2

NTATION PAGE

Ada programming language, Ada Compiler Val. Summary Report, Ada Compiler Val.

UNCLASSIFED

Capability, Val. Testing, Ada Val. Office, Ada Val. Facility, ANSI/MIL-STD-1815A, AJPO.

18. SECURITY CLASSIFICATION

Form Approved OPM No. 0704-0188

AD-A236 141

hour per response, including the time for reviewing instructions, searching existing data sources gathering and maintaining the data is burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Jefferson Davis Highway, Suite 1204, Affington, VA 22202-4302, and to the Office of Information and Regulatory Affairs, Office of

ORT DATE

3. REPORT TYPE AND DATES COVERED

Final: 15 Aug 1990 to 01 Mar 1993

4. TITLE AND SUBTITLE Alsys Limited, Alsycomp_037, Version 5.2, If TRAM (bare) with an INMOS B008 (Host) to on a B405 TRAM (bare), using an IBM PC/A	INMOS T800 transputer implemented	5. FUNDING NUMBERS
6. AUTHOR(S) National Computing Centre Limited Manchester, UNITED KINGDOM		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRE National Computing Centre Limited Oxford Road Manchester MI 7ED UNITED KINGDOM	SS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER AVF_VSR_90502/75-910403
9. SPONSORING/MONITORING AGENCY NAME(S) AND Adda Joint Program Office United States Department of Defense Washington, D.C. 20301-3081	ADDRESS(ES)	10. SPONSORING/MONITORING AGENCY REPORT NUMBER
11. SUPPLEMENTARY NOTES		
12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited to the state of	ited.	12b. DISTRIBUTION CODE
13. ABSTRACT (Maximum 200 words) Alsys Limited, Alsycomp_037, Version 5.2, Ma INMOS B008 Communications link implement INMOS T800 transputer implemented on a B4 Iserver 1.3 for file-server support via an INMO	ed in an IBM PC/AT (under MS-DOS 3. 05 TRAM (bare), using an IBM PC/AT (1 and INMOS Iserver V1.3)(Host) to under MS-DOS 3.1 running INMOS

OF REPORT

17. SECURITY CLASSIFICATION

14. SUBJECT TERMS

20. LIMITATION OF ABSTRACT

15. NUMBER OF PAGES

16. PRICE CODE

19. SECURITY CLASSIFICATION

OF ABSTRACT

UNCLASSIFIED

AVF Control Number: AVF_VSR_90502/75-910403

Ada COMPILER
VALIDATION SUMMARY REPORT:
Certificate Number: #901114N1.11065
Alsys Limited
Alsycomp_037 Version 5.2

INMOS T800 transputer on a B405 TRAM (bare) with an INMOS B008 Communications link implemented in an IBM PC/AT (under MS-DOS 3.1 and INMOS Iserver V1.3)

INMOS T800 transputer implemented on a B405 TRAM (bare), using an IBM PC/AT under MS-DOS 3.1 running INMOS Iserver 1.3 for file-server support via an INMOS B008 board link

Prepared by
Testing Services
The National Computing Centre Limited
Oxford Road
Manchester
M1 7ED
England

VSR Version 90-08-15

TABLE OF CONTENTS

CHAPTER 1		
1.1	USE OF THIS VALIDATION SUMMARY REPORT	1
1.2	REFERENCES	1
1.3	ACVC TEST CLASSES	
1.4	DEFINITION OF TERMS	3
CHAPTER 2		
2.1	WITHDRAWN TESTS	1
2.2	INAPPLICABLE TESTS	1
2.3	TEST MODIFICATIONS	4
CHAPTER 3		
3.1	TESTING ENVIRONMENT	1
3.2	SUMMARY OF TEST RESULTS	1
3.3	TEST EXECUTION	2
APPENDIX A	A	
APPENDIX I	3	
APPENDIX (7	

AlsyCOMP_037 Version 5.2

Certificate Information

The following Ada implementation was tested and determined to pass ACVC 1.11. Testing was completed on 901114.

Compiler Name and Version: Alsycomp 037 Version 5.2

Host Computer System:

INMOS T800 transputer on a B405 TRAM (bare) with an

INMOS B008 Communications link implemented in an IBM PC/AT (under MS-DOS 3.1 and INMOS Iserver V1.3)

Target Computer System:

INMOS T800 transputer implemented on a B405 TRAM (bare), using an IBM PC/AT under MS-DOS 3.1 running INMOS Iserver 1.3 for file-server support via an INMOS

B008 board link

A more detailed description of this Ada implementation is found in section 3.1 of this report. As a result of this validation effort, Validation Certificate #901114N1.11065 is awarded to Alsys Limited. This certificate expires on 01 JUNE 1992.

This report has been reviewed and is approved.

AEJ.Pork

Testing Services Manager

The National Computing Centre Limited

Oxford Road

Manchester

M1 7ED

England

Ada Validation Organization Director, Computer & Software

Engineering Division

Institute for Defense Analyses Alexandria

VA 22311

Ada Joint Program Office

Dr. John Solomond

Director

Department of Defense

Washington

DC 20301

91-00483

AVF VSR 90502/75

Page ii of iii

AlsyCOMP 037 Version 5.2

DECLARATION OF CONFORMANCE

The following declaration of conformance was supplied by the customer.

DECLARATION OF CONFORMANCE

Customer: Alsys Limited

Ada Validation Facility: The National Computing Centre Limited

Oxford Road Manchester M1 7ED

United Kingdom

ACVC Version: 1.11

Ada Implementation:

Ada Compiler Name: Alsycomp_037

Version: Version 5.2

Host Computer System: INMOS T800 transputer on a B405 TRAM (bare) with an

INMOS B008 Communications link implemented in an IBM PC/AT

(under MS-DOS 3.1 and INMOS Iserver V1.3)

Target Computer System: INMOS T800 transputer implemented on a B405 TRAM (bare),

using an IBM PC/AT under MS-DOS 3.1 running INMOS Iserver

1.3 for file-server support via an INMOS B008 board link

Customer's Declaration

I, the undersigned, representing Alsys Limited, declare that Alsys Limited has no knowledge of deliberate deviations from the Ada Language Standard ANSI/MIL-STD-1815A in the implementation(s) listed in this declaration.

Signature Date

CHAPTER 1

INTRODUCTION

The Ada implementation described above was tested according to the Ada Validation Procedures [Pro90] against the Ada Standard [Ada83] using the current Ada Compiler Validation Capability (ACVC). This Validation Summary Report (VSR) gives an account of the testing of this Ada implementation. For any technical terms used in this report, the reader is referred to [Pro90]. A detailed description of the ACVC may be found in the current ACVC User's Guide [UG89].

1.1 USE OF THIS VALIDATION SUMMARY REPORT

Consistent with the national laws of the originating country, the Ada Certification Body may make full and free public disclosure of this report. In the United States, this is provided in accordance with the "Freedom of Information Act" (5 U.S.C. #552). The results of this validation apply only to the computers, operating systems, and compiler versions identified in this report.

The organizations represented on the signature page of this report do not represent or warrant that all statements set forth in this report are accurate and complete, or that the subject implementation has no nonconformities to the Ada Standard other than those presented. Copies of this report are available to the public from the AVF which performed this validation or from:

National Technical Information Service 5285 Port Royal Road Springfield VA 22161

Questions regarding this report or the validation test results should be directed to the AVF which performed this validation or to:

Ada Validation Organization Institute for Defense Analyses 1801 North Beauregard Street Alexandria VA 22311

1.2 REFERENCES

[Ada83] Reference Manual for the Ada Programming Language,

ANSI/MIL-STD-1815A, February 1983 and ISO 8652-1987

[Pro90] Ada Compiler Validation Procedures,

Version 2.1, Ada Joint Program Office, August 1990.

Validation Summary Report AVF_VSR_90502/75

[UG89]

Ada Compiler Validation Capability User's Guide, 21 June 1989.

1.3 ACVC TEST CLASSES

Compliance of Ada implementations is tested by means of the ACVC. The ACVC contains a collection of test programs structured into six test classes: A, B, C, D, E, and L. The first letter of a test name identifies the class to which it belongs. Class A, C, D, and E tests are executable. Class B and class L tests are expected to produce errors at compile time and link time, respectively.

The executable tests are written in a self-checking manner and produce a PASSED, FAILED, or NOT APPLICABLE message indicating the result when they are executed. Three Ada library units, the packages REPORT and SPPRT13, and the procedure CHECK_FILE are used for this purpose. The package REPORT also provides a set of identity functions used to defeat some compiler optimizations allowed by the Ada Standard that would circumvent a test objective. The package SPPRT13 is used by many tests for Chapter 13 of the Ada Standard. The procedure CHECK_FILE is used to check the contents of text files written by some of the Class C tests for Chapter 14 of the Ada Standard. The operation of REPORT and CHECK_FILE is checked by a set of executable tests. If these units are not operating correctly, validation testing is discontinued.

Class B tests check that a compiler detects illegal language usage. Class B tests are not executable. Each test in this class is compiled and the resulting compilation listing is examined to verify that all violations of the Ada Standard are detected. Some of the class B tests contain legal Ada code which must not be flagged illegal by the compiler. This behaviour is also verified.

Class L tests check that an Ada implementation correctly detects violation of the Ada Standard involving multiple, separately compiled units. Errors are expected at link time, and execution is attempted.

In some tests of the ACVC, certain macro strings have to be replaced by implementation-specific values -- for example, the largest integer. A list of the values used for this implementation is provided in Appendix A. In addition to these anticipated test modifications, additional changes may be required to remove unforeseen conflicts between the tests and implementation-dependent characteristics. The modifications required for this implementation are described in section 2.3. For each Ada implementation, a customized test suite is produced by the AVF. This customisation consists of making the modifications described in the preceding paragraph, removing withdrawn tests (see section 2.1) and, possibly some inapplicable tests (see Section 3.2 and [UG89]).

In order to pass an ACVC an Ada implementation must process each test of the customized test suite according to the Ada Standard.

Validation Summary Report AVF_VSR_90502/75

1.4 DEFINITION OF TERMS

Ada Compiler The software and any needed hardware that have to be added to a

given host and target computer system to allow transformation of

Ada programs into executable form and execution thereof.

Ada Compiler

Validation

Capability (ACVC)

The means for testing compliance of Ada implementations, consisting of the test suite, the support programs, the ACVC user's guide and the template for the validation summary report.

Ada Implementation An Ada compiler with its host computer system and its target

computer system

Ada Validation Facility

(AVF)

The part of the certification body which carries out the procedures required to establish the compliance of an Ada implementation.

Ada Validation
Organization (AVO)

The part of the certification body that provides technical guidance for operations of the Ada Certification system.

Compliance of an Ada Implementation

The ability of the implementation to pass an ACVC version.

Computer System

A functional unit, consisting of one or more computers and associated software, that uses common storage for all or part of a program and also for all or part of the data necessary for the execution of the program; executes user-written or user-designated programs; performs user-designated data manipulation, including arithmetic operations and logic operations; and that can execute programs that modify themselves during execution. A computer system may be a stand-alone unit or may consist of several interconnected units.

Conformity

Fulfilment by a product, process or service of all requirements

specified.

Customer An individual or corporate entity who enters into an agreement with

an AVF which specifies the terms and conditions for AVF services

(of any kind) to be performed.

Declaration of Conformance

A formal statement from a customer assuring that conformity is realized or attainable on the Ada implementation for which

validation status is realized.

Host Computer System A computer system where Ada source programs are transformed into

executable form.

Inapplicable test A test that contains one or more test objectives found to be irrelevant for the given Ada implementation. Software that controls the execution of programs and that provides **Operating System** services such as resource allocation, scheduling, input/output control, and data management. Usually, operating systems are predominantly software, but partial or complete hardware implementations are possible. Target Computer A computer system where the executable form of Ada programs are System executed. Validated Ada Compiler The compiler of a validated Ada implementation. Validated Ada An Ada implementation that has been validated successfully either Implementation by AVF testing or by registration [Pro90]. Validation The process of checking the conformity of an Ada compiler to the Ada programming language and of issuing a certificate for this implementation. Withdrawn test A test found to be incorrect and not used in conformity testing. A test may be incorrect because it has an invalid test objective, fails to

Ada programming language.

meet its test objective, or contains erroneous or illegal use of the

CHAPTER 2

IMPLEMENTATION DEPENDENCIES

2.1 WITHDRAWN TESTS

The following tests have been withdrawn by the AVO. The rationale for withdrawing each test is available from either the AVO or the AVF. The publication date for this list of withdrawn tests is 90-10-12.

