

Calhoun: The NPS Institutional Archive DSpace Repository

[Reports and Technical Reports](#)

[All Technical Reports Collection](#)

1976-03-15

Design manual for the vector general graphics display unit

Thorpe, Lloyd Allen

Monterey, California. Naval Postgraduate School

<http://hdl.handle.net/10945/29243>

Downloaded from NPS Archive: Calhoun

Calhoun is a project of the Dudley Knox Library at NPS, furthering the precepts and goals of open government and government transparency. All information contained herein has been approved for release by the NPS Public Affairs Officer.

Dudley Knox Library / Naval Postgraduate School
411 Dyer Road / 1 University Circle
Monterey, California USA 93943

<http://www.nps.edu/library>

NPS-72Rr76032

NAVAL POSTGRADUATE SCHOOL

Monterey, California

DESIGN MANUAL FOR THE VECTOR GENERAL GRAPHICS DISPLAY UNIT

by

L. A. Thorpe

G. M. Raetz

March 1976

Approved for public release; distribution unlimited.

Prepared for: Naval Electronics Systems Command (ELEX 320)
Washington, D. C.

NAVAL POSTGRADUATE SCHOOL
Monterey, California

Rear Admiral Isham Linder
Superintendent

Jack R. Borsting
Provost

The work reported herein was supported by the Naval Electronics System Command (Code 320).

Reproduction of all or part of this report is authorized.

This report was prepared by:

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER NPS-72Rr76032	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) DESIGN MANUAL FOR THE VECTOR GENERAL GRAPHICS DISPLAY UNIT		5. TYPE OF REPORT & PERIOD COVERED Technical Report
		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s) L. A. Thorpe G. M. Raetz		8. CONTRACT OR GRANT NUMBER(s)
9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93940		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS N0003975WR 59051 PDM 000320
11. CONTROLLING OFFICE NAME AND ADDRESS Naval Electronics Systems Command (ELEX 320) Washington, D. C. 20360		12. REPORT DATE 15 March 1976
14. MONITORING AGENCY NAME & ADDRESS (If different from Controlling Office) Computer Science Group (Code 72) Naval Postgraduate School Monterey, California 93940		13. NUMBER OF PAGES 78
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		15. SECURITY CLASS. (of this report) Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Real time Interactive graphics Graphics		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report describes the program description of an interactive graphics package interfacing the Vector General Graphics Display Unit and a Digital Equipment Corporation PDP-11/50 computer. The program was written in the C-programming language and designed to be used in the multiprogramming environment of the UNIX Timesharing operating system. Included is a description of the Vector General, operating system modifications, device driver, and interface routines.		

ABSTRACT

This report describes the program description of an interactive graphics package interfacing the Vector General Graphics Display Unit and a Digital Equipment Corporation PDP-11/50 computer. The program was written in the C-programming language and designed to be used in the multiprogramming environment of the UNIX Timesharing operating system. Included is a description of the Vector General, operating system modifications, device driver, and interface routines.

TABLE OF CONTENTS

I.	INTRODUCTION	5
II.	MODIFICATIONS TO UNIX	6
III.	SYSTEM ROUTINES	8
IV.	MEMORY ALLOCATION	12
	A. FIXED MEMORY ALLOCATION	12
	B. TUNABLE MEMORY ALLOCATION	12
V.	USER INTERRUPT ROUTINES	13
	A. INTERRUPT HANDLER (vadniv)	13
	B. KEYBOARD CHARACTER INTERRUPT HANDLER	14
	C. MANUAL INTERRUPT HANDLER (vampiv)	14
	D. LIGHT PEN INTERRUPT HANDLER (vg1piv)	14
	E. PROCESS TERMINATION ROUTINE (vacrash)	15
VI.	USER INTERFACE ROUTINES	16
	A. SUPPORTING ROUTINES	18
	1. Get Real Address Routine (vacntrl)	20
	2. Get User Space Address Routine (vgconvt)	20
	3. Modify Element Routine (vgelemod)	22
	4. Modifiy Object Routine (vaobjmod)	23
	5. Object Initialization Poutine (vaoinit)	24
	6. Open Device Routine (vaopen)	25
	7. Picture Modification Routine (vapicmod)	26
	8. PIO Execution Routine (vapio)	26
	B. USER ROUTINES	28
	1. Add Element Routine (vgaddele)	28

2.	Add Object Routine (vgaddobj)	30
3.	Display Blink Routine (vahblink)	32
4.	Set Refresh Rate Routine (vaclock)	32
5.	Change Coordinate Routine (vacoord)	33
6.	Change Coordinate Scale Routine (vacsr)	33
7.	Delete Element Routine (vgdelete)	34
8.	Delete Object Routine (vgdelobj)	34
9.	Get Dial Values Routine (vqdial)	35
10.	Get Character Routine (vaaetcar)	36
11.	Get Function Switch Routine (vggetfsw)	36
12.	Get Light Pen Interrupt Values Routine (vaaetlpen)	36
13.	Display List Initialization (vainit)	37
14.	Set Intensity Offset Routine (vgioffset)	38
15.	Set Intensity Scale Routine (voiscale)	38
16.	Set Function Switch Lamps Routine (volamps)	38
17.	Set Light Pen Enable (valpen)	38
18.	Make Object Routine (vgmkobj)	39
19.	Start Display Routine (vapicture)	40
20.	Change Post X and Post Y Displacement Routine (vacost)	40
21.	Change Picture Scale Routine (vgpscal)	40
22.	Rotate Routine (varotate)	40
23.	Terminate The Display (vaterm)	41
APPENDIX A.	DATA STRUCTURE FORMATS	42
APPENDIX B.	GLOBAL VARIABLES	46
APPENDIX C.	COMPILE TIME CONSTANTS	50

APPENDIX D. DEVICE DRIVER	52
APPENDIX E. INTERFACE ROUTINES	58
BIBLIOGRAPHY	76
INITIAL DISTRIBUTION LIST	77

I. INTRODUCTION

This manual is the program description for an interactive graphics package interfacing a Vector General Graphics Display System and a PDP-11/50 user. The Vector General Graphics Display System (vector general) is an interactive graphics cathode ray tube (CRT) display that is connected to the PDP-11/50 computer via a modified DR11-B interface. The display interacts with an on-line user by displaying pictorial information on the surface of the cathode ray tube and by accepting inputs from external control devices. The inputs are requested and processed by computer programs that alter and maintain the output picture being presented to the user.

This manual assumes that the reader is familiar with the C-programming language and the UNIX operating system. The terminology used herein without explanation refers to the features and registers in the display unit. A more detailed description can be found in the Vector General Graphics Display Unit Reference Manual (VG 101056). A user's manual is published separately.

The software design can be divided into five major categories:

1. Modifications to UNIX
2. System Routines

3. Memory Allocation

4. User Interrupt Routines

5. User Interface Routines

The remaining sections of this manual describe these divisions. References are repeatedly made to object lists, object buffer lists, and element lists. These formats can be found in Appendix A. Many external global variables are used by the various display routines. These variables are described in Appendix B. The many "defines" are detailed in Appendix C.

The general design for the display software is such that all routines, defines, and external names (UNIX modifications and system routines excluded) are archived in a system library, /lib/libv.a. The user can then include this file at compile time and have access to the entire display software for his use. As a result, the convention has been adopted that all routines and global variables begin with "vg". This avoids collision of name definition if the user avoids names starting with "vg".

II. MODIFICATIONS TO UNIX

The memory allocation scheme of UNIX had to be modified to permit the Vector General Graphics Display System to access the display list. A real-time system call,

`rtime()`, has been added to make the calling process real-time by relocating the process contiguously within a thirty-two thousand three hundred sixty-eight byte memory block. The memory allocation of the process is not allowed to cross a memory address that is a multiple of thirty-two thousand three hundred sixty-eight. This allows the vector general display to programmatically address any of the thirty-two thousand three hundred sixty-eight memory addresses without resetting the extended memory bits. The `rtime()` call also sets the process priority so that the operating system will not swap the process onto the disk. This locks the process into a fixed memory area. The real-time process can then dynamically modify the display list while the vector general is continuously accessing the same display list via its direct memory access channel.

Because of the requirement to lock a real-time process into a fixed memory area, the operating system permits only a limited number of simultaneous real-time processes. If the required memory area is allocated to another non-swappable process or the maximum number of real-time processes has been previously allocated, the requested process is not made real-time and an error is returned to the caller.

III. SYSTEM ROUTINES

The vector general has been divided into six minor devices. This simplifies the communication between the user and the device driver. Each minor device has associated with it a flag that is set in response to the user's open() command. Since the vector general is a dedicated device, any attempt to share the vector general between users or use the vector general without opening all minor devices will result in an error to the caller. After all six minor devices have been opened, a single vector general system flag, valock, is set. This system lock is checked prior to any read or write operation. In addition the process is made real-time, the user process number is retained in vproc, and the display is flagged as idle. The user process number is used to pass the vector general interrupts to the user via psignal(). The display idle flag allows the initial display list to start the vector general but prevents subsequent display lists from abnormally terminating a previous display list.

Initialization of user controlled parameters is usually the next requirement. When the user issues a write() command via minor device two, VGCNTRL, the contents of the user's buffer is interpreted as the refresh reference count. This determines the number of vector general frame clock interrupts permitted before reinitialization of the

display list.

The vector general subroutine stack option permits accessing non-contiguous display lists. However, the vector general must have the memory address of any non-contiguous display lists encoded within a contiguous display list. This requires the user to have access to the real PDP-11 memory addresses of his display lists. The mapping of user space to real memory addresses is accomplished by the user's issuance of a write() command followed by a read() command via minor device zero, VG. The write command stores the real PDP-11 memory address of the user buffer in the variable vgaddr. The user's read command passes the value of the real PDP-11 memory address to the user via the passc() routine.

When dynamically modifying display lists, the memory address encoded in a display must often be converted to a user space address for referencing a user's display list. This capability is provided by a read() command using minor device five, VGCNVT. The base block number of the user's process obtained by the vastrategy() routine is passed to the user via passc().

When the user has created the display, he must pass the address of the display list to the vector general. The user's write() command using minor device one, VGDISP, accomplishes this task. The lower sixteen bits of the address are stored in baddr1. The upper two bits are encoded in baddrx. If the display has not been

initialized, the routine `vastart()` sends the address to the vector general and starts the vector general's operation. If the display has been initialized, the new address in `baddr1` represents a new display list to be used after completing the active display list.

The vector general operates independent of the user process after being given a display list. However, communication with the system routines is maintained via interrupts. A frame clock interrupt signal is generated every 8.33 milliseconds and a device interrupt is generated whenever the user operates one of the enabled peripheral devices. The frame clock interrupt increments a counter until the counter equals the refresh reference count. At that time the display is reinitiated by a call to `vastart()`.

The device interrupt handler passes the interrupt to the user via signal number two or fifteen. All device interrupts except the ASCII CNTRL T character are passed to the user via signal fifteen. The ASCII CNTRL T character input via the vector general keyboard is interpreted as a control key terminating the process, causing the display to be cleared, and notifying the user via signal two. Occasionally, the user may desire the CNTRL T character as data. This is provided by input of the ESC character from the vector general keyboard. This results in the next interrupt being sent to the user regardless of the type or content. Each device interrupt also causes

the values of various vector general registers to be extracted and stored in vabuf[] for transfer to the user.

The transfer of the vector general register values to the user can be accomplished in several different ways. The most common is in response to a device interrupt. The user can acquire the interrupt state of the vector general (except the dial positions) by issuing a read() command using minor device one, VGDISP. The contents of vabuf[] are passed to the user via the passc() routine. The user's read() command with minor device two, VGCNTRL, will force an update of the vabuf[] before passing the values to the user. When minor device three, VGFNSW, is used in a read operation, the values of the function switches are updated prior to sending vabuf[] to the user. VGDIAL, minor device four, extracts the values of the ten dial positions before transmission of vabuf[]. The vector general dial positions are acquired via a separate read() command because sixteen microseconds are required to read each dial position to the full twelve bit precision.

