To:

Distribution

From:

Betsy Kerr

Date:

November 5, 1974

Subject:

Multics Change Requests

Enclosed are copies of Multics Change Requests which were approved from October 15 - 31, 1974.

	MULTICS CHANGE	REQUEST	MCR <u>821</u>
TITLE: Fix bug	; in alm		STATUS DATE
AUTHOR: Alan Do	, owning		_Written 10/11/7 _Approved_ 1 0/22 74
SOURCE: (if ex	ternal; e.g., "Use	r", "Marketing")	
CLASSIFICATION	JUSTIFICATION	 -Beplaced_by_pto	•
Incompatible	_	1	
1	l Conformance	1	•
1	to_Standard Increased	Ubjections/Comm	nents:
Restriction Performance	Consistency	1	
. Improvement Reliability	- - Simplification	[]	
	l_ Generalization B (Bug No. 340)		
-	- - Bug-Eix	1	
			5, and optionally

Reasons:

The assembler currently takes illegal procedure faults when it encounters certain constructs after the dec pseudo-op. This is as a result of a change made several months ago to make the assembler use any_to_any_for certain conversions. An example is dec -,-.

DETAILED PROPOSAL

Since such constructs are believed to be illegal, the assembler will be modified to print a proper error message when such a construct is encountered.

rsion 2 non**o**

MULTICA CHANGE PROFITA			MCR 822		
TITE: Remove	unnecessary names i	rom the root	3777 78		
			Written	10/11/74	
AUTHOR: John Gi	ntell	- -	Approved Rejected	10/22/74	
SOURCE: (if exte	ernal) e.g., "User", "	arketing"	Postponed		
			Vithdrawn Expires	4\22\75	
CLASSIFICATION	JUSTIFICATION	Replaced by proposa	1 MCR		
Incompatible Change	Harketing Fequirement	Implemented in Syst	er:		
Extension	Conformance to Standard	Objections/Comments			
Restriction	Increased Consistency				
Parformance Improvement	; 				
Relichility Improvement	Generalization				
<u> </u>	Bug Fix				

Use these headings: REASONS, SUMMARY, IMPLICATIONS, DETAILED PROPOSAL (Cotional)

REASONS:

There are some unnecessary names on the root that cause difficulty to system maintenance and documentation people.

SUMMARY: Each directory in the root should have two names, a long one and a short one.

IMPLICATIONS: Users who rely on some of these obsolete names or redundant abbreviations will have to change their exec_coms, etc.

DETAILED PROPOSAL: The following annotated listing of directories in the root describes the change. The names marked * should be deleted.

The name system_control_dir cannot be removed until some SysAdmin programs are changed to no longer use the name. No other names being removed are known to be required by any programs installed in the system.

The name sl1 should be added to system_library_1.

The names system_library_languages and lang should be removed after the completion of the establishment of the unbundled library.

```
process_dir_dir
  pdd
system_library_1
daemon_dir_di.
  iàu
  DDD
library_dir_dir
  LDD
  \mathbf{b}\mathbf{b}\mathbf{1}
user_dir_dir
  thu
  UDD
docume ntation
  doc
api
 system_cor ol_1
 sc1
 system_cont.ol_di
 relosi_ui
 system_library_au h_maint
 auth_maint
 installation maintained_ibra y
 IXL
 iml
 NET
 network
 system_lib arv_network
 system_library_tools
 tools
 system_libra v_larguages
 system_library_lane
 lang
 1
 system_library_pli
 pli
 la reuages
 LA 16
 system_library_unburilled
 unoundled
 a no
  system_library_standari
 s ta mara
 SSS
 system_lib.ary_lev
 system_library_development
 SSS
  dumps
```