E28005C	B28006C	C34006D	B41308B	C43004A	C45114A
C45346A	C45612B	C45651A	C46022A	B49008A	A74006A
C74308A	B83022B	B83022H	B83025B	B83025D	B83026B
B85001L	C83026A	C83041A	C97116A	C98003B	BA2011A
CB7001A	CB7001B	CB7004A	CC1223A	BC1226A	CC1226B
BC3009B	BD1B02B	BD1B06A	AD1B08A	BD2A02A	CD2A21E
CD2A23E	CD2A32A	CD2A41A	CD2A41E	CD2A87A	CD2B15C
BD3006A	BD4008A	CD4022A	CD4022D	CD4024B	CD4024C
CD4024D	CD4031A	CD4051D	CD5111A	CD7004C	ED7005D
CD7005E	AD7006A	CD7006E	AD7201A	AD7201E	CD7204B
BD8002A	BD8004C	CD9005A	CD9005B	CDA201E	CE2107I
CE2117A	CE2117B	CE2119B	CE2205B	CE2405A	CE3111C
CE3118A	CE3411B	CE3412B	CE3607B	CE3607C	CE3607D
CE3812A	CE3814A	CE3902B			

2.2 INAPPLICABLE TESTS

A test is inapplicable if it contains test objectives which are irrelevant for a given Ada implementation. The inapplicability criteria for some tests are explained in documents issued by ISO and the AJPO known as Ada Issues and commonly referenced in the format AI-dddd. For this implementation, the following tests were inapplicable for the reasons indicated; references to Ada Issues are included as appropriate.

The following 201 tests have floating-point type declarations requiring more digits than SYSTEM.MAX_DIGITS:

C24113LY (14 tests)	C35705LY (14 tests)
C35706LY (14 tests)	C35707LY (14 tests)
C35708LY (14 tests)	C35802LZ (15 tests)
C45241LY (14 tests)	C45321LY (14 tests)
C45421LY (14 tests)	C45521LZ (15 tests)
C45524LZ (15 tests)	C45621LZ (15 tests)
C45641LY (14 tests)	C46012LZ (15 tests)

The following 21 tests check for the predefined type LONG_INTEGER:

C35404C	C45231C	C45304C	C45411C	C45412C
C45502C	C45503C	C45504C	C45504F	C45611C
C45612C	C45613C	C45614C	C45631C	C45632C
B52004D	C55B07A	B55B09C	B86001W	C86006C
CD7101E				

C35404D, C45231D, B86001X, C86006E, and CD7101G check for a predefined integer type with a name other than INTEGER, LONG INTEGER, or SHORT_INTEGER.

C35702A, C35713B, C45423B, B86001T, and C86006H check for the predefined type SHORT_FLOAT.

C35713D and B86001Z check for a prede ined floating-point type with a name other than FLOAT, LONG FLOAT, or SHORT_FLOAT.

C45531M...P (4 tests) and C45532M...P (4 tests) check fixed-point operations for types that require a SYSTEM.MAX_MANTISSA of 47 or greater.

C45536A, C46013B, C46031B, C46033B and C46034B contain 'SMALL representation clauses which are not powers of two or ten.

C45624A checks that the proper exception is raised if MACHINE_OVERFLOWS is FALSE for floating point types with digits 5, For this implementation, MACHINE_OVERFLOWS is TRUE.

C45624B checks that the proper exception is raised if MACHINE_OVERFLOWS is FALSE for floating point types with digits 6. For this implementation, 'MACHINE OVERFLOWS is TRUE.

C86001F recompiles package SYSTEM, making package TEXT_IO, and hence package REPORT, obsolete. For this implementation, the package TEXT_IO is dependent upon package SYSTEM.

B86001Y checks for a predefined fixed-point type other than DURATION.

C96005B checks for values of type DURATION'BASE that are outside the range of DURATION. There are no such values for this implementation.

CD1009C uses a representation clause specifying a non-default size for a floating-point type.

CD2A53A checks operations of a fixed-point type for which a length clause specifies a power-of-ten type'small. (See 2.3)

CD2A84A, CD2A84E, CD2A84I..J (2 tests), and CD2A84O use representation clauses specifying non-default sizes for access types.

BD8001A, BD8003A, BD8004A...B (2 tests), and AD8011A use machine code insertions.

The tests listed in the following table are not applicable because the given file operations are supported for the given combination of mode and file access method.

<u>Test</u>	File Operation	Mode	File Access Method
CE2102D	CREATE	IN FILE	SEQUENTIAL IO
CE2102E	CREATE	OUT_FILE	SEQUENTIAL IO
CE2102F	CREATE	INOUT_FILE	DIRECT_IO _
CE2102I	CREATE	IN_FILE	DIRECT_IO
CE2102J	CREATE	OUT_FILE	DIRECT_IO
CE2102N	OPEN	IN_FILE	SEQUENTIAL_IO
CE2102O	RESET	IN_FILE	SEQUENTIAL_IO
CE2102P	OPEN	OUT_FILE	SEQUENTIAL_IO
CE2102Q	RESET	OUT_FILE	SEQUENTIAL_IO
CE2102R	OPEN	INOUT_FILE	DIRECT_IO
CE2102S	RESET	INOUT_FILE	DIRECT_IO
CE2102T	OPEN	IN_FILE	DIRECT_IO
CE2102U	RESET	IN_FILE	DIRECT_IO
CE2102V	OPEN	OUT_FILE	DIRECT_IO
CE2102W	RESET	OUT_FILE	DIRECT_IO
CE3102E	CREATE	IN_FILE	TEXT_IO
CE3102F	RESET	Any Mode	TEXT_IO
CE3102G	DELETE		TEXT_IO
CE3102I	CREATE	OUT_FILE	TEXT_IO
CE3102J	OPEN	IN_FILE	TEXT_IO
CE3102K	OPEN	OUT_FILE	TEXT_IO

CE2107B..E (4 tests), CE2107L, CE2110B and CE2111D attempt to associate multiple internal sequential files with the same external file when one or more files is open for writing. The proper exception is raised when this association is attempted.

CE2107G..H (2 tests), CE2110D, and CE2111H attempt to associate multiple internal direct files with the same external file when one or more files is open for writing. The proper exception is raised when this association is attempted.

CE2203A checks that WRITE raises USE_ERROR if the capacity of the external file is exceeded for SEQUENTIAL_IO. This implementation can not restrict file capacity.

CE2401H, EE2401D and EE2401G use instantiations of DIRECT_IO with unconstrained array and record types; this implementation raises USE ERROR on the attempt to create a file.

CE2403A checks that WRITE raises USE-ERROR if the capacity of the external file is exceeded for DIRECT_IO. This implementation does not restrict file capacity.

CE3111B, CE3111D..E (2 tests), CE3114B, and CE3115A attempt to associate multiple internal text files with the same external file when one or more files is open for writing. The proper exception is raised when this association is attempted.

Validation Summary Report AVF_VSR_90502/75

AlsyCOMP_037 Version 5.2

CE3202A expects that function NAME can be applied to the standard input and output files; in this implementation these files have no names, and USE ERROR is raised. [See 2.3].

CE3304A checks that USE_ERROR is raised if a call to SET_LINE_LENGTH or SET_PAGE_LENGTH specifies a value that is inappropriate for the external file. This implementation does not have inappropriate values for either line length or page length.

CE3413B checks that PAGE raises LAYOUT_ERROR when the value of the page number exceeds COUNT'LAST. For this implementation, the value of COUNT'LAST is greater than 150000 making the checking of this objective impractical.

2.3 TEST MODIFICATIONS

Modifications (see section 1.3) were required for 26 tests.

The following tests were split into two or more tests because this implementation did not report the violations of the Ada Standard in the way expected by the original tests.

B23004A	B24007A	B24009A	B28003A
B32202A	B32202B	B32202C	B37004A
B45012A	B61012A	B74304A	B74401F
B74401R	B91004A	B95069A	B95069B
B97103E	BA1101B2	BA1101B4	BC2001D
BC3009C	BC3204D		

CD2A53A was graded inapplicable by Evaluation Modification as directed by the AVO. The test contains a specification of a power-of-10 value as small for a fixed-point type. The AVO ruled that, under ACVC 1.11, support of decimal smalls may be omitted.

CE3202A was graded inapplicable by Evaluation Modification as directed by the AVO. The test will abort with an unhandled exception (USE_ERROR) when function NAME is invoked for the standard input file. The AVO ruled that this behaviour is acceptable pending a resolution of the issue by the ISO WG-9 Ada Rapporteur Group.

CE3605A was graded passed by Test Modification as directed by the AVO. This test attempts to write a line with 516 characters; this exceeds the implementation's default limit of 503, and USE-ERROR is raised. This behaviour is allowed by AI-00534, and so the test was modified as follows:

On line 74, '86' was changed to '83' ON line 81, '517' was changed to '499'

The modified test was processed and passed.

EA3004D was graded passed by Evaluation and Processing Modification as directed by the AVO. The test requires that either pragma INLINE is obeyed for the invocation of a function in each of three

Validation Summary Report

AVF VSR 90502/75

contexts and that thus three library units are made obsolete by the re-compilation of the inlined function's body, or else the pragma is ignored completely. This implementation obeys the pragma except when the invocation is within a package specification. When the test's files are processed in the given order, only two units are made obsolete; thus, the expected error at line 27 of file EA3004D6M is not valid and is not flagged. To confirm that indeed the pragma is not obeyed in this one case, the test was also processed with the files re-ordered so that the re-compilation follows only the package declaration (and thus the other library units will not be made obsolete, as they are compiled later); a "NOT APPLICABLE" result was produced, as expected. The revised order of files was 0-1-4-5-2-3-6.

CHAPTER 3

PROCESSING INFORMATION

3.1 TESTING ENVIRONMENT

The Ada implementation tested in this validation effort is described adequately by the information given in the initial pages of this report.

For a point of contact for technical information about this Ada implementation system, see:

Jon Frosdick Alsys Limited Partridge House Newtown Road Henley-on-Thames Oxfordshire RG9 1EN

For a point of contact for sales information about this Ada implementation system, see:

John Stewart
Alsys Limited
Partridge House
Newtown Road
Henley-on-Thames
Oxfordshire
RG9 1EN

Testing of this Ada implementation was conducted at the customer's site by a validation team from the AVF.

3.2 **SUMMARY OF TEST RESULTS**

An Ada Implementation passes a given ACVC version if it processes each test of the customized test suite in accordance with the Ada Programming Language Standard, whether the test is applicable or inapplicable; otherwise, the Ada Implementation fails the ACVC [Pro90].

For all processed tests (inapplicable and applicable), a result was obtained that conforms to the Ada Programming Language Standard.

a)	Total Number of Applicable Tests	3780
b)	Total Number of Withdrawn Tests	81
c)	Processed Inapplicable Tests	309
d)	Non-Processed I/O Tests	0

Validation Summary Report AVF_VSR_90502/75

- e) Non-Processed Floating-Point Precision Tests 0
- f) Total Number of Inapplicable Tests 309 (c+d+e)
- g) Total Number of Tests for ACVC 1.11 4170 (a+b+f)

All I/O tests of the test suite were processed because this implementation supports a file system. All floating-point precision tests were processed because this implementation supports floating-point precision to the extent that was tested. When this compiler was tested, the tests listed in section 2.1 had been withdrawn because of test errors.

3.3 TEST EXECUTION

Version 1.11 of the ACVC comprises 4170 tests. When this compiler was tested, the tests listed in section 2.1 had been withdrawn because of test errors. The AVF determined that 309 tests were inapplicable to this implementation. All inapplicable tests were processed during validation testing. In addition, the modified tests mentioned in section 2.3 were also processed.

A Magnetic tape containing the customized test suite (see section 1.3) was taken on-site by the validation team for processing.

The contents of the magnetic tape were loaded onto a SUN 3/160. These were then transferred across to a Microvax II using File Transfer Protocol on an Ethernet link where they were stored until required by the host.

The final stage was to transfer the individual files to the IBM PC/AT host, again by means of Ethernet File Transfer Protocol.

After the test files were loaded onto the host computer, the full set of tests was processed by the Ada implementation.

The tests were compiled and linked on the host computer system, as appropriate. The executable images were transferred to the target computer system by the communications link described above, and run. The results were captured on the host computer system.

Testing was performed using command scripts provided by the customer and reviewed by the validation team. See Appendix B for a complete listing of the processing options for this implementation. It also indicates the default options. The options invoked explicitly for validation testing during this test were:

PROCESSING INFORMATION

CALLS=INLINED Allows inline insertion of code for subprograms.

REDUCTION=EXTENSIVE Perform extensive high level optimisations.

EXPRESSIONS=EXTENSIVE Perform extensive common sub-expression elimination

optimisations.

OBJECT=PEEPHOLE Perform peephole optimisations.

OUTPUT=<file> <file> specifies the name of the compilation listing

generated.

WARNING=NO Do not include warning messages.

DETAIL=NO Do not add extra detail to the error messages.

SHOW=NONE Do not print a header and do not include an error summary

in the compilation listing.

ERROR=999 Set the maximum number of compilation errors permitted

before compilation is terminated to 999.

FILE_WIDTH=79 Set width for listing file to 79 columns.

FILE_LENGTH=999 Disable insertion of form feeds in the output.

In addition, the following options were used to produce full compiler listings:

TEXT Print a compilation listing including full source text.

The default options were used for the Binder

Test output, compiler and linker listings, and job logs were captured on Magnetic tape and archived at the AVF. The listings examined on-site by the validation team were also archived.

APPENDIX A

MACRO PARAMETERS

This appendix contains the macro parameters used for customizing the ACVC. The meaning and purpose of these parameters are explained in [UG89]. The parameter values are presented in two tables. The first table lists the valued that are defined in terms of the maximum input-line length, which is the value for \$MAX_IN-LEN--also listed here. These values are expressed here as Ada string aggregates, where "V" represents the maximum input-line length.