The vector general's P-bit interrupt is not utilized in this software interface. Therefore, the P-bit interrupt handler is an empty routine.

The source code for the system routines is maintained in /usr/sys/dmr/vadrvr.c. A copy of vadrvr.c is included as Appendix D.

IV. MEMORY ALLOCATION

A. FIXED MEMORY ALLOCATION

The user space memory allocation for the vector general registers and the picture display list use an unorthodox technique to obtain sequential memory locations. All the integer variables defined in the file `vareoh` correspond to the named vector general registers. The order of the variables is the order in which the values are read from the vector general. Because the loader assigns variables sequentially, this technique allows the variables to be referenced by incrementing an address pointer without requiring a structure definition.

The file `vasys.h` contains a similiar sequence of integer variables used as the display list for initializing the picture parameters. Each integer variable of this file is a vector general command or a vector general data word. The order of the variables cannot be changed without affecting the operation of the vector general.

B. TUNABLE MEMORY ALLOCATION

The arrays and vectors that directly limit the size of the interface data structure are defined in the files `vaglob.h` and `vaobj.h`. When specific applications require

the interface data structure to be altered, the define statements used to determine all array and vector sizes are located in vadef.h. This permits any of the system parameters to be modified by referencing a single file.

V. USER INTERRUPT ROUTINES

A. INTERRUPT HANDLER (vadpiv)

The basic interrupt handler, vadpiv(), is called in response to signal fifteen from the system device interrupt handler. To determine which vector general device caused the interrupt, vadpiv() obtains the interrupt state of the vector general via the user interface routine vapiol(). vapiol() transfers the values of eighty-three vector general registers into eighty-three contiguous words of memory starting at the address of vqefs1. The value of the priority interrupt request register (PIR) can then be examined to determine the appropriate interrupt handler.

B. KEYBOARD CHARACTER INTERRUPT HANDLER (vgkpiiv)

The keyboard character interrupt handler, vgkpiiv(), is called when the PIK bit of the P1R register is set. The ASCII keyboard character, vakbr, is placed in a circular queue, vakaue, and the input character flag, vgkptr, is incremented to the next cell in the queue. A character input flag, vakflaq, is incremented each time a character is input. The routine vagetcar() uses this flag to determine if a character has been input.

Whenever the ASCII character CNTRL P is detected, vakaue is cleared and the flags vakflaq and vakauefl are reset to zero. This effectively clears the input queue of all previous characters.

C. MANUAL INTERRUPT HANDLER (vgmipiiv)

The manual interrupt pivot, vamipiiv(), handles the PIS interrupt from the vector general. The sole action of the interrupt handler is to increment a counter, vamanint. This counter may be interrogated and cleared by the user.

D. LIGHT PEN INTERRUPT HANDLER (valpiiv)

The light pen interrupt handler, valpiiv(), is responsible for both the light pen interrupt (PIP) and the light

pen sense switch (SP1) interrupts. Each interrupt call to this routine must be processed and cleared before another light pen interrupt may be accepted. For each accepted interrupt the following vector general registers are stored in successive words of valpbuf[]:

Priority interrupt register (PIR)

Instruction register (IR)

Word count (ACR)

X, Y, Z coordinate registers (XR, YR, ZR respectively)

Pen resolution byte (PENR)

Whenever a light pen interrupt occurs and the light pen sense switch is processed, the counter valpsflg is incremented. The user is responsible for the use of this counter.

E. PROCESS TERMINATION ROUTINE (vocrash)

vocrash() is called in response to signal two. The vector general is closed via voterm() and the process is terminated.

VI. USER INTERFACE ROUTINES

The user interface software has been designed to make the detailed operation of the vector general transparent to the user. However, the user should be familiar with the data structure constructs used to implement the interface.

The basic concept of the user interface software is to define high level constructs which the user interface routines convert into vector general commands. There are three classes of constructs defined: objects, elements, and the picture. An object is the lowest level construct which can be displayed alone. Each object is independently rotatable, scalable, and translatable into any portion of a thirty inch by thirty inch picture space. An object can be as large as fifteen inches by fifteen inches and be rotated or positioned to the extreme limits of the picture space without distortion to any of the remaining visible portion. Each object is composed of one or more independently light pen hookable elements. An element is composed of a series of user drawn images or characters entirely relative to the untransformed image space of its object. An object can be defined unrotated in such a way as to fill the entire object space and then be scaled, rotated, and moved so that the image space is the appropriate size, is viewed from the appropriate aspect, and

is in the appropriate area of the picture. The picture defines the picture scale and screen coordinates for all objects. Figure 5-1 provides a graphic representation of the relationship between each construct.

The user is responsible for the generation and content of each element. Prior to its inclusion within the display list, the user must fill each element with the necessary draw and move commands. In addition, the user must provide three unused words succeeding the drawmove commands. These three words are used by the interface routines to ensure each element is properly terminated. This prevents the vector general from accessing memory outside the display list if the user fails to properly terminate the display list.

The generation and content of all objects and the picture is the responsibility of the interface software. A set of routines are provided to link elements to objects and objects to the picture. Dynamic modification of objects and picture parameters is also provided. However, it is the user's responsibility to dynamically modify the element content.

The following routines are normally transparent to the user and should not be accessed directly by the user.

vgcntrl(addr)	vgmpiv()
vgcrash()	vaobjmod(num,fields,action)
vaconvt(abp)	vaoinit()
vdapiv()	vgopen()

```
vaelmod(num,fields,action) vapicmod(field,action)
vakpiv() vgnio(bn,mode)
vgmpiv()
```

The routines that are directly accessable by the user for manipulation and modification of the display data structure are:

vgaddele(app,num,size)	vginits()
vqblink(type,num,action)	vgioffset(num,val)
vgclock(rate)	vaiscal(num,val)
vgcoord(num,x,y,z)	volumes(app)
vgcsrl(num,val)	vglpen(type,num,action)
vgdetele(num)	varkobj()
vgdelobj(num)	vgpicture()
vgdial(app)	vapost(px,py)
vggetcar()	vgnscale(val)
vggetfsw(app)	vgrotate(num,x,y,z)
vggetfpn(app)	vaterm()

A. SUPPORTING ROUTINES

The function and operation of the routines `vgcrash()`, `vgdpiv()`, `vakpiv()`, `vglpiv()`, and `vgmpiv()` have been discussed earlier. See section IV for a discussion of their function.

Picture Definition

Jump to
vgobjlist

Object Buffer List

Object
Definition

Element
Definition

Figure 5-1. Data Structure of the Display Interface.

1. Get Real Address Routine (vgctrl)

Since the vector general uses a DMA channel for display list access, all noncontiguous display lists must be linked by a real PDP-11 address at the point of discontinuity. This routine takes the contents of the input parameter, `addr`, and converts it to a real PDP-11 address in a format acceptable to the vector general. The address is passed to the system routines by the routine `vgn10()`. The same routine is called to return the real address in the variable `raddr`. The returned address is not acceptable to the vector general. The bit manipulation necessary to convert the real address into the vector general memory address register (MAR) format is shown in Figure 5-2.

2. Get User Space Address Routine (vaconvt)

The interface routines maintain no record of the user's element addresses. Therefore, when a display construct is modified, the user space address of the elements involved must be obtained. The MAR format address found in the active display list is converted back to a user space address by this routine. The contents of the parameter `app` (a MAR format address), is first converted back to a real PDP-11 address (see Figure 5-2). Since the display process is real-time and locked in memory, the

base address of the process remains constant. A call to vgio() returns the process block number in the variable base. The block number is then converted to the process base address by multiplying by sixty-four (sixty-four bytes per block). The difference between the process base address and the real PDP-11 address is the user space address offset by the size of the user vector. The user vector is a structure containing all the per process data that does not need to be referenced while the process is swapped. Subtraction of the user vector offset yields the user space address.

The numbers within the vector general word are the bit numbers of the PDP-11 word.

Figure 5-2. PDP-11 to Vector General MAR Format.

3. Modify Element Routine (vaelemod)

The only dynamic system modifications that can be performed on an element is to set or clear the blink mode and light pen hookability.

The element defined by the contents of the parameter, num, is located by a sequential search of elements. The name byte field is compared with the input parameter, num. If a match is found, the value of the field bits are OR'ed or AND'ed into the element depending upon the value of the parameter, action. If action is a zero, the field bits are OR'ed into the element. If action is a one, the complement of the field bits are AND'ed into the element.

The routines possible return codes are:

- 0 - Normal return
- 2 - The element described in the input parameter does not exist
- 4 - The value of the element number is non-positive or greater than two hundred fifty-six, the maximum number of elements permitted by the name byte field of the vector general.

The error codes are chosen to be consistent throughout all the interface routines.

4. Modify Object Routine (voobjmod)

Object modification is more complex than the element modification, because of the number of parameters that may be varied. The structure member, vnum, of each object is compared with the input parameter, num, until a match is found. There is no requirement the object exist in the active display list. If, however, the object is part of the active display, a copy of the object is made into vgworkbuf(). vgworkbuf() is then linked to the active display list while the original object is modified.

The bit values of the input parameter, fields, determine which parameters are to be modified. The octal number representing the bit position of field and the resulting operation is as follows:

0 = Use the contents of vafrot[] as the new values of the rotation matrix.

01 = The value of vafcsr is taken as the new value of the coordinate scale register.

02 = The values of vafedxr, vafedvr, and vafedzr are assumed to be the current values of the X, Y, and Z coordinates respectively.

010 = The new intensity offset value is obtained from vgfior.

020 = vgfisr is the new value of the intensity scale.

0400 = The light pen halt interrupt is set or cleared

depending upon the value of the input parameter, action.

01000 - Display blink for the object is set or cleared as determined by the value of action.

020000 - The light pen interrupt is enabled or disabled depending upon the value of action.

After all modifications have been completed, the modified display list is again linked to the active display list.

The possible return codes are:

0 - Normal return

-1 - The value of the object number parameter is non-positive or greater than NOBJ, the maximum number of objects.

-2 - The object described in the input parameter does not exist.

5. Object Initialization Routine (vqidinit)

This routine is called as part of the program initialization routine, vainit(), to initialize the object structures and link the components of the display list. Since no objects are included at program initialization, only vqidle is linked to the display list. vqidle is a vector general HALT instruction used to keep the vector general from accessing data outside of the defined display lists. Each object is initialized with vector general instructions

permitting the following dynamic modifications:

Change the nine register rotation matrix

Vary the twelve bit X, Y, and Z coordinate displacements

Modify the five bit intensity offset register

Change the twelve bit intensity scale register

Each object is treated as a subroutine of the object buffer list, vqobjlist[]. Therefore, the last executable instruction of each object is a return subroutine jump. Since the initialized object has no elements, the first element of each object is initialized to a load MAR from stack instruction (044016). This instruction causes the vector general to get the next display instruction from vqobjlist[].

6. Open Device Routine (vqopen)

This routine opens all six minor devices and saves the file descriptors for later use by vapiol() and vgterm(). The file descriptor variables for the various minor devices are:

vqcmd = minor device zero

vadisp = minor device one

vgctrl = minor device two

vqfnsw = minor device three

vgdial = minor device four

vqcnvt = minor device five

If a device cannot be opened an error message is printed.

7. Picture Modification Routine (vapicmod)

When the user desires to modify the blink or light pen modes of the picture, this routine performs the modification. If bit nine of the input parameter, field, is set, the blink mode of each element is modified according to the value of the input parameter, action. Bit eight and thirteen of field affect the light pen hookability of the picture.

8. P10 Execution Routine (vapio)

vapio() is called by all routines needing to communicate with the vector general. The input parameter, bp, is the address of the buffer used for the read or write operation. The second parameter, mode, is a coded description of the desired operation. The value and purpose of each mode is as follows:

1 - Read operation using minor device zero (CMDREAD).

Used in conjunction with mode 2 to convert a user space address to a real address. The buffer, bp, is a pointer to a receptor for the real address.

2 - Write operation using minor device zero (CMDWRITE).

The address of bp is sent to the system routines for conversion from a user space address to a real address.

3 - Read operation using minor device one (DISPREAD).

