

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1972

Steps toward a compiler for BLISS-360.

Bahler, Richard Charles

Monterey, California. Naval Postgraduate School

http://hdl.handle.net/10945/16371

This publication is a work of the U.S. Government as defined in Title 17, United States Code, Section 101. Copyright protection is not available for this work in the United States.

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

http://www.nps.edu/library

STEPS TOWARD A COMPILER FOR BLISS-360

Richard Charles Bahler

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS

STEPS TOWARD A COMPILER FOR BLISS-360

by

Richard Charles Bahler

Thesis Advisor:

Gary A. Kildall

June 1972

Approved for public release; distribution unlimited.

by

Richard Charles Bahler
Major, United States Marine Corps Reserve
B.A., University of Rochester, 1955

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN COMPUTER SCIENCE

from the

NAVAL POSTGRADUATE SCHOOL June 1972

ABSTRACT

The design of a compiler for the IBM S/360 systems implementation language BLISS-360, a modification of the PDP-10 language BLISS-10, is described. The compiler has a two-pass structure that is based upon the XPL Compiler Generator System. The first of these passes, which uses the XPL prototype compiler Skeleton, is examined in some detail. Fundamental data structures are described for this pass, including a constant table, a dictionary for variable definitions, and an intermediate language table to retain the source program structure and semantics. Modifications which allow the Skeleton compiler to perform a syntax analysis of BLISS-360 programs are discussed and demonstrated.

General requirements are defined for the functions to be performed by the second pass, including machine language code generation from the intermediate language, storage allocation and building program interface linkage.

TABLE OF CONTENTS

I.	INTRO	DDUC	CION			9
	Α.	PROJE	ECT G	OAL		9
	В.	THES	IS OB	JECTIVE	S	9
II.	A BLIS	SS-360) COI	MPILER	POSSIBLE APPROACHES	11
	Α.	REQU	TREM	ENTS O	F THE COMPILER	11
	В.	COM CONS			RUCTION TECHNIQUES	12
		1.	Rew	rite BLIS	SS	12
		2.	Writ	e a Nev	v Compiler	13
		3.	Boot	strap -	PDP-10 to S/360	13
		4.	XPL	Systems		15
			a.	One-I	Pass	16
			b.	Multi	-Pass	16
				(1)	Three-Pass	16
				(2)	More than Three Passes	17
				(3)	Two-Pass	17
	C.	THE A	APPRO	DACH SE	LECTED	18
III.	DESIG	GN OF	THE	TWO-PA	ASS XPL SYSTEM	20
	Α.	PASS	1		,	20
		1.	BNF			20
		2.	Scar	nning		20
		3.	Con	stants		20

		4.	Identifiers	2 1
		5.	Intermediate Language	21
		6.	Miscellaneous	21
	В.	PASS	2	22
		1.	Machine Language Production	23
		2.	Storage Allocation	23
		3.	Program Output	24
IV.	IMPI	LEMEN	TING THE SYSTEM - PASS 1	25
	Α.	SYNT	'AX ANALYSIS	25
		1.	Scanning	25
		2.	Initialization	29
		3.	Recover	29
		4.	Debugging Aids	29
	В.	DATA	TABLE DESIGN	30
		1.	Constant Table	30
		2.	Dictionary	32
	C.	INTE	RMEDIATE LANGUAGE PRODUCTION	36
		1.	Possible Forms of IL	37
		2.	Design of the IL Table	37
			a. IL and its Operators	38
			b. IL for Structure Access	38
V.	PROG	RAM E	EXAMPLES	43
	Α.	TABLI	E DESIGN EXAMPLE	·43
	В.	SYNT	AX ANALYSIS EXAMPLES	43

VI.	CONCLUSIO	ONS	50
	A. WHAT	HAS BEEN ACCOMPLISHED	50
	B. WHAT	REMAINS TO BE DONE	50
APPEN	NDIX A	BNF DESCRIPTION OF BLISS-360	52
APPE	NDIX B	SAMPLE BLISS-360 PROGRAMS	60
APPE	NDIX C	BLISS-360 SKELETON MODIFICATIONS	78
BIBLI	OGRAPHY		97
INITIA	AL DISTRIBU	FION LIST	98
FORM	I DD 1473		99

LIST OF TABLES

Table	•		P	age
TABLE	I.	Scan Routine Cases		26
TABLE	II.	Macro Table Definitions		28
TABLE	III.	Constant Table CONTAB and Related Control Variables	,	31
TABLE	IV.	Dictionary Table DICT and Related Access Control Variables	•	34
TABLE	V.	Intermediate Language Table IL		39
TABLE	VI.	Operation Codes for IL		40
TABLE	VII.	DICT Entries at Line 6, Fig. 5		46
TABLE	VIII.	DICT Entries at Line 10, Fig. 5	•	47
TABLE	IX.	IL Entries for Fig. 5	•	48
TABLE	х.	STRUCTIL Entries for Fig. 5	•	49
TABLE	XI.	CONTAB Entries for Fig. 5		49

LIST OF DRAWINGS

Figure		Page
FIG. 1	T-Diagram - BLISS-10 to BLISS-360	14
FIG. 2	Two-Pass Compiler	18
FIG. 3	Macro Storage Structure	28
FIG. 4	Plit Storage Structure	33
FIG. 5	BLISS-360 Program Example	45

ACKNOWLEDGEMENT

A word of thanks to Drs. Wulf and Habermann of the Computer Science Department of Carnegie-Mellon University for providing the documentation for BLISS-10.

I. INTRODUCTION

An IBM S/360 version of the Basic Language for the Implementation of System Software, BLISS-360, has been designed by Zavoyski [Ref. 1] from the BLISS language for the PDP-10 [Ref. 2]. The next task then is to design and build a compiler for this language. With this objective in mind, the ultimate goal of the project and the specific objectives of this thesis are stated.

A. PROJECT GOAL

In order for BLISS-360 to become a viable tool for the production of S/360 software programs it is necessary to have for it a compiler which will execute efficiently and produce effective machine language. The production of this compiler is the ultimate project goal.

B. THESIS OBJECTIVES

The primary thesis objective is to provide a basic structure for accomplishing the goal. This was planned as three basic phases.

First, define the approach by examining several alternative methods of compiler construction to select one suitable for the language and convenient to implement.

Second, design the compiler. Based on the approach selected (a two-pass compiler using the XPL Compiler Generator System [Ref. 3]) this phase was divided into two subgoals; first, provide a detailed design of pass one and second, provide the general requirements for pass two.

Third, provide sufficient programming for pass one (a modification of the XPL Skeleton Compiler $[Ref.\ 3]$) to allow the syntax analysis of programs written in BLISS-360.

II. A BLISS-360 COMPILER -- POSSIBLE APPROACHES

In the effective construction of a compiler it is necessary first to examine the objectives intended for the compiler and then to balance these objectives against the available construction techniques.

A. REQUIREMENTS OF THE COMPILER

The principal intent of BLISS-360 is to produce production quality systems programs. Its compiler must therefore first meet the requirement of efficient code production.

System programs provide essential services in the management and use of computer resources. In general, however, they are part of the operating system overhead in terms of both time and storage space. Thus, it is essential that a compiler for the production of system programs approach the efficiency of good assembly language programming in its production of machine language.

As an extension of the first requirement, run-time storage must be managed effectively. Mechanisms must be established to keep central memory requirements to a minimum, and relinquish unused areas of memory for future use by other blocks of the program.

A paged environment places the additional burden of maintaining contiguity of data wherever possible in order to minimize page faults.

BLISS-360 programs must be able to communicate with existing operating systems, in particular OS/360 and CP/CMS. They must also

be able to operate without the support of an operating system. Thus, multiple forms of interface may need to be created.

In order to maintain its effectiveness, a compiler must be adaptable to changes in the language it implements and to changing requirements for its object code.

B. COMPILER CONSTRUCTION TECHNIQUES CONSIDERED

Several possible ways of building a BLISS-360 compiler were evaluated against the requirements of Sec. II.A. In addition, they were examined to see whether a significant start could be made on a useful compiler in a limited time. The techniques evaluated were as follows.

1. Rewrite BLISS

One of the existing two versions of BLISS (for the PDP-10 and the PDP-11) could be rewritten, incorporating the changes for the S/360, in an existing S/360 language. This would have the advantage of working with an established BLISS system which has implementation information available $\lceil \text{Ref. 2} \rceil$.

Several languages are available on the S/360 for the rewrite task. Examples of these languages include XPL $\begin{bmatrix} \text{Ref. 2} \end{bmatrix}$, PL360 $\begin{bmatrix} \text{Ref. 4} \end{bmatrix}$ and S/360 Assembler $\begin{bmatrix} \text{Ref. 5} \end{bmatrix}$.

The existing BLISS compilers, however, are quite large and complex and would require a significant education period before anything worthwhile could be accomplished. Furthermore, the differences in architecture between the PDP-10 and the S/360 cause many language changes

[Ref. 1] . In addition, these differences would create the need for modified storage management techniques.

This approach was discarded since the size of the effort involved before any return could be seen was too large.

2. Write a New Compiler

The idea of writing a completely new compiler was briefly considered. This approach has some advantages over a complete rewrite in that one is burdened neither with the idiosyncrasies of an existing program nor with the problem of working with two languages at once.

This approach was not taken because of the large amount of time required to get a useful start on a project of this magnitude.

3. Bootstrap - PDP-10 to S/360

Given the availability of a PDP-10, it is possible to bootstrap BLISS from the PDP-10 to the S/360. The BLISS-10 compiler, which is written in BLISS-10, could be modified to produce S/360 machine language (ML) for a subset of its functions sufficient to describe the compiler. Language changes could mostly be avoided at this point as the PDP-10 has a similar structure to the fixed point subset of the S/360 [Ref. 6 and 7].

Using this BLISS-10 to S/360 ML compiler to compile BLISS-10 on the PDP-10, one could produce a BLISS-10 to S/360 ML compiler which would execute on the S/360. At this point independence from the PDP-10 would be achieved and modifications to BLISS-10 to produce BLISS-360 could be accomplished by further bootstrapping on the S/360. The T-diagram in Fig. 1 illustrates this process.

T-Diagram -- BLISS-10 to BLISS-360

Fig. 1

An additional advantage to this approach is that the compiler is maintained in its own language. This reduces the number of languages with which a programmer must be intimately familiar, and improves the modifiability of the compiler since BLISS is well suited to compiler writing.

This would have been the most logical technique; unfortunately, a PDP-10 was not available for this project.

4. XPL Systems

The final method considerd, and the one which was eventually considered to be most suitable, was to make use of the XPL Compiler Generator System [Ref. 3]. For convenience, this system will be referred to as the XPL System since it is written in the PL/1 derivative programming language XPL.

The XPL System operates as follows. The syntax of the source language being compiled is defined in Backus-Naur Form (BNF) so that it is acceptable to McKeeman's Mixed Strategy Precedence parsing technique. This BNF is processed by a BNF analyzer program which generates tables describing the terminal and non-terminal symbols of the language. The tables also define stacking and context checking decisions.

These tables are added to a program called the Skeleton. The Skeleton is a prototype compiler which contains the scanning routines and the basic mechanisms for syntax analysis of a program written in the source language. The syntax analysis routine also calls an empty code synthesis procedure each time a reduction is performed on the source language.

a. One-Pass

In a one-pass XPL system the code synthesis procedure Synthesize is responsible for building the symbol table or dictionary, looking up definitions, generating object code (eg. S/360 ML), and setting up run-time storage.

The one-pass system meets most of the requirements set forth in Sec. II.A. Its greatest asset is its relative ease of initial construction, its modifiability, and its speed of execution.

Once the BNF has been well defined and the basic Synthesize functions written (eg., symbol lookup, and object code generation for the various S/360 instruction formats [Ref. 7]), code synthesis constructions can be added gradually. A basic subset can first be defined in order to demonstrate the basic concepts. The more sophisticated constructions can then be added, or previously defined constructions can be modified.

it, but it was rejected for reasons which will be noted in Sec. II.C.

b. Multi-Pass

A multi-pass compiler produced using the XPL System uses the same basic mechanism as the single-pass system except that it is split into more than one segment, each of which scans the entire program or a modified form of the program.

(1) <u>Three-Pass</u>. An example of a multi-pass system might be a three-pass system. The first pass would analyze a program

only for block structure and declarations. It would completely build the data dictionary thereby simplifying the remaining grammar by removing potential data conflict problems such as forward function calls and label branches.

The output of the first pass would be the original program without the declarations. This first pass could be built from a Skeleton and an abbreviated grammar, but would most likely consist primarily of an exotic scan routine.

The second pass would analyze the modified program produced by the first pass using essentially the form of the one-pass system, but with these differences: the BNF would not contain declarations, and variable lookup would be performed by the scanner instead of by Synthesize. Synthesize would no longer produce object code but would instead produce an intermediate language (IL) form of the program.

Finally, the third pass would use the IL and the data dictionary to produce machine language (ML) and set up run-time storage and external interface requirements.

