

REPORT DOCUMENTATION PAGE

Form Approved
OPM No.

AD-A276 243

led to average 1 hour per response, including the time for reviewing instructions; searching existing data sources; gathering information; and sending comments regarding this burden estimate or any other aspect of this collection of information, including its Service, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202, Office of Management and Budget, Washington, DC 20503.

REPORT

3. REPORT TYPE AND DATES

4. TITLE AND

AlsyCOMP_32, 5.5, Host: CompuAdd 433 under IBM OS/2, Version 2.1 + Threads, Target: Same As Host, 931208W1.11333

5. FUNDING

6.

Authors:

Wright-Patterson AFB

7. PERFORMING ORGANIZATION NAME(S) AND

Ada Validating Facility, Language Control Facility ASD/SCEL Bldg. 676, Room 135 Wright Patterson AFB, Dayton OH 45433

8. PERFORMING ORGANIZATION

9. SPONSORING/MONITORING AGENCY NAME(S) AND

Ada Joint Program Office
The Pentagon, Rm 3E118
Washington, DC 20301-3080

10. SPONSORING/MONITORING AGENCY

11. SUPPLEMENTARY

DTIC
ELECTE
FEB 23 1994
S A

12a. DISTRIBUTION/AVAILABILITY

Approved for public release; distribution unlimited

12b. DISTRIBUTION

13. (Maximum 200)

AlsyCOMP_32, 5.5, Host: CompuAdd 433 under IBM OS/2, Version 2.1 + Threads, Target: Same As Host 931208W1.11333

94-05675

DTIC QUALITY INSPECTED 2

14. SUBJECT

Ada programming language, Ada Compiler Val. Summary Report, Ada Compiler Val. Capability, Val. Testing, Ada Val. Office, Ada Val. Facility

15. NUMBER OF

16. PRICE

17. SECURITY

CLASSIFICATION
UNCLASSIFIED

18. SECURITY

UNCLASSIFIED

19. SECURITY

CLASSIFICATION
UNCLASSIFIED

20. LIMITATION OF

UNCLASSIFIED

NSN

Standard Form 298, (Rev. 2-89)
Prescribed by ANSI Std.

**Best
Available
Copy**

DISCLAIMER NOTICE

THIS REPORT IS INCOMPLETE BUT IS THE BEST AVAILABLE COPY FURNISHED TO THE CENTER. THERE ARE MULTIPLE MISSING PAGES. ALL ATTEMPTS TO DATE TO OBTAIN THE MISSING PAGES HAVE BEEN UNSUCCESSFUL.

AVF Control Number: AVF-VSR-576.1093
Date VSR Completed: 21 December 1993
93-05-25-ALS

Ada COMPILER
VALIDATION SUMMARY REPORT:
Certificate Number: 931208W1.11333
Alsys, Inc.
AlsyCOMP 032, 5.5
CompuAdd 433 under IBM OS/2, Version 2.1 + Threads

(Final)

Prepared By:
Ada Validation Facility
645 CCSG/SCSL
Wright-Patterson AFB OH 45433-5707

Certificate Information

The following Ada implementation was tested and determined to pass ACVC 1.11.
Testing was completed on 8 December 1993.

Compiler Name and Version: AlsyCOMP_032, 5.5

Host Computer System: CompuAdd 433
under IBM OS/2, Version 2.1 + Threads

Target Computer System: Same as host

Customer Agreement Number: 93-05-25-ALS

See section 3.1 for any additional information about the testing environment.

As a result of this validation effort, Validation Certificate 931208W1.11333
is awarded to Alsys, Inc. This certificate expires two years after
MIL-STD-1815B is approved by ANSI.

This report has been reviewed and is approved.

Ada Validation Facility
Dale E. Lange
Technical Director
645 CCSG/SCSL
Wright-Patterson AFB OH 45433-5707

for Ada Validation Organization
Director, Computer and Software Engineering Division
Institute for Defense Analyses
Alexandria VA 22311

Ada Joint Program Office
M. Dirk Rogers, Major, USAF
Acting Director
Department of Defense
Washington DC 20301

Accession For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution /	
Availability Codes	
Dist	Avail and/or Special
A-1	

DECLARATION OF CONFORMANCE

Customer: Alsys Inc.

Ada Validation Facility: Wright-Patterson Air Force Base
Ohio, 45433-6503

ACVC Version: 1.11

Ada Implementation:

 Ada Compiler Name: AlsyCOMP_032

 Version: 5.5

 Host Computer System: CompuAdd 433
 under IBM OS/2
 Version 2.1 + Threads

 Target Computer System: CompuAdd 433
 under IBM OS/2
 Version 2.1 + Threads

Customer's Declaration

I, the undersigned, representing Alsys Inc, declare that Alsys Inc has no knowledge of deliberate deviations from the Ada Language Standard ANSI/MIL-STD-1815A in the implementation listed in this declaration.

Pascal Cleve,
Vice President, Engineering
Alsys, Inc.
67 South Bedford Street
Burlington, MA 01803-5152

TABLE OF CONTENTS

CHAPTER 1	INTRODUCTION	
1.1	USE OF THIS VALIDATION SUMMARY REPORT	1-1
1.2	REFERENCES.	1-2
1.3	ACVC TEST CLASSES	1-2
1.4	DEFINITION OF TERMS	1-3
CHAPTER 2	IMPLEMENTATION DEPENDENCIES	
2.1	WITHDRAWN TESTS	2-1
2.2	INAPPLICABLE TESTS.	2-1
2.3	TEST MODIFICATIONS.	2-4
CHAPTER 3	PROCESSING INFORMATION	
3.1	TESTING ENVIRONMENT	3-1
3.2	SUMMARY OF TEST RESULTS	3-1
3.3	TEST EXECUTION.	3-2
APPENDIX A	MACRO PARAMETERS	
APPENDIX B	COMPILATION SYSTEM OPTIONS	
APPENDIX C	APPENDIX F OF THE Ada STANDARD	

CHAPTER 1

INTRODUCTION

The Ada implementation described above was tested according to the Ada Validation Procedures [Pro92] against the Ada Standard [Ada83] using the current Ada Compiler Validation Capability (ACVC). This Validation Summary Report (VSR) gives an account of the testing of this Ada implementation. For any technical terms used in this report, the reader is referred to [Pro92]. A detailed description of the ACVC may be found in the current ACVC User's Guide [UG89].

1.1 USE OF THIS VALIDATION SUMMARY REPORT

Consistent with the national laws of the originating country, the Ada Certification Body may make full and free public disclosure of this report. In the United States, this is provided in accordance with the "Freedom of Information Act" (5 U.S.C. #552). The results of this validation apply only to the computers, operating systems, and compiler versions identified in this report.

The organizations represented on the signature page of this report do not represent or warrant that all statements set forth in this report are accurate and complete, or that the subject implementation has no nonconformities to the Ada Standard other than those presented. Copies of this report are available to the public from the AVF which performed this validation or from:

National Technical Information Service
5285 Port Royal Road
Springfield VA 22161

Questions regarding this report or the validation test results should be directed to the AVF which performed this validation or to:

Ada Validation Organization
Computer and Software Engineering Division
Institute for Defense Analyses
1801 North Beauregard Street
Alexandria VA 22311-1772

INTRODUCTION

1.2 REFERENCES

- [Ada83] Reference Manual for the Ada Programming Language,
ANSI/MIL-STD-1815A, February 1983 and ISO 8652-1987.
- [Pro92] Ada Compiler Validation Procedures, Version 3.1, Ada Joint
Program Office, August 1992.
- [UG89] Ada Compiler Validation Capability User's Guide, 21 June 1989.

1.3 ACVC TEST CLASSES

Compliance of Ada implementations is tested by means of the ACVC. The ACVC contains a collection of test programs structured into six test classes: A, B, C, D, E, and L. The first letter of a test name identifies the class to which it belongs. Class A, C, D, and E tests are executable. Class B and class L tests are expected to produce errors at compile time and link time, respectively.

The executable tests are written in a self-checking manner and produce a PASSED, FAILED, or NOT APPLICABLE message indicating the result when they are executed. Three Ada library units, the packages REPORT and SPPRT13, and the procedure CHECK FILE are used for this purpose. The package REPORT also provides a set of identity functions used to defeat some compiler optimizations allowed by the Ada Standard that would circumvent a test objective. The package SPPRT13 is used by many tests for Chapter 13 of the Ada Standard. The procedure CHECK FILE is used to check the contents of text files written by some of the Class C tests for Chapter 14 of the Ada Standard. The operation of REPORT and CHECK FILE is checked by a set of executable tests. If these units are not operating correctly, validation testing is discontinued.

Class B tests check that a compiler detects illegal language usage. Class B tests are not executable. Each test in this class is compiled and the resulting compilation listing is examined to verify that all violations of the Ada Standard are detected. Some of the class B tests contain legal Ada code which must not be flagged illegal by the compiler. This behavior is also verified.

Class L tests check that an Ada implementation correctly detects violation of the Ada Standard involving multiple, separately compiled units. Errors are expected at link time, and execution is attempted.

In some tests of the ACVC, certain macro strings have to be replaced by implementation-specific values — for example, the largest integer. A list of the values used for this implementation is provided in Appendix A. In addition to these anticipated test modifications, additional changes may be required to remove unforeseen conflicts between the tests and implementation-dependent characteristics. The modifications required for this implementation are described in section 2.3.

For each Ada implementation, a customized test suite is produced by the AVF. This customization consists of making the modifications described in the preceding paragraph, removing withdrawn tests (see section 2.1), and possibly removing some inapplicable tests (see section 2.2 and [UG89]).

In order to pass an ACVC an Ada implementation must process each test of the customized test suite according to the Ada Standard.

1.4 DEFINITION OF TERMS

Ada Compiler	The software and any needed hardware that have to be added to a given host and target computer system to allow transformation of Ada programs into executable form and execution thereof.
Ada Compiler Validation Capability (ACVC)	The means for testing compliance of Ada implementations, consisting of the test suite, the support programs, the ACVC user's guide and the template for the validation summary report.
Ada Implementation	An Ada compiler with its host computer system and its target computer system.
Ada Joint Program Office (AJPO)	The part of the certification body which provides policy and guidance for the Ada certification system.
Ada Validation Facility (AVF)	The part of the certification body which carries out the procedures required to establish the compliance of an Ada implementation.
Ada Validation Organization (AVO)	The part of the certification body that provides technical guidance for operations of the Ada certification system.
Compliance of an Ada Implementation	The ability of the implementation to pass an ACVC version.
Computer System	A functional unit, consisting of one or more computers and associated software, that uses common storage for all or part of a program and also for all or part of the data necessary for the execution of the program; executes user-written or user-designated programs; performs user-designated data manipulation, including arithmetic operations and logic operations; and that can execute programs that modify themselves during execution. A computer system may be a stand-alone unit or may consist of several inter-connected units.