This read operation will return the eighty-three vector general register values as stored by the system routines to the eighty-three words beginning at address bp. Normally this mode is used to return the interrupt register value.

5 - Read operation using minor device two (CTRLEREAD).

Similar to mode three except the current values of the vector general registers (not the dial values) are extracted from the vector general prior to sending them to the caller.

6 - write operation using minor device two (CTRLEWRITE).

The contents of bp, refresh rate, is sent to the system routines to define the refresh reference count.

7 - Read operation using minor device three (FNSWREAD).

Similar to mode three except the current values of the function switches are extracted from the vector general prior to the read operation.

8 - Unused

9 - Read operation using minor device four (DIALEREAD).

Similar to mode three except the ten dial position values are extracted from the vector general prior to the read operation.

NOTE: The dial positions are analog devices. The conversion from analog to digital requires sixteen microseconds per dial.

10 - Unused

11 - Read operation using minor device five (CNVTREREAD).

This operation is used with the real to user space address conversion. The buffer pointer, bp, is the receptor for the block number representing the beginning of the real-time process.

12 - Unused

Prior to any read or write operation the value of bp is checked for zero. The caller is prevented from reading or writing using address zero. The read or write operation using address zero can cause the operating system to fail.

B. USER ROUTINES

1. Add Element Routine (voaddele)

A user defined element is linked to a previously defined object by this routine. The address of the user element buffer is the parameter, app. The input parameter, size, is the number of bytes in the user's element buffer.

NOTE: The user is required to provide six unused bytes with each element. The six bytes (three words) must succeed the draw-move commands.

The value of size is a byte count so as to follow the convention established for PDP-11 system calls. The byte count must also be even to satisfy the word addressing requirement of the vector general.

If the byte count is even and greater than six, a sequential search of all object structures is initiated. The structure member, vnum, is compared with the input parameter, num. When a match is found, a search of that object's elements is begun. The element search is conducted in increments of seven because seven words of the object structure are required to link each element to the object. The search key is the word having the name byte of the user element. The search is completed when the key word is zero. Before linking the element to the object, the six unused bytes (three words) of the users element buffer are assigned as follows:

Word one = Terminate character mode (024)

Word two = Terminate vector mode (015)

Word three = Load MAR from stack (044016)

The element to be added is always appended to the previously linked elements of the object. Therefore, the word following the new element is set to a load MAR from stack instruction (044016). The seven words linking the element to the object are next assigned as follows:

load NMR (020022)

element number

load MAR (040005)

MCR value (046201)

Store MAR in stack and mark (074216)

Load MAR (040016)

Address of element in MAR format

The value placed in the name byte field (NMR) of the element is returned to the user.

Several conditions could cause an error. The possible error codes and their meanings are as follows:

- 1 - The value of the object number parameter is non-positive or greater than NObj, the maximum number of objects.
- 2 - The object described in the input parameter does not exist.
- 3 - The number of previously assigned elements equal NELE, the maximum number of elements per object.
- 4 - The value of the global variable, elenum, is greater than two hundred fifty-six, the maximum number the vector general name byte register can contain.
- 5 - The user element buffer contains less than six bytes or the byte count is odd.
- 6 - The user element buffer address is zero.

2. Add Object Routine (voaddobj)

The object referenced by the parameter, num, is to be added to the active display list buffer, vgobjlist[]. The

object to be added is located by sequentially searching the object structure. When the structure member, vnum, matches the input parameter, num, the desired object has been found. The address of the object is then placed in the variable ptr. Next the end of the active display list is found by multiplying vaobjlist[0] by three. This provides the base for inserting the object. Three words are required to link the object to vaobjlist(). The base is the last of the three word group. The three word group is assigned as follows:

Store MAR in stack and mark (074216)

Load MAR (040016)

Address of the object in MAR format

The interface routines are designed to ensure that the objects in vaobjlist() are always compact. Therefore, each object addition is at the end of the previously added objects. Since the last link in vaobjlist() should always to vailable, the vailable link must be reassigned immediately following the newly added object. The instruction sequence affecting this link is:

Load MAR (040016)

Address of vailable in MAR format

There are four possible return codes for this routine.

0 - Normal return

-1 - The value of the object number parameter is non-

positive or greater than NOBJ, the maximum number of objects.

-2 = The object described in the input parameter does not exist.

-3 = The number of previously defined objects equal NOBJ, the maximum number of objects.

3. Display Blink Routine (vobjlink)

The display blink bit, MDB, of the MCR register is set or cleared by this routine. The value of the parameter, type, determines whether the picture, an object, or an element is to be affected. The value of the parameter, action, specifies the clear or set operation. The return codes are the same as those of vobjmoo().

4. Set Refresh Rate Routine (vgclock)

The routine vgclock() is the only routine sending a control parameter to the system routines. The contents of the parameter, rate, (the refresh rate in hertz) is converted into an integer number representing the number of 8.33 millisecond interrupts permitted before refreshing the display. This integer must be between zero and nine. The converted value is sent to the system routines via the routine vgpi0().

5. Change Coordinate Routine (vaceord)

The values of the X, Y, and Z coordinate displacements are updated from the input parameters by this routine. The x, yr, and z input parameters are placed in vafedxr, vafedyr, and vafedzr respectively. The routine vgobjmod() is then called to update the coordinate displacement values. The object affected by the new values is identified by the input parameter, num.

The range of the X, Y, and Z coordinate displacement values is from negative two thousand forty-eight through two thousand forty-seven. The return codes for this routine are those of vaobjmod(). The return codes for this routine are the same as those of vgobjmod().

6. Change Coordinate Scale Routine (vacscr)

The coordinate scale register of an object is updated by this routine. The lower twelve bits of the parameter, val, is assigned to vcfcsr. vgobjmod() is then called to update the coordinate scale of the object given in the parameter, num. The return codes for this routine are the same as those of vaobjmod().

7. Delete Element Routine (vadetele)

Since elements are linked to objects by adding the element address to the element field of an object, the deletion process need only delete the address link. The element to be deleted is located in exactly the same manner as in vamodel(). In this routine, however, only the object containing the element is modified. To prevent unwanted holes within an object, the address of the last element linked to the object is assigned to the location of the element to be deleted. This deletes the desired element but leaves a duplicate copy of the element in the display list. This duplication is eliminated by changing the last active element field to a load MAR from stack instruction (044016).

The return codes for this routine are:

0 = Normal return

-2 = The element described in the input parameter does not exist

-4 = The value of the element parameter is non-positive or greater than two hundred fifty-six, the size of the vector general name byte.

8. Delete Object Routine (vadelobj)

Deleting an object requires the address link in the object list buffer, vgobjlist[], to be cleared and the

remaining objects links to be compacted.

The object to be deleted is located by sequentially searching the object structures for the object with the structure member, vnum, matching the input parameter, num. The object list buffer is then searched to determine if the object is currently in the active display list. If the object is currently in the active display list, the address of the last object in vgobjlist[] is copied to the address of the object to be deleted. This last object in vgobjlist[] is then deleted by a load M&R from stack instruction (044016). The structure member, vnum, is reset to zero making the object available for further use.

The possible return codes for this routine are:

0 - Normal return

-1 - The value of the object number parameter is non-positive or greater than NOBJ, the maximum number of objects.

-2 - The object described in the input parameter does not exist.

9. Get Dial Values Routine (vaddir)

This routine obtains the vector general dial values and returns them to the caller. The twelve bit dial values are returned to the caller in a ten word buffer provided by the caller. The contents of the parameter, abp, is the beginning address of the buffer.

10. Get Character Routine (vagetcar)

The keyboard input flag, `vkflag`, set by the keyboard interrupt handler, `vkpiv()`, is checked. If it is zero, a minus one is returned to the caller. If it is non-zero, `vkflag` is decremented and the value of `vkquefl` is used as a pointer into the circular keyboard character queue, `vkque`, to fetch the ASCII character for the caller.

11. Get Function Switch Routine (vagetfsr)

Two vector general register words, `vgetfs1` and `vgetfs2`, are returned to the user beginning at the buffer, `abp`. Each bit position of the returned words is the value of one function switch. If a bit is set, the function switch has been depressed. The first two rows of the function device are contained in `vgetfs1`. The last sixteen function switches are retained in `vgetfs2`.

12. Get Light Pen Interrupt Values Routine (vagetlpr)

The values of the following vector general registers are read sequentially into the buffer `abp`.

`vgetir` = priority interrupt register

`vgetir` = instruction register

`vgetwcr` = word count from start of display

`vgetxr` = twelve bit X-coordinate displacement

vgtyr = twelve bit Y-coordinate displacement

vgetzr = twelve bit Z-coordinate displacement

vgopenr = one bit pen hit resolution count

13. Display List Initialization (vainit)

The vainit() routine performs all display list initialization and default parameter assignment. The user process is made real-time as part of the call to vaopen(). If vaopen() can not make the process real-time or access all the minor devices, the user process is terminated without further initialization.

After successfully accessing the vector general minor devices, all of the data structure buffers are assigned default values and linked to form a bare bones display system. At this point the display could be run and all interrupts would be processed.

The following default picture parameters are set at display initialization:

All function switches are cleared.

The refresh rate is set to forty hertz.

The frame clock, keyboard, and manual interrupts are enabled.

The display is enabled.

Maximum picture scale is set.

Post X and post Y displacement values are set to zero.

14. Set Intensity Offset Routine (vaioffset)

The input parameter, val, is placed in vgfeior and the object modification routine, vgobjmod(), is called to update the intensity offset register of the object referenced by the input parameter, num. The return codes for this routine are those of vaobjmod().

15. Set Intensity Scale Routine (vaiscal)

The input parameter, val, is placed in vgfeisr and the object modification routine, vaobjmod(), is called to update the intensity scale register of the object referenced by the input parameter, num. The return codes for this routine are those of vaobjmod().

16. Set Function Switch Lamps Routine (valamps)

The four successive words beginning at the buffer address abp are assigned the four vector general function switch registers vasefs1, vasefs2, vasefs3, and vasefs4.

17. Set Light Pen Enable (valpen)

The light pen hookability of an element or object is set or cleared by this routine. If the input parameter, type, is a zero, the values of the input parameters, num

and action, are passed to the picture modification routine, vpicmod(). If type is a one, the parameters are passed to the object modification routine, vaobjmod(). A type of two will modify the element, num, by calling vaelemod(). The return codes are those of the modification routine called.

18. Make Object Routine (vamkobj)

This routine initializes an object structure for display use. Before the object can be used, it must be initialized to the system default parameters. The default parameters are:

Maximum intensity offset

Constant intensity scale

One-half coordinate scale

Zero for the X, Y, and Z coordinate displacement

Zero rotation

Same interrupts as set by the vainit routine

An unused object is found by searching the object structure until an object is found with a zero assigned as the structure member, vnum. The instructions and default parameters are assigned to the structure and an object number is assigned from the global variable vgcurobj. The caller is given the new object number as a return value.

A possible error return code is:

-3 - The number of previously defined objects equal NOBJ, the maximum number of objects.

19. Start Display Routine (vadpicture)

The beginning address of the display list, vaseldfs1, is passed to the vector general.

20. Change Post X and Post Y Displacement

Routine (varpost)

The lower twelve bits of the input parameters, px and py, are assigned to the vector general register vasepdxr and vgspdyr respectively.

21. Change Picture Scale Routine (varscale)

The picture scale is changed to the twelve bit value of the input parameter, val.

22. Rotate Routine (varrotate)

The input parameters x, y, and z are the radian measure of the rotation about the X, Y, and Z axis respectively. The necessary calculations to change the nine register rotation matrix are performed here. The final values entered into the rotation matrix represent the trigometric

values corresponding to the requested rotation about each axis. The rotation matrix of the object referenced by the input parameter, num, is updated to reflect the new rotation.

23. Terminate The Display (vaterm)

The vector general is cleared, the minor devices are closed, and the process is made non real-time. This is the final interface call by the user.

