

UNCLASSIFIED

AD NUMBER

AD913117

LIMITATION CHANGES

TO:

Approved for public release; distribution is unlimited.

FROM:

Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; 17 MAR 1971. Other requests shall be referred to Electronic System Div., Hanscom AFB, MA.

AUTHORITY

ESD ltr 4 Dec 1973

THIS PAGE IS UNCLASSIFIED

Unclassified

AD913117

Project Report

PA-229-1
(RSP)C. R. Berndtson
R. H. French
D. E. NessmanData Reduction Program Documentation
ALTAIR Tape Read Package

(Effective: April 1970)

19595

17 March 1971

Prepared for the Advanced Research Projects Agency,
the Department of the Army, and the Department of the Air Force
under Electronic Systems Division Contract F19628-70-C-0230 by

Lincoln Laboratory

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Lexington, Massachusetts

Unclassified

D D C
DECLASSIFIED
APR 12 1973
D D C
DECLASSIFIED

Unclassified

This document may be used, reproduced, and held by other agencies
with specific prior approval of ESD-TR-2.

Unclassified

Unclassified

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
LINCOLN LABORATORY

DATA REDUCTION PROGRAM DOCUMENTATION
ALTAIR TAPE READ PACKAGE
(EFFECTIVE: APRIL 1970),

6
10 Charles
C.R. BERNDTSON,
Group 92
R. H. FRENCH
D. E. NESSMAN
Philco - Ford Corporation
Editors

12/26 P.

14 PA-229-1

15

F19628-70-C-0230,
ARPA Order-600

D D C
DRAFTED
1 SEP 17 1973
MAILED

9 PROJECT REPORT PA-229-1 (RSP)

11 17 MAR 1971

Distribution limited to U.S. Gov't. agencies only
Test and Evaluation; 17 SEP 1973. Other requests
for this document must be referred to [redacted]

with specific prior approval of ESD-TR-2.

L. C. Hanson Field
Belvoir, MD 20731

LEXINGTON

MASSACHUSETTS

Unclassified

207 650 ✓

Unclassified

The work reported in this document was performed at Lincoln Laboratory, a center for research operated by Massachusetts Institute of Technology. This work was sponsored by the Advanced Research Projects Agency of the Department of Defense (ARPA Order 600), the Department of the Army, and the Department of the Air Force under Air Force Contract F19628-70-C-0230.

FOREWORD

This is the first report in the Data Reduction Program Documentation series. All reports will bear the document number PA-229 and will be distinguished by post-numerals -- the present report being PA-229-1.

The series will document in detail the programs used ~~at~~ Lincoln Laboratory in preparing the PRESS Operation and Data Summary (POD) Reports. Each POD is a presentation of data from a ballistic missile flight into the vicinity of the Kiernan Reentry Measurements Site (KREMS), situated on the island of Roi-Namur in the Kwajalein Atoll of the Marshall Islands. The data collected at KREMS is ~~shipped to Lincoln and there validated, edited, and processed~~ ^{and} selected subset of the data -- perhaps one tenth to one percent of the whole -- is transcribed to computer formatted magnetic tapes and processed through a library of programmed algorithms to produce the information displayed, either graphically or in tabular form, in PODs, and subsequently used for interpretation and analysis.

R
It should be noted that, although KREMS possesses both radar and optical instrumentation, the emphasis in this report series is on the treatment of radar data. It should also be noted -- and in fact is to be stressed -- that an appreciation of the details of an algorithm must be based on an understanding

of the characteristics and idiosyncrasies of the radar which generated the data. It is not the purpose of this series to describe the ALTAIR, ALCOR, or TRADEX radars: descriptions are found in other references, either already published or in preparation. The reader is urged to familiarize himself with the instrument characteristics.

Within this series, each program will be documented as it is written for the Lincoln IBM 360/67 computer, and it is planned that each major program will constitute a separate report. To a certain extent, each report will be self-contained: abbreviations, symbols, minor subroutines, etc., will be repeated in each report even if common to a number of programs. However, a few subroutines are voluminous enough to warrant separate reports, and programs using these subroutines will cross-reference the appropriate report.

Although many of the programs produce, as output, graphical displays on a Stromberg-Carlson or Calcomp plotter, no attempt is made to document the control instructions for such devices, since the instructions are standardized and available elsewhere.

Each report will be dated according to the date of completion of the documentation. No implication is made that a program will not subsequently be modified, amended, or superseded: on the contrary, the history of radar data processing is one of continuous evolution of techniques, and it is unrealistic to assume that steady-state has been reached. The PA-229 series is being published for the convenience of interested parties, and Lincoln assumes no responsibility for the correctness of the information presented, nor for its currency.

The preparation of reports in this series is under the Editorship of Charles R. Berndtson of Lincoln, and of D. Nessmann and R. French of Philco-Ford Corporation. Inquiries, suggestions, corrections, criticisms, and requests for additional copies should be directed to C. R. Berndtson.

Finally, it will be observed that, in some cases, a report recognizes by name a principal contributor; in other cases, no name is given. Due to the intricate, evolutionary manner in which the programs came into being, the editors regret that it is in general impossible to give due credit to all -- mathematicians or radar analysts or programmers -- who contributed to the definition and writing of the programs.