Macro Parameter	Macro Value
\$MAX_IN_LEN	255
\$BIG_ID1	(1V-1 => 'A', V => '1')
\$BIG_ID2	(1V-1 => 'A', V => '2')
\$BIG_ID3	(1V/2 => 'A') & '3' & (1V-1-V/2 => 'A')
\$BIG_ID4	(1V/2 => 'A') & '4' & (1V-1-V/2 => 'A')
\$BIG_INT_LIT	(1V-3 => '0') & "298"
\$BIG_REAL_LIT	(1V-5 => '0') & "690.0"
\$BIG_STRING1	"" & (1V/2 => 'A') & ""
\$BIG_STRING2	"" & (1V-1-V/2 => 'A') & '1' & ""
\$BLANKS	(1V-20 => ' ')
\$MAX_LEN_INT_BASED_LITERAL	"2:" & (1V-5 => '0') & "11:"
\$MAX_LEN_REAL_BASED_LITERAL	"16:" & (1V-7 => '0') & "F.E:"
\$MAX_STRING_LITERAL	"" & (1V-2 => 'A') & ""

MACRO PARAMETERS

The following table lists all of the other macro parameters and their respective values.

Macro Parameter Macro Value

\$ACC_SIZE 32

\$ALIGNMENT 4

\$COUNT_LAST 2147483647

\$DEFAULI_MEM_SIZE 4294967296

\$DEFAULT_STOR_UNIT 8

\$DEFAULT_SYS_NAME TRANSPUTER

\$DELTA_DOC 2#1.0#E-31

\$ENTRY_ADDRESS ADDRESS_OF_MEM_BLOCK3

\$ENTRY_ADDRESS1 ADDRESS_OF_MEM_BLOCK1

\$ENTRY_ADDRESS2 ADDRESS_OF_MEM_BLOCK2

\$FIELD_LAST 255

\$FILE_TERMINATOR ''

\$FIXED_NAME NO_SUCH_TYPE

\$FLOAT_NAME NO_SUCH_TYPE

\$FORM_STRING ""

\$FORM_STRING2 "CANNOT_RESTRICT_FILE_CAPACITY"

\$GREATER_THAN DURATION 100000.0

\$GREATER_THAN_DURATION_BASE_LAST

10000000.0

\$GREATER_THAN_FLOAT_BASE_LAST 1.0E40

\$GREATER THAN FLOAT_SAFE_LARGE 1.0E38

\$GREATER_THAN_SHORT_FLOAT_SAFE_LARGE

SHORT_FLOAT NOT SUPPORTED

\$HIGH_PRIORITY 10

 $I = ILEGAL_EXTERNAL_FILE_NAME1$?#~@'[{}]+=

 $I=2m^2$

\$INAPPROPRIATE_LINE_LENGTH -1

\$INAPPROPRIATE_PAGE_LENGTH -1

\$INCLUDE_PRAGMA1 PRAGMA INCLUDE ("A28006D1.TST")

\$INCLUDE PRAGMA2 PRAGMA INCLUDE ("B28006D1.TST")

\$INTEGER_FIRST -2147483648

\$INTEGER_LAST 2147483647

\$INTEGER_LAST_PLUS_1 2147483648

\$INTERFACE_LANGUAGE OCCAM

\$LESS_THAN_DURATION -100000.0

\$LESS_THAN_DURATION_BASE_FIRST -10000000.0

\$LINE_TERMINATOR ASCII.LF

\$LOW PRIORITY 1

\$MACHINE_CODE_STATEMENT NULL;

\$MACHINE_CODE_TYPE NO SUCH_TYPE

\$MANTISSA_DOC 31

\$MAX_DIGITS 15

\$MAX_INT 2147483647

\$MAX_INT_PLUS_1 2147483648

\$MIN_INT -2147483648

MACRO PARAMETERS

\$NAME NO_SUCH_TYPE

\$NAME_LIST I80X86,I80386,MC680X0,S370,TRANSPUTER,VAX

\$NAME_SPECIFICATION1 X2120A

\$NAME SPECIFICATION2 X2120B

\$NAME_SPECIFICATION3 X3119A

\$NEG_BASED_INT 16#FFFFFF#

\$NEW_MEM_SIZE RELEVANT_TESTS_WITHDRAWN

\$NEW_STOR_UNIT RELEVANT_TESTS_WITHDRAWN

\$NEW_SYS_NAME RELEVANT_TESTS_WITHDRAWN

\$PAGE_TERMINATOR ''

\$RECORD DEFINITION NEW INTEGER

\$RECORD_NAME NO_SUCH_MACHINE_CODE_TYPE

\$TASK_SIZE 32

\$TASK_STORAGE_SIZE 2048

\$TICK 64.0E-6

\$VARIABLE_ADDRESS ADDRESS_OF_MEM_BLOCK3

\$VARIABLE_ADDRESS1 ADDRESS_OF_MEM_BLOCK1

\$VARIABLE_ADDRESS2 ADDRESS_OF_MEM_BLOCK2

\$YOUR_PRAGMA NO_SUCH_PRAGMA

APPENDIX B

COMPILATION SYSTEM OPTIONS

Compiler C	Options
------------	---------

SOURCE=file_name

The name of the source file.

LIBRARY=library_name

The name of the Ada program library.

ANNOTATE=""

User specified character string annotating compilation unit

as stored in library.

LEVEL=UPDATE

Compilation level - complete compilation of source code into

object code and update of program library.

ERRORS=999

Number of errors permitted before compilation is

terminated.

CHECKS=ALL

All run time checks to be performed, except those explicitly

suppressed by use of pragma SUPPRESS.

GENERICS=INLINE

Place code of generics instantiations inline in the same unit

as the instantiation rather than in separate units.

MEMORY=500 OR 1000

Number of Kbytes reserved in memory for compiler data (before swapping commences). Set to 500 for the AlsyCOMP 037 validation and 1000 for the AlsyCOMP 017

validation due to different host memory availability.

CODE=4

Number of transputer prefix instructions used to construct

Ada code addresses.

DATA=1

Number of transputer prefix instructions used to construct

Ada data addresses.

INTERFACE=4

Number of transputer prefix instructions used to construct

interface code addresses.

OUTPUT=file_name

Compilation listing file name.

TEXT=YES or NO

Controls inclusion of full source test in the compilation listing. Set to YES for tests requiring compilation listings (ie

B tests). Set to NO for tests not requiring compilation

listings (ie non-B tests).

WARNING=NO

Do not include warning messages in the compilation listing.

COMPILATION SYSTEM OPTIONS

SHOW=NONE Do not print a header on compilation listing pages, nor an

error summary at the end.

DETAIL=NO Do not print extra detail in error messages in the

compilation listing.

ASSEMBLY=NONE Do not include an assembly listing of generated code in the

compilation listing.

STACK=8 Maximum size in bytes for objects allocated in the main

execution stack. Objects bigger than this limit are allocated

on an auxiliary stack.

CALLS=INLINED Allow inline insertion of code for subprograms.

REDUCTION=EXTENSIVE Optimise run-time checks and remove dead code.

EXPRESSIONS=EXTENSIVE Optimise expression evaluation.

OBJECT=PEEPHOLE Optimise locally the object code as it is generated.

COPY=NO Do not save a representation of the source code in the

program library.

DEBUG-NO Do not save information for debugging.

TREE=NO Do not save information for cross referencing.

FILE_WIDTH=79 Width of compilation listing page in columns.

FILE_LENGTH=9999 Length of compilation listing page in lines (effectively

unpaginated).

Binder Options

PROGRAM=unit_name The name of the main unit of the Ada program.

LIBRARY=library name The name of the Ada program library.

LEVEL=LINK Binding level - complete bind to produce an object module,

followed by invocation of the INMOS ilink and iboot tools to

produce a bootable load module.

OBJECT=AUTOMATIC Load module name derived automatically from PROGRAM

name.

COMPILATION SYSTEM OPTIONS

UNCALLED=REMOVE	Remove the code for uncalled subprograms from the load module.
SLICE=NO	Invoke the task scheduler only at synchronization points.
HISTORY=MAIN	Trace the propagation of exceptions unhandled in the main program.
ENTRY_POINY=AUTOMATIC	Entry point name derived automatically from PROGRAM name.
SIZE_MAIN=160	Number of Kbytes allocated to the main program stacks.
RATIO_MAIN=20	Percentage of SIZE_MAIN allocated to the primary stack.
FAST_MAIN=NO	Allocated the stacks of the main program in external memory (as opposed to on-chip memory).
SIZE_TASK=16	Default number of Kbytes allocated to task stacks (in absence of explicit length clause).
RATIO_TASK=50	Percentage of SIZE_TASK allocated to the primary stack.
FAST_TASK=NO	Allocated task stacks in external memory (as opposed to on- chip memory).
TARGET=DEFAULT	Use the default OCCAM harness code for the target processor.
DIRECTIVES=""	User specified directives for the INMOS linker tool.
MODULES=""	Use specified object modules to be included in the INMOS link step.
SEARCH=""	User specified object libraries to be included in the INMOS link step.
OUTPUT=file_name	Binder listing file name.
DATA=NONE	Do not print additional mapping information in the binder listing.
WARNING=NO	Do not print warning messages in the binder listing.
DEBUG=NO	Do not save information for debugging.

APPENDIX C

APPENDIX F OF THE Ada STANDARD

The only allowed implementation dependencies correspond to implementation-dependent pragmas, to certain machine-dependent conventions as mentioned in Chapter 13 of the Ada Standard, and to certain allowed restrictions on representation clauses. The implementation-dependent characteristics of this Ada implementation, as described in this Appendix, are provided by the customer. Unless specifically noted otherwise, references in this Appendix are to compiler documentation and not to this report. Implementation-specific portions of the package STANDARD, which are not a part of Appendix F, are:

Validation Summary Report AVF_VSR_90502/75

Alsys Ada Compilation System

for the Transputer

APPENDIX F

Implementation Dependent Characteristics

Version 5

Alsys S.A. 29, Avenue Lucien-René Duschesne 78170 La Celle St. Cloud, France

Alsys Inc. 67 South Bedford Street Burlington, MA 01803-5152, U.S.A.

Alsys GmbH Am Rüppurrer Schloß 7 D-7500 Karlsruhe 51,Germany

Alsy's Ltd
Partridge House, Newtown Road
Henley-on-Thames
Oxon, RG9 1EN, U.K.

Atsys AB Patron Pehr Väg 10 Box 1085 141 22 Huddinge, Stockholm, Sweden

Alsys KKE 223-1 Yamashita-oho Naka-ku, Yokahama, 231, Japan

Copyright 1990 by Alsys

All rights reserved. No part of this document may be reproduced in any form or by any means without permission in writing from Alsys.

Printed: August 1990

Alsys reserves the right to make changes in specifications and other information contained in this publication without prior notice, and the reader should in all cases consult Alsys to determine whether such changes have been made.

PREFACE

This Appendix F is for programmers, software engineers, project managers, educators and students who want to develop an Ada program for the INMOS transputer.

This appendix is a required part of the Reference Manual for the Ada Programming Language, ANSI/MIL-STD 1815A, January 1983 (throughout this appendix, citations in square brackets refer to this manual).

This document assumes that the reader has some knowledge of the architecture of the transputer. Access to the document *Occam2 Toolset User Manual* [Ref. 3] which describes the program development environment for occam as supplied by INMOS would also be advantageous.

TABLE OF CONTENTS

	INTRODUCTION	1
1	Implementation-Dependent Pragmas	3
1.1	INLINE	2
1.2	INTERFACE	3
1.2.1	Calling Conventions	4
1.2.2	Parameter-Passing Conventions	4
1.2.3	Parameter Representations	5
1.2.4	Restrictions on Interfaced Subprograms	8
1.3	INTERFACE_NAME	9
1.4	INDENT	10
1.5	Other Pragmas	10
2	Implementation-Dependent Attributes	11
3	Specification of the Package SYSTEM	13
4	Restrictions on Representation Clauses	17
4.1	Enumeration Types	18
4.2	Integer Types	21
4.3	Floating Point Types	24
4.4	Fixed Point Types	26
4.5	Access Types	29
4.6	Task Types	30
4.7	Array Types	32
4.8	Record Types	36

5	Conventions for Implementation-Generated Names	47
5	Address Clauses	49
5.1	Address Clauses for Objects	49
5.2	Address Clauses for Program Units	49
5.3	Address Clauses for Entries	49
7	Restrictions on Unchecked Conversions	51
8	Input-Output Packages	53
8.1	NAME Parameter	53
8.2	FORM Parameter	53
8.2.1	File Sharing	54
8.2.2	Binary Files	55
8.2.3	Buffering	56
8.2.4	Appending	57
8.3	USE_ERROR	57
9	Characteristics of Numeric Types	59
9.1	Integer Types	59
9.2	Floating Point Type Attributes	60
9.3	Attributes of Type DURATION	61
	REFERENCES	63
	INDEX	65

INTRODUCTION

Implementation-Dependent Characteristics

This appendix summarizes the implementation-dependent characteristics of the Alsys Ada Compilers for the INMOS transputer. This document should be considered as the Appendix F to the Reference Manual for the Ada Programming Language ANSI/MIL-STD 1815A, January 1983, as appropriate to the Alsys Ada implementation for the transputer.

