

Operating Systems

Control Flow Abstraction

Control Flow Time-Sharing

Context Switching

Physical Control Flow

Physical control flow

Exceptions

Exception Tables

Example: Segmentation Fault

```
int a[1000];
main ()
{
 a[5000] = 13;
}
```

```
80483b7: c7 05 60 e3 04 08 0d movl $0xd,0x804e360
```

