

REPORT DOCUMENTATION PAGE

Form Approved
OPM No. 0704-0188

AD-A264 970

REPORT DATE

3. REPORT TYPE AND DATES COVERED

Final: 4 Oct 92

4. TITLE AND SUBTITLE

Validation Summary Report: Verdex Corporation, VADS MP Silicon Graphics VAda-110-6565, Version 6.2, Silicon Graphics IRIS 4D/440 under IRIX 4.0.1 (host & target), 921004W1.11292

5. FUNDING NUMBERS

6. AUTHOR(S)

Wright-Patterson AFB, Dayton, OH
USA

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

Ada Validation Facility, Language Control Facility ASD/SCEL
Bldg. 676, Rm 135
Wright-Patterson AFB, Dayton, OH 45433

8. PERFORMING ORGANIZATION
REPORT NUMBER

AVF-VSR-550-1092

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)

Ada Joint Program Office
United States Department of Defense
Pentagon, Rm 3E114
Washington, D.C. 20301-3081

10. SPONSORING/MONITORING AGENCY
REPORT NUMBER

11. SUPPLEMENTARY NOTES

12a. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited.

12b. DISTRIBUTION CODE

13. ABSTRACT (Maximum 200 words)

Verdex Corporation, VADS MP Silicon Graphics VAda-110-6565, Version 6.2, Silicon Graphics IRIS 4D/440 (under IRIX 4.0.1) (host & target), ACVC 1.11

14. SUBJECT TERMS

Ada programming language, Ada Compiler Val. Summary Report, Ada Compiler Val. Capability, Val. Testing, Ada Val. Office, Ada Val. Facility, ANSI/MIL-STD-1815A, AJPO.

15. NUMBER OF PAGES

16. PRICE CODE

17. SECURITY CLASSIFICATION
OF REPORT

UNCLASSIFIED

18. SECURITY CLASSIFICATION

UNCLASSIFIED

19. SECURITY CLASSIFICATION
OF ABSTRACT

UNCLASSIFIED

20. LIMITATION OF ABSTRACT

DTIC
S E L E C T E
MAY 26 1993
C D

93-11633

AVF Control Number: AVF-VSR-550-1092
Date VSR Complete: 18 November 1992
92-06-23-VRX

Ada COMPILER
VALIDATION SUMMARY REPORT:
Certificate Number: 921004W1.11292
Verdix Corporation
VADS MP Silicon Graphics VAda-110-6565, Version 6.2
Silicon Graphics IRIS 4D/440 under IRIX 4.0.1

(FINAL)

Prepared By:
Ada Validation Facility
-645 C-CSG/SCSL
Wright-Patterson AFB OH 45433-6503

FORM 203

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

Certificate Information

The following Ada implementation was tested and determined to pass ACVC 1.11. Testing was completed on 4 October 1992.

Compiler Name and Version: VADS MP Silicon Graphics
VAda-110-6565, Version 6.2

Host Computer System: Silicon Graphics IRIS 4D/440 under IRIX 4.0.1

Target Computer System: Silicon Graphics IRIS 4D/440 under IRIX 4.0.1

Customer Agreement Number: 92-06-23-VRX

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

As a result of this validation effort, Validation Certificate 921004W1.11292 is awarded to Verdix Corporation. This certificate expires two years after the ANSI adoption of ANSI/MIL-STD-1815B.

This report has been reviewed and is approved.

Ada Validation Facility

Steven P. Wilson
Technical Director
645 C-CSG/SCSL
Wright-Patterson AFB OH 45433-6503

Ada Validation Organization

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

Ada Joint Program Office

Dr. John Solomond, Director
Department of Defense
Washington DC 20301

DECLARATION OF CONFORMANCE

The following declaration of conformance was supplied by the customer.

DECLARATION OF CONFORMANCE

Customer: Verdex Corporation
Certificate Awardee: Verdex Corporation
Ada Validation Facility: ASC/SCEL, Wright-Patterson AFB OH 45433-6503
ACVC Version: 1.11
Ada Implementation:
Ada Compiler Name and Version: VADS MP Silicon Graphics
VAda-110-6565, Version 6.2
Host Computer System: Silicon Graphics IRIS 4D/440
under IRIX 4.0.1
Target Computer System: Silicon Graphics IRIS 4D/440
under IRIX 4.0.1

Declaration:

[I/we], the undersigned, declare that [I/we] have no knowledge of deliberate deviations from the Ada Language Standard ANSI/MIL-STD-1815A in the implementation listed above.

Customer Signature

Date

Certificate Awardee Signature

Date

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 [Pro90] 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 [Pro90]. 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.
- [Pro90] Ada Compiler Validation Procedures, Version 2.1, Ada Joint
Program Office, August 1990.
- [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 SPRT13, 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 SPRT13 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 [Pro90].
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 2 August 1991.

