

SERIES 60 (LEVEL 68)

MULTICS

RESTRICTED DISTRIBUTION

SUBJECT:

Internal and User Interfaces of the Message Segment Facility.

SPECIAL INSTRUCTIONS:

This Program Logic Manual (PLM) describes certain internal modules constituting the Multics System. It is intended as a reference for only those who are thoroughly familiar with the implementation details of the Multics operating system; interfaces described herein should not be used by application programmers or subsystem writers; such programmers and writers are concerned with the external interfaces only. The external interfaces are described in the Multics Programmers' Manual, Commands and Active Functions (Order No. AG92), Subroutines (Order No. AG93), and Subsystem Writers' Guide (Order No. AK92).

As Multics evolves, Honeywell will add, delete, and modify module descriptions in subsequent PLM updates. Honeywell does not ensure that the internal functions and internal module interfaces will remain compatible with previous versions.

This PLM is one of a set, which when complete, will supersede the System Programmers' Supplement to the Multics Programmers' Manual (Order No. AK96).

THE INFORMATION CONTAINED IN THIS DOCUMENT IS THE EXCLUSIVE PROPERTY OF HONEYWELL INFORMATION SYSTEMS. DISTRIBUTION IS LIMITED TO HONEYWELL EMPLOYEES AND CERTAIN USERS AUTHORIZED TO RECEIVE COPIES. THIS DOCUMENT SHALL NOT BE REPRODUCED OR ITS CONTENTS DISCLOSED TO OTHERS IN WHOLE OR IN PART.

DATE:

February 1975

ORDER NUMBER:

AN69, Rev. 0