APPENDIX A
DATA STRUCTURE FORMATS

Picture Parameter Format

<u>Instruction</u>	<u>Function</u>
0 4 0 0 0 0	Load Lamps
0 0 0 0 0 0	Lamps 0-15
0 0 0 0 0 1	Lamps 16-32, term.
0 4 0 0 2 1	Load Pic Scale
0 7 7 7 6 1	Pic Scale, term.
0 4 0 0 4 7	Load Post Disp.
0 0 0 0 0 0	X Displacement
0 0 0 0 0 1	Y Displacement, term.
0 4 0 0 5 7	Load Lit pen enable
0 0 0 0 0 3	Enable lit pen, term.
0 4 0 0 6 4	Load Lamps
0 0 0 0 0 0	Lamps 16-23
0 0 0 0 0 1	Lamps 24-31, term.
0 4 0 0 1 7	Load Stack Pointer
0 0 0 0 0 1	Stack Address, term.
0 4 0 0 1 6	Load Mem. Addr
0 0 0 0 0 1	Object Buffer Addr, term.

Object Buffer Format

Instruction

0	0	0	0	0	0	0
0	7	4	2	1	0	
	+	+	+	+	+	
0	4	0	0	1	0	
	+	+	+	+	+	
0	0	0	0	0	1	
	+	+	+	+	+	
0	7	4	2	1	6	
	+	+	+	+	+	
0	4	0	0	1	6	
	+	+	+	+	+	
0	0	0	0	0	1	
	+	+	+	+	+	

Function

Num of objects active

Store MAR in Stack & Mark

Load MAR

Object 1 address, term.

Store MAR in Stack & Mark

Load MAR

Object 2 Address, term.

0	7	4	2	1	6	
	+	+	+	+	+	
0	4	0	0	1	0	
	+	+	+	+	+	
0	0	0	0	0	1	
	+	+	+	+	+	
0	4	0	0	1	6	
	+	+	+	+	+	
0	0	0	0	0	1	
	+	+	+	+	+	

Store MAR in Stack & Mark

Load MAR

Object n Address, term.

Load MAR

vgiole Address, term.

Object Format

Instruction

0	0	0	0	0	0
0	4	0	0	1	4
0	7	7	7	6	0
0	0	0	0	0	1
0	4	0	0	2	5
0	3	7	7	6	0
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
0	7	7	7	6	0
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
0	7	7	7	6	0
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
0	7	7	7	6	0
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
0	7	7	7	6	1
0	4	0	0	2	2
0	0	0	0	0	1
0	4	0	0	0	5
0	4	6	2	0	1
0	7	4	2	1	6
0	4	9	0	1	6
0	0	0	0	0	1
0	4	0	0	2	2
0	0	0	0	0	1
0	4	0	0	0	5
0	4	6	2	0	1
0	7	4	2	1	6
0	4	0	0	1	6
0	0	0	0	0	1

Function

Object Number
 Load Intensity Offset
 Intensity Offset
 Intensity Scale, term.
 Load Coordinate Scale
 Coordinate Scale
 X-Coordinate
 Y-Coordinate
 Z-Coordinate
 Rotate X/X
 Rotate X/Y
 Rotate X/Z
 Rotate Y/X
 Rotate Y/Y
 Rotate Y/Z
 Rotate Z/X
 Rotate Z/Y
 Rotate Z/Z, term.
 Load Name Byte
 Element Number
 Load MCR
 Enable bits, term.
 Store MAR in Stack & Mark
 Load MAR
 Element 1 Addr, term.
 Load Name Byte
 Element Number, term.
 Load MCR
 Enable bits, term.
 Store MAR in Stack & Mark
 Load MAR
 Element 2 addr, term.

0	4	0	0	1	6
0	0	0	0	0	1
0	4	4	0	1	6

Load MAR
 Element n Addr, term.
 Load MAR from Stack

Element Format

Instruction

0	0	0	0	0	0

Function

User Defined Instruction

0	0	0	0	0	0
0	0	0	0	1	5
0	0	0	0	2	4
0	4	4	0	1	6

User Defined Terminate Inst.

Terminate All Vector Modes

Terminate Character Mode

Load Map from Stack

APPENDIX B
GLOBAL VARIABLES

All static global variables used through the interface routines are contained in the four files listed here.

vgglob.h

```
1 int vgkque[NKQUE]; // queue holding the last NKQUE
2 // ASCII keyboard characters
3
4 int vgsstack[NSTACK]; // subroutine stack buffer used
5 // with VG subroutine jumps
6
7 int vgworkbuf[VGOBJSIZ]; // work buffer for sys mods
8
9 int vg1pbuff[7]; // buffer to hold the VG light pen
10 // interrupt registers
11
12 int vgeurobj; // current object number
13
14 int vgidle; // keyboard character flag.
15 char vgkfflag; // Incremented when ASCII character
16 // is input
17
18 char vgkptr; // pointer to kque location
19 // receiving the next
20 // keyboard character
21
22 char vgkquefl; // kque pointer to the next character
23 // to be read
24
25 char vgmanint; // manual interrupt counter
26
27 char vg1pflag; // light pen flag. Set when
28 // a light pen interrupt occurs.
29 // Must be cleared by user before
30 // a second interrupt will be
31 // processed
32
33 char vg1psflg; // light pen sense switch flag.
34 // Set when a light pen interrupt
35 // occurs and the sense switch is
36 // depressed.
37
38
39
40 // system work buffer used to hold the values to be
41 // associated with the vector general register commands
42
43 int vgf_pscal; // picture scale
44 int vgf_rot[9]; // rotation matrix
45 int vgf_ior; // intensity offset
46 int vgf_isr; // intensity scale
47 int vgf_csr; // coordinate scale
48 int vgf_dxr; // X-coordinate
49 int vgf_dyv; // Y-coordinate
50 int vgf_dzr; // Z-coordinate
```

vgobj.h

```

1 int vgelenum; // current element number
2 int vgobjlist[OLISTSIZ]; // object list buffer
3
4
5 // structure of objects that the user has available for
6 // display
7
8 struct vgobj
9 {
10 int vgnum; // object number
11 int vglio; // load intensity offset
12 int vgior; // intensity offset
13 int vgisr; // intensity scale, terminate
14 int vglesr; // load coordinate scale
15 int vgcsr; // coordinate scale
16 int vgx; X-coordinate
17 int vgy; Y-coordinate
18 int vgz; Z-coordinate
19 int vgrot[9]; rotation matrix
20 int vgele[ELISTSIZ]; // display element buffer
21 int vgnoop; // no op instruction
22 } vgobj[NOBJ];

```

vgreg.h

```

1 /*
2
3 // NOTE: DO NOT ALTER THE ORDER OF THESE VARIABLES
4
5 // The variables in this file correspond to the named
6 // vector general registers. The order is the order in which
7 // the values are assigned by the device driver. The loader
8 // assigns these variables sequentially. Programmatically,
9 // these are treated as a vector.
10
11
12 int vg_fs; // function switch unit 1
13 int vg_kbr; // keyboard character
14 int vg_tix; // tablet x input
15 int vg_tiy; // tablet y input
16 int vg_pir; // priority interrupt requests
17 int vg_mcr; // mode and control (incl int enables)
18 int vg_ir; display instruction
19 int vg_wcr; word count
20 int vg_xr; X-coordinate
21 int vg_yr; Y-coordinate
22 int vg_zr; Z-coordinate
23 int vg_air; auto-increment
24 int vg_ilor; intensity offset (dimming)
25 int vg_isr; intensity scale (cueing)
26 int vg_mar; memory fetch address
27 int vg_spr; stack pointer
28 int vg_tgr; temp. general purpose
29 int vg_ps; picture scale
30 int vg_nmr; name byte
31 int vg_csv; coordinate scale
32 int vg_dxr; coordinate X displacement
33 int vg_dy; coordinate Y displacement
34 int vg_dzr; coordinate Z displacement
35 int vg_r1r; rotation matrix X/X scale
36 int vg_r2r; rotation matrix X/Y scale
37 int vg_r3r; rotation matrix X/Z scale
38 int vg_r12r; rotation matrix Y/X scale
39 int vg_r22r; rotation matrix Y/Y scale
40 int vg_r23r; rotation matrix Y/Z scale

```

```

41 int vg_r31r; // rotation matrix Z/X scale
42 int vg_r32r; // rotation matrix Z/Y scale
43 int vg_r33r; // rotation matrix Z/Z scale
44 int vg_wmc; // window mode control
45 int vg_xhr; // window boundary X high
46 int vg_xlr; // window boundary X low
47 int vg_yhr; // window boundary Y high
48 int vg_ylr; // window boundary Y low
49 int vg_zhr; // window boundary Z high
50 int vg_zlr; // window boundary Z low
51 int vg_pdxr; // post X displacement
52 int vg_pdyr; // post Y displacement
53 int vg_ccr; // color control
54 int vg_un1; // unused
55 int vg_un2; // unused
56 int vg_un3; // unused
57 int vg_un4; // unused
58 int vg_pirx; // ex dev priority interr requests
59 int vg_mcrx; // ex dev interrupt enables
60 int vg_penc; // pen hit resolution count
61 int vg_un5; // unused
62 int vg_un6; // unused
63 int vg_un7; // unused
64 int vg_fs2; // function switches unit 2
65 int vg_kb2; // keyboard character unit 2
66 int vg_un8; // unused
67 int vg_vn9; // unused
68 int vg_fs3; // function switches unit 3
69 int vg_kb3; // keyboard character unit 3
70 int vg_un10; // unused
71 int vg_un11; // unused
72 int vg_fs4; // function switches unit 4
73 int vg_kb4; // keyboard character unit 4
74 int vg_un12; // unused
75 int vg_un13; // unused
76 int vg_px; // picture X coordinate
77 int vg_py; // picture Y coordinate
78 int vg_pz; // picture Z coordinate
79 int vg_jx; // Joystick X input
80 int vg_jy; // Joystick Y input
81 int vg_jz; // Joystick Z input
82 int vg_dial[10]; // dial inputs
83 int vg_cxr; // window acquisition X coordinate
84 int vg_cyr; // window acquisition Y coordinate
85 int vg_czr; // window acquisition Z coordinate

```

vgsys.h

```

1 #
2 // NOTE: DO NOT ALTER THE CONTENTS OF THIS VECTOR!
3
4 // These variables are the vector general picture initialization
5 // instructions and data words. The loader assigns the variables
6 // sequentially allowing them to be treated as a vector. The
7 // order of the variables cannot be changed without affecting
8 // the operation of the vector general.
9
10
11 int vgs_ldfs1 {040000}; // load function switch unit 1
12 int vgs_fsl {0}; // function switch lamp bits 0-7
13 int vgs_fs2 {01}; // function switch lamp bits 8-15
14 int vgs_lpsr {040021}; // load picture scale
15 int vgs_ps {077761}; // picture scale, terminate
16 int vgs_ldpd {040047}; // load post diaplacement
17 int vgs_pd {0}; // post X-displacement
18 int vgs_pd {01}; // post Y-displacement, terminate
19 int vgs_xmer {040057}; //
20 int vgs_xpir {03}; //
21 int vgs_lf2 {040064}; // load function switch unit 2

```

```
22 int vgs_fs3 {0}; // function switch lamps 0-7
23 int vgs_fs4 {01}; // function switch lamps 8-15, term.
24 int vgs_lstk {040017}; // load stack pointer
25 int vgs_stk {01}; // stack pointer, terminate
26 int vgs_lmar {040016}; // load memory address register
27 int vgs_mar {0}; // memory fetch address, term.
```

