

# Index

- |, operator, 47  
||, operator, 47, 329  
++, operator, 407  
*-flag*, see the flag under the corresponding command  
*-name*, see the name under the corresponding letter  
*/flag*, see the flag under the corresponding command  
16-bit, 297  
2038, 49  
64-bit, 297  
6x10.h, sample, 71  
80/20 rule, 163  
8086, 210, 297, 301, 359  
>>, operator, 47  
[...], 11  
##, operator, 294  
#, C library, 313  
*\$name*, see the name under the corresponding letter  
*%name*, see the name under the corresponding letter  
&&, operator, 47, 329  
&, operator, 47  
\_, 74  
*\_name*, see the name under the corresponding letter  
ABAP, 434  
ABI, see application binary interface

aggregate data types, 213  
 aggregation association, 12  
 agile software development, 4, 15, 456  
`aio_write`, Unix-specific function, 136  
 AJAX, 308  
 algorithm complexity, 173  
 alignment restriction, 298, 303  
`AllPermission`, Java class, 142  
`Alloc.c`, sample, 439  
`alloca`, C library, 274  
`alloca`, Unix-specific function, 273, 294  
 Alpha, 210  
 alternative presentation, 313  
 ambiguity, 397  
 ambiguity, coupling, 396  
 AMD, 13  
`amd.c`, sample, 431  
 AMD64, 210  
`amd`, Unix-specific command, 83, 431  
 analyzability
 

- error, 325
- software, 7, 325, 351

 annotations, 22, 30, 146  
`announce.c`, sample, 179  
 ANSI, 209, 312  
 antiregressive activities, 325, 331  
 ANTLR, 18  
`Any.cpp`, sample, 26  
 AOP, 408  
 Apache, 64, 79, 88, 160, 175, 228, 245, 280  
 Apache Tomcat, 344  
 API, 56, 58, 115, 237, 395, 425, *see also* under
 

- the name of the specific API (e.g., Win32)

 API, portability, 308  
`apispy`, Windows-specific command, 160, 161  
 application binary interface, 49, 294, 306  
 application programming interface, *see API*  
 application server, 52  
`ApplicationDispatcher.java`, sample, 85  
`apprentice.c`, sample, 257  
`ar-io.c`, sample, 370  
 arbitrary-precision facility, 50  
`arch`, sample, 301  
 architecture, processor, 296  
`Argo.java`, sample, 72  
`ArgoEventPump.java`, sample, 426  
`ArgoParser.java`, sample, 74, 153  
`ArgoSecurityManager.java`, sample, 140  
`args.c`, sample, 417  
`arith.t`, sample, 441  
`arith.y`, sample, 18  
`arithmetic.c`, sample, 84  
 ARM-32, 181, 210  
 ARM7TDMI, 217  
 array, 26  
`ArrayIndexOutOfBoundsException`,  
 Java exception, 75, 107, 359  
`array.h`, sample, 74  
`ArrayList`, Java class, 426  
`art_affine.c`, sample, 479  
 ASCII, 309, 428  
 ASCII art, 69  
`asin`, function, 496  
 aspect-oriented programming, 408  
 assembly code, 13, 223, 387  
`assertFalse`, Java method, 434  
`assertNotNull`, Java method, 434  
`assertNull`, Java method, 434  
`assertTrue`, Java method, 434  
`assert`, C library, 445  
 assertion, 45, 445, 496, 498  
`AssertionError`, Java exception, 445  
 assignment operator, 34, 36  
 association navigation, 11  
`ast_module.cpp`, sample, 407  
 asymmetric ranges, 26, 100, 402  
 asymptotic behavior, 177  
`at.c`, sample, 143  
`atan`, function, 477  
`atanh`, C library, 496  
`atanh`, function, 477  
 ATAPI, 159  
`ATM_Addr.cpp`, sample, 35  
 atomic operation, 112  
 atomic, system call, 24  
 atomicity, 92  
 attack
 

- buffer overflow, 111, 229
- denial-of-service, 68, 105, 134, 253

local, 104  
 social engineering, 125  
 SQL injection, 126  
 stack smashing, 111  
     timing, 124  
 attractiveness, software, 5  
 attributes, class, 22, 30  
**AudioPermission**, Java class, 142  
**AuthPermission**, Java class, 142  
*auth.c*, sample, 57  
*AuthenticatorBase.java*, sample, 358  
*aut util.c*, sample, 83  
*autoconf*, Unix-specific command, 294, 323  
 automount daemon, 83, 431  
 average-case complexity, 174  
*awd.c*, sample, 86  
 AWE, 237  
*awk*, Unix-specific command, 248, 269, 294,  
     310  
 AWT, 308  
**AWTPermission**, Java class, 142  
  
 backdoor, 144  
 backup copy, 91  
**BackupWrite**, Win32 SDK, 137  
 bandwidth, 151, 207  
 banked memory, 236  
*banner.c*, sample, 69, 70, 117  
*banner*, Unix-specific command, 69, 117  
 Basic, 27  
 basic data types, 209  
*basic\_perf.cpp*, sample, 68  
*bc*, Unix-specific command, 477, 488  
*bench.cpp*, sample, 438  
 benign cancellation, 489  
 biased, exponent, 474  
 big-endian, 298  
 big-Oh notation, 173  
**BigDecimal**, Java class, 50, 480  
 binary file format, 153  
 binary search, 173, 177  
*bind*, Unix-specific command, 188  
 bit AND, 47, 212  
 bit OR, 47, 212  
 bitmapped fit, 253  
  
 bitwise complement, 212  
 black-box testing, 433  
 blacklisting, 125  
**Block Started by Symbol**, 229  
 blocking, 189  
 Boolean, 210, 211  
 Boolean AND, 47  
 Boolean expressions, 372  
 boot sector, 385  
 bottom-up analysis, 405  
 bottom-up integration, 437  
*bpb.h*, sample, 299  
 branch coverage, 442  
 break, allocated memory, 240  
 break, keyword, 371  
 bridge, 410  
*bsd\_video.c*, sample, 244  
*bsearch.c*, sample, 173  
 bss, 229  
*bt\_delete.c*, sample, 365  
*bt\_open.c*, sample, 29  
*btree.h*, sample, 29  
 bubble sort, 153  
 buddy system, 253  
 buffer, 195  
 buffer overflow, 75, 106, 115, 128, 229  
 buffer overrun, *see* buffer overflow  
**BufferedWriter**, Java class, 24  
 bugs, *see* errors  
 builder, 410  
 busy-wait, 189  
 byte ordering, 29, 298  
 byte swapping, 300  
 byte, Java keyword, 211  
 byte, type, 49  
 bytecode, 454  
*bzip.cpp*, sample, 76  
  
 C argument passing convention, 267  
 C identifier  
     DBL\_EPSILON, 473  
     DEBUG, 450  
     FE\_DIVBYZERO, 496  
     FE\_INVALID, 496  
     FE\_OVERFLOW, 496

FE\_UNDERFLOW, 496  
 FLT\_EPSILON, 473  
 LDBL\_EPSILON, 473  
 NDEBUG, 445, 450  
 NULL, 59, 424  
 SIGFPE, 498, 499  
 C library  
   #, 313  
   acosh, 496  
   alloca, 274  
   assert, 445  
   atanh, 496  
   crypt, 136  
   currency\_symbol, 314  
   decimal\_point, 314  
   errno.h, 293  
   errno, 64, 143, 292  
   exec, 267  
   fclose, 291  
   fgets, 171, 310  
   fgetwc, 310  
   FILE, 388  
   fmod, 477, 496  
   fopen, 291, 394  
   fprintf, 118, 167, 291  
   fputwc, 310  
   frac\_digits, 314  
   free, 37, 136, 256, 274  
   fscanf, 116, 291, 446  
   gets, 116  
   grouping, 314  
   hypot, 482  
   int\_curr\_symbol, 314  
   int\_frac\_digits, 314  
   isalnum, 175, 176, 180  
   isdigit, 175, 291  
   islower, 175  
   isupper, 175, 394  
   lgamma, 496  
   localeconv, 313  
   localeconv, 167  
   log10, 489, 496  
   log1p, 496  
   log2, 496  
   logb, 496  
   main, 433  
   malloc, 36, 45, 76, 136, 143, 229, 238,  
     239, 240, 254, 255, 256, 258, 260,  
     299  
   mblen, 310  
   mbstowcs, 310  
   mbtowc, 310  
   memchr, 167  
   memcmp, 180  
   memcpy, 180  
   memset, 136  
   mon\_decimal\_point, 314  
   mon\_grouping, 314  
   mon\_thousands\_sep, 314  
   n\_cs\_precedes, 314  
   n\_sep\_by\_space, 314  
   n\_sign\_posn, 314  
   negative\_sign, 314  
   new, 299  
   p\_cs\_precedes, 314  
   p\_sep\_by\_space, 314  
   p\_sign\_posn, 314  
   perror, 185  
   positive\_sign, 314  
   pow, 484  
   printf, 24, 118, 125, 126, 147, 267,  
     303, 313, 317, 428, 449  
   putchar, 394  
   qsort, 153  
   rand, 122  
   realloc, 136, 256, 258  
   regexec, 260  
   res\_send, 89  
   scanf, 20, 116  
   setlocale, 313, 318  
   signal.h, 294  
   sin, 180  
   size\_t, 294  
   snprintf, 116, 167  
   sprintf, 116, 167  
   sscanf, 116  
   stdarg.h, 298  
   stdio, 201, 388  
   strcat, 116, 117  
   strchr, 171

**strcmp**, 180, 370  
**strcol**, 294  
**strcoll**, 315  
**strcpy**, 115, 116, 117, 130, 394  
**strdup**, 36  
**strftime**, 313  
**strncat**, 116  
**strncpy**, 116  
**strtok**, 381  
**strtol**, 291  
**system**, 119, 120, 121, 229  
**tgamma**, 496  
**thousands\_sep**, 314  
**tmpfile**, 115, 121, 122  
**tmpnam**, 121  
**toupper**, 291  
**vfprintf**, 167, 168, 294, 298  
**vfscanf**, 116  
**vscanf**, 116  
**vsnprintf**, 116  
**vsprintf**, 116  
**wcscat**, 310  
**wcscmp**, 310  
**wcscpy**, 310  
**wcslen**, 310  
**wcstombs**, 310  
**wctomb**, 310  
**wprintf**, 310  
**wscanf**, 310  
*see also* function  
**C preprocessor**, *see* preprocessor  
**C preprocessor directive**  
    **#error**, 304  
    **#if**, 304  
    **#pragma**, 220  
**C++ keyword**, *see* keyword  
**C++ library**, *vector*, 76  
**C++ method**, *end*, 26  
**C++ operator**, *see* operator  
**C99**, 33, 180, 280, 313, 429, 481, 495  
**C# keyword**, *see* keyword  
    **decimal**, 480  
    **internal**, 420  
    **namespace**, 420  
    **private**, 420  
                **protected**, 420  
                **public**, 420, 421  
**C# operator**, *see* operator  
**cache**, 194, 233  
**cache replacement policies**, 199  
**cache.c**, sample, 199  
**Cache.java**, sample, 197, 198  
**caching**, 194, 208  
**call**, 264, 267  
**call by reference**, 59  
**call graph**, 166  
**callback**, 189  
**callback function**, 426  
**calling convention**, 306  
**cancellation**, 487  
**Capability Maturity Model Integration**, 4  
**capacity**, 152, 207  
**case**, keyword, 328, 367, 447  
**cat.c**, sample, 152, 184, 313  
**cat**, Unix-specific command, 152, 184, 269, 310, 316  
**catastrophic cancellation**, 489  
**catch**, Java keyword, 67  
**catclose**, Unix-specific function, 317  
**catgets**, Unix-specific function, 316, 317  
**catopen**, Unix-specific function, 316  
**cbc.c**, sample, 383  
**cbo**, 336, 409  
**cbt.c**, sample, 484  
**ccmalloc**, 259  
**cd9660\_vfsops.c**, sample, 33  
**CDR\_Array\_Test.cpp**, sample, 234  
**chain of responsibility**, 410  
**challenge/response**, 123  
**changeability**, 7, 326, 403  
**CharToOem**, Win32 SDK, 116  
**char**, keyword, 310, 312  
**char**, type, 51, 211, 309  
**character device**, 242  
**character set**, 309  
**charts**, 13  
**chat2.pl**, sample, 82  
**checkPermission**, Java method, 140, 141  
**checkRead**, Java method, 140  
**check.cpp**, sample, 437

checkpoint, 91  
**C**heckStyle, 332, 463  
 checksum, 85  
 children, 167  
 chmod, Unix-specific function, 112, 113  
 chroot, Unix-specific function, 133, 147  
 chunking, 352  
 CIFS, 103  
 CIL, 301  
 circular buffer, 112  
 CISC, 217  
 ckjm, 342  
 cl /Op, 494  
 clarity, code, 153  
 class data, 224  
 class field, 228  
**c**lass, Java keyword, 79  
**C**lassCastException, Java exception, 426  
**C**lassdiagramLayouter.java, sample, 401, 423  
 client/server, 103  
**c**lient, sample, 131  
**c**lose, Java method, 66, 67  
**c**lose, Unix-specific function, 66, 183, 184, 189, 195, 291  
 closed, 466  
**c**losedir, Unix-specific function, 291, 424  
**C**loseFile, Win32 SDK, 291  
 CLR, 163  
**cmd**, Windows-specific command, 120  
**cmds.c**, sample, 172  
 CMMI, 4  
**cmp**, Unix-specific command, 242  
**cmsMath.c**, sample, 484  
**CoImpersonateClient**, Win32 SDK, 134  
 cocoon, sample, 450  
 code attributes, *see* quality attributes  
 code bloat, 274, 276, 278, 279  
 code entropy, 326  
 code page, 309  
 code portability, *see* portability  
 code review, 397  
 code standards, *see* guidelines  
**CodeGenerator.java**, sample, 362  
**CodeSwitcher.java**, sample, 19, 67  
 coding standards, *see* guidelines  
 coexistence, 7  
 cohesion, 375, 462  
 collating sequence, 313  
**C**ollator, Java class, 315  
**C**ollection, Java interface, 214  
**Column.java**, sample, 328, 416  
**ColumnDescriptor.java**, sample, 47  
**.com**, file extension, 120  
**command**, Windows-specific command, 120  
 commented-out code, 362  
 comments, 329, 360, 361, 364, 366, 389, 390, 392, 393, 400, 405, 417, 432, 496  
 commit point, 92  
 commit privilege, 451  
 commit windows, 451  
 common coupling, 72, 383, 396, 421  
 Common Intermediate Language, 301  
**common.c**, sample, 243  
**common.h**, sample, 277  
*Communications of the ACM*, 100, 462  
**CompareString**, Win32 SDK, 315  
**compare**, Java method, 315  
 compatibility layer, 295  
 compile-time assertions, 428  
 compile-time error, 425, 428  
 compiler, 302  
 compiler bugs, 302  
 compiler extensions, 303  
**Compiler.java**, sample, 382  
 compliance, software subcharacteristic, 5  
 composition association, 12  
 comprehensibility, code's, 352, 403  
**compress**, sample, 352  
 computation errors, 42  
 COMSPEC, environment variable, 121  
 concurrency problems, 51  
 concurrency utilities, 52  
 Concurrent Versions System, *see* CVS  
**ConcurrentHashMap**, Java method, 55  
**cond.t**, sample, 444  
 condition coverage, 442  
 condition synchronization, 52  
 conditional compilation, 39  
**config-chorus.h**, sample, 430

