Introdução a Sistemas Operacionais

Objetivos

- Entender o que é um sistema operacional
- Conhecer a evolução dos sistemas ao longo da história
- Compreender a classificação de sistemas operacionais
- Aprender conceitos básicos relacionados a sistemas operacionais
- Determinar estruturas de sistemas operacionais

Introdução a Sistema Operacionais

· Sistema computacional atual

- · Muitos componentes
 - o Programador não entende de todos em detalhes
 - o Gerenciar e utilizá-los de forma otimizada é difícil
- · Sistema operacional
 - É software básico
 - o Gerencia e facilita o acesso a estes componentes
- Exemplos de sistemas operacionais

- Não confundir
 - o Interpretador de comando (shell)
 - o Interface gráfica (Graphical User Interface GUI)
- Panorama

Hardware

- Software
 - Sistema operacional + aplicativos
- Modos
 - Modo núcleo ou supervisor
 - Acesso irrestrito ao hardware
 - Pode executar qualquer instrução
 - Modo usuário
 - Acesso restrito a subconjunto de intruções
 - Não afeta o controle da máquina
 - Não permite realizar E/S
- Caraterística de sistemas operacionais
 - Grandes
 - o Complexos
 - o Vida longa
- Curiosidades
 - Windows e Linux têm cinco milhões (5000000) de linhas
 - o Inclusão de GUI, bibliotecas e aplicativos básicos aumentam em 10 a 20 vezes
 - o Não é fácil descartar e reescrever um sistema operacional

O que é um sistema operacional?

- Software que realiza duas funções
 - o Fornece recursos abstratos de forma clara para programadores de aplicativos
 - o Gerencia recursos de hardware

O sistemas operacional como uma máquina estendida

- Arquitetura em nível de linguagem de máquina
 - o Primitiva e de dificil programação
- Exemplo
 - Controlador de disquete NEC PD765

- 16 Comandos de 1 a 9 bytes
 - Iniciação, sinalização, reiniciação e recalibração
 - Leitura e escrita de dados
 - Movimentação do braço
 - Formatação de trilhas
- 13 parâmetros em 9 bytes
 - Endereço de bloco de dados
 - Números de setores por trilhas
 - Modo de gravação
- 23 campos de status e erros em 7 bytes
- Ligar e desligar motor

- Abstração de um disco
 - o Coleção de arquivos com nomes
 - Abertura
 - o Leitura e/ou escrita
 - Fechamento
- Sistemas operacionais são baseados em abstrações
 - o Ocultam detalhes do hardware
 - o Oferecem abstrações precisas, claras, elegantes e coerentes
 - o Transforma hardware feio em abstrações bonitas

- Uso de abstrações
 - o Windows

• Linux

O sistema operacional como um gerenciador de recursos

- Problema na execução de múltiplos programas
 - o Três programas enviam páginas para impressão simultaneamente?
 - Primeiras linhas do programa 1
 - Algumas linhas do programa 2
 - Outras linhas do programa 3
- Solução com sistema operacional
 - o Armazenamento de páginas em disco
 - o Envio sequencial para impressão
- Sistema operacional gerencia e protege recursos
 - Mantém o controle sobre usuários
 - o Garante requisição de recursos
 - Media conflitos entre requisições
- Compartilhamento ou multiplexação
 - Temporal
 - Programas aguardam a vez de utilizar recurso
 - Ordem e tempo de uso determinado pelo sistema operacional
 - Exemplos
 - Processador
 - Impressora

- o Espacial
 - Recurso dividido para os programas
 - Utilização em paralelo sob controle do sistema operacional
 - Exemplo
 - Memória
 - Discos

História dos sistemas operacionais

- Evolução dos computadores ↔ Evolução dos sistemas operacionais
- A máquina analítica

o Construída por Charles P. Babbage (1792 - 1871)