ion 2

			•	· ·		
·			MULTICO CLANCE P	11CP 823		
	MULTICA CLAMAE PENGERT					•
"I"	TLE: Fix	bug :	in move quota		STATUS	
					Writton	10/14/74
	C4	_ 77	3 4		Approved	10/22/24
ΑU	THOR: Stev	е не:	rost	-	Reflected	
SO:	URCE: (if exte	rnal	l) e.g., "User", ":	Sarketing"	Postmoned	
	•				Withdrawn	
			·	·	Expires	4/22/75
CI	ASSIFICATION	,71	STIFICATION	Replaced by proposal	MCP	
	Incompatible Charge		Marketine Requirement	Implemented in System		
	Txtension		Conformance to Standard	Objections/Comments:		
	Restriction		Increased Consistency		•	
	Performance			\neg		
X	Improvement		Simplification			
	Reliability					
	Improvement		Generalization			
		x	Unreported Bug Fix			

Use these headings: PEASONS, SUMMARY, IMPLICATIONS, DETAILED PROPOSAL (Optional)

REASONS:

Error messages from move_quota begin with "move_quot:"

SUMMARY:

Change to "move_quota:"

	MARINEAN CHANGE PROFITT				MCR 824		
TT	"III: Fix bug :	in adjust_bit_count		GP/C US			
				Written	10/14/74		
	Ot 1	77		Approved	10/22		
AU'	THOR: Steve I	Herpst	-	Rejected	7		
CO	URCE: (if exte	ernal) e.s., "Mser", "M	Carketing"	Postponed			
		•		Withdrawn			
				Punires	4/22/75		
CL	ASSIPICATION	JUSTIFI CATION	Replaced by proposal UCE				
	Incompatible Change	Harketing	Implemented in System				
	~xtension	Conformance to Standard	Objections/Comments:				
Restriction Increased Consistency							
X Parformance Simplification							
	Reliability	Conoralization					

REASONS:

Adjust_bit_count_ is supposed to return a bit count of -1 when it has not tried to set the bit count. For some errors it does not and the adjust_bit_count command says:

"(error) - computed bit-count= (value)"

341

Bug Fix

where <value > is a nonsense number.

Have adjust_bit_count_ initialize the bit count to -1 at the beginning.

. NULTICO CHANCE PECULICI					110P 825	
ŢΊ	ThE: Provid	e fe	ature for combin	ned stack, lot and	STATUS	1000
	cls.			,	Writton	10/14/74
A 1 17	THOR: Steve	Approved	10 22 74			
70	non:			_	Refeated	
SO	URCE: (if ext	ernal	.) e.g., "User", "::	arketing"	Postponed	
				a a	Withdrawn	
١					Expires	4/22/75
CI	ASSIFICATION	,71	TOTTO TOTTO	Replaced by proposal	MCP	
	Incomposible Charge		Marketine Penuiropent	Implemented in Sypte		
x	Txtension		Conformance to Standard	Objections/Comments:	•	
	Festriction		Increased Consistency		•	
Panformance X Improvement			Simplification			
Reliability Improvement X Generalization						

REASONS: The ability to create a process with the stack, lot and combined linkage (or a combination thereof) initially combined into a single segment is needed for efficiency and better utilization of system resources - mainly core and the AST pools.

SUMMARY: Implement such a system with the initial organization of a process being derived from defaults in the (system-wide) template_pds but which may be overridden by variables in a user's PDT.

DETAIL PROPOSAL

The following features are being proposed:

(Unreported)
Bug Fixes

- The initial size of the lot for a ring is extracted by default from a system-wide array (in template_pds).
- 2. The initial size of the combined linkage for a ring is similarly decided.
- 3. The initial location of the lot and combined linkage in a ring is also decided they may reside in a stand alone segment or in the stack.

- 4. Any of the above three decisions may be overridden by PDT variables.
- 5. A user will be allowed to grow his lot (or combined linkage) only if his process is allowed to as set up during process (and ring) initialization (by the template_pds variables or by the PDT overrider).
- 6. A process that attempts to overextend its lot or cls bound will either be terminated or an error code returned whichever is appropriate.
- 7. The linker will be modified to recognize the new structure of lots and CLS. In particular the variable pds\$link_ptrs will be removed. The lot is found by looking in the stack header for a given ring. The CLS is found by looking in the (new) lot header.
- 8. A change will be made to the linker such that lot entries will be filled in only in the ring in which the linkage exists.
- 9. A change will be made to the linker such that all linkage sections will be combined-including gates.