- (2) <u>More than Three Passes</u>. More passes could be added to further subdivide the functions of the existing passes in order to reduce the central memory requirements of each pass, or to provide some additional capability such as improved code optimization.
- (3) <u>Two-Pass</u>. Another variant of the multi-pass system has just two passes. A logical form for this would be to combine the first two passes of the three-pass system mentioned above. Thus, as

shown in Fig. 2, the first pass would scan the source statements, analyze their syntactical structure, perform a semantic analysis, and synthesize the IL. It would also produce dictionary and constant tables for use in the second pass.

The second pass performs the same functions as the third pass of the three-pass system, producing an object module ready to be linked with other modules before loading for execution.

Fig. 2. Two-Pass Compiler

C. THE APPROACH SELECTED

After consideration of the above techniques, a two-pass XPL system was selected as being most appropriate.

The two-pass system will be somewhat slower than an equivalent one-pass system. However, it should more than compensate for this through its potential for code optimization in the second pass, along with reduced central memory requirements for each pass during compilation. Having two passes also improves modularity through isolation of the analysis and synthesis functions from the detailed code generation, storage assignment, and interface handling functions.

It should be noted that the three-pass system described above is not particularly suitable for a BLISS compiler as the declarations can contain or directly refer to expressions, thus making them very difficult to isolate from the rest of the language.

III. DESIGN OF THE TWO-PASS XPL SYSTEM

The general form of a compiler generated using the XPL System, and of a two-pass system in particular, is outlined in Sec. II.B.4. Specific design requirements for the two-pass system will not be defined.

A. PASS 1

The overall structure of Pass 1 is similar to the Skeleton program

[Ref. 3] . All of the additions and modifications required to make Pass 1 completely operational are discussed here although, except for the BNF tables, only those detailed in Sec. IV are implemented at present.

1. BNF

The tables generated by processing the BLISS-360 BNF with the XPL BNF analyzer program $\left[\text{Ref. 1}\right]$ replace the existing tables in the XPL Skeleton compiler.

2. Scanning

The Scan routine of the Skeleton requires extensive reprogramming to recognize several new constant formats, bypass comments in two new formats, recognize macros for storage and retrieval and place character strings and hexadecimal numbers in the constant table.

3. Constants

Pass 1 requires a different technique for handling constants than that presented in the Skeleton for two reasons. First, BLISS-360 recognizes any type of constant that the S/360 can manipulate. This

can be resolved by having Scan recognize the type of constant, then invoking a routine to convert it to internal format.

Second, since the values of constants are not used immediately in a two-pass system, constant tables must be constructed to save their values for the second pass.

4. Identifiers

Skeleton has no built-in identifier processing except for the process of identifying reserved words in Scan. It is therefore necessary to establish a data dictionary and routines for entering and looking-up identifiers.

Dictionary access must be structured so that it reflects the block structured scope of variables of BLISS-360 and at the same time allows pertinent identifier information to be retained for Pass 2.

5. Intermediate Language

A suitable form of intermediate language (IL) must be developed to represent the detailed semantics of the source program and yet be directly translatable into machine language by Pass 2 without further analysis.

A Synthesize routine is then developed to replace the empty Synthesize routine in Skeleton. This new Synthesize routine produces the appropriate IL whenever a parse reduction occurs. As a related function, Synthesize will also look-up and enter identifiers in the dictionary.

6. <u>Miscellaneous</u>

Several minor modifications are mentioned here. Some of these are required and some are merely useful additions which are not essential to the system.

The Initialize routine of the Skeleton must be modified to allow for different terminal symbols, comments and data types.

Output routines will be required to allow the blocking of the various vectors which comprise the constant, dictionary, and IL tables into a record per track form which can be written onto disk for later retrieval by Pass 2.

The Recover routine, which attempts to recover from a source program syntax error in order that syntax checking can continue, should be revised to allow for the structure of BLISS-360.

A variety of optional debugging tools for use during compiler development and as an aid to source program checking should be developed. This could include traces of the IL production, BNF reductions, subroutines executed, as well as dumps of the IL, constant and dictionary tables.

A method should be developed for interpreting compile-time control parameters. This must include a form for control statements (eg., \$LIST, and \$DEBUG), a set of logical switches for retaining this information, and routines to execute the functions.

These parameters will take the place of the BLISS parameters and switches discussed in Ref. 2.

B. PASS 2

Since the XPL System was designed as a one-pass compiler, there is no structure available for the Pass 2 program. Therefore it must be designed completely to meet the requirements discussed below. In order

to understand some of these requirements, it will be necessary to have read the BLISS language description in Ref. 2.

1. Machine Language Production

Routines must be developed to read the IL tables and produce a form of S/360 ML which executes independently of any monitor system. As part of this function these routines must complete the implementation of the BLISS-360 structure access mechanism. This includes substitution of incarnation actual parameters for incarnation formal parameters in the structure size and structure access expressions, and inserting the IL for structure access expressions into the main IL sequence.

Some local code optimization capability should also be built in here.

2. Storage Allocation

Storage areas for constants and variables must be assigned in this pass. This includes such operations as computing the values of structure size expressions, assigning fixed locations for global and own variables and constants, and generating dynamic allocation mechanisms to allow for recursion and the reuse of local storage.

The structure used in BLISS-10 [Ref. 2] for both fixed and dynamic areas appears to be equally suitable for BLISS-360. It may be desirable, however, to split the fixed storage into several areas to allow these items to be stored nearer to their point of declaration. This could cost some memory space, for example, by having duplicate constant values, but should reduce the number of page faults in a time-shared environment by improving data contiguity.

3. Program Output

The output format for the object program must be designed to allow for linkage with other program modules. Communication links must be established for global and external routines and variables.

Initially, these links should be compatible with the requirements of the Linkage Editor routines of OS/360 in order to facilitate testing. However, the design should be sufficiently flexible that it can be changed easily to interface with other systems.

IV. IMPLEMENTING THE SYSTEM - PASS 1

The modifications to the Skeleton Compiler for BLISS-360 which have been completed are presented in detail in this section. In addition, a discussion of intermediate language, dictionary, and constant table production is presented, although these have generally not yet been programmed.

Excerpts from the Skeleton containing the completed BLISS-360 changes are shown in Appendix C. Basic to the understanding of Section IV is a knowledge of the data structures and procedures of the Skeleton [Ref. 3] and a familiarity with BLISS-10 [Ref. 2].

A. SYNTAX ANALYSIS

The modifications which are discussed below allow the Skeleton to perform a complete syntax check of a BLISS-360 program based upon the BNF in Appendix A. Some related additions, such as a diagnostic syntax trace, are shown here also for convenience.

1. Scanning

The Scan routine is responsible for extracting the next terminal symbol from the source program, and for setting the variable TOKEN to a value indicating the type of symbol found. Its structure remains as in the original Skeleton, although the individual cases for the terminal symbols have largely been rewritten.

The function of each of these cases is listed in Table I.

TABLE I.

Scan Routine Cases

Case	Function
0	detect illegal character, print error message and bypass it
1	bypass blanks
2	extract character strings and insert them into the constant table
3	not used
4	identify reserved words and identifiers, store and retrieve macros
5	extract numerical constants, convert them to internal format and store them in the constant table - conversion occurs in Scan for hexadecimals and in Consvert for all other types (ie. half word and full word integer, real, long real and packed decimal) only hexadecimals and integers can be converted at present
6	bypass the two forms of BLISS-360 comments: strings of characters bracketed either by %% or by ?end of a line
7	identify special characters

Macro manipulation is a special process of case 4. If the word MACRO is recognized, a call is made to the Putmac routine. This routine, which presently bypasses macros, will place the macro in the table defined in Table II.

Macros are placed in a special table instead of the combined symbol table and dictionary primarily to save space. The dictionary has many elements in each entry, most of which would not be needed for macros. Furthermore, the dictionary is designed to save information for Pass 2 whereas macro processing is complete in Pass 1.

An example showing the construction of a macro table is given in Fig. 3.

Macro retrieval is accomplished in case 4 by comparing each identifier name to the MACNAME entries to determine whether it is a macro call. If a match is made, the Getmac routine will be called.

This routine will be required to build a table of actual parameters for insertion into the macro body in MACSTR. It will then start scanning this MACSTR entry as if it were any other input string, except that when an ! is encountered, the appropriately numbered actual parameter is inserted.

One problem with this technique is that nested macro calls are allowed in BLISS-360. This will require Getmac to provide for the stacking of parameter lists and the MACSTR entries being scanned.

Once the process of storing or retrieving a macro is completed, Scan is reentered in order to retrieve the next symbol.

TABLE II.

Macro Table Definitions

MACTOP Bit (16); /* Next available entry in the macro table */

MACMAX Literally '100'; /* Maximum number of active macros */

- MACNAME (MACMAX) Character; /* Contains the macro name. If the number of characters in the macro is greater than 256, it will contain a dummy entry, eg. M1, M2 for each additional block of 256 or fraction thereof. */
- MACSTR (MACMAX) Character; /* The macro associated with the name in the same entry of MACNAME. As the macro is copied into MACSTR formal parameters from the macro's namelist will be replaced by ! number where number is the order of that parameter in the list.*/
- MACACS (DICACSMAX) Bit (16); /* Defines the scope of macro definitions.

 The entry specified by block level pointer ACSLEV contains the macro table entry number of the first entry at the current block level.*/

BEGIN

```
MACRO TIMES (X,Y) = .X * .Y$,
 SIM(I) = I := .I | 2 ;
 BEGIN
 MACRO PLUST (A,B,C) = .A + TIMES (B,C):
  MACNAME
 MACSTR
 MACACS
4
 4
 MACTOP
 3
3
2
  PLUST
 .!1 + TIMES(!2,!3)
 2
 ACSLEV
 !1 := .!1|2
1 SIM
 1
 0
 .!1 * .!2
 TIMES
```

Fig. 3. Macro Storage Structure

2. <u>Initialization</u>

Changes to the Initialization routine are minor. They include primarily setting some new special indicators from the V table (a table containing all the terminal and non-terminal symbols in BLISS-360) and adding some CHARTYPE values to accommodate BLISS-360 comments and constants.

3. Recover

In the event of a source program syntax error the Recover routine attempts to find a meaningful place to allow the error to be bypassed and syntax checking to continue. The routine provided in Skeleton allows more to be bypassed than is necessary.

The Recover routine was, therefore, replaced with the routine used in Algol-E [Ref. 8], modified to accommodate some additional terminal symbols of BLISS-360. Some further changes are still desirable, however, as a key place for the resumption of checking is immediately following a semi-colon, but the present version of BLISS-360 does not allow a semi-colon to follow the last expression in the block.

4. <u>Debugging Aids</u>

First attempts to syntax check a test program with the BLISS-360 modified Skeleton made it apparent that some simple debugging tools would be extremely useful. Thus, statements were inserted in many routines to print the name of the location just entered whenever the key item TESTIT has the value 1.

Another aid, which should be particularly useful when Synthesize is being programmed, is a syntax production trace. Just before each production is reduced, the Prodtrace routine is called to print the number of the production and its BNF form.

B. DATA TABLE DESIGN

Constant and variable data element information must be available for Pass 1 and saved for Pass 2. This is accomplished by the creation of a constant table (referred to as CONTAB) and a dictionary table (referred to as DICT).

The lengths of the vectors comprising each table were chosen arbitrarily and probably bear little relationship to what will be needed eventually. Note, however, that the use of registers by the XPL compiler (XCOM) places a limit on the total combined size of all tables.

1. Constant Table

Constant values are entered in this table from either the Scan or the Consvert routine. No attempt has been made to eliminate duplicate values. If desired, duplication could be removed in Pass 2 when constant storage assignment is performed.

The format for the constant table is given in Table III.

A plit is a special form of a constant [Ref. 1]. It is actually a sequence of constants which may be defined at compile time or load time, or may be another plit (referred to as a subplit).

TABLE III

Constant Table CONTAB and Related Control Variables

- CONMAX Literally '200'; /* Maximum number of constants */
- STRMAX Literally '1000'; /* Maximum number of characters in all strings plus digits/2 in all packed decimal constants */
- CTYPE (CONMAX) Bit (8); /* Data type for this entry: 1-hexadecimal, 2-integer, 3- half word, 4-real, 5-long real, 6-string, 7-packed decimal, 8-plit*/
- VALPTR (CONMAX) Bit (16); /* Starting byte in CHARST for a string or packed decimal, or the word in NUMVAL containing the value of a hexadecimal, integer or real, or the first of two words in NUMVAL containing the value of a long real */
- CHARST (STRMAX) Bit (8); /* A sequence of entries defined by NUMPTR and VALPTR forms a character string or a packed decimal number */
- NUMVAL (CONMAX) Fixed; /* As defined by VALPTR each entry, or pair of entries for long real, contains an internal format numerical value */
- PLTPT (CONMAX) Bit (16); /* Entry number in CONTAB or in DICT of the next entry in a plit chain */
- PLTIND (CONMAX) Bit (8); /* Plit status of this entry: 0-not part of a plit, 1-PLTPT points to a CONTAB entry, 2-same as 1, but this is the last entry of a subplit, 3-PLTPT points to a DICT entry, 4-same as 3, but this is the last entry of a subplit, 5-end of a plit */
- CONST Bit (16); /* Latest entry in CONTAB */
- CHARPTR Bit (16); /* Next available entry in the CHARST vector */
- NUMVALPTR Bit (16); /* Next available entry in the NUMVAL vector */
- CONVTEMP Character; /* Temporarily holds a number in external format for conversion by Consvert */
- PLTLEV Bit (8); /* Level of nesting in a plit */
- PLTLIST Bit (16); /* The most recent entry in the plit list */
- PLTLOC Bit (1); /* Table referred to by PLTLIST: 0-CONTAB, 1-DICT */

In order that the sequence comprising a plit be connected for proper storage allocation in Pass 2, its entries form a list with elements joined by PLTPT in CONTAB and DPLTPT in DICT. The head of the list will be in a special CONTAB entry. In order to control the plit list, the variables PLTLEV, PLTLIST and PLTLOC [Table III] are needed.