**config-linux-common.h**, sample, 304  
**config.h**, 293  
**config\_h.SH**, sample, 293  
**ConfigurationHandler.java**, sample, 480  
*configure*, Unix-specific command, 293  
**connect**, Unix-specific function, 186, 187  
 conservative garbage collection, 262  
 consistency, program's, 353  
**const**, keyword, 294  
**const**, type, 228  
 constant, portable configuration, 291  
**Containers\_T.cpp**, sample, 302  
**Containers\_T.h**, sample, 407  
 content coupling, 387, 397  
 content-scrambling system, 124  
 context handle, 124  
 context switch, 52, 182, 193, 205, 228, 377  
**ContextConfig.java**, sample, 411  
**continue**, keyword, 371  
 control coupling, 380  
 conventions, *see* guidelines  
 convolution, 176  
 copy constructor, 34, 36  
**CopyFile**, Win32 SDK, 137  
 core dump, 281  
 correct input, 19  
 correctness, software's, 397  
**cos**, function, 477  
 coupling, 336, 377  
     afferent, 344  
     common, 72, 383, 396, 421  
     content, 387, 397  
     control, 380  
     data, 377, 396  
     domain, 409  
     dynamic, 409  
     efferent, 344  
     external, 385, 424  
     stamp, 378  
     static, 409  
     temporal, 381  
 coupling between object classes, 336, 408  
**cp.c**, sample, 266, 267, 268  
**cp**, sample, 158  
*cp*, Unix-specific command, 158, 241  
 CPU time, 151, 157  
 CPU-bound, 163  
 Cray, 441  
 CRC, 199, 200, 202  
**CreateEnhMetaFile**, Win32 SDK, 137  
**CreateFileMapping**, Win32 SDK, 241  
**CreateFileMapping**, Win32 SDK, 137, 241,  
     245  
**CreateMailslot**, Win32 SDK, 137  
**CreateProcessAsUser**, Win32 SDK, 139  
**CreateProcessAsUser**, Win32 SDK, 104, 119  
**CreateProcess**, Win32 SDK, 119, 139  
**CreateRestrictedToken**, Win32 SDK, 139  
**CREATESTRUCT**, Win32 SDK, 427  
**CreateFile**, Win32 SDK, 189, 295  
 credits, 503, 569  
 critical section, 52  
 cross-compiling, 455  
**CryptCreateHash**, Win32 SDK, 124  
**CryptGenRandom**, Win32 SDK, 123  
**crypt.c**, sample, 44, 300  
**crypt**, C library, 136  
**crypt**, Unix-specific function, 123  
**CScout**, 248, 269  
**csh.h**, sample, 396  
**csh**, sample, 396  
*csh*, Unix-specific command, 396  
 css, 124  
**ctype.h**, sample, 175, 180  
**ctype\_.c**, sample, 175  
**currency\_symbol**, C library, 314  
 curses, Unix-specific function, 294  
**cuserid**, Unix-specific function, 124  
 cvs, 331, 343  
 cyclic dependencies, 349  
 cyclic redundancy check, 199  
 cyclomatic complexity, 328, 333, 432, 442  
**DAC**, 134  
 daemons, 185, 449  
 data abstraction, 419, 423, 425  
 data coupling, 377, 396  
 data hiding, 419  
 data input, 17  
 data type, 423

data-handling, 69  
 database log, 63, 87  
 database server, 65  
 database systems, 92  
`Database.java`, sample, 337, 342, 389  
`DatabaseInformation.java`, sample, 358  
`DatabaseManager.java`, sample, 339  
`DatabaseManager`, Java class, 166  
`DatabaseMetaData`, Java interface, 333, 334, 439  
`Date`, 313  
`DateFormat`, Java class, 315  
`db`, Unix-specific function, 214, 277, 286  
`DBL_EPSILON`, C identifier, 473  
`dbm`, Unix-specific function, 294  
`DBWriter.java`, sample, 62  
`dc`, Unix-specific command, 355  
`DDE`, 137  
`DdeAddData`, Win32 SDK, 137  
`DdeImpersonateClient`, Win32 SDK, 139  
`de_DE`, 314  
 deadlock, 51  
 debug information, 280  
`DEBUG`, C identifier, 450  
 debugging information, 229  
`decimal`, C# keyword, 480  
`decimal_point`, C library, 314  
 decision tree, 442  
 decorated names, 306  
 decorator pattern, 462  
`DefaultContext.java`, sample, 209  
 defensive coding, 446  
 defined, 293  
`DelegatingListener.java`, sample, 224, 225  
`DelegationPermission`, Java class, 142  
`delete`, operator, 37, 256  
 demand loading, 242  
`demand.c`, sample, 200  
 Demeter's Law, 410, 463  
 denial-of-service attack, 68, 105, 253  
 denormal value, 475  
 dependency analysis, 455  
 dependency, code, 377  
 dependency isolation, 290, 291, 301, 308  
 dependency metrics, 343  
 dependency relationship, 12  
 depth of inheritance tree, 334  
 design pattern, 54, 409, 410, 462
 

- bridge, 410
- builder, 410
- chain of responsibility, 410
- decorator, 462
- double-checked locking, 54
- factory method, 410
- iterator, 410
- mediator, 410
- memento, 410
- observer, 462
- singleton, 375
- strategy, 31, 410
- template method, 410
- visitor, 410, 462

 design, project, 397  
 design review, 397  
 design, sample, 398  
`Design`, sample, 401  
`Designer.java`, sample, 21, 384  
 destructor, 34, 36  
`/dev/mem`, filename, 244  
`/dev/random`, filename, 123  
 development branch, 451  
 device drivers, 105  
`df.c`, sample, 50, 421  
`dfa.c`, sample, 402  
`dg1_d11demodat.h`, sample, 74  
`dg1_d11guicontrol.h`, sample, 359  
`dg1_d11soundsystem.cpp`, sample, 83  
`dg1_d11soundsystem.h`, sample, 83  
`dhclient.c`, sample, 129  
`dhclient`, Unix-specific command, 128, 131  
 DHCP, 128, 129  
 diagram, UML, 11  
`diff`, Unix-specific command, 310  
`DigestAuthenticator.java`, sample, 405, 406  
 dilithium, 2  
 dimension analysis, 80  
`dir.c`, sample, 368, 432  
 direct memory access, 194  
 directed acyclic graph, 349

- `dirent.h`, Unix-specific function, 294
- discretionary access control, 134
- disk buffer cache, 241
- disk cache, 235, 236
- disk partitions, 385
- `disklabel.h`, sample, 385
- `disksubr.c`, sample, 387
- dispatch table, 222
- `displayq.c`, sample, 118
- `Distinct.c`, sample, 177
- DIT, 334
- diverge, repeated instances, 414
- divide and conquer, algorithm, 273
- DLL, 57, 243, 320, *see also* shared library
- DLL hell, 281
- `dlopen`, Unix-specific function, 119
- DMA, 194
- DNS, 128, 131, 187
- do-no-harm, 62
- `do_command.c`, sample, 139
- `do_tris.c`, sample, 492
- doclet, 439
- `doio.c`, sample, 293
- domain coupling, 409
- domain-name, 129
- domain-specific language, 22, 71, 82, 278, 409
- `domainname.c`, sample, 61
- `DOMWriter.java`, sample, 329
- Don't Repeat Yourself, 413
- `doPrivileged`, Java method, 141
- DOS, 105
- double-checked locking, 54
- `Double`, Java class, 477, 480, 498
- double, type, 212, 466, 473, 474, 477, 492
- `doubleToLongBits`, Java method, 477
- downcast, 425
- Doxygen, 392
- `drand48`, Unix-specific function, 122
- `DrawState`, Win32 SDK, 58, 59
- `DrawText`, Win32 SDK, 137
- `draw.c`, sample, 482
- `driver.c`, sample, 296
- DRY principle, 413
- DSL, 82
- `dtrace`, Unix-specific command, 160, 205
- du*, Unix-specific command, 421
- dump*, Unix-specific command, 22, 93, 329
- `dumpbin`, Windows-specific command, 230, 246
- durability guarantees, 92
- DVD, 124
- dynamic coupling, 409
- Dynamic data exchange, 137
- dynamic link library, *see* DLL
- dynamically allocated memory, 229
- `e_hypot.c`, sample, 482
- early fail, unstable systems, 419
- Easter egg, 37, 433
- ebp, 179
- `EC_ObserverStrategy.cpp`, sample, 78
- ECC, 63, 93
- `echo`, sample, 441
- `echo`, Unix-specific command, 310, 441
- Eclipse, 333, 344
- `ed.h`, sample, 305
- `ed`, Unix-specific command, 383
- EEPROM, 449
- EFAULT, Unix-specific identifier, 143
- effective user, 113
- efferent couplings, 344
- efficiency, software, 5, 89
- efficiency, software *see also* performance, 89
- Eindhoven University, 144
- EJP, 166
- `elements.c`, sample, 176
- `else`, keyword, 374
- `emacs.c`, sample, 77
- embedded system, 76, 171
- emulation layer, 295, 308
- `en_US`, 314
- encapsulation, 366, 419, 421
- end, C++ method, 26
- `Endian.h`, sample, 300
- endianness, 29, 298
- `engine.c`, sample, 168, 169, 260
- `EngineConfig.java`, sample, 358
- EENOENT, Unix-specific identifier, 143
- `Entries.java`, sample, 356
- entropy, 326

- environment variable
  - COMSPEC, 121
  - IFS, 120, 125, 126
  - LANG, 316
  - LIBPATH, 125, 126
  - PATH, 125
  - TERMCAP, 126
- environment variables, 317
- EPERM, Unix-specific identifier, 139
- epigram credits, 569
- epilogue, 268
- epsilon, 469
- equals, Java method, 34, 46
- err, Unix-specific function, 118, 258
- errno.h, C library, 293
- errno, C library, 64, 143, 292
- error-correction circuitry, 93
- error.c, sample, 297
- #error, C preprocessor directive, 304
- errors
  - absorption, 491
  - algorithm, 42
  - API, 57, 115
  - buffer overflow, 75, 106, 115
  - cancellation, 487
  - computation, 42
  - concurrency, 51
  - cryptographic, 122
  - data, 69
  - data leakage, 134
  - detection, 62
  - domain, 495
  - expression, 43, 47, 48, 49
  - extreme conditions, 27
  - fencepost, 26
  - floating-point, 465
  - forgotten steps or cases, 29
  - format, 24, 118
  - function domain, 495
  - inconsistent data, 82
  - initialization, 69
  - input, 17
  - interface, 56
  - logic, 26
  - memory leak, 65, 255, 256
  - metacharacter vulnerabilities, 119
  - misinterpretation, 40
  - missing methods, 34
  - missing output, 21
  - object-oriented code, 68
  - off-by-one, 26
  - operand, 43
  - operator, 47
  - operator precedence, 48
  - output, 21
  - overflow, 49, 481
  - packing, 80
  - privilege leakage, 134
  - race conditions, 112
  - recovery, 62
  - resource leak, 36, 65
  - result verification, 59, 131
  - return value checks, 59, 131
  - rounding, 478
  - scale, 79
  - security, 101
  - sign-conversion, 49
  - subscript, 77
  - temporary files, 121
  - timing, 23, 51
  - underflow, 49, 483
  - unit, 79
  - unnecessary functionality, 37
  - unpacking, 80
  - untrusted input, 125
  - variable references, 71
- errx, Unix-specific function, 118
- /etc/passwd, filename, 195
- ethereal, Unix-specific command, 160
- ethernet, 191
- ethernet interface, 160
- eval.c, sample, 362, 373
- event performance counters, 164
- ex, Unix-specific command, 242
- Excel, *see* Microsoft Excel
- exception, 62, 65, 67, 329, 498
- Exception, Java class, 46
- exclusion synchronization, 52
- exclusive-or, 200
- .exe, file extension, 120

**exec.c**, sample, 27, 424  
**exec**, Unix-specific function, 114  
**exec1**, C library, 267  
**exec1p**, Unix-specific function, 119  
**execute**, Java method, 127  
 execution time, 151  
**execv**, Unix-specific function, 121  
**execvp**, Unix-specific function, 119  
 exercises, 14  
**exf.c**, sample, 193, 239  
**exp**, function, 477  
**expand.c**, sample, 47  
 exploit, 107  
**ext2fs**, 236  
**ExtendableRendererFactory.java**, sample, 55  
 extended cyclomatic complexity, 329  
 Extensible Java Profiler, 166  
 eXtensible Markup Language, *see* XML  
**Extension.java**, sample, 368  
**extern.h**, sample, 215  
 external coupling, 385, 424  
 external data representation, 298  
 external fragmentation, 252  
 external quality attributes, 2  
 extreme conditions, 27  
 eXtreme Programming, 4  
  
 factory method, 410  
 fail-safe mode, 134  
**fail**, Java method, 434  
 failure, system, 85  
 Fast Fourier Transforms, 205  
**FAT**, 252  
 fault, software/hardware, 85  
 fault tolerance, 5, 17, 63, 85, 422  
**fchdir**, Unix-specific function, 113, 116  
**fchflags**, Unix-specific function, 113  
**fchmod**, Unix-specific function, 112, 113  
**fchown**, Unix-specific function, 113  
**fclose**, C library, 291  
**fcntl**, Unix-specific function, 427  
**FCS**, 199  
**fd.c**, sample, 417  
**FDD**, 4