The work reported in this document was performed at Lincoln Laboratory, a center for research operated by Massachusetts Institute of Technology. This work was sponsored by the Advanced Research Projects Agency of the Department of Defense (ARPA Order 600), the Department of the Army, and the Department of the Air Force under Air Force Contract F19628-70-C-0230.

Alan A. Grometstein
Alan A. Grometstein

AAG:jb

CONTENTS

	<u>Page</u>
ALTAIR TAPE READ PACKAGE DESCRIPTION	1
COMMON SYMBOLS AND ABBREVIATIONS	3
APPENDIX A - SUBROUTINE BREADS PROGRAM LISTING	5
APPENDIX B - SUBROUTINE HDRR PROGRAM LISTING	10
APPENDIX C - SUBROUTINE FORM PROGRAM LISTING	12
APPENDIX D - SUBROUTINE GETS PROGRAM LISTING	15

ALTAIR TAPE READ PACKAGE

The ALTAIR Tape Read Package retrieves data from the catalog and transcription tapes. It contains four IBM 360 assembler language subroutines which are called by the user's Fortran program.

<u>Subroutine</u>	<u>Entry</u>
BREADS	BREADS
	BREAD
	REW
HDRR	HDRR
	NAMET
FORM	FORM
GETS	GET
	IGET

Appendices A-D present program listings of these subroutines.

The user's program calls a Fortran subroutine (CHEAD for the catalog tape and THEAD for the transcription tape) which in turn calls the ALTAIR Tape Read Package through the above entries. Entry BREADS is called to define the buffer areas and various flag and parameter locations used in the reading process. BREADS also opens the file and causes the first record of an ALTAIR tape to be read. The data from the first record is not available to the user, however, until the reading call BREAD is given. The BREAD call moves the data from the first record into an area where it is available to the Fortran user and also initiates the reading of the second record.

Entry HDRR is called to gain access to Tape Header Record FMHDRD which is the first record of a catalog or transcription tape. The remaining format and calibration records at the front of the tape are now read by successive BREAD calls.

Each of these records is interrogated by Entry NAMET which checks to see if the record should be stored in core. Entry FORM is called to store and unpack selected calibration and format records in a convenient form for later use by the GETS subroutine. Once a data record is reached, control will return to the main processing program from CHEAD or THEAD.

As successive data records are read into memory by the BREAD call, particular data items may be acquired by means of the entries GET (floating point number) and IGET (binary integer). A detailed description of the use and function of these subroutines is provided at the front of each subroutine listing.

COMMON SYMBOLS AND ABBREVIATIONS

(The units given for certain quantities are the units commonly used for those quantities, unless otherwise noted.)

ADT	ALCOR Data Tape
Alt	Altitude (km)
APS	Average Pulse Shape
ARS	ALTAIR Recording System
Avg	Average, Averaging
Az	Azimuth (deg)
CADJ	Adjusted Calibration Constant (db)
C-band	ALCOR frequency, 5664 MHz (NB) and 5667 MHz (WB)
E1	Elevation (deg)
EOF	End of File
GMT	Greenwich Mean Time
h	Hours
Hz	Hertz
in	Inches
LC	Left Circular Polarization
min	Minutes
NB	Narrow Band
NRTPOD	Non-real Time Precision Orbit Determination Program
POD	Project PRESS Operation and Data Summary Report
Phase	Presented in deg
PRF	Pulse Repetition Frequency (pps)
PRI	Pulse Repetition Interval (s)
pps	Pulses per second
pts	Points

\dot{R}	Range (km)
\dot{R}	Range Rate (km/s)
rad	Radians
RC	Right Circular Polarization
RCS	Radar Cross Section (dbsm)
s	Seconds
SD_w	Standard Deviation of Wake Velocity
T	Time
TAL	Time After Launch (s)
UHF	ALTAIR Frequency; 415 MHz
V	Velocity
V_d	Doppler Velocity
V_w	Mean Wake Velocity
VHF	ALTAIR Frequency; 155.5 MHz
WB	Wide Band
θ	Total Off-axis Angle (deg)
λ	Wavelength
*	Denotes Multiplication

