APPENDIX A : G.DELOCHE- TERM PAPER

Network Working Group

G. Deloche

Request for Comment: 7

University of California at

Los Angeles NIC: 4693 May 1969

Host-Imp Interface

G. Deloche --> Prof. J. Estrin

Prof. L. Kleinrock

Prof. B Bussel

D. Mandell

S. Crocker

L. Bonamy

Object: Arpa Network - Specification Outlines for Host-IMP (HI)

Interface Programs.

Outline

- I. Introduction
- II. Scope of the software organization.

II-1 Network program

II-2 Handler program

III. Questions

[The original of $\underline{\text{RFC }7}$ was hand-written, and only partially illegible

copies exist. $\underline{\mathsf{RFC}}$ was later typed int NLS by the Augmentation

Research Center (ARC) at SRI. The following is the best reconstruction we could do. RFC Editor.]

Deloche [Page 1]

RFC 7 May 1969 Host-IMP Interface

I. Introduction

This paper is concerned with the preliminary software design of the

Host IMP interface. Its main purpose is on the one hand to define

functions that will be implemented, and on the other hand to provide

a base for discussions and ...(unreadable).

This study is based upon a study of the BBN Report No. 763.

II. Scope of the software organization.

The system is based upon two main programs: the Handler program that

drives the channel hardware unit, and the Network program which

carries out the user's transmission requests.

As the communication is full duplex, each of these programs can be

viewed as divided into two parts: one is concerned with the output

data, the other with the input. (See Fig. 1)

These two programs exchange data through a pool of buffers, and

logical information through an interface table.

In the following we only focus on the output part of each program

(See Fig. 2). The input part would be very similar.

II-1. Network program.

II-1-1. Multiplex function.

This program multiplexes the outgoing messages (and distributes the

incoming messages). The multiplexing consists in stacking up all the

user's (or caller, or party) requests and filling up the pool of

buffers so as to keep the handler busy emitting.

Multiplexing (and distribution) is based on the link identification

numbers. (Link = logical connection between two users).
The

multiplexing problem is closely related to the interface between a

user's program and the network program, that is in fact...(unreadable) operating system (See below: Questions).

II-1-2. Output message processing.

When a user's program wants to send out text it should indicate the

following information (through a macro, or as call parameters): text

location, text length in bytes, and destination.

```
Deloche
[Page 2]

RFC 7
May 1969
```

Host-IMP Interface

Using these data the Network program:

- * inserts a 16 bits marking between the header and
 the text so as
 to start the text at a word boundary. This marking
 consists of
 a one preceding the first bit of the text and, in
 turn,
 preceded by fifteen zeros to fill up the gap.
- * checks the length of the user's text if it exceeds 1006 bytes

the program breaks down the text into a sequence of messages whose

maximum length is 1006 bytes - Each of these messages is preceded by

a heading as explained above.

Remark: in that case one of the heading space bits could

be used for

indicating that several messages belong to the same text.

* _transcodes_ the EBCDIC characters constituting the messages

into ASCII characters.

- * _fills_ the buffers of the pool with the content of
 the
 messages.
- * _updates_ the content of the interface table and
 moves the
 filling pointers (see below).

II-2. Handler program.

This program is initiated either by the network program, or by the

I/O interrupt.

This program will be very short. It will be coded in master mode

(privileged instructions) and should be integrated in the I/O

supervisor of the operating system.

Deloche [Page 3]

RFC 7 May 1969 Host-IMP Interface

This program:

* _controls_ the channel hardware unit. It initiates

the

emission, eventually provides data chaining between the

buffers, tests the different device status upon receiving an $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1$

interrupt.

- * _empties_ the buffers that are filled up by the
 network
 program.
- * _explores_ and _updates_ the interface table (see below).
- * can eventually insure a control transmission procedure with the IMP (See Questions).
- II-3 Buffers and Interface Table.
- II-3-1 Buffers.

They should be large enough for containing the maximum host message

text + heading and marking (1006 + 4 = 1010 bytes).

Consequently the buffer size could be chosen equal to 256 words (1024 $\,$

bytes). As for the buffer number it will determine the link

utilization frequency -

II-3-2 Interface table.

It is through this table that the network program informs the handler

with the location and length of the emitting data.

This table could be a ring table with 2 pointers: one for filling,

the other for extracting. They are respectively updated by the

network and the handler program.

Deloche [Page 4] <u>RFC 7</u> May 1969

Host-IMP Interface

III. Questions.

III-1. Why is there not a simple control procedure between the HOST and

the IMP? What happens if a message, issued from the $\ensuremath{\mathsf{HOST}}$,

reaches the IMP with an error due to the transmission?

From the BBN specifications it appears that this error will be

transmitted as far [as] the receiving HOST.

In that case must an HOST-HOST control procedure be provided?

III-2. Where will the special channel hardware unit be connected

(MIOP/SIOP)?

How will this device be notified of an outgoing message end in order

to start the padding?

(The program will provide to the MIOP SIOP the number of bytes of the

outgoing message, and will receive back an interrupt when the last

byte is sent out. Is it that signal which will be also sent to the

special device?)

Vice versa how does the Handler know the length of the incoming

message? From the contents of the previous one or should this

Deloche [Page 5]

program always ready to receive a message of maximum length? (Then

an interrupt should be triggered when the real end is detected by the hardware).

III-3. When does the Gordo documentation will be available in order to

design the user-network program interface. What are the

 $\tt mechanisms$ for program initiations, transferring parameters from

one program to another, etc...

 <imp< th=""><th>Input</th><th> <</th><th>. </th><th>Input</th><th> <</th><th>- / <</th><th>. </th><th></th></imp<>	Input	<	.	Input	<	- / <	.	
					1	/		
					1	/		
0 ([istribution)				1	/	+	- -
+						/		
HARDWARE +		+	+		-+	/		
Interface	NETWORK Program			NDLER ogram		/ / /	(Fig.	1)

Host-IMP Interface	
	+
	Host-IMP Interface

```
Data
Logical
information|
 interface table
interrupt | |
 +| Progr.
```

```
Commands
 Users
 Pool of buffers
 User's
 Interface
Hardware
Interface
 (Fig. 2)
 [ This RFC was put into machine readable form for
entry ]
 [ into the online RFC archives by Bob German & Lorrie
Shiota 1/02 ]
Deloche
[Page 7]
```