
https://www.pearson.de/9780321467959


Mac OS X Internals

https://www.pearson.de/9780321467959


Mac OS X Internals: A Systems Approach

Table of Contents

Contents

Preface

Acknowledgments

About the Author

Chapter 1 Origins of Mac OS X

1.1 Apples Quest for the Operating System

1.1.1 Star Trek

1.1.2 Raptor

1.1.3 NuKernel

1.1.4 TalOS

1.1.5 Copland

1.1.6 Gershwin

1.1.7 BeOS

1.1.8 Plan A

1.2 The NeXT Chapter

1.2.1 NEXTSTEP

1.2.2 OPENSTEP

1.3 The Mach Factor

1.3.1 Rochesters Intelligent Gateway

1.3.2 Accent

1.3.3 Mach

1.3.4 MkLinux

1.3.5 Musical Names

1.4 Strategies

https://www.pearson.de/9780321467959


Table of Contents

1.4.1 Mac OS 8 and 9

1.4.2 Rhapsody

1.5 Toward Mac OS X

1.5.1 Mac OS X Server 1.x

1.5.2 Mac OS X Developer Previews

1.5.3 Mac OS X Public Beta

1.5.4 Mac OS X 10.x

Chapter 2 An Overview of Mac OS X

2.1 Firmware

2.2 Bootloader

2.3 Darwin

2.3.1 Darwin Packages

2.3.2 The Benefits of Darwin

2.3.3 Darwin and Mac OS X

2.4 The xnu Kernel

2.4.1 Mach

2.4.2 BSD

2.4.3 The I/O Kit

2.4.4 The libkern Library

2.4.5 The libsa Library

2.4.6 The Platform Expert

2.4.7 Kernel Extensions

2.5 A User-Space View of the File System

2.5.1 File System Domains

2.5.2 The /System/Library/ Directory

2.6 The Runtime Architecture

2.6.1 Mach-O Files

2.6.2 Fat Binaries

2.6.3 Linking

https://www.pearson.de/9780321467959


Table of Contents

2.7 The C Library

2.8 Bundles and Frameworks

2.8.1 Bundles

2.8.2 Property List Files

2.8.3 Frameworks

2.8.4 Prebinding

2.9 Core Services

2.10 Application Services

2.10.1 Graphics and Multimedia Services

2.10.2 Other Application Services

2.11 Application Environments

2.11.1 BSD

2.11.2 The X Window System

2.11.3 Carbon

2.11.4 Cocoa

2.11.5 WebObjects

2.11.6 Java

2.11.7 QuickTime

2.11.8 Classic

2.11.9 Rosetta

2.12 User Interface

2.12.1 Visual Effects

2.12.2 Resolution-Independent User Interface

2.12.3 Productivity Features

2.12.4 Universal Access Support

2.13 Programming

2.13.1 Xcode

2.13.2 Compilers and Libraries

2.13.3 Interpreters

https://www.pearson.de/9780321467959


Table of Contents

2.13.4 Tools

2.14 Security

2.14.1 Kernel-Space Security

2.14.2 User-Space Security

2.14.3 System Administration

2.14.4 The Auditing System

2.15 Mac OS X Server

2.15.1 Xgrid

2.15.2 Xsan

2.16 Networking

Chapter 3 Inside an Apple

3.1 The Power Mac G5

3.1.1 The U3H System Controller

3.1.2 The K2 I/O Device Controller

3.1.3 PCI-X and PCI Express

3.1.4 HyperTransport

3.1.5 Elastic I/O Interconnect

3.2 The G5: Lineage and Roadmap

3.2.1 Fundamental Aspects of the G5

3.2.2 New POWER Generations

3.2.3 The PowerPC 970, 970FX, and 970MP

3.2.4 The Intel Core Duo

3.3 The PowerPC 970FX

3.3.1 At a Glance

3.3.2 Caches

3.3.3 Memory Management Unit (MMU)

3.3.4 Miscellaneous Internal Buffers and Queues

3.3.5 Prefetching

3.3.6 Registers

https://www.pearson.de/9780321467959


Table of Contents

3.3.7 Rename Registers

3.3.8 Instruction Set

3.3.9 The 970FX Core

3.3.10 AltiVec

3.3.11 Power Management

3.3.12 64-bit Architecture

3.3.13 Softpatch Facility

3.4 Software Conventions

3.4.1 Byte Ordering

3.4.2 Register Usage

3.4.3 Stack Usage

3.4.4 Function Parameters and Return Values

3.5 Examples

3.5.1 A Recursive Factorial Function

3.5.2 An Atomic Compare-and-Store Function