APPENDIX A
SUBROUTINE BREADS PROGRAM LISTING

***EREADS	DOUBLE BUFFERED READ FOR FORTRAN	BRE00010
*		BRE00020
*	THIS SUBROUTINE PROVIDES A DOUBLE BUFFERED READ CAPABILITY FOR	BRE00030
*	FORTRAN READING OF UNFORMATED BINARY TAPES.	BRE00040
*		BRE00050
*	TO UTILIZE THIS ROUTINE TWO CALLS, BREADS AND BRFAC, ARE	BRE00060
*	NECESSARY. EREADS DEFINES THE BUFFER AREAS AND VARIOUS FLAG AND	BRE00070
*	PARAMETER LOCATIONS USED IN THE READING PROCESS. BREADS ALSO OPENS	BRE00080
*	THE FILE AND CAUSES THE FIRST RECORD OF AN ALTAIR TAPE TO BE READ.	BRE00090
*	THE DATA FROM THE FIRST RECORD IS NOT AVAILABLE TO THE USER HOWEVER,	BRE00100
*	UNTIL THE READING CALL BREAD IS GIVEN. THE BREAD CALL MOVES THE DATA	BRE00110
*	FROM THE FIRST RECORD INTO AN AREA WHERE IT IS MADE AVAILABLE TO THE	BRE00120
*	FORTRAN USER AND ALSO INITIATES THE READING OF THE SECOND RECORD.	BRE00130
*	SUCCEEDING RECORDS ARE NOW READ BY THE BREAD CALL.	BRE00140
*		BRE00150
*	CALLING SEQUENCES	BRE00160
*		BRE00170
*	CALL BREADS(LN,IBUF1,IBUF2,MAX,IPL,INDX,LEN,IFLG,IADD)	BRE00180
*		BRE00190
*	WHERE LN IS NOT APPLICABLE TO OS. DUMMY PARAMETER.	BRE00200
*	IBUF1 IS THE BEGINNING OF THE FIRST BUFFER.	BRE00210
*	IBUF2 IS THE BEGINNING OF THE SECOND BUFFER.	BRE00220
*	MAX IS THE MAXIMUM RECORD LENGTH TO BE READ.	BRE00230
*	IPL IS A FILE COUNTER LOCATION WHICH IS INCREMENTED BY ONE	BRE00240
*	FOR EACH END OF FILE MARK DETECTED.	BRE00250
*	INDX IS SET TO EITHER 1 OR 2 AND DEFINES WHICH BUFFER WAS	BRE00260
*	USED TO READ A RECORD.	BRE00270
*	LEN IS SET TO GIVE THE ACTUAL RECORD LENGTH READ.	BRE00280
*	IFLG IS A FLAG LOCATION USED TO STORE PARITY AND END OF FILE	BRE00290
*	INDICATORS. 1 = NORMAL READ, 2 = PARITY ERROR, AND	BRE00300
*	3 = EOP.	BRE00310
*	IADD IS SET TO THE ACTUAL ADDRESS OF THE READ BUFFER USED FOR	BRE00320
*	READING.	BRE00330
*		BRE00340
*	CALL BREAD(LN)	BRE00350
*		BRE00360
*	THIS COMPLETES THE READING OF A RECORD FROM THE SPECIFIED TAPE	BRE00370
*	AND INITIATES THE READ OF THE NEXT RECORD. THIS CALL ALSO SETS THE	BRE00380
*	THE FILE COUNT, INDEX VALUE, LENGTH, FLAG AND BUFFER ADDRESS TO THE	BRE00390
*	PERCER VALUES FOR THE READ JUST COMPLETED.	BRE00400
*		BRE00410
*	CALL REW(LN)	BRE00420
*		BRE00430
*	REWINDS THE TAPE.	BRE00440
*		BRE00450
*	VERSION 02/19/70	BRE00460
*		BRE00470
	MACRO	BRE00480
EN	SSAVA EGR,ESA	BRE00490
EN	BALR EGR,0	BRE00500
	USING *,&GR	BRE00510
	LR 12,13	BRE00520
	LA 13,&SA	BRE00530
	ST 12,4(0,13)	BRE00540
	ST 13,8(0,12)	BRE00550

DROP	15	BRE00560
MEND		BRE00570
ENTRY	BREAD	BRE00580
ENTRY	REW	BRE00590
ENTRY	BREADS	BRE00600
USING	*,15	BRE00610
BRFADS	STM 14,12,12(13)	BRE00620
	LR 12,13	BRE00630
	LA 13,SAVE	BRE00640
	ST 12,4(0,13)	BRE00650
	ST 13,8(0,12)	BRE00660
	ST 1,SAVEP	BRE00670
	MVI CC,X'00'	BRE00680
	MVI TAPCE,X'FF'	BRE00690
	LM 2,10,0(1)	BRE00700
	L 2,0(0,2)	BRE00710
	ST 2,UNIT	BRE00720
	ST 3,ABUF1	BRE00730
	ST 3,CURBF	BRE00740
	ST 4,ABUF2	BRE00750
	L 5,0(0,5)	BRE00760
	ST 5,LENGTH	BRE00770
	ST 6,IPL	BRE00780
	SR 5,5	BRE00790
	ST 5,0(0,6)	BRE00800
	ST 7,INDX	BRE00810
	ST 8,LEN	BRE00820
	ST 9,IPLG	BRE00830
	N 10,CON1	BRE00840
	ST 10,IADD	BRE00850
	L 8,CURBF	BRE00860
	USING IHADCB,5	BRE00870
	LA 5,RDCB	BRE00880
	TM DCBOPLGS,X'10'	BRE00890
	BNO BREAD2	BRE00900
	MVI SHOW,X'70'	BRE00910
	B BREAD1	BRE00920
BREAD2	LR 9,15	BRE00930
	CLOSE (RDCB,REREAD)	BRE00940
	LR 15,9	BRE00950
	OPEN RDCB	BRE00960
	LR 15,9	BRE00970
	OI DCBIFLGS,X'0C'	BRE00980
BREAD3	MVI KERR,X'00'	BRE00990
	MVI SHOW,X'01'	BRE01000
	MVI CC,X'FF'	BRE01010
	B PRFAD1	BRE01020
	USING *,15	BRE01030
REW.	STM 14,12,12(13)	BRE01040
	LR 12,13	BRE01050
	LA 13,SAVE	BRE01060
	ST 12,4(0,13)	BRE01070
	ST 13,8(0,12)	BRE01080
	LR 9,15	BRE01090
	CLOSE (RDCB,REREAD)	BRE01100

