

CDC 00594

The Transactor

+ The Tech/News Journal For Commodore Computers

95% Advertising Free! May 1987: Volume 7, Issue 06. **\$3.50**

Simulations and Modelling

- Random Numbers in Machine Language
- N-Body Simulator for the 64
- RLE Picture Files Revealed
- Beyond Bulletin Board Systems
- Commodore in Europe
- 1350 Mouse Modifications
- Structure Browser for the Amiga
- Guru Meditation Numbers Explained
- More on Amiga File Structure
- Recursion Techniques Described
- Textscan for CP/M
- 1571 RAM Disk Copier

FREE! T-Shirt Offer
see page 77

**Life Doesn't Stand Still...
Why Should Your Pictures?**

Full Screen Animation On Your Commodore 64!

It used to be even the experts couldn't do it.
Now, anyone can.

Moving Pictures by AHA! is more than just another animation package. It's a whole new breakthrough in software technology.

Moving Pictures is fast, smooth, full-screen animation that is totally under your control.

You use your favourite graphics tool* to draw the frames of your movie, then show it at full animation speed with a single command!

Write movie "scripts" in BASIC, using the powerful Moving Pictures command set for complete control of your creations!

Whether you're a programmer or a novice, you'll be able to put together and display intricate scenes of your own invention. You can even edit your scripts or execute a BASIC program while a movie is being displayed - Moving Pictures is a **multitasking system!**

Besides being fun in itself, Moving Pictures lets you easily add animation sequences to your own BASIC programs.

Just a few of the many Moving Pictures features:

- allows split screen operation - part graphics, part text - even while a movie is running
- repeat, stop at any frame, change position, and colours, vary display speed and more
- hold several movies in memory and switch instantly from one movie to the other
- instant, on-line help available at the touch of a key
- no copy protection used on the disk
- and here's the best part: the price is just **\$29.95!**

* Graphics program not included. Moving Pictures uses a standard hi-res bitmap, so many graphics programs are fully compatible, including: Flexidraw™, Doodle™, Gold Disk Art Package™, Print Shop Screen Magic™, Perspectives™.

Mail Orders: Transactor Publishing Inc., 500 Steeles Avenue, Milton, ON, Canada, L9T 3P7 (416) 878-8438 (or use order card at center).

**Canadian and International Dealer Inquiries To:
Norland Software Products, 251 Nipissing Road, Unit 3,
Milton, ON, Canada, L9T 4Z5. (416) 876-4774.**

**USA Dealer Inquiries To:
American Software Distributors Inc., Box 290,
Urbana IL, USA 61801 1-800-225-7941.**

Simulations and Modelling

Volume 7
Issue 06
Circulation at Large
72,000

The Transactor

Start Address Editorial 3

Bits and Pieces . . . 6

- Using the WAIT Function For Screen Changes
- " Last File used " update
- Easy C-128 Un-New
- Printer output from an ML monitor
- Quick Directory Hider
- Editing in the C-Power Shell
- " High-Res 128 " Video Fix
- Little-Known Features of DOS
- The Amazing 1660 Modem
- Bit Correction: DOS Wedge
- Correction: Format Track 36
- Assembler Start-up Code
- C128 RS-232 Bugs
- Using The C-128 System Vector
- Moving The Cassette Buffer
- Reset and Run
- Border Animation!
- Verifizer and Fast-Load Cartridges
- Amiga Bits
- The Vanishing Workbench
- Beating The Low Memory Blues
- Modifying The Epson Printer Driver
To Work With Other Printers

Letters 12

- Angling for weird parts
- Nefarious plots
- Yet another request for Urdu software
- C-64 Numerics
- Remote line feeds
- Kernal revision revision
- Eavesdropping on modems
- IEEE for C-128
- Amiga marketing
- No niche for Amiga

News BRK 77

- Submitting NEWS BRK Press Releases
- Transactor Currency Standard Decreed
- Subscription Intersection Set
- Disk Subscription Notes
- Toronto CompuServe Node
- Free Transactor T's
- Subscriber Mail Orders
- Customs/Duty on Hardware Products Sold Out!
- Transactor Mail Order
- Transactor Disks, Back Issues, and Microfiche
- New Books from Abacus
- Eye-Scan for C-64/128
- Spartan now with Apple II disk
- Peek A Byte 128

TransBloopers . . 15

- EPROM Burns
- Hi-res Trace Utility SYS Address
- Uncontrolled Sprite Bits
- Tape Verifizzle
- Slashing and Pounding