- o Programável e totalmente mecânica
- Sem sistema operacional
- o Gastou sua fortuna e não conseguiu implementá-la totalmente
 - Necessitava de engrenagens muito precisas para época
- $\circ~$ Auxiliado por Ada Byron King Condessa de Lovelace (1815 1852)
 - Filha do Lord Byron
 - Primeira programadora do mundo

A primeira geração (1945 - 1955) - relés e válvulas

• Construção de computadores motivadas pela Segunda Guerra Mundial

Ano	Nome	Local	Construtor(es)
1941	ABC	Iowa, EUA	John Atanasoff e Clifford Berry
1941	Z3	Berlim, Alemanha	Konrad Zuse
1944	Colossus	Bletchley Park, Inglaterra	Tommy Flowers
1944	Mark	Harvard, EUA	Howard Aiken
1946	ENIAC	Pensilvânia, EUA	William Mauchley e J. Presper Eckert

- Características
 - o Levavam segundos para executar cálculos simples
 - o Tarefas realizadas pelo grupo de pesquisa
 - Projeto
 - Construção
 - Programação
 - Operação
 - Manutenção
 - o Programação através de fios e plugs
 - Evolução para cartões perfurados

• Falhas frequentes devido a queima de componentes

A segunda geração (1955 - 1965) - transistores e sistemas em lotes (batch)

- Utilização do transistor
 - Velocidade e confiabilidade
- Separação de atribuições
 - o Projetistas
 - o Fabricantes
 - Programadores
 - Técnicos em manutenção
- Computadores de grande porte/mainframes
 - o Custo muito alto
 - o Acessível a grandes corporações, agências governamentais e universidades
- Ineficiente na utilização

Processamento em lotes

- o Combinação comum na época
 - IBM 1401 para geração das fitas

■ IBM 7094 para execução dos programas

- o Primeiros sistemas operacionais
 - Gerenciamento da execução dos programas em fita
 - Exemplos
 - Fortran Monitor System (FMS)
 - IBSYS para IBM 7094

A terceira geração (1965 - 1980) - CIs e multiprogramação

- Utilização de circuitos integrados
 - o Mais velocidade e menos custo
- Duas linhas distintas
 - o Cálculos científicos orientado a palavras
 - o Comerciais orientados a caracteres
- Problemas
 - Manutenção de duas linhas distintas
 - o Dificil escalabilidade
- Solução da IBM
 - Lançar o System/360
 - Máquinas de pequeno a grande porte
 - Mesma arquitetura em todos os modelos
 - Diferenças no preço e desempenho
 - Voltadas para computação científica e comercial

- Adoção do sistema operacional OS/360
 - o Execução em qualquer modelo System/360
 - Alta diversidade de configurações
 - o Tornou-se complexo
 - Milhões de linha de código Assembly

- Milhares de erros
 - Atualizações corrigiam uns e inseriam outros
- Problema
 - o Cálculos científicos
 - Entrada e saída é pouco frequente
 - Muito processamento (CPU-bound)
 - o Processamento comercial
 - Ocorre o inverso
 - Ociosidade do processador (IO-bound)

Processamento de dados comerciais

- Multiprogramação
 - Divisão da memória em partições
 - o Alocação de tarefas distintas em cada partição
 - Processador pode executar tarefa enquanto outro espera E/S
 - Hardware especial no System/360 garantia integridade entre tarefas

- Problema
 - o Afastamento dos programadores da operação da máquina
 - Muito tempo para correção de erros simples
- Timesharing ou tempo compartilhado
 - Usuários se conectavam através de terminal
 - Serviço interativo aos usuários
 - Processamento de tarefas em background
- MULTICS
 - o Multiplexed information and computing service

- o Centenas de usuários em tempo compartilhado
- o Problemas
 - Codificação em PL/I
 - Bell Labs saiu do projeto
 - General Eletric abandonou o ramo da computação
- Vendido para Honeywell

o Utilizado pela General Motors, Ford e Agência de Segurança Nacional até 1990

- o Serviu de referência para os sistemas operacionais subsequentes
- Minicomputadores
 - o Computadores com menor poder de processamento
 - Preço dezena de vezes menor que um mainframe
 - o Série PDP da DEC
 - Iniciou com o PDP-1 em 1961
 - Memória de 4k com 18 bits
 - Preço \$120.000,00 correspondia a 5% do IBM 7094