APPENDIX C
COMPILE TIME CONSTANTS

The file listed here contains the defined constants used through the interface routines.

```

1  *
2
3 //*****
4 * NOTE: beware of the relation that exists between groups *
5 * of defines *
6 *****//*****
7
8 #define NELE 10 // max num of elements per object
9 #define ELISTSIZ 70 // size of element list buffer.
10 // This is equal to NELE * 7
11 #define VCOBJSIZ 89 // size of work buffer;
12 // must be 19+ELISTSIZ
13
14 #define NOBJ 10 // max num of objects per picture
15 #define OLISTSIZ 33 // object buffer size. This is
16 // equal to (NOBJ + 1) * 3
17
18 #define NSTACK  6 // size of subroutine stack
19
20 #define NKQUE 6 // size of keyboard char queue
21
22
23
24 // The following are the read/write defines for I/O
25
26 #define CMD_READ 1 // read vg commands
27 #define CMD_WRITE 2 // write vg commands
28 #define D1SP_READ 3 // read display
29 #define D1SP_WRITE 4 // write to display
30 #define CTRL_READ 5 // read vg controller
31 #define CTRL_WRITE 6 // write vg controller
32 #define FNSW_READ 7 // read function switches
33 #define FNSW_WRITE 8 // unused
34 #define DIAL_READ 9 // read dial positions
35 #define DIAL_WRITE 10 // unused
36 #define CNVT_READ 11 // get user base address
37 #define KYBD_WRITE 12 // unused
38
39
40
41 #define ROT 0 // rotation matrix
42 #define CSR 1 // coordinate scale
43 #define DXYR 2 // X,Y,Z coordinates
44 #define IOR 3 // intensity offset
45 #define ISR 4 // intensity scale
46 #define PSR 5 // picture scale
47 #define POST 6 // post X,Y coordinates
48 #define MPH 8 // light pen halt
49 #define MDB 9 // display blink
50 #define MEP 13 // enable light pen interrupt
51 #define P1P 5 // light pen interrupt
52 #define SP1 0 // light pen sense switch
53 #define PIK 3 // keyboard interrupt
54 #define P1S 2 // manual interrupt
55
56 #define CLEAR  0 // clear flag
57 #define SET 1 // set flag
58 #define P1C 0 // Picture type
59 #define OBJ 1 // object type
60 #define ELE 2 // element type

```

APPENDIX D DEVICE DRIVER

Described here is the system device driver maintained as part of the operating system. The interrupt service routines for the vector general and the service routines for the open() and close() system calls are contained in this routine.

```

1 #
2 #include "../param.h"
3 #include "../conf.h"
4 #include "../user.h"
5 #include "../buf.h"
6 #include "../proc.h"
7 #include "../scg.h"
8 #include "../sysfm.h"
9
10#define VG 0 // minor device 0
11#define VGDISP  1 // minor device 1
12#define VGCNTRL 2 // minor device 2
13#define VGFNSW  3 // minor device 3
14#define VGDIAL  4 // minor device 4
15#define VGCNVNT 5 // minor device 5
16#define CLOSE 0 // restrict access flag
17#define OPEN 1 // permit access flag
18#define VGADBR  0167770 // PDP-11 address of VG
19#define SAR0 0 // VG reg command
20#define SAR1 1 // VG reg command
21#define SAR52 064 // VG reg command
22#define SAR70 0106 // VG reg command
23#define AKC 0400000 // ack. frame clock interrupt
24#define SCL 01000 // stop & clear disp controller
25#define AKWCSD  0176600 // ack all interupt & reset disp
26#define BUSY 1 // 
27#define IDLE 0 // 
28
29// four I/O channels in the PDP-11
30
31 struct {
32 int ddo; // direct data output
33 int piox; // extended prog I/O
34 int ma; // memory address
35 int pio; // prog I/O
36 };
37
38 struct bnf rvgbuf;
39
40
41 char vg1k [0]; // minor device 0 lock
42 char disp1k [0]; // minor device 1 lock
43 char ctrl1k [0]; // minor device 2 lock
44 char fuswlk [0]; // minor device 3 lock
45 char diallk [0]; // minor device 4 lock
46 char keybdlk [0]; // minor device 5 lock
47 char vglck [0]; // VG system lock
48 char display; // display active flag
49 char esc [0]; // ASCII escape flag
50 int vgbuf[801]; // VG register buffer
51 int clockent; // frame clock count
52 int clockref [3]; // frame clock ref count
53 int basec; // proc basec address
54 int baddr1; // display base address
55 int baddrx; // extended memory bits
56 int i; // 
57 int vgaddr; // buffer address
58 int vgcore; // real core address
59 int *vgproc; // pointer to real time process

```

```

60
61
62 vgopen(dev,flag) {
63 switch (dev.d_minor) {
64 case VG: { // channel for virtual to real
65 if (vg1k == OPEN) { // address conversion
66 u.u_error = EIO;
67 return;
68 }
69 vg1k = OPEN;
70 break;
71 }
72 case VGDISP: { // channel for display lists
73 if (disp1k == OPEN) { // address conversion
74 u.u_error = EIO;
75 return;
76 }
77 disp1k = OPEN;
78 break;
79 }
80 case VGCNTRL: { // channel for driver control
81 if (ctr1lk == OPEN) { // address conversion
82 u.u_error = EIO;
83 return;
84 }
85 ctr1lk = OPEN;
86 break;
87 }
88 case VCFNSW: { // channel to obtain function
89 if (fnsw1k == OPEN) { // switches
90 u.u_error = EIO;
91 return;
92 }
93 fnsw1k = OPEN;
94 break;
95 }
96 case VGDIAL: { // channel to obtain dial
97 if (dial1k == OPEN) { // positions
98 u.u_error = EIO;
99 return;
100 }
101 dial1k = OPEN;
102 break;
103 }
104 case VCCONVT: { // channel for real to virtual
105 if (keybd1k == OPEN) { // address conversion
106 u.u_error = EIO;
107 return;
108 }
109 keybd1k = OPEN;
110 break;
111 }
112 default: {
113 u.u_error = EIO;
114 return;
115 }
116 }
117 if (disp1k && ctr1lk && fnsw1k && dial1k && keybd1k && vg1k)
118 {
119 vgproc = u.u_procp;
120 // if(srtime(0) != 0) // make process real time
121 //
122 // vgclose();
123 // u.u_error = EACCES;
124 // return;
125 //
126 VGADDR->pio = SCL|AKC; // clear & reset VG
127 vglock = OPEN; // enable VG system
128 display = IDLE;
129 }
130}
131
132
133
134 // The Vector General is a dedicated device. Therefore,

```

```

135 // If one minor device is closed access to all minor devices
136 // is restricted.
137
138 vgclose(dev) {
139 vglk = CLOSE;
140 vglock = CLOSE;
141 disp1k = CLOSE;
142 ctrl1k = CLOSE;
143 fnswlk = CLOSE;
144 dial1k = CLOSE;
145 keybd1k = CLOSE;
146 VGADDR->pio = SCL; // clear & reset VG
147 nonrtime(); // make process non real time
148 }
149
150
151
152
153
154
155 vgstrategy(abp)
156 struct buf *abp; {
157 register struct buf *bp;
158
159 bp = abp;
160 vgcore = bp->b_addr; // save real address of buf
161 if(display == IDLE)
162 {
163 base = vgproc->p_addr; // save base address for real
164 // to virtual address conversion
165
166 switch(bp->b_xmem)
167 {
168 case 00: // 0-32k address block
169 {
170 baddrx = 0;
171 break;
172 }
173 case 01: // 32-64k address block
174 {
175 baddrx = 024;
176 break;
177 }
178 case 10: // 64-96k address block
179 {
180 baddrx = 050;
181 break;
182 }
183 case 11: // 96-128k address block
184 {
185 baddrx = 074;
186 break;
187 }
188 }
189 }
190 u.u_count = 0; // make sys believe I/O complete
191 iodone(bp);
192 }
193
194
195
196
197
198
199 vgwrite(dev,flag) {
200 if (vglock == CLOSE) {
201 u.u_error = EBADF;
202 return;
203 }
204 switch (dev.d_minor) {
205 case VGDISP: { // send display list to VG
206 physio(vgstrategy,&rvghbuf,dev,B_WRITE);
207 baddr1 = vgcore;
208 if(display == IDLE) {
209 display = BUSY;

```

```

210 vgstart();
211 }
212 return;
213 }
214 case VG: { // save real address
215 physio(vgstrategy, &rvgbuf, dev, B_WRITE);
216 vgaddr = vgcore;
217 return;
218 }
219 case VCCNTRL: { // set user refresh rate
220 clockref = cpass();
221 return;
222 }
223 default: {
224 u.u_error = EIO;
225 return;
226 }
227 }
228 }
229
230
231
232
233
234
235
236
237
238
239 vgpasse(abp) // pass data from here to user
240 int abp; // NOTE: user is responsible
241 { // for correct byte count
242 char *bp;
243 bp = abp;
244 while(passc(*bp) >= 0) bp++;
245 }
246
247
248
249
250
251
252 vgreadd(dev, flag) {
253 if (vglock == CLOSE) {
254 u.u_error = EBADF;
255 return;
256 }
257 switch (dev.d_minor) {
258 case VCCNTRL: { // read VG registers
259 VGADDR->pio = SAR0;
260 for (i=0; i<80; i++) vgbuf[i] = VGADDR->pio;
261 break;
262 }
263 case VGFNSW : { // read VG function switch registers
264 VGADDR->pio = SAR0;
265 vgbuf[0] = VGADDR->pio;
266 VGADDR->pio = SAR52;
267 vgbuf[52] = VGADDR->pio;
268 break;
269 }
270 case VGDIAL: { // read VG dial positions
271 VGADDR->pio = SAR70;
272 for (i=70; i<80; i++)
273 {
274 if (i<= 100); // waste time
275 vgbuf[i] = VGADDR->pio;
276 }
277 break;
278 }
279 case VGDISP: { // read last update of VG registers
280 break;
281 }
282 case VGCONVT: { // send real basea address to user
283 vgpasse(&base);
284 return;

```

```

285
286 }
287 case VG: { // send real address to user
288 vgpasse(&vgaddr);
289 return;
290 }
291 default: {
292 u.u_error = EIO;
293 return;
294 }
295 vgpasse(vgbuf); // send VG registers to user
296 return;
297 }
298
299
300
301
302
303
304 vgstart() {
305 clockent = 0;
306 VGADDR->piox = baddrx; // set VG extended memory bits
307 VGADDR->ma = baddr1; // send VG display address
308 VGADDR->pio = AKWCSD; // start VG operation
309 }
310
311
312
313 // VG frame clock interrupt handler. When enabled frame
314 // clock interrupts occur every 8.33 msec.
315
316 vgeclock() {
317 if(vglock == CLOSE) return;
318 VGADDR->pio = AKC; // ake frame clock intrp
319 if (++clockent == clockref) { // refresh the display
320 VGADDR->pio = SCL;
321 vgstart();
322 }
323 }
324
325
326
327
328
329 // The current VG interface software makes no use of the
330 // P-bit. However, the P-bit interrupt handler is required
331 // for system compatibility.
332
333 vgpbit() {
334 }
335
336
337
338
339
340 // VG device interrupt handler. Called whenever
341 // the VG keyboard is depressed, the manual interrupt switch
342 // is depressed, or a light pen interrupt is detected by
343 // the VG.
344
345 vgdev()
346 {
347 if (vglock == CLOSE) return;
348 VGADDR->pio = SAR0; // get VC interrupt state
349 for(i=0;i<11;i++) vgbuff[i] = VGADDR->pio;
350 VGADDR->pio = SAR52;
351 vgbuff[52] = VGADDR->pio;
352 if(!esc)
353 {
354 if(vgbuff[4]&010 && vgbuff[1] == 012000)
355 {
356 psignal(vgproc,2); // terminate the process
357 goto ake;
358 }
359 if(vgbuff[4]&010 && vgbuff[1] == 015400)

```

```
360 {
361 esc++;
362 goto ack;
363 }
364 psignal(vgproc,15); // send the user the interrupt
365 }
366 else esc--;
367 ack:
368 VGADDR->pio = vgbuff[4] << 3; // acknowledge interrupt
369 }
```

APPENDIX E
INTERFACE ROUTINES

Contained here are the interface routines grouped by files. The files are in alphabetical order.