An example showing a typical plit is given in Fig. 4. Only the DICT and CONTAB variables pertaining to the structure are shown.

An example showing CONTAB without plits is presented in Sec. V.A.

2. Dictionary

Variable data elements are entered into this table as the appropriate form is recognized in Synthesize. DICT is a combined data definition and symbol table, with the entire table being used in Pass 1 and only the data definition saved for Pass 2. In Pass 1, names are entered and looked up through a hash table. In Pass 2 DICT entries are accessed directly through operand entries in the IL. The DICT format is shown in Table IV.

Access to block levels in DICT is maintained through a table of pointers to the first entry of each active block. When a block is entered the number of the next available DICT entry is placed at the top of the access pointer table. Entries for the current block are then added to DICT with corresponding names going into the DNAME stack. As a block is ended, the access table entry for that block is removed and hash table entries referring to that block are reset to the location of the next previous entry in the chain, or to zero if the entry referred to was the end

BIND Y = PLIT(A, PLIT(B, C), PLIT 3H, 'DE5K3', 13);

Fig. 4. Plit Storage Structure

TABLE IV.

Dictionary Table DICT and Related Access Control Variables

- DICTMAX Literally '500'; /* Maximum number of definition entries in DICT */
- DNAMEMAX Literally '150'; /* Maximum number of symbol entries active at any time */
- DNSAVEMAX Literally '50'; /* Maximum number of external and global names */
- DTYPE (DICTMAX) Bit (8); /* Data type for this entry: 1-variable, 2-formal parameter, 3-function, 4-machop, 5-map, 6-structure, 7-bind, 8-label*/
- SUBTP (DICTMAX) Bit (8); /* Subtype, for DTYPE of variable: 1-global, 2-own, 3-local, 4-register, 5-fpregister, 6-external; function: 1-local routine, 2-global routine, 3-external routine, 4-function, 5-forward function, 6-module; structure: number of STRUCTIL entries for the access expression */
- DNSAVE (DNSAVEMAX) Character; /* Names saved for global and external variables and routines */
- DNAME (DNAMEMAX) Character; /* Symbol name */
- DNAMELOC (DICTMAX) Bit (16); /* DNAME entry number for active blocks,

 DNSAVE entry number for inactive blocks */
- PBACK (DICTMAX) Bit (16); /* Next previous DICT entry with the same hash code, set to zero for the last entry in a chain */
- HCODE (DICTMAX) Bit (16); /* Hash code for the name in DNAME */
- STRUCT (DICTMAX) Bit (16); /* For DTYPE of variable, bind or map: the entry in DICT which defines the related structure, 0 for the implied vector structure; structure: the first entry in STRUCTIL for this access expression */
- ILENT (DICTMAX) Bit (16); /* For DTYPE of bind: the IL entry specifying the value which is bound to the variable; label: the first IL entry of the expression to which it refers; map: the DICT entry of the variable being mapped; structure: the first entry in STRUCTIL for the size expression; 0 if size expression is not specified; register type variable: the register number specified, -1 if a specific register is not designated; any function type except external: the first IL entry of the first expression in the function */

TABLE IV (Continued)

- CONTINC (DICTMAX) Bit (16); /* Entry into CONTAB for a DTYPE of machop; variable, bind or map: first entry in the INCACT vector, 0 if no incarnation actuals specified */
- WDALIGN (DICTMAX) Bit (8); /* Word boundary alignment: 0-don't care, 1-half word, 2-full word, 3-double word; for DTYPE of structure: the number of STRUCTIL entries for the size expression */
- DPLTPT (DICTMAX) Bit (16); /* Has the same meaning as PLTPT in CONTAB */
- DPLTIND (DICTMAX) Bit (8); /* Has the same meaning as PLTIND in CONTAB */
- NUMINC (DICTMAX)Bit (8); /* For DTYPE of variable, bind or map: the number of entries in INCACT */
- INCMAX Literally '300'; /* Maximum number of incarnation actuals*/
- INCACT (INCMAX) Fixed; /* Incarnation actual values */
- DICACSMAX Literally '100'; /* Maximum number of block levels */
- DICACS (DICACSMAX) Bit (16); /* Access level pointers for active DICT blocks */
- ACSLEV Bit (16); /* Current access level entry in DICACS */
- DICTOP Bit (16); /* Next available entry in DICT */
- DNAMECTR Bit (16); /* Most recent entry in DNAME */
- DNSAVECTR Bit (16); /* Most recent entry in DNSAVE */
- INCTOP Bit (16); /* Next available entry in INCACT */
- HASHT (251) Bit (16); /* Hash table for inserting and locating DICT entries */

of a chain. Note, however, that DICTOP is not reduced, thus allowing the data to be preserved for transmission to Pass 2 although the entries have been removed from consideration in Pass 1.

An additional block end function is the moving of global and external names to the DNSAVE vector with a corresponding resetting of DNAMELOC to point to the new location. The DNAMECTR will then be decremented by the number of entries in the block just ended and its corresponding entries in DNAME will be set to the null string.

This scheme for handling names is used partly to save space, but primarily to accommodate a restriction of the XPL Compiler Generator System, which allows only a limited number of character descriptors.

The variables which define the data elements must be saved for Pass 2. These variables are DTYPE, SUBTP, STRUCT, ILENT, CONTAB, WDALIGN, INCACT, DPLTPT and DPLTIND, shown in Table IV. DNAMELOC and DNSAVE must also be saved in order to provide essential interface information.

An example showing the structure of DICT and its related access vectors is given in Sec. V.A.

C. INTERMEDIATE LANGUAGE PRODUCTION

Generation of the object program in an intermediate language (IL) form is one of the primary tasks of Pass 1. In this section the IL will be defined and some discussion concerning its use for some unique BLISS-360 cases will be presented.

1. Possible Forms of IL

Several forms for the internal representation of a program are discussed by Gries [Ref. 9]. Three of these forms were considered to be potentially acceptable: quadruples, triples, and indirect triples.

The quadruples form of IL has four basic elements: <u>operator</u>, <u>operator</u> operand 1, <u>operand 2</u> and <u>results</u>. The <u>operator</u> defines the operational relationship between <u>operand 1</u> and <u>operand 2</u>. <u>Results</u> defines the location for storing the result of this operation. Each entry has a place for four elements although they are not all meaningful for some operations.

Triples have a form that is identical to that for quadruples except that there is no <u>results</u> field. Thus, when results from a previous IL entry are required the operand field will refer directly to that entry.

Indirect triples are a modification of the triples form that lends itself more readily to optimization. In this form, one table defines the order in which operations occur. The operations in the form of triples are in a second table. When a new triple is formed it is compared to the triples table. If it exactly matches an existing entry, the current entry of the operations table is set to that entry number. Otherwise, a new triples table entry is created with the current operations table entry set to the new triples entry number.

2. Design of the IL Table

The triples form was selected as the most suitable IL for a first implementation. It is simpler than quadruples in that it does not

require generating and keeping track of large numbers of temporary result registers. It also requires somewhat less storage space.

Indirect triples are a potentially more useful form, although they would be more complex and time-consuming to generate. Furthermore, if code optimization is desired at a later date, switching from the triples form would require relatively minor changes.

An example of the use of IL is given in Sec. V.A.

a. IL and Its Operators

The format of the IL table is given in Table V.

Some operation codes which will be used in OPCODE are shown with their meanings in Table VI. The codes shown should be sufficient to represent a usable subset of BLISS-360, although more will be required to represent the entire language.

Each code name is declared as a bit (8) variable which is assigned a numeric value by the Initialization routine in the order in which it is defined. Using the same definitions and initialization in Pass 2 will avoid conflicts when codes are added or deleted.

b. IL for Structure Access

BLISS-360 has a unique form of data structure access

[Refs. 1, 2, 10, and 11] which creates some special requirements for

IL generation. Structure size and structure access expressions are not

executed at the position in the program structure where they are declared.

In addition, the definition of any variables in these expressions must be

TABLE V.

Intermediate Language Table IL

- NUMBOPS Literally '46'; /* Number of IL operators */
- ILMAX Literally '1000'; /* Maximum size of a segment of IL. (The IL table will be generated and written in segments with the breaks coming after function or block ends.) */
- OPCODE (ILMAX) Bit (8); /* Operation code */
- OP1 (ILMAX) Bit (16); /* Operand one. If OPTYPE1=1, it refers to a DICT_entry, =2 a CONTAB entry, =3 another IL entry, =4 a temporary value table entry */
- OP2 (ILMAX) Bit (16); /* Operand two. If OPTYPE2 = 1, it refers to a DICT entry, =2 a CONTAB entry, =3 another IL entry, =4 a temporary value table entry */
- OPTYPE1 (ILMAX) Bit (8); /* Type of OP1: 0-illegal, 1-variable, 2-constant, 3-IL entry, 4-temporary */
- OPTYPE2 (ILMAX) Bit (8); /* Type of OP2: 0-illegal, 1 variable, 2-constant, 3-IL entry, 4-temporary */
- OPDOTS1 (ILMAX) Bit (8); /* Level of indirect references for OP1 */
- OPDOTS2 (ILMAX) Bit (8); /* Level of indirect references for OP2 */

TABLE VI.

Operation Codes for IL

Operation Code	<u>M</u>	<u>leaning</u>
ADDX,ADDP,ADDH,ADDE, ADDL	OP1 + OP2	
SUBX,SUBP,SUBH,SUBE, SUBL	OP1 - OP2	the X suffix signifies integer arithmetic, P -
MULX, MULP, MULH, MULE, MULL	OP1 * OP2	packed decimal, H-halfword, E-real, L-long real
DIVX,DIVP,DIVE,DIVL	OP1 / OP2	
ASSG	OP1:= OP2	
UMIN	-OP1 (unary m	ninus)
BLCK		Pl-block level, OP2-first for the block
BLKE	block exit OP	l-block level
TEST	compare OP1:0	OP2
BLSS	branch on <	
BLEQ	branch on≤	branch on the results
BEQL	branch on =	of test,
BNEQ	branch on ≠	OP1 - IL entry of the test OP2 - IL entry branched to
BGEQ	branch on ≥	if the condition is true
BGTR	branch on >	
BFLS	branch on fals	or 1(T) in the least significant bit, OP2 - branch location
BTRU	branch on true	
BUNC		branch OP1 - branch location, ion of exit value for leave
SHFT	OP1 OP2	
EQVL	OP1 eqv OP2	
EXOR	OP1 xor OP2	

TABLE VI (Continued)

MODU OP1 mod OP2

ORIT OP1 or OP2

ANDT OP1 and OP2

KNOT not OP1

FCTT function or routine declaration, OP1 -

first related DICT entry

FCTE end of function declaration

FUNC function call, OP1 - DICT entry of the

function, OP2 - DICT, IL or CONTAB entry of an actual parameter value, OPDOTS1 - order of this parameter in

the formal parameter list

FUNE function call end - has the same format as

FUNC

usage: for each actual parameter expression except the last there will be one entry with the FUNC operator. The last parameter will

be represented by a FUNE operator entry.

RTRN return OP1 - entry of escape value

expression, OP2 - DICT entry of

related function

STHD structure access, OP1 - DICT entry of

variable being accessed, OP2 - access

actual value

STAC structure access end - has the same format

as STHD

usage: for each access actual expression except the last there will be one entry with the STHD operator. The last access actual will be represented by a STAC

operator.

those in effect at the point of the structure declaration, not those in effect at the time of execution.

These expressions, therefore, must be syntactically and semantically analyzed when they are declared, then saved for insertion where needed to compute a structure storage size or to access a variable.

A method for saving the structure expressions is to generate a special IL table (STRUCTIL) for them. The form of STRUCTIL is exactly that of IL except that it has the additional variables POSIND1 and POSIND2. These variables indicate the position of operands OP1 and OP2, respectively, in the formal parameter list of the structure declaration. If either of the position indicators is zero, the corresponding operand is not a parameter. If either one is not zero, then the corresponding indirect reference variable (OPDOTS1 or OPDOTS2) has an additional meaning. This meaning is that if the OPDOTS variable is zero, then the corresponding operand is an incarnation formal. If it is not zero, the corresponding operand is an access formal.

