integrate, FreeBSD suportă, înafara platformelor bine-cunoscute x86

şi x86-64, un număr de platforme hardware mai puţin cunoscute: ARM, PowerPC şi

MIPS.

2.2 Caracteristici tehnice

Kernel-ul FreeBSD oferă suport pentru unele sarcini esenţiale cum ar fi gestionarea de

procese, comunicare, booting și sisteme de fișiere. FreeBSD are un nucleu monolitic, cu

design modular. Diferite părți ale kernel-ului, cum ar fi driverele sunt concepute ca

module. Utilizatorul poate încărca și descărca aceste module în orice moment. ULE este

programatorul implicit în FreeBSD de la versiunea 7.1, acesta susține SMP și SMT.

Kernel-ul FreeBSD are, de asemenea, o interfață scalabilă de notificare a evenimentelor,

numită kqueue.

6

FreeBSD a fost portat pe o varietate de arhitecuri ale procesoarelor. Arhitecturile

suportate de FreeBSD şi cele mai utilizate pentur acest sistem sunt: x86 (IA-32), x86-64,

PC98, Itanium (IA-64), UltraSPARC, ARM, MIPS şi PPC.

Sistemele de fişiere acceptate de FreeBSD sunt următoarele: UFS, UFS2, ext2, FAT,

ISO 9660, UDF, NFS, SMBFS, NetWare (nwfs), NTFS (limitat citire-scriere), ReiserFS

(doar citire), XFS (experimental), ZFS, FUSE, Coda (experimental), AFS, etc.

2.3 Securitate

FreeBSD oferă mai multe caracteristici de securitate, inclusiv liste de control al

accesului (ACL-uri), eveniment audit de securitate, atribute extinse a sistemul de fișiere,

control al accesului obligatorii (MAC) și capacități cu granulatie fină. Aceste îmbunătățiri

de securitate au fost dezvoltate de proiectul TrustedBSD. Acest sistem doreşte

maximizarea portabilităţii.

7

3. NetBSD

NetBSD este un sistem de operare open-source, derivate din BSD. Acesta continuă să

se dezvolte în mod activ și este disponibil pentru mai multe platforme, inclusiv sisteme la

scară largă de servere, sisteme desktop și dispozitive portabile, și este adesea folosit în

sistemele integrate.

Lansarea iniţială a NetBSD a avut loc in 1993, iar ultima versiune (6.1.5) este lansată

pe 7 octombrie 2014.

Alte opt sisteme de operare au derivate din NetBSD.

3.1 Utilizare

Design-ul curat al NetBSD-ului, de înaltă performanță, scalabilitatea, precum și suport

pentru multiple arhitecturi a dus la utilizarea sa în dispozitive și servere integrate, în

special în aplicațiile de reţea.

Un sistem de operare comercial în timp real, QNX, foloseste o stivă de rețea bazată pe

codul NetBSD, și oferă diverse drivere portate din NetBSD.

Dell Force10 foloseste NetBSD ca sistem de operare de bază pentru FTOS (sistemul

de operare Force10), care este utilizat în switch-urile şi router-ele de mare scalabilitate.

NetBSD a fost utilizat în proiect SAMS-al II-lea al NASA de măsurare a mediului

microgravitatie pe Stația Spațială Internațională și pentru investigații a utilizării TCP în

rețelele de satelit.

3.2 Caracteristici tehnice

Precum sugerează motto-ul proiectului “Of course it runs NetBSD” (Bineînteles că

rulează NetBSD), NetBSD a fost adaptat pentru un număr mare de arhitecturi pe 32 şi 64

de biţi. Începând cu 2009, NetBSD suportă 57 de platforme hardware, peste 15 arhitecturi

de procesoare diferite. Kernel-ul pentru aceste platforme este construit dintr-o sursă

unificată de cod arbore gestionat de către CVS. În prezent, spre deosebire de alte kernele,

cum ar fi μClinux, kernel-ul NetBSD necesită prezența unui MMU în orice arhitectură

țintă dată.