**fDDI**, 448  
**fdisk.c**, sample, 385, 386  
**fdisk**, Unix-specific command, 385  
**FE\_DIVBYZERO**, C identifier, 496  
**FE\_INVALID**, C identifier, 496  
**FE\_OVERFLOW**, C identifier, 496  
**FE\_UNDERFLOW**, C identifier, 496  
 Feature Driven Development, 4  
**feenableexcept**, Unix-specific function, 499  
 fencepost error, 26, 100  
**fenv.h**, filename, 495  
**fesetround**, function, 481  
**fetch.c**, sample, 380  
**ffs**, 236  
**ffs\_vfsops.c**, sample, 391  
**FFT**, 205  
**fgets**, C library, 171, 310  
**fgets**, Unix-specific function, 116  
**fgetwc**, C library, 310  
 Fibonacci numbers, 483  
**FigSeqLink.java**, sample, 413  
 file descriptor, 66  
 file extension  
     .com, 120  
     .exe, 120  
     .gmo, 320  
     .pdb, 280  
     .po, 318, 320  
     .pot, 318  
     .pox, 320  
     .property, 321  
     jar, 282  
 file permission  
     group, 139  
     others, 139  
     owner, 139  
**FilePermission**, Java class, 142  
**FILE**, C library, 388  
**Filecache.h**, sample, 199  
 filehandle, 65  
 filename  
     /dev/mem, 244  
     /dev/random, 123  
     /etc/passwd, 195  
**fenv.h**, 495

**float.h**, 473, 477  
**makefile**, 145, 455  
**FileStore.java**, sample, 406  
**final**, Java keyword, 68, 357, 388  
**finally**, Java keyword, 63  
 financial calculations, 50, 480  
*find*, Unix-specific command, 14, 166  
*FindBugs*, Java program, 3, 21, 45, 56, 99, 450  
*finger*, Unix-specific command, 277  
 first-in first-out, 199  
 fixed-space requirements, 208  
 fixture, 434  
 flat profile, 169  
 Flawfinder, 146  
 flight simulator, 37  
**float.h**, filename, 473, 477  
**Float**, Java class, 480  
**float**, type, 212, 466, 473, 474, 493  
 floating-point, 465  
     arithmetic, 465  
     memory format, 472  
     negative, 475  
**flock**, Unix-specific function, 295  
**FLT\_EPSILON**, C identifier, 473  
**fmod**, C library, 477, 496  
**fmtcheck**, Unix-specific function, 119  
**fopen**, C library, 291, 394  
**for**, keyword, 26, 78, 328, 424  
**foreach**, keyword, 78  
 forgotten steps or cases, 29  
**fork**, Unix-specific function, 93, 121, 139  
 format errors, 24  
 format string, 118  
**FormatMessage**, Win32 SDK, 118  
**Format**, Java class, 315  
**Formatter**, Java class, 24  
 Forth, 355  
 Fortran, 204, 387  
**fortune.c**, sample, 374  
**fortunes**, sample, 238, 569  
 Foundation Class Library, 308  
**fprintf**, C library, 118, 167, 291  
**fpsetround**, function, 481  
**fputwc**, C library, 310  
**frac\_digits**, C library, 314  
 fragile base class problem, 336  
 fragility, code, 418  
 fragmentation, memory, 247  
 frame buffer, 244  
 frame check sequence, 199  
 frame pointer, 179, 267  
**free**, C library, 37, 136, 256, 274  
**fs.h**, sample, 87  
**fscanf**, C library, 116, 291, 446  
**fsck**, Unix-specific command, 88  
**fsi\_lex.l**, sample, 18  
**fstat**, sample, 104  
**fstat**, Unix-specific function, 112, 113, 162  
**fstat**, Unix-specific command, 104, 246  
**fstatfs**, Unix-specific function, 113  
**FTP**, 107, 134  
*ftp*, Unix-specific command, 109  
**ftpd.c**, sample, 118  
*ftpd*, Unix-specific command, 107  
**ftpd**, sample, 107  
**ftruncate**, Unix-specific function, 113  
 function  
     acos, 477, 496  
     asin, 496  
     atan, 477  
     atanh, 477  
     cos, 477  
     exp, 477  
     fesetround, 481  
     fpsetround, 481  
     isinf, 498  
     isnan, 498  
     lgamma, 477  
     log, 477, 496  
     pow, 477, 484, 496  
     sqrt, 477, 489, 496  
 function inlining, 281  
 function overloading, 406  
 functional characteristics, 423  
 functional testing, 433  
 functionality, software, 5, 9  
**futimes**, Unix-specific function, 113  
  
**g++ -ffloat-store**, 494  
 Gang of Four, 410

garbage collection, 66, 226, 259, 262  
 garbage collector, 256  
 garbage-in garbage-out, 498  
 GCC, 303  
`gcc -ffloat-store`, 494  
`gcc`, Unix-specific command, 44, 57, 269, 280,  
     441, 453, 481, 485, 486  
`gcov`, Unix-specific command, 441, 443  
 GDI, 65  
`gencat`, Unix-specific command, 317  
 generality, code, 153  
 generalization relationship, 12  
`GeneratorJava.java`, sample, 67  
 generic programming, 278  
 generic types, 449  
 generics, 426  
`GetCurrencyFormat`, Win32 SDK, 315  
`GetDateFormat`, Win32 SDK, 315  
`GetFileSecurity`, Win32 SDK, 139  
`GetFileSizeEx`, Win32 SDK, 59  
`GetFileSize`, Win32 SDK, 59, 60  
`GetLastError`, Win32 SDK, 64  
`GetLocaleInfo`, Win32 SDK, 315  
`GetNumberFormat`, Win32 SDK, 315  
`GetTimeFormat`, Win32 SDK, 315  
`getCollationKey`, Java method, 316  
`GetConsoleScreenBufferInfo`, Win32 SDK,  
     291  
`getcwd`, Unix-specific function, 116  
`getdate`, Unix-specific function, 18  
`getdents`, Unix-specific function, 424  
`getInstance`, Java method, 315  
`GetLocaleInfo`, Win32 SDK, 315  
`GetLocales02.java`, sample, 46  
`getlogin`, Unix-specific function, 124  
`GetMessage`, Win32 SDK, 189  
`getnetbyname`, Unix-specific function, 128  
`getnetnamadr.c`, sample, 128, 418  
`getObject`, Java method, 321  
 `getopt`, Unix-specific function, 30, 115  
`getpass`, Unix-specific function, 115, 136  
`getpgr`, Unix-specific function, 294  
`getpwent.c`, sample, 75  
`getpwuid`, Unix-specific function, 195, 196  
`getretmips.c`, sample, 199  
`gets`, C library, 116  
`getsockname`, Unix-specific function, 82  
`getString`, Java method, 321  
`getStringArray`, Java method, 321  
`gettext`, Unix-specific function, 316, 317,  
     318  
`_getvideoconfig`, 291  
`getwd`, Unix-specific function, 116  
`gid_t`, Unix-specific identifier, 294  
 glibc, 498  
`glob.c`, sample, 315  
 global namespace, 72  
`global.c`, sample, 42  
`.gmo`, file extension, 320  
`gmon.c`, sample, 61  
 GNATS, 343  
 GNOME, 307, 316  
 GNU, 14, 498  
 GNU C compiler, *see* `gcc`  
 GNU Classpath, 275  
 GNU MP, 480  
 Goal-Question-Metric, 462  
`gprof`, Unix-specific command, 164, 167, 170,  
     171, 205  
 GQM, 462  
 gradual underflow, 475  
 graphical user interface, 307  
 graphics interface system, 244  
 GraphViz, 11  
`grep`, Unix-specific command, 14, 146, 259,  
     451  
 group, file permission, 139  
 grouping, C library, 314  
`gsp_inst.c`, sample, 221  
 GTK, 308  
 guarantee, algorithm's, 175  
 GUI, 307, 449  
 GUI toolkit, 18  
 guidelines, 354, 363, 364, 462, 463  
 half-open, 26  
 Halstead complexity, 327  
 handle, 66, 226  
`hanoi.sed`, sample, 255  
 hard real-time systems, 152

**hashCode**, Java method, 34  
**hash.c**, sample, 328, 329  
**hash\_page.c**, sample, 361  
**HashMap**, Java class, 35  
**HashSet**, Java class, 35  
Haskell, 364  
**hasNext**, Java method, 27  
**hdc9224.c**, sample, 191  
*head*, Unix-specific command, 310  
header files, 292, 294, 308, 323, 388, 452, 454, 455  
heap, 107, 229  
heap fragmentation, 226  
**HeapFree**, Win32 SDK, 240  
**HeapAlloc**, Win32 SDK, 240  
Heron, 494  
Hewlett-Packard, 355  
**HexUtils.java**, sample, 417  
high-water mark, 197  
**histo.pl**, sample, 497  
**host.c**, sample, 356  
**hprof**, Java program, 164  
**HSQldb**, 165, 190, 343  
**hsqldb**, sample, 190, 333  
**HsqlTimestamp.java**, sample, 47  
HTML, 126, 308  
**htonl**, Unix-specific function, 300  
**htons**, Unix-specific function, 300  
HTTP, 228, 245, 308  
**http\_config.c**, sample, 255  
**http\_main.c**, sample, 79, 88, 245  
**http\_protocol.c**, sample, 55  
**httpd.h**, sample, 120  
**HttpProcessor.java**, sample, 52  
**HttpRequestStream.java**, sample, 60  
**HttpResponseBase.java**, sample, 52  
**humanize\_number**, Unix-specific function, 25  
Hungarian naming notation, 359  
**hypot**, C library, 482  
I/O bound, 158  
**i10n**, 309  
**i18n**, 309  
**i386**, 110, 111, 210  
**i82365.c**, sample, 44  
**IA**, 215, 231, 297  
**IA-32**, 210  
**IA-64**, 210, 230  
**iBCS2**, 135  
**ibcs2\_stat.h**, sample, 135  
IBM, 229  
IDE, 332, 389  
IDEA IDE, 332  
identification, software changeability, 403  
identifier name  
    MSDOS, 293  
    NULL, 146, 228  
    PIPE\_MINDIRECT, 187  
identifying elements to change, 403  
idle, 151  
idle time, 157  
IEC, 466  
IEC 60559  
    1989, *see also* IEEE 754-1985  
IEEE 754, 466, 469, 481, 483, 487, 489, 494, 498, 499, 501, 502  
IEEE Software, 15, 461, 463  
IEEE Standard 1003.1, 42  
**ieee\_handler.h**, sample, 430  
**if.t**, sample, 440  
**#if**, C preprocessor directive, 304  
**if**, keyword, 64, 328, 329, 368, 373, 374, 498  
**if\_ie.c**, sample, 376, 414  
**if\_strip.c**, sample, 429  
**ifconfig.c**, sample, 31  
IFS, environment variable, 120, 125, 126  
ilities, xxvi, *see also* quality attributes  
**ImpersonateDdeClientWindow**, Win32 SDK, 134  
**ImpersonateNamedPipeClient**, Win32 SDK, 134  
**ImpersonateAnonymousToken**, Win32 SDK, 134  
**ImpersonateLoggedOnUser**, Win32 SDK, 134, 139  
**ImpersonateNamedPipeClient**, Win32 SDK, 139  
**ImpersonateSecurityContext**, Win32 SDK, 134  
**ImpersonateSelf**, Win32 SDK, 134

- implementation inheritance, 336
- import**, Java keyword, 75
- in\_cksum.c**, sample, 85
- in\_cksum\_arm32.c**, sample, 181
- include files, *see* header files
- incomplete output, 21
- inconsistent data, 82
- inconsistent synchronization, 56
- incorrect input, 19
- incremental build, 452
- indent*, Unix-specific command, 354, 463
- indentation, code, 363, 364
- index, array, 26
- indexed fit, 253
- INF**, 495
- infinity, 470, 476, 495, 496
- inheritance, 12, 277
- init.c**, sample, 136, 257, 277
- init*, Unix-specific command, 136, 257, 277
- init\_main.c**, sample, 72, 452
- injection attack, 126
- inline
  - functions, 179
  - methods, 179
- inline assembly, 181
- inline**, keyword, 180, 276, 280, 294
- inner class, 358
- input problems, 17
- InputStreamReader**, Java class, 312
- inspection-time, 432
- instability metric, 346
- install*, Unix-specific command, 269, 271, 272, 281, 294
- installability, software, 7
- int**, keyword, 294
- int**, type, 211, 216, 225
- int\_curr\_symbol**, C library, 314
- int\_frac\_digits**, C library, 314
- integer size, 296
- integer.h**, sample, 80
- Integrated Development Environment, *see* IDE
- integration testing, 432, 437
- Intel, 210, 236
- Intel Binary Compatibility Standard 2, 135
- interact.c**, sample, 25
- interface, 12
- interface inheritance, 336
- internal field separator, 121
- internal fragmentation, 252
- internal quality attributes, 3
- internal**, C# keyword, 420
- International Obfuscated C Code Contest, 332
- internationalization, 119, 309
- internet packet filter, 228
- interoperability, 5, 153
- interprocedural optimizations, 279
- interprocess communication, 186, 187, 241, 244
- interrupt, hardware, 51, 194
- interrupt service routine, 194
- interval arithmetic, 470, 481
- intrinsic functions, 180
- INVALID\_HANDLE\_VALUE**, Win32 SDK, 245
- invariant expression, 445, 463
- io.c**, sample, 201
- ioctl**, Unix-specific function, 291, 294, 426, 427
- IOException**, Java class, 46
- iostat**, sample, 159
- iostat*, Unix-specific command, 159
- IP, 85
- ip\_output.c**, sample, 86
- IPC, 186
- iperl(sys.h)**, sample, 303
- ipresend*, Unix-specific command, 228
- IPsec, 128
- IPv4, 127
- IPv6, 128
- isalnum**, C library, 175, 176, 180
- isctype.c**, sample, 175
- isdigit**, C library, 175, 291
- isinf**, function, 498
- isInfinite**, Java method, 498
- islower**, C library, 175
- isnan**, function, 498
- isNaN**, Java method, 498
- ISO, 311, 312
- ISO 9001, 4
- ISO C, 309
- ISO/IEC, 15

