

AD-A153	643	PROGRAM PLOTS OF	AN IMA	GE (U)) AERO	MUTICA	L RESEA	ARCH LA	BS		1	
UNCLASS	FIED	MELBOURN	E (AUST	RALIA)	R BAT	TEMAN J	AN 85 /	ARL/SYS F/G	9/2	NL	,	,
. —					END BATE							
					6 85							

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

UNCLASSIFIED

2

ARL-SYS-TM-76

AR-003-989

D-A153 64

DEPARTMENT OF DEFENCE

DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION
AERONAUTICAL RESEARCH LABORATORIES

MELBOURNE, VICTORIA

Systems Technical Memorandum 76

PROGRAM DISAS - A COMPUTER PROGRAM TO OBTAIN HARD-COPY PLOTS OF AN IMAGE DISPLAYED ON A VECTOR GRAPHICS DEVICE IN A LOCAL-AREA-NETWORK

by

THE UNITED STATES NATIONAL
TECHNICAL INFORMATION SERVICE
IS AUTHORISED TO
REPRODUCE AND SELL THIS REPORT

R. BATEMAN

MC FILE COPY

Approved for Public Release

[C] COMMONWEALTH OF AUSTRALIA 1985

COPY No

JAMMARY 1965

UNCLASSIFIED

5 09 28 t

DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION AERONAUTICAL RESEARCH LABORATORIES

Systems Technical Memorandum 76

PROGRAM DIAS - A COMPUTER PROGRAM TO OBTAIN HARD-COPY PLOTS OF AN IMAGE DISPLAYED ON A VECTOR GRAPHICS DEVICE IN A LOCAL-AREA-NETWORK

bу

R. BATEMAN

SUMMARY

Program DISAS is a program which supports the computer graphics facilities of Combat Effectiveness Group at ARL. It operates a local-area-network incorporating a network of PDP11 minicomputers, a Sanders Graphic-7 vector graphics device and a Versatec electrostatic printer/plotter.

Program DISAS produces hard-copy plots on the Versatec printer/plotter of a selected image displayed on the screen of the SANDERS Graphic-7 vector graphics

A listing of the program can be obtained from the Principal Officer of Combat Effectiveness Group.

© COMMONWEALTH OF AUSTRALIA 1985

POSTAL ADDRESS: Director, Aeronautical Research Laboratories, P.O. Box 4331, Melbourne, Victoria, 3001, Australia.

Contents												P	age No.
1 Introduction			•			•			•				1
2 User's Guide					•		•			•	•		2
3 Program Descrip	tion and	Des	ign			•	•						6
3.1 - Phase 1		•						•					6
3.2 - Phase 2		•				•							10
4 File Formats				•									12
4.1 - Input file	of Graphi	.c-7	ma	chi	ne	ins	tru	ctio	on		•		12
4.2 - PASS1.DAT -	The gene						rapi	nic	-7	•	•	•	12
4.3 - PASS2.DAT -	The resu utilizin primitiv	ıg V								•	•	•	12
5 Subroutine Desc	ription	•	•	•	•		•	•	•	•	•	•	16
References		•	•		•		•	•		•	•	•	26
Distribution													
Document Data Sheet													

OTIC COPY INSPECTED

1. INTRODUCTION

The program DISAS is one of the programs written to support the computer graphics facilities of Combat Effectiveness Group (C.E.G) at the Aeronautical Research Laboratories.

The system upon which this program operates is a local-areanetwork running under the STAR-11 operating system. It incorporates a PDP11/35 minicomputer as host and a number of micro-computers as satellites. The satellite that is used by C.E.G is a PDP11/23 running under the RT-11 operating system. It in turn acts as host to a SANDERS Graphic-7 vector graphics device whose processor emulates the instruction set of a PDP11/34 minicomputer. Reference 1 describes the function of the Graphic-7 processor including its programming, data communication and image generation. Reference 2 describes the use of the graphic-7 coordinate converter. The supported hard-copy facility is a Versatec electrostatic printer/plotter Model V80 which runs under control of the PDP11/35 host computer in stand-alone mode.

The software package which controls the display of images on the Graphic-7 screen is called Fortran Support Package(FSP)* and resides on the PDP/11 microcomputer. The purpose of this package is to convert the image processing instructions from the user's program into graphics instructions which are recognized by the Graphic-7 graphics processor. It then prepares these instructions for transmission to the graphics processor. Reference 3 describes the use of the Fortran Support Package.

The Versatec V80 plotting software package is called Versaplot [†] and also exists on the PDP11/23. Reference 4 is the user's manual for this software package.

The purpose of the program DISAS is to obtain a hard-copy plot on the Versatec printer/plotter of the image displayed on the Graphic-7 screen. The set of Graphic-7 instructions that generated the displayed image from which the hard-copy plot is to be developed must have been dumped from Graphic-7 memory. This is the input file to the program DISAS and exists on a PDP11/23 disk file with a user-selected name.

^{*} Fortran Support Package (FSP) is proprietary to Sanders Associates Inc.

⁺ Versaplot is proprietary to VERSATEC Inc.