Arhitecturi ale procesoarelor suportate de NetBSD sunt: x86, 68k, Alpha, x86-64,

PPC, SPARC, UltraSPARC, PowerPC, ARM.

Sistemele de fişiere acceptate de NetBSD sunt următoarele: UFS, UFS2, ext2, FAT,

ISO 9660, NFS, LFS, UDF, SMBFS, Coda, HFS+ (doar citire), EFS (doar citire), NTFS

8

(doar citire), TMPFS, FUSE, PUFFS (înlocuitorul BSD al FUSE), ADOS (AmigaDOS

file system), filecorefs (Acorn RISC OS file system).

3.3 Securitate

NetBSD oferă diferite caracteristici privind zona de securitate. Kernel Authorization

framewotk (sau Kauth) este un subsistem ce se ocupă de toate cererile de autorizare în

interiorul kernel-ului şi este utilizat ca o politică de securitate la nivel de sistem. Acesta

permite modulelor externe să se conecteze la procesul de autorizare. NetBSD include , de

asemenea, şi elemente de întărire a securităţii şi minimizează riscul vulnerabilităţilor,

ASLR, MPROTECT şi Segvguard de la proiectul PaX, şi GCC Stack Smashing

Protection (numit şi SSP sau ProPolice, ce este implicit activat de la NetBSD 6.0) extensii

de compilator.

Verified Executables (Veriexec) este un subsitem de integrare a fişierelor în kernel în

NetBSD. Acesta permite utilizatorului să stabilească amprente digitale (hash-uri) de

fişiere şi să înceapă o serie de acţiuni diferite în cazul în care fişierele nu se potrivesc cu

amprentele lor. De exemplul, se poate permite ca Perl să ruleze numai scripturi care se

potrivesc cu amprentele lor.

Driverul dispozitivului criptografic (CGD), permite folosirea discurilor sau a partiţiilor

(inclusiv CD-uri şi DVD-uri) pentru stocare criptată.

9

4. OpenBSD

OpenBSD pune accent pe securitate şi corectitudine, dar şi pe posibilitatea de a fi o

soluţie gratuită. OpenBSD s-a dezvoltat plecând de la soluţiile oferite de NetBSD.

Lansarea iniţială a OpenBSD-ului a avut loc pe 1 octombrie 1996. Ultima versiune

(5.6) a apărut pe 1 noiembrie 2014.

Bineînţeles, şi din proiectul OpenBSD s-au dezvolatat alte noi proiecte, cum ar fi:

OpenSSH, OpenNTPD, OpenBGPD, OpenSMTPD, PF, CARP şi LibreSSL.

4.1 Utilizare

OpenBSD vine cu X window system încorporat şi este potrivit pentru utilizarea pe

desktop. Are incluse pachete pentru medii de desktop GNOME, KDE, Xfce; pentru

browsere: Konqueror, Mozilla Firefox, Chromium; pentru programe multimedia MPlayer,

VLC Media Player şi xine.

OpenBSD oferă o suită completă de server şi este foarte uşor de configurat ca un

server de mail, server web, server FTP, server DNS, router, firewall sau server de fişiere

NFS. Acordă suport software pentru alte protocoale de server, cum ar fi SMB (Samba),

acestea fiind disponibile ca pachete.

Foarte multe companii din topul Fortune 500 au mediul corporatist bazat pe distribuţii

bazate pe OpenBSD pentru implementarea de servere, desktop-uri şi firewall-uri.

4.2 Caracteristici tehnice

Proiectul OpenBSD menține porturi pentru 20 de platforme diferite hardware, inclusiv

procesoarele DEC Alpha, Intel i386, Hewlett-Packard PA-RISC, x86-64 și Motorola

68000, mașinile Apple PowerPC, Sun SPARC și computere bazate pe SPARC64, VAX și

Sharp Zaurus.

Arhitecturile suportate de OpenBSD sunt: x86, 68k, Alpha, x86-64, SPARC,

UltraSPARC, ARM, MIPS, PPC, VAX.

