```
-- MakeImageUtilities.Mesa Edited by Sandman on September 13, 1977 5:32 PM
  AltoDefs: FROM "altodefs",
AltoFileDefs: FROM "altofiledefs",
  BFSDefs: FROM "bfsdefs",
  ControlDefs: FROM "controldefs", DirectoryDefs: FROM "directorydefs",
  FrameDefs: FROM "framedefs",
  ImageDefs: FROM "imagedefs",
InlineDefs: FROM "inlinedefs",
  LoadStateDefs: FROM "LoadStateDefs"
  MakeImageUtilDefs: FROM "makeimageutildefs",
  MiscDefs: FROM "miscdefs".
 ProcessDefs: FROM "processdefs",
SegmentDefs: FROM "segmentdefs",
StringDefs: FROM "stringdefs",
  SymDefs: FROM "symdefs"
  SystemDefs: FROM "systemdefs";
DEFINITIONS FROM ImageDefs, MakeImageUtilDefs;
MakeImageUtilities: PROGRAM
  IMPORTS DirectoryDefs, FrameDefs, LoadStateDefs, MiscDefs, SegmentDefs,
 StringDefs, SystemDefs
  EXPORTS ImageDefs, MakeImageUtilDefs
  SHARES ProcessDefs, SegmentDefs, ControlDefs, ImageDefs, MakeImageUtilDefs =
PUBLIC BEGIN
-- file requests
  RequestHead: POINTER TO FileRequest;
  InitFileRequest: PROCEDURE = BEGIN RequestHead + NIL; END;
  AddFileRequest: PROCEDURE [r: POINTER TO FileRequest] =
 BEGIN
 r.link ← RequestHead;
 RequestHead + r;
 END;
  DropFileRequest: PROCEDURE [f: FileHandle] =
 r: POINTER TO FileRequest;
 prev: POINTER TO FileRequest + NIL;
 FOR r + RequestHead, r.link UNTIL r = NIL DO
 BEGIN
 IF r.file = f THEN
 IF prev = NIL THEN RequestHead ← r.link
 ELSE prev.link + r.link;
 EXIT;
 END;
 prev ← r;
 ENDLOOP;
 END:
  ProcessfileRequests: PROCEDURE =
 BEGIN OPEN AltoFileDefs;
 checkone: PROCEDURE [fp: POINTER TO FP, dname: STRING] RETURNS [BOOLEAN] =
 ss: StringDefs.SubStringDescriptor \leftarrow \texttt{[dname,0,dname.length]};
 r: POINTFR TO FileRequest;
 prev: POINTER TO FileRequest + NIL;
 FOR r ← RequestHead, r.link UNTIL r = NIL DO IF (WITH r SFIECT FROM
 long => StringDefs.EquivalentSubStrings[@ss,@name].
 short => StringDefs.FquivalentString[dname,name], ENDCASE => FALSE) THEN
 BEGIN
 If r.file = NII THFN r.file + SegmentDefs.InsertFile[fp,r.access]
 flSE r.file.fp \leftarrow fp\uparrow;
 If prev = NII THEN RequestHead ← r.link
 FLSF prev.link ← r.link;
 FND
```

```
ELSE prev + r;
 ENDLOOP;
 RETURN[RequestHead = NIL]
 END:
 DirectoryDefs.EnumerateDirectory[checkone];
 END:
-- symbol tables
RequestSymbolFiles: PROCEDURE =
  next. head: POINTER TO FileRequest ← NIL;
  BuildRequests: PROCEDURE [s: FileSegmentHandle] RETURNS [BOOLEAN] =
 r: POINTER TO shortfileRequest;
 p: POINTER TO FileRequest;
 IF s.class = symbols THEN
 FOR p ← head, p.link UNTIL p = NIL DO
IF p.file = s.file THEN EXIT;
 REPEAT FINISHED =>
 REGIN
 r ← GetSpace[SIZE[shortFileRequest]];
 r\uparrow \leftarrow FileRequest[,,,short[,]];
 r.file ← s.file;
 r.link + head; head + r;
 END;
 ENDLOOP:
 RETURN[FALSE];
 END;
  GetNames: PROCEDURE [fp: POINTER TO FP, s: STRING] RETURNS[BOOLEAN] =
