TIMAL REPORT - TASK AREA I
(Volume 11)

(21 June 1968 - 31 December 1970)

FOR THE PROJECT
RESEARCH IN MACHINE-INDEPENDENT
SOFTWARE PROGRAMMING

DISTRIBUTION STATEMENT A

Approved for public release; Distribution Unlimited

Massachusetts

COMPUTER ASSOCIATES

division of

APPLIED DATA RESEARCH, INC.

NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151

DISCLAIMER NOTICE

THIS DOCUMENT IS THE BEST QUALITY AVAILABLE.

COPY FURNISHED CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

APPLIED DATA RESEARCH, INC.

LAKESIDE OFFICE PARK. WAKEFIELD, MASSACHUSETTS: 01880 - (617) 245-9540

FINAL REPORT - TASK AREA I (Volume 11)

(21 June 1968 - 31 December 1970)

FOR THE PROJECT
RESEARCH IN MACHINE-INDEPENDENT
SOFTWARE PROGRAMMING

Principal Investigators:

Task Area I

Carlos Christensen

(617) 245-9540

Task Area II

Anatol W. Holt

(617) 245-9540

Project Manager:

Robert E. Millstein (617) 245-9540

ARPA Order Number - ARPA 1228

Program Code Number - 8D30

Contractor:

Massachusetts Computer Associates, Inc., Division of ADR

Contract No .:

DAHC04-68-C-0043

Effective Date:

21 June 1968

Expiration Date:

30 September 1971

Amount:

\$696,800.00

Sponsored by

Advanced Research Projects Agency

ARPA Order Number - 1228

CA-7102-2612

APPLIED DATA RESEARCH, INC.

LAKESIDE OFFICE PARK, WAKEFIELD, MASSACHUSETTS 01880 (617) 245-9540

A REPORT ON AMBIT/G
(Volume II)

by
Carlos Christensen
Michael S. Wolfberg
Michael J. Fischer*

CA-7102-2612 February 26, 1971

* Consultant to Applied Data Research, Inc.
Address: Department of Mathematics, M.I.T.,
Cambridge, Massachusetts

This is the second of four volumes of the final report on Task Arca I of the project "Research in Machine-Independent Software Programming". This research was supported by the Advanced Research Projects Agency of The Department of Defense and was monitored by U.S. Army Research Office-Durham, Box CM, Duke Station, Durham, North Carolina 27706, under Contract DAHC04-68-C-0043.

CONTENTS

Volume I

	Abstract	
1.	Summary	1
2.	Fundamentals data graph, constraints, program, general philosophy specific languages.	3
3.	Representation of Programs overview, program syntax, correspondence between program graphs and diagrams.	15
4.	The Interpreter overview, the compiler, interpretation of 'linkrep's, user-defined functions, error messages.	30
5.	The Loader overview, error messages, loader syntax, sample encodement, sample error.	48
6.	Initialization and the Built-in System hints, built-in nodes, built-in links, built-in function definitions, built-in rules, built-in data, built-in functions, sample error.	65
7.	The Debugging Facility lexical conventions, statements, statement forms, sample session.	99
8.	The Implementation credits and acknowledgements, internal view, files, PL/I data formats, PL/I implementation of the interpreter and loader.	114
9.	Further Work	152
10.	Project Bibliography	157
Volu	me II	
11.	Examples of AMBIT/G Programs:	

Observations, introductory examples: reversing a list, two forms of input, function calling, LISP garbage collector, another garbage collector, an inter-active program, sorting, factorial computation and recursion.

Volume III

12. The AMBIT/G Interpreter as an AMBIT/G Program description, listing.

Volume IV

13. The AMBIT/G Loader as an AMBIT/G Program description, listing.

CHAPTER 11 EXAMPLES OF AMBIT/G PROGRAMS

This volume of the report includes eleven complete AMBIT/G programs which demonstrate the various aspects of the language and the Multics implementation of the AMBIT/G System. We begin with three very short programs ('reverse1', 'reverse2', and 'reverse3') to reverse a particular list. These examples include most important aspects of the AMBIT/G language.

The next two examples ('msw3' and 'msw2') are really the same AMBIT/G program, but specified in two different forms: the normal use of rule loading and the exclusive use of data loading. This serves to demonstrate the equivalence of the two methods, and (we expect) motivates the user towards the former method. The program was used during development as a test of the system and it is not an interesting application.

Another example AMBIT/G program ('msw5') is included which was used to test the system. It also is not an interesting application, but it does demonstrate the generality of the function calling mechanism of AMBIT/G.

The remaining five examples are larger programs which perform some interesting application. The program 'lispgc' is a classic example of the use of AMBIT/G which has probably been implemented on every implementation of an AMBIT/G system. It is a LISP garbage collection algorithm presented in Christensen's paper "An Example of the Manipulation of Directed Graphs in the AMBIT/G Programming Language". Another garbage collection program using the same "link-bending" technique is presented as 'mfgarb'.

Next, an interactive program is described ('octdec') which performs conversion of an octal number typed in by the user to the equivalent decimal number which is then typed out. The highlight of this program is the single AMBIT/G rule responsible for performing the arithmetic conversion. This one rule demonstrates the superiority of the AMBIT/G diagram in expressing certain algorithms.

We then present 'quicksort', a program to sort a given list of integers in a recursive manner where the program keeps its own copy of a stack explicitly. This program also includes an example of a "less than" predicate.

Finally, we present a program named 'fact' for computing the factorial of a given integer. The 'factorial' function is composed of two rules where the second rule calls the 'factorial' function recursively. Although the AMBIT/G interpreter does not include the capability for performing recursive function calls, it does have "handles" for augmenting the interpreter to accommodate recursion. The 'fact' program includes a general package of functions for supporting recursion. We recommend that one must have a clear understanding of the function calling mechanism of the interpreter in order to benefit by studying this example, other than the 'factorial' function itself.

This report also includes listings and descriptions of the AMBIT/G interpreter (Vol. III) and AMBIT/G loader (Vol. IV); these programs can also be studied as examples.

OBSERVATIONS

Before presenting the individual examples we wish to include some general observations on the development of the AMBIT/G System and the example programs.