■ Foi até o PDP-11

• UNIX

o Desenvolvido por Ken Thompson e Dennis Ritchie no Bell Labs

- o Versão simplificada e monousuário do MULTICS
- Escrito para PDP-7
- o Popular no ambiente acadêmico, agências governamentais e empresas
- o Diversas versões
 - System V da AT&T
 - BSD Berkeley Software Distribution da Universidade da Califórnia em Berkeley
 - Padronização POSIX Portable Operating System Interface do IEEE

• MINIX

- Clone do UNIX com fins educionais
- Suporte ao POSIX
- o Desenvolvido por Andrew Tanebaum em 1987

- Linux
 - Variação do MINIX

o Criado pelo estudante finlandês Linus Torvalds

A quarta geração (1980 - presente) - computadores pessoais

- Lançamento dos microcomputadores
 - o Utilização de circuitos integrados LSI Large Scale Integration
- CP/M
 - Control Program for Microcomputer
 - o Sistema operacional para Intel 8080 de 8 bits

o Criado por Gary Kildall

o Aperfeiçoado pela Digital Research para Zilog Z80 e outros

- Dominante durante 5 anos
- MS-DOS
 - IBM projetou PC em 1980
 - o Negociações entre IBM e Digital Research não se concretizaram

SEATTLE COMPUTER

- o Microsoft comprou DOS da Seattle Computer e licenciou para IBM
- Integração de conceitos do UNIX
 - XENIX era o UNIX da Microsoft
- Interfaces gráficas
 - GUI Graphical User Interface
 - Propostas por Doug Engelbart
 - o Implementadas nos laboratórios da Xerox

- o Copiados por Steve Jobs no Apple Lisa
 - Fracasso comercial

o Melhorada no Macintosh

- Windows
 - o Interface gráfica do DOS entre 1985 e 1995
 - Evolução do Windows 95 até Windows 8

Revisão sobre hardware de computadores

- Sistema operacional está completamente relacionado com o hardware
- Abstração de computador pessoal

Processadores

- Cérebro do computador
- Busca instruções na memória e as executa
- Cada família de processadores tem seu conjunto de instruções
 - x86 é incompatível com SPARC
- Registradores
 - o Gerais
 - Armazenam computação temporária
 - Contador de programa Program counter (PC)
 - Endereço de memória da próxima instrução
 - o Ponteiro da pilha Stack Pointer (SP)
 - Topo da pilha na memória
 - o Registrador de estado Program Status Word (PSW)
 - Palavra de estado do programa
 - Controla modo de execução
- Tarefa do sistema operacional
 - o Interrupção de execução
 - Salvamento dos valores dos registradores
 - Retomada de execução
 - Valores dos registradores restaurados
- Arquiteturas com pipeline e superescalares
 - o Complicam tarefa do sistema operacional
- Trap
 - Chamada ao sistema operacional
 - o Chaveamento do modo usuário para modo núcleo
 - o Execução do serviço
 - Retorno ao programa solicitante

Memória

- Impossível obter memória tão rápida quanto o processador
- Hierarquia de memória

- Registradores
 - o Mesmo material do processador
 - o Atraso muito pequeno
- Cache
 - o Divisão em níveis

- o Interna (L1) e próxima (L2) ao processador
- Conceito utilizado em sistemas operacionais
 - Recurso divisível
 - Utilização não uniforme
 - Criar atalhos para mais utilizados
- o Termos
 - Cache hit
 - Endereço buscado está na cache
 - Cache miss
 - Endereço desejado não está na cache
- Memória principal
 - RAM
 - Armazenamento de informações para processamento
 - ROM
 - Firmware de controle de dispositivos

