
Contents

PART ONE ■ OVERVIEW

Chapter 1 Introduction

1.1 What Operating Systems Do	3	1.9 Protection and Security	29
1.2 Computer-System Organization	6	1.10 Distributed Systems	30
1.3 Computer-System Architecture	12	1.11 Special-Purpose Systems	31
1.4 Operating-System Structure	18	1.12 Computing Environments	34
1.5 Operating-System Operations	20	1.13 Open-Source Operating Systems	37
1.6 Process Management	23	1.14 Summary	40
1.7 Memory Management	24	Exercises	42
1.8 Storage Management	25	Bibliographical Notes	45

Chapter 2 Operating-System Structures

2.1 Operating-System Services	47	2.8 Virtual Machines	74
2.2 User Operating-System Interface	50	2.9 Operating-System Debugging	82
2.3 System Calls	53	2.10 Operating-System Generation	86
2.4 Types of System Calls	56	2.11 System Boot	87
2.5 System Programs	64	2.12 Summary	88
2.6 Operating-System Design and Implementation	66	Exercises	89
2.7 Operating-System Structure	68	Bibliographical Notes	95

PART TWO ■ PROCESS MANAGEMENT

Chapter 3 Processes

3.1 Process Concept	99	3.6 Communication in Client– Server Systems	126
3.2 Process Scheduling	103	3.7 Summary	132
3.3 Operations on Processes	108	Exercises	133
3.4 Interprocess Communication	114	Bibliographical Notes	143
3.5 Examples of IPC Systems	121		

Chapter 4 Threads

4.1 Overview	145	4.5 Operating-System Examples	163
4.2 Multithreading Models	149	4.6 Summary	166
4.3 Thread Libraries	151	Exercises	166
4.4 Threading Issues	157	Bibliographical Notes	173

Chapter 5 CPU Scheduling

5.1 Basic Concepts	175	5.6 Operating System Examples	198
5.2 Scheduling Criteria	179	5.7 Algorithm Evaluation	205
5.3 Scheduling Algorithms	180	5.8 Summary	210
5.4 Thread Scheduling	191	Exercises	211
5.5 Multiple-Processor Scheduling	194	Bibliographical Notes	215

Chapter 6 Process Synchronization

6.1 Background	217	6.7 Monitors	236
6.2 The Critical-Section Problem	219	6.8 Synchronization Examples	245
6.3 Peterson's Solution	221	6.9 Deadlocks	249
6.4 Synchronization Hardware	223	6.10 Summary	258
6.5 Semaphores	226	Exercises	259
6.6 Classic Problems of Synchronization	232	Bibliographical Notes	273

PART THREE ■ MEMORY MANAGEMENT**Chapter 7 Main Memory**

7.1 Background	277	7.6 Segmentation	304
7.2 Swapping	284	7.7 Example: The Intel Pentium	307
7.3 Contiguous Memory Allocation	286	7.8 Summary	311
7.4 Paging	290	Exercises	312
7.5 Structure of the Page Table	299	Bibliographical Notes	316

Chapter 8 Virtual Memory

8.1 Background	319	8.8 Allocating Kernel Memory	358
8.2 Demand Paging	323	8.9 Other Considerations	361
8.3 Copy-on-Write	329	8.10 Operating-System Examples	367
8.4 Page Replacement	331	8.11 Summary	370
8.5 Allocation of Frames	344	Exercises	371
8.6 Thrashing	348	Bibliographical Notes	379
8.7 Memory-Mapped Files	352		

PART FOUR ■ STORAGE MANAGEMENT

Chapter 9 File-System Interface

9.1 File Concept	383	9.6 Protection	413
9.2 Access Methods	392	9.7 Summary	418
9.3 Directory and Disk Structure	395	Exercises	419
9.4 File-System Mounting	406	Bibliographical Notes	421
9.5 File Sharing	408		