3.5.3 Function Rerouting

3.5.4 Cycle-Accurate Simulation of the 970FX

Chapter 4 The Firmware and the Bootloader

4.1 Introduction

4.1.1 Varieties of Firmware

4.1.2 Preferential Storage

4.2 A Whole New World

4.2.1 New Is Good News

4.2.2 Modern Boot ROM (PowerPC)

4.3 Power-On Reset

4.4 Open Firmware

4.4.1 Interacting with Open Firmware

4.4.2 Open Firmware Emulators

4.5 Forth

https://www.pearson.de/9780321467959


Table of Contents

4.5.1 Cells

4.5.2 Stacks

4.5.3 Words

4.5.4 Dictionary

4.5.5 Debugging

4.6 The Device Tree

4.6.1 Properties

4.6.2 Methods

4.6.3 Data

4.7 Open Firmware Interfaces

4.7.1 The User Interface

4.7.2 The Client Interface

4.7.3 The Device Interface

4.8 Programming Examples

4.8.1 Dumping NVRAM Contents

4.8.2 Determining Screen Dimensions

4.8.3 Working with Colors

4.8.4 Drawing a Color-Filled Rectangle

4.8.5 Creating an Animated Solution to the Towers of Hanoi" Problem

4.8.6 Fabricating and Using a Mouse Pointer

4.8.7 Stealing a Font

4.8.8 Implementing a Clock

4.8.9 Drawing Images

4.8.10 Creating Windows

4.9 Firmware Boot Sequence

4.9.1 The Script

4.9.2 Snag Keys

4.10 BootX

4.10.1 File Format

https://www.pearson.de/9780321467959


Table of Contents

4.10.2 Structure

4.10.3 Operation

4.11 Alternate Booting Scenarios

4.11.1 Booting an Alternate Kernel

4.11.2 Booting from a Software RAID Device

4.11.3 Booting over a Network

4.12 Firmware Security

4.12.1 Managing Firmware Security

4.12.2 Recovering the Open Firmware Password

4.13 Launching the Kernel

4.14 The BootCache Optimization

4.15 Boot-Time Kernel Arguments

4.16 The Extensible Firmware Interface

4.16.1 Legacy Pains

4.16.2 A New Beginning

4.16.3 EFI

4.16.4 A Sampling of EFI

4.16.5 The Benefits of EFI

Chapter 5 Kernel and User-Level Startup

5.1 Arranging for the Kernel to Execute

5.1.1 Exceptions and Exception Vectors

5.1.2 Kernel Symbols

5.1.3 Run Kernel Run

5.2 Low-Level Processor Initialization

5.2.1 Per-Processor Data

5.2.2 Reset Types

5.2.3 Processor Types

5.2.4 Memory Patching

https://www.pearson.de/9780321467959


Table of Contents

5.2.5 Processor-Specific Initialization

5.2.6 Other Early Initialization

5.3 High-Level Processor Initialization

5.3.1 Before Virtual Memory

5.3.2 Low-Level Virtual Memory Initialization

5.3.3 After Virtual Memory

5.4 Mach Subsystem Initialization

5.4.1 Scheduler Initialization

5.4.2 High-Level Virtual Memory Subsystem Initialization

5.4.3 IPC Initialization

5.4.4 Finishing VM and IPC Initialization

5.4.5 Initializing Miscellaneous Subsystems

5.4.6 Tasks and Threads

5.4.7 Launching the Kernel Bootstrap Thread

5.5 The First Thread

5.6 I/O Kit Initialization

5.7 BSD Initialization

5.7.1 Miscellaneous BSD Initialization (Part 1)

5.7.2 File System Initialization

5.7.3 Miscellaneous BSD Initialization (Part 2)

5.7.4 Networking Subsystem Initialization

5.7.5 Miscellaneous BSD Initialization (Part 3)

5.7.6 Mounting the Root File System

5.7.7 Creating Process 1

5.7.8 Shared Memory Regions

5.8 Launching the First User-Space Program

5.9 Slave Processors

5.10 User-Level Startup

5.10.1 launchd

https://www.pearson.de/9780321467959


Table of Contents

5.10.2 Multiuser Startup

5.10.3 Single-User Startup

5.10.4 Installation Startup

Chapter 6 The xnu Kernel