LR	15,9	BRE01110
MVI	IPL+3,X'00'	BRE01110
MVI	EOFCTR+3,X'01'	BRE01130
MVI	CC,X'00'	BRE01140
L	13,SAVE+4	BRE01150
RETURN	(14,12),PC=0	BRE01160
USING	*,15	BRE01170
BREAD	STM 14,12,12(13)	BRE01180
	LR 12,13	BRE01190
	LA 13,SAVE	BRE01200
	ST 12,4(0,13)	BRE01210
	ST 13,8(0,12)	BRE01220
BREAD1	BALR 11,0	BRE01230
	USING *,11	BRE01240
FILBUF	L 8,CURBP	BRE01250
	LA 7,5	BRE01260
	ST 7,CTR	BRE01270
	TM SHOW,X'70'	BRE01280
	BO CK	BRE01290
	TM SHOW,X'01'	BRE01300
	BO RDAHD	BRE01310
	TM CC,X'FF'	BRE01320
	BC CK	BRE01330
RD	MVI KERR,X'00'	BRE01340
	READ BRDCB,SP,RCCB,ABUPA,X'2000'	BRE01350
	MVI SHOW,X'02'	BRE01360
	TM CC,X'FF'	BRE01370
	BO RETURN	BRE01380
	TM TAPCE,X'FF'	BRE01390
	BNO RDAHD	BRE01400
CK	CHECK ERDCB	BRE01410
	TM SHOW,X'70'	BRE01420
	BNO NEXT	BRE01430
BSP	BSP RDCB	BRE01440
	MVI KERR,X'00'	BRE01450
	MVI SHOW,X'01'	BRE01460
	MVI CC,X'FF'	BRE01470
	B FILBUF	BRE01480
NEXT	MVI SHOW,X'03'	BRE01490
	TM KERR,X'FF'	BRE01500
	BO ERROB	BRE01510
	BAL 14,MOVE	BRE01520
RDAHD	LA 8,1	BRE01530
	L 7,IPLG	BRE01540
	ST 8,0(0,7)	BRE01550
	SR 7,7	BRE01560
	L 8,CURBP	BRE01570
	LH 7,2(0,8)	BRE01580
	L 8,LEN	BRE01590
	ST 7,0(0,8)	BRE01600
	EAL 5,SWITCH	BRE01610
	MVI TAPCE,X'00'	BRE01620
	MVI CC,X'FF'	BRE01630
	L 8,CURBP	BRE01640
	LA 7,5	BRE01650

	ST	7,CTR	BRE01660
	B	RD	BRE01670
RETURN	L	13,SAVE+4	BRE01680
	MVI	SHOW,X'04'	BRE01690
	LM	14,12,12(13)	BRE01700
	RETURN	RC=0	BRE01710
SWITCH	L	8,CURBF	BRE01720
	L	6,INDX	BRE01730
	L	7,IADD	BRE01740
	ST	8,0(0,7)	BRE01750
	S	8,ABUF1	BRE01760
	BZ	BB	BRE01770
	L	8,ABUF1	BRE01780
	LA	9,2	BRE01790
	B	SSWA	BRE01800
BB	L	8,ABUF2	BRE01810
	LA	9,1	BRE01820
SSWA	ST	8,CURBF	BRE01830
	ST	9,0(0,6)	BRE01840
	BR	5	BRE01850
RDCB	DCB	DSORG=PS,MACRF=RC,DEVD=TA,DEN=2,TRTCH=C,RECFM=U, BLKSIZE=8132,BUFNO=2,EODAD=EOF,SYNAD=TPSYN,DDNAME=RALT7,XBRE01860	XBRE01870
		BFTEK=S	BRE01880
TPSYN	MVI	KERR,X'FF'	BRE01890
	BR	14	BRE01900
EOF	LA	8,3	BRE01910
	L	7,IPLG	BRE01920
	ST	8,0(0,7)	BRE01930
	L	8,EOFCTR	BRE01940
	A	8,ONE	BRE01950
	ST	8,EOFCTR	BRE01960
	L	7,IPL	BRE01970
	ST	8,0(0,7)	BRE01980
	MVI	TAPCE,X'00'	BRE01990
	MVI	CC,X'FF'	BRE02000
	B	RD	BRE02010
ERROR	L	7,CTR	BRE02020
	BCT	7,*+4	BRE02030
	ST	7,CTR	BRE02040
	MVI	CC,X'00'	BRE02050
	MVI	TAPCE,X'FF'	BRE02060
	LTR	7,7	BRE02070
	BNZ	BSP	BRE02080
	MVI	TAPCE,X'00'	BRE02090
	LA	7,2	BRE02100
	L	8,IPLG	BRE02110
	ST	7,0(0,8)	BRE02120
	MVI	CC,X'FF'	BRE02130
	B	RD	BRE02140
BSP	BSP	RDCB	BRE02150
	B	RD	BRE02160
MOVE	L	2,CURBF	BRE02170
	L	9,LENGTH	BRE02180
	AR	9,2	BRE02190
	LA	8,4	BRE02200