2. Program DISAS User's Guide

The program DISAS is comprised of the two source modules DISAS1.FOR and DISAS2.MAC. DISAS1.FOR includes the bulk of the program and is written in Fortran while DISAS2.MAC includes the subroutine to identify an instruction word and is written in the assembly language MACRO-11.

To produce the executable file DISAS.EXE follow the compile and link procedure shown in Fig 2.1. Then to run the program type to the monitor prompt RUN DISAS.EXE

The input file to this program consists of machine-code instructions which have been dumped to the PDP11/23 from the Graphic-7 memory. One source of instigation of this dump is from the selection of the appropriate option to the main menu in program COMBAT. For a complete discussion on this aspect see Reference 5. Section 4.1 gives a description of the format of this input data file.

When DISAS is run, the user is prompted for the filename of the input file. This is the only user-interaction required during one run of DISAS.

The assembly language program PASS1.DAT and the Fortran program PASS2.DAT are produced by DISAS. PASS1.DAT is produced by the first phase of the program and is used as input to the second phase which produces the file PASS2.DAT. PASS2.DAT is a Fortran program which incorporates the Versatec plotting commands to produce the hard-copy plot of the required image. It is compiled, linked and run as shown in Fig 2.2.

The files produced by PASS2 are VECTR1.BIN and PARM.BIN. These files are used as input to the program RASM which is the plotting control program supplied with the Versaplot software package. An example of the process to obtain a hard-copy plot using program RASM is shown in Fig 2.3, and an example of the output produced by this process is shown in Fig 2.4.

.FORTRAN DISAS1 .MACRO DISAS2 .LINK/EXE;DISAS.EXE DISAS1,DISAS2

Fig 2.1 The compile and link procedure to build the executable file DISAS.EXE

.ASS LA: VPO:
.ASS LA: LP:
.ASS LA: 6
.FORT PASS2.DAT
.LINK/EXE: VPO VPO(PASS2, MAPPED, PEPLIB)
.RUN PASS2

- where LA is the logical area of the PDP11/23 disk where the appropriate files exist.
 - Fig 2.2 The compile, link and run sequence of the program PASS2.DAT
- Step 1. Copy the plot files, VECTR1.BIN and PARM.BIN, to a floppy disk which has the plotting control program RASM on it by following the sequence:

.COPY PARM.BIN, VECTR1.BIN DLO: . <BREAK>
@173000G

- .COPY PARM.BIN, VECTR1.BIN FDD:
 - where FDD is the floppy disk drive chosen
- Step 2. Unload the foreground of the STAR-11 network by following the sequence:

.EXIT

F
C
C
C
B
UNLOAD F
.ASS FDD: VPO:
RUN VPO:RASH

- where the "^" symbol represents the control key of the keyboard. The required sequence is obtained by holding the control key down while pressing the associated key
- Fig 2.3 The sequence to produce a hard copy plot once the plot files are produced on the PDP11/23.

Fig. 2.4(a) Example output by DISAS

Fig. 2.4(b) Example output by DISAS

3. PROGRAM DESCRIPTION and DESIGN

There are two phases to the program DISAS. The first phase produces an assembly language program from the input file of Graphic-7 machine code instructions and produces the file named PASSI.DAT. The second phase uses PASSI.DAT as input and translates the assembly instructions into a Fortran program which utilizes the Versatec plotting primitives. Fig. 3.1 shows an hierarchical structure chart of the program.

There are nineteen Graphic-7 control and display instructions accounted for in program DISAS. Fig 3.2 lists and describes the format of these instructions.

3.1 Phase 1

The user enters the filename of the file of Graphic-7 machine instructions in reply to a prompt. Section 4.1 describes the format of this file. The program reads through the data file and produces an array of Graphic-7 source picture numbers and their start addresses. When this is completed the data file is rewound back to its start. Fig 3.3 shows this process.

The input file is then re-read, one line of 10 words at a time until a block of 100 words is read or the end-of-picture is detected. Each word of this block is identified and its op-code and argument/s are dissassembled and output to the file PASSI.DAT as appropriate. The start of each picture is recognized and a label is written to the file PASSI.DAT. If the word was recognized as a CALL SUBROUTINE instruction then the next word is the start address of the destination picture. A search is made through the array of picture numbers and start addresses for a match for this address. The associated picture number is the destination picture. Fig 3.4 gives a description of this sequence.

