www.monografias.com

Sistemas Operativos y Windows
1. Introducción.
2. Sistema Operativo (SO)
3. Funciones y características de los sistemas operativos.
4. Características de los sistemas operativos
5. Tipos de sistemas operativos
6. Evolución del Windows.
7. Conclusión.
Introducción.

Hoy en día la tecnología avanza a cada año!! La presente investigación es de gran importancia ya que nos aclara muchas dudas e inquietudes acerca de la tecnología en la rama de la ingeniería en sistema o en computación.

A finales de los 40's el uso de computadoras estaba restringido a aquellas empresas o instituciones que podían pagar su alto precio, y no existían los sistemas operativos. En su lugar, el programador debía tener un conocimiento y contacto profundo con el hardware, y en el infortunado caso de que su programa fallara, debía examinar los valores de los registros y páneles de luces indicadoras del estado de la computadora para determinar la causa del fallo y poder corregir su programa, además de enfrentarse nuevamente a los procedimientos de apartar tiempo del sistema y poner a punto los compiladores, ligadores, etc; para volver a correr su programa, es decir, enfrentaba el problema del procesamiento serial (serial processing).

A continuación se presentan los puntos a desarrollar:

- Se hablara sobre los sistemas operativos, sus tipos, entre otras cosas.

- Evolución Windows: con algunas de sus características y bondades.

- Conocer un poco sobre que es el escritorio.

- Así como también que es la barra de tareas, y algunos de sus componentes.

Sistema Operativo (SO)

Un Sistema operativo (SO), software básico que controla una computadora. Sistema Operativo es en sí mismo un programa de computadora. Sin embargo, es un programa muy especial, quizá el más complejo e importante en una computadora. El SO despierta a la computadora y hace que reconozca a la CPU, la memoria, el teclado, el sistema de vídeo y las unidades de disco. Además, proporciona la facilidad para que los usuarios se comuniquen con la computadora y sirve de plataforma a partir de la cual se corran programas de aplicación.

El sistema operativo está formado por el software que permite acceder y realizar las operaciones básicas en un ordenador personal o sistema informático en general. Los sistemas operativos más conocidos son: AIX (de IBM), GNU/Linux, HP-UX (de HP), MacOS (Macintosh), Solaris (de SUN Microsystems), las distintas variantes del UNIX de BSD (FreeBSD, OpenBSD...), y Windows en sus distintas variantes (de la empresa Microsoft).

Cuando enciendes una computadora, lo primero que ésta hace es llevar a cabo un autodiagnóstico llamado auto prueba de encendido (Power On Self Test, POST). Durante la POST, la computadora identifica su memoria, sus discos, su teclado, su sistema de vídeo y cualquier otro dispositivo conectado a ella. Lo siguiente que la computadora hace es buscar un SO para arrancar (boot).

El sistema operativo tiene tres grandes funciones: coordina y manipula el hardware de la computadora, como la memoria, las impresoras, las unidades de disco, el teclado o el mouse; organiza los archivos en diversos dispositivos de almacenamiento, como discos flexibles, discos duros, discos compactos o cintas magnéticas, y gestiona los errores de hardware y la pérdida de datos.

Funciones y características de los sistemas operativos.

Funciones de los sistemas operativos.

· Aceptar todos los trabajos y conservarlos hasta su finalización.

· Interpretación de comandos: Interpreta los comandos que permiten al usuario comunicarse con el ordenador.

· Control de recursos: Coordina y manipula el hardware de la computadora, como la memoria, las impresoras, las unidades de disco, el teclado o el Mouse.

· Manejo de dispositivos de E/S: Organiza los archivos en diversos dispositivos de almacenamiento, como discos flexibles, discos duros, discos compactos o cintas magnéticas.

· Manejo de errores: Gestiona los errores de hardware y la pérdida de datos.

· Secuencia de tareas: El sistema operativo debe administrar la manera en que se reparten los procesos. Definir el orden. (Quien va primero y quien después).

· Protección: Evitar que las acciones de un usuario afecten el trabajo que esta realizando otro usuario.

· Multiacceso: Un usuario se puede conectar a otra máquina sin tener que estar cerca de ella.

· Contabilidad de recursos: establece el costo que se le cobra a un usuario por utilizar determinados recursos.

En una computadora actual suelen coexistir varios programas, del mismo o de varios usuarios, ejecutándose simultáneamente. Estos programas compiten por los recursos de la computadora, siendo el sistema operativo el encargado de arbitrar su asignación y uso. Como complemento a la gestión de recursos, el sistema operativo ha de garantizar la protección de unos programas frente a otros y ha de suministrar información sobre el uso que se hace de los recursos.

Características de los sistemas operativos

En general, se puede decir que un Sistema Operativo tiene las siguientes características:

· Conveniencia. Un Sistema Operativo hace más conveniente el uso de una computadora.