Discos

- Baseado em magnetismo e mecânica
- Cabeças de leitura e gravação
 - Movem sobre pratos metálicos
- Pratos
 - Sobrepostos
 - o Giram em torno de eixo
- Setor
 - o Unidade de armazenamento mínimo
- Trilha
 - o Conjunto de setores de região circular
- Cilindro
 - o Conjunto de trilhas justapostas em pratos diferentes

Dispositivos de entrada e saída

- Dispositivos associados a controladores
 - o Recebem solicitações de leitura e escrita do sistema operacional
- Driver de dispositivo
 - o Programas que fazem ligação entre controladores e sistema operacional
 - o Executados em modo núcleo
 - o Drivers USB e FireWire carregados dinamicamente
- Acesso pelo processador
 - Mapeamento de endereços
 - Instruções especiais
- Modos de acesso
 - o Espera ocupada
 - Processador aguarda transferência
 - o Interrupção
 - Dispositivo avisa término
 - Esquema de prioridades
 - o Acesso direto a memória Direct Memory Access (DMA)

Sem intermédio do processador durante transferência

Barramento

- Conjunto de linhas de comunição que permitem interligação entre dispositivos
- Parâmetros
 - Largura em bytes
 - Velocidade em MB/s
- Exemplos
 - ISA (Industry Standart Interface)
 - PCI (Peripheral Component Interconnect)
 - PCI Express
 - IDE (Integrated Driver Eletronics)
 - USB (Universal Serial Bus)
 - SCSI (Small Computer System Interface)
 - o FireWire
- Problema
 - o Dispositivos com interruções e endereços fixos
 - Possibilidade de conflito
 - Configuração manual

- Solução com Plug and Play
 - Atribuição automática de endereços e interrupções

Inicializando o computador

- Sistema Básico de Entrada e Saída Basic Input Output System (BIOS)
 - o Armazenado na placa mãe
 - o Rotinas básicas
 - Leitura do teclado
 - Escrita na tela
 - Entrada e saída no disco
 - o Detecta, testa e configura dispositivos ligados nos barramentos
 - Power On Self Test (POST)
 - o Determina dispositivo de inicialização

O zoológico de sistemas operacionais

• Computadores de grande porte

Servidores

• Computadores pessoais

· Dispositivos móveis

Sistemas embarcados

• Tempo real

Conceitos sobre sistemas operacionais

• Conceitos e abstrações comuns

Processos

- Programa em execução
- Espaço de endereçamento ou imagem do núcleo
 - Posições de memória
 - Programa + dados + pilha
- Tabela de processos
 - Registradores (PC e SP)
 - o Arquivos abertos
 - o Sinais de alarme
 - o Processos filhos
- Processos filhos
 - o Processos filhos criados de processo principal

- Comunicação entre processos
 - o Processos relacionados cooperando para realização de atividade
 - o Troca de mensagens entre processos
- Sinal de alarme
 - Aviso do sistema operacional
- Identificação do usuário User Identification (UID)
 - o Atribuição realizada no momento da execução
 - o Processos filhos têm mesma identificação do principal
- Grupo de identificação Group Identification (GID)
 - o Grupos de usuários

Espaços de endereçamento

- Gerenciamento da memória
 - Não ler/escrever na região de memória de outro processo
 - o Permitir endereçamento além do tamanho da memória física

Arquivos

- Agrupamento de dados ou programa
- Diretório ou pasta
 - o Analogia com armazenamento de cartões perfurados
- Diretório raiz
 - Topo da hierarquia
- Caminho ou path name
 - o Sequência de diretórios até chegar ao alvo
 - o Separador
 - UNIX é "/"
 - Windows é "\"
 - Exemplos
 - /Alunos/Leonardo
 - /Professores/Prof. Bruno/Relatórios

- Tarefa do sistema operacional
 - Independência de dispositivo
 - Ocultar peculiaridades
 - Fornecer interface comum
- Descritor de arquivo
 - o Número identificador de arquivo
 - o Fornecido no momento da abertura
- Montagem de sistema de arquivo
 - o Comando mount
 - o Agregação de subsistema ao sistema principal
 - Drives de CD, DVD e Bluray
 - Pendrives
 - o Antes

o Depois

- Pipe
 - o Pseudoarquivo utilizado para conectar dois processos

Entrada e saída

- Subsistemas
 - Comuns
 - Específicos (drivers)

