

Anexo:Cronología de los sistemas operativos

Este artículo presenta una línea del tiempo de los Sistemas Operativos desde 1960 a 2009.

1960s

- 1960
 - IBSYS
- 1961
 - CTSS
 - MCP
- 1962
 - GCOS
- 1964
 - EXEC 8
 - OS/360 (anunciado)
 - TOPS-10
- 1965
 - Multics (anunciado)
 - OS/360 (shipped)
 - Tape Operating System (TOS)
- 1966
 - DOS/360 (IBM)
 - MS/8
- 1967
 - ACP (IBM)
 - CP/CMS
 - ITS
 - WAITS
- 1969
 - TENEX
 - Unix

1970s

- 1970
 - DOS/BATCH 11 (PDP-11)
- 1971
 - OS/8
- 1972
 - MFT (sistema operativo)
 - MVT
 - RDOS
 - SVS
 - VM/CMS

- 1973
 - Alto OS
 - RSX-11D
 - RT-11
 - VME
- 1974
 - MVS (MVS/XA)
- 1975
 - BS2000
- 1976
 - CP/M
 - TOPS-20
- 1978
 - Apple DOS 3.1 (*Primer SO Apple*)
 - TripOS
 - VMS
 - Lisp Machine (CADR)
- 1979
 - POS
 - NLTSS

1980s

- 1980
 - OS-9
 - QDOS
 - SOS
 - XDE (Tajo) (*Xerox Development Environment*)
 - Xenix
- 1981
 - MS-DOS
- 1982
 - Commodore DOS
 - SunOS (1.0)
 - Ultrix
- 1983
 - Lisa OS
 - Coherent
 - Novell NetWare
 - ProDOS
- 1984
 - Macintosh OS (*System 1.0*)
 - MSX-DOS
 - QNX
 - UniCOS
- 1985

- AmigaOS
- Atari TOS
- MIPS OS
- 1986
 - AIX
 - GS-OS
 - HP-UX
- 1987
 - Arthur
 - IRIX (*3.0 es la primera versión de SGI*)
 - Minix
 - OS/2 (1.0)
- 1988
 - A/UX (Apple Computer)
 - LynxOS
 - MVS/ESA
 - OS/400
- 1989
 - NeXTSTEP (1.0)
 - RISC OS
 - SCO Unix (*release 3*)

1990s

- 1990
 - Amiga OS 2.0
 - BeOS (v1)
 - OSF/1
- 1991
 - Linux
- 1992
 - 386BSD 0.1
 - Amiga OS 3.0
 - Solaris 2.0 (*Sucesor de SunOS 4.x; basado en SVR4*)
- 1993
 - Linux Debian y Linux Slackware
 - Plan 9 (Primera Versión)
 - FreeBSD
 - NetBSD
- 1994
 - Linux RedHat
- 1995
 - Digital UNIX (*aka Tru64*)
 - OpenBSD
 - OS/390
 - Windows 95

- Plan 9 (Segunda Version)
- 1996
 - Windows NT 4.0
- 1997
 - Inferno
 - Mac OS 7.6 (*El primer Mac OS llamado oficialmente así*)
 - SkyOS
- 1998
 - Mandrake Linux(hoy Conocido como Mandriva Linux)
 - Solaris 7 (*El primer 64-bit de Solaris.*)
 - Windows 98
 - ReactOS 0.0.13
- 1999
 - AROS
 - Mac OS 8
 - ReactOS 0.0.14

2000s

- 2000
 - AtheOS
 - Mac OS 9
 - MorphOS
 - Windows 2000
 - Windows Me
 - ReactOS 0.0.16
 - Plan 9 (Tercera Version)
- 2001
 - cristobal
 - Amiga OS 4.0 (May 2001)
 - Mac OS X 10.1
 - Windows XP
 - z/OS
 - ReactOS 0.0.18
- 2002
 - Syllable
 - Mac OS X 10.2
 - ReactOS 0.0.21
 - Plan 9 (Cuarta Version)
 - gnulinex
- 2003
 - Windows Server 2003
 - Mac OS X 10.3
 - ReactOS 0.1.5
- 2004
 - Ubuntu Linux

- ReactOS 0.2.4
- 2005
 - Mac OS X 10.4
 - ReactOS 0.2.9
- 2006
 - Windows Vista
 - ReactOS 0.3.0
- 2007
 - Mac OS X v10.5
 - ReactOS 0.3.2 (Versión nunca lanzada)
 - iPhone OS 1.0]
- 2008
 - ReactOS 0.3.7
 - Windows Server 2008
 - iPhone OS 2.0
- 2009
 - JNode 0.2.8
 - Mac OS X v10.6
 - Windows 7
 - ReactOS 0.3.10
 - iPhone OS 3.0
 - Palm webOS
 - Android

Fuentes y contribuyentes del artículo

Anexo:Cronología de los sistemas operativos *Fuente:* <http://es.wikipedia.org/w/index.php?oldid=31716054> *Contribuyentes:* Alexav8, Boja, Braren, Carolingio93, Graimoto, Icvav, JorgeGG, Matdrodes, Museo8bits, OLM, Shooke, 42 ediciones anónimas

Licencia

Creative Commons Attribution-Share Alike 3.0 Unported
<http://creativecommons.org/licenses/by-sa/3.0/>