Implication:

This implementation will have the side effect of fixing the security problem having to do with ring brackets on gate linkage segments.

Performance improvement.

		MCR 826			
TIT	Convert	absentee_dim_ to	iox and	CD C CCC	
	other q			Written	10/15/74
	3			Approved	10/22/74
AUT	HOP: Steve W	Rejected	1-1-1		
COU	RCL: (if exte	ernal) e.g., "User", '	'Marketing"	Postponed	
		,		Withdrawn	
				Expires	4122175
CLA	SSIFICATION	JUSTIFICATION	Replaced by pro	posal MCP	
1 1	Incompatible Change	Harketing Pequirement	Implemented in	System	
	Extension	Conformance to X Stendard	Objections/Corm	bjections/Corments:	
Restriction X Consistency					
11	Parformance Improvement	X Simplification			
Reliability Improvement Generalization					

Unreported X Bug Fix

PEASONS: The current absentee I/O module (absentee_) is based on ios_ and hence unnecessarily complex interfaces exist as a result. The module should be replaced by an iox_ version (abs_) which is functionally equivalent with the exception of the setting of the bit count on absentee output segments.

SUMMARY: Replace abs_ so that it is no longer a write-around to absentee_. Implement the "set_bit_count" option in the module allowing the user to control whether or not the bit count on the absentee output segment is set after each line. (Full implementation will also require a change to the command ear).

DETAILED PROPOSAL:

Remove references to ios_ in the abs_ module. Change the "output_segment" and "argument_list" orders so their information is passed at attach time. Hence, change absentee_real_unit_admin_ to use iox_ and the new attachment scheme.

The ear command will be given a new control argument "-set_bit_count" which, if given, will cause the bit count to be set on the absentee output segment after each input and output line is placed therein. The default will be not to set the bit count. However, absentee real

init_admin_ will have a handler set to intercept any unexpected faults and close the absentee switch. (The finish handler provided by the system closes all switches and would therefore set the bit count in the normal case.)

IMPLICATIONS:

Users depending on having the bit count set should specify -set_bit_count in their ear command.

		MCR 827 Pears 50 00			
Fix buc	7 in	link_unsnap_	e annual e de la companya de la comp	ema ita	
	,			Written	10/16/74
Steve V	v ebb	er		Approved	10/22/74
AUTHOR: Steve V				Rejected	
COURCE: (if exte	rnal) e.g., "User", "b	'arketing"	Postponed	
				Withdrawn	
				Expires	4275
CLASSIFICATION	JU	STIFICATION	Replaced by propose	al MCP	·
Incompatible Change		Pequirement	Implemented in Syst	er	
Pxtension		Conformance to Standard	Objections/Comments: ,		
Restriction	x	Increased Consistency			
Parformance					
Improvement		Simplification			
Reliability Improvement		Generalization			
	x	Unreported Bug Fix			

REASONS: The assumption is made in link_unsnap_ that the LOT (linkage offset table) is located at the beginning of a segment. This restriction is inconsistent with combining the stack, lot and combined linkage.

SUMMARY: Remove the restriction.

rmion ?

	Manager environ Belong en				
Extend	chec	ck info seas to	accept long command	STATUS	
		the "-call" or		Written	10/16/7
Sugan P	2rr			Approved	10/22
AUTHOR: Susan B	arr			Rejected	
SOURCD: (if exte	rnal) e.g., "User", "N	'arketing"	Postponed	
			•	Withdrawn	
				Expires	4/22/7
CLASSIFICATION	JU	STIFICATION	Replaced by proposal	MCR	
Incompatible Change		l'arketing Pequirement	Implemented in System		
Txtension	х	Conformance to Ctandard	Objections/Comments:		
Parformance		Increased Consistency			
		Simplification			

REASONS: The system allows the user to set any size command line length, but check_info_segs reserves only 120 characters for the command line entered with the "call" option.