ISO/IEC 9126, 4  
 isolation of dependencies, *see*  
     dependency isolation  
`isupper`, C library, 175, 394  
`it_IT`, 314  
`iterator`, 26, 410  
`Iterator`, Java interface, 27, 424  
`ITS`, 149  
`ITS4`, 146  
  
`J2SE`, 312  
`Jalopy`, Java program, 463  
January 19, 2038, 49  
`jar`, file extension, 282  
`jarg`, Java program, 282  
`Jasper`, 224, 382  
`JasperLogger.java`, sample, 46  
`java`  
     `-client`, 152  
     `-server`, 152  
Java 1.5, 426  
Java 5.0 memory model, 286  
Java applets, 274  
Java class  
     `AccessController`, 141  
     `AllPermission`, 142  
     `ArrayList`, 426  
     `AudioPermission`, 142  
     `AuthPermission`, 142  
     `AWTPermission`, 142  
     `BigDecimal`, 50, 480  
     `BufferedWriter`, 24  
     `Collator`, 315  
     `DatabaseManager`, 166  
     `DateFormat`, 315  
     `DelegationPermission`, 142  
     `Double`, 477, 480, 498  
     `Exception`, 46  
     `FilePermission`, 142  
     `Float`, 480  
     `Format`, 315  
     `Formatter`, 24  
     `HashMap`, 35  
     `HashSet`, 35  
     `InputStreamReader`, 312  
  
`IOException`, 46  
`java.security.SecureRandom`, 123  
`JFormattedTextField`, 18  
`LoggingPermission`, 142  
`ManagementPermission`, 142  
`Map`, 54  
`MBeanPermission`, 142  
`NetPermission`, 142  
`NumberFormat`, 315  
`Object`, 334, 425, 426  
`OutputStreamWriter`, 312  
`PreparedStatement`, 66  
`PrintStream`, 24  
`PrivateCredentialPermission`, 142  
`PropertyPermission`, 142  
`ReflectPermission`, 142  
`ResourceBundle`, 320  
`RuntimePermission`, 142  
`ScriptTool`, 166  
`SecurityManager`, 140  
`SecurityPermission`, 142  
`SerializablePermission`, 142  
`ServicePermission`, 142  
`SimpleDateFormat`, 18  
`SimpleDateFormat`, 315  
`SocketPermission`, 142  
`SQLPermission`, 142  
`SSLPermission`, 142  
`SubjectDelegationPermission`, 142  
`Throwable`, 46  
`toString`, 22  
`UnresolvedPermission`, 142  
`Vector`, 76  
`volatile`, 55  
Java exception  
     `ArrayIndexOutOfBoundsException`, 75,  
         107, 359  
     `AssertionError`, 445  
     `ClassCastException`, 426  
     `NullPointerException`, 47  
     `SecurityException`, 140  
Java interface  
     `Collection`, 214  
     `DatabaseMetaData`, 333, 334, 439  
     `Iterator`, 27, 424

**T**ranformerHandler, 395  
**J**ava keyword  
  byte, 211  
  catch, 67  
  class, 79  
  final, 68, 357, 388  
  finally, 63  
  import, 75  
  new, 262  
  package, 343, 420  
  private, 420, 422  
  protected, 420  
  public, 420, 421, 422  
  static, 262, 357  
  strictfp, 485, 494  
  synchronized, 52, 55  
  try, 46, 67  
  volatile, 56  
  *see also* keyword  
**J**ava Management Extensions, 348  
**J**ava method  
  assertFalse, 434  
  assertNotNull, 434  
  assertNull, 434  
  assertTrue, 434  
  checkPermission, 140, 141  
  checkRead, 140  
  close, 66, 67  
  compare, 315  
  ConcurrentHashMap, 55  
  doPrivileged, 141  
  doubleToLongBits, 477  
  equals, 34, 46  
  execute, 127  
  fail, 434  
  getCollationKey, 316  
  getInstance, 315  
  getObject, 321  
  getString, 321  
  getStringArray, 321  
  hashCode, 34  
  hasNext, 27  
  isInfinite, 498  
  isNaN, 498  
  Locale.getDefault(), 321  
  **M**ath.pow, 484  
  next, 27  
  notify, 52, 55  
  notifyAll, 55  
  parseDouble, 480  
  parseFloat, 480  
  println, 449  
  sort, 403  
  synchronizedMap, 55  
  System.gc, 246  
  toString, 480  
  wait, 52, 54, 55  
  *see also* function  
**J**ava operator, *see* operator  
**J**ava package  
  java.applet, 334  
  java.awt, 334  
  java.text, 315  
  java.util.concurrent, 52  
  java.util.Random, 122  
  javax.xml.transform.sax, 396  
  log4j, 449, 463  
  util.logging, 449  
**J**ava program  
  *FindBugs*, 3, 21, 45, 56, 99, 450  
  *hprof*, 164  
  *Jalopy*, 463  
  *jarg*, 282  
  javac, 305  
  *javadoc*, 389, 392, 393, 439  
  *JavaGuard*, 282  
  *JODE*, 282  
  *PMD*, 463  
  *ProGuard*, 282  
  *RetroGuard*, 282  
**J**ava virtual machine, *see* JVM  
**J**ava virtual machine tool interface, 164  
  java.applet, Java package, 334  
  java.awt, Java package, 334  
  java.security.SecureRandom, Java class,  
    123  
  java.text, Java package, 315  
  java.util.concurrent, Java package, 52  
  java.util.Random, Java package, 122  
  javac, Java program, 305

*javadoc*, Java program, 389, 392, 393, 439  
*JavaGuard*, Java program, 282  
*JavaOne*, 501  
*javax.xml.transform.sax*, Java package, 396  
*JDBC*, 65, 66, 333  
*jdbcDatabaseMetaData.java*, sample, 126  
*jdbcDatabaseMetaData.java*, sample, 333  
*jdbcResultSet.java*, sample, 394  
*jdbcStatement.java*, sample, 390  
*JDBCStore.java*, sample, 63, 407  
*JDepend*, 350  
*JFormattedTextField*, Java class, 18  
*JikesJavaCompiler.java*, sample, 432  
*JispFilesystemStore.java*, sample, 373  
*JODE*, Java program, 282  
*join*, Unix-specific command, 310  
*jot.c*, sample, 20  
journal log, 236  
*JspC.java*, sample, 26  
*JspEngineContext.java*, sample, 382  
*JspParseEventListener.java*, sample, 31  
*JspServlet.java*, sample, 140  
*JspWriterImpl.java*, sample, 76  
*JTidyTask.java*, sample, 358  
JUnit, 2, 347, 434  
just-in-time compilers, 205  
JVM, 142, 163, 210, 211, 234, 298  
JVMTI, 164  
  
KDE, 307, 316  
Kerberos, 142  
kern, sample, 404  
kern\_descrip.c, sample, 66  
kern\_fork.c, sample, 145  
kern\_malloc.c, sample, 247  
kern\_subr.c, sample, 377  
kern\_time.c, sample, 133  
kernel code, 105  
kernel time, 157  
kernel-bound, 161  
kernel-loadable modules, 105  
key.c, sample, 91  
keyword  
  break, 371  
  case, 328, 367, 447  
  char, 310, 312  
  const, 294  
  continue, 371  
  else, 374  
  for, 26, 78, 328, 424  
  foreach, 78  
  if, 64, 328, 329, 368, 373, 374, 498  
  inline, 180, 276, 280, 294  
  int, 294  
  long double, 294  
  long int, 294  
  long long, 305  
  namespace, 343, 420  
  packed, 220  
  private, 420  
  protected, 420  
  public, 420, 421  
  register, 232  
  return, 265  
  sizeof, 417  
  static, 196, 421  
  struct, 79  
  switch, 328, 367, 370, 371, 447  
  this, 74  
  typedef, 79, 222  
  union, 298, 477  
  using, 75  
  void, 305  
  volatile, 232  
  wchar\_t, 310, 312  
  while, 328, 368  
kill, Unix-specific function, 447  
kilo, unit of measure, 25  
  
Lachesis, 332  
lack of cohesion in methods, 339, 408  
LANG, environment variable, 316  
language extension, 302  
language features, 304  
late binding, 222  
Latin-1, 311  
Law of Demeter, 410, 463  
LBX, 398, 400  
lbxdelta.c, sample, 399

`lbdeltastr.h`, sample, 399  
`lbxmain.c`, sample, 399  
`lxopts.h`, sample, 399  
`lcmd1.c`, sample, 298  
`LCOM`, 339  
`LDBL_EPSILON`, C identifier, 473  
leak, 135  
    data, 134  
    memory, 65, 255, 256  
    privilege, 134  
    resource, 36, 65  
Lean Software Development, 4  
learnability, effort, 5  
least recently used, 198  
left-shift operation, 48  
legacy code, 133  
length, string, 310  
level 1 cache, 233  
level 2 cache, 233  
level 3 cache, 233  
`lex.c`, sample, 372  
`lex`, Unix-specific command, 18  
lexical analyzer, 18  
`lfs_vfsops.c`, sample, 390, 391  
`lgamma`, C library, 496  
`lgamma`, function, 477  
`libc`, sample, 404  
`LIBPATH`, environment variable, 125, 126  
`library.c`, sample, 48  
lifetime, allocated memory, 246  
`LIFO`, 264  
`LIM EMS`, 237  
line printer, 69  
line printer daemon, 422  
linear search, 173, 175  
linked list traversal, 374  
`lint`, Unix-specific command, 20, 21, 99, 450  
Linux, 14, 145, 295  
Linux Standard Base, 316  
`linux_file.c`, sample, 295  
little-endian, 298  
`ln`, Unix-specific command, 294  
load sensitivity, 152  
`LoadLibraryEx`, Win32 SDK, 119  
`LoadLibrary`, Win32 SDK, 119  
`Load_Balancer_i.h`, sample, 84  
`LoadLibrary`, Win32 SDK, 320  
`LoadString`, Win32 SDK, 320  
local attacks, 104  
locale, 210, 313  
`localeconv`, C library, 313  
`Locale.getDefault()`, Java method, 321  
`localeconv`, C library, 167  
locality of reference, 192, 195, 205, 233, 234, 235, 236, 238, 242  
locality-of-reference, 252  
localization, 71, 309  
`LocalStrings_en.properties`, sample, 321  
`LocalStrings_es.properties`, sample, 321  
log file, 92  
log scale, 13  
`Log.java`, sample, 92  
`log10`, C library, 489, 496  
`log1p`, C library, 496  
`log2`, C library, 496  
`log4j`, Java package, 449, 463  
`log`, function, 477, 496  
`logb`, C library, 496  
`logger`, Unix-specific command, 186  
`LoggingPermission`, Java class, 142  
`Logging_Strategy.cpp`, sample, 360, 361  
logic problems, 26  
logical AND, 329  
logical OR, 329  
`logresolve.c`, sample, 160, 161  
`logresolve`, Unix-specific command, 160, 161  
long double, keyword, 294  
long double, type, 466, 473  
long int, keyword, 294  
long long, keyword, 305  
long, type, 211  
`look`, Unix-specific command, 242  
lookup table, 199, 428  
loop unrolling, 281  
`loop`, 301  
Low Bandwidth X, 398  
`lp`, sample, 422  
`lp`, Unix-specific command, 422  
`lParam`, Win32 SDK, 427  
`lpc`, sample, 422

*lpc*, Unix-specific command, 422  
*lpd*, sample, 422  
*lpd*, Unix-specific command, 422  
*lpq*, sample, 422  
*lpq*, Unix-specific command, 422  
*lpr.c*, sample, 114, 227  
*lpr*, sample, 422  
*lpr*, Unix-specific command, 422  
*lprm*, sample, 422  
*lprm*, Unix-specific command, 422  
*LRGB.c*, sample, 177  
*LRU*, 199, 202, 205  
*ls.c*, sample, 33, 162  
*ls*, Unix-specific command, 33, 162, 195, 313, 424  
*LSB*, 316  
*lsof*, Unix-specific command, 104, 246  
*lstat*, Unix-specific function, 162  
*ltrace*, Unix-specific command, 160, 167, 171, 172  
*lynx*, Unix-specific command, 318, 321  
*LZCopy*, Win32 SDK, 137  
  