vgele.c

```

1 #include "vgdef.h"
2 #include "vgglob.h"
3 #include "vgobj.h"
4
5
6
7
8 /*
9  * Add an element to an object. Possible return codes are:
10 * -1 illegal object number
11 * -2 nonexistent object
12 * -3 object cannot access more elements
13 * -4 element number is out of range
14 * -5 user display buffer is less than 6 bytes
15 * -6 user buffer address is zero
16 * normal return is the element number
17 */
18
19 vgaddele(abp,num,size)
20 int abp; // user element buffer
21 int num; // object number
22 int size; // num bytes in user buffer
23 {
24 int i,j;
25 int *bp; // buffer pointer
26
27 if((bp=abp) == 0) return(-6); // check for buf addr of 0
28 if(size&01 || (size>>1)<=3) return(-5); // check byte count
29 if(num<=0) return(-1); // check object number
30 /*
31  * Search all the object structures for the object.
32  */
33 for(i=0;i<NOBJ;i++) if(vgobj[i].vgnum == num) break;
34 if(i >= NOBJ) return(-2); // object doesn't exist
35 /*
36  * Find the first empty element location in the object
37  * structure.
38  */
39 for(j=1;j<ELISTSIZ;j += 7)
40 if(vgobj[i].vgele[j] == 0) break;
41 if(j==ELISTSIZ) return(-3); // no empty elements
42
43 if((++vgelenum)>256) return(-4); // no empty elements
44 /*
45  * Fill the last 3 words of the element buffer.
46  */
47 *(bp + (size-1)) = 044016; // 1d MAR from stack inst
48 *(bp +(size-2)) = 024; // term echar mode
49 *(bp +(size-3)) = 015; // term all modes except echar
50 /*
51  * Fill the element words associated with the object.
52  */
53 vgobj[i].vgele[j+6] = 044016;
54 vgobj[i].vgele[j+5] = vgentrl(bp)+01;
55 vgobj[i].vgele[j+4] = 040016;
56 vgobj[i].vgele[j+3] = 074216;
57 vgobj[i].vgele[j+2] = 046201;
58 vgobj[i].vgele[j+1] = 040005;

```

```

59 vgobj[1].vgele[j] = (vgelenum<<8)|01;
60 vgobj[i].vgele[j-1] = 040022;
61 return(vgelenum);
62 }
63
64
65
66
67
68
69
70
71
72
73 /*
74 * Delete the element by searching all object structures
75 * for the given element. Possible return codes are:
76 * 0 normal return
77 * -2 element does not exist
78 * -4 element number is out of range
79 *
80
81 vgdelle(num)
82 int num; // element number
83 {
84 int i,j;
85
86 if(num<=0 || num>256) return(-4); // check element num
87 /*
88 * Sequentially search all object structures and elements for the
89 * object containing the element.
90 */
91 for(i=0;i<NOBJ;i++)
92 {
93 for(j=1;j<ELISTSIZ;j += 7)
94 {
95 if(vgobj[i].vgele[j] == 0) break;
96 if (vgobj[i].vgele[j] == ((num<<8)|01)) goto found;
97 }
98 }
99 return(-2); // element doesn't exist
100 /*
101 * Delete the element and compact the remaining elements.
102 */
103 found:
104 while(vgobj[i].vgele[j+7] != 0)
105 {
106 vgobj[i].vgele[j+6] = vgobj[i].vgele[j+12];
107 vgobj[i].vgele[j+5] = vgobj[i].vgele[j+11];
108 vgobj[i].vgele[j+2] = vgobj[i].vgele[j+9];
109 vgobj[i].vgele[j] = vgobj[i].vgele[j+7];
110 j += 7;
111 }
112 vgobj[i].vgele[j-1] = 044016;
113 vgobj[i].vgele[j] = 0;
114 return(0);
115 }
116
117
118
119
120
121
122
123
124
125
126 /*
127 * Modify the light pen and display blink fields of the MCR
128 * register of element. Possible return codes are:
129 * 0 normal return
130 * -2 element doesn't exist
131 * -4 element out of range
132 */
133

```

```

134
135 vgelemod(num,field,action)
136 int num; // element number
137
138 int field; // 0100 light pen halt
139 // 01000 display blink
140 // 020000 light pen hit detect interrupt
141
142 char action; // 0 - clear
143 // 1 - set
144
145 int i,j;
146
147 if(num<=0 || num>NELE) return(-4); // check element number
148 /*
149 * Find the object containing the element.
150 */
151
152 for (i=0;i<NOBJ;i++)
153 {
154 for (j=1;j<ELISTSIZ;j += 7)
155 {
156 if (vgobj[i].vgele[j] == 0) break;
157 if (vgobj[i].vgele[j] == ((num<<8)|01)) goto found1;
158 }
159 }
160 return(-2); // element doesn't exist
161
162 /*
163 * Modify the light pen and blink control.
164 */
165 found1:
166 if(action == SET)
167 vgobj[i].vgele[j+2] |= field;
168 else if(action == CLEAR)
169 vgobj[i].vgele[j+2] = 3 ~ (field|0100000);
170 return(0);
171 }

```

vginit.c

```

1 #include "vgdef.h"
2 #include "vgglob.h"
3 #include "vgsys.h"
4 #include "vgobj.h"
5
6
7 extern vgcrash();
8 extern vgdpriv();
9
10
11 /*
12 * The vector general initialization routine defines all
13 * system instructions and links all system buffers.
14 *
15 * If the process can't become real-time or if all minor
16 * devices are unable to be opened the process is terminated.
17 */
18
19
20 vginit()
21 {
22
23 /*
24 * Open all vector general minor devices.
25 */
26
27 if (vgopen() != 0) vgcrash();
28

```

```

29 /*
30 * Make the process real-time. This call is placed here
31 * only until the system rtime() call from the driver level
32 * can be debugged. It should be a call at the driver level
33 * when all minor devices are opened.
34 */
35
36 if(rtime(0) != 0)
37 {
38 perror("rtime error");
39 vgerash();
40 }
41
42 signal(2,vgerash);
43 signal(15,vgdpiv);
44
45 vgelock(40); // set default refresh rate
46
47 vgs_mar = vgo_init()|01; // get address of objlist
48 vgs_stk = vgentrl(vgstack)|01; // stack addr in MAR format
49 vgstackl|01 = vgentrl(&vgidle)|01; // stack underflow protection
50 vgidle = 030000; // halt instruction
51 vg1pflag = 0; // light pen interrupt flag
52 vg1psflg = 0; // light pen sense switch flag
53 vgkfflag = 0; // keyboard flag
54 vgkptr = 0; // keyboard queue pointer
55 vgkquefl = 0; // keyboard input flag
56 return;
57 }
58
59
60
61
62
63 /*
64 * fill buffer with the post X-coordinate and the post
65 * Y-coordinate values. The values that px and py may assume
66 * are 0177760 (-2048) through 077760 (2047).
67 */
68
69 vgpost(px,py)
70 int px; // post X-coordinate
71 int py; // post Y-coordinate
72 {
73 vgs_pdxr = px << 4;
74 vgs_pdyr = py << 4;
75 }
76
77
78
79
80
81 /*
82 * Set/Clear the function switch lamps. Each bit set in the
83 * input buffer will affect one lamp.
84 */
85
86 vglamps(abp)
87 int abp; // two word buffer pointer
88 {
89 int *bp;
90 if(abp==0) return(-6);
91 bp = abp;
92 vgs_fs1 = *bp & 0177400;
93 vgs_fs2 = ((*bp & 0377) << 8)|01;
94 vgs_fs3 = *(++bp) & 0177400;
95 vgs_fs4 = ((*bp & 0377) << 8)|01;
96 }
97
98
99
100
101
102 /*
103 * Modify the picture parameters.

```

```

104 * The values field can assume are:
105 *
106
107
108 vgpmod(field,action)
109 int field; // 0400 light pen halt
110 // 01000 display blink
111 // 020000  light pen hit detect interrupt
112
113 int action; // 0 clear
114 // 1 set
115
116 {
117 int i;
118
119 i = 0;
120 while(i<NOBJ) vgojmod(vgoj[i++].vgnum,field,action);
121 }
122
123
124
125
126
127 /*
128 * Start the display.
129 */
130
131 vgpicture()
132 {
133 vgpio(&vgs_ldfs1,DISP_WRITE); // start display
134 }
135
136
137
138
139
140 /*
141 * Modify the picture scale. The range of values are 0 - 1.
142 */
143
144 vgpscal(val)
145 double val; // picture scale value
146
147 int temp; // temp integer value
148 temp = val * 2047;
149 vgs_psr = (temp<<4)|01;
150 return(0);
151 }

```

vgintr.c

```

1 #include "vgdef.h"
2 #include "vgglob.h"
3 #include "vgreg.h"
4
5
6 /*
7 * when a light pen interrupt, a sense switch interrupt, a
8 * keyboard interrupt, or a manual interrupt occurs the
9 * VG system interrupt driver passes the interrupt to the
10 * user via this routine.
11 */
12 * NOTE: interrupts are passed via signal 15
13 */
14
15 vgdpi()
16 {
17 int i;
18

```

```

19 signal(15,vgdpiv);
20 vgpio(&vg_fs,DISP_READ); // get interrupt state from VG
21
22 for (i=0;i<7;i++) if((vg_pir>>1)&01) switch(i)
23 {
24
25 case PIP: // light pen interrupt
26
27 case SP1: // light pen sense switch
28 {
29 vglpiv();
30 break;
31 }
32
33 case PIK: // keyboard interrupt
34 {
35 vgkpiv();
36 break;
37 }
38
39 case PIS: // manual interrupt
40 {
41 vgmpiv();
42 break;
43 }
44 }
45 return;
46 }
47
48
49
50
51
52 /*
53 * light pen interrupt handler
54 * store the resulting light pen interrupt values in vglpbuf
55 * only if the previous interrupt has been processed by the
56 * user.
57 */
58
59 vglpiv()
60 {
61 if((vglpflag==0) && (vg_pir&01))
62 {
63 vglpbuf[0] = vg_pir>>3; // mode & control reg
64 vglpbuf[1] = vg_ir; // instruction word reg
65 vglpbuf[2] = vg_wer; // word count reg
66 vglpbuf[3] = vg_nr>>4; // X-coordinate
67 vglpbuf[4] = vg_yr>>4; // Y-coordinate
68 vglpbuf[5] = vg_zr>>4; // Z-coordinate
69 vglpbuf[6] = vg_peur; // pen resolution byte
70 vglpflag++;
71 }
72 if (vg_pir&01) vgplsflg++;
73 }
74
75
76
77
78
79 /*
80 * Vector General Keyboard Character Pivot
81 * when a keyboard character interrupt has occurred, this routine
82 * gets the keyboard character from the Vector General
83 * places it in vgkque, and increments the character flag,
84 * vgkflag, to indicate a character has been input
85 *
86 * NOTE: The user should empty the queue by calling
87 * vggetcar().
88 */
89
90 vgkpiv() {
91 vgkflag++;
92 if (vg_kbr == 010000)
93 {

```

```

94 vgkflag = 0;
95 vgkptr = 0;
96 vglquefl = 0;
97 return;
98 }
99 if (vgkptr == NKQUE) vgkptr = 0;
100 vgkquel[vgkptr++] = vg_kbr;
101 }
102
103
104
105
106 /*
107 * Vector General Manual Interrupt Pivot.
108 * when a manual switch interrupt occurs, this routine increments
109 * the manual interrupt counter
110 */
111
112 vgmpiv() {
113 vgmanint++;
114 }
115
116
117
118
119
120
121
122 /*
123 * kill the process.
124 * called when a condition requires process termination
125 * i.e. "rubout" on the DATAMEDIA terminal or CTRL T
126 * on the vector general keyboard
127 */
128
129 vgcrash() {
130 vgterm();
131 exit();
132 }

```

vgobj.c

```

1 #include "vgdef.h"
2 #include "vgglob.h"
3 #include "vgobj.h"
4
5
6
7
8 /*
9 * Add the object to the active display list.
10 * The possible return values are:
11 * 0  normal termination
12 * -1  object number is neg., zero, or greater than NOBJ
13 * -2  object doesn't exist
14 * -3  object list is full
15 */
16
17 vgaddobj(num)
18 int num; // object number
19 {
20 int *addr; // object address
21 int l,j;
22
23 if(num<=0) return(-1); // check object number
24 if(vgobjlist[0]>NOBJ) return(-3); // object list full
25 */
26 * Find the object structure with the desired object number
27 */