E28005C	B28006C	C32203A	C34006D	C35508I	C35508J
C35508M	C35508N	C35702A	C35702B	B41308B	C43004A
C45114A	C45346A	C45612A	C45612B	C45612C	C45651A
C46022A	B49008A	B49008B	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.

IMPLEMENTATION DEPENDENCIES

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

C35713C, B86001U, and C86006G check for the predefined type `LONG_FLOAT`; for this implementation, there is no such type.

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.

A35801E checks that `FLOAT'FIRST..FLOAT'LAST` may be used as a range constraint in a floating-point type declaration; for this implementation, that range exceeds the range of safe numbers of the largest predefined floating-point type and must be rejected. (See section 2.3.)

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.

C45624A..B (2 tests) check that the proper exception is raised if `MACHINE_OVERFLOWS` 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_OVERFLOWS` 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.

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.

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
CE2102D	CREATE	IN FILE	SEQUENTIAL IO
CE2102E	CREATE	OUT FILE	SEQUENTIAL IO
CE2102F	CREATE	INOUT FILE	DIRECT IO
CE2102I	CREATE	IN 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
CE3102E	CREATE	IN FILE	TEXT 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

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

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.

IMPLEMENTATION DEPENDENCIES

2.3 TEST MODIFICATIONS

Modifications (see section 1.3) were required for 23 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.

B24009A	B33301B	B38003A	B38003B	B38009A
B38009B	B85008G	B85008H	BC1303F	BC3005B
BD2B03A	BD2D03A	BD4003A		

A35801E was graded inapplicable by Evaluation Modification as directed by the AVO. The compiler rejects the use of the range `FLOAT'FIRST..FLOAT'LAST` as the range constraint of a floating-point type declaration because the bounds lie outside of the range of safe numbers (cf. LRM 3.5.7:12).

CB1010B was graded passed by Processing Modification as directed by the AVO. This test contains an endless loop that evaluates an allocator; it checks that `STORAGE_ERROR` is raised when storage is exhausted. For this implementation, the operating system terminates a program when an attempt is made to allocate storage beyond the default maximum resource limit, and so this test is aborted. This test was also executed with storage for the process limited to 50,000 bytes, and the test was passed.

CD1009A, CD1009I, CD1C03A, CD2A24A, CD2A31A..C (3 tests) were graded passed by Evaluation Modification as directed by the AVO. These tests use instantiations of the support procedure `LENGTH_CHECK`, which uses `Unchecked Conversion` according to the interpretation given in AI-00590. The AVO ruled that this interpretation is not binding under ACVC 1.11; the tests are ruled to be passed if they produce Failed messages only from the instances of `LENGTH_CHECK`—i.e, the allowed `Report.Failed` messages have the general form:

" * CHECK ON REPRESENTATION FOR <TYPE_ID> FAILED."

AD9001B was graded passed by Test Modification as directed by the AVO. This test checks that no bodies are required for interfaced subprograms; among the procedures that it uses is one with a parameter of mode `OUT` (line 36). This implementation does not support pragma `INTERFACE` for procedures with parameters of mode `OUT`. The test was modified by commenting out line 36 and 40; the modified test was passed.

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:

Sam Quiring
Verdix Corporation
1600 NW Compton Drive, Suite 357
Aloha OR 97006-6905
(503) 690-1116

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 [Pro90].

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).

PROCESSING INFORMATION

a) Total Number of Applicable Tests	3805	
b) Total Number of Withdrawn Tests	95	
c) Processed Inapplicable Tests	69	
d) Non-Processed I/O Tests	0	
e) Non-Processed Floating-Point Precision Tests	201	
f) Total Number of Inapplicable Tests	270	(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 onto a Sun Workstation and copied over Ethernet to the host computer.

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

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. The options invoked explicitly for validation testing during this test were:

Option/Switch	Effect
-w	suppress generation of warning messages

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	499 -- 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	2 147 483 647
\$DEFAULT_MEM_SIZE	16_777_216
\$DEFAULT_STOR_UNIT	8
\$DEFAULT_SYS_NAME	SGI_IRIX
\$DELTA_DOC	0.000000000465612873077392578125
\$ENTRY_ADDRESS	SYSTEM."+"(16#40#)
\$ENTRY_ADDRESS1	SYSTEM."+"(16#80#)
\$ENTRY_ADDRESS2	SYSTEM."+"(16#100#)
\$FIELD_LAST	2_147_483_647
\$FILE_TERMINATOR	' '
\$FIXED_NAME	NO_SUCH_TYPE
\$FLOAT_NAME	NO_SUCH_TYPE
\$FORM_STRING	" "
\$FORM_STRING2	"CANNOT RESTRICT FILE CAPACITY"
\$GREATER_THAN_DURATION	100_000.00
\$GREATER_THAN_DURATION BASE LAST	10_000_000
\$GREATER_THAN_FLOAT_BASE LAST	1.8E+308
\$GREATER_THAN_FLOAT_SAFE LARGE	5.0E307