V. PROGRAM EXAMPLES

Sample BLISS-360 programs are presented here to illustrate the implementation features of Sec. IV.

A. TABLE DESIGN EXAMPLE

In this section the DICT, CONTAB and IL tables are shown for the program in Fig. 5. The DICT table, and its related tables HASHT, DNAME, DNSAVE, DICACS and INCACT are shown as they would appear when the program had been analyzed to line 6 in Table VII and again after it had been analyzed to line 10 in Table VIII. This serves to illustrate the effects of closing one block, then opening another.

IL, STRUCTIL and CONTAB are shown as they would appear upon completion of Pass 1 of the compiler in Tables IX, X, and XI.

The DICT and CONTAB variables associated with plits are not shown since they are not pertinent to the example.

Whenever a dash appears for a variable's value that variable has no meaning for that DICT entry.

No algorithm was used to compute entry values in the hash table HASHT. Numbers were chosen arbitrarily for illustrative purposes.

B. SYNTAX ANALYSIS EXAMPLES

Two additional examples of BLISS-360 programs are shown in Appendix B. These programs were each syntactically analyzed

successfully by the BLISS-360 Skeleton [Appendix C]. Program 2 was also run with synthesis tracing turned on. Partial results of that run are also presented in Appendix B.


```
1 MODULE =
```

STRUCTURE VEC2 $\langle P,Q \rangle = \langle P+Q \rangle$ (.VEC2 + .P + .Q-Q);

BIND
$$X = 5$$
;

DD |
$$X := .DD MOD X;$$
 $KD\langle x + 1 \rangle$ - .DD

12

Fig. 5

BLISS-360 Program Example

TABLE VII. DICT Entries at Line 6, Fig. 5

	DTYPE	SUBIP	STRUCT	ILENT	CONTINC	NUMINO	WDALIGN	PBACK	HCODE	DNAMELOC	
13											
12 11											←DICTOP
10		4	0	11	0		0	0	8	8	Dioroi
9	1	3	0	11	0	_	0	6	5	7	
8	1	1	3		2	2	0	4	11	6	
7	1	1	3		2	2	0	0	5	5	-
5	2		0		0		0	0	14	4	-
4	2	-	0	_	0		0	2	11 2	3 2	-
3	6	3	2		0		1	0	11	1	1
2	11	3	0		1	1_1_	0	0	6	0	
1	1	. 3	0	-	0		-	_			
0	16	ASHT	D: 9[NAME RX C3 C2 C1 Q P VEC2 AB	← DNAM CTR	DIC 5	ACS 6 FAC	CSLEV	INCA 5 4 3 7 2 5 1 4 0 -		CTOP

TABLE VIII. DICT Entries at Line 10, Fig. 5

	PBACK	HCODE	DNAMELOC	STRUCT	ILENT	CONTINC	NUMINC	DTYPE	SUBTP	WDALIGN	
13											← DICTOP
12	0	13	7	0	9	0	-	7	-	0	
11	0	5	6	0	-	4	1	1	3	0	
10	4	11	5	0		0	-	1	2	0	
9	-	_		0	11	0	-	1	4	0	
8	-		-	0	-	0	-	1	3	0	
7	_	-	1	3	-	2	2	1	1	0	
6	-	-	0	3	-	2	2	1	1	0	
5	0	14	4	0	-	0	-	2	-	0	
4	2	11	3	0	-	0		2	_	0	
3	0	2	2	0	3	0	-	6	3	1	
2	0	11	1	0		1	1	1	3	0	
1	0	6	0	0	_	0	-	1	3	0	
0		-		_			-			-	
	5	5		DNAMI 9 8 7 X 6 KD 5 DD 4 Q 3 P 2 VEC	*DNAM CT	5 4 4 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5	CACS 10 1 NSAVE	ACSLEV	INCAC 6 5 4 2 3 7 2 5 1 4 0 -	I	TOP
	8			1 BB 0 AA		3 2 1		ONSAVE	CTR		

TABLE IX. IL Entries for Fig. 5

	OPCODE	OP1 (OPTYPE 1	OPDOTS 1	OP2	OPTYPE 2	OPDOTS 2
1	BLCK	1	-	-	1	-	-
2	ADDX	1	D	1	1	С	-
3	ASSG	1	D	0	2	I	0
4	BLCK	2	-		6	1	-
5	BFLS	8	D	1	10	I	-
6	STHD	6	D	0	2	С	-
7	STAC	6	D	0	3	С	-
8	DIVX	8	D	2	9	D	0
9	ASSG	7	I	0	8	I	0
10	BLKE	2	-	-	-	-	-
11	BLCK	2	-	-	10	-	-
12	ASSG	12	D	0	8	С	-
13	ASSG	1	D	0	9	С	-
14	SHFT	10	D	0	12	D	0
15	MODU	10	D	1	12	D	0
16	ASSG	14	I	0	15	I	0
17	ADDX	12	D	0	10	C	-
18	STAC	11	D	0	17	I	0
19	SUBX	18	I	0	10	D	1
20	BLKE	2	-	-	-	-	-
21	BLKE	1	-	_	-	-	-

References to DICT - D, CONTAB - C, IL - I

TABLE X. STRUCTIL Entries for Fig. 5

·	,		
2	-	2	2
0	1	1	0
D	D	D	Д
2	4	5	2
1	0	0	0
0	1	0	0
Д	Д	П	Ţ
4	က	2	က
ADDX	ADDX	ADDX	SUBX
	ADDX 4 D 0 1 5 D 0 2	ADDX 4 D 0 1 5 D 0 2 ADDX 3 D 1 0 4 D 1 1	ADDX 4 D 0 1 5 D 0 2 ADDX 3 D 1 0 4 D 1 1 ADDX 2 I 0 5 D 1 2

TABLE XI. CONTAB Entries for Fig. 5

VI. CONCLUSIONS

Designing and writing a compiler for a language with the complexity and versatility of BLISS-360 is a large undertaking. The work described in this thesis has provided a beginning for this task.

A. WHAT HAS BEEN ACCOMPLISHED

An organized approach on which to base continuing activity on the compiler has been presented in this thesis.

A two-pass compiler structure was designed based upon the XPL Compiler Generating System [Ref. 2]. The first of these passes, which is based on the XPL prototype compiler Skeleton, was examined in some detail. Key tables were designed to be added to this program. In addition, the Skeleton was modified to perform a syntax analysis of BLISS-360 programs. General requirements were defined for the functions to be performed by the second pass.

B. WHAT REMAINS TO BE DONE

Producing a working BLISS-360 compiler from the foundation provided in this thesis is the task ahead.

Intermediate language production is the largest single task yet to be done in Pass 1. At present, the BNF [Appendix A] contains 238 productions, each of which must be examined to see what IL entries, if any, must be created for it. Code must then be constructed to produce

these entries. A number of other functions, such as dictionary entry and lookup, and the evaluation of compile-time constant expressions, must also be programmed.

Pass 2 must be designed in detail from the general requirements set forth in Sec. III.B, and programmed. This will require a working knowledge of S/360 machine language and of the OS/360 interface formats. In addition, some understanding of optimization techniques, such as those discussed in Ref. 2 and 9, would be very useful.

