INDEX

AA Access Types, 2-22 Overlays in Memory Pool AA (Fig). 4-29 Accessing the System, 3-8 Relative Location in Memory of Memory Pool AA (Fig), 4-29 Accounting Command Accounting, 3-21 Abbreviated Login, 3-9 Achieving Command Level, 3-15 Abbreviation Processor, 3-20 Achieving Menu/Form Level, 3-12 Abbreviations Command Abbreviations, 3-20 ACL Access Control List (ACL), g-6 Absentee ACL, g-6 Task Group and Task Functions Directory ACL, 2-24 Possible From Interactive and File ACL, 2-24 Absentee Modes (Tb1), 4-9 Activated Lead Task, 3-10 Absolute Pathname, 2-12 Activating Message Facility Task, Access 5-23 Access Control, 2-22, 2-23 Access Control List (ACL), 2-22, Activation 2-24, 2-47, g-6 Task Activation, 5-19 Access Control/Concurrency Control Relationship (Tb1), 2-27 Active Access Rights, 2-24 Active Strings and Active Access Types, 2-22 Functions, 3-19 Common Access Control List Active Task State, 5-20 (CACL),2-22, g-13 File Access Levels, 2-35 Active Task State, 5-20 Initiating Remote File Access Operations, 2-47 Activity Memory Pool Ring Access Rights Format of Level Activity Attribute, 4-16 Indicators for Each Central Processor (Fig), 5-4 Remote File Access, 2-44 Remote File Access Security, 2-47 Level Activity Indicators, 5-3 Ring Access Rights, 4-16 Unified File Access System Address (UFAS), g-45 High Memory Address (HMA), g-21 Swap Pool Task Address Space, Access Control, 2-22 4-35 Access Control, 2-23 System Representation of Task Access Control List (ACL), 2-22, Address Space, 4-36 2-24, 2-47, g-6 Task Address Space in BMMU System Common Access Control List (Fig), 4-38(CACL), 2-22, g-13 Task Address Space in EMMU System (Fig), 4-40 Access Rights, 2-24 Task Address Space in System With Memory Pool Ring Access Rights Basic Memory Management Unit,

4-37

CZ03-02

Attribute, 4-16

Ring Access Rights, 4-16

Address (cont)
Task Address Space in System With
Extended Memory Management Unit,
4-39

Addressing Immediate Memory Addressing (IMA), g-22

After-Image, 6-11

Allocation
Bound Unit Allocation, 4-33
Memory Allocation, 4-33

Alternate Indexes, 2-20

Application
Application Design Benefits of
Task Group Use, 4-6
Application Task Logical Resource
Numbers, 5-14
Assigning Priority Levels to
Application Tasks, 5-13
User Applications, 3-11

Area

Fixed System Area, 4-21
Interrupt Save Area (ISA), g-23
Interrupt Save Area, 5-5
Overlay Area Table (OAT), g-31
Overlay Area Table, 4-30
Sample Bound Unit Structure for
Overlay Area Use (Fig), 4-30
Trap Save Area (TSA), g-45
User Stack Area, 4-35

Areas

Order of Interrupt Vectors and Format of Interrupt Save Areas for Each Central Processor (Fig), 5-5 Overlay Areas, 4-30

Arguments, 3-17

ASCII

ASCII (American Standard Code for Information Interchange), g-7

Assigning Priority Levels
Assigning Priority Levels to
Application Tasks, 5-13
Assigning Priority Levels to
Devices and System Tasks, 5-9

Assignment
Checkpoint File Assignment, 6-13

Assignments

Example of LRN Assignments for System Tasks and Devices (Fig), 5-14
Priority Level Assignments, 5-9
Sample Independent Pool Group Segment Assignments (Fig), 4-20
Sample Priority Level Assignments for Tasks and Devices (Tbl), 5-11
Sample Swap Pool Group Segment Assignments (Fig), 4-18

Attributes Memory Pool Attributes, 4-15

Autoconfigurator, 3-5, g-8

Automatic

Automatic Disk Volume Recognition, 2-16 Automatic Magnetic Tape Volume Recognition, 2-40

Backup

File Backup and Reorganization, 6-4 System Backup Copy, 3-5

Base

Base Priority Level, 5-13
Data Base Control Block (DBCB),
g-14
Data Base Control System (DBCS),
g-14

Base Priority Level, 5-13

Basic Memory Management Unit
Segmentation With Basic Memory
Management Unit, 4-12
Task Address Space in System With
Basic Memory Management Unit,
4-37

Bound Unit (cont) aming General Bound Unit Command Beaming, 3-21 Characteristics, 4-22 Globally Shareable Bound Units, fore-Images, 6-8 Sample Bound Unit Structure for mary Synchronous Communications Overlay Area Use (Fig), 4-30 3SC), 9-8 Shareable Bound Units, 4-23 Shareable Bound Units and ock, 2-38 Executive Extensions, 4-24 Bound Unit Descriptor (BUD) Shareable Bound Units in Block, g-9 Independent Pools, 4-23 Buffer Control Block (BCB), g-10 Shareable Bound Units in Swap Clock Request Block (CRB), g-11 Pools, 4-23 Data Base Control Block (DBCB), Q-14 Buffer Control Block (BCB), g-10 File Control Block (FCB), g-19 File Description Block (FDB), Buffer Pool Buffer Pool Statistics, 2-37 File Information Block (FIB), g-19 Buffer Pools, 2-35 File-Specific Buffer Pools, 2-36 Indirect Request Block (IRB), Private Buffer Pools, 2-36 g-22 Input/Output Request Block Public Buffer Pools, 2-36 (IORB), q-22 Buffering Intermediate Request Block, g-23 Disk File Buffering, 2-35 Semaphore Request Block (SRB), Unit Record Device Buffering, 0 - 39Task Control Block (TCB), g-43 2-41 Task Request Block (TRB), g-43 CACL, g-10 Common Access Control List (CACL), g-13 Request Blocks, 5-21 Directory CACL, 2-24 File CACL, 2-24 1U. a-8 Task Address Space in BMMU System CALC Keys, 2-18 (Fig), 4-38 Catalog otstrap, 3-5 Remote File Catalog, 2-44 Loader, Bootstrap, g-26 ROM Bootstrap Loader, g-38 Central Central Processor Interrupt and Unit Priority Levels, 5-3 Bound Unit, 4-35 Connecting to the Central Bound Unit Allocation, 4-33 Processor, 3-8 Bound Unit Characteristics, 4-22 Format of Level Activity Bound Unit Descriptor (BUD) Indicators for Each Central Block, g-9 Processor (Fig), 5-4 Bound Unit Overlays, 4-26 Order of Interrupt Vectors and Bound Unit Search Rules, 4-25 Format of Interrupt Save Areas Comparison of Executive for Each Central Processor Extensions and Shareable Bound (Fig), 5-5 Units (Tb1), 4-25

