
Contents

PART ONE ■ OVERVIEW

Chapter 1 Introduction

- 1.1 What Operating Systems Do 4
- 1.2 Computer-System Organization 7
- 1.3 Computer-System Architecture 15
- 1.4 Operating-System Operations 21
- 1.5 Resource Management 27
- 1.6 Security and Protection 33
- 1.7 Virtualization 34
- 1.8 Distributed Systems 35
- 1.9 Kernel Data Structures 36
- 1.10 Computing Environments 40
- 1.11 Free and Open-Source Operating Systems 46
- 1.12 Summary 51
 - Exercises 53
 - Further Reading 57

Chapter 2 Operating-System Structures

- 2.1 Operating-System Services 59
- 2.2 User and Operating-System Interface 62
- 2.3 System Calls 66
- 2.4 System Services 78
- 2.5 Linkers and Loaders 79
- 2.6 Why Applications Are Operating-System Specific 81
- 2.7 Operating-System Design and Implementation 83
- 2.8 Operating-System Structure 85
- 2.9 Building and Booting an Operating System 95
- 2.10 Operating-System Debugging 99
- 2.11 Summary 104
 - Exercises 105
 - Further Reading 107

PART TWO ■ PROCESS MANAGEMENT

Chapter 3 Processes

- 3.1 Process Concept 112
- 3.2 Process Scheduling 116
- 3.3 Operations on Processes 122
- 3.4 Interprocess Communication 129
- 3.5 IPC in Shared-Memory Systems 131
- 3.6 IPC in Message-Passing Systems 133
- 3.7 Examples of IPC Systems 138
- 3.8 Communication in Client-Server Systems 151
- 3.9 Summary 159
 - Exercises 161
 - Further Reading 166

Chapter 4 Threads & Concurrency

- | | | | |
|---------------------------|-----|-------------------------------|-----|
| 4.1 Overview | 168 | 4.6 Threading Issues | 196 |
| 4.2 Multicore Programming | 170 | 4.7 Operating-System Examples | 202 |
| 4.3 Multithreading Models | 174 | 4.8 Summary | 204 |
| 4.4 Thread Libraries | 176 | Exercises | 205 |
| 4.5 Implicit Threading | 184 | Further Reading | 208 |

Chapter 5 CPU Scheduling

- | | | | |
|--------------------------------|-----|-------------------------------|-----|
| 5.1 Basic Concepts | 212 | 5.7 Operating-System Examples | 246 |
| 5.2 Scheduling Criteria | 216 | 5.8 Algorithm Evaluation | 256 |
| 5.3 Scheduling Algorithms | 217 | 5.9 Summary | 262 |
| 5.4 Thread Scheduling | 229 | Exercises | 263 |
| 5.5 Multi-Processor Scheduling | 232 | Further Reading | 270 |
| 5.6 Real-Time CPU Scheduling | 239 | | |

PART THREE ■ PROCESS SYNCHRONIZATION**Chapter 6 Synchronization Tools**

- | | | | |
|--|-----|-----------------|-----|
| 6.1 Background | 273 | 6.7 Monitors | 292 |
| 6.2 The Critical-Section Problem | 276 | 6.8 Liveness | 299 |
| 6.3 Peterson's Solution | 278 | 6.9 Evaluation | 300 |
| 6.4 Hardware Support for Synchronization | 281 | 6.10 Summary | 302 |
| 6.5 Mutex Locks | 286 | Exercises | 303 |
| 6.6 Semaphores | 288 | Further Reading | 309 |

Chapter 7 Synchronization Examples

- | | | | |
|---|-----|----------------------------|-----|
| 7.1 Classic Problems of Synchronization | 311 | 7.5 Alternative Approaches | 333 |
| 7.2 Synchronization within the Kernel | 317 | 7.6 Summary | 336 |
| 7.3 POSIX Synchronization | 321 | Exercises | 336 |
| 7.4 Synchronization in Java | 325 | Further Reading | 338 |

Chapter 8 Deadlocks

- | | | | |
|--|-----|----------------------------|-----|
| 8.1 System Model | 342 | 8.6 Deadlock Avoidance | 354 |
| 8.2 Deadlock in Multithreaded Applications | 343 | 8.7 Deadlock Detection | 361 |
| 8.3 Deadlock Characterization | 345 | 8.8 Recovery from Deadlock | 365 |
| 8.4 Methods for Handling Deadlocks | 350 | 8.9 Summary | 367 |
| 8.5 Deadlock Prevention | 351 | Exercises | 368 |
| | | Further Reading | 374 |

PART FOUR ■ MEMORY MANAGEMENT

Chapter 9 Main Memory

- 9.1 Background 379
- 9.2 Contiguous Memory Allocation 386
- 9.3 Paging 390
- 9.4 Structure of the Page Table 401
- 9.5 Swapping 406
- 9.6 Example: Intel 32- and 64-bit Architectures 409
- 9.7 Example: ARMv8 Architecture 413
- 9.8 Summary 414
 - Exercises 415
 - Further Reading 422