MACRO PARAMETERS

```

$GREATER_THAN_SHORT_FLOAT_SAFE_LARGE
 9.0E37

$HIGH_PRIORITY 99

$ILLEGAL_EXTERNAL_FILE_NAME1
 "/illegal/file_name/2{$%FILE1.DAT"

$ILLEGAL_EXTERNAL_FILE_NAME2
 "/illegal/file_name/2{$%FILE2.DAT"

$INAPPROPRIATE_LINE_LENGTH
 -1

$INAPPROPRIATE_PAGE_LENGTH
 -1

$INCLUDE_PRAGMA1 PRAGMA INCLUDE ("A28006D1.TST")
$INCLUDE_PRAGMA2 PRAGMA INCLUDE ("B28006D1.TST")

$INTEGER_FIRST -2_147_483_648
$INTEGER_LAST 2_147_483_647
$INTEGER_LAST_PLUS_1 2_147_483_648

$INTERFACE_LANGUAGE C

$LESS_THAN_DURATION -100_000.0
$LESS_THAN_DURATION_BASE_FIRST
 -10_000_000.0

$LINE_TERMINATOR ASCII.LF

$LOW_PRIORITY 0

$MACHINE_CODE_STATEMENT
 CODE_0'(OP => NOP);

$MACHINE_CODE_TYPE CODE_0

$MANTISSA_DOC 31

$MAX_DIGITS 15

$MAX_INT 2_147_483_647
$MAX_INT_PLUS_1 2_147_483_648

$MIN_INT -2_147_483_648

$NAME TINY_INTEGER

```

MACRO PARAMETERS

\$NAME_LIST	SGI_IRIX
\$NAME_SPECIFICATION1	/mail/valmp/c/e/X2120A
\$NAME_SPECIFICATION2	/mail/valmp/c/e/X2120B
\$NAME_SPECIFICATION3	/mail/valmp/c/e/X3119A
\$NEG_BASED_INT	16#F000000E#
\$NEW_MEM_SIZE	16_777_216
\$NEW_STOR_UNIT	8
\$NEW_SYS_NAME	SGI_IRIX
\$PAGE_TERMINATOR	ASCII.LF & ASCII.FF
\$RECORD_DEFINITION	RECORD SUBP: OPERAND; END RECORD;
\$RECORD_NAME	CODE_0
\$TASK_SIZE	32
\$TASK_STORAGE_SIZE	1024
\$TICK	0.01
\$VARIABLE_ADDRESS	VAR_1'ADDRESS
\$VARIABLE_ADDRESS1	VAR_2'ADDRESS
\$VARIABLE_ADDRESS2	VAR_3'ADDRESS
\$YOUR_PRAGMA	PRAGMA PASSIVE

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.

ada - invoke the Ada compiler

SYNTAX

ada [options] [source_file]... [object_file.o]...

DESCRIPTION

The command ada executes the Ada compiler and compiles the named Ada source file, ending with the .a suffix. The file must reside in a VADS library directory. The ada.lib file in this directory is modified after each Ada unit is compiled.

By default, ada produces only object and net files. If the -M option is used, the compiler automatically invokes a.ld and builds a complete program with the named library unit as the main program.

Non-Ada object files (.o files produced by a compiler for another language) may be given as arguments to ada. These files will be passed on to the linker and will be linked with the specified Ada object files.

Command line options may be specified in any order, but the order of compilation and the order of the files to be passed to the linker can be significant.

Several VADS compilers may be simultaneously available on a single system. Because the ada command in any VADS location/bin on a system will execute the correct compiler components based upon visible library directives,

COMPILATION SYSTEM OPTIONS

the option `-sh` is provided to print the name of the components actually executed.

Program listings with a disassembly of machine code instructions are generated by `a.db` or `a.das`.

OPTIONS

`-# identifier type value (define)` Define an identifier of a specified type and value. See VADS ADA PREPROCESSOR REFERENCE.

`-A` (disassemble) disassemble the units in the source file after compiling them. `-A` can be followed by arguments that further define the disassembly display (e.g. `-Aa`, `-Ab`, `-Ad`, `-Af`, `-Al`, `-As`):

- `a` add hexadecimal display of instruction bytes to disassembly listing
- `b` disassemble the unit body [default]
- `d` print the data section (if present) as well
- `f` use the alternative format for output
- `l` put the disassembly output in file "`file_name.das`"
- `s` disassemble the unit spec

`-a file_name` (archive) Treat `file_name` as an object archive file created by `ar`. Since some archive files end with `.a`, `-a` is used to distinguish archive files from Ada source files.