Fig. 3.1 Hierarchical structure chart of DISAS

1			T				
CALL	0					****	Call Subroutine
		Su	bro	utine	Adai	ress	
RTRN	0	000	0	100	1 1	* * * * * *	Return
JMPR/NOOP	0	0 0 0	1	0 1 ±	Ju	ump ammount	Jump Relative/ No Op
LDDZ	0	0 0 1	0		11	Bits Data	Load Z-axis Register
LDDP	0	0 0 1	1		11	Bits Data	Load Display Param. Register
LDXA	0	0 1 0	0	±	Х	coordinate	Load X absolute
LDXR	0	0 1 0	1	±	х	increment	Load DX relative
DRXA	0	0 1 1	0	<u>+</u>	Х	coordinate	Draw X absolute
DRXR	0	0 1 1		+1	Х	increment	Draw DX relative
DRYA	0	1 0 0	0	±	Y	coordinate	Draw Y absolute
DRYR	0	1 0 0	1	<u>+</u>	Y	increment	Draw DY relative
MVXA	0	1 0 1	0	±	X	coordinate	Move X absolute
MVXIR	0	1 0 1	1	+	Х	increment	Move DX relative
HVYX	0	1 1 0	0	<u>+</u>	Y	coordinate	Move Y absolute
MVYR	0	1 1 0	1	<u>+</u>	Y	increment	Move DY relative
PPLR	1	1 ± 5	Bi	ts Y	0 0	+5 Bits X	Point Plot relative
LDTI	1	1 0 0	0	0 0 0	0 1	Increment	Load Text Increment register
TEXT	1	2nd A	SCI	I	l ls	st ASCII	Draw two text characters
CHAR	1	0 0 1	1	1 B 1	1 7	ASCII char	Draw single text character

Fig. 3.2 Graphic-7 control and display instructions incorporated in DISAS

DO UNTIL END-OF-FILE

READ PICTURE NUMBER AND ITS START ADDRESS LOAD THESE VALUES INTO ARRAY

DO UNTIL END-OF-PICTURE
SKIP OVER LINES OF DATA
END DO

END DO REWIND FILE BACK TO START

Fig 3.3 Pseudo code of operation to build up array of picture numbers and start addresses.

DO UNTIL END-OF-FILE

READ picture number and Write this label to PASSI.DAT

DO UNTIL END-OF-PICTURE

DO UNTIL 100 words read in or END-OF-PICTURE
READ line of 10 words and append to ARRAY(I)
SEARCH through these 10 words for RETURN instruction
IF FOUND THEN END-OF-PICTURE
FND DO

DO FOR ALL words in this block
IDENTIFY its op-code
DISSASSEMBLE arguments as appropriate
OUTPUT dissassembled instruction to PASS1.DAT
END DO

END DO

END DO

CLOSE INPUT FILE

Fig 3.4 Pseudo code for dissassembler process of phase 1

نېږ

3.2 Phase 2

The file of assembled instructions, PASS1.DAT is reopened as READONLY.

The first action of Phase 2 is to write Fortran code to the MAIN section of PASS2.DAT which will initialize the Versatec plotter and enable an eight inch box to be drawn on the hard copy plot to represent the Graphic-7 screen. Then Fortran code to call Picture 1 is written to the MAIN section because all Graphic-7 control by FSP is determined from Picture 1.

Three small Fortran subroutines are written to PASS2.DAT to enable relative move and draw instructions and symbols to be plotted. These are called VRELM, VRELD and VSYMB respectively. See Fig 3.5 for a listing of these subroutines.

This second phase reads each line of the file in turn, identifying the op-code and isolating the argument/s as appropriate. Some instructions require that the succeeding line be processed in order to complete the dissassembly process. The assembly instruction is dissassembled into an equivalent Fortran-compatible Versatec plotting command and then output to the file PASS2.DAT. PASS2.DAT is in the format of a Fortran program. Fig 3.6 shows the sequence of phase 2 of the dissassembler process.

SUBROUTINE VRELM(IXREL,IYREL)
CALL WHERE(XNOW,YNOW,DFACT)
TOX=XNOW+ ((FLOAT(IXREL)/1023.0)*8.0)
TOY=YNOW+ ((FLOAT(IYREL)/1023.0)*8.0)
CALL PLOT(TOX,TOY,3)
RETURN
END

SUBROUTINE VRELD(IXREL,IYREL)
CALL WHERE(XNOW,YNOW,DFACT)
TOX=XNOW+ ((FLOAT(IXREL)/1023.0)*8.0)
TOY=YNOW+ ((FLOAT(IYREL)/1023.0)*8.0)
CALL PLOT(TOX,TOY,2)
RETURN
END

Fig 3.5 a. Listing of the subroutines VRELM and VRELD

SUBROUTINE VSYMB(HT, ITEXT, ROT, NC)
CALL WHERE(XPOS, YPOS, DFACT)
CALL SYMBOL(XPOS, YPOS, HT, ITEXT, ROT, NC)
IF(ROT.GT.80.0)YPOS=YPOS+(HT*0.8)
IF(ROT.LT.10.0)XPOS=XPOS+(HT*0.8)
CALL PLOT(XPOS, YPOS, 3)
RETURN
END

Fig 3.5 b. Listing of the subroutine VSYMB

WRITE Fortran code to draw box
WRITE Fortran code to initialize Versatec plotter
WRITE Fortran subroutines to enable move and draw instructions
and symbol plotting

DO UNTIL END-OF-FILE

DO UNTIL complete Versatec comand built up
READ line of assembly code from PASS1.DAT
IDENTIFY this op-code
EXTRACT argument/s as appropriate
BUILD UP Versatec plot command
END DO

WRITE Versatec plot command to PASS2.DAT

END DO

Fig 3.6 Pseudocode describing the second phase of the dissassembler

لإ

4. FILE FORMATS

There are two files produced by DISAS and one file required as input. The produced files are called PASS1.DAT and PASS2.DAT while the input file name is user defined.