The AMBIT/G System implemented on Multics is a "bug-detecting" system in two senses: first, the interpreter and the built-in functions have been designed to perform considerable checking for errors in the user's program; and second, the system itself continually performs self-checking, and thus system errors are easily detectable. This self-checking attribute is a natural result of the way in which much of the system was written: namely, in AMBIT/G. The checking on the interpreter and loader which is done is essentially the same checking which is done on a user's program. Here we are talking mostly about the concept of a frame in a rule, which serves to mention redundantly much of the data being manipulated.

We conjecture that AMBIT/G is a programming language well suited to writing correct programs since the programmer is continually including redundancy and context in the composition of a rule. Furthermore, the system utilizes that redundancy and context in a debugging environment to perform extensive checking for errors. We have found that errors are often detected within a rule or two of where they were initiated. If AMBIT/G is further developed for a production environment, the redundancy and context will lead to efficient compilation and execution of programs.

It is difficult to measure the effectiveness of AMBIT/G as a language for writing and developing correct programs, particularly in this effort on Multics. Perhaps the implementors were overly careful in their approach to developing this specialized system. Perhaps the Multics environment contributed a lot to this end. Perhaps the extensive design effort on the interpreter before approaching Multics led to a more reliable implementation, but that does not account for the loader and all of the examples. We just can't be sure, but we certainly were impressed at the speed with which bugs were detected and corrected. We should not forget to consider the effectiveness of the two debugging aids which were used in the development: the 'debug' facility of Multics for symbolically debugging PL/I programs, and 'agd', the symbolic debugger of the AMBIT/G System.

There has been, however, a price to pay for the redundancy, namely high computing cost and rather slow execution. But here we did not expend the effort to analyze the running AMBIT/G System. This activity is allegedly one of the supported features of Multics, and we would like to pursue such a study if we continue to develop the system. Once we are highly confident of the reliability of the interpreter and loader, these two AMBIT/G programs can be translated into an optimized form of a PL/I program rather than the current stylized redundant form.

Our aims for the Multics implementation were <u>not</u> for an <u>efficient</u> system, but for a demonstrable and reliable one; these aims were met. If we had sought to produce an <u>efficient</u> system, it might not have been finished.

One drawback of the slow speed of the system is that we decided not to pursue the possible bootstrap of running the AMBIT/G interpreter as a user program. In any case, before attempting a bootstrap run it will be necessary for us to solve certain other problems in the system.

At least, the speed of the system is proportional to its use. Namely, the null complete AMBIT/G run takes less than 10 CPU seconds or costs less than \$1.15 during the prime shift of Multics.

A major inefficiency in the operation of the system has been the inability to correct an error detected by the loader and resume execution. We often have to restart from the beginning an AMBIT/G run which has an error in the loader input. Once a program is loaded, however, it can be saved along with the rest of the AMBIT/G Data Graph. Then if an error is detected in the execution of that program, it may be possible to repair the damage and resume or restore the saved data and patch that before resuming.

INTRODUCTORY EXAMPLES: REVERSING A LIST

We present three independent programs which each perform the same function: to reverse a particular list of 'char' nodes connected by nodes of type 'c'. These examples are meant to serve a tutorial purpose of introducing the most important aspects of the AMBIT/G language. These examples will, therefore, be discussed in greater detail than the remaining ones.

All three examples have an initial data configuration of a pointer node 'p x' pointing at a list of four characters: 'P', 'O', 'T', and 'S'. Each example has a different mechanism for ending the list; but they concur in the sense that some particular node is used as an end-of-list indicator, and 'p y' is pointing at that indicator. The given list is forwardly linked, and the purpose of the programs is to end up with 'p y' pointing to a list of the four characters in reverse order: 'S', 'T', 'O', and 'P'. Also 'p x' will be pointing at the end-of-list indicator. The modified list will consist of the same connector nodes with modified connecting links.

The reversal of the list is accomplished by essentially one AMBIT/G rule which is executed repeatedly until the end of the list is detected.

'p x' is used to "walk" along the given list, one connector node at a time; and the connector node it is pointing to is pushed down on the new list developed at 'p y'.

First Version

The first example consists of three pages of AMBIT/G diagrams. They are labelled 'ri-1', 'ri-2', and 'ri-3' in the upper right comer of each page. The first page indicates the name of this program is 'reversel'; the page includes three occurrences of link definitions. First, nodes of type 'p' have a link named 'd'. The large black dot where that link specification is attached to the generic box with a type of 'p' indicates this is a characteristic origin. Thus, there will not be any need to label links in the diagrams which follow when they emanate from a box of type 'p' and attach in the general area of the center of the lower edge of the box. Similarly, two more link definitions are given on page 'ri-1' with characteristic origins. The choice of the names of node types and link names are made by the programmer. Here, 'p' is a mnemonic for "pointer", 'end' is for the "end-of-list indicator", 'c' is for "connector", 'd' is for "down", and 'r' is for "right".

On the next page is a diagram of boxes connected by arrows. Note that a large box does <u>not</u> surround the collection of boxes; therefore, we recognize this is a specification of data (rather than a rule). Boxes in data specifications must at least have a type and may have a subname. Note the four nodes of type 'c' without subnames. Arrows which are drawn as part of a data specification must be normal single-line arrows (in contrast to other kinds of arrows allowed in rules). The arrows represent a setting of links in the AMBIT/G data. The arrows do not require labels in this context since they all emanate from characteristic origins. This page does not call for the creation of any data since all nodes exist for all time in a particular AMBIT/G run and are neither created nor destroyed. The mention of a node with no subname represents a unique individual of its type which will never lose its unique identity. As long as it is connected (not necessarily directly) in the data to a

reversel

fully named node, it can serve a useful purpose, but if it is ever disconnected completely it will become permanently inaccessible.

Since an AMBIT/G page is accepted by the loader and processed "simultaneously", the first page where links were defined had to be separate from the second page. However, the third page could have been merged with either the first or second pages. It was made a separate page for an arbitrary aesthetic reason.