6.1 xnu Source

6.2 Mach

6.2.1 Kernel Fundamentals

6.2.2 Exception Handling

6.3 A Flavor of the Mach APIs

6.3.1 Displaying Host Information

6.3.2 Accessing the Kernels Clock Services

6.3.3 Using a Clock Service to Ring an Alarm

6.3.4 Displaying Host Statistics

6.4 Entering the Kernel

6.4.1 Types of Control Transfer

6.4.2 Implementing System Entry Mechanisms

6.5 Exception Processing

6.5.1 Hardware Interrupts

6.5.2 Miscellaneous Traps

6.5.3 System Calls

6.6 System Call Processing

6.7 System Call Categories

6.7.1 BSD System Calls

6.7.2 Mach Traps

6.7.3 I/O Kit Traps

6.7.4 PowerPC-Only System Calls

6.7.5 Ultra-Fast Traps

6.7.6 The Commpage

6.8 Kernel Support for Debugging, Diagnostics, and Tracing

https://www.pearson.de/9780321467959


Table of Contents

6.8.1 GDB (Network-Based or FireWire-Based Debugging)

6.8.2 KDB (Serial-Line-Based Debugging)

6.8.3 CHUD Support

6.8.4 Kernel Profiling (kgmon and gprof)

6.8.5 Per-Process Kernel Tracing (ktrace(2) and kdump)

6.8.6 Auditing Support

6.8.7 Fine-Grained Kernel Event Tracing (kdebug)

6.8.8 Low-Level Diagnostics and Debugging Interfaces

6.8.9 Low-Level Kernel Tracing

6.9 Virtual Machine Monitor

6.9.1 Features

6.9.2 Using the VMM Facility

6.9.3 Example: Running Code in a Virtual Machine

6.10 Compiling the Kernel

6.10.1 Retrieving Prerequisite Packages

6.10.2 Compiling Prerequisite Packages

6.10.3 Compiling the xnu Package

6.10.4 DarwinBuild

Chapter 7 Processes

7.1 Processes: From Early UNIX to Mac OS X

7.1.1 Mac OS X Process Limits

7.1.2 Mac OS X Execution Flavors

7.2 Mach Abstractions, Data Structures, and APIs

7.2.1 Summary of Relationships

7.2.2 Processor Sets

7.2.3 Processors

7.2.4 Tasks and the Task API

7.2.5 Threads

7.2.6 Thread-Related Abstractions

https://www.pearson.de/9780321467959


Table of Contents

7.3 Many Threads of a New System

7.3.1 Mach Tasks and Threads

7.3.2 BSD Processes

7.3.3 POSIX Threads (Pthreads)

7.3.4 Java Threads

7.3.5 The NSTask Cocoa Class

7.3.6 The NSThread Cocoa Class

7.3.7 The Carbon Process Manager

7.3.8 Carbon Multiprocessing Services

7.3.9 The Carbon Thread Manager

7.4 Scheduling

7.4.1 Scheduling Infrastructure Initialization

7.4.2 Scheduler Operation

7.4.3 Scheduling Policies

7.5 The execve() System Call

7.5.1 Mach-O Binaries

7.5.2 Fat (Universal) Binaries

7.5.3 Interpreter Scripts

7.6 Launching Applications

7.6.1 Mapping Entities to Handlers

7.6.2 Uniform Type Identifiers

Chapter 8 Memory

8.1 Looking Back

8.1.1 Virtual Memory and UNIX

8.1.2 Virtual Memory and Personal Computing

8.1.3 Roots of the Mac OS X Virtual Memory Subsystem

8.2 An Overview of Mac OS X Memory Management

8.2.1 Reading Kernel Memory from User Space

8.2.2 Querying Physical Memory Size

https://www.pearson.de/9780321467959


Table of Contents

8.3 Mach VM

8.3.1 Overview

8.3.2 Task Address Spaces

8.3.3 VM Maps

8.3.4 VM Map Entries

8.3.5 VM Objects

8.3.6 Pagers

8.3.7 Copy-on-Write

8.3.8 The Physical Map (Pmap)

8.4 Resident Memory

8.4.1 The vm_page Structure

8.4.2 Searching for Resident Pages

8.4.3 Resident Page Queues

8.4.4 Page Replacement

8.4.5 Physical Memory Bookkeeping

8.4.6 Page Faults

8.5 Virtual Memory Initialization during Bootstrap

8.6 The Mach VM User-Space Interface

8.6.1 mach_vm_map()

