

## 인용 자료

Works Cited

## 어장

- [1] “Evolution of the Intel Microprocessor: 1971–2007,” <[www.berghell.com/whitepapers/Evolution%20of%20Intel%20Microprocessors%201971%202007.pdf](http://www.berghell.com/whitepapers/Evolution%20of%20Intel%20Microprocessors%201971%202007.pdf)>.
- [2] “Top 500 List for November 2002,” <[www.top500.org/list/2002/11/](http://www.top500.org/list/2002/11/)>.
- [3] Weizer, N., “A History of Operating Systems,” *Datamation*, January 1981, pp. 119–126.
- [4] Goldstein, H., *The Computer from Pascal to von Neumann*, Princeton: Princeton University Press, 1972.
- [5] Stern, N., *From ENIAC to UNIVAC: An Appraisal of the Eckert–Mauchly Computers* Bedford: Digital Press, 1981.
- [6] Bashe, C., et al., *IBM’s Early Computers* (Cambridge: MIT Press, 1986).
- [7] Weizer, N., “A History of Operating Systems,” *Datamation*, January 1981, pp. 119–126.
- [8] Grosch, H., “The Way It Was in 1957,” *Datamation*, September 1977.
- [9] Denning, P., “Virtual Memory,” *ACM CSUR*, Vol. 2, No. 3, September 1970, pp. 153–189.
- [10] Codd, E.; E. Lowry; E. McDonough; and C. Scalzi, “Multiprogramming STRETCH: Feasibility Considerations,” *Communications of the ACM*, Vol. 2, 1959, pp. 13–17.
- [11] Critchlow, A., “Generalized Multiprocessor and Multiprogramming Systems,” *Proc. AFIPS, FJCC*, Vol. 24, 1963, pp. 107–125.
- [12] Belady, L., et al., “The IBM History of Memory Management Technology,” *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491–503.
- [13] “The Evolution of S/390,” <[www-ti.informatik.uni-tuebingen.de/os390/arch/history.pdf](http://www-ti.informatik.uni-tuebingen.de/os390/arch/history.pdf)>.
- [14] Amdahl, G.; G. Blaauw; and F. Brooks, “Architecture of the *IBM System/360*,” *IBM Journal of Research and Development*, Vol. 8, No. 2, April 1964, pp. 87–101.
- [15] Weizer, N., “A History of Operating Systems,” *Datamation*, January 1981, pp. 119–126.
- [16] Evans, B., “System/360: A Retrospective View,” *Annals of the History of Computing*, Vol. 8, No. 2, April 1986, pp. 155–179.
- [17] Mealy, G.; B. Witt; and W. Clark, “The Functional Structure of OS/360,” *IBM Systems Journal*, Vol. 5, No. 1, 1966, pp. 3–51.
- [18] Case, R., and A. Padeses, “Architecture of the IBM System/370,” *Communications of the ACM*, Vol. 21, No. 1, January 1978, pp.73–96.
- [19] Gifford, D., and A. Spector, “Case Study: IBM’s System/360–370 Architecture,” *Communications of the ACM*, Vol. 30, No. 4, April 1987, pp. 291–307.
- [20] “The Evolution of S/390,” <[www-ti.informatik.uni-tuebingen.de/os390/arch/history.pdf](http://www-ti.informatik.uni-tuebingen.de/os390/arch/history.pdf)>.
- [21] Berlind, D., “Mainframe Linux Advocates Explain It All,” *ZDNet*, April 12, 2002, <[techupdate.zdnet.com/techupdate/stories/main/0,14179,2860720,00.html](http://techupdate.zdnet.com/techupdate/stories/main/0,14179,2860720,00.html)>.

- [22] Frenkel, K., “Allan L. Scherr: Big Blue’s Time-Sharing Pioneer,” *Communications of the ACM*, Vol. 30, No. 10, October 1987, pp. 824–829.
- [23] Harrison, T., et al., “Evolution of Small Real-Time IBM Computer Systems,” *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 441–451.
- [24] Corbató, F., et al., *The Compatible Time-Sharing System, A Programmer’s Guide*, Cambridge: MIT Press, 1964.
- [25] Crisman, P., et al., eds., *The Compatible Time-Sharing System*, Cambridge: MIT Press, 1964.
- [26] Lett, A., and W. Konigsford, “TSS/360: A Time-Shared Operating System,” *Proceedings of the Fall Joint Computer Conference, AFIPS*, Vol. 33, Part 1, 1968, pp. 15–28.
- [27] Bensoussan, A.; C. Clingen; and R. Daley, “The Multics Virtual Memory: Concepts and Designs,” *Communications of the ACM*, Vol. 15, No. 5, May 1972, pp. 308–318.
- [28] Creasy, R., “The Origins of the VM/370 Time-Sharing System,” *IBM Journal of Research and Development*, Vol. 25, No. 5, pp. 483–490.
- [29] Conrow, K., “The CMS Cookbook,” *Computing and Networking Services*, Kansas State University, June 29, 1994, <[www.ksu.edu/cns/pubs/cms/cms-cook/cms-cook.pdf](http://www.ksu.edu/cns/pubs/cms/cms-cook/cms-cook.pdf)>.
- [30] Denning, P., “Virtual Memory,” *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 153–189.
- [31] Parmelee, R., et al., “Virtual Storage and Virtual Machine Concepts,” *IBM Systems Journal*, Vol. 11, No. 2, 1972.
- [32] Ritchie, D., “Dennis M. Ritchie,” <[cm.bell-labs.com/cm/cs/who/dmr/bigbio1st.html](http://cm.bell-labs.com/cm/cs/who/dmr/bigbio1st.html)>.
- [33] Bell Labs Lucent Technologies, “Ken Thompson,” 2002, <[www.bell-labs.com/history/unix/thompsonbio.html](http://www.bell-labs.com/history/unix/thompsonbio.html)>.
- [34] Mackenzie, R., “A Brief History of UNIX,” <[www.stanford.edu/~rachelm/cs1u-197/unix.html](http://www.stanford.edu/~rachelm/cs1u-197/unix.html)>.
- [35] Cook, D.; J. Urban, and S. Hamilton, “UNIX and Beyond: An Interview with Ken Thompson,” *Computer*, May 1999, pp. 58–64.
- [36] Cook, D.; J. Urban, and S. Hamilton, “UNIX and Beyond: An Interview with Ken Thompson,” *Computer*, May 1999, pp. 58–64.
- [37] Bell Labs Lucent Technologies, “Ken Thompson,” 2002, <[www.bell-labs.com/history/unix/thompsonbio.html](http://www.bell-labs.com/history/unix/thompsonbio.html)>.
- [38] Bell Labs Lucent Technologies, “Dennis Ritchie,” 2002, <[www.bell-labs.com/about/history/unix/ritchiebio.html](http://www.bell-labs.com/about/history/unix/ritchiebio.html)>.
- [39] Bell Labs Lucent Technologies, “Dennis Ritchie,” 2002, <[www.bell-labs.com/about/history/unix/ritchiebio.html](http://www.bell-labs.com/about/history/unix/ritchiebio.html)>.
- [40] Ritchie, D., “Dennis M. Ritchie,” <[cm.bell-labs.com/cm/cs/who/dmr/bigbio1st.html](http://cm.bell-labs.com/cm/cs/who/dmr/bigbio1st.html)>.

- [41] Reagan, P., and D. Cunningham, "Bell Labs Unveils Open Source Release of Plan 9 Operating System," June 7, 2000, <[www.bell-labs.com/news/2000/june/7/2.html](http://www.bell-labs.com/news/2000/june/7/2.html)>.
- [42] Bell Labs, "Vita Nuova Publishes Source Code for Inferno Operating System, Moving Network Computing into the 21st Century," <[www.cs.bell-labs.com/inferno/](http://www.cs.bell-labs.com/inferno/)>.
- [43] Kildall, G., "CP/M: A Family of 8- and 16-bit Operating Systems," *Byte*, Vol. 6, No. 6, June 1981, pp. 216-232.
- [44] Quarterman, J. S., and J. C. Hoskins, "Notable Computer Networks," *Communications of the ACM*, Vol. 29, No. 10, October 1986, pp. 932-971.
- [45] Stefik, M., "Strategic Computing at DARPA: Overview and Assessment," *Communications of the ACM*, Vol. 28, No. 7, July 1985, pp. 690-707.
- [46] Comer, D., *Internetworking with TCP/IP: Principles, Protocols, and Architecture*, Englewood Cliffs, NJ: Prentice Hall, 1988.
- [47] Martin, J., and K. K. Chapman, *Local Area Networks: Architectures and Implementations*, Englewood Cliffs, NJ: Prentice Hall, 1989.
- [48] Metcalfe, R., and D. Boggs, "Ethernet: Distributed Packet Switching for Local Computer Networks," *Communications of the ACM*, Vol. 19, No. 7, July 1976.
- [49] Balkovich, E.; S. Lerman; and R. Parmelee, "Computing in Higher Education: The Athena Experience," *Computer*, Vol. 18, No. 11, November 1985, pp. 112-127.
- [50] Zmoelnig, Christine, "The Graphical User Interface. Time for a Paradigm Shift?" August 30, 2001, <[www.sensomatic.com/chz/gui/history.html](http://www.sensomatic.com/chz/gui/history.html)>.
- [51] Engelbart, D., "Who we are. How we think. What we do." June 24, 2003, <[www.bootstrap.org/index.html](http://www.bootstrap.org/index.html)>.
- [52] Martin, E., "The Context of STARS," *Computer*, Vol. 16, No. 11, November 1983, pp. 14-20.
- [53] Ecklund, J., "Interview with Douglas Engelbart," May 4, 1994, <[americanhistory.si.edu/csr/comphist/englebar.htm](http://americanhistory.si.edu/csr/comphist/englebar.htm)>.
- [54] Stauth, D., "Prominent Oregon State Alum Receives Leading Prize for Inventors," April 9, 1997, <[oregonstate.edu/dept/ncs/newsarch/1997/April97/engelbart.htm](http://oregonstate.edu/dept/ncs/newsarch/1997/April97/engelbart.htm)>.
- [55] "Douglas Engelbart Inventor Profile," 2002, <[www.invent.org/hall\\_of\\_fame/53.html](http://www.invent.org/hall_of_fame/53.html)>.
- [56] "Engelbart's Unfinished Revolution," December 9, 1998, <[stanford-online.stanford.edu/engelbart/](http://stanford-online.stanford.edu/engelbart/)>.
- [57] "Douglas Engelbart Inventor Profile," 2002, <[www.invent.org/hall\\_of\\_fame/53.html](http://www.invent.org/hall_of_fame/53.html)>.
- [58] World Wide Web Consortium, "Longer Bio for Tim Berners-Lee," <[www.w3.org/People/Berners-Lee/Longer.html](http://www.w3.org/People/Berners-Lee/Longer.html)>.
- [59] "Engelbart's Unfinished Revolution," December 9, 1998, <[stanford-online.stanford.edu/engelbart/](http://stanford-online.stanford.edu/engelbart/)>.
- [60] "Douglas Engelbart Inventor Profile," 2002, <[www.invent.org/hall\\_of\\_fame/53.html](http://www.invent.org/hall_of_fame/53.html)>.

- [61] World Wide Web Consortium, “Longer Bio for Tim Berners-Lee,” <[www.w3.org/People/Berners-Lee/Longer.html](http://www.w3.org/People/Berners-Lee/Longer.html)>.
- [62] Quittner, J., “Tim Berners-Lee,” March 29, 1999, <[www.time.com/time/time100/scientist/profile/bernerslee.html](http://www.time.com/time/time100/scientist/profile/bernerslee.html)>.
- [63] Berners-Lee, T., et al, “The World-Wide Web,” *Communications of the ACM*, Vol. 37, No. 8, August 1994, pp. 76-82.
- [64] World Wide Web Consortium, “Longer Bio for Tim Berners-Lee,” <[www.w3.org/People/Berners-Lee/Longer.html](http://www.w3.org/People/Berners-Lee/Longer.html)>.
- [65] Quittner, J., “Tim Berners-Lee,” March 29, 1999, <[www.time.com/time/time100/scientist/profile/bernerslee.html](http://www.time.com/time/time100/scientist/profile/bernerslee.html)>.
- [66] Berners-Lee, T., et al, “The World-Wide Web,” *Communications of the ACM*, Vol. 37, No. 8, August 1994, pp. 76-82.
- [67] World Wide Web Consortium, “Longer Bio for Tim Berners-Lee,” <[www.w3.org/People/Berners-Lee/Longer.html](http://www.w3.org/People/Berners-Lee/Longer.html)>.
- [68] Quittner, J., “Tim Berners-Lee,” March 29, 1999, <[www.time.com/time/time100/scientist/profile/bernerslee.html](http://www.time.com/time/time100/scientist/profile/bernerslee.html)>.
- [69] Moore, G., “Cramming More Components onto Integrated Circuits,” *Electronics*, Vol. 38, No. 8, April 19, 1965.
- [70] “One Trillion-Operations-Per-Second,” *Intel Press Release*, December 17, 1996, <[www.intel.com/pressroom/archive/releases/cn121796.htm](http://www.intel.com/pressroom/archive/releases/cn121796.htm)>.
- [71] Mukherjee, B.; K. Schwan; and P. Gopinath, “A Survey of Multiprocessor Operating Systems,” Georgia Institute of Technology, November 5, 1993, p. 2.
- [72] “Microsoft Timeline,” <[www.microsoft.com/museum/mustimeline.mspx](http://www.microsoft.com/museum/mustimeline.mspx)>.
- [73] Lea, R.; P. Armalar; and C. Jacquemot, “COOL-2: An Objectoriented Support Platform Built Above the CHORUS Microkernel,” *Proceedings of the International Workshop on Object Orientation in Operating Systems 1991*, October, 1991.
- [74] Weiss, A., “The Politics of Free (Software),” *netWorker*, September 2001, p. 26.
- [75] “The GNU Manifesto,” <[www.delorie.com/gnu/docs/GNU/GNU](http://www.delorie.com/gnu/docs/GNU/GNU)>.
- [76] Weiss, A., “The Politics of Free (Software),” *netWorker*, September 2001, p. 27.
- [77] de Brouwer, C., eds, “Linus Torvalds,” October 19, 2002, <[www.thocp.net/biographies/torvalds\\_linus.html](http://www.thocp.net/biographies/torvalds_linus.html)>.
- [78] Learmonth, M., “Giving It All Away,” May 8, 1997, <[www.metroactive.com/papers/metro/05.08.97/cover/linus-9719.html](http://www.metroactive.com/papers/metro/05.08.97/cover/linus-9719.html)>.
- [79] Torvalds, L., “Linux History,” July 31, 1992, <[www.li.org/linuxhistory.php](http://www.li.org/linuxhistory.php)>.

- [80] Free Software Foundation, “GNU General Public License,” May 26, 2003, <[www.gnu.org/copyleft/gpl.html](http://www.gnu.org/copyleft/gpl.html)>.
- [81] Torvalds, L., “Linux History,” July 31, 1992, <[www.li.org/linuxhistory.php](http://www.li.org/linuxhistory.php)>.
- [82] Ghosh, R., “What Motivates Free Software Developers?” 1998, <[www.firstmonday.dk/issues/issue3\\_3/torvalds/](http://www.firstmonday.dk/issues/issue3_3/torvalds/)>.
- [83] Wirzenius, L., “Linux: The Big Picture,” April 28, 2003, <[liw.iki.fi/liw/texts/linux-the-big-picture.html](http://liw.iki.fi/liw/texts/linux-the-big-picture.html)>.
- [84] Learmonth, M., “Giving It All Away,” May 8, 1997, <[www.metroactive.com/papers/metro/05.08.97/cover/linus-9719.html](http://www.metroactive.com/papers/metro/05.08.97/cover/linus-9719.html)>.
- [85] Wirzenius, L., “Linux: The Big Picture,” April 28, 2003, <[liw.iki.fi/liw/texts/linux-the-big-picture.html](http://liw.iki.fi/liw/texts/linux-the-big-picture.html)>.
- [86] “Linux Creator Linus Torvalds Joins OSDL,” June 17, 2003, <[www.osdl.org/newsroom/press\\_releases/2003/2003\\_06\\_17\\_beverton.html](http://www.osdl.org/newsroom/press_releases/2003/2003_06_17_beverton.html)>.
- [87] de Brouwer, C., eds, “Linus Torvalds,” October 19, 2002, <[www.thocp.net/biographies/torvalds\\_linus.html](http://www.thocp.net/biographies/torvalds_linus.html)>.
- [88] Weiss, A., “The Politics of Free (Software),” *netWorker*, September 2001, pp. 27–28.
- [89] Stallman, R., “A Serious Bio,” <[www.stallman.org/#serious](http://www.stallman.org/#serious)>.
- [90] Stallman, R., “Overview of the GNU Project,” June 7, 2003, <[www.gnu.org/gnu/gnu-history.html](http://www.gnu.org/gnu/gnu-history.html)>.
- [91] DiBona, C.; S. Ockman; and M. Stone, eds., *Open Sources: Voices from the Open Source Revolution*, Boston, MA: O’Reilly, 1999.
- [92] R. Stallman, “Overview of the GNU Project,” June 7, 2003, <[www.gnu.org/gnu/gnu-history.html](http://www.gnu.org/gnu/gnu-history.html)>.
- [93] DiBona, C.; S. Ockman; and M. Stone, eds., *Open Sources: Voices from the Open Source Revolution*, Boston, MA: O’Reilly, 1999.
- [94] Stallman, R., “A Serious Bio,” <[www.stallman.org/#serious](http://www.stallman.org/#serious)>.
- [95] “Free Software Foundation,” June 12, 2002, <[www.gnu.org/fsf/fsf.html](http://www.gnu.org/fsf/fsf.html)>.
- [96] DiBona, C.; S. Ockman; and M. Stone, eds., *Open Sources: Voices from the Open Source Revolution*, Boston, MA: O’Reilly, 1999.
- [97] Leon, M., “Richard Stallman, GNU/Linux,” October 6, 2000, <[archive.infoworld.com/articles/hn/xml/00/10/09/001009hhrs.xml](http://archive.infoworld.com/articles/hn/xml/00/10/09/001009hhrs.xml)>.
- [98] Stallman, R., “A Serious Bio,” <[www.stallman.org/#serious](http://www.stallman.org/#serious)>.
- [99] Ricciuti, M., “New Windows Could Solve Age Old Format Puzzle—at a Price,” *CNet*, March 13, 2002, <[news.com.com/2009-1017-857509.html](http://news.com.com/2009-1017-857509.html)>.
- [100] Thurrott, P., “Windows ‘Longhorn’ FAQ,” *Paul Thurrott’s Super-Site for Windows*, modified October 6, 2003, <[www.winsupersite.com/faq/longhorn.asp](http://www.winsupersite.com/faq/longhorn.asp)>.

- [101] Cannon, M. D., et al., “A Virtual Machine Emulator for Performance Evaluation,” *Communications of the ACM*, Vol. 23, No. 2, February 1980, p. 72.
- [102] Cannon, M. D., et. al., “A Virtual Machine Emulator for Performance Evaluation,” *Communications of the ACM*, Vol. 23, No. 2, February 1980, p. 72.
- [103] “VMware: Simplifying Computer Infrastructure and Expanding Possibilities”, <[www.vmware.com/company/](http://www.vmware.com/company/)>.
- [104] Cannon, M. D., et. al., “A Virtual Machine Emulator for Performance Evaluation,” *Communications of the ACM*, Vol. 23, No. 2, February 1980, p. 73.
- [105] “Shell,” *ubatis.com*, <[www.searchsolaris.techtarget.com/sDefinition/0,,sid12\\_gci212978,00.html](http://www.searchsolaris.techtarget.com/sDefinition/0,,sid12_gci212978,00.html)>.
- [106] Mukherjee, B.; K. Schwan; and P. Gopinath, “A Survey of Multiprocessor Operating Systems,” *Georgia Institute of Technology (GIT-CC-92/0)*, November 5, 1993, p. 4.
- [107] Dijkstra, E. W., “The Structure of the ‘THE’-Multiprogramming System,” *Communications of the ACM*, Vol. 11, No. 5, May 1968, pp. 341–346.
- [108] Karnik, N. M., and A. R. Tripathi, “Trends in Multiprocessor and Distributed Operating Systems,” *Journal of Supercomputing*, Vol. 9, No. 1/2, 1995, pp. 4–5.
- [109] Mukherjee, B.; K. Schwan; and P. Gopinath, “A Survey of Multiprocessor Operating System Kernels,” *Georgia Institute of Technology (GIT-CC-92/0)*, November 5, 1993, p. 10.
- [110] Miljocic, D. S.; F. Douglass; Y. Paindaveine; R. Wheeler; and S. Zhou, “Process Migration,” *ACM Computing Surveys*, Vol. 32, No. 3, September, 2000, p. 263.
- [111] Liedtke, J., “Toward Real Microkernels,” *Communications of the ACM*, Vol. 39, No. 9, September 1996, p. 75. Camp, T., and G. Oberhsause, “Microkernels: A Submodule for a Traditional Operating Systems Course,” *Communications of the ACM*, 1995, p. 155.
- [112] Liedtke, J., “Toward Real Microkernels,” *Communications of the ACM*, Vol. 39, No. 9, September 1996, p. 75. Camp, T., and G. Oberhsause, “Microkernels: A Submodule for a Traditional Operating Systems Course,” *Communications of the ACM*, 1995, p. 155.
- [113] Miljocic, D. S.; F. Douglass; Y. Paindaveine; R. Wheeler; and S. Zhou, “Process Migration,” *ACM Computing Surveys*, Vol. 32, No. 3, September 2000, p. 263.
- [114] Tanenbaum, A. S., and R. V. Renesse, “Distributed Operating Systems,” *Computing Surveys*, Vol. 17, No. 4, December 1985, p. 424.
- [115] Tanenbaum, A. S., and R. V. Renesse, “Distributed Operating Systems,” *Computing Surveys*, Vol. 17, No. 4, December 1985, p. 424.
- [116] Blair, G. S.; J. Malik; J. R. Nicol; and J. Walpole, “Design Issues for the COSMOS Distributed Operating System,” *Proceedings from the 1988 ACM SIGOPS European Workshop*, 1988, pp. 1–2.
- [117] “MIT LCS Parallel and Distributed Operating Systems,” June 2, 2003, <[www.pdos.lcs.mit.edu](http://www.pdos.lcs.mit.edu)>.
- [118] “Amoeba WWW Home Page,” April 1998, <[www.cs.vu.nl/pub/amoeba/](http://www.cs.vu.nl/pub/amoeba/)>.

- [119] Engler, D. R.; M. F. Kaashoek; and J. O’Toole, Jr., “Exokernel: An Operating System Architecture for Application-Level Resource Management,” *SIGOPS* ’95, December 1995, p. 252.
- [120] Brooks, Jr., F. P., *The Mythical Man-Month: Essays on Software Engineering*, Anniversary edition, Reading, MA: Addison-Wesley, 1995.
- [121] Brinch Hansen, P., *Classic Operating Systems: From Batch to Distributed Systems*, Springer-Verlag, 2001.

## 02장

- [1] Wheeler, D. A., “More Than a Gigabuck: Estimating GNU/Linux’s Size,” June 30, 2001, updated July 29, 2002, Ver. 1.07, <[www.dwheeler.com/sloc/](http://www.dwheeler.com/sloc/)>.
- [2] “Intel Executive Bio-Gordon E. Moore,” *Intel Corporation*, October 30, 2003, <[www.intel.com/pressroom/kits/bios/moore.htm](http://www.intel.com/pressroom/kits/bios/moore.htm)>.
- [3] “Intel Executive Bio-Gordon E. Moore,” *Intel Corporation*, October 30, 2003, <[www.intel.com/pressroom/kits/bios/moore.htm](http://www.intel.com/pressroom/kits/bios/moore.htm)>.
- [4] Moore, G., “Cramming More Components onto Integrated Circuits,” *Electronics*, Vol. 38, No. 8, April 19, 1965.
- [5] “Expanding Moore’s Law: The Exponential Opportunity,” *Intel Corporation*, updated Fall 2002, 2002.
- [6] Gilheany, S., “Evolution of Intel Microprocessors: 1971 to 2007,” Berghell Associates, March 28, 2002, <[www.berghell.com/whitepapers/Evolution%20of%20Intel%20Microprocessors%201971%20to%202007.pdf](http://www.berghell.com/whitepapers/Evolution%20of%20Intel%20Microprocessors%201971%20to%202007.pdf)>.
- [7] “Processors,” *PCTechGuide*, <[www.pctechguide.com/02procs.htm](http://www.pctechguide.com/02procs.htm)>.
- [8] “Registers,” *PCGuide*, <[www.pcguides.com/ref/cpu/arch/int/compRegisters-c.html](http://www.pcguides.com/ref/cpu/arch/int/compRegisters-c.html)>.
- [9] *PowerPC Microprocessor Family: Programming Environments Manual for 64- and 32-Bit Microprocessors*, Ver. 2.0, IBM, June 10, 2003.
- [10] “Clock Signals, Cycle Time and Frequency,” *PCGuide.com*, April 17, 2001, <[www.pcguides.com/intro/fun/clock.htm](http://www.pcguides.com/intro/fun/clock.htm)>.
- [11] “IA-32 Intel Architecture Software Developer’s Manual,” *System Programmer’s Guide*, Vol. 1, 2002, p. 41.
- [12] De Gelas, J., “Ace’s Guide to Memory Technology,” *Ace’s Hardware*, July 13, 2000, <[www.aceshardware.com/Spades/read.php?article\\_id=5000172](http://www.aceshardware.com/Spades/read.php?article_id=5000172)>.
- [13] “Hard Disk Drives,” *PCGuide*, April 17, 2001, <[www.pcguides.com/ref/hdd/](http://www.pcguides.com/ref/hdd/)>.
- [14] “System Bus Functions and Features,” *PCGuide*, <[www.pcguides.com/ref/mbsys/buses/func.htm](http://www.pcguides.com/ref/mbsys/buses/func.htm)>.
- [15] Gifford, D., and A. Spector, “Case Study: IBM’s System/360-370 Architecture,” *Communications*

- of the *ACM*, Vol. 30, No. 4, April 1987, pp. 291–307.
- [16] “PCI Express,” *PCI-SIG*, <[www.pcisig.com/specifications/pciexpress/](http://www.pcisig.com/specifications/pciexpress/)>.
  - [17] Scott, T. A., “Illustrating Programmed and Interrupt Driven I/O,” *Proceedings of the Seventh Annual CCSC Midwestern Conference on Small Colleges*, October 2000, pp. 230–238.
  - [18] Hennessy, J., and D. Patterson, *Computer Organization and Design*, San Francisco: Morgan Kaufmann Publishers, 1998, pp. 680–681.
  - [19] “DMA Channel Function and Operation,” *PCGuide.com*, <[www.pcguides.com/ref/mbsys/res/dma/func.htm](http://www.pcguides.com/ref/mbsys/res/dma/func.htm)>.
  - [20] “Peripheral Device,” *Webopedia*, December 14, 2001, <[www.webopedia.com/TERM/P/peripheral\\_device.html](http://www.webopedia.com/TERM/P/peripheral_device.html)>.
  - [21] “Serial Port,” *CNET Glossary*, <[www.cnet.com/Resources/Info/Glossary/Terms/serialport.html](http://www.cnet.com/Resources/Info/Glossary/Terms/serialport.html)>.
  - [22] “Serial Port,” *CNET Glossary*, <[www.cnet.com/Resources/Info/Glossary/Terms/serialport.html](http://www.cnet.com/Resources/Info/Glossary/Terms/serialport.html)>.
  - [23] “USB,” *Computer Peripherals*, <[peripherals.about.com/library/glossary/bldefusb.htm](http://peripherals.about.com/library/glossary/bldefusb.htm)>.
  - [24] Liu, P., and D. Thompson, “IEEE 1394: Changing the Way We Do Multimedia Communications,” *IEEE Multimedia*, April 2000, <[www.computer.org/multimedia/articles/firewire.htm](http://www.computer.org/multimedia/articles/firewire.htm)>.
  - [25] “IDE/ATA vs. SCSI: Interface Drive Comparison,” *PCGuide.com*, <[www.pcguides.com/ref/hdd/if/comp.htm](http://www.pcguides.com/ref/hdd/if/comp.htm)>.
  - [26] “SCSI FAQ,” <[www.faqs.org/faqs/scsi-faq/part1/](http://www.faqs.org/faqs/scsi-faq/part1/)>.
  - [27] <[www.scscita.org/aboutscsi/termsTermin.html](http://www.scscita.org/aboutscsi/termsTermin.html)>.
  - [28] Gifford, D., and A. Spector, “Case Study: IBM’s System/360–370 Architecture,” *Communications of the ACM*, Vol. 30, No. 4, April 1987, pp. 291–307.
  - [29] Denning, P., “Virtual Memory,” *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 153–189.
  - [30] “Intel Developer Forum Day 3—More from the Tech Showcase,” *Anandtech.com*, February 20, 2003, <[www.anandtech.com/showdoc.html?i=1791&p=2](http://www.anandtech.com/showdoc.html?i=1791&p=2)>.
  - [31] “Plug and Play Technology,” *Microsoft Windows Platform Development*, March 21, 2003, <[www.microsoft.com/hwdev/tech/pnp/default.asp](http://www.microsoft.com/hwdev/tech/pnp/default.asp)>.
  - [32] “Plug and Play for Windows 2000 and Windows XP,” *Microsoft Windows Platform Development*, March 21, 2003, <[www.microsoft.com/hwdev/tech/PnP/PnPNT5\\_2.asp](http://www.microsoft.com/hwdev/tech/PnP/PnPNT5_2.asp)>.
  - [33] Smith, A., “Cache Memories,” *ACM Computing Surveys*, Vol. 14, No. 3, September 1982, pp. 473–530.
  - [34] “Buffer,” *Data Recovery Glossary*, <[www.datarecoverygroup.com/glossary/buffer.html](http://www.datarecoverygroup.com/glossary/buffer.html)>.
  - [35] “Buffer,” *Webopedia*, September 1, 1997, <[www.webopedia.com/TERM/B/buffer.html](http://www.webopedia.com/TERM/B/buffer.html)>.
  - [36] “Definition: Buffer,” *FS-1037*, August 23, 1996, <[www.its.bldrdoc.gov/fs-1037/dir-005/\\_0739.htm](http://www.its.bldrdoc.gov/fs-1037/dir-005/_0739.htm)>.

- [37] “Spooling,” *Sun Product Documentation: Glossary, Solaris 2.4 System Administrator AnswerBook*, <docs.sun.com/db/doc/801-6628/6i108opae?a=view>.
- [38] Glass, R. L., “An Elementary Discussion of Compiler/Interpreter Writing,” *ACM Computing Surveys (CSUR)*, Vol. 1, No. 1, January 1969.
- [39] “Interpreter (Computer Software),” *Wikipedia, The Free Encyclopedia*, modified February 19, 2003, <www.wikipedia.org/wiki/Interpreter\_(computer\_software)>.
- [40] Presser, L., and J. White, “Linkers and Loaders,” *ACM Computer Surveys*, Vol. 4, No. 3, September 1972, pp. 149–151.
- [41] “Object Code,” April 7, 2001, <whatis.techtarget.com/definition/0,,sid9\_gci539287,00.html>.
- [42] Aho, A., and J. Ullman, *Principles of Compiler Design*, Reading, MA: Addison–Wesley, 1977, pp. 6–7.
- [43] “Compiler,” *IBM Reference/Glossary*, <www-1.ibm.com/ibm/history/reference/glossary\_c.html>.
- [44] Presser, L., and J. White, “Linkers and Loaders,” *ACM Computer Surveys*, Vol. 4, No. 3, September 1972, p. 153.
- [45] Levine, J., *Linkers and Loaders*, San Francisco: Morgan Kaufman Publishers, 2000, p. 5.
- [46] Presser, L., and J. White, “Linkers and Loaders,” *ACM Computer Surveys*, Vol. 4, No. 3, September 1972, p. 164.
- [47] Levine, J., *Linkers and Loaders*, San Francisco: Morgan Kaufman Publishers, 2000, p. 6.
- [48] Carnegie–Mellon University, “The Mach Project Home Page,” February 21, 1997, <www-2.cs.cmu.edu/afs/cs/project/mach/public/www/mach.html>.
- [49] Microsoft Corporation, “Microsoft–PressPass Rick Rashid Biography,” 2003, <www.microsoft.com/presspass/exec/rick/default.asp>.
- [50] Westmacott, I., “The UNIX vs. NT Myth,” July 1997, <webserver.cpg.com/wa/2.6>.
- [51] Carnegie–Mellon University, “The Mach Project Home Page,” February 21, 1997, <www-2.cs.cmu.edu/afs/cs/project/mach/public/www/mach.html>.
- [52] Apple Computer, Inc., “Mac OS X Technologies–Darwin,” 2003, <www.apple.com/macosx/technologies/darwin.html>.
- [53] Free Software Foundation, “GNU Mach,” May 26, 2003, <www.gnu.org/software/hurd/gnumach.html>.
- [54] Rashid, R., et al., “Mach: A System Software Kernel,” *Proceedings of the 1989 IEEE International Conference, COMPCON 89*, February 1989, <ftp://ftp.cs.cmu.edu/project/mach/doc/published/syskernel.ps>.
- [55] Coulouris, G.; J. Dollimore; and T Kindberg, “UNIX Emulation in Mach and Chorus,” *Distributed Systems: Concepts and Design*, Addison–Wesley, 1994, pp. 597–584, <www.cdk3.net/oss/Ed2/UNIXEmulation.pdf>.

- [56] Rashid, R., et al., “Mach: A System Software Kernel,” *Proceedings of the 1989 IEEE International Conference, COMPCON 89*, February 1989, <ftp://ftp.cs.cmu.edu/project/mach/doc/published/syskernel.ps>.
- [57] Coulouris, G.; J. Dollimore; and T Kindberg, “UNIX Emulation in Mach and Chorus,” *Distributed Systems: Concepts and Design*, Addison–Wesley, 1994, pp. 597–584, <www.cdk3.net/oss/Ed2/UNIXEmulation.pdf>.
- [58] Rashid, R., et al., “Mach: A System Software Kernel,” *Proceedings of the 1989 IEEE International Conference, COMPCON 89*, February 1989, <ftp://ftp.cs.cmu.edu/project/mach/doc/published/syskernel.ps>.
- [59] Rashid, R., et al., “Mach: A System Software Kernel,” *Proceedings of the 1989 IEEE International Conference, COMPCON 89*, February 1989, <ftp://ftp.cs.cmu.edu/project/mach/doc/published/syskernel.ps>.
- [60] Presser, L., and J. White, “Linkers and Loaders,” *ACM Computer Surveys*, Vol. 4, No. 3, September 1972, p. 151.
- [61] Presser, L., and J. White, “Linkers and Loaders,” *ACM Computer Surveys*, Vol. 4, No. 3, September 1972, p. 150.
- [62] Hennessy, J., and D. Patterson, *Computer Organization and Design*, San Francisco: Morgan Kaufmann Publishers, 1998, pp. 399–400.
- [63] Rauscher, T., and P. Adams, “Microprogramming: A Tutorial and Survey of Recent Developments,” *IEEE Transactions on Computers*, Vol. C–29, No. 1, January 1980, pp. 2–20.
- [64] Hennessy, J., and D. Patterson, *Computer Organization and Design*, San Francisco: Morgan Kaufmann Publishers, 1998, pp. 424–425.
- [65] Wilkes, M., “The Best Way to Design an Automatic Calculating Machine,” *Report of the Machine University Computer Inaugural Conference*, Electrical Engineering Department of Manchester University, Manchester, England, July 1951, pp. 16–18.
- [66] Hennessy, J., and D. Patterson, *Computer Organization and Design*, San Francisco: Morgan Kaufmann Publishers, 1998, pp. 424–425.
- [67] “Firmware,” *PCGuide*, April 17, 2001, <www.pcguides.com/ref/hdd/op/logicFirmware–c.html>.
- [68] Hennessy, J., and D. Patterson, *Computer Organization and Design*, San Francisco: Morgan Kaufmann Publishers, 1998.
- [69] Blaauw, G., and F. Brooks, Jr., *Computer Architecture*, Reading, MA: Addison–Wesley, 1997.
- [70] Brooks, F. P., *The Mythical Man–Month*, Reading, MA: Addison–Wesley, 1995.
- [71] Maguire, S., *Debugging the Development Process: Practical Strategies for Staying Focused, Hitting Ship Dates, and Building Solid Teams*, Microsoft Press, 1994.
- [72] McConnell, S., *Code Complete*, Microsoft Press, 1993.

- [73] Aho, A.; R. Sethi; and J. Ullman, *Compilers: Principles, Techniques, and Tools*, Reading, MA: Addison–Wesley, 1986.
- [74] Grune, D.; H. Bal; C. Jacobs; and K. Langendoen, *Modern Compiler Design*, New York: John Wiley, 2000.
- [75] Levine, J., *Linkers and Loaders*, San Francisco: Morgan Kaufman Publishers, 2000.