INTRODUCTION

Conformity	Fulfillment by a product, process, or service of all requirements specified.
Customer	An individual or corporate entity who enters into an agreement with an AVF which specifies the terms and conditions for AVF services (of any kind) to be performed.
Declaration of Conformance	A formal statement from a customer assuring that conformity is realized or attainable on the Ada implementation for which validation status is realized.
Host Computer System	A computer system where Ada source programs are transformed into executable form.
Inapplicable test	A test that contains one or more test objectives found to be irrelevant for the given Ada implementation.
ISO	International Organization for Standardization.
LRM	The Ada standard, or Language Reference Manual, published as ANSI/MIL-STD-1815A-1983 and ISO 8652-1987. Citations from the LRM take the form "<section>.<subsection>:<paragraph>."
Operating System	Software that controls the execution of programs and that provides services such as resource allocation, scheduling, input/output control, and data management. Usually, operating systems are predominantly software, but partial or complete hardware implementations are possible.
Target Computer System	A computer system where the executable form of Ada programs are executed.
Validated Ada Compiler	The compiler of a validated Ada implementation.
Validated Ada Implementation	An Ada implementation that has been validated successfully either by AVF testing or by registration [Pro92].
Validation	The process of checking the conformity of an Ada compiler to the Ada programming language and of issuing a certificate for this implementation.
Withdrawn test	A test found to be incorrect and not used in conformity testing. A test may be incorrect because it has an invalid test objective, fails to meet its test objective, or contains erroneous or illegal use of the Ada programming language.

CHAPTER 2

IMPLEMENTATION DEPENDENCIES

2.1 WITHDRAWN TESTS

The following tests have been withdrawn by the AVO. The rationale for withdrawing each test is available from either the AVO or the AVF. The publication date for this list of withdrawn tests is 22 November 1993.

B27005A	E28005C	B28006C	C32203A	C34006D	C35507K
C35507L	C35507N	C35507C	C35507P	C35508I	C35508J
C35508M	C35508N	C35702A	C35702B	C37310A	B41308B
C43004A	C45114A	C45346A	C45612A	C45612B	C45612C
C45651A	C46022A	B49008A	B49008B	A54B02A	C55B06A
A74006A	C74308A	B83022B	B83022H	B83025B	B83025D
C83026A	B83026B	C83041A	B85001L	C86001F	C94021A
C97116A	C98003B	BA2011A	CB7001A	CB7001B	CB7004A
CC1223A	BC1226A	CC1226B	BC3009B	BD1B02B	BD1B06A
AD1B08A	BD2A02A	CD2A21E	CD2A23E	CD2A32A	CD2A41A
CD2A41E	CD2A87A	CD2B15C	BD3006A	BD4008A	CD4022A
CD4022D	CD4024B	CD4024C	CD4024D	CD4031A	CD4051D
CD5111A	CD7004C	ED7005D	CD7005E	AD7006A	CD7006E
AD7201A	AD7201E	CD7204B	AD7206A	BD8002A	BD8004C
CD9005A	CD9005B	CDA201E	CE2107I	CE2117A	CE2117B
CE2119B	CE2205B	CE2405A	CE3111C	CE3116A	CE3118A
CE3411B	CE3412B	CE3607B	CE3607C	CE3607D	CE3812A
CE3814A	CE3902B				

2.2 INAPPLICABLE TESTS

A test is inapplicable if it contains test objectives which are irrelevant for a given Ada implementation. Reasons for a test's inapplicability may be supported by documents issued by the ISO and the AJPO known as Ada Commentaries and commonly referenced in the format AI-ddddd. For this implementation, the following tests were determined to be inapplicable for the reasons indicated; references to Ada Commentaries are included as appropriate.

The following 201 tests have floating-point type declarations requiring more digits than `SYSTEM.MAX_DIGITS`:

C24113L..Y (14 tests)	C35705L..Y (14 tests)
C35706L..Y (14 tests)	C35707L..Y (14 tests)
C35708L..Y (14 tests)	C35802L..Z (15 tests)
C45241L..Y (14 tests)	C45321L..Y (14 tests)
C45421L..Y (14 tests)	C45521L..Z (15 tests)
C45524L..Z (15 tests)	C45621L..Z (15 tests)
C45641L..Y (14 tests)	C46012L..Z (15 tests)

The following 20 tests check for the predefined type `LONG_INTEGER`; for this implementation, there is no such type:

C35404C	C45231C	C45304C	C45411C	C45412C
C45502C	C45503C	C45504C	C45504F	C45611C
C45613C	C45614C	C45631C	C45632C	B52004D
C55B07A	B55B09C	B86001W	C86006C	CD7101F

C35713D and B86001Z check for a predefined floating-point type with a name other than `FLOAT`, `LONG_FLOAT`, or `SHORT_FLOAT`; for this implementation, there is no such type.

C45531M..P and C45532M..P (8 tests) check fixed-point operations for types that require a `SYSTEM.MAX_MANTISSA` of 47 or greater; for this implementation, `MAX_MANTISSA` is less than 47.

C45536A, C46013B, C46031B, C46033B, and C46034B contain length clauses that specify values for `'SMALL` that are not powers of two or ten; this implementation does not support such values for `'SMALL`.

C45624A..B (2 tests) check that the proper exception is raised if `MACHINE_OVERFLOW` is `FALSE` for floating point types and the results of various floating-point operations lie outside the range of the base type; for this implementation, `MACHINE_OVERFLOW` is `TRUE`.

B86001Y uses the name of a predefined fixed-point type other than type `DURATION`; for this implementation, there is no such type.

C96005B uses values of type `DURATION`'s base type that are outside the range of type `DURATION`; for this implementation, the ranges are the same.

CD1009C checks whether a length clause can specify a non-default size for a floating-point type; this implementation does not support such sizes.

CD2A53A checks operations of a fixed-point type for which a length clause specifies a power-of-ten `TYPE'SMALL`; this implementation does not support decimal `'SMALLs`. (See section 2.3.)

IMPLEMENTATION DEPENDENCIES

CD2A84A, CD2A84E, CD2A84I..J (2 tests), and CD2A84O use length clauses to specify non-default sizes for access types; this implementation does not support such sizes.

BD8001A, BD8003A, BD8004A..B (2 tests), and AD8011A use machine code insertions; this implementation provides no package MACHINE_CODE.

The tests listed in the following table check that USE_ERROR is raised if the given file operations are not supported for the given combination of mode and access method; this implementation supports these operations.

Test	File Operation	Mode	File Access Method
CE2102E	CREATE	OUT FILE	SEQUENTIAL_IO
CE2102F	CREATE	INOUT FILE	DIRECT_IO
CE2102J	CREATE	OUT FILE	DIRECT_IO
CE2102N	OPEN	IN FILE	SEQUENTIAL_IO
CE2102O	RESET	IN FILE	SEQUENTIAL_IO
CE2102P	OPEN	OUT FILE	SEQUENTIAL_IO
CE2102Q	RESET	OUT FILE	SEQUENTIAL_IO
CE2102R	OPEN	INOUT FILE	DIRECT_IO
CE2102S	RESET	INOUT FILE	DIRECT_IO
CE2102T	OPEN	IN FILE	DIRECT_IO
CE2102U	RESET	IN FILE	DIRECT_IO
CE2102V	OPEN	OUT FILE	DIRECT_IO
CE2102W	RESET	OUT FILE	DIRECT_IO
CE3102F	RESET	Any Mode	TEXT_IO
CE3102G	DELETE		TEXT_IO
CE3102I	CREATE	OUT FILE	TEXT_IO
CE3102J	OPEN	IN FILE	TEXT_IO
CE3102K	OPEN	OUT FILE	TEXT_IO.

The tests listed in the following table check the given file operations for the given combination of mode and access method; this implementation does not support these operations.

Test	File Operation	Mode	File Access Method
CE2105A	CREATE	IN FILE	SEQUENTIAL_IO
CE2105B	CREATE	IN FILE	DIRECT_IO
CE3109A	CREATE	IN FILE	TEXT_IO

The following 16 tests check operations on sequential, direct, and text files when multiple internal files are associated with the same external file and one or more are open for writing; USE_ERROR is raised when this association is attempted.

CE2107B..E	CE2107G..H	CE2107L	CE2110B	CE2110D
CE2111D	CE2111H	CE3111B	CE3111D..E	CE3114B
CE3115A				

IMPLEMENTATION DEPENDENCIES

CE2111C checks the reset operations on a file of SEQUENTIAL_IO type. This implementation raises USE_ERROR on any attempt to reset from IN_FILE to OUT_FILE mode.

CE2203A checks that WRITE raises USE_ERROR if the capacity of an external sequential file is exceeded; this implementation cannot restrict file capacity.

EE2401D and EE2401G use instantiations of DIRECT_IO with unconstrained array and record types; this implementation raises USE_ERROR on the attempt to create a file of such types.

CE2401H uses instantiations of DIRECT_IO with unconstrained record types; this implementation raises USE_ERROR on the attempt to create a file of such types.

CE2403A checks that WRITE raises USE_ERROR if the capacity of an external direct file is exceeded; this implementation cannot restrict file capacity.

CE3304A checks that SET LINE LENGTH and SET PAGE LENGTH raise USE_ERROR if they specify an inappropriate value for the external file; there are no inappropriate values for this implementation.

CE3413B checks that PAGE raises LAYOUT_ERROR when the value of the page number exceeds COUNT'LAST; for this implementation, the value of COUNT'LAST is greater than 150000, making the checking of this objective impractical.

2.3 TEST MODIFICATIONS

Modifications (see section 1.3) were required for 19 tests.

The following tests were split into two or more tests because this implementation did not report the violations of the Ada Standard in the way expected by the original tests.

B23004A	B23007A	B23009A	B25002A	B26005A	B28003A
B32202A	B32202B	B32202C	B37004A	B61012A	B95069A
B95069B	BA1101B	BC2001D	BC3009A	BC3009C	

BA2001E was graded passed by Evaluation Modification as directed by the AVO. The test expects that duplicate names of subunits with a common ancestor will be detected as compilation errors; this implementation detects the errors at link time, and the AVO ruled that this behavior is acceptable.

CD2A53A was graded inapplicable by Evaluation Modification as directed by the AVO. The test contains a specification of a power-of-10 value as 'SMALL for a fixed-point type. The AVO ruled that, under ACVC 1.11, support of decimal 'SMALLs may be omitted.

CHAPTER 3

PROCESSING INFORMATION

3.1 TESTING ENVIRONMENT

The Ada implementation tested in this validation effort is described adequately by the information given in the initial pages of this report.