APPENDIX A

BNF Description of BLISS-360

```
<! CLAUSE> <FIN THEN CLAUSE>
<!EST TRUE PART> <UNBAL PART>
 <SIMPLE EXPRESSION>
<CONTROL EXPRESSION>
<TEST TRUE PART> <BAL PART>
 <LABELLED EXPR> ::= <LABEL> : <UNLABELLED EXPR>
 <THEN CLAUSE> ::= <THEN> <BALANCED EXPRESSION>
 <TEST TRUE PART> ::= <IF CLAUSE> <THEN CLAUSE>
 <BALANCED EXPRESSION>
<UNBALANCED EXPRESSION>
 <UNBAL PART> ::= ELSE <UNBALANCED EXPRESSION>
 <SIMPLE EXPRESSION> ::= <P11> <RIGHT PART>
 <BAL PART> ::= ELSE <BALANCED EXPRESSION>
 <MODULE HEAD> <MODULE</pre>
 <unbalanced expression> ::=
|
 <P10> 
 <LABELLED EXPR>
<UNLABELLED EXPR>
 <MODULE END> ::= ELUDOM
 := <E>
 <UNLABELLED EXPR> ::=
|
 <IF CLAUSE> ::= IF <E>
 <HEADING> ::= MODULE
 <BALANCED EXPRESSION>
 <RIGHT PART> ::=
 < MODULE HEAD>
 <P11> ::=
 #:·· <a>>
 < MO DUL E>
 16
 20
 23
 10
 92
 18
 19
```


```
<STRING>
<STRING TYPE> <STRING>
 <P6><P6><RELATION> <P6>

<
<P9>> <P10> OR <P9>
 <P8> <P8> AND <P8>
 00112E
00112E
0120012E
 <P7>
 <P1> < P1> < < P3> < P3 < P3 < P3 < P3 < P3 < P3 < P3 < P3 < < P3 < < P3 < < P3 < P3 < P3 < P3 < P3 < P3 < P3 < P3 < P3 < P3 < P3 < < P3 
 <P3>
 <RELATION>
 11 -
 <LITERAL>
 <P10>
 <STR>
 <P1>
 <6d>
 < B 8>
 <P7>
 <P5>
 < b 4>
 <P3>
 らららららららしてるよう
 60
 27
 29
 34
 39r-8
 7
4
5
0
0
0
0
 31
 43
 45
 2000
```


```
€
 <!DENTIFIER> <
<STRUCTURE ACCESS HEAD>
 ∠E
 CLAUSE> <DO CLAUSE>
 <LOOP EXPRESSION>
<ESCAPE EXPRESSION>
<CHOICE EXPRESSION>
<COROUTINE EXPRESSION>
 <STRUCTURE ACCESS HEAD>
 <EPAR>
 <DECLARATION>
<E>
 <!DENTIFIER> (
<FUNCTION HEAD> <E>
 HEAD4>
HEAD1> <DECLARATION>
 <FUNCTION HEAD>

 <BLOCK HEAD> <BLOCK END>
<BL HEAD4> <BLOCK END>
 WHILE
 ∠E
 <BL HEADI>
<BL HEAD2>
 (E)
 11 -
 HEAD1>
HEAD2>
 WHILE
ASCII
 !!
 II
•••
 <STRUCTURE ACCESS HEAD>
 BEGIN
 END
 <BL
<BL
 11 -
 11 -
 CCONTROL EXPRESSION>
 !!
<STRING TYPE> ::=
 <STRUCTURE ACCESS>
 EXPRESSION>
 <LOOP EXPRESSION>
 || ·
 ||
••
 11
 <FUNCTION CALL>
 CFUNCTION HEAD>
 II -
 ••
 CLAUSE>
 11 -
 <BLOCK HEAD>
 <BLOCK END>
 HEAD 1>
 HEAD 2>
 HEAD4>
 <BLOCK>
 < WHILE
 < BL
 <8L
 < BL
 68
 99
 70
 74
 76
 9088886
62
 63
 64
65
 72
 78
 8081
 8888
2774
7075
 92
```


```
<!NCREMENT EXPRESSION> ::= <!NCR HEAD> <RIGHT ID PART>
 <DECREMENT EXPRESSION> ::= <DECR HEAD> <RIGHT ID PART>
 <DO WHILE EXPRESSION> ::= <DO CLAUSE> <WHILE CLAUSE>
 <DO UNTIL EXPRESSION> ::= <DO CLAUSE> <UNTIL CLAUSE>
 <UNTIL EXPRESSION> ::= <UNTIL CLAUSE> <DO CLAUSE>
 <RIGHT ID PART> ::= <STEP EXPRESSION> <DO CLAUSE>
 <ENVIRONMENT ESCAPE>
<PROCEDURE ESCAPE>
 <STEP EXPRESSION> ::= <STEP PART> <ID PART>

 EXITLOOP <EXIT END>
 <BRACED E>
<ESCAPE VALUE>
<BRACED E> <ESCAPE VALUE>
 <START STEP> <END STEP>
 <DECR HEAD> ::=. DECR <IDENTIFIER>
 <INCR HEAD> ::= INCR <IDENTIFIER>
 <UNTIL CLAUSE> ::= UNTIL <E>
 <START STEP> ::= FROM <E>
 <DO CLAUSE> ::= DO <E>
 <EXIT EXPRESSION> ::=
 <eND STEP> ::= TO <E>
 <ID PART> ::= BY <E>
 <EXIT> ::= EXITLOOP
 <STEP PART> ::=
 <EXIT END> ::=
 96
 98
 66
 105
 106
 108
 114
 116
 26
 100
 104
 110
 112
 117
 102
 107
 109
 101
```


```
LEAVE> <ESCAPE VALUE>
 END
 ::= <CHOICE HEAD> <CHOICE
 RETURN < ESCAPE VALUE>
 <LABELLED <LABELLED
 <E> TESN
 <RETURN>
<RETURN EXPRESSION>
 WITH CUNLABELLED EXPR>
 ::= LEAVE <IDENTIFIER>
 <LEFT CHOICE> <E> OF
 NSET <NSET HEAD> <NE> <E>
 <NS ET HEAD> TESN
<NS ET HEAD> <NE>
 HEAD> TES
HEAD> <E> TES
 CASE
SELECT
<LEFT CHOICE>
 <WITH CLAUSE>
 II -
 HEAD> ;
HEAD> <=> ;
 <CASE END>
<SELECT END>
 <CONTROL ENVIRONMENT ESCAPE>
 <UNLABELLED EXPR>
 II
••
< <E> >
 11 -
 <SET |
 SET
<SET
<SET
 RETURN
 <XE>
ALWAYS :
OTHERWISE
 <WITH CLAUSE> ::=
 !!
 CCHOICE EXPRESSION>
 <RETURN EXPRESSION>
 11 -
 II -
 <PROCEDURE ESCAPE>
 !!
 ..
 <LABELLED LEAVE>
 ..
 !!
 !!
 II
••
 <ESCAPE VALUE>
 CCHOICE HEAD>
 <LEFT CHOICE>
 <SELECT END>
 <CHOICE END>
 <NSET HEAD>
< BRACED E>
 <SET HEAD>
 <CASE END>
 II
•••
 < RETURN>
 <NE>
 <XE>
 126
 129
 133
134
135
 136
 138
139
 145
146
 147
148
149
 150
 122
 123
 124
 127
128
 140
141
142
 143
 130
 132
 121
 131
```


```
::= <LOC CLAUSE> <LENGTH CLAUSE> <FIN THEN CLAUSE>
 <create expression> ::= <CREATE HEAD> <CREATE END>
 <SINGLE ML DECLARATION> ::= <ML HEAD> <ID CLAUSE>
::= <CREATE EXPRESSION>
 <THEN> <UNLABELLED EXPR>
 ::= <EXCHANGE HEAD> <EPAR>
 ::= <CREATE> <FUNCTION CALL>
 ::= <EXCHANGE> <BL HEAD4>
.:= <EXCHANGE HEAD> <E>,
 <ALL ML DECLARATION> ::= ALLMACHOP
 ::= <IDENTIFIER> <EQE>
 <LENGTH CLAUSE> ::= LENGTH <E>
 <E> <BLOCK END>
 AT <E>
<COROUTINE EXPRESSION>
 ||
••
 EXCHU
 <CREATE> ::= CREATE
 <EXCHJ EXPRESSION>
 ||
••
 <FIN THEN CLAUSE>
 <THEN> ::= THEN
 = <E>
 <EXCHANGE> ::=
 CEXCHANGE HEAD>
 CCREATE HEAD>
 <LOC CLAUSE>
 <EPAR> ::=
 < ID CLAUSE>
 <CREATE END>
 !!
 <EQE>
 175
 155
 164
 165
 166
 168
169
 170
 174
 151
 153
 154
 156
 158
 159
 160
 162
 172
 157
 161
 171
```


```
END>
 <I DENT IF I ER>
 <EQE>
 <FUNCTION CALL>
 <PARAMLESS FUNCTION>
<PARAM FUNCTION> <IDENTIFIER>
 <FUNCTION TYPE> <IDENTIFIER>
 EXTERNAL
FORWARD
<TYPE LOC HEAD> <FUNCTION CALL>
 <PARAMLESS FUNCTION> (
<PARAM FUNCTION> <IDENTIFIER>
 <LABEL HEAD> <IDENTIFIER>
 <BRAC ID>
<FUNCTION DECLARATION>
<STRUCTURE DECLARATION>
<ALLOCATION DECLARATION>
<BIND DECLARATION>
<REGISTER DECLARATION>
<REGISTER DECLARATION>
<LABEL DECLARATION>
 <TYPE FUNCTION> <FUNCTION TYPE LOC>
 <TYPE FUNCTION HEAD> <EQE>
 HEAD>
HEAD>
 STRUCTURE < IDENTIFIER>
 HEAD> <IDENTIFIER>
 HEAD>
 <STRUCTURE
<STRUCTURE</pre>
 <STRUCTURE NAME>
<STRUCTURE NAME>
 <BRAC ID> <IDENTIFIER>
 < E>
 <TYPE LOC
 FUNCTION
ROUTINE
GLOBALROUTINE
 <BRACED E>
 11 -
 11 -
 LABEL
<LABEL
 11
 11
 11
 11
 11 -
 STRUCTURE DECLARATION>
 CFUNCTION DECLARATION>
 11 -
 !!
 11 -
 11
 11
 11
 <PARAMLESS FUNCTION>
 FUNCTION HEADY
 DECLARATION>
 TYPE LOC>
DE CLARATION>
 FUNCT IONS
 HEAD
 NAMEY
 <STRUCTURE END>
 FUNCT I ON>
 <FUNCTION TYPE>
 HEAD>
 11 -
 <LABEL HEAD>
 < STRUCTURE
 STRUCTURE
 CEUNCTION
 <TYPE LOC
 <BRAC ID>
 < P AR AM
 <LABEL
 < TYPE
 <TYPE
 <TYPE
 176
177
178
178
180
 183
184
 185
186
 182
 187
188
 193
 195
 198
199
 204
 205
205
207
 189
 190
 192
 196
197
 200
 201
202
203
203
```


```
END
 <!DENTIFIER>
<!structure Access>
 <REGISTER
 ENDA
 <ALLOC HEADING> <STRUCTURE ALLOC>
<ALLOC HEADING> <IDENTIFIER>
<ALLOC HEADING> <STRUCTURE ACCESS>
<ALLOCO> <IDENTIFIER>
<ALLOCO> <IDENTIFIER>
<ALLOCO> <STRUCTURE ACCESS>
 REGISTER
FPREGISTER
<REGISTER HEAD> <REGISTER
 <ID CLAUSE>
<STRUCTURE ACCESS> <EQE>
 KEGISTER HEADS
<ALLOC1>
 <IDENTIFIER>
 <ALLOCATE HEAD>
<BIND HEAD>
 <ALLOCATE TYPE>
<ALLOC1> ,
 GLOBAL
OWN
LOCAL
EXTALLOC
REGALLOC
FPREGALLOC
 <ALLOC2>
 <BIND HEADING>
 !!
 ::= <ALLOC1> <EQE>
 #
 BIND
 #
  KALLOCATION DECLARATIONS
 <ALLOC1>
 11 -
 <REGISTER DECLARATION>
 11 -
 11 -
 !!
 ...
 11 -
 !!
 <br />
<br/>
<br />
<br
 <STRUCTURE ALLOC>
 ...
 CALLOC HEADING>
 CREGISTER HEAD>
 HE AD>
 TYPE>
 !!
 <BIND HEADING>
 END>
 ...
 <BIND HEAD>
 CALLOCATE
 SALLOCATE
 SREGISTER
 < ALL 0C 2>
 <ALL 0C1>
 <ALLOCO>
 208
 215
 219
 1654321
22222
22222
1654
 234
235
236
 209
210
211
212
213
 214
 217
218
 228
229
 233
 237 238
 230
 231
 232
```


APPENDIX B

Sample BLISS-360 Programs Program Example No. 1

CLOCK TIME = 19:11:13.49. ? SAMPLE END OF LINE COMMENT JUNE 2, 1972. CLOCK TIME = 19:12:14.92. A SPECIMEN MID-LINE COMMENT % TODAY IS JUNE 2, 1972. CLOCK TIME = 19:12:12.44. END t THEN ? L5; L4> NPGS - |- BLISS-360 - |- - |- MOD 0 END; - L4|3; % A SPECIMEN END; L3 + L6 := .L3/5 * .L6 ENDOM TEST PROGRAM # 1 OF CHECKING JUNE 2, 1972. TIME TEND 523 CARDS 17 CARDS WERE CHECKED. NO ERRORS WERE DETECTED ME IN CHECKER MODÜLE BEGI 16 17 END


```
19:13:38.46.
 NONS ENSE FUNCTION
  II
CLOCK TIME
 J + (•J-3)
 ₩
JUNE 2, 1972.
 Ø
 ~
 END;
AA<3> := IF NOT AC THEN AC! (+2) ELSE AC!3
 = 19:14:43.05
 ·VEC3
 VEC3.CA<3,4,2>, CB:CC
Z = (LOCAL DA:DB:DC
...DA;
 = 19:14:41.05.
 CLOCK TIME
 AA<4>, AB<7>,
VEC3 < I, J, K> =
 0
 50
CLOCK TIME
 TEST PROGRAM # 2
 00000
 ELUDOM
CHECKING JUNE 2, 1972.
 MODULE = 'L'.

BEGIN GLOBAL

STRUCTURE V
 KING TIME
ME AT END
TE: 562 CARDS
 15 CARDS WERE CHECKED.
NO ERRORS WERE DETECTED.
 BIND
CACICS
BLISS-360
 JUNE 2, 1972.
 BEGIN L
ROUTIN
 IME IN CHECKER
 TODAY IS
 NPGS
 ENĎ
```


Program Example No. 2 with Syntax Production Trace

```
15:30:30.43
II
TIME
CLOCK
 S HEAD><E>.
1972.
JUNE 14,
 15:32:23.93
 П
0
00W - | - | - | -
 TIME
 CLOCK
 JUNE 14, 1972.
BL ISS-360
 IS
 2
PR00
 NPGS
 TODAY
```


```
ID><I DENTIFIER>>
$$ \chickspace{PP$} $$ \ch
 ろのらろうのアナニー
 ****
 ****
```


```
EXPRESSION>
RESSION>
 IMPLE EX
 < P11>
 AD45
AD15
FIER5
 <IDENTIFIER>
 < I DENTIFIER>
 !!
 <NUMBER>
ERAL>
 I ON
 KBL
KBL
KIDF
 3
 ERAL
 ERAL
9
 P1
RE
 707
707
707
 9444
9444
9444
9444
 EXP
 EAD4>
EAD1>
EAD2>
RAL>
 11 11 11 11
 1000400
11000400
 P4.
 7237
 7
 P4
```


```
BEGIN LOCAL VEC3 CA<3,4,2>, CB:CC;

<BL HEAD1> := <BL HEAD1><br/>
<BL HEAD2> := <BL HEAD1><br/>
<BL HEAD2> := <BL HEAD1><br/>
<BL HEAD4> := <BGIN<br/>
<BL HEAD1> := <BCIN<br/>
<BL HEAD1> := <BCIN<br/>
<BL HEAD1> := <BL HEAD4><br/>
<BL HEAD1> := <BL HEAD4><br/>
<ALLOCATE TYPE> := <ALLOCATE TYPE><br/>
<ALLOCATE HEAD> := <ALLOCATE HEAD><br/>
<ALLOCATE HEAD> := <ALLOCATE HEAD><br/>
<BL CESS HEAD> := <ALLOCATE HEAD><br/>
<ALLOCATE HEAD> := <ALLOCATE HEAD><br/>
<BL CESS HEAD> := <ALLOCATE HEAD><br/>
<ALLOCATE HEAD> := <ALLOCATE HEAD><br/>
<BL CESS HEAD> := <ALLOCATE HEAD> := <ALLOCATE HEAD> <br/>
<BL CESS HEAD> := <ALLOCATE HEAD> := <ALLOCATE HEAD> <br/>
<BL CESS HEAD> := <ALLOCATE HEAD> := <ALLOCATE HEAD> <br/>
<BL CESS HEAD> := <ALLOCATE HEAD> := <ALLOCATE HEAD> <br/>
<BL CESS HEAD> := <ALLOCATE HEAD> := <ALLOCATE HEAD> <br/>
<BL CESS HEAD> := <ALLOCATE HEAD> := <AL
 8
 777779744480
37867784786
378677866
387
 とのらり
 ********
 ***
```


```
<STRUCTURE ACCESS HEAD><E>
 HEAD><E>
 CESS HEAD><E>>
STRUCTURE ACCE
URE ALLOC>
| Carry | Carr
```


```
FUNCT ION
LARATION>
 IFIER>
207
177
165
 ###
 ****
 *****
```


```
$6 \text{Price}$

$7 \text{Pri
```


```
HEAD><E>

 1944
 してのころなけるを見るとなることとして
 *******
 ******
```


```
<STRUCTURE ACCESS HEAD><E>,
 STRUCTURE ACCESS HEAD><E>
 ... := <SIMPLE EXPRESSION>
= <BALANCED EXPRESSION>
EXPR>
 !!
TERAL>
 ・444mmmmとこことしゅうちかなみなるますることころころころっているものできょうでしょし らきてらきらうきしゅてかこし
```


```
ACCESS HEAD><E>,
 ACCESS HEAD><E>,
231
230
178
165
```


```
ACCESS HEAD><E>
SION> ::= <P11>
SION> ::= <SIMPLE EXPRESSION>
TO EXPR>
SI= <STRUCTURE ACCESS
REACCESS>
 SS ION>
 <P11>
= <SIMPLE EXPRESSION>
LANCED EXPRESSION>
 I DENTI FIERS
 XPRE SESSI
*********
 ****
```


```
<STRUCTURE ACCESS HEAD><E>>>
ESS>
 ::= <SIMPLE EXPRESSION>
 < IDENTIFIER>
```


```
ACCESS HEAD><E>
```


```
MPLE EXPRESSION>
D EXPRESSION>
 END>
 SIUN> ::= <P11>
ESSION> ::= <SIMF
R> ::= <BALANCED
LLED EXPR>
:= <BL HEAD2><E>
 CK HEAD><BLOCK
```


```
PART>
 EXPRESSION>
SSION>
JE PART>< BAL
ESSION>
 ARTS
RESSIONS
SSIONS
 gas
 \timesш
 MP LE
NCED
₩₽000₩₩
₽
₩
ら44mmmのことと11mmでのでは、12mmを144mmを12mmのことと11mmのことのことのことのことのことのことのことのことのことのことのことできるなりに含みるこのことでは、12mmのできることにはいいます。
 1007544
*****
 ******
```


```
XPRESSION>
ESSION>
 .89
END>
 0:0:32.53.
0:0:0:31.68.
0:0:0:46.
PER MINUTE.
 DS
 CHECKED.
E DETECTED
 TIME IN CHECKER
TIME
CHECKING TIME
UP TIME AT END
NG RATE: 28 CAR
 \propto
 KING
 4
 m
m
CARDS W
ERRORS
SET AL
SET AL
CHECAU
 NO.
```