· Eficiencia. Un Sistema Operativo permite que los recursos de la computadora se usen de la manera más eficiente posible.

· Habilidad para evolucionar. Un Sistema Operativo deberá construirse de manera que permita el desarrollo, prueba o introducción efectiva de nuevas funciones del sistema sin interferir con el servicio.

· Encargado de administrar el hardware. El Sistema Operativo se encarga de manejar de una mejor manera los recursos de la computadora en cuanto a hardware se refiere, esto es, asignar a cada proceso una parte del procesador para poder compartir los recursos.

· Relacionar dispositivos (gestionar a través del kernel). El Sistema Operativo se debe encargar de comunicar a los dispositivos periféricos, cuando el usuario así lo requiera.

· Organizar datos para acceso rápido y seguro.

· Manejar las comunicaciones en red. El Sistema Operativo permite al usuario manejar con alta facilidad todo lo referente a la instalación y uso de las redes de computadoras.
· Procesamiento por bytes de flujo a través del bus de datos.
· Facilitar las entradas y salidas. Un Sistema Operativo debe hacerle fácil al usuario el acceso y manejo de los dispositivos de Entrada/Salida de la computadora.

Sistemas monousuario y multiusuario

En algunos sistemas operativos se accede al sistema por medio de un usuario único que tiene permiso para realizar cualquier operación. Este es el caso de los sistemas operativos más antiguos como MS-DOS y algunos más recientes como la serie Windows 95/98/Me de Microsoft o MacOS (antes de MacOS X) de Macintosh. En estos sistemas no existe una diferenciación clara entre las tareas que realiza un administrador del sistema y las tareas que realizan los usuarios habituales, no disponiendo del concepto de multiusuario, un usuario común tiene acceso a todas las capacidades del sistema, pudiendo borrar, incluso, información vital para su funcionamiento. Un usuario malicioso (remoto o no) que obtenga acceso al sistema podrá realizar todo lo que desee por no existir dichas limitaciones.

Otros sistemas operativos, sin embargo, han estado siempre preparados para soportar sistemas multiusuario, permitiendo agruparlos y asignar distintos privilegios a cada uno de ellos o a sus grupos. Este es el caso de todos los sistemas UNIX y de los sistemas Windows NT/2000. Esta característica es enormemente útil desde el punto de vista de seguridad. Por ejemplo en el caso de que un usuario se vea afectado por un virus, una intrusión, etc. el resto de los usuarios (si los hay) y, sobre todo, el sistema no tendrán por qué verse afectados a menos que vulnerabilidades en éstas puedan ser utilizadas por un atacante para elevar sus privilegios.

Cabe notar que los sistemas operativos libres (Linux y BSD) no soportan una asignación de grupos y usuarios tan versátil como NT y 2000. Los grupos en UNIX son mucho menos versátiles (y más difíciles de administrar) que aquellos aunque también más conocidos.

Queda claro que en todo ordenador donde la seguridad es un factor que se considera importante debe optarse por un sistema operativo que soporte varios usuarios con distintos privilegios.

Una ventaja que sí han tenido hasta ahora es que el propio fabricante daba soporte técnico y garantías de seguridad de sus sistemas (especialmente en los UNIX propietarios). De igual forma, otra ventaja adicional ofrecida por estos sistemas operativos, inexistente actualmente en GNU/Linux, es que los fabricantes persiguen de forma activa la certificación del sistema operativo (o una parte de éste) frente a los estándares de seguridad del mercado.

A continuación se presenta una definición mas especifica de sistemas operativo multiusuario y monousuario, además Monotareas, Multitareas, Uniproceso, Multiproceso.

· Multiusuarios

Los sistemas operativos multiusuarios son capaces de dar servicio a más de un usuario a la vez, ya sea por medio de varias terminales conectadas a la computadora o por medio de sesiones remotas en una red de comunicaciones. No importa el número de procesadores en la máquina ni el número de procesos que cada usuario puede ejecutar simultáneamente.

· Monousuarios

Los sistemas operativos monousuarios son aquéllos que soportan a un usuario a la vez, sin importar el número de procesadores que tenga la computadora o el número de procesos o tareas que el usuario pueda ejecutar en un mismo instante de tiempo. Las computadoras personales típicamente se han clasificado en este renglón.

· Monotareas

Los sistemas monotarea son aquellos que sólo permiten una tarea a la vez por usuario. Puede darse el caso de un sistema multiusuario y monotarea, en el cual se admiten varios usuarios al mismo tiempo pero cada uno de ellos puede estar haciendo solo una tarea a la vez.

· Multitareas

Un sistema operativo multitarea es aquél que le permite al usuario estar realizando varias labores al mismo tiempo. Por ejemplo, puede estar editando el código fuente de un programa durante su depuración mientras compila otro programa, a la vez que está recibiendo correo electrónico en un proceso en background. Es común encontrar en ellos interfaces gráficas orientadas al uso de menús y el ratón, lo cual permite un rápido intercambio entre las tareas para el usuario, mejorando su productividad.