### 03장

- [1] Daley, Robert C., and Jack B. Dennis, “Virtual Memory, Processes, and Sharing in Multics,” *Proceedings of the ACM Symposium on Operating System Principles*, January 1967.
- [2] Corbató, F.; M. Merwin–Daggett, and R.C. Daley, “An Experimental Time–Sharing System,” *Proceedings of the Spring Joint Computer Conference (AFIPS)*, Vol. 21, 1962, pp. 335–344.
- [3] Van Vleck, T., “The IBM 7094 and CTSS,” March 3, 2003, <[www.multicians.org/thvv/7094.html](http://www.multicians.org/thvv/7094.html)>.
- [4] Van Vleck, T., “Multics General Information and FAQ,” September 14, 2003, <[www.multicians.org/general.html](http://www.multicians.org/general.html)>.
- [5] Van Vleck, T., “Multics General Information and FAQ,” September 14, 2003, <[www.multicians.org/general.html](http://www.multicians.org/general.html)>.
- [6] Green, P., “Multics Virtual Memory: Tutorial and Reflections,” 1993, <<ftp://ftp.stratus.com/pub/vos/multics/pg/mvm.html>>.
- [7] Van Vleck, T., “Multics General Information and FAQ,” September 14, 2003, <[www.multicians.org/general.html](http://www.multicians.org/general.html)>.
- [8] Green, P., “Multics Virtual Memory: Tutorial and Reflections,” 1993, <<ftp://ftp.stratus.com/pub/vos/multics/pg/mvm.html>>.
- [9] Van Vleck, T., “Multics General Information and FAQ,” September 14, 2003, <[www.multicians.org/general.html](http://www.multicians.org/general.html)>.
- [10] Van Vleck, T., “Multics Glossary–A,” <[www.multicians.org/mga.html](http://www.multicians.org/mga.html)>.
- [11] Van Vleck, T., “Multics Glossary–B,” <[www.multicians.org/mgb.html](http://www.multicians.org/mgb.html)>.
- [12] McJones, P., “Multics Relational Data Store (MRDS),” <[www.mcjones.org/System\\_R/mrds.html](http://www.mcjones.org/System_R/mrds.html)>.
- [13] Peterson, J. L.; J. S. Quarterman; and A. Silbershatz, “4.2BSD and 4.3BSD as Examples of the UNIX System,” *ACM Computing Surveys*, Vol. 17, No. 4, December 1985, p. 388.
- [14] MIT Laboratory for Computer Science, “Prof. F. J. Corbató,” April 7, 2003, <[www.lcs.mit.edu/people/bioprint.php3?PeopleID=86](http://www.lcs.mit.edu/people/bioprint.php3?PeopleID=86)>.
- [15] F. Corbató, M. Merwin–Daggett, and R.C. Daley, “An Experimental Time–Sharing System,” *Proc. Spring Joint Computer Conference (AFIPS)*, 335–344.

- [16] MIT Laboratory for Computer Science, “Prof. F. J. Corbató,” April 7, 2003, <[www.lcs.mit.edu/people/bioprint.php3?PeopleID=86](http://www.lcs.mit.edu/people/bioprint.php3?PeopleID=86)>.
- [17] MIT Laboratory for Computer Science, “Prof. F. J. Corbató,” April 7, 2003, <[www.lcs.mit.edu/people/bioprint.php3?PeopleID=86](http://www.lcs.mit.edu/people/bioprint.php3?PeopleID=86)>.
- [18] F. Corbató, “On Building Systems That Will Fail,” *Communications of the ACM*, Vol. 34, No. 9, September 1991, pp. 72–81.
- [19] “UNIX System Calls Links,” <[www.softpanorama.org/Internals/unix\\_system\\_calls\\_links.shtml](http://www.softpanorama.org/Internals/unix_system_calls_links.shtml)>.
- [20] Lampson, B. W., “A Scheduling Philosophy for Multiprocessing System,” *Communications of the ACM*, Vol. 11, No. 5, 1968, pp. 347–360.
- [21] *IA-32 Intel Architecture Software Developer’s Manual*, Vol. 3, System Programmer’s Guide, 2002, pp. 6–1–6–15.
- [22] *IA-32 Intel Architecture Software Developer’s Manual*, Vol. 3, System Programmer’s Guide, 2002.
- [23] *IA-32 Intel Architecture Software Developer’s Manual*, Vol. 3, System Programmer’s Guide, 2002, pp. 5–16.
- [24] *IA-32 Intel Architecture Software Developer’s Manual*, Vol. 3, System Programmer’s Guide, 2002.
- [25] Krazit, T., “Study: Intel’s Q2 Market Share Up, AMD’s Down,” *InfoWorld*, July 31, 2002, <[archive.infoworld.com/articles/hn/xml/02/07/31/020731hnstudy.xml](http://archive.infoworld.com/articles/hn/xml/02/07/31/020731hnstudy.xml)>.
- [26] *IA-32 Intel Architecture Software Developer’s Manual*, Vol. 3, System Programmer’s Guide, 2002, pp. 5–2, 5–5.
- [27] *IA-32 Intel Architecture Software Developer’s Manual*, Vol. 3, System Programmer’s Guide, 2002, pp. 2–8.
- [28] Bar, M., “Kernel Korner: The Linux Signals Handling Model,” *Linux Journal*, May 2000, <[www.linuxjournal.com/article.php?sid=3985](http://www.linuxjournal.com/article.php?sid=3985)>.
- [29] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, p. 253.
- [30] Bar, M., “Kernel Korner: The Linux Signals Handling Model,” *Linux Journal*, May 2000, <[www.linuxjournal.com/article.php?sid=3985](http://www.linuxjournal.com/article.php?sid=3985)>.
- [31] Gentleman, W. M., “Message Passing Between Sequential Processes: The Reply Primitive and the Administrator Concept,” *Software-Practice and Experience*, Vol. 11, 1981, pp. 435–466.
- [32] Schlichting, R. D., and F. B. Schneider, “Understanding and Using Asynchronous Message Passing Primitives,” in *Proceedings of the Symposium on Principles of Distributed Computing*, August 18–20, 1982, Ottawa, Canada, ACM, New York, pp. 141–147.
- [33] Stankovic, J. A., “Software Communication Mechanisms: Procedure Calls versus Messages,” *Computer*, Vol. 15, No. 4, April 1982.
- [34] Stastrup, J., “Message Passing Communication versus Procedure Call Communication,” *Software-Practice and Experience*, Vol. 12, No. 3, March 1982, pp. 223–234.

- [35] Cheriton, D. R., “An Experiment Using Registers for Fast Message–Based Interprocess Communications,” *Operating Systems Review*, Vol. 18, No. 4, October 1984, pp. 12–20.
- [36] Olson, R., “Parallel Processing in a Message–Based Operating System,” *IEEE Software*, Vol. 2, No. 4, July 1985, pp. 39–49.
- [37] Andrews, G. R., “Synchronizing Resources,” *ACM Transactions on Programming Languages and Systems*, Vol. 3, No. 4, October 1981, pp. 405–430.
- [38] Andrews, G., and F. Schneider, “Concepts and Notations for Concurrent Programming,” *ACM Computing Surveys*, Vol. 15, No. 1, March 1983, pp. 3–44.
- [39] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, pp. 524–532.
- [40] Thompson, K., “UNIX Implementation,” *UNIX Programmer’s Manual: 7th ed.*, Vol. 2b, January 1979, <cm.bell-labs.com/7thEdMan/bswv7.html>.
- [41] Thompson, K., “UNIX Implementation,” *UNIX Programmer’s Manual: 7th ed.*, Vol. 2b, January 1979, <cm.bell-labs.com/7thEdMan/bswv7.html>.
- [42] FreeBSD Handbook: Processes, 2002, <www.freebsd.org/handbook/basics-processes.html>.
- [43] Thompson, K., “UNIX Implementation,” *UNIX Programmer’s Manual: 7th ed.*, Vol. 2b, January 1979, <cm.bell-labs.com/7thEdMan/bswv7.html>.
- [44] Thompson, K., “UNIX Implementation,” *UNIX Programmer’s Manual: 7th ed.*, Vol. 2b, January 1979, <cm.bell-labs.com/7thEdMan/bswv7.html>.
- [45] Ritchie, D., and K. Thompson, “The UNIX Time–Sharing System,” *Communications of the ACM*, July 1974, pp. 370–372.
- [46] *FreeBSD Handbook: Processes*, 2002, <www.freebsd.org/handbook/basics-processes.html>.
- [47] Thompson, K., “UNIX Implementation,” *UNIX Programmer’s Manual: 7th ed.*, Vol. 2b, January 1979, <cm.bell-labs.com/7thEdMan/bswv7.html>.
- [48] Lucent Technologies, “*The Creation of the UNIX Operating System*,” 2002, <www.bell-labs.com/history/unix/>.
- [49] Organick, E., *The Multics System: An Examination of Its Structure*, Cambridge, MA: MIT Press, 1972.
- [50] Lucent Technologies, “The Creation of the UNIX Operating System,” 2002, <www.bell-labs.com/history/unix/>.
- [51] Sun Microsystems, “Executive Bios: Bill Joy,” <www.sun.com/aboutsun/media/ceo/mgt\_joy.html>.
- [52] Calkins, B., “The History of Solaris,” December 15, 2001, <unixed.com/Resources/history\_of\_solaris.pdf>.
- [53] Lucent Technologies, “The Creation of the UNIX Operating System,” 2002, <www.bell-labs.com/history/unix/>.
- [54] Torvalds, L., “Linux History,” July 31, 1992, <www.li.org/linuxhistory.php>.

- [55] Holland, N., “1-Introduction to OpenBSD,” July 23, 2003, <[www.openbsd.org/faq/faq1.html](http://www.openbsd.org/faq/faq1.html)>.
- [56] Howard, J., “Daemon News: The BSD Family Tree,” April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [57] Jorm, D., “An Overview of OpenBSD Security,” August 8, 2000, <[www.onlamp.com/pub/a/bsd/2000/08/08/OpenBSD.html](http://www.onlamp.com/pub/a/bsd/2000/08/08/OpenBSD.html)>.
- [58] Security Electronics Magazine, “OpenBSD: Secure by Default,” January 2002, <[www.semweb.com/jan02/itsecurityjan.htm](http://www.semweb.com/jan02/itsecurityjan.htm)>.
- [59] Howard, J., “Daemon News: The BSD Family Tree,” April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [60] The NetBSD Foundation, Inc., “About the NetBSD Project,” July 17, 2003, <[www.netbsd.org/Misc/about.html](http://www.netbsd.org/Misc/about.html)>.
- [61] Howard, J., “Daemon News: The BSD Family Tree,” April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [62] Coelho, J., “comp.aix.unix Frequently Asked Questions (Part 1 of 5),” October 10, 2000, <[www.faqs.org/faqs/aix-faq/part1/](http://www.faqs.org/faqs/aix-faq/part1/)>.
- [63] IBM, “AIX Affinity with Linux: Technology Paper,” <[www-1.ibm.com/servers/aix/products/aixos/linux/affinity\\_linux.pdf](http://www-1.ibm.com/servers/aix/products/aixos/linux/affinity_linux.pdf)>.
- [64] Springer, I., “comp.sys.hp.hpux FAQ,” September 20, 2003, <[www.faqs.org/faqs/hp/hpux-faq/](http://www.faqs.org/faqs/hp/hpux-faq/)>.
- [65] Hewlett-Packard Company, “HP-UX 11i Operating System,” <[www.hp.com/products1/unix/operating/](http://www.hp.com/products1/unix/operating/)>.
- [66] Hewlett-Packard Company, “Hewlett Packard Receives Top UNIX Ranking from D.H. Brown,” May 30, 2002, <[www.hp.com/hpinfo/newsroom/press/30may02b.htm](http://www.hp.com/hpinfo/newsroom/press/30may02b.htm)>.
- [67] *FreeBSD Hypertext Man Pages*, 2002 <[www.freebsd.org/cgi/man.cgi?query=execve&sektion=2](http://www.freebsd.org/cgi/man.cgi?query=execve&sektion=2)>.
- [68] Ritchie, D., and K. Thompson, “The UNIX Time-Sharing System,” *Communications of the ACM*, July 1974, pp. 370-372.
- [69] Ritchie, D., and K. Thompson, “The UNIX Time-Sharing System,” *Communications of the ACM*, July 1974, pp. 370-372.
- [70] “Exit,” *The Open Group Base Specifications, Issue 6, IEEE Std 1003.1*, 2003 Edition, <[www.opengroup.org/onlinepubs/007904975/functions/\\_Exit.html](http://www.opengroup.org/onlinepubs/007904975/functions/_Exit.html)>.
- [71] *UNIXhelp for Users, Version 1.3.2: Nice*, <[unixhelp.ed.ac.uk/CGI/man-cgi?nice](http://unixhelp.ed.ac.uk/CGI/man-cgi?nice)>.
- [72] Thompson, K., “UNIX Implementation,” *UNIX Programmer's Manual: 7th ed., Vol. 2b*, January 1979, <[cm.bell-labs.com/7thEdMan/bswv7.html](http://cm.bell-labs.com/7thEdMan/bswv7.html)>.
- [73] *The Design and Implementation of 4.4BSD Operating System: Interprocess Communication*, 2002, <[www.freebsd.org/doc/en\\_US.ISO8859-1/books/design-44bsd/x659.html](http://www.freebsd.org/doc/en_US.ISO8859-1/books/design-44bsd/x659.html)>.

- [74] Horning, J. J., and B. Randell, "Process Structuring," *ACM Computing Surveys*, Vol. 5, No. 1, March 1973, pp. 5–29.
- [75] Lampson, B. W., "A Scheduling Philosophy for Multiprocessing System," *Communications of the ACM*, Vol. 11, No. 5, 1968, pp. 347–360.
- [76] Peterson, J. L.; J. S. Quarterman; and A. Silbershatz, "4.2BSD and 4.3BSD as Examples of the UNIX System," *ACM Computing Surveys*, Vol. 17, No. 4, December 1985, p. 388.
- [77] Hennessy, J., and D. Patterson, *Computer Organization and Design*, San Francisco: Morgan Kaufmann Publishers, Inc., 1998.
- [78] Guillemont, M., "The Chorus Distributed Operating System: Design and Implementation," *Proceedings of the ACM International Symposium on Local Computer Networks*, Firenze, April 1982, pp. 207–223.
- [79] Accetta, M. J.; R. V. Baron; W. Bolosky; D. B. Golub; R. F. Rashid; A. Tevanian; and M. W. Young, "Mach: A New Kernel Foundation for UNIX Development," *Proceedings of the Usenix Summer'86 Conference*, Atlanta, Georgia, June 1986, pp. 93–113.
- [80] Liedtke, Jochen, "Improving IPC by Kernel Design," *Proceedings of the Fourteenth ACM Symposium on Operating Systems Principles*, December 5–8, 1993, pp.175–188.
- [81] Liedtke, Jochen, "Toward Real Microkernels," *Communications of the ACM*, Vol. 39, No. 9, September 1996, pp. 70–77.
- [82] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O'Reilly, 2001, p. 253.
- [83] Solomon, D., and M. Russinovich, *Inside Windows 2000*, 3d ed., Redmond: Microsoft Press, 2000.

## 04장

- [1] "Process and Thread Functions," *MSDN Library*. Microsoft Corporation. February 2003, <[msdn.microsoft.com/library/default.asp?url=/library/en-us/dllproc/base/process\\_and\\_thread\\_functions.asp](http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dllproc/base/process_and_thread_functions.asp)>.
- [2] Manuel Pavón Valderrama, "The Unofficial GNU Mach IPC Beginner's Guide," August 19, 2002, <[www.nongnu.org/hurdextras/ipc\\_guide/mach\\_ipc\\_cthreads.html](http://www.nongnu.org/hurdextras/ipc_guide/mach_ipc_cthreads.html)>.
- [3] IEEE Standards Press, 1996, *9945-1:1996 (ISO/IEC) [IEEE/ANSI Std 1003.1 1996 Edition] Information Technology—Portable Operating System Interface (POSIX)—Part 1: System Application: Program Interface (API) [C Language] (ANSI)*.
- [4] Daley, Robert C., and Jack B. Dennis, "Virtual Memory, Processes, and Sharing in Multics," *Proceedings of the ACM Symposium on Operating System Principles*, January 1967.
- [5] "Multithreading in the Solaris Operating Environment, A Technical White Paper," Sun Microsystems, 2002.

- [6] O'Sullivan, B., "Answers to Frequently Asked Questions for comp.programming.threads: Part 1 of 1," Rev. 1.10, Last modified September 3, 1997, <[www.serpentine.com/~bos/threads-faq/](http://www.serpentine.com/~bos/threads-faq/)>.
- [7] "Lesson: Threads: Doing Two or More Tasks at Once," The Java Tutorial, Sun Microsystems, Inc., <[java.sun.com/docs/books/tutorial/essential/threads/index.html](http://java.sun.com/docs/books/tutorial/essential/threads/index.html)>.
- [8] Appleton, R., "Understanding a Context Switching Benchmark," Modified October 23, 2001, <[cs.nmu.edu/~randy/Research/Papers/Scheduler/understanding.html](http://cs.nmu.edu/~randy/Research/Papers/Scheduler/understanding.html)>.
- [9] "pthread\_cancel," Documentation Overview, Glossary, and Master Index, ? Digital Equipment Corporation 1996, All Rights Reserved; Product Version: Digital UNIX Version 4.0 or higher, March 1996, <[www.cs.arizona.edu/computer.help/policy/DIGITAL\\_unix/AA-Q2DPC-TKT1\\_html/thrd0115.html#pt\\_cancel\\_13](http://www.cs.arizona.edu/computer.help/policy/DIGITAL_unix/AA-Q2DPC-TKT1_html/thrd0115.html#pt_cancel_13)>.
- [10] "2.1.4 Waiting for a Thread to Terminate," Documentation Overview, Glossary, and Master Index, Product Version: Digital UNIX Version 4.0 or higher, March 1996, <[www.cs.arizona.edu/computer.help/policy/DIGITAL\\_unix/AA-Q2DPCTKT1\\_html/thrd0021.html#join\\_thread\\_sec](http://www.cs.arizona.edu/computer.help/policy/DIGITAL_unix/AA-Q2DPCTKT1_html/thrd0021.html#join_thread_sec)>.
- [11] "Comp.os.research: Frequently Answered Questions, The History of Threads," Modified August 13, 1996, <[www.faqs.org/faqs/os-research/part1/section-10.html](http://www.faqs.org/faqs/os-research/part1/section-10.html)>.
- [12] Anderson, T. E.; B. N. Bershad; E. D. Lazowska; and H. M. Levy, "Scheduler Activations: Effective Kernel Support for User-Level Management of Parallelism," *ACM Transactions on Computer Systems*, Vol. 10, No. 1, February 1992, p. 54.
- [13] Benjamin, C., "The Fibers of Threads," *Compile Time (Linux Magazine)*, May 2001, <[www.linux-mag.com/2001-05/compile\\_06.html](http://www.linux-mag.com/2001-05/compile_06.html)>.
- [14] Anderson, T. E.; B. N. Bershad; E. D. Lazowska; and H. M. Levy, "Scheduler Activations: Effective Kernel Support for User-Level Management of Parallelism," *ACM Transactions on Computer Systems*, Vol. 10, No. 1, February 1992, p. 54.
- [15] D.G. Feitelson, "Job Scheduling in Multiprogrammed Parallel Systems," *IBM Research Report RC 19790*, October 1994, 2d rev., August 1997, p. 121.
- [16] C. Benjamin, "The Fibers of Threads," *Compile Time (Linux Magazine)*, May 2001, <[www.linux-mag.com/2001-05/compile\\_06.html](http://www.linux-mag.com/2001-05/compile_06.html)>.
- [17] Feitelson, D. G., "Job Scheduling in Multiprogrammed Parallel Systems," IBM Research Report RC 19790, October 1994, 2d rev., August 1997, p. 121.
- [18] "Package java.nio.channels," Java 2 Platform SE v1.4.2, 2003 <[java.sun.com/j2se/1.4.2/docs/api/java/nio/channels/package-summary.html#multiplex](http://java.sun.com/j2se/1.4.2/docs/api/java/nio/channels/package-summary.html#multiplex)>.
- [19] Benjamin, C., "The Fibers of Threads," *Compile Time (Linux Magazine)*, May 2001, <[www.linux-mag.com/2001-05/compile\\_06.html](http://www.linux-mag.com/2001-05/compile_06.html)>.
- [20] Feitelson, D. G., "Job Scheduling in Multiprogrammed Parallel Systems," IBM Research Report RC 19790, October 1994, 2d rev., August 1997, p. 121.

- [21] Feitelson, D. G., "Job Scheduling in Multiprogrammed Parallel Systems," IBM Research Report RC 19790, October 1994, 2d rev., August 1997, p. 121.
- [22] Anderson, T. E.; B. N. Bershad; E. D. Lazowska; and H. M. Levy, "Scheduler Activations: Effective Kernel Support for User-Level Management of Parallelism," *ACM Transactions on Computer Systems*, Vol. 10, No. 1, February 1992, p. 54.
- [23] Benjamin, C., "The Fibers of Threads," *Compile Time (Linux Magazine)*, May 2001, <[www.linux-mag.com/2001-05/compile\\_06.html](http://www.linux-mag.com/2001-05/compile_06.html)>.
- [24] Benjamin, C., "The Fibers of Threads," *Compile Time (Linux Magazine)*, May 2001, <[www.linux-mag.com/2001-05/compile\\_06.html](http://www.linux-mag.com/2001-05/compile_06.html)>.
- [25] Richter, J., "New Windows 2000 Pooling Functions Greatly Simplify Thread Management," *Microsoft Systems Journal*, April 1999, <[www.microsoft.com/msj/0499/pooling/pooling.aspx](http://www.microsoft.com/msj/0499/pooling/pooling.aspx)>.
- [26] Benjamin, C., "The Fibers of Threads," *Compile Time (Linux Magazine)*, May 2001, <[www.linux-mag.com/2001-05/compile\\_06.html](http://www.linux-mag.com/2001-05/compile_06.html)>.
- [27] Benjamin, C., "The Fibers of Threads," *Compile Time (Linux Magazine)*, May 2001, <[www.linux-mag.com/2001-05/compile\\_06.html](http://www.linux-mag.com/2001-05/compile_06.html)>.
- [28] "Multithreading in the Solaris Operating Environment, A Technical White Paper," Sun Microsystems, 2002.
- [29] "I've Got Work To Do—Worker Threads and Work Queues," *NT Insider*, Vol. 5, No. 5, October 1998 (updated August 20, 2002), <[www.osronline.com/article.cfm?id=65](http://www.osronline.com/article.cfm?id=65)>.
- [30] "System Worker Threads," *MSDN Library*, June 6, 2003, <[msdn.microsoft.com/en-us/kmarch/hh/kmarch/synchro\\_9y1z.aspx](http://msdn.microsoft.com/en-us/kmarch/hh/kmarch/synchro_9y1z.aspx)>.
- [31] McCracken, D., "POSIX Threads and the Linux Kernel," *Proceedings of the Ottawa Linux Symposium 2002*, p. 335.
- [32] Troan, E., "A Look at the Signal API," *Linux Magazine*, January 2000, <[www.linux-mag.com/2000-01/compile\\_01.html](http://www.linux-mag.com/2000-01/compile_01.html)>.
- [33] Drepper, Ulrich, "Requirements of the POSIX Signal Model," modified May 17, 2003, <[people.redhat.com/drepper/posixsignal-model.xml](http://people.redhat.com/drepper/posixsignal-model.xml)>.
- [34] "Multithreading in the Solaris Operating Environment, A Technical White Paper," Sun Microsystems, 2002.
- [35] "Multithreading in the Solaris Operating Environment, A Technical White Paper," Sun Microsystems, 2002.
- [36] Drepper, Ulrich, "Requirements of the POSIX Signal Model," modified May 17, 2003, <[people.redhat.com/drepper/posixsignal-model.xml](http://people.redhat.com/drepper/posixsignal-model.xml)>.
- [37] Butenhof, David R., *Programming with POSIX Threads*, Boston, MA: Addison-Wesley, 1997, p. 144. 38. "POSIX Thread API Concepts," *IBM iSeries information Center*, <[publib.boulder.ibm.com/series/v5r1/ic2924/index.htm?info/apis/whatare.htm](http://publib.boulder.ibm.com/series/v5r1/ic2924/index.htm?info/apis/whatare.htm)>, modified October 16, 2002.

- [39] O’Sullivan, B., “Answers to Frequently Asked Questions for comp.programming.threads: Part 1 of 1,” rev. 1.1, <[www.serpentine.com/~bos/threads-faq/](http://www.serpentine.com/~bos/threads-faq/)>, last modified September 3, 1997.
- [40] McCracken, D., “POSIX Threads and the Linux Kernel,” *Proceedings of the Ottawa Linux Symposium 2002*, p. 332.
- [41] Butenhof, David R., *Programming with POSIX Threads*, Boston, MA: Addison–Wesley, 1997, pp. 214–215.
- [42] Drepper, Ulrich, “Requirements of the POSIX Signal Model,” modified May 17, 2003, <[people.redhat.com/drepper/posixsignal-model.xml](http://people.redhat.com/drepper/posixsignal-model.xml)>.
- [43] Butenhof, David R., *Programming with POSIX Threads*, Boston, MA: Addison–Wesley, 1997, pp. 143–144.
- [44] Blleloch, G. E., and G. J. Narlikar, “Pthreads for Dynamic and Irregular Parallelism,” *Conference on High Performance Networking and Computing, Proceedings of the 1998 ACM/IEEE Conference on Supercomputing*, 1998, San Jose, CA.
- [45] Rangaraju, K., “Unravel the Complexity of Thread Programming,” <[www.fawcette.com/javapro/2002\\_02/magazine/features/krangaraju/](http://www.fawcette.com/javapro/2002_02/magazine/features/krangaraju/)>.
- [46] “Threads Index,” *The Open Group Base Specifications, Issue 6*, 2003, <[www.opengroup.org/onlinepubs/007904975/idx/threads.html](http://www.opengroup.org/onlinepubs/007904975/idx/threads.html)>.
- [47] Drepper, U., and I. Molnar, “The Native POSIX Thread Library for Linux,” January 30, 2003, <[people.redhat.com/drepper/nptl-design.pdf](http://people.redhat.com/drepper/nptl-design.pdf)>.
- [48] “Multithreaded Programming Guide,” Sun Microsystems, May 2002, pp. 11, 175.
- [49] Walton, S., “Linux Threads Frequently Asked Questions,” January 21, 1997, <[www.tldp.org/FAQ/Threads-FAQ/](http://www.tldp.org/FAQ/Threads-FAQ/)>.
- [50] Drepper, U., and I. Molnar, “The Native POSIX Thread Library for Linux,” January 30, 2003, <[people.redhat.com/drepper/nptl-design.pdf](http://people.redhat.com/drepper/nptl-design.pdf)>.
- [51] “Processes and Threads,” *MSDN Library*, <[msdn.microsoft.com/library/en-us/dllproc/base/about\\_processes\\_and\\_threads.asp](http://msdn.microsoft.com/library/en-us/dllproc/base/about_processes_and_threads.asp)>.
- [52] “About Processes and Threads,” *MSDN Library*, February 2003, <[msdn.microsoft.com/library/en-us/dllproc/base/about\\_processes\\_and\\_threads.asp](http://msdn.microsoft.com/library/en-us/dllproc/base/about_processes_and_threads.asp)>.
- [53] “Fibers,” *MSDN Library*, February 2003, <[msdn.microsoft.com/library/en-us/dllproc/base/fibers.asp](http://msdn.microsoft.com/library/en-us/dllproc/base/fibers.asp)>.
- [54] “Convert Thread To Fiber,” *MSDN Library*, February 2003, <[msdn.microsoft.com/library/en-us/dllproc/base/convertthreadtofiber.asp](http://msdn.microsoft.com/library/en-us/dllproc/base/convertthreadtofiber.asp)>.
- [55] “Fibers,” *MSDN Library*, February 2003, <[msdn.microsoft.com/library/en-us/dllproc/base/fibers.asp](http://msdn.microsoft.com/library/en-us/dllproc/base/fibers.asp)>.
- [56] “Thread Pooling,” *MSDN Library*, February 2003 <[msdn.microsoft.com/library/en-us/dllproc/base/thread\\_pooling.asp](http://msdn.microsoft.com/library/en-us/dllproc/base/thread_pooling.asp)>.

- [57] “Queue User Worker Item,” *MSDN Library*, February 2003, <msdn.microsoft.com/library/en-us/dllproc/base/queueuserworkitem.asp>.
- [58] Richter, J., “New Windows 2000 Pooling Functions Greatly Simplify Thread Management,” *Microsoft Systems Journal*, April 1999, <www.microsoft.com/msj/0499/pooling/pooling.aspx>.
- [59] “Win\_32 Thread,” *MSDN Library*, July 2003, <msdn.microsoft.com/library/en-us/wmisdk/wmi/win32\_thread.asp>.
- [60] Solomon, D., and M. Russinovich, *Inside Windows 2000*, 3d ed., Redmond: Microsoft Press, 2000, pp. 348–349.
- [61] Sun Microsystems, “Lightweight Processes,” *SunOS System Service Overview*, Mountain View, CA: Sun Microsystems, December 1987, pp. 143–174.
- [62] Anderson, T. E.; B. N. Bershad; E. D. Lazowska; and H. M. Levy, “Scheduler Activations: Effective Kernel Support for User-Level Management of Parallelism,” *ACM Transactions on Computer Systems*, Vol. 10, No. 1, February 1992, p. 54.
- [63] Benjamin, C., “The Fibers of Threads,” *Compile Time (Linux Magazine)*, May 2001, <www.linux-mag.com/2001-05/compile\_06.html>.
- [64] “Multithreading in the Solaris Operating Environment, A Technical White Paper,” Sun Microsystems, 2002.
- [65] Belloch, G. E., and G. J. Narlikar, “Pthreads for Dynamic and Irregular Parallelism,” *Conference on High Performance Networking and Computing, Proceedings of the 1998 ACM/IEEE Conference on Supercomputing*, 1998, San Jose, CA.
- [66] Butenhof, David R., *Programming with POSIX Threads*, Boston, MA: Addison-Wesley, 1997: pp. 143–144.
- [67] Kleiman, S.; D. Shah; and B. Smaalders, *Programming with Threads*, Prentice Hall PTR, 1997.
- [68] Birrell, A. D., *An Introduction to Programming with Threads*. Technical Report 35, Digital Equipment Corporation, Systems Research Center, Palo Alto, CA, 1989.
- [69] Ousterhout, J., “Why threads are a bad idea (for most purposes).” In *USENIX Technical Conference* (Invited Talk), Austin, TX, January 1996.

## 05장

- [1] Atwood, J. W., “Concurrency in Operating Systems,” *Computer*, Vol. 9, No. 10, October 1976, pp. 18–26.
- [2] Thomas, R. H., “A Majority Consensus Approach to Concurrency Control,” *ACM Transactions on Database Systems*, Vol. 4, 1979, pp. 180–209.

- [3] Wegner, P., and S. A. Smolka, "Processes, Tasks and Monitors: A Comparative Study of Concurrent Programming Primitives," *IEEE Transactions on Software Engineering*, Vol. SE-9, No. 4, 1983, pp. 446-462.
- [4] Chandy, K. M., and J. Misra, "Asynchronous Distributed Simulation via a Sequence of Parallel Computations," *Communications of the ACM*, Vol. 24, No. 4, April 1981.
- [5] Schlichting, R. D., and F. B. Schneider, "Understanding and Using Asynchronous Message Passing Primitives," *Proceedings of the Symposium on Principles of Distributed Computing*, August 18-20, 1982, Ottawa, Canada, ACM, New York, pp. 141-147.
- [6] Bernstein, A. J., "Program Analysis for Parallel Processing," *IEEE Transactions on Computers*, Vol. 15, No. 5, October 1966, pp. 757-762.
- [7] Courtois, P. J.; Heymans, F.; and D. L. Parnas, "Concurrent Control with Readers and Writers," *Communications of the ACM*, Vol. 14, No. 10, October 1971, pp. 667-668.
- [8] Lamport, L., "Concurrent Reading and Writing," *Communications of the ACM*, Vol. 20, No. 11, November 1977, pp. 806-811.
- [9] Ricart, G., and A. K. Agrawala, "An Optimal Algorithm for Mutual Exclusion in Computer Networks," *Communications of the ACM*, Vol. 24, No. 1, January 1981, pp. 9-17.
- [10] Jones, D. W., "An Empirical Comparison of Priority Queue and Event Set Implementations," *Communications of the ACM*, Vol. 29, No. 4, April 1986, pp. 300-311.
- [11] Raynal, M., *Algorithms for Mutual Exclusion*, Cambridge, MA: MIT Press, 1986.
- [12] Dijkstra, E. W., "Cooperating Sequential Processes," Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968, pp. 43-112.
- [13] Dijkstra, E. W., "Cooperating Sequential Processes," Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968, pp. 43-112.
- [14] Peterson, G. L., "Myths About the Mutual Exclusion Problem," *Information Processing Letters*, Vol. 12, No. 3, June 1981, pp. 115-116.
- [15] Lamport, L., "A New Solution of Dijkstra's Concurrent Programming Problem," *Communications of the ACM*, Vol. 17, No. 8, August 1974, pp. 453-455.
- [16] Dijkstra, E. W., "Cooperating Sequential Processes," Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968, pp. 43-112.
- [17] Peterson, G. L., "Myths About the Mutual Exclusion Problem," *Information Processing Letters*, Vol. 12, No. 3, June 1981, pp. 115-116.
- [18] Dijkstra, E. W., "Solution of a Problem in Concurrent Programming Control," *Communications of the ACM*, Vol. 8, No. 5, September 1965, p. 569.

- [19] Knuth, D., “Additional Comments on a Problem in Concurrent Programming Control,” *Communications of the ACM*, Vol. 9, No. 5, May 1966, pp. 321–322.
- [20] Eisenberg, M. A., and M. R. McGuire, “Further Comments on Dijkstra’s Concurrent Programming Control Problem,” *Communications of the ACM*, Vol. 15, No. 11, November 1972, p. 999.
- [21] Lamport, L., “A New Solution to Dijkstra’s *Concurrent Programming Problem*,” *Communications of the ACM*, Vol. 17, No. 8, August 1974, pp. 453–455.
- [22] Burns, J. E.; P. Jackson; N. A. Lynch; M. J. Fischer; and G. L. Peterson, “Data Requirements for Implementation of N-Process Mutual Exclusion Using a Single Shared Variable,” *Journal of the ACM*, Vol. 29, No. 1, January 1982, pp. 183–205.
- [23] Carvalho, O. S. F., and G. Roucairol, “On Mutual Exclusion in Computer Networks,” *Communications of the ACM*, Vol. 26, No. 2, February 1983, pp. 146–147.
- [24] Leslie Lamport, “A Fast Mutual Exclusion Algorithm,” *ACM Transactions on Computer Systems (TOCS)*, Vol. 5, No. 1, pp.1–11, Feb. 1987.
- [25] Anderson, James H., and Yong-Jik Kim, “An Improved Lower Bound for the Time Complexity of Mutual Exclusion,” *Proceedings of the Twentieth Annual ACM Symposium on Principles of Distributed Computing*, pp. 90–99, August 2001, Newport, Rhode Island, United States.
- [26] Lamport, L., “The Writings of Leslie Lamport,” September 8, 2003, <research.microsoft.com/users/lamport/pubs/pubs.html>.
- [27] Lamport, L., “The Writings of Leslie Lamport,” September 8, 2003, <research.microsoft.com/users/lamport/pubs/pubs.html>.
- [28] Milojicic, D., “A Discussion with Leslie Lamport,” September 2002, <dsonline.computer.org/0208/f/lam\_print.htm>.
- [29] Anderson, J., “Lamport on Mutual Exclusion: 27 Years of Planting Seeds,” August 2001, <www.cs.unc.edu/~anderson/papers/lamport.pdf>. *Proceedings of the 20th Annual ACM Symposium on Principles of Distributed Computing*, pp. 3–12.
- [30] Lamport, L., “A New Solution of Dijkstra’s Concurrent Programming Problem,” *Communications of the ACM*, Vol. 17, No. 8, August 1974, pp. 453–455, <research.microsoft.com/users/lamport/pubs/bakery.pdf>.
- [31] Lamport, L., “TLA: The Temporal Logic of Actions,” August 26, 2003, <research.microsoft.com/users/lamport/tla/tla.html>.
- [32] Lamport, L., et al., “Specifying and Verifying Systems with TLA+,” September 2002, <research.microsoft.com/users/lamport/pubs/spec-and-verifying.pdf>.
- [33] Anderson, J., “Lamport on Mutual Exclusion: 27 Years of Planting Seeds,” August 2001, <www.cs.unc.edu/~anderson/papers/lamport.pdf>. *Proceedings of the 20th Annual ACM Symposium on Principles of Distributed Computing*, pp. 3–12.

