

Operating Systems and Middleware: Supporting Controlled Interaction
by Max Hailperin

The commercially published version of this work (ISBN 0-534-42369-8) was Copyright © 2007 by Thomson Course Technology, a division of Thomson Learning, Inc., pursuant to an assignment of rights from the author.

This free re-release is Copyright © 2005-2010 by Max Hailperin, pursuant to an assignment of the rights back to him by Course Technology, a division of Cengage Learning, Inc., successor-in-interest to the publisher. Rights to illustrations rendered by the publisher were also assigned by Course Technology to Max Hailperin and those illustrations are included in the license he grants for this free re-release.

This work is licensed under the Creative Commons Attribution-ShareAlike 3.0 United States License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/3.0/us/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

The free re-release was prepared from final page proofs and should be completely identical to the commercially published version. In particular, all the errata listed on the web site still apply. (The author intends to release subsequent versions that incorporate the corrections as well as updates and improvements. Subsequent versions may also be in a more easily modifiable form to encourage participation by other contributors. Please email suggestions to max@gustavus.edu.)

Credits from the commercially published version:

Senior Product Manager: Alyssa Pratt
Managing Editor: Mary Franz
Development Editor: Jill Batistick
Senior Marketing Manager: Karen Seitz
Associate Product Manager: Jennifer Smith
Editorial Assistant: Allison Murphy
Senior Manufacturing Coordinator: Justin Palmeiro
Cover Designer: Deborah VanRooyen
Compositor: Interactive Composition Corporation

Bibliography

- [1] Atul Adya, Barbara Liskov, and Patrick E. O’Neil. Generalized isolation level definitions. In *Proceedings of the 16th International Conference on Data Engineering*, pages 67–78. IEEE Computer Society, 2000.
- [2] Alfred V. Aho, Peter J. Denning, and Jeffrey D. Ullman. Principles of optimal page replacement. *Journal of the ACM*, 18(1):80–93, 1971.
- [3] AMD. *AMD64 Architecture Programmer’s Manual Volume 2: System Programming*, 3.09 edition, September 2003. Publication 24593.
- [4] Dave Anderson. You don’t know jack about disks. *Queue*, 1(4):20–30, 2003.
- [5] Dave Anderson, Jim Dykes, and Erik Riedel. More than an interface—SCSI vs. ATA. In *Proceedings of the 2nd Annual Conference on File and Storage Technology (FAST)*. USENIX, March 2003.
- [6] Apple Computer, Inc. *Kernel Programming*, 2003. Inside Mac OS X.
- [7] Apple Computer, Inc. HFS Plus volume format. Technical Note TN1150, Apple Computer, Inc., March 2004.
- [8] Ozalp Babaoglu and William Joy. Converting a swap-based system to do paging in an architecture lacking page-referenced bits. In *Proceedings of the Eighth ACM Symposium on Operating Systems Principles*, pages 78–86. ACM Press, 1981.
- [9] Gaurav Banga, Peter Druschel, and Jeffrey C. Mogul. Resource containers: A new facility for resource management in server systems. In *Proceedings of the Third Symposium on Operating Systems Design and Implementation*, pages 45–58. USENIX, 1999.
- [10] R. Bayer and E. McCreight. Organization and maintenance of large ordered indexes. *Acta Informatica*, 1(3):173–189, 1972.
- [11] L. A. Belady. A study of replacement algorithms for a virtual storage computer. *IBM Systems Journal*, 5(2):78–101, 1966.
- [12] L. A. Belady, R. A. Nelson, and G. S. Shedler. An anomaly in space-time characteristics of certain programs running in a paging machine. *Communications of the ACM*, 12(6):349–353, 1969.