Segurança

- Proteção de arquivos
 - o Leitura autorizada pelo identificador do usuário
- Bits rwx
 - o Esquema UNIX
 - o Significado
 - Leitura (read)
 - Escrita (write)
 - Execução (execute)

Ordem

- Proprietário
- Grupo
- Outros
- Exemplo
 - rwxr-x--x
 - Proprietário pode ler, escrever e executar
 - Membro do grupo podem ler ou executar
 - Outros pode executar

Interpretador de comandos (shell)

- · Faz uso intensivo do sistema operacional
- Shells do UNIX
 - o sh
 - o csh
 - o ksh
 - o bash
- Conexão através de pipe
 - Exemplo
 - cat arq1 arq2 arq3 | sort > /dev/lp
 - Imprime conteúdo de três arquivos
 - Passa para o processo de ordenação
 - Repassa para a impressora

Chamadas de sistema

- Gerenciamento de recursos
 - Transparente para o usuário
- Disposição de abstrações
 - Interface de chamadas disponíveis
 - Construídas em Assembly
 - Disponiveis em C
- Exemplo
 - o Leitura de arquivo com comando read
 - contador = read(arq, buffer, nbytes)
 - arq é o nome do arquivo
 - buffer é referência para array onde dados serão armazenados
 - nbytes é número máximo de bytes a serem lidos
 - contador é o número de bytes realmente lidos

Endereço

- o Passos
 - 1. Empilha quantidade de bytes a ler
 - 2. Empilha ponteiro para buffer
 - 3. Empilha nome do arquivo
 - 4. Chama read da biblioteca
 - 5. Armazena código da chamada read do sistema operacional em registrador
 - 6. Transfere controle para sistema operacional
 - 7. Encaminha através de tabela de rotinas
 - 8. Executa chamada solicitada
 - 9. Retorna a chamada da biblioteca
 - 10. Retorna a chamada do programa
 - 11. Limpa a pilha

Chamadas de sistema para gerenciamento de processos

- pid = fork()
 - o Gera cópia exata do processo original
 - Descritores de arquivos e registradores
 - Processos seguem caminhos separados
 - o Variáveis independentes com valores copiados
 - o Retorna PID no processo pai e zero no processo filho
- pid = waitpid(pid, &statloc, options)
 - Espera fim de processo filho

- Especificação através do PID ou qualquer processo filho (-1)
- o Resultado da execução (término normal ou anormal) retorna em statloc
- Outras opções em options
- s = execve(name, argv, envirop)
 - o Substitui processo em execução por programa com nome name
 - o Argumentos repassados através do ponteiro argv
 - Conjunto de variáveis de ambiente são repassadas através de envirop
 - o Processo original não recebe retorno (porque será substituído) ou -1 na ocorrência de falhas
- exit(status)
 - o Encerra execução de processo
 - Estado de saída é retorna em status
- Exemplo de intepretador


```
#define TRUE 1
 2
 while (TRUE) //repita para sempre
 3
 type_prompt(); //mostra prompt na tela
 read_command(command, parameters); //lê entrada do terminal
if (command == "exit") //verifica se foi digitado "exit"
 4
 5
 exit(0); //finaliza execução do processo
 6
 7
 else if (fork() != 0)
 //código do processo pai
 8
 9
 waitpid(-1, &status, 0); //aguarda processo filho acabar
10
11
 //código do processo filho<br>
12
 execve(command, parameters, 0); //executa comando<br>
13
 }
14
```

• Resumo pid = waitpid(pid, &statloc, options)

Chamada	Descrição
pid = fork()	Cria um processo filho idêntico ao pai
Espera que um processo seja concluído	
s = execve(name, argv, envirop)	Substitui a imagem do núcleo de um processo
exit(status)	Conclui a execução do processo e devolve status