· Uniproceso

Un sistema operativo uniproceso es aquél que es capaz de manejar solamente un procesador de la computadora, de manera que si la computadora tuviese más de uno le sería inútil. El ejemplo más típico de este tipo de sistemas es el DOS y MacOS.

· Multiproceso

Un sistema operativo multiproceso se refiere al número de procesadores del sistema, que es más de uno y éste es capaz de usarlos todos para distribuir su carga de trabajo. Generalmente estos sistemas trabajan de dos formas: simétrica o asimétricamente. Cuando se trabaja de manera asimétrica, el sistema operativo selecciona a uno de los procesadores el cual jugará el papel de procesador maestro y servirá como pivote para distribuir la carga a los demás procesadores, que reciben el nombre de esclavos. Cuando se trabaja de manera simétrica, los procesos o partes de ellos (threads) son enviados indistintamente a cualesquiera de los procesadores disponibles, teniendo, teóricamente, una mejor distribución y equilibrio en la carga de trabajo bajo este esquema.

Tipos de sistemas operativos

Los sistemas operativos, cubren básicamente tres clasificaciones (tipos) que son: sistemas operativos por su estructura (visión interna), sistemas operativos por los servicios que ofrecen y, sistemas operativos por la forma en que ofrecen sus servicios (visión externa). A continuación se explicaran un poco más estas.

Sistemas Operativos por su Estructura

Según Alcal92, se deben observar dos tipos de requisitos cuando se construye un sistema operativo, los cuales son:

· Requisitos de usuario: Sistema fácil de usar y de aprender, seguro, rápido y adecuado al uso al que se le quiere destinar.
· Requisitos del software: Donde se engloban aspectos como el mantenimiento, forma de operación, restricciones de uso, eficiencia, tolerancia frente a los errores y flexibilidad.

[image: image7.png]médulo a

médulo d

médulo b

médulo e

médulo ¢

e

médulo t

Figura 2. Estructura Monolitica

Posteriormente se describirán las distintas estructuras que presentan los actuales sistemas operativos para satisfacer las necesidades que de ellos se quieren obtener.

Estructura monolítica.

Es la estructura de los primeros sistemas operativos constituidos fundamentalmente por un solo programa compuesto de un conjunto de rutinas entrelazadas de tal forma que cada una puede llamar a cualquier otra (Ver Fig. 2).

Las características fundamentales de este tipo de estructura son:

Construcción del programa final a base de módulos compilados separadamente que se unen a través del ligador.

Buena definición de parámetros de enlace entre las distintas rutinas existentes, que puede provocar mucho acoplamiento.

Carecen de protecciones y privilegios al entrar a rutinas que manejan diferentes aspectos de los recursos de la computadora, como memoria, disco, etc.

Generalmente están hechos a medida, por lo que son eficientes y rápidos en su ejecución y gestión, pero por lo mismo carecen de flexibilidad para soportar diferentes ambientes de trabajo o tipos de aplicaciones.

Estructura jerárquica.

A medida que fueron creciendo las necesidades de los usuarios y se perfeccionaron los sistemas, se hizo necesaria una mayor organización del software, del sistema operativo, donde una parte del sistema contenía sub-partes y esto organizado en forma de niveles.

[image: image8.png]Capas - Usuatio
Capad - Archivos

Capa 3 - EntradaySalida
Capa2 - Comunicaciones
Capa 1 - Memotia

Capa - Gestion CPU
Capa 1 - Hardware

Figura 3. Sistema jerérquico THE

Se dividió el sistema operativo en pequeñas partes, de tal forma que cada una de ellas estuviera perfectamente definida y con un claro interface con el resto de elementos.

Se constituyó una estructura jerárquica o de niveles en los sistemas operativos, el primero de los cuales fue denominado THE (Technische Hogeschool, Eindhoven), de Dijkstra, que se utilizó con fines didácticos (Ver Fig. 3). Se puede pensar también en estos sistemas como si fueran `multicapa'. Multics y Unix caen en esa categoría. [Feld93].

En la estructura anterior se basan prácticamente la mayoría de los sistemas operativos actuales. Otra forma de ver este tipo de sistema es la denominada de anillos concéntricos o "rings" (Ver Fig. 4).

[image: image1.png]Intérprete
de
Comendas

“Apleacisn

de
Usucrio

GZ5tidn de Informacidn

i
Gedtién de memaria,

P
Gestisn de £/

Gestién
de
cru

Figura 4. Organizacion jerdrquica (anillos)

En el sistema de anillos, cada uno tiene una apertura, conocida como puerta o trampa (trap), por donde pueden entrar las llamadas de las capas inferiores. De esta forma, las zonas más internas del sistema operativo o núcleo del sistema estarán más protegidas de accesos indeseados desde las capas más externas. Las capas más internas serán, por tanto, más privilegiadas que las externas.