- [34] Anderson, J., “Lamport on Mutual Exclusion: 27 Years of Planting Seeds,” August 2001, <[www.cs.unc.edu/~anderson/papers/lamport.pdf](http://www.cs.unc.edu/~anderson/papers/lamport.pdf)>. *Proceedings of the 20th Annual ACM Symposium on Principles of Distributed Computing*, pp. 3–12.
- [35] Lamport, L., “A Fast Mutual Exclusion Algorithm,” November 14, 1985, <[research.microsoft.com/users/lamport/pubs/fast-mutex.pdf](http://research.microsoft.com/users/lamport/pubs/fast-mutex.pdf)>.
- [36] Lamport, L., “The Writings of Leslie Lamport,” September 8, 2003, <[research.microsoft.com/users/lamport/pubs/pubs.html](http://research.microsoft.com/users/lamport/pubs/pubs.html)>.
- [37] Anderson, J., “Lamport on Mutual Exclusion: 27 Years of Planting Seeds,” August 2001, <[www.cs.unc.edu/~anderson/papers/lamport.pdf](http://www.cs.unc.edu/~anderson/papers/lamport.pdf)>. *Proceedings of the 20th Annual ACM Symposium on Principles of Distributed Computing*, pp. 3–12.
- [38] Lamport, L., “Time, Clocks, and the Ordering of Events in a Distributed System,” *Communications of the ACM*, Vol. 21, No. 7, July 1978, pp. 558–565, <[research.microsoft.com/users/lamport/pubs/time-clocks.pdf](http://research.microsoft.com/users/lamport/pubs/time-clocks.pdf)>.
- [39] The LaTeX Project, “LaTeX Project home page,” January 27, 2003, <[www.latex-project.org/](http://www.latex-project.org/)>.
- [40] Gilbert, Philip, and W. J. Chandler, “Interference Between Communicating Parallel Processes,” *Communications of the ACM*, Vol. 15, No. 6, June 1972, p. 436.
- [41] Presser, Leon, “Multiprogramming Coordination,” *ACM Computing Surveys (CSUR)*, Vol. 7, No. 1, January 1975, p. 38.
- [42] Kruskal, Clyde P.; Larry Rudolph; and Marc Snir, “Efficient Synchronization of Multiprocessors with Shared Memory,” *ACM Transactions on Programming Languages and Systems (TOPLAS)*, October 1988, p. 580.
- [43] Dijkstra, E. W., “Cooperating Sequential Processes,” Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968, pp. 43–112.
- [44] Computer Science Department of the University of Texas at Austin, “E. W. Dijkstra Archive: Obituary,” August 2002, <[www.cs.utexas.edu/users/EWD/obituary.html](http://www.cs.utexas.edu/users/EWD/obituary.html)>.
- [45] Dijkstra, E., “GOTO Considered Harmful,” March 1968, <[www.acm.org/classics/oct95/](http://www.acm.org/classics/oct95/)>. Reprinted from *Communications of the ACM*, Vol. 11, No. 3, March 1968, pp. 147–148.
- [46] Dijkstra, E., “GOTO Considered Harmful,” March 1968, <[www.acm.org/classics/oct95/](http://www.acm.org/classics/oct95/)>. Reprinted from *Communications of the ACM*, Vol. 11, No. 3, March 1968, pp. 147–148.
- [47] Dijkstra, E., “Appendix of The Structure of the “THE” Multiprogramming System,” May 1968, <[www.acm.org/classics/mar96/](http://www.acm.org/classics/mar96/)>. Reprinted from *Communications of the ACM*, Vol. 11, No. 5, May 1968, pp. 345–346.
- [48] Dijkstra, E., “Structure of an Extendable Operating System,” November 1969, <[www.cs.utexas.edu/users/EWD/ewd02xx/EWD275.PDF](http://www.cs.utexas.edu/users/EWD/ewd02xx/EWD275.PDF)>.

- [49] Computer Science Department of the University of Texas at Austin, “E. W. Dijkstra Archive: Obituary,” August 2002, <[www.cs.utexas.edu/users/EWD/obituary.html](http://www.cs.utexas.edu/users/EWD/obituary.html)>.
- [50] T Whaley, “CS 313—Edsger Wybe Dijkstra,” <[cs.wlu.edu/~whaleyt/classes/313/Turing/Grieco-Dijkstra.htm](http://cs.wlu.edu/~whaleyt/classes/313/Turing/Grieco-Dijkstra.htm)>.
- [51] Department of Computer and Information Science of the University of Michigan at Dearborn, “The ALGOL Programming Language,” November 24, 1996, <[www.engin.umd.umich.edu/CIS/course.des/cis400/algol/algol.html](http://www.engin.umd.umich.edu/CIS/course.des/cis400/algol/algol.html)>.
- [52] Computer Science Department of the University of Texas at Austin, “E. W. Dijkstra Archive: Obituary,” August 2002, <[www.cs.utexas.edu/users/EWD/obituary.html](http://www.cs.utexas.edu/users/EWD/obituary.html)>.
- [53] Dijkstra, E., “How Do We Tell Truths That Might Hurt?” 1975, <[www.cs.utexas.edu/users/EWD/ewd04xx/EWD498.PDF](http://www.cs.utexas.edu/users/EWD/ewd04xx/EWD498.PDF)>.
- [54] Dijkstra, E., “The End of Computing Science?” 2000, <[www.cs.utexas.edu/users/EWD/ewd13xx/EWD1304.PDF](http://www.cs.utexas.edu/users/EWD/ewd13xx/EWD1304.PDF)>.
- [55] Hansen, P. Brinch, “The Nucleus of a Multiprogramming System,” *Communications of the ACM*, Vol. 13, No. 4, April 1970, pp. 238–241, 250.
- [56] Stark, Eugene, “Semaphore Primitives and Starvation-Free Mutual Exclusion,” *Journal of the Association for Computing Machinery*, Vol. 29, No. 4, October 1982, pp. 1049–1072.
- [57] Denning, P. J.; Dennis, T.D.; and J. A. Brumfield, “Low Contention Semaphores and Ready Lists,” *Communications of the ACM*, Vol. 24, No. 10, October 1981, pp. 687–699.
- [58] Brinch Hansen, P., “Edison: A Multiprocessor Language,” *Software Practice and Experience*, Vol. 11, No. 4, April 1981, pp. 325–361.
- [59] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/ipc/sem.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/ipc/sem.c?v=2.5.75)>.
- [60] Hansen, P. Brinch, “Distributed Processes—a Concurrent Programming Concept,” *Communications of the ACM*, Vol. 21, No. 11, November 1978, pp. 934–941.
- [61] Lamport, L., “Time, Clocks, and the Ordering of Events in a Distributed System,” *Communications of the ACM*, Vol. 21, No. 7, July 1978, pp. 558–565.
- [62] Lamport, L., “The Implementation of Reliable Distributed Multiprocess Systems,” *Computer Networks*, Vol. 2, No. 2, April 1978, pp. 95–114.
- [63] Ricart, G., and A. K. Agrawala, “An Optimal Algorithm for Mutual Exclusion in *Computer Networks*,” *Communications of the ACM*, Vol. 24, No. 1, January 1981, pp. 9–17.
- [64] Eisenberg, M. A., and M. R. McGuire, “Further Comments on Dijkstra’s Concurrent Programming Control Problem,” *Communications of the ACM*, Vol. 15, No. 11, November 1972, p. 999.
- [65] Andrews, G. R., and F. B. Schneider, “Concepts and Notations for Concurrent Programming,” *ACM Computing Surveys*, Vol. 15, No. 1, March 1983, pp. 3–44.

- [66] Bernstein, A. J., "Program Analysis for Parallel Processing," *IEEE Transactions on Computers*, Vol. 15, No. 5, October 1966, pp. 757–762.
- [67] Courtois, P. J.; F. Heymans; and D. L. Parnas, "Concurrent Control with Readers and Writers," *Communications of the ACM*, Vol. 14, No. 10, October 1971, pp. 667–668.
- [68] Lamport, L., "Concurrent Reading and Writing," *Communications of the ACM*, Vol. 20, No. 11, November 1977, pp. 806–811.
- [69] Ricart, G., and A. K. Agrawala, "An Optimal Algorithm for Mutual Exclusion in Computer Networks," *Communications of the ACM*, Vol. 24, No. 1, January 1981, pp. 9–17.
- [70] Jones, D. W., "An Empirical Comparison of Priority Queue and Event Set Implementations," *Communications of the ACM*, Vol. 29, No. 4, April 1986, pp. 300–311.
- [71] Raynal, M., *Algorithms for Mutual Exclusion*, Cambridge, MA: MIT Press, 1986.
- [72] Dijkstra, E. W., "Cooperating Sequential Processes," Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968, pp. 43–112.
- [73] Peterson, G. L., "Myths About the Mutual Exclusion Problem," *Information Processing Letters*, Vol. 12, No. 3, June 1981, pp. 115–116.
- [74] Lamport, L., "A New Solution of Dijkstra's Concurrent Programming Problem," *Communications of the ACM*, Vol. 17, No. 8, August 1974, pp. 453–455.
- [75] Knuth, D., "Additional Comments on a Problem in Concurrent Programming Control," *Communications of the ACM*, Vol. 9, No. 5, May 1966, pp. 321–322.
- [76] Eisenberg, M. A., and M. R. McGuire, "Further Comments on Dijkstra's Concurrent Programming Control Problem," *Communications of the ACM*, Vol. 15, No. 11, November 1972, p. 999.
- [77] Lamport, L., "A New Solution to Dijkstra's Concurrent Programming Problem," *Communications of the ACM*, Vol. 17, No. 8, August 1974, pp. 453–455.
- [78] Anderson, James H., and Yong-Jik Kim, "An Improved Lower Bound for the Time Complexity of Mutual Exclusion," *Proceedings of the Twentieth Annual ACM Symposium on Principles of Distributed Computing*, pp. 90–99, August 2001, Newport, Rhode Island, United States.
- [79] Dijkstra, E. W., "Cooperating Sequential Processes," Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968, pp. 43–112.
- [80] Denning, P. J.; Dennis, T.D.; and J. A. Brumfield, "Low Contention Semaphores and Ready Lists," *Communications of the ACM*, Vol. 24, No. 10, October 1981, pp. 687–699.
- [81] Lamport, L., "Time, Clocks, and the Ordering of Events in a Distributed System," *Communications of the ACM*, Vol. 21, No. 7, July 1978, pp. 558–565.
- [82] Lamport, L., "The Implementation of Reliable Distributed Multiprocess Systems," *Computer Networks*, Vol. 2, No. 2, April 1978, pp. 95–114.

- [83] Ricart, G., and A. K. Agrawala, "An Optimal Algorithm for Mutual Exclusion in Computer Networks," *Communications of the ACM*, Vol. 24, No. 1, January 1981, pp. 9–17.

## 06장

- [1] "Rationale for the Design of the Ada Programming Language," *ACM SIGPLAN Notices*, Vol. 14, No. 6, June 1979, Part B.
- [2] Carvalho, O. S. F., and G. Roucairol, "On Mutual Exclusion in Computer Networks," *Communications of the ACM*, Vol. 26, No. 2, February 1983, pp. 146–147.
- [3] Liskov, B., and R. Scheifler, "Guardians and Actions: Linguistic Support for Robust, Distributed Programs," *ACM Transactions on Programming Languages and Systems*, Vol. 5, No. 3, 1983, pp. 381–404.
- [4] Shatz, S. M., "Communication Mechanisms for Programming Distributed Systems," *Computer*, Vol. 17, No. 6, June 1984, pp. 21–28.
- [5] Fisher, D. A., and R. M. Weatherly, "Issues in the Design of a Distributed Operating System for Ada," *Computer*, Vol. 19, No. 5, May 1986, pp. 38–47.
- [6] Liskov, B. H.; M. Herlihy; and L. Gilbert, "Limitations of Synchronous Communication with Static Process Structure in Languages for Distributed Computing," *Proceedings of the 13th ACM Symposium on Principles of Programming Languages*, St. Petersburg, Florida, January 1986.
- [7] Shatz, S. M., and J. Wang, "Introduction to Distributed–Software Engineering," *Computer*, Vol. 20, No. 10, October 1987, pp. 23–32.
- [8] Roberts, E. S.; A. Evans, Jr.; C. R. Morgan; and E. M. Clarke, "Task Management in Ada—A Critical Evaluation for Real–Time Multiprocessors," *Software–Practice and Experience*, Vol. 11, No. 10, October 1981, pp. 1019–1051.
- [9] Nielsen, K. W., and K. Shumate, "Designing Large Real–Time Systems with Ada," *Communications of the ACM*, Vol. 30, No. 8, August 1987, pp. 695–715.
- [10] Ford, R., "Concurrent Algorithms for Real–Time Memory Management," *IEEE Software*, Vol. 5, No. 5, September 1988, pp. 10–24.
- [11] "Preliminary Ada Reference Manual," *ACM SIGPLAN Notices*, Vol. 14, No. 6, June 1979, Part A.
- [12] Brinch Hansen, P., "The Programming Language Concurrent Pascal," *IEEE Transactions on Software Engineering*, Vol. SE–1, No. 2, June 1975, pp. 199–207.
- [13] Coleman, D.; Gallimore, R. M.; Hughes, J. W.; and M. S. Powell, "An Assessment of Concurrent Pascal," *Software–Practice and Experience*, Vol. 9, 1979, pp. 827–837.
- [14] Brinch Hansen, P., "Distributed Processes: A Concurrent Programming Concept," *Communications of the ACM*, Vol. 21, No. 11, November 1978, pp. 934–941.

- [15] Gehani, N. H., and W. D. Roome, "Concurrent C," *Software-Practice and Experience*, Vol. 16, No. 9, 1986, pp. 821-844.
- [16] Kieburtz, R. B., and A. Silberschatz, "Comments on "Communicating Sequential Processes," " *ACM Transactions on Programming Languages and Systems*, Vol. 1, No. 2, 1979, pp. 218-225.
- [17] Hoare, C. A. R., *Communicating Sequential Processes*, Englewood Cliffs, NJ: Prentice-Hall, 1985.
- [18] Hoppe, J., "A Simple Nucleus Written in Modula-2: A Case Study," *Software-Practice and Experience*, Vol. 10, No. 9, September 1980, pp. 697-706.
- [19] Wirth, N., *Programming in Modula-2*, New York: Springer-Verlag, 1982.
- [20] Ogilvie, J. W. L., *Modula-2 Programming*, New York: McGraw-Hill, 1985.
- [21] McGraw, J. R., "The VAL Language: Description and Analysis," *ACM Transactions on Programming Languages*, Vol. 4, No. 1, January 1982, pp. 44-82.
- [22] Cook, R. P., "MOD-A Language for Distributed Programming," *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 6, 1980, pp. 563-571.
- [23] Dijkstra, E. W., "Hierarchical Ordering of Sequential Processes," *Acta Informatica*, Vol. 1, 1971, pp. 115-138.
- [24] Brinch Hansen, P., "Structured Multiprogramming," *Communications of the ACM*, Vol. 15, No. 7, July 1972, pp. 574-578.
- [25] Brinch Hansen, P., *Operating System Principles*, Englewood Cliffs, N.J.: Prentice Hall, 1973.
- [26] Hoare, C. A. R., "Monitors: An Operating System Structuring Concept," *Communications of the ACM*, Vol. 17, No. 10, October 1974, pp. 549-557. Corrigendum, *Communications of the ACM*, Vol. 18, No. 2, February 1975, p. 95.
- [27] Brinch Hansen, P., "The Solo Operating System: Processes, Monitors, and Classes," *Software-Practice and Experience*, Vol. 6, 1976, pp. 165-200.
- [28] Howard, J. H., "Proving Monitors," *Communications of the ACM*, Vol. 19, No. 5, May 1976, pp. 273-279.
- [29] Howard, J. H., "Signaling in Monitors," *Second International Conference on Software Engineering*, San Francisco, October 1976, pp. 47-52.
- [30] Lister, A. M., and K. J. Maynard, "An Implementation of Monitors," *Software-Practice and Experience*, Vol. 6, No. 3, July 1976, pp. 377-386.
- [31] Kessels, J. L. W., "An Alternative to Event Queues for Synchronization in Monitors," *Communications of the ACM*, Vol. 20, No. 7, July 1977, pp. 500-503.
- [32] Keedy, J., "On Structuring Operating Systems with Monitors," *Australian Computer Journal*, Vol. 10, No. 1, February 1978, pp. 23-27, reprinted in *Operating Systems Review*, Vol. 13, No. 1, January 1979, pp. 5-9.

- [33] Lampson, B. W., and D. D. Redell, "Experience with Processes and Monitors in MESA," *Communications of the ACM*, Vol. 23, No. 2, February 1980, pp. 105–117.
- [34] Wegner, P., and S. A. Smolka, "Processes, Tasks and Monitors: A Comparative Study of Concurrent Programming Primitives," *IEEE Transactions on Software Engineering*, Vol. SE-9, No. 4, July 1983, pp. 446–462.
- [35] Buhr, P. A.; Fortier, M.; and Coffin, M., "Monitor Classifications," *ACM Computing Surveys*, Vol. 27, No. 1, March 1995, pp. 63–107.
- [36] Hoare, C. A. R., "Monitors: An Operating System Structuring Concept," *Communications of the ACM*, Vol. 17, No. 10, October 1974, pp. 549–557.
- [37] Buhr, P. A.; Fortier, M.; and Coffin, M., "Monitor Classification," *ACM Computing Surveys*, Vol. 27, No. 1, March 1995, pp. 63–107.
- [38] Brinch Hansen, P., "The Programming Language Concurrent Pascal," *IEEE Transactions on Software Engineering*, No. 2, June 1975, 199–206.
- [39] Syracuse University, "Biography," <[web.syr.edu/~pbhansen/html/biography.html](http://web.syr.edu/~pbhansen/html/biography.html)>.
- [40] Syracuse University, "Biography," <[web.syr.edu/~pbhansen/html/biography.html](http://web.syr.edu/~pbhansen/html/biography.html)>.
- [41] Brinch Hansen, P., *Operating System Principles*, Englewood Cliffs, N.J.: Prentice Hall, 1973.
- [42] Brinch Hansen, P., "The Purpose of Concurrent Pascal," *Proceedings of the International Conference on Reliable Software*, pp. 305–309, 1975.
- [43] Syracuse University, "Biography," <[web.syr.edu/~pbhansen/html/biography.html](http://web.syr.edu/~pbhansen/html/biography.html)>.
- [44] Brinch Hansen, P., "Java's Insecure Parallelism," *SIGPLAN Notices*, Vol. 34, No. 4, pp. 38–45, April 1999.
- [45] Brinch Hansen, P., "The Solo Operating System," *Software-Practice and Experience*, Vol. 6, No. 2, pp. 141–205, April–June 1976.
- [46] Brinch Hansen, P., "Joyce-A Programming Language for Distributed Systems," *Software-Practice and Experience*, Vol. 17, No. 1, January 1987, pp. 29–50.
- [47] Hoare, C. A. R., "Monitors: An Operating System Structuring Concept," *Communications of the ACM*, Vol. 17, No. 10, October 1974, pp. 549–557. Corrigendum, *Communications of the ACM*, Vol. 18, No. 2, February 1975, p. 95.
- [48] Courtois, P. J.; Heymans, F.; and D. L. Parnas, "Concurrent Control with Readers and Writers," *Communications of the ACM*, Vol. 14, No. 10, October 1971, pp. 667–668.
- [49] Hoare, C. A. R., "Monitors: An Operating System Structuring Concept," *Communications of the ACM*, Vol. 17, No. 10, October 1974, pp. 549–557. Corrigendum, *Communications of the ACM*, Vol. 18, No. 2, February 1975, p. 95.
- [50] Hartley, S. J., "Concurrent Programming Using the Java Language," Modified: 30 December 1997, <[www.mcs.drexel.edu/~shartley/ConcProgJava/monitors.html](http://www.mcs.drexel.edu/~shartley/ConcProgJava/monitors.html)>.

- [51] Venners, B. “Thread Synchronization”, Chapter 20 of *Inside the Java Virtual Machine*, last updated April 18, 2003, <[www.artima.com/insidejvm/ed2/threadsynch.html](http://www.artima.com/insidejvm/ed2/threadsynch.html)>.
- [52] Christopher, T. W., and G. K. Thiruvathukal, *High-Performance Java Platform Computing, Multithreaded and Networked Programming*, Upper Saddle River, NJ: Prentice Hall PTR, February 2001, pp. 89–93.
- [53] Dijkstra, E. W., “Solution of a Problem in Concurrent Programming Control,” *Communications of the ACM*, Vol. 8, No. 5, September 1965, p. 569.
- [54] Patil, S. S., “Limitations and Capabilities of Dijkstra’s Semaphore Primitives for Coordination among Processes,” *M.I.T. Project MAC Computational Structures Group Memo 57*, February 1971.
- [55] Dijkstra, E. W., “Hierarchical Ordering of Sequential Processes,” *Acta Informatica*, Vol. 1, 1971, pp. 115–138.
- [56] Knuth, D., “Additional Comments on a Problem in Concurrent Programming Control,” *Communications of the ACM*, Vol. 9, No. 5, May 1966, pp. 321–322.
- [57] Bernstein, A. J. “Program Analysis for Parallel Processing,” *IEEE Transactions on Computers*, Vol. 15, No. 5, October 1966, pp. 757–762.
- [58] Courtois, P. J.; Heymans, F.; and D. L. Parnas, “Concurrent Control with Readers and Writers,” *Communications of the ACM*, Vol. 14, No. 10, October 1971, pp. 667–668.
- [59] Lamport, L., “Concurrent Reading and Writing,” *Communications of the ACM*, Vol. 20, No. 11, November 1977, pp. 806–811.
- [60] Lamport, L., “The Mutual Exclusion Problem: Part I—A Theory of Interprocess Communication,” *Journal of the ACM (JACM)*, Vol. 33 No. 2, April 1986, pp. 313–326.
- [61] Lamport, L., “The Mutual Exclusion Problem: Part II—Statement and Solutions,” *Journal of the ACM (JACM)*, Vol. 33 No. 2, April 1986, pp. 327–348.
- [62] Brinch Hansen, P., “Structured Multiprogramming,” *Communications of the ACM*, Vol. 15, No. 7, July 1972, pp. 574–578.
- [63] Hoare, C. A. R., “Monitors: An Operating System Structuring Concept,” *Communications of the ACM*, Vol. 17, No. 10, October 1974, pp. 549–557. Corrigendum, *Communications of the ACM*, Vol. 18, No. 2, February 1975, p. 95.
- [64] Buhr, P. A.; Fortier, M.; and M. Coffin, “Monitor Classification,” *ACM Computing Surveys*, Vol. 27, No. 1, March 1995 pp. 63–107.
- [65] Deitel, H. M. and P. J. Deitel, *Java How to Program*, 5th ed., Upper Saddle River, NJ: Prentice Hall, 2003.
- [66] Lea, D., *Concurrent Programming in Java: Design Principles and Pattern*, 2nd ed., Reading, MA: Addison–Wesley, 1999.

## 07장

- [1] Isloor, S. S., and T. A. Marsland, "The Deadlock Problem: An Overview," *Computer*, Vol. 13, No. 9, September 1980, pp. 58–78.
- [2] Zobel, D., "The Deadlock Problem: A Classifying Bibliography," *Operating Systems Review*, Vol. 17, No. 4, October 1983, pp. 6–16.
- [3] Holt, R. C., "Some Deadlock Properties of Computer Systems," *ACM Computing Surveys*, Vol. 4, No. 3, September 1972, pp. 179–196.
- [4] Coffman, E. G., Jr.; Elphick, M. J.; and A. Shoshani, "System Deadlocks," *Computing Surveys*, Vol. 3, No. 2, June 1971, p. 69.
- [5] Dijkstra, E. W., "Cooperating Sequential Processes," Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968.
- [6] Dijkstra, E. W., "Hierarchical Ordering of Sequential Processes," *Acta Informatica*, Vol. 1, 1971, pp. 115–138.
- [7] Coffman, E. G., Jr.; Elphick, M. J.; and A. Shoshani, "System Deadlocks," *Computing Surveys*, Vol. 3, No. 2, June 1971, pp. 67–78.
- [8] Habermann, A. N., "Prevention of System Deadlocks," *Communications of the ACM*, Vol. 12, No. 7, July 1969, pp. 373–377, 385.
- [9] Holt, R. C., "Comments on the Prevention of System Deadlocks," *Communications of the ACM*, Vol. 14, No. 1, January 1971, pp. 36–38.
- [10] Holt, R. C., "On Deadlock Prevention in Computer Systems," Ph.D. Thesis, Ithaca, NY.: Cornell University, 1971.
- [11] Parnas, D. L., and A. N. Haberman, "Comment on Deadlock Prevention Method," *Communications of the ACM*, Vol. 15, No. 9, September 1972, pp. 840–841.
- [12] Newton, G., "Deadlock Prevention, Detection, and Resolution: An Annotated Bibliography," *ACM Operating Systems Review*, Vol. 13, No. 2, April 1979, pp. 33–44.
- [13] Gelernter, D., "A DAG Based Algorithm for Prevention of Store-and-Forward Deadlock in Packet Networks," *IEEE Transactions on Computers*, Vol. C-30, No. 10, October 1981, pp. 709–715.
- [14] Havender, J. W., "Avoiding Deadlock in Multitasking Systems," *IBM Systems Journal*, Vol. 7, No. 2, 1968, pp. 74–84.
- [15] Brinch Hansen, P., *Operating System Principles*, Englewood Cliffs, NJ: Prentice Hall, 1973.
- [16] Scherr, A. L., "Functional Structure of IBM Virtual Storage Operating Systems, Part II: OS/VS2–2 Concepts and Philosophies," *IBM Systems Journal*, Vol. 12, No. 4, 1973, pp. 382–400.
- [17] Auslander, M. A.; Larkin, D. C.; and A. L. Scherr, "The Evolution of the MVS Operating System,"

- IBM Journal of Research and Development*, Vol. 25, No. 5, 1981, pp. 471–482.
- [18] Kenah, L. J.; Goldenberg, R. E.; and S. F. Bate, *VAX/VMS Internals and Data Structures*, Version 4.4, Bedford, MA: Digital Press, 1988.
  - [19] Brinch Hansen, P., *Operating System Principles*, Englewood Cliffs, NJ: Prentice Hall, 1973.
  - [20] Dijkstra, E. W., *Cooperating Sequential Processes*, Technological University, Eindhoven, The Netherlands, 1965.
  - [21] Dijkstra, E. W., *Cooperating Sequential Processes*, Technological University, Eindhoven, Netherlands, 1965, Reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968.
  - [22] Habermann, A. N., “Prevention of System Deadlocks,” *Communications of the ACM*, Vol. 12, No. 7, July 1969, pp. 373–377, 385.
  - [23] Madduri, H., and R. Finkel, “Extension of the Banker’s Algorithm for Resource Allocation in a Distributed Operating System,” *Information Processing Letters*, Vol. 19, No. 1, July 1984, pp. 1–8.
  - [24] Havender, J. W., “Avoiding Deadlock in Multitasking Systems,” *IBM Systems Journal*, Vol. 7, No. 2, 1968, pp. 74–84.
  - [25] Fontao, R. O., “A Concurrent Algorithm for Avoiding Deadlocks,” *Proc. Third ACM Symposium on Operating Systems Principles*, October 1971, pp. 72–79.
  - [26] Frailey, D. J., “A Practical Approach to Managing Resources and Avoiding Deadlock,” *Communications of the ACM*, Vol. 16, No. 5, May 1973, pp. 323–329.
  - [27] Devillers, R., “Game Interpretation of the Deadlock Avoidance Problem,” *Communications of the ACM*, Vol. 20, No. 10, October 1977, pp. 741–745.
  - [28] Lomet, D. B., “Subsystems of Processes with Deadlock Avoidance,” *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 3, May 1980, pp. 297–304.
  - [29] Merlin, P. M., and P. J. Schweitzer, “Deadlock Avoidance in Store–and–Forward Networks–I: Store and Forward Deadlock,” *IEEE Transactions on Communications*, Vol. COM-28, No. 3, March 1980, pp. 345–354.
  - [30] Merlin, P. M., and P. J. Schweitzer, “Deadlock Avoidance in Store–and–Forward Networks–II: Other Deadlock Types,” *IEEE Transactions on Communications*, Vol. COM-28, No. 3, March 1980, pp. 355–360.
  - [31] Minoura, T., “Deadlock Avoidance Revisited,” *Journal of the ACM*, Vol. 29, No. 4, October 1982, pp. 1023–1048.
  - [32] Murphy, J. E., “Resource Allocation with Interlock Detection in a Multitask System,” *AFIPS FJCC Proc.*, Vol. 33, No. 2, 1968, pp. 1169–1176.
  - [33] Newton, G., “Deadlock Prevention, Detection, and Resolution: An Annotated Bibliography,” *ACM Operating Systems Review*, Vol. 13, No. 2, April 1979, pp. 33–44.

- [34] Gligor, V., and S. Shattuch, "On Deadlock Detection in Distributed Systems," *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 5, September 1980, pp. 435-440.
- [35] Ho, G. S., and C. V. Ramamoorthy, "Protocols for Deadlock Detection in Distributed Database Systems," *IEEE Transactions on Software Engineering*, Vol. SE-8, No. 6, November 1982, pp. 554-557.
- [36] Obermarck, R., "Distributed Deadlock Detection Algorithm," *ACM Transactions on Database Systems*, Vol. 7, No. 2, June 1982, pp. 187-208.
- [37] Chandy, K. M., and J. Misra, "Distributed Deadlock Detection," *ACM Transactions on Computer Systems*, Vol. 1, No. 2, May 1983, pp. 144-156.
- [38] Jagannathan, J. R., and R. Vasudevan, "Comments on 'Protocols for Deadlock Detection in Distributed Database Systems'," *IEEE Transactions on Software Engineering*, Vol. SE-9, No. 3, May 1983, p. 371.
- [39] Kenah, L. J.; Goldenberg, R. E.; and S. F. Bate, *VAX/VMS Internals and Data Structures*, version 4.4, Bedford, MA: Digital Press, 1988.
- [40] Pun H. Shiu, YuDong Tan, Vincent J. Mooney, "A Novel Parallel Deadlock Detection Algorithm and Architecture" *Proceedings of the Ninth International Symposium on Hardware/Software Codesign*, April 2001.
- [41] Holt, R. C., "Some Deadlock Properties of Computer Systems," *ACM Computing Surveys*, Vol. 4, No. 3, September 1972, pp. 179-196.
- [42] Holt, R. C., "Some Deadlock Properties of Computer Systems," *ACM Computing Surveys*, Vol. 4, No. 3, September 1972, pp. 179-196.
- [43] Kenah, L. J.; R. E. Goldenberg; and S. F. Bate, *VAX/VMS Internals and Data Structures*, version 4.4, Bedford, MA: Digital Press, 1988.
- [44] Thomas, K., *Programming Locking Applications*, IBM Corporation, 2001, <[www-124.ibm.com/developerworks/oss/dlm/currentbook/dlmbook\\_index.html](http://www-124.ibm.com/developerworks/oss/dlm/currentbook/dlmbook_index.html)>.
- [45] Compaq Computer Corporation, Intel Corporation, Microsoft Corporation, Phoenix Technologies Ltd., Toshiba Corporation, "Advanced Configuration and Power Management," rev. 2.0b, October 11, 2002, p. 238
- [46] "Driver Development Tools: Windows DDK, Deadlock Detection," *Microsoft MSDN Library*, June 6, 2003, <[msdn.microsoft.com/library/en-us/ddtools/hh/ddtools/dv\\_8pkj.asp](http://msdn.microsoft.com/library/en-us/ddtools/hh/ddtools/dv_8pkj.asp)>.
- [47] "Kernel-Mode Driver Architecture: Windows DDK, Preventing Errors and Deadlocks While Using Spin Locks," *Microsoft MSDN Library*, June 6, 2003, <[msdn.microsoft.com/library/en-us/kmarch/hh/kmarch/synchro\\_5ktj.asp](http://msdn.microsoft.com/library/en-us/kmarch/hh/kmarch/synchro_5ktj.asp)>.
- [48] Krivokapic, N.; Kemper, A.; and E. Gudes, "Deadlock Detection in Distributed Database Systems: A New Algorithm and Comparative Performance Analysis," *The VLDB Journal-The International Journal on Very Large Data Bases*, Vol. 8, No. 2, 1999, pp. 79-100.

- [49] Krivokapic, N.; Kemper, A.; and E. Gudes, “Deadlock Detection in Distributed Database Systems: A New Algorithm and Comparative Performance Analysis,” *The VLDB Journal—The International Journal on Very Large Data Bases*, Vol. 8, No. 2, 1999, pp. 79–100.
- [50] Krivokapic, N.; Kemper, A.; and E. Gudes, “Deadlock Detection in Distributed Database Systems: A New Algorithm and Comparative Performance Analysis,” *The VLDB Journal—The International Journal on Very Large Data Bases*, Vol. 8, No. 2, 1999, pp. 79–100.
- [51] Magarshack, P., and P. Paulin, “System-on-chip Beyond the Nanometer Wall,” *Proceedings of the 40th Conference on Design Automation*, Anaheim, CA: ACM Press, 2003, pp. 419–424.
- [52] Benini, L.; Macci, A.; and M. Poncino, “Energy-Aware Design of Embedded Memories: A Survey of Technologies, Architectures, and Techniques,” *ACM Transactions on Embedded Computer Systems (TECS)*, Vol. 2, No. 1, 2003, pp. 5–32.
- [53] Dijkstra, E. W., “Solution of a Problem in Concurrent Programming Control,” *Communications of the ACM*, Vol. 8, No. 5, September 1965, p. 569.
- [54] Dijkstra, E. W., “Hierarchical Ordering of Sequential Processes,” *Acta Informatica*, Vol. 1, 1971, pp. 115–138.
- [55] Isloor, S. S., and T. A. Marsland, “The Deadlock Problem: An Overview,” *Computer*, Vol. 13, No. 9, September 1980, pp. 58–78.
- [56] Zobel, D., “The Deadlock Problem: A Classifying Bibliography,” *Operating Systems Review*, Vol. 17, No. 4, October 1983, pp. 6–16.
- [57] Dijkstra, E. W., “Cooperating Sequential Processes,” Technological University, Eindhoven, Netherlands, 1965, reprinted in F. Genuys, ed., *Programming Languages*, New York: Academic Press, 1968.
- [58] Dijkstra, E. W., “Hierarchical Ordering of Sequential Processes,” *Acta Informatica*, Vol. 1, 1971, pp. 115–138.
- [59] Coffman, E. G., Jr.; Elphick, M. J.; and A. Shoshani, “System Deadlocks,” *Computing Surveys*, Vol. 3, No. 2, June 1971, pp. 67–78.
- [60] Holt, R. C., “Comments on the Prevention of System Deadlocks,” *Communications of the ACM*, Vol. 14, No. 1, January 1971, pp. 36–38.
- [61] Holt, R. C., “On Deadlock Prevention in Computer Systems,” Ph.D. Thesis, Ithaca, NY.: Cornell University, 1971.
- [62] Habermann, A. N., “Prevention of System Deadlocks,” *Communications of the ACM*, Vol. 12, No. 7, July 1969, pp. 373–377, 385.
- [63] Bach, M. J., *The Design of the UNIX Operating System*, Englewood Cliffs, NJ: Prentice Hall, 1986.
- [64] Kenah, L. J.; Goldenberg, R. E.; and S. F. Bate, *VAX/VMS Internals and Data Structures*, version 4.4, Bedford, MA: Digital Press, 1988.

- [65] Obermarck, R., “Distributed Deadlock Detection Algorithm,” *ACM Transactions on Database Systems*, Vol. 7, No. 2, June 1982, pp. 187–208.
- [66] Krivokapic, N.; Kemper, A.; and E. Gudes, “Deadlock Detection in Distributed Database Systems: A New Algorithm and Comparative Performance Analysis,” *The VLDB Journal—The International Journal on Very Large Data Bases*, Vol. 8, No. 2, 1999, pp. 79–100.
- [67] Shiu, P. H.; Tan, Y.; and V. J. Mooney, “A Novel Parallel Deadlock Detection Algorithm and Architecture,” *Proceedings of the Ninth International Symposium on Hardware/Software Codesign*, April 2001.

## 08장

---

- [1] Ibaraki, T.; Abdel-Wahab, H. M.; and T. Kameda, “Design of Minimum-Cost Deadlock-Free Systems,” *Journal of the ACM*, Vol. 30, No. 4 October 1983, p. 750.
- [2] Coffman, E. G., Jr., and L. Kleinrock, “Computer Scheduling Methods and Their Countermeasures,” *Proceedings of AFIPS, SJCC*, Vol. 32, 1968, pp. 11–21.
- [3] Ruschitzka, M., and R. S. Fabry, “A Unifying Approach to Scheduling,” *Communications of the ACM*, Vol. 20, No. 7, July 1977, pp. 469–477.
- [4] Abbot, C., “Intervention Schedules for Real-Time Programming,” *IEEE Transactions on Software Engineering*, Vol. SE-10, No. 3, May 1984, pp. 268–274.
- [5] Ramamritham, K., and J. A. Stanovic, “Dynamic Task Scheduling in Hard Real-Time Distributed Systems,” *IEEE Software*, Vol. 1, No. 3, July 1984, pp. 65–75.
- [6] Volz, R. A., and T. N. Mudge, “Instruction Level Timing Mechanisms for Accurate Real-Time Task Scheduling,” *IEEE Transactions on Computers*, Vol. C-36, No. 8, August 1987, pp. 988–993.
- [7] Potkonjak, M., and W. Wolf, “A Methodology and Algorithms for the Design of Hard Real-Time Multitasking ASICs,” *ACM Transactions on Design Automation of Electronic Systems (TODAES)* Vol. 4, No. 4, October 1999.
- [8] Kleinrock, L., “A Continuum of Time-Sharing Scheduling Algorithms,” *Proceedings of AFIPS, SJCC*, 1970, pp. 453–458.
- [9] “sched.h—Execution Scheduling (REALTIME),” The Open Group Base Specifications Issue 6, IEEE Std. 1003.1, 2003 edition, <[www.opengroup.org/onlinepubs/007904975/basedefs/sched.h.html](http://www.opengroup.org/onlinepubs/007904975/basedefs/sched.h.html)>.
- [10] Kleinrock, L., “A Continuum of Time-Sharing Scheduling Algorithms,” *Proceedings of AFIPS, SJCC*, 1970, pp. 453–458.
- [11] Potier, D.; Gelenbe, E.; and J. Lenfant, “Adaptive Allocation of Central Processing Unit Quanta,” *Journal of the ACM*, Vol. 23, No. 1, January 1976, pp. 97–102.

