

377


1969

1970

1971

1972

1973


1974

1975

1976


1977


1978

1979

1980


Note 1 : an arrow indicates an inheritance like a compatibility, it is not only a matter of source code.

Note 2 : this diagram shows complete systems and [micro]kernels like Mach, Linux, the Hurd... This is because sometimes kernel versions are more appropriate to see the evolution of the system.

1981

1982


1983


1984

1985


1986


1987

1988


1989


1990


1991


1992


1993


1994


1999


2000


2001


2002


2003


2004


2005


2006