Generalization

Bur Fix

SUMMARY: This problem could be solved by adding a begin block to CIS that would set the command line at runtime, using the length returned by cu_\$arq_ptr.

rsion 2 mag**a**

	TUTATOS CHANGE ENCINCO					MCR 829		
n'I'	TIM: Reloade	r/Re	triever changes	for Access Isolation	ans as	1 1 2 2 2 2 2		
					Written	10/17/74		
l	7 Vobe	iar			Approved	10/22/74		
AU	THOR: A. Kobz	lal		-	Rejected			
ຮດ	URCE: (if exte	rnal) e.g., "User", "N	farketing"	Postponed			
				•	Withdrawn			
					Expires	4 22 75		
CL	ASSIFICATION	JI.	STIFICATION	Replaced by proposal	CR	· ' '		
	Incompatible Change	х	Harketing Peguirement	Implemented in System				
х	Extension		Conformance to Standard	Objections/Comments:	•			
	Restriction		Increased Consistency					
	Parformance Improvement		Simplification					
_	Reliability Improvement		Generalization					
			Bug Fix					

Use these headings: REASONS, SUMMARY, IMPLICATIONS, DETAILED PPOPOSAL (Optional)

REASONS: The reloader/retriever must be modified to handle segments and directories of various access classes.

SUMMARY: A Reloader/Retriever process will run at system high authorization with directory exception. Any segment or directory reloaded from the tape will be created at the access class found in the preamble. If superior directories are missing, they will be created at this level also. If the containing directory already exists but is at a higher access class, an attempt will be made to lower the access class. (This would fail if another segment already exists in that directory). Copying of the body of a segment will be done via a privileged initiate of the segment (thus eliminating the need for segment exception).

IMPLICATIONS: Retrievals performed by users cannot lower the access class of a directory; thus the success of multi-level user retrieval will depend on the tape order of the objects.

DETAILED PROPOSAL: The entry "backup_load_dir_list\$build_tree" will be changed to take another argument, the access class. Add a new entry to append similar to \$branchx but with two additional arguments; access class and quota, or one with the same number of arguments except that bitcount and copy switch will be replaced with access class and quota. This allows build_tree to delegate access class checking to append rather than calling status_\$get_access_class on the parent directory and performing the checks internally. This eliminates a potential time window between the status_ and

append calls. (The procedure "create_upgraded_directory" will be eliminated). If append returns an access class error, an attempt will be made to lower the access class of the parent directory by calling "reclassify\$node, which may change the state of brothers which are directories to now be upgraded ones; if so then it will check and if necessary set a quota of 1 in them). After a successful reclassification, the branch will be appended.

•	MULTICS CHANGE R	MCR 830 Perc 1 a.	1	
TITLE: Add the	e Command priv_move_	quota to tools	STATUS	3
			Written	10/04/74
AUTHOR:Jerold	C. Whitmore	_	Approved Rejected	10/22/74
SOURCE: (if ext	ernal) e.g., "User", "!	Carketing"	Postponed Withdrawn Expires	4/22/75
CLASSIFICATION	JUSTIFI CATION	Replaced by proposal MCR		
Incompatible Change	Harketing Peguirement	Implemented in Syc		
X Extension	Conformance to Standard	Objections/Comment		
Restriction	Increased Consistency			
Performence Improvement	Simplification			
Reliability Improvement Generalization				
	Bue Fix			

REASONS: The system security administrator (or system administrator) is the only user allowed to move quota from an upgraded directory back to its parent. (short of deleting the directory). We need a command which allows him to do this.

Summary: Add a new entry point (priv move quota, pmq) to set quota. entry will function exactly as the current move quota entry, except that an attempt will be made to set directory system privileges before calling hcs \$quota move to do the work. Insufficient access to the system_privilege gate will be handled like the hphcs \$set quota errors set quota will be split from the get_quota/move_quota module and put back into tools where it belongs.