The third page of this program includes an example of a rule labelled 'reverse-1'; note the large box surrounding a collection of nodes. This rule box has two arrows representing links for program flow emanating from its bottom edge. The 'success' link labelled with 'S' indicates flow of control should return to the very same rule if the interpretation of the rule results in taking the success exit. The 'fail' link labelled 'F' indicates where to go as a fail exit of the rule. The "squashed circle" labelled 'stop' is a <u>rule reference</u> which is the commonly used method of indicating flow of control to a rule which is not represented on the same page. In this case, 'rule stop' is a built-in rule of the system which has the obvious interpretation of terminating the AMBIT/G run.

The contents of the rule 'reverse-1' consists of five boxes connected by six arrows. Three kinds of boxes are included: fully named ('p x' and 'p y'), unnamed (lower left and lower right ones), and a type test box (in the middle). The fact that it is being tested is indicated by the circle along one of its edges. The only kind of box which may have such a circle is a box (in a rule) where only a type is given. The other test mechanism in a rule is a circled arrow, but this rule does not include such an arrow. It includes three single-line arrows specifying the frame of the rule and three double-line arrows specifying links to be modified if the test in the rule succeeds. Note that five arrows emanate from characteristic origins, but the double-line arrow pointing towards the left requires a label.

The doubly encircled 'reverse-1' on page 'f1-3' is a special notation that this is the end of AMBIT/G diagrams to be loaded as one load, and interpretation should begin at rule 'reverse-1'.

Rule interpretation might* proceed as follows whenever interpreter control reaches rule 'reverse-1':

First frame the data graph as follows: Select 'p y', follow the 'd' link, and call its destination \underline{m} . Select 'p x', follow the 'd' link, and call its destination \underline{n} 2. Select \underline{n} 2, follow the 'r' link, and call its destination \underline{n} 3.

Next test the data graph as follows: Is $\underline{n2}$ of type 'c'? If the answer is "no", take the fail exit from the rule.

If the fail exit was not taken, <u>modify</u> the data graph as follows: Select 'p y' and set its 'd' link to point to $\underline{n2}$. Select $\underline{n2}$ and set its 'r' link to point to $\underline{n1}$. Select 'p x' and set its 'd' link to point to $\underline{n3}$. Finally, take the success exit from the rule.

Note that this program detects the end of the list by running into a node of type other than 'c'. Since the final interpretation of the rule matches <u>n2</u> to 'end c', the node 'end c' was designed to have an 'r' link so that the frame of the rule could be applied successfully. This form of list representation is rather contrived and not generally recommended. The other two versions will improve upon this.

This program was also used as the example in the chapter on the AMBIT/G loader (in Vol.I of this report) to demonstrate the encodement of diagrams into text which the loader can accept. Similarly, the hints associated with this program were listed as a sample hint file in the chapter on initialisation (also in Vol.I).

As a confirmation that this program performs according to our expectations and as an example of the use of the AMBIT/G debugger, included here is an actual listing of an AMBIT/G run of 'reversel'. Note the run required about 69 seconds of CPU time (including the loading of the

^{*} The word "might" is used because the total ordering given in the three paragraphs of rule interpretation is not required. The commands may be interpreted in any order within a given paragraph provided that each dummy variable (like m) is associated with a node in the data graph (by a "call" clause) before it is referenced (by a "select" clause).

of the AMBIT/G System and its loading the user program). Incidentally, the use of 'agd' required 1.736 seconds. Small arrows have been drawn in the listing to indicate those lines which were typed by the user. This convention will be used throughout all of the examples.

```
- hmu
 Multics 13.1a, load 11.0/41.0; 11 users
 r 2031 .502 8+42
-- ambitg reversel
 AMBIT/G
 r 2034 69.003 85+648
-- agd
→ p x
 P X:
 d/end c
- P Y
 p y:
 d/c &1105
- &1105
 c 41105:
 r/c &1103
 d/char S
- a1103
 c &1103:
 r/c &1101
 d/char T
→ &1101
 c &1101:
 r/c &1099
 d/char 0
→ &1099
 c &1099:
 r/end c
 d/char P
 r 2035 1.736 55+39
```

Second Version

In this version, 'reverse2', the end-of-list indicator is a node of type 'c' with subname '**' (borrowed from the AMBIT/L programming language). This convention has forced the one rule of 'reversel' to be split into two rules (see page r2-3). This has introduced further examples of the kinds of boxes and arrows which may appear in AMBIT/G diagrams. The first rule includes a circled arrow which represents a link to be tested (i.e., does the 'd' link of 'p x' point to 'c **'?).

The second rule box on page 'r2-3' does not have a label. This convention is permitted since connectivity of 'success' and 'fail' links among rules is what is important. If such a link is to lead to a rule on a different page, then a rule reference should be used, and that destination rule must have a label.

Note the exit arrow from the second rule does not have an 'S' or 'F' label. This indicates there is no 'fail' exit and the given exit is the 'success' exit. In the occasional case when an individual arrow can be used both as a 'success' and 'fail' exit, it can be labelled 'SF'.

One more kind of object found is this program which was not in the first one is a box named by just a type (with no subname). The interpretation of this object in the second rule on page 'r2-3' affects the matching of the frame. Namely, the rule asserts that 'p y' points down (via link 'd') to a node of type 'c'; that 'p x' points down to a node of type 'c'; and that node in turn points right to a node of type 'c'. If any of these assertions is violated during the attempt to match the frame, an error condition is signalled by the AMBIT/G interpreter and execution is aborted.

Note that since the test for the end of the list is made in a separate rule, it was not necessary to initialize the 'r' link of 'c **'.

reverse2

Third Version

In an attempt to use 'c **' as an end-of-list indicator and to perform list reversal in only one rule, the 'reverse3' program was written. Furthermore, it includes the use of both built-in and user functions. To demonstrate the freedom of choosing any link names, page 'r3-1' includes link definitions for 'down' and 'right' rather than 'd' and 'r'.

The first rule on page 'r3-3' sets up an argument for the function call in the second rule. That call on the built-in 'read_function' causes the definition of a frame or test use of the link ' ¬=' with any two tail arguments to be the user function beginning at rule '¬='. Since the two-tailed, one-headed arrow of the second rule is composed of double-lines, it indicates a write call on the built-in 'read function'.

Note the first rule includes boxes with type 'cell'; this is one of the types of nodes built-in to the AMBIT/G System. More significant, however, is the use of a box which is not the standard rectangle. This is a characteristic shape in the same spirit that characteristic origins are used.