Tipul de kernel pentru OpenBSD este monolitic. OpenBSD conține suport pentru

module pe unele arhitecturi. Ele sunt folosite doar pentru a adăuga caracteristici terți:

funcții de extractive existente în module în aceeași manieră ca și în FreeBSD nu este

posibilă.

Sistemele de fişiere acceptate de OpenBSD sunt următoarele: UFS, UFS2, ext2, FAT,

ISO 9660, UDF, NFS, NTFS (doar citire), AFS, FUSE.

10

4.3 Securitate

Îmbunătățirile de securitate ale OpenBSD-ului, criptografia și pachetele fitru PF, sunt

mai ales pentru utilizarea în industria de securitate, de exemplu pe firewall, sisteme de

detectare a intruziunii și gateway-uri VPN.

Sistemele proprietate de la mai mulți producători se bazează pe OpenBSD, inclusiv

dispozitivele de la Armorlogic (aplicație web firewall), Calyptix Security, GeNUA mbH,

RTMX Inc și .vantronix GmbH. Versiunile ulterioare ale serviciilor Microsoft pentru

UNIX, o extindere a sistemului de operare Windows, care prevede funcționarea Unix-

like, foloseşte mult cod OpenBSD inclusiv în suita de interoperabilitate Interix, dezvoltat

de Softway Systems Inc., pe care Microsoft a achiziţionat-o în anul 1999. Core Force, un

produs de securitate pentru Windows, se bazează pe firewall-ul pf al OpenBSD-ului.

11

5. Conculzii

Cei trei mari descendenţi ai BSD-ului au preferat să ofere sistemele de operare fără

nicio taxa.

Toate pot fi folosite cu uşurinţă pentru servere, computere personale, aplicaţii de reţea

şi sisteme integrate.

Mai jos este facuta o scurta comparație între cele trei sisteme de operare din punct de

vedere al arhitecturii tipului de kernel sau a sistemului de fișiere.

Scop

principal

Licenţă

preferată
Cost

Ultima versiune

Versiunea Data lansării

FreeBSD
Performanţă

maximă

BSD

simplificată
gratis 10.1 14/11/2014

NetBSD Portabilitate
BSD

simplificată
gratis 5.6 01/11/2014

OpenBSD Securitate ISC gratis 6.1.5 07/10/2014

 Arhitecturi suportate Sistemele de fişiere acceptate Tip Kernel

FreeBSD

x86, x86-64, PC98,

Itanium, UltraSPARC,

ARM, MIPS, PPC

UFS, UFS2, ext2, FAT, ISO

9660, UDF, NFS, SMBFS,

NetWare (nwfs), NTFS (limitat

citire-scriere), ReiserFS (doar

citire), XFS (experimental), ZFS,

FUSE, Coda (experimental), AFS

monolitic cu

module

NetBSD

x86, 68k, Alpha, x86-

64, PPC, SPARC,

UltraSPARC,

PowerPC, ARM

UFS, UFS2, ext2, FAT, ISO

9660, NFS, LFS, UDF, SMBFS,

Coda, HFS+ (doar citire), EFS

(doar citire), NTFS (doar citire),

TMPFS, FUSE, PUFFS

(înlocuitorul BSD al FUSE),

ADOS (AmigaDOS file system),

filecorefs (Acorn RISC OS file

system)

monolitic cu

module

OpenBSD

x86, 68k, Alpha, x86-

64, SPARC,

UltraSPARC, ARM,

MIPS, PPC, VAX

UFS, UFS2, ext2, FAT, ISO

9660, UDF, NFS, NTFS (doar

citire), AFS, FUSE

monolitic

12

O altfel de abordare a unei comparații poate fi făcută din punct de vedere al securitații:

- Toate cele trei sisteme au un oarecare nivel de securitate însă întotdeauna va fi un

sistem mai bun din acest punct de vedere;

- Toată comunitatea de utilizatori este de parere în unanimitate ca OpenBSD este cel

mai bun din punct de vedere al securității, urmat de NetBSD la o distanță

considerabilă care este destul de apropiat de FreeBSD (acesta fiind cel mai simplu

ca securitate);