For technical and sales information about this Ada implementation, contact:

Pascal Cleve
67 South Bedford Street
Burlington, MA 01803
(617) 270-0030

Testing of this Ada implementation was conducted at the customer's site by a validation team from the AVF.

3.2 SUMMARY OF TEST RESULTS

An Ada Implementation passes a given ACVC version if it processes each test of the customized test suite in accordance with the Ada Programming Language Standard, whether the test is applicable or inapplicable; otherwise, the Ada Implementation fails the ACVC [Pro92].

For all processed tests (inapplicable and applicable), a result was obtained that conforms to the Ada Programming Language Standard.

The list of items below gives the number of ACVC tests in various categories. All tests were processed, except those that were withdrawn because of test errors (item b; see section 2.1), those that require a floating-point precision that exceeds the implementation's maximum precision (item e; see section 2.2), and those that depend on the support of a file system — if none is supported (item d). All tests passed, except those that are listed in sections 2.1 and 2.2 (counted in items b and f, below).

a) Total Number of Applicable Tests	3769
b) Total Number of Withdrawn Tests	104
c) Processed Inapplicable Tests	96
d) Non-Processed I/O Tests	0
e) Non-Processed Floating-Point Precision Tests	201
f) Total Number of Inapplicable Tests	297 (c+d+e)
g) Total Number of Tests for ACVC 1.11	4170 (a+b+f)

3.3 TEST EXECUTION

A magnetic tape containing the customized test suite (see section 1.3) was taken on-site by the validation team for processing. The contents of the magnetic tape were loaded directly onto the host computer.

After the test files were loaded onto the host computer, the full set of tests was processed by the Ada implementation.

The tests were compiled, linked and executed on the host computer system. The results were captured on the computer system.

Testing was performed using command scripts provided by the customer and reviewed by the validation team. See Appendix B for a complete listing of the processing options for this implementation. It also indicates the default options.

COMPILER OPTIONS		EFFECT
CHECKS	=> ALL	Generate all execution checks.
GENERIC	=> STUBS	Do not inline generics.
TASKING	=> YES	Allow tasking.
MEMORY	=> 500	Amount of internal buffers shared by compile virtual memory.
STACK	=> 20480	Boundary size determining whether an dynamic object is allocated on the stack or in the map.
INLINE	=> PRAGMA	Inlining of subprograms by pragma INLINE.
REDUCTION	=> NONE	No optimization of checks or loops.
EXPRESSIONS	=> NONE	No lowlevel optimization.

BINDER OPTIONS		EFFECT
LEVEL	=> LINK	Bind and link.
OBJECT	=> AUTOMATIC	Object name is same as main procedure (truncated to 8 characters).
UNCALLED	=> REMOVE	Remove uncalled subprograms.

Processing Information

MAIN	=> 100	Size of main program stack.
TASK	=> 40	Size of explicit Ada task stacks.
HISTORY	=> YES	Allow for stack traceback.
SIZE	=> 1024	Size (in K bytes) of initial heap.
INCREMENT	=> 0	Size (in K bytes) of increment to heap.

Test output, compiler and linker listings, and job logs were captured on magnetic tape and archived at the AVF. The listings examined on-site by the validation team were also archived.

APPENDIX A

MACRO PARAMETERS

This appendix contains the macro parameters used for customizing the ACVC. The meaning and purpose of these parameters are explained in [UG89]. The parameter values are presented in two tables. The first table lists the values that are defined in terms of the maximum input-line length, which is the value for \$MAX_IN_LEN—also listed here. These values are expressed here as Ada string aggregates, where "V" represents the maximum input-line length.

Macro Parameter	Macro Value
\$MAX_IN_LEN	255 — Value of V
\$BIG_ID1	(1..V-1 => 'A', V => '1')
\$BIG_ID2	(1..V-1 => 'A', V => '2')
\$BIG_ID3	(1..V/2 => 'A') & '3' & (1..V-1-V/2 => 'A')
\$BIG_ID4	(1..V/2 => 'A') & '4' & (1..V-1-V/2 => 'A')
\$BIG_INT_LIT	(1..V-3 => '0') & "298"
\$BIG_REAL_LIT	(1..V-5 => '0') & "690.0"
\$BIG_STRING1	"" & (1..V/2 => 'A') & ""
\$BIG_STRING2	"" & (1..V-1-V/2 => 'A') & '1' & ""
\$BLANKS	(1..V-20 => ' ')
\$MAX_LEN_INT_BASED_LITERAL	"2:" & (1..V-5 => '0') & "11:"
\$MAX_LEN_REAL_BASED_LITERAL	"16:" & (1..V-7 => '0') & "F.E:"

MACRO PARAMETERS

\$MAX_STRING_LITERAL '' & (1..V-2 => 'A') & ''

The following table lists all of the other macro parameters and their respective values.

Macro Parameter	Macro Value
\$ACC_SIZE	32
\$ALIGNMENT	4
\$COUNT_LAST	2147483647
\$DEFAULT_MEM_SIZE	2**32
\$DEFAULT_STOR_UNIT	8
\$DEFAULT_SYS_NAME	I80386
\$DELTA_DOC	2#1.0#E-31
\$ENTRY_ADDRESS	FCNDECL.ENTRY_ADDRESS
\$ENTRY_ADDRESS1	FCNDECL.ENTRY_ADDRESS1
\$ENTRY_ADDRESS2	FCNDECL.ENTRY_ADDRESS2
\$FIELD_LAST	255
\$FILE_TERMINATOR	' '
\$FIXED_NAME	NO_SUCH_FIXED_TYPE
\$FLOAT_NAME	NO_SUCH_FLOAT_TYPE
\$FORM_STRING	""
\$FORM_STRING2	"CANNOT_RESTRICT_FILE_CAPACITY"
\$GREATER_THAN_DURATION	75000.0
\$GREATER_THAN_DURATION BASE LAST	I31073.0
\$GREATER_THAN_FLOAT BASE LAST	1.80141E+38
\$GREATER_THAN_FLOAT_SAFE LARGE	1.0E308

MACRO PARAMETERS

\$GREATER_THAN_SHORT_FLOAT_SAFE_LARGE
 1.0E308
 \$HIGH_PRIORITY 96
 \$ILLEGAL_EXTERNAL_FILE_NAME1
 \NODIRECTORY\FILENAME
 \$ILLEGAL_EXTERNAL_FILE_NAME2
 THIS-FILE-NAME-IS-TOO-LONG-FOR-MY-SYSTEM
 \$INAPPROPRIATE_LINE_LENGTH
 -1
 \$INAPPROPRIATE_PAGE_LENGTH
 -1
 \$INCLUDE_PRAGMA1 PRAGMA INCLUDE ("A28006D1.TST")
 \$INCLUDE_PRAGMA2 PRAGMA INCLUDE ("B28006D1.TST")
 \$INTEGER_FIRST -2147483648
 \$INTEGER_LAST 2147483647
 \$INTEGER_LAST_PLUS_1 2147483648
 \$INTERFACE_LANGUAGE C
 \$LESS_THAN_DURATION -75000.0
 \$LESS_THAN_DURATION_BASE_FIRST
 -131073.0
 \$LINE_TERMINATOR ASCII.CR & ASCII.LF
 \$LOW_PRIORITY 1
 \$MACHINE_CODE_STATEMENT
 NULL;
 \$MACHINE_CODE_TYPE NO_SUCH_TYPE
 \$MANTISSA_DOC 31
 \$MAX_DIGITS 15
 \$MAX_INT 2147483647
 \$MAX_INT_PLUS_1 2147483648
 \$MIN_INT -2147483648
 \$NAME SHORT_SHORT_INTEGER

MACRO PARAMETERS

\$NAME_LIST	I80X86,I80386,MC680X0,S370,TRANSPUTER,VAX, RS_6000,MIPS,SPARC
\$NAME_SPECIFICATION1	C:\ACVC\X2120A
\$NAME_SPECIFICATION2	C:\ACVC\X2120B
\$NAME_SPECIFICATION3	C:\ACVC\X3119A
\$NEG_BASED_INT	16#F000000E#
\$NEW_MEM_SIZE	2**32
\$NEW_STOR_UNIT	16
\$NEW_SYS_NAME	I80386
\$PAGE_TERMINATOR	ASCII.CR & ASCII.LF & ASCII.FF
\$RECORD_DEFINITION	NEW INTEGER;
\$RECORD_NAME	NO_SUCH_MACHINE_CODE_TYPE
\$TASK_SIZE	32
\$TASK_STORAGE_SIZE	1024
\$TICK	0.01
\$VARIABLE_ADDRESS	FCNDECL.VARIABLE_ADDRESS
\$VARIABLE_ADDRESS1	FCNDECL.VARIABLE_ADDRESS1
\$VARIABLE_ADDRESS2	FCNDECL.VARIABLE_ADDRESS2
\$YOUR_PRAGMA	INTERFACE

APPENDIX B

COMPILATION SYSTEM OPTIONS

The compiler options of this Ada implementation, as described in this Appendix, are provided by the customer. Unless specifically noted otherwise, references in this appendix are to compiler documentation and not to this report.

```
COMPILE (SOURCE => source_name | INSTANTIATION,
 LIBRARY => library_name,
 OPTIONS =>
 (ANNOTATE  => character_string,
 ERRORS => positive_integer,
 LEVEL => PARSE | SEMANTIC | CODE | UPDATE,
 CHECKS => ALL | STACK | NONE,
 GENERICS  => STUBS | INLINE,
 TASKING => YES | NO,
 MEMORY => number_of_kbytes),
 DISPLAY =>
 (OUTPUT => SCREEN | NONE | AUTOMATIC |
 file_name,
 WARNING => YES | NO,
 TEXT => YES | NO,
 SHOW => BANNER | RECAP | ALL | NONE,
 DETAIL => YES | NO,
 ASSEMBLY  => CODE | MAP | ALL | NONE),
 ALLOCATION =>
 (STACK => positive_integer),
 IMPROVE =>
 (CALLS => SUPPRESS | PRAGMA | AUTOMATIC,
 REDUCTION  => NONE | PARTIAL | EXTENSIVE,
 EXPRESSIONS => NONE | PARTIAL | EXTENSIVE,
 KEEP =>
 (COPY => YES | NO,
 DEBUG => YES | NO,
 TREE => YES | NO,
 EDIT => NONE | AUTOMATIC | file_name,
 OTI => YES | NO));
```