Commands Channel Control Program (CCP), g-10 System Commands, 3-11 Characteristics Bound Unit Characteristics, 4-22 Comments Characteristics of Task Groups Disk File Comments, 2-16 and Tasks, 4-10 Commercial Instruction Processor Checkpoint, 6-13 (CIP), g-13Checkpoint File Assignment, 6-13 Checkpoint Processing, 6-15 Commitment Unit, 2-48 Checkpoint Restart, 6-12 Taking a Checkpoint, 6-14 Common Common Access Control List (CACL), g-13 Cleanpoints Taking Cleanpoints, 6-9 Common Access Control Lists, 2-22 Common Files, 5-21 CLM. q-11 CLM User File, 3-5 Common Access Control Lists, 2-22 Configuration Load Manager (CLM), Communication q-13 Intertask and Intratask Group CLM User File, 3-5 Communication, 5-21 Intertask Communication, 4-6 Clock Communications Clock Manager, 1-6, g-11 Binary Synchronous Communications Clock Request Block (CRB), g-11 (BSC), g-8Data Communications Software, 1-5 Clock Manager, 1-6, g-11 Dual-Line Communications Processor (DLCP), g-17 Code Multiline Communications ASCII (American Standard Code for Processor (MLCP), g-29 Information Interchange), g-7 Comparison Command Comparison of Executive Achieving Command Level, 3-15 Extensions and Shareable Bound Command Abbreviations, 3-20 Units (Tb1), 4-25 Command Accounting, 3-21 Command Beaming, 3-21 Command Environment, 3-13 Compile Unit (CU), g-13 Command Format, 3-16 Command Level, 3-14 Command Level Processing, 3-15 Concurrency Disk File Concurrency Control (Tb1), 2-26Command Processor, 1-6, 3-13, File Concurrency Control, 2-26 g-13 Message Facility Command Configuration Interface, 5-24 Configuration Load Manager (CLM), Spaces in Command Lines, 3-17 g-13 System Configuration and Command Processor, 1-6, 3-13, g-13 Definition, 3-4 Command-In File, 3-13

Connecting Creating Connecting to the Central Creating Mailboxes, 5-23 Processor, 3-8 Creating Print Request Mailboxes, Connecting to the Executive, 3-8 5-28 Creating Report Queues, 5-29 Containment, 4-15 Creating Task Group Request Queues, 5-27 Memory Pool Containment Attribute, 4-15 Creating the Print Daemon, 5-28 Control Creation Access Control, 2-22, 2-23 Journal File Creation, 6-11 Access Control List (ACL), 2-22, Recovery File Creation, 6-8 2-24, 2-47, g-6 Access Control/Concurrency Daemon Control Relationship (Tb1), 2-27 Creating the Print Daemon, 5-28 Buffer Control Block (BCB), g-10 Channel Control Program (CCP), Data Commitments, 2-48 Common Access Control List Deadlock, 2-29 (CACL), 2-22, g-13 Control Argument, 3-17 Deallocation Control Interval (CI), 2-21, g-14 Memory Deallocation, 4-34 Data Base Control Block (DBCB). 9 - 14Default Print Queue, 3-7 Data Base Control System (DBCS). Deferred Processing Facilities, 5-26 q-14 Device Media Control Language (DMCL), g-15 Deferring Print Requests, 5-28 Disk File Concurrency Control (Tb1), 2-26Deferring Task Group Requests, 5-27 File Concurrency Control, 2-26 File Control Block (FCB), q-19 Design Benefits Resource Control Table (RCT), Application Design Benefits of 9 - 37Task Group Use, 4-6 System Control of Task Groups, 4-7 Designating Recoverable Files, 6-8 System Control Software, 1-6 Task Control Block (TCB), g-43 Designating Restorable Files, 6-11 Task Step Control, 4-4 Device Control Argument, 3-17 Device Logical Resource Numbers, 5-14 Control Interval (CI), 2-21, g-14 Device Media Control Language (DMCL), g-15 Control/Concurrency Disk Device Pathname Access Control/Concurrency Construction, 2-15 Input/Output (I/O) Device, g-22 Control Relationship (Tbl), 2-27 Magnetic Tape Device Pathname Сору Construction, 2-39 Tape Device File Pathname System Backup Copy, 3-5 Convention, 2-40