8.6.2 mach_vm_remap()

8.6.3 mach_vm_allocate()

8.6.4 mach_vm_deallocate()

8.6.5 mach_vm_protect()

8.6.6 mach_vm_inherit()

8.6.7 mach_vm_read()

8.6.8 mach_vm_write()

8.6.9 mach_vm_copy()

8.6.10 mach_vm_wire()

8.6.11 mach_vm_behavior_set()

https://www.pearson.de/9780321467959


Table of Contents

8.6.12 mach_vm_msync()

8.6.13 Statistics

8.7 Using the Mach VM Interfaces

8.7.1 Controlling Memory Inheritance

8.7.2 Debugging the Mach VM Subsystem

8.7.3 Protecting Memory

8.7.4 Accessing Another Tasks Memory

8.7.5 Naming and Sharing Memory

8.8 Kernel and User Address Space Layouts

8.9 Universal Page Lists (UPLs)

8.10 Unified Buffer Cache (UBC)

8.10.1 The UBC Interface

8.10.2 The NFS Buffer Cache

8.11 The Dynamic Pager Program

8.12 The Update Daemon

8.13 System Shared Memory

8.13.1 Applications of Shared Memory

8.13.2 Implementation of the Shared Memory Server Subsystem

8.13.3 The Loading of Shared Object Files by the Dynamic Linker

8.13.4 The Use of shared_region_map_file_np() by a System Application

8.13.5 A Note on Prebinding

8.14 Task Working Set Detection and Maintenance

8.14.1 The TWS Mechanism

8.14.2 TWS Implementation

8.15 Memory Allocation in User Space

8.15.1 A Historical Break

8.15.2 Memory Allocator Internals

8.15.3 The malloc() Routine

8.15.4 The Largest Single Allocation (32-bit)

https://www.pearson.de/9780321467959


Table of Contents

8.15.5 The Largest Single Allocation (64-bit)

8.15.6 Enumerating All Pointers

8.15.7 Displaying Scalable Zone Statistics

8.15.8 Logging Malloc Operations

8.15.9 Intercepting the Malloc Layer

8.16 Memory Allocation in the Kernel

8.16.1 Page-Level Allocation

8.16.2 kmem_alloc

8.16.3 The Mach Zone Allocator

8.16.4 The Kalloc Family

8.16.5 The OSMalloc Family

8.16.6 Memory Allocation in the I/O Kit

8.16.7 Memory Allocation in the Kernels BSD Portion

8.16.8 Memory Allocation in libkerns C++ Environment

8.17 Memory-Mapped Files

8.18 64-bit Computing

8.18.1 Reasons for 64-bit Computing

8.18.2 Mac OS X 10.4: 64-bit User Address Spaces

8.18.3 Why Not to Use 64-bit Executables

8.18.4 The 64-bit Scene

Chapter 9 Interprocess Communication

9.1 Introduction

9.1.1 The Evolution of IPC

9.1.2 IPC in Mac OS X

9.2 Mach IPC: An Overview

9.2.1 Mach Ports

9.2.2 Mach IPC Messages

9.3 Mach IPC: The Mac OS X Implementation

9.3.1 IPC Spaces

https://www.pearson.de/9780321467959


Table of Contents

9.3.2 The Anatomy of a Mach Port

9.3.3 Tasks and IPC

9.3.4 Threads and IPC

9.3.5 Port Allocation

9.3.6 Messaging Implementation

9.3.7 IPC Subsystem Initialization

9.4 Name and Bootstrap Servers

9.4.1 The Network Message Server

9.4.2 The Bootstrap Server

9.4.3 The Bootstrap Server API

9.5 Using Mach IPC

9.5.1 A Simple Client-Server Example

9.5.2 Dead Names

9.5.3 Port Sets

9.5.4 Interposition

9.5.5 Transferring Out-of-Line Memory and Port Rights

9.6 MIG

9.6.1 MIG Specification Files

9.6.2 Using MIG to Create a Client-Server System

9.6.3 MIG in the Kernel

9.7 Mach Exceptions

9.7.1 Programmer-Visible Aspects of Machs Exception-Handling Facility

9.7.2 The Mach Exception-Handling Chain

9.7.3 Example: A Mach Exception Handler

9.8 Signals

9.8.1 Reliability