COMPILATION SYSTEM OPTIONS

LINKER OPTIONS

The linker options of this Ada implementation, as described in this Appendix, are provided by the customer. Unless specifically noted otherwise, references in this appendix are to linker documentation and not to this report.

```
BIND (PROGRAM => unit_name,
 LIBRARY => library_name,
 OPTIONS =>
 (LEVEL => CHECK | BIND | LINK,
 EXECUTION  => PROTECTED | EXTENDED,
 OBJECT => AUTOMATIC | file_name,
 UNCALLED => REMOVE | KEEP,
 APPTYPE => WINDOWAPI | WINDOWCOMPAT |
 NOTWINDOWCOMPAT),
 STACK =>
 (MAIN => positive_integer,
 TASK => positive_integer,
 HISTORY => YES | NO),
 HEAP =>
 (SIZE => positive_integer,
 INCREMENT  => natural_number),
 INTERFACE  =>
 (DIRECTIVES => options_for_linker,
 MODULES => file_names,
 SEARCH => library_names),
 DISPLAY =>
 (OUTPUT => SCREEN | NONE | AUTOMATIC | file_name,
 DATA => BIND | LINK | ALL | NONE,
 WARNING => YES | NO),
 KEEP =>
 (DEBUG => YES | NO,
 OTI => YES | NO));
```


APPENDIX C

APPENDIX F OF THE Ada STANDARD

The only allowed implementation dependencies correspond to implementation-dependent pragmas, to certain machine-dependent conventions as mentioned in Chapter 13 of the Ada Standard, and to certain allowed restrictions on representation clauses. The implementation-dependent characteristics of this Ada implementation, as described in this Appendix, are provided by the customer. Unless specifically noted otherwise, references in this Appendix are to compiler documentation and not to this report. Implementation-specific portions of the package STANDARD, which are not a part of Appendix F, are:

package STANDARD is

```
.....
type INTEGER is range -2147483648 .. 2147483647;
type SHORT_INTEGER is range -32768 .. 32767;
type SHORT_SHORT_INTEGER is range -128 .. 127;

type SHORT_FLOAT is digits 6 range -2#1.111_1111_1111_1111_1111_1111#E+127
.. 2#1.111_1111_1111_1111_1111_1111#E+127;
type FLOAT is digits 6 range -2#1.111_1111_1111_1111_1111_1111#E+127
.. 2#1.111_1111_1111_1111_1111_1111#E+127;
type LONG_FLOAT is digits 15 range
-2#1.1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111#E1023
..
2#1.1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111_1111#E1023;

type DURATION is delta 2#0.000_000_000_000_01#
range -131072.00000 .. 131071.99994;
.....
end STANDARD;
```

APPENDIX F

Version 5.5

Copyright 1993 by Alsys

All rights reserved. No part of this document may be reproduced in any form or by any means without permission in writing from Alsys.

Alsys reserves the right to make changes in specifications and other information contained in this publication without prior notice. Consult Alsys to determine whether such changes have been made.

Alsys, AdaWorld AdaProbe, AdaXref, AdaReformat, and AdaMake are registered trademarks of Alsys.

ABOUT THIS DOCUMENT

This document, Appendix F, summarizes the implementation-dependent characteristics of the Alsys Ada Compilation System. Appendix F is a required part of the Reference Manual for the Ada Programming Language (called the RM in this document).

Structure of this document

- Section 1 (Implementation-Dependent Pragmas) Specifies the form of each implementation-dependent pragma and explains the use and effect of each.
- Section 2 (Implementation-Dependent Attributes) Specifies the name and the type of each implementation-dependent attribute.
- Section 3 (Specification of the package SYSTEM) Contains the specification of package SYSTEM for this implementation.
- Section 4 (Support for Representation Clauses) Describes how objects are represented and allocated by the compiler and describes applicable restrictions.
- Section 5 (Conventions for Implementation-Generated Names) Lists all implementation-generated names.
- Section 6 (Address Clauses) Interprets expressions that appear in address clauses, including those for interrupts.
- Section 7 (Unchecked Conversions) Explains the restrictions on unchecked conversions in this implementation.
- Section 8 (Input-Output Packages) Specifies the implementation-dependent characteristics of input-output packages.

- Section 9 (Characteristics of Numeric Types) Defines the ranges and attributes of numeric types in this implementation.
- Section 10 (Other Implementation-Dependent Characteristics) Describes implementation-dependent characteristics not covered in the other chapters (such as that of the heap, tasks, and main subprograms).
- Section 11 (Limitations) Describes compiler- and hardware-related limitations of this implementation.

Document conventions

The following list describes the typographical notations used in this document.

Italics This font is used to designate:

File names; for example, *MAIN.CUI*

Prompts generated by a program; for example:

Library_Manager.NEW (LIBRARY => "\GAMES");

(*Library_Manager* is the prompt.)

Full document titles; for example, *Application Developer's Guide*.

Generic command parameters in syntax diagrams (where the user must supply an actual value); for example,

DEFAULT.command
ERASE (FAMILY => family_name);

Bold This font is used within text to designate:

Commands that must be keyed in by the user; for example:

Use the command **COMPILE** (BINGO.ADA); to ...

Typewriter This font is used for file listings.

The following list shows examples of actual notations used in this manual and explains how the format of the example is used to convey extra information about it.

KEEP The underscore here indicates that **KEEP** is a default option.

YES | NO A vertical bar indicates two or more alternatives. In this

example, either YES or NO may be selected.

ZONE.MARK This notation is used to designate commands within the Workbench set of tools. It may be used for either of the following:

A command that can be typed in: ZONE is the command and MARK is an option.

A menu item and its option: MARK is an option that can be selected from the ZONE menu.

Section 1

Implementation-Dependent Pragmas

1.1 INLINE

Pragma INLINE is fully supported. The compiler option INLINE + provides additional control over the inlining of subprograms.

1.2 INTERFACE

Ada programs can interface with subprograms written in Assembler and other languages through the use of the predefined pragma INTERFACE and the implementation-defined pragma INTERFACE_NAME.

Pragma INTERFACE specifies the name of an interfaced subprogram and the name of the programming language for which parameter passing conventions will be generated. Pragma INTERFACE takes the form specified in the RM:

```
pragma INTERFACE (language_name, subprogram_name);
```

where,

language_name is ASSEMBLER, ADA, or C.

subprogram name is the name used within the Ada program to refer to the interfaced subprogram.

The only language names accepted by pragma INTERFACE are ASSEMBLER, ADA and C. The full implementation requirements for writing pragma INTERFACE subprograms are described in the Application Developer's Guide.

The language name used in the pragma INTERFACE does not have to have any relationship to the language actually used to write the interfaced subprogram. It is used only to tell the Compiler how to generate subprogram calls; that is, what kind of parameter passing techniques to use. The programmer can interface Ada programs with subroutines written in any other (compiled) language by understanding the mechanisms used for parameter passing by the Alsys OS/2 Ada Compiler and the corresponding mechanisms of the chosen external language.

1.3 INTERFACE_NAME

Pragma `INTERFACE_NAME` associates the name of the interfaced subprogram with the external name of the interfaced subprogram. If pragma `INTERFACE_NAME` is not used, then the two names are assumed to be identical. This pragma takes the form:

```
pragma INTERFACE_NAME (subprogram_name, string_literal);
```

where,

`subprogram_name` is the name used within the Ada program to refer to the interfaced subprogram.

`string_literal` is the name by which the interfaced subprogram is referred to at link time.

The pragma `INTERFACE_NAME` is used to identify routines in other languages that are not named with legal Ada identifiers. Ada identifiers can only contain letters, digits, or underscores, whereas the OS/2 Linker LINK386 allows external names to contain other characters, for example, the dollar sign (\$) or commercial at sign (@). These characters can be specified in the `string_literal` argument of the pragma `INTERFACE_NAME`.

The pragma `INTERFACE_NAME` is allowed at the same places of an Ada program as the pragma `INTERFACE`. (Location restrictions can be found in section 13.9 of the RM.) However, the pragma `INTERFACE_NAME` must always occur after the pragma `INTERFACE` declaration for the Interfaced subprogram.

The string literal of the pragma `INTERFACE_NAME` is passed through unchanged, including case sensitivity, to the OS/2 object file. There is no limit to the length of the name.

If `INTERFACE_NAME` is not used, the default link name for the subprogram is its Ada name converted to all upper case characters.

The user must be aware however, that some tools from other vendors do not fully support the standard object file format and may restrict the length or names of symbols. For example, most OS/2 debuggers only work with alphanumeric identifier names.

The Runtime Executive contains several external identifiers. All such identifiers begin with either the string "ADA " or the string "ADAS ". Accordingly, names prefixed by "ADA_" or "ADAS_" should be avoided by the user.

Example

```
package SAMPLE_DATA is
  function SAMPLE_DEVICE (X: INTEGER) return INTEGER;
  function PROCESS_SAMPLE (X: INTEGER) return INTEGER;
```

```
private
  pragma INTERFACE (ASSEMBLER, SAMPLE_DEVICE);
  pragma INTERFACE (ADA, PROCESS_SAMPLE);
  pragma INTERFACE_NAME (SAMPLE_DEVICE, "DEVIO$GET_SAMPLE");
end SAMPLE_DATA;
```

1.4 INDENT

Pragma INDENT is only used with AdaReformat. AdaReformat is the Alsys reformatter which offers the functionalities of a pretty-printer in an Ada environment.

The pragma is placed in the source file and interpreted by the Reformatter. The line

```
pragma INDENT(OFF);
```

causes AdaReformat not to modify the source lines after this pragma, while

```
pragma INDENT(ON);
```

causes AdaReformat to resume its action after this pragma.

1.5 Other Pragas

Pragmas IMPROVE and PACK are discussed in detail in the section on representation clauses and records (Chapter 4).

Pragma PRIORITY is accepted with the range of priorities running from 1 to 96 (see the definition of the predefined package SYSTEM in Section 3 and Chapter 7 of the Application Developer's Guide). Tasks with undefined priority (no pragma PRIORITY) are assigned priority by OS/2 since Ada tasks are OS/2 threads.

In addition to pragma SUPPRESS, it is possible to suppress all checks in a given compilation by the use of the Compiler option CHECKS. (See Chapter 4 of the User's Guide.)

Section 2

Implementation-Dependent Attributes

2.1 P'IS_ARRAY

For a prefix P that denotes any type or subtype, this attribute yields the value TRUE if P is an array type or an array subtype; otherwise, it yields the value FALSE.

2.2 P'RECORD_DESCRIPTOR, P'ARRAY_DESCRIPTOR

These attributes are used to control the representation of implicit components of a record. (See Section 4.8 for more details.)

2.3 E' EXCEPTION_CODE

For a prefix E that denotes an exception name, this attribute yields a value that represents the internal code of the exception. The value of this attribute is of the type INTEGER.

2.4 Other Attributes

'OFFSET, 'RECORD SIZE, 'VARIANT INDEX, 'ARRAY DESCRIPTOR, and 'RECORD DESCRIPTOR are described in detail in Section 4.

Section 3

Specification of the package SYSTEM

The implementation does not allow the recompilation of package SYSTEM.