`-DG` (debug flag) Force frong end to write out the `gnrx.lib` file in ASCII format. To use this option, you must compile a file that changes the `gnrx.lib` file.

`-d` (dependencies) Analyze for dependencies only. Do not do semantic analysis or code generation. Update the library, marking any defined units as uncompiled. The `-d` option is used by `a.make` to establish dependencies among new files.

`-e` (error) Process compilation error messages using `a.error` and send it to standard output. Only the source lines containing errors are listed. Only one `-e` or `-E` option should be used.

`-E`

`-E file`

`-E directory` (error output) Without a file or directory argument, `ada` processes error messages using `a.error` and directs a brief output to standard output; the raw error messages are left in `ada_source.err`. If a file pathname is given, the raw error messages are placed in that file. If a directory argument is supplied, the raw error output is placed in `dir/source.err`. The file of raw error messages can be used as input to `a.error`

`-el` (error listing) Intersperse error messages among source

lines and direct to standard output.

-El

-El file

-El directory (error listing) Same as the -E option, except that source listing with errors is produced.

-ev (error vi(1)) Process syntax error messages using a.error, embed them in the source file, and call the environment editor ERROR_EDITOR. (If ERROR_EDITOR is defined, the environment variable ERROR_PATTERN should also be defined. ERROR_PATTERN is an editor search command that locates the first occurrence of '###' in the error file.) If no editor is specified, vi(1) is invoked.

-K (keep) Keep the intermediate language (IL) file produced by the compiler front end. The IL file will be placed in the .objects directory, with the file name Ada_source.i

-L library_name (library) Operate in VADS library library_name [Default: current working directory]

-lfile abbreviation (library search) This is an option passed to the UNIX linker, ld(1) telling it to search the specified library file. (No space between the -l and the file abbreviation.)

For a description of the file abbreviations, see also Operating system documentation, ld(1).

-M unit_name (main) Produce an executable program by linking the named unit as the main program. unit_name must already be compiled. It must be either a parameterless procedure or a parameterless function returning an integer. The executable program will be named a.out unless overridden with the -o option.

-M source_file (main) Produce an executable program by compiling and linking source_file. The main unit of the program is assumed to be the root name of the .a file (for foo.a the unit is foo). Only one .a file may be preceded by -M. The executable program will be named a.out (self-hosted) or a.vox (cross-development) unless overridden with the -o option.

-o executable file (output) This option is to be used in conjunction with the -M option. executable file is the name of the executable rather than the default a.out.

-O[0-9] (optimize) Invoke the code optimizer. An optional digit (there is no space before the digit) provides the level of optimization. The default is -O4.

-O full optimization

COMPILATION SYSTEM OPTIONS

- O0 prevents optimization
- O1 no hoisting
- O2 no hoisting but more passes
- O3 no hoisting but even more passes
- O4 hoisting from loops
- O5 hoisting from loops but more passes (and instruction scheduling, if available)
- O6 hoisting from loops with maximum passes (and instruction scheduling, if available)
- O7 hoisting from loops and branches (and instruction scheduling, if available)
- O8 hoisting from loops and branches, more passes (and instruction scheduling, if available)
- O9 hoisting from loops and branches, maximum passes (and instruction scheduling, if available)

Hoisting from branches (and cases alternatives) can be slow and does not always provide significant performance gains so it can be suppressed.

For more information about optimization, see COMPILING ADA PROGRAMS, Compiler Optimizations. See also pragma OPTIMIZE_CODE(OFF).

-P Invoke the Ada Preprocessor. See VADS ADA PREPROCESSOR REFERENCE.

-R VADS library (recompile instantiation) Force analysis of all generic instantiations, causing reinstantiation of any that are out of date.

-S (suppress) Apply pragma SUPPRESS to the entire compilation for all suppressible checks. (See also pragma SUPPRESS(ALL_CHECKS)).

-sh (show) Display the name of the tool executable but do not execute it.

-T (timing) Print timing information for the compilation.

-v (verbose) Print compiler version number, date and time of compilation, name of file compiled, command input line, total compilation time, and error summary line. Storage usage information about the object file is provided.

-w (warnings) Suppress warning diagnostics.

See also a.das, a.db, a.error, a.ld, a.mklib, and Operating System reference documentation for the ld(1) utility.

DIAGNOSTICS

The diagnostics produced by the VADS compiler are intended

to be self-explanatory. Most refer to the RM. Each RM reference includes a section number and optionally, a paragraph number enclosed in parentheses.

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.

a.ld - prelinker

SYNTAX

a.ld [options] unit_name [ld_options]

OPTIONS

-DX (debug) Debug memory overflow (use in cases where linking a large number of units causes the error message "local symbol overflow" to occur).

-E unit_name (elaborate) Elaborate unit_name as early in the elaboration order as possible.