- [13] D. E. Bell and L. J. La Padula. Secure computer system: Unified exposition and Multics interpretation. Technical Report ESD-TR-75-306, MITRE, March 1976.
- [14] A. Bensoussan and C. T. Clingen. The Multics virtual memory: Concepts and design. *Communications of the ACM*, 15(5):308–318, May 1972.
- [15] Hal Berenson, Phil Bernstein, Jim Gray, Jim Melton, Elizabeth O’Neil, and Patrick O’Neil. A critique of ANSI SQL isolation levels. In *Proceedings of the 1995 ACM SIGMOD International Conference on Management of Data*, pages 1–10. ACM Press, 1995.
- [16] Philip A. Bernstein. Middleware: A model for distributed system services. *Communications of the ACM*, 39(2):86–98, 1996.
- [17] Philip A. Bernstein and Nathan Goodman. Concurrency control in distributed database systems. *ACM Computing Surveys*, 13(2):185–221, 1981.
- [18] Philip A. Bernstein and Nathan Goodman. Multiversion concurrency control—theory and algorithms. *ACM Transactions on Database Systems*, 8(4):465–483, 1983.
- [19] Philip A. Bernstein and Eric Newcomer. *Principles of Transaction Processing*. Morgan Kaufmann Publishers, 1997.
- [20] Viktors Berstis. Security and protection of data in the IBM System/38. In *Proceedings of the 7th Annual Symposium on Computer Architecture*, pages 245–252. IEEE Computer Society Press, May 1980.
- [21] Mike Blasgen, Jim Gray, Mike Mitoma, and Tom Price. The convoy phenomenon. *SIGOPS Operating Systems Review*, 13(2):20–25, 1979.
- [22] Daniel G. Bobrow, Jerry D. Burchfiel, Daniel L. Murphy, and Raymond S. Tomlinson. TENEX, a paged time sharing system for the PDP-10. *Communications of the ACM*, 15(3):135–143, 1972.
- [23] Per Brinch Hansen. Structured multiprogramming. *Communications of the ACM*, 15(7):574–578, 1972.
- [24] Per Brinch Hansen. Monitors and Concurrent Pascal: A personal history. In *HOPL-II: The Second ACM SIGPLAN Conference on History of Programming Languages*, pages 1–35, New York, NY, USA, 1993. ACM Press.
- [25] J. W. Byers, M. Luby, and M. Mitzenmacher. A digital fountain approach to asynchronous reliable multicast. *IEEE Journal on Selected Areas in Communications*, 20(8):1528–1540, October 2002.
- [26] Jeffrey S. Chase, Henry M. Levy, Michael J. Feeley, and Edward D. Lazowska. Sharing and protection in a single-address-space operating system. *ACM Transactions on Computer Systems*, 12(4):271–307, 1994.