Máquina Virtual.

Se trata de un tipo de sistemas operativos que presentan una interface a cada proceso, mostrando una máquina que parece idéntica a la máquina real subyacente. Estos sistemas operativos separan dos conceptos que suelen estar unidos en el resto de sistemas: la multiprogramación y la máquina extendida. El objetivo de los sistemas operativos de máquina virtual es el de integrar distintos sistemas operativos dando la sensación de ser varias máquinas diferentes.

[image: image9.png]Hardware
Virtual

un
Usucrrio

un
Usucrrio

Hardware
Virtual

un
Usucrrio

Hardware

Figura 5. Méuina Vitual

El núcleo de estos sistemas operativos se denomina monitor virtual y tiene como misión llevar a cabo la multiprogramación, presentando a los niveles superiores tantas máquinas virtuales como se soliciten. Estas máquinas virtuales no son máquinas extendidas, sino una réplica de la máquina real, de manera que en cada una de ellas se pueda ejecutar un sistema operativo diferente, que será el que ofrezca la máquina extendida al usuario (Ver Fig. 5).

Cliente-servidor (Microkernel)

El tipo más reciente de sistemas operativos es el denominado Cliente-servidor, que puede ser ejecutado en la mayoría de las computadoras, ya sean grandes o pequeñas.

Este sistema sirve para toda clase de aplicaciones por tanto, es de propósito general y cumple con las mismas actividades que los sistemas operativos convencionales.

El núcleo tiene como misión establecer la comunicación entre los clientes y los servidores. Los procesos pueden ser tanto servidores como clientes. Por ejemplo, un programa de aplicación normal es un cliente que llama al servidor correspondiente para acceder a un archivo o realizar una operación de entrada/salida sobre un dispositivo concreto. A su vez, un proceso cliente puede actuar como servidor para otro." [Alcal92]. Este paradigma ofrece gran flexibilidad en cuanto a los servicios posibles en el sistema final, ya que el núcleo provee solamente funciones muy básicas de memoria, entrada/salida, archivos y procesos, dejando a los servidores proveer la mayoría que el usuario final o programador puede usar. Estos servidores deben tener mecanismos de seguridad y protección que, a su vez, serán filtrados por el núcleo que controla el hardware. Actualmente se está trabajando en una versión de UNIX que contempla en su diseño este paradigma.

Evolución del Windows.

Eventos A Través Del Tiempo.

A finales de los años 40's y a principios de los años 50's las computadoras masivas, eran controladas por tubos al vacío inestables. Toda la programación se hacía directamente en lenguaje de máquina porque la industria no había avanzado lo suficiente para necesitar Sistemas Operativos. Con la aparición del transistor a mediados de los 50's, las computadoras se fueron haciendo más y más confiables.

Lenguajes crudos como Ensamblador y Fortran aparecieron, pero un Sistema Operativo (S.O.), tal como los conocemos ahora, aún no. Para acceder a la programación de la maquinaria se manejaron tarjetas perforadas.

1960's. Cuando IBM introdujo la computadora System/360 intentó tomar el mercado científico y el comercial. Cuando en este proyecto surgieron problemas de conflictos por la arquitectura, se inició el desarrollo de un software que resolviera todos aquellos conflictos, el resultado fue un muy complejo sistema operativo. Luego AT&T trató de desarrollar a Multics, un Sistema Operativo que soportara cientos de usuarios de tiempo compartido, pero falló. Más adelante científicos de la computación desarrollaron Unics, que sería monousuario. Ello marca el nacimiento de Unix (1969), el primero de los sistemas operativos modernos.

1980's. En este tiempo la arquitectura de las computadoras, circuitos LSI (Large Scale Integration) abrieron el paso para una nueva generación de computadoras. DOS de Microsoft aparece en 1981 dominando este mercado de las PCs inmediatamente, aunque el sistema UNIX, predomina en las estaciones de trabajo.

1990's. Aumenta el uso de conexiones en redes, equipos de trabajo y aplicaciones distribuidas, los cuales surgen en la década anterior, con ello los Sistemas Operativos como Unix, Windows NT, etc., soportan muchos clientes, dando así el nacimiento de la Computación en Red.

Evolución del Windows.

En esta parte se mostraran algunos de los tipos de Windows, y una breve explicación de cada uno de estos… Como los son: Windows 3.11, Windows 95, Windows 98, Windows Millenium, Windows XP, Windows NT Server.

Windows 3.11

Al igual que WIN 3.10, en la versión 3.11, todas las operaciones se realizan dentro del escritorio, es decir lo que nos presenta al entrar al Windows.