Namely, the shape of a box can be used to indicate its type. In rule 'reverse-3', the triangular box indicates its type is 'flag', another built-in type. Some of the other built-in types have built-in characteristic shapes; these are given in the beginning of the listing of the interpreter in Vol. III. The second rule on page 'r3-3' includes a box of type 'rule' drawn as an empty capital 'R'. The programmer may define his own characteristic shapes for use in his program. He may optionally use the standard rectangle with a textual type in place of either his own or built-in characteristic shapes.

The third rule on page 'r3-3' includes another instance of a box representing a built-in node: 'boolean true'. It also includes a function call on the ' = 'function with a test of the result; this is indicated by the two-tailed, one-headed arrow composed of circled lines.

reverse3

The '¬=' ("not-equal") function produces a result of 'boolean true' if its two tail arguments are not the same node; the result is 'boolean false' otherwise. Page 'r3-4' includes the two rules (and one rule reference) which constitute the definition of the function. All of the named nodes, labelled links, and characteristic shapes are built-in. The rule named 'ret' is the built-in rule to which control should flow to effect the return from a function call.

The two rules on page 'r3-4' demonstrate the method for obtaining tail arguments and returning a result. Details of the function calling mechanism are described in the section on user-defined functions in the chapter on the interpreter in Vol. I; the fundamental point which should be noted, however, is the role of the function call as a sort of generalized link. That is, in the last rule on page r3-3, the function call on '¬=' looks like a test link with two origins (both 'c' nodes), with link name '¬=', and with destination 'boolean true'.

TWO FORMS OF INPUT

The program to be discussed in this section was used during development as a test of the system, especially the loader. As such it demonstrates a few more features of AMBIT/G which have not yet been covered by the examples.

This program 'msw3' is composed of four loader pages. The first page includes three rules and an indicator to start execution at the first of those three rules. The third rule makes a call on the loader to load the remaining three pages. Since the 'success' exit of the third rule on the first page is taken after loading is complete, control can flow to rule 'test' which is on the second page. Also note the returned result (starting rule) is ignored by the user call on the loader; the fourth page has an indicator for starting at rule 'error' but that returned result will be ignored.

The second rule of 'msw3' demonstrates how a program can define a link for reading and writing. Note, first, the link name is 'integer 2' which is not of type 'link'. Although, it is customary to use 'link' type link names, AMBIT/G has no such restriction. However, it does require the use of an explicit spur when referring to such a link in a rule; see the remaining pages of the program. Secondly, note the use of an explicit spur in the second rule on the write call on the built-in 'write_function'. Since the type of the node at the end of the spur is 'link' this form is optional here, but this form would otherwise be required.

The third page (named 'second rule') shows three kinds of arrows emanating from 'p p'. Also shown is a write call on the built-in 'char' with a tail argument of 'char F', which outputs immediately one character to the terminal. In this program, that character is '0'.

We have chosen to include listings of loader input to represent the program in two different forms. First the listing of 'msw3' is given which encodes the six rules using '-rule-' statements, etc. The second listing of 'msw2' represents exactly the same program (except for a name change), but

msw3

the entire loader input consists of loading the completely "desugared" form of rules as AMBIT/G data. We provide this comparison as a demonstration that there really is nothing more to a rule than its representation as data, and to emphasize the value of a loader which can accept rules. Originally, our modest goals of system design did not include the loading of rules. This very example was most effective in causing an extension of that design.

```
-page- slab 1 of msw3
-rule- rl msw3
al cell x
a2 cell end
bl type p
al next! a2
al value! bl
-endrule-
-rule- r2
al cell x
b3 builtin link
cl integer 2
dl link write_function
(al,cl) read_functioni b3
(a1, c1) :d1! b3
-endrule-
-rule- r3
node
() load node
-endrule-
-ruleref- r4 test
-links-
rl success r2
r2 success r3
r3 success r4
-start- msw3
```

```
-page- first rule of slab 2 of msw3
-rule- test test
al p p
 char
b1
12
 integer
 2
---
al
 :121
 b1
-endrule-
-ruleref- test_1 test_1
-links-
test success test_1
-page- second rule
-ruleref- ruleref test_2
-rule- test_1 test_1
PP P P
c0 char 0
cl char 1
f char F
12 integer 2
pp :12? c0
pp : | 2| cl
pp :12 d
f charl d
-endrule-
-ruleref- stop stop
-links-
test_1 success ruleref
test_1 fail stop
-page- third rule
-rule- r1 test_2
al p p
12 integer 2
bl char 1
a1 :12 b1
-endrule-
-ruleref- r2 test_1
-links-
rl success r2
-start- error
```

```
-page- slab 1 of msw2
rl rule msw2
r2 rule
r3 rule
r4 rule test
fc flag clear
ff flag frame
fm flag modify
ffix flag fixed
fdum flag dummy
le linkrep end
11 linkrep
12 linkrep
13 linkrep
14 linkrep
15 linkrep
de diamond end
dl diamond
d2 diamond
d3 diamond
d4 diamond
d5 diamond
d6 diamond
d7 diamond
d8 diamond
d9 diamond
d10 diamond
dl1 diamond
nal noderep
na2 noderep
na3 noderep
na4 noderep
na5 noderep
na6 noderep
na7 noderep
nlv noderep
nin noderep
nirf noderep
niwf noderep
nll noderep
lv link value
In link next
read_function link read_function
write_function link write_function load link load
al cell x
a2 cell end
a3 type p
a4 integer 2
a5 builtin link
a6 cell x
```

```
-links-
 rl success r2
 rl contents 11
 rl state fc
 r2 success r3
 r2 contents 13
r2 state fc
r3 success r4
r3 contents 15
r3 state fc
11 next 12
12 next le
13 next 14
14 next le
15 next le
11 org d1
11 name nin
11 dest d2
11 mode fm
12 org d3
12 name nlv
12 dest d4
12 mode fm
13 org d5
13 name nirf
13 dest d7
13 mode fm
14 org d8
14 name nlwf
14 dest d10
14 mode fm
15 org de
15 name nll
15 dest dl1
15 mode ff
dl next de
dl value nal
d2 next de
d2 value na2
d3 next de
d3 value nal
```