436 ► Bibliography

- [27] Peter M. Chen, Edward K. Lee, Garth A. Gibson, Randy H. Katz, and David A. Patterson. RAID: High performance, reliable secondary storage. *ACM Computing Surveys*, 26(2):145–185, 1994.
- [28] Shuo Chen, Jun Xu, Emre C. Sezer, Prachi Gauriar, and Ravishankar K. Iyer. Non-control-data attacks are realistic threats. In *14th USENIX Security Symposium*, pages 177–192, 2005.
- [29] William R. Cheswick, Steven M. Bellovin, and Aviel D. Rubin. *Firewalls and Internet Security*. Addison-Wesley, 2nd edition, 2003.
- [30] E. F. Codd, E. S. Lowry, E. McDonough, and C. A. Scalzi. Multiprogramming STRETCH: Feasibility considerations. *Communications of the ACM*, 2(11):13–17, November 1959.
- [31] E. G. Coffman, M. Elphick, and A. Shoshani. System deadlocks. *ACM Computing Surveys*, 3(2):67–78, 1971.
- [32] Ellis Cohen and David Jefferson. Protection in the Hydra operating system. In *Proceedings of the Fifth ACM Symposium on Operating Systems Principles*, pages 141–160. ACM Press, 1975.
- [33] Douglas Comer. The ubiquitous B-tree. *ACM Computing Surveys*, 11(2):121–137, 1979.
- [34] Fernando J. Corbató, Marjorie Merwin Daggett, and Robert C. Daley. An experimental time-sharing system. In *Proceedings of the Spring Joint Computer Conference*, pages 335–344. Spartan Books, 1962.
- [35] P. J. Courtois, F. Heymans, and D. L. Parnas. Concurrent control with “readers” and “writers”. *Communications of the ACM*, 14(10):667–668, 1971.
- [36] R. J. Creasy. The origin of the VM/370 time-sharing system. *IBM Journal of Research and Development*, 25(5):483–490, September 1981.
- [37] R. C. Daley and P. G. Neumann. A general-purpose file system for secondary storage. In *Proceedings of AFIPS Fall Joint Computer Conference*, volume 27, pages 213–229. Spartan Books, 1965.
- [38] Robert C. Daley and Jack B. Dennis. Virtual memory, processes, and sharing in MULTICS. *Communications of the ACM*, 11(5):306–312, 1968.
- [39] Dorothy E. Denning. A lattice model of secure information flow. *Communications of the ACM*, 19(5):236–243, 1976.
- [40] Dorothy E. Denning and Peter J. Denning. Data security. *ACM Computing Surveys*, 11(3):227–249, 1979.
- [41] Peter J. Denning. The working set model for program behavior. *Communications of the ACM*, 11(5):323–333, 1968.

- [42] Peter J. Denning. Virtual memory. *ACM Computing Surveys*, 2(3):153–189, 1970.
- [43] Jack B. Dennis. Segmentation and the design of multiprogrammed computer systems. *Journal of the ACM*, 12(4):589–602, 1965.
- [44] Jack B. Dennis and Earl C. Van Horn. Programming semantics for multiprogrammed computations. *Communications of the ACM*, 9(3):143–155, 1966.
- [45] E. W. Dijkstra. Solution of a problem in concurrent programming control. *Communications of the ACM*, 8(9):569, 1965.
- [46] Edsger W. Dijkstra. Cooperating sequential processes. Published as [47]; manuscript identified as EWD123, 1965.
- [47] Edsger W. Dijkstra. Cooperating sequential processes. In F. Genuys, editor, *Programming Languages: NATO Advanced Study Institute*, pages 43–112. Academic Press, 1968.
- [48] Edsger W. Dijkstra. Hierarchical ordering of sequential processes. In *Operating Systems Techniques*, pages 72–93. Academic Press, 1972.
- [49] Cort Dougan, Paul Mackerras, and Victor Yodaiken. Optimizing the idle task and other MMU tricks. In *Proceedings of the 3rd Symposium on Operating Systems Design and Implementation*, pages 229–237. USENIX 1999.
- [50] K. P. Eswaran, J. N. Gray, R. A. Lorie, and I. L. Traiger. The notions of consistency and predicate locks in a database system. *Communications of the ACM*, 19(11):624–633, 1976.
- [51] R. S. Fabry. Capability-based addressing. *Communications of the ACM*, 17(7):403–412, 1974.
- [52] Renato Figueiredo, Peter A. Dinda, José Fortes, et al. Special issue on virtualization technologies. *Computer*, 38(5):28–69, May 2005.
- [53] John Fotheringham. Dynamic storage allocation in the Atlas computer, including an automatic use of a backing store. *Communications of the ACM*, 4(10):435–436, 1961.
- [54] Gregory R. Ganger, Marshall Kirk McKusick, Craig A. N. Soules, and Yale N. Patt. Soft updates: A solution to the metadata update problem in file systems. *ACM Transactions on Computer Systems*, 18(2):127–153, 2000.
- [55] Simson Garfinkel, Gene Spafford, and Alan Schwartz. *Practical Unix and Internet Security*. O’Reilly, 3rd edition, 2003.
- [56] J. N. Gray. Notes on data base operating systems. In R. Bayer, R. M. Graham, and G. Seegmüller, editors, *Operating Systems: An Advanced Course*, chapter 3.F, pages 393–481. Springer-Verlag, 1979. Originally published as Lecture Notes in Computer Science, Vol. 60, 1978.