Windows 3.11 presenta la misma GUI (Graphics User Interface, Interfaz Gráfica del Usuarios) que presenta la versión 3.10. Contiene los mismos iconos de grupo, más un nuevo grupo llamado RED, el cual contiene programas utilitarios para aquellos sistema que estén conectados a una red de computadoras, puesto que esta versión viene enteramente creada para ambientes de redes de computadoras. También el ambiente se mueve por medio de ventanas.

Windows 95

Con este sistema operativo Microsoft se ha protesto superar algunas de las limitaciones del MS-DOS. Parte del código de Windows 95 esta implementado en 16 bits y parte en 32 bits. Uno de los motivos por los cuales se ha hecho así, ha sido para conservar su compatibilidad. Con Windows 95 podemos ejecutar aplicaciones de Windows 3.1 ó 3.1 I, MS-DOS y obviamente las nuevas aplicaciones diseñadas específicamente para este sistema operativo.

Entre las novedades que ofrece Windows 95 cabe destacar el sistema de ficheros de 32 bits, gracias al cual podemos emplear nombres de ficheros de hasta 256 caracteres (VFAT y CDFS), debido a que se trata de un sistema operativo de modo protegido, desaparece la barrera de los 640K, hemos de tener presente que aunque la mayor parte de Windows 3.1 es un sistema de modo protegido, este se está ejecutando sobre un sistema operativo que trabaja en modo real.

La interfaz de Windows 95 también ha sido mejorada. El primer gran cambio que veremos al empezar a trabajar será la desaparición del Administrador de Programas. Ahora tenemos un escritorio al estilo del Sistema 7 de los Macintosh o NeXTStep.

Viene a sustituir al sistema operativo DOS y a su predecesor Windows 3.1. Frente al DOS tiene tres ventajas importantes:

· En primer lugar toda la información presentada al usuario es gráfica, mientras que DOS trabaja con comandos en modo texto formados por órdenes difíciles de recordar.

· En segundo lugar, Windows 95 define una forma homogénea de utilizar los recursos de la computadora, lo cual permite compartir datos entre las distintas aplicaciones, así como utilizar con facilidad los elementos hardware ya instalados.

· En tercer lugar Windows 95 es un sistema operativo que permite ejecutar vanas aplicaciones a la vez (multitarea), mientras que en DOS sólo se puede ejecutar un programa en cada momento.

Cabe destacar que existen 5 versiones diferentes de Windows 95:

· Windows 95: el que te venden en las tiendas (Versión 4.00.095)

· Windows 95 OSR-1: es el primero más un Service Pack que se baja de Internet. Actualiza unas cuentas DLL. (Versión 4.00.095a) .

· Windows 95 OSR-2: Hay quien compara su estabilidad con la de Windows 3.11. (Versión 4.00.095b)

· Windows 95 OSR-2.1, 2.5: Son las versiones más modernas y que tiene menos gente. Se caracterizan por soportar varias de la nuevas características de los equipos nuevos con Pentium II y demás (ya sabes, USB, AGP...)

· La versión OSR-2 en adelante sólo se consigue con un equipo nuevo

Windows 98

Microsoft® Windows® 98 hace que el ordenador funcione mejor integrando Internet y ofreciendo un mejor rendimiento del sistema y un sistema de diagnósticos y mantenimiento más sencillo. Windows 98 es más divertido gracias a su soporte de las últimas tecnologías de gráficos, sonido y multimedia, su capacidad para añadir y quitar periféricos, y la convergencia de la televisión y el ordenador en el hogar.

Este nuevo sistema operativo se basa en las grandes novedades introducidas por Windows 95. Al mismo tiempo, Windows 98 mantiene la compatibilidad con otras aplicaciones y tecnologías basadas en versiones anteriores de Windows.

Las mejoras introducidas en Windows 98...

· Te ofrecerán la mejor forma de Explorar Internet
· Te acercarán al Mundo de los Ordenadores
· Te harán los Ordenadores más Entretenidos
· Te permitirán descubrir la Capacidad del PC y los Periféricos

Las nuevas características de Microsoft® Windows® 98 ofrecen sacar mucho más partido del PC. Los programas se ejecutan más rápido, pudiendo ganar una media de un 25% o más espacio en disco, Internet pasa a ser una parte muy importante en el ordenador, dando un paso de gigante en la entrega de contenido multimedia de alta calidad.

Windows NT Server

Windows NT Server es un sistema operativo para servidores, ampliable e independiente de la plataforma. Puede ejecutarse en sistemas basados en procesadores Intel x86, RISC y DEC Alpha, ofreciendo al usuario mayor libertad a la hora de elegir sus sistemas informáticos. Es ampliable a sistemas de multiproceso simétrico, lo que permite incorporar procesadores adicionales cuando se desee aumentar el rendimiento.