APP ENDIX C

BLISS-360 SKELETON MODIFICATIONS

* THE BONES OF A BLISS SKELETON */

/* TABLES PUNCHED BY SYNTAX ANALYZER */

· - * -NSY LITERALLY '216', NT LITERALLY '83'; V(NSY) CHARACTER INITIAL ('< ERROR: TOKEN = 0>', DECLARE DECLARE

/* END OF CARDS PUNCHED BY SYNTAX ANALYZER */

/*DECLARATIONS FORMING THE CONSTANT DEFINITION TABLE

· SEE SEC. IV.B.1 - -

* DEFINITIONS FORMING THE DATA DICTIONARY (DICT)

- SEE SEC. IV.B.2 - -

\ * DEFINITIONS FOR THE INTERMEDIATE LANGUAGE TABLE */

-- SEE SEC. IV.C.2 --

STATEMENTS = 0 NOT IN DECLARE LEFT LITERALLY 'MP', /* LEFT END OF PRODUCTION */
RIGHT LITERALLY 'SP'; /* RIGHT END OF PRODUCTION */
DECLARE ALLOCIND BIT(1); /* RESOLVE STRUCTURE ACCESS CONFLICT,
=1 IN ALLOCATION MODE */
DECLARE TESTIT BIT(8) INITIAL (0); /* CONTRCLS THE DEBUG

*

\ *

/* DECLARATIONS FOR THE SCANNER

/* TOKEN IS THE INDEX INTO THE VOCABULARY V() OF THE LAST SYMBOL SCANNED, CP IS THE POINTER TO THE LAST CHARACTER SCANNED IN THE CARDIMAGE, BCD IS THE LAST SYMBOL SCANNED (LITERAL CHARACTER STRING). */
DECLARE (TOKEN, CP) FIXED, BCD CHARACTER;

/* SET UP SCME CONVENIENT ABBREVIATIONS FOR PRINTER CONTROL DECLARE EJECT_PAGE LITERALLY 'OUTPUT(1) = PAGE',

((0,)) INITIAL ш TER INITIAL ('1'), DOUBLE CHARACTI ELITERALLY 'OUTPUT(1) = DOUBLE', ER INITIAL (' PAGE CHARACT DOUBLE SPACE X70 CHARACTE

ED FIX /* LENGTH OF LONGEST SYMBOL IN V */ DECLARE (RESERVED_LIMIT, MARGIN_CHOP) CHARTYPE() IS USED TO DISTINGUISH CLASSES OF SYMBOLS IN THE SCANNER.

TX() IS A TABLE USED FOR TRANSLATING FROM ONE CHARACTER SET TO ANOTHER.

CONTROL() HOLDS THE VALUE OF THE COMPILER CONTROL TOGGLES SET IN \$ CARI
NOT LETTER OR DIGIT() IS SIMILIAR TO CHARTYPE() BUT USED IN SCANNING
IDENTIFIERS ON LY.

THER SET AND CONTROL() IS ALL ARE USED BY THE SCANNER

B IT (1) ECLARE (CHARTYPE, TX) (255) BIT(8) (255) (CONTROL, NOT_LETTER_OR_DIGIT)(255)

(* ABCDEFGHI JKL MNOPQRSTUVWXY Z Z ALPHABETIC ALPHABET CONSISTS OF THE SYMBOLS CONSIDERED IDENTIFIERS */ DECLARE ALPHABET CHARACTER INITIAL ('ABCDEFG

THE EAD, BUFFER HOLDS THE LATEST CARDIMAGE,
TEXT HOLDS THE PRESENT STATE OF THE INPUT TEXT
(NOT INCLUDING THE PORTIONS DELETED BY THE SCANNER),
TEXT LIMIT IS A CONVENIENT PLACE TO STORE THE POINTER TO
CARD COUNT IS INCREMENTED BY ONE FOR EVERY SOURCE CARD RE
ERROR COUNT TABULATES THE ERRORS AS THEY ARE DETECTED,
SEVERE ERRORS TABULATES THOSE ERRORS OF FATAL SIGNIFICANC

90

END

ш •

ANCE

PREVIOUS_ERROR) EVERE_ERRORS, S ECLARE (BUFFER, TEXT) CHARACTER, (TEXT_LIMIT, CARD_COUNT, ERRCR_COUNT,

0 ш NUMBER_VALUE FIX ECLA

EACH OF THE FOLLOWING CONTAINS THE INDEX INTO V() OF THE CORRESPONDING SYMBOL. WE ASK:

SYMBOL. WE ASK:

IF TOKEN = IDENT

BECLARE (IDENT, NUMBER, STRING, EOFILE, ALTEND, ENDV, SEMI,

ASSIGN, MODV, EQLV, THENCL, FINTHCL) FIXED;

STOPIT() IS A TABLE OF SYMBOLS WHICH ARE ALLCWED TO TERMINATE THE ERROFFLUSH PROCESS. IN GENERAL THEY ARE SYMBOLS OF SUFFICIENT SYNTACTIC HIERARCHY THAT WE EXPECT TO AVOID ATTEMPTING TO START CHECKING AGAIN RIGHT INTO ANOTHER ERROR PRODUCING SITUATION. THE TOKEN STACK IS ALSOFLUSHED DOWN TO SOMETHING ACCEPTABLE TO A STOPIT() SYMBOL. FAILSOFT IS A BIT WHICH ALLOWS THE COMPILER ONE ATTEMPT AT A GENTLE

TROUBL HAND. WHEN THERE IS REAL T TERMINATING THE COMPILATION. RECOVERY. THEN IT TAKES A STRONG COMPILING IS SET TO FALSE, THEREBY

PLACES BIT(1), (FAILSOFT, COMPILING) ED VARIOUS OS TEMPORARY Þ * STOPIT(100) ER CHARACT S ECLARE **DECLARE** /* THE ENTRIES IN PRMASK() ARE USED TO SELECT OUT PORTIONS CF CODED
PRODUCTIONS AND THE STACK TOP FOR COMPARISON IN THE ANALYSIS ALGORITHM '
DECLARE PRMASK(5) FIXED INITIAL (0, 0, "FF", "FFFF", "FFFFFFF")

E'S THE POIN CHARACTE /*THE PROPER SUBSTRING CF POINTER IS USED TO PLACE AN | UNDER OF DETECTION OF AN ERROR DURING CHECKING. IT MARKS THE LAST SCANNED. */
DECLARE POINTER CHARACTER INITIAL ('

ш EDUR PROC ORTANT DECLARE CALLCCUNT(20) FIXED /* COUNT THE CALLS OF IMP INITIAL(0,0,0,0,0,0,0,0,0,0,0,0);

*

S

\ * DURING CHECKING /* RECORD THE TIMES OF IMPORTANT POINTS DECLARE CLOCK(5) FIXED;

INITIAL (* /* COMMONLY USED STRINGS */
DECLARE X1 CHARACTER INITIAL(' '), X4 CHARACTER
CECLARE PERIOD CHARACTER INITIAL (' '');

 α COMPILE /* TEMPORARIES USED THROUGHOUT THE DECLARE (I, J, K, L) FIXED;

1 WHIL. O', FOREVER LITERALLY • LITERALLY ECLARE TRUE LITERALLY '1', FALSE

*

No. THE STACKS DECLARED BELCW ARE USED TO DRIVE THE SYNTACTIC ANALYSIS ALGORITHM AND STORE INFORMATION RELEVANT TO THE INTERPRETATION OF THE TEXT. THE STACKS ARE ALL POINTED TO BY THE STACK POINTER SP. STACKSIZE LITERALLY '75'; /* SIZE OF STACK */
PARSE_STACK (STACKSIZE) BIT(8); /* TOKENS OF THE PARTIALLY PARSED

VAR (STACKSIZE) CHARACTER; /* EBCDIC NAME OF ITEM */
FIXV (STACKSIZE) FIXED; /* ENTRY IN CONST, DICT OR IL */
FVTYPE (STACKSIZE) BIT(8); /* FIXV TYPE, O-MISCELLANEOUS,, I-CONST,
2-DICT, 3-IL */
NUMDOTS (STACKSIZE) BIT(8); /* REMEMBER TEMPORARIES, FROM P3 ::= .P3 *
TEMPS (STACKSIZE) FIXED; /* REMEMBER TEMPORARIES, ETC. */ STACK THE PARSE STRING REDUCIBLE END DECLARE DECLARE DECLARE DECLARE DECLARE DECLARE DECLARE

ш

E

u. O

R I GHT

HH

10

POINTS

SP

ERROR:

PROCEDURE(MSG, SEVERITY);

/* PRINTS AND ACCOUNTS FOR ALL ERROR MESSAGES */

/* IF SEVERITY IS NOT SUPPLIED, 0 IS ASSUMED */

DECLARE MSG CHARACTER, SEVERITY FIXED;

DECLARE MSG CHARACTER, SEVERITY FIXED;

ERROR COUNT = ERROR COUNT + 1;

/* IF LISTING IS SUPPRESSED, FORCE PRINTING OF THIS LINE */

/* IF LISTING IS SUPPRESSED, FORCE PRINTING OF THIS LINE */

IF JCONTROL(BYTE("L")) THEN

OUTPUT = 1 FORMAT (CARD COUNT, 4) || 1 | 1 | 1 | 1 | 1 | 1 |

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP);

OUTPUT = 1 **** ERROR; | 1 | MSG LL LIMIT - CP + MARGIN CHOP); I_FORMAT: - PROCEDURE (NUMBER, WIDTH) CHARACTER; DECLARE (NUMBER, WIDTH, L) FIXED, STRING CHARACTER L = LENGTH(STRING);
IF L >= WIDTH THEN RETURN STRING;
ELSE RETURN STRING || SUBSTR(X70, 0, WIDTH-L);
END PAD; STRING = NUMBER;

L = LENGTH(STRING);

IF L >= WIDTH THEN RETURN STRING;

ELSE RETURN SUBSTR(X70, 0, WIDTH-L) || STRING;

END I_FORMAT; PAD: PROCEDURE (STRING, WIDTH) CHARACTER; DECLARE STRING CHARACTER, (WIDTH, L) FIXED; S ш AND \supset MP POINTS TO THE LEFT END, MPPI = MP+1. DECLARE (SP, MP, MPP1) FIXED ш ں O ∝