Implications: none. Upwards, compatible. It could be installed before the system privilege gate since it takes correct action on linkage error.

Documentation: This command will be documented specifically for the System Security Administrator and will not be part of the normal MPM.

			•
	f	MCR 831	***
	MULTICS CHANGE REQUEST *	Page l of	<u>, 1 Passa</u>
rmr c.	Con the December	STATUS	DATE
ITLE:	New error_table_ entries for the Access Isolation Mechanism		
		Written	10/09/74
JTHOR:	Jerold C. Whitmore	Approved	10/22 74
		Rejected	
OURCE:	(if external) e.g., "User," "Marketing"	Postponed	
	•	Withdrawn	
		Expires	4/22/75

JASS	SIFICATION	UST	IFICATION	Replaced by proposal MCR
	Incompatible		Marketing	•
	Change	X	Requirement	Implemented in System
			Conformance to	
. X.	Extension	Х	Standard	Objections/Comments
			Increased	
	Restriction		Consistency	
	Performance			
	Improvement	ł	Simplification	
	Reliability			
	Improvement		Generalization	
		Х	Bug Fix - lib0003P	
		{		

ASONS: The Access Isolation Mechanism has created a need for five (5) error_table_ entries. Existing error_table_ entries could not be correctly adapted to the new error conditions.

__immary: Add the following entries to error_table_ :

\$ai restricted:

ai_stop, Improper access class/authorization
to perform operation;

\$ai invalid string:

aibadstr, Unable to convert access class/
authorization string to.binary;

\$ai invalid binary:

aibadbin, Unable to convert binary access class/authorization to string;

\$ai_above_allowed_max:

ai_max, Specified access class/authorization

is greater than allowed maximum;

\$apt_full:

aptfull, Active process table is full. Could

not create process;

è	r	S	i	on	
3	0	9	1	9	

1					 	
			MULTICS CHANGE RE	ot man	MCR 832	
		Page of	Pages			
<u> </u>						T
TI	TLE: IMP DIM PER	RFORM	MANCE IMPROVEMENT		STATUS	DATE
					Written	10/17/74
					Approved	10/22/74
ΑU	THOR: R.K. Kar	nodia			Rejected	
so	URCE: (if exte	rnal) e.g., "User", "Ma	rketing"	Postponed	
1				· ·	Withdrawn	
					Expires	4122175
CLASSIFICATION JUSTIFICATION			STIFICATION	Replaced by proposal M	1CR	
	Incompatible		Marketing			•
	Change		Requirement	Implemented in System		-
Г			Conformance to			
	Extension		Standard	<pre>_ Objections/Comments:</pre>	•	
			Increased			
	Restriction		Consistency	_		
X	Performance			· ·		
∇	Improvement		Simplification	_1		
	Reliability					
	Improvement		Generalization			
		X	(Unreported) Bug Fix			

REASONS: 1- Currently the IMP DIM write buffers are very small (less than 1024 bits each) and data transfer rates for file transfers is very low.

- 2- The paged buffers on the read side of the IMP DIM are enefficiently utilised. This was done for compatibility with the ncp (The Network Control Program in ring zero.) However the ncp has recently been changed and now it is possible to change the IMP DIM to use these buffers more efficiently.
- 3- The statistics gathered regarding Network traffic is inadequate.
- 4 -Apparently some of the messages printed on the Operator's Console, when the Network connection is in trouble are confusing.
- 5- Need more room in the link table.

Summary .

- 1- Implement two types of buffers: small buffers (less than 1024 bits) for interactive traffic and large buffers (less than 8094 bits) for large file transfers. This will allow us to transmit larger messages and significantly increase the file transfer rate Notice that these buffers are wired into the primary memory only when needed. These buffers are unwired after the messages have been sent.
- 2- Read buffers: At present each message read from the Network is stored in one paged buffer. This was necessary since the ncp to IMP DIM interface did not permit the ncp to keep track of the allocation information in any simple way. This interface was recently changed and ncp modified to use the new interface. The IMP DIM can now be modified to store multiple messages per buffer and thus improve performance. This change should reduce the number of page faults on the read side significantly.