3.1 Specification of the package SYSTEM

 This unpublished work is protected both as a proprietary work and under
 the Universal Copyright Convention and the US Copyright Act of 1976. Its
 distribution and access are limited only to authorized persons. Copyright
 (C) Alsys. Created 1990, initially licenced 1990. All rights reserved.
 Unauthorized use (including use to prepare other works), disclosure,
 reproduction or distribution may violate national criminal law.

— Check that all CPUs are covered.

- Check that all operating systems are covered

package SYSTEM is

```
type NAME is (I80X86,  
 I80386,  
 MC680X0,  
 S370,  
 TRANSPUTER,  
 VAX,  
 RS 6000,  
 MIPS,  
 SPARC);
```

— The order of the elements of this type is not significant.

APPENDIX F OF THE Ada STANDARD

```

SYSTEM_NAME : constant NAME := I80386;

STORAGE_UNIT : constant := 8;

MAX_INT : constant := 2**31 - 1;

MIN_INT : constant := - (2**31);

MAX_MANTISSA : constant := 31;

FINE_DELTA : constant := 2#1.0#E-31;

MAX_DIGITS : constant := 15;

MEMORY_SIZE  : constant := 2**32;

TICK : constant := 0.01;

subtype PRIORITY is INTEGER range 1..96;

-- Ada9X and the runtime system define an extension to the range for
-- PRIORITY called
-- INTERRUPT_PRIORITY. For the runtime system, this subtype defines the
-- range of priorities to be used by deferred handlers (tasks) for
-- interrupts.

-- Range of priority levels assigned to interrupts.

INTERRUPT_LEVELS : constant := 32;

subtype INTERRUPT_PRIORITY is INTEGER range
 PRIORITY'LAST + 1 .. PRIORITY'LAST + INTERRUPT_LEVELS;

type ADDRESS is private;
NULL_ADDRESS : constant ADDRESS;

-- This constant defines the size of an object of type ADDRESS in s.u.'s.
ADDRESS_SIZE : constant := 4;

function VALUE (LEFT : in STRING) return ADDRESS;
--
-- Converts a string to an address. The syntax of the string and its
-- meaning are target dependent.
--
-- For the 8086, 80186 and 80286 the syntax is:
-- "SSSS:0000" where SSSS and 0000 are a 4 digit or less hexadecimal
-- number representing a segment value and an offset.
-- The physical address corresponding to SSSS:0000 depends
-- on the execution mode. In real mode it is 16*SSSS+0000.
-- In protected mode the value SSSS represents a segment
-- descriptor.
-- Example:

```


— This type is used to designate the size of an object in storage units.

```
procedure MOVE (TO : in ADDRESS;
 FROM : in ADDRESS;
 LENGTH  : in OBJECT_LENGTH);
```

— Copies LENGTH storage units starting at the address FROM to the address TO. The source and destination may overlap.

private

```
pragma INLINE ("+", "-");

type ADDRESS is access STRING;
NULL_ADDRESS : constant ADDRESS := null;
```

end SYSTEM;

Section 4

Support for Representation Clauses

This section explains how objects are represented and allocated by the Alsys OS/2 Ada compiler and how it is possible to control this using representation clauses. Applicable restrictions on representation clauses are also described.

The representation of an object is closely connected with its type. For this reason this section addresses successively the representation of enumeration, integer, floating point, fixed point, access, task, array and record types. For each class of type the representation of the corresponding objects is described.

Except in the case of array and record types, the description for each class of type is independent of the others. To understand the representation of array and record types it is necessary to understand first the representation of their components.

Apart from implementation defined pragmas, Ada provides three means to control the size of objects:

- a (predefined) pragma PACK, applicable to array types
- a record representation clause
- a size specification

For each class of types the effect of a size specification is described. Interactions among size specifications, packing and record representation clauses is described under the discussion of array and record types.

Representation clauses on derived record types or derived tasks types are not supported.

Size representation clauses on types derived from private types are not supported when the derived type is declared outside the private part of the defining package.

4.1 Enumeration Types

4.1.1 Enumeration Literal Encoding

When no enumeration representation clause applies to an enumeration type, the internal code associated with an enumeration literal is the position number of the enumeration literal. Then, for an enumeration type with n elements, the internal codes are the integers $0, 1, 2, \dots, n-1$.

An enumeration representation clause can be provided to specify the value of each internal code as described in RM 13.3. The Alsys compiler fully implements enumeration representation clauses.

As internal codes must be machine integers the internal codes provided by an enumeration representation clause must be in the range $-231 \dots 231 - 1$.

An enumeration value is always represented by its internal code in the program generated by the compiler.

4.1.2 Enumeration Types and Object Sizes

Minimum size of an enumeration subtype

The minimum possible size of an enumeration subtype is the minimum number of bits that is necessary for representing the internal codes of the subtype values in normal binary form.

A static subtype, with a null range has a minimum size of 1. Otherwise, if m and M are the values of the internal codes associated with the first and last enumeration values of the subtype, then its minimum size L is determined as follows. For $m \geq 0$, L is the smallest positive integer such that $M \leq 2L - 1$. For $m < 0$, L is the smallest positive integer such that $-2L - 1 \leq m$ and $M \leq 2L - 1$. For example:

```
type COLOR is (GREEN, BLACK, WHITE, RED, BLUE, YELLOW);
— The minimum size of COLOR is 3 bits.
```

```
subtype BLACK AND WHITE is COLOR range BLACK .. WHITE;
— The minimum size of BLACK AND WHITE is 2 bits.
```

```
subtype BLACK OR WHITE is BLACK AND WHITE range X .. X;
— Assuming that X is not static, the minimum size of BLACK OR WHITE is
— 2 bits (the same as the minimum size of its type mark BLACK AND WHITE).
```

Size of an enumeration subtype

When no size specification is applied to an enumeration type or first named subtype, the objects of that type or first named subtype are represented as signed machine integers. The machine provides 8, 16 and 32 bit integers, and the compiler selects automatically the smallest signed machine integer which can hold each of the internal codes of the enumeration type (or subtype). The size of the enumeration type and of any of its subtypes is thus 8, 16 or 32 bits.

When a size specification is applied to an enumeration type, this enumeration type and each of its subtypes has the size specified by the length clause. The same rule applies to a first named subtype. The size specification must of course specify a value greater than or equal to the minimum size of the type or subtype to which it applies:

```

type EXTENDED is
  (— The usual ASCII character set.
 NUL, SOH, STX, ETX, EOT, ENQ, ACK, BEL,
 ...
 'x', 'y', 'z', '{', '|', '}', '~', DEL,

 — Extended characters
 C_CEDILLA_CAP, U_UMLAUT, E_ACUTE, ...);

for EXTENDED'SIZE use 8;
— The size of type EXTENDED will be one byte. Its objects will be
— represented as unsigned 8 bit integers.

```

The Alsys compiler fully implements size specifications. Nevertheless, as enumeration values are coded using integers, the specified length cannot be greater than 32 bits.

Size of the objects of an enumeration subtype

Provided its size is not constrained by a record component clause or a pragma PACK, an object of an enumeration subtype has the same size as its subtype.

4.2 Integer Types

There are three predefined integer types in the Alsys implementation for I80386 machines:

```

type SHORT_SHORT_INTEGER is range -2**07 .. 2**07-1;
type SHORT_INTEGER is range -2**15 .. 2**15-1;
type INTEGER is range -2**31 .. 2**31-1;

```

4.2.1 Integer Type Representation

An integer type declared by a declaration of the form:

```
type T is range L .. R;
```

is implicitly derived from a predefined integer type. The compiler automatically selects the predefined integer type whose range is the smallest that contains the values L to R inclusive.

Binary code is used to represent integer values. Negative numbers are represented using two's complement.

4.2.2 Integer Type and Object Size

The minimum possible size of an integer subtype is the minimum number of bits that is necessary for representing the internal codes of the subtype values in normal binary form.

For a static subtype, if it has a null range its minimum size is 1. Otherwise, if m and M are the lower and upper bounds of the subtype, then its minimum size L is determined as follows. For $m \geq 0$, L is the smallest positive integer such that $M \leq 2^L - 1$. For $m < 0$, L is the smallest positive integer that $-2^{L-1} \leq m$ and $M \leq 2^L - 1$. For example:

```
subtype S is INTEGER range 0 .. 7;
— The minimum size of S is 3 bits.
```

```
subtype D is S range X .. Y;
— Assuming that X and Y are not static, the minimum size of
— D is 3 bits (the same as the minimum size of its type mark S).
```

Size of an integer subtype

The sizes of the predefined integer types SHORT_SHORT_INTEGER, SHORT_INTEGER and INTEGER are respectively 8, 16 and 32 bits.

When no size specification is applied to an integer type or to its first named subtype (if any), its size and the size of any of its subtypes is the size of the predefined type from which it derives, directly or indirectly. For example:

```
type S is range 80 .. 100;
— S is derived from SHORT_SHORT_INTEGER, its size is
— 8 bits.
```

```
type J is range 0 .. 255;
— J is derived from SHORT_INTEGER, its size is 16 bits.
```

```

type N is new J range 80 .. 100;
— N is indirectly derived from SHORT_INTEGER, its size is
— 16 bits.

```

When a size specification is applied to an integer type, this integer type and each of its subtypes has the size specified by the length clause. The same rule applies to a first named subtype. The size specification must of course specify a value greater than or equal to the minimum size of the type or subtype to which it applies:

```

type S is range 80 .. 100;
for S'SIZE use 32;
— S is derived from SHORT_INTEGER, but its size is
— 32 bits because of the size specification.

```

```

type J is range 0 .. 255;
for J'SIZE use 8;
— J is derived from SHORT_INTEGER, but its size is 8 bits
— because of the size specification.

```

```

type N is new J range 80 .. 100;
— N is indirectly derived from SHORT_INTEGER, but its
— size is 8 bits because N inherits the size specification
— of J.

```

Size of the objects of an integer subtype

Provided its size is not constrained by a record component clause or a pragma PACK, an object of an integer subtype has the same size as its subtype.

4.3 Floating Point Types

There are two predefined floating point types in the Alsys implementation for I80x86 machines:

```

type FLOAT is
  digits 6 range  $-(2.0 - 2.0^{**}(-23)) \cdot 2.0^{**127} .. (2.0 - 2.0^{**}(-23)) \cdot 2.0^{**127}$ ;

```

```

type LONG_FLOAT is
  digits 15 range  $-(2.0 - 2.0^{**}(-52)) \cdot 2.0^{**1023} .. (2.0 - 2.0^{**}(-52)) \cdot 2.0^{**1023}$ ;

```

4.3.1 Floating Point Type Representation

A floating point type declared by a declaration of the form:

```

type T is digits D [range L .. R];

```

is implicitly derived from a predefined floating point type. The compiler automatically selects the smallest predefined floating point type whose number of digits is greater than or equal to D and which contains the values L to R inclusive.