Internamente posee una arquitectura de 32 bits. Su modelo de memoria lineal de 32 bits elimina los segmentos de memoria de 64 KB y la barrera de 640 KB de MS-DOS. Posee múltiples threads (subprocesos) de ejecución, lo que permite utilizar aplicaciones más potentes. La protección de la memoria garantiza la estabilidad mediante la asignación de áreas de memoria independientes para el sistema operativo y para las aplicaciones, con el fin de impedir la alteración de los datos. La capacidad de multitarea de asignación prioritaria permite al sistema operativo asignar tiempo de proceso a cada aplicación de forma eficaz. Windows NT Server incluye, asimismo, diversas funciones de red.

Windows 2000.

Representa un esfuerzo por unificar lo que hasta ahora eran dos sistemas operativos distintos, Windows 9x y Windows NT. Desde hace dos años se sabia que Windows NT 5.0 estaba en proyecto, pero Windows 2000 llego a resolver de una vez por todas las dudas: es la nueva versión de Windows NT 4.0 WorkStation y NT Server, pero también incorpora la sencillez de manejo de la serie 9x. Dicho en otras palabras, Windows 2000 ofrece lo mejor de ambos mundos: la solidez y la seguridad de NT, junto a la facilidad de manejo, soporte de hardware y multimedia de Windows 98.

Entre lo mejor de Windows 98 que ofrece la versión 2000, se encuentra el soporte de hardware, la interface –renovada, incluso-, la presencia de Internet Explorer 5 y del Reproductor de medios, y soporte para las nuevas tecnologías como USB, FAT32, Administración Avanzada de Energía, etc.

Después de una exploración veloz, se pueden señalar grandes rasgos del nuevo sistema operativo: abundancia de herramientas de conectividad, madurez de la interfaz, buen reconocimiento del hardware y estabilidad. Se añade a esto el soporte de nuevas tecnologías, las mejoras en sus funciones de informática remota, aplicaciones centralizadas de servicio y reinicios obligatorios drásticamente reducidos. Muchas de las mejoras en W2000 son sutiles, pero en conjunto crean una mejor experiencia en el uso de un ordenador. Lo cierto es que después de trabajar unas semanas con Windows 2000, no se echa de menos W98.

La familia Windows 2000 está integrada por cuatro versiones:

· Windows 2000 Professional: Windows 2000 Pro, sucesor de NT Worksta-tion, está destinado a ser un cliente de red seguro y una estación de trabajo corporativa. Soporta hasta 2 procesadores y es útil, como sistema operativo autónomo, para correr aplicaciones de alta performance, especialmente en diseño gráfico, por ejemplo. Microsoft lo promociona como el principal sistema operativo de escritorio en un entorno de negocios.

· Windows 2000 Server: sucesor de NT Server, soporta hasta 4 procesadores y está destinado a ser el servidor de impresión, archivos, aplicaciones e, incluso, Web de una empresa pequeña a mediana.

· Windows 2000 Advanced Server: sucesor de NT Server Enterprise Edition, soporta hasta 8 procesadores y será el servidor departamental de aplicaciones en empresas medianas a grandes, con más de un dominio y tareas de misión crítica. Entre otras prestaciones, se incluye soporte para RAID y fault tolerance.

· Windows 2000 Data Center Server: soporta hasta 32 procesadores y sólo se entregará sobre pedido. Está destinado a grandes empresas que requieran data warehousing, análisis econométricos, simulaciones científicas e ingenieriles a gran escala, etc.

Windows Millenium (Windows ME)

Windows Millenium es la nueva versión del "Windows para los consumidores", basado en el mismo código base, de 16 y 32 bits, que el Windows 98.

Según la propia compañía, este sistema está pensado para potenciar la experiencia multimedia de todos los usuarios, haciendo que mejore la red de casa, la multimedia, los CDs de audio, el video digital y la conectividad a Internet. Aunque el nuevo sistema comparte algunas características con el entorno de Windows 2000, no está basado en el código de Windows NT que usa este.

Entre otras cosas, esto implica que Windows Me no soportará una arquitectura de procesadores múltiples, o la robusta arquitectura de memoria que hace que NT y 2000 sean más resistentes a los temidos "cuelgues" de las versiones 9x. Se ha reducido la compatibilidad con las aplicaciones DOS en modo real, por la sencilla razón de que con este nuevo sistema no se puede arrancar desde DOS.

Lo que si que ha hecho Microsoft, afortunadamente, es incluir (aunque con una funcionalidad menor) algunas de las características de mantenimiento del sistema presentes en el Windows 2000, incluyendo un nuevo y mejorado menú de ayuda, personalización de menús y mejoras a la conectividad a Internet y la experiencia de red.

Otra de las mejoras de Windows Me que a nuestro entender son claves es un nuevo sistema de protección de ficheros que hace muy difícil el borrar accidentalmente ficheros necesarios para el funcionamiento del sistema. Lo más interesante del tema es que los puedes llegar a borrar, pero el sistema los reestablece de manera transparente para el usuario. Y llegamos a la que nos parece la mejor opción para convencer a un usuario que se actualice a Windows Me: la función de recuperación del sistema. Si ocurre un desastre con tu sistema (y a todos nos sucede, más tarde o más temprano), tan solo tienes que usar el programa de recuperación incluido. A través de un procedimiento realmente simple, te permitirá escoger un punto en un calendario y restaurar el sistema desde esa fecha.