-F (files) Print a list of dependent files in order and suppress linking.

-L library_name (library) Operate in VADS library library_name (the current working directory is the default).

-o executable file (output) Use the specified file name as the name of the output rather than the default, a.out.

-sh (show) Display the name of the tool executable but do not execute it.

-U (units) Print a list of dependent units in order and suppress linking.

-v (verbose) Print the linker command before executing it.

-V (verify) Print the linker command but suppress execution.

DESCRIPTION

a.ld collects the object files needed to make unit_name a main program and calls the UNIX linker ld(1) to link together all Ada

COMPILATION SYSTEM OPTIONS

and other language objects required to produce an executable image in a.out (self-hosted) or a.vox (cross-development). unit_name is the main program and must name a non-generic subprogram. If unit_name is a function, it must return a value of the type STANDARD.INTEGER. This integer result will be passed back to the UNIX shell as the status code of the execution. The utility uses the net files produced by the Ada compiler to check dependency information. a.ld produces an exception mapping table and a unit elaboration table and passes this information to the linker. The elaboration list generated by a.ld does not include library level packages that do not need elaboration. In addition, packages that contain no code that can raise an exception will no longer have exception tables.

a.ld reads instructions for generating executables from the ada.lib file in the VADS libraries on the search list. Besides information generated by the compiler, these directives also include WITHn directives that allow the automatic linking of object modules compiled from other languages or Ada object modules not named in context clauses in the Ada source. Any number of WITHn directives may be placed into a library, but they must be numbered contiguously beginning at WITH1. The directives are recorded in the library's ada.lib file and have the following form.

```
WITH1:LINK:object_file:
WITH2:LINK:archive_file:
```

WITHn directives may be placed in the local Ada libraries or in any VADS library on the search list.

A WITHn directive in a local VADS library or earlier on the library search list will hide the same numbered WITHn directive in a library later in the library search list.

Use the tool a.info to change or report library directives in the current library.

All arguments after unit_name are passed on to the linker. These may be options for it, archive libraries, library abbreviations, or object files.

VADS_location/bin/a.ld is a wrapper program that executes the correct executable based upon directives visible in the ada.lib file. This permits multiple VADS compilers to exist on the same host. The -sh option prints the name of the actual executable file.

FILES AND DIRECTORIES

a.out/a.vox	default output file
.nets	Ada DIANA net files directory
.objects/*	Ada object files
VADS_location/standard/*	startup and standard library routines

DIAGNOSTICS

COMPILATION SYSTEM OPTIONS

Self-explanatory diagnostics are produced for missing files, etc. Additional messages are produced by the UNIX linker ld.

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 TINY_INTEGER is range -128 .. 127;

type FLOAT is digits 15 range -1.79769313486232E+308..1.79769313486232E+308;

type SHORT_FLOAT is digits 6 range -3.40282E+38 .. 3.40282E+38;

type DURATION is delta 0.0001 range -214748.3648 .. 214748.3647;

.....

end STANDARD;

APPENDIX F. Implementation-Dependent Characteristics

1. Implementation-Dependent Pragmas

1.1. `INLINE_ONLY` Pragma

The `INLINE_ONLY` pragma, when used in the same way as pragma `INLINE`, indicates to the compiler that the subprogram must always be inlined. This pragma also suppresses the generation of a callable version of the routine which saves code space. If a user erroneously makes an `INLINE_ONLY` subprogram recursive a warning message will be emitted and an `PROGRAM_ERROR` will be raised at run time.

1.2. `BUILT_IN` Pragma

The `BUILT_IN` pragma is used in the implementation of some predefined Ada packages, but provides no user access. It is used only to implement code bodies for which no actual Ada body can be provided, for example the `MACHINE_CODE` package.

1.3. `SHARE_CODE` Pragma

The `SHARE_CODE` pragma takes the name of a generic instantiation or a generic unit as the first argument and one of the identifiers `TRUE` or `FALSE` as the second argument. This pragma is only allowed immediately at the place of a declarative item in a declarative part or package specification, or after a library unit in a compilation, but before any subsequent compilation unit.

When the first argument is a generic unit the pragma applies to all instantiations of that generic. When the first argument is the name of a generic instantiation the pragma applies only to the specified instantiation, or overloaded instantiations.

If the second argument is `TRUE` the compiler will try to share code generated for a generic instantiation with code generated for other instantiations of the same generic. When the second argument is `FALSE` each instantiation will get a unique copy of the generated code. The extent to which code is shared between instantiations depends on this pragma and the kind of generic formal parameters declared for the generic unit.

The name pragma `SHARE_BODY` is also recognized by the implementation and has the same effect as `SHARE_CODE`. It is included for compatibility with earlier versions of VADS.