4.1 Input File

This file consists of the dump of the instructions from the Graphic-7 memory which generated the image seen on the Graphic-7 screen at the selected time.

The file is organized into segments where each segment represents one Fortran Support Package picture. The picture number and its start address are included at the start of the segment as a title line.

The data within each segment is in the format of 10 octal words per line with the RTRN instruction (octal 2300) being the final word in the segment. Fig 4.1 is an example of the input file.

4.2 PASSI.DAT

PASSI.DAT is the file produced by the first phase of DISAS. It is in the format of a Graphic-7 assembly language program, it has labels representing picture or subroutine start locations and instructions consisting of a four-character op-code and octal argument/s as applicable. Fig 4.2 shows an example of such a file.

4.3 PASS2.DAT

This is the resultant Fortran program which will generate the hard-copy plots on the Versatec plotter. It contains the subroutines VRELM and VRELD which allow the utilizaton of relative move and draw instructions and the subroutine VSYMB to allow character symbols to be drawn on the Versatec plotter.

The Graphic-7 instructions are now represented by Fortran statements utilizing the equivalent Versaplot plotting primitives. Fig 4.3 shows an example segment of the file PASS2.DAT.

Ficture 1 - Start addre	ss 325#			
16200 13707 2:00	4970 2100	4469 2166	4718 2188	666#
2188 7178 2188	15370 2100	21313 2188	2326# 218#	
2188 24188 2188	24410 2300	21310 2186	23200 2100	233/9
Picture 2 - Start addre				163764
23000 60726 20777	48726 14011	149117 23821	68748 164786	162754
	164724 166364	135345 28423	68748 168784	162764
	138261 151655	152305 134255	100264 20000	68888
140000 23000 63266	28777 43266	23478 63266	2347# 43216	23000
43216 14811 148:17	23014 63235	1663@3 161757	135353 23312	63235
	128363 28454	63265 28454	43888 28628	63888
20620 43266 20500	63235 152703	121648 128261	28644 63235	1527#3
121648 128262 2388				
Picture 3 - Start addre	55 4488			
14811 148117 23141	68748 142314	135263 153315	138715 131268	141256
147311 23665 60740	164715 168762	162747 131648	17324# 14664#	12#263
	14818 148112	23265 63115	162746 172345	178248
	172347 128358	167365 172351	23122 63115	127268
138261 125785 132668	2388			
Picture 4 - Start addre				
14811 148117 23754	63235 162722	167755 162764	173248 162751	178367
	148112 23716	63153 162703	172356 162762	168648
	135345 28276	63153 167365	172351 128363	23716
	135345 20276	63115 167365	172351 128363	23716
	172365 13535#	29276 63857	162744 171347	162745
	1663#5 173345	172341 167751	135356 28276	63#21
	120363 2100	5228 2388	133336 20276	63841
		3228 2388		
	63153 138248	133656 100260	20202 63115	128248
	63057 128248	127268 188268	20202 63021	128248
	6305/ 128248	12/200 188208	58585 63851	120240
127268 188268 2388				
Picture 6 - Start addre				
	63235 164720	167754 128364	164766 173745	167760
		63153 1717#1	17164# 162745	128356
	120325 120243	23716 63115	162723 164755	166255
	143240 153317	120272 20276	63115 162744	171347
162745 120363 2100	694 9 21 89	635 <i>0</i> 23 <i>0</i> 0		
Picture 7 ~ Start addre	55 6848			
2300				
Picture 3 - Start iddre				
2000 60310 20000	48144 28888	63634 2 <i>0300</i>	43478 23478	68888
23634 42300 20144	60000 20310	48888 2388		
Picture 9 - Start addre	ss 6660			
14818 148112 23821	63153 1713#7	162351 164548	172356 171345	168766
	167365 172351	128363 23887	63115 161723	166341
135345 2383				
Picture 18 - Start addre	ss 7170			
14018 148112 23388		131656 100260	2:3##	

Fig. 4.1 Example of the input file to DISAS

```
176466
176543
163.145
143.157
156.144
454
176512
454
177880
628
177880
628
176512
176512
176513
183.125
48.43
644
176543
183.125
48.43
64.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
164.43
1
 PIC1:
 1776@#
1776@71
PIC2
PIC3
PIC4
PIC14
PIC14
PIC14
PIC14
PIC14
PIC17
PIC18
PIC19
PIC2@
 PIC2:
 177888
726
77.7
726
11.
177717
176757
748
186.151
154.145
72. 48
176252
748
124.151
 PIC3:
 11
177717
176637
114.184
63.72
115.126
115.126
115.126
115.126
1176113
749
1162.141
1176113
48.166
48.1166
48.1166
48.48
88.8
81.77712
11765163
 164.154

145.23

748

184.141

164.145

72.48

61.68

55.123

185.123

185.123

185.123

195.123

195.123

195.121

176512

176318

176512

176512

176512

176512

1765162

1765668
 177717
176764
176543
1#3.154
157.143
153. 72
 MVVA
TEXT
TEXT
TEXT
TEXT
RTRN
 176663
68.56
61.68
185.53
68.65
```