- [12] Linux source code, version 2.6.0-test3, sched.c, lines 62–135 <[miller.cs.wm.edu/lxr3.linux/http/source/kernel/sched.c?v=2.6.0-test3](http://miller.cs.wm.edu/lxr3.linux/http/source/kernel/sched.c?v=2.6.0-test3)>.
- [13] Solomon, D., and M. Russinovich, *Inside Windows 2000*, 3rd ed., Redmond: Microsoft Press, 2000, pp. 338, 347.
- [14] Bruno, J.; Coffman, E. G., Jr.; and R. Sethi, “Scheduling Independent Tasks to Reduce Mean Finishing Time,” *Communications of the ACM*, Vol. 17, No. 7, July 1974, pp. 382–387.
- [15] Deitel, H. M., “Absentee Computations in a Multiple Access Computer System,” M.I.T. Project MAC, MAC-TR-52, Advanced Research Projects Agency, Department of Defense, 1968.
- [16] Brinch Hansen, P., “Short-Term Scheduling in Multiprogramming Systems,” *Third ACM Symposium on Operating Systems Principles*, Stanford University, October 1971, pp. 103–105.
- [17] Kleinrock, L., “A Continuum of Time-Sharing Scheduling Algorithms,” *Proceedings of AFIPS, SJCC*, 1970, pp. 453–458.
- [18] Blevins, P. R., and C. V. Ramamoorthy, “Aspects of a Dynamically Adaptive Operating System,” *IEEE Transactions on Computers*, Vol. 25, No. 7, July 1976, pp. 713–725.
- [19] Potier, D.; Gelenbe, E.; and J. Lenfant, “Adaptive Allocation of Central Processing Unit Quanta,” *Journal of the ACM*, Vol. 23, No. 1, January 1976, pp. 97–102.
- [20] Newbury, J. P., “Immediate Turnaround—An Elusive Goal,” *Software Practice and Experience*, Vol. 12, No. 10, October 1982, pp. 897–906.
- [21] Henry, G. J., “The Fair Share Scheduler,” *Bell Systems Technical Journal*, Vol. 63, No. 8, Part 2, October 1984, pp. 1845–1857.
- [22] Woodside, C. M., “Controllability of Computer Performance Tradeoffs Obtained Using Controlled-Share Queue Schedulers,” *IEEE Transactions on Software Engineering*, Vol. SE-12, No. 10, October 1986, pp. 1041–1048.
- [23] Kay, J., and P. Lauder, “A Fair Share Scheduler,” *Communications of the ACM*, Vol. 31, No. 1, January 1988, pp. 44–55.
- [24] Henry, G. J., “The Fair Share Scheduler,” *Bell Systems Technical Journal*, Vol. 63, No. 8, Part 2, October 1984, p. 1846.
- [25] “Chapter 9, Fair Share Scheduler,” *Solaris 9 System Administrator Collection*, November 11, 2003, <[docs.sun.com/db/doc/806-4076/6jdc6amqqo?a=view](http://docs.sun.com/db/doc/806-4076/6jdc6amqqo?a=view)>.
- [26] Henry, G. J., “The Fair Share Scheduler,” *Bell Systems Technical Journal*, Vol. 63, No. 8, Part 2, October 1984, p. 1848.
- [27] Henry, G. J., “The Fair Share Scheduler,” *Bell Systems Technical Journal*, Vol. 63, No. 8, Part 2, October 1984, p. 1847.
- [28] Henry, G. J., “The Fair Share Scheduler,” *Bell Systems Technical Journal*, Vol. 63, No. 8, Part 2, October 1984, p. 1846.

- [29] Nielsen, N. R., “The Allocation of Computing Resources—Is Pricing the Answer?” *Communications of the ACM*, Vol. 13, No. 8, August 1970, pp. 467–474.
- [30] McKell, L. J.; Hansen, J. V.; and L. E. Heitger, “Charging for Computer Resources,” *ACM Computing Surveys*, Vol. 11, No. 2, June 1979, pp. 105–120.
- [31] Kleijnen, A. J. V., “Principles of Computer Charging in a University-Type Organization,” *Communications of the ACM*, Vol. 26, No. 11, November 1983, pp. 926–932.
- [32] Dertouzos, M. L., “Control Robotics: The Procedural Control of Physical Processes,” *Proc. IFIP Congress*, 1974, pp. 807–813.
- [33] Kalyanasundaram, B., and K., Pruhs, “Speed Is As Powerful As Clairvoyance,” *Journal of the ACM (JACM)*, Vol. 47, No. 4, July, 2002, pp. 617–643.
- [34] Lam, T., and K. To, “Performance Guarantee for Online Deadline Scheduling in the Presence of Overload,” *Proceedings of the TWELFTH ANNUAL ACM–SIAM Symposium on Discrete Algorithms*, January 7–9, 2001, pp. 755–764.
- [35] Koo, C.; Lam, T.; Ngan, T.; and K. To, “Extra Processors Versus Future Information in Optimal Deadline Scheduling,” *Proceedings of the Fourteenth Annual ACM Symposium on Parallel Algorithms and Architectures*, 2002, pp. 133–142.
- [36] Stankovic, J., “Real-Time and Embedded Systems,” *ACM Computing Surveys*, Vol. 28, No. 1, March 1996, pp. 205–208.
- [37] Xu, J., and D. L. Parnas, “On Satisfying Timing Constraints in Hard-Real-Time Systems,” *Proceedings of the Conference on Software for Critical Systems*, New Orleans, Louisiana, 1991, pp. 132–146.
- [38] Stewart, D., and P. Khosla, “Real-Time Scheduling of Dynamically Reconfigurable Systems,” *Proceedings of the IEEE International Conference on Systems Engineering*, Dayton, Ohio, August 1991, pp. 139–142.
- [39] van Beneden, B., “Comp.realtime: Frequently Asked Questions (FAQs) (Version 3.6),” May 16, 2002 <[www.faqs.org/faqs/realtime-computing/faq/](http://www.faqs.org/faqs/realtime-computing/faq/)>.
- [40] MITRE Corporation, “MITRE—About Us—MITRE History—Semi—Automatic Ground Environment (SAGE),” January 7, 2003 <[www.mitre.org/about/sage.html](http://www.mitre.org/about/sage.html)>.
- [41] Edwards, P., “SAGE,” *The Closed World*, Cambridge, MA: MIT Press, 1996, <[www.si.umich.edu/~pne/PDF/cw.ch3.pdf](http://www.si.umich.edu/~pne/PDF/cw.ch3.pdf)>.
- [42] Edwards, P., “SAGE,” *The Closed World*, Cambridge, MA: MIT Press, 1996, <[www.si.umich.edu/~pne/PDF/cw.ch3.pdf](http://www.si.umich.edu/~pne/PDF/cw.ch3.pdf)>.
- [43] MITRE Corporation, “MITRE—About Us—MITRE History—Semi—Automatic Ground Environment (SAGE),” January 7, 2003 <[www.mitre.org/about/sage.html](http://www.mitre.org/about/sage.html)>.
- [44] Edwards, P., “SAGE,” *The Closed World*, Cambridge, MA: MIT Press, 1996, <[www.si.umich.edu/~pne/PDF/cw.ch3.pdf](http://www.si.umich.edu/~pne/PDF/cw.ch3.pdf)>.

- [45] MITRE Corporation, “MITRE–About Us–MITRE History–Semi–Automatic Ground Environment (SAGE),” January 7, 2003 <[www.mitre.org/about/sage.html](http://www.mitre.org/about/sage.html)>.
- [46] Edwards, P., “SAGE,” *The Closed World*, Cambridge, MA: MIT Press, 1996, <[www.si.umich.edu/~pne/PDF/cw.ch3.pdf](http://www.si.umich.edu/~pne/PDF/cw.ch3.pdf)>.
- [47] QNX Software Systems Ltd., “The Philosophy of QNX Neutrino,” <[www.qnx.com/developer/docs/momentics621\\_docs/neutrino/sys\\_arch/intro.html](http://www.qnx.com/developer/docs/momentics621_docs/neutrino/sys_arch/intro.html)>.
- [48] Wind River Systems, Inc., “VxWorks 5.x.” <[www.windriver.com/products/vxworks5/vxworks5x\\_ds.pdf](http://www.windriver.com/products/vxworks5/vxworks5x_ds.pdf)>.
- [49] Dedicated Systems Experts, “Comparison between QNX RTOS V6.1, VxWorks AE 1.1, and Windows CE .NET,” June 21, 2001 <[www.eon-trade.com/data/QNX/QNX61\\_VXAE\\_CE.pdf](http://www.eon-trade.com/data/QNX/QNX61_VXAE_CE.pdf)>.
- [50] QNX Software Systems Ltd., “QNX Supported Hardware,” <[www.qnx.com/support/sd\\_hardware/platform/processors.html](http://www.qnx.com/support/sd_hardware/platform/processors.html)>.
- [51] Timmerman, M., “RTOS Evaluation Project Latest News,” *Dedicated Systems Magazine*, 1999, <[www.omimo.be/magazine/99q1/1999q1\\_p009.pdf](http://www.omimo.be/magazine/99q1/1999q1_p009.pdf)>.
- [52] Wind River Systems, Inc., “VxWorks 5.x.” <[www.windriver.com/products/vxworks5/vxworks5x\\_ds.pdf](http://www.windriver.com/products/vxworks5/vxworks5x_ds.pdf)>.
- [53] Microsoft Corporation, “Windows CE .NET Home Page,” <[www.microsoft.com/windows/embedded/ce.net/default.asp](http://www.microsoft.com/windows/embedded/ce.net/default.asp)>.
- [54] Radisys Corporation, “RadiSys: Microware OS–9,” <[www.radisys.com/oem\\_products/op-os9.cfm?MS=Microware%20Enhanced%20OS-9%20Solution](http://www.radisys.com/oem_products/op-os9.cfm?MS=Microware%20Enhanced%20OS-9%20Solution)>.
- [55] Enea Embedded Technology, “Welcome to Enea Embedded Technology,” <[www.ose.com](http://www.ose.com)>.
- [56] Real Time Linux Foundation, Inc., “Welcome to the Real Time Linux Foundation Web Site,” <[www.realtimelinuxfoundation.org](http://www.realtimelinuxfoundation.org)>.
- [57] Etsion, Y.; Tsafir, D.; and D. Feiteelson, “Effects of Clock Resolution on the Scheduling of Interactive and Soft Real–Time Processes,” *SIGMETRICS’03*, June 10–14, 2003, pp. 172–183.
- [58] Xu, J., Parnas, D. L., “On Satisfying Timing Constraints in Hard–Real–Time Systems,” *Proceedings of the Conference on Software for Critical Systems*, New Orleans, Louisiana, 1991, pp. 132–146.
- [59] Stewart, D., and P. Khosla, “Real–Time Scheduling of Dynamically Reconfigurable Systems,” *Proceedings of the IEEE International Conference on Systems Engineering*, Dayton, Ohio, August 1991, pp. 139–142.
- [60] Xu, J., and D. L. Parnas, “On Satisfying Timing Constraints in Hard–Real–Time Systems,” *Proceedings of the Conference on Software for Critical Systems*, New Orleans, Louisiana, 1991, pp. 132–146.
- [61] Stewart, D., and P. Khosla, “Real–Time Scheduling of Dynamically Reconfigurable Systems,” *Proceedings of the IEEE International Conference on Systems Engineering*, Dayton, Ohio, August 1991, pp. 139–142.

- [62] Potkonjak, M., W. Wolf, "A Methodology and Algorithms for the Design of Hard Real-Time Multitasking ASICs," *ACM Transactions on Design Automation of Electronic Systems (TODAES)*, Vol. 4, No. 4, October 1999.
- [63] Xu, J., and D. L. Parnas, "On Satisfying Timing Constraints in Hard-Real-Time Systems," *Proceedings of the Conference on Software for Critical Systems*, New Orleans, Louisiana, 1991, pp. 132-146.
- [64] Dertouzos, M. L., "Control Robotics: The Procedural Control of Physical Processes," *Information Processing*, Vol. 74, 1974.
- [65] Stewart, D., and P. Khosla, "Real-Time Scheduling of Dynamically Reconfigurable Systems," *Proceedings of the IEEE International Conference on Systems Engineering*, Dayton, Ohio, August 1991, pp. 139-142.
- [66] Stewart, D., and P. Khosla, "Real-Time Scheduling of Dynamically Reconfigurable Systems," *Proceedings of the IEEE International Conference on Systems Engineering*, Dayton, Ohio, August 1991, pp. 139-142.
- [67] "A Look at the JVM and Thread Behavior," June 28, 1999, <[www.javaworld.com/javaworld/javaqa/1999-07/04-qajvmthreads.html](http://www.javaworld.com/javaworld/javaqa/1999-07/04-qajvmthreads.html)>.
- [68] Austin, C., "Java Technology on the Linux Platform: A Guide to Getting Started," October 2000, <[developer.java.sun.com/developer/technicalArticles/Programming/linux/](http://developer.java.sun.com/developer/technicalArticles/Programming/linux/)>.
- [69] Holub, A., "Programming Java Threads in the Real World, Part 1," *JavaWorld*, September 1998, <[www.javaworld.com/javaworld/jw-09-1998/jw-09-threads.html](http://www.javaworld.com/javaworld/jw-09-1998/jw-09-threads.html)>.
- [70] Courington, W., *The UNIX System: A Sun Technical Report*, Mountain View, CA: Sun Microsystems, Inc., 1985.
- [71] Courington, W., *The UNIX System: A Sun Technical Report*, Mountain View, CA: Sun Microsystems, Inc., 1985.
- [72] Kenah, L. J.; Goldenberg, R. E.; and S. F. Bate, *VAX/VMS Internals and Data Structures: Version 4.4*, Bedford, MA: Digital Equipment Corporation, 1988.
- [73] Coffman, E. G., Jr., and L. Kleinrock, "Computer Scheduling Methods and Their Countermeasures," *Proceedings of AFIPS, SJCC*, Vol. 32, 1968, pp. 11-21.
- [74] Ruschitzka, M., and R. S. Fabry, "A Unifying Approach to Scheduling," *Communications of the ACM*, Vol. 20, No. 7, July 1977, pp. 469-477.
- [75] Stankovic, J. A.; Spuri, M.; Natale, M. D.; and G. C. Buttazzo, "Implications of Classical Scheduling Results for Real-Time Systems," *IEEE Computer*, Vol. 28, No. 6, 1995, pp. 16-25.
- [76] Pop, P.; Eles, P.; and Z. Peng, "Scheduling with Optimized Communication for Time-Triggered Embedded Systems," *Proceedings of the Seventh International Workshop on Hardware/Software Codesign*, March 1999.

- [77] Bender, M. A.; Muthukrishnan, S.; and R. Rajarama, “Improved Algorithms for Stretch Scheduling,” *Proceedings of the Thirteenth Annual ACM–SIAM Symposium on Discrete Algorithms*, January 2002.
- [78] Nieh, J., and M. S. Lam, “The Design, Implementation and Evaluation of SMART: a Scheduler for Multimedia Applications,” *ACM SIGOPS Operating Systems Review, Proceedings of the Sixteenth ACM Symposium on Operating Systems Principles*, October 1997.
- [79] Dertouzos, M. L., “Control Robotics: The Procedural Control of Physical Processes,” *Proc. IFIP Congress*, 1974, pp. 807–813.
- [80] Kalyanasundaram, B., and K. Pruhs, “Speed Is As Powerful As Clairvoyance,” *Journal of the ACM (JACM)*, Vol. 47, No. 4, July, 2002, pp. 617–643.
- [81] Lam, T., and K. To, “Performance Guarantee for Online Deadline Scheduling in the Presence of Overload,” *Proceedings of the TWELFTH ANNUAL ACM–SIAM Symposium on Discrete Algorithms*, January 7–9, 2001, pp. 755–764.
- [82] Koo, C.; Lam, T.; Ngan, T.; and K. To, “Extra Processors Versus Future Information in Optimal Deadline Scheduling,” *Proceedings of the Fourteenth Annual ACM Symposium on Parallel Algorithms and Architectures*, 2002, pp. 133–142.

## 09장

- [1] Belady, L. A.; Parmelee, R. P.; and C. A. Scalzi, “The IBM History of Memory Management Technology,” *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491–503.
- [2] Belady, L. A.; Parmelee, R. P.; and C. A. Scalzi, “The IBM History of Memory Management Technology,” *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491–503. “How Much Memory Does My Software Need?” <[www.crucial.com/library/softwareguide.asp](http://www.crucial.com/library/softwareguide.asp)>, viewed July 15, 2003.
- [3] Belady, L. A.; Parmelee, R. P.; and C. A. Scalzi, “The IBM History of Memory Management Technology,” *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491–503. “How Much Memory Does My Software Need?” <[www.crucial.com/library/softwareguide.asp](http://www.crucial.com/library/softwareguide.asp)>, viewed July 15, 2003.
- [4] “Microsoft/Windows Timeline,” <[www.technicalminded.com/windows\\_timeline.htm](http://www.technicalminded.com/windows_timeline.htm)>, last modified February 16, 2003.
- [5] “Windows Version History,” <[support.microsoft.com/default.aspx?scid=http://support.microsoft.com:80/support/kb/articles/Q32/9/05.asp&NoWebContent=1](http://support.microsoft.com/default.aspx?scid=http://support.microsoft.com:80/support/kb/articles/Q32/9/05.asp&NoWebContent=1)>, last reviewed September 20, 1999.
- [6] Anand Lal Shimpi, “Western Digital Raptor Preview: 10,000 RPM and Serial ATA,” *AnandTech.com*, March 7, 2003, <[www.anandtech.com/storage/showdoc.html?i=1795&p=9](http://www.anandtech.com/storage/showdoc.html?i=1795&p=9)>.

- [7] Todd Tokubo, "Technology Guide: DDR RAM," *GamePC.com*, September 14, 2000, <[www.gamepc.com/labs/view\\_content.asp?id=ddrguide&page=3](http://www.gamepc.com/labs/view_content.asp?id=ddrguide&page=3)>.
- [8] Baskett, F.; Broune, J. C.; and W. M. Raike, "The Management of a Multi-level Non-paged Memory System," *Proceedings Spring Joint Computer Conference*, 1970, pp. 459-465.
- [9] Lin, Y. S., and R. L. Mattson, "Cost-Performance Evaluation of Memory Hierarchies," *IEEE Transactions Magazine*, MAG-8, No. 3, September 1972, p. 390.
- [10] Mitra, D., "Some Aspects of Hierarchical Memory Systems," *JACM*, Vol. 21, No. 1, January 1974, p. 54.
- [11] Pohm, A. V., and T. A. Smay, "Computer Memory Systems," *IEEE Computer*, October 1981, pp. 93-110.
- [12] Pohm, A. V., and T. A. Smay, "Computer Memory Systems," *IEEE Computer*, October 1981, pp. 93-110.
- [13] Smith, A. J., "Cache Memories," *ACM Computing Surveys*, Vol. 14, No. 3, September 1982, pp. 473-530.
- [14] Bays, C., "A Comparison of Next-fit, First-fit, and Best-fit," *Communications of the ACM*, Vol. 20, No. 3, March 1977, pp. 191-192.
- [15] Stephenson, C. J., "Fast Fits: New Methods for Dynamic Storage Allocation," *Proceedings of the 9th Symposium on Operating Systems Principles*, ACM, Vol. 17, No. 5, October 1983, pp. 30-32.
- [16] Belady, L. A.; R. P. Parmelee; and C. A. Scalzi, "The IBM History of Memory Management Technology," *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491-503.
- [17] Feiertag, R. J. and Organick, E. I., "The Multics Input/Output System," *ACM Symposium on Operating Systems Principles*, 1971, pp. 35-41.
- [18] Denning, P. J., "Third Generation Computer Systems," *ACM Computing Surveys*, Vol. 3, No. 4, December 1971, pp. 175-216.
- [19] Denning, P. J., "Third Generation Computer Systems," *ACM Computing Surveys*, Vol. 3, No. 4, December 1971, pp. 175-216.
- [20] Dennis, J. B., "A Multiuser Computation Facility for Education and Research," *Communications of the ACM*, Vol. 7, No. 9, September 1964, pp. 521-529.
- [21] Belady, L. A.; Parmelee, R. P.; and C. A. Scalzi, "The IBM History of Memory Management Technology," *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491-503.
- [22] Knight, D. C., "An Algorithm for Scheduling Storage on a Non-Paged Computer," *Computer Journal*, Vol. 11, No. 1, February 1968, pp. 17-21.
- [23] Denning, P., "Virtual Memory," *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 153-189.

- [24] Randell, B., "A Note on Storage Fragmentation and Program Segmentation," *Communications of the ACM*, Vol. 12, No. 7, July 1969, pp. 365–372.
- [25] Knight, D. C., "An Algorithm for Scheduling Storage on a Non-Paged Computer," *Computer Journal*, Vol. 11, No. 1, February 1968, pp. 17–21.
- [26] Coffman, E. G., and T. A. Ryan, "A Study of Storage Partitioning Using a Mathematical Model of Locality," *Communications of the ACM*, Vol. 15, No. 3, March 1972, pp. 185–190.
- [27] Belady, L. A.; Parmelee, R. P.; and C. A. Scalzi, "The IBM History of Memory Management Technology," *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491–503.
- [28] Randell, B., "A Note on Storage Fragmentation and Program Segmentation," *Communications of the ACM*, Vol. 12, No. 7, July 1969, pp. 365–372.
- [29] Margolin, B. H.; Parmelee, R. P.; and M. Schatzoff, "Analysis of Free-Storage Algorithms," *IBM Systems Journal*, Vol. 10, No. 4, 1971, pp. 283–304.
- [30] Bozman, G.; Bucu, W.; Daly, T. P.; and W. H. Tetzlaff, "Analysis of Free-Storage Algorithms—Revisited," *IBM Systems Journal*, Vol. 23, No. 1, 1984, pp. 44–66.
- [31] Baskett, F.; Broune, J. C.; and W. M. Raike, "The Management of a Multi-level Non-paged Memory System," *Proceedings Spring Joint Computer Conference*, 1970, pp. 459–465.
- [32] Davies, D. J. M., "Memory Occupancy Patterns in Garbage Collection Systems," *Communications of the ACM*, Vol. 27, No. 8, August 1984, pp. 819–825.
- [33] Knuth, D. E., *The Art of Computer Programming: Fundamental Algorithms*, Vol. 1, 2nd ed., Reading, MA: Addison-Wesley, 1973.
- [34] Stephenson, C. J., "Fast Fits: New Methods for Dynamic Storage Allocation," *Proceedings of the 9th Symposium on Operating Systems Principles*, ACM, Vol. 17, No. 5, October 1983, pp. 30–32.
- [35] Oldehoeft, R. R., and S. J. Allan, "Adaptive Exact-fit Storage Management," *Communications of the ACM*, Vol. 28, No. 5, May 1985, pp. 506–511.
- [36] Shore, J., "On the External Storage Fragmentation Produced by First-fit and Best-fit Allocation Strategies," *Communications of the ACM*, Vol. 18, No. 8, August 1975, pp. 433–440.
- [37] Bays, C., "A Comparison of Next-fit, First-fit, and Best-fit," *Communications of the ACM*, Vol. 20, No. 3, March 1977, pp. 191–192.
- [38] Ritchie, D. M., and K. T. Thompson, "The UNIX Time-sharing System," *Communications of the ACM*, Vol. 17, No. 7, July 1974, pp. 365–375.
- [39] Belady, L. A.; Parmelee, R. P.; and C. A. Scalzi, "The IBM History of Memory Management Technology," *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491–503.
- [40] Knuth, D. E., *The Art of Computer Programming: Fundamental Algorithms*, Vol. 1, 2nd ed., Reading, MA: Addison-Wesley, 1973.

- [41] Shore, J. E., "Anomalous Behavior of the Fifty-Percent Rule," *Communications of the ACM*, Vol. 20, No. 11, November 1977, pp. 812–820.
- [42] Belady, L. A.; Parmelee, R. P.; and C. A. Scalzi, "The IBM History of Memory Management Technology," *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491–503.
- [43] Mitra, D., "Some Aspects of Hierarchical Memory Systems," *JACM*, Vol. 21, No. 1, January 1974, p. 54.
- [44] Pohm, A. V., and T. A. Smay, "Computer Memory Systems," *IEEE Computer*, October 1981, pp. 93–110.
- [45] Bays, C., "A Comparison of Next-fit, First-fit, and Best-fit," *Communications of the ACM*, Vol. 20, No. 3, March 1977, pp. 191–192.
- [46] Stephenson, C. J., "Fast Fits: New Methods for Dynamic Storage Allocation," *Proceedings of the 9th Symposium on Operating Systems Principles*, ACM, Vol. 17, No. 5, October 1983, pp. 30–32.
- [47] Denning, P. J., "Third Generation Computer Systems," *ACM Computing Surveys*, Vol. 3, No. 4, December 1971, pp. 175–216.
- [48] Knight, D. C., "An Algorithm for Scheduling Storage on a Non-Paged Computer," *Computer Journal*, Vol. 11, No. 1, February 1968, pp. 17–21.
- [49] Coffman, E. G., and T. A. Ryan, "A Study of Storage Partitioning Using a Mathematical Model of Locality," *Communications of the ACM*, Vol. 15, No. 3, March 1972, pp. 185–190.
- [50] Knuth, D. E., *The Art of Computer Programming: Fundamental Algorithms*, Vol. 1, 2nd ed., Reading, MA: Addison-Wesley, 1973.
- [51] Stephenson, C. J., "Fast Fits: New Methods for Dynamic Storage Allocation," *Proceedings of the 9th Symposium on Operating Systems Principles*, ACM, Vol. 17, No. 5, October 1983, pp. 30–32.
- [52] Oldehoeft, R. R., and S. J. Allan, "Adaptive Exact-fit Storage Management," *Communications of the ACM*, Vol. 28, No. 5, May 1985, pp. 506–511.
- [53] Luk, C. and Mowry, T. C., "Architectural and Compiler Support for Effective Instruction Prefetching: A Cooperative Approach," *ACM Transactions on Computer Systems (TOCS)*, Vol. 19 No. 1, February 2001.
- [54] Mellor-Crummey, J.; Whalley, D; and K. Kennedy, "Improving Memory Hierarchy Performance for Irregular Applications," *Proceedings of the 13th International Conference on Supercomputing*, May 1999.
- [55] Mellor-Crummey, J.; Fowler, R.; and D. Whalley, "Tools for Application-oriented Performance Tuning," *Proceedings of the 15th International Conference on Supercomputing*, June 2001.
- [56] Jacob, B. and S. Bhattacharyya, "Introduction to the Two Special Issues on Memory," *ACM Transactions on Embedded Computing Systems (TECS)*, February 2003, Vol. 2, No. 1.

## 10장

- [1] Shiell, J., "Virtual Memory, Virtual Machines," *Byte*, Vol. 11, No. 11, 1986, pp. 110–121.
- [2] Leonard, T. E., ed., *VAX Architecture Reference Manual*, Bedford, MA: Digital Press, 1987.
- [3] Kenah, L. J.; R. E. Goldenberg; and S. F. Bate, *VAX/VMS Internals and Data Structures*, Bedford, MA: Digital Press, 1988.
- [4] Fotheringham, J., "Dynamic Storage Allocation in the Atlas Computer, Including an Automatic Use of a Backing Store," *Communications of the ACM*, Vol. 4, 1961, pp. 435–436.
- [5] Kilburn, T.; D. J. Howarth; R. B. Payne; and F. H. Sumner, "The Manchester University Atlas Operating System, Part I: Internal Organization," *Computer Journal*, Vol. 4, No. 3, October 1961, pp. 222–225.
- [6] Kilburn, T.; R. B. Payne; and D. J. Howarth, "The Atlas Supervisor," *Proceedings of the Eastern Joint Computer Conference, AFIPS*, Vol. 20, 1961.
- [7] Lavington, S. H., "The Manchester Mark I and Atlas: A Historical Perspective," *Communications of the ACM*, Vol. 21, No. 1, January 1978, pp. 4–12.
- [8] Manchester University Department of Computer Science, "The Atlas," 1996, <[www.computer50.org/kgill/atlas/atlas.html](http://www.computer50.org/kgill/atlas/atlas.html)>.
- [9] Manchester University Department of Computer Science, "History of the Department of Computer Science," December 14, 2001, <[www.cs.man.ac.uk/Visitor\\_subweb/history.php3](http://www.cs.man.ac.uk/Visitor_subweb/history.php3)>.
- [10] Manchester University Department of Computer Science, "History of the Department of Computer Science," December 14, 2001, <[www.cs.man.ac.uk/Visitor\\_subweb/history.php3](http://www.cs.man.ac.uk/Visitor_subweb/history.php3)>.
- [11] Lavington, S., "The Manchester Mark I and Atlas: A Historical Perspective," *Communications of the ACM*, January 1978, pp. 4–12.
- [12] Lavington, S., "The Manchester Mark I and Atlas: A Historical Perspective," *Communications of the ACM*, January 1978, pp. 4–12.
- [13] Manchester University Department of Computer Science, "The Atlas," 1996, <[www.computer50.org/kgill/atlas/atlas.html](http://www.computer50.org/kgill/atlas/atlas.html)>.
- [14] Lavington, S., "The Manchester Mark I and Atlas: A Historical Perspective," *Communications of the ACM*, January 1978, pp. 4–12.
- [15] Lavington, S., "The Manchester Mark I and Atlas: A Historical Perspective," *Communications of the ACM*, January 1978, pp. 4–12.
- [16] Manchester University Department of Computer Science "The Atlas," 1996, <[www.computer50.org/kgill/atlas/atlas.html](http://www.computer50.org/kgill/atlas/atlas.html)>.
- [17] Lavington, S., "The Manchester Mark I and Atlas: A Historical Perspective," *Communications of the ACM*, January 1978, pp. 4–12.

- [18] Denning, P., "Virtual Memory," *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 153–189.
- [19] George Mason University, "Peter J. Denning–Biosketch," January 1, 2003, <cne.gmu.edu/pjd/pjdbio.html>.
- [20] Denning, P., "The Working Set Model for Program Behavior," *Communications of the ACM*, Vol. 11, No. 5, May 1968, pp. 323–333.
- [21] George Mason University, "Peter J. Denning–Biosketch," January 1, 2003, <cne.gmu.edu/pjd/pjdbio.html>.
- [22] George Mason University, "Peter J. Denning–Biosketch," January 1, 2003, <cne.gmu.edu/pjd/pjdbio.html>.
- [23] ACM, "Peter J. Denning–ACM Karlstrom Citation 1996," 1996, <cne.gmu.edu/pjd/pjdkka96.html>.
- [24] Randell, B., and C. J. Kuehner, "Dynamic Storage Allocation Systems," *Proceedings of the ACM Symposium on Operating System Principles*, January 1967, pp. 9.1–9.16.
- [25] McKeag, R. M., "Burroughs B5500 Master Control Program," in *Studies in Operating Systems*, Academic Press, 1976, pp. 1–66.
- [26] Oliphint, C., "Operating System for the B5000," *Datamation*, Vol. 10, No. 5, 1964, pp. 42–54.
- [27] Talluri, M.; S. Kong; M. D. Hill; and D. A. Patterson, "Tradeoffs in Supporting Two Page Sizes," In *Proceedings of the 19th International Symposium on Computer Architecture*, Gold Coast, Australia, May 1992, pp. 415–424.
- [28] Hanlon, A. G., "Content–Addressable and Associative Memory Systems–A Survey," *IEEE Transactions on Electronic Computers*, August 1966.
- [29] Lindquist, A. B.; R. R. Seeder; and L. W. Comeau, "A Time–Sharing System Using an Associative Memory," *Proceedings of the IEEE*, Vol. 54, 1966, pp. 1774–1779.
- [30] Cook, R., et al., "Cache Memories: A Tutorial and Survey of Current Research Directions," *ACM/CSC–ER*, 1982, pp. 99–110.
- [31] Wang, Z.; D. Burger; K. S. McKinley; S. K. Reinhardt; and C. C. Weems, "Guided Region Prefetching: A Cooperative Hardware/Software Approach," *Proceedings of the 30th Annual International Symposium on Computer Architecture*, 2003, p. 388.
- [32] Jacob, B. L., and T. N. Mudge, "A Look at Several Memory Management Units, TLB–Refill Mechanisms, and Page Table Organizations," *Proceedings of the Eighth International Conference on Architectural Support for Programming Languages and Operating Systems*, 1998, pp. 295–306.
- [33] Kandiraju, G. B., and A. Sivasubramaniam, "Characterizing the d–TLB Behavior of SPEC CPU2000 Benchmarks," ACM SIGMETRICS Performance Evaluation Review, *Proceedings of the 2002 ACM SIGMETRICS International Conference on Measurement and Modeling of Computer Systems*, Vol. 30, No. 1, June 2002.

- [34] Sohoni, S.; R. Min; Z. Xu; and Y. Hu, "A Study of Memory System Performance of Multimedia Applications," ACM SIGMETRICS Performance Evaluation Review, *Proceedings of the 2001 ACM SIGMETRICS International Conference on Measurement and Modeling of Computer Systems*, Vol. 29, No. 1, June 2001.
- [35] Kandiraju, Gokul B., and Anand Sivasubramaniam, "Going the Distance for TLB Prefetching: An Application-Driven Study," ACM SIGARCH Computer Architecture News, *Proceedings of the 29th Annual International Symposium on Computer Architecture*, Vol. 30, No. 2, May 2002.
- [36] Jacob, B., and T. Mudge, "Virtual Memory: Issues of Implementation," *IEEE Computer*, Vol. 31, No. 6, June 1998, p. 36.
- [37] Jacob, B., and T. Mudge, "Virtual Memory: Issues of Implementation," *IEEE Computer*, Vol. 31, No. 6, June 1998, pp. 37-38.
- [38] Shyu, I., "Virtual Address Translation for Wide-Address Architectures," *ACM SIGOPS Operating Systems Review*, Vol. 29, No. 4, October 1995, pp. 41-42.
- [39] Holliday, M. A., "Page Table Management in Local/Remote Architectures," *Proceedings of the Second International Conference on Supercomputing*, New York: ACM Press, June 1988, p. 2.
- [40] Jacob, B., and T. Mudge, "Virtual Memory: Issues of Implementation," *IEEE Computer*, Vol. 31, No. 6, June 1998, pp. 37-38.
- [41] Dennis, J. B., "Segmentation and the Design of Multiprogrammed Computer Systems," *Journal of the ACM*, Vol. 12, No. 4, October 1965, pp. 589-602.
- [42] Denning, P., "Virtual Memory," *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 53-189.
- [43] *Intel Itanium Software Developer's Manual*, Vol. 2, *System Architecture*, Rev. 2.1, October 2002, pp. 2-431-2-432.
- [44] Daley, R. C., and J. B. Dennis, "Virtual Memory, Processes and Sharing in Multics," *CACM*, Vol. 11, No. 5, May 1968, pp. 306-312.
- [45] Denning, P. J., "Third Generation Computing Systems," *ACM Computing Surveys*, Vol. 3, No. 4, December 1971, pp. 175-216.
- [46] Bensoussan, A.; C. T. Clingen; and R. C. Daley, "The Multics Virtual Memory: Concepts and Design," *Communications of the ACM*, Vol. 15, No. 5, May 1972, pp. 308-318.
- [47] Organick, E. I., *The Multics System: An Examination of Its Structure*, Cambridge, MA: M.I.T. Press, 1972.
- [48] Doran, R. W., "Virtual Memory," *Computer*, Vol. 9, No. 10, October 1976, pp. 27-37.
- [49] Belady, L. A.; R. P. Parmelee; and C. A. Scalzi, "The IBM History of Memory Management Technology," *IBM Journal of Research and Development*, Vol. 25, No. 5, September 1981, pp. 491-503.
- [50] *IA-32 Intel Architecture Software Developer's Manual*, Vol. 3, *System Programmer's Guide*, 2002, pp. 3-1-3-38.

- [51] da Cruz, F., "The IBM 7090," July 2003, <[www.columbia.edu/acis/history/7090.html](http://www.columbia.edu/acis/history/7090.html)>.
- [52] Harper, J., "7090/94 IBSYS Operating System," August 23, 2001, <[www.frobenius.com/ibsys.htm](http://www.frobenius.com/ibsys.htm)>.
- [53] Harper, J., "7090/94 IBSYS Operating System," August 23, 2001, <[www.frobenius.com/ibsys.htm](http://www.frobenius.com/ibsys.htm)>.
- [54] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [55] Suko, R., "MVS ... a Long History," December 15, 2002, <[os390-mvs.hypermart.net/mvshist.htm](http://os390-mvs.hypermart.net/mvshist.htm)>.
- [56] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [57] Suko, R., "MVS ... a Long History," December 15, 2002, <[os390-mvs.hypermart.net/mvshist.htm](http://os390-mvs.hypermart.net/mvshist.htm)>.
- [58] Mealy, G., "The Functional Structure of OS/360, Part 1: Introductory Survey," *IBM Systems Journal*, Vol. 5, No. 1, 1966, <[www.research.ibm.com/journal/sj/051/ibmsj0501B.pdf](http://www.research.ibm.com/journal/sj/051/ibmsj0501B.pdf)>.
- [59] Mealy, G., "The Functional Structure of OS/360, Part 1: Introductory Survey," *IBM Systems Journal*, Vol. 5, No. 1, 1966, <[www.research.ibm.com/journal/sj/051/ibmsj0501B.pdf](http://www.research.ibm.com/journal/sj/051/ibmsj0501B.pdf)>.
- [60] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [61] Suko, R., "MVS ... a Long History," December 15, 2002, <[os390-mvs.hypermart.net/mvshist.htm](http://os390-mvs.hypermart.net/mvshist.htm)>.
- [62] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [63] Suko, R., "MVS ... a Long History," December 15, 2002, <[os390-mvs.hypermart.net/mvshist.htm](http://os390-mvs.hypermart.net/mvshist.htm)>.
- [64] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [65] Suko, R., "MVS ... a Long History," December 15, 2002, <[os390-mvs.hypermart.net/mvshist.htm](http://os390-mvs.hypermart.net/mvshist.htm)>.
- [66] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [67] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [68] Suko, R., "MVS ... a Long History," December 15, 2002, <[os390-mvs.hypermart.net/mvshist.htm](http://os390-mvs.hypermart.net/mvshist.htm)>.
- [69] Clark, C., "The Facilities and Evolution of MVS/ESA," *IBM Systems Journal*, Vol. 28, No. 1, 1989, <[www.research.ibm.com/journal/sj/281/ibmsj2801I.pdf](http://www.research.ibm.com/journal/sj/281/ibmsj2801I.pdf)>.
- [70] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.
- [71] Suko, R., "MVS ... a Long History," December 15, 2002, <[os390-mvs.hypermart.net/mvshist.htm](http://os390-mvs.hypermart.net/mvshist.htm)>.
- [72] Poulsen, L., "Computer History: IBM 360/370/3090/390," October 26, 2001, <[www.beagle-ears.com/lars/engineer/comphist/ibm360.htm](http://www.beagle-ears.com/lars/engineer/comphist/ibm360.htm)>.

