

```
-- file: OpNames.mesa
-- edited by Sandman, July 17, 1977 8:49 PM

DIRECTORY
  AltoDefs: FROM "altodefs",
  InlineDefs: FROM "inlinedefs",
  ListerDefs: FROM "listerdefs",
  SegmentDefs: FROM "segmentdefs",
  StreamDefs: FROM "streamdefs",
  StringDefs: FROM "stringdefs";

DEFINITIONS FROM AltoDefs;

OpNames: PROGRAM
  IMPORTS SegmentDefs, StreamDefs, StringDefs  EXPORTS ListerDefs =
BEGIN

-- mnemonic: ARRAY BYTE OF STRING ← [
-- "NOOP", "LABEL", "LFC", "NOOP", "NOOP", "NOOP", "NOOP",
-- "LG0", "LG1", "LG2", "LG3", "LG4", "LG5", "LG6", "LG7",
-- "LGB", "LGS", "SG0", "SG1", "SG2", "SG3", "SGB", "SGS",
-- "LL0", "LL1", "LL2", "LL3", "LL4", "LL5", "LL6", "LL7",
-- "LLB", "LLS", "SL0", "SL1", "SL2", "SL3", "SL4", "SL5",
-- "SL6", "SL7", "SLB", "SLS", "LIO", "LI1", "LI2", "LI3",
-- "LI4", "LI5", "LI6", "LIN1", "LIB", "LIW", "LINB", "NOOP",
-- "LGDB", "LGDS", "SGDB", "LLDB", "LLDS", "SLDB", "SLDS",
-- "R0", "R1", "R2", "R3", "R4", "RB", "W0", "W1",
-- "W2", "WB", "RF", "WF", "RDB", "RDO", "WDB", "WD0",
-- "RSTR", "WSTR", "RXL0", "RXL1", "RXL2", "RXL3", "WXL0", "RIGO",
-- "RIG1", "RIG2", "RIG3", "WIGO", "RILO", "RIL1", "RIL2", "RIL3",
-- "WILO", "WSO", "WSB", "WSF", "WSDB", "WSDS", "NOOP", "NOOP",
-- "J1E", "J2E", "J3E", "J4E", "J10", "J20", "J30", "J40",
-- "JBE", "JBO", "JWE", "JWO", "NJB0", "JEQ1E", "JEQ2E",
-- "JEQ3E", "JEQ4E", "JEQ10", "JEQ20", "JEQ30", "JEQ40", "JEQBE", "JEQBO",
-- "JNE1E", "JNE2E", "JNE3E", "JNE4E", "JNE10", "JNE20", "JNE30", "JNE40",
-- "JNEBE", "JNEBO", "JLBE", "JLBO", "JGEBE", "JGEB0", "JGBE", "JGBO",
-- "JLEBE", "JLEBO", "JULBE", "JULBO", "JUGEBO", "JUGEB0", "JUGBE", "JUGBO",
-- "JULEBE", "JULEBO", "JZEQBE", "JZEQBO", "JZNEBE", "JZNEBO", "JDEQBE", "JDEQBO",
-- "JDNEBE", "JDNEBO", "JIB", "JIW", "NOOP", "NOOP", "NOOP", "NOOP",
-- "ADD", "SUB", "MUL", "DBL", "DIV", "LDIV", "NEG", "INC",
-- "AND", "OR", "XOR", "SHIFT", "UCOMP", "NOOP", "NOOP", "NOOP",
-- "PUSH", "POP", "EXCH", "PUSHX", "DUP", "NOOP", "NOOP", "NOOP",
-- "GFC0", "GFC1", "GFC2", "GFC3", "GFC4", "GFC5", "GFC6", "GFC7",
-- "GFC8", "GFC9", "GFC10", "GFC11", "GFC12", "GFC13", "GFC14", "GFC15",
-- "GFCB", "LFC1", "LFC2", "LFC3", "LFC4", "LFC5", "LFC6", "LFC7",
-- "LFC8", "LFC9", "LFC10", "LFC11", "LFC12", "LFC13", "LFC14", "LFC15",
-- "LFC16", "LFCB", "SFC", "RET", "NOOP", "PORTO", "PORTI", "KFCB",
-- "ADDL", "ADDG", "BLT", "ALLOC", "FREE", "IWDC", "DWDC", "NOOP",
-- "STOP", "CATCH", "CONVERT", "BLOCK", "BITBLT", "STARTIO", "NOOP", "NOOP",
-- "DST", "LST", "LSTF", "NOOP", "WR", "RR", "BRK", "NOOP"];

mnemonic: DESCRIPTOR FOR ARRAY OF STRING ← DESCRIPTOR[NIL,0];
numberofinstructions: CARDINAL = 256;

instname: PUBLIC PROCEDURE [op: BYTE] RETURNS [STRING] =
BEGIN
  IF BASE[mnemonic] = NIL THEN SetupArray[];