Otras de las características que merecen mención del nuevo sistema incluyen un servicio de sincronización del reloj del ordenador con otras máquinas y con Internet. No hay que olvidar que Windows Me incluye también Internet Explorer 5.5, que mejora en mucho las posibilidades de impresión con respecto a versiones anteriores

Windows XP

La nueva versión de Windows supone un cambio importante respecto a la versión anterior. Desde que apareció Windows95 las sucesivas versiones han sido una evolución de la original, sin embargo en esta ocasión se ha producido un cambio de mayor envergadura ya que se ha cambiado el núcleo o Kernel del sistema operativo.

Aunque de cara al usuario no se noten cambios radicales, se puede decir que WindowsXP no es solo una versión más de Windows sino que supone prácticamente un nuevo sistema.
Hasta ahora Microsoft disponía de dos sistemas operativos diferentes, para el entorno personal o doméstico tenía Windows98 y para el entorno profesional (o de negocios) el Windows NT/2000.

Con WindowsXP se produce una convergencia entre ambas versiones ya que se ha partido del núcleo del sistema de Windows 2000 para crear WindowsXP y a partir de ahí se han realizado algunos retoques para diferenciar dos versiones de WindowsXP, una para el ámbito personal llamada WindowsXP Home Edition, y otra para el ámbito profesional denominada WindowsXP Professional.

WindowsXP dispone de un nuevo sistema de usuarios completamente diferente respecto a Windows98. Este nuevo sistema ha sido heredado de Windows NT/2000. Ahora se pueden definir varios usuarios con perfiles independientes. Esto quiere decir que cada usuario puede tener permisos diferentes que le permitirán realizar unas determinadas tareas.

Escritorio.

Área de trabajo en pantalla que utiliza iconos y menús para simular la superficie de un escritorio real. Escritorio es aquel llamado también papel tapiz, Este es la pantalla inicial del programa Windows el cual esta compuesto por iconos barras de herramientas y de tareas, barra de programas y accesos directos para diferente programas predeterminados de Windows; también es llamada mesa de trabajo.

El escritorio es característico de entornos gráficos como el del Apple Macintosh y el de Microsoft Windows. La metáfora del escritorio suele extenderse a la colocación de archivos dentro de carpetas (en realidad, directorios) que pueden abrirse, cerrarse, trasladarse e incluso tirarse a una papelera. En inglés, Desktop. En el escritorio se encuentran los siguientes componentes del programa windows la barra de tareas, el menú Inicio y las carpetas.

El Escritorio y la Barra de Tareas son las dos partes más importantes de la Interfaz. Ahora, a inspeccionar las distintas partes en el Escritorio simplificado. Cuando la computadora haya completado la rutina de arranque, llamada booting (arranque), se encontrará mirando una pantalla que muestra la Interfaz de Windows. Esto significa que la verá e interactuará con ella. El Escritorio. y la Barra de Tareas son las dos partes más importantes de la Interfaz. Ahora, a inspeccionar las distintas partes en el Escritorio simplificado.

Iconos

Son aquellos elementos que conforman el escritorio del computador los cuales están comunicados por medio de accesos directos con programas determinados, cada uno cumple una función diferente y cumplen con comandos los cuales permite la conexión con los programas a usar.

Los predeterminados son aquellos iconos básicos que trae el programa de Windows para iniciar los programas que se encuentren instalados o comandos básicos como son: mi PC, papelera de reciclaje, mis documentos etc.

El icono en entornos gráficos es una pequeña imagen gráfica mostrada en la pantalla que representa un objeto manipulable por el usuario. Por ejemplo, una papelera representa un comando para borrar textos o archivos no deseados. Los iconos permiten controlar ciertas funciones de la computadora sin tener que recordar comandos ni escribirlos con el teclado. Son un elemento importante de las interfaces gráficas de usuario, ya que facilitan el manejo de las distintas funciones.

Iconos Escritorio

[image: image10.png]‘gu...m\ym | s |Eu] By saan ‘

[image: image11.png]

Iconos de Win98 y WinXP

Algunos iconos lo conducen a importantes partes de la computadora. Una cantidad de otros de ese tipo, pueden verse sobre su escritorio, dependiendo de que es lo que ha sido instalado.

Barra de Tareas

Atravesando la parte inferior de la pantalla, vemos la Barra de Tareas. Normalmente se halla siempre a la vista. Además de contener el Menú de Inicio y la Bandeja, la principal función de la Barra de Tareas es de mostrar que tareas están corriendo en cada momento.