- [73] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [74] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [75] Clark, C., "The Facilities and Evolution of MVS/ESA," *IBM Systems Journal*, Vol. 28, No. 1, 1989, <www.research.ibm.com/journal/sj/281/ibmsj2801I.pdf>.
- [76] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [77] D. Elder-Vass, "MVS Systems Programming: Chapter 3a-MVS Internals," July 5, 1998, <www.mvsbook.fsnet.co.uk/chap03a.htm>.
- [78] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [79] Clark, C., "The Facilities and Evolution of MVS/ESA," *IBM Systems Journal*, Vol. 28, No. 1, 1989, <www.research.ibm.com/journal/sj/281/ibmsj2801I.pdf>.
- [80] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [81] Clark, C., "The Facilities and Evolution of MVS/ESA," *IBM Systems Journal*, Vol. 28, No. 1, 1989, <www.research.ibm.com/journal/sj/281/ibmsj2801I.pdf>.
- [82] Elder-Vass, D., "MVS Systems Programming: Chapter 3a-MVS Internals," 5 July 1998, <www.mvsbook.fsnet.co.uk/chap03a.htm>.
- [83] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [84] Clark, C., "The Facilities and Evolution of MVS/ESA," *IBM Systems Journal*, Vol. 28, No. 1, 1989, <www.research.ibm.com/journal/sj/281/ibmsj2801I.pdf>.
- [85] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [86] Clark, C., "The Facilities and Evolution of MVS/ESA," *IBM Systems Journal*, Vol. 28, No. 1, 1989, <www.research.ibm.com/journal/sj/281/ibmsj2801I.pdf>.
- [87] Mainframes.com, "Mainframes.com-SYSPLEX," <www.mainframes.com/sysplex.html>.
- [88] Suko, R., "MVS ... a Long History," December 15, 2002, <os390-mvs.hypermart.net/mvshist.htm>.
- [89] IBM, "S/390 Parallel Enterprise Server and OS/390 Reference Guide," May 2000, <www-1.ibm.com/servers/eserver/zseries/library/refguides/pdf/g3263070.pdf>.
- [90] IBM, "IBM eServer zSeries Mainframe Servers," <www-1.ibm.com/servers/eserver/zseries/>.
- [91] Spruth, W., "The Evolution of S/390," July 30, 2001, <www.ti.informatik.uni-tuebingen.de/os390/arch/history.pdf>.
- [92] Case, R. P. and A. Padege, "Architecture of the IBM System/370," *Communications of the ACM*, January 1978, pp. 73-96.
- [93] Gifford, D. and A. Spector, "Case Study: IBM's System/360-370 Architecture," *Communications of the ACM*, April 1987, pp. 291-307.
- [94] IBM, "z/VM General Information, V4.4," 2003, <www.vm.ibm.com/pubs/pdf/HCSF8A60.PDF>.
- [95] Kutnick, D., "Whither VM?" *Datamation*, December 1, 1985, pp. 73-78.

- [96] Doran, R. W., "Amdahl Multiple-Domain Architecture," *Computer*, October 1988, pp. 20-28.
- [97] Adair, A.J.; R. U. Bayles; L. W. Comeau; and R. J. Creasy, "A Virtual Machine System for the 360/40," Cambridge, MA: *IBM Scientific Center Report 320-2007*, May 1966.
- [98] Lett, A.S. and W. L. Konigsford, "TSS/360: A Time-Shared Operating System," *Proceedings of the Fall Joint Computer Conference*, AFIPS, 1968, Montvale, NJ: AFIPS Press, pp. 15-28.
- [99] Creasy, R. J., "The Origin of the VM/370 Time-Sharing System," *IBM Journal of R&D*, September 1981, pp. 483-490.
- [100] IBM, "IBM z/VM and VM/ESA Home Page," <[www.vm.ibm.com/](http://www.vm.ibm.com/)>.
- [101] Denning, P., "Virtual Memory," *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 153-189.
- [102] Randell, B., and C. J. Kuehner, "Dynamic Storage Allocation Systems," *Proceedings of the ACM Symposium on Operating System Principles*, January 1967, pp. 9.1-9.16.
- [103] Hanlon, A. G., "Content-Addressable and Associative Memory Systems-A Survey," *IEEE Transactions on Electronic Computers*, August 1966.
- [104] Smith, A. J., "Cache Memories," *ACM Computing Surveys*, Vol. 14, No. 3, September 1982, pp. 473-530.
- [105] Dennis, J. B., "Segmentation and the Design of Multiprogrammed Computer Systems," *Journal of the ACM*, Vol. 12, No. 4, October 1965, pp. 589-602.
- [106] Daley, R. C., and J. B. Dennis, "Virtual Memory, Processes and Sharing in Multics," *CACM*, Vol. 11, No. 5, May 1968, pp. 306-312.
- [107] Denning, P. J., "Third Generation Computing Systems," *ACM Computing Surveys*, Vol. 3, No. 4, December 1971, pp. 175-216.
- [108] Jacob, B., and T. Mudge, "Virtual Memory: Issues of Implementation," *IEEE Computer*, Vol. 31, No. 6, June 1998.
- [109] Patterson, D., and J. Hennessy, *Computer Organization and Design*, San Francisco: Morgan Kaufmann Publishers, Inc., 1998.
- [110] Blaauw, G. A., and F. P. Brooks, Jr., *Computer Architecture*, Reading, MA: ACM Press, 1997.

## 11장

- [1] Denning, P. J., "The Working Set Model for Program Behavior," *Communications of the ACM*, Vol. 11, No. 5, May 1968, pp. 323-333.
- [2] Belady, L. A., "A Study of Replacement Algorithms for Virtual Storage Computers," *IBM Systems Journal*, Vol. 5, No. 2, 1966, pp. 78-101.

- [3] Baer, J., and G. R. Sager, "Dynamic Improvement of Locality in Virtual Memory Systems," *IEEE Transactions on Software Engineering*, Vol. SE-1, March 1976, pp. 54–62.
- [4] Aho, A. V.; P. J. Denning; and J. D. Ullman, "Principles of Optimal Page Replacement," *Journal of the ACM*, Vol. 18, No. 1, January 1971, pp. 80–93.
- [5] Minsky, M. L., *Computation: Finite and Infinite Machines*, Englewood Cliffs, N.J.: Prentice-Hall, 1967.
- [6] Hennie, F., *Introduction to Computability*, Reading, MA: Addison-Wesley, 1977.
- [7] Buzen, J. P., "Fundamental Laws of Computer System Performance," *Proceedings of the 1976 ACM SIGMETRICS Conference on Computer Performance Modeling Measurement and Evaluation*, 1976, pp. 200–210.
- [8] Randell, B., and C. J. Kuehner, "Dynamic Storage Allocation Systems," *CACM*, Vol. 11, No. 5, May 1968, pp. 297–306.
- [9] Lorin, H., and H. Deitel, *Operating Systems*, Reading, MA: Addison-Wesley, 1981.
- [10] Trivedi, K. S., "Prepaging and Applications to Array Algorithms," *IEEE Transactions on Computers*, Vol. C-25, September 1976, pp. 915–921.
- [11] Smith, A. J., "Sequential Program Prefetching in Memory Hierarchies," *Computer*, Vol. 11, No. 12, December 1978, pp. 7–21.
- [12] Trivedi, K. S., "Prepaging and Applications to Array Algorithms," *IEEE Transactions on Computers*, Vol. C-25, September 1976, pp. 915–921.
- [13] Kaplan, S., et al., "Adaptive Caching for Demand Repaging," *Proceedings of the Third International Symposium on Memory Management*, 2002, pp. 114–116.
- [14] Linux Source, <[lxr.linux.no/source/mm/memory.c?v=2.5.56](http://lxr.linux.no/source/mm/memory.c?v=2.5.56)>, line 1010 (swpin\_readahead).
- [15] Linux Source, <[lxr.linux.no/source/mm/swap.c?v=2.6.0-test2](http://lxr.linux.no/source/mm/swap.c?v=2.6.0-test2)>, line 100 (swap\_setup).
- [16] Belady, L. A., "A Study of Replacement Algorithms for Virtual Storage Computers," *IBM Systems Journal*, Vol. 5, No. 2, 1966, pp. 78–101.
- [17] Denning, P. J., "Virtual Memory," *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 153–189.
- [18] Mattson, R. L.; J. Gecksie; D. R. Slutz; and I. L. Traiger, "Evaluation Techniques for Storage Hierarchies," *IBM Systems Journal*, Vol. 9, No. 2, 1970, pp. 78–117.
- [19] Prieve, B. G., and R. S. Fabry, "VMIN—An Optimal Variable Space Page Replacement Algorithm," *Communications of the ACM*, Vol. 19, No. 5, May 1976, pp. 295–297.
- [20] Budzinski, R.; E. Davidson; W. Mayeda; and H. Stone, "DMIN: An Algorithm for Computing the Optimal Dynamic Allocation in a Virtual Memory Computer," *IEEE Transactions on Software Engineering*, Vol. SE-7, No. 1, January 1981, pp. 113–121.
- [21] Belady, L. A., and C. J. Kuehner, "Dynamic Space Sharing in Computer Systems," *Communications of the ACM*, Vol. 12, No. 5, May 1969, pp. 282–288.

- [22] Turner, R., and H. Levy, "Segmented FIFO Page Replacement," *Proceedings of the 1981 ACM SIGMETRICS Conference on Measurement and Modeling of Computer Systems*, 1981, pp. 48–51.
- [23] Babaoglu, O., and W. Joy, "Converting a Swap-Based System to Do Paging in an Architecture Lacking Page-Referenced Bits," *Proceedings of the Eighth Symposium on Operating Systems Principles*, ACM, Vol. 15, No. 5, December 1981, pp. 78–86.
- [24] Carr, R. W., *Virtual Memory Management*. UMI Research Press, 1984.
- [25] Borodin, A.; S. Irani; P. Raghavan; and B. Schieber, "Competitive Paging with Locality of Reference," in *Proceedings of the 23rd Annual ACM Symposium on Theory of Computing*, New Orleans, Louisiana, May 1991, pp. 249–259.
- [26] Irani, S.; A. Karlin; and S. Phillips, "Strongly Competitive Algorithms for Paging with Locality of Reference," *Proceedings of the Third Annual ACM-SIAM Symposium on Discrete Algorithms*, 1992, pp. 228–236.
- [27] Albers, S.; L. Favrholdt; and O. Giel, "On Paging with Locality of Reference," *Proceedings of the Thirty-Fourth Annual ACM Symposium on Theory of Computation*, 2002, pp. 258–267.
- [28] Fiat, A., and Z. Rosen, "Experimental Studies of Access Graph Based Heuristics: Beating the LRU Standard?" in *Proceedings of the Eighth Annual ACM-SIAM Symposium on Discrete Algorithms*, New Orleans, Louisiana, January 1997, pp. 63–72.
- [29] Fiat, A., and Z. Rosen, "Experimental Studies of Access Graph Based Heuristics: Beating the LRU Standard?" In *Proceedings of the Eighth Annual ACM-SIAM Symposium on Discrete Algorithms*, New Orleans, Louisiana, January 1997, pp. 63–72.
- [30] Denning, P. J., "The Working Set Model for Program Behavior," *Communications of the ACM*, Vol. 11, No. 5, May 1968, pp. 323–333.
- [31] Denning, P. J., "Resource Allocation in Multiprocess Computer Systems," Ph.D. Thesis, Report MAC-TR-50 M.I.T. Project MAC, May 1968.
- [32] Hatfield, D., "Experiments on Page Size, Program Access Patterns, and Virtual Memory Performance," *IBM Journal of Research and Development*, Vol. 15, No. 1, January 1972, pp. 58–62.
- [33] Denning, P. J., "The Working Set Model for Program Behavior," *Communications of the ACM*, Vol. 11, No. 5, May 1968, pp. 323–333.
- [34] Denning, P. J., "Working Sets Past and Present," *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 1, January 1980, pp. 64–84.
- [35] Denning, P. J., "Thrashing: Its Causes and Preventions," *AFIPS Conference Proceedings*, Vol. 33, 1968 FJCC, pp. 915–922.
- [36] Rodriguez-Rosell, J., "Empirical Working Set Behavior," *Communications of the ACM*, Vol. 16, No. 9, 1973, pp. 556–560.
- [37] Fogel, M., "The VMOS Paging Algorithm: A Practical Implementation of the Working Set Model," *Operating Systems Review*, Vol. 8, No. 1, January 1974, pp. 8–16.

- [38] Levy, H. M., and P. H. Lipman, "Virtual Memory Management in the VAX/VMS Operating System," *Computer*, Vol. 15, No. 3, March 1982, pp. 35–41.
- [39] Kenah, L. J.; R. E. Goldenberg; and S. F. Bate, *VAX/VMS Internals and Data Structures*, Bedford, MA: Digital Press, 1988.
- [40] Bryant, P., "Predicting Working Set Sizes," *IBM Journal of Research and Development*, Vol. 19, No. 3, May 1975, pp. 221–229.
- [41] Morris, J. B., "Demand Paging through the Use of Working Sets on the Maniac II," *Communications of the ACM*, Vol. 15, No. 10, October 1972, pp. 867–872.
- [42] Chu, W. W., and H. Opderbeck, "The Page Fault Frequency Replacement Algorithm," *Proceedings AFIPS Fall Joint Computer Conference*, Vol. 41, No. 1, 1972, pp. 597–609.
- [43] Opderbeck, H., and W. W. Chu, "Performance of the Page Fault Frequency Algorithm in a Multiprogramming Environment," *Proceedings of IFIP Congress*, 1974, pp. 235–241.
- [44] Sadeh, E., "An Analysis of the Performance of the Page Fault Frequency (PFF) Replacement Algorithm," *Proceedings of the Fifth ACM Symposium on Operating Systems Principles*, November 1975, pp. 6–13.
- [45] Chu, W. W., and H. Opderbeck, "Program Behavior and the Page-Fault-Frequency Replacement Algorithm," *Computer*, Vol. 9, No. 11, November 1976, pp. 29–38.
- [46] Gupta, R. K., and M. A. Franklin, "Working Set and Page Fault Frequency Replacement Algorithms: A Performance Comparison," *IEEE Transactions on Computers*, Vol. C-27, August 1978, pp. 706–712.
- [47] Ganapathy, N., and C. Schimmel, "General Purpose Operating System Support for Multiple Page Sizes," *Proceedings of the USENIX Conference*, 1998.
- [48] Batson, A. P.; S. Ju; and D. Wood, "Measurements of Segment Size," *Communications of the ACM*, Vol. 13, No. 3, March 1970, pp. 155–159.
- [49] Chu, W. W., and H. Opderbeck, "Performance of Replacement Algorithms with Different Page Sizes," *Computer*, Vol. 7, No. 11, November 1974, pp. 14–21.
- [50] Denning, P. J., "Working Sets Past and Present," *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 1, January 1980, pp. 64–84.
- [51] Ganapathy, N., and C. Schimmel, "General Purpose Operating System Support for Multiple Page Sizes," *Proceedings of the USENIX Conference*, 1998.
- [52] Talluri, M.; S. Kong; M. D. Hill; and D. A. Patterson, "Tradeoffs in Supporting Two Page Sizes," in *Proceedings of the 19th International Symposium on Computer Architecture*, Gold Coast, Australia, May 1992, pp. 415–424.
- [53] Talluri, M.; S. Kong; M. D. Hill; and D. A. Patterson, "Tradeoffs in Supporting Two Page Sizes," in *Proceedings of the 19th International Symposium on Computer Architecture*, Gold Coast, Australia, May 1992, pp. 415–424.

- [54] McNamee, D., "Flexible Physical Memory Management," Department of Computer Science and Engineering, University of Washington, September 1995.
- [55] Talluri, M.; S. Kong; M. D. Hill; and D. A. Patterson, "Tradeoffs in Supporting Two Page Sizes," in *Proceedings of the 19th International Symposium on Computer Architecture*, Gold Coast, Australia, May 1992, pp. 415–424.
- [56] *IA-32 Intel Architecture Software Developer's Manual*, Vol. 3, System Programmer's Guide, Intel, 2002, p. 3–19.
- [57] "UltraSPARC II Detailed View," Modified July 29, 2003, <[www.sun.com/processors/UltraSPARC-II/details.html](http://www.sun.com/processors/UltraSPARC-II/details.html)>.
- [58] *PowerPC Microprocessor Family: Programming Environments Manual for 64 and 32-Bit Microprocessors*, Version 2.0, IBM, June 10, 2003, pp. 258, 282.
- [59] Belady, L. A., "A Study of Replacement Algorithms for Virtual Storage Computers," *IBM Systems Journal*, Vol. 5, No. 2, 1966, pp. 78–101.
- [60] Fine, E. G.; C. W. Jackson; and P. V. McIsaac, "Dynamic Program Behavior under Paging," *ACM 21st National Conference Proceedings*, 1966, pp. 223–228.
- [61] Coffman, E. G., Jr., and L. C. Varian, "Further Experimental Data on the Behavior of Programs in a Paging Environment," *Communications of the ACM*, Vol. 11, No. 7, July 1968, pp. 471–474.
- [62] Freibergs, I. F., "The Dynamic Behavior of Programs," *Proceedings AFIPS Fall Joint Computer Conference*, Vol. 33, Part 2, 1968, pp. 1163–1167.
- [63] Hatfield, D., "Experiments on Page Size, Program Access Patterns, and Virtual Memory Performance," *IBM Journal of Research and Development*, Vol. 15, No. 1, January 1972, pp. 58–62.
- [64] Freibergs, I. F., "The Dynamic Behavior of Programs," *Proceedings AFIPS Fall Joint Computer Conference*, Vol. 33, Part 2, 1968, pp. 1163–1167.
- [65] Spirn, J. R., and P. J. Denning, "Experiments with Program Locality," *AFIPS Conference Proceedings*, Vol. 41, 1972 FJCC, pp. 611–621.
- [66] Morrison, J. E., "User Program Performance in Virtual Storage Systems," *IBM Systems Journal*, Vol. 12, No. 3, 1973, pp. 216–237.
- [67] Rodriguez-Rosell, J., "Empirical Working Set Behavior," *Communications of the ACM*, Vol. 16, No. 9, 1973, pp. 556–560.
- [68] Chu, W. W., and H. Opderbeck, "Performance of Replacement Algorithms with Different Page Sizes," *Computer*, Vol. 7, No. 11, November 1974, pp. 14–21.
- [69] Oliver, N. A., "Experimental Data on Page Replacement Algorithms," *Proceedings of AFIPS*, 1974 NCC 43, Montvale, N.J.: AFIPS Press, 1974, pp. 179–184.
- [70] Opderbeck, H., and W. W. Chu, "Performance of the Page Fault Frequency Algorithm in a Multiprogramming Environment," *Proceedings of IFIP Congress*, 1974, pp. 235–241.
- [71] Sadeh, E., "An Analysis of the Performance of the Page Fault Frequency (PFF) Replacement

- Algorithm,” *Proceedings of the Fifth ACM Symposium on Operating Systems Principles*, November 1975, pp. 6–13.
- [72] Baer, J., and G. R. Sager, “Dynamic Improvement of Locality in Virtual Memory Systems,” *IEEE Transactions on Software Engineering*, Vol. SE-1, March 1976, pp. 54–62.
- [73] Potier, D., “Analysis of Demand Paging Policies with Swapped Working Sets,” *Proceedings of the Sixth ACM Symposium on Operating Systems Principles*, November 1977, pp. 125–131.
- [74] Franklin, M. A.; G. S. Graham; and R. K. Gupta, “Anomalies with Variable Partition Paging Algorithms,” *Communications of the ACM*, Vol. 21, No. 3, March 1978, pp. 232–236.
- [75] Gupta, R. K., and M. A. Franklin, “Working Set and Page Fault Frequency Replacement Algorithms: A Performance Comparison,” *IEEE Transactions on Computers*, Vol. C-27, August 1978, pp. 706–712.
- [76] Denning, P. J., “Working Sets Past and Present,” *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 1, January 1980, pp. 64–84.
- [77] Irani, S.; A. Karlin; and S. Phillips, “Strongly Competitive Algorithms for Paging with Locality of Reference,” *Proceedings of the Third Annual ACM-SIAM Symposium on Discrete Algorithms*, 1992, pp. 228–236.
- [78] Glass, G., and Pei Cao, “Adaptive Page Replacement Based on Memory Reference Behavior,” *Proceedings of the 1997 ACM SIGMETRICS International Conference on Measurement and Modeling of Computer Systems*, pp. 115–126, June 15–18, 1997, Seattle, Washington.
- [79] Ganapathy, N., and C. Schimmel, “General Purpose Operating System Support for Multiple Page Sizes,” *Proceedings of the USENIX Conference*, 1998.
- [80] Albers, S.; L. Favrholdt; and O. Giel, “On Paging with Locality of Reference,” *Proceedings of the 34th Annual ACM Symposium on Theory of Computation*, 2002, pp. 258–267.
- [81] Franklin, M. A.; G. S. Graham; and R. K. Gupta, “Anomalies with Variable Partition Paging Algorithms,” *Communications of the ACM*, Vol. 21, No. 3, March 1978, pp. 232–236.
- [82] Glass, G., and Pei Cao, “Adaptive Page Replacement Based on Memory Reference Behavior,” *Proceedings of the 1997 ACM SIGMETRICS International Conference on Measurement and Modeling of Computer Systems*, p.115–126, June 15–18, 1997, Seattle, Washington, United States.
- [83] Glass, G., and Pei Cao, “Adaptive Page Replacement Based on Memory Reference Behavior,” *Proceedings of the 1997 ACM SIGMETRICS International Conference on Measurement and Modeling of Computer Systems*, p.115–126, June 15–18, 1997, Seattle, Washington, United States.
- [84] A. Arcangeli, “Le novita’ nel Kernel Linux,” December 7, 2001, <old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html>.
- [85] A. Arcangeli, “Le novita’ nel Kernel Linux,” December 7, 2001, <old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html>.
- [86] Linux kernel source code version 2.5.75, <www.kernel.org>.

- [87] Linux kernel source code version 2.5.75, <www.kernel.org>.
- [88] Denning, P. J., "The Working Set Model for Program Behavior," *Communications of the ACM*, Vol. 11, No. 5, May 1968, pp. 323–333.
- [89] Denning, P. J., "Virtual Memory," *ACM Computing Surveys*, Vol. 2, No. 3, September 1970, pp. 153–189.
- [90] Aho, A. V.; P. J. Denning; and J. D. Ullman, "Principles of Optimal Page Replacement," *Journal of the ACM*, Vol. 18, No. 1, January 1971, pp. 80–93.
- [91] Kaplan, S., et al., "Adaptive Caching for Demand Prepaging," *Proceedings of the Third International Symposium on Memory Management*, 2002, pp. 114–116.
- [92] Belady, L. A., "A Study of Replacement Algorithms for Virtual Storage Computers," *IBM Systems Journal*, Vol. 5, No. 2, 1966, pp. 78–101.
- [93] Belady, L. A., and C. J. Kuehner, "Dynamic Space Sharing in Computer Systems," *Communications of the ACM*, Vol. 12, No. 5, May 1969, pp. 282–288.
- [94] Irani, S.; A. Karlin; and S. Phillips, "Strongly Competitive Algorithms for Paging with Locality of Reference," *Proceedings of the Third Annual ACM–SIAM Symposium on Discrete Algorithms*, 1992, pp. 228–236.
- [95] Albers, S.; L. Favrholdt; and O. Giel, "On Paging with Locality of Reference," *Proceedings of the 34th Annual ACM Symposium on Theory of Computation*, 2002, pp. 258–267.
- [96] Morris, J. B., "Demand Paging through the Use of Working Sets on the Maniac II," *Communications of the ACM*, Vol. 15, No. 10, October 1972, pp. 867–872.
- [97] Batson, A. P.; S. Ju; and D. Wood, "Measurements of Segment Size," *Communications of the ACM*, Vol. 13, No. 3, March 1970, pp. 155–159.
- [98] Chu, W. W., and H. Opderbeck, "Performance of Replacement Algorithms with Different Page Sizes," *Computer*, Vol. 7, No. 11, November 1974, pp. 14–21.
- [99] Denning, P. J., "Working Sets Past and Present," *IEEE Transactions on Software Engineering*, Vol. SE–6, No. 1, January 1980, pp. 64–84.
- [100] Ganapathy, N., and C. Schimmel, "General Purpose Operating System Support for Multiple Page Sizes," *Proceedings of the USENIX Conference*, 1998.
- [101] Freibergs, I. F., "The Dynamic Behavior of Programs," *Proceedings AFIPS Fall Joint Computer Conference*, Vol. 33, Part 2, 1968, pp. 1163–1167.
- [102] Hatfield, D., "Experiments on Page Size, Program Access Patterns, and Virtual Memory Performance," *IBM Journal of Research and Development*, Vol. 15, No. 1, January 1972, pp. 58–62.
- [103] Morrison, J. E., "User Program Performance in Virtual Storage Systems," *IBM Systems Journal*, Vol. 12, No. 3, 1973, pp. 216–237.
- [104] Sadeh, E., "An Analysis of the Performance of the Page Fault Frequency (PFF) Replacement

Algorithm,” *Proceedings of the Fifth ACM Symposium on Operating Systems Principles*, November 1975, pp. 6–13.

- [105] Gupta, R. K., and M. A. Franklin, “Working Set and Page Fault Frequency Replacement Algorithms: A Performance Comparison,” *IEEE Transactions on Computers*, Vol. C-27, August 1978, pp. 706–712.
- [106] Denning, P. J., “Working Sets Past and Present,” *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 1, January 1980, pp. 64–84.
- [107] Irani, S.; A. Karlin; and S. Phillips, “Strongly Competitive Algorithms for Paging with Locality of Reference,” *Proceedings of the Third Annual ACM-SIAM Symposium on Discrete Algorithms*, 1992, pp. 228–236.
- [108] Albers, S.; L. Favrholt; and O. Giel, “On Paging with Locality of Reference,” *Proceedings of the 34th Annual ACM Symposium on Theory of Computation*, 2002, pp. 258–267.

## 12장

- [1] Kozierok, C., “Life Without Hard Disk Drives,” *PCGuide*, April 17, 2001, <[www.pcguides.com/ref/hdd/histWithout-c.html](http://www.pcguides.com/ref/hdd/histWithout-c.html)>.
- [2] Khurshudov, A., *The Essential Guide to Computer Data Storage*, Upper Saddle River, NJ: Prentice Hall PTR., 2001, p. 6.
- [3] “RAMAC,” *Whatis.com*, April 30, 2001, <[searchstorage.techtarget.com/sDefinition/0,,sid5\\_gci548619,00.html](http://searchstorage.techtarget.com/sDefinition/0,,sid5_gci548619,00.html)>.
- [4] Khurshudov, A., *The Essential Guide to Computer Data Storage*, Upper Saddle River, NJ: Prentice Hall PTR, 2001, p. 90.
- [5] “Cost of Hard Drive Space,” September 20, 2002, <[www.littletechshop.com/ns1625/winchest.html](http://www.littletechshop.com/ns1625/winchest.html)>.
- [6] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1998, p. 109.
- [7] Gotlieb, C., and G. MacEwen, “Performance of Movable-Head Disk Storage Devices,” *Journal of the ACM*, Vol. 20, No. 4, October 1973, pp. 604–623.
- [8] Smith, A., “On the Effectiveness of Buffered and Multiple Arm Disks,” *Proceedings of the Fifth Symposium on Computer Architecture*, 1978, pp. 109–112.
- [9] Pechura, M., and J. Schoeffler, “Estimated File Access Time of Floppy Disks,” *Communications of the ACM*, Vol. 26, No. 10, October 1983, pp. 754–763.
- [10] Kozierok, C., “Spindle Speed,” *PCGuide*, April 17, 2001, <[www.pcguides.com/ref/hdd/op/spinSpeed-c.html](http://www.pcguides.com/ref/hdd/op/spinSpeed-c.html)>.

- [11] Walters, S., "Estimating Magnetic Disc Seeks," *Computer Journal*, Vol. 18, No. 1, 1973, pp. 412–416.
- [12] Kollias, J., "An Estimate of Seek Time for Batched Searching of Random or Indexed Sequential Structured Files," *Computer Journal*, Vol. 21, No. 2, 1978, pp. 21–26.
- [13] Kozierok, C., "Hard Disk Tracks, Cylinders and Sectors," modified April 17, 2001, <[www.pcguide.com/ref/hdd/geom/tracks.htm](http://www.pcguide.com/ref/hdd/geom/tracks.htm)>.
- [14] "DiamondMax Plus 9," Maxtor Corporation, May 14, 2003, <[www.maxtor.com/en/documentation/data\\_sheets/diamondmax\\_plus\\_9\\_data\\_sheet.pdf](http://www.maxtor.com/en/documentation/data_sheets/diamondmax_plus_9_data_sheet.pdf)>.
- [15] "WD Caviar Hard Drive 250GB 7200 RPM," October 28, 2003, <[www.westerndigital.com/en/products/Products.asp?DriveID=41](http://www.westerndigital.com/en/products/Products.asp?DriveID=41)>.
- [16] "MK8025GAS," Toshiba America, Inc., October 28, 2003, <[sdd.toshiba.com/main.aspx?Path=/81820000007000000010000659800001516/81820000011d000000010000659c000003fd/8182000001c8000000010000659c00000599/8182000001e5000000010000659c000005cb/8182000006db00000001000659c00001559](http://sdd.toshiba.com/main.aspx?Path=/81820000007000000010000659800001516/81820000011d000000010000659c000003fd/8182000001c8000000010000659c00000599/8182000001e5000000010000659c000005cb/8182000006db00000001000659c00001559)>.
- [17] "WD Raptor Enterprise Serial ATA Hard Drive 36.7 GB 10,000 RPM," October 28, 2003, <[www.westerndigital.com/en/products/WD360GD.asp](http://www.westerndigital.com/en/products/WD360GD.asp)>.
- [18] "Cheetah 15K.3," *Seagate Technology*, March 27, 2003, <[www.seagate.com/docs/pdf/datasheet/disc/ds\\_cheetah15k.3.pdf](http://www.seagate.com/docs/pdf/datasheet/disc/ds_cheetah15k.3.pdf)>.
- [19] Wilhelm, N., "An Anomaly in Disk Scheduling: A Comparison of FCFS and SSTF Seek Scheduling Using an Empirical Model for Disk Accesses," *Communications of the ACM*, Vol. 19, No. 1, January 1976, pp. 13–17.
- [20] Wong, C., "Minimizing Expected Head Movement in One-Dimensional and Two-Dimensional Mass Storage Systems," *ACM Computing Surveys*, Vol. 12, No. 2, 1980, pp. 167–178.
- [21] Frank, H., "Analysis and Optimization of Disk Storage Devices for Time-Sharing Systems," *Journal of the ACM*, Vol. 16, No. 4, October 1969, pp. 602–620.
- [22] Teorey, T., "Properties of Disk Scheduling Policies in Multiprogrammed Computer Systems," *Proceedings of AFIPS FJCC*, Vol. 41, 1972, pp. 1–11.
- [23] Wilhelm, N., "An Anomaly in Disk Scheduling: A Comparison of FCFS and SSTF Seek Scheduling Using an Empirical Model for Disk Access," *Communications of the ACM*, Vol. 19, No. 1, January 1976, pp. 13–17.
- [24] Hofri, M., "Disk Scheduling: FCFS vs. SSTF Revisited," *Communications of the ACM*, Vol. 23, No. 11, November 1980, pp. 645–653.
- [25] Denning, P., "Effects of Scheduling on File Memory Operations," *Proceedings of AFIPS, SJCC*, Vol. 30, 1967, pp. 9–21.
- [26] Teorey, T., "Properties of Disk Scheduling Policies in Multiprogrammed Computer Systems," *Proceedings of AFIPS FJCC*, Vol. 41, 1972, pp. 1–11.

- [27] Wilhelm, N., "An Anomaly in Disk Scheduling: A Comparison of FCFS and SSTF Seek Scheduling Using an Empirical Model for Disk Access," *Communications of the ACM*, Vol. 19, No. 1, January 1976, pp. 13–17.
- [28] Hofri, M., "Disk Scheduling: FCFS vs. SSTF Revisited," *Communications of the ACM*, Vol. 23, No. 11, November 1980, pp. 645–653.
- [29] Denning, P., "Effects of Scheduling on File Memory Operations," *Proceedings of AFIPS, SJCC*, Vol. 30, 1967, pp. 9–21.
- [30] Teorey, T., "Properties of Disk Scheduling Policies in Multiprogrammed Computer Systems," *Proceedings of AFIPS FJCC*, Vol. 41, 1972, pp. 1–11.
- [31] Gotlieb, C., and G. MacEwen, "Performance of Movable-Head Disk Storage Devices," *Journal of the ACM*, Vol. 20, No. 4, October 1973, pp. 604–623.
- [32] Teorey, T., and T. Pinkerton, "A Comparative Analysis of Disk Scheduling Policies," *Communications of the ACM*, Vol. 15, No. 3, March 1972, pp. 177–184.
- [33] Thomasian, A., and C. Liu, "Special Issue on the PAPA 2002 Workshop: Disk Scheduling Policies with Lookahead," *ACM SIGMETRICS Performance Evaluation Review*, Vol. 30, No. 2, September 2002, pp. 36.
- [34] Teorey, T., "Properties of Disk Scheduling Policies in Multiprogrammed Computer Systems," *Proceedings of AFIPS FJCC*, Vol. 41, 1972, pp. 1–11.
- [35] Teorey, T., and T. Pinkerton, "A Comparative Analysis of Disk Scheduling Policies," *Communications of the ACM*, Vol. 15, No. 3, March 1972, pp. 177–184.
- [36] Worthington, B.; G. Ganger; and Y. Patt, "Scheduling Algorithms for Modern Disk Drives," *Proceedings of the 1994 ACM SIGMETRICS Conference*, May 1994, p. 243.
- [37] "Hard Disk Specifications," viewed October 2, 2003, <[www.storagereview.com/guide2000/ref/hdd/perf/perf/spec/index.html](http://www.storagereview.com/guide2000/ref/hdd/perf/perf/spec/index.html)>.
- [38] Stone, H., and S. Fuller, "On the Near Optimality of the Shortest-Latency-Time-First Drum Scheduling Discipline," *Communications of the ACM*, Vol. 16, No. 6, June 1973, pp. 352–353.
- [39] Thomasian, A., and C. Liu, "Special Issue on the PAPA 2002 Workshop: Disk Scheduling Policies with Look-Ahead," *ACM SIGMETRICS Performance Evaluation Review*, Vol. 30, No. 2, September 2002, p. 33.
- [40] Thomasian, A., and C. Liu, "Special Issue on the PAPA 2002 Workshop: Disk Scheduling Policies with Look-Ahead," *ACM SIGMETRICS Performance Evaluation Review*, Vol. 30, No. 2, September 2002, p. 33.
- [41] Kozierok, C., "Logical Geometry," *PCGuide*, April 17, 2001, <[www.pcguides.com/refhdd/perf/perf/extp/pcCachingc.html](http://www.pcguides.com/refhdd/perf/perf/extp/pcCachingc.html)>.
- [42] Khurshudov, A., *The Essential Guide to Computer Data Storage* (Upper Saddle River, NJ: Prentice Hall PTR. 2001), pp. 106–107.