1

Fig. 4.2 Example of the file PASS1.DAT

```
PROGRAM PASS2

CALL PLOTS(0,0,0,0)

CALL PLOT(0,2,1,0,-3)

CALL PLOT(0,0,0,0,3)

CALL PLOT(0,0,0,0,0,2)

CALL PLOT(0,0,0,0,0,2)

CALL PLOT(0,0,0,0,0,2)

CALL PLOT(0,0,0,0,0,2)

CALL PLOT(0,0,0,0,0,999)

STIP
FNO
 CALL VSYMB'#.18.ITEXT. #.8.1)
CALL PLOT( 1.576, 1.224, 3)
ITEXT = 83
CALL VSYMB(#.88.ITEXT, #.8.1)
ITEXT = 69
CALL VSYMB(#.68.ITEXT, #.8.1)
ITEXT = 67
 CALL VSYMB(0.08, ITEXT. 8.8.1)
ITEXT = 79
CALL VSYMB(0.08, ITEXT. 8.8.1)
ITEXT = 79
CALL VSYMB(0.08, ITEXT. 8.8.1)
ITEXT = 78
CALL VSYMB(0.08, ITEXT. 8.0.1)
ITEXT = 68
CALL VSYMB(0.08, ITEXT. 8.0.1)
ITEXT = 83
CALL VSYMB(0.08, ITEXT. 8.0.1)
ITEXT = 32
CALL VSYMB(0.08, ITEXT. 8.0.1)
ITEXT = 32
CALL VSYMB(0.08, ITEXT. 8.0.1)
ITEXT = 32
CALL VSYMB(0.08, ITEXT. 8.0.1)
CALL PLOT( 6.346, 1.419, 3)
CALL PLOT( 6.346, -0.084, 2)
CALL PLOT( 7.128, -0.084, 2)
CALL PLOT( 7.128, -0.084, 3)
CALL PLOT( 7.128, 1.419, 2)
CALL PLOT( 7.128, 1.419, 2)
CALL PLOT( 6.502, 1.224, 3)
ITEXT = 67
CALL VSYMB(0.10, ITEXT. 8.8.1)
ITEXT = 85
CALL VSYMB(0.10, ITEXT. 8.8.1)
ITEXT = 32
CALL VSYMB(0.10, ITEXT. 8.8.1)
ITEXT = 32
CALL VSYMB(0.10, ITEXT. 8.8.1)
  STIPEND
SNBROUTINE VRELM([KREL,[VREL]
CALL WHERE KNOW, VNOW, DFACT)
TICENNOW- ((FLOAT([KREL)/1823.8)*8.8)
TOY-VNOW- ((FLOAT([KREL)/1823.8)*8.8)
TOY-VNOW- ((FLOAT([KREL)/1823.8)*8.8)
  #EIDRM
END
C. BROUTINE VRELD(IXREL.IYREL)
CLLL WHERE(XNOW, YNOW, DFACT)
TC==XNOW* ((FLOAT(IXREL)/1823.8)*8.8)
T(=YNOW* ((FLOAT(IXREL)/1823.8.*8.8)
CALL PLOT(TOX, TOY, 2)
 TITELY TOWN ((FLOAT(IVREL)/1823.8.*8.8)

CALL PLOT(TOX, TOY, 2)

RETURN

S BROUTINE VSYMB(HT, ITEXT, ROT, NC)

CALL WHERE(XPOS, YPOS, DFACT)

CALL SYMBOL(XPOS, YPOS, HT, ITEXT, ROT, NC)

IF(ROT, GT, 88.8) YPOS = YPOS+(HT*8.8)

IF, ROT, LT, IS.8, XPOS = XPOS+(HT*8.8)

CALL PLOT(XPOS, YPOS, 3)

RETURN

END
 ITEXT = 32
CALL VSYMB(#:18,ITEXT, #:8.1)
ITEXT = 35
CALL VSYMB(#:18,ITEXT, #:8.1)
ITEXT = 49
CALL VSYMB(#:88,ITEXT, #:8.1)
ITEXT = 32
CALL VSYMB(#:18,ITEXT, #:8.1)
CALL PLOT( 7:284, 1:224, 3)
ITEXT = 67
CALL VSYMB(#:18,ITEXT, #:8.1)
ITEXT = 85
RETURN
END

SUBROUTINE PIC1

CALL PIC2

CALL PIC3

CALL PIC3

CALL PIC18

CALL PIC18

CALL PIC18

CALL PIC19

IALL PIC18

CALL PIC19

IALL PIC18

CALL PIC18

CALL PIC19

IALL PIC18

CALL PIC18

CALL PIC19

IALL PIC18

TALL PIC18

IN

SUBROUTINE PIC2

IALL PIC17

IALL PIC18

IN

SUBROUTINE PIC2

IALL PLOT( -3.884, 7.675, 3)

CALL PLOT( 5.129, 7.754, 3)

ITEXT = 78

CALL VSYMB(8.18, ITEXT, 8.8.1)

ITEXT = 69

CALL VSYMB(8.88, ITEXT, 8.8.1)

ITEXT = 58

CALL VSYMB(8.88, ITEXT, 8.8.1)

ITEXT = 32
 CALL VSYMB(Ø.1Ø.ITEXT, Ø.Ø.1)

ITEXT = 32

CALL VSYMB(Ø.1Ø.ITEXT, Ø.Ø.1)

ITEXT = 35
 ITEXT = 32

CALL VSYM8(Ø.1Ø.ITEXT, Ø.Ø.1)

ITEXT = 5Ø

CALL VSYM8(Ø.0Ø.ITEXT, Ø.Ø.1)

ITEXT = 32
 CALL VSYMB(#.10.ITEXT, #.8.1)
RETURN
END
```