In the program generated by the compiler, floating point values are represented using the IEEE standard formats for single and double floats.

The values of the predefined type `FLOAT` are represented using the single float format. The values of the predefined type `LONG_FLOAT` are represented using the double float format. The values of any other floating point type are represented in the same way as the values of the predefined type from which it derives, directly or indirectly.

4.3.2 Floating Point Type and Object Size

The minimum possible size of a floating point subtype is 32 bits if its base type is `FLOAT` or a type derived from `FLOAT`; it is 64 bits if its base type is `LONG_FLOAT` or a type derived from `LONG_FLOAT`.

The sizes of the predefined floating point types `FLOAT` and `LONG_FLOAT` are respectively 32 and 64 bits.

The size of a floating point type and the size of any of its subtypes is the size of the predefined type from which it derives directly or indirectly.

The only size that can be specified for a floating point type or first named subtype using a size specification is its usual size (32 or 64 bits).

An object of a floating point subtype has the same size as its subtype.

4.4 Fixed Point Types

4.4.1 Fixed Point Type Representation

If no specification of `small` applies to a fixed point type, then the value of `small` is determined by the value of `delta` as defined by RM 3.5.9.

A specification of `small` can be used to impose a value of `small`. The value of `small` is required to be a power of two.

To implement fixed point types, the Alsys compiler for I80x86 machines uses a set of anonymous predefined types of the form:

```
type SHORT_FIXED is delta D range (-2.0**7-1)*S .. 2.0**7*S;
for SHORT_FIXED'SMALL use S;
```

```
type FIXED is delta D range (-2.0**15-1)*S .. 2.0**15*S;
for FIXED'SMALL use S;
```

```

type LONG_FIXED is delta D range (-2.0**31-1)*S .. 2.0**31*S;
for LONG_FIXED'SMALL use S;

```

where D is any real value and S any power of two less than or equal to D.

A fixed point type declared by a declaration of the form:

```

type T is delta D range L .. R;

```

possibly with a small specification:

```

for T'SMALL use S;

```

is implicitly derived from a predefined fixed point type. The compiler automatically selects the predefined fixed point type whose small and delta are the same as the small and delta of T and whose range is the shortest that includes the values L to R inclusive.

In the program generated by the compiler, a safe value V of a fixed point subtype F is represented as the integer:

```

V / F'BASE'SMALL

```

4.4.2 Fixed Point Type and Object Size

Minimum size of a fixed point subtype

The minimum possible size of a fixed point subtype is the minimum number of binary digits that is necessary for representing the values of the range of the subtype using the small of the base type.

Minimum size of an integer subtype

For a static subtype, if it has a null range its minimum size is 1. Otherwise, s and S being the bounds of the subtype, if i and I are the integer representations of m and M, the smallest and the greatest model numbers of the base type such that $s < m$ and $M < S$, then the minimum size L is determined as follows. For $i \geq 0$, L is the smallest positive integer such that $I \leq 2L-1$. For $i < 0$, L is the smallest positive integer such that $-2L-1 \leq i$ and $I \leq 2L-1-1$.

```

type F is delta 2.0 range 0.0 .. 500.0;
— The minimum size of F is 8 bits.

```

```

subtype S is F delta 16.0 range 0.0 .. 250.0;
— The minimum size of S is 7 bits.

```

```

subtype D is S range X .. Y;
— Assuming that X and Y are not static, the minimum size of D is 7 bits
— (the same as the minimum size of its type mark S).

```

Size of a fixed point subtype

The sizes of the predefined fixed point types `SHORT_FIXED`, `FIXED` and `LONG_FIXED` are respectively 8, 16 and 32 bits.

When no size specification is applied to a fixed point type or to its first named subtype, its size and the size of any of its subtypes is the size of the predefined type from which it derives directly or indirectly. For example:

```
type S is delta 0.01 range 0.8 .. 1.0;
-- S is derived from an 8 bit predefined fixed type, its size is 8 bits.

type F is delta 0.01 range 0.0 .. 2.0;
-- F is derived from a 16 bit predefined fixed type, its size is 16 bits.

type N is new F range 0.8 .. 1.0;
-- N is indirectly derived from a 16 bit predefined fixed type, its size
-- is 16 bits.
```

When a size specification is applied to a fixed point type, this fixed point type and each of its subtypes has the size specified by the length clause. The same rule applies to a first named subtype. The size specification must of course specify a value greater than or equal to the minimum size of the type or subtype to which it applies:

```
type S is delta 0.01 range 0.8 .. 1.0;
for S'SIZE use 32;
-- S is derived from an 8 bit predefined fixed type, but its size is 32
-- bits because of the size specification.

type F is delta 0.01 range 0.0 .. 2.0;
for F'SIZE use 8;
-- F is derived from a 16 bit predefined fixed type, but its size is 8
-- bits because of the size specification.

type N is new F range 0.8 .. 1.0;
-- N is indirectly derived from a 16 bit predefined fixed type, but its
-- size is 8 bits because N inherits the size specification of F.
```

The Alsys compiler fully implements size specifications. Nevertheless, as fixed point objects are represented using machine integers, the specified length cannot be greater than 32 bits.

Size of the objects of a fixed point subtype

Provided its size is not constrained by a record component clause or a pragma `PACK`, an object of a fixed point type has the same size as its subtype.

4.5 Access Types and Collections

Access Types and Objects of Access Types

The only size that can be specified for an access type using a size specification is its usual size (32 bits).

An object of an access subtype has the same size as its subtype, thus an object of an access subtype is always 32 bits long.

Collection Size

As described in RM 13.2, a specification of collection size can be provided in order to reserve storage space for the collection of an access type.

When no `STORAGE_SIZE` specification applies to an access type, no storage space is reserved for its collection, and the value of the attribute `STORAGE_SIZE` is then 0.

The maximum size is limited by the amount of memory available.

4.6 Task Types

Storage for a task activation

As described in RM 13.2, a length clause can be used to specify the storage space (that is, the stack size) for the activation of each of the tasks of a given type. `Alsys` also allows the task stack size, for all tasks, to be established using a Binder option. If a length clause is given for a task type, the value indicated at bind time is ignored for this task type, and the length clause is obeyed. When no length clause is used to specify the storage space to be reserved for a task activation, the storage space indicated at bind time is used for this activation.

A length clause may not be applied to a derived task type. The same storage space is reserved for the activation of a task of a derived type as for the activation of a task of the parent type.

The minimum size of a task subtype is 32 bits.

A size specification has no effect on a task type. The only size that can be specified using such a length clause is its usual size (32 bits).

An object of a task subtype has the same size as its subtype. Thus an object of a task subtype is always 32 bits long.

4.7 Array Types

Each array is allocated in a contiguous area of storage units. All the

components have the same size. A gap may exist between two consecutive components (and after the last one). All the gaps have the same size.

4.7.1 Array Layout and Structure and Pragma PACK

If pragma PACK is not specified for an array, the size of the components is the size of the subtype of the components:

```
type A is array (1 .. 8) of BOOLEAN;
-- The size of the components of A is the size of the type BOOLEAN: 8
-- bits.
```

```
type DECIMAL DIGIT is range 0 .. 9;
for DECIMAL DIGIT'SIZE use 4;
type BINARY_CODED DECIMAL is
  array (INTEGER range <>) of DECIMAL DIGIT;
-- The size of the type DECIMAL DIGIT is 4 bits. Thus in an array of
-- type BINARY CODED DECIMAL each component will be represented on
-- 4 bits as in the usual BCD representation.
```

If pragma PACK is specified for an array and its components are neither records nor arrays, the size of the components is the minimum size of the subtype of the components:

```
type A is array (1 .. 8) of BOOLEAN;
pragma PACK(A);
-- The size of the components of A is the minimum size of the type
-- BOOLEAN:
-- 1 bit.
```

```
type DECIMAL DIGIT is range 0 .. 9;
for DECIMAL DIGIT'SIZE use 32;
type BINARY_CODED DECIMAL is
  array (INTEGER range <>) of DECIMAL DIGIT;
pragma PACK(BINARY_CODED DECIMAL);
-- The size of the type DECIMAL DIGIT is 32 bits, but, as
-- BINARY CODED DECIMAL is packed, each component of an array of this
-- type will be represented on 4 bits as in the usual BCD representation.
```

Packing the array has no effect on the size of the components when the components are records or arrays, since records and arrays may be assigned addresses consistent with the alignment of their subtypes.

Gaps

If the components are records or arrays, no size specification applies to the subtype of the components and the array is not packed, then the compiler may choose a representation with a gap after each component; the aim of the insertion of such gaps is to optimize access to the array components and to their subcomponents. The size of the gap is chosen so that the relative displacement of consecutive components is a multiple of

the alignment of the subtype of the components. This strategy allows each component and subcomponent to have an address consistent with the alignment of its subtype:

```

type R is
  record
 K : SHORT INTEGER;
 B : BOOLEAN;
  end record;
for R use
  record
 K at 0 range 0 .. 31;
 B at 4 range 0 .. 0;
  end record;
-- Record type R is byte aligned. Its size is 33 bits.

```

```

type A is array (1 .. 10) of R;
-- A gap of 7 bits is inserted after each component in order to respect the
-- alignment of type R. The size of an array of type A will be 400 bits.

```

Array of type A: each subcomponent K has an even offset.

If a size specification applies to the subtype of the components or if the array is packed, no gaps are inserted:

```

type R is
  record
 K : SHORT INTEGER;
 B : BOOLEAN;
  end record;

type A is array (1 .. 10) of R;
pragma PACK(A);
-- There is no gap in an array of type A because A is packed.
-- The size of an object of type A will be 330 bits.

type NR is new R;
for NR'SIZE use 24;

type B is array (1 .. 10) of NR;
-- There is no gap in an array of type B because
-- NR has a size specification.
-- The size of an object of type B will be 240 bits.

```

4.7.2 Array Subtype and Object Size

Size of an array subtype

The size of an array subtype is obtained by multiplying the number of its components by the sum of the size of the components and the size of the

APPENDIX F OF THE Ada STANDARD

gaps (if any). If the subtype is unconstrained, the maximum number of components is considered.

The size of an array subtype cannot be computed at compile time

- if it has non-static constraints or is an unconstrained array type with non-static index subtypes (because the number of components can then only be determined at run time).

- if the components are records or arrays and their constraints or the constraints of their subcomponents (if any) are not static (because the size of the components and the size of the gaps can then only be determined at run time).

As has been indicated above, the effect of a pragma PACK on an array type is to suppress the gaps. The consequence of packing an array type is thus to reduce its size.