- [43] “Dell – Learn More – Hard Drives,” 2003, <[www.dell.com/us/en/dhs/learnmore/learnmore\\_hard\\_drives\\_desktop\\_popup\\_dimen.htm](http://www.dell.com/us/en/dhs/learnmore/learnmore_hard_drives_desktop_popup_dimen.htm)>.
- [44] Chaney, R., and B. Johnson, “Maximizing Hard-Disk Performance: How Cache Memory Can Dramatically Affect Transfer Rate,” *Byte*, May 1984, pp. 307–334.
- [45] Thomasian, A., and C. Liu, “Special Issue on the PAPA 2002 Workshop: Disk Scheduling Policies with Look-Ahead,” *ACM SIGMETRICS Performance Evaluation Review*, Vol. 30, No. 2, September 2002, p. 38.
- [46] Wilhelm, N., “An Anomaly in Disk Scheduling: A Comparison of FCFS and SSTF Seek Scheduling Using an Empirical Model for Disk Accesses,” *Communications of the ACM*, Vol. 19, No. 1, January 1976, pp. 13–17.
- [47] Lynch, W., “Do Disk Arms Move?” *Performance Evaluation Review, ACM Sigmetrics Newsletter*, Vol. 1, December 1972, pp. 3–16.
- [48] Kozierok, C., “Cache Write Policies and the Dirty Bit,” *PCGuide*, April 17, 2001, <[www.pcguides.com/ref/mbsys/cache/funcWrite-c.html](http://www.pcguides.com/ref/mbsys/cache/funcWrite-c.html)>.
- [49] Thomasian, A., and C. Liu, “Special Issue on the PAPA 2002 Workshop: Disk Scheduling Policies with Look-Ahead,” *ACM SIGMETRICS Performance Evaluation Review*, Vol. 30, No. 2, September 2002, p. 32.
- [50] Kozierok, C., “Operating System and Controller Disk Caching,” *PCGuide*, April 17, 2001, <[www.pcguides.com/refhdd/perf/perf/extp/pcCaching-c.html](http://www.pcguides.com/refhdd/perf/perf/extp/pcCaching-c.html)>.
- [51] Thomasian, A., and C. Liu, “Special Issue on the PAPA 2002 Workshop: Disk Scheduling Policies with Look-Ahead,” *ACM SIGMETRICS Performance Evaluation Review*, Vol. 30, No. 2, September 2002, p. 31.
- [52] “Disk Optimization Can Save Time and Resources in a Windows NT/2000 Environment,” *Raxco Software*, <[www.raxco.dk/raxco/perfectdisk2000/download/Optimization\\_Can\\_Save\\_Time.pdf](http://www.raxco.dk/raxco/perfectdisk2000/download/Optimization_Can_Save_Time.pdf)>.
- [53] King, R., “Disk Arm Movement in Anticipation of Future Requests,” *ACM Transactions in Computer Systems*, Vol. 8, No. 3, August 1990, p. 215.
- [54] King, R., “Disk Arm Movement in Anticipation of Future Requests,” *ACM Transactions in Computer Systems*, Vol. 8, No. 3, August 1990, p. 214.
- [55] King, R., “Disk Arm Movement in Anticipation of Future Requests,” *ACM Transactions in Computer Systems*, Vol. 8, No. 3, August 1990, pp. 220, 226
- [56] “RAID Overview,” <[www.amsstorage.com/html/raid\\_overview.html](http://www.amsstorage.com/html/raid_overview.html)>.
- [57] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 109.
- [58] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, pp. 109–110.

- [59] Chen, P.; E. Lee; G. Gibson; R. Katz; and D. Patterson, “RAID: High-Performance, Reliable Secondary Storage,” *ACM Computing Surveys*, Vol. 26, No. 2, June 1994, pp. 151-152.
- [60] Chen, P.; E. Lee; G. Gibson; R. Katz; and D. Patterson, “RAID: High-Performance, Reliable Secondary Storage,” *ACM Computing Surveys*, Vol. 26, No. 2, June 1994, p. 147.
- [61] Chen, P.; E. Lee; G. Gibson; R. Katz; and D. Patterson, “RAID: High-Performance, Reliable Secondary Storage,” *ACM Computing Surveys*, Vol. 26, No. 2, June 1994, p. 152.
- [62] “RAID 0: Striped Disk Array without Fault Tolerance,” <[www.raid.com/04\\_01\\_00.html](http://www.raid.com/04_01_00.html)>.
- [63] “RAID 0: Striped Disk Array without Fault Tolerance,” <[www.raid.com/04\\_01\\_00.html](http://www.raid.com/04_01_00.html)>.
- [64] Chen, P.; E. Lee; G. Gibson; R. Katz; and D. Patterson, “RAID: High-Performance, Reliable Secondary Storage,” *ACM Computing Surveys*, Vol. 26, No. 2, June 1994, p. 152.
- [65] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 112.
- [66] “RAID Overview,” <[www.masstorage.com.com/html/raid\\_overview.html](http://www.masstorage.com.com/html/raid_overview.html)>.
- [67] “RAID 1: Mirroring and Duplexing,” <[www.raid.com/04\\_01\\_01.html](http://www.raid.com/04_01_01.html)>.
- [68] “RAID 2: Hamming Code ECC,” <[www.raid.com/04\\_01\\_02.html](http://www.raid.com/04_01_02.html)>.
- [69] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 112.
- [70] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 112.
- [71] “RAID Overview,” <[www.amsstorage.com.com/html/raid\\_overview.html](http://www.amsstorage.com.com/html/raid_overview.html)>.
- [72] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 112.
- [73] Chen, P.; E. Lee; G. Gibson; R. Katz; and D. Patterson, “RAID: High-Performance, Reliable Secondary Storage,” *ACM Computing Surveys*, Vol. 26, No. 2, June 1994, p. 156.
- [74] “RAID 3: Parallel Transfer with Parity,” <[www.raid.com/04\\_01\\_03.html](http://www.raid.com/04_01_03.html)>.
- [75] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 113.
- [76] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 113.
- [77] “RAID Overview,” <[www.amsstorage.com/html/raid\\_overview.html](http://www.amsstorage.com/html/raid_overview.html)>.
- [78] “RAID 5: Independent Data Disks with Distributed Parity Blocks,” <[www.raid.com/04\\_01\\_05.html](http://www.raid.com/04_01_05.html)>.
- [79] “RAID Level 4,” *PCGuide.com*, <[www.pcguides.com/ref/hdd/perf/raid/levels/singleLevel4-c.html](http://www.pcguides.com/ref/hdd/perf/raid/levels/singleLevel4-c.html)>.
- [80] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 114.

- [81] Patterson, D.; G. Gibson; and R. Katz, "A Case for Redundant Arrays of Inexpensive Disks," *Proceedings of the ACM SIGMOD*, June 1988, p. 114.
- [82] Savage, S., and J. Wilkes, "AFRAID—A Frequently Redundant Array of Independent Disks," *Proceedings of the 1996 Usenix Conference*, January 1996, p. 27.
- [83] Chen, P.; E. Lee; G. Gibson; R. Katz; and D. Patterson, "RAID: High-Performance, Reliable Secondary Storage," *ACM Computing Surveys*, Vol. 26, No. 2, June 1994, pp. 166–168.
- [84] Savage, S., and J. Wilkes, "AFRAID—A Frequently Redundant Array of Independent Disks," *Proceedings of the 1996 Usenix Conference*, January 1996, pp. 27, 37.
- [85] "RAID 5: Independent Data Disks with Distributed Parity Blocks," <[www.raid.com/04\\_01\\_05.html](http://www.raid.com/04_01_05.html)>.
- [86] "RAID Level 5," *PCGuide.com*, <[www.pcguides.com/ref/hdd/perf/raid/levels/singleLevel5-c.html](http://www.pcguides.com/ref/hdd/perf/raid/levels/singleLevel5-c.html)>.
- [87] "Multiple (Nested) RAID Levels," *PCGuide.com*, <[www.pcguides.com/ref/hdd/perf/raid/mult.htm](http://www.pcguides.com/ref/hdd/perf/raid/mult.htm)>.
- [88] "RAID 6: Independent Data Disks with Two Independent Parity Schemes," <[www.raid.com/04\\_01\\_06.html](http://www.raid.com/04_01_06.html)>.
- [89] "Multiple (Nested) RAID Levels," *PCGuide.com*, <[www.pcguides.com/ref/hdd/perf/raid/mult.htm](http://www.pcguides.com/ref/hdd/perf/raid/mult.htm)>.
- [90] "RAID Level 7," *PCGuide.com*, <[www.pcguides.com/ref/hdd/perf/raid/levels/singleLevel7-c.html](http://www.pcguides.com/ref/hdd/perf/raid/levels/singleLevel7-c.html)>.
- [91] Geist, R., and S. Daniel, "A Continuum of Disk Scheduling Algorithms," *ACM Transactions in Computer Systems*, Vol. 5, February 1, 1987, p. 78.
- [92] Denning, P., "Effects of Scheduling on File Memory Operations," *Proceedings of AFIPS, SJCC*, Vol. 30, 1967, pp. 9–21.
- [93] Teorey, T., "Properties of Disk Scheduling Policies in Multiprogrammed Computer Systems," *Proceedings of AFIPS FJCC*, Vol. 41, 1972, pp. 1–11.
- [94] Wilhelm, N., "An Anomaly in Disk Scheduling: A Comparison of FCFS and SSTF Seek Scheduling Using an Empirical Model for Disk Access," *Communications of the ACM*, Vol. 19, No. 1, January 1976, pp. 13–17.
- [95] Hofri, M., "Disk Scheduling: FCFS vs. SSTF Revisited," *Communications of the ACM*, Vol. 23, No. 11, November 1980, pp. 645–653.
- [96] Geist, R., and S. Daniel, "A Continuum of Disk Scheduling Algorithms," *ACM Transactions in Computer Systems*, Vol. 5, February 1, 1987, p. 78.
- [97] King, R., "Disk Arm Movement in Anticipation of Future Requests," *ACM Transactions in Computer Systems*, Vol. 8, No. 3, August 1990, p. 215.
- [98] Thomasian, A., and C. Liu, "Special Issue on the PAPA 2002 Workshop: Disk Scheduling Policies with Look-Ahead," *ACM SIGMETRICS Performance Evaluation Review*, Vol. 30, No. 2, September 2002, p. 33.
- [99] Patterson, D.; G. Gibson; and R. Katz, "A Case for Redundant Arrays of Inexpensive Disks," *Proceedings of the ACM SIGMOD*, June 1988, p. 109.

- [100] Patterson, D.; G. Gibson; and R. Katz, “A Case for Redundant Arrays of Inexpensive Disks,” *Proceedings of the ACM SIGMOD*, June 1988, p. 109.
- [101] Chen, P.; E. Lee; G. Gibson; R. Katz; and D. Patterson, “RAID: High-Performance, Reliable Secondary Storage,” *ACM Computing Surveys*, Vol. 26, No. 2, June 1994, pp. 151–152.
- [102] Savage, S., and J. Wilkes, “AFRAID—A Frequently Redundant Array of Independent Disks,” *Proceedings of the 1996 Usenix Conference*, January 1996, pp. 27, 37.
- [103] Griffin, J., L.; S. W. Schlosser; G. R. Ganger; and D. F. Nagle, “Operating System Management of MEMS-based Storage Devices,” *Proceedings of the Fourth Symposium on Operating Systems Design and Implementation (OSDI)*, 2000, pp. 227–242.
- [104] Uysal, M.; A. Merchant; and G. A. Alvarez, “Using MEMSbased Storage in Disk Arrays,” *Proceedings of the Second USENIX Conference on File and Storage Technologies*, March, 2003.

## 13장

- [1] Searle, S., “Brief History of Character Codes in North America, Europe, and East Asia,” modified March 13, 2002, <[tronweb.super-nova.co.jp/characcodehist.html](http://tronweb.super-nova.co.jp/characcodehist.html)>.
- [2] “The Unicode® Standard: A Technical Introduction,” March 4, 2003, <[www.unicode.org/standard/principles.html](http://www.unicode.org/standard/principles.html)>.
- [3] Golden, D., and M. Pechura, “The Structure of Microcomputer File Systems,” *Communications of the ACM*, Vol. 29, No. 3, March 1986, pp. 222–230.
- [4] Linux kernel source code, version 2.6.0-test2, ext2\_fs.h, lines 506–511, <[lxr.linux.no/source/include/linux/ext2\\_fs.h?v=2.6.0-test2](http://lxr.linux.no/source/include/linux/ext2_fs.h?v=2.6.0-test2)>.
- [5] Linux kernel source code, version 2.6.0-test2, iso\_fs.h, lines 144–156, <[lxr.linux.no/source/include/linux/iso\\_fs.h?v=2.6.0-test2](http://lxr.linux.no/source/include/linux/iso_fs.h?v=2.6.0-test2)>.
- [6] Linux kernel source code, version 2.6.0-test2, msdos\_fs.h, lines 151–162, <[lxr.linux.no/source/include/linux/msdos\\_fs.h?v=2.6.0-test2](http://lxr.linux.no/source/include/linux/msdos_fs.h?v=2.6.0-test2)>.
- [7] Golden, D., and M. Pechura, “The Structure of Microcomputer File Systems,” *Communications of the ACM*, Vol. 29, No. 3, March 1986, p. 224.
- [8] Peterson, J. L.; J. S. Quarterman; and A. Silberschatz, “4.2BSD and 4.3BSD as Examples of the UNIX System,” *ACM Computing Surveys*, Vol. 17, No.4, December 1985, p. 395.
- [9] Appleton, R., “A Non-Technical Look Inside the EXT2 File System,” *Kernel Korner*, August 1997.
- [10] Peterson, J. L.; J. S. Quarterman; and A. Silberschatz, “4.2BSD and 4.3BSD as Examples of the UNIX System,” *ACM Computing Surveys*, Vol. 17, No.4, December 1985, p. 395.
- [11] Peterson, J. L.; J. S. Quarterman; and A. Silberschatz, “4.2BSD and 4.3BSD as Examples of the UNIX System,” *ACM Computing Surveys*, Vol. 17, No.4, December 1985, p. 395.

- [12] Peterson, J. L.; J. S. Quarterman; and A. Silberschatz, "4.2BSD and 4.3BSD as Examples of the UNIX System," *ACM Computing Surveys*, Vol. 17, No.4, December 1985, p. 395.
- [13] Linux kernel source code, version 2.6.0-test2, ext2\_fs\_sb.h, lines 25-55, <lxr.linux.no/source/include/linux/ext2\_fs\_sb.h?v=2.6.0-test2>.
- [14] Linux kernel source code, version 2.6.0-test2, iso\_fs\_sb.h, lines 7-32, <lxr.linux.no/source/include/linux/iso\_fs\_sb.h?v=2.6.0-test2>.
- [15] Linux kernel source code, version 2.6.0-test2, msdos\_fs\_sb.h, lines 38-63, <lxr.linux.no/source/include/linux/msdos\_fs\_sb.h?v=2.6.0-test2>.
- [16] Thompson, K., "UNIX Implementation," *UNIX Time-Sharing System: UNIX Programmer's Manual*, 7th ed., Vol. 2b, January 1979, p. 9.
- [17] Levy, E., and A. Silberschatz, "Distributed File Systems: Concepts and Examples," *ACM Computing Surveys*, Vol. 22, No. 4, December 1990, p. 329.
- [18] "Volume Mount Points," *MSDN Library*, February 2003, <msdn.microsoft.com/library/default.asp?url=/library/en-us/fileio/base/volume\_mount\_points.asp>.
- [19] Thompson, K., "UNIX Implementation," *UNIX Time-Sharing System: UNIX Programmer's Manual*, 7th ed., Vol. 2b, January 1979, p. 9.
- [20] Larson, P., and A. Kajla, "File Organization: Implementation of a Method Guaranteeing Retrieval in One Access," *Communications of the ACM*, Vol. 27, No. 7, July 1984, pp. 670-677.
- [21] Enbody, R. J., and H. C. Du, "Dynamic Hashing Schemes," *ACM Computing Surveys*, Vol. 20, No. 2, June 1988, pp. 85-113.
- [22] Koch, P. D. L., "Disk File Allocation Based on the Buddy System," *ACM Transactions on Computer Systems*, Vol. 5, No. 4, November 1987, pp. 352-370.
- [23] McKusick, M.; W. Joy; S. Leffler; and R. Fabry, "A Fast File System for UNIX," *ACM Transactions on Computer Systems*, Vol. 2, No. 3, August 1984, pp. 183-184.
- [24] "Description of FAT32 File System," *Microsoft Knowledge Base*, February 21, 2002, <support.microsoft.com/default.aspx?scid=kb;[LN];Q154997>.
- [25] Card, R; T. Ts'o, and S. Tweedie, "Design and Implementation of the Second Extended Filesystem," September 20, 2001, <e2fsprogs.sourceforge.net/ext2intro.html>.
- [26] Kozierok, C., "DOS (MS-DOS, PC-DOS, etc.)," *PCGuide*, April 17, 2001, <www.pcguides.com/ref/hdd/file/osDOS-c.html>.
- [27] Kozierok, C., "Virtual FAT (VFAT)," *PCGuide*, April 17, 2001, <www.pcguides.com/ref/hdd/file/fileVFAT-c.html>.
- [28] Kozierok, C., "DOS (MS-DOS, PC-DOS, etc.)," *PCGuide*, April 17, 2001, <www.pcguides.com/ref/hdd/file/osDOS-c.html>.

- [29] "FAT32," *MSDN Library*, <msdn.microsoft.com/library/default.asp?url=/library/en-us/fileio/storage\_29v6.asp>.
- [30] Paterson, T., "A Short History of MS-DOS," June 1983, <www.patersontech.com/Dos/Byte/History.html>.
- [31] Rojas, R., "Encyclopedia of Computers and Computer History-DOS," April 2001, <www.patersontech.com/Dos/Encyclo.htm>.
- [32] Hunter, D., "Tim Patterson: The Roots of DOS," March 1983, <www.patersontech.com/Dos/Softalk/Softalk.html>.
- [33] Hunter, D., "Tim Patterson: The Roots of DOS," March 1983, <www.patersontech.com/Dos/Softalk/Softalk.html>.
- [34] Paterson, T., "An Inside Look at MS-DOS," June 1983, <www.patersontech.com/Dos/Byte/InsideDos.htm>.
- [35] Rojas, R., "Encyclopedia of Computers and Computer History-DOS," April 2001, <www.patersontech.com/Dos/Encyclo.htm>.
- [36] Rojas, R., "Encyclopedia of Computers and Computer History-DOS," April 2001, <www.patersontech.com/Dos/Encyclo.htm>.
- [37] Hunter, D., "Tim Patterson: The Roots of DOS," March 1983, <www.patersontech.com/Dos/Softalk/Softalk.html>.
- [38] Paterson, T., "An Inside Look at MS-DOS," June 1983, <www.patersontech.com/Dos/Byte/InsideDos.htm>.
- [39] Rojas, R., "Encyclopedia of Computers and Computer History-DOS," April 2001, <www.patersontech.com/Dos/Encyclo.htm>.
- [40] The Online Software Museum, "CP/M: History," <museum.sysun.com/museum/cpmhist.html>.
- [41] The Online Software Museum, "CP/M: History," <museum.sysun.com/museum/cpmhist.html>.
- [42] Rojas, R., "Encyclopedia of Computers and Computer History-DOS," April 2001, <www.patersontech.com/Dos/Encyclo.htm>.
- [43] Hunter, D., "Tim Patterson: The Roots of DOS," March 1983, <www.patersontech.com/Dos/Softalk/Softalk.html>.
- [44] Rojas, R., "Encyclopedia of Computers and Computer History-DOS," April 2001, <www.patersontech.com/Dos/Encyclo.htm>.
- [45] The Online Software Museum, "CP/M: History," <museum.sysun.com/museum/cpmhist.html>.
- [46] Rojas, R., "Encyclopedia of Computers and Computer History-DOS," April 2001, <www.patersontech.com/Dos/Encyclo.htm>.

- [47] McKusick, M.; W. Joy; S. Leffler; and R. Fabry, "A Fast File System for UNIX," *ACM Transactions on Computer Systems*, Vol. 2, No. 3, August 1984, p. 183.
- [48] Hecht, M., and J. Gabbe, "Shadowed Management of Free Disk Pages with a Linked List," *ACM Transactions on Database Systems*, Vol. 8, No. 4, December 1983, p. 505.
- [49] Hecht, M., and J. Gabbe, "Shadowed Management of Free Disk Pages with a Linked List," *ACM Transactions on Database Systems*, Vol. 8, No. 4, December 1983, p. 503.
- [50] Betourne, C., et al., "Process Management and Resource Sharing in the Multiaccess System ESOPE," *Communications of the ACM*, Vol. 13, No. 12, December 1970, p. 730.
- [51] Green, P., "Multics Virtual Memory—Tutorial and Reflections," <<ftp://ftp.stratus.com/pub/vos/multics/pg/mvm.html>>, 1999.
- [52] Choy, M.; H. Leong; and M. Wong, "Disaster Recovery Techniques for Database Systems," *Communications of the ACM*, Vol. 43, No. 11, November 2000, p. 273.
- [53] Chen, P.; W. Ng; S. Chandra; C. Aycocock; G. Rajamani; and D. Lowell, "The Rio File Cache: Surviving Operating System Crashes," *Proceedings of the Seventh International Conference on Architectural Support for Programming Languages and Operating Systems*, 1996, p. 74.
- [54] Choy, M.; H. Leong; and M. Wong, "Disaster Recovery Techniques for Database Systems," *Communications of the ACM*, Vol. 43, No. 11, November 2000, p. 273.
- [55] Hutchinson, N.; S. Manley; M. Federwisch; G. Harris; D. Hitz; S. Kleiman; and S. O'Malley, "Logical vs. Physical File System Backup," *Proceedings of the Third Symposium on Operating System Design and Implementation*, 1999, pp. 244–245.
- [56] Hutchinson, N.; S. Manley; M. Federwisch; G. Harris; D. Hitz; S. Kleiman; and S. O'Malley, "Logical vs. Physical File System Backup," *Proceedings of the Third Symposium on Operating System Design and Implementation*, 1999, pp. 240, 242–243.
- [57] Tanenbaum, A., and R. Renesse, "Distributed Operating Systems," *Computing Surveys*, Vol. 17, No. 4, December 1985, p. 441.
- [58] Brown, M.; K. Kolling; and E. Taft, "The Alpine File System," *ACM Transactions on Computer Systems*, Vol. 3, No. 4, November 1985, pp. 267–270.
- [59] Ousterhout, J. K., and M. Rosenblum, "The Design and Implementation of a Log-Structured File System," *ACM Transactions on Computer Systems*, Vol. 10, No. 1, February 1992.
- [60] "What's New in File and Print Services," June 16, 2003, <[www.microsoft.com/windowsserver2003/evaluation/overview/technologies/fileandprint.mspx](http://www.microsoft.com/windowsserver2003/evaluation/overview/technologies/fileandprint.mspx)>.
- [61] Johnson, M. K., "Whitepaper: Red Hat's New Journaling File System: ext3," 2001, <[www.redhat.com/support/wpapers/redhat/ext3/](http://www.redhat.com/support/wpapers/redhat/ext3/)>.
- [62] Ousterhout, J. K., and M. Rosenblum, "The Design and Implementation of a Log-Structured File System," *ACM Transactions on Computer Systems*, Vol. 10, No. 1, February 1992.

- [63] Piernas J.; T. Cortes; and J. M. Garc?a, "DualFS: A New Journaling File System without Meta-Data Duplication," *Proceedings of the 16th International Conference on Supercomputing*, 2002, p. 137.
- [64] Matthews, J. N.; D. Roselli; A. M. Costello; R. Y. Wang; and T. E. Anderson, "Improving the Performance of Log-Structured File Systems with Adaptive Methods," *Proceedings of the Sixteenth ACM Symposium on Operating Systems Principles*, 1997, pp. 238-251.
- [65] Birrell, A. D., and R. M. Needham, "A Universal File Server," *IEEE Transactions on Software Engineering*, Vol. SE-6, No. 5, September 1980, pp. 450-453.
- [66] Mitchell, J. G., and J. Dion, "A Comparison of Two Network-Based File Servers," *Proceedings of the Eighth Symposium on Operating Systems Principles*, Vol. 15, No. 5, December 1981, pp. 45-46.
- [67] Christodoulakis, S., and C. Faloutsos, "Design and Performance Considerations for an Optical Disk-Based, Multimedia Object Server," *Computer*, Vol 19, No. 12, December 1986, pp. 45-56.
- [68] Mehta, S., "Serving a LAN," *LAN Magazine*, October 1988, pp. 93-98.
- [69] Fridrich, M., and W. Older, "The Felix File Server," *Proceedings of the Eighth Symposium on Operating System Principles*, Vol. 15, No. 5, December 1981, pp. 37-44.
- [70] Wah, B. W., "File Placement on Distributed Computer Systems," *Computer*, Vol. 17, No. 1, January 1984, pp. 23-32.
- [71] Mullender, S., and A. Tanenbaum, "A Distributed File Service Based on Optimistic Concurrency Control," *Proceedings of the 10th Symposium on Operating Systems Principles, ACM*, Vol. 19, No. 5, December 1985, pp. 51-62.
- [72] Morris, J. H.; M. Satyanarayanan; M. H. Conner; J. H. Howard; D. S. H. Rosenthal; and F. D. Smith, "Andrew: A Distributed Personal Computing Environment," *Communications of the ACM*, Vol. 29, No. 3, March 1986, pp. 184-201.
- [73] Nelson, M. N.; B. B. Welch; and J. K. Ousterhout, "Caching in the Sprite Network File System," *ACM Transactions on Computer Systems*, Vol. 6, No. 1, February 1988, pp. 134-154.
- [74] Walsh, D.; R. Lyon; and G. Sager, "Overview of the Sun Network File System," *USENIX Winter Conference*, Dallas, 1985, pp. 117-124.
- [75] Sandberg, R., et al. "Design and Implementation of the Sun Network File System," *Proceedings of the USENIX 1985 Summer Conference*, June 1985, pp. 119-130.
- [76] Sandberg, R., *The Sun Network File System: Design, Implementation and Experience*, Mountain View, CA: Sun Microsystems, Inc., 1987.
- [77] Lazarus, J., *Sun 386i Overview*, Mountain View; CA, Sun Microsystems, Inc., 1988.
- [78] Schnaidt, P., "NFS Now," *LAN Magazine*, October 1988, pp. 62-69.
- [79] Shepler, S.; B. Callaghan; D. Robinson; R. Thurlow; C. Beame; M. Eisler; and D. Noveck, "Network File System (NFS) version 4 Protocol," RFC 3530, April 2003, <[www.ietf.org/rfc/rfc3530.txt](http://www.ietf.org/rfc/rfc3530.txt)>.

- [80] Date, C. J., *An Introduction Database Systems*, Reading, MA: Addison–Wesley, 1981.
- [81] Silberschatz, A.; H. Korth; and S. Sudarshan, *Database System Concepts*, 4th ed., New York: McGraw–Hill, 2002, pp. 3–5.
- [82] Silberschatz, A.; H. Korth; and S. Sudarshan, *Database System Concepts*, 4th ed., New York: McGraw–Hill, 2002, pp. 135–182.
- [83] Chen, P., “The Entity–Relationship Model–Toward a Unified View of Data,” *ACM Transactions on Database Systems*, Vol. 1, No. 1, 1976, pp. 9–36.
- [84] Markowitz, V. M., and A. Shoshani, “Representing Extended Entity–Relationship Structures in Relational Databases: A Modular Approach,” *ACM Transactions on Database Systems*, Vol. 17, No. 3, 1992. pp. 423–464.
- [85] Winston, A., “A Distributed Database Primer,” *UNIX World*, April 1988, pp. 54–63.
- [86] Codd, E. F., “A Relational Model for Large Shared Data Banks,” *Communications of the ACM*, June 1970.
- [87] Codd, E. F., “Further Normalization of the Data Base Relational Model,” *Courant Computer Science Symposia*, Vol. 6, *Data Base Systems*, Englewood Cliffs, NJ.: Prentice Hall, 1972.
- [88] Blaha, M. R.; W. J. Premerlani; and J. E. Rumbaugh, “Relational Database Design Using an Object–Oriented Methodology,” *Communications of the ACM*, Vol. 13, No. 4, April 1988, pp. 414–427.
- [89] Codd, E. F., “Fatal Flaws in SQL,” *Datamation*, Vol. 34, No. 16, August 15, 1988, pp. 45–48.
- [90] Relational Technology, *INGRES Overview*, Alameda, CA: Relational Technology, 1988.
- [91] Stonebraker, M., “Operating System Support for Database Management,” *Communications of the ACM*, Vol. 24, No. 7, July 1981, pp. 412–418.
- [92] Ibelshäuser, O., “The WinFS File System for Windows Longhorn: Faster and Smarter,” *Tom’s Hardware Guide*, June 17, 2003, <[www.tomshardware.com/storage/20030617/](http://www.tomshardware.com/storage/20030617/)>.
- [93] Golden, D., and M. Pechura, “The Structure of Microcomputer File Systems,” *Communications of the ACM*, Vol. 29, No. 3, March 1986, pp. 222–230.
- [94] Custer, Helen, *Inside the Windows NT File System*, Redmond, WA: Microsoft Press, 1994.
- [95] Rosenblum, M., and J. K. Ousterhout, “The Design and Implementation of a Log–Structured File System,” *ACM Transactions on Computer Systems (TOCS)*, Vol. 10, No. 1, February 1992.
- [96] Wang, Jun; Rui Min; Zhuying Wu; and Yiming Hu, “Boosting I/O Performance of Internet Servers with User–Level Custom File Systems,” *ACM SIGMETRICS Performance Evaluation Review*, Vol. 29, No. 2, September 2001, pp. 26–31.

## 14장

- [1] Tanenbaum, A. S., and M. van Steen, *Distributed Systems, Principles and Paradigms*, Upper Saddle River, NJ: Prentice Hall, 2002, pp. 4–5.
- [2] Gärtner, F., “Fundamentals of Fault-Tolerant Distributed Computing in Asynchronous Environments,” *ACM Computing Surveys*, Vol. 31, No. 1, March 1999.
- [3] ISO “Open Distributed Processing—Reference Model: Architecture,” *Ref. Number: ISO/IEC 10746-3: 1996E*, September 15, 1996, pp. 45–48.
- [4] Renesse, R. V., and A. S. Tanenbaum, “Distributed Operating Systems,” *Computing Surveys*, Vol. 17, No. 4, December 1985, pp. 421–422.
- [5] Renesse, R. V., and A. S. Tanenbaum, “Distributed Operating Systems,” *ACM Computing Surveys*, Vol. 17, No. 4, December 1985, pp. 420 and 425.
- [6] Wegner, P., “Interoperability,” *ACM Computing Surveys*, Vol. 28, No. 1, March 1996, pp. 287.
- [7] Emmerich, W., “Software Engineering and Middleware: A Roadmap,” *Proceedings of the Conference on the Future of Software Engineering 2000*, pp. 117–129.
- [8] Bernstein, P., “Middleware: A Model for Distributed System Services,” *Communications of the ACM*, Vol. 39, No. 2, February 1996, pp. 86–98.
- [9] Birrell, A., and B. Nelson, “Implementing Remote Procedure Calls,” *ACM Transactions on Computer Systems*, Vol. 2, No. 1, February 1984, pp. 41–42.
- [10] Birrell, A., and B. Nelson, “Implementing Remote Procedure Calls,” *ACM Transactions on Computer Systems*, Vol. 2, No. 1, February 1984, pp. 43–44.
- [11] Birrell, A., and B. Nelson, “Implementing Remote Procedure Calls,” *ACM Transactions on Computer Systems*, Vol. 2, No. 1, February 1984, pp. 43–44.
- [12] “Java™ Remote Method Invocation (RMI),” <[java.sun.com/products/jdk/rmi/](http://java.sun.com/products/jdk/rmi/)>.
- [13] “Java™ Remote Method Invocation,” <[java.sun.com/marketing/collateral/rmi\\_ds.html](http://java.sun.com/marketing/collateral/rmi_ds.html)>.
- [14] “Java™ Remote Method Invocation: Stubs and Skeletons,” <[java.sun.com/j2se/1.4/docs/guide/rmi/spec/rmiarch2.html](http://java.sun.com/j2se/1.4/docs/guide/rmi/spec/rmiarch2.html)>.
- [15] “Java™ Remote Method Invocation: 2-Distributed Object Model,” 2001, Sun Microsystems, <[java.sun.com/j2se/1.4.1/docs/guide/rmi/spec/rmi-objmodel2.html](http://java.sun.com/j2se/1.4.1/docs/guide/rmi/spec/rmi-objmodel2.html)>.
- [16] “CORBA Basics,” <[www.omg.org/gettingstarted/corbafaq.htm](http://www.omg.org/gettingstarted/corbafaq.htm)>.
- [17] “The Common Object Request Broker: Architecture and Specification,” *OMG Document Number 93.12.43*, December 1993.
- [18] Chung, P., et al., “DCOM and CORBA Side by Side, Step by Step, and Layer by Layer,” *C++ Report*, Vol. 10, No. 1, January 1998, pp. 18–29.

- [19] “The Common Object Request Broker: Architecture and Specification,” *OMG Document Number 93.12.43*, December 1993.
- [20] “DCOM Technical Overview,” <[msdn.microsoft.com/library/default.asp?url=/library/en-us/dndcom/html/msdn\\_dcomtec.asp](http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dndcom/html/msdn_dcomtec.asp)>.
- [21] Botton, D., “Interfacing ADA 95 to Microsoft COM and DCOM Technologies,” *ACM SIGAda Ada Letters, Proceedings of the 1999 Annual ACM SIGAda International Conference on Ada*, September 1999, Vol. 19, No. 3.
- [22] Chung, P., et. al., “DCOM and CORBA Side by Side, Step by Step, and Layer by Layer,” *C++ Report*, Vol. 10, No. 1, January 1998, pp. 18–29.  
<[research.microsoft.com/~ymwang/papers/HTML/DCOMnCORBA/S.html](http://research.microsoft.com/~ymwang/papers/HTML/DCOMnCORBA/S.html)>.
- [23] DCOM Architecture, <[msdn.microsoft.com/library/default.asp?url=/library/en-us/dndcom/html/msdn\\_dcomarch.asp](http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dndcom/html/msdn_dcomarch.asp)>.
- [24] Milojevic, D., et al., “Process Migration,” *ACM Computing Surveys*, Vol. 32, No. 3, September 2000, pp. 246.
- [25] Milojevic, D., et al., “Process Migration,” *ACM Computing Surveys*, Vol. 32, No. 3, September 2000, p. 253.
- [26] Lamport, L., “Time, Clocks, and the Ordering of Events in a Distributed System,” *Communications of the ACM*, Vol. 21, No. 7 July 1978, pp. 558–560.
- [27] Lamport, L., “Time, Clocks, and the Ordering of Events in a Distributed System,” *Communications of the ACM*, Vol. 21, No. 7, July 1978, p. 559.
- [28] Raynal, M., and M. Singhal, “Logical Time: A Way to Capture Causality in Distributed Systems,” *Rapport de recherche, No. 2472*, March 1995, pp. 8–9.
- [29] Raynal, M., and M. Singhal, “Logical Time: A Way to Capture Causality in Distributed Systems,” *Rapport de recherche, No. 2472*, March 1995, p. 8.
- [30] Chockler, G. V.; I. Keidar; and R. Vitenberg, “Group Communication Specifications: A Comprehensive Study,” *ACM Computing Surveys*, Vol. 33, No. 4, December 2001, pp. 446–449.
- [31] Tripathi, A., and N. M. Karnik, “Trends in Multiprocessor and Distributed Operating System Designs,” *Journal of Supercomputing*, Vol. 9, No. 1/2, 1995, p. 13.
- [32] Agrawala, A. K., and G. Ricart, “An Optimal Algorithm for Mutual Exclusion in Computer Networks,” *Communications of the ACM*, Vol. 24, No. 1, January 1981.
- [33] Lamport, L., “A New Solution of Dijkstra’s Concurrent Programming Problem,” *Communications of the ACM*, Vol. 17, No. 8, August 1974.
- [34] Agrawala, A. K., and G. Ricart, “An Optimal Algorithm for Mutual Exclusion in Computer Networks,” *Communications of the ACM*, Vol. 24, No. 1, January 1981, p. 12.
- [35] Agrawala, A. K., and G. Ricart, “An Optimal Algorithm for Mutual Exclusion in Computer

- Networks,” *Communications of the ACM*, Vol. 24, No. 1, January 1981, p. 13.
- [36] Knapp, E., “Deadlock Detection in Distributed Databases,” *ACM Computing Surveys*, Vol. 19, No. 4, December 1987, p. 309.
- [37] Chandy, K. M.; J. Misra; and L. M. Haas, “Distributed Deadlock Detection,” *ACM Transactions on Computer Systems*, Vol. 1, No. 2, May 1983, p. 148.
- [38] Obermarck, R., “Distributed Deadlock Detection Algorithm,” *ACM Transactions on Database Systems*, Vol. 7, No. 2, June 1982, p. 198.
- [39] Rosenkrantz, D. J.; R. E. Sterns; and P. M. Lewis, “System Level Concurrency Control for Distributed Database Systems,” *ACM Transactions on Database Systems*, Vol. 3, No. 2, June 1978.
- [40] Rosenkrantz, D. J.; R. E. Sterns; and P. M. Lewis, “System Level Concurrency Control for Distributed Database Systems,” *ACM Transactions on Database Systems*, Vol. 3, No. 2, June 1978, pp. 186–187, 192.
- [41] Rosenkrantz, D. J.; R. E. Sterns; and P. M. Lewis, “System Level Concurrency Control for Distributed Database Systems,” *ACM Transactions on Database Systems*, Vol. 3, No. 2, June 1978, pp. 186–197, 191–192.
- [42] Rosenkrantz, D. J.; R. E. Sterns; and P. M. Lewis, “System Level Concurrency Control for Distributed Database Systems,” *ACM Transactions on Database Systems*, Vol. 3, No. 2, June 1978, pp. 192–193.
- [43] Makki, K., “Detection and Resolution of Deadlocks in Distributed Database Systems,” *CIKM '95*, Baltimore, MD, 1995, p. 412.
- [44] Knapp, E., “Deadlock Detection in Distributed Databases,” *ACM Computing Surveys*, Vol. 19, No. 4, December 1987, p. 308.
- [45] Makki, K., “Detection and Resolution of Deadlocks in Distributed Database Systems,” *CIKM '95*, Baltimore, MD, 1995, p. 412.
- [46] Makki, K., “Detection and Resolution of Deadlocks in Distributed Database Systems,” *CIKM '95*, Baltimore, MD, 1995, pp. 412.
- [47] Johnston, B.; R. Javagal; A. Datta; and S. Ghosh, “A Distributed Algorithm for Resource Deadlock Detection,” *Proceedings of the Tenth Annual Phoenix Conference on Computers and Communication March*, 1991, pp. 253–255.
- [48] Ousterhout, J. K.; A. R. Chersonson; F. Douglass; M. N. Nelson; and B. B. Welch, “The Sprite Network Operating System,” *IEEE Computer*, Vol. 21, No. 2, February 1988, pp. 23–36.
- [49] Douglass, F., and J. K. Ousterhout, “Process Migration in Sprite: A Status Report,” *IEEE Computer Society Technical Committee on Operating Systems Newsletter*, Vol. 3, No. 1, Winter 1989, pp. 8–10.
- [50] Douglass, F., and J. K. Ousterhout, “Transparent Process Migration: Design Alternatives and the Sprite Implementation,” *Software—Practice & Experience*, Vol. 21, No. 8, August 1991, pp. 757–785.