Sections 1 to 8 of this appendix correspond to the various items of information required in Appendix F [F]*; sections 9 and 10 provide other information relevant to the Alsys implementation. The contents of these sections is described below:

- 1. The form, allowed places, and effect of every implementation-dependent pragma.
- 2. The name and type of every implementation-dependent attribute.
- 3. The specification of the package SYSTEM [13.7].
- 4. The list of all restrictions on representation clauses [13.1].
- 5. The conventions used for any implementation-generated names denoting implementation-dependent components [13.4].
- 6. The interpretation of expressions that appear in address clauses.
- 7. Any restrictions on unchecked conversions [13.10.2].
- 8. Any implementation-dependent characteristics of the input-output packages [14].
- 9. Characteristics of numeric types.

^{*} Throughout this manual, citations in square brackets refer to the Reference Manual for the Ada Programming Language, ANSI/MIL-STD-1815A, January 1983.

Throughout this appendix, the name Ada Run-Time Executive refers to the run-time library routines provided for all Ada programs. These routines implement the Ada heap, exceptions, tasking control, I/O, and other utility functions.

CHAPTER 1

Implementation-Dependent Pragmas

1.1 INLINE

Pragma INLINE is fully supported, except for the fact that it is not possible to inline a function call in a declarative part.

1.2 INTERFACE

Ada programs can interface to subprograms written in occam through the use of the predefined pragma INTERFACE [13.9] and the implementation-defined pragma INTERFACE NAME.

Pragma INTERFACE specifies the name of an interfaced subprogram and the name of the programming language for which calling and parameter passing conventions will be generated. Pragma INTERFACE takes the form specified in the Reference Manual:

pragma INTERFACE (language_name, subprogram_name);

where:

- language_name is the name of the other language whose calling and parameter passing conventions are to be used.
- subprogram_name is the name used within the Ada program to refer to the interfaced subprogram.

The only language name currently accepted by pragma INTERFACE is occam.

The language name used in the pragma INTERFACE does not necessarily correspond to the language used to write the interfaced subprogram. It is used only to tell the Compiler how to generate subprogram calls, that is, which calling conventions and parameter passing techniques to use.

The language name occam is used to refer to the standard occam calling and parameter passing conventions for the transputer [Ref. 4, Section 5.10]. The programmer can use the language name occam to interface Ada subprograms to subroutines written in any language that follows the standard occam calling conventions.

1.2.1 Calling Conventions

The following calling conventions are required for code to be called from Ada by use of the pragma interface to occam.

On entry to the subprogram, the registers A, B and C are undefined. For the T8 only, the floating point registers FA, FB and FC are similarly undefined. The return address and any parameters are accessed relative to the workspace pointer, W, by the subprogram.

There are no assumptions concerning the contents of the register stacks (A, B, C and FA, FB, FC) upon return from the interfaced subprogram, other than for interfaced subprograms which are functions (see below). However, the workspace pointer, W, should contain the same address upon return from the interfaced subprogram as it contained before the call.

The setting of the error flag is ignored on return.

1.2.2 Parameter-Passing Conventions

On entry to the subprogram, the first word above the transputer workspace pointer contains the return address of the called subprogram. Subsequent workspace locations (from W+1 to W+n, where n is the number of parameters) contain the subprogram parameters, which are all one word in length.

There is always an implicit vector space parameter passed as the last parameter to all interfaced subprograms. This points to an area of free memory which can be used by the occam compiler to allocate arrays declared in the interfaced subprogram.

Actual parameters of mode in which are access values or scalars of one machine word or less in size are passed by copy. If such a parameter is less that one machine word in length it is sign extended to a full word. For all other parameters the value passed is the address of the actual parameter itself.

Since all large scalar, non-scalar and non-access parameters to interfaced subprograms are passed by address, they cannot be protected from modification by the called subprogram even though they may be formally declared to be of mode in. It is the programmer's responsibility to ensure that the semantics of the Ada parameter modes are honoured in these cases.

If the subprogram is a function whose result is at most one machine word in length, register A is used to return the result. All other results are returned by address in register A.

No consistency checking is performed between the subprogram parameters declared in Ada and the corresponding parameters of the interfaced subprogram. It is the programmer's responsibility to ensure correct access to the parameters.

1.2.3 Parameter Representations

This section describes the representation of values of the types that can be passed as parameters to an interfaced subprogram. The discussion assumes no representation clauses have been used to alter the default representations of the types involved. Chapter 4 describes the effect of representation clauses on the representation of values.

Integer Types [3.5.4]

Ada integer types are represented in two's complement form and occupy a byte (SHORT INTEGER) or a word (INTEGER).

Parameters to interfaced subprograms of type SHORT_INTEGER are passed by copy with the value sign extended to a full machine word. Values of type INTEGER are always passed by copy. The predefined type LONG_INTEGER is not available.

Enumeration Types [3.5.1]

Values of an Ada enumeration type are represented internally as unsigned values representing their position in the list of enumeration literals defining the type. The first literal in the list corresponds to a value of zero.

Enumeration types with 256 elements or fewer are represented in 8 bits. All other enumeration types are represented in 32 bits.

Consequently, the Ada predefined type CHARACTER [3.5.2] is represented in 8 bits, using the standard ASCII codes [C] and the Ada predefined type BOOLEAN [3.5.3] is represented in 8 bits, with FALSE represented by the value 0 and TRUE represented by the value 1.

As the representation of enumeration types is basically the same as that of integers, the same parameter passing conventions apply.

Floating Point Types [3.5.7, 3.5.8]

Ada floating-point values occupy 32 (FLOAT) or 64 (LONG_FLOAT) bits, and are held in ANSI/IEEE 754 floating point format.

Parameters to interfaced subprograms of type FLOAT are always passed by copy. Parameters of type LONG_FLOAT are passed by address.

Fixed Point Types [3.5.9, 3.5.10]

Ada fixed-point types are managed by the Compiler as the product of a signed mantissa and a constant small. The mantissa is implemented as an 8 or 32 bit integer value. Small is a compile-time quantity which is the power of two equal or immediately inferior to the delta specified in the declaration of the type.

The representation of an actual parameter of a fixed point type is the value of its mantissa. This is passed using the same rules as for integer types.

The attribute MANTISSA is defined as the smallest number such that:

2 ** MANTISSA >= max (abs (upper_bound), abs (lower_bound)) / small

The size of a fixed point type is:

MANTISSA	Size
17	8 bits
8 31	32 bits

Fixed point types requiring a MANTISSA greater than 31 are not supported.

Access Types [3.8]

Values of access types are represented internally by the address of the designated object held in single word. The value MIN_INT (the smallest integer that can be represented in a machine word) is used to represent null.

Array Types [3.6]

Ada arrays are passed by address; the value passed is the address of the first element of the first dimension of the array. The elements of the array are allocated by row. When an array is passed as a parameter to an interfaced subprogram, the usual consistency checking between the array bounds declared in the calling and the called subprogram is not enforced. It is the programmer's responsibility to ensure that the subprogram does not violate the bounds of the array.

When passing arrays to occam, it may be the case that some of its bounds are undefined in the source of the interfaced subprogram. If this is true, the missing bounds should be passed as extra integer value parameters to the subprogram. These parameters should be placed immediately following the array parameter itself and in the same order as the missing strides appear in the occam source.

Values of the predefined type STRING [3.6.3] are arrays, and are passed in the same way: the address of the first character in the string is passed. Elements of a string are represented in 8 bits, using the standard ASCII codes. The elements are packed into one or more words and occupy consecutive locations in memory.

Record Types [3.7]

Ada records are passed by address; the value passed is the address of the first component of the record. Components of a record are aligned on their natural boundaries (e.g. INTEGER on a word boundary) and the components may be re-ordered by the Compiler so as to minimize the total size of objects of the record type. If a record contains discriminants or components having a dynamic size, implicit components may be added to the record. Thus the default layout of the internal structure of the record may not be inferred directly from its Ada declaration. The use of a representation clause to control the layout of any record type whose values are to be passed to interfaced subprograms is recommended.

1.2.4 Restrictions on Interfaced Subprograms

Interfaced occam subprograms must be compiled using the UNIVERSAL error mode (X). In this mode, there is no error checking and any run-time errors in the occam code are ignored. This ensures that processes do not execute a STOPP or STOPERR instruction and avoids the unpredictable results which may occur if this is allowed to happen.

Parameters which are of a task or private type, or are access values not of mode in, should not be passed to interfaced subprograms.

It is not possible to interface to occam functions which return floating point values, nor to those which have more that one return value. Also, records and arrays cannot be returned from interfaced subprograms.

1.3 INTERFACE NAME

Pragma INTERFACE_NAME associates the name of an interfaced subprogram, as declared in Ada, with its name in the language of origin. If pragma INTERFACE_NAME is not used, then the two names are assumed to be identical.

This pragma takes the form:

```
pragma INTERFACE_NAM_ (subprogram name, string literal),
```

where:

- subprogram_name is the name used within the Ada program to refer to the interfaced subprogram.
- string_literal is the name by which the interfaced subprogram is referred to at linktime.

The use of INTERFACE_NAME is optional and is not needed if a subprogram has the same name in Ada as in the language of origin. It is necessary, for example, if the name of the subprogram in its original language contains characters that are not permitted in Ada identifiers. Ada identifiers can contain only letters, digits and under cores, whereas the INMOS linker allows external names to contain other characters, for example full stops. These characters can be specified in the string_literal argument of the pragma INTERFACE NAME.

The pragma INTERFACE_NAME is allowed at the same places of an Ada program as the pragma INTERFACE [13.9]. However, the pragma INTERFACE_NAME must always occur after the pragma INTERFACE declaration for the interfaced subprogram.

Example

```
package SAMPLE_DATA is
 function SAMPLE_DEVICE (X:INTEGER) return INTEGER;
 function PROCESS_SAMPLE (X:INTEGER) return INTEGER;
private
 pragma INTERFACE (OCCAM, SAMPLE_DEVICE);
 pragma INTERFACE (OCCAM, PROCESS_SAMPLE);
 pragma INTERFACE_NAME (PROCESS_SAMPLE, "process.sample");
end SAMPLE_DATA;
```

1.4 INDENT

This pragma is only used with the Alsys Reformatter (AdaReformar); this tool offers the functionalities of a source reformatter in an Ada environment.

The pragma is placed in the source file and interpreted by the Reformatter.

```
pragma INDENT(OFF)
```

The Reformatter does not modify the source lines after the OFF pragma INDENT.

```
pragma INDENT(ON)
```

The Reformatter resumes its action after the ON pragma INDENT. Therefore any source lines that are bracketed by the OFF and ON pragma INDENTs are not modified by the Alsys Reformatter.

1.5 Other Pragmas

Pragmas IMPROVE and PACK are discussed in detail in the section on representation clauses (Chapter 4).

Pragmas STORAGE_SIZE_RATIO and FAST_PRIMARY which are applicable only to task types are discussed in detail in section 4.6.

Pragma PRIORITY is accepted with the range of priorities running from 1 to 10 (see the definition of the predefined package SYSTEM in Chapter 3). The undefined priority (no pragma PRIORITY) is treated as though it were less than any defined priority value.

In addition to pragma SUPPRESS, it is possible to suppress checks in a given compilation by the use of the Compiler option CHECKS.

The following language defined pragmas have no effect.

CONTROLLED
MEMORY_SIZE
OPTIMIZE
STORAGE_UNIT
SYSTEM_NAME

Note that all access types are implemented by default as controlled collections as described in [4.8].

CHAPTER 2

Implementation-Dependent Attributes

In addition to the Representation Attributes of [13.7.2] and [13.7.3], the four attributes listed in section 5 (Conventions for Implementation-Generated Names), for use in record representation clauses, and the attributes described below are provided:

T'DESCRIPTOR_SIZE For a prefix T that denotes a type or subtype, this

attribute yields the size (in bits) required to hold a descriptor for an object of the type T, allocated on the heap or written to a file. If T is constrained,

T'DESCRIPTOR_SIZE will yield the value 0.

TIS_ARRAY For a prefix T that denotes a type or subtype, this

attribute yields the value TRUE if T denotes an array type or an array subtype; otherwise, it yields

the value FALSE.

Limitations on the use of the attribute ADDRESS

The attribute ADDRESS is implemented for all prefixes that have meaningful addresses. The following entities do not have meaningful addresses. The attribute ADDRESS will deliver the value SYSTEM.NULL_ADDRESS if applied to such prefixes and a compilation warning will be issued.

- A constant or named number that is implemented as an immediate value (i.e. does not have any space allocated for it).
- A package specification that is not a library unit.
- A package body that is not a library unit or subunit.

If the attribute ADDRESS is applied to a named number, a compilation error will be produced.