Fig. 4.3 Example of the file PASS2.DAT

5. SUBROUTINE DESCRIPTION

5.01 PROGRAM MAIN

Purpose: Prepare the input file and control the flow of execution of the program.

Method:

- Accept the filename of input Graphic-7 machine code instructions and open this file as READONLY
- Call subroutine PASS1 to control phase 1 of program
- Call subroutine PASS2 to control phase 2 of program
- Close all open files

SUBROUTINES CALLED: PASS1, PASS2

CALLED BY: Nil

5.02 SUBROUTINE PASSI

Purpose: Control execution of phase 1 of the program.

Method:

- Open the output file of phase 1 (PASS1.DAT)
- Call subroutine PICARY to build the array of picture numbers and start addresses
- Read the picture number from the input file and write the appropriate label to PASSI.DAT for each picture
- Call subroutine GETBLK to input a block of data words from the input file.
- Call subroutine PROBLK to process this block

SUBROUTINES CALLED: PICARY, GETBLK, PROBLK

CALLED BY:

5.03 SUBROUTINE PICARY

Purpose: Load picture numbers and start addresses into the array PICSAD.

METHOD:

- Read picture header line including picture number and start address
- Call subroutine GETBLK to skip over all of this picture.
- Repeat for all pictures in the input file
- Rewind the input file back to its start

SUBROUTINES CALLED:

GETBLK

CALLED BY:

PASSI

5.04 SUBROUTINE GETBLK(ARRAY, NWORDS, ENDPIC, EOF)

Purpose: Input a block of up to 190 data words from the input file.

Method:

- Read a line of 10 words from the input file.
- If the RTRN instruction, signifying the end of this picture, is found in this line then return to the calling subroutine with the data block read in
- If the RTRN instruction is not found in this line then repeat the process until either a block of 100 words read in or the RTRN instruction is encountered.

SUBROUTINES CALLED:

Nil

CALLED BY:

5.05 SUBROUTINE PROBLK(ARRAY, NWORDS)

Purpose: Control the processing of the data block which was

previously read. There are NWORDS in the current data block

which is stored in the array ARRAY.

Method:

- Call subroutine IDOPCD to identify the op-code of the current instruction.
- Call subroutine GETARG to separate the argument/s of this instruction.
- Call subroutine DISINS to dissassemble and output this instruction.

SUBROUTINES CALLED:

IPOPCD, PROBLK, DISINS

CALLED BY:

PASSI

5.06 SUBROUTINE IDOPCD(IWRD, IOP)

Purpose: Identify the op-code of the current instruction. This subroutine is written in MACRO 11.

Method:

- Determine if the instruction is one of the op-codes which imply a specific value. These op-codes have no arguments in this data word and are CALL, RTRN and NOOP.
- If not then compare each instruction with the specified range of the remaining op-codes (accounting for the highest and the lowest possible values for its argument/s).
- Assign a value to the variable IOP to represent the matched op-code.
- If no match found then let IOP=0

SUBROUTINES CALLED:

Nil

CALLED BY:

PROBLK

5.07 SUBROUTINE GETARG(IWRD, IOP, ARG)

Purpose: Return the value of the argument/s, ARG, for the given instruction in IWRD which has op-code number IOP.

Method:

- If IOP equals 0,1,2,3 or 19 then ARG = 0 (there are no arguments)
- If IOP lies between 4 and 15 inclusive then the instruction is a display instruction. The argument is represented in 2's complement notation and bit 10 is a sign bit. ARG=IWRD - ((IWRD/"4000)*"4000)

	
op code	2's complement argument
<u> </u>	

- If IOP = 16 then the word is an LDTI instruction .
ARG=IWRD-((IWRD/"100)*"100)

1	1	$\overline{1}_1$	10	0	0	0	0	0	0	1	T	text increment
	i .											