438 ► Bibliography

- [57] Jim Gray. The transaction concept: Virtues and limitations. In *Proceedings of the Seventh International Conference on Very Large Databases*, pages 144–154, September 1981.
- [58] Jim Gray, Raymond A. Lorie, Gianfranco R. Putzolu, and Irving L. Traiger. Granularity of locks and degrees of consistency in a shared data base. In *IFIP Working Conference on Modelling in Data Base Management Systems*, pages 365–394, 1976. Reprinted in *Readings in Database Systems*, ed. Michael Stonebraker, Morgan Kaufmann Publishers, 1988.
- [59] Jim Gray, Paul McJones, Mike Blasgen, Bruce Lindsay, Raymond Lorie, Tom Price, Franco Putzolu, and Irving Traiger. The recovery manager of the System R database manager. *ACM Computing Surveys*, 13(2):223–242, 1981.
- [60] Jim Gray and Andreas Reuter. *Transaction Processing: Concepts and Techniques*. Morgan Kaufmann Publishers, 1993.
- [61] Peter Gutmann. Secure deletion of data from magnetic and solid-state memory. In *Sixth USENIX Security Symposium*, pages 77–90, 1996.
- [62] A. N. Habermann. Prevention of system deadlocks. *Communications of the ACM*, 12(7):373–377, 385, 1969.
- [63] Theo Haerder [Härder] and Andreas Reuter. Principles of transaction-oriented database recovery. *ACM Computing Surveys*, 15(4):287–317, 1983.
- [64] Michael A. Harrison, Walter L. Ruzzo, and Jeffrey D. Ullman. Protection in operating systems. *Communications of the ACM*, 19(8):461–471, 1976.
- [65] J. W. Havender. Avoiding deadlock in multitasking systems. *IBM Systems Journal*, 7(2):74–84, 1968.
- [66] Joseph L. Hellerstein. Achieving service rate objectives with decay usage scheduling. *IEEE Transactions on Software Engineering*, 19(8):813–825, August 1993.
- [67] Thomas F. Herbert. *The Linux TCP/IP Stack: Networking for Embedded Systems*. Charles River Media, 2004.
- [68] Dave Hitz, James Lau, and Michael Malcolm. File system design for an NFS file server appliance. In *USENIX Technical Conference*, pages 235–246, 1994.
- [69] C. A. R. Hoare. Monitors: An operating system structuring concept. *Communications of the ACM*, 17(10):549–557, October 1974.
- [70] Gregor Hohpe and Bobby Woolf. *Enterprise Integration Patterns: Designing, Building, and Deploying Messaging Solutions*. Addison-Wesley, 2003.
- [71] Richard C. Holt. Some deadlock properties of computer systems. *ACM Computing Surveys*, 4(3):179–196, 1972.