*m*, 74  
*Mac*, 307  
*MAC*, 134  
*Mach*, 286  
macro constants, 291  
macros, 449  
magic numbers, 416  
Mail slot, 137  
*MailSessionFactory.java*, sample, 141  
main memory, 232  
main sequence, 349  
*main.c*, sample, 77, 112, 116, 167, 217, 431  
*Main.java*, sample, 402  
*main*, C library, 433  
maintainability index, 326, 327, 329  
maintainability measurements, 326  
maintainability, software, 5, 7, 71, 82, 325, 461  
maintenance, code, 40, 302, 325, 461  
*make*, sample, 191  
*make*, Unix-specific command, 191, 192, 454, 455  
*makedepend*, sample, 453  
*makedepend*, Unix-specific command, 453  
makefile, 145  
*Makefile.std*, sample, 304  
*makefile*, filename, 145, 455  
*Makefile*, sample, 455, 456  
*makewhatis.sh*, sample, 55  
*malloc.c*, sample, 218, 240, 247  
*Malloc.cpp*, sample, 247  
*malloc*, C library, 36, 45, 76, 136, 143, 229, 238, 239, 240, 254, 255, 256, 258, 260, 299  
management console, 159  
*ManagementPermission*, Java class, 142  
*ManagerServlet.java*, sample, 75  
mandatory access control, 134  
*MapViewOfFile*, Win32 SDK, 241, 245  
*map.c*, sample, 277  
*Map*, Java class, 54  
mapping, 31  
*MapStackResolver.java*, sample, 371  
*Mark.java*, sample, 34  
master boot record, 385  
*Math.pow*, Java method, 484  
maturity, 17, *see also* errors  
maturity, software, 5, 17  
*MBeanPermission*, Java class, 142  
*mblen*, C library, 310  
*mbstowcs*, C library, 310  
*mbtowc*, C library, 310  
*mcount.c*, sample, 171, 172  
*mcount*, Unix-specific function, 171, 172  
*md4.h*, sample, 306  
*md5.c*, sample, 50  
measurements  
    maintainability, 326  
    time performance, 156  
mediator, 410  
mega, unit, 25  
*memchr*, C library, 167  
*memcmp*, C library, 180  
*memcpy*, C library, 180  
memento, 410

- memory
  - physical, 193
  - virtual, 192
- memory allocation, 218, 438
- memory allocator, 247
- memory hog, 209
- memory leak, 65, 255
- memory model, 211
- memory-alignment, 216
- `MemoryRealm.java`, sample, 18
- `memset`, C library, 136
- merge sort, 239
- message identifier, 317
- `MessageBox`, Win32 SDK, 137
- messages, 316
- metaconfig*, Unix-specific command, 294
- metadata, 236
- method area, 224
- method table, 224
- metrics
  - dependency, 343
  - maintainability, 327
  - object-oriented, 333
- `MetricsReloaded`, 332
- MFC, 308
- `mga_storm.c`, sample, 235
- `miarc.c`, sample, 487, 488, 496
- microreboot, 100
- Microsoft
  - Access, 434
  - C/C++ compiler, 485
  - C#, *see* C#
  - compilers, 494
  - DOS, *see* MS-DOS
  - Excel 97, 37
  - Foundation Class Library, 308
  - SDK element, *see* Win32 SDK
  - Visual Basic, 434
  - Windows, 307
  - Windows SDK, *see* Win32 SDK
 - Word, 136
- microSPARC I, 233
- Mil. Spec., 4
- Minix, 297
- MIPS, 230, 268
- `misc.c`, sample, 258, 402, 478, 479
- misinterpretation, specification, 40
- missing methods, 34
- missing output, 21
- mitigation, reliability and, 5
- `mkdep`, sample, 453
- mkdep*, Unix-specific command, 453
- `mknodes.c`, sample, 311
- `mkstemp`, Unix-specific function, 121, 122
- `mktemp`, Unix-specific function, 121
- `mmap`, Unix-specific function, 137, 241, 242, 244, 294
- mock object, 437
- `mod_isapi.c`, sample, 359
- `mode_t`, Unix-specific identifier, 294
- model-driven architectures, 441
- modular implementation, 419
- modularity, 87, 422
- `mon_decimal_point`, C library, 314
- `mon_grouping`, C library, 314
- `mon_thousands_sep`, C library, 314
- monetary values, 480
- monitor code, 52
- more*, Unix-specific command, 30
- `motd`, sample, 184
- Motif, 307
- `mount.c`, sample, 447
- mount*, Unix-specific command, 447
- `MP3`, 171
- `mp`, Unix-specific function, 50, 294
- MS-DOS, 229
- MSDOS, identifier name, 293
- msgfmt*, Unix-specific command, 320
- msgmerge*, Unix-specific command, 320
- `msgs.c`, sample, 20
- `mt.c`, sample, 427
- mt*, Unix-specific command, 427
- `MTIOCGET`, Unix-specific identifier, 427
- `MTIOCRDHPOS`, Unix-specific identifier, 427
- `MTIOCRDSPSPOS`, Unix-specific identifier, 427
- `MTIOCTOP`, Unix-specific identifier, 427
- `mulaw.c`, sample, 453
- multibyte, 309
- multicore, 454
- multiprocessor system, 55

**multithread.c**, sample, 447  
**mx4j**, 348  
  
**n\_cs\_precedes**, C library, 314  
**n\_fmod.c**, sample, 433  
**n\_sep\_by\_space**, C library, 314  
**n\_sign\_posn**, C library, 314  
name mangling, 306  
**Name\_Handler.cpp**, sample, 302  
namespace, 382  
namespace, C# keyword, 420  
namespace, keyword, 343, 420  
**NamingEntry.java**, sample, 35  
NaN, 477, 485, 495, 496, 498, 499  
NAN, 495  
NASA, 341  
**ncr5380sbc.c**, sample, 89  
**ncrstat.c**, sample, 25  
**NDEBUG**, C identifier, 445, 450  
negative numbers, 475  
**negative\_sign**, C library, 314  
.NET, 210, 301  
**NetJoinDomain**, Win32 SDK, 139  
**NetMessageBufferSend**, Win32 SDK, 137  
**NetPermission**, Java class, 142  
**netbios-scope**, 129  
**netstat**, sample, 159  
**netstat**, Unix-specific command, 104, 159, 161  
**netstat**, Windows-specific command, 104  
Network Information Service, 195, 439  
**new()**, operator, 68  
**new[]**, operator, 229  
new, C library, 299  
new, Java keyword, 262  
new, operator, 229, 240, 248, 256  
**newfs.c**, sample, 87, 372  
**newfs**, Unix-specific command, 87  
Newton-Raphson, 484  
**next**, Java method, 27  
**NFS**, 424, 431  
**nfsstat**, sample, 159  
**nfsstat**, Unix-specific command, 159  
NIS, 195, 439  
**nis-domain**, 129  
**nlist\_aout.c**, sample, 75  
  
*nm*, Unix-specific command, 230  
**NOC**, 335  
nonce, 123  
nonfunctional properties, *see* quality attributes  
nonfunctional requirements, xxvi, 15  
normalization, 83, 494  
normalized, 474  
Not a Number, 477, *see also* **NaN**  
not frequently used, 199  
not recently used, 199  
**notify**, Java method, 52, 55  
**notifyAll**, Java method, 55  
**ntohl**, Unix-specific function, 300  
**ntohs**, Unix-specific function, 300  
**NullPointerException**, Java exception, 47  
**NULL**, 45  
**NULL**, C identifier, 59, 424  
**NULL**, identifier name, 146, 228  
number of children in a class, 335  
**NumberFormat**, Java class, 315  
**nvi**, Unix-specific command, 91, 239  
  
O-notation, 173  
obfuscation, 138  
obfuscators, 282  
**objdump**, Unix-specific command, 230  
**Object**, Java class, 334, 425, 426  
observer pattern, 462  
**ODBC**, 65  
**OemToChar**, Win32 SDK, 116  
off-by-one, 107  
off-by-one error, 26, 108  
**oftodclock.c**, sample, 354  
old-style C declarations, 57  
open range, 466  
open source software, xxvii  
**OpenProcessToken**, Win32 SDK, 139  
open, Unix-specific function, 114, 116, 143,  
    183, 184, 189, 195, 291, 295  
**OpenCL**, 223, 437  
**opencl.ps**, sample, 355  
**opendir**, Unix-specific function, 424  
**OpenFile**, Win32 SDK, 291  
**OpenSSL**, 124, 269  
operability, software, 5

operating system, 228, 240, 290  
operating system kernel, 65, 182  
operation not permitted, 139  
operator  
  |, 47  
  ||, 47, 329  
  ++, 407  
  >>, 47  
  ##, 294  
  &&, 47, 329  
  &, 47  
  delete, 37, 256  
  new(), 68  
  new[], 229  
  new, 229, 240, 248, 256  
  sizeof, 215  
operator overloading, 80, 179, 406  
operator precedence, 48  
*oprofile*, Unix-specific command, 164  
*ops\_host.c*, sample, 449  
optimization, performance, 84  
optimize for space, 281  
*optimize.c*, sample, 180, 365  
*option.c*, sample, 30  
*options.c*, sample, 129, 399  
os x, 260  
*os.c*, sample, 273  
os/2, 292  
*ossaudio.c*, sample, 50  
others, file permission, 139  
out-of-band channel, 143  
output problems, 21  
*OutputStreamWriter*, Java class, 312  
overflow, 49, 481  
owner, file permission, 139  
  
*p\_cs\_precedes*, C library, 314  
*p\_sep\_by\_space*, C library, 314  
*p\_sign\_posn*, C library, 314  
pack, Perl function, 82  
package metrics, 343  
package visibility, 420  
package, Java keyword, 343, 420  
packages, 421  
packed, keyword, 220  
  
padding space, 217  
PAE, 237  
PAES, 237  
page fault, 192, 242  
*PageContextImpl.java*, sample, 447  
*pagesize.sh*, sample, 119  
paging, 192, 205  
paging file, 238  
panic, operating system, 91  
parallel compilation, 454  
parallelism, 51  
*param.h*, sample, 271, 272  
parametric polymorphism, 278, 406, 407  
parents, 167  
Pareto Principle, 163, 164, 204  
*parms.c*, sample, 45  
Parrot virtual machine, 301  
*parseDouble*, Java method, 480  
*parseFloat*, Java method, 480  
parser, 18  
*parser.c*, sample, 18  
*Parser.java*, sample, 358  
*ParserController.java*, sample, 62  
partition, 385  
*passwd.c*, sample, 118  
*paste.c*, sample, 171  
*paste*, Unix-specific command, 171  
*pat\_rep.c*, sample, 40, 41, 374  
*patcache.c*, sample, 199  
*patch.c*, sample, 238  
path, 119  
path coverage, 442  
path vulnerability, 119  
PATH, environment variable, 125  
pattern, *see* design pattern  
*pax*, Unix-specific command, 40  
.pdb, file extension, 280  
PDP-II, 296, 300  
*pdp11*, Unix-specific identifier, 296  
*pdq.c*, sample, 448  
*PeekMessage*, Win32 SDK, 189  
Pentium, 289, 298  
*perfmon*, Windows-specific command, 159  
performance  
  algorithm, 173

- build, 451
- caching, 194
- code space, 274
- CPU, 163
- heap space, 246
- I/O, 158
- interrupts, 194
- kernel, 161
- operating system, 182
- peripherals, 190
- stack space, 264
- thrashing, 191
- time, 151, 207
- performance measurement, 156
- performance model, 182
- Perl, 28, 147, 182, 280, 293, 301
- Perl function
  - `pack`, 82
  - `unpack`, 82
- Perl keyword
  - see* keyword
- Perl operator, *see* operator
- `perlsdio.h`, sample, 388
- `perror.c`, sample, 185
- `perror`, C library, 185
- persistent software attributes, 15, *see*
  - quality attributes
- `PersistentManagerBase.java`, sample, 406
- PGP, 144
- `phantasia`, sample, 478
- `phantasia`, Unix-specific command, 478
- `phantstruct.h`, sample, 478
- PHP, 147, 261
  - PHP 4, 38
- Physical Address Extensions, 237
- physical memory, 193, 244
- `pid_t`, Unix-specific identifier, 294
- `ping`, Unix-specific command, 187, 188, 189
- PIO, 159
- `pipe`, Unix-specific function, 121
- `PIPE_MINDIRECT`, identifier name, 187
- PLDI, 501
- PMD, 332
- PMD*, Java program, 463
- `.po`, file extension, 318, 320
- `poll`, Unix-specific function, 189
- polling, 189
- polymorphic abstraction, 406
- polymorphic functions, 297
- polymorphism, 277, 397
- `pom.c`, sample, 485
- `pom`, sample, 80
- pop, stack structure, 264
- `popen.c`, sample, 423
- `popen`, Unix-specific function, 119, 120, 121, 125
- portability, 7, 81, 128, 153, 208, 218, 289
  - character set, 309
  - compiler, 302
  - graphical user interface, 307
  - hardware, 296
  - internationalization, 309
  - language, 302
  - locale, 313
  - localization, 309
  - messages, 316
  - operating system, 290
 - processor, 296
  - portability layer, 308
  - portability, software, 5
  - portable platform, 308
  - `positive_sign`, C library, 314
  - POSIX, 15, 291
  - postcondition, 390, 445
  - PostScript, 355, 456
  - `.pot`, file extension, 318
  - `pow`, C library, 484
  - `pow`, function, 477, 484, 496
  - power law, 13
  - PowerPC, 230, 299
  - `.pox`, file extension, 320
  - `pp.c`, sample, 296
  - PPP, 112, 199, 202
  - `ppp_defs.h`, sample, 201
  - `ppp_tty.c`, sample, 200, 201
  - `pppd`, Unix-specific command, 112, 113, 114
  - `#pragma`, C preprocessor directive, 220
  - `pre.h`, sample, 303
  - precision, 465
  - precision, floating-point, 465