	LA	3,ABUPA	
LOOP	MVC	0(224,2),0(3)	BRE02210
	MVC	224(224,2),224(3)	BRE02220
	MVC	448(224,2),448(3)	BRE02230
	MVC	672(224,2),672(3)	BRE02240
	MVC	896(224,2),896(3)	BRE02250
	MVC	1120(220,2),1120(3)	BRE02260
	MVC	1340(220,2),1340(3)	BRE02270
	MVC	1560(220,2),1560(3)	BRE02280
	MVC	1780(220,2),1780(3)	BRE02290
	MVC	2000(48,2),2000(3)	BRE02300
	A	3,T2048	BRE02310
	A	2,T2048	BRE02320
	CR	9,2	BRE02330
	PCX	13,14	BRE02340
	ACT	8,LOOP	BRE02350
	BR	14	BRE02360
	T2048	DC F'2048'	BRE02370
	CON1	DC X'000FFFF'	BRE02380
	KERR	DC X'00'	BRE02390
	TAPCE	DC X'00'	BRE02400
	CC	DC X'00'	BRE02410
	SHOW	DC X'0F'	BRE02420
	EOFCTR	DC F'1'	BRE02430
	CTR	DC F'0'	BRE02440
	UNIT	DC F'0'	BRE02450
	SAVEP	DC F'0'	BRE02460
	CURBE	DC F'0'	BRE02470
	ABUF1	DC F'0'	BRE02480
	ABUF2	DC F'0'	BRE02490
	LENGTH	DC F'0'	BRE02500
	IFL	DC F'0'	BRE02510
	INDX	DC F'0'	BRE02520
	LEN	DC F'0'	BRE02530
	IPLG	DC F'0'	BRE02540
	TADD	DC F'0'	BRE02550
	SAVE	DC 18F'-1'	BRE02560
	ONE	DC F'1'	BRE02570
	ABUPA	DS 2048F	BRE02580
		DCBD	BRE02590
		END	BRE02600
			BRE02610

APPENDIX B
SUBROUTINE HDRR PROGRAM LISTING

HDRR

RETRIEVES DATA FROM TAPE HEADER RECORD

THIS SUBROUTINE HAS TWO ENTRIES, HDRR AND NAMET. HDRR IS USED TO GAIN ACCESS TO TAPE HEADER RECORD FMHDRD WHICH APPEARS AS THE FIRST RECORD OF A RADAR, CATALOG, OR TRANSCRIPTION TAPE. NAMET IS USED TO CONVERT THE 4 CHARACTER BCD NAMES OF OTHER DATA BLOCK FORMATS TO EBCDIC. THIS PERMITS THE FORTRAN PROGRAM TO BYPASS THE STORAGE OF FORMAT TABLES NOT NEEDED BY THE PROGRAM.

```
* CALLING SEQUENCES
*
* CALL HDRR(IADD,ITYP,TDARR)
*
* WHERE IADD IS SET TO THE ACTUAL ADDRESS OF THE READ BUFFER USED
* FOR READING.
* ITYP INDICATES THE TYPE OF TAPE; INTEGER VARIABLE.
* WHERE:
* 1 = CATALOG TAPE
* 2 = TRANSCRIPTION TAPE
* 5 = RADAR TAPE
* ITARR DATA TAPE IDENTIFICATION IN EBCDIC. DIMENSIONED EIGHT
* WORDS. CONTAINS CLASSIFIED INFORMATION SO SHOULD ONLY
* BE USED WITH DISCRETION.
*
* CALL NAMET(IADD,NAMED)
*
* WHERE IADD IS SET TO THE ACTUAL ADDRESS OF THE READ BUFFER USED
* FOR READING.
* NAMED IS THE 4 CHARACTER EBCDIC NAME OF THE FORMAT TABLE
* MCST RECENTLY PROCESSED BY THE READ ROUTINE.
*
* VERSION 11/20/69
*
 START 0
 ENTRY NAMET
 ENTRY HDRR
 USING *,15
 HDRR  STM 14,12,12(13)
 LR 12,13
 LA 13,SAVE
 ST 12,4(0,13)
 ST 13,8(0,12)
 LM 2,4,0(1)
 L 2,0(0,2)
 L 6,8(0,2)
 ST 6,0(0,3)
 LA 3,3
 LR 5,4
 LA 9,SAVER
 LOOPTW STM 6,8,12(2)
 STM 6,8,0(9)
 SRDL 6,2
 SIL  6,2
 SLDL 6,6
 SLL  6,2
```

```

SIDL 6,6
SIL 6,2
SLDL 6,6
ST 6,0 (0,4)
LR 7,8
SR 6,6
SLL 7,8
SLDL 6,6
SLL 6,2
SLDL 6,6
SLL 6,2
SLDL 6,6
ST 6,4 (0,4)
A 4,=F'8'
A 2,=F'12'
A 9,=F'12'
BCT 3,LOOPTW
TRNSLVN TR 0(24,5),TABLE
L 13,SAVE+4
LM 14,12,12(13)
RETURN RC=0
USING *,15
NAMEI STM 14,12,12(13)
LR 12,13
EALR 11,0
USING *,11
LA 13,SAVE
ST 12,4(0,13)
ST 13,8(0,12)
LM 4,5,0(1)
L 4,0(0,4)
LM 2,3,0(4)
N 2,=X'000000FF'
SRDL 2,2
SLL 2,2
SLDL 2,6
SLL 2,2
SLDL 2,6
SLL 2,2
SLDL 2,6
ST 2,0(0,5)
TR 0(4,5),TABLE
L 13,SAVE+4
LM 14,12,12(13)
RETURN RC=0
SAVE DC 18F'-1'
SAVEF DC 20F'15'
TABLE DC C'0123456789 ='
DC C''' /STUVWX'
DC C'YZ .) -JKL'
DC C'MNOPQR $* '
DC C'*ABCDEFGHI ,('
END