- [72] Merle E. Houdek and Glen R. Mitchell. Hash index helps manage large virtual memory. *Electronics*, 52(6):111–113, March 15, 1979.
- [73] Merle E. Houdek, Frank G. Soltis, and Roy L. Hoffman. IBM System/38 support for capability-based addressing. In *Proceedings of the 8th Annual Symposium on Computer Architecture*, pages 341–348. IEEE Computer Society Press, 1981.
- [74] Jerry Huck and Jim Hays. Architectural support for translation table management in large address space machines. In *Proceedings of the 20th Annual International Symposium on Computer Architecture*, pages 39–50. ACM Press, 1993.
- [75] Intel Corporation. *Intel Itanium Architecture Software Developer's Manual*, 2.1 edition, October 2002.
- [76] Eike Jeseen [misspelling of Jessen]. Origin of the virtual memory concept. *IEEE Annals of the History of Computing*, 26(4):71–72, October–December 2004.
- [77] J. Kay and P. Lauder. A fair share scheduler. *Communications of the ACM*, 31(1):44–55, January 1988.
- [78] Tim Kempster, Colin Stirling, and Peter Thanisch. Diluting ACID. *SIGMOD Record*, 28(4):17–23, 1999.
- [79] R. E. Kessler and Mark D. Hill. Page placement algorithms for large real-indexed caches. *ACM Transactions on Computer Systems*, 10(4):338–359, November 1992.
- [80] T. Kilburn, D. B. C. Edwards, M. I. Lanigan, and F. H. Sumner. One-level storage system. *IRE Transactions*, EC-11(2):223–235, April 1962.
- [81] Donald Ervin Knuth. *The Art of Computer Programming*, volume 1 (Fundamental Algorithms). Addison-Wesley, 3rd edition, 1997.
- [82] Brian Krebs. Paris Hilton hack started with old-fashioned con. *The Washington Post*, May 19, 2005. <http://www.washingtonpost.com/wp-dyn/content/article/2005/05/19/AR2005051900711.html>.
- [83] James F. Kurose and Keith W. Ross. *Computer Networking: A Top-Down Approach Featuring the Internet*. Addison-Wesley, 3rd edition, 2005.
- [84] Butler W. Lampson. A note on the confinement problem. *Communications of the ACM*, 16(10):613–615, 1973.
- [85] Butler W. Lampson and Howard E. Sturgis. Crash recovery in a distributed data storage system. This paper was circulated in several drafts, but it was never published. Much of the material appeared in *Distributed Systems—Architecture and Implementation*, ed. Lampson, Paul, and Siegert, Lecture Notes in Computer Science 105, Springer, 1981, pages 246–265 and pages 357–370, June 1, 1979.
- [86] Carl E. Landwehr. Formal models for computer security. *ACM Computing Surveys*, 13(3):247–278, 1981.

440 ► Bibliography

- [87] Nancy G. Leveson and Clark S. Turner. An investigation of the Therac-25 accidents. *Computer*, 26(7):17–41, July 1993.
- [88] Henry M. Levy and Peter H. Lipman. Virtual memory management in the VAX/VMS operating system. *Computer*, 15(3):35–41, March 1982.
- [89] Theodore A. Linden. Operating system structures to support security and reliable software. *ACM Computing Surveys*, 8(4):409–445, 1976.
- [90] Tim Lindholm and Frank Yellin. *The Java Virtual Machine Specification*. Addison-Wesley, 2nd edition, 1999.
- [91] C. L. Liu and James W. Layland. Scheduling algorithms for multiprogramming in a hard-real-time environment. *Journal of the ACM*, 20(1):46–61, January 1973.
- [92] R. Mattson, J. Gecsei, D. Slutz, and I. Traiger. Evaluation techniques for storage hierarchies. *IBM Systems Journal*, 9(2):78–117, 1970.
- [93] Marshall Kirk McKusick and George V. Neville-Neil. *The Design and Implementation of the FreeBSD Operating System*. Addison-Wesley, 2005.
- [94] Brian McWilliams. How Paris got hacked? *MacDev Center*, February 22, 2005. <http://www.macdevcenter.com/pub/a/mac/2005/01/01/paris.html>.
- [95] R. A. Meyer and L. H. Seawright. A virtual machine time-sharing system. *IBM Systems Journal*, 9(3):199–218, 1970.
- [96] R. M. Needham and R. D.H. Walker. The Cambridge CAP computer and its protection system. In *Proceedings of the Sixth ACM Symposium on Operating Systems Principles*, pages 1–10. ACM Press, 1977.
- [97] Stephen Northcutt, Lenny Zeltser, Scott Winters, Karen Kent, and Ronald W. Ritchey. *Inside Network Perimeter Security*. Sams, 2nd edition, 2005.
- [98] Ruoming Pang, Vinod Yegneswaran, Paul Barford, Vern Paxson, and Larry Peterson. Characteristics of Internet background radiation. In *IMC '04: Proceedings of the 4th ACM SIGCOMM Conference on Internet Measurement*, pages 27–40. ACM Press, 2004.
- [99] R. P. Parmelee, T. I. Peterson, C. C. Tillman, and D. J. Hatfield. Virtual storage and virtual machine concepts. *IBM Systems Journal*, 11(2):99–130, 1972.
- [100] John E. Pomeranz. Note on an anomaly in paging. *Communications of the ACM*, 13(7):451, 1970.
- [101] Sean Quinlan and Sean Dorward. Venti: A new approach to archival storage. In *Proceedings of the Conference on File and Storage Technologies*, pages 89–101. USENIX Association, 2002.