```

```

28 for( i=0; i<NOBJ; i++) if(vgobj[i].vgnum == num) break;
29 if(i>=NOBJ) return(-2); // object doesn't exist
30
31 j = vgobjlist[0] *3;
32 vgobjlist[j+2] = vgentr1(&vgidle) |01;
33 vgobjlist[j+1] = 040016; // load MAR
34 vgobjlist[j] = vgentr1(&vgobj[i].vgnum) |01;
35 vgobjlist[j-1] = 040016; // load MAR
36 vgobjlist[j-2] = 074216; // store MAR in stack & mark
37 vgobjlist[0]++;
38 return(0);
39 }
40
41
42
43
44
45
46
47
48
49
50 /*
51  * Find the object, delete it, and if in the active display list
52  * compact the resulting active display list. Possible return
53  * values are:
54  * 0 normal return
55  * -1 object number out of range
56  * -2 object doesn't exist
57 */
58
59 vgdelobj(num)
60 int num; // object number
61 {
62 int addr; // address pointer
63 int i,j,k;
64
65 if(num<=0) return(-1); // check object number
66 /*
67  * Sequentially search the object structures until the desired
68  * object can be found.
69 */
70 for(i=0;i<NOBJ; i++) if(vgobj[i].vgnum==num) break;
71 if(i>=NOBJ) return(-2); // object doesn't exist
72 vgobj[i].vgnum = 0; // delete the object
73 /*
74  * Check if the object is in the active display list. If yes
75  * the link in vgobjlist must be removed. If no then only the
76  * object number must be zeroed.
77 */
78 addr = vgentr1(&vgobj[i].vgnum) |01;
79 for(j=1;j<vgobjlist[0];j++) if(vgobjlist[j*3]==addr) break;
80 /*
81  * Compact the resulting display list.
82 */
83 if(j<vgobjlist[0])
84 {
85 vgobjlist[0]--;
86 vgobjlist[j*3] = vgobjlist[vgobjlist[0]*3];
87 vgobjlist[vgobjlist[0]*3] = vgentr1(&vgidle) |01;
88 }
89 return(0);
90 }
91
92
93
94
95
96
97
98
99
100
101 /*
102  * Find an unused object structure and initialize the structure

```

```

103 * to all default parameters. Possible return codes are: *
104 * -3 all objects previously defined *
105 * Normal return is the object number assigned to the new object *
106 *
107
108 vgmkobj()
109 {
110 int i;
111 /*
112 * Find the first unused object structure.
113 */
114 for(i=0; i<NOBJ; i++) if(vgobj[i].vgnum==0) break;
115 if(i>=NOBJ) return(-3); // all object in use
116 vgobj[i].vgnum = ++vgcurobj;
117 vgobj[i].vgior = 077760; // intensity offset
118 vgobj[i].vgisr = 01; // intensity scale, terminate
119 vgobj[i].vgesr = 037760; // coordinate scale
120 vgobj[i].vgx = 0000000; // X-coordinate
121 vgobj[i].vgy = 0000000; // Y-coordinate
122 vgobj[i].vgz = 6; // Z-coordinate
123 vgobj[i].vgrot[0] = 077760; // fill rotation matrix
124 vgobj[i].vgrot[4] = 077760;
125 vgobj[i].vgrot[8] = 077761; // terminate
126 return(vgobj[i].vgnum);
127 }
128
129
130
131
132
133
134
135
136
137
138 /*
139 * Modify the object as indicated by the input parameter.
140 * Possible return codes are:
141 * 0 normal return
142 * -1 object number out of range
143 * -2 object doesn't exist
144 */
145
146 vgobjmod(num, fields, action)
147 int num; // object number
148
149 int fields; // 0 - rotation matrix
150 // 1 - coordinate scale
151 // 2 - X,Y,Z coordinates
152 // 3 - intensity offset
153 // 4 - intensity scale
154 // 8 - light pen halt
155 // 9 - display blink
156 // 13 - light pen interrupt
157
158 char action; // 0 - clear
159 // 1 - set
160
161 int ptr; // pointer to object to be modified
162 int obj; // ptr. to obj. in obj. bnf. list
163 int i,j;
164 int taddr; // temp MAR addr of object
165 int *addr; // address of an object
166 char active; // object in active display list
167
168 if(num <= 0) return(-1); // check object number
169 /*
170 * Sequentially search the object structures for the desired
171 * object.
172 */
173 for(ptr=0;ptr<NOBJ;ptr++) if(vgobj[ptr].vgnum == num) break;
174 if(ptr>=NOBJ) return(-2); // object does not exist
175 /*
176 * Check the active display list for the object to be modified.
177 */

```

```

178 addr = &vgobj[ptr].vgnum;
179 taddr = vgentr1(addr) | 0f;
180 for(obj=1; obj<vgobjlist[0]; obj++) if(vgobjlist[obj*3]==taddr) break;
181 /* *  

182 * Make a copy of the object and link the copy to the active *
183 * display list. *
184 * */  

185 active = 0;
186 if (obj < vgobjlist[0])
187 {
188 for(i=0; i<VGOBJSIZ; i++) vgworkbuf[i] = *(addr++);
189 taddr = vgobjlist[obj*3]; // save MAIL addr of the org. obj
190 vgobjlist[obj*3] = vgentr1(vgworkbuf) | 0f;
191 active++; // set object active flag
192 }
193 /* *  

194 * Make the modifications to the original object. *
195 * */  

196 for(i=0; i<16; i++)
197 {
198 if ((fields>>i)&01) switch(i)
199 {
200 case ROT: // rotation matrix
201 {
202 for(j=0; j<9; j++) vgobj[ptr].vgrot[j]=vgf_rot[j]<<4;
203 vgobj[ptr].vgrot[8] |= 01;
204 break;
205 }
206 case CSR: // coordinate scale
207 {
208 vgobj[ptr].vgcsr = vgf_csr<<4;
209 break;
210 }
211 case DXYR: // X,Y,Z coordinates
212 {
213 vgobj[ptr].vgx = vgf_dxr<<4;
214 vgobj[ptr].vgy = vgf_dyr<<4;
215 vgobj[ptr].vgz = vgf_dzr<<4;
216 break;
217 }
218 case IOR: // intensity offset
219 {
220 vgobj[ptr].vgior = vgf_ior<<4;
221 break;
222 }
223 case ISR: // intensity scale
224 {
225 vgobj[ptr].vgisr = (vgf_isr<<4)|01;
226 break;
227 }
228 case MPH: // light pen halt
229 case MDB: // display blink
230 case MEP: // enable light pen
231 {
232 if(action==SET)
233 for(j=1; j<ELISTSIZ; j+= 7)
234 {
235 if(vgobj[ptr].vgelef[j]==0) break;
236 vgobj[ptr].vgelef[j+2] |= 1<<i;
237 }
238 if(action == CLEAR)
239 for(j=1; j<ELISTSIZ; j+= 7)
240 {
241 if(vgobj[ptr].vgelef[j]==0) break;
242 vgobj[ptr].vgelef[j+2]=8 ~((1<<i)|0100000);
243 }
244 break;
245 }
246 default:
247 {
248 break;
249 }
250 }
251 }
252 if (active) vgobjlist[obj*3] = taddr;

```

```

253 return(0);
254 }
255
256
257
258
259
260
261
262
263
264
265 /*
266 * initiate the object buffer list and fill all constant
267 * fields.
268 *
269 */
270 vgoinit()
271 {
272 int i;
273 int j;
274
275 j = 1;
276 vgcurobj = 0;
277 vge1cnum = 0;
278
279 /*
280 * Initialize the object list buffer
281 *
282 */
283 vgobjlist[0] = 1; // set first object number
284 vgobjlist[1] = 030000; // halt
285
286 /*
287 * Initialize each object structure
288 *
289 */
290 for(i=0;i<NOBJ;i++)
291 {
292 vgobj[i].vg1ior = 040014; // load intensity offset reg
293 vgobj[i].vglesr = 040023; // load coordinate scale reg
294 vgobj[i].vgele[0]= 044016; // load MAR from stack
295 }
296 return(vgentrl(vgobjlist));
297 }

```

vgpio.c

```

1 #include "vgdef.h"
2
3 int vgctrl; // controller file descriptor
4 int vgdials; // dials file descriptor
5 int vgdisp; // display file descriptor
6 int vgfnsw; // function switch file descriptor
7 int vgenvt; // keyboard file descriptor
8 int vgcmd; // command file discriptor
9
10 /*
11 * Convert the display list address into a user space address
12 */
13
14 vgconvt(abp)
15 int abp; // display list address pointer
16 {
17 int bp; // base block number of process
18 int base; // most sig 3 bits of address
19 int page; // user space address
20 int virtual;
21

```

```

22 /*
23 * Convert the display list address into a real address
24 */
25
26 page = (abp & 016) << 12;
27 abp = (abp>>3) & 017776;
28 bp = abp | page;
29
30 /*
31 * Get the base block number of the process
32 */
33
34 vgpio(&base,CNVT_READ);
35
36 /*
37 * Convert the block number into an address and convert the real
38 * address into a user space address.
39 */
40
41 virtual = (bp - (base<<06)) - 02000;
42 return(virtual);
43 }
44
45
46
47
48
49 /*
50 * Convert the user space address into a real address in MAR
51 * format.
52 */
53
54 vgctrl(addr)
55 int addr; // user space address pointer
56 {
57 int *laddr; // logical address
58 int raddr; // real address
59 int mar; // VG memory address register
60 laddr = addr;
61
62 /*
63 * Get the real address of the user space address
64 */
65
66 vgpio(laddr,CMD_WRITE);
67 vgpio(&raddr,CMD_READ);
68
69 /*
70 * Convert the real address into MAR format.
71 */
72
73 mar = (raddr) >> 12;
74 mar |= 016;
75 mar |= (raddr<<3);
76 return(mar);
77 }
78
79
80
81
82
83 /*
84 * Open each of the minor devices and retain the file
85 * descriptors. The minor device number and the file descriptor
86 * associated with it is:
87 * 0 vgcmd /dev/vg
88 * 1 vgdisp /dev/vgdp
89 * 2 vgctrl /dev/vgct
90 * 3 vgfnsw /dev/vgfs
91 * 4 vgdials /dev/vgdi
92 * 5 vgenvt /dev/vgkb
93 */
94
95 vgopen()
96 {

```

```

97 if ((vgcmd = open("/dev/vg",2)) < 0) // minor device 0
98 {
99 perror("open vgcmd error");
100 return(-7);
101 }
102 if ((vgdisp = open("/dev/vgdp",2)) < 0) // minor device 1
103 {
104 perror("open vgdisp error");
105 return(-2);
106 }
107 if ((vgctrl = open("/dev/vgct",2)) < 0) // minor device 2
108 {
109 perror("open vgctrl error");
110 return(-3);
111 }
112 if ((vgfnsw = open("/dev/vgfs",0)) < 0) // minor device 3
113 {
114 perror("open vgfnsw error");
115 return(-4);
116 }
117 if ((vgdials = open("/dev/vgd1",6)) < 0) // minor device 4
118 {
119 perror("open vgdials error");
120 return(-5);
121 }
122 if ((vgenvt = open("/dev/vgkb",0)) < 0) // minor device 5
123 {
124 perror("open vgenvt error");
125 return(-6);
126 }
127 return(0);
128 }

129
130
131
132
133
134/*
135 * Vector General Read/Write Routine
136 * all communication with the vector general is handled via this
137 * routine. The mode determines the action to be taken.
138 * The acceptable values for the mode are:
139 * 1 - read using minor device 0
140 * 2 - write using minor device 0
141 * 3 - read using minor device 1
142 * 4 - write using minor device 1
143 * 5 - read using minor device 2
144 * 6 - write using minor device 2
145 * 7 - read using minor device 3
146 * 8 - write using minor device 3
147 * 9 - read using minor device 4
148 * 10 - write using minor device 4
149 * 11 - read using minor device 5
150 * 12 - write using minor device 5
151 * Return of -1 is the result of an addressing error.
152 */
153
154vgpio(bp,mode)
155 int bp; // buffer address pointer
156 int mode; // type I/O operation
157
158 int *abp;
159
160/*
161 * Check buffer address. Do not perform the operation if the
162 * address is zero.
163 */
164
165 if(bp == 0) vgcash();
166
167 abp = bp;
168 switch (mode)
169 {
170 case CMD_READ: // calc abs address
171 {