CHAPTER 3

Specification of the Package SYSTEM

```
package SYSTEM is
 type NAME is (180X86,
 180386,
 MC680X0.
 s370,
 TRANSPUTER,
 VAX);
 SYSTEM_NAME : constant NAME := TRANSPUTER;
 STORAGE_UNIT : constant := 8;
 MAX_INT : constant := 2**31 - 1;
MIN_INT : constant := - (2**31);
 MIN_INT : constant := - ()
MAX_MANTISSA : constant := 31;
 FINE DELTA : constant := 2#1.0#E-31;
MAX_DIGITS : constant := 15;
 MEMORY_SIZE : constant := 2**32;
 : constant := 64.0e - 6;
 TICK
 subtype PRIORITY is INTEGER range 1 .. 10;
 type ADDRESS is private;
 NULL_ADDRESS : constant ADDRESS;
 function VALUE (LEFT: in STRING) return ADDRESS;
 subtype ADDRESS_STRING is STRING(1..8);
 function IMAGE (LEFT : in ADDRESS) return ADDRESS_STRING;
 type OFFSET is range -(2**31) .. 2**31-1;
 -- This type is used to measure a number of storage units (bytes).
 function SAME_SEGMENT (LEFT, RIGHT : in ADDRESS) return BOOLEAN;
 ADDRESS_ERROR : exception;
 function "+" (LEFT : in ADDRESS; RIGHT : in OFFSET) return ADDRESS;
function "+" (LEFT : in OFFSET; RIGHT : in ADDRESS) return ADDRESS;
```

```
function "-" (LEFT : in ADDRESS; RIGHT : in OFFSET) return ADDRESS;
 function "-" (LEFT : in ADDRESS; RIGHT : in ADDRESS) return OFFSET;
 function "<=" (LEFT, RIGHT: in ADDRESS) return BOOLEAN;
 function "<" (LEFT, RIGHT : in ADDRESS) return BOOLEAN; function ">=" (LEFT, RIGHT : in ADDRESS) return BOOLEAN;
 function ">" (LEFT, RIGHT: in ADDRESS) return BOOLEAN;
 function "mod" (LEFT: in ADDRESS; RIGHT: in POSITIVE) return NATURAL;
  type ROUND_DIRECTION is (DOWN, UP);
  function ROUND (VALUE
 : in ADDRESS;
 DIRECTION : in ROUND_DIRECTION;
 MODULUS : in POSITIVE) return ADDRESS;
  generic
 type TARGET is private;
  function FETCH_FROM_ADDRESS (A : in ADDRESS) return TARGET;
  generic
 type TARGET is private;
  procedure ASSIGN_TO_ADDRESS (A : in ADDRESS; T : in TARGET);
 - These routines are provided to perform READ/WRITE operations in memory.
  type OBJECT_LENGTH is range 0 .. 2**31 -1;
 -- This type is used to designate the size of an object in storage units.
  procedure MOVE (TO
 : in ADDRESS;
 FROM : in ADDRESS;
 LENGTH : in OBJECT_LENGTH);
end SYSTEM;
```

The function VALUE may be used to convert a string into an address. The string is a sequence of up to eight hexadecimal characters (digits or letters in upper or lower case in the range A...F) representing the address. The exception CONSTRAINT_ERROR is raised if the string does not have the proper syntax.

The function IMAGE may be used to convert an address to a string which is a sequence of exactly eight hexadecimal digits.

The function SAME_SEGMENT always returns TRUE and the exception ADDRESS_ERROR is never raised as the transputer is a non segmented architecture.

The functions "+" and "-" with an ADDRESS and an OFFSET parameter provide support to perform address computations. The OFFSET parameter is added to, or subtracted from the address. The exception CONSTRAINT_ERROR can be raised by these functions.

The function "-" with the two ADDRESS parameters may be used to return the distance between the specified addresses.

The functions "<=", "<", ">=" and ">" may be used to perform a comparison on the specified addresses. The comparison is unsigned.

The function "mod" may be used to return the offset of LEFT address relative to the memory block immediately below it starting at a multiple of RIGHT storage units.

The function ROUND may be used to return the specified address rounded to a specific value in a particular direction.

The generic function FETCH_FROM_ADDRESS may be used to read data objects from given addresses in store. The generic function ASSIGN_TO_ADDRESS may be used to write data objects to given addresses in store. These routines may not be instantiated with unconstrained types.

The procedure MOVE may be used to copy LENGTH storage units starting at the address FROM to the address TO. The source and destination locations may overlap.

CHAPTER 4

Restrictions on Representation Clauses

This section explains how objects are represented and allocated by the Alsys Ada Compiler for the Transputer and how it is possible to control this using representation clauses.

The representation of an object is closely connected with its type. For this reason this section addresses successively the representation of enumeration, integer, floating point, fixed point, access, task, array and record types. For each class of type the representation of the corresponding objects is described.

The transputer supports operations on the data types byte, word and double-word, so these data types are used to form the basis of the representation of Ada types. The word length is 32 bits. Currently, the compiler does not support operations on double 32 bit word quantities. This affects the representation of integer, fixed point and enumeration types.

Except in the case of array and record types, the description of each class of type is independent of the others. To understand the representation of an array type it is necessary to understand first the representation of its components. The same rule applies to a record type.

Apart from implementation defined pragmas, Ada provides three means to control the size of objects:

- a (predefined) pragma PACK, when the object is an array, an array component, a record or a record component
- a record representation clause, when the object is a record or a record component
- a size specification, in any case.

For each class of types the effect of a size specification is described. Interaction between size specifications, packing and record representation clauses is described under array and record types.

Size representation clauses on types derived from private types are not supported when the derived type is declared outside the private part of the defining package.

4.1 Enumeration Types

Internal codes of enumeration literals

When no enumeration representation clause applies to an enumeration type, the internal code associated with an enumeration literal is the position number of the enumeration literal. Then, for an enumeration type with n elements, the internal codes are the integers 0, 1, 2, ..., n-1.

An enumeration representation clause can be provided to specify the value of each internal code as described in [13.3]. The Alsys Compiler fully implements enumeration representation clauses.

As internal codes must be machine integers the internal codes provided by an enumeration representation clause must be in the range -2^{31} .. 2^{31} -1.

Encoding of enumeration values

An enumeration value is always represented by its internal code in the program generated by the Compiler.

Enumeration subtypes

Minimum size: The minimum size of an enumeration subtype is the minimum number of bits that is necessary for representing the internal codes of the subtype values in normal binary form.

For a static subtype, if it has a null range its minimum size is 1. Otherwise, if m and M are the values of the internal codes associated with the first and last enumeration values of the subtype, then its minimum size L is determined as follows. For m > 0, L is the smallest positive integer such that $M < 2^{L-1}$. For m < 0, L is the smallest positive integer such that $-2^{L-1} < m$ and $-2^{L-1} < m$.

For example:

type COLOR is (GREEN, BLACK, WHITE, RED, BLUE, YELLOW);

-- The minimum size of COLOR is 3 bits.

subtype BLACK_AND_WHITE is COLOR range BLACK .. WHITE;

-- The minimum size of BLACK_AND_WHITE is 2 bits.

subtype BLACK_OR_WHITE is BLACK_AND_WHITE range X .. X;

- -- Assuming that X is not static, the minimum size of BLACK_OR_WHITE is
- -- 2 bits (the same as the minimum size of the static type mark
- -- BLACK_AND_WHITE).

Size: When no size specification is applied to an enumeration type or first named subtype, the objects of that type or first named subtype are represented as either unsigned bytes or signed words. The Compiler selects automatically the smallest such object which can hold each of the internal codes of the enumeration type (or subtype). The size of the enumeration type and of any of its subtypes is thus 8 bits in the case of an unsigned byte, or the machine word size (32 bits) in the case of a signed word.

When a size specification is applied to an enumeration type, this enumeration type and each of its subtypes has the size specified by the length clause. The same rule applies to a first named subtype. The size specification must of course specify a value greater than or equal to the minimum size of the type or subtype to which it applies.

For example:

type EXTENDED is

(The	usual	American	ASCII 0	haracters.
---	-----	-------	----------	---------	------------

NUL,	SOH,	STX,	ETX,	EOT,	ENQ,	ACK,	BEL,
BS,	HT,	LF,	VT,	FF,	CR,	SO,	SI,
DLE,	DC1,	DC2,	DC3,	DC4,	NAK,	SYN,	ETB,
CAN,	EM,	SUB,	ESC,	FS,	GS,	RS,	US,
, ,	"!",	'm' '	'#' ,	'S ',	'%' ,	'& ',	",
'(',	')',	'•',	'+' ,	• • •	٠٠,	• • • • • • • • • • • • • • • • • • • •	γ,
' 0',	'1',	'2',	'3',	'4',	' 5',	'6' ,	7,
' 8',	' 9',	': ' ,	1.1	'<' ,	'=',	'>' ,	'?',
' @',	'A',	'B',	'C',	'D',	'E',	F,	'G',
'H',	Ή,	'J ',	'K',	'L',	'M',	'N',	' O',
'P',	'Q',	'R',	'S',	Т,	'U',	'' V',	'W',
'Χ',	'Y',	'Z',	'[',	٦٠,	Ί,	101,	'_',
747	'a'.	'b'.	'c'.	'd',	'e'.	'Ր.	' c' .

```
'h'.
 m'.
 'n',
 'o'.
'p',
 'q'.
 'r'.
 't',
 'u',
 'w',
'x',
 'y',
 'z'.
 DEL,
-- Extended characters
LEFT ARROW,
RIGHT ARROW,
UPPER_ARROW,
LOWER_ARROW,
UPPER_LEFT_CORNER,
UPPER_RIGHT_CORNER,
LOWER_RIGHT_CORNER,
LOWER_LEFT_CORNER,
...);
```

for EXTENDED'SIZE use 8;

-- The size of type EXTENDED will be one byte. Its objects will be represented -- as unsigned 8 bit integers.

The Alsys Compiler fully implements size specifications. Nevertheless, as enumeration values are coded using integers, the specified length cannot be greater than 32 bits.

Object size: Provided its size is not constrained by a record component clause or a pragma PACK, an object of an enumeration subtype has the same size as its subtype.

Alignment: An enumeration subtype is byte aligned if the size of the subtype is less than or equal to 8 bits, word aligned otherwise.

Object address: Provided its alignment is not constrained by a record representation clause or a pragma PACK, the address of an object of an enumeration subtype is a multiple of the alignment of the corresponding subtype.

4.2 Integer Types

Predefined integer types

In the Alsys Ada implementation for the transputer the following predefined integer types are available:

```
type SHORT_INTEGER is range -2**07 .. 2**07-1; type INTEGER is range -2**31 .. 2**31-1;
```

Selection of the parent of an integer type

An integer type declared by a declaration of the form:

```
type T is range L .. R;
```

is implicitly derived from one of the predefined integer types. The compiler automatically selects the predefined integer type whose range is the shortest that contains the values L to R inclusive.

Encoding of integer values

Binary code is used to represent integer values, using a conventional two's complement representation.

Integer subtypes

Minimum size: The minimum size of an integer subtype is the minimum number of bits that is necessary for representing the internal codes of the subtype values in normal binary form (that is to say, in an unbiased form which includes a sign bit only if the range of the subtype includes negative values).

For a static subtype, if it has a null range its minimum size is 1. Otherwise, if m and M are the lower and upper bounds of the subtype, then its minimum size L is determined as follows. For m >= 0, L is the smallest positive integer such that $M <= 2^{L}-1$. For m < 0, L is the smallest positive integer such that $-2^{L-1} <= m$ and $M <= 2^{L-1}-1$.

For example:

subtype S is INTEGER range 0 .. 7;

-- The minimum size of S is 3 bits.

subtype D is S range X .. Y;

- -- Assuming that X and Y are not static, the minimum size of
- -- D is 3 bits (the same as the minimum size of the static type mark S).

Size: The sizes of the predefined integer types SHORT_INTEGER and INTEGER are respectively 8 and 32 bits.

When no size specification is applied to an integer type or to its first named subtype (if any), its size and the size of any of its subtypes is the size of the predefined type from which it derives, directly or indirectly.

For example:

type S is range 80 .. 100;

-- S is derived from SHORT_INTEGER, its size is 8 bits.

type J is range 0 .. 65535;

-- J is derived from INTEGER, its size is 32 bits.

type N is new J range 80 .. 100;

-- N is indirectly derived from INTEGER, its size is 32 bits.

When a size specification is applied to an integer type, this integer type and each of its subtypes has the size specified by the length clause. The same rule applies to a first named subtype. The size specification must of course specify a value greater than or equal to the minimum size of the type or subtype to which it applies.

For example:

type S is range 80 .. 100;

for S'SIZE use 32:

- -- S is derived from SHORT_INTEGER, but its size is 32 bits
- -- because of the size specification.

type J is range 0 .. 255;

for J'SIZE use 8;

- -- J is derived from INTEGER, but its size is 8 bits because
- -- of the size specification.

type N is new J range 80 .. 100;

- -- N is indirectly derived from INTEGER, but its size is 8 bits
- -- because N inherits the size specification of J.

The Alsys Compiler implements size specifications. Nevertheless, as integers are implemented using machine integers, the specified length cannot be greater than 32 bits.

Object size: Provided its size is not constrained by a record component clause or a pragma PACK, an object of an integer subtype has the same size as its subtype.

Alignment: An integer subtype is byte aligned if the size of the subtype is less than or equal to 8 bits, word aligned otherwise.

Object address: Provided its alignment is not constrained by a record representation clause or a pragma PACK, the address of an object of an integer subtype is a multiple of the alignment of the corresponding subtype.

4.3 Floating Point Types

Predefined floating point types

There are two predefined floating point types in the Alsys implementation for transputers:

```
type FLOAT is
digits 6 range -(2.0 - 2.0**(-23))*2.0**127 .. (2.0 - 2.0**(-23))*2.0**127;

type LONG_FLOAT is
digits 15 range -(2.0 - 2.0**(-51))*2.0**1023 .. (2.0 - 2.0**(-51))*2.0**1023;
```

Selection of the parent of a floating point type

A floating point type declared by a declaration of the form:

```
type T is digits D [range L .. R];
```

is implicitly derived from a predefined floating point type. The Compiler automatically selects the smallest predefined floating point type whose number of digits is greater than or equal to D and which contains the values L and R.