[image: image12.png]e &

Cada aplicación abierta tiene un icono con una etiqueta que muestra el programa y el documento presente, cuando hay lugar suficiente para poder verlo! Los iconos y etiquetas para las tareas, se autoajustan en su tamaño para poder entrar en la Barra de Tareas. De manera que si tiene varios programas corriendo, puede no ver demasiado del icono de cada uno de ellos en la barra de tareas.

[image: image2.png]

 En WinXP usted puede ver [image: image3.png]

dos flechas en la Barra de Tareas cuando hay artículos demasiados de mostrar en el espacio permitido. Hacer un click en las flechas y una lista de menú aparece o el espacio ensanchará para mostrar los artículos escondidos.

Componentes:

Menú Inicio:

[image: image13.png]NS,
3@ A »|| WHistviod- P,

‘Aplicacion abierta

Mediante un click en el Menú de Inicio se muestra una lista en cascada de accesos directos para iniciar sus programas.

Barra de Inicio Rápido

Internet Explorer 4 y Win98 agrega una Barra de Inicio Rápido o Quick Launch junto al botón del Menú Inicio. Guarda allí los atajos para los programas que usa con mayor frecuencia. Esto es conveniente porque la Barra de Tareas se mantiene a la vista todo el tiempo. Los accesos directos del Escritorio pueden ser escondidos por Aplicaciones abiertas. Este ejemplo muestra accesos directos para Internet Explorer, Outlook Express, y Mostrar Escritorio (minimiza todas las aplicaciones abiertas). Estas son instaladas por defecto. Se pueden desplegar más iconos haciendo clicks en la pequeña flecha negra a la derecha de la barra de Inicio rápido. Se agregan nuevos atajos, arrastrándolos dentro del área de Inicio [image: image14.png]& seran
[rve—

Rápido.

Aplicación Abierta

Cada aplicación abierta tendrá un icono en la Barra de Tareas como el que se muestra aquí para MS Word 97. Word ha sido minimizado de manera que todo lo que se puede ver es su icono en la Barra de Tareas. Si hay lugar, verá el nombre del documento que está abierto en Word. Cuando una aplicación es maximizada, su ventana ocupa todo el espacio de encima de la Barra de Tareas.

[image: image15.png]® e 7T

MiPC Papolerads Misstiosde
iy by

En este ejemplo los iconos para el área de Inicio Rápido o Quick Launch son un poco diferentes. Estos iconos muestran que que la computadora tiene instalado el Internet Explorer 5. Una nueva versión de un programa, con frecuencia mostrará un icono algo diferente y a veces uno totalmente distinto. Algunos programas tienen diferentes iconos para ser usados en pantallas que pueden manejar gran cantidad de colores. Puede resultar un poquito confuso!

La Bandeja

La Bandeja se usa para mostrar los iconos de programas que se encuentran activos. Manteniéndose en el fondo, como el reloj, el anti-virus, y el programa de programación de eventos. Teniendo un icono en la Bandeja le permitirá tener la certeza de que el programa está disponible para ejecutar sus tareas cuando lo necesite.

[image: image16.png]g % =5

MiPC Papelerade Entomo dered
reciclaje

Conclusión.

Con el transcurso del tiempo avanzadas tecnologías e invenciones han dado a conocer nuevas creaciones que son de gran evolución para el computador, esta se ha dado por diferente componentes que han surgido partir de la invención del computador.

El sistema operativo es un conjunto organizado de programas que permite controlar las operaciones generales del computador, facilita el uso de operaciones crea y mantiene archivos, y permite el uso de dispositivos periféricos, los sistemas operativos mas conocidos son: cp/m, ms-dos, os/2, unix y xenix.

Windows es el nuevo sistema operativo de la Microsoft que ofrece todas las herramientas necesarias para el trabajo diario con el computador.

La versión Windows es más potente y proporciona al usuario plataforma de trabajo mas sólida, estas a medida de su actualización ofrecen nuevas bondades para el mejor uso.

Hoy en día podemos contar y confiar con las siguientes versiones de Windows: Windows 95 Windows NT Windows 98 windows2000 Windows me Windows XP.

Se puede decir que los sistemas operativos siguen evolucionando. Además que todos los Sistemas Operativos modernos son multitarea y pueden ejecutar varios procesos simultáneamente. En la mayoría de los ordenadores sólo hay una UCP; un Sistema Operativo multitarea crea la ilusión de que varios procesos se ejecutan simultáneamente en la UCP.

En general se puede decir que los sistemas operativos propietarios están en igualdad de condiciones frente a la seguridad que los sistemas operativos libres que acaban de presentarse.
Iglesias Margareth.

merma16@hotmail.com
iglesiasmi@cantv.net
República Bolivariana de Venezuela.

Ministerio de Educación Cultura y Deporte.

I U Politécnico “Santiago Mariño”

Escuela de Ingeniaría en Sistema.

Barcelona .[image: image4.png]

[image: image5.png]

[image: image6.png]

