

Bulletin 3 September 25, 1987

HOTLINE! is published periodically by the Customer Support group of Xerox Artificial Intelligence Systems to assist its customers in using the Lyric Release of Xerox Lisp. We will be covering a variety of topics and answering questions that are most frequently asked of Customer Support. We'll also include suggestions to help you get started in Lyric as well as announcements of known problems that you may encounter.

Feel free to make copies of individual bulletin pages and insert them in the appropriate place(s) in your Interlisp Reference Manual, Lisp Library Modules manual or other relevant manual. The documentation reference at the end of each topic can be used as a filing guide.

For more information on the questions or problems addressed in this or other bulletins please call us toll-free in the Continental United States 1-800-228-5325 (or in California 1-800-824-6449). Customer Support can also be reached via the Arpanet by sending mail to AISUPPORT.PASA@Xerox.com., or by writing to:

Xerox AIS Customer Support 250 North Halstead Street P.O. Box7018 Pasadena, CA 91109-7018 M/S 5910-432

In this issue

In response to user requests we have decided to have *HOTLINE!* cover all supported releases of XAIE, instead of Lyric only. Supported releases include Koto and Lyric. Each item now contains a "Release" field for any item that is release specific.

The following topics are covered in this issue:

- How to close open streams
- Saving macros in files
- NAME COMMANDS spontaneous redefinition
- Interfacing an 1186 to a VAX 11/780 and Sun 3/160
- Exporting Symbols from Packages
- Making Tedit Read Only
- Over-riding the default compiler
- Changing the Default Executive type

Terminology used in the HOTLINE! bulletin:

AR – Action Request, a Xerox problem tracking number (e.g. AR 8321)

IRM - Interlisp Reference Manual

UG - User's Guide

AIS CUSTOMER SUPPORT HOTLINE!

How to close open streams

Topic How to close open streams that are not bound to an atom

Release Lyric

Keywords Streams, Files

Question How do you close open streams that are not bound to an atom?

Background In prior releases of Interlisp-D the system treated the name of an open stream as a synonym for the stream open on the file. In the

Lyric relase, a filename is no longer a unique name for an open stream. If you open a stream to a file and do not bind it to an atom, you will not be able to close the stream by calling CLOSEF

on the filename.

Answer Answer: In order to close a stream not bound to an atom first call in the Interlisp exec:

(INSPECT (OPENP))

Select "Inspect" from the pop-up menu that appears. Your file should appear in the inspector in the form:

#<IO stream 45,7561 on {dsk} < lispfiles > foo

(CLOSEF

and then shift select the file you want to close from the inspector window into the CLOSEF expression. It will look something like:

(CLOSEF (\VAG2 45Q 7561Q)

Type in the trailing ")" and the file will be closed.

Saving macros in files

Topic Saving macros in files

Release Lyric

Keywords Macros, FilePackage

Question How do I save Koto macro definitions in Lyric?

Background In Interlisp-D, macros are saved on property lists. The DMACRO

property identifies Interlisp-D macros. The MACRO property identifies "implementation independent" macros and is used to save macros defined with the Koto function DEFMACRO. Common Lisp does not allow a symbol to have both a macro and function definition; you may either (DEFUN FOO --) or (DEFMACRO FOO --), but not both. In Lyric, this restriction

also applies to Interlisp macros defined by DEFMACRO.

Answer Use the FileManager command FUNCTIONS to save macros

defined with DEFMACRO. Use the FileManager command

MACROS to save all other types of Interlisp macros.

Reference Lyric release Notes, page 11.

NAME COMMANDS spontaneous redefinition

Topic NAME COMMANDS has a mysterious habit of spontaneous

redefinition.

Release Lyric

Keywords DEFCOMMAND, NAME COMMANDS

Problem If you use NAME COMMANDS in Lyric, you will discover that they

have a mysterious habit of spontaneous redefinition. There is no easy way to give a specific case where you can reproduce it,

since you never know when it might happen.

Workaround

This is a bug in the NAME command. The SUBPAIR should have a T as its last argument (saying to copy the entire structure.) That is because the output of :history commands are used directly in the event, and a subsequent fix or other history operation can change it.

Here's a patch:

In the XCL exec window type the following:

(in-package "INTERLISP")

(defcommand "NAME" (command-name & optional arguments & rest event-spec)

"NAME command-name [arguments] [event-spec] defines new command"

(cl:unless (listp arguments)

(setq event-spec (cons arguments event-spec)) (setq arguments nil))

(let ((events (find-history-events event-spec lispxhistory))

(argnames (for i from 1 as x in arguments collect (pack* (quote arg) i))))

(cl:eval `(defcommand (,command-name :history) , argnames (subpair ',argnames (list ,@ argnames)

',(subpair arguments argnames(events-input (events-input events) t))))))

Interfacing an 1186 to a VAX 11/780 and Sun 3/160

Topic Interfacing an 1186 RS-232 port to a Vax 11/780 and Sun 3/160

port A

Koto, Lyric Release


Keywords RS-232, Vax 11/780, Sun 3/160

Question How do I correctly interface my 1186 to a Vax 11/780 and a Sun

3/160?