 BEGIN
 r, prev: POINTER TO FileRequest;
 prev + NIL;
 FOR r \leftarrow \text{head}, r.link UNTIL r = \text{NIL DO}
 IF fp.serial = r.file.fp.serial THEN
 BEGIN
 WITH r SELECT FROM
 short => name + GetString[s];
 ENDCASE;
 IF prev = NIL THEN head ← r.link
 ELSE prev.link + r.link;
 AddFileRequest[r];
 EXIT;
 END;
 prev + r;
ENDLOOP;
 RETURN[head = NIL];
 END:
  [] + SegmentDefs.EnumerateFileSegments[BuildRequests];
  DirectoryDefs.EnumerateDirectory[GetNames];
-- bcd file names
GetBcdFileNames: PROCEDURE [nbcds: ConfigIndex]
 RETURNS [names: DESCRIPTOR FOR ARRAY OF STRING] =
  BEGIN
  nfound: ConfigIndex ← 0;
  GetNames: PROCEDURE [fp: POINTER TO FP, s: STRING] RETURNS[BOOLEAN] =
 FindBcd: PROCEDURE [config: ConfigIndex, bcd: LoadStateDefs.BcdAddress] RETURNS [BOOLEAN] =
 BEGIN
 IF fp↑ = bcd.fp THEN
 BEGIN
 names[config] \leftarrow GetString[s];
 nfound ← nfound + 1;
 RETURN[TRUE];
 END:
 R[TURN[FALSE];
 END;
 [] ← loadStateDefs.FnumerateLoadStateBcds[recentfirst, [indBcd];
 RETURN[nfound = nbcds];
  names + DFSCRIPTOR[GetSpace[nbcds], nbcds];
  \label{lock_bound} MiscDefs.SetBlock[BASF[names], GetString["(anon)"], nbcds];
```

```
DirectoryDefs.EnumerateDirectory[GetNames];
  RETURN[names];
  END;
-- space allocation
SpaceList: POINTER TO SpaceHeader + NIL;
SpacePointer: POINTER TO SpaceHeader;
SpaceLeft: CARDINAL;
InitSpace: PROCEDURE = BEGIN SpaceLeft + 0; END;
GetSpace: PROCEDURE [n: CARDINAL] RETURNS [p: POINTER] =
  newseg: DataSegmentHandle;
  IF n > SpaceLeft THEN
 BEGIN
 newseg + SegmentDefs.NewDataSegment[SegmentDefs.DefaultBase,1];
 SpacePointer + SegmentDefs.DataSegmentAddress[newseg];
 SpacePointer.link + SpaceList;
 SpacePointer.segment ← newseg;
 SpaceList + SpacePointer;
SpacePointer + SpacePointer + SIZE[SpaceHeader];
 SpaceLeft + AltoDefs.PageSize - SIZE[SpaceHeader];
  p ← SpacePointer;
  SpacePointer + SpacePointer + n;
  SpaceLeft + SpaceLeft - n;
  END;
GetString: PROCEDURE [oldstring: STRING] RETURNS [newstring: STRING] =
  BEGIN
  i, length: CARDINAL;
  string: TYPE = POINTER TO MACHINE DEPENDENT RECORD[length,maxlength: CARDINAL]; length \leftarrow oldstring.length;
  newstring + GetSpace[(length+5)/2];
  newstring.length ← length;
LOOPHOLE[newstring, string].maxlength ← length;
  FOR i IN [0..length) DO newstring[i] + oldstring[i]; ENDLOOP;
  RETURN;
  END;
FreeAllSpace: PROCEDURE =
  BEGIN
  next: POINTER TO SpaceHeader;
  UNTIL SpaceList = NIL DO
 next + SpaceList.link;
 SegmentDefs.DeleteDataSegment[SpaceList.segment];
 SpaceList ← next;
 ENDLOOP;
  END:
-- image file management
LockCodeSegment: PROCEDURE [p: ProcDesc] =
  BEGIN OPEN ControlDefs;
  FrameDefs.LockCode[LOOPHOLE[p, ControlLink]];
  END;
UnlockCodeSegment: PROCEDURE [p: ProcDesc] =
  BEGIN OPEN ControlDefs;