- OpenBSD este cel mai bun în securitate pentru ca în acesta s-au inovat mereu noi

metode de a proteja datele utilizatorului, fie prin metode noi şi mai bune de

criptare sau prin metode de adresare a memoriei prin adrese aleatorii pentru a nu

deveni uşor de anticipat pentru orice fel de hacker;

- De asemenea OpenBSD foloseşte un sistem în care în momentul în care încă se

scrie în memorie, acea secvenţă de cod să nu poată fi executată;

- Datorită securității foarte stricte OpenBSD este și foarte dificil de configurat

corespunzător, iar o suită avansată de aplicații de securitate configurată prost sau

necorespunzător poate avea performanțe cu mult sub o suită de aplicații mult mai

simplă dar configurată bine datorită simplității acesteia;

- NetBSD este ceva mai simplu din punct de vedere al securității cu toate că,

paradoxal, OpenBSD este un derivat al NetBSD, dar aici apare acentul deosebit

pus pe securiate de către OpenBSD;

- NetBSD și FreeBSD sunt mult mai simple ca securitate, dar au alte avantaje.

O alta comparație poate fi facută pe tipul de aplicații suportate de fiecare sistem de

operare:

- OpenBSD datorită securitații sale foarte bune este foarte bun de folosit în

domentiul rețelelor, pe post de router, firewall sau manager de trafic, însă trebuie

avută foarte mare grijă la configurația folosită pentru ca nivelul de securitate foarte

mare are impact asupra scalabilității aplicațiilor la un nivel foarte mare;

- FreeBSD a fost şi este folosit pentru sisteme de fișiere mari și foarte mari, formatul

ZFS fiind foarte stabil şi rapid . Poate fi folosit foarte bine ca server pentru baze de

date mari şi foarte mari. De asemenea, FreeBSD este un bun support pentru orice

fel de tip de server.

- NetBSD are aplicaţii în toate domeniile datorită compatibilităţii cu foarte multe

platforme. Aceasta compatibilitate are însă impact asupra scalabilității, fiind util

decât pentru aplicaţii mici, pentru configuraţiile mai modeste.

13

- Toate cele trei sisteme însă pot fi folosite pe post de manager de traffic, dar în

funcție de varianta folosită se vor obține performanțe diferite atât din punct de

vedere al securității cât și al vitezei.

În concluzie se poate spune că toate cele trei variante de BSD au un public țintă și își

ating scopul pentru care au fost creeate, și anume pentru a oferi o alternativă personalizată

și customizată a sistemelor de operare bazate pe unix (Linux, Debian, Redhat). Se poate

spune ca OpenBSD se foloseşte în companiile mari şi foarte mari în domeniul rețelisticii

datorită nivelului foarte ridicat de securitate.

FreeBSD este folosit pentru sistemul său de fişiere foarte bun în aplicatii de stocare, și

în funcție de platforma pe care rulează poate oferi suport pentru companii și aplicații

mari.

NetBSD este varianta de BSD folosită cel mai mult de utilizatorii “standard” care nu

dețin platforme hardware specializate pentru acest tip de sistem. Este destul de bun pentru

orice tip de aplicație cât timp se respectă anumite limite cu privire la numărul de

utilizatori. Se poate spune ca este varianta de “hobby” a BSD.

14

Bibliografie

1. http://www.csie.ntu.edu.tw/~piaip/docs/short_bsd_specific_unix_essay-

thompsl3.pdf

2. https://www.usenix.org/legacy/publications/login/2007-06/openpdfs/mckusick.pdf

3. http://www.bsd.org/

4. https://www.freebsd.org/

5. http://www.netbsd.org/

6. http://www.openbsd.org/

http://www.csie.ntu.edu.tw/~piaip/docs/short_bsd_specific_unix_essay-thompsl3.pdf
http://www.csie.ntu.edu.tw/~piaip/docs/short_bsd_specific_unix_essay-thompsl3.pdf
https://www.usenix.org/legacy/publications/login/2007-06/openpdfs/mckusick.pdf
http://www.bsd.org/
https://www.freebsd.org/
http://www.netbsd.org/
http://www.openbsd.org/