9.8.2 The Number of Signals

9.8.3 Application-Defined Signals

9.8.4 Signal-Based Notification of Asynchronous I/O

https://www.pearson.de/9780321467959


Table of Contents

9.8.5 Signals and Multithreading

9.8.6 Signal Actions

9.8.7 Signal Generation and Delivery

9.8.8 Mach Exceptions and Unix Signals Living Together

9.8.9 Exceptions, Signals, and Debugging

9.8.10 The ptrace() System Call

9.9 Pipes

9.10 Named Pipes (Fifos)

9.11 File Descriptor Passing

9.12 XSI IPC

9.13 POSIX IPC

9.13.1 POSIX Semaphores

9.13.2 POSIX Shared Memory

9.14 Distributed Objects

9.15 Apple Events

9.15.1 Tiling Application Windows Using Apple Events in AppleScript

9.15.2 Building and Sending an Apple Event in a C Program

9.15.3 Causing the System to Sleep by Sending an Apple Event

9.16 Notifications

9.16.1 Foundation Notifications

9.16.2 The notify(3) API

9.16.3 Kernel Event Notification Mechanism (kqueue(2))

9.16.4 Core Foundation Notifications

9.16.5 Fsevents

9.16.6 Kauth

9.17 Core Foundation IPC

9.17.1 Notifications

9.17.2 The Run Loop

9.18 Synchronization

https://www.pearson.de/9780321467959


Table of Contents

9.18.1 Interfaces for Atomic Operations

9.18.2 Low-Level Locking

9.18.3 BSD Condition Variables

9.18.4 Mach Lock Sets

9.18.5 Mach Semaphores

9.18.6 Pthreads Synchronization Interfaces

9.18.7 Locking in the I/O Kit

9.18.8 Funnels

9.18.9 SPLs

9.18.10 Advisory-Mode File Locking

Chapter 10 Extending the Kernel

10.1 A Driver down the Memory Lane

10.1.1 Driver Programming Considered Difficult

10.1.2 Good Inheritance

10.1.3 Everything Is a File

10.1.4 There Is More to Extending the Kernel Than Driving Devices

10.2 The I/O Kit

10.2.1 Embedded C++

10.2.2 I/O Kit Class Hierarchy

10.2.3 I/O Kit Families

10.2.4 I/O Kit Drivers

10.2.5 Nubs

10.2.6 General I/O Kit Classes

10.2.7 The Work Loop

10.2.8 The I/O Registry

10.2.9 The I/O Catalog

10.2.10 I/O Kit Initialization

10.2.11 Driver Matching in the I/O Kit

10.3 DART

https://www.pearson.de/9780321467959


Table of Contents

10.4 Dynamically Extending the Kernel

10.4.1 The Structure of a Kernel Extension

10.4.2 Creation of Kernel Extensions

10.4.3 Management of Kernel Extensions

10.4.4 Automatic Loading of Kernel Extensions

10.5 Communicating with the Kernel

10.6 Creating Kernel Extensions

10.6.1 A Generic Kernel Extension

10.6.2 Implementing Sysctl Variables Using a Generic Kext

10.6.3 I/O Kit Device Driver Kext

10.7 A Programming Tour of the I/O Kits Functionality

10.7.1 Rotating a Framebuffer

10.7.2 Accessing Framebuffer Memory

10.7.3 Retrieving the List of Firmware Variables

10.7.4 Retrieving Information about Loaded Kernel Extensions

10.7.5 Retrieving Accelerometer Data from the Sudden Motion Sensor

10.7.6 Listing PCI Devices

10.7.7 Retrieving the Computers Serial Number and Model Information

10.7.8 Retrieving Temperature Sensor Readings

10.7.9 Retrieving MAC Addresses of Ethernet Interfaces

10.7.10 Implementing an Encrypted Disk Filter Scheme

10.8 Debugging

10.8.1 Kernel Panics

10.8.2 Remote Core Dumps

10.8.3 Logging

10.8.4 Debugging by Using GDB

10.8.5 Debugging by Using KDB

10.8.6 Miscellaneous Debugging Tools

10.8.7 Stabs

https://www.pearson.de/9780321467959