d4 next de d4 value na3 d5 next d6 d5 value na6 d6 next de d6 value na4 d7 next de d7 value na5 d8 next d9 d8 value na6 d9 next de d9 value na4 d10 next de d10 value na5 dl1 next de dll value na7 nal rep al nal variability ffix na2 rep a2 na2 variability ffix na3 rep a3 na3 variability ffix na4 rep a4 na4 variability ffix na5 rep a5 na5 variability ffix na6 rep a6 na6 variability ffix na7 variability fdum nlv rep lv nly variability ffix nln rep ln nln variability ffix nirf rep read_function nirf variability ffix nlwf rep write_function nlwf variability ffix nll rep load nll variability ffix -start- msw2

```
-page- slab 2 of msw2
 rl rule test
 r2 rule test_1
 fc flag clear
 fm flag modify
 ff flag fixed
lend linkrep end
 11 linkrep
 dend diamond end
 dl diamond
 d2 diamond
 npp noderep
 nc0 noderep
 ni2 noderep
 pp p p c0 char 0
 12 integer 2
-links-
rl success r2
rl contents 11
rl state fc
11 next lend
11 org d1
11 name ni2
11 dest d2
11 mode fm
dl next dend
dl value npp
d2 next dend
d2 value nc0
npp variability ff
npp rep pp
nc0 variability ff
nc0 rep c0
ni2 variability ff
ni2 rep 12
```

(Cont' on next page)

```
-page- second rule
 rule rule test_1
 next_rule rule test_2
 stop rule stop
 clear flag clear
frame flag frame
test flag test
 modify flag modify fixed flag fixed
 dummy flag dummy
 lend linkrep end
 11 linkrep
 12 linkrep
 13 linkrep
 14 linkrep
dend diamond end
dl diamond
d2 diamond
d3 diamond
d4 diamond
d5 diamond
de diamond
d7 diamond
d8 diamond
np_p noderep
nchar_0 noderep
nchar_1 noderep
nchar_F noderep
ndummy noderep
ninteger_2 noderep
nchar noderep
P_P P P
char_0 char 0 char_1 char_1
char_F char F
integer_2 integer 2
char link char
```

(Cont' on next page)

```
-links-
rule success next_rule
rule fail stop
rule contents 11
rule state clear
11 next 12
12 next 13
13 next 14
14 next lend
11 org d1
11 name ninteger_2
11 dest d2
11 mode test
12 org d3
12 name ninteger_2
12 dest d4
12 mode modify
13 ore d5
13 name ninteger_2
13 dest d6
13 mode frame
14 org d7
14 name nchar
14 dest d8
14 mode modify
dl next dend
d1 value np_p
d2 next dend
d2 value nchar_0
d3 next dend
d3 value np_p
d4 next dend
d4 value nchar_1
d5 next dend
d5 value np_p
d6 next dend
de value neumny
d7 next dend
d7 value nchar_F
ds next dend
d8 value ndummy
np_p variability fixed
np_p rep p_p
nchar_0 variability fixed
nchar_0 rep char_0
nchar_1 variability fixed
nchar_1 rep char_1
nchar_F variability fixed nchar_F rep char_F
ndummy variability dummy
ninteger_2 variability fixed
ninteger_2 rep integer_2
nchar variability fixed
nchar rep char
```

(Cont' on next page)

-page- third rule rl rule test_2 r2 rule test_1 fc flag clear ft flag test ff flag fixed lend linkrep end 11 linkrep dend diamond end dl diamond d2 diamond npp noderep ncl noderep ni 2 noderep PP P P cl char 1 12 integer 2 -linksrl success r2 rl contents 11 rl state fc 11 next lend ll org dl ll name ni2 11 dest d2 11 mode ft dl next dend dl value npp d2 next dend d2 value ncl npp variability ff npp rep pp ncl variability ff ncl rep cl ni2 variability ff ni2 rep i2 -start- error

FUNCTION CALLING

During system development the program 'msw5' was designed as a test of the function calling mechanism of the AMBIT/G interpreter. It is included here to show the generality of function definition and calling.

Page '5-2' includes three definitions of what the interpreter should do in processing a link named 'eq_any'. If no tails are given, its definition is 'builtin type'. If any two tails are given, the user function beginning at rule 'eq_any_2' should be called. Otherwise, for any other number of tails the user function beginning at rule 'eq_any_not_2' should be called. Page '5-3' includes three such calls. The call with five arguments is a tested read call. The call with no tails causes an attempt to call the builtin 'type' with no tails, and that is detected as an error. The following listing of a run demonstrates this. Note that this run took approximately 4 minutes of CPU time.

r 2355 .195 5+1

→ ambitg maw5
AMBIT/G

AMBIT/G Error: The interpreter has detected a wrong number of tails or heads on a read-call on the builtin "type". This error occurred while interpreting the rule "rule &1247". The interpreter was processing the link "() eq_any ()".

r 0 241.534 28+473

Page '5-4' contains the definition of the function for testing the equality of its two arguments. This has already been discussed in the 'reverse3' example.

Page '5-5' contains the definition of the function for testing whether its first argument is equal to any of its others. A walk is made down the list of 'pipe's representing the tail arguments. Note the use of the write function 'head_1'; it makes the writing of a function easier and its later reading more

clear. It, of course, is used to return a result to the caller.

The 'head_1' function is given on page '5-6'. Note that it must walk up the call stack one extra level by a 'saveret' link so that it can alter the result of the function which called it. Similar functions can be written for obtaining head and tail arguments.

msw5

A LISP GARBAGE COLLECTOR

We present in this section the program 'lispgc' which represents an algorithm used for garbage collection in some implementations of LISP. The program was used as an example in a paper by Carlos Christensen presented at the Symposium on Interactive Systems for Experimental Applied Mathematics in August, 1967.*

Since then, the AMBIT/G language has undergone revision and thus the listings included here differ in some details with those in the original paper.

This example makes use of user-defined characteristic shapes. A
' == function is defined for determining whether its two tail arguments are
not equal.

