Plan wykładu Wykładowca Bibiografia Czym jest System Operacyjny? Kategorie systemów operacyjnych

Systemy Operacyjne - wprowadzenie

Arkadiusz Chrobot

Katedra Systemów Informatycznych, Politechnika Świętokrzyska w Kielcach

Kielce, 11 października 2020

- Wykładowca
- Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czas
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czas
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- 3 Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czas
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czas
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czas
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- 3 Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


- Wykładowca
- 2 Bibliografia
- Czym jest System Operacyjny?
 - System Komputerowy
 - System Operacyjny
- 4 Kategorie systemów operacyjnych
 - Początki systemów operacyjnych
 - Systemy wsadowe monitory
 - Przetwarzanie pośrednie i satelitarne
 - Buforowanie
 - Spooling
 - Systemy z podziałem czasu
 - Systemy jednostanowiskowe
 - Systemy z wieloma procesorami
 - Systemy czasu rzeczywistego


Wykładowca

- dr inż. Arkadiusz Chrobot
- pokój: 3.23 D
- telefon: 41 34-24-185
- e-mail: a.chrobot@tu.kielce.pl
- WebEx: https://tu-kielce.webex.com/meet/a.chrobot
- termin konsultacji: poniedziałki, 18:00 19:30 (przez WebEx)
- www:https://achilles.tu.kielce.pl

Bibliografia - wykład

- Abraham Silberschatz, James L.Peterson, Peter B.Galvin, Podstawy systemów operacyjnych, WNT, Warszawa 1993
- ² Abraham Silberschatz, Peter B. Galvin, Greg Gagne, *Podstawy systemów operacyjnych*, WNT, Warszawa 2005
- William Stallings, Systemy operacyjne Struktura i zasady budowy, PWN, Warszawa 2006
- 4 Andrew S. Tanenbaum, *Systemy operacyjne*, Helion, Gliwice 2010
- 5 Andrew S. Tanenbaum, Albert S. Woodhull, Operating Systems Design and Implementation, Pearson Education International, Upper Saddle River, 2009

Bibliografia - laboratorium

- 1 W.Richard Stevens, *Programowanie zastosowań sieciowych w systemie Unix*, WNT, Warszawa 1995
- Neil Matthew, Richard Stones, Linux Programowanie, Wydawnictwo RM, Warszawa 1999
- ³ Keith Haviland, Dina Gray, Ben Salama, *Unix Programowanie* systemowe, Wydawnictwo RM, Warszawa 1999

System komputerowy

Definicja

System Komputerowy jest to zespół sprzętu i oprogramowania, którego zadaniem jest przetwarzanie danych. Częścią systemu komputerowego jest również jego użytkownik.

Przykładami systemu komputerowego są: bankomat, komputer domowy, telefon komórkowy. Sieci komputerowe mogą być traktowane jako jeden spójny system komputerowy lub zespół systemów komputerowych. Elementy systemu komputerowego, zarówno te fizyczne, jak i logiczne nazywamy zasobami. Do zasobów fizycznych możemy zaliczyć: procesor, pamięć i urządzenia wejścia-wyjścia, do zasobów logicznych dane komputerowe, w postaci np. plików.

System operacyjny - definicja

Definicja

System Operacyjny jest częścią systemu komputerowego. Jest programem komputerowym, którego zadaniem jest zarządzanie wszystkimi zasobami systemu komputerowego. Stanowi on kluczowy element oprogramowania, wykonujący takie podstawowe zadania, jak: kontrola i alokacja pamięci, określanie kolejności wykonania programów, sterowanie urządzeniami wejścia-wyjścia, obsługa sieci i zarządzanie plikami.

System operacyjny - opis beletrystyczny

Neal Stephenson Zamieć

"Kiedy po raz pierwszy włączasz komputer, masz do czynienia z niemym zbiorowiskiem obwodów, które same z siebie nic nie potrafią. Żeby komputer działał, musisz wlać do obwodów zbiór zasad, które powiedzą im, co należy zrobić. Jak być komputerem."

Hiro Protagonista do Bibliotekarza

Usprawnienie pracy programisty.

- Usprawnienie pracy programisty.
- Sprawiedliwe zarządzanie zasobami komputera.

- Usprawnienie pracy programisty.
- Sprawiedliwe zarządzanie zasobami komputera.
- Nadzór nad programami użytkownika.