  SegmentDefs.Unlock[LOOPHOLE[REGISTER[GFTreg],gftp]*[p.gftindex].frame.codesegment];
  END:
KDSegment: PROCFDURF RFTURNS [FileSegmentHandle] =
  BEGIN OPEN SegmentDefs;
DiskKDFile: FileHandle = NewFile["DiskDescriptor", Read, DefaultVersion];
  FindKD: PROCEDURF [s: FileSegmentHandle] RFTURNS [BOOLEAN] =
 BEGIN
 RFTURN[s.file = DiskKDFile];
 FND;
  RFTURN[SegmentDefs.FnumerateFileSegments[FindKD]];
  FND:
DAofPage: PROCFDURF [file: FileHandle, page: PageNumber] RETURNS [next: vDA] =
  BEGIN
```

```
cfa: CFA;
  buf: POINTER = SystemDefs.AllocatePages[1];
  cfa.fp ← file.fp;
  cfa.fa ← AltoFileDefs.FA[file.fp.leaderDA,0,0];
  next + SegmentDefs.JumpToPage[@cfa,page-1,buf].next;
  SystemDefs.FreePages[buf];
  RETURN
  END:
FillInCAs: PROCEDURE [Image: POINTER TO ImageHeader, mapindex: MapIndexType, ca: POINTER] =
  BEGIN
  i: CARDINAL;
  addr: POINTER;
  FOR i IN [0..mapindex] DO
 addr ← SegmentDefs.AddressFromPage[Image.map[i].page];
 THROUGH [0.. Image.map[i].count) DO
 ca+ + addr;
 ca + ca + 1;
 addr ← addr + AltoDefs.PageSize;
 ENDLOOP;
 ENDLOOP;
  FND:
SwapOutUnlockedCode: PROCEDURE [f: GlobalFrameHandle] RETURNS [BOOLEAN] =
  cseg: FileSegmentHandle + f.codesegment;
  IF cseg.swappedin AND cseg.lock = 0 THEN FrameDefs.SwapOutCode[f];
  RETURN FALSE]
  END:
SwapOutUnlocked: PROCEDURE [s: FileSegmentHandle] RETURNS [BOOLEAN] =
  IF s.lock = 0 THEN SegmentDefs.SwapOut[s];
  RETURN[FALSE];
  END:
BashHint: PROCEDURE [s: FileSegmentHandle] RETURNS [BOOLEAN] =
  BEGIN
  s.hint ← SegmentDefs.FileHint[da:AltoFileDefs.eofDA, page:0];
  RETURN[FALSE];
  END:
BashFile: PROCEDURE [f: FileHandle] RETURNS [BOOLEAN] =
  BEGIN OPEN AltoFileDefs;
  f.open ← f.lengthvalid ← f.lengthchanged ← FALSE;
  IF f.fp.serial # SN[1,0,0,0,DirSN] THEN
 f.fp \leftarrow FP[SN[1,0,\bar{1},17777B,17777B],eofDA];
  RETURN[FALSE];
  END:
PatchUpGFT: PROCEDURE =
  BEGIN OPEN ControlDefs;
  i: GFTIndex;
  sd: POINTER TO ARRAY [0..1) OF GFTIndex = REGISTER[SDreg];
GFT: POINTER TO ARRAY [0..1) OF GFTItem = REGISTER[GFTreg];
  FOR i IN [1..sd[sGFTLength]) DO

IF GFT\uparrow[i] = [frame: NULLFrame, epbase: 177777B] THEN

GFT\uparrow[i] \leftarrow [frame: NULLFrame, epbase: 0];
 ENDLOOP;
  RETURN
  END;
InitloadStateGFT: PROCEDURE [initgft: LoadStateGFT, merge: BOOLEAN, nbcds: ConfigIndex] =
  BFGIN OPFN ControlDefs, LoadStateDefs;
  rgfi, cgfi: GFTIndex + 0;
  i: ConfigIndex;
  sd: POINTER TO ARRAY [0..1) OF GFTIndex = REGISTER[SDreg];
  GFT: POINTER TO ARRAY [O..1) OF GFTItem = REGISTER[GFTreg];
  MiscDefs.SetBlock[
 p: BASE[initgft], v: ConfigGft[config: ConfigNull, gfi: 0], l: sd[sGfTLength]];
  If merge THEN
 FOR rgfi IN [1..sd[sGFTLength]) DO
 IF GFT↑[rgfi].frame # NUILFrame THEN initgft[rgfi] ←
 [config: 0, gf: (cgfi+cgfi+1)];
 ENDLOOP
 FISE
```