

Sistemas Operacionais

Conceitos de Hardware e Arquitetura de computadores

Arquitetura de Von Neumann

- Criada em 1945
- Memória
- Unidade Lógica-Aritmética
- Unidade de Controle
- Entrada e Saída

Um desktop atual

Memória

- Organizadas em hierarquia
- A regra geral é:
 - Quanto mais rápida mais cara
- Se é mais cara usa menos para baratear

Processador

- Modo Usuário/Protegido
 - Tem instruções limitadas
 - É mais seguro para aplicações gerais
- Modo supervisor/kernel
 - Acesso total ao hardware do computador
 - Aqui é onde está o sistema operacional

Execução de uma instrução

Programando um computador

- Linguagens de programação
- Compiladores
- Montadores (Assembler)
- Ligadores (Linker)
- Carregador (Loader)

De C ao executável

Funções do S.O.

- Interface para o hardware
 - Abstrata
 - Simples
 - Programadores usam
- Gerenciador de recursos
 - Garantir acesso concorrente
 - Evitar acessos indevidos
 - Evitar que programas de usuários danifiquem o sistema

Interface para o hardware

- Lidar com diferentes tipos de hardware
- Programação sem bibliotecas é complexa
- Esconder detalhes de funcionamento do hardware
 - Exemplos:
 - Partições do HD

Gerenciador de recursos

- Garantir concorrência
- Tratar erros físicos
- Alocar recursos de maneira justa
- Decidir que programas tem acesso a cada recurso em cada momento
 - Garantir a máxima utilização do poder da máquina

Histórico dos Sistemas Operacionais

Principais gerações de computadores

- Década de 1940
 - A maioria dos computadores da época não usavam um sistema operacional
 - Executavam apenas uma tarefa de cada vez
 - Monotarefa
 - Computadores ocupavam uma sala, ou andar inteiros a tecnologia base eram as válvulas

Década de 50-60

- Surgem os primeiros computadores usando transistor
- Os computadores da época ocupavam grandes armários e eram mantidos longe do usuário
- Os chamados mainframes eram acessados por um terminal distante
- Exigiam que operadores trocassem manualmente as fitas que continham os dados e programas
- Surgia o conceito de execução **batch**

Década de 65-80

- Uso intensivo do Circuitos integrados
- Computadores diminuem de tamanho consideravelmente
- Surge o IBM OS/360
- Surge também o conceito de multitarefa
- Com a adição de aplicações *I/O bound* era possível agora aproveitar melhor a CPU usando o conceito de **tempo compartilhado(timesharing)**
- Surge o **MULTICS** que viria a dar origem ao **UNIX**

Década de 80-2000

- Surgem os computadores pessoais
- Apple, Microsoft
- Interface gráfica vira a norma
- Movimento de downsizing (migração dos mainframes para os PCs)
- Domina o mercado a arquitetura x86
-

A era pós-PC

- O avanço da virtualização de SOs cria uma nova camada para acesso ao hardware
- A partir de 2006 a Amazon inicia os serviços de armazenamento e processamento na nuvem
- Em 2010 surge o AWS – Amazon WebServices
- Um movimento geral de adoção de soluções como serviço surge:
 - Software as a Service (SaaS)
 - Platform as a Service (PaaS)
 - Infraestucture as a Service (IaaS)
- Cada vez mais o usuário final volta-se para serviços online consumidos usando sistemas operacionais de tablets e celulares

Recomendações

- Scicast sobre arquitetura de computadores:
 - <http://www.scicast.com.br/86-arquitetura-de-computadores/>
 - <http://www.scicast.com.br/105computacaonanuvem/>
- Série: Moon Machines – episódio 3 sobre o computador que levou o homem à lua em 1969
 - http://www.imdb.com/title/tt1610154/?ref_=ttep_ep3
- Filme “Piratas do vale do silício” conta a história do surgimento da Apple e Microsoft
 - http://www.imdb.com/title/tt0168122/?ref_=nv_sr_2

Atividade

- Diferencie um sistema multitarefa de um sistema monotarefa.
- Descreva como dois programas utilizam uma mesma CPU em um sistema de tempo compartilhado.
- Por que a memória de um computador é organizada em uma hierarquia?
- **End. para entrega: <https://goo.gl/Eq1TZx>**