\ *


```
ALL CARD READING AND LISTING
I FIXED, (TEMP, TEMPO, REST) CHARACTER, READING BIT(1);
I FIXED, (TEMP, TEMPO, REST) CHARACTER, READING BIT(1);
IUFFER = INPUT;
F LENGTH(BUFFER) = 0 THEN
F LENGTH(BUFFER) = 0 THEN
CALL ERROR ('EOF MISSING OR COMMENT STARTING IN COLUMN 1.',1);
BUFFER = PAD(' EOF; ELUDOM EOF', 80);
 \
*
 N OUTPUT = BUFFER;
) THEN
D_COUNT, 4) || ' |' || BUFFER || ' |' || REST;
 ELSE CARD_COUNT = CARD_COUNT + 1; /* USED TO PRINT ON LISTING
MARGIN_CHOP > 0 THEN
DO; /*-THE MARGIN CONTROL FROM DOLLAR | */
I = LENGTH(BUFFER) - MARGIN_CHOP;
REST = SUBSTR(BUFFER, I);
BUFFER = SUBSTR(BUFFER, O, I);
OUTPUT = '*** TOO MANY SEVERE ERRORS, CHECKING ABORTED *** COMPILING = FALSE;
 · I I V(HDTB(P)) | I'
 CARD IMAGE HANDLING PROCEDURE
 ELSE SEVERE_ERRORS = SEVERE_ERRORS
END ERROR;
 PRODTRACE:
PRODERACE:
PROCEDURE(P);
PROCEDURE(P);
DECLARE(P,K) FIXED L CHARACTER;
DECLARE(P,K) # '| PROTB(P)
DO K = LEFT TO RIGHT;
L = L | V(PARSE_STACK(K));
 GET_CARD:
PROCEDURE: ALL
/* DOES ALL
CECLARE I P
BUFF
```


```
DO SI = 0 TO LENGTH(CONVTEMP) - 1;
NUMBER_VALUE = 10 * NUMBER_VALUE + BYTE(CONVTEMP,SI)
 PROCEDURE: /* USED FOR STRINGS TO AVOID CARD BOUNDARY PROBLEMS */ CP = CP + 1; IF CP <= TEXT_LIMIT THEN RETURN; CALL GET_CARD; END CHAR;
 \
*
 NUMBER CONVERSION TO CORE IMAGE, EXCEPT HEX */
CONSVERT:
PROCEDURE;
DECLARE (S2,S3,S4) FIXED, S1 FIXED INITIAL(0);
IF CTYPE(CONST) = 2 | CTYPE(CONST) = 3 THEN
DO ;
 CALL CHAR;
 THE SCANNER PROCEDURES
 \
*
 ADDS MACROS TO MACRO STACK
SCMEDAY
PUTMAC:
PROCEDURE:
DECLARE SI FIXED:
SI = 0:
SI = 0:
SI = BYTE('$');
 END ;
RETURN ;
END PUTMAC ;
CP = 0;
END GET_CARD;
```


```
CP = -1 ; /* TO GET 1ST CHAR ON CARD */
 CP = 1;

DO WHILE BYTE (TEXT, CP) = BYTE('') & CP <= TEXT_LIMIT;

CP = CP + 1;

CP = CP - 1;
 /* ILLEGAL CHARACTERS FALL HERE */
CALL ERROR ('ILLEGAL CHARACTER: ' | | SUBSTR(TEXT, 0, 1));
 CHARST (CHARPTR) = SI; CHARPTR = CHARPTR + 1
END; CALL GET_CARD; CP = -1; /* TO GET 1ST CHAR
END;
 DO; /* DISCARD LAST SCANNED VALUE */
TEXT_LIMIT = TEXT_LIMIT - CP;
TEXT = SUBSTR(TEXT, CP);
CP = 0;
DECLARE (S1, S2) FIXED;
CALLCOUNT(3) = CALLCOUNT(3) + 1;
FAILSOFT = TRUE;
BCD = ''; NUMBER_VALUE = 0;
N1:
DU FOREVER;
ELSE
 END;
BRANCH ON NEXT CHARACTER IN TEXT
CASE CHARTYPE(BYTE(TEXT));
 /* CASE 1 */
 /* CASE 0 */
 *
 BLANK */
 CASE 2
 END:
```


```
/* RESERVED WORDS ABOVE; THEREFORE IDENTIFIER OR MACRO */
IF BCD = 'MACRG' THEN
DO; CALL PUTMAC; CP = CP + 1;
BCD = ''; GO TO SCAN1;
 MACRO DECLARATION SO MATCH IDENT TO MACRO NAMES,
IT MATCHES PROCESS MACRO, ELSE */
TOKEN = IDENT;
RETURN;
END;
 /* DIGIT OR #: A NUMBER — CONVERT TO CORE IMAGE,
TOKEN = NUMBER; CONSTANT TABLE */
VALPTR(CONST) = 0;
VALPTR(CONST) = 0;
If BYTE(TEXT,CP) = BYTE('#') THEN
DO; /* ITS A HEX */
 ; /* PRESERVED FOR FUTURE EXPANSION
 TOKEN = I;
RETURN;
END;
 END;

/* END OF CARD */

BCD = BCD || TEXT;

CALL GET_CARD;

CP = -1;
 DO FOREVER; V+
DO CP = CP +
NOT LET
DO:
 *
 CASE 3
 CASE 5
 *
 *
END :
 :00
```


```
*
 \
*
 COMMENT
 /*
 96
 /* A ? COMMENT
 80
 Ø
 S2 THEN DO;
END; /*
 RETURN;
 S1 = BYTE(TEXT, CP); S2 = BYTE("%");

D0 FOREVER;

D0 CP = CP + 1 TO TEXT LIMIT;

IF BYTE(TEXT, CP) = S2 & S1 = S2 TI

CP = CP + 1; GO TO SCANI; ENU
 CALL CONSVERT;
 GO TO SCANI;
 /* OF NUMBERS */
 L GET_CARD;
S1 -= S2 THEN
 *
 END;
CALL GET_CARD;
END;
 CASE 6
 END:
 CALL
IF
 END:
```


```
1
 PRINT CATE AND TIME:
PROCEDURE (MESSAGE, D, T);
CECLARE MESSAGE CHARACTER, (D, T, YEAR, DAY, M) FIXED;
CECLARE MONTH(II) CHARACTER INITIAL ('JANUARY', 'FEBRUARY', 'GCTOBER', 'APRIL', 'MAY', 'JUNE', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'DECEMBER', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'DECEMBER', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'DECEMBER', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JUNE', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JUNE', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JUNE', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JUNE', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'JULY', 'AUGUST', 'SEPTEMBER', 'GCTOBER', 'NOVEMBER', 'GCTOBER', 'GCTOB
 *
 END:
 TOKEN
 PRINT TIME:

PROCEDURE (MESSAGE, T);

DECLARE MESSAGE CHARACTER, T FIXED;

MESSAGE = MESSAGE | T/360000 | T/360000 | | T/360000 | T/36000 | | T/360000 | T/36000 | T/36000 | T/36000 | T/360000 | T/36000 | T/3600 | T/36000 | T/36000 | T/3600 | T/36000 | T/3600 | T/3600
 SEARCH FOR
 RETURN;
 END; /* OF CASE ON CHARTYPE */
CP = CP + 1; /* ADVANCE SCANNER AND RESUME
END;
END SCAN;
 Ħ
 JU;

TCKEN = TX(3YTE(TEXT));

SALL CHAR;

IF BYTE(TEXT, CP) = BYTE('=') THEN DO;


CALL CHAR;

LOO;

END;

END;

RETURN;
 /* CASE 8 */
/* PRESEVERED FOR FUTURE EXPANSION */
 TIME AND DATE
END; /* OF COMMENTS */
```


```
*
  - LEAP YEAR*/
 ELSE
 > DAYS(M); M = M + 1; END;
ME(MESSAGE | MONTH(M-1) | | X1 | | DAY-DAYS(M-1) | |
" CLOCK TIME = ", T);
ND_TIME;
 END
 0
 MOD
 + 1;
 INITIALIZATION:

PROCEDURE;

CALL PRINT
CALL PRINT
CATE OF-GENERATION, TIME.OF-GENERATION);

DOUBLE SPACE;

DOUBLE SPACE;

CALL PRINT DATE AND TIME ('TODAY IS', DATE, TIME);

DOUBLE SPACE;

CALL PRINT DATE AND TIME ('TODAY IS', DATE, TIME);

COURT IN TO AND STATEMENTS

TESTIT = 1.70 NS Y;

TESTIT = 1.70 NS Y;

TESTIT = 1.70 NS Y;

THEN NUMBER = 1; ELSE
IF S = ('STR)' THEN BOFILE = 1; ELSE
IF S = ('STR)' THEN BOFILE = 1; ELSE
IF S = ('THEN EQL') THEN MODY = 1; ELSE
IF S = ('THEN EQL') THEN BOFILE = 1; ELSE
IF S = ('THEN EQL') THEN BOFILE = 1; ELSE
IF S = ('THEN CLAUSE)' THEN THEN ELSE
IF S = ('THEN CLAUSE)' THEN FINTHCL = 1; ELSE
IF S = ('THEN CLAUSE)' THEN FINTHCL = 1; ELSE
IF S = ('THEN END') THEN ENDY = 1; ELSE
IF S = ('THEN ENDY = 1'; ELSE
IF S = ('THEN ENDY = 1'; ELSE
IF S = ('THEN ENDY = 1'; ELSE
IF S = ('THEN END') THEN ENDY = 1'; ELSE
IF S = ('THEN ENDY = 1'; ELSE
 *
 END;
IF IDENT = NT THEN RESERVED LIMIT = LENGTH(V(NT-1));
ELSE RESERVED LIMIT = LENGTH(V(NT));
V(EOFILE) = 'EOF';
STOPIT(EOFILE) = TRUE;
CO I = 0 TO 255;
NOT LETTER OR DIGIT(I) = TRUE;
CHARTYPE(I) = 0;
 59 THEN DAY = DAY
 O THEN IF DAY >
 INITIALIZATION
 1;
ET)
 =
HABE
I);
 HARTYPE(BYTE(' '))

= 0 TO LENGTH(ALPI

| = BYTE(ALPHABET,

X(J) = I;
- II
 13")
 W
 IF (YEAR
M = 1;
DO WHILE
CALL, PRIN
 END PRINT
```


```
*
 *
 RUN
 DUMPIT:
PROCEDURE; /* DUMP CUT THE STATISTICS COLLECTED DURING THIS
DCUBLE SPACE;
/* PUT GUT THE ENTRY COUNT FOR IMPORTANT PROCEDURES */
 FREEBASE;
 END;
CHARTYPE(BYTE('2')) = 6; /* COMMENTS */
CHARTYPE(BYTE('?')) = 6; /* STRING */
CHARTYPE("70") = 2; /* STRING */
CONST = 71; /* FCR FIRST CONSTANT ENTRY */
I = ADDR(ADDX); J = 1;
CONEBYTE(I) = J;
I = I + 1; J = J + 1;
 /* TO RECOGNIZE HEX
 | = V | NDEX(0) TC V | INDEX(1) - 1;
| = BYTE(V(1));
|TX(J) = I;
|HARTYPE(J) = 7;
 f = 0 TO 9;
J = BYTE('0123456789') I);
NOT LETTER OR_DIGIT(J) = FALSE;
CHARTYPE(J) = 5;
CHARTYPE(BYTE('#')) = 5;
/*
NOT LETTER OR_DIGIT(J) = FALSE;
CHARTYPE(J) = 4;
 /* INITIALIZE THE PARSE STACK */
SP = 1; PARSE_STACK(SP) = EOFILE;
 CUTPUT = 'STACKING DECISIONS= 'OUTPUT = 'SCAN = 'OUTPUT = 'FREE STRING AREA = 'END DUMPIT;
 END INITIALIZATION;
```


```
IF PRODUCTION NUMBER > 150 THEN GO TO SYNTHI; /* CASE TOO BIG
DO CASE PRODUCTION_NUMBER;
 THE INTERMEDIATE LANGUAGE TABLE WILL BE CONSTRUCTED IN THIS PROCEDURE, THE DICTIONARY WILL ALSO BE BUILT FOR APPROPRIATE CONSTRUCTIONS */
 IF MP -= 2 THEN /* WE DIDN*T GET HERE LEGITIMATELY DO;
 THE SYNTHESIS ALGORITHM FOR XPL
 CALL STACK_DUMP;
 *
 END;
LINE = LINE || X1 || V(PARSE_STACK(I));
STACK DUMP:

PROCEDURE;

CECLARE LINE CHARACTER;

LINE = 'PARTIAL PARSE TO THIS PCINT IS: ';

LINE = 'PARTIAL PARSE TO THEN

DO I = 2 TO SP;


DO I = 2 TO SP;

LINE = LINE;
 /* <MODULE> ::= <MODULE HEAD> <MODULE END>
CO;
 <MODULE HEAD> ::= <HEADING> <ID CLAUSE>
 END; < MODULE HEAD> ::= < HEADING> < EQE>
 SYNTHESIZE:
PROCEDURE(PRODUCTION NUMBER);
DECLARE PRODUCTION NUMBER FIXED;
 <FEADING> ::= MODULE
 COMPILING = FALSE;
 END STACK_DUMP;
```