1.4. NO_IMAGE Pragma

The pragma suppresses the generation of the image array used for the IMAGE attribute of enumeration types. This eliminates the overhead required to store the array in the executable image. An attempt to use the IMAGE attribute on a type whose image array has been suppressed will result in a compilation warning and PROGRAM_ERROR raised at run time.

1.5. EXTERNAL_NAME Pragma

The EXTERNAL_NAME pragma takes the name of a subprogram or variable defined in Ada and allows the user to specify a different external name that may be used to reference the entity from other languages. The pragma is allowed at the place of a declarative item in a package specification and must apply to an object declared earlier in the same package specification.

1.6. INTERFACE_NAME Pragma

The INTERFACE_NAME pragma takes the name of a variable or subprogram defined in another language and allows it to be referenced directly in Ada. The pragma will replace all occurrences of the variable or subprogram name with an external reference to the second, link argument. The pragma is allowed at the place of a declarative item in a package specification and must apply to an object or subprogram declared earlier in the same package specification. The object must be declared as a scalar or an access type. The object cannot be any of the following:

- a loop variable,
- a constant,
- an initialized variable,
- an array, or
- a record.

1.7. IMPLICIT_CODE Pragma

Takes one of the identifiers ON or OFF as the single argument. This pragma is only allowed within a machine code procedure. It specifies that implicit code generated by the compiler be allowed or disallowed. A warning is issued if OFF is used and any implicit code needs to be generated. The default is ON.

1.8. OPTIMIZE_CODE Pragma

Takes one of the identifiers ON or OFF as the single argument. This pragma is only allowed within a machine code procedure. It specifies whether the code should be optim-

APPENDIX F OF THE Ada STANDARD

ized by the compiler. The default is ON. When OFF is specified, the compiler will generate the code as specified.

2. Implementation of Predefined Pragmas

2.1. CONTROLLED

This pragma is recognized by the implementation but has no effect.

2.2. ELABORATE

This pragma is implemented as described in Appendix B of the Ada RM.

2.3. INLINE

This pragma is implemented as described in Appendix B of the Ada RM.

2.4. INTERFACE

This pragma supports calls to 'C' and FORTRAN functions. The Ada subprograms can be either functions or procedures. The types of parameters and the result type for functions must be scalar, access or the predefined type ADDRESS in SYSTEM. All parameters must have mode IN. Record and array objects can be passed by reference using the ADDRESS attribute.

2.5. LIST

This pragma is implemented as described in Appendix B of the Ada RM.

2.6. MEMORY_SIZE

This pragma is recognized by the implementation. The implementation does not allow SYSTEM to be modified by means of pragmas, the SYSTEM package must be recompiled.

2.7. NON_REENTRANT

This pragma takes one argument which can be the name of either a library subprogram or a subprogram declared immediately within a library package spec or body. It indicates to the compiler that the subprogram will not be called recursively allowing the compiler to perform specific optimizations. The pragma can be applied to a subprogram or a set of overloaded subprogram within a package spec or package body.

2.8. NOT_ELABORATED

This pragma can only appear in a library package specification. It indicates that the package will not be elaborated because it is either part of the RTS, a configuration package or an Ada package that is referenced from a language other than Ada. The presence of this pragma suppresses the generation of elaboration code and issues warnings if elaboration code is required.

2.9. OPTIMIZE

This pragma is recognized by the implementation but has no effect.

2.10. PACK

This pragma will cause the compiler to choose a non-aligned representation for composite types. It will not cause objects to be packed at the bit level.

2.11. PAGE

This pragma is implemented as described in Appendix B of the Ada RM.

2.12. PASSIVE

The pragma has three forms :

```
PRAGMA PASSIVE;
PRAGMA PASSIVE(SEMAPHORE);
PRAGMA PASSIVE(INTERRUPT, <number>);
```

This pragma Pragma passive can be applied to a task or task type declared immediately within a library package spec or body. The pragma directs the compiler to optimize certain tasking operations. It is possible that the statements in a task body will prevent the intended optimization, in these cases a warning will be generated at compile time and will raise `TASKING_ERROR` at runtime.

2.13. PRIORITY

This pragma is implemented as described in Appendix B of the Ada RM.

2.14. SHARED

This pragma is recognized by the implementation but has no effect.

2.15. STORAGE_UNIT

APPENDIX F OF THE Ada STANDARD

This pragma is recognized by the implementation. The implementation does not allow SYSTEM to be modified by means of pragmas, the SYSTEM package must be recompiled.

2.16. SUPPRESS

This pragma is implemented as described, except that DIVISION CHECK and in some cases OVERFLOW_CHECK cannot be suppressed.

2.17. SYSTEM_NAME

This pragma is recognized by the implementation. The implementation does not allow SYSTEM to be modified by means of pragmas, the SYSTEM package must be recompiled.