CZ03-02 i-5

Device (cont) Automatic Disk Volume Unit Record Device Buffering, Recognition, 2-16 Disk Device Pathname Unit Record Device File Construction, 2-15 Conventions, 2-41 Unit Record Device Pathname Disk Directory and File Locations, 2-7 Construction, 2-41 Disk Directory and File Naming Conventions, 2-8 Devices Disk Directory Name Length, 2-9 Assigning Priority Levels to Disk File Buffering, 2-35 Devices and System Tasks, 5-9 Disk File Comments, 2-16 Example of LRN Assignments for Disk File Concurrency Control System Tasks and Devices (Fig), (Tb1), 2-265-14 Disk File Conventions, 2-3 Sample Priority Level Assignments Disk File Name Length, 2-9 for Tasks and Devices (Tbl), Disk File Organization, 2-17 Disk File Protection, 2-21 Unit Record Devices, 2-3 Disk File Structure, 2-21 Disk Volume Name Length, 2-9 Dialup Connection, 3-8 Example of Disk Directory Structure (Fig), 2-4 Direct Connection, 3-8 Fixed Relative Disk File, 2-19 Multivolume Disk Files, 2-31 Direct Login, 3-9 Non-UFAS Relative Disk File Organizations, 2-19 Directories, 2-4 Shared Disk Files, 1-3 Intermediate Directories, 2-6 String Relative Disk File, 2-19 Restoring Files and Directories, UFAS Dynamic Disk File Saving Files and Directories, 6-5 Organization, 2-18 UFAS Indexed Disk File Organization, 2-18 Directory, 2-4 UFAS Random Disk File Directory ACL, 2-24 Directory CACL, 2-24 Organization, 2-18 UFAS Relative Disk File Disk Directory and File Organization, 2-17 Locations, 2-7 UFAS Sequential Disk File Disk Directory and File Naming Conventions, 2-8 Organization, 2-17 Disk Directory Name Length, 2-9 Disk Directory Name Length, 2-9 Example of Disk Directory Structure (Fig), 2-4 Disk File Name Length, 2-9 Mailbox Root Directory, 5-23 Root Directory, 2-5 Disk Volume Name Length, 2-9 Sample Directory Structure (Fig), 2-6 Dispatcher, 5-6 System Root Directory, 2-5 User Root Directory, 2-5 Dispatching Working Directory, 2-7 Monoprocessor Task Dispatching, Directory ACL, 2-24 Multiprocessor Task Dispatching, 5-6 Directory CACL, 2-24 Task Dispatching, 1-3, 5-6

CZ03-02

Distributed Systems Architecture 6 Extensions Comparison of Executive (DSA6), 1-4Extensions and Shareable Bound Units (Tb1), 4-25 Distributed Systems Software, 1-4 Shareable Bound Units and Dormant Task State, 5-20 Executive Extensions, 4-24 Dual-Line Communications Processor External File Name (EFN), g-18 (DLCP), g-17 Failure EBCDIC, q-17 Recovering After System Failure, EC File EC and START_UP.EC Files, 3-22 Checkpoint File Assignment, 6-13 EC File, g-17 EC Files, 3-22 CLM User File, 3-5 Command-In File, 3-13 START UP.EC Files, 3-24 Disk Directory and File Locations, 2-7 Edit Profile Utility, g-17 Disk Directory and File Naming Conventions, 2-8 EMMU, g-17 Task Address Space in EMMU System Disk File Buffering, 2-35 Disk File Comments, 2-16 (Fig), 4-40Disk File Concurrency Control Environment (Tb1), 2-26 Disk File Conventions, 2-3 Command Environment, 3-13 Disk File Name Length, 2-9 Menu Environment, 3-10 Disk File Organization, 2-17 Disk File Protection, 2-21 Error Logging Facility, 1-7 Disk File Structure, 2-21 Error-Out File, 3-14 EC File, g-17 Error-Out File, 3-14 External File Name (EFN), g-18 Execution File, 2-3 System Features Affecting Task File Access Levels, 2-35 Execution, 5-9 File ACL, 2-24 File Backup and Reorganization, Executive 6-4 Comparison of Executive File CACL, 2-24 Extensions and Shareable Bound File Concurrency Control. 2-26 Units (Tb1), 4-25 File Control Block (FCB), g-19 Connecting to the Executive, 3-8 File Description Block (FDB), Shareable Bound Units and Executive Extensions, 4-24 q-19 File Information Block (FIB), g-19 Extended Character Set, 2-8 File Recovery, 6-8 File Recovery Process, 6-9 Extended Memory Management Unit File Restoration, 6-10 Segmentation With Extended Memory File Restoration Process, 6-12 Management Unit, 4-13 File Section, 2-31 Task Address Space in System With File System, g-20 Extended Memory Management Unit, File System Software, 1-5

4-39

File (cont) File Section, 2-31 Fixed Relative Disk File, 2-19 Initiating Remote File Access File-Specific Buffer Pools, 2-36 Operations, 2-47 Journal File Creation, 6-11 Logical File Number (LFN), g-26 Common Files, 5-21 Logical File Numbers, 5-15 Designating Recoverable Files, Logical File Table (LFT), g-26 Magnetic Tape File and Volume Designating Restorable Files, Names, 2-39 6-11 Magnetic Tape File Conventions, EC Files, 3-22 Multivolume Disk Files, 2-31 Magnetic Tape File Organization, Restoring Files and Directories, 2-38 Non-UFAS Relative Disk File Saving Files and Directories, 6-5 Shared Disk Files, 1-3 Organizations, 2-19 Online Multivolume File, 2-32 START_UP.EC Files, 3-24 Profiles File, 3-6 Recovery File, 6-8 First-In/First-Out (FIFO), g-20 Recovery File Creation, 6-8 Remote File Access, 2-44 Fixed Relative Disk File, 2-19 Remote File Access Security, 2-47 Remote File Catalog, 2-44 Fixed System Area, 4-21 Serial Multivolume File, 2-34 Shared File Protection (Record Floatable Locking), 2-28 Nonfloatable and Floatable String Relative Disk File, 2-19 Overlays, 4-26 Tape Device File Pathname Convention, 2-40 Format Tape File Name Length, 2-39 Command Format, 3-16 Terminals File, 3-9 Format of Level Activity UFAS Dynamic Disk File Indicators for Each Central Organization, 2-18 Processor (Fig), 5-4 UFAS Indexed Disk File Order of Interrupt Vectors and Organization, 2-18 Format of Interrupt Save Areas UFAS Random Disk File for Each Central Processor Organization, 2-18 (Fig), 5-5UFAS Relative Disk File Organization, 2-17 Forms Login, 3-9 UFAS Sequential Disk File Organization, 2-17 Full Login, 3-9 Unified File Access System (UFAS), g-45 Full Pathname, 2-12 Unit Record Device File Conventions, 2-41 Functions User-In File, 3-13 Active Strings and Active User-Out File, 3-14 Functions, 3-19 Power Resumption Functions, 6-7 File ACL, 2-24 Task Group and Task Functions Possible From Interactive and File CACL, 2-24 Absentee Modes (Tb1), 4-9