Answer For connecting to a Vax Terminal Server 100, the following cable

should be used:


1186 RS-232 - Vax Terminal

For connecting to a Sun 3/160 TTY-A port, use the following

1186 RS-232 - Sun

cable:


Reference 1186 Users Guide, Section 7. Library Modules, RS-232

AIS CUSTOMER SUPPORT HOTLINE!

Exporting Symbols from Packages

Topic Exporting Symbols from Packages

Release Lyric

Keywords Packages, Export, Use-package, Unuse-package, Name-

conflicts, Unintern

Question How do I EXPORT a symbol from a package (say P1) in a case

where it is in name-conflict with another package (say P2) that

uses the package P1?

Background If you try to load a module that exports a symbol (e.g. X) that is

name conflict with another package you will get a break:

In IL:RESOLVE EXPORT-CONFLICT: Exporting these symbols from the P1 package:

Χ

results in name conflict with packages(s):

P2

The PROCEED menu in the BREAK window for the conflicting symbols error under EXPORT comes out to be garbaged, as shown below:

Ways to proceed...

Unintern all conflicting symbols in package(s)P2 («សារាសាស្ត់ដោយ នៃទូវីសាស្ត្រាសាស្ត្រាសាសាស្ត្រាសាស្ត្រាសាស្ត្រាសាស្ត្រាសាស្ត្រាសាស្ត្រាសាស្ត្រាសាស្ត្រាសាស្ត្

One of the choices offered, to UNINTERN all the conflicting symbols in P2, doen't seem to do anything when picked: it gets you out of the BREAK, but it does not unintern any symbol and it does not do the export.

Answer

In the XCL Exec window, do UNUSE-PACKAGE P1, do the EXPORT, then call USE-PACKAGE P1 again. When you do the USE-PACKAGE P1, you get the same error, but this time it will be under USE-PACKAGE. Also, the PROCEED menu in the BREAK window is not garbaged, and picking the UNINTERN-FROM-P2 choice works and the USE-PACKAGE succeeds. Notice that the USE-PACKAGE menu has warnings like "VERY DANGEROUS" attached

Reference AR #9029.

Making Tedit Read Only

Problem In calling the Tedit function to bring up a Tedit window, I cannot

get the Tedit property READONLY to work.

Release Koto, Lyric

Keywords Tedit, READONLY

Example (TEDIT 'myfile NIL NIL '(READONLY T))

Symptom After calling the example, users will find that they can still edit the

Tedit window's contents.

Workaround (SETQ mystream (OPENTEXTSTREAM NIL (CREATEW) NIL NIL

'(READONLY T)))

(TEDIT.GET (TEXTOBJ mystream) myfile)

Reference AR# 5606

Over-riding the default complier

Topic Over-riding the default compiler for an individual file.

Release Lyric

Keywords MAKEFILE, CLEANUP, FILETYPE.

Question How do I over-ride the default compiler on an individual file?

Background The Lyric release has two compilers - the Interlisp Compiler and

the XCL Compiler. The default compiler for the MAKEFILE and CLEANUP functions is determined by the function named by the

variable *DEFAULT-CLEANUP-COMPILER*.

This system-wide default can be over-ridden for individual files.

Answer To over-ride the default compiler for a file, set the FILETYPE

property on the root name of the file to either :TCOMPL,

:BCOMPL, or :COMPILE-FILE

Example Suppose the value of *DEFAULT-CLEANUP-COMPILER* is

CL:COMPILE-FILE (the XCL Compiler), and the user needs to

compile the file TEST with the Interlisp Compiler.

Then type the following at the Interlisp Exec:

(PUTPROP 'TEST 'FILETYPE ':TCOMPL)

Or, at the XCL Exec:

(IL:PUTPROP 'IL:TEST 'IL:FILETYPE ':TCOMPL)

Reference Lyric Release Notes, pages 29-30, "Section 17.2 Storing Files."

AIS CHISTOMER SHIPPORT

Changing the Default Executive type

Topic Changing the Default Executive type

Release Lyric

Keywords EXEC

Question How can I get the default executive to be of type INTERLISP?

Background In Lyric, the user is provided with several types of Execs which

are primarily distinguished by their default settings for package and readtable. New Execs can be created by selecting the Exec menu item from the background pop-up menu. Initially the type of Exec created by default is XCL, which uses the XCL readtable and XCL-USER package. The user may reset this to

INTERLISP, COMMON-LISP or OLD-INTERLISP.

Answer In the current executive, evaluate:

(XCL:SET-DEFAULT-EXEC-TYPE "IL")

This function can also be added to your init file.

Reference: Lyric Release Notes, pages 13-15 and Appendix A,

The EXEC, page A-20