	Pero of Teles					
TITLE: Place	the contents of >s	CENACIES	3.565			
in the	in the correct places.					
Tohn C	Approved	1822				
AUTHOR: JOHN G	AUTHOR: John Gintell					
SOURCE: (if ext	ernal) e.g., "User", '	"Yarketing"	Postponed			
			Withdrawn			
			Expires	422 75		
CLASSIFICATION	JUSTINI CATION	Replaced by proposa	Replaced by proposal MCF			
Incompatible Change	X Peguirement	Implemented in Syst	em			

CLASSIFICATION JUSTIFICATION		Replaced by proposal MCR			
Incompatible Change	X Feating	Implemented in System			
Triension	Conformance to X Standard	Objections/Comments: .			
Festriction	Increased Consistency	Requires fix to hash table algorithm			
Tarformando Improvement	Simplification	(MCR 595).			
Reliability Improvement	Generalization				
	Bug Fix				

REASONS: The directory >system_library_lang contains programs that are in the standard system, are unbundled, are tools, or are now obsolete. They should be moved to the appropriate place.

SUMMARY: Move the programs to the appropriate place as indicated on the accompanying list. Since the lang directory will be renamed to the unbundled directory the programs marked unbundled need not actually be moved.

IMPLICATIONS: Some of the programs marked obsolete may still be used by a few users. If MIT desires, these programs may be moved into the installation maintained library or some other place that they designate.

DETAILED PROPOSAL: For the attached list the following code should be used:

- S Standard system
- U Unbundled library
- T Tool
- O Obsolete

fortran_error_messages_
fortran_version_
bound_fortran_io_
bound_fortran_
oncode_messages_
pll_error_messages_
pll_version_

\$ bound_p11_runtime_ bound_display_ \$ bound_plio2_
\$ bound_cg_
bound_semant_ bound_lang_util_ S bound_parse_ bound_bcpl_library_ Stree_ S pll_blast_ bound_plio_ **S** bound_pll_signal_ \$ assign_
\$ bound_stu_
\$ bound_math_ bound_basic_runtime_ bound_basic_ W basic_version_ W basic_error_messages_ W bound_apl_ W fortran_buffer_ **S** profile **\$** bound_alm_ bound_pll_ca_ bound_apl_commands_ o instruction_data fortran_blast_ error_messages bound_pll_utility_ bound_pll_semant_ **6** bound_pll_parse_

Within_bound_fortran_io_ are the obsolete commands, endfile, set_char_cntrl, and omit_char_cntrl, that should be deleted.

Within bound_plio2 is the debugging command, dnd, that should be deleted.

NOTES: bound_display_ is a tool that is used for the analysis of PL/l compiler trees and need not be made generally available to users.

			Perc 22			
::'I'	Thi: Change	card	s_overseer_ to w	vork with 24.1	STATUS	
	•				Written	20/13/74
İ	11 9	a ,	• •		Approved	10/22
ΑU	THOR: Rose the	<u> </u>	. N (1-3) y		Rejected	
SO1	URCE: (if exte	rnal) e.c., "User", "Ta	arketing"	Postponed	
	, , , , , , , , , , , , , , , , , , , ,		,	•	Withdrawn	
					Hypires	4/22/15
CIT	ASSIFICATION	JU	STIPICATION	Replaced by proposa	1 MCR	
	Incompatible		i'arketing			
Х	Chance		Pequi rement	Implemented in Syst	er	
	Mxtension	х	Conformance to	Objections/Comments	: .	
			Increased			
	Restriction		Consistency			
	Panformance Improvement		Simplification			
	Reliability					
<u> </u>	Improvement		Generalization			
		х	(Unreported) Rus Fix			

As of System 24.1, the name of the card-reading DIM

"EASONS: is changed from "rdr21" to "crz". In addition, cards_overseer_

erroneously returns rather than logging out if the attachment

of the card reader fails.