General Ready Queue, 5-6 Immediate Memory Addressing (IMA), g-22 Generating Generating Task Groups and Tasks, Implementing the Power Resumption Facility, 6-6 Global Independent Pools System Global Space, 4-36 Independent Pools, 4-19 Sample Independent Pool Group Globally Shareable Bound Units, 4-24 Segment Assignments (Fig), 4-20 Shareable Bound Units in Group Independent Pools, 4-23 Application Design Benefits of Task Group Use. 4-6 Indexed UFAS Indexed Disk File Creating Task Group Request Queues, 5-27 Organization, 2-18 Deferring Task Group Requests. Indexes Group System Space, 4-36 Alternate Indexes, 2-20 Group Work Space, 4-36 Intertask and Intratask Group Indirect Request Block (IRB), g-22 Communication, 5-21 Queuing Task Group Requests, 5-27 Initiating Remote File Access Sample Independent Pool Group Operations, 2-47 Segment Assignments (Fig), 4-20 Sample Swap Pool Group Segment Input/Output Assignments (Fig), 4-18 Input/Output (I/O) Device, g-22 Task Group and Task Functions Input/Output Request Block Possible From Interactive and (IORB), g-22 Physical Input/Output (PIO), g-33 Absentee Modes (Tb1), 4-9 Task Group Identification, 4-11 Installation Groups Installation Process, 3-4 Characteristics of Task Groups System Installation, 3-4 and Tasks, 4-10 Generating Task Groups and Tasks, Interactive Task Group and Task Functions System Control of Task Groups, Possible From Interactive and 4-7 Absentee Modes (Tb1), 4-9 Task Groups and Tasks, 4-3 Interface Handling Message Facility Command Task Handling, 5-18 Interface, 5-24 Trap Handling, 5-8 Message Facility Macrocall Interface, 5-25 High Memory Address (HMA), g-21 Operator Interface Manager (OIM), 1-6, g-31 Input/Output (I/O) Device, g-22 Intermediate Directories, 2-6 Identification Task Group Identification, 4-11 Intermediate Request Block, g-23

CZ03-02 i-9

Interrupt Priority Levels
Central Processor Interrupt
Priority Levels, 5-3
Interrupt Priority Levels, 5-3

Interrupt Save Area (ISA), 5-5, g-23

Interrupt Vector, 5-5

Interrupts, 5-3

Intertask Intertask and Intratask Group Communication, 5-21 Intertask Communication, 4-6

Intersystem Link (ISL), g-24

Interval Control Interval (CI), 2-21, g-14

Intratask
Intertask and Intratask Group
Communication, 5-21

Journal File Creation, 6-11

Labeled Tape Pathnames, 2-40

Labeled Tapes, 2-38

Language
Data Description Language (DDL),
g-15
Device Media Control Language
(DMCL), g-15

Lead Task Activated Lead Task, 3-10 Lead Task, 4-6

Level
Achieving Command Level, 3-15
Achieving Menu/Form Level, 3-12
Base Priority Level, 5-13
Command Level, 3-14
Command Level Processing, 3-15
Format of Level Activity
Indicators for Each Central
Processor (Fig), 5-4
Level Activity Indicators, 5-3
Menu/Form Level, 3-12

Level (cont)
Menu/Form Level Processing, 3-12
Priority Level Assignments, 5-9
Sample Priority Level Assignments
for Tasks and Devices (Tb1),
5-11

Level Activity Indicators
Format of Level Activity
Indicators for Each Central
Processor (Fig), 5-4
Level Activity Indicators, 5-3

Levels
Assigning Priority Levels to
Application Tasks, 5-13
Assigning Priority Levels to
Devices and System Tasks, 5-9
Central Processor Interrupt
Priority Levels, 5-3
File Access Levels, 2-35
Interrupt Priority Levels, 5-3
Task Priority Levels, 5-18

LFN, g-25 Logical File Number (LFN), g-26

Line Protocol Handler (LPH), g-25

Linker, g-25

Links, 2-16

Listener, 1-6, g-26

Load Element, 4-22

Loader, 1-6 Loader, g-26 Loader, Bootstrap, g-26 ROM Bootstrap Loader, g-38

Local Mail Facility, 5-24

Local Message Facility, 5-24

Local Object, 2-45

Location
Relative Location in Memory of
Memory Pool AA (Fig), 4-29

```
Magnetic Tape
Locations
 Automatic Magnetic Tape Volume
 Disk Directory and File
 Recognition, 2-40
 Locations, 2-7
 Magnetic Tape Device Pathname
 Construction, 2-39
Locking
 Magnetic Tape File and Volume
 Record Locking, 2-28, 2-47
 Names, 2-39
 Shared File Protection (Record
 Magnetic Tape File Conventions,
 Locking), 2-28
 2-38
 Magnetic Tape File Organization,
Logical File
 2-38
  Logical File Number (LFN), 5-15,
 q-26
 Mailbox Root Directory, 5-23
  Logical File Table (LFT), g-26
 Mailboxes
Logical Resource
 Creating Mailboxes, 5-23
  Application Task Logical Resource
 Creating Print Request Mailboxes,
 Numbers, 5-14
 Device Logical Resource Numbers,
 5-14
  Logical Resource Number (LRN),
 Management
 Data Management Software, 1-4
 5-13, g-26
 Memory Management and Protection,
  Logical Resource Table (LRT),
 4-12
 q-26
 Memory Management Unit (MMU),
 g-28
Login
 Segmentation With Basic Memory
  Abbreviated Login, 3-9
 Management Unit, 4-12
  Direct Login, 3-9
 Segmentation With Extended Memory
  Forms Login, 3-9
 Management Unit, 4-13
  Full Login, 3-9
 Task Address Space in System With
  Login, g-26
 Basic Memory Management Unit,
  Login Id. 3-6
 4-37
  Login Terminals, 3-9
 Task Address Space in System With
 Extended Memory Management Unit,
Login Id, 3-6
 4-39
LPH
 Manager
  Line Protocol Handler (LPH),
 Clock Manager, 1-6, g-11
 g-25, g-27
 Configuration Load Manager (CLM),
 g-13
LRN
 Memory Manager, 1-6, g-28
 Example of LRN Assignments for
 Operator Interface Manager (OIM),
 System Tasks and Devices (Fig),
 1-6, g-31
 5-14
 Task Manager, 1-6, g-43
  Logical Resource Number (LRN),
 Trap Manager, 1-6, g-45
 g-26, g-27
 Master Menu, 3-10
Macrocall
  Message Facility Macrocall
 Megabus, g-28
 Interface, 5-25
```