- Segmentos de memória no UNIX
 - o Pilha
 - Cresce para baixo
 - o Dados
 - Variáveis
 - Cresce para cima
 - Texto
 - Código do programa

Endereços (hex)

Chamadas de sistema para gerenciamento de arquivos

- fd = open(file, how, ...)
 - Abre um arquivo
 - o Caminho absoluto ou relativo é especificado em file
 - Modo de abertura é definido por how
 - O_RDONLY para leitura
 - O WRONLY para escrita
 - O_RDWR para leitura/escrita
 - O CREAT para criação
 - o Retorna descritor de arquivo

- s = close(fd)
 - o Fecha arquivo definido no descritor fd
 - o Retorna descritor disponível para próxima abertura
- n = read(fd, buffer, nbytes)
 - o Leitura de arquivo de acordo com parâmetros vistos anteriormente
- n = write(fd, buffer, nbytes)
 - Escrita de arquivo com parâmetros idênticos a chamada read
- position = lseek(fd, offset, whence)
 - o Permite leitura e escrita de forma não sequencial
 - o Altera posição do cursor do arquivo fd
 - o Deslocamento é definido em offset
 - o Relação do deslocamento (absoluto ou relativo) é indicada em whence
- s = stat(name, &buf)
 - Fornece informações sobre arquivo
 - Tipo do arquivo
 - Tamanho
 - Última modificação
 - o Nome do arquivo definido em name
 - o Buffer para armazenamento de informações em buf
- Resumo

Chamada	Descrição
fd = open(file, how,)	Abre um arquivo para leitura, escrita ou ambos
s = close(fd)	Fecha um arquivo aberto
n = read(fd, buffer, nbytes)	Lê dados a partir de um arquivo em um buffer
n = write(fd, buffer, nbytes)	Escreve dados a partir de um buffer em arquivo
position = lseek(fd, offset, whence)	Move o ponteiro do arquivo
s = stat(name, &buf)	Obtém informações sobre um arquivo

Chamadas de sistema para gerenciamento de diretórios

- link(path1, path2)
 - o Cria ligação do arquivo path2 para i-node de path1
 - o i-node contém informações sobre arquivo
 - Incluíndo identificador único
 - o Único arquivo com nomes e locais diferentes
- unlink(path)
 - o Remove ligação do arquivo path com i-node
 - o Isolamento de i-node provoca exclusão
- mount(dev, path)
 - o Agrega dispostivo dev ao caminho path
 - o Dispositivo passa a fazer parte da hierarquia de diretórios
 - o Aplicações
 - Leitores ópticos
 - Discos rígidos externos
 - Pendrives

- unmount(path)
 - Remove dispositivo montado em path da hierarquia de diretórios
- Resumo

Outras chamadas de sistema

- chdir(path)
 - o Altera diretório atual de trabalho para path
 - Evita digitar nomes de arquivos absolutos
- chmod(file, perm)
 - o Possibilita alteração de permissão de arquivo file para valor perm
 - o Padrão
 - rwx para proprietário, grupo e outros
- kill(pid)
 - Encerra processo com identificador pid
- s = time()
 - o Retorna quantidade de segundos desde 00:00h de 01/01/1970
 - Limitado ao valor 2³²-1 em sistemas 32 bits
 - Bug do ano 2106

A API Win32 do Windows

- UNIX
 - o Processamento e chamadas ao sistema operacional
- Windows
 - o Dirigido a eventos