3. Implementation-Dependent Attributes

3.1. P'REF

For a prefix that denotes an object, a program unit, a label, or an entry:

This attribute denotes the effective address of the first of the storage units allocated to P. For a subprogram, package, task unit, or label, it refers to the address of the machine code associated with the corresponding body or statement. For an entry for which an address clause has been given, it refers to the corresponding hardware interrupt. The attribute is of the type OPERAND defined in the package MACHINE_CODE. The attribute is only allowed within a machine code procedure.

See section F.4.8 for more information on the use of this attribute.

(For a package, task unit, or entry, the 'REF attribute is not supported.)

3.2. T'TASKID

For a task object or a value T, T'TASK ID yields the unique task id associated with a task. The value of this attribute is of the type ADDRESS in the package SYSTEM.

4. Specification Of Package SYSTEM

— Copyright 1992 Verdix Corporation

with UNSIGNED_TYPES;

package SYSTEM is

```
pragma SUPPRESS(ALL CHECKS);
pragma SUPPRESS(EXCEPTION_TABLES);
pragma NOT_ELABORATED;
```

type NAME is (SGI_IRIX);

SYSTEM_NAME : constant NAME := SGI_IRIX;

STORAGE_UNIT : constant := 8;

MEMORY_SIZE : constant := 16_777_216;

— System-Dependent Named Numbers

MIN_INT : constant := -2_147_483_648;

MAX_INT : constant := 2_147_483_647;

MAX_DIGITS : constant := 15;

MAX_MANTISSA : constant := 31;

FINE_DELTA : constant := 2.0*(-31);

TICK : constant := 0.01;

— Other System-dependent Declarations

subtype PRIORITY is INTEGER range 0 .. 99;

MAX_REC_SIZE : integer := 64*1024;

type ADDRESS is private;

function ">" (A: ADDRESS; B: ADDRESS) return BOOLEAN;

function "<" (A: ADDRESS; B: ADDRESS) return BOOLEAN;

function ">=" (A: ADDRESS; B: ADDRESS) return BOOLEAN;

function "<=" (A: ADDRESS; B: ADDRESS) return BOOLEAN;

function "-" (A: ADDRESS; B: ADDRESS) return INTEGER;

function "+" (A: ADDRESS; I: INTEGER) return ADDRESS;

function "-" (A: ADDRESS; I: INTEGER) return ADDRESS;

function "+" (I: UNSIGNED_TYPES.UNSIGNED_INTEGER) return ADDRESS;

function MEMORY_ADDRESS

(I: UNSIGNED_TYPES.UNSIGNED_INTEGER) return ADDRESS renames "+";

NO_ADDR : constant ADDRESS;

type TASK_ID is private;

NO_TASK_ID : constant TASK_ID;

subtype SIG_STATUS_T is INTEGER;

SIG_STATUS_SIZE: constant := 4;

type PROGRAM_ID is private;

APPENDIX F OF THE Ada STANDARD

```
NO_PROGRAM_ID : constant PROGRAM_ID;

type LONG_ADDRESS is private;

NO_LONG_ADDR : constant LONG_ADDRESS;

function "+" (A: LONG_ADDRESS; I: INTEGER) return LONG_ADDRESS;
function "-" (A: LONG_ADDRESS; I: INTEGER) return LONG_ADDRESS;

function MAKE_LONG_ADDRESS (A: ADDRESS) return LONG_ADDRESS;

function LOCALIZE(A: LONG_ADDRESS ; BYTE_SIZE : INTEGER) return ADDRESS;

function STATION_OF(A: LONG_ADDRESS) return INTEGER;

private

type ADDRESS is new UNSIGNED_TYPES.UNSIGNED_INTEGER;

NO_ADDR : constant ADDRESS := 0;

pragma BUILT_IN(">");
pragma BUILT_IN("<");
pragma BUILT_IN(">=");
pragma BUILT_IN("<=");
pragma BUILT_IN("-");
pragma BUILT_IN("+");

type TASK_ID is new UNSIGNED_TYPES.UNSIGNED_INTEGER;
NO_TASK_ID : constant TASK_ID := 0;

type PROGRAM_ID is new UNSIGNED_TYPES.UNSIGNED_INTEGER;
NO_PROGRAM_ID : constant PROGRAM_ID := 0;

type LONG_ADDRESS is new UNSIGNED_TYPES.UNSIGNED_INTEGER;

NO_LONG_ADDR : constant LONG_ADDRESS := 0;

pragma BUILT_IN(MAKE_LONG_ADDRESS);
pragma BUILT_IN(LOCALIZE);
pragma BUILT_IN(STATION_OF);

end SYSTEM;
```

5. Restrictions On Representation Clauses

5.1. Pragma PACK

In the absence of pragma PACK record components are padded so as to provide for efficient access by the target

hardware, pragma PACK applied to a record eliminate the padding where possible. Pragma PACK has no other effect on the storage allocated for record components a record representation is required.