- Usprawnienie pracy programisty.
- Sprawiedliwe zarządzanie zasobami komputera.
- Nadzór nad programami użytkownika.
- Świadczenie usług programom użytkownika, które są wykonywane przez system komputerowy.

- Usprawnienie pracy programisty.
- Sprawiedliwe zarządzanie zasobami komputera.
- Nadzór nad programami użytkownika.
- Świadczenie usług programom użytkownika, które są wykonywane przez system komputerowy.
- Ułatwienie użytkownikowi posługiwania się systemem komputerowym.

Proste oprogramowanie

Pierwsze systemy komputerowe *w ogóle nie posiadały* systemów operacyjnych. Z czasem stworzono dla nich oprogramowanie, które przyczyniło się do powstania lub weszło w skład systemów operacyjnych. Niewątpliwie należy do niego zaliczyć biblioteki procedur obsługi urządzeń wejścia-wyjścia. Pozwalały one odciążyć programistę od kodowania powtarzających się fragmentów programu, tym samym zmniejszając prawdopodobieństwo popełnienia przez niego błędów. Do oprogramowania systemowego można zaliczyć również program ładujący (ang. *loader*), który stanowił część oprogramowania podstawowego. W skład tego oprogramowania wchodziły również kompilatory ówczesnych języków programowania (BASIC, COBOL, FORTRAN) i konsolidatory (ang. *linker*).

Zalety:

+ bezpośrednia styczność programisty z komputerem,

Zalety:

- + bezpośrednia styczność programisty z komputerem,
- + programista miał całkowitą kontrolę nad systemem komputerowym.

Zalety:

- + bezpośrednia styczność programisty z komputerem,
- + programista miał całkowitą kontrolę nad systemem komputerowym.

Wady:

- duża cena,

Zalety:

- + bezpośrednia styczność programisty z komputerem,
- + programista miał całkowitą kontrolę nad systemem komputerowym.

- duża cena,
- brak jakiegokolwiek oprogramowania wspomagającego,

Zalety:

- bezpośrednia styczność programisty z komputerem,
- + programista miał całkowitą kontrolę nad systemem komputerowym.

- duża cena,
- brak jakiegokolwiek oprogramowania wspomagającego,
- czasochłonna i skomplikowana obsługa,

Zalety:

- + bezpośrednia styczność programisty z komputerem,
- + programista miał całkowitą kontrolę nad systemem komputerowym.

- duża cena,
- brak jakiegokolwiek oprogramowania wspomagającego,
- czasochłonna i skomplikowana obsługa,
- skomplikowane usuwanie błędów w oprogramowaniu,

Zalety:

- + bezpośrednia styczność programisty z komputerem,
- programista miał całkowitą kontrolę nad systemem komputerowym.

- duża cena,
- brak jakiegokolwiek oprogramowania wspomagającego,
- czasochłonna i skomplikowana obsługa,
- skomplikowane usuwanie błędów w oprogramowaniu,
- praca oparta na harmonogramach.


Systemy wsadowe

Aby zwiększyć efektywność pierwszych systemów komputerowych zatrudniano specjalnie przeszkolonych operatorów, których zadaniem była obsługa komputera, polegająca na kompilowaniu i uruchomianiu programów. Programiści przekazywali swoje programy, w postaci kodu źródłowego wydrukowanego na kartach perforowanych operatorowi, a ten uruchamiał je zgodnie z ich instrukcjami. Operator z reguły nie był programista, a więc jeśli program zawierał błędy, mógł tylko przekazać informacje o nich programiście i zająć się uruchamianiem innego programu. W celu usprawnienia swojej pracy operatorzy segregowali programy uwzględniając ich wymagania. Wszystkie programy o podobnych wymaganiach (np. kompilowanych tym samym kompilatorem) organizowali w jeden zbiór zwany wsadem (ang. batch). Stąd powstała nazwa dla tych systemów komputerowych — systemy wsadowe.

Początki oprogramowania systemoweg: Systemy wsadowe — prosty monitor Podział czasu Współczesne systemy operacyjne

Systemy wsadowe — charakterystyka

Zalety:

+ lepsza organizacja pracy komputera,

Początki oprogramowania systemoweg: Systemy wsadowe — prosty monitor Podział czasu Współczesne systemy operacyjne

Systemy wsadowe — charakterystyka

Zalety:

- + lepsza organizacja pracy komputera,
- + efektywniejsze wykorzystanie systemu komputerowego.