Encoding of floating point values

In the program generated by the Compiler, floating point values are represented using the ANSI/IEEE 754 standard 32-bit and 64-bit floating point formats as appropriate.

Values of the predefined type FLOAT are represented using the 32-bit floating point format and values of the predefined type LONG_FLOAT are represented using the 64-bit floating point format as defined by the standard. The values of any other floating point type are represented in the same way as the values of the predefined type from which it derives, directly or indirectly.

Floating point subtypes

Minimum size: The minimum size of a floating point subtype is 32 bits if its base type is FLOAT or a type derived from FLOAT and 64 bits if its base type is LONG_FLOAT or a type derived from LONG_FLOAT.

Size: The sizes of the predefined floating point types FLOAT and LONG_FLOAT are respectively 32 and 64 bits.

The size of a floating point type and the size of any of its subtypes is the size of the predefined type from which it derives directly or indirectly.

The only size that can be specified for a floating point type or first named subtype using a size specification is its usual size (32, or 64 bits).

Object size: An object of a floating point subtype has the same size as its subtype.

Alignment: A floating point subtype is always word aligned.

Object address: Provided its alignment is not constrained by a record representation clause or a pragma PACK, the address of an object of a floating point subtype is a multiple of the alignment of the corresponding subtype.

4.4 Fixed Point Types

Small of a fixed point type

If no specification of small applies to a fixed point type, then the value of small is determined by the value of delta as defined by [3.5.9].

A specification of small can be used to impose a value of small. The value of small is required to be a power of two.

Predefined fixed point types

To implement fixed point types, the Alsys Compiler for the transputer uses a set of anonymous predefined types. These are:

```
type SHORT_FIXED is delta D range -2**7*S .. (2**7-1)*S; for SHORT_FIXED'SMALL use S;
```

type FIXED is delta D range -2**31*S .. (2**31-1)*S; for FIXED'SMALL use S;

where \boldsymbol{D} is any real value and \boldsymbol{S} any power of two less than or equal to $\boldsymbol{D}.$

Selection of the parent of a fixed point type

A fixed point type declared by a declaration of the form:

```
type T is delta D range L.. R;
```

possibly with a small specification:

```
for TSMALL use S;
```

is implicitly derived from a predefined fixed point type. The Compiler automatically selects the predefined fixed point type whose small and delta are the same as the small and delta of T and whose range is the shortest that includes the values L and R.

Encoding of fixed point values

In the program generated by the Compiler, a safe value V of a fixed point subtype F is represented as the integer:

V / F'BASE'SMALL

Fixed point subtypes

Minimum size: The minimum size of a fixed point subtype is the minimum number of binary digits that is necessary for representing the values of the range of the subtype using the small of the base type (that is to say, in an unbiased form which includes a sign bit only if the range of the subtype includes negative values).

For example:

```
type F is delta 2.0 range 0.0 .. 500.0;
The minimum size of F is 8 bits.
subtype S is F delta 16.0 range 0.0 .. 250.0;
The minimum size of S is 7 bits.
subtype D is S range X .. Y;
Assuming that X and Y are not static, the minimum size of D is 7 bits
```

-- (the same as the minimum size of its type mark S).

Size: The sizes of the sets of predefined fixed point types SHORT_FIXED, and FIXED are 8 and 32 bits respectively.

When no size specification is applied to a fixed point type or to its first named subtype, its size and the size of any of its subtypes is the size of the predefined type from which it derives directly or indirectly.

For example:

```
type F is delta 0.01 range 0.0 .. 1.0;
-- F is derived from a 8 bit predefined fixed type, its size is 8 bits.

type L is delta 0.01 range 0.0 .. 300.0;
-- L is derived from a 32 bit predefined fixed type, its size is 32 bits.

type N is new L range 0.0 .. 2.0;
-- N is indirectly derived from a 32 bit predefined fixed type, its size is 32 bits.
```

When a size specification is applied to a fixed point type, this fixed point type and each of its subtypes has the size specified by the length clause. The same rule applies to a first named subtype. The size specification must of course specify a value greater than or equal to the minimum size of the type or subtype to which it applies.

For example:

type F is delta 0.01 range 0.0 .. 1.0; for FSIZE use 32:

- -- F is derived from a 8 bit predefined fixed type, but its size is 32 bits
- -- because of the size specification.

type L is delta 0.01 range 0.0 ... 300.0; for FSIZE use 16;

- -- F is derived from a 32 bit predefined fixed type, but its size is 16 bits
- -- because of the size specification.
- -- The size specification is legal since the range contains no negative values
- -- and therefore no sign bit is required.

type N is new F range 0.8 .. 1.0;

- -- N is indirectly derived from a 16 bit predefined fixed type, but its size is
- -- 32 bits because N inherits the size specification of F.

The Alsys Compiler implements size specifications. Nevertheless, as fixed point objects are represented using machine integers, the specified length cannot be greater than 32 bits.

Object size: Provided its size is not constrained by a record component clause or a pragma PACK, an object of a fixed point type has the same size as its subtype.

Alignment: A fixed point subtype is byte aligned if its size is less than or equal to 8 bits, word aligned otherwise.

Object address: Provided its alignment is not constrained by a record representation clause or a pragma PACK, the address of an object of a fixed point subtype is a multiple of the alignment of the corresponding subtype.

4.5 Access Types

Collection Size

When no specification of collection size applies to an access type, no storage space is reserved for its collection, and the value of the attribute STORAGE_SIZE is then 0.

As described in [13.2], a specification of collection size can be provided in order to reserve storage space for the collection of an access type. The Alsys Compiler fully implements this kind of specification.

Encoding of access values

Access values are machine addresses represented as machine word - sized values (i.e. 32 bits).

Access subtypes

Minimum size: The minimum size of an access subtype is that of the word size of the target transputer.

Size: The size of an access subtype is the same as its minimum size.

The only size that can be specified for an access type using a size specification is its usual size.

Object size: An object of an access subtype has the same size as its subtype, thus an object of an access subtype is always one machine word long.

Alignment: An access subtype is always word aligned.

Object address: Provided its alignment is not constrained by a record representation clause or a pragma PACK, the address of an object of an access subtype is always on a word boundary, since its subtype is word aligned.

4.6 Task Types

Storage for a task activation

When no length clause is used to specify the storage space to be reserved for a task activation, the storage space indicated at bind time is used for this activation.

As described in [13.2], a length clause can be used to specify the storage space for the activation of each of the tasks of a given type. In this case the value indicated at bind time is ignored for this task type, and the length clause is obeyed.

Both the length clause and the bind time parameter specify the combined size of the task's primary and auxiliary stacks. Further bind time parameters specify the percentage of this storage size to be allocated to the primary stack and indicate whether or not to attempt to allocate the primary stack in fast internal memory. These bind time parameters indicate the default action and can be overridden using the implementation defined pragmas STORAGE_SIZE_RATIO and FAST_PRIMARY.

```
pragma STORAGE_SIZE_RATIO ( task_name , integer_literal );
pragma FAST PRIMARY ( task_name , YES | NO );
```

These two pragmas are not allowed for derived types. They apply to the task type task_name. For each pragma, the pragma and the declaration of the task type to which it applies must both occur within the same declarative part or package specification, although the declaration of the task type must precede the pragma.

Pragma STORAGE_SIZE_RATIO specifies the percentage of the total storage size reserved for the activation of the task to be used as the task's primary stack. Any remaining storage space will be used as the task's auxiliary stack. In the absence of the pragma the default ratio specified at bind time is used for the activation.

Pragma FAST_PRIMARY specifies whether or not an attempt should be made to allocate the task's primary stack in fast internal memory. In the absence of the pragma the default indication specified at bind time is used for the activation.

Encoding of task values

Task values are represented as machine word sized values.

Task subtypes

Minimum size: The minimum size of a task subtype is 32 bits.

Size: The size of a task subtype is the same as its minimum size.

The only size that can be specified for a task type using a size specification is its usual size.

Object size: An object of a task subtype has the same size as its subtype. Thus an object of a task subtype is always 32 bits long.

Alignment: A task subtype is always word aligned.

Object address: Provided its alignment is not constrained by a record representation clause, the address of an object of a task subtype is always on a word boundary, since its subtype is word aligned.

4.7 Array Types

Layout of an array

Each array is allocated in a contiguous area of storage units. All the components have the same size. A gap may exist between two consecutive components (and after the last one). All the gaps have the same size.

Components

If the array is not packed, the size of the components is the size of the subtype of the components.

For example:

type A is array (1 .. 8) of BOOLEAN;

-- The size of the components of A is the size of the type BOOLEAN: 8 bits.

type DECIMAL_DIGIT is range 0 .. 9;
for DECIMAL_DIGIT'SIZE use 4;
type BINARY_CODED_DECIMAL is
 array (INTEGER range <>) of DECIMAL_DIGIT;

- -- The size of the type DECIMAL_DIGIT is 8 bits. Thus in an array of
- -- type BINARY_CODED_DECIMAL each component will be represented in
- -- 4 bits as in the usual BCD representation.

If the array is packed and its components are neither records nor arrays, the size of the components is the minimum size of the subtype of the components.

For example:

```
type A is array (1 .. 8) of BOOLEAN;
pragma PACK(A);
-- The size of the components of A is the minimum size of the type BOOLEAN:
-- 1 bit.

type DECIMAL_DIGIT is range 0 .. 9;
type BINARY_CODED_DECIMAL is
array (INTEGER range <>) of DECIMAL_DIGIT;
pragma PACK(BINARY_CODED_DECIMAL);
-- The size of the type DECIMAL_DIGIT is 8 bits, but, as
-- BINARY_CODED_DECIMAL is packed, each component of an array of this
-- type will be represented in 4 bits as in the usual BCD representation.
```

Packing the array has no effect on the size of the components when the components are records or arrays.

Gaps

If the components are records or arrays, no size specification applies to the subtype of the components and the array is not packed, then the Compiler may choose a representation with a gap after each component; the aim of the insertion of such gaps is to optimize access to the array components and to their subcomponents. The size of the gap is chosen so that the relative displacement of consecutive components is a multiple of the alignment of the subtype of the components. This strategy allows each component and subcomponent to have an address consistent with the alignment of its subtype

For example:

```
type R is

record

K: INTEGER; -- INTEGER is word aligned.


B: BOOLEAN; -- BOOLEAN is byte aligned.

end record;

-- Record type R is word aligned. Its size is 40 bits.

type A is array (1 .. 10) of R;

-- A gap of three bytes is inserted after each component in order to respect the -- alignment of type R. The size of an array of type A will be 640 bits.
```


Array of type A: each subcomponent K has a word offset.

If a size specification applies to the subtype of the components or if the array is packed, no gaps are inserted.

For example:

```
type R is
 record
 K : INTEGER;
 B : BOOLEAN;
end record;
```

type A is array (1..10) of R;

pragma PACK(A);

- -- There is no gap in an array of type A because A is packed.
- -- The size of an object of type A will be 400 bits.

type NR is new R; for NR'SIZE use 40;

type B is array (1 .. 10) of NR;

- -- There is no gap in an array of type B because NR has a size specification.
- -- The size of an object of type B will be 400 bits.

Array of type A or B: a subcomponent K can have any byte offset.

Array subtypes

Size: The size of an array subtype is obtained by multiplying the number of its components by the sum of the size of the components and the size of the gaps (if any). If the subtype is unconstrained, the maximum number of components is considered.

The size of an array subtype cannot be computed at compile time

- if it has non-static constraints or is an unconstrained array type with non-static index subtypes (because the number of components can then only be determined at run time).
- if the components are records or arrays and their constraints or the constraints of their subcomponents (if any) are not static (because the size of the components and the size of the gaps can then only be determined at run time).

As has been indicated above, the effect of a pragma PACK on an array type is to suppress the gaps and to reduce the size of the components. The consequence of packing an array type is thus to reduce its size.

If the components of an array are records or arrays and their constraints or the constraints of their subcomponents (if any) are not static, the Compiler ignores any pragma PACK applied to the array type but issues a warning message. Apart from this limitation, array packing is fully implemented by the Alsys Compiler.

The only size that can be specified for an array type or first named subtype using a size specification is its usual size. Nevertheless, such a length clause can be useful to verify that the layout of an array is as expected by the application.

Object size: The size of an object of an array subtype is always equal to the size of the subtype of the object.

Alignment: If no pragma PACK applies to an array subtype and no size specification applies to its components, the array subtype has the same alignment as the subtype of its components.

If a pragma PACK applies to an array subtype or if a size specification applies to its components (so that there are no gaps), the alignment of the array subtype is the lesser of the alignment of the subtype of its components and the relative displacement of the components.

Object address: Provided its alignment is not constrained by a record representation clause, the address of an object of an array subtype is a multiple of the alignment of the corresponding subtype.

4.8 Record Types

Layout of a record

Each record is allocated in a contiguous area of storage units. The size of a record component depends on its type. Gaps may exist between some components.