'SQUARE's are used to represent the forks of a binary tree; the branches are represented by the 'left-son' and 'right-son' links which emerge from a 'SQUARE', and the leaves are 'CIRCLE's. For the purpose of garbage collection the 'SQUARE's must be organized in a single sequence (at the same time they are being used in the tree), and the 'down' link of the 'SQUARE's is used for this purpose. Links of the 'DIAMOND' and 'QUAD-RANT' nodes are used to keep track of scans and walks through the data. 'ieft' and 'right' links of 'SQUARE's are used for temporary indicators for the garbage collection algorithm.

Page 'A' presents the types of nodes and any defined links. Page 'B' presents all nodes used in the program (this is unnecessary) and the constant links of the data.

Page 'C' can be considered as input to the program; it represents a free list and a particular tree of LISP data which includes some garbage.

^{*} This paper, entitled "An Example of the Manipulation of Directed Graphs in the AMBIT/G Programming Lanugage", is published in <u>Interactive Systems</u> for "xperimental Applied Managements edited by M. Klerer and J. Reinfelds. This book is published by Academia Press, New York (1968).

lispgc

DIAMOND:

QUADRANT:

RIGHT-QUAD:	
LEFT-QUAD:	
CIRCLE:	F.

Free 'SQUARE's, if there were any, would be chained by means of 'left-son' links between 'SQUARE TOP' and 'SQUARE BOT'; but since the left son of 'SQUARE TOP' is 'SQUARE BOT', the free list is empty. The right son of 'SQUARE TOP' is the root of the tree. Note that 'SQUARE 1' and 'SQUARE 3' are the garbage, and it is the object of this program to enter such nodes into the free list.

Note that the given tree is re-entrant since 'SQUARE 4' is the left son of both 'SQUARE 5' and 'SQUARE 2'. The algorithm is designed for any form of re-entrant tree, including those with cycles.

The program proper begins by marking all 'SQUARE's "not accessible" in the rules on page 'D'. This marking refers to accessibility from the root of the tree by means of 'left-son' and 'right-son' links; it is performed tentatively, subject to later correction.

Page 'E' has six rules responsible for marking accessible 'SQUARE's "accessible". This part of the program begins at the root of the tree and walks the tree selecting every 'SQUARE' which is accessible from the root 'SQUARE' by way of 'left-son' and 'right-son' links. Each 'SQUARE' thus selected is marked "accessible", thus overriding the prior tentative setting.

A tree walk is a bit more complicated than a sequential scan. When a particular 'SQUARE' is selected, it is not possible to walk to both of its sons "simultaneously"; rather the walk must proceed to one of the sons (say the left son) and somehow provide to return later to walk to the other son (the right son).

This process is sometimes organized around a pushdown stack which is used to record those sons for whom selection has been deferred. However, this pushdown stack requires an amount of memory which depends on the size and shape of the tree being walked. Thus the use of a pushdown stack is not appropriate for a garbage collection algorithm which is, after all, invoked because available memory has been exhausted.

The method used on Page 'E' is a different one. It is based on a back-tracking technique which was invented by Peter Deutsch. As the walk moves down the tree, links are bent backward so that a link which normally points to the son of a 'SQUARE' is caused to point to the father of that 'SQUARE'. Thus it is possible to walk down the tree until a 'CIRCLE' is encountered, back up to a new downward path, walk down that path, and so on until the entire tree has been walked.

The 'up' and 'down' links of 'DIAMOND P' are used to control the walk. It is convenient to refer to the two 'SQUARE's pointed to by these links as the selected father and the selected son. Since 'SQUARE TOP' does not have a father, it is assumed to be its own father, and the algorithm begins and ends with 'SQUARE TOP' as both the selected son and selected father. After each step of the walk the links which are bent back are exactly those which would normally trace the line of descent from 'SQUARE TOP' to the current selected son. Two links are required to control the walk because the tree structure is always broken between the selected father and the selected son.

The rules on Page 'E' represent the four steps used in the tree walk: father to right son (rules 'El' and 'El.5'), father to left son (rules 'E2' and 'E2.5'), left son to father (rule 'E3'), and right son to father (rule 'E4'). The father-to-son steps must record whether the new selected son is a right son (by 'RIGHT-QUAD RS') or a left son (by 'LEFT-QUAD LS') by setting the left link of the 'SQUARE'. This is necessary because this information is otherwise lost when the son link is bent back by the execution of the step.

The father-to-son steps each fail under either of two conditions. First, if the new selected son would be a 'CIRCLE', then the step is not taken because a leaf of the tree has been reached. Second, if the new selected son would be one which is marked "accessible", then the step is not taken because that son is a root of a subtree which has already been walked by way of some re-entrant link.

The son-to-father steps each fail under either of two conditions. First, if the selected son is not the correct son (left for rule 'E3', right for rule 'E4'), then the step is not taken. Second, if the selected son is 'SQUARE TOP', then the step is not taken because the walk is complete.

For the reader who wishes to experiment with a desk execution of the rules on Page 'E', the following trace is included:

E1-S,	E1.5-S,	E2-F,
E1-8,	E1.5-8,	E2-S,
E2.5-8,	E2-F,	E1-F,
E3-8,	E1-S,	E1.5-S,
E2-S,	E2.5-F,	E1-F,
E3-F,	E4-S,	E3-F,
E4-S,	E3-F,	E4-S,
E3-F,	E4-F	

This trace is read as "rule 'E1' is executed and the 'S' exit (success') is taken, rule 'E1.5' is then executed and the 'S' exit is taken, ..., and finally, rule 'E4' is executed and the 'F' exit ('fail') is taken."