SUMMARY: Change the name of the DIM used by cards_overseer_ to attach the card reader from "rdr21" to "crz", and fix the bug.

IMPLICATIONS: The "card Daemon" will not be usable with this version of cards overseer on systems preceding 24.1.

		MCR 835			
Bug	fix t	o tty_inter	alle un der vertrette i en en entwerken begreite unter dem steht den unter alle film i eine de stemmen der ste	(1021.78	
		4—		Written	10/21/74
, , , , , , , , , , , , , , , , , , ,	Cwa	A		Approved	10/29/74
AUTHOR: M. J.	Grad	uy	-	Refeated	
COURCE: (if ex	ternal) e.g., "Mser", "	'arketing"	Postponed	
				Withdrawn	
				Expires	4/29/75
CLASSIFICATION	.,,	RWIFI CATION	Replaced by proposal	1 MCR	
Incompatible Change		Fearketiar	Implemented in Syste	em	
ntension		Conformance to	Objections/Comments		
Restriction		Increased Consistency			
Pauformance Improvement		Simplification			
X Reliability Improvement		Generalization			
	x	Unreported Bug Fix			

REASONS: There is a bug in the queued status processing routine in tty_inter which may cause some queued status for a particular line to be processed out of order. The status queue is always processed from the top and any status found in the queue is processed only if that particular line's lock is unlocked. If the other processor should unlock the lock for some line while the queue is being scanned, later status may be processed first.

SUMMARY: Fix the bug by noting which lines have had status which has not been processed because their lock was locked, and use this information to skip all other status for this line until the next time thru the queue.

		MULTICS CHANGE F	WAUEST	Pare 1 of	1 1 1 1 1 1 1 1	
TITLE: Add Ad	STATUS	DATE				
			•	Written	10/04/	
	1			Approved	10/23/74	
AUTHOR:Jerolo	L.C.	Whitmore	_	Rejected		
SOURCE: (if ex	ternal) e.g., "User", "N	Carketing"	Postponed		
				Withdrawn		
				Expires	4/29/75	
CLASSIFICATION	JU	STIFICATION	Replaced by proposal MCR			
Incompatible Change	:	Marketing Requirement	Implemented in System			
$_{X}$ Extension	X	Conformance to Standard	Objections/Comments:	•		
Restriction		Increased Consistency		•	•	
Performance Improvement		Simplification				
Reliability Improvement		Generalization				
		Bug Fix				
				·		
Man Abana baasi		DEACONG CIRCIADY	TIMITOAMTONG BOMATIED I	TOTOTOTAL (C. 11		

REASONS: The status command should give the user all the access control data about a branch that he is allowed to read. (see MTB-123).

Summary: Add a call to get the access class of the branch. Convert the binary data to a character string as defined by the installation. (short string format). If this string is null, don't print anything. Otherwise, print the string after the title "access class:".

Implications: none. This cannot be installed until the hcs aget access class primitive is installed. (MCR 619) -

T					MCR 838	D. 2. 2
+		M	ULTICS CHANGE REO	UEST	Pageof_	Pages
↓ 1	LTLE: Change hcs	Sstar	list to return ef	fective mode	STATUS	DATE
	e diange not					
					Written	10/21/74
Αt	UTHOR: <u>J. C. Whit</u> i	more			Approved	10129/14
					Rejected	
\$0	OURCE: (if external	l) e.g.	, "User," "Market	ing"	Postponed	
				•	Withdrawn	
					Expires	4/29/7
Γ						
¢Ι	LASSIFICATION	JUST	IFICATION	Replaced b	y proposal MCI	₹
Γ	Incompatible		Marketing			
┰	Change		Requirement	Implemente	<u>d in System</u>	
		1	Conformance to			
Ļ.	Extension		Standard	Objections	/Comments	
Ì		}	Increased	ļ		
L	X Restriction	X	Consistency			
	Performance	ļ				
L	Improvement		Simplification			
Γ	Reliability					
\perp	Improvement		Generalization			
			Bug Fix			
+			Duy IIA			
			·			
+-			L			

REASONS: The mode data should have the same meaning under all conditions of access control restrictions. (See MTB 124 for more detail.)