- [51] Tanenbaum, A. S., and G. J. Sharp, “The Amoeba Distributed System,” <[www.cs.vu.nl/pub/amoeba/Intro.pdf](http://www.cs.vu.nl/pub/amoeba/Intro.pdf)>.
- [52] Tanenbaum, A. S.; M. F. Kaashoek; R. van Renesse; and H. E. Bal, “The Amoeba Distributed Operating System—A Status Report,” *Computer Communications*, Vol. 14, No. 6, July/August 1991, pp. 324–335, <[ftp://ftp.cs.vu.nl:/pub/papers/amoeba/comcom91.ps.Z](http://ftp.cs.vu.nl:/pub/papers/amoeba/comcom91.ps.Z)>.
- [53] Douglass, F.; J. K. Ousterhout; M. F. Kaashoek; and A. S. Tanenbaum, “A Comparison of Two Distributed Systems: Amoeba and Sprite,” *Computing Systems*, Vol. 4, No. 3, December 1991, pp. 12–14. <[ftp://ftp.cs.vu.nl:/pub/papers/amoeba/cs91.ps.Z](http://ftp.cs.vu.nl:/pub/papers/amoeba/cs91.ps.Z)>.
- [54] Douglass, F.; J. K. Ousterhout; M. F. Kaashoek; and A. S. Tanenbaum, “A Comparison of Two Distributed Systems: Amoeba and Sprite,” *Computing Systems*, Vol. 4, No. 3, December 1991, pp. 12–14, <[ftp://ftp.cs.vu.nl:/pub/papers/amoeba/cs91.ps.Z](http://ftp.cs.vu.nl:/pub/papers/amoeba/cs91.ps.Z)>.
- [55] “The Common Object Request Broker: Architecture and Specification,” *OMG Document Number 93.12.43*, December 1993.
- [56] Agrawala, A. K., and G. Ricart, “An Optimal Algorithm for Mutual Exclusion in Computer Networks,” *Communications of the ACM*, Vol. 24, No. 1, January 1981.
- [57] Rosenkrantz, D. J.; R. E. Sterns; and P. M. Lewis, “System Level Concurrency Control for Distributed Database Systems,” *ACM Transactions on Database Systems*, Vol. 3, No. 2, June 1978.
- [58] Johnston, B.; R. Jagaval; A. Datta; and S. Ghosh, “A Distributed Algorithm for Resource Deadlock Detection,” *Proceedings of the Tenth Annual Phoenix Conference on Computers and Communication March*, 1991, pp. 253–255.
- [59] Obermarck, R., “Distributed Deadlock Detection Algorithm,” *ACM Transactions on Database Systems*, Vol. 7, No. 2, June 1982, p. 198.

## 15장

---

- [1] Gates, B., “Bill Gates: Trustworthy Computing,” January 17, 2002, <[www.wired.com/news/business/0,1367,49826,00.html](http://www.wired.com/news/business/0,1367,49826,00.html)>.
- [2] McFarland, M., “Ethical Issues of Computer Use,” Syllabus for course Mc690, Boston College, Chestnut Hill, MA, Spring 1989.
- [3] Parnas, D. L., “Software Aspects of Strategic Defense Systems,” *Communications of the ACM*, Vol. 28, No. 12, December 1985, pp. 1326–1335.
- [4] “Cryptography—Caesar Cipher,” <<http://www.trincoll.edu/depts/cpsc/cryptography/caesar.html>>.
- [5] “Methods of Transposition,” <<http://home.ecn.ab.ca/~jsavard/crypto/pp0102.htm>>.
- [6] RSA Laboratories, “RSA Laboratories’ Frequently Asked Questions About Today’s Cryptography,” Version 4.1, 2000, RSA Security Inc., <[www.rsasecurity.com/rsalabs/faq](http://www.rsasecurity.com/rsalabs/faq)>.

- [7] Cherowitzo, B., “Math 5410 Data Encryption Standard (DES),” February 6, 2002, <[www-math.cudenver.edu/~wcherowi/courses/m5410/m5410des.html](http://www-math.cudenver.edu/~wcherowi/courses/m5410/m5410des.html)>.
- [8] Dworkin, M., “Advanced Encryption Standard (AES) Fact Sheet,” March 5, 2001, <[csrc.nist.gov/CryptoToolkit/aes/round2/aesfact.html](http://csrc.nist.gov/CryptoToolkit/aes/round2/aesfact.html)>.
- [9] Rijmen, V., “The Rijndael Page,” May 20, 2003, <[www.esat.kuleuven.ac.be/~rijmen/rijndael](http://www.esat.kuleuven.ac.be/~rijmen/rijndael)>.
- [10] McNett, D., “RC5-64 HAS BEEN SOLVED!” September 27, 2002, <[www.distributed.net/pressroom/news-20020926.html](http://www.distributed.net/pressroom/news-20020926.html)>.
- [11] RSA Laboratories, “RSA-Based Cryptographic Schemes,” 2003, <[www.rsasecurity.com/rsalabs/rsa\\_algorithm](http://www.rsasecurity.com/rsalabs/rsa_algorithm)>.
- [12] Ytteborg, S. S., “Overview of PGP,” <[www.pgpi.org/doc/overview](http://www.pgpi.org/doc/overview)>.
- [13] RSA Security Inc., “RSA Security at a Glance,” 2003, <[www.rsasecurity.com/company/corporate.html](http://www.rsasecurity.com/company/corporate.html)>.
- [14] Rivest, R. L.; A. Shamir and L. Adleman, “A Method for Obtaining Digital Signatures and Public-Key Cryptosystems,” *Communications of the ACM*, Vol. 21, No. 2, February 1978, pp. 120–126.
- [15] Bass, T. A., “Gene Genie,” *Wired*, August 1995, <[www.thomasbass.com/work12.htm](http://www.thomasbass.com/work12.htm)>.
- [16] Krieger, D., and W. E. Miles, “Innerview: Leonard Adleman,” *Networker*, Vol. 7, No. 1, September 1996, <[www.usc.edu/isd/publications/networker/96-97/Sep\\_Oct\\_96/innerviewadleman.html](http://www.usc.edu/isd/publications/networker/96-97/Sep_Oct_96/innerviewadleman.html)>.
- [17] ACM, “ACM: A. M. Turing Award,” April 14, 2003, <[www.acm.org/announcements/turing\\_2002.html](http://www.acm.org/announcements/turing_2002.html)>.
- [18] RSA Security Inc., “The Authentication Scorecard,” 2003, <[www.rsasecurity.com/products/authentication/whitepapers/ASC\\_WP\\_0403.pdf](http://www.rsasecurity.com/products/authentication/whitepapers/ASC_WP_0403.pdf)>.
- [19] Lamport, L., “Password Authentication with Insecure Communication,” *Communications of the ACM*, Vol. 24, No. 11, November 1981, pp. 770–772.
- [20] National Infrastructure Protection Center, “Password Protection 101,” May 9, 2002, <[www.nipc.gov/publications/nipcpub/password.htm](http://www.nipc.gov/publications/nipcpub/password.htm)>.
- [21] Deckmyn, D., “Companies Push New Approaches to Authentication,” *Computerworld*, May 15, 2000, p. 6.
- [22] Keyware, “Keyware Launches Its New Biometric and Centralized Authentication Products,” January 2001, <[hwww.keyware.com/press/press.asp?pid=44&menu=4](http://www.keyware.com/press/press.asp?pid=44&menu=4)>.
- [23] Vijayan, J., “Biometrics Meet Wireless Internet,” *Computerworld*, July 17, 2000, p. 14.
- [24] Smart Card Forum, “What’s So Smart About Smart Cards?” 2003, <[www.gemplus.com/basics/download/smartcardforum.pdf](http://www.gemplus.com/basics/download/smartcardforum.pdf)>.
- [25] Gaudin, S., “The Enemy Within,” *Network World*, May 8, 2000, pp. 122–126.
- [26] Needham, R. M. and M. D. Schroeder, “Using Encryption for Authentication in Large Networks of Computers,” *Communications of the ACM*, Vol. 21, No. 12, December 1978, pp. 993–999.

- [27] Steiner, J.; C. Neuman and J. Schiller, "Kerberos: An authentication service for open network systems," *In Proceedings of the Winter 1988 USENIX*, February 1988, pp. 191–202.
- [28] Steiner, J.; C. Neuman and J. Schiller, "Kerberos: An authentication service for open network systems," *In Proceedings of the Winter 1988 USENIX*, February 1988, pp. 191–202.
- [29] Trickey, F., "Secure Single Sign-On: Fantasy or Reality," *Computer Security Institute*, 1997.
- [30] Musthaller, L., "The Holy Grail of Single Sign-On," *Network World*, January 28, 2002, p. 47.
- [31] Press Release, "Novell Takes the Market Leader in Single Sign-On and Makes It Better," <[www.novell.com/news/press/archive/2003/09/pr03059.html](http://www.novell.com/news/press/archive/2003/09/pr03059.html)>.
- [32] "Protection and Security," <[http://cs.nmu.edu/~randy/Classes/CS426/protection\\_and\\_security.html](http://cs.nmu.edu/~randy/Classes/CS426/protection_and_security.html)>.
- [33] Lampson, B., "Protection," *ACM Operating Systems Review* 8, January 1, 1974, pp. 18–24.
- [34] Sandhu, R., and E. Coyne, "Role-Based Access Control Models," *IEEE Computer*, February 1996, p. 39.
- [35] Sandhu, R., and E. Coyne, "Role-Based Access Control Models," *IEEE Computer*, February 1996, p. 40.
- [36] "Handbook of Information Security Management: Access Control," <[www.cccure.org/Documents/HISM/094-099.html](http://www.cccure.org/Documents/HISM/094-099.html)>.
- [37] Chander, A.; D Dean; and J. C. Mitchell, "A State-Transition Model of Trust Management and Access Control," *IEEE Computer*, in *Proceedings of the 14th Computer Security Foundations Workshop (CSFW)*, June 2001, pp. 27–43.
- [38] Lampson, B., "Protection," *Proceedings of the Fifth Princeton Symposium on Information Sciences and Systems*, 1971, pp. 437–443.
- [39] Linden, T. A., "Operating System Structures to Support Security and Reliable Software," *ACM Computing Surveys (CSUR)*, Vol. 8, No. 6, December 1976.
- [40] Moore, D., et al., "The Spread of the Sapphire/Slammer Worm," *CAIDA*, February 3, 2003, <[www.caida.org/outreach/papers/2003/sapphire/](http://www.caida.org/outreach/papers/2003/sapphire/)>.
- [41] "Securing B2B," *Global Technology Business*, July 2000, pp. 50–51.
- [42] Computer Security Institute, "Cyber Crime Bleeds U.S. Corporations, Survey Shows; Financial Losses from Attacks Climb for Third Year in a Row," April 7, 2002, <[www.gocsi.com/press/20020407.html](http://www.gocsi.com/press/20020407.html)>.
- [43] Connolly, P., "IT Outlook Appears Gloomy," *InfoWorld*, November 16, 2001, <[www.infoworld.com/articles/tc/xml/01/11/19/011119tcstate.xml](http://www.infoworld.com/articles/tc/xml/01/11/19/011119tcstate.xml)>.
- [44] Bridis, T., "U.S. Archive of Hacker Attacks to Close Because It Is Too Busy," *The Wall Street Journal*, May 24, 2001, p. B10.
- [45] Andress, M., "Securing the Back End," *InfoWorld*, April 5, 2002, <[www.infoworld.com/articles/ne/xml/02/04/08/020408neappdetective.xml](http://www.infoworld.com/articles/ne/xml/02/04/08/020408neappdetective.xml)>.
- [46] Marshland, R., "Hidden Cost of Technology," *Financial Times*, June 2, 2000, p. 5.

- [47] Spangler, T., “Home Is Where the Hack Is,” *Inter@ctive Week* April 10, 2000, pp. 28–34.
- [48] Whale Communications, “Air Gap Architecture,” 2003, <[www.whalecommunications.com/site/Whale/Corporate/Whale.asp?pi=264](http://www.whalecommunications.com/site/Whale/Corporate/Whale.asp?pi=264)>.
- [49] Azim, O., and P. Kolwalkar, “Network Intrusion Monitoring,” *Business Security Advisor*, March/April 2001, pp. 16–19, <[advisor.com/doc/07390](http://advisor.com/doc/07390)>.
- [50] Wagner, D., and D. Dean, “Intrusion Detection via Static Analysis,” *IEEE Symposium on Security and Privacy*, May 2001.
- [51] Alberts, C., and A. Dorofee, “OCTAVE Information Security Risk Evaluation,” January 30, 2001, <[www.cert.org/octave/methodintro.html](http://www.cert.org/octave/methodintro.html)>.
- [52] Delio, M., “Find the Cost of (Virus) Freedom,” *Wired News*, January 14, 2002, <[www.wired.com/news/infostructure/0,1377,49681,00.html](http://www.wired.com/news/infostructure/0,1377,49681,00.html)>.
- [53] Bridwell, L. M., and P. Tippet, “ICSA Labs Seventh Annual Computer Virus Prevalence Survey 2001,” *ICSA Labs*, 2001.
- [54] Helenius, M., “A System to Support the Analysis of Antivirus Products’ Virus Detection Capabilities,” *Academic dissertation, Dept. of Computer and Information Sciences, University of Tampere, Finland*, May 2002.
- [55] Solomon, A., and T. Kay, *Dr. Solomon’s PC Anti-virus Book*, Butterworth–Heinemann, 1994, pp. 12–18.
- [56] University of Reading, “A Guide to Microsoft Windows XP,” October 24, 2003, <[www.rdg.ac.uk/ITS/info/training/notes/windows/guide/](http://www.rdg.ac.uk/ITS/info/training/notes/windows/guide/)>.
- [57] Helenius, M., “A System to Support the Analysis of Antivirus Products’ Virus Detection Capabilities,” *Academic dissertation, Dept. of Computer and Information Sciences, University of Tampere, Finland*, May 2002.
- [58] OpenBSD Team, “OpenBSD Security,” September 17, 2003, <[www.openbsd.org/security.html](http://www.openbsd.org/security.html)>.
- [59] Microsoft Corporation, “Top 10 Reasons to Get Windows XP for Home PC Security,” April 16, 2003, <[www.microsoft.com/WindowsXP/security/top10.asp](http://www.microsoft.com/WindowsXP/security/top10.asp)>.
- [60] Microsoft Corporation, “What’s New in Security for Windows XP Professional and Windows XP Home Edition,” July 2001, <[www.microsoft.com/windowsxp/pro/techinfo/planning/security/whatsnew/WindowsXPSecurity.doc](http://www.microsoft.com/windowsxp/pro/techinfo/planning/security/whatsnew/WindowsXPSecurity.doc)>.
- [61] *Security Electronics Magazine*, “OpenBSD: Secure by Default,” January 2002, <[www.semweb.com/jan02/itsecurityjan.htm](http://www.semweb.com/jan02/itsecurityjan.htm)>.
- [62] Howard, J., “Daemon News: The BSD Family Tree,” April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [63] *Security Electronics Magazine*, “OpenBSD: Secure by Default,” January 2002, <[www.semweb.com/jan02/itsecurityjan.htm](http://www.semweb.com/jan02/itsecurityjan.htm)>.

- [64] Jorm, D., "An Overview of OpenBSD Security," August 8, 2000, <[www.onlamp.com/pub/a/bsd/2000/08/08/OpenBSD.html](http://www.onlamp.com/pub/a/bsd/2000/08/08/OpenBSD.html)>.
- [65] Howard, J., "Daemon News: The BSD Family Tree," April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [66] Howard, J., "Daemon News: The BSD Family Tree," April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [67] *Security Electronics Magazine*, "OpenBSD: Secure by Default," January 2002, <[www.semweb.com/jan02/itsecurityjan.htm](http://www.semweb.com/jan02/itsecurityjan.htm)>.
- [68] OpenBSD Team, "OpenBSD Security," September 17, 2003, <[www.openbsd.org/security.html](http://www.openbsd.org/security.html)>.
- [69] *Security Electronics Magazine*, "OpenBSD: Secure by Default," January 2002, <[www.semweb.com/jan02/itsecurityjan.htm](http://www.semweb.com/jan02/itsecurityjan.htm)>.
- [70] Jorm, D., "An Overview of OpenBSD Security," August 8, 2000, <[www.onlamp.com/pub/a/bsd/2000/08/08/OpenBSD.html](http://www.onlamp.com/pub/a/bsd/2000/08/08/OpenBSD.html)>.
- [71] Howard, J., "Daemon News: The BSD Family Tree," April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [72] OpenBSD Team, "Cryptography in OpenBSD," September 25, 2003, <[www.openbsd.org/crypto.html](http://www.openbsd.org/crypto.html)>.
- [73] OpenBSD Team, "OpenBSD Security," September 17, 2003, <[www.openbsd.org/security.html](http://www.openbsd.org/security.html)>.
- [74] Howard, J., "Daemon News: The BSD Family Tree," April 2001, <[www.daemonnews.org/200104/bsd\\_family.html](http://www.daemonnews.org/200104/bsd_family.html)>.
- [75] OpenBSD Team, "OpenBSD Security," September 17, 2003, <[www.openbsd.org/security.html](http://www.openbsd.org/security.html)>.
- [76] Mullen, T., "Windows Server 2003—Secure by Default," April 27, 2003, <[www.securityfocus.com/columnists/157](http://www.securityfocus.com/columnists/157)>.
- [77] OpenBSD Team, "OpenBSD," September 27, 2003, <[www.openbsd.org](http://www.openbsd.org)>.
- [78] *Security Electronics Magazine*, "OpenBSD: Secure by Default," January 2002, <[www.semweb.com/jan02/itsecurityjan.htm](http://www.semweb.com/jan02/itsecurityjan.htm)>.
- [79] Sanford, G., "Lisa/Lisa 2/Mac XL," <[www.apple-history.com/noframes/body.php?page=gallery&model=lisa](http://www.apple-history.com/noframes/body.php?page=gallery&model=lisa)>.
- [80] Sanford, G., "Macintosh 128k," <[www.apple-history.com/noframes/body.php?page=gallery&model=128k](http://www.apple-history.com/noframes/body.php?page=gallery&model=128k)>.
- [81] Trotot, J., "MacTM OS History," <[perso.club-internet.fr/jctrotot/Perso/History.html](http://perso.club-internet.fr/jctrotot/Perso/History.html)>.
- [82] Horn, B., "On Xerox, Apple, and Progress," <[www.apple-history.com/noframes/body.php?page=gui\\_horn1](http://www.apple-history.com/noframes/body.php?page=gui_horn1)>.
- [83] Horn, B., "On Xerox, Apple, and Progress," <[www.apple-history.com/noframes/body.php?page=gui\\_horn1](http://www.apple-history.com/noframes/body.php?page=gui_horn1)>.

- [84] Sanford, G., “Lisa/Lisa 2/Mac XL,” <[www.apple-history.com/noframes/body.php?page=gallery&model=lisa](http://www.apple-history.com/noframes/body.php?page=gallery&model=lisa)>.
- [85] Apple Computer, “1984 Commercial,” <[www.apple-history.com/noframes/body.php?page=gallery&model=1984](http://www.apple-history.com/noframes/body.php?page=gallery&model=1984)>.
- [86] Sanford, G., “Macintosh 128k,” <[www.apple-history.com/noframes/body.php?page=gallery&model=128k](http://www.apple-history.com/noframes/body.php?page=gallery&model=128k)>.
- [87] Sanford, G., “Company History: 1985–1993,” <[www.apple-history.com/noframes/body.php?page=history&section=h4](http://www.apple-history.com/noframes/body.php?page=history&section=h4)>.
- [88] University of Utah, “Mac OS History,” September 23, 2003, <[www.macos.utah.edu/Documentation/MacOSXClasses/macosxone/macintosh.html](http://www.macos.utah.edu/Documentation/MacOSXClasses/macosxone/macintosh.html)>.
- [89] University of Utah, “Mac OS History,” September 23, 2003, <[www.macos.utah.edu/Documentation/MacOSXClasses/macosxone/macintosh.html](http://www.macos.utah.edu/Documentation/MacOSXClasses/macosxone/macintosh.html)>.
- [90] Trotot, J., “MacTM OS History,” <[perso.club-internet.fr/jctrotot/Perso/History.html](http://perso.club-internet.fr/jctrotot/Perso/History.html)>.
- [91] University of Utah, “Mac OS History,” September 23, 2003, <[www.macos.utah.edu/Documentation/MacOSXClasses/macosxone/macintosh.html](http://www.macos.utah.edu/Documentation/MacOSXClasses/macosxone/macintosh.html)>.
- [92] Apple Computer, Inc., “The Evolution of Darwin,” 2003, <[developer.apple.com/darwin/history.html](http://developer.apple.com/darwin/history.html)>.
- [93] Apple Computer, Inc., “Apple–Mac OS X–Features–UNIX,” 2003, <[www.apple.com/macosx/features/unix/](http://www.apple.com/macosx/features/unix/)>.
- [94] Apple Computer, Inc., “Apple–Mac OS X–Features–Darwin,” 2003, <[www.apple.com/macosx/features/darwin/](http://www.apple.com/macosx/features/darwin/)>.
- [95] Apple Computer, Inc., “Apple–Mac OS X–Features–Security,” 2003, <[www.apple.com/macosx/features/security/](http://www.apple.com/macosx/features/security/)>.
- [96] Apple Computer, Inc., “Apple–Mac OS X–Features–Windows,” 2003, <[www.apple.com/macosx/features/windows/](http://www.apple.com/macosx/features/windows/)>.
- [97] Dynamoo, “Orange Book FAQ,” June 2002, <[www.dynamoo.com/orange/faq.htm](http://www.dynamoo.com/orange/faq.htm)>.
- [98] The Jargon Dictionary, “Orange Book,” <[info.astrian.net/jargon/terms/o/Orange\\_Book.html](http://info.astrian.net/jargon/terms/o/Orange_Book.html)>.
- [99] Dynamoo, “Orange Book Summary,” March 2003, <[www.dynamoo.com/orange/summary.htm](http://www.dynamoo.com/orange/summary.htm)>.
- [100] Dynamoo, “Orange Book–Full Text,” June 2002, <[www.dynamoo.com/orange/fulltext.htm](http://www.dynamoo.com/orange/fulltext.htm)>.
- [101] “EPL Entry CSC–EPL–95/006.D,” January 2000, <[www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-95-006-D.html](http://www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-95-006-D.html)>.
- [102] “EPL Entry CSC–EPL–93/008.A,” July 1998, <[www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-93-008-A.html](http://www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-93-008-A.html)>.
- [103] “EPL Entry CSC–EPL–93/003.A,” July 1998, <[www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-93-003-A.html](http://www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-93-003-A.html)>.

- [104] "EPL Entry CSC-EPL-93/006.A," July 1998, <[www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-93-006-A.html](http://www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-93-006-A.html)>.
- [105] Corbató, F. J., and V. A. Vyssotsky, "Introduction and Overview of the Multics System," <[www.multicians.org/fjcc1.html](http://www.multicians.org/fjcc1.html)>.
- [106] "EPL Entry CSC-EPL-90/001.A," July 1998, <[www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-90-001-A.html](http://www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-90-001-A.html)>.
- [107] "EPL Entry CSC-EPL-92/003.E," June 2000, <[www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-92-003-E.html](http://www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-92-003-E.html)>.
- [108] "EPL Entry CSC-EPL-94/006," July 1998, <[www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-94-006.html](http://www.radium.ncsc.mil/tpep/epl/entries/CSC-EPL-94-006.html)>.
- [109] RSA Laboratories, "4.1.3.14 How Are Certifying Authorities Susceptible to Attack?" April 16, 2003, <[www.rsasecurity.com/rsalabs/faq/4-1-3-14.html](http://www.rsasecurity.com/rsalabs/faq/4-1-3-14.html)>.
- [110] Hulme, G., "VeriSign Gave Microsoft Certificates to Imposter," *Information Week*, March 3, 2001.
- [111] Ellison, C., and B. Schneier, "Ten Risks of PKI: What You're Not Being Told about Public Key Infrastructure," *Computer Security Journal*, 2000.
- [112] "X.509 Internet Public Key Infrastructure Online Certificate Status Protocol-OCSP," RFC 2560, June 1999, <[www.ietf.org/rfc/rfc2560.txt](http://www.ietf.org/rfc/rfc2560.txt)>.
- [113] Abbot, S., "The Debate for Secure E-Commerce," *Performance Computing*, February 1999, pp. 37-42.
- [114] Wilson, T., "E-Biz Bucks Lost Under the SSL Train," *Internet Week*, May 24, 1999, pp. 1, 3.
- [115] Gilbert, H., "Introduction to TCP/IP," February 2, 1995, <[www.yale.edu/pclt/COMM/TCPIP.HTM](http://www.yale.edu/pclt/COMM/TCPIP.HTM)>.
- [116] RSA Laboratories, "Security Protocols Overview," 1999, <[www.rsasecurity.com/standards/protocols/](http://www.rsasecurity.com/standards/protocols/)>.
- [117] "The TLS Protocol Version 1.0," RFC 2246, January 1999, <[www.ietf.org/rfc/rfc2246.txt](http://www.ietf.org/rfc/rfc2246.txt)>.
- [118] Cisco Systems, Inc., "VPN Solutions," 2003, <[www.cisco.com/warp/public/44/solutions/network/vpn.shtml](http://www.cisco.com/warp/public/44/solutions/network/vpn.shtml)>.
- [119] Burnett, S., and S. Paine, *RSA Security's Official Guide to Cryptography*, Berkeley: Osborne McGraw-Hill, 2001, p. 210.
- [120] RSA Laboratories, "3.6.1 What Is Diffie-Hellman?" April 16, 2003, <[www.rsasecurity.com/rsalabs/faq/3-6-1.html](http://www.rsasecurity.com/rsalabs/faq/3-6-1.html)>.
- [121] Naik, D., *Internet Standards and Protocols*, Microsoft Press, 1998, pp. 79-80.
- [122] Grayson, M., "End the PDA Security Dilemma," *Communication News*, February 2001, pp. 38-40.
- [123] Fratto, M., "Tutorial: Wireless Security," January 22, 2001, <[www.networkcomputing.com/1202/1202f1d1.html](http://www.networkcomputing.com/1202/1202f1d1.html)>.

- [124] Westoby, K., "Security Issues Surrounding Wired Equivalent Privacy," March 26, 2002, <[www.cas.mcmaster.ca/~wmfarmer/SE-4C03-02/projects/student\\_work/westobkj.html](http://www.cas.mcmaster.ca/~wmfarmer/SE-4C03-02/projects/student_work/westobkj.html)>.
- [125] Borisov, N.; I. Goldberg; and D. Wagner, "Security of the WEP algorithm," <[www.isaac.cs.berkeley.edu/isaac/wepfaq.html](http://www.isaac.cs.berkeley.edu/isaac/wepfaq.html)>.
- [126] Geier, J., "802.11 WEP: Concepts and Vulnerability," June 20, 2002, <[www.wi-fiplanet.com/tutorials/article.php/1368661](http://www.wi-fiplanet.com/tutorials/article.php/1368661)>.
- [127] Geier, J., "WPA Plugs Holes in WEP," March 31, 2003, <[www.nwffusion.com/research/2003/0331wpa.html](http://www.nwffusion.com/research/2003/0331wpa.html)>.
- [128] CNN Wireless Society, "Special Report: Wireless 101," 2003, <[www.cnn.com/SPECIALS/2003/wireless/interactive/wireless101/index.html](http://www.cnn.com/SPECIALS/2003/wireless/interactive/wireless101/index.html)>.
- [129] Katzenbeisser, S., and F. Petitcolas, *Information Hiding: Techniques for Steganography and Digital Watermarking*, Norwood: Artech House, Inc., 2000, pp. 1–2.
- [130] Evers, J., "Worm Exploits Apache," *InfoWorld*, July 1, 2002, <[www.infoworld.com/articles/hn/xml/02/07/01/020701hnapache.xml](http://www.infoworld.com/articles/hn/xml/02/07/01/020701hnapache.xml)>.
- [131] Lasser, J., "Irresponsible Disclosure," *SecurityFocus Online*, June 26, 2002, <[online.securityfocus.com/columnists/91](http://online.securityfocus.com/columnists/91)>.
- [132] Grampp, F. T., and R. H. Morris, "UNIX Operating System Security," *AT&T Bell Laboratories Technical Journal*, Vol. 63, No. 8, October 1984, pp. 1649–1672.
- [133] Wood, P., and S. Kochan, *UNIX System Security*, Hasbrouck Heights, NJ: Hayden Book Co., 1985.
- [134] Farrow, R., "Security Issues and Strategies for Users," *UNIX World*, April 1986, pp. 65–71.
- [135] Farrow, R., "Security for Superusers, or How to Break the UNIX System," *UNIX World*, May 1986, pp. 65–70.
- [136] Filipinski, A., and J. Hanko, "Making UNIX Secure," *Byte*, April 1986, pp. 113–128.
- [137] Coffin, S., *UNIX: The Complete Reference*, Berkeley, CA: Osborne McGraw-Hill, 1988.
- [138] Hecht, M. S.; A. Johri; R. Aditham; and T. J. Wei, "Experience Adding C2 Security Features to UNIX," *USENIX Conference Proceedings*, San Francisco, June 20–24, 1988, pp. 133–146.
- [139] Filipinski, A., and J. Hanko, "Making UNIX Secure," *Byte*, April 1986, pp. 113–128.
- [140] Linux Password & Shadow File Formats, <[www.tldp.org/LDP/lame/LAME/linux-admin-made-easy/shadow-file-formats.html](http://www.tldp.org/LDP/lame/LAME/linux-admin-made-easy/shadow-file-formats.html)>
- [141] Coffin, S., *UNIX: The Complete Reference*, Berkeley, CA: Osborne McGraw-Hill, 1988.
- [142] Kramer, S. M., "Retaining SUID Programs in a Secure UNIX," *USENIX Conference Proceedings*, San Francisco, June 20–24, 1988, pp. 107–118.
- [143] Farrow, R., "Security Issues and Strategies for Users," *UNIX World*, April 1986, pp. 65–71.
- [144] Filipinski, A., and J. Hanko, "Making UNIX Secure," *Byte*, April 1986, pp. 113–128.

- [145] Farrow, R., "Security Issues and Strategies for Users," *UNIX World*, April 1986, pp. 65–71.
- [146] Grampp, F. T., and R. H. Morris, "UNIX Operating System Security," *AT&T Bell Laboratories Technical Journal*, Vol. 63, No. 8, October 1984, pp. 1649–1672.
- [147] Coffin, S., *UNIX: The Complete Reference*, Berkeley, CA: Osborne McGraw–Hill, 1988.
- [148] Bauer, D. S., and M. E. Koblenz, "NIDX—A Real–Time Intrusion Detection Expert System," *USENIX Conference Proceedings*, San Francisco, June 20–24, 1988, pp. 261–274.
- [149] Farrow, R., "Security Issues and Strategies for Users," *UNIX World*, April 1986, pp. 65–71.
- [150] Filipski, A., and J. Hanko, "Making UNIX Secure," *Byte*, April 1986, pp. 113–128.
- [151] Rothe, J., "Some Facets of Complexity Theory and Cryptography: A Five–Lecture Tutorial," *ACM Computing Surveys (CSUR)*, Vol. 24, No. 4, December 2002.
- [152] Sandhu, R. S., and P. Samarati, "Access Control: Principles and Practice," *IEEE Communications*, Vol. 32, No. 9, 1994, pp. 40–48.
- [153] Gollmann, D., *Computer Security*, Hoboken, NJ: John Wiley & Sons Ltd. 1999.

## 16장

---

- [1] Kuwabara, K., "Linux: A Bazaar at the Edge of Chaos," *First Monday*, Vol. 5, No. 3, March 2000.
- [2] "Linux History," viewed July 8, 2003, <[www.li.org/linuxhistory.php](http://www.li.org/linuxhistory.php)>.
- [3] "Linux History," viewed July 8, 2003, <[www.li.org/linuxhistory.php](http://www.li.org/linuxhistory.php)>.
- [4] Torvalds, L., <[www2.educ.umu.se/~bjorn/linux/misc/linuxhistory.html](http://www2.educ.umu.se/~bjorn/linux/misc/linuxhistory.html)>.
- [5] Quinlan, D., "The Past and Future of Linux Standards," *Linux Journal*, Issue 62, June 1999.
- [6] Linux README, <[lxr.linux.no/source/README?v=1.0.9](http://lxr.linux.no/source/README?v=1.0.9)>.
- [7] Wilburn, G., "Which Linux OS Is Best for You," *Computing Canada*, August 1999, p. 26.
- [8] Wheeler, D., "More Than a Gigabuck: Estimating GNU/Linux's Size," June 30, 2001 (updated July 29, 2002), version 1.07, <[www.dwheeler.com/sloc/](http://www.dwheeler.com/sloc/)>.
- [9] McHugh, J., "Linux: The Making of a Global Hack," *Forbes Magazine*, August 1998.
- [10] Pranevich, J., "The Wonderful World of Linux 2.2," January 26, 1999, <[linuxtoday.com/news\\_story.php3?tsn=1999-01-26-015-05-NW-SM](http://linuxtoday.com/news_story.php3?tsn=1999-01-26-015-05-NW-SM)>.
- [11] McCarty, B., and P. McCarty, "Linux 2.4," January 2001, <[www.linux-mag.com/2001-01/linux24\\_01.html](http://www.linux-mag.com/2001-01/linux24_01.html)>.
- [12] McCarty, B., and P. McCarty, "Linux 2.4," January 2001, <[www.linux-mag.com/2001-01/linux24\\_01.html](http://www.linux-mag.com/2001-01/linux24_01.html)>.
- [13] "Whatever Happened to the Feature Freeze?" December 18, 2002, <[lwn.net/Articles/18454/](http://lwn.net/Articles/18454/)>.

- [14] Index, <[www.gnu.org](http://www.gnu.org)>.
- [15] “LWN Distributions List,” updated May 2003, <[old.lwn.net/Distributions](http://old.lwn.net/Distributions)>.
- [16] <[www.linux-mandrake.com](http://www.linux-mandrake.com)>.
- [17] <[www.redhat.com](http://www.redhat.com)>.
- [18] <[www.suse.com](http://www.suse.com)>.
- [19] <[www.debian.org](http://www.debian.org)>.
- [20] <[www.slackware.org](http://www.slackware.org)>.
- [21] <[www.uclinux.org](http://www.uclinux.org)>.
- [22] <[www.zauruszone.com/wiki/index.php?OpenZaurus.org](http://www.zauruszone.com/wiki/index.php?OpenZaurus.org)>.
- [23] <[www.tldp.org/LDP/lfs/LFS/](http://www.tldp.org/LDP/lfs/LFS/)>.
- [24] [slashdot.org/askslashdot/99/03/07/1357235.shtml](http://slashdot.org/askslashdot/99/03/07/1357235.shtml).
- [25] Casha, R., “The Linux Terminal—A Beginners’ Bash,” November 8, 2001, <[linux.org.mt/article/terminal](http://linux.org.mt/article/terminal)>.
- [26] “CG252—502 X Windows: History of X,” modified June 19, 1996, <[nestroy.wi-inf.uni-essen.de/Lv/gui/cg252/course/lect4c1.html](http://nestroy.wi-inf.uni-essen.de/Lv/gui/cg252/course/lect4c1.html)>.
- [27] Manrique, D., “X Window System Architecture Overview HOWTO,” 2001, <[www.linux.org/docs/ldp/howto/XWindow-Overview-HOWTO/](http://www.linux.org/docs/ldp/howto/XWindow-Overview-HOWTO/)>.
- [28] “The Single UNIX Specification, Version 3—Overview,” modified January 27, 2002, <[www.unix.org/version3/overview.html](http://www.unix.org/version3/overview.html)>.
- [29] “The Unix System Specification,” <[unix.org/what\\_is\\_unix/single\\_unix\\_specification.html](http://unix.org/what_is_unix/single_unix_specification.html)>.
- [30] Linux Standard Base Specification 1.3, (c) 2000–2002 Free Standards Group, October 27, 2002.
- [31] Liedtke, J., “Toward Real Microkernels,” *Communications of the ACM*, Vol. 39, No. 9, September 1996, p. 75.
- [32] “The Linux Kernel Archives,” <[www.kernel.org](http://www.kernel.org)>.
- [33] Linux kernel source code, version 2.5.56, <[www.kernel.org](http://www.kernel.org)>.
- [34] “LinuxHQ: Distribution Links,” <[www.linuxhq.com/dist.html](http://www.linuxhq.com/dist.html)>.
- [35] “The User—Mode Linux Kernel Home Page,” July 23, 2003, <[user-mode-linux.sourceforge.net](http://user-mode-linux.sourceforge.net)>.
- [36] Dike, J., “A User—Mode Port of the Linux Kernel,” August 25, 2000, <[user-mode-linux.sourceforge.net/als2000/index.html](http://user-mode-linux.sourceforge.net/als2000/index.html)>.
- [37] Rusling, D., “The Linux Kernel,” 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [38] Welsh, M., “Implementing Loadable Kernel Modules for Linux,” *Dr. Dobbs’s Journal*, May 1995, <[www.ddj.com/articles/1995/9505/](http://www.ddj.com/articles/1995/9505/)>.
- [39] Henderson, B., “Linux Loadable Kernel Module HOWTO,” May 2002, <[www.tldp.org/HOWTO/Module-HOWTO/](http://www.tldp.org/HOWTO/Module-HOWTO/)>.