```

```

172 if(read(vgcmd,abp,2) < 0)
173 perror("CMD_READ error");
174 break;
175 }
176
177 case CMD_WRITE: // get abs address
178 {
179 if(write(vgcmd,abp,2) < 0)
180 perror("CMD_WRITE error");
181 break;
182 }
183
184 case DISP_READ: // get interrupt registers
185 {
186 if(read(vgdisp,abp,166) < 0)
187 perror("DISP_READ error");
188 break;
189 }
190
191 case DISP_WRITE: // sent display list
192 {
193 if(write(vgdisp,abp,10) < 0)
194 perror("DISP_WRITE error");
195 break;
196 }
197
198 case CTRL_READ: // get current vg register value
199 {
200 if(read(vgctrl,abp,2) < 0)
201 perror("CTRL_READ error");
202 break;
203 }
204
205 case CTRL_WRITE: // sent system control words
206 {
207 if(write(vgctrl,abp,2) < 0)
208 perror("CTRL_WRITE error");
209 break;
210 }
211
212 case FNSW_READ: // get func switch value
213 {
214 if(read(vgfnsw,abp,166) < 0)
215 perror("FNSW_READ error");
216 break;
217 }
218
219 case FNSW_WRITE: // not used
220 {
221 break;
222 }
223
224 case DIAL_READ: // get dial positions
225 {
226 if(read(vgdials,abp,166) < 0)
227 perror("DIAL_READ error");
228 break;
229 }
230
231 case DIAL_WRITE: // unused
232 {
233 break;
234 }
235
236 case CNVT_READ: // get base address
237 {
238 if(read(vgcnvt,abp,2) < 0)
239 perror("CNVT_READ error");
240 break;
241 }
242
243 case KYBD_WRITE: // unused
244 {
245 break;
246 }

```

```

247 default:
248 {
249 break;
250 }
251 }
252 */
253 */
254 */
255 */
256 */
257 */
258 */
259 * Terminate vector general operations. Close all minor devices
260 * and make the process non real-time.
261 */
262 */
263 vgterm()
264 {
265 if(close(vgdisp) < 0)
266 perror("Close error");
267 }

```

vgrdwri.c

```

1 #include "vgdef.h"
2 #include "vgreg.h"
3 #include "vgglob.h"
4
5
6 /*
7  * Get the ten vector general dial values.
8  *
9
10 vgodial(abp)
11 int abp; // ten word buffer pointer
12
13 int *bp;
14 int i;
15 if(abp==0) return(-6);
16 bp = abp;
17 vgpio(8vg_fs,DIAL_READ); // get dial values from VG
18 for(i=0;i<10;i++) *(bp++) = vg_dial[i]>>4;
19 }
20
21
22
23
24
25 /*
26  * get function switch values
27  * the thirty-two values of the VG function switches
28  * are returned to the user via the two word buffer.
29  * A bit that is set corresponds to a VG function switch
30  * that has been depressed.
31  *
32
33 vggetfsw(abp)
34 int abp; // 2 word buffer
35
36 int *bp;
37 if(abp==0) return(-6);
38 bp = abp;
39 vgpio(8vg_fs,FNSW_READ); // get function switch values
40 *(bp++) = vg_fs;
41 *bp = vg_fs2;
42 }
43
44
45

```

```

46
47
48 /*
49 * Calculate the refresh rate and sent the value to the vector
50 * general. The value sent must be an integer between 0 and 9
51 *
52
53 vgelock(rate)
54 int rate; // refresh rate in hertz
55
56 rate = 120/rate;
57 vgplo(&rate,CTRL_WRITE);
58 }

```

vgusr.e

```

1 #include "vgdef.h"
2 #include "vgglob.h"
3 #include "vgreg.h"
4
5 /*
6 * character read routine
7 * Returns the oldest keyboard character in the character queue.
8 * If no character has been input return -1.
9 *
10 * NOTE: The character is filled by a keyboard
11 * character interrupt causing vgkpiv() to be called.
12 *
13
14 vggetchar()
15 {
16 if(vgkflag == 0) return(-1);
17 vgkflag--; // removed one character
18 if(vgkquefl == NKQUE) vgkquefl = 0;
19 return(vgkque[vgkquefl++]>>8);
20 }
21
22
23
24
25
26 /*
27 * Set/clear the blink mode on the picture, object, or element.
28 *
29
30 vgblink(type,num,action)
31 char type; // 0 - picture
32 // 1 - object
33 // 2 - element
34
35 int num; // 0 - picture
36 // object or element num
37
38 char action; // 0 - clear
39 // 1 - set
40
41
42 switch(type)
43 {
44 case PIC: // SET/CLEAR blink picture
45 {
46 return(vgpicmod(01000,action));
47 }
48 case OBJ: // SET/CLEAR blink on object 'num'
49 {
50 return(vgobjmod(num,01000,action));
51 }
52 case ELE: // SET/CLEAR blink on element 'num'
53 {

```

```

54 return(vgelemode(num,01000,action));
55 }
56 }
57
58
59
60
61
62
63 /*
64 * Modify the rotation matrix of the object. The return values
65 * are those of the object modification routine.
66 */
67
68 vgrotate(num,x,y,z)
69 int num; // object number
70 double x; // radian rotation about X-axis
71 double y; // radian rotation about Y-axis
72 double z; // radian rotation about Z-axis
73 {
74 double sin();
75 double cos();
76 double sinx,siny,sinz,cosx,cosy,cosz;
77 sinx = sin(x);
78 siny = sin(y);
79 sinz = sin(z);
80 cosx = cos(x);
81 cosy = cos(y);
82 cosz = cos(z);
83 vgf_rot[0] = (cosz*cosy - sinx*siny*sinz)*2047;
84 vgf_rot[1] = (cosy*sinz + sinx*siny*cosz)*2047;
85 vgf_rot[2] = -siny*cosx*2047;
86 vgf_rot[3] = -sinz*cosy*2047;
87 vgf_rot[4] = cosx*cosz*2047;
88 vgf_rot[5] = sinx*2047;
89 vgf_rot[6] = (siny*cosz + sinx*cosy*sinz)*2047;
90 vgf_rot[7] = (siny*sinz - sinx*cosy*cosz)*2047;
91 vgf_rot[8] = cosx*cosy*2047;
92 return(vgobjmod(num,01));
93 }
94
95
96
97
98
99 /*
100 * Modify the X, Y, and Z coordinates of the object. The range
101 * of values are from -2048 (0177777) through 2047 (07777). *
102 * The return codes are those of the object modification routine. *
103 */
104
105 vgcoord(num,x,y,z)
106 int num; // object number
107 int x; // X coordinate
108 int y; // Y coordinate
109 int z; // Z coordinate
110 {
111 vgf_dxr = x;
112 vgf_dyr = y;
113 vgf_dzr = z;
114 return(vgobjmod(num,04));
115 }
116
117
118
119
120
121 /*
122 * Modify the intensity offset of the object. The range of values
123 * is from 0 to 1. The return codes are those of the object
124 * modification routine. *
125 */
126
127 vgioffset(num,val)
128 int num; // object number

```

```

129 double val; // intensity offset value
130 {
131 vgf_lor = val*2047;
132 return(vgobjmod(num,610));
133 }
134
135
136
137
138
139 /*
140 * Modify the intensity scale of the object. The range of values
141 * is from 0 to 1. The return codes are those of the object
142 * modification routine.
143 */
144
145 vgiscal(num,val)
146 int num; // object number
147 double val; // intensity scale
148 {
149 vgf_isr = val*2047;
150 return(vgobjmod(num,020));
151 }
152
153
154
155
156
157 /*
158 * Modify the coordinate scale of the object. The range of values
159 * are 0 to 1. The return codes are those of the object
160 * modification routine.
161 */
162
163 vgesr(num,val)
164 int num; // object number
165 double val; // coordinate scale value
166 {
167 vgf_csr = val*2047;
168 return(vgobjmod(num,02));
169 }
170
171
172
173
174
175 /*
176 * Set/clear the light pen hookability of the object or element
177 * The light pen halt, light pen interrupt, and light pen sense
178 * switch are all treated as a single unit to be set/cleared.
179 * Return codes are those of the modification routine concerned.
180 */
181
182 vg1pen(type,num,action)
183 char type; // 1 - object
184 // 2 - element
185
186 int num; // object or element number
187
188 char action; // 0 - clear
189 // 1 - set
190 {
191 switch(type)
192 {
193 case OBJ: // set/clear object
194 {
195 return(vgobjmod(num,020400,action));
196 }
197 case ELE: // set/clear element
198 {
199 return(vgelemod(num,020400,action));
200 }
201 }
202 return(0);
203 }

```

```
204
205
206
207
208
209 /*
210 * Get the light pen interrupt registers. The light pen
211 * interrupt flag is cleared so another light pen interrupt may
212 * be accepted by the light pen interrupt handler.
213 *
214
215 vgget1pn(abp)
216 int abp; // 8 word buffer pointer
217
218 int *bp;
219 int i;
220 bp = abp;
221 for( i=0; i<7; i++ )
222 *(bp++) = vglpbuf[ i ];
223 vglpflag = 0;
224 }
```

BTBIOGRAPHY

1. Howard, J. F. and Thorpe, L. A., Proposed Design Specification Manual for the Vector General Graphics Display Unit, paper presented at Naval Postgraduate School CS4204 Class, June 1975
2. Howard, J. F. and Thorpe, L. A., Proposed Users Manual for the Vector General Graphics Display Unit, paper presented at the Naval Postgraduate School CS4202 Class, June 1975
3. Naval Postgraduate School Technical Report NPS72Rr76031, Users Manual for the Vector General Graphics Display Unit, by L. A. Thorpe and G. M. Raetz, March 1976
4. Ritchie, D. E. and Thompson, K., The IINTX Timesharing System, Communications of the ACM, v. 17, no. 7, p 365-375, July, 1974.
5. Vector General Inc., Alphanumeric Keyboard KB1 Option Reference Manual, Vector General, Inc., Woodland Hills, California May 1974
6. Vector General Inc., Analog Devices Option Reference Manual, Vector General Inc., Woodland Hills, California, August 1974
7. Vector General Inc., Circle-Arc Generator Reference Manual, Vector General Inc., Canoga Park, California, February 1974
8. Vector General Inc., Function Switch Option, Vector General, Inc., Canoga Park, California, April 1974

9. Vector General Inc., Graphics Display System Reference Manual, Vector General Inc., Woodland Hills, California, August 1974
10. Vector General Inc., Graphics Display System Technical Manual, Vector General Inc., Woodland Hills, California, June 1974
11. Vector General Inc., Light Pen LF3 Option Reference Manual, Vector General Inc., Canoga Park, California, May 1974
12. Vector General Inc., PDP-11 Interface Option (with Sub-Stack) Reference Manual, Vector General Inc., Woodland Hills, California, August 1974

DISTRIBUTION LIST

	Copies
Dean of Research Code 023 Naval Postgraduate School Monterey, California 93940	1
Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
Library (Code 0212) Naval Postgraduate School Monterey, California 93940	2
N. R. Church Computer Center Naval Postgraduate School Monterey, California 93940	1
Naval Electronics Systems Command (ELEX 320) Attn: Cdr. A. Miller Department of the Navy Washington, D. C. 20360	1
Naval Electronics Laboratory Center Library 271 Catalina Boulevard San Diego, California 92152	1
Lt(jg) Gary M. Raetz, USN (Code 72Rr) Naval Postgraduate School Monterey, California 93940	3
Professor George A. Rahe, (Code 72Ra) Computer Science Group Naval Postgraduate School Monterey, California 93940	1
Lt. Lloyd A. Thorpe, USN 915 24th Street West Billings, Montana 59102	1

1774
DUDLEY KNOX LIBRARY - RESEARCH REPORTS

5 6853 01071187 2