If the components of an array are records or arrays and their constraints or the constraints of their subcomponents (if any) are not static, the compiler ignores any pragma PACK applied to the array type but issues a warning message. Apart from this limitation, array packing is fully implemented by the Alsys compiler.

A size specification applied to an array type or first named subtype has no effect. The only size that can be specified using such a length clause is its usual size. Nevertheless, such a length clause can be useful to verify that the layout of an array is as expected by the application.

Size of the objects of an array subtype

The size of an object of an array subtype is always equal to the size of the subtype of the object.

4.8 Record Types

4.8.1 Basic Record Structure

Layout of a record

Each record is allocated in a contiguous area of storage units. The size of a record component depends on its type.

The positions and the sizes of the components of a record type object can be controlled using a record representation clause as described in RM 13.4. In the Alsys implementation for 180x86 machines there is no restriction on the position that can be specified for a component of a record. If a component is not a record or an array, its size can be any size from the minimum size to the size of its subtype. If a component is a record or an array, its size must be the size of its subtype.

Pragma PACK has no effect on records. It is unnecessary because record representation clauses provide full control over record layout.

A record representation clause need not specify the position and the size for every component. If no component clause applies to a component of a record, its size is the size of its subtype.

4.8.2 Indirect Components

If the offset of a component cannot be computed at compile time, this offset is stored in the record objects at run time and used to access the component. Such a component is said to be indirect while other components are said to be direct.

A direct and an indirect component

If a record component is a record or an array, the size of its subtype may be evaluated at run time and may even depend on the discriminants of the record. We will call these components dynamic components:

```

type DEVICE is (SCREEN, PRINTER);

type COLOR is (GREEN, RED, BLUE);

type SERIES is array (POSITIVE range <>) of INTEGER;

type GRAPH (L : NATURAL) is
  record
 X : SERIES(1 .. L); — The size of X depends on L
 Y : SERIES(1 .. L); — The size of Y depends on L
  end record;

Q : POSITIVE;

type PICTURE (N : NATURAL; D : DEVICE) is
  record
 F : GRAPH(N); — The size of F depends on N
 S : GRAPH(Q); — The size of S depends on Q
 case D is
 when SCREEN =>
 C : COLOR;
 when PRINTER =>
 null;
 end case;
  end record;

```

Any component placed after a dynamic component has an offset which cannot be evaluated at compile time and is thus indirect. In order to minimize the number of indirect components, the compiler groups the dynamic components together and places them at the end of the record.

The record type PICTURE: F and S are placed at the end of the record

Note that Ada does not allow representation clauses for record components with non-static bounds [RM 13.4.7], so the compiler's grouping of dynamic components does not conflict with the use of representation clauses.

Because of this approach, the only indirect components are dynamic components. But not all dynamic components are necessarily indirect: if there are dynamic components in a component list which is not followed by a variant part, then exactly one dynamic component of this list is a direct component because its offset can be computed at compilation time (the only dynamic components that are direct components are in this situation).

The record type GRAPH: the dynamic component X is a direct component.

The offset of an indirect component is always expressed in storage units.

The space reserved for the offset of an indirect component must be large enough to store the size of any value of the record type (the maximum potential offset). The compiler evaluates an upper bound MS of this size and treats an offset as a component having an anonymous integer type whose range is 0 .. MS.

If C is the name of an indirect component, then the offset of this component can be denoted in a component clause by the implementation generated name C'OFFSET.

4.8.3 Implicit Components

In some circumstances, access to an object of a record type or to its components involves computing information which only depends on the discriminant values. To avoid recomputation (which would degrade performance) the compiler stores this information in the record objects, updates it when the values of the discriminants are modified and uses it when the objects or its components are accessed. This information is stored in special components called implicit components.

An implicit component may contain information which is used when the record object or several of its components are accessed. In this case the component will be included in any record object (the implicit component is considered to be declared before any variant part in the record type declaration). There can be two components of this kind; one is called RECORD_SIZE and the other VARIANT_INDEX.

On the other hand an implicit component may be used to access a given record component. In that case the implicit component exists whenever the record component exists (the implicit component is considered to be declared at the same place as the record component). Components of this kind are called ARRAY_DESCRIPTORs or RECORD_DESCRIPTORs.

RECORD_SIZE

This implicit component is created by the compiler when the record type has a variant part and its discriminants are defaulted. It contains the size of the storage space necessary to store the current value of the record object (note that the storage effectively allocated for the record object may be more than this).

The value of a RECORD SIZE component may denote a number of bits or a number of storage units. In general it denotes a number of storage units, but if any component clause specifies that a component of the record type has an offset or a size which cannot be expressed using storage units, then the value designates a number of bits.

The implicit component RECORD SIZE must be large enough to store the maximum size of any value of the record type. The compiler evaluates an upper bound MS of this size and then considers the implicit component as having an anonymous integer type whose range is 0 .. MS.

If R is the name of the record type, this implicit component can be denoted in a component clause by the implementation generated name R'RECORD SIZE. This allows user control over the position of the implicit component in the record.

VARIANT_INDEX

This implicit component is created by the compiler when the record type has a variant part. It indicates the set of components that are present in a record value. It is used when a discriminant check is to be done.

Component lists in variant parts that themselves do not contain a variant part are numbered. These numbers are the possible values of the implicit component VARIANT_INDEX.

```

type VEHICLE is (AIRCRAFT, ROCKET, BOAT, CAR);

type DESCRIPTION (KIND : VEHICLE := CAR) is
  record
 SPEED : INTEGER;
 case KIND is
 when AIRCRAFT | CAR =>
 WHEELS : INTEGER;
 case KIND is
 when AIRCRAFT => -- 1
 WINGSPAN : INTEGER;
 when others => -- 2
 null;
 end case;
 when BOAT => -- 3
 STEAM : BOOLEAN;
 when ROCKET => -- 4
 STAGES : INTEGER;
 end case;
  end record;

```

end record;

The value of the variant index indicates the set of components that are present in a record value.

A comparison between the variant index of a record value and the bounds of an interval is enough to check that a given component is present in the value:

The implicit component `VARIANT INDEX` must be large enough to store the number `V` of component lists that don't contain variant parts. The compiler treats this implicit component as having an anonymous integer type whose range is `1 .. V`.

If `R` is the name of the record type, this implicit component can be denoted in a component clause by the implementation generated name `R'VARIANT INDEX`. This allows user control over the position of the implicit component in the record.

`ARRAY_DESCRIPTOR`

An implicit component of this kind is associated by the compiler with each record component whose subtype is an anonymous array subtype that depends on a discriminant of the record. It contains information about the component subtype.

The structure of an implicit component of kind `ARRAY_DESCRIPTOR` is not described in this documentation. Nevertheless, if a programmer is interested in specifying the location of a component of this kind using a component clause, size of the component may be obtained using the `ASSEMBLY` parameter in the `COMPILE` command.

The compiler treats an implicit component of the kind `ARRAY_DESCRIPTOR` as having an anonymous array type. If `C` is the name of the record component whose subtype is described by the array descriptor, then this implicit component can be denoted in a component clause by the implementation generated name `C'ARRAY_DESCRIPTOR`. This allows user control over the position of the implicit component in the record.

`RECORD_DESCRIPTOR`

An implicit component of this kind is associated by the compiler with each record component whose subtype is an anonymous record subtype that depends on a discriminant of the record. It contains information about the component subtype.

The structure of an implicit component of kind `RECORD_DESCRIPTOR` is not described in this documentation. Nevertheless, if a programmer is interested in specifying the location of a component of this kind using a component clause, the size of the component may be obtained using the `ASSEMBLY` parameter in the `COMPILE` command.

The compiler treats an implicit component of the kind RECORD_DESCRIPTOR as having an anonymous array type. If C is the name of the record component whose subtype is described by the record descriptor, then this implicit component can be denoted in a component clause by the implementation generated name C'RECORD_DESCRIPTOR. This allows user control over the position of the implicit component in the record.

Suppression of Implicit Components

The Alsys implementation provides the capability of suppressing the implicit components RECORD_SIZE and/or VARIANT_INDEX from a record type. This can be done using an implementation defined pragma called IMPROVE. The syntax of this pragma is as follows:

```
pragma IMPROVE ( TIME | SPACE [,ON =>] simple_name );
```

The first argument specifies whether TIME or SPACE is the primary criterion for the choice of the representation of the record type that is denoted by the second argument.

If TIME is specified, the compiler inserts implicit components as described above. If on the other hand SPACE is specified, the compiler only inserts a VARIANT_INDEX or a RECORD_SIZE component if this component appears in a record representation clause that applies to the record type. A record representation clause can thus be used to keep one implicit component while suppressing the other.

A pragma IMPROVE that applies to a given record type can occur anywhere that a representation clause is allowed for this type.

4.8.4 Size of Record Types and Objects

Size of a record subtype

Unless a component clause specifies that a component of a record type has an offset or a size which cannot be expressed using storage units, the size of a record subtype is rounded up to a whole number of storage units.

The size of a constrained record subtype is obtained by adding the sizes of its components and the sizes of its gaps (if any). This size is not computed at compile time

when the record subtype has non-static constraints,

when a component is an array or a record and its size is not computed at compile time.

The size of an unconstrained record subtype is obtained by adding the sizes of the components and the sizes of the gaps (if any) of its largest variant. If the size of a component or of a gap cannot be evaluated exactly

APPENDIX F OF THE Ada STANDARD

at compile time an upper bound of this size is used by the compiler to compute the subtype size.

A size specification applied to a record type or first named subtype has no effect. The only size that can be specified using such a length clause is its usual size. Nevertheless, such a length clause can be useful to verify that the layout of a record is as expected by the application.

Size of an object of a record subtype

An object of a constrained record subtype has the same size as its subtype.

An object of an unconstrained record subtype has the same size as its subtype if this size is less than or equal to 8 kb. If the size of the subtype is greater than this, the object has the size necessary to store its current value; storage space is allocated and released as the discriminants of the record change.

Section 5

Conventions for Implementation-Generated Names

The Alsys OS/2 Ada Compiler may add fields to record objects and have descriptors in memory for record or array objects. These fields are accessible to the user through implementation-generated attributes (See Section 2.3).