Systemy wsadowe — charakterystyka

Zalety:

- + lepsza organizacja pracy komputera,
- + efektywniejsze wykorzystanie systemu komputerowego.

Wady:

konieczność zatrudnienia i/lub przeszkolenia operatora,

Początki oprogramowania systemowego Systemy wsadowe — prosty monitor Podział czasu Współczesne systemy operacyjne

Systemy wsadowe — charakterystyka

Zalety:

- + lepsza organizacja pracy komputera,
- + efektywniejsze wykorzystanie systemu komputerowego.

- konieczność zatrudnienia i/lub przeszkolenia operatora,
- odsunięcie programisty od sprzętu.

Prosty monitor

Z biegiem czasu część czynności, które wykonywał operator została zautomatyzowana. Ich wykonaniem zajął się program o nazwie *monitor rezydujący*. Składał się on z interpretera kart sterujących, modułu porządkującego zadania i programu ładującego. Monitor od chwili uruchomienia, do chwili zakończenia działania systemu komputerowego *zawsze* pozostawał w pamięci operacyjnej. Można go więc uznać za protoplastę *jądra systemu operacyjnego*.

Praca pośrednia

Po usprawnieniu pracy operatora kolejnym waskim gardłem obniżającym wydajność systemów komputerowych okazały się urządzenia wejścia-wyjścia, do których należały przede wszystkim czytniki kart perforowanych i drukarki. Szybszym nośnikiem danych od kart były taśmy magnetyczne, ale posiadały one podstawową wadę - nie można było na nich bezpośrednio zapisywać, tak jak na kartach perforowanych. Rozwiązanie problemu polegało na zakupie specjalnych urządzeń, które przepisywały zawartość kart perforowanych na taśmę magnetyczną lub dane z taśmy magnetycznej drukowały na drukarce. Podczas trwania tych czynności komputer mógł pracować wczytując programy i dane z taśm wcześniej przygotowanych przez te urządzenia i zapisując wynik swej pracy na innych taśmach. Taki sposób obsługi czytników kart i drukarek nazywamy pracą pośrednią (ang. off-line).

Przetwarzanie satelitarne

Odmianą opisanego wcześniej rozwiązania były systemy komputerowe, składające się z głównego komputera, korzystającego wyłącznie z napędów taśm magnetycznych, jako jednostek wejścia-wyjścia i z szeregu "mniejszych" komputerów, które spełniały funkcję opisanych wcześniej urządzeń. Konsekwencją wprowadzenia pracy pośredniej było uniezależnienie działania programów użytkownika, od rodzaju urządzeń wejścia-wyjścia z jakimi pracowały. Uruchomiony program (proces) wykonywał odczyt lub zapis na urządzeniu logicznym, natomiast monitor, którego częścią stały się biblioteki podprogramów wejścia-wyjścia odwzorowywał to urządzenie na urządzenie fizyczne.

Zalety:

+ lepsze wykorzystanie jednostki obliczeniowej centralnego komputera,

Zalety:

- + lepsze wykorzystanie jednostki obliczeniowej centralnego komputera,
- + "wirtualizacja" urządzeń wejścia-wyjścia.

Zalety:

- + lepsze wykorzystanie jednostki obliczeniowej centralnego komputera,
- + "wirtualizacja" urządzeń wejścia-wyjścia.

Wady:

- koszt zakupu dodatkowych urządzeń,

Zalety:

- + lepsze wykorzystanie jednostki obliczeniowej centralnego komputera,
- + "wirtualizacja" urządzeń wejścia-wyjścia.

- koszt zakupu dodatkowych urządzeń,
- długi czas przetwarzania zadania.