  RETURN [mnemonic[op]];
END;

UnknownInstruction: PUBLIC SIGNAL[name: STRING] = CODE;

instcode: PUBLIC PROCEDURE [name: STRING] RETURNS [i: BYTE] =
BEGIN
  IF BASE[mnemonic] = NIL THEN SetupArray[];
  FOR i IN BYTE DO
 IF StringDefs.EquivalentString[name,mnemonic[i]] THEN RETURN;
  ENDLOOP;
  SIGNAL UnknownInstruction[name];
  RETURN[0];
END;

BadFormat: ERROR = CODE;
Semicolon: SIGNAL = CODE;
binaryfile: STRING ← "OpNames.binary";
arraysegment: SegmentDefs.FileSegmentHandle ← NIL;
```

```

gennamefile: PROCEDURE =
BEGIN OPEN SegmentDefs, InlineDefs, StreamDefs, StringDefs;
a: ARRAY [0..numberofinstructions) OF CARDINAL;
i: CARDINAL;
pos: CARDINAL ← numberofinstructions;
s: STRING ← [40];
t: CARDINAL;
in, out: StreamHandle;
end: StreamIndex;
getid: PROCEDURE =
BEGIN
  leading: BOOLEAN ← TRUE;
  c: CHARACTER;
  s.length ← 0;
  DO
 IF in.endof[in] THEN ERROR BadFormat;
 SELECT c←in.get[in] FROM
 IN ['A..'Z], IN ['a..'z'] =>
 BEGIN AppendChar[s,c]; leading ← FALSE END;
 IN ['0..'9'] =>
 IF ~leading THEN AppendChar[s,c];
 ';' => SIGNAL Semicolon;
 ENDCASE => IF ~leading THEN RETURN;
  ENDLOOP;
END;

in ← CreateByteStream[NewFile["OpNames.mesa", Read, DefaultVersion], Read];
out ← CreateWordStream[NewFile[binaryfile, Write+Append, DefaultVersion], Write+Append];
SetIndex[out, StreamIndex[0, LENGTH[a]*2]];
UNTIL EqualString[s, "mnemonic"] DO getid[!Semicolon=>RESUME] ENDLOOP;
WHILE in.get[in] # '[' DO NULL ENDLOOP;
FOR i IN[0..numberofinstructions) DO
  getid[!Semicolon=>ERROR BadFormat];
  IF BITAND[1←s.length, 1] # 0 THEN AppendChar[s, 0C];
  a[i] ← pos;
  out.put[out, 1]; out.put[out, 1];
  pos ← pos + WriteBlock[out, s+2, s.length/2] + 2;
ENDLOOP;
in.destroy[in];
end ← GetIndex[out];
out.reset[out];
[] ← WriteBlock[out, BASE[a], numberofinstructions];
SetIndex[out, end];
out.destroy[out];
END;

SetupArray: PUBLIC PROCEDURE =
BEGIN OPEN SegmentDefs;
i: BYTE;
base: POINTER;
IF arraysegment = NIL THEN
  BEGIN
 arraysegment ←
 NewFileSegment[NewFile[binaryfile, Read, DefaultVersion],
 DefaultBase, DefaultPages, Read];
 SwapIn[arraysegment];
 SP.proc ← CantSwap;
 -- AddSwapStrategy[@SP];
  END
  ELSE SwapIn[arraysegment];
  base ← FileSegmentAddress[arraysegment];
  mnemonic ← DESCRIPTOR[base, numberofinstructions];
  FOR i IN[0..LENGTH[mnemonic]) DO
 mnemonic[i] ← mnemonic[i]+LOOPHOLE[base];
  ENDLOOP;
  SP.proc ← DeleteArray;
END;

SP: SegmentDefs.SwapStrategy;

DeleteArray: PUBLIC SegmentDefs.SwappingProcedure =
BEGIN
  SP.proc ← SegmentDefs.CantSwap;
  IF BASE[mnemonic] = NIL THEN RETURN[FALSE];
  SegmentDefs.Unlock[arraysegment];

```

```
SegmentDefs.SwapOut[arraysegment];
mnemonic ← DESCRIPTOR[NIL,0];
RETURN [TRUE];
END;

gennamefile[];
END.
```