UNIX	Windows	Descrição
fork	CreateProcess	Cria um novo processo
waitpid	WaitForSingleObject	Espera que um processo termine
execve	(nenhuma)	CreateProcess = fork + execve
exit	ExitProcess	Conclui execução
open	CreateFile	Cria arquivo ou abre existente
close	CloseHandle	Fecha um arquivo
read	ReadFile	Lê dados a partir de um arquivo
write	WriteFile	Escreve dados em um arquivo
lseek	SetFilePointer	Move o ponteiro do arquivo
stat	GetFileAttributesEx	Obtém atributos de arquivo
mkdir	CreateDirectory	Cria um novo diretório
rmdir	RemoveDirectory	Remove um diretório vazio
link	(nenhuma)	Win32 não dá suporte a link
unlink	DeleteFile	Destrói um arquivo existente
mount	(nenhuma)	Win32 não dá suporte a mount
unmount	(nenhuma)	Win32 não dá suporte a unmount
chdir	SetCurrentDirectory	Altera diretório de trabalho atual
chmod	(nenhuma)	Win32 não dá suporte a segurança (NT suporta)
kill	(nenhuma)	Win32 não dá suporte a sinais

Estruturas de sistemas operacionais

time

- Interface descreve sistema operacional externamente
- Estrutura indica sua organização interna

Sistemas monolíticos

- Organização mais comum
- Executado como único programa em modo núcleo
- Liberdade de chamada entre as rotinas
- Organização
 - Rotina principal
 - o Rotinas de serviço
 - o Rotinas de utilidade

Sistemas de camadas

- Generalização de sistema monolítico
- Cada camada é construída sobre a anterior
- Pioneiro no Technische Hogeschool Eindhoven (THE)
 - Proposto por Dijkstra
 - o Nível de projeto

Camada	Função	
5	Operador	
4	Programas de usuário	
3	Gerenciamento de entrada e saída	
2	Comunição operador-processo	
1	Memória e gerenciamento de tambor	
0	Alocação de processo e multiprogramação	

- Utilizado no MULTICS
 - o Ligação entre camadas através de chamadas ao sistema operacional

Micronúcleo

- Sistema em camada com camada especial
- Apenas micronúcleo é executado em modo núcleo
 - Restante executado com privilégio de usuário
- Alta confiabilidade
 - o Falhas em módulos não comprometem micronúcleo
- Aplicações
 - o Tempo real
 - o Industriais
 - Aviação
 - Militares
- Exemplos

- Integrity
- o K42
- L4
- o PikeOS
- o ONX
- o Symbian
- MINIX
 - 3200 linhas em C
 - 800 linhas em Assembler
 - 35 chamadas ao núcleo

Modelo cliente-servidor

- Servidores
 - Prestam serviços
- Clientes
 - Utilizam serviços
- Modelo aplicável a única ou várias máquinas
- Típico na web

Máquinas virtuais

- Surgimento
 - Insucesso do TSS/360
 - Sistema operacional de tempo compartilhado p/ IBM 360
 - Lançado tardiamente
 - Grande e lento
 - Oportunidade para o VM/370
 - Inicialmente Control Program/Cambridge Monitor System (CP/CMS)
 - Monitor de máquina virtual
 - Fornecia cópia do hardware
 - Processamento em lotes e interativo ao mesmo tempo
 - Hoje chama-se z/VM

- Panorama atual
 - o Migração de servidores de serviços empresariais para única máquina
 - Email
 - Web
 - FTP
 - o Serviços de hospedagem
 - Hospedagem dedicada com custo de compartilhada
 - o Usuário doméstico
 - Windows e Linux no mesmo equipamento

- Estratégias
 - Hipervisor tipo1
 - Não tem suporte no Pentium

- Hipervisor tipo2
 - Presença de hospedeiro e hóspede
 - Permitiu surgimento do VMware

- · A máquina virtual Java
 - Execução de programa
 - o Código compilado para máquina virtual Java (JVM)
 - o Interpretadores para diversos sistemas operacionais

Exonúcleo

- Divisão de recurso entre máquinas virtuais
- Exemplo
 - o Blocos do 0 ao 1023 para máquina um
 - o Blocos do 1024 ao 2047 para máquina dois
- Vantagem
 - Elimina mapeamento entre posições utilizadas e reais

Referências bibliográficas

• TANENBAUM, A. S. Sistemas Operacionais Modernos. 3 ed. cap. 1 (Introdução).