- [102] B. Randell. A note on storage fragmentation and program segmentation. *Communications of the ACM*, 12(7):365–369, 372, 1969.
- [103] John Regehr. Inferring scheduling behavior with Hourglass. In *Proceedings of the USENIX Annual Technical Conference FREENIX Track*, pages 143–156, Monterey, CA, June 2002.
- [104] Dennis M. Ritchie and Ken Thompson. The UNIX time-sharing system. *Communications of the ACM*, 17(7):365–375, July 1974.
- [105] Kay A. Robbins and Steven Robbins. *Unix Systems Programming: Communication, Concurrency and Threads*. Prentice Hall, 2003.
- [106] Mendel Rosenblum and John K. Ousterhout. The design and implementation of a log-structured file system. *ACM Transactions on Computer Systems*, 10(1):26–52, 1992.
- [107] Daniel J. Rosenkrantz, Richard E. Stearns, and Philip M. Lewis, II. System level concurrency control for distributed database systems. *ACM Transactions on Database Systems*, 3(2):178–198, 1978.
- [108] Blake Ross, Collin Jackson, Nick Miyake, Dan Boneh, and John C. Mitchell. Stronger password authentication using browser extensions. In *14th USENIX Security Symposium*, pages 17–32, 2005.
- [109] Mark E. Russinovich and David A. Solomon. *Microsoft Windows Internals: Microsoft Windows Server 2003, Windows XP, and Windows 2000*. Microsoft Press, 4th edition, 2004.
- [110] Jerome H. Saltzer. Protection and the control of information sharing in Multics. *Communications of the ACM*, 17(7):388–402, 1974.
- [111] Jerome H. Saltzer and Michael D. Schroeder. The protection of information in computer systems. *Proceedings of the IEEE*, 63(9):1278–1308, September 1975.
- [112] Douglas S. Santry, Michael J. Feeley, Norman C. Hutchinson, Alistair C. Veitch, Ross W. Carton, and Jacob Ofir. Deciding when to forget in the Elephant file system. In *Proceedings of the Seventeenth ACM Symposium on Operating Systems Principles*, pages 110–123. ACM Press, 1999.
- [113] Science Applications International Corporation. Windows 2000 security target. Technical report, Microsoft Corporation, October 18, 2002. ST Version 2.0.
- [114] L. H. Seawright and R. A. MacKinnon. VM/370—a study of multiplicity and usefulness. *IBM Systems Journal*, 18(1):4–17, 1979.
- [115] Lui Sha, Ragnathan Rajkumar, and Shirish S. Sathaye. Generalized rate-monotonic scheduling theory: A framework for developing real-time systems. *Proceedings of the IEEE*, 82(1):68–82, January 1994.