- [40] Henderson, B., "Linux Loadable Kernel Module HOWTO," May 2002, <[www.tldp.org/HOWTO/Module-HOWTO/](http://www.tldp.org/HOWTO/Module-HOWTO/)>.
- [41] Petersen, K., "Kmod: The Kernel Module Loader," Linux kernel source file, Linux/Documentation/kmod.txt <[www.kernel.org](http://www.kernel.org)>.
- [42] Aivazian, T., "Linux Kernel 2.4 Internals," August 23, 2001, <[www.tldp.org/LDP/lki/lki.html](http://www.tldp.org/LDP/lki/lki.html)>.
- [43] Rusling, D., "The Linux Kernel," 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [44] Schlapbach, A., "Linux Process Scheduling," May 2, 2000, <[iamexwiwww.unibe.ch/studenten/schlapbch/linuxScheduling/LinuxScheduling.htm](http://iamexwiwww.unibe.ch/studenten/schlapbch/linuxScheduling/LinuxScheduling.htm)>.
- [45] Aivazian, T., "Linux Kernel 2.4 Internals," August 23, 2001, <[www.tldp.org/LDP/lki/lki.html](http://www.tldp.org/LDP/lki/lki.html)>.
- [46] Walton, S., "Linux Threads Frequently Asked Questions," January 21, 1997, <[www.tldp.org/FAQ/Threads-FAQ/](http://www.tldp.org/FAQ/Threads-FAQ/)>.
- [47] McCracken, D., "POSIX threads and the Linux Kernel," *Proceedings of the Ottawa Linux Symposium*, 2002, p. 332.
- [48] Arcomano, R., "KernelAnalysis-HOWTO," June 2, 2002, <[www.tldp.org/HOWTO/KernelAnalysis-HOWTO.html](http://www.tldp.org/HOWTO/KernelAnalysis-HOWTO.html)>.
- [49] Walton, S., "Linux Threads Frequently Asked Questions" <[linas.org/linux/threads-faq.html](http://linas.org/linux/threads-faq.html)>.
- [50] Drepper, U., and I. Molnar, "The Native POSIX Thread Library for Linux," January 30, 2003, <[people.redhat.com/drepper/nptl-design.pdf](http://people.redhat.com/drepper/nptl-design.pdf)>.
- [51] Molnar, I., Announcement to Linux mailing list, <[lwn.net/2002/0110/a/scheduler.php3](http://lwn.net/2002/0110/a/scheduler.php3)>.
- [52] Cross-Referencing Linux, <[lxr.linux.no/source/include/asm-i386/param.h?v=2.6.0-test7#L5](http://lxr.linux.no/source/include/asm-i386/param.h?v=2.6.0-test7#L5)> and <[lxr.linux.no/source/kernel/sched.c?v=2.6.0-test7#L1336](http://lxr.linux.no/source/kernel/sched.c?v=2.6.0-test7#L1336)>.
- [53] Cross-Referencing Linux, <[lxr.linux.no/source/kernel/sched.c?v=2.5.56](http://lxr.linux.no/source/kernel/sched.c?v=2.5.56)>.
- [54] Cross-Referencing Linux, <[lxr.linux.no/source/kernel/sched.c?v=2.5.56](http://lxr.linux.no/source/kernel/sched.c?v=2.5.56)>.
- [55] Linux kernel source code, version 2.6.0-test2, /kernel/sched.c, lines 80-106, <[lxr.linux.no/source/kernel/sched.c?v=2.6.0-test2](http://lxr.linux.no/source/kernel/sched.c?v=2.6.0-test2)>.
- [56] Linux kernel source code, version 2.5.75, <[lxr.linux.no/source/kernel/sched.c?v=2.5.75](http://lxr.linux.no/source/kernel/sched.c?v=2.5.75)>.
- [57] Linux kernel source code, version 2.5.75, <[lxr.linux.no/source/kernel/sched.c?v=2.5.75](http://lxr.linux.no/source/kernel/sched.c?v=2.5.75)>.
- [58] Linux kernel source code, version 2.5.75, <[lxr.linux.no/source/kernel/sched.c?v=2.5.75](http://lxr.linux.no/source/kernel/sched.c?v=2.5.75)>.
- [59] Linux kernel source code, version 2.6.0-test2, <[lxr.linux.no/source/arch/i386/mm/pageattr.c?v=2.6.0-test2](http://lxr.linux.no/source/arch/i386/mm/pageattr.c?v=2.6.0-test2)>.
- [60] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/include/linux/mm.h?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/include/linux/mm.h?v=2.5.75)>.
- [61] Eranian, S., and David Mosberger, "Virtual Memory in the IA-64 Linux Kernel," *informIT.com*, November 8, 2002, <[www.informit.com/isapi/product\\_id~%7B79EC75E3-7AE9-4596-AF39-283490FAFCBD%7D/element\\_id~%7BCE3A6550-B6B6-44BA-B496-673E8337B5F4%7D/](http://www.informit.com/isapi/product_id~%7B79EC75E3-7AE9-4596-AF39-283490FAFCBD%7D/element_id~%7BCE3A6550-B6B6-44BA-B496-673E8337B5F4%7D/)>

- st~%7BBAC7BB78-22CD-4E1E-9387-19EEB5B71759%7D/session\_id~%7B9E8FCA0D-31BA-42DD-AEBBEC1617DE0EC7%7D/content/articlex.asp>.
- [62] Rusling, D., “The Linux Kernel,” 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
  - [63] Gorman, M., “Understanding the Linux Virtual Memory Manager,” <[www.csn.ul.ie/~mel/projects/vm/guide/html/understand/](http://www.csn.ul.ie/~mel/projects/vm/guide/html/understand/)>.
  - [64] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/mm/page\\_alloc.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/mm/page_alloc.c?v=2.5.75)>.
  - [65] Linux kernel source code, version 2.6.0-test2, <[miller.cs.wm.edu/lxr3.linux/http/source/include/linux/mm.h?v=2.6.0-test2](http://miller.cs.wm.edu/lxr3.linux/http/source/include/linux/mm.h?v=2.6.0-test2)>.
  - [66] Linux source code, <[lxr.linux.no/source/include/asm386/page.h?v=2.5.56](http://lxr.linux.no/source/include/asm386/page.h?v=2.5.56)>.
  - [67] Van Riel, R., “Page Replacement in Linux 2.4 Memory Management” <[www.surriel.com/lectures/linux24-vm.html](http://www.surriel.com/lectures/linux24-vm.html)>.
  - [68] Gorman, M., “Understanding the Linux Virtual Memory Manager,” <[www.csn.ul.ie/~mel/projects/vm/guide/html/understand/](http://www.csn.ul.ie/~mel/projects/vm/guide/html/understand/)>.
  - [69] Van Riel, R., “Page Replacement in Linux 2.4 Memory Management” <[www.surriel.com/lectures/linux24-vm.html](http://www.surriel.com/lectures/linux24-vm.html)>.
  - [70] Linux kernel source code, version 2.5.56, <[lxr.linux.no/source/include/linux/mmzone.h?v=2.5.56](http://lxr.linux.no/source/include/linux/mmzone.h?v=2.5.56)>.
  - [71] Linux kernel source code, version 2.5.75, /Documentation/block/biodoc.txt.
  - [72] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001.
  - [73] Gorman, M., “Understanding the Linux Virtual Memory Manager,” <[www.csn.ul.ie/~mel/projects/vm/guide/html/understand/](http://www.csn.ul.ie/~mel/projects/vm/guide/html/understand/)>.
  - [74] Rusling, D., “The Linux Kernel,” 1999 <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
  - [75] Knowlton, K. C., “A Fast Storage Allocator,” *Communications of the ACM*, Vol. 8, No. 10, October 1965, pp. 623-625.
  - [76] Knuth, D. E., *The Art of Computer Programming*, Vol. 1, *Fundamental Algorithms*, Addison-Wesley, Reading, MA, 1968, pp. 435-455.
  - [77] Rusling, D., “The Linux Kernel,” 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
  - [78] Rusling, D., “The Linux Kernel,” 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
  - [79] Nayani, A.; M. Gorman; and R. S. de Castro, “Memory Management in Linux: Desktop Companion to the Linux Source Code,” May 25, 2002, <[www.symonds.net/~abhi/files/mm/index.html](http://www.symonds.net/~abhi/files/mm/index.html)>.
  - [80] Gorman, M., “Slab Allocator,” <[www.csn.ul.ie/~mel/projects/vm/docs/slab.html](http://www.csn.ul.ie/~mel/projects/vm/docs/slab.html)>.
  - [81] “Driver Porting: Low-Level Memory Allocation,” LWN.net, February 2003, <[lwn.net/Articles/22909/](http://lwn.net/Articles/22909/)>.
  - [82] Knapka, J., “Outline of the Linux Memory Management System,” <[home.earthlink.net/~jknappa/linux-mm/vmoutline.html](http://home.earthlink.net/~jknappa/linux-mm/vmoutline.html)>.

- [83] Knapka, J., "Outline of the Linux Memory Management System," <[home.earthlink.net/~jknappa/linux-mm/vmoutline.html](http://home.earthlink.net/~jknappa/linux-mm/vmoutline.html)>.
- [84] Arcangeli, A., "Le novita' nel Kernel Linux," December 7, 2001, <[old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html](http://old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html)>.
- [85] Arcangeli, A., "Le novita' nel Kernel Linux," December 7, 2001, <[old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html](http://old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html)>.
- [86] Linux kernel source code, version 2.5.75, <[www.kernel.org](http://www.kernel.org)>.
- [87] Arcangeli, A., "Le novita' nel Kernel Linux," December 7, 2001, <[old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html](http://old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html)>.
- [88] Linux kernel source code, version 2.5.75, <[www.kernel.org](http://www.kernel.org)>.
- [89] Arcangeli, A., "Le novita' nel Kernel Linux," December 7, 2001, <[old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html](http://old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html)>.
- [90] Rusling, D., "The Linux Kernel," 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [91] Arcangeli, A., "Le novita' nel Kernel Linux," December 7, 2001, <[old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html](http://old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html)>.
- [92] Corbet, J., "What Rik van Riel Is Up To," *Linux Weekly News*, January 24, 2002, <<http://php.lwn.net/2002/0124/kernel.php3>>.
- [93] Arcangeli, A., "Le novita' nel Kernel Linux," December 7, 2001, <[old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html](http://old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html)>.
- [94] Linux source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/mm/page-writeback.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/mm/page-writeback.c?v=2.5.75)>.
- [95] Arcangeli, A., "Le novita' nel Kernel Linux," December 7, 2001, <[old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html](http://old.lwn.net/2001/1213/aa-vm-talk/mgp00001.html)>.
- [96] Linux kernel source code, version 2.5.56, <[www.kernel.org](http://www.kernel.org)>.
- [97] Rusling, D., "The Linux Kernel," 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [98] Brown, N., "The Linux Virtual File-System Layer," December 29, 1999, <[www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html](http://www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html)>.
- [99] Rubini, A., "The Virtual File System in Linux," *Linux Journal*, May 1997, <[www.linuxjournal.com/print.php?side=2108](http://www.linuxjournal.com/print.php?side=2108)>.
- [100] Brown, N., "The Linux Virtual File-System Layer," December 29, 1999, <[www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html](http://www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html)>.
- [101] Rusling, D., "The Linux Kernel," 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [102] Linux source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/include/linux/fs.h?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/include/linux/fs.h?v=2.5.75)>.
- [103] Rusling, D., "The Linux Kernel," 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.

- [104] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/fs/dcache.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/fs/dcache.c?v=2.5.75)>.
- [105] Gooch, R., “Overview of the Virtual File System,” July 1999, <[www.atnf.csiro.au/people/rgooch/linux/vfs.txt](http://www.atnf.csiro.au/people/rgooch/linux/vfs.txt)>.
- [106] Linux kernel source code, version 2.5.56, <[www.kernel.org](http://www.kernel.org)>.
- [107] Brown, N., “The Linux Virtual File-System Layer,” December 29, 1999, <[www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html](http://www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html)>.
- [108] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/fs/dcache.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/fs/dcache.c?v=2.5.75)>.
- [109] Rusling, D., “The Linux Kernel,” 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [110] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/fs/namei.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/fs/namei.c?v=2.5.75)>.
- [111] Brown, N., “The Linux Virtual File-System Layer,” December 29, 1999, <[www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html](http://www.cse.unsw.edu.au/~neilb/oss/linux-commentary/vfs.html)>.
- [112] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/fs/namei.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/fs/namei.c?v=2.5.75)>.
- [113] Card, R.; T. Ts’O; and S. Tweedie, “Design and Implementation of the Second Extended Filesystem,” <[e2fsprogs.sourceforge.net/ext2intro.html](http://e2fsprogs.sourceforge.net/ext2intro.html)>.
- [114] /Linux/Documentation/filesystems/ext2.txt, Linux kernel source, version 2.4.18, <[www.kernel.org](http://www.kernel.org)>.
- [115] Card, R.; T. Ts’O; and S. Tweedie, “Design and Implementation of the Second Extended Filesystem,” <[e2fsprogs.sourceforge.net/ext2intro.html](http://e2fsprogs.sourceforge.net/ext2intro.html)>.
- [116] /Linux/Documentation/filesystems/ext2.txt, Linux kernel source, version 2.5.75, <[www.kernel.org](http://www.kernel.org)>.
- [117] Card, R.; T. Ts’O; and S. Tweedie, “Design and Implementation of the Second Extended Filesystem,” <[e2fsprogs.sourceforge.net/ext2intro.html](http://e2fsprogs.sourceforge.net/ext2intro.html)>.
- [118] Appleton, R., “A Non-Technical Look Inside the Ext2 File System,” *Linux Journal*, August 1997, <[www.linuxjournal.com/print.php?sid=2151](http://www.linuxjournal.com/print.php?sid=2151)>.
- [119] Rusling, D., “The Linux Kernel,” 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [120] Linux kernel source code, version 2.5.75, <[www.kernel.org](http://www.kernel.org)>.
- [121] Card, R.; T. Ts’O; and S. Tweedie, “Design and Implementation of the Second Extended Filesystem,” <[e2fsprogs.sourceforge.net/ext2intro.html](http://e2fsprogs.sourceforge.net/ext2intro.html)>.
- [122] Pranevich, J., “The Wonderful World of Linux 2.6,” July 13, 2003, <[www.kniggit.net/wwol26.html](http://www.kniggit.net/wwol26.html)>.
- [123] Linux kernel source code, version 2.6.0-test2, /include/linux/ext2\_fs.h, line 60, <[lxr.linux.no/source/include/linux/ext2\\_fs.h?v=2.6.0-test2](http://lxr.linux.no/source/include/linux/ext2_fs.h?v=2.6.0-test2)>.
- [124] Appleton, R., “A Non-Technical Look Inside the Ext2 File System,” *Linux Journal*, August 1997, <[www.linuxjournal.com/print.php?sid=2151](http://www.linuxjournal.com/print.php?sid=2151)>.

- [125] Bowden, T.; B. Bauer; and J. Nerin, “The /proc Filesystem,” Linux kernel source file, Linux/Documentation/filesystems/proc.txt <www.kernel.org>.
- [126] Rubini, A., “The Virtual File System in Linux,” *Linux Journal*, May 1997, <www.linuxjournal.com/print.php?side=2108>.
- [127] Linux kernel source code, version 2.5.75, <www.kernel.org>.
- [128] Mouw, E., “Linux Kernel Procs Guide,” June 2001, <www.kernelnewbies.org/documents/kdoc/procfs-guide/lkprocfsguide.html>.
- [129] Rusling, D., “The Linux Kernel,” 1999, <www.tldp.org/LDP/tlk/tlk.html>.
- [130] Rusling, D., “The Linux Kernel,” 1999, <www.tldp.org/LDP/tlk/tlk.html>.
- [131] “Linux Allocated Devices,” <www.lanana.org/docs/devicelist/devices.txt>.
- [132] <www.lanana.org/docs/device-list/devices.txt>.
- [133] Rubini, A., and J. Corbet, *Linux Device Drivers*, O’Reilly, 2001, pp. 55–57.
- [134] Matia, F., “Kernel Korner: Writing a Linux Driver,” *Linux Journal*, April 1998, <www.linuxjournal.com/print.php?sid=2476>.
- [135] “The HyperNews Linux KHG Discussion Pages, Device Driver Basics,” December 30, 1997, <users.evttek.fi/~tk/rt\_html/ASICS.HTM>.
- [136] Rusling, D., “The Linux Kernel,” 1999, <www.tldp.org/LDP/tlk/tlk.html>.
- [137] Zezschwitz, G., and A. Rubini, “Kernel Korner: The Devil’s in the Details,” *Linux Journal*, May 1996, <www.linuxjournal.com/article.php?sid=1221>.
- [138] Rusling, D., “The Linux Kernel,” 1999, <www.tldp.org/LDP/tlk/tlk.html>.
- [139] Linux kernel source code, version 2.5.75, <miller.cs.wm.edu/lxr3.linux/http/source/fs/char\_dev.c?v=2.5.7>.
- [140] Rusling, D., “The Linux Kernel,” 1999, <www.tldp.org/LDP/tlk/tlk.html>.
- [141] Linux kernel source code, version 2.5.75, <www.kernel.org>.
- [142] Linux kernel source code, version 2.5.75, <www.kernel.org>.
- [143] Kalev, D., “Raw Disk I/O,” October 2001, <www.itworld.com/nl/lrx\_tip/10122001/pf\_index.html>.
- [144] Rubini, A., and J. Corbet, *Linux Device Drivers*, O’Reilly, 2001, 323–328, 334?338.
- [145] Linux kernel source code, version 2.5.75, <miller.cs.wm.edu/lxr3.linux/http/source/include/linux/bio.h?v=2.5.75>.
- [146] Linux kernel source code, version 2.5.75, <miller.cs.wm.edu/lxr3.linux/http/source/include/linux/bio.h?v=2.5.75>.
- [147] Linux kernel source code, version 2.5.75, <www.kernel.org>.
- [148] Gopinath, K.; N. Muppalaneni; N. Suresh Kumar; and P. Risbood, “A 3-Tier RAID Storage System with RAID1, RAID5 and Compressed RAID5 for Linux,” *Proceedings of the FREENIX*

*Track: 2000 USENIX Annual Technical Conference*, June 2000, pp. 18–23.

- [149] Love, R., “Interactive Kernel Performance,” *Proceedings of the Linux Symposium*, 2003, pp. 306–307.
- [150] Linux kernel source code, version 2.5.75, <mler.cs.wm.edu/lxr3.linux/http/source/drivers/block/deadlineiosched.c?v=2.5.75>.
- [151] Linux kernel source code, version 2.5.75, <mler.cs.wm.edu/lxr3.linux/http/source/drivers/block/deadlineiosched.c?v=2.5.75>.
- [152] Axboe, J., “[PATCH] block/elevator updates + deadline i/o scheduler,” Linux kernel mailing list, July 26, 2002.
- [153] Linux kernel source code, version 2.5.75, <mler.cs.wm.edu/lxr3.linux/http/source/drivers/block/deadlineiosched.c?v=2.5.75>.
- [154] Linux kernel source code, version 2.5.75, <mler.cs.wm.edu/lxr3.linux/http/source/drivers/block/deadlineiosched.c?v=2.5.75>.
- [155] Love, R., “Interactive Kernel Performance,” *Proceedings of the Linux Symposium*, 2003, p. 308.
- [156] Iyer, S., and P. Druschel, “Anticipatory Scheduling: A Disk Scheduling Framework to Overcome Deceptive Idleness in Synchronous I/O,” *ACM SIGOPS Operating Systems Review, Proceedings of the Eighteenth ACM Symposium on Operating Systems Principles*, Vol. 35, No. 5, October 2001.
- [157] Linux kernel source code, version 2.5.75, <mler.cs.wm.edu/lxr3.linux/http/source/drivers/block/as-iosched.c>.
- [158] Morton, A., “IO Scheduler Benchmarking,” Linux kernel mailing list, February 20, 2003.
- [159] Rubini, A., and J. Corbet, *Linux Device Drivers*, O’Reilly, 2001, pp. 430–433.
- [160] Linux kernel source code, version 2.5.75, <mler.cs.wm.edu/lxr3.linux/http/source/include/linux/netdevice.h?v=2.5.75>.
- [161] Adel, A., “Differentiated Services on Linux,” <user.cs.tuberlin.de/~adelhazm/study/diffserv.pdf>
- [162] Rubini, A., and J. Corbet, *Linux Device Drivers*, O’Reilly, 2001, pp. 445–448.
- [163] Corbet, J., “Porting Drivers to the 2.5 Kernel,” *Proceedings of the Linux Symposium*, 2003, p. 149.
- [164] “Universal Serial Bus Specification,” Compaq, Hewlett-Packard, Intel, Lucent, Microsoft, NEC, Phillips, rev. 2.0, April 27, 2002, p.18.
- [165] Corbet, J., “Driver Porting: Device Model Overview,” <lwn.net/Articles/31185/>, May 2003.
- [166] Corbet, J., “Driver Porting: Device Model Overview,” <lwn.net/Articles/31185/>, May 2003.
- [167] Mochel, P., “Sysfs—The Filesystem for Exporting Kernel Objects,” Linux kernel source code, version 2.5.75, Documentation/filesystems/sysfs.txt, January 10, 2003.
- [168] Linux kernel source code, version 2.5.75, Documentation/driver-model/overview.txt.

- [169] Linux kernel source code, version 2.5.75, <millercs.wm.edu/linux/http/source/include/linux/device.h>.
- [170] Linux kernel source code, version 2.5.75, Documentation/driver-model/bus.txt.
- [171] Linux kernel source code, version 2.5.75, Documentation/driver-model/class.txt.
- [172] Compaq Computer Corporation, Intel Corporation, Microsoft Corporation, Phoenix Technologies Ltd., Toshiba Corporation, “Advanced Configuration and Power Management,” rev. 2.0b, October 11, 2002, <www.acpi.info/spec.htm> p. 26.
- [173] Mochel, P., “Linux Kernel Power Management,” *Proceedings of the Linux Symposium*, 2003, <archive.linuxsymposium.org/ols2003/Proceedings/All-Reprints/Reprint-Mochel-OLS2003.pdf>, pp. 344, 347.
- [174] Russell, P., “Unreliable Guide to Hacking the Linux Kernel,” 2000, <www.netfilter.org/unreliable-guides/kernel-hacking/lk-hacking-guide.html>.
- [175] Intel Corporation, *IA-32 Intel Architecture Software Developer’s Manual*, Vol. 3, System Programmer’s Guide, 2002, pp. 5–32
- [176] Russell, P., “Unreliable Guide to Hacking the Linux Kernel,” 2000, <www.netfilter.org/unreliable-guides/kernel-hacking/lk-hacking-guide.html>.
- [177] Gatliff, W., “The Linux Kernel’s Interrupt Controller API,” 2001, <billgatliff.com/articles/embed-linux/interrupts.pdf>.
- [178] Linux kernel source code, version 2.5.75, <millercs.wm.edu/linux/http/source/include/linux/interrupt.h?v=2.5.75>.
- [179] Linux kernel source code, version 2.5.75, <millercs.wm.edu/linux/http/source/include/linux/interrupt.h?v=2.5.75>.
- [180] Gatliff, W., “The Linux Kernel’s Interrupt Controller API,” 2001, <billgatliff.com/articles/embed-linux/interrupts.pdf>.
- [181] Linux kernel source code, version 2.5.75, <millercs.wm.edu/linux/http/source/kernel/softirq.c?v=2.5.75>.
- [182] Rubini, A., and J. Corbet, *Linux Device Drivers*, O’Reilly, 2001, p. 19.
- [183] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, pp. 300–301, 305–306, 523–532, 545.
- [184] Love, R., “Kernel Korner: Kernel Locking Techniques,” *Linux Journal*, August 2002, <www.linuxjournal.com/article.php?sid=5833>.
- [185] Love, R., “Kernel Korner: Kernel Locking Techniques,” *Linux Journal*, August 2002, <www.linuxjournal.com/article.php?sid=5833>.
- [186] Torvalds, L., “/Documentation/spinlocks.txt,” Linux kernel source code, version 2.5.75, <www.kernel.org>.

- [187] Russell, P., “Unreliable Guide to Locking,” 2000, <[www.kernelnewbies.org/documents/kdoc/kernel-locking/lklockingguide.html](http://www.kernelnewbies.org/documents/kdoc/kernel-locking/lklockingguide.html)>.
- [188] Russell, P., “Unreliable Guide to Locking,” 2000, <[www.kernelnewbies.org/documents/kdoc/kernel-locking/lklockingguide.html](http://www.kernelnewbies.org/documents/kdoc/kernel-locking/lklockingguide.html)>.
- [189] Torvalds, L., “Documentation/spinlocks.txt,” Linux kernel source code, version 2.5.75, <[www.kernel.org](http://www.kernel.org)>.
- [190] “Driver Porting: Mutual Exclusion with Seqlocks,” <[lwn.net/Articles/22818/](http://lwn.net/Articles/22818/)>.
- [191] “Driver Porting: Mutual Exclusion with Seqlocks,” <[lwn.net/Articles/22818/](http://lwn.net/Articles/22818/)>.
- [192] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, pp. 305–306.
- [193] Love, R., “Kernel Korner: Kernel Locking Techniques,” *Linux Journal*, August 2002, <[www.linuxjournal.com/article.php?sid=5833](http://www.linuxjournal.com/article.php?sid=5833)>.
- [194] Love, R., “Kernel Korner: Kernel Locking Techniques,” *Linux Journal*, August 2002, <[www.linuxjournal.com/article.php?sid=5833](http://www.linuxjournal.com/article.php?sid=5833)>.
- [195] Bar, M., “Kernel Korner: The Linux Signals Handling Model,” *Linux Journal*, May 2000, <[www.linuxjournal.com/article.php?sid=3985](http://www.linuxjournal.com/article.php?sid=3985)>.
- [196] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/kernel/signal.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/kernel/signal.c?v=2.5.75)>.
- [197] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/kernel/signal.c?v=2.5.75](http://miller.cs.wm.edu/lxr3.linux/http/source/kernel/signal.c?v=2.5.75)>.
- [198] Troan, E., “A Look at the Signal API,” *Linux Magazine*, January 2000, <[www.linux-mag.com/2000-01/compile\\_01.html](http://www.linux-mag.com/2000-01/compile_01.html)>.
- [199] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, p. 253.
- [200] Bar, M., “Kernel Korner: The Linux Signals Handling Model,” *Linux Journal*, May 2000, <[www.linuxjournal.com/article.php?sid=3985](http://www.linuxjournal.com/article.php?sid=3985)>.
- [201] Rusling, D., “The Linux Kernel,” 1999, <[www.tldp.org/LDP/tlk/tlk.html](http://www.tldp.org/LDP/tlk/tlk.html)>.
- [202] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, p. 253.
- [203] Linux kernel source code, version 2.6.0-test2, signal.c, line 38 <[lxr.linux.no/source/kernel/signal.c?v=2.6.0-test2](http://lxr.linux.no/source/kernel/signal.c?v=2.6.0-test2)>
- [204] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, pp. 524–532.
- [205] Chelf, B., “Pipes and FIFOs,” *Linux Magazine*, January 2001, <[www.linux-mag.com/2001-01/compile\\_01.html](http://www.linux-mag.com/2001-01/compile_01.html)>.
- [206] Chelf, B., “Pipes and FIFOs,” *Linux Magazine*, January 2001, <[www.linux-mag.com/2001-01/compile\\_01.html](http://www.linux-mag.com/2001-01/compile_01.html)>.
- [207] Free Software Foundation, “The GNU C Library,” 1998, <[www.gnu.org/manual/glibc-2.2.5/index.html](http://www.gnu.org/manual/glibc-2.2.5/index.html)>.

- [208] Sechrest, S., “An Introductory 4.4BSD Interprocess Communication Tutorial,” <docs.freebsd.org/44doc/psd/20.ipctut/paper.html>.
- [209] Free Software Foundation, “The GNU C Library,” 1998, <www.gnu.org/manual/glibc-2.2.5/index.html>.
- [210] Sechrest, S., “An Introductory 4.4BSD Interprocess Communication Tutorial,” <docs.freebsd.org/44doc/psd/20.ipctut/paper.html>.
- [211] Aivazian, T., “Linux Kernel 2.4 Internals,” August 23, 2001, <www.tldp.org/LDP/lki/lki.html>.
- [212] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001, p. 545.
- [213] Aivazian, T., “Linux Kernel 2.4 Internals,” August 23, 2001 <www.tldp.org/LDP/lki/lki.html>.
- [214] Goldt, S., et al., “Shared Memory,” *The Linux Programmer’s Guide*, <en.tldp.org/LDP/lpg/node65.html>, version 0.4, March 1995, and Linux source 2.5.56.
- [215] Linux man page: shm\_open, <www.cwi.nl/~aeb/linux/man2html/man3/shm\_open.3.html>.
- [216] Linux source, <lxr.linux.no/source/Documentation/filesystems/tmpfs.txt?v=2.5.56> and <lxr.linux.no/source/mm/shmem.c?v=2.5.56>
- [217] Linux source, <lxr.linux.no/source/Documentation/filesystems/tmpfs.txt? v=2.5.56> and <lxr.linux.no/source/mm/shmem.c?v=2.5.56>.
- [218] Aivazian, T., “Linux Kernel 2.4 Internals,” August 23, 2001, <www.tldp.org/LDP/lki/lki.html>.
- [219] Linux kernel source code, version 2.5.75, <miller.cs.wm.edu/lxr3.linux/http/source/ipc/sem.c?v=2.5.75>.
- [220] Aivazian, T., “Linux Kernel 2.4 Internals,” August 23, 2001, <www.tldp.org/LDP/lki/lki.html>.
- [221] Cox, A., “Network Buffers,” <www.linux.org.uk/Documents/buffers.html>.
- [222] Linux kernel source code, version 2.5.75, <miller.cs.wm.edu/lxr3.linux/http/source/net/core/dev.c?v=2.5.75>.
- [223] Welte, H., “The Journey of a Packet Through the Linux 2.4 Network Stack,” October 14, 2000, <www.gnumonks.org/ftp/pub/doc/packet-journey-2.4.html>.
- [224] Linux kernel source code, version 2.5.75, <miller.cs.wm.edu/lxr3.linux/http/source/net/core/dev.c?v=2.5.75>.
- [225] Dobbelaere, J., “Linux Kernel Internals: IP Network Layer,” 2001, <www.cs.wm.edu/~jdobbela/papers/ip.pdf>.
- [226] Welte, H., “The Netfilter Framework in Linux 2.4,” September 24, 2000, <www.gnumonks.org/papers/netfilter-lk2000/presentation.html>.
- [227] Schmidt, J., “Symmetrical Multiprocessing with Linux,” 1999, <www.heise.de/ct/english/98/13/140/>.
- [228] Tumenbayer, E., et al., “Linux SMP HOWTO,” July 9, 2002, <www.ibiblio.org/pub/Linux/docs/HOWTO/other-formats/pdf/SMP-HOWTO.pdf>.

- [229] Intel Corporation, “Linux Scalability: The Enterprise Question,” 2000, <[www.intel.com/internetservices/intelsolutionservices/downloads/linux\\_scalability.pdf](http://www.intel.com/internetservices/intelsolutionservices/downloads/linux_scalability.pdf)>.
- [230] Bergmann, K., “Linux for z/Series Performance Overview,” April 3, 2002, <[www.linuxvm.org/present/SHARE98/S2561kba.pdf](http://www.linuxvm.org/present/SHARE98/S2561kba.pdf)>.
- [231] McVoy, L., “SMP Scaling Considered Harmful,” July 22, 1999, <[www.bitmover.com/llnl/smp.pdf](http://www.bitmover.com/llnl/smp.pdf)>.
- [232] McVoy, L., “SMP Scaling Considered Harmful,” July 22, 1999, <[www.bitmover.com/llnl/smp.pdf](http://www.bitmover.com/llnl/smp.pdf)>.
- [233] Merkey, P., “Beowulf History,” <[www.beowulf.org/beowulf/history.html](http://www.beowulf.org/beowulf/history.html)>, viewed July 21, 2003.
- [234] Linux kernel source code, version 2.5.75, <[miller.cs.wm.edu/lxr3.linux/http/source/include/linux/mmzone.h](http://miller.cs.wm.edu/lxr3.linux/http/source/include/linux/mmzone.h)>.
- [235] Dobson, M.; P. Gaughen; M. Hohnbaum; and E. Focht, “Linux Support for NUMA Hardware,” *Proceedings of the Linux Symposium*, 2003, pp. 181–195.
- [236] Dobson, M.; P. Gaughen; M. Hohnbaum; and E. Focht, “Linux Support for NUMA Hardware,” *Proceedings of the Linux Symposium*, 2003, pp. 181–195.
- [237] Linux kernel source code, version 2.6.0–test7, <[lxr.linux.no/source/include/linux/threads.h?v=2.6.0-test7#L33](http://lxr.linux.no/source/include/linux/threads.h?v=2.6.0-test7#L33)>.
- [238] Pranevich, J., “The Wonderful World of Linux 2.6,” July 13, 2003, <[www.kniggit.net/wwol26.html](http://www.kniggit.net/wwol26.html)>.
- [239] Linux kernel source code, version 2.5.75, <[www.kernel.org](http://www.kernel.org)>.
- [240] Corbet, J., “Driver Porting: Timekeeping Changes,” February 2003, <[lwn.net/Articles/22808/](http://lwn.net/Articles/22808/)>.
- [241] Pranevich, J., “The Wonderful World of Linux 2.6,” July 13, 2003, <[www.kniggit.net/wwol26.html](http://www.kniggit.net/wwol26.html)>.
- [242] Linux source kernel version 2.5.75 <[www.kernel.org](http://www.kernel.org)>.
- [243] J. Pranevich, “The Wonderful World of Linux 2.6,” July 13, 2003, <[www.kniggit.net/wwol26.html](http://www.kniggit.net/wwol26.html)>.
- [244] Linux kernel source code, version 2.5.75, <[www.kernel.org](http://www.kernel.org)>.
- [245] “The Embedded Linux “Cool Devices’ Quick Reference Guide,” modified March 21, 2002, <[www.linuxdevices.com/articles/AT4936596231.html](http://www.linuxdevices.com/articles/AT4936596231.html)>.
- [246] “MontaVista Linux–Real–time Performance,” May 2002, MontaVista Software, <[www.mvista.com/dswp/realtime.pdf](http://www.mvista.com/dswp/realtime.pdf)>.
- [247] Lehrbaum, R., “Using Linux in Embedded Systems and Smart Devices,” viewed July 21, 2003, <[www.linuxdevices.com/articles/AT3155773172.html](http://www.linuxdevices.com/articles/AT3155773172.html)>.
- [248] Hatch, B., and J. Lee, *Hacking Linux Exposed*, McGraw–Hill: Osborne, 2003, pp. 384–386.
- [249] Toxen, B., *Real World Linux Security*, 2nd ed., Prentice Hall PTR, 2002.
- [250] “Modules/Applications Available or in Progress,” modified May 31, 2003, <[www.kernel.org/pub/linux/libs/pam/modules.html](http://www.kernel.org/pub/linux/libs/pam/modules.html)>.
- [251] Morgan, A., “The Linux–PAM Module Writers’ Guide,” May 9, 2002, <[www.kernel.org/pub/linux/libs/pam/Linux-PAM-html/pam\\_modules.html](http://www.kernel.org/pub/linux/libs/pam/Linux-PAM-html/pam_modules.html)>.

- [252] Hatch, B., and J. Lee, *Hacking Linux Exposed*, McGraw-Hill: Osborne, 2003, pp. 15–19.
- [253] Linux man pages, “CHATTR(1), change file attributes on a Linux second extended file system,” <nodevice.com/cgi-bin/searchman?topic=chattr>.
- [254] Hatch, B., and J. Lee, *Hacking Linux Exposed*, McGraw-Hill: Osborne, 2003, p. 24.
- [255] Smalley, S.; T. Fraser; and C. Vance, “Linux Security Modules: General Security Hooks for Linux,” <lsm.immunix.org/docs/overview/linuxsecuritymodule.html>.
- [256] Jaeger, T.; D. Safford; and H. Franke, “Security Requirements for the Deployment of the Linux Kernel in Enterprise Systems,” <oss.software.ibm.com/linux/papers/security/les\_whitepaper.pdf>.
- [257] Wheeler, D., “Secure Programming for Linux HOWTO,” February 9, 2000, <www.theorygroup.com/Theory/FAQ/Secure-Programs-HOWTO.html>.
- [258] Wright, C., et al., “Linux Security Modules: General Security Support for the Linux Kernel,” 2002, <lsm.immunix.org/docs/lsm-usenix-2002/html/>.
- [259] Bryson, D., “The Linux CryptoAPI: A User’s Perspective,” May 31, 2002, <www.kerneli.org/howto/index.php>.
- [260] Bryson, D., “Using CryptoAPI,” May 31, 2002, <www.kerneli.org/howto/node3.php>.
- [261] Bovet, D., and M. Cesati, *Understanding the Linux Kernel*, O’Reilly, 2001.
- [262] Rubini, A., and J. Corbet, *Linux Device Drivers*, O’Reilly, 2001.