/*


```
IXED:
DURE IS TRUE IF TOKEN IS - A LEGAL RIGHT CONTEXT OF LEFT*/
SHL(BYTE(CI(LEFT), SHR(TOKEN,2)), SHL(TOKEN,1)
 \
*
 \*
 <create expression> ::= <CREATE HEAD> <CREATE END>
 /*
 = TRUE
 <CORDUTINE EXPRESSION> ::= <CREATE EXPRESSION>
 <REGISTER END> ::= <STRUCTURE ACCESS> <EQE>
 ILSOFT THEN CALL SCAN ; FAILSOFT E FAILSOFT ;
 SYNTACTIC PARSING FUNCTIONS
 \
\
\
 \
*
 END SYNTHESIZE;
<MODULE END> ::= ELUDOM
 <E> ::= <LABELLED EXPR>
 RIGHT CCNFLICT:
PROCEDURE (LEFT) BI
DECLARE LEFT FIX
/* THIS PROCEDURE THIS PROCE
 RECCVER:
PROCEDURE:
IF - FAI
DO WHILE
 END RIGHT
 *
 *
```


```
STACKING:
PROCEDURE BIT(1); /* STACKING DECISION FUNCTION */
CALLCOUNT(1) = CALLCCUNT(1) + 1;
CALLCOUNT(1) = CALLCCUNT(1) + 1;
DC FOREVER; /* UNTIL RETURN */
DC FOREVER; /* UNTIL RETURN */
DC CASE SHR(BYTE(C1(PARSE_STACK(SP)),SHR(TOKEN,2)),SHL(3-TCKEN,1)&6)&3;
 ; /* MUST CHECK TRIPLES */
J = SHL(PARSE STACK(SP-1), 16) + SHL(PARSE STACK(SP), 8) + TOKEN
I = -1; K = NCITRIPLES + 1; /* BINARY SEARCH CF TRIPLES */
DO WHILE I + 1 < K;
 CALL SCAN; FAILSOFT = FALSE;

END: ELSE

IF PARSE STACK(SP) = SEMI THEN GO TO SCANSEMI; ELSE

IF PARSE STACK(SP) = SEMI THEN GO TO SCANSEMI; ELSE

IF PARSE STACK(SP) = SEMI THEN GO TO SCANSEMI; ELSE

CALL SCAN;

END;

END;
 1
IF SP = 1 THEN

DO ; SP = SP + 1; PARSE STACK(SP) = MODV

SP = SP + 1; PARSE_STACK(SP) = EQLV;

SCANSEMI : EQLV;

DO WHILE TOKEN = SEMI; CALL SCAN;

END ;
 DON'T STACK IT YET
 STACK TOKEN
 *
 人
 1 34
 /* CASE 1 */
 RETURN FALSE;
 RETURN TRUE;
 /* CASE 3
 /* CASE 2
```


```
RIGHT PARTS*/
 PR_CK:
PROCEDURE(PRD) BIT(1);
/* DECISION PROCEDURE FOR CONTEXT CHECK OF EQUAL OR IMBEDDED
CECLARE (H, I, J, PRD) FIXED;
DO CASE CCNTEXT_CASE(PRD);
 TOKEN;
 THEN K = L;
) < J THEN I = L;
/* IT IS A VALID TRIPLE
 - PRLENGTH(PRD);
|-1) TO LEFT_INDEX(H) - 1;
J) = I THEN_RETURN TRUE;
 RETURN - RIGHT_CONFLICT (HDTB(PRD));
 /* CASE 1 -- RIGHT CONTEXT CHECK
 -- LEFT CONTEXT CHECK
 /* CASE 0 -- NO CHECK REQUIRED
 H = HDTB (PRD) - NT;
I = SHL(PARSE_STACK(SP -
DO J = TRIPLE_INDEX(H-1)
IF CONTEXT_TRIPLE(J) =
END;
END;
END;
L = SHR(I+K, 1);

IF CITRIPLES(L) > J

ELSE IF CITRIPLES(L

ELSE RETURN TRUE;
 CHECK TRIPLES
 H = HDTB(PRD) - NT;

I = PARSE STACK(SP - PF

DO J = LEFT INDEX(H-1)

IF LEFT CCNTEXT(J) =

END;

RETURN FALSE;

END;
 END; /* OF DO CASE */
END STACKING;
 END;
RETURN FALSE;
 RETURN TRUE;
 2
 n
 /* CASE
 CASE
 *
```


```
\
*
 \
*
 /* ONCE ARGUND FOR EACH PRODUCTION (REDUCTION)
 ••
H
 CALL ERROR ("STACK OVERFLOW *** CHECKING ABORTED ***", 2); RETURN; /* THUS ABORTING CHECKING */
 DO PRD = PR INDEX(PARSE STACK(SP)-1) TO PR INDEX(PARSE_STACK(SP))

IF PRASK(PRLENGTH(PRD)) & J) = PRTB(PRD) THEN

IF PROK(PRD) THEN

DO; 7* AN ALLOWED REDUCTION */

MP = SP - PRLENGTH(PRD) + 1; MPPI = MP + 1;

CALL SYNTHESIZE(PRDTB(PRD));

SP = MP;

PARSE STACK(SP) = HDTB(PRD);

RETURN;
 /* LOOK UP HAS FAILED, ERROR CONDITION */
CALL ERROR('NO PRODUCTION IS APPLICABLE',1);
CALL STACK_CUMP;
FAILSOFT = FALSE;
CALL RECOVER;
END REDUCE;
 ANALYSIS ALGORITHM
 REDUCE:
PROCEDURE;
PROCEDURE;
OECLARE (I, J, PRD) FIXED;
A PACK STACK TOP INTO ONE WORD */
A PACK STACK TOP INTO ONE WORD */
SD I = SP - 4 TO SP - 1;
DO I = SP - 4 TO SP - 1;
DO I = SP - 4 TO SP - 1;
DO I = SP - 4 TO SP - 1;
SHL(J, 8) + PARSE_STACK(I);
 CCMPILING = TRUE;
DO WHILE CCMPILING;
DO WHILE STACKING;
SP = SP + 1;
IF SP = STACKSIZE THEN
DO;
 *
END PR_OK;
 COMPILATION LOOP:
PROCEDURE:
 END:
```


```
PRINT SUMMARY:

DECLARE I FIXED:

CALL PRINT DATE AND TIME ('END OF CHECKING', DATE, TIME);

COUTPUT = CARD COLNT || 'CARDS WERE CHECKED';

OUTPUT = CARD COLNT || 'CARDS WERE CHECKED';

I F ERROR COUNT || 'CARDS WERE CHECKED';

ELSE IF ERROR COUNT || 'ERRORS ('II SEVERE ERRORS |

OUTPUT = FROR COUNT || 'ERRORS |

ELSE IF SEVERE ERRORS = ITHEN OUTPUT = 'CNE SEVERE ERROR WAS DETECTED';

IF CONTPOL ERROR S = ITHEN OUTPUT = 'CNE SEVERE ERROR WAS DETECTED';

IF CONTPOL EYTE('D') THEN CALL DUMPIT;

OUTPUT = 'THE LAST DETECTED ERROR WAS ON LINE 'II PREVIOUS_ERROR OUTPUT ESTERMENT |

OUTPUT = 'THE LAST DETECTED ERROR WAS ON LINE 'II PREVIOUS_ERROR OUTPUT ESTERMENT |

OUTPUT = 'THE LAST DETECTED ERROR WAS ON LINE 'II PREVIOUS_ERROR OUTPUT ESTERMENT |

OUTPUT = 'THE'

OUTPUT = CARD COUNT |

I F CONT = OUTPUT ESTERMENT |

OUTPUT = 'THE'

OUTPUT = 'THE'

I F CONT = OUTPUT ESTERMENT |

OUTPUT = 'THE'

OUTPUT = 'THE'

OUTPUT = 'THE'

I F CONT = OUTPUT ESTERMENT |

OUTPUT ESTERMENT |

OUTPUT ESTERMENT |

I F CONT = OUTPUT ESTERMENT |

OUTPUT EST
 ·•
 II
 FVTYPE(SP)
 IN CHECKER CLOCK(3)
CKING TIME CLOCK(1)
IME AT END CLOCK(2)
/* WATCH OUT FOR CLOCK(3)
I 6000*CARD_COUNT/(CLOCK(2)
 CK(3) = TIME;
I = 1 TO 3; /* WATCH OUT FOR MIDNIGHT */
IF CLOCK(I) < CLOCK(I-1) THEN CLOCK(I) = CLOCK(I) +
 EXECUTION
 ELSE
 1;
 Z
 II
 (*SET UP TIME IN CHECKER
(*SET UP TIME
(*ACTUAL CHECKING TIME
(*CLEAN-UP TIME AT END
OCK(1) THEN /* WATCH OU
ING RATE: ( | 6000*CARD_C
 TIME
 THEN FVTYPE(SP)
 KEEP TRACK OF
 CALL REDUCE;
END; /* CF DC WHILE COMPILING
END COMPILATION_LOOP;
 TOKEN;
 (SE STACK(SP) = 1
(SP) = BCD;
(SP) = CONST;
TOKEN = NUMBER T
L SCAN;
 (0) = TIME; /*
INITIALIZATION;
PARSE SYN VAR(SP)
FIXV(SP)
IF TOKE
CALL SC
 CALL PRINT TIL
CALL PRINT TIL
CALL PRINT TIL
CALL PRINT TIL
IF CLOCK (2)
 END PRINT
```


CLOCK(1) = TIME;

CALL COMPILATION_LOOP;

CLOCK(2) = TIME;

/* CLOCK(3) GETS SET IN PRINT_SUMMARY */
CALL PRINT_SUMMARY;

END MAIN_PROCEDURE;

CALL MAIN PROCEDURE; RETURN SEVERE_ERRORS;

EOF EOF EOF

BIBLIOGRAPHY

- Zavoyski, E. M., <u>Preliminary Design of the Systems Implementation</u> <u>Language BLISS-360</u>, M.S. Thesis, Naval Postgraduate School, Monterey, 1972.
- Wulf, W. A., and others, <u>BLISS Reference Manual</u>, Pittsburgh: Carnegie-Mellon University, Department of Computer Science, 1970.
- 3. McKeeman, W. M., Horning, J. J., and Wortman, D. B., <u>A Compiler Generator</u>, Prentice-Hall, 1970
- 4. Malcolm, M. A., <u>PL360 (Revised) A Programming Language for the IBM-360</u>, Stanford: Stanford University, Computer Science Department, May, 1971.
- 5. International Business Machines Corporation, <u>IBM System/360</u>
 <u>Operating System Assembler Language</u>, 6th ed.
- 6. <u>PDP-10 Reference Handbook</u>, Digital Equipment Corporation, Maynard, Mass.
- 7. International Business Machines Corporation, <u>IBM System/360</u>
 <u>Principles of Operation</u>, 8th ed.
- 8. Kildall, G. A., <u>Miscellaneous Programs for CS4113</u>, Naval Post-graduate School, Monterey, September, 1971.
- 9. Gries, D., <u>Compiler Construction for Digital Computers</u>, Wiley, 1971.
- 10. Wulf, W. A., Russell, D. B., and Habermann, A. N., "BLISS:

 A Language for Systems Programming," Communications of the

 ACM, v. 14, no. 12, p. 780-790, December, 1971.
- Wile, D. S., and Geschke, C. M., "Efficient Data Accessing in the Programming Language BLISS," in <u>Proceedings of a Symposium</u> on Data Structures in Programming Languages, p. 306-320, (SIGPLAN Notices, v. 6, no. 2, February, 1971).

INITIAL DISTRIBUTION LIST

		No. Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
2.	Library, Code 0212 Naval Postgraduate School Monterey, California 93940	2
3.	Asst Professor G. A. Kildall, Code 53Kd Department of Mathematics Naval Postgraduate School Monterey, California 93940	1
4.	Major Richard Charles Bahler, USMCR 137 South River Street Plains, Pennsylvania 18705	1

O in Classification					
Security Classification DOCUMENT CONTROL DATA - R & D					
(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)					
1. ORIGINATING ACTIVITY (Corporate author)		28. REPORT SECURITY CLASSIFICATION			
Naval Postgraduate School		Unclassified			
Monterey, California 93940	21	b. GROUP			
3. REPORT TITLE					
Steps Toward a Compiler for BLISS-360					
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)					
Master's Thesis; June 1972					
5. AUTHOR(5) (First name, middle initial, last name)					
Richard Charles Bahler					
6. REPORT DATE	74. TOTAL NO. OF F	AGES	7b. NO. OF REFS		
June 1972	100		11		
BE. CONTRACT OR GRANT NO.	98. ORIGINATOR'S R	EPORT NUMB	ER(S)		
b, PROJECT NO.					
c,	96. OTHER REPORT	NO(5) (Any oth	net numbers that may be assigned		
	this report)				
d.					
10. DISTRIBUTION STATEMENT					
Approved for public release; distribution unlimited.					
inproved for public follower, albumater animates.					
11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY					
	Naval Postgraduate School Monterey, California 93940				
	Monterey	, Callior	nia 93940		
13 ARSTRACT					

The design of a compiler for the IBM S/360 systems implementation language BLISS-360, a modification of the PDP-10 language BLISS-10, is described. The compiler has a two-pass structure that is based upon the XPL Compiler Generator System. The first of these passes, which uses the XPL prototype compiler Skeleton, is examined in some detail. Fundamental data structures are described for this pass, including a constant table, a dictionary for variable definitions, and an intermediate language table to retain the source program structure and semantics. Modifications which allow the Skeleton compiler to perform a syntax analysis of BLISS-360 programs are discussed and demonstrated.

General requirements are defined for the functions to be performed by the second pass, including machine language code generation from the intermediate language, storage allocation and building program interface linkage.

DD FORM 1473 (PAGE 1)

DD FORM 1473 (BACK)

100

Thesis
B1367 Bahler
c.1 Steps toward a compiler for BLISS-360.

Steps toward a compiler for BLISS-360.

3 2768 001 91152 2
DUDLEY KNOX LIBRARY