 If IOP = 17 then the word is a TEXT instruction. The arguments are two ASCII characters and let the argument ARG equal the whole word.
 ARG=IWRD

		-	
1	2nd character	1	lst character
L			

 If IOP = 18 then the word is a CHAR instruction. The argument is one ASCII character. ARG=IWRD - ((IWRD/"200)*"200)

					_				
1	0	0	1	Ti	11	В	Ī1	1	character

SUBROUTINES CALLED: Nil

CALLED BY:
PROBLK

5.08 SUBROUTINE DISINS(ARRAY, IW, IWRD, IOP, ARG)

Purpose: Write the dissassembled instruction to the file PASS1.DAT in the format:

Op-code, Argument/s

Method:

- Set up a text array of op-codes indexed by IOP
- If IOP = 17 then the instruction is the TEXT op-code. Call subroutine GCHARS to separate the two ASCII characters from the instruction word.
- Write the op-code followed by the applicable arguments to the file PASS1.DAT

SUBROUTINES CALLED: GCHARS

CALLED BY: PROBLK

5.09 SUBROUTINE GCHARS(ARG, ICHAR)

Purpose: The current word is a TEXT instruction. This subroutine separates the two ASCII characters from the word ARG.

Method:

- Decode the integer word ARG into two bytes.
- Clear bit 7 of each of these two bytes by ICHAR(I)=ICHAR(I)-"200

SUBROUTINES CALLED: Nil

CALLED BY: DISINS

5.10 SUBROUTINE PASS2

Purpose: Control phase 2 of the program.

Method:

- Re-open PASS1.DAT as READONLY
- Open the output file PASS2.DAT
- Call subroutine SETUPV to write Fortran code to PASS2.DAT to setup Versatec plotter and enable relative move and draw primatives and symbol plotting.
- Input a line of instructions from PASS1.DAT
- Identify this line and its arguments
- Disassemble this instruction into Fortran code. If the line of Fortran code is complete then write it to PASS2.DAT. Else read the next line from PASS1.DAT and process it.

SUBROUTINES CALLED:

SETUPV, GETLIN, WHATOP, DOTOOP, VRSOUT

CALLED BY:

MAIN

5.11 SUBROUTINE SETUPY

Purpose: Write Fortran code to MAIN section of PASS2.DAT to enable an eight inch box to be drawn on the hard-copy plot and a call to Picture 1. Write Fortran subroutines VRELM and VRELD to MAIN to enable relative move and draw primatives to be executed. Write Fortran subroutine VSYMBL to enable symbols to be plotted on Versatec plotter in selected rotation and

Method:

- Write Fortran code to draw centred eight inch box
- Write Fortran code to call picture 1. (CALL PIC1)
- Write Fortran subroutine VRELM
- Write Fortran subroutine VRELD
- Write Fortran subroutine VSYMBL

SUBROUTINES CALLED: TRMPLT

CALLED BY:

5.12 SUBROUTINE DOTOOP(LINE, IOP)

Purpose: Process the op-codes and arguments of the current instruction which was read in from PASS1.DAT

Method:

- LINE is an eighteen character array read in from PASS1.DAT. It contains three fields, each of which may or may not be blank.

LINE(1) - LINE(7) is the LABEL field LINE(8) - LINE(11) is the OP-CODE field LINE(12) - LINE(18) is the ARGUMENT field

- The instruction is identified by the value of IOP
- The arguments are decoded from the ARGUMENT field as appropriate

SUBROUTINES CALLED:

Nil

CALLED BY:

PASS2

5.13 SUBROUTINE VRSOUT(IOP)

Purpose: Write the translated Fortran instruction to PASS2.DAT

Method:

- The instruction and its argument/s have been dissassembled by subroutine DOTOOP and are ready for output.
- The instruction is recognized by the value of IOP
- The completed instruction is written to PASS2.DAT

SUBROUTINES CALLED:

Nil

CALLED BY:

1

5.14 SUBROUTINE GETLIN(LINE, EOF)

Purpose: Read one line of data from the file PASSI.DAT

Method:

- Read the fields of the current line of PASSI.DAT into the array called LINE which has been declared BYTE LINE(18).
- Set the End-of-File flag TRUE if the end of PASS1.DAT was encountered.

SUBROUTINES CALLED:

Nil

CALLED BY:

PASS2

5.15 SUBROUTINE WHATOP(LINE, 10P)

Purpose: Identify the Op-code of the instruction currently in the

array LINE.

Method:

- Encode elements 8 to 11 inclusive of LINE onto the real variable OCODE.
- Search through the array OPCODE (which contains a list of all Op-codes) for a match with OCODE.
- Set IOP to the integer matching that identified Op-code.
- If the Op-code is not recognized then determine if this line is a label by searching for a colon in one of the first seven elements of LINE.
- Set IOP = 20 if a label was recognized.
- If neither an Op-code nor a label was recognized then set IOP = 0

SUBROUTINES CALLED:

Nil

CALLED BY:

5.16 SUBROUTINE TRMPLT

Purpose: Write a line of code to the file PASS2.DAT which will terminate the Versatec printer/plotter.

Method:

- Write the code 'CALL PLOT(0.0,0.0,999)' to the file PASS2.DAT

SUBROUTINES CALLED:

Nil

CALLED BY:

SETUPV

for the Display of Aircraft Combat Data in

Simulated Real-Time.
ARL TM to be published.