Chapter 10 File-System Implementation

10.1 File-System Structure	423	10.6 Efficiency and Performance	444
10.2 File-System Implementation	426	10.7 Recovery	448
10.3 Directory Implementation	432	10.8 Summary	452
10.4 Allocation Methods	433	Exercises	453
10.5 Free-Space Management	441	Bibliographical Notes	455

Chapter 11 Mass-Storage Structure

11.1 Overview of Mass-Storage Structure	457	11.6 Swap-Space Management	472
11.2 Disk Structure	460	11.7 RAID Structure	474
11.3 Disk Attachment	461	11.8 Summary	483
11.4 Disk Scheduling	462	Exercises	485
11.5 Disk Management	468	Bibliographical Notes	491

Chapter 12 I/O Systems

12.1 Overview	493	12.6 STREAMS	518
12.2 I/O Hardware	494	12.7 Performance	520
12.3 Application I/O Interface	503	12.8 Summary	523
12.4 Kernel I/O Subsystem	509	Exercises	524
12.5 Transforming I/O Requests to Hardware Operations	516	Bibliographical Notes	526

PART FIVE ■ PROTECTION AND SECURITY

Chapter 13 Protection

13.1 Goals of Protection	529	13.7 Revocation of Access Rights	544
13.2 Principles of Protection	530	13.8 Capability-Based Systems	545
13.3 Domain of Protection	531	13.9 Summary	548
13.4 Access Matrix	536	Exercises	549
13.5 Implementation of Access Matrix	540	Bibliographical Notes	551
13.6 Access Control	543		

Chapter 14 Security

14.1 The Security Problem	553	14.6 An Example: Windows	586
14.2 Program Threats	557	14.7 Summary	587
14.3 System and Network Threats	565	Exercises	588
14.4 Cryptography as a Security Tool	570	Bibliographical Notes	589
14.5 User Authentication	581		

PART SIX ■ CASE STUDIES**Chapter 15 The Linux System**

15.1 Linux History	595	15.8 Input and Output	629
15.2 Design Principles	600	15.9 Interprocess Communication	631
15.3 Kernel Modules	603	15.10 Network Structure	633
15.4 Process Management	606	15.11 Security	635
15.5 Scheduling	609	15.12 Summary	637
15.6 Memory Management	614	Exercises	638
15.7 File Systems	623	Bibliographical Notes	639

Chapter 16 Windows 7

16.1 History	641	16.5 File System	675
16.2 Design Principles	643	16.6 Networking	681
16.3 System Components	650	16.7 Programmer Interface	686
16.4 Terminal Services and Fast User Switching	674	16.8 Summary	695
		Exercises	696

PART SEVEN ■ APPENDICES**Appendix A The FreeBSD System (contents online)**

A.1 UNIX History	A1	A.7 File System	A24
A.2 Design Principles	A6	A.8 I/O System	A32
A.3 Programmer Interface	A8	A.9 Interprocess Communication	A35
A.4 User Interface	A15	A.10 Summary	A40
A.5 Process Management	A18	Exercises	A41
A.6 Memory Management	A22	Bibliographical Notes	A42

Appendix B The Mach System (contents online)

B.1 History of the Mach System	B1	B.6 Memory Management	B18
B.2 Design Principles	B3	B.7 Programmer Interface	B23
B.3 System Components	B4	B.8 Summary	B24
B.4 Process Management	B7	Exercises	B25
B.5 Interprocess Communication	B13	Bibliographical Notes	B26

Appendix C Windows 2000 (contents online)

C.1 History	C1	C.7 Programmer Interface	C33
C.2 Design Principles	C2	C.8 Summary	C40
C.3 System Components	C3	Exercises	C40
C.4 Environmental Subsystems	C19	Exercises	C40
C.5 File System	C21	Bibliographical Notes	C41
C.6 Networking	C28	Bibliographical Notes	697

Bibliography (contents online) 699

Credits 723

Index 725