The positions and the sizes of the components of a record type object can be controlled using a record representation clause as described in [13.4]. In the Alsys implementation for transputer targets there is no restriction on the position that can be specified for a component of a record. If a component is not a record or an array, its size can be any size from the minimum size to the size of its subtype. If a component is a record or an array, its size must be the size of its subtype.

In a record representation clause, the first storage unit (that is, a byte) and the first bit position within a storage unit are numbered zero. Bits are ordered, and thus numbered, least significant bit first within a storage unit. Storage units are numbered such that lower numbers have the least significance in a machine word.

A component clause may be specified such that the component overlaps a storage unit boundary. In this case, the bits are numbered in sequence from the least significant bit of the first storage unit to the most significant bit of the last storage unit occupied by the component. For example:

```
type BIT_3 is range 0 .. 7;
for BIT_3'SIZE use 3;
type BIT_5 is range 0 .. 31;
for BIT_5'SIZE use 5;
type BIT_8 is range 0 .. 255;
for BIT_8'SIZE use 8;
```

```
type R is

record

FIRST: BIT_3;

SECOND: BIT_8;

THIRD: BIT_5;

end record;

for R use

record

FIRST at 0 range 0 .. 2;


SECOND at 0 range 3 .. 10;

-- Component SECOND overlaps a storage unit boundary.

THIRD at 1 range 3 .. 7;

end record;

for R'SIZE use 16;
```


Resentation of a Record of type R

A record representation clause need not specify the position and the size for every component.

If no component clause applies to a component of a record, its size is the size of its subtype. Its position is chosen by the Compiler so as to optimize access to the components of the record: the offset of the component is chosen as a multiple of the alignment of the component subtype. Moreover, the Compiler chooses the position of the component so as to reduce the number of gaps and thus the size of the record objects.

Because of these optimisations, there is no connection between the order of the components in a record type declaration and the positions chosen by the Compiler for the components in a record object.

Pragma PACK has no further effect on records. The Alsys Compiler always optimizes the layout of records as described above.

Indirect components

If the offset of a component cannot be computed at compile time, this offset is stored in the record objects at run time and used to access the component. Such a component is said to be indirect while other components are said to be direct:

A direct and an indirect component

If a record component is a record or an array, the size of its subtype may be evaluated at run time and may even depend on the discriminants of the record. We will call these components dynamic components.

```
For example:
```

```
type DEVICE is (SCREEN, PRINTER);
type COLOR is (GREEN, RED, BLUE);
type SERIES is array (POSITIVE range <>) of INTEGER;
type GRAPH (L: NATURAL) is
 record
 X: SERIES(1..L); -- The size of X depends on L
 Y: SERIES(1..L); -- The size of Y depends on L
 end record;
Q: POSITIVE;
type PICTURE (N: NATURAL; D: DEVICE) is
 record
 F: GRAPH(N); -- The size of F depends on N
 S: GRAPH(Q); -- The size of S depends on Q
 case D is
 when SCREEN =>
 C: COLOR;
 when PRINTER =>
 null:
 end case;
 end record;
```


Any component placed after a dynamic component has an offset which cannot be evaluated at compile time and is thus indirect. In order to minimize the number of indirect components, the Compiler groups the dynamic components together and places them at the end of the record:

The record type PICTURE: F and S are placed at the end of the record

Thanks to this strategy, the only indirect components are dynamic components. But not all dynamic components are necessarily indirect: if there are dynamic components in a component list which is not followed by a variant part, then exactly one dynamic component of this list is a direct component because its offset can be computed at compilation time.

For example:

The record type GRAPH: the dynamic component X is a direct component.

The offset of an indirect component is always expressed in storage units.

The space reserved for the offset of an indirect component must be large enough to store the size of any value of the record type (the maximum potential offset). The Compiler evaluates an upper bound MS of this size and treats an offset as a component having an anonymous integer type whose range is 0 .. MS.

If C is the name of an indirect component, then the offset of this component can be denoted in a component clause by the implementation generated name C'OFFSET.

Implicit components

In some circumstances, access to an object of a record type or to its components involves computing information which only depends on the discriminant values. To avoid unnecessary recomputation, the Compiler stores this information in the record objects, updates it when the values of the discriminants are modified and uses it when the objects or their components are accessed. This information is stored in special components called implicit components.

An implicit component may contain information which is used when the record object or several of its components are accessed. In this case the component will be included in any record object (the implicit component is considered to be declared before any variant part in the record type declaration). There can be two components of this kind; one is called RECORD_SIZE and the other VARIANT_INDEX.

On the other hand an implicit component may be used to access a given record component. In this case the implicit component exists whenever the record component exists (the implicit component is considered to be declared at the same place as the record component). Components of this kind are called ARRAY_DESCRIPTORS or RECORD_DESCRIPTORS.

RECORD_SIZE

This implicit component is created by the Compiler when the record type has a variant part and its discriminants are defaulted. It contains the size of the storage space necessary to store the current value of the record object (note that the storage effectively allocated for the record object may be more than this).

The value of a RECORD_SIZE component may denote a number of bits or a number of storage units. In general it denotes a number of storage units, but if any component clause specifies that a component of the record type has an offset or a size which cannot be expressed using storage units, then the value designates a number of bits.

The implicit component RECORD_SIZE must be large enough to store the maximum size of any value of the record type. The Compiler evaluates an upper bound MS of this size and then considers the implicit component as having an anonymous integer type whose range is 0 .. MS.

If R is the name of the record type, this implicit component can be denoted in a component clause by the implementation generated name R'RECORD SIZE.

VARIANT INDEX

This implicit component is created by the Compiler when the record type has a variant part. It indicates the set of components that are present in a record value. It is used when a discriminant check is to be done.

Component lists that do not contain a variant part are numbered. These numbers are the possible values of the implicit component VARIANT_INDEX.

For example:

```
type VEHICLE is (AIRCRAFT, ROCKET, BOAT, CAR);
type DESCRIPTION (KIND: VEHICLE:= CAR) is
 record
 SPEED: INTEGER;
 case KIND is
 when AIRCRAFT | CAR =>
 WHEELS: INTEGER;
 case KIND is
 when AIRCRAFT => -- 1
 WINGSPAN: INTEGER;
 when others ≈>
 null;
 end case;
 when BOAT = >
 -- 3
 STEAM: BOOLEAN;
 when ROCKET =>
 -- 4
 STAGES: INTEGER;
 end case:
 end record;
```

The value of the variant index indicates the set of components that are present in a record value:

Variant Index	Set
1	(KIND, SPEED, WHEELS, WINGSPAN)
2	(KIND, SPEED, WHEELS)
3	(KIND, SPEED, STEAM)
4	(KIND, SPEED, STAGES)

A comparison between the variant index of a record value and the bounds of an interval is enough to check that a given component is present in the value:

Component	Interval
KIND	
SPEED	••
WHEELS	1 2
WINGSPAN	1 1
STEAM	33
STAGES	4 4

The implicit component VARIANT_INDEX must be large enough to store the number V of component lists that don't contain variant parts. The Compiler treats this implicit component as having an anonymous integer type whose range is 1 .. V.

If R is the name of the record type, this implicit component can be denoted in a component clause by the implementation generated name R'VARIANT INDEX.

ARRAY DESCRIPTOR

An implicit component of this kind is associated by the Compiler with each record component whose subtype is an anonymous array subtype that depends on a discriminant of the record. It contains information about the component subtype.

The structure of an implicit component of kind ARRAY_DESCRIPTOR is not described in this documentation. Nevertheless, if a programmer is interested in specifying the location of a component of this kind using a component clause, he can obtain the size of the component using the ASSEMBLY parameter in the COMPILE command.

The Compiler treats an implicit component of the kind ARRAY_DESCRIPTOR as having an anonymous record type. If C is the name of the record component whose subtype is described by the array descriptor, then this implicit component can be denoted in a component clause by the implementation generated name C'ARRAY_DESCRIPTOR.

RECORD_DESCRIPTOR

An implicit component of this kind is associated by the Compiler with each record component whose subtype is an anonymous record subtype that depends on a discriminant of the record. It contains information about the component subtype.

The structure of an implicit component of kind RECORD_DESCRIPTOR is not described in this documentation. Nevertheless, if a programmer is interested in specifying the location of a component of this kind using a component clause, he can obtain the size of the component using the ASSEMBLY parameter in the COMPILE command.

The Compiler treats an implicit component of the kind RECORD_DESCRIPTOR as having an anonymous record type. If C is the name of the record component whose subtype is described by the record descriptor, then this implicit component can be denoted in a component clause by the implementation generated name C'RECORD DESCRIPTOR.

Suppression of implicit components

The Alsys implementation provides the capability of suppressing the implicit components RECORD_SIZE and/or VARIANT_INDEX from a record type. This can be done using an implementation defined pragma called IMPROVE. The syntax of this pragma is as follows:

```
pragma IMPROVE ( TIME | SPACE , [ON =>] simple_name );
```

The first argument specifies whether TIME or SPACE is the primary criterion for the choice of the representation of the record type that is denoted by the second argument.

If TIME is specified, the Compiler inserts implicit components as described above. If on the other hand SPACE is specified, the Compiler only inserts a VARIANT_INDEX or a RECORD_SIZE component if this component appears in a record representation clause that applies to the record type. A record representation clause can thus be used to keep one implicit component while suppressing the other.

A pragma IMPROVE that applies to a given record type can occur anywhere that a representation clause is allowed for this type.

Record subtypes

Size: Unless a component clause specifies that a component of a record type has an offset or a size which cannot be expressed using storage units, the size of a record subtype is rounded up to a whole number of storage units.

The size of a constrained record subtype is obtained by adding the sizes of its components and the sizes of its gaps (if any). This size is not computed at compile time

- when the record subtype has non-static constraints,
- when a component is an array or a record and its size is not computed at compile time.

The size of an unconstrained record subtype is obtained by adding the sizes of the components and the sizes of the gaps (if any) of its largest variant. If the size of a component or of a gap cannot be evaluated exactly at compile time, an upper bound of this size is used by the Compiler to compute the subtype size.

The only size that can be specified for a record type or first named subtype using a size specification is its usual size. Nevertheless, such a length clause can be useful to verify that the layout of a record is as expected by the application.

Object size: An object of a constrained record subtype has the same size as its subtype.

An object of an unconstrained record subtype has the same size as its subtype if this size is less than or equal to 4 Kbyte. If the size of the subtype is greater than this, the object has the size necessary to store its current value; storage space is allocated and released as the discriminants of the record change.

Alignment: When no record representation clause applies to its base type, a record subtype has the same alignment as the component with the highest alignment requirement.

When a record representation clause that does not contain an alignment clause applies to its base type, a record subtype has the same alignment as the component with the highest alignment requirement which has not been overridden by its component clause.

When a record representation clause that contains an alignment clause applies to its base type, a record subtype has an alignment that obeys the alignment clause.

Object address: Provided its alignment is not constrained by a representation clause, the address of an object of a record subtype is a multiple of the alignment of the corresponding subtype.

Conventions for Implementation-Generated Names

Special record components are introduced by the Compiler for certain record type definitions. Such record components are implementation-dependent; they are used by the Compiler to improve the quality of the generated code for certain operations on the record types. The existence of these components is established by the Compiler depending on implementation-dependent criteria. Attributes are defined for referring to them in record representation clauses. An error message is issued by the Compiler if the user refers to an implementation-dependent component that does not exist. If the implementation-dependent component exists, the Compiler checks that the storage location specified in the component clause is compatible with the treatment of this component and the storage locations of other components. An error message is issued if this check fails.

There are four such attributes:

TRECORD_SIZE

For a prefix T that denotes a record type. This attribute refers to the record component introduced by the Compiler in a record to store the size of the record object. This component exists for objects of a record type with defaulted discriminants when the sizes of the record objects depend on the values of the discriminants.

TVARIANT INDEX

For a prefix T that denotes a record type. This attribute refers to the record component introduced by the Compiler in a record to assist in the efficient implementation of discriminant checks. This component exists for objects of a record type with variant type.

C'ARRAY DESCRIPTOR

For a prefix C that denotes a record component of an array type whose component subtype definition depends on discriminants. This attribute refers to the record component introduced by the Compiler in a record to store information on subtypes of components that depend on discriminants.

C'RECORD_DESCRIPTOR For a prefix C that denotes a record component of a record type whose component subtype definition depends on discriminants. This attribute refers to the record component introduced by the Compiler in a record to store information on subtypes of components that depend on discriminants.

Address Clauses

6.1 Address Clauses for Objects

An address clause can be used to specify an address for an object as described in [13.5]. When such a clause applies to an object no storage is allocated for it in the program generated by the Compiler. The program accesses the object using the address specified in the clause.

An address clause is not allowed for task objects, nor for unconstrained records whose maximum possible size is greater than 4 Kbytes.

6.2 Address Clauses for Program Units

Address clauses for program units are not implemented.

6.3 Address Clauses for Entries

Address clauses for entries are not implemented.

Restrictions on Unchecked Conversions

Unconstrained arrays are not allowed as target types.

Unconstrained record types without defaulted discriminants are not allowed as target types.

If the source and the target types are each scalar or access types, the sizes of the objects of the source and target types must be equal. It a composite type is used either as the source type or as the target type this restriction on the size does not apply.

If the source and the target types are each of scalar or access type or if they are both of composite type, the effect of the function is to return the operand.