```

APPENDIX C
SUBROUTINE FORM PROGRAM LISTING

***FORM

STORES DATA BLOCK FORMATS

* THIS SUBROUTINE STORES AND UNPACKS SELECTED DATA BLOCK FORMATS
 * IN A CONVENIENT FORM FOR LATER USE BY THE GET/IGET FUNCTIONS.
 *
 * CALLING SEQUENCES
 *
 * CALL FORM (IADD, ITEM, IB, NAMED, NTEM, ARG6)
 *
 * WHERE IADD IS SET TO THE ACTUAL ADDRESS OF THE READ BUFFER USED
 * FOR READING.
 * ITEM IS THE FORMAT TAPE IMAGE. EACH ITEM IS STORED IN SIX
 * HALFWORDS. ITEM MUST BE DIMENSIONED TO THE TOTAL NUMBER
 * OF ITEMS STORED X 6.
 * IB IS THE ITEM BASE INDEX.
 * NAMED IS THE 4 CHARACTER EBCDIC NAME OF THE FORMAT TABLE
 * MOST RECENTLY PROCESSED BY THE READ ROUTINE.
 * NTEM IS THE NUMBER OF ITEMS IN THE MOST RECENTLY READ FORMAT
 * TABLE.
 * ARG6 IS AN ABNORMAL RETURN; &STATEMENT LABEL. OCCURS WHEN A
 * FORMAT TABLE HAS MORE THAN 700 ITEMS OR WHEN A FORMAT
 * TABLE HAS 0 LENGTH.
 *
 * VERSION 10/27/69
 *

	START 0	SEARCH FORMAT TABLES
	ENTRY FORM	
	USING *,15	
FORM	B P5	ENTRY
	DC XL1'05',CL5'FORM'	SAVE FORTRAN REGISTERS USED
F5	STM 2,10,28(13)	LOAD INDEXES TO TABLES
	LM 5,9,0(1)	5 IADD - TAPE I/O AREA
		6 ITEM - FORMAT TAPE IMAGE
		7 IB - ITEM BASE INDEXES
		8 NAME - FORMAT NAMES
		9 NTEM - NUMBER OF ITEMS/FORMAT
	ST 6,0(7)	BASE ADDRESS IN BYTES
	L 5,0(5)	LOAD ADDRESS
	MVC WD+1(3),0(5)	STANDARD WORD BOUNDARY
	NI WD,X'00'	
	LH 4,WD+2	LOAD 2 BYTE LENGTH OF FORMAT
	SBL 4,1	DIVIDE FORMAT LENGTH BY 2
	S 4,=F'1'	NUMBER OF ITEMS
	LR 10,4	SAVE NO. OF ITEMS +1
	ST 4,0(9)	STORE NTEM
	MVC WD+1(3),3(5)	24 BIT NAME
	L 2,WD	LOAD BCD NAME
	LA 1,4	4 BCD LETTERS
F10	SRDL 2,6	6 BCD BITS/BYTE
	SRL 3,2	2 ZERO BITS/BYTE
	BCT 1,F10	
	ST 3,0(8)	STORE NAME IN BCD
	TR 0(4,8),TABLE	TRANSLATE NAME INTO EBCDIC
	C 4,=F'0'	TEST FOR ZERO TABLE LENGTH

	BNH	F45	
	C	4,=F'700' 10/27/69	TEST FOR TOO LONG
	BNL	F45	
F15	LA	5,6 (5)	
	MVC	WD+1(3),0(5)	
	L	4,WD	
	N	4,=X'007FFFFFF'	
	SR	2,2	DROP 8 BIT
	LB	3,4	
	D	2,=F'100000'	
	STH	3,0(6)	
	M	2,=F'100000'	
	SR	4,3	
	SR	2,2	
	LB	3,4	
	D	2,=F'100000'	
	STH	3,2(6)	
	M	2,=F'100000'	
	SR	4,3	
	STH	4,4(6)	RRRR
	SR	2,2	
	MVC	WD+1(3),3(5)	
	CH	2,2(6)	
	BNE	F35	MODE ZERO
	MVC	8(4,6),2(5)	360 FLOATING
	CH	2,0(6)	BYTE ADDRESS
	BNE	F40	
	L	7,WD	MANTISSA
	SLL	7,8	
	SR	9,9	
	CR	7,2	NEGATIVE
	BNL	F20	
	LA	9,1	
	SLL	7,1	DROP SIGN BIT
	SRL	7,1	
	SRL	7,8	
F20	TM	0(5),X'80'	
	BO	P25	
	TM	3(5),X'40'	
	BO	P25	
	O	7,=X'46000000'	INTEGER EXPONENT
	CH	2,4(6)	
	BE	F30	
F25	SLL	7,8	DROP EXPONENT
	SRL	7,8	
	IH	2,4(6)	
	SLL	2,23	
	SRA	2,23	
	AH	2,=X'0103'	
	SRDL	2,2	
	SRL	3,30	
	SLL	7,0(3)	
	SRL	7,2	
	SRDL	2,8	
	OR	7,3	