Buforowanie wejścia-wyjścia

Postęp w dziedzinie technologii umożliwił jednoczesną pracę procesora i urządzeń wejścia-wyjścia w obrębie jednego systemu komputerowego. W czasie, kiedy procesor realizował obliczenia urządzenia wejściowe odczytywały dane, które były potrzebne programowi w przyszłości i umieszczały je w odpowiednich miejscach w pamięci operacyjnej komputera. Te miejsca określono mianem *buforów*, a samą technikę *buforowaniem*. Stosowano ją również w operacjach wyjścia. Wyniki swojej pracy program nie wysyłał bezpośrednio do urządzenia wyjściowego, lecz umieszczał je w odpowiednich buforach. Udostępnianie buforów wejściowych i opróżnianie wyjściowych nadzorował system operacyjny. Buforowanie ma na celu zrównoważenie obciążenia procesora i urządzeń wejścia-wyjścia.

Efektywność buforowania

W rzeczywistym systemie komputerowym dosyć rzadko występują programy, które w równym stopniu korzystają z procesora i jednostek wejścia-wyjścia. Najczęściej występują dwie odmiany zadań: *uzależnione od wejścia-wyjścia* lub *uzależnione od procesora*. Zadania uzależnione do wejścia-wyjścia wykonują więcej operacji pobrania danych, niż obliczeń, co powoduje, że procesor czeka na zakończenie pracy przez urządzenia wejścia-wyjścia. W przypadku zadań uzależnionych od procesora sytuacja jest odwrotna. W obu przypadkach buforowanie, jeśli nie jest wspierane dodatkowymi rozwiązaniami może się nie sprawdzić.

Buforowanie - charakterystyka

Zalety:

+ zrównoważenie (a przynajmniej próba) obciążenia procesora i jednostek wejścia-wyjścia,

Buforowanie - charakterystyka

Zalety:

- + zrównoważenie (a przynajmniej próba) obciążenia procesora i jednostek wejścia-wyjścia,
- + mały koszt rozwiązania.

Buforowanie - charakterystyka

Zalety:

- + zrównoważenie (a przynajmniej próba) obciążenia procesora i jednostek wejścia-wyjścia,
- + mały koszt rozwiązania.

Wady:

- mała efektywność (w przypadku pierwszych rozwiązań).

Spooling

Ulepszeniem techniki buforowania, które pojawiło się wraz z upowszechnieniem pamięci dyskowych o dostępnie swobodnym był spooling (ang. simultaneous peripheral operation on-line). Umożliwiał on "równoczesne" buforowanie na dysku danych wejściowych i wyników pracy wielu zadań. Możliwe również stało się umieszczanie w pamięci dyskowej pewnej liczby zadań (programów użytkowników) i dynamiczne planowanie kolejności ich wykonania. System operacyjny stał się odpowiedzialny za obsługę pamięci dyskowej, nadzorowanie spoolingu i za wspomniane planowanie.

Systemy wielodostępne i wielozadaniowe

Kolejna generacja systemów komputerowych dysponowała na tyle dużą pamięcią operacyjną, że mogła utrzymywać w niej równocześnie do kilkudziesięciu procesów użytkownika. Procesor mógł je wykonywać w dowolnej kolejności. W chwili, gdy bieżące zadanie musiało pobrać dane z urządzenia wejściowego, procesor był przełączany do innego zadania, które oczekiwało na wykonanie. Za przełaczanie procesora miedzy zadaniami i określanie kolejności ich wykonania odpowiedzialny stał się system operacyjny. Do jego obowiązków należała również ochrona obszarów pamieci operacyjnej przydzielonych poszczególnym procesom (zadaniom). Kiedy systemy komputerowe zaczęto wyposażać w terminale, składające się z monitora CRT i klawiatury, stało się możliwe użytkowanie komputera przez kilkunastu lub kilkudziesięciu użytkowników równocześnie.

Systemy wielodostępne i wielozadaniowe

Aby ich praca mogła przebiegać "równocześnie" i w sposób interaktywny procesor musiał być przełączany pomiędzy zadaniami poszczególnych użytkowników, co pewien krótki odcinek czasu. Systemy tego typu mogły również wykonywać zadania w trybie wsadowym. Systemy operacyjne działające na takich systemach komputerowych (które określa się mianem wielozadaniowych i wielodostępnych) są skomplikowanym oprogramowaniem. Do ich zadań należy nie tylko zarządzanie i ochrona programów, ale również ochrona i zarządzanie danymi użytkowników zgromadzonymi w pamięciach dyskowych oraz interaktywna komunikacja z użytkownikiem. W nadzorowanych przez nie systemach komputerowych nie tylko jest ważny czas przetwarzania zadań, ale również czas odpowiedzi systemu, który jest wyznacznikiem stopnia jego interaktywności i wygody użytkowania.