REFERENCES

l. SANDERS Associates Inc. Computer Graphics Display System. Graphic Control Program Enhanced (GCP+) Programmer's Reference Manual. February 1980. Computer Graphics Display System. Model 5753 2-D/3-D Coordinate Converter 2. SANDERS Associates Inc. User's Manual. May 1980. 3. SANDERS Associates Inc. Graphic-7 Fortran Support Package(FSP) User's Manual September 1980 4. Versatec Inc. Versaplot Software Manual. Publication No. 5721-03, Edition No. 3 September 1982 5. N.F. Hooke Development of Computer Graphics Software

DISTRIBUTION

Director General - Army Development (NSO) (4 copies)

AUSTRALIA

DEPARTMENT OF DEFENCE

CENTRAL OFFICE

Chief Defence Scientist
Deputy Chief Defence Scientist
Superintendent, Science and Program Administration
Controller, External Relations, Projects and Analytical Studies
Defence Science Adviser (UK) (Doc Data sheet only)
Counsellor, Defence Science (USA) (Doc Data sheet only)
Defence Science Representative (Bangkok)
Defence Central Library
Document Exchange Centre, DISB (18 copies)
Joint Intelligence Organisation
Librarian H Block, Victoria Barracks, Melbourne

AERONAUTICAL RESEARCH LABORATORIES

Director Library Superintendent - Systems Divisional File - Systems Author: R Bateman D A Bird

MATERIALS RESEARCH LABORATORIES Director/Library

DEFENCE RESEARCH CENTRE Library

AIR FORCE OFFICE
Air Force Scientific Adviser

CENTRAL STUDIES ESTABLISHMENT Information Centre

GOVERNMENT AIRCRAFT FACTORIES Manager Library

SPARES (5 copies)
TOTAL (44 copies)

) (1 copy)

Department of Defence

DOCUMENT CONTROL DATA

	1. b. Establishment No	2. Document Date	3 Task No
AR-003-989	ARL-SYS-TM-76	JANUARY 1985	DST 84/12:
Program DIS	AS - A Computer Program	5. Security a. document	6. No Pages
co cotain n	ard-copy Fibls of an	INCLASSIETE!	20
Image Displ	ayed on a Vector Graphics	b. title c. abstract	7. No Refa
Device in a	Local-Area-Network.	ט ט	5
B, Author(s)		9. Downgrading Instruct	ione
Rodney BATE	MAN	-	
10. Corporate Author a	nd Address	11 Authorny (as approp	riste)
A		a.Sporecr b.Stourity c.Di	Secretary of Approximation
P.O. Box 433	l Research Laboratories		
MELBOURNE,		-	
- ·- ,	2001		
12. becondary Distribut	tion (of this document)		
Approved for	Public Release		
Department of Defence	side stated lumitations should be referred through I, Cempbell Park, CANBERRA ACT 2801		tion Services Branch,
THE PERSON NAMED IN COLUMN 1	hay be ANNOUNCED in catalogues and awarene		
	hey be ARNOUNCED in catalogues and awerene		
lo Limitatio	תי	lact i unrestricted (ar) as fo	r 13 a.
No Limitatio	-		r 13 a. COSATI Group
No Limitatio 13. b. Citation for othe 14. Descriptors Computer gr Computer ne	on * purpose (* casus announcement may be (se aphics tworks	16.	
No Limitatio 13. b. Citation for othe 14. Descriptors Computer gr Computer ne	on purpound (w casus) ennouncement) may be (see aphics	16.	COSATI Group
No Limitatio 13. b. Citation for other 14. Descriptors Computer gr Computer ne Application Plotting	on * purpose (* casus announcement may be (se aphics tworks	16.	COSATI Group
13. b. Citation for other 14. Descriptors Computer gr Computer ne Application Plotting	aphics tworks s program [computers]	15.	COSATI Group 09020
13. b. Charton for other 14. Descriptors Computer gr Computer ne Application Plotting 16. Abstract Program	aphics tworks s program [computers]	ch supports 1	COSATI Group 09020
o Limitatio 13. b. Citation for other 14. Descriptors Computer gr Computer ne Application Plotting 16. Abstract Program computer gram Group at ARI	aphics tworks s program [computers]	ch supports 1 bat Effective al-area-netwo	cosati Group 09020 the

Sanders Graphic-7 vector graphics device and a Versatec

electrostatic printer/plotter.

Program DISAS produces hard-copy plots on the
Versatec printer/plotter of a selected image displayed
on the screen of the SANDERS Graphic-7 vector graphics

device.

A listing of the program can be obtained from the Principal Officer of Combat Effectiveness Group.

This page is to be used to record information which is required by the Establishment for its own use but which will not be added to the DISTIS data base unless specifically requested.

16. Abstract (Coned)		
·		
17. Imprint		
•		
Aeronautical Research	Laboratories	, Melbourne
	19, Cost Code	20. Type of Report and Period Covered
Systems	Ì	
Technical Memorandum 76	766160	-
	l	
21. Computer Programs Used		
DISAS [Applications	Program]	
		,
		}
		j
22. Establishment File Roffs)		
44. Case of the rest of the results		
		الروز المستقد المراجع المراجع عن من المستقد المستقد المراجع المراجع المراجع المراجع المراجع المراجع المراجع ال

END DATE FILMED