F30	SLL	9,31	
	OR	7,9	
	ST	7,8 (6)	
	B	F40	
F35	L	4,WD	
	LR	3,4	
	D	2,=F'10000'	
	STH	3,6 (6)	XX
	M	2,=F'10000'	
	SR	4,3	
	SR	2,2	
	LR	3,4	
	D	2,=F'100'	
	STH	3,8 (6)	NN
	M	2,=F'100'	
	SR	4,3	
F40	STH	4,10 (6)	BB
	LA	6,12 (6)	
	BCT	10,P15	
F45	RETURN	(2,10)	
	RETURN	(2,10),RC=4	
WD	DC	F'0'	STANDARD WORD BOUNDARY BCD TO EBCDIC TABLE
*	DC	XL16'F0F1F2F3F4F5F6F7F8F9404040404040'	
TABLE	DC	XL16'4040E2E3E4E5E6E7E8E9404040404040'	
	DC	XL16'40D1D2D3D4D5D6D7D8D9404040404040'	
	DC	XL16'40C1C2C3C4C5C6C7C8C9404040404040'	
	ITORG		
	END		

APPENDIX D
SUBROUTINE GETS PROGRAM LISTING

GETS

DATA EXTRACTOR

THIS SUBROUTINE IS DESIGNED TO USE DATA BLOCK FORMAT DESCRIPTION TO ACQUIRE DATA BY A FORTRAN USER. IT IS USED AS A FUNCTION SUBROUTINE.

ONCE THE DATA, INCLUDING THE FORMAT TABLES, ARE IN CORE, PARTICULAR DATA ITEMS MAY BE ACQUIRED BY MEANS OF THE ENTRIES, GET AND IGET. EACH OF THESE ENTRIES WILL LOCATE ANY DATA ITEM, UNPACK IT, AND INTERPRET IT ACCORDING TO THE INFORMATION IN THE FORMAT TABLE. THE ITEM IS RETURNED AS A BINARY INTEGER (IN THE CASE OF IGET) OR AS A FLOATING POINT NUMBER (IN THE CASE OF GET).

```

* CALLING SEQUENCES
*
* GET (OR IGET) REQUIRES THREE ARGUMENTS:
*
* GET (FORMAT, BASE, ITEM)
*
* WHERE FORMAT IS THE RELEVANT FORMAT TABLE ADDRESS.
* BASE IS THE BASE ADDRESS OF THE DATA BLOCK DESIRED.
* ITEM IS THE NUMBER OF THE SPECIFIC ITEM DESIRED IN
* THAT DATA BLOCK.
*
* VERSION 04/17/70
*
 START 0
 ENTRY IGET FIX POINT OUTPUT
 ENTRY GET FLOATING POINT OUTPUT
 USTNG *,15
 IGET B G5
 DC XL1'05',CL5'IGET'
 G5 MVI KEY,X'01' TRACE NAME
 B G15
 USING *,15
 GET B G10
 DC XL1'03',CL3'GET'
 G10 MVI KEY,X'02' GET KEY
 G15 STM 2,11,28(13) SAVE FORTRAN REGISTERS USED
 EAIR  11,0
 USING *,11
 LM 7,9,0(1)
*
* 7 FORMAT ADR
* 8 BASE NUMBER ADDRESS
* 9 ITEM NUMBER ADDRESS
* 10 M
*
 L 7,0(7) BASE ADDRESS
 L 8,0(8)
 L 5,0(9) ITEM NUMBER
 S 5,=P'1'
 M 4,=P'12' CONVERT TO BYTES
 AR 7,5
 SR 2,2
 LH 10,2(7)
 CR 2,10
 BNE  G35 TEST M