5.2. Size Clauses

For scalar types a representation clause will pack to the number of bits required to represent the range of the subtype. A size clause applied to a record type will not cause packing of components; an explicit record representation clause must be given to specify the packing of the components. A size clause applied to a record type will cause packing of components only when the component type is a discrete type. An error will be issued if there is insufficient space allocated. The SIZE attribute is not supported for task, access, or floating point types.

5.3. Address Clauses

Address clauses are only supported for variables. Since default initialization of a variable requires evaluation of the variable address elaboration ordering requirements prohibit initialization of a variables which have address clauses. The specified address indicates the physical address associated with the variable.

5.4. Interrupts

Interrupt entries are not supported.

5.5. Representation Attributes

The ADDRESS attribute is not supported for the following entities:

- Packages
- Tasks
- Labels
- Entries

5.6. Machine Code Insertions

Machine code insertions are supported.

The general definition of the package MACHINE_CODE provides an assembly language interface for the target machine. It provides the necessary record type(s) needed in the code statement, an enumeration type of all the opcode mnemonics, a set of register definitions, and a set of addressing mode functions.

APPENDIX F OF THE Ada STANDARD

The general syntax of a machine code statement is as follows:

```
CODE_n'( opcode, operand {, operand} );
```

where n indicates the number of operands in the aggregate.

A special case arises for a variable number of operands. The operands are listed within a subaggregate. The format is as follows:

```
CODE_N'( opcode, (operand {, operand}) );
```

For those opcodes that require no operands, named notation must be used (cf. RM 4.3(4)).

```
CODE_0'( op => opcode );
```

The opcode must be an enumeration literal (i.e. it cannot be an object, attribute, or a rename).

An operand can only be an entity defined in MACHINE_CODE or the 'REF attribute.

The arguments to any of the functions defined in MACHINE_CODE must be static expressions, string literals, or the functions defined in MACHINE_CODE. The 'REF attribute may not be used as an argument in any of these functions.

Inline expansion of machine code procedures is supported.

6. Conventions for Implementation-generated Names

There are no implementation-generated names.

7. Interpretation of Expressions in Address Clauses

Address expressions in an address clause are interpreted as physical addresses.

8. Restrictions on Unchecked Conversions

None.

9. Restrictions on Unchecked Deallocations

None.

10. Implementation Characteristics of I/O Packages

Instantiations of DIRECT_IO use the value MAX_REC_SIZE as the record size (expressed in STORAGE_UNITS) when the size

of ELEMENT TYPE exceeds that value. For example for unconstrained arrays such as string where ELEMENT TYPE'SIZE is very large, MAX_REC_SIZE is used instead. MAX_RECORD_SIZE is defined in SYSTEM and can be changed by a program before instantiating DIRECT_IO to provide an upper limit on the record size. In any case the maximum size supported is 1024 x 1024 x STORAGE_UNIT bits. DIRECT_IO will raise USE_ERROR if MAX_REC_SIZE exceeds this absolute limit.

Instantiations of SEQUENTIAL_IO use the value MAX_REC_SIZE as the record size (expressed in STORAGE_UNITS) when the size of ELEMENT TYPE exceeds that value. For example for unconstrained arrays such as string where ELEMENT TYPE'SIZE is very large, MAX_REC_SIZE is used instead. MAX_RECORD_SIZE is defined in SYSTEM and can be changed by a program before instantiating INTEGER_IO to provide an upper limit on the record size. SEQUENTIAL_IO imposes no limit on MAX_REC_SIZE.

11. Implementation Limits

The following limits are actually enforced by the implementation. It is not intended to imply that resources up to or even near these limits are available to every program.

11.1. Line Length

The implementation supports a maximum line length of 500 characters including the end of line character.

11.2. Record and Array Sizes

The maximum size of a statically sized array type is 4,000,000 x STORAGE_UNITS. The maximum size of a statically sized record type is 4,000,000 x STORAGE_UNITS. A record type or array type declaration that exceeds these limits will generate a warning message.

11.3. Default Stack Size for Tasks

In the absence of an explicit STORAGE_SIZE length specification every task except the main program is allocated a fixed size stack of 10,240 STORAGE_UNITS. This is the value returned by T'STORAGE_SIZE for a task type T.

11.4. Default Collection Size

In the absence of an explicit STORAGE_SIZE length attribute the default collection size for an access type is 100 times the size of the designated type. This is the value returned by T'STORAGE_SIZE for an access type T.

11.5. Limit on Declared Objects

APPENDIX F OF THE Ada STANDARD

There is an absolute limit of 6,000,000 x STORAGE UNITS for objects declared statically within a compilation unit. If this value is exceeded the compiler will terminate the compilation of the unit with a FATAL error message.