Next, 'SQUARE's marked "not accessible" are placed on the free list; see the three rules on page 'F'. Garbage collection is finally complete and execution of the program terminates. The program presented here would, in practice, be a subroutine of a larger program such as a LISP interpreter; it would be called when the free list was exhausted and it would return with the free list replenished. Thus the only output of this example is the state of the user's data after execution. We, therefore, include below a listing of the running of 'lispgc' followed by a use of 'agd', the AMBIT/G debugger. First, however, is included a diagram of the relevant user data after execution. Note that the running of this program takes approximately 500 seconds of CPU time.


```
hmu
 Multics 13.1, load 8.0/41.0; 7 users
 r 1312 .414 6+27
 ambitg lispgc
 AMBIT/G
 r 1321 499.356 155+482
→ agd
 DIAMOND P
 DIAMOND P:
 up/SQUARE TOP
 down/SQUARE TOP
 SQUARE TOP:
 left/
 left-son/SQUARE 3
 down/SQUARE 1
 right-son/SQUARE 6
 right/
 SQUARE 3
 SQUARE 3:
 left/
 left-son/SQUARE 1
 down/SQUARE 4
 right-son/CIRCLE D
 right/RIGHT-QUAD NA
 (Cont' on next page)
```

SQUARE 1 SQUARE 1: left/ left-son/SQUARE BOT down/SQUARE 2 right-son/CIRCLE B right/RIGHT-QUAD NA SQUARE 6 SQUARE G: left/LEFT-QUAD RS left-son/CIRCLE A down/SQUARE BOT right-son/SQUARE 5 right/RIGHT-QUAD A SQUARE 5 SQUARE 5: left/LEFT-QUAD RS left-son/SQUARE 4 down/SQUARE 6 right-son/SQUARE 2 right/RIGHT-QUAD A SQUARE 4; SQUARE 2 SQUARE 4: left/LEFT-QUAD LS left-son/CIRCLE B down/SQUARE 5 right-son/CIRCLE C right/RIGHT-QUAD A SQUARE 2: left/LEFT-QUAD RS left-son/SQUARE 4 down/SQUARE 3 right-son/CIRCLE B right/RIGHT-QUAD A 19 4.770 60+106 r 1324

ANOTHER GARRAGE COLLECTOR

Another garbage collector example is included here as the program 'mfgarb' (named for Michael Fischer). It uses the same basic technique as the previous example and therefore we will not present much discussion.

In this example, the initial graph is on the last page. The 'mark f' means "false" or "not accessible" and the 'mark t' has the opposite meaning. 'mark l' means "left", and 'mark r' means "right".

The result of running this program is a data graph where all 'square' nodes accessible from 'pointer p' have a 'mark t'.

Note that three of the pages do not have labels in the upper right corner. They are highly recommended, but are optional.

The running of this program takes less than four minutes of CPU time, as indicated in the following output from the terminal.

-- hmu

Multics 13.0A, load 26.0/41.0; 25 users

r 1440 .390 6+21

--- ambitg mfgarb

r 1446 230.020 324+461

migarb

pointer:

atom:

mark:

AN INTERACTIVE PROGRAM

This AMBIT/G program, 'cotdec', accepts an octal number typed by a user on the terminal and types back its decimal equivalent to the user. The program begins by prompting the user with a ' > ' on a new line. The user is then expected to input some octal number and terminate with a new line (parriage return). If he types a '\$', execution will terminate. The receipt of any unexpected character causes the program to ignore the typed line and restart by prompting the user.

If a sequence of estal digits is typed, the program converts the digits to the integer which is named by those digits by a call on the built-in 'locate'). The program removes leading serce during this phase and also prints back the typed number with leading serce removed (indented by a tab). Note that this integer is a strange volud, but it can be converted <u>applicationly</u> to another integer which has the value of the estal number which the user typed. This is done entirely, enough for initialization, in the large rule on page 'ed.6'. The one rule demonstrates the superiority of the AMSEZ/G diagram in expressing certain algorithms. Here is a case where three variables are updated on each encounter of the rule, and their old and new values are interrelated in a complicated way. Yet uspe the reader to study this plantage rule.

Finally, the program prints the doctroi number (biter a tab) and then sectoric to ground the user.

Although 'estalor' to an interestive program, it takes around held a manute to respond with an answer other the user inputs his number. The following this mine! Hoting of a run of 'estalor' demonstrates its use and shows how much time it takes. Note the first complete run took nearly ten manutes of CPV time, which corresponds to a cost of about \$70 during the prime shall. The Hoting includes two 'instances where 'tgd' was used to restant the execution of the program at 'twic prompt-user'. Finally, 'vertion' was given too large a number, and it terminated with an error message. The hast file for this run is also fasted to employ the cause of the error.

^{*} This "strengs" value to the number whose doctmal representation has the same digits as the octal number typed in.

```
her
 Meltics 13.10, load 11.0/41.0; 10 users
 r 2547 .401 4+19
-- ambitg octdoc
AMBIT/G
->123
 123
 83
 >10
 10
 >00500
 500
 320
 >18
 >-5
 >0
- >1
 r 11 391.504 121-850
- 444
- /u circle r/volue/preset-user
 circle ri
 volum/rule step
volum/rule prempt-user
 EXECUTION CONTINUES AT "rule preset-user"
```

(Cost' on nest page)

588

3654

r 13 49.476 36-165

. tobe. Integer 1) mitiply (32/31/70 0017.1 est Thu atte.blats - or fatthe.blats and " 16 to.the si-th ₹ 1 t 1 ١ 72

<u>octdec</u>

THE REAL PROPERTY.

The 'quark-out' program' operation on a deality-funded that of integral contracted by makes of type 'V'. The made 'V '' is used to terminate cosh and of the last. The connectors from an 'emproved' list to that only the destination of the 'V' last of each 'V' may change. Thus the connecting makes a last of hardware memory where there is a producescer and converses function. Also emproved is a deality-lanked check of 'stack' makes, where much stack extensit con some two 'V' makes. Page 'qu.3' of the program processing the installation stack and lasts makes over the installation of the program of installation of entire orders of installation.

The purpose of the program to to each the fact of integers into a comtenuously increasing requests by enablinging pates of integers. It exercises recommenty and uses the stack to some subjects. The general extens to to split the input limit into two subjects. The inflies have one includes integers less than some arbitrarily aboven integers, and the right or high subject includes integers greater than that aboven integers. Once this is done, that came against one in applied to each subject, and on on.

In the "quarters?" program, at the topicsons of one stope in the sett, "p i" person to the low one, and "p i" protect to the high and of the green exhibits. "p if" to wood to well from "p i" up towards "p i", and "p if" to would to well from "p i". The observations to the first element of the exhibits \$1.0..., extended by "p i"); it is presented to by "p base", "We first seem up the last water "p if to estempt to establish a region between "p i" and "p if" where all enterpers are less than or equal to the chases one. If this present sets to an interper extends of the region, the up-come extends. Then a signal down-come to does from "p it" using "p if". If the high temperary present reaches the law one, the spilling into realisate in emplois. If, exhauster, "p it" enterper on a stope of the upper region, the down-come extens.