The following predefined packages are reserved to Alsys and cannot be recompiled in Version 5.5:

- system
- calendar
- internal_types
- system_environment
- interrupt_manager
- unix_types
- unsigned
- machine_operations_386
- get_file_number
- alsys_codegen_support
- alsys_rts_extended_ascii
- alsys_traces
- alsys_target_integers
- alsys_rt_types
- alsys_time_types
- alsys_machine_task_types
- alsys_stack_extension
- alsys_tcb_package
- alsys_assert
- alsys_task_lists
- alsys_resource

```

alsys_synchronization
alsys_ada_runtime
alsys_error_io
alsys_machine
alsys_shared_messages
alsys_target_messages
alsys_task_control
alsys_configuration
alsys_thread_control
alsys_em_code
alsys_adaprobe_support
alsys_task_kernel_probe
alsys_extant
alsys_interrupt_manager
alsys_rts_interrupt
alsys_interrupt_rendezvous
alsys_cifo_support
alsys_bind_rts
alsys_io_control
alsys_basic_io
alsys_io_traces
alsys_binary_io
alsys_buffer_io
alsys_file_management

```

Section 6

Address Clauses

6.1 Address Clauses for Objects

An address clause can be used to specify an address for an object as described in RM 13.5. When such a clause applies to an object the compiler does not cause storage to be allocated for the object. The program accesses the object using the address specified in the clause. It is the responsibility of the user therefore to make sure that a valid allocation of storage has been done at the specified address.

An address clause is not allowed for task objects, for unconstrained records whose size is greater than 8k bytes or for a constant.

There are a number of ways to compose a legal address expression for use in an address clause. The most direct ways are:

For the case where the memory is defined in Ada as another object, use the 'ADDRESS attribute to obtain the argument for the address clause for the second object.

For the case where an absolute address is known to the programmer, use the function SYSTEM.IMAGE, whose specification is described in Section 3.

APPENDIX F OF THE Ada STANDARD

For the case where the desired location is memory defined in assembly or another non-Ada language (is relocatable), an interfaced routine may be used to obtain the appropriate address from referencing information known to the other language.

6.2 Address Clauses for Program Units

Address clauses for program units are not implemented in the current version of the compiler.

6.3 Address Clauses for Interrupt Entries

Interrupt entries are not supported.

Section 7

Unchecked Conversions

Unchecked conversions are allowed between any types provided the instantiation of UNCHECKED CONVERSION is legal Ada. It is the programmer's responsibility to determine if the desired effect is achieved.

If the target type has a smaller size than the source type then the target is made of the least significant bits of the source.

Section 8

Input-Output Packages

In this part of the Appendix the implementation-specific aspects of the input-output system are described.

8.1 Introduction

In Ada, input-output operations (IO) are considered to be performed on objects of a certain file type rather than being performed directly on external files. An external file is anything external to the program that can produce a value to be read or receive a value to be written. Values transferred for a given file must be all of one type.

Generally, in Ada documentation, the term file refers to an object of a certain file type, whereas a physical manifestation is known as an external file. An external file is characterized by

Its name, which is a string defining a legal path name under the current version of the operating system.

Its form, which gives implementation-dependent information on file

characteristics.

Both the name and the form appear explicitly as parameters of the Ada CREATE and OPEN procedures. Though a file is an object of a certain file type, ultimately the object has to correspond to an external file. Both CREATE and OPEN associate a NAME of an external file (of a certain FORM) with a program file object.

Ada IO operations are provided by means of standard packages [14].

SEQUENTIAL_IO A generic package for sequential files of a single element type.

DIRECT_IO A generic package for direct (random) access files.

TEXT_IO A generic package for human readable (text, ASCII) files.

IO_EXCEPTIONS A package which defines the exceptions needed by the above three packages.

The generic package LOW_LEVEL_IO is not implemented in this version.

The upper bound for index values in DIRECT_IO and for line, column and page numbers in TEXT_IO is given by

COUNT'LAST = 2**31 -1

The upper bound for field widths in TEXT_IO is given by

FIELD'LAST = 255

8.2 Correspondence between External Files and OS/2 Files

Ada input-output is defined in terms of external files. Data is read from and written to external files. Each external file is implemented as a standard OS/2 file, including the use of STANDARD_INPUT and STANDARD_OUTPUT.

The name of an external file can be either

the null string

a OS/2 filename

a OS/2 special file or .i.Device name;device name (for example, CON and PRN)

If the name is a null string, the associated external file is a temporary file and will cease to exist when the program is terminated. The file will be placed in the current directory and its name will be chosen by OS/2.

If the name is a OS/2 filename, the filename will be interpreted according

APPENDIX F OF THE Ada STANDARD

to standard OS/2 conventions (that is, relative to the current directory). The exception `NAME_ERROR` is raised if the name part of the filename has more than 8 characters or if the extension part has more than 3 characters for a FAT file system. HPFS file system allows longer names.

If an existing OS/2 file is specified to the `CREATE` procedure, the contents of the file will be deleted before writing to the file.

If a non-existing directory is specified in a file path name to `CREATE`, the directory will not be created, and the exception `NAME_ERROR` is raised.

8.3 Error Handling

OS/2 errors are translated into Ada exceptions, as defined in the RM by package `IO_EXCEPTIONS`. In particular, `DEVICE_ERROR` is raised in cases of drive not ready, unknown media, disk full or hardware errors on the disk (such as read or write fault).

8.4 The FORM Parameter

The form parameter is a string, formed from a list of attributes, with attributes separated by commas. The string is not case sensitive. The attributes specify:

Buffering

`BUFFER_SIZE => size_in_bytes`

Appending

`APPEND => YES | NO`

Truncation of the name by OS/2

`TRUNCATE => YES | NO`

`DIRECT_IO` on UNCONSTRAINED objects

`RECORD_SIZE => size_in_bytes`

where:

BUFFER_SIZE: Controls the size of the internal buffer. This option is not supported for `DIRECT_IO`. The default value is 1024. This option has no effect when used by `TEXT_IO` with an external file that is a character device, in which case the size of the buffer will be 0.

APPEND: If YES output is appended to the end of the existing file. If NO output overwrites the existing file. This option is not supported for `DIRECT_IO`. The default is NO.

APPENDIX F OF THE Ada STANDARD

COUNT	0 .. 2147483647	— 2**31 - 1
POSITIVE_COUNT	1 .. 2147483647	— 2**31 - 1

For the package TEXT_IO, the range of values for the type FIELD is as follows:

FIELD	0 .. 255	— 2**8 - 1
-------	----------	------------

9.2 Floating Point Type Attributes

	FLOAT	LONG_FLOAT
DIGITS	6	15
MANTISSA	21	51
EMAX	84	204
EPSILON	9.53674E-07	8.88178E-16
LARGE	1.93428E+25	2.57110E+61
SAFE_EMAX	125	1021
SAFE_SMALL	1.17549E-38	2.22507E-308
SAFE_LARGE	4.25353E+37	2.24712E+307
FIRST	-3.40282E+38	-1.79769E+308
LAST	3.40282E+38	1.79769E+308
MACHINE_RADIX	2	2
MACHINE_EMAX	128	1024
MACHINE_EMIN	-125	-1021
MACHINE_ROUNDS	true	true
MACHINE_OVERFLOWS	false	false
SIZE	32	64

9.3 Attributes of Type DURATION

DURATION'DELTA	2.0 ** (-14)
DURATION'SMALL	2.0 ** (-14)

DURATION'FIRST	-131_072.0
DURATION'LAST	131_072.0
DURATION'LARGE	same as DURATION'LAST

Section 10

Other Implementation-Dependent Characteristics

10.1 Use of the Floating-Point Coprocessor

Floating point coprocessor instructions are used in programs that perform arithmetic on floating point values in some fixed point operations and when the FLOAT IO or FIXED IO packages of TEXT IO are used. The mantissa of a fixed point value may be obtained through a conversion to an appropriate integer type. This conversion does not use floating point operations.

The OS/2 kernel emulates floating point instructions in software, if no coprocessor is present. However, the emulation does not seem 100% compatible. The major area of incompatibility is in floating point exceptions. Consequently floating point coprocessor is required for full compatibility of the Ada runtime.

10.2 Characteristics of the Heap

All objects created by allocators go into the heap. Also, portions of the Runtime Executive representation of task objects, including the task stacks, are allocated in the heap.

UNCHECKED DEALLOCATION is implemented for all Ada access objects except access objects to tasks. Use of UNCHECKED DEALLOCATION on a task object will lead to unpredictable results.

All objects whose visibility is linked to a subprogram, task body, or block have their storage reclaimed at exit, whether the exit is normal or due to an exception. Effectively pragma CONTROLLED is automatically applied to all access types. Moreover, all compiler temporaries on the heap (generated by such operations as function calls returning unconstrained arrays, or many concatenations) allocated in a scope are deallocated upon leaving the scope.

Note that the programmer may force heap reclamation of temporaries associated with any statements by enclosing the statement in a begin .. end block. This is especially useful when complex concatenations or other heap-intensive operations are performed in loops, and can reduce or eliminate STORAGE_ERRORS that might otherwise occur.

The maximum size of the heap is limited only by available memory. This includes the amount of physical memory (RAM) and the amount of virtual

APPENDIX F OF THE Ada STANDARD

memory (hard disk swap space).

10.3 Characteristics of Tasks

The default task stack size is 4K bytes (96K bytes for the environment task), but by using the Binder option `STACK.TASK` the size for all task stacks in a program may be set to a size from 1K bytes to 32767 bytes.

Preemption of Ada tasks are performed by OS/2 since they are OS/2 threads. `PRIORITY` values are in the range 1..86. A task with undefined priority (no pragma `PRIORITY`) will take the default priority given by OS/2.

The acceptor of a rendezvous executes the accept body code in its own stack. Rendezvous with an empty accept body (for synchronization) does not cause a context switch.

The main program waits for completion of all tasks dependent upon library packages before terminating.

Abnormal completion of an aborted task takes place immediately, except when the abnormal task is the caller of an entry that is engaged in a rendezvous, or if it is in the process of activating some tasks. Any such task becomes abnormally completed as soon as the state in question is exited.

The message

Deadlock in Ada program

is printed to `STANDARD_OUTPUT` when the Runtime Executive detects that no further progress is possible for any task in the program. The execution of the program is then abandoned.

10.4 Definition of a Main Subprogram

A library unit can be used as a main subprogram if and only if it is a procedure that is not generic and that has no formal parameters.

10.5 Ordering of Compilation Units

The Alsys OS/2 Ada Compiler imposes no additional ordering constraints on compilations beyond those required by the language.

Section 11

Limitations

11.1 Compiler Limitations

The maximum identifier length is 255 characters.

The maximum line length is 255 characters.

The maximum number of unique identifiers per compilation unit is 2500.

The maximum number of compilation units in a library is 2000.

The maximum number of Ada libraries in a family is 2000.

11.2 Hardware Related Limitations

The maximum amount of data in the heap is limited only by available memory.

If an unconstrained record type can exceed 8192 bytes, the type is not permitted (unless constrained) as the element type in the definition of an array or record type.

A dynamic object bigger than 8192 bytes will be indirectly allocated. Refer to ALLOCATION parameter in the COMPILE command. (Section 4.2 of the User's Guide.)