442 ► Bibliography

- [116] Lui Sha, Rangunathan Rajkumar, and John P. Lehoczky. Priority inheritance protocols: An approach to real-time synchronization. *IEEE Transactions on Computers*, 39(9):1175–1185, September 1990.
- [117] Jonathan S. Shapiro. Understanding the Windows EAL4 evaluation. *Computer*, 36(2):103–105, February 2003.
- [118] Frank G. Soltis. Design of a small business data processing system. *IEEE Computer*, 14(9):77–93, September 1981.
- [119] Frank G. Soltis. *Inside the AS/400*. Duke Press, 2nd edition, 1997.
- [120] Craig A. N. Soules, Garth R. Goodson, John D. Strunk, and Gregory R. Ganger. Metadata efficiency in versioning file systems. In *Proceedings of the Conference on File and Storage Technologies*, pages 43–58. USENIX Association, 2003.
- [121] Richard E. Stearns and Daniel J. Rosenkrantz. Distributed database concurrency controls using before-values. In *Proceedings of the 1981 ACM SIGMOD International Conference on Management of Data*, pages 74–83. ACM Press, 1981.
- [122] W. Richard Stevens. *TCP/IP Illustrated: The Protocols*, volume 1. Addison-Wesley, 1994.
- [123] W. Richard Stevens and Stephen A. Rago. *Advanced Programming in the UNIX Environment*. Addison-Wesley, 2nd edition, 2005.
- [124] Adam Sweeney, Doug Doucette, Wei Hu, Curtis Anderson, Mike Nishimoto, and Geoff Peck. Scalability in the XFS file system. In *USENIX Technical Conference*, pages 1–14, 1996.
- [125] Syntegra. Common criteria: An introduction.
<http://www.commoncriteriaportal.org/public/files/ccintroduction.pdf>.
- [126] M. Talluri, M. D. Hill, and Y. A. Khalidi. A new page table for 64-bit address spaces. In *Proceedings of the Fifteenth ACM Symposium on Operating Systems Principles*, pages 184–200. ACM Press, 1995.
- [127] Madhusudhan Talluri. *Use of Superpages and Subblocking in the Address Translation Hierarchy*. Ph.D. thesis, Computer Sciences Department, University of Wisconsin–Madison, 1995. Also Technical Report 1277.
- [128] Andrew S. Tanenbaum. *Computer Networks*. Prentice Hall PTR, 4th edition, 2003.
- [129] Ken Thompson. Reflections on trusting trust. *Communications of the ACM*, 27(8):761–763, August 1984. Turing Award lecture.
- [130] Rollins Turner and Henry Levy. Segmented FIFO page replacement. In *Conference on Measurement and Modeling of Computer Systems*, pages 48–51. ACM Press, 1981.

- [131] Carl A. Waldspurger. Memory resource management in VMware ESX Server. In *Proceedings of the 5th Symposium on Operating Systems Design and Implementation*, pages 181–194, December 2002.
- [132] Carl A. Waldspurger and William E. Weihl. Lottery scheduling: Flexible proportional-share resource management. In *Proceedings of the First Symposium on Operating System Design and Implementation (OSDI)*, pages 1–11, 1994.
- [133] Carl A. Waldspurger and William E. Weihl. Stride scheduling: Deterministic proportional-share resource management. Technical Memorandum MIT/LCS/TM-528, Laboratory for Computer Science, Massachusetts Institute of Technology, 1995.
- [134] Gerhard Weikum and Gottfried Vossen. *Transactional Information Systems: Theory, Algorithms, and the Practice of Concurrency Control and Recovery*. Morgan Kaufmann Publishers, 2002.
- [135] John Wilkes, Richard Golding, Carl Staelin, and Tim Sullivan. The HP AutoRAID hierarchical storage system. *ACM Transactions on Computer Systems*, 14(1):108–136, February 1996.
- [136] Avishai Wool. A quantitative study of firewall configuration errors. *IEEE Computer*, 37(6):62–67, June 2004.
- [137] W. Wulf, R. Levin, and C. Pierson. Overview of the Hydra operating system development. In *Proceedings of the Fifth ACM Symposium on Operating Systems Principles*, pages 122–131. ACM Press, 1975.