Summary: Change the ring 0 module "star_" to call access_mode\$effective to obtain the data for the mode fields returned to the user.

Implications: The mode will now have a different meaning. Upward compatible.

						•
			NAT OF ALL VAN DELOVE	l com	MCR 839 Page of	Pages
<u></u>			<u>ULTICS CHANGE REQUE</u>	<u>51</u>	rageor_	1 4903
TITL	E: Dolote the "st	a t 11	s" entry in hcs_		STATUS	DATE
!	Defete the st	acu	b chery in nos_			
					Written	10/21/74
\UTH	OR: J. C. Whitmore				Approved	10/29/14
					Rejected	1 1 1
OUR	CE: (if external) e	·g.	, "User," "Marketin	g"	Postponed	
					Withdrawn	
					Expires	4 29/75
LAS	SIFICATION J	USI	'IFICATION	Replaced by	proposal MC	R
	Incompatible	1	Marketing			
X_	Change	<u> </u>	Requirement	Implemented	in System _	
			Conformance to			
	Extension	1	Standard	Objections/	Comments	
			Increased			
X	Restriction		Consistency			
	Performance					
	Improvement	X	Simplification			
	Reliability	1				
	Improvement		Generalization			
			Bug Fix			

EASONS: This entry is no longer used. It is better to delete it rather than change it to be compatible with the Access Isolation Mechanism.

(See MTB 124 for more detail.)

Summary: Delete the hcs_\$status entry and the ring 0 entry it calls.

implications: Should be none.

	٨٠.					
				· ·	MCR 840	
<u> </u>		M	UITICS CHANGE REQUES	T	Pageof_	Pages
TIPL!	E: Change status_ t	o r	eturn effective mode	· •	STATUS	DATE
AUTH	OR: J.C. Whitmore	·			Written Approved	10/21/74
SOUR	CE: (if external) e	·g.	, "User," "Marketing	11	Rejected Postponed Withdrawn	
CLAS	Incompatible	UST	IFICATION Marketing		Expires proposal MC	
	Change Extension		Requirement Conformance to Standard	Objections/	in System _ Comments	
Х	Restriction Performance	х	Increased Consistency		·	
	Improvement	}	Simplification			
	Reliability Improvement		Generalization			
			Bug Fix			

REASONS: The mode data should have the same meaning under all conditions of access control restrictions. (See MTB 124 for more detail.)

Summary: Change the ring 0 module "status_" to call access_mode\$effective to obtain the mode data for the current "mode" fields in the structures for the "status_" and "status_long" entries. Add a raw mode return field to the "status_long" structure by using five (5) of the thirteen (13) pad bits immediately following the current "mode" data.

					MCR 841	
		M	ULTICS CHANGE REQUES	ST	Pageof_	Pages
TITL	E: Change hcs_\$li	st_	dir to return effect	ive mode	STATUS	DATF
UTH	OR: <u>J.C. Whitmore</u>	·,,,			Written Approved Rejected	10/21/74
OUR	CE: (if external) e	·g.	, "User," "Marketing	, "	Postponed Withdrawn Expires	4129175
LAS		UST	IFICATION	Replaced by	proposal MC	R
	Incompatible Change		Marketing Requirement	Implemented		
	Extension		Conformance to Standard	Objections/	Comments	
X	Restriction	Х	Increased Consistency		•	
	Performance Improvement		Simplification			
	Reliability Improvement		Generalization			
			Bug Fix			

The mode data should have the same meaning for all the possible restrictions of the Multics Access Control Mechanisms. (See MTB 124 EASONS:

for more detail.)

Change the ring 0 procedure "list_dir" to call access_mode\$effective to obtain the mode data returned in its structure.

mplications: None. Upward compatible.