Table of Contents

Chapter 11 File Systems

11.1 Disks and Partitions

11.1.1 The Apple Partitioning Scheme

11.1.2 PC-Style Partitioning

11.1.3 GUID-Based Partitioning

11.2 Disk Arbitration

11.2.1 Retrieving a Disks Description

11.2.2 Participating in Disk Mounting Decisions

11.2.3 Receiving Media Notifications from the I/O Kit

11.3 The Implementation of Disk Devices

11.4 Disk Images

11.4.1 Using the hdiutil Program

11.4.2 RAM Disks

11.4.3 The BSD Vnode Disk Driver

11.4.4 Creating a Virtual Disk from Scratch

11.5 Files and File Descriptors

11.6 The VFS Layer

11.7 File System Types

11.7.1 HFS Plus and HFS

11.7.2 ISO 9660

11.7.3 MS-DOS

11.7.4 NTFS

11.7.5 UDF

11.7.6 UFS

11.7.7 AFP

11.7.8 FTP

11.7.9 NFS

11.7.10 SMB/CIFS

11.7.11 WebDAV

https://www.pearson.de/9780321467959


Table of Contents

11.7.12 cddafs

11.7.13 deadfs

11.7.14 devfs

11.7.15 fdesc

11.7.16 specfs and fifofs

11.7.17 synthfs

11.7.18 union

11.7.19 volfs

11.8 Spotlight

11.8.1 Spotlights Architecture

11.8.2 The Fsevents Mechanism

11.8.3 Importing Metadata

11.8.4 Querying Spotlight

11.8.5 Spotlight Command-Line Tools

11.8.6 Overcoming Granularity Limitations

11.9 Access Control Lists

11.10 The Kauth Authorization Subsystem

11.10.1 Kauth Concepts

11.10.2 Implementation

11.10.3 A Vnode-Level File System Activity Monitor

Chapter 12 The HFS Plus File System

12.1 Analysis Tools

12.1.1 HFSDebug

12.1.2 Interface for Retrieving File System Attributes

12.1.3 Mac OS X Command-Line Tools

12.1.4 HFS+ Source and Technical Note TN1150

12.2 Fundamental Concepts

12.2.1 Volumes

12.2.2 Allocation Blocks

https://www.pearson.de/9780321467959


Table of Contents

12.2.3 Extents

12.2.4 File Forks

12.2.5 Clumps

12.2.6 B-Trees

12.3 The Structure of an HFS+ Volume

12.4 Reserved Areas

12.5 The Volume Header

12.5.1 Viewing the Volume Header

12.5.2 Viewing a Volume Control Block

12.6 The HFS Wrapper

12.7 Special Files

12.7.1 The Allocation File

12.7.2 The Catalog File

12.7.3 The Extents Overflow File

12.7.4 The Attributes File

12.7.5 The Startup File

12.8 Examining HFS+ Features

12.8.1 Case Sensitivity

12.8.2 Filename Encodings

12.8.3 Permissions

12.8.4 Journaling

12.8.5 Quotas

12.8.6 Hard Links

12.8.7 Unlinking Open Files

12.8.8 Symbolic Links

12.8.9 Aliases

12.8.10 Resource Forks

12.9 Optimizations

12.9.1 On-the-Fly Defragmentation

https://www.pearson.de/9780321467959


Table of Contents

12.9.2 The Metadata Zone

12.9.3 Hot File Clustering

12.10 Miscellaneous Features

12.10.1 Special System Calls

12.10.2 Freezing and Thawing a Volume

12.10.3 Extending and Shrinking a Volume

12.10.4 Volume Notifications

12.10.5 Support for Sparse Devices

12.11 Comparing Mac OS X File Systems

12.12 Comparing HFS+ and NTFS

Appendix A: Mac OS X on x86-Based Macintosh Computers

A.1 Hardware Differences

A.2 Firmware and Booting

A.3 Partitioning

A.4 Universal Binaries

A.5 Rosetta

A.6 Byte Ordering

A.7 Miscellaneous Changes

A.7.1 No Dual-Mapped Kernel Address Space

A.7.2 Nonexecutable Stack

A.7.3 Thread Creation

A.7.4 System Calls

A.7.5 No /dev/mem or /dev/kmem

A.7.6 A New I/O Kit Plane

Index

https://www.pearson.de/9780321467959