Początki oprogramowania systemoweg Systemy wsadowe — prosty monitor Podział czasu Współczesne systemy operacyjne

Systemy wielodostępne i wielozadaniowe - charakterystyka

Zalety:

+ możliwość jednoczesnej pracy wielu użytkowników,


Zalety:

- + możliwość jednoczesnej pracy wielu użytkowników,
- + bezpośredni kontakt programisty z systemem komputerowym,


Zalety:

- + możliwość jednoczesnej pracy wielu użytkowników,
- + bezpośredni kontakt programisty z systemem komputerowym,
- + wygoda użytkowania,


Zalety:

- + możliwość jednoczesnej pracy wielu użytkowników,
- + bezpośredni kontakt programisty z systemem komputerowym,
- + wygoda użytkowania,
- + możliwość wykonywania zadań wsadowych "w tle",


Zalety:

- + możliwość jednoczesnej pracy wielu użytkowników,
- + bezpośredni kontakt programisty z systemem komputerowym,
- + wygoda użytkowania,
- + możliwość wykonywania zadań wsadowych "w tle",
- + efektywność.


Zalety:

- + możliwość jednoczesnej pracy wielu użytkowników,
- + bezpośredni kontakt programisty z systemem komputerowym,
- + wygoda użytkowania,
- + możliwość wykonywania zadań wsadowych "w tle",
- + efektywność.

Wady:

- względnie duża cena.

Systemy jednostanowiskowe

Rozwój w dziedzinie sprzętu doprowadził do powstania tanich komputerów osobistych, które stanowiły konkurencję dla dużych systemów komputerowych, a obecnie dominują na rynku informatycznym. Dla tych komputerów powstały specjalne wersje systemów operacyjnych. Najpierw były to dosyć proste systemy, jak MS-DOS, z czasem zaczęły jednak ewoluować i stawać się skomplikowanymi systemami wielozadaniowymi, z możliwością obsługi (niekoniecznie równoczesnej) wielu użytkowników, takimi jak MS-Windows i Mac OS. Część "dużych" systemów operacyjnych została przystosowana do pracy na takich komputerach. Tutaj sztandarowym przykładem są różne odmiany systemu Unix.

Systemy z wieloma procesorami

Wraz z postępem w dziedzinie sprzętu pojawiły się systemy komputerowe zawierające więcej niż jeden procesor do przetwarzania danych. Te systemy możemy podzielić na trzy grupy:

- wieloprocesory komputery z określoną liczbą procesorów mających wspólną pamięć,
- wielokomputery komputery jedno lub wieloprocesorowe połączone lokalną siecią komputerową,
- systemy rozproszone tak jak wyżej, ale połączenie jest realizowane za pomocą sieci rozległej.

Rozróżniamy dwa rodzaje systemów operacyjnych współpracujących z systemami z wieloma procesorami, opartymi o sieć:

- 1 rozproszone systemy operacyjne, np.: Linux z rozszerzeniem Kerrighed, Windows 2003,
- 2 sieciowe systemy operacyjne, np.: Unix, Windows, Mac OS.

Systemy czasu rzeczywistego

Systemy czasu rzeczywistego mają za zadanie zapewnienie wykonania zadań w ściśle określonych ramach czasowych. Najczęściej są one stosowane wszędzie tam, gdzie trzeba zapewnić zakończenie zadania w określonym czasie np.: w elektrowniach atomowych, samolotach. Przykładem takiego systemu jest system QNX. Rozróżniamy dwie podstawowe kategorie systemów czasu rzeczywistego:

- miękkie systemu czasu rzeczywistego (ang. soft real-time systems), są to systemy, w których przekroczenie czasu realizacji zadania nie skutkuje katastrofalnymi następstwami, a jedynie pogorszeniem jakości świadczonych przez nie usług (ang. Quality of Service),
- twarde systemy czasu rzeczywistego (ang. hard real-time systems), są to systemy, w których przekroczenie czasu realizacji zadania skutkuje katastrofalnymi następstwami.

Pytania

?

Początki oprogramowania systemowego Systemy wsadowe — prosty monitor Podział czasu Współczesne systemy operacyjne

Koniec

Dziękuję Państwu za uwagę!