- precomputing, 199
- precondition, 390, 445
- predicate, program flow, 328
- prefetched, data elements, 234
- `PreparedStatement`, Java class, 66
- preprocessor, *see* header files
- presenter, 166
- prevention, reliability and, 5
- primitive types, 209
- `PrintStream`, Java class, 24
- `print.c`, sample, 314
- printer spooler, 422
- `printf`, C library, 24, 118, 125, 126, 147, 267, 303, 313, 317, 428, 449
- `println`, Java method, 449
- `PrivateCredentialPermission`, Java class, 142
- `private.h`, sample, 318
- `private`, C# keyword, 420
- `private`, Java keyword, 420, 422
- `private`, keyword, 420
- privilege escalation, 103, 104, 105
- privileges, 139
- `privs.h`, sample, 143
- `proc.c`, sample, 25
- process, 4, 102, 422
  - in UML diagrams, 11
- `Process Explorer`, Windows-specific command, 104
- process identifier, 446
- process quality, 4
- `process.c`, sample, 167, 260
- `ProcessHelper.java`, sample, 393
- processor architecture, 296
- processor time requirements, 151, 189
- product, complex interactions, 102
- profiler, 163
- program database, 280
- programmed input/output, 159
- Programming Language Design and Implementation Conference, 501
- progressive activities, 325
- `ProGuard`, Java program, 282
- `Project.java`, sample, 262, 385
- prologue, 267
- `PropertyPermission`, Java class, 142
- `.property`, file extension, 321
- `protected`, C# keyword, 420
- `protected`, Java keyword, 420
- `protected`, keyword, 420
- `proto.h`, sample, 297, 417
- `proxy_cache.c`, sample, 199
- `ps`, Unix-specific command, 137
- `PScan`, 147
- pseudorandom number, 122
- `psout.c`, sample, 116
- `pthread_rwlock_*`, Unix-specific function, 55
- `pthread_barrier_*`, Unix-specific function, 55
- `pthread_cond_*`, Unix-specific function, 55
- `pthread_mutex_*`, Unix-specific function, 55
- Pthreads, 100
- `PTR`, 128
- `ptyx.h`, sample, 209
- `public`, C# keyword, 420, 421
- `public`, Java keyword, 420, 421, 422
- `public`, keyword, 420, 421
- pure virtual method called, 223
- pure virtual, type, 223
- push, stack structure, 264
- `putchar`, C library, 394
- `pwcache.c`, sample, 195
- `pwcache`, Unix-specific function, 195
- `pwwrite`, Unix-specific function, 136, 190
- Python, 147, 182, 364
- `qsort.c`, sample, 153, 173, 272
- `qsort`, C library, 153
- Qt, 308
- quad, 473
- quadratic equation, 487
- quality attributes, 4
  - analyzability*, *see* analyzability
  - changeability*, *see* changeability
  - comprehensibility*, *see* comprehensibility
  - consistency*, *see* consistency
  - efficiency*, *see* efficiency
  - fault tolerance*, *see* fault tolerance

functionality, *see* functionality  
 maintainability, *see* maintainability  
 maturity, *see* maturity  
 portability, *see* portability  
 recoverability, *see* recoverability  
 redundancy, *see* redundancy  
 reliability, *see* reliability  
 reviewability, *see* reviewability  
 stability, *see* stability  
 testability, *see* testability  
 traceability, *see* traceability  
 usability, *see* usability  
 quality in use, 2, 15  
 quality of implementation, 240  
`queue.h`, sample, 392  
 quicksort, 153, 173, 174, 272  
  
 race condition, 51, 52, 112  
 radix sort, 246  
`radixsort.c`, sample, 246  
 RAID, 63, 87  
`rand.c`, sample, 42, 122  
 rand, C library, 122  
 random number, 122  
 random selection, 199  
 random-access container, 26  
 random, Unix-specific function, 122  
`ranlib`, Unix-specific command, 294  
 RATS, 147  
`rccp.c`, sample, 18  
 RDBMS, 187  
 read-only data, 228  
`read.c`, sample, 75  
 read, Unix-specific function, 93, 183, 189,  
     195, 291  
 readability, 153, 352  
`readdir`, Unix-specific function, 424  
`ReadFile`, Win32 SDK, 291  
`readv`, Unix-specific function, 190  
 real estate, 357, 360, 362, 390, 445, 449  
 real numbers, 466  
 real time, 157  
 real user, 113  
 real-time response, 151  
 real-time system, 152  
  
 realization relationship, 12  
`realloc`, C library, 136, 256, 258  
`Realm.java`, sample, 406  
`RealmBase.java`, sample, 406, 449  
 reboot, 91  
 recognizability, code, 374  
 recoverability, software, 5, 17, 90  
 recovery, reliability and, 5  
 recurrence relation, 122  
 recursive descent parser, 18  
`recv`, Unix-specific function, 183, 186  
`recvfrom`, Unix-specific function, 186, 187,  
     188  
`recvmsg`, Unix-specific function, 140  
 redundancy, 83, 85, 87, 89  
 reentrant, routine, 383  
 refactoring, 325, 334  
`ReflectPermission`, Java class, 142  
 reflection, 22, 30, 434  
`refresh.c`, sample, 191  
`RegSetValueEx`, Win32 SDK, 137  
`regcomp.c`, sample, 378, 379, 445  
`regcomp`, Unix-specific function, 379  
`regerror.c`, sample, 75  
`regerror`, Unix-specific function, 258  
`regex`, sample, 168  
`regexec.c`, sample, 168, 260  
`regexec`, C library, 260  
`regexp.c`, sample, 57  
`register`, keyword, 232  
 registers, 268  
 relational database, *see also* SQL  
 relative error, 469  
 release branch, 451  
 release engineering, 4  
 reliability, 5, 17, 153, 397, 419  
 remote procedure call, 298  
 repleceability, software, 7  
 report generator, 25  
`ReportEvent`, Win32 SDK, 137  
 representation, floating-point numbers, 472  
`RequestInfoExample.java`, sample, 321  
`RequestParameterExistsAction.java`,  
     sample, 450  
`RequestUtil.java`, sample, 315

requirement, project, 397  
`res_send.c`, sample, 89  
`res_send`, C library, 89  
`resend.c`, sample, 228  
resource leak, 36, 65  
resource, program, 320  
resource section, 71  
resource utilization, 7  
`ResourceBundle`, Java class, 320  
response for a class, 338  
response time, 151  
`ResponseBase.java`, sample, 64  
`Result.java`, sample, 81  
ret, stack structure, 264  
`RetroGuard`, Java program, 282  
return value, 60  
`return`, keyword, 265  
reuse, class, 333, 335, 336  
reverse Polish notation, 355  
`RevertToSelf`, Win32 SDK, 139  
reviewability, software, 353, 397  
RFC, 338  
right-shift operator, 47  
rigidity, software, 403  
`ring.c`, sample, 361  
RISC, 216  
risk analysis, 101  
`rm.c`, sample, 371  
RMI, 189  
`rmtlib.c`, sample, 356  
robustness, 82  
robustness, application, 263  
robustness, code, 25, 432  
robustness, system, 17  
`root-path`, 129  
`round.c`, sample, 445  
rounding, 478  
`Row.java`, sample, 198  
RPC, 124  
`RpcImpersonateClient`, Win32 SDK, 134  
`rpc.statd`, Unix-specific command, 242  
`RpcImpersonateClient`, Win32 SDK, 139  
RPN, 355  
`RTP.cpp`, sample, 278  
`rtquery.c`, sample, 77  
RTTI, 222  
Ruby, 182  
`run_test.pl`, sample, 28  
runtime error, 425  
runtime type information, 222, 223  
`RuntimePermission`, Java class, 142  
safety-critical software, 76, 397  
Samba, 103  
sampling, 163  
San Diego Supercomputer Center, 123, 149  
sandbox, 133  
SATA, 290  
`save.c`, sample, 153  
`savecore.c`, sample, 19, 20  
`sbrk`, Unix-specific function, 240  
scalability, system, 152  
`scanf`, C library, 20, 116  
`scanner.c`, sample, 18  
scatter/gather, 190  
scientific notation, 25  
`SCM_CREDS`, Unix-specific identifier, 140  
`SCM_RIGHTS`, Unix-specific identifier, 140  
`score.c`, sample, 405  
scoreboard, structure, 245  
screen real estate, *see* real estate  
`screen.c`, sample, 291  
scripting language, 211  
`ScriptTool`, Java class, 166  
`_scrsizes`, 291  
Scrum, 4  
SCSI, 89, 290  
SDP, 347  
SDSC, 123  
security manager, 140  
security, software, 5, 101  
security vulnerability, 39  
`SecurityException`, Java exception, 140  
`SecurityManager`, Java class, 140  
`SecurityPermission`, Java class, 142  
security, sample, 104  
`sed`, Unix-specific command, 166, 167, 310  
seed, random number, 122  
seek, Unix-specific function, 190  
segment register, 264

segregated free list, 253  
**select**.2, sample, 132  
**select**, Unix-specific function, 131, 132, 186, 188, 189  
**SelfTest.java**, sample, 66  
**SendMessage**, Win32 SDK, 137  
**send**, Unix-specific function, 136, 183, 186, 187  
**send**, Win32 SDK, 137  
**sendfile**, Unix-specific function, 190  
*sendmail*, Unix-specific command, 39, 277  
**sendmsg**, Unix-specific function, 136, 140  
**sendto**, Unix-specific function, 136, 186, 187, 188  
 separability, code modifications, 408  
 separation, software changeability, 403  
 sequence diagram, 12, 183  
 sequential fit, 253  
**SerializablePermission**, Java class, 142  
**server.cpp**, sample, 26  
**Server.h**, sample, 393  
 service capacity, 152, 207  
 service, Windows, 125, 185  
**ServicePermission**, Java class, 142  
 services, 449  
**session.c**, sample, 57  
 set identifier, 317  
**SetClipboardData**, Win32 SDK, 137  
**SetDlgItemText**, Win32 SDK, 137  
**SetNamedSecurityInfo**, Win32 SDK, 138  
**SetSystemPowerState**, Win32 SDK, 139  
**SetThreadToken**, Win32 SDK, 134, 139  
**SetAssignPrimaryTokenPrivilege**, 102  
**setegid**, Unix-specific function, 114, 134  
**seteuid**, Unix-specific function, 114, 139  
**setgid**, 104  
**setgroups**, Unix-specific function, 114, 134  
**SETI**, 5  
**setlocale**, C library, 313, 318  
**setproctitle**, Unix-specific function, 118  
**SettingsResourceBundle\_fr.java**, sample, 363  
**setuid**, 102, 104  
**setuid**, Unix-specific function, 134, 139  
 Seventh Edition Unix, 329, 388, 424  
**sh.h**, sample, 430  
**sh**, Unix-specific command, 120  
 shared library, 184, 243, *see also* DLL  
 shared memory, 241, 244  
 shared secret, 123  
 Shared Source Common Language Infrastructure, 275  
 shell metacharacter vulnerability, 119, 128  
 shell script, 131  
**ShellExecuteEx**, Win32 SDK, 119  
**ShellExecute**, Win32 SDK, 119  
**shf.c**, sample, 24, 297  
**shm\_open**, Unix-specific function, 244  
**shmat**, Unix-specific function, 137  
 short-term memory, 351  
**short**, type, 211, 216  
**show.c**, sample, 276  
**SI**, 25, 315  
**SIGFPE**, C identifier, 498, 499  
 sign-conversion errors, 50  
 signal, 60, 498  
**signal.h**, C library, 294  
**signal.h**, sample, 182  
**signed**, type, 51  
 signposts, 449  
 Sigplan Notices, 501  
**SIGQUIT**, Unix-specific identifier, 137  
 Simian, 414  
**SimpleDateFormat**, Java class, 18  
**SimpleDateFormat**, Java class, 315  
**SimpleProfiler.java**, sample, 54  
 simplicity, code, 153  
**sin**, C library, 180  
 singleton, 55, 375  
 size of data types, 296  
**size\_t**, C library, 294  
**sizeof**, keyword, 417  
**sizeof**, operator, 215  
**sleep**, Unix-specific function, 79  
**Sleep**, Win32 SDK, 79  
 slices (disk partitions), 385  
**smival.h**, sample, 37  
 snapshot (backup copy), 91  
**sprintf**, C library, 116, 167  
 SOAP, 189

- social-engineering attack, 125
- `SOCK_Dgram.cpp`, sample, 279
- `SocketPermission`, Java class, 142
- `socket`, Unix-specific function, 186, 187
- sockets, 298
- soft real-time systems, 152
- soft updates, 236
- software
  - adaptability, 7
  - efficiency, 5
  - functionality, 5
  - installability, 7
  - maintainability, 7
  - portability, 7
  - reliability, 5
  - replaceability, 7
  - usability, 5
- software analyzability, 7, 325, 351
- software maintenance, *see* maintenance
- software performance antipatterns, 204
- software performance engineering, 154, 204
- `SOL_SOCKET`, Unix-specific identifier, 140
- Solaris, 294, 316
- `sort`, Java method, 403
- `sort`, Unix-specific command, 239
- source code real estate, *see* real estate
- source examples, *see* example source
- `SourceHandlerImpl.java`, sample, 55
- space performance, 207, *see also* performance
- space probe, 1, 90
- space redundancy, 87
- space requirements, 208, 438
- SPARC, 215, 230, 268, 289, 298, 473
- SPARC-64, 210
- `spawnlp`, Win32 SDK, 119
- `spawnv`, Win32 SDK, 121
- `spawnvp`, Win32 SDK, 119
- special case, performance optimization, 153
- speed, *see* performance
- Splint, 146, 149
- `spp_usrreq.c`, sample, 221
- spreadsheet, 492
- `_sprint`, Unix-specific function, 167
- `sprintf`, C library, 116, 167
- SQL, 126, 142, 179
- SQL injection attack, 126
- `SQLPermission`, Java class, 142
- `sqrt`, function, 477, 489, 496
- `srvr_nfs.c`, sample, 429
- `srvrsmtp.c`, sample, 39
- `sscanf`, C library, 116
- `ssl`, 128, 142
- `SSLPermission`, Java class, 142
- `SString.cpp`, sample, 179
- `st_blocks`, Unix-specific identifier, 294
- `st_rdev`, Unix-specific identifier, 294
- stability, software, 7, 326, 418
- stable dependencies principle, 347
- stable package, 345
- stable unit, 433
- stack, 107, 229, 264
- stack frame, 108, 265, 279
- stack pointer, 264
- stack-smashing, 111
- `stackbottom.c`, sample, 262
- stamp coupling, 378
- standard input, 242
- Standard Template Library, *see* STL
- `StandardClassLoader.java`, sample, 62, 414
- `StandardContext.java`, sample, 39, 357
- `StandardPipeline.java`, sample, 412
- standards, *see* guidelines
- `StandardWrapper.java`, sample, 373
- starvation, concurrent operations, 51
- `stat`, Unix-specific function, 162
- state machine, 18
- `statfs`, Unix-specific function, 135
- static analysis, 60
- static analysis tool, 45
- static coupling, 409
- `static`, Java keyword, 262, 357
- `static`, keyword, 196, 421
- `static`, type, 228
- `statistics.c`, sample, 495
- `stdarg.h`, C library, 298
- `stdio`, 24
- `stdio.h`, sample, 201, 276
- `stdio`, C library, 201, 388
- sticky bit, 472
- STL, 26, 28, 214, 276, 402