INDEX

Memory	Memory Pool
High Memory Address (HMA), g-21	Memory Pool Containment
Immediate Memory Addressing	Attribute, 4-15
(IMA), g-22	Memory Pool Privilege Attribute,
Memory Allocation, 4-33	4-15
Memory Deallocation, 4-34	Memory Pool Protection Attribute,
Memory Management and Protection,	4-15
4-12	Memory Pool Ring Access Rights
Memory Management Unit (MMU),	Attribute, 4-16
g-28	Memory Pool Serial-Usage
Memory Manager, 1-6, g-28	Attribute, 4-16
Memory Pool Attributes, 4-15	*
Memory Pool Containment	Memory Save and Autorestart Unit,
Attribute, 4-15	6-6
Memory Pool Layout, 4-21	
Memory Pool Privilege Attribute,	Menu
4-15	Master Menu, 3-10
Memory Pool Protection Attribute,	Menu Environment, 3-10
4-15	Menu Processor, 3-11, g-28
Memory Pool Ring Access Rights	Menu Subsystem, 1-6, 3-10
Attribute, 4-16	Plus Menu, 3-10
Memory Pool Serial-Usage	
Attribute, 4-16	Menu Subsystem, 1-6, 3-10
Memory Pools, 4-14	
Memory Save and Autorestart Unit, 6-6	Menu/Form Level, 3-12
Overlays in Memory Pool AA (Fig),	Message Facility
4-29	Activating Message Facility Task,
Relative Location in Memory of	5-23
Memory Pool AA (Fig), 4-29	Local Message Facility, 5-24
Segmentation With Basic Memory	Message Facility, 1-7, 5-22
Management Unit, 4-12	Message Facility Command
Segmentation With Extended Memory	Interface, 5-24
Management Unit, 4-13	Message Facility Macrocall
Selecting Memory Pool Types, 4-20	Interface, 5-25
Sharing Memory Pools, 4-14	50 SAN COLUMN 50 COLUMN
Task Address Space in System With	Message Reporter, 1-7
Basic Memory Management Unit,	
4-37	MMU
Task Address Space in System With	Memory Management Unit (MMU),
Extended Memory Management Unit,	g-28, g-29
4-39	
(Monoprocessor Task Dispatching, 5-6
Memory Manager, 1-6, g-28	
	Multiline Communications Processor
	(MLCP), g-29
w.	Multiprocessor Task Dispatching, 5-6
	Multiprogramming, 1-2, 4-4
	Multitasking, 1-2, 4-5

Multivolume Example of Online Multivolume Set (Fig), 2-33 Example of Serial Multivolume Set (Fig), 2-34 Multivolume Disk Files, 2-31 Multivolume Sets, 2-32 Online Multivolume File, 2-32 Online Multivolume Set, 2-32 Serial Multivolume File, 2-34 Serial Multivolume Set. 2-33 Naming Disk Directory and File Naming Conventions, 2-8 Non-Login Terminals, 3-10 Non-UFAS Relative Disk File Organizations, 2-19 Nonfloatable and Floatable Overlays, Overlays 4-26 Overlay Area Table (OAT), g-31 Office Processing Software, 1-3 4-29 MIO OIM Log, g-30 Operator Interface Manager (OIM), Pathname q - 31Online Multivolume File, 2-32 Online Multivolume Set Example of Online Multivolume Set (Fig), 2-33 Online Multivolume Set, 2-32 Operating Facilities, 1-2 Operator Interface Manager (OIM), 1-6, q-31Construction, 2-41

```
Organization
 Disk File Organization, 2-17
 Magnetic Tape File Organization,
 Non-UFAS Relative Disk File
 Organizations, 2-19
 UFAS Dynamic Disk File
 Organization, 2-18
 UFAS Indexed Disk File
 Organization, 2-18
 UFAS Random Disk File
 Organization, 2-18
 UFAS Relative Disk File
 Organization, 2-17
 UFAS Sequential Disk File
 Organization, 2-17
Overlay Area Table (OAT), 4-30, g-31
Overlay Areas, 4-30
 Bound Unit Overlays, 4-26
 Nonfloatable and Floatable
 Overlays, 4-26
  Overlays in Memory Pool AA (Fig),
Parameters, 3-17
  Absolute Pathname, 2-12
  Disk Device Pathname
 Construction, 2-15
  Full Pathname, 2-12
  Magnetic Tape Device Pathname
 Construction, 2-39
  Pathname Length, 2-9
  Pathname Symbols, 2-10
  Relative Pathname, 2-12
  Simple Pathname, 2-13
  Tape Device File Pathname
 Convention, 2-40
  Unit Record Device Pathname
```