The expension word in the property to an expension of the plane is a company by Person N., Richard in the Company of the plane is a company by Person N., Richard in the Company of the plane is a compa

and the two temperately extended extensive are then evapped; thus both requires are prime for further extensive. A resolut proportion of the program will reveal that elements equal to the observe integer can only up to either require.

Once the given related to properly colds, the code of the appear subject on product code the stack on a defensed task, and the inver subject to seated. A defensed task to people off the stack when a subject to be contact to compared of only one element. The interested reader should now be able to deduce the details excited in the above decompany by studying the "quickwest" program.

Circus between a command betting of a run of "quarteest". Note that it takes just under 160 commits of CPV takes, Fullament the run is a use of 'age' to configuration that the last is verted property.

--Multiles 11.10. lead 10.0/41.0; 9 users r 2215 .411 6-7 - anbits evictors p 2226 005.864 1701013 - 6 4/0 . .. e/letees 1 v/lesegor I - 4 0/6/0 6 61 o/Interest 1 - 6 40 offuteer t - 6 0/7 4 01 offences 1 - 4 1/0 e /1 e/leteast 8 · 2227 3.259 200-155

••

PARTICIPAL PROPERTY AND PROPERTY.

This example to tradecide to demandation but a restaurable functions of a factorial computation and the postage of functions for engineering resources. The whole program, 'lost', computes the factorial of the takens, the colours is that call to an page 't.' - the copiet page of the takens, the definition of the factorial function to green on the very east page of the takens, in the takens of the takens, the country and the takens, 't have be use of 't_last_f' to both the argument and 't_last_f' to require the result. These are argument and result passang functions for use is recovered with functions.

Although the AMSI/6 interpreter does not include the capability for performing mouseure function calls, it does have "handles" for commons, the interpreter to accommodate mouseurs: the built-on notes 'yer out' and 'help', 'that all the 'test' program connects of a general partiage of functions for supporting mouseurs which do replace these these trails in materials with commons that the reader must have a close what complicated restance. We recommond that the reader must have a close understanding of the function calling mechanism of the interpreter in order to bound by studying this emergie, other than the 'testanta' function should.

The recursion problem defines these relational types of codes which it was to cove otherwise fact information on a stack headed by 'per coll_cases'. The elements of the stack are of type 'territor'. The 'sever' task of 'territor's in cool to cove covertial information cloud re-entered rates in the user property by pointing to a last of 'territoria' notes. The 'sever' task of 'seversia's in used to point to a last of 'territorial' notes. The 'sever' task of 'seversia's in cool to point to a last of 'territorial' notes which are used to sove the demands of a re-entered rate.

The code 'ptr ror' to a contain to indicate whether recursive handling to CH ('Reg pas') or CH ('Reg as'). The contain is account state the recursion participation stated were the function cultury mechanisms of the paparators without it or an equivalent switch the participation would recoveredly top.

When the AMELIA'S interpreter processes a user function call, it rate "all rate to the "rate" to the "rate" to seek the call to nade and the "servers" link of that

"Note" to the former value of "yet rat". It also note "yet cast_pair" to the first rate of the function bears called and then transfers casted to "rate go". The recurrent package replaces "rate go" with these rates as pages "ye.?" and "ye....". The offeet to to push a "function" nade on the recurrent call stack if the recurrent switch to Cit. It then serves the tasks, spur, and beads of the call brong made on the "hundrest made. It instaltance the "server" last of the Tenetteen" node to be empty. Finally, it transfers control to the near function.

When the AMSE/G interpreter attempts to began to incorpret a particlly interpreted rais, it becauses to "rais beig" riter setting "ptr card_rais" to the "rais" in question. Unders a program tempers with the "state" link or a user times to restart interpretation of a program which featurity stapped in the maint of interpretary raise, the estudion can come about only by a rais which includes an active function call being re-extense. This is containly what happens in results resided functions. The built-in "rais tody" does exthing but breach to "rais error", but the results are package replaces it with three raises on pages "but", "but", and "but". When a take to re-empress de volution outside customes are record in a "severals" nade on the "sever" but of the "function" mate on the tay of the results of each "take", "cour", "taxes", "state", "cours" and "severals" in antiques, the "take" being coved to itself acreal on the "rais" task of the "severals" made.

Furthernore, the duminous of the re-estated rule trust be severy than
is done on the "severy" list of the "severyle" node body used. A list of
"severylenery's severy all of the duminous of the re-estated rule. These are
found by seamong for the "materny's of the "bone" but of the rule which represent the banding of a duminy; those are found only on the "boat" but of a
"lastery", five the "seam_nectorapy" function as pages "sm.?" and "m.?", it
is estimally used both for severy and restarting duminous, its account head expement indicates the name of a function to be called onto with each "materny" as
argument which is a duminy. The first head expendit of "seam_nectoraps" is the
first element of a "bone" but of "lastery"s. Duting coving "seam_nectoraps" calle
"seve_rey" given as page "st.?"; during restartion it calle "tector_rey" given
as page "ft.?".

When the AMSSA/S interpreter processes a user function return it does no as a court of interpreting 'tale stay'. The user, however, is take to breach to 'tale sta' to extent from a function. The built-to 'tale sta' does nothing but breach to 'tale stay', but the recursion parkage replaces it with the relation on pages 'tal', 'tal', and 'tal'. The processing of a function return constituting page the recursive stall stank. As it does so it also nothing all correct to-extend takes which were interpreted furing the amount that of the function is question. It does this by reasoning does the 'users' list of the 'function' made and parketning a restoration for every 'novembe' it finds.

The remaining functions of the "test" program are general utility functions for maintaining free lists and passing asymmetrs and results. The reader may want to study the "t_lost_" and "return_t_lost_" functions on pages "to,6" and "to,7" (the last two pages of the lasting). The most for those "strongs" functions has prompted up to want to recreately the design of expenses and result passage in the MISE/S improps.