In other cases the effect of unchecked conversion can be considered as a copy:

- if an unchecked conversion is achieved of a scalar or access source type to a composite target type, the result of the function is a copy of the source operand: the result has the size of the source.
- if an unchecked conversion is achieved of a composite source type to a scalar or access target type, the result of the function is a copy of the source operand: the result has the size of the target.

Input-Output Packages

The predefined input-output packages SEQUENTIAL_IO [14.2.3], DIRECT_IO [14.2.5], TEXT_IO [14.3.10] and IO_EXCEPTIONS [14.5] are implemented as described in the Language Reference Manual.

It should be noted that, in order to generate output, calls to PUT procedures should be followed by a call to either PUT_LINE or NEW_LINE.

The package LOW_LEVEL_IO [14.6], which is concerned with low-level machine-dependent input-output, is not implemented.

All access to the services of the host system are provided through the INMOS supplied iserver tool [Ref.3], so much of Ada input - output is host independent.

8.1 NAME Parameter

No special treatment is applied to the NAME parameter supplied to the Ada procedures CREATE or OPEN [14.2.1]. This parameter is passed immediately on to the INMOS server and from there to the host operating system. The file name can thus be in any format acceptable to the host system.

8.2 FORM Parameter

The FORM parameter comprises a set of attributes formulated according to the lexical rules of [2], separated by commas. The FORM parameter may be given as a null string except when DIRECT_10 is instantiated with an unconstrained type; in this case the record size attribute must be provided. Attributes are comma-separated; blanks may be inserted between lexical elements as desired. In the descriptions below the meanings of natural, positive, etc., are as in Ada; attribute keywords (represented in upper case) are identifiers [2.3] and as such may be specified without regard to case.

USE_ERROR is raised if the FORM parameter does not conform to these rules.

The attributes are as follows:

8.2.1 File Sharing

This attribute allows control over the sharing of one external file between several internal files within a single program. In effect it establishes rules for subsequent OPEN and CREATE calls which specify the same external file. If such rules are violated or if a different file sharing attribute is specified in a later OPEN or CREATE call, USE ERROR will be raised. The syntax is as follows:

NOT_SHARED | SHARED => access mode

where

access mode ::= READERS | SINGLE_WRITER | ANY:

A file sharing attribute of:

NOT_SHARED implies only one internal file may access the

external file.

SHARED = > READERS imposes no restrictions on internal files of

mode IN_FILE, but prevents any internal files of mode OUT_FILE or INOUT_FILE being

associated with the external file.

SHARED => SINGLE_WRITER is as SHARED => READERS, but in

addition allows a single internal file of mode

OUT_FILE or INOUT_FILE.

SHARED = > ANY places no restriction on external file string.

If a file of the same name has previously been opened or created, the default is taken from that file's sharing attribute, otherwise the default depends on the mode of the file: for mode IN_FILE the default is SHARED => READERS, for modes INOUT_FILE and OUT_FILE the default is NOT_SHARED.

8.2.2 Binary Files

Two FORM attributes, RECORD_SIZE and RECORD_UNIT, control the structure of binary files.

A binary file can be viewed as a sequence (sequential access) or a set (direct access) of consecutive RECORDS.

The structure of such a record is:

```
[HEADER] OBJECT [UNUSED_PART]
```

and it is formed from up to three items:

- an OBJECT with the exact binary representation of the Ada object in the executable program, possibly including an object descriptor
- a HEADER consisting of two word sized fields:
 - the length of the object in bytes
 - the length of the descriptor in bytes
- an UNUSED_PART of variable size to permit full control of the record's size

The HEADER is implemented only if the actual parameter of the instantiation of the IO package is unconstrained.

The file structure attributes take the form:

```
RECORD_SIZE => size_in_bytes
RECORD_UNIT => size_in_bytes
```

Their meaning depends on the object's type (constrained or not) and the file access mode (sequential or direct access):

- a) If the object's type is constrained:
 - The RECORD_UNIT attribute is illegal
 - If the RECORD_SIZE attribute is omitted, no UNUSED_PART will be implemented: the default RECORD_SIZE is the object's size

- If present, the RECORD_SIZE attribute must specify a record size greater than
 or equal to the object's size, otherwise the exception USE_ERROR will be
 raised
- b) If the object's type is unconstrained and the file access mode is direct:
 - The RECORD_UNIT attribute is illegal
 - The RECORD_SIZE attribute has no default value, and if it is not specified, a USE_ERROR will be raised
 - An attempt to input or output an object larger than the given RECORD_SIZE will raise the exception DATA_ERROR
- c) If the object's type is unconstrained and the file access mode is sequential:
 - The RECORD_SIZE attribute is illegal
 - The default value of the RECORD_UNIT attribute is 1 (byte)
 - The record size will be the smallest multiple of the specified (or default)
 RECORD_UNIT that holds the object and its header. This is the only case
 where records of a file may have different sizes.

In all cases the value given must not be smaller than a minimum size. For constrained types, this minimum size is ELEMENT_TYPE'SIZE / SYSTEM.STORAGE_UNIT; USE_ERROR will be raised if this rule is violated. For unconstrained types, the minimum size is ELEMENT_TYPE'DESCRIPTOR_SIZE / SYSTEM.STORAGE_UNIT plus the size of the largest record which is to be read or written. If a larger record is processed, DATA_ERROR will be raised by the READ or WRITE.

8.2.3 Buffering

This attribute controls the size of the buffer used as a cache for input-output operations:

The default value for BUFFER_SIZE is 0; which means no buffering.

8.2.4 Appending

This attribute may only be used in the FORM parameter of the OPEN command. If used in the FORM parameter of the CREATE command, USE_ERROR will be raised.

The affect of this attribute is to cause writing to commence at the end of the existing file.

The syntax of the APPEND attribute is simply:

APPEND

The default is APPEND => FALSE, but this is overridden if this attribute is specified.

In normal circumstances, when an external file is opened, an index is set which points to the beginning of the file. If the APPEND attribute is present for a sequential or for a text file, then data transfer will commence at the end of the file. For a direct access file, the value of the index is set to one more than the number of records in the external file.

This attribute is not applicable to terminal devices.

8.3 USE_ERROR

The following conditions will cause USE_ERROR to be raised:

- Specifying a FORM parameter whose syntax does not conform to the rules given above.
- Specifying the RECORD_SIZE FORM parameter attribute to have a value of zero, or failing to specify RECORD_SIZE for instantiations of DIRECT_10 for unconstrained types.
- Specifying a RECORD_SIZE FORM parameter attribute to have a value less than that required to hold the element for instantiations of DIRECT_IO and SEQUENTIAL_IO for constrained types.
- Violating the file sharing rules stated above.
- Attempting to perform an input output operation which is not supported by the INMOS iserver due to restrictions of the host operating system.
- Errors detected whilst reading or writing (e.g. writing to a file on a read-only disk).

Characteristics of Numeric Types

9.1 Integer Types

The ranges of values for integer types declared in package STANDARD are as follows:

SHORT_INTEGER

-128 .. 127

-- 2^{**}7 - 1

INTEGER

-2147483648 .. 2147483647 -- 2** 31 - 1

Other Integer Types

For the packages DIRECT_IO and TEXT_IO, the ranges of values for types COUNT and POSITIVE_COUNT are as follows:

COUNT

0 .. 2147483647

-- 2**31 - 1

POSITIVE_COUNT

1.. 2147483647

-- 2**31 - 1

For the package TEXT_IO, the range of values for the type FIELD is as follows:

FIELD

0.. 255

-- 2**8 - 1

9.2 Floating Point Type Attributes

FLOAT

FLUAT		
		Approximate
		value
DIGITS	6	
MANTISSA	21	
EMAX	84	
EPSILON	2.0 ** -20	9.54E-7
SMALL	2.0 ** -85	2.58E-26
LARGE	2.0 ** 84 * (1.0 - 2.0 ** -21)	1.93E+25
SAFE_EMAX	125	
SAFE_SMALL	2.0 ** -126	1.18E-38
SAFE_LARGE	2.0 ** 125 * (1.0 - 2.0 ** -21)	4.25E+37
FIRST	-2.0 ** 127 * (2.0 - 2.0 ** -23)	-3.40E+38
LAST	2.0 ** 127 * (2.0 - 2.0 ** -23)	3.40E+38
MACHINE RADIX	2	
MACHINE MANTISSA	24	
MACHINE_EMAX	128	
MACHINE EMIN	-125	
MACHINE ROUNDS	TRUE	
MACHINE_OVERFLOWS	TRUE	
SIZE	32	

LONG_FLOAT

DICITO		Approximate value
DIGITS	15	
MANTISSA	51	
EMAX	204	
EPSILON	2.0 ** -50	8.88E-16
SMALL	2.0 ** -205	1.94E-62
LARGE	2.0 ** 204 * (1.0 - 2.0 ** -51)	
SAFE_EMAX	1021	2.57E+61
SAFE_SMALL	2.0 ** -1022	2 225 200
SAFE_LARGE	2.0 ** 1021 * (1.0 - 2.0 ** -51)	2.22E-308
FIRST	-2.0 ** 1023 * (2.0 - 2.0 ** -51)	2.25E+307
LAST	2.0 ** 1023 * (2.0 - 2.0 ** -51)	-1.79E+308
MACHINE RADIX	2.0 1023 (2.0 - 2.0 + -51)	1.79E+308
MACHINE MANTISSA	53	
MACHINE EMAX	1024	
MACHINE EMIN	-1021	
MACHINE_ROUNDS		
	TRUE	
MACHINE_OVERFLOWS	TRUE	
SIZE	64	

9.3 Attributes of Type DURATION

DURATION DELTA	2.0 ** -14
DURATION'SMALL	2.0 ** -14
DURATION'LARGE	131072.0
DURATION'FIRST	-86400.0
DURATION'LAST	86400.0

REFERENCES

- [1] Reference Manual for the Ada Programming Language (ANSI/MIL-STD-1815A-1983).
- [2] Occam2 Reference Manual. INMOS Limited Prentice Hall, 1988.
- [3] Occam2 Toolset User Manual. INMOS Limited, 1989. INMOS document number 72 TDS 184 00.
- [4] Transputer Instruction Set A Compiler Writer's Guide INMOS Limited

Prentice Hall, 1988

INDEX

ADDRESS attribute 11	FORM parameter 53
restrictions 11	FORM parameter attributes
Append attribute 57	append 57
ARRAY_DESCRIPTOR attribute 47	file sharing attribute 54
ASCII 6,7	record_size attribute 57
Attributes 11	
ARRAY_DESCRIPTOR 47	Implementation-dependent attributes
DESCRIPTOR_SIZE 11	11
IS ARRAY 11	Implementation-dependent pragma 3
RECORD_DESCRIPTOR 48	Implementation-generated names 47
RECORD SIZE 47, 53	IMPROVE 10
representation attributes 11	INDENT 10
VARIANT INDEX 47	INLINE 3
-	Input-Output packages 53
BOOLEAN 6	DIRECT_IO 53
	IO_EXCEPTIONS 53
CHARACTER 6	LOW_LEVEL_IO 53
COUNT 59	SEQUENTIAL 10 53
	TEXT_IO 53
DESCRIPTOR_SIZE attribute 11,56	INTEGER 5, 59
DIRECT_IO 53, 59	Integer types 5, 59
DURATION	COUNT 59
attributes 61	FIELD 59
	INTEGER 5,59
Enumeration types 5	POSITIVE_COUNT 59
BOOLEAN 6	SHORT INTEGER 5,59
CHARACTER 6	INTERFACE 3
	INTERFACE NAME 3,9
FAST PRIMARY 10, 30	Interfaced subprograms
FIELD 59	Restrictions 8
File sharing attribute 54	10 EXCEPTIONS 53
Fixed point types 6	IS_ARRAY attribute 11
DURATION 61	-
FLOAT 6,60	Language_name 3
Floating point types 6	LONG_FLOAT 6,61
FLOAT 6,60	LOW_LEVEL_IO 53
LONG_FLOAT 6,61	- -

Index

NOT_SHARED 54	characteristics 59
Numeric types	Fixed point types 61
integer types 59	RECORD_DESCRIPTOR attribute 48
Occam 4	RECORD_SIZE attribute 47, 53, 5
	Representation attributes 11
PACK 10	Representation clauses 17
Parameter representations 5	restrictions 17
Access types 7	
Array types 7	SEQUENTIAL_IO 53
Enumeration types 5	SHARED 54
Fixed point types 6	SHORT_INTEGER 5,59
Floating point types 6	STORAGE SIZE RATIO 10, 30
Integer types 5	STRING 7
Record types 7	String literal 9
Parameter-passing conventions 4	Subprogram_name 3, 9
POSITIVE_COUNT 59	SUPPRESS 10
Pragma INLINE 3	SYSTEM package 13
Pragma INTERFACE 3	
language_name 3	TEXT_IO 53, 59
occam 4	
subprogram_name 3	Unchecked conversions 51
Pragma INTERFACE_NAME 3	restrictions 51
string_literal 9	USE_ERROR 53,57
subprogram_name 9	
Pragmas	VARIANT_INDEX attribute 47
FAST_PRIMARY 10, 30	
IMPROVE 10	
INDENT 10	
INTERFACE 3	
INTERFACE_NAME 9	
PACK 10	
PRIORITY 10	
STORAGE_SIZE_RATIO 10, 30	
SUPPRESS 10	
PRIORITY 10	