CZ03-02

Pathnames Pools Absolute and Relative Pathnames, Buffer Pools, 2-35 File-Specific Buffer Pools, 2-36 2-12 Labeled Tape Pathnames, 2-40 Independent Pools, 4-19 Pathnames, 2-9 Memory Pools, 4-14 Sample Pathnames (Fig), 2-14 Private Buffer Pools, 2-36 Symbols Used in Pathnames, 2-10 Public Buffer Pools, 2-36 Unlabeled Tape Pathnames, 2-39 Shareable Bound Units in Independent Pools, 4-23 Physical Input/Output (PIO), g-33 Shareable Bound Units in Swap Pools, 4-23 Pipe, 5-21 Sharing Memory Pools, 4-14 Swap Pools, 4-17 Pipes, 2-19 Positional Argument, 3-17 Pool Buffer Pool Statistics, 2-37 Power Implementing the Power Resumption I Pool, g-22 Memory Pool Attributes, 4-15 Facility, 6-6 Memory Pool Containment Power Resumption, 6-6 Power Resumption Functions, 6-7 Attribute, 4-15 Memory Pool Layout, 4-21 Memory Pool Privilege Attribute, Print Creating Print Request Mailboxes, Memory Pool Protection Attribute. Creating the Print Daemon, 5-28 4-15 Memory Pool Ring Access Rights Default Print Queue, 3-7 Attribute, 4-16 Deferring Print Requests, 5-28 Memory Pool Serial-Usage Queuing Print Requests, 5-28 Attribute, 4-16 Overlays in Memory Pool Aa (Fig), Priority Levels 4-29 Assigning Priority Levels to Relative Location in Memory of Application Tasks, 5-13 Assigning Priority Levels to Memory Pool AA (Fig), 4-29 Devices and System Tasks, 5-9 Sample Independent Pool Group Segment Assignments (Fig), 4-20 Base Priority Level, 5-13 Sample Swap Pool Group Segment Central Processor Interrupt Priority Levels, 5-3 Assignments (Fig), 4-18 Selecting Memory Pool Types, 4-20 Interrupt Priority Levels, 5-3 Swap Pool Task Address Space, Priority Level Assignments, 5-9 4-35 Sample Priority Level Assignments System Pool, 4-16 for Tasks and Devices (Tbl), Task Priority Levels, 5-18 Private Buffer Pools, 2-36 Privilege Memory Pool Privilege Attribute, Privilege, 4-15

CZ03-02

i - 14

Processing Checkpoint Processing, 6-15 Command Level Processing, 3-15 Deferred Processing Facilities, 5-26 Menu/Form Level Processing, 3-12 Office Processing Software, 1-3 Restart Processing, 6-18

Processor Abbreviation Processor, 3-20 Central Processor Interrupt Priority Levels, 5-3 Command Processor, 1-6, 3-13, g-13 Commercial Instruction Processor (CIP), g-13 Connecting to the Central Processor, 3-8 Dual-Line Communications Processor (DLCP), q-17 Format of Level Activity Indicators for Each Central Processor (Fig), 5-4 Menu Processor, 3-11, g-28 Multiline Communications Processor (MLCP), g-29 · Order of Interrupt Vectors and Format of Interrupt Save Areas for Each Central Processor

Profile Edit Profile Utility, g-17 Report Queue Profile, 5-29 User Profile, 3-6 User Profile Sections, 3-7

Scientific Instruction Processor

Profiles File, 3-6

(Fig), 5-5

(SIP), g-38

Program Development Software, 1-5

Protected String Designators, 3-18

```
Protection
Disk File Protection, 2-21
Memory Management and Protection,
4-12
Memory Pool Protection Attribute,
4-15
Protection, 4-15
Segment Ring Protection, 4-13
Shared File Protection (Record Locking), 2-28
```

Public Buffer Pools, 2-36

Queues Creating Report Queues, 5-29 Creating Task Group Request Queues, 5-27

Queuing
Queuing and Transcribing Reports,
5-29
Queuing Print Requests, 5-28
Queuing Report Requests, 5-30
Queuing Task Group Requests, 5-27

Record, 2-21
Record Locking, 2-28, 2-47
Shared File Protection (Record Locking), 2-28
Unit Record Device Buffering, 2-41
Unit Record Device File
Conventions, 2-41
Unit Record Device Pathname
Construction, 2-41
Unit Record Devices, 2-3
Unit Record Read Operations, 2-41
Unit Record Write Operations, 2-43

Record Locking, 2-28
Record Locking, 2-47
Shared File Protection (Record Locking), 2-28

Recoverable Designating Recoverable Files, 6-8

Recovering After System Failure, 6-10

Recovery File Recovery, 6-8 File Recovery Process, 6-9 Recovery File, 6-8 Recovery File Creation, 6-8

Registration
User Registration, 3-6

Relative

Absolute and Relative Pathnames, 2-12
Fixed Relative Disk File, 2-19
Non-UFAS Relative Disk File
Organizations, 2-19
Relative Location in Memory of
Memory Pool AA (Fig), 4-29
Relative Pathname, 2-12
String Relative Disk File, 2-19
UFAS Relative Disk File
Organization, 2-17

Relative Pathname, 2-12

Remote File Access
Initiating Remote File Access
Operations, 2-47
Remote File Access, 2-44
Remote File Access Security, 2-47
Remote File Catalog, 2-44
Remote Object, 2-44

Remote Object, 2-44

Report

Creating Report Queues, 5-29 Queuing Report Requests, 5-30 Report Queue Profile, 5-29

Reports

Queuing and Transcribing Reports, 5-29 Transcribing Reports, 5-30 Request
Clock Request Block (CRB), g-11
Creating Print Request Mailboxes,
5-28
Creating Task Group Request
Queues, 5-27
Indirect Request Block (IRB),
g-22
Input/Output Request Block
(IORB), g-22
Intermediate Request Block, g-23
Request Blocks, 5-21
Semaphore Request Block (SRB),
g-39
Task Request Block (TRB), g-43

Request Blocks, 5-21

Requesting Requesting a Restart, 6-17 Requesting Rollback, 6-10

Requests

Deferring Print Requests, 5-28
Deferring Task Group Requests,
5-27
Queuing Print Requests, 5-28
Queuing Report Requests, 5-30
Queuing Task Group Requests, 5-27
Task Requests, 5-15

Resource

Application Task Logical Resource Numbers, 5-14
Device Logical Resource Numbers, 5-14
Logical Resource Number (LRN), g-26
Logical Resource Numbers, 5-13
Logical Resource Table (LRT), g-26
Resource Control Table (RCT), g-37
Task and Resource Coordination, 5-15

Restart

Checkpoint Restart, 6-12 Requesting a Restart, 6-17 Restart, 6-16 Restart Processing, 6-18

i-16 CZ03-02

Restorable Files
Designating Restorable Files,
6-11

Restoration File Restoration, 6-10 File Restoration Process, 6-12

Restoring Files and Directories, 6-5

Resumption
Implementing the Power Resumption
Facility, 6-6
Power Resumption, 6-6
Power Resumption Functions, 6-7

Rights
Access Rights, 2-24
Memory Pool Ring Access Rights
Attribute, 4-16
Ring Access Rights, 4-16