**s**  
*stoc.c*, sample, 368  
*strace*, Unix-specific command, 160, 161, 162  
 strategy, 31, 410  
*strcasecmp*, Unix-specific function, 370  
*strcat*, C library, 116, 117  
*strchr*, C library, 171  
*strcmp*, C library, 180, 370  
*strcol*, C library, 294  
*strcoll*, C library, 315  
*strcpy*, C library, 115, 116, 117, 130, 394  
*strcpy*, Unix-specific function, 146  
*strdup*, C library, 36  
*\_strerror.c*, sample, 316  
*strftime*, C library, 313  
*strcmp*, Win32 SDK, 370  
*strictfp*, Java keyword, 485, 494  
*StringManager.java*, sample, 63  
*strip*, Unix-specific command, 242, 281  
*strlcat*, Unix-specific function, 116  
*strlcpy*, Unix-specific function, 116  
*strlen.c*, sample, 404  
*strncat*, C library, 116  
*strncpy*, C library, 116  
*strtod.c*, sample, 475  
*strtok.c*, sample, 381  
*strtok*, C library, 381  
*strtol*, C library, 291  
*struct*, keyword, 79  
*struct*, type, 214, 222  
 structural testing, 433  
 structure packing, 218, 303  
 structured programming, 387  
 Structured Query Language, *see* SQL  
 style guide, *see* guidelines  
 style in program readability, 352  
*style*, sample, 234  
 subclass, 277  
*SubjectDelegationPermission*, Java class, 142  
*subr\_prf.c*, sample, 91  
 subtyping polymorphism, 277, 406  
 suitability in software's functionality, 5  
 Sun, 316  
*sunGX.c*, sample, 48  
 superblock, 87  
 supercomputer, 234  
 supermodel, 123  
 superuser, 125, 130, 136, 138, 145, 146  
 supplementary material, 14  
*svgaInit.c*, sample, 446  
 swap area, 238  
 swap space, 238  
*swapon*, Unix-specific function, 238  
*swill*, 172  
 Swing, 308  
*switch*, keyword, 328, 367, 370, 371, 447  
*swt*, 308  
 synchronization, 52  
*synchronizedMap*, Java method, 55  
*synchronized*, Java keyword, 52, 55  
 synchronous writes, 236  
*sys*, sample, 452  
*sys\_generic.c*, sample, 132  
*sys\_term.c*, sample, 125, 180, 257  
*syslog*, Unix-specific function, 115, 118, 449  
*syslogd*, Unix-specific command, 186  
 system testing, 432, 439  
 system time, 157  
 system-level undo, 100  
*System.Double*, 473  
*System.gc*, Java method, 246  
*System.Single*, 473  
*system*, C library, 119, 120, 121, 229  
*systime.c*, sample, 450  
 SysV/386, 481  
  
*t1malloc.c*, sample, 247  
*t1test.c*, sample, 370  
*t*, sample, 440  
*TabConstraints.java*, sample, 359  
 Table Maker's Dilemma, 471  
*table.java*, sample, 92  
*tables.c*, sample, 201  
 tail recursion, 273  
*tail*, Unix-specific command, 242, 310  
 tainted, variable, 146  
*tao\_ifr.cpp*, sample, 29  
*tape.c*, sample, 22, 61, 93  
*target.cpp*, sample, 37  
*tasklist*, Windows-specific command, 104, 246

*taskmgr*, Windows-specific command, 157  
**tc2.c**, sample, 51  
`_TCHAR`, Win32 SDK, 312  
**Tcl**, 182  
**Tcl/Tk**, 308  
**TCP**, 298  
**TCP/IP**, 65  
*tcp\_input.c*, sample, 235, 366  
*tcpd*, Unix-specific command, 130  
*tcpdump.c*, sample, 152  
*tcpdump*, Unix-specific command, 152, 160, 161  
**TDD**, 4  
**telnet**, 125  
*telnetd.c*, sample, 419  
*telnetd*, Unix-specific command, 125  
**template**, 276, 449  
**template method**, 410  
**template specialization**, 397  
**tempnam**, Unix-specific function, 121  
**temporal coupling**, 381  
**temporary files**, 121  
**TERMCAP**, environment variable, 126  
**test cases**, 433  
**test coverage analysis**, 60, 441, 443  
**test data**, 438  
**test driver**, 434, 437  
**test harness**, 437, 440  
**test plan**, 433  
**test stub**, 437, 438  
**test suite**, 434, 439  
**Test-Driven Design**, 4  
**testability**, 7, 326, 432, 442  
**testing**, 31, 302  
**TestRunner**, 434  
**Texas Instruments**, 269  
**text (compiled code)**, 228  
*Text.c*, sample, 310  
**textdomain**, Unix-specific function, 318  
*tftp.c*, sample, 154  
*tftpd.c*, sample, 134  
*tftpd*, Unix-specific command, 134  
**tgamma**, C library, 496  
**this**, keyword, 74  
*thousands\_sep*, C library, 314  
**thrashing**, 193, 194, 205, 233  
**thread**, 51  
**throughput**, 151  
**Throwable**, Java class, 46  
**time**, 313  
**time behavior**, 7  
**time performance**, 151, 438, *see also* performance  
**time variability**, 152  
**time-of-check-to-time-of-use**, 112  
**time-to-live**, 131  
*time.h*, sample, 79  
**time**, sample, 157  
*time*, Unix-specific command, 157, 158, 160  
*Timer\_Heap\_T.h*, sample, 178  
**Timing attacks**, 124  
**TIOCGWINSZ**, Unix-specific identifier, 292  
*tip*, Unix-specific command, 172  
**Tk**, 308  
**tm**, Unix-specific identifier, 294  
*TMparse.c*, sample, 153  
*tmpfile*, C library, 115, 121, 122  
*tmpnam*, C library, 121  
*tmpnam*, Unix-specific function, 121  
**TMS-34010**, 221  
**TOCTTOU**, 112, 149  
**tokenizer**, 18  
*tolower.c*, sample, 428, 429  
**Tomcat**, 344, 410  
**tools**, 14  
**top-down analysis**, 405  
**top-down testing**, 437  
*top*, Unix-specific command, 157  
**topological sort**, 272  
**toString**, Java class, 22  
**toString**, Java method, 480  
*toupper*, C library, 291  
**Towers of Hanoi**, 255  
**traceability**, software, 352, 397, 445  
**tracer**, 166  
*traceroute*, sample, 131  
*traceroute*, Unix-specific command, 131, 133  
*tracert*, Windows-specific command, 131  
**tracing**, 352  
**train wrecks**, 409

**T**ranformerHandler, Java interface, 395  
**T**ransactNamedPipe, Win32 SDK, 137  
 transaction, 92  
 transaction-monitor, 52  
 transient fault, 89  
 transitive closure, 338  
 translation compendium, 320  
 translation memory, 320  
**T**ransmitCommChar, Win32 SDK, 137  
**trap.c**, sample, 71, 448  
**traverse.c**, sample, 93  
**tree.c**, sample, 498  
**Tree.java**, sample, 76  
 triangle area, 491, 494  
**TriggerDef.java**, sample, 53  
 trivially parallelizable compilation, 454  
 Trojan horse, 143, 433  
**truss**, Unix-specific command, 160  
 trustworthiness, software, 397  
**try**, Java keyword, 46, 67  
**tsort.c**, sample, 272, 277  
**tsort**, Unix-specific command, 269, 272, 277  
**tty\_tb.c**, sample, 194  
**ttynname**, Unix-specific function, 124  
 type  
     byte, 49  
     char, 51, 211, 309  
     const, 228  
     double, 212, 466, 473, 474, 477, 492  
     float, 212, 466, 473, 474, 493  
     int, 211, 216, 225  
     long double, 466, 473  
     long, 211  
     pure virtual, 223  
     short, 211, 216  
     signed, 51  
     static, 228  
     struct, 214, 222  
     unsigned char, 49  
     unsigned, 51  
     void, 20, 61, 62  
     volatile, 213  
     wchar\_t, 210  
 type checking, 419  
 type information, 222  
 type mismatch, 73  
 type signature, 57  
 type size, 296  
 type-checking, 425  
**type1.c**, sample, 486  
**typedef**, keyword, 79, 222  
 typographical conventions, 10  
**UDP**, 189, 190  
**uhareg.h**, sample, 220  
**ULP**, 469, 472, 482  
 Ultra-DMA, 159  
 Ultrix, 302  
 UML, xxvii, 400, *see also* diagram  
**Unbounded\_Queue.cpp**, sample, 74  
**Unbounded\_Set.cpp**, sample, 407  
**Unbounded\_Set.h**, sample, 407  
 uncache, 208  
 uncaching, 238  
 underflow, 49, 483  
 understandability, software, 5  
 unexpected effects, 418  
 Unicode, 80, 309  
**\_UNICODE**, Win32 SDK, 312  
**UNICODE**, Win32 SDK, 312  
**unifdef.c**, sample, 79  
 Unified Modeling Language, *see* UML  
 Uniforum, 316  
**union**, keyword, 298, 477  
**uniq**, Unix-specific command, 310  
 Unit in the Last Place, *see* ULP  
 unit testing, 432, 433  
 unit tests, 337  
 Unix, xxviii  
 Unix-specific command  
     *amd*, 83, 431  
     *autoconf*, 294, 323  
     *awk*, 248, 269, 294, 310  
     *banner*, 69, 117  
     *bc*, 477, 488  
     *bind*, 188  
     *cat*, 152, 184, 269, 310, 316  
     *cmp*, 242  
     *configure*, 293  
     *cp*, 158, 241

*csh*, 396  
*dc*, 355  
*dhclient*, 128, 131  
*diff*, 310  
*dtrace*, 160, 205  
*du*, 421  
*dump*, 22, 93, 329  
*echo*, 310, 441  
*ed*, 383  
*ethereal*, 160  
*ex*, 242  
*fdisk*, 385  
*find*, 14, 166  
*finger*, 277  
*fsck*, 88  
*fstat*, 104, 246  
*ftp*, 109  
*ftpd*, 107  
*gcc*, 44, 57, 269, 280, 441, 453, 481, 485,  
    486  
*gcov*, 441, 443  
*gencat*, 317  
*gprof*, 164, 167, 170, 171, 205  
*grep*, 14, 146, 259, 451  
*head*, 310  
*indent*, 354, 463  
*init*, 136, 257, 277  
*install*, 269, 271, 272, 281, 294  
*iostat*, 159  
*ipresend*, 228  
*join*, 310  
*lex*, 18  
*lint*, 20, 21, 99, 450  
*ln*, 294  
*logger*, 186  
*logresolve*, 160, 161  
*look*, 242  
*lp*, 422  
*lpc*, 422  
*lpd*, 422  
*lpq*, 422  
*lpr*, 422  
*lprm*, 422  
*ls*, 33, 162, 195, 313, 424  
*lsof*, 104, 246  
*ltrace*, 160, 167, 171, 172  
*lynx*, 318, 321  
*make*, 191, 192, 454, 455  
*makedepend*, 453  
*metaconfig*, 294  
*mkdep*, 453  
*more*, 30  
*mount*, 447  
*msgfmt*, 320  
*msgmerge*, 320  
*mt*, 427  
*netstat*, 104, 159, 161  
*newfs*, 87  
*nfsstat*, 159  
*nm*, 230  
*nvi*, 91, 239  
*objdump*, 230  
*oprofile*, 164  
*paste*, 171  
*pax*, 40  
*phantasia*, 478  
*ping*, 187, 188, 189  
*pppd*, 112, 113, 114  
*ps*, 137  
*ranlib*, 294  
*rpc.statd*, 242  
*sed*, 166, 167, 310  
*sendmail*, 39, 277  
*sh*, 120  
*sort*, 239  
*strace*, 160, 161, 162  
*strip*, 242, 281  
*syslogd*, 186  
*tail*, 242, 310  
*tcpd*, 130  
*tcpdump*, 152, 160, 161  
*telnetd*, 125  
*tftpd*, 134  
*time*, 157, 158, 160  
*tip*, 172  
*top*, 157  
*traceroute*, 131, 133  
*truss*, 160  
*tsort*, 269, 272, 277  
*uniq*, 310

*vacation*, 277  
*vi*, 277  
*vmstat*, 159  
*x2p*, 367  
*xargs*, 310  
*xlint*, 242  
*yacc*, 18  
 Unix-specific function  
     **\_\_sprint**, 167  
     **access**, 113, 114, 115, 121  
     **acct**, 138  
     **aio\_write**, 136  
     **alloca**, 273, 294  
     **catclose**, 317  
     **catgets**, 316, 317  
     **catopen**, 316  
     **chmod**, 112, 113  
     **chroot**, 133, 147  
     **close**, 66, 183, 184, 189, 195, 291  
     **closedir**, 291, 424  
     **connect**, 186, 187  
     **crypt**, 123  
     **curses**, 294  
     **cuserid**, 124  
     **db**, 214, 277, 286  
     **dbm**, 294  
     **dirent.h**, 294  
     **dlopen**, 119  
     **drand48**, 122  
     **err**, 118, 258  
     **errx**, 118  
     **exec**, 114  
     **execvp**, 119  
     **execv**, 121  
     **execvp**, 119  
     **fchdir**, 113, 116  
     **fchflags**, 113  
     **fchmod**, 112, 113  
     **fchown**, 113  
     **fcntl**, 427  
     **feenableexcept**, 499  
     **fgets**, 116  
     **flock**, 295  
     **fmtcheck**, 119  
     **fork**, 93, 121, 139  
     **fstat**, 112, 113, 162  
     **fstatfs**, 113  
     **ftruncate**, 113  
     **futimes**, 113  
     **getcwd**, 116  
     **getdate**, 18  
     **getdents**, 424  
     **getlogin**, 124  
     **getnetbyname**, 128  
      **getopt**, 30, 115  
     **getpass**, 115, 136  
     **getpgrp**, 294  
     **getpwuid**, 195, 196  
     **getsockname**, 82  
     **gettext**, 316, 317, 318  
     **getwd**, 116  
     **htonl**, 300  
     **htons**, 300  
     **humanize\_number**, 25  
     **ioctl**, 291, 294, 426, 427  
     **kill**, 447  
     **lstat**, 162  
     **mcount**, 171, 172  
     **mkstemp**, 121, 122  
     **mktemp**, 121  
     **mmap**, 137, 241, 242, 244, 294  
     **mp**, 50, 294  
     **ntohl**, 300  
     **ntohs**, 300  
     **open**, 114, 116, 143, 183, 184, 189, 195,  
         291, 295  
     **opendir**, 424  
     **pipe**, 121  
     **poll**, 189  
     **popen**, 119, 120, 121, 125  
     **pthread\_rwlock\_\***, 55  
     **pthread\_barrier\_\***, 55  
     **pthread\_cond\_\***, 55  
     **pthread\_mutex\_\***, 55  
     **pwcache**, 195  
     **pwrite**, 136, 190  
     **random**, 122  
     **read**, 93, 183, 189, 195, 291  
     **readdir**, 424  
     **readv**, 190