Chapter 10 Virtual Memory

- 10.1 Background 425
- 10.2 Demand Paging 428
- 10.3 Copy-on-Write 435
- 10.4 Page Replacement 437
- 10.5 Allocation of Frames 449
- 10.6 Thrashing 455
- 10.7 Memory Compression 461
- 10.8 Allocating Kernel Memory 462
- 10.9 Other Considerations 466
- 10.10 Operating-System Examples 472
- 10.11 Summary 476
 - Exercises 477
 - Further Reading 486

PART FIVE ■ STORAGE MANAGEMENT

Chapter 11 Mass-Storage Structure

- 11.1 Overview of Mass-Storage Structure 489
- 11.2 HDD Scheduling 497
- 11.3 NVM Scheduling 501
- 11.4 Error Detection and Correction 502
- 11.5 Storage Device Management 503
- 11.6 Swap-Space Management 507
- 11.7 Storage Attachment 509
- 11.8 RAID Structure 513
- 11.9 Summary 525
 - Exercises 526
 - Further Reading 531

Chapter 12 I/O Systems

- 12.1 Overview 533
- 12.2 I/O Hardware 534
- 12.3 Application I/O Interface 544
- 12.4 Kernel I/O Subsystem 552
- 12.5 Transforming I/O Requests to Hardware Operations 560
- 12.6 STREAMS 563
- 12.7 Performance 565
- 12.8 Summary 568
 - Exercises 569
 - Further Reading 571

PART SIX ■ FILE SYSTEM

Chapter 13 File-System Interface

- 13.1 File Concept 575
- 13.2 Access Methods 585
- 13.3 Directory Structure 587
- 13.4 Protection 596
- 13.5 Memory-Mapped Files 601
- 13.6 Summary 606
 - Exercises 606
 - Further Reading 610

Chapter 14 File-System Implementation

- | | | | |
|---------------------------------|-----|------------------------------------|-----|
| 14.1 File-System Structure | 612 | 14.7 Recovery | 634 |
| 14.2 File-System Operations | 614 | 14.8 Example: The WAFL File System | 637 |
| 14.3 Directory Implementation | 616 | 14.9 Summary | 641 |
| 14.4 Allocation Methods | 618 | Exercises | 642 |
| 14.5 Free-Space Management | 626 | Further Reading | 644 |
| 14.6 Efficiency and Performance | 630 | | |

Chapter 15 File-System Internals

- | | | | |
|------------------------------|-----|----------------------------|-----|
| 15.1 File Systems | 647 | 15.7 Consistency Semantics | 658 |
| 15.2 File-System Mounting | 648 | 15.8 NFS | 660 |
| 15.3 Partitions and Mounting | 651 | 15.9 Summary | 665 |
| 15.4 File Sharing | 652 | Exercises | 666 |
| 15.5 Virtual File Systems | 653 | Further Reading | 668 |
| 15.6 Remote File Systems | 655 | | |

PART SEVEN ■ SECURITY AND PROTECTION**Chapter 16 Security**

- | | | | |
|--------------------------------------|-----|-------------------------------------|-----|
| 16.1 The Security Problem | 675 | 16.6 Implementing Security Defenses | 707 |
| 16.2 Program Threats | 679 | 16.7 An Example: Windows 10 | 716 |
| 16.3 System and Network Threats | 688 | 16.8 Summary | 718 |
| 16.4 Cryptography as a Security Tool | 691 | Exercises | 719 |
| 16.5 User Authentication | 702 | Further Reading | 720 |

Chapter 17 Protection

- | | | | |
|---|-----|---|-----|
| 17.1 Goals of Protection | 723 | 17.9 Mandatory Access Control
(MAC) | 740 |
| 17.2 Principles of Protection | 724 | 17.10 Capability-Based Systems | 741 |
| 17.3 Protection Rings | 725 | 17.11 Other Protection Improvement
Methods | 743 |
| 17.4 Domain of Protection | 727 | 17.12 Language-Based Protection | 746 |
| 17.5 Access Matrix | 731 | 17.13 Summary | 752 |
| 17.6 Implementation of the Access
Matrix | 735 | Exercises | 753 |
| 17.7 Revocation of Access Rights | 738 | Further Reading | 755 |
| 17.8 Role-Based Access Control | 739 | | |

PART EIGHT ■ ADVANCED TOPICS**Chapter 18 Virtual Machines**

- | | | | |
|--|-----|--|-----|
| 18.1 Overview | 759 | 18.6 Virtualization and Operating-System
Components | 777 |
| 18.2 History | 761 | 18.7 Examples | 784 |
| 18.3 Benefits and Features | 762 | 18.8 Virtualization Research | 786 |
| 18.4 Building Blocks | 765 | 18.9 Summary | 787 |
| 18.5 Types of VMs and Their
Implementations | 771 | Exercises | 788 |
| | | Further Reading | 789 |

Chapter 19 Networks and Distributed Systems

19.1 Advantages of Distributed Systems	791	19.6 Distributed File Systems	815
19.2 Network Structure	793	19.7 DFS Naming and Transparency	819
19.3 Communication Structure	796	19.8 Remote File Access	822
19.4 Network and Distributed Operating Systems	807	19.9 Final Thoughts on Distributed File Systems	825
19.5 Design Issues in Distributed Systems	811	19.10 Summary	826
		Exercises	827
		Further Reading	831