Ring
Memory Pool Ring Access Rights
Attribute, 4-16
Ring Access Rights, 4-16
Segment Ring Protection, 4-13

Rollback Requesting Rollback, 6-10

ROM Bootstrap Loader, g-38

Root

Mailbox Root Directory, 5-23 Root Directory, 2-5 System Root Directory, 2-5 User Root Directory, 2-5

Save
Interrupt Save Area (ISA), 5-5,
g-23
Memory Save and Autorestart Unit,

Order of Interrupt Vectors and Format of Interrupt Save Areas for Each Central Processor (Fig), 5-5 Trap Save Area (TSA), g-45

Scientific Instruction Processor (SIP), g-38

Search Bound Unit Search Rules, 4-25

Security
Remote File Access Security, 2-47

Segment

Sample Independent Pool Group Segment Assignments (Fig), 4-20 Sample Swap Pool Group Segment Assignments (Fig), 4-18 Segment Ring Protection, 4-13

Segmentation, 4-12
Segmentation With Basic Memory
Management Unit, 4-12
Segmentation With Extended Memory
Management Unit, 4-13

Segments
Dynamically Created Segments,
4-35

Selecting Memory Pool Types, 4-20

Semaphore Request Block (SRB), g-39

Semaphores, 5-16

Serial Multivolume File, 2-34

Serial Multivolume Set
Example of Serial Multivolume Set
(Fig), 2-34
Serial Multivolume Set, 2-33

Serial Usage, 4-16

Shareable

Comparison of Executive
Extensions and Shareable Bound
Units (Tbl), 4-25
Globally Shareable Bound Units,
4-24
Shareable Bound Units, 4-23
Shareable Bound Units and
Executive Extensions, 4-24
Shareable Bound Units in
Independent Pools, 4-23
Shareable Bound Units in Swap
Pools, 4-23

Stack Shared User Stack Area, 4-35 Shared Disk Files, 1-3 Shared File Protection (Record START_UP.EC Locking), 2-28 EC and START_UP.EC Files, 3-22 START_UP.EC Files, 3-24 Sharing Memory Pools, 4-14 Simple Pathname, 2-13 Task States, 5-20 SIP String Relative Disk File, 2-19 Scientific Instruction Processor (SIP), g-38, g-40 SIP Simulator, 9-40 Strings Active Strings and Active Functions, 3-19 Software Protected Strings, 3-18 Data Communications Software, 1-5 Data Entry Software, 1-4 Suspend Task State, 5-20 Data Management Software, 1-4 Distributed Systems Software, 1-4 File System Software, 1-5 Swap Sample Swap Pool Group Segment Office Processing Software, 1-3 Assignments (Fig), 4-18 Program Development Software, 1-5 Shareable Bound Units in Swap Software Facilities, 1-3 Pools, 4-23 System Control Software, 1-6 Swap Pool Task Address Space, Utility Software, 1-5 4-35 Swap Pools, 4-17 Space Group System Space, 4-36 Group Work Space, 4-36 Swapper, 1-6 Swap Pool Task Address Space, Swapper, g-42 4-35 Symbols System Global Space, 4-36 Pathname Symbols, 2-10 System Representation of Task Symbols Used in Pathnames, 2-10 Address Space, 4-36 Task Address Space in BMMU System (Fig), 4-38 System Accessing the System, 3-8 Task Address Space in EMMU System Assigning Priority Levels to (Fig), 4-40 Devices and System Tasks, 5-9 Task Address Space in System With Data Base Control System (DBCS), Basic Memory Management Unit, g-14 4-37 Example of LRN Assignments for Task Address Space in System With System Tasks and Devices (Fig), Extended Memory Management Unit, 4-39 5-14 File System, g-20 File System Software, 1-5 Spaces in Command Lines, 3-17 Fixed System Area, 4-21 Group System Space, 4-36 Spooling, 5-29 Recovering After System Failure, 6-10 SRB System Backup Copy, 3-5 Semaphore Request Block (SRB), System Commands, 3-11 g-39, g-40

CZ03-02

Tape System (cont) Automatic Magnetic Tape Volume System Configuration and Recognition, 2-40 Definition, 3-4 Labeled Tape Pathnames, 2-40 System Control of Task Groups, Magnetic Tape Device Pathname Construction, 2-39 System Control Software, 1-6 Magnetic Tape File and Volume System Features Affecting Task Names, 2-39 Execution, 5-9 Magnetic Tape File Conventions, System Global Space, 4-36 System Installation, 3-4 2-38 Magnetic Tape File Organization, System Pool, 4-16 2-38 System Representation of Task Tape Device File Pathname Address Space, 4-36 Convention, 2-40 System Root Directory, 2-5 Tape File Name Length, 2-39 System Summary, 1-2 Tape Volume Id Convention, 2-40 Task Address Space in BMMU System Tape Volume Name Length, 2-39 (Fig), 4-38 Unlabeled Tape Pathnames, 2-39 Task Address Space in EMMU System (Fig), 4-40 Tape Device File Pathname Task Address Space in System With Convention, 2-40 Basic Memory Management Unit, Tape File Name Length, 2-39 Task Address Space in System With Extended Memory Management Unit, Tape Volume Id Convention, 2-40 Unified File Access System Tape Volume Name Length, 2-39 (UFAS); g-45 Systems Task Activated Lead Task, 3-10 Distributed Systems Activating Message Facility Task, Architecture 6 (DSA6), 1-4 Distributed Systems Software, 1-4 5-23 Active Task State, 5-20 Systems Network Architecture 6 Application Design Benefits of (SNA6), 1-4 Task Group Use, 4-6 Application Task Logical Resource Systems Network Architecture 6 Numbers, 5-14 (SNA6), 1-4 Characteristics of Task Groups and Tasks, 4-10 Creating Task Group Request Logical File Table LFT), g-26 Queues, 5-27 Logical Resource T le (LRT), Deferring Task Group Requests, 5-27 Overlay Area Table :OAT), g-31 Dormant Task State, 5-20 Overlay Area Table, 4-30 Generating Task Groups and Tasks, Resource Control Table (RCT), g - 37Lead Task, 4-6 Monoprocessor Task Dispatching, Tabulation Stops, 2-41 Multiprocessor Task Dispatching,