**recv**, 183, 186  
**recvfrom**, 186, 187, 188  
**recvmmsg**, 140  
**regcomp**, 379  
**reerror**, 258  
**sbrk**, 240  
**seek**, 190  
**select**, 131, 132, 186, 188, 189  
**send**, 136, 183, 186, 187  
**sendfile**, 190  
**sendmsg**, 136, 140  
**sendto**, 136, 186, 187, 188  
**setegid**, 114, 134  
**seteuid**, 114, 139  
**setgroups**, 114, 134  
**setproctitle**, 118  
**setuid**, 134, 139  
**shm\_open**, 244  
**shmat**, 137  
**sleep**, 79  
**socket**, 186, 187  
**stat**, 162  
**statfs**, 135  
**strcasecmp**, 370  
**strcpy**, 146  
**strlcat**, 116  
**strlcpy**, 116  
**swapon**, 238  
**syslog**, 115, 118, 449  
**tmpnam**, 121  
**textdomain**, 318  
**tmpnam**, 121  
**ttyname**, 124  
**user\_from\_uid**, 195, 196  
**vfork**, 294  
**wait.h**, 294  
**wait4**, 145, 146  
**wait**, 121  
**warn**, 118  
**warnx**, 118  
**write**, 22, 24, 61, 136, 183, 185, 190,  
    241, 291  
**writev**, 136, 185, 186, 190  
**xgettext**, 318  
 Unix-specific identifier  
**AF\_UNIX**, 140  
**EFAULT**, 143  
**ENOENT**, 143  
**EPERM**, 139  
**gid\_t**, 294  
**mode\_t**, 294  
**MTIOCGET**, 427  
**MTIOCRDHPOS**, 427  
**MTIOCRDSPSPOS**, 427  
**MTIOCTOP**, 427  
**pdp11**, 296  
**pid\_t**, 294  
**SCM\_CREDS**, 140  
**SCM\_RIGHTS**, 140  
**SIGQUIT**, 137  
**SOL\_SOCKET**, 140  
**st\_blocks**, 294  
**st\_rdev**, 294  
**TIOCGWINSZ**, 292  
**tm**, 294  
 unnecessary functionality, 37  
 unpack, Perl function, 82  
**UnresolvedPermission**, Java class, 142  
**unsigned char**, type, 49  
**unsigned**, type, 51  
 unstable package, 344  
 unused elements (cache), 199  
 upcast, 425  
**update.c**, sample, 368  
**URI**, 175  
**URL**, 64  
**URLTestCase.java**, sample, 434  
**us**, 315  
**US-ASCII**, 312  
 usability, software, 5, 8  
 user time, 157  
**user\_from\_uid**, Unix-specific function, 195,  
    196  
**using**, keyword, 75  
**UTF-16**, 312  
**UTF-16BE**, 312  
**UTF-16LE**, 312  
**UTF-8**, 80, 310, 312  
**util.c**, sample, 64, 119, 277, 380  
**util.logging**, Java package, 449

**util\_uri.c**, sample, 175  
**utils.c**, sample, 241  
**utl\_labellist.cpp**, sample, 305  
**uudecode.c**, sample, 20  
  
**vacation.c**, sample, 277  
*vacation*, Unix-specific command, 277  
**valgrind** (memory profiler), 254  
**validate.cpp**, sample, 276  
**validate.dat**, sample, 438  
**Valve.java**, sample, 411  
**var.c**, sample, 212, 232, 373  
variable-space requirements, 208  
variable-width, 309  
**VAX**, 300  
**vector**, 26  
**vector**, C++ library, 76  
**Vector**, Java class, 76  
version control system, 452  
**vfork**, Unix-specific function, 294  
**vfprintf.c**, sample, 313  
**vfprintf**, C library, 167, 168, 294, 298  
**vfs\_cache.c**, sample, 199  
**vfs\_subr.c**, sample, 139, 377  
**vfscanf**, C library, 116  
**VGA**, 153, 219  
**vga.c**, sample, 50, 244, 416, 417  
**vga.h**, sample, 219  
**vga\_isa.c**, sample, 416  
**vgaFasm.h**, sample, 153  
**vi**, Unix-specific command, 277  
**vidconsole.c**, sample, 355  
video buffer, 244  
video graphics adapter, 219  
virtual address space, 227  
virtual function table, 222  
virtual memory, 192, 227  
virtual memory map, 264  
virtual method, 179, 222  
virtual table, 223  
**VirtualAllocEx**, Win32 SDK, 241  
viscosity, 403  
viscosity, code, 419  
visitor, 462  
visitor pattern, 410  
  
Visual ..., *see* Microsoft ...  
**vm\_page.c**, sample, 192  
**vm\_pageout.c**, sample, 199  
**vms**, 388  
**vmstat**, sample, 159  
**vmstat**, Unix-specific command, 159  
**void**, keyword, 305  
**void**, type, 20, 61, 62  
**volatile**, Java class, 55  
**volatile**, Java keyword, 56  
**volatile**, keyword, 232  
**volatile**, type, 213  
**vscanf**, C library, 116  
**vsnprintf**, C library, 116  
**vsprintf**, C library, 116  
**vtbl**, 223  
  
**wait.h**, Unix-specific function, 294  
**wait4**, Unix-specific function, 145, 146  
**wait**, Java method, 52, 54, 55  
**wait**, Unix-specific function, 121  
**walk.c**, sample, 367  
wall clock time, 151, 157, 189  
**warn**, Unix-specific function, 118  
**warnx**, Unix-specific function, 118  
**WarpConnector.java**, sample, 56  
**wc\_cc**, sample, 36  
**wc\_h**, sample, 36  
**wchar\_t**, keyword, 310, 312  
**wchar\_t**, type, 210  
**wcscat**, C library, 310  
**wcscmp**, C library, 310  
**wcsncpy**, C library, 310  
**wcslen**, C library, 310  
**wcstombs**, C library, 310  
**wctomb**, C library, 310  
**wds.c**, sample, 213  
WebObjects, 434  
**WebappClassLoader.java**, sample, 414  
**WebServerConnection.java**, sample, 60, 340  
weighted methods per class, 333  
Western Digital, 87  
**while**, keyword, 328, 368  
white-box testing, 433  
whitelisting, 126

wide character, 309  
`WildcardSessionAttribute-MatcherFactory.java`, sample, 357  
WinExec, Win32 SDK, 119  
Win32, 58, 59, 312  
Win32 API, 58, 59, 100  
Win32 SDK  
    `_TCHAR`, 312  
    `_UNICODE`, 312  
    CloseFile, 291  
    CreateFile, 189, 295  
    GetConsoleScreenBufferInfo, 291  
    GetLocaleInfo, 315  
    GetMessage, 189  
    HeapAlloc, 240  
    LoadLibrary, 320  
    LoadString, 320  
    TParam, 427  
    LZCopy, 137  
    OpenFile, 291  
    PeekMessage, 189  
    ReadFile, 291  
    RpcImpersonateClient, 139  
    send, 137  
    Sleep, 79  
    spawnlp, 119  
    spawnv, 121  
    spawnvp, 119  
    strcmp, 370  
    UNICODE, 312  
    WriteFile, 291  
    AfxLoadLibrary, 119  
    BackupWrite, 137  
    CharToOem, 116  
    CoImpersonateClient, 134  
    CompareString, 315  
    CopyFile, 137  
    CreateMailslot, 137  
    CreateProcess, 119, 139  
    CREATESTRUCT, 427  
    CreateEnhMetaFile, 137  
    CreateFileMapping, 137, 241, 245  
    CreateFileMapping, 241  
    CreateProcessAsUser, 139  
    CreateProcessAsUser, 104, 119  
    CreateRestrictedToken, 139  
    CryptCreateHash, 124  
    CryptGenRandom, 123  
    DdeAddData, 137  
    DdeImpersonateClient, 139  
    DrawState, 58, 59  
    DrawText, 137  
    FormatMessage, 118  
    GetCurrencyFormat, 315  
    GetDateFormat, 315  
    GetFileSecurity, 139  
    GetFileSize, 59, 60  
    GetFileSizeEx, 59  
    GetLastError, 64  
    GetLocaleInfo, 315  
    GetNumberFormat, 315  
    GetTimeFormat, 315  
    HeapFree, 240  
    ImpersonateDdeClientWindow, 134  
    ImpersonateNamedPipeClient, 134  
    ImpersonateSelf, 134  
    ImpersonateAnonymousToken, 134  
    ImpersonateLoggedOnUser, 134, 139  
    ImpersonateNamedPipeClient, 139  
    ImpersonateSecurityContext, 134  
    INVALID\_HANDLE\_VALUE, 245  
    LoadLibrary, 119  
    LoadLibraryEx, 119  
    MapViewOfFile, 241, 245  
    MessageBox, 137  
    NetJoinDomain, 139  
    NetMessageBufferSend, 137  
    OemToChar, 116  
    OpenProcessToken, 139  
    RegSetValueEx, 137  
    ReportEvent, 137  
    RevertToSelf, 139  
    RpcImpersonateClient, 134  
    SendMessage, 137  
    SetClipboardData, 137  
    SetDlgItemText, 137  
    SetNamedSecurityInfo, 138  
    SetSystemPowerState, 139  
    SetThreadToken, 134, 139  
    ShellExecute, 119

- `ShellExecuteEx`, 119
- `TransactNamedPipe`, 137
- `TransmitCommChar`, 137
- `VirtualAllocEx`, 241
- `WinExec`, 119
- `WM_CREATE`, 427
- `WM_ENDSESSION`, 427
- `WM_QUERYENDSESSION`, 427
- `WriteFile`, 24, 137
- `WritePrinter`, 137
- `WriteConsoleOutput`, 137
- `Win32FilePeer.cpp`, sample, 59
- `Win32FileStream.cpp`, sample, 60
- `Win9xConHook.c`, sample, 58, 426
- `Wind/U`, 308
- Windows ..., *see* Microsoft Windows ...
- Windows platform API, 426
- Windows-specific command
  - `apispy`, 160, 161
  - `cmd`, 120
  - `command`, 120
  - `dumpbin`, 230, 246
  - `netstat`, 104
  - `perfmon`, 159
  - `Process Explorer`, 104
  - `tasklist`, 104, 246
  - `taskmgr`, 157
  - `tracert`, 131
  - `windump`, 160
- `windump`, Windows-specific command, 160
- `WM_CREATE`, Win32 SDK, 427
- `WM_ENDSESSION`, Win32 SDK, 427
- `WM_QUERYENDSESSION`, Win32 SDK, 427
- `WM_MOTIF`, 308
- `WMC`, 333
- Word, *see* Microsoft Word
- working set, 234, 235
- workload characterization, 157
- workspace register, 269
- `worm.c`, sample, 354
- worst-case complexity, 174
- `wprintf`, C library, 310
- `WriteConsoleOutput`, Win32 SDK, 137
- `WriteFile`, Win32 SDK, 24, 137
- `WritePrinter`, Win32 SDK, 137
- `write`, Unix-specific function, 22, 24, 61, 136, 183, 185, 190, 241, 291
- `WriteFile`, Win32 SDK, 291
- `writev`, Unix-specific function, 136, 185, 186, 190
- `wscanf`, C library, 310
- `wxWindows`, 308
- `X Image Extension`, 176
- `X Window System`, 137, 153, 187, 215, 244, 307, 398, 438
- `X Window System library`, `StringToKeySym`, 153
- `X/Open Portability Guide Issue 4`, 316
- `x2p`, Unix-specific command, 367
- `x86-64`, 210
- `xalloc.c`, sample, 438
- `xargs`, Unix-specific command, 310
- `xcalc.c`, sample, 499
- `xcmisc.c`, sample, 27
- `xDR`, 299
- `Xerces`, 350
- `xf86bcache.c`, sample, 199
- `xf86Beta.c`, sample, 360
- `xf86Config.c`, sample, 153
- `xgettext`, Unix-specific function, 318
- `xieperf.h`, sample, 79
- `xinstall.c`, sample, 271
- `Xlcint.h`, sample, 302
- `Xlib.h`, sample, 215
- `lint`, Unix-specific command, 242
- `XML`, 18, 82, 94, 147, 153
- `XMLByteStreamCompiler.java`, sample, 80, 355
- `XmlMapper.java`, sample, 75, 214
- `XMS`, 237
- `XP`, 4
- `XPG4`, 316
- `xref.c`, sample, 360
- `xSLT`, 434
- `XSPUtil.java`, sample, 56
- `Xt`, 153
- `xwud.c`, sample, 212
- `XXX`, 432

- yacc*, Unix-specific command, 18  
year 2038 problem, 49  
*yes.c*, sample, 11  
ying and yang (elements of computation), 5  
*yperr\_string.c*, sample, 75  
*yplib.c*, sample, 439
- zic.c*, sample, 318, 360  
zone of pain, packages, 349  
zone of uselessness, packages, 349  
*zutil.h*, sample, 292