```

	MVC	WD(4),8(7)	FLOATING POINT WORD
	B	G122	
G20	TM	KEY,X'02'	TEST FOR FLOATING ANSWER
	BC	G30	
G25	RETURN	(2,11)	
G30	O	0,=X'46000000'	EXONENT
	ST	0,WD	
G32	SER	0,0	NORMALIZE
	AE	0,WD	GET
	B	G25	
G35	LH	3,4(7)	
	S	3,=F'1'	
	CH	2,0(7)	
	BNE	G40	
	LR	1,3	
	AR	3,1	
	AR	3,1	
G40	AR	8,3	DATA ADDRESS
	C	10,=F'6'	TEST M
	BE	G135	224 FLOATING POINT
	BH	G120	360 FLOATING POINT
*			1 DATA
*			2 ZERO
*			4 XX
*			5 NN
*			6 BB
*			7 M
	LH	4,6(7)	
	CR	4,2	TEST XX
	BNE	G45	
	LA	4,1	XX=1
	LA	5,24	NN=24
	LA	6,24	BB=24
	B	G50	
G45	LH	5,8(7)	NN
	LH	6,10(7)	BB
*			LEFT ADJUST DATA
G50	SR	9,9	POSITION NUMBER
	MVC	WD(4),0(8)	DATA ON WORD BOUNDARY
	L	3,WD	LOAD DATA
	S	4,=F'1'	
	SLL	3,0(4)	LEFT ADJUST DATA
	AR	10,10	MULTIPLY M BY 4
	AR	10,10	
	B	GG-4(10)	
GG	B	G55	M=1 POSITIVE
	B	G60	M=2 SIGN MAGNITUDE
	B	G60	M=3 SIGN MAGNITUDE
	B	G70	M=4 2'S COMPLEMENT
	B	G80	M=5 1'S COMPLEMENT
G55	SLDL	2,0(5)	POSITIVE DATA
	B	G85	
G60	CR	3,2	TEST DATA
	BNL	G55	POSITIVE
	SLL	3,1	DROP SIGN BIT

G65	SRL 3,1 LA 9,1 B G55	NEGATIVE NUMBER
G70	CR 3,2 BNL G55	2'S COMPLEMENT
G75	SR 2,3 LR 3,2 SR 2,2 B G65	POSITIVE MAKE POSITIVE
G80	CR 3,2 BNL G55 SLDL 2,0(5) LA 2,1(2) SRDL 2,0(5) B G75	1'S COMPLEMENT POSITIVE CONVERT TO 2'S COMPLEMENT
G85	TM KEY,X'02' BO G100 CR 5,6 BH G90 SR 6,5 SLL 2,0(6) B G95	TEST ENTRY FLOAT TEST NN,BB NN>BB BB-NN EXIT
G90	SR 5,6 SRL 2,0(5)	NN-BB
G95	LR 0,2 SR 1,1 CR 9,1 BE G25 SR 1,2 LR 0,1 B G25	ANSWER TEST SIGN POSITIVE MAKE NEGATIVE
G100	CR 6,5 BI G110 SR 6,5 LR 1,6 N 1,=P'3' SLL 2,0(1)	TEST BB,NN BB<NN BB-NN POWER OF 2
G105	SRL 8,2 LA 6,70(6) SLL 6,24 SLL 9,31 OR 6,9 OR 2,6 ST 2,WD LE 0,WD B G25	POWER OF 16 EXONENT POSITION EXPONENT SIGN BIT SIGN+EXPONENT ANSWER
G110	SR 5,6 LR 1,5 SRL 5,2 N 1,=P'3' SR 3,3 CR 1,3 BE G115 LA 5,1(5) LA 3,4	NN-BR POWER OF 16 POWER OF 2 ZERO POWER OF 2

G115	SR 3,1	
	SLL 2,0 (3)	
	LA 6,70	STANDARD EXPONENT
	SR 6,5	
	B G105	
G120	MVC WD(4),0(8)	360 FLOAT DATA
G122	TM KEY,X'02'	
	BO G32	
	L 3,WD	LOAD DATA
	SR 2,2	
	SLDL 2,1	SIGN BIT
	LR 9,2	
	SR 2,2	
	SLDL 2,7	EXPONENT
	SRL 3,8	
	LA 1,70	
	CR 2,1	
	BL G130	E<70
	SR 2,1	
	SLL 2,2	MULTIPLY BY 2
	SLL 3,0 (2)	
G125	LR 0,3	
	SR 2,2	
	CR 2,9	
	BE G25	
	SR 2,3	MAKE NEGATIVE
	LR 0,2	
	B G25	
G130	SR 1,2	DROP BITS
	SLL 1,2	
	SRL 3,0 (1)	
	B G125	
G135	MVI WD+7,X'00'	
	MVI WD,X'00'	
	LA 2,0	
	MVC WD+1(3),0(8)	
	LA 3,0	
	MVC WD+4(3),3(8)	
	L 4,WD+4	
TESTMAN	LTR 5,4	
	SLL 4,1	
	BC 10,TSTEXP	
	MVI MANFLG,X'80'	
TSTEXP	TM WD+2,X'01'	
	BZ POSEXP	
	MVI EXPFLG,X'FF'	
	XI WD+3,X'FF'	
	IC 3,WD+3	
	A 3,=F'1'	
	D 2,=F'4'	
	STC 2,SHIFT+3	
	BC 15,SHIFT	
POSEXP	IC 3,WD+3	
	D 2,=F'4'	
	C 2,=F'0'	

BC 8,REMZERO
LA 5,4
SR 5,2
STC 5,SHIPT+3
SHIFT SRL 4,0
BC 15,NEWEXP
REMZERO S 3,=F'1'
NEWEXP LA 5,65
TM EXPFLG,X'FF'
BC 1,NEGEXP
AR 5,3
BC 15,STPLPT
NEGEXP SR 5,3
S 5,=F'1'
STFLET SRL 4,8
ST 4,WD
STC 5,WD
OC WD(1),MANFLG
B G122
EXPFIG DC X'00'
MANFIG DC X'00'
WD DS 2F
KEY DS CL1
LTORG
LTORG
END