Queuing Task Group Requests, 5-27

Task (cont) Tasks (cont) Generating Task Groups and Tasks, Suspend Task State, 5-20 Swap Pool Task Address Space, or ! 4-8 Sample Priority:Level Assignments .-: .::co-System Control of Task Groups, for Tasks and Devices (Tb1), arn tuis System Features Affecting Task Task Groups and Tasks, 4-3 Execution, 5-9 System Representation of Task Terminal Address Space, 4-36 KSR-Like Terminal, g-24 Task Activation, 5-19 Login Terminals, 3-9 Task Address Space in BMMU System Non-Login Terminals, 3-10 (Fig), 4-38Terminals File, 3-9 Task Address Space in EMMU System Terminals File, 3-9 (Fig), 4-40 Task Address Space in System With Basic Memory Management Unit, Termination Task Termination, 5-19 Task Address Space in System With Extended Memory Management Unit. Transcribing Queuing and Transcribing Reports, Task and Resource Coordination, 5-29 5-15 Transcribing Reports, 5-30 Task Control Block (TCB), g-43 Task Dispatching, 1-3, 5-6 Trap Trap Handling, 5-8 Task Group and Task Functions Possible From Interactive and Trap Manager, 1-6, g-45 Absentee Modes (Tb1), 4-9 Trap Save Area (TSA), g-45 Task Group Identification, 4-11 Task Groups and Tasks, 4-3 Trap Manager, 1-6, g-45 Task Handling, 5-18 Task Manager, 1-6, g-43 Task Priority Levels, 5-18 UFAS, g-45 UFAS Dynamic Disk File Task Request Block (Trb), g-43 Organization, 2-18 Task Requests, 5-15 UFAS Indexed Disk File Task States, 5-20 Organization, 2-18 Task Step Control, 4-4
Task Termination, 5-19 . UFAS Random Disk File Organization, 2-18 Wait Task State, 5-20 UFAS Relative Disk File Organization, 2-17 Task Manager, 1-6, g-43 UFAS Sequential Disk File Organization, 2-17 Tasks Assigning Priority Levels to Unified File Access System (UFAS), Application Tasks, 5-13 Assigning Priority Levels to Devices and System Tasks, 5-9 Characteristics of Task Groups and Tasks, 4-10 Example of Lrn Assignments for System Tasks and Devices (Fig),

i-20 CZ03-02

5-14

15.4 tobal off ()

Unit	Units (cont)
Bound Unit, 4-35	Shareable Bound Units in 1900 100
Bound Unit Allocation, 4-33	Independent Pools, 4-23
Bound Unit Characteristics, 4-22	Shareable Bound Units in Swap
Bound Unit Descriptor (BUD)	Pools, 4-23
Block, g-9 in well and least the	e construction to the server
Bound Unit Overlays, 4-26	Unlabeled Tape
Bound Unit Search Rules, 4-25	Unlabeled Tape Pathnames, 2-39
Commitment Unit, 2-48	Unlabeled Tapes, 2-38
Compile Unit (CÚ), g-13	450 70 70 3000500000000000000000000000000
General Bound Unit	User Id, 2-23, 3-6 1311 336133
Characteristics, 4-22	
Memory Management Unit (MMU),	User Productivity Facility, 3-7,
g-28	3-11, g-46 ชีวิติ (ค.ศ.) ใ พระกระวิวิติ (ค.ศ.) (ค.ศ.) (ค.ศ.) ใ
Memory Save and Autorestart Unit,	The part of the second
6-6 4-0 17 f a 86 tr \$	User Profile, 3-6
Sample Bound Unit Structure for	User Profile Sections, 3172 MEST
Overlay Area Use (Fig), 4-30	
Segmentation With Basic Memory	User-In File, 3-13
Management Unit, 4-12	in a manufactura completation
Segmentation With Extended Memory	User-Out Fire, 3-14 Tomer agains &
Management Unit, 4-13	
Task Address Space in System With	Utility Software, 1-5 sees one is
Basic Memory Management Unit,	VDAM, g-47
4-37	YDAM, 9-47
Task Address Space in System With	Vectors to accommodate Cauting
Extended Memory Management Unit, 4-39	Order of Interrupt Vectors and
Unit Record Device Buffering,	Format of Interrupt Save Areas
2-41	- for Each Central Processor
Unit Record Device File	(Fig), 5-5
Conventions, 2-41	(199), 0-5 d is participed x/2]
Unit Record Device Pathname - 3	VISION 0-47
Construction, 2-41 2 7 7 3 7 3 4 4	VISION, g-47
Unit Record Devices, 2-355 7837	Visual Information Projection (VIP),
Unit Record Read Operations, 2-41	1 0-47 See See Stable 1 320
Unit Record Write Operations;	/ g-47 กระที่ กระทำ เอาสมบัติ สะตัว วิวิษณ์ เออสตร์ สอตัว
2-43 NC 10 10 20 67 JAN	Volume Law , prompt and area
0.00 to 1.00 t	Automatic Disk Volume 30 000 33
Unit Record Devices, 2-3 456 85 0 000	Recognition, 2-16 3.330 825 7739
	Automatic Magnetic Tape Volume
Units 4 value of A val	Recognition, 2-40
Comparison of Executive	Disk Volume Name Length, 2-9
Extensions and Shareable Bound	Magnetic Tape File and Volume 35025
Units (Tb1), 4-25	Names, 2-39
Globally Shareable Bound Units,	Tape Volume Id Convention, 2-40
4-24	Tape Volume Name Length, 2-39
Shareable Bound Units, 4-23	Volume, 2-3 3 jackyd ii 15 150 v∋0
Shareable Bound Units and	ระบังคือ สะสภาค ข้องจะกำสารเกิด
Executive Extensions, 4-24	Wait Task State, 5-20
	ารา เกษสตอ ของ กาม การ ต่องกำเนื้
	Work Space 4-36
	Group Work Space, 4-36

i-21_{0\$}-

Working Directory, 2-7
Write
Unit Record Write Operations,
2-43

i-22 CZ03-02