Smile! You're on RLE	a short TeleColumn followed by RLE files revealed	. . .	16
Beyond Bulletin Board Systems	a comparison of online services	. . .	19
Commodore in Europe	with a comparison of equipment prices	21
Provoking Thought	recursion described, and applied in two games	24
Machine Language Random Number Generation		. . .	27
C64 N-Body Simulator	solar systems in action!	31
A Two Button Mouse	modifications and software for the 1350 mouse	36
EPROM Programmer Update	corrections, modifications, and more	. . .	48
Help! Help!	a transparent instant help utility	43
1571 RAM Disk Copier	copy double sided disks in one gulp	52
Textscan	a CP/M source file browser	55
That Guru Does Have A Message	decipher those meditation numbers		59
Structure Browser	a handy tool for Amiga explorers	71
Amiga File Structure	another look at disk data format	72
Amiga Dispatches	with a special World of Commodore '86 report	74
Compu-toons		76

**Note: Before entering programs,
see "Verifizer" on page 4**

Athos Editor
Karl J. H. Hildon

Porthos Editor
Richard Evers

Aramis Editor
Chris Zamara

D'Artagnan Editor
Nick Sullivan

Art Director
John Mostacci

Administration & Subscriptions
Anne Richard
Kathryn Holloway

Contributing Writers

Ian Adam	James E. LaPorte
Jim Barbarello	James A. Lisowski
Anthony Bertram	Richard Lucas
Tim Bolbach	Scott Maclean
Ranjan Bose	David Martin
Anthony Bryant	Steve McCrystal
Jim Butterfield	Stacy McInnis
Betty Clay	Steve Michel
Joseph Caffrey	Chris Miller
Gary Cobb	Terry Montgomery
Tom K. Collopy	Ralph Morrill
Robert V. Davis	Rick Morris
Elizabeth Deal	Michael Mossman
Rolf A. Deininger	Gerald Neufeld
Frank E. DiGioia	Noel Nyman
Chris Dunn	Kevin O'Connor
Michael J. Erskine	Richard Peritt
Jack Farrah	Donald Piven
William Fossett	Terry Pridham
Jim Frost	Raymond Quirling
Miklos Garamszeghy	Gary Royal
Martin Goebel	John W. Ross
R. James de Graff	David Shiloh
Tim Grantham	Fred Simon
Adam Herst	P. A. Slaymaker
John Holtum	Edward Smeda
David Hook	Darren J. Spruyt
Tomas Hrbek	Aubrey Stanley
Robert Huehn	David Stidolph
David Jankowski	Richard Stringer
Bob Jonkman	Anton Treuenfels
Brian Junker	Karel Vander Lugt
Clifton Karnes	Audrys Vilkas
Lorne Klassen	Jack Weaver
Jesse Knight	Evan Williams
Gregory Knox	Chris Wong

Production
Attic Typesetting Ltd.

Printing
Printed in Canada by
MacLean Hunter Printing

The Transactor is published bi-monthly by Transactor Publishing Inc., 500 Steeles Avenue, Milton, Ontario, L9T 3P7. Canadian Second Class mail registration number 6342. USPS 725-050, Second Class postage paid at Buffalo, NY, for U.S. subscribers. U.S. Postmasters: send address changes to The Transactor, 277 Linwood Avenue, Buffalo, NY, 14209. ISSN# 0827-2530.

The Transactor is in no way connected with Commodore Business Machines Ltd. or Commodore Incorporated. Commodore and Commodore product names (PET, CBM, VIC, 64) are registered trademarks of Commodore Inc.

Subscriptions:
Canada \$15 Cdn. U.S.A. \$15 US. All other \$21 US.
Air Mail (Overseas only) \$40 US. (\$4.15 postage/issue)

Send all subscriptions to: The Transactor, Subscriptions Department, 500 Steeles Avenue, Milton, Ontario, Canada, L9T 3P7, 416 878 8438. Note: Subscriptions are handled at this address ONLY. Subscriptions sent to our Buffalo address (above) will be forwarded to Milton HQ. For best results, use postage paid card at center of magazine.

Editorial contributions are always welcome. Writers are encouraged to prepare material according to themes as shown in Editorial Schedule (see list near the end of this issue). Remuneration is \$40 per printed page. Preferred media is 1541, 2031, 4040, 8050, or 8250 diskettes with WordPro, WordCraft, Superscript, or SEQ text files. Program listings over 20 lines should be provided on disk or tape. Manuscripts should be typewritten, double spaced, with special characters or formats clearly marked. Photos or illustrations will be included with articles depending on quality. Authors submitting diskettes will receive the Transactor Disk for the issue containing their contribution.

Program Listings In The Transactor

All programs listed in The Transactor will appear as they would on your screen in Upper/Lower case mode. To clarify two potential character mix-ups, zeroes will appear as '0' and the letter "o" will of course be in lower case. Secondly, the lower case L (l) is a straight line as opposed to the number 1 which has an angled top.

Many programs will contain reverse video characters that represent cursor movements, colours, or function keys. These will also be shown exactly as they would appear on your screen, but they're listed here for reference. Also remember: CTRL-q within quotes is identical to a Cursor Down, et al.

Occasionally programs will contain lines that show consecutive spaces. Often the number of spaces you insert will not be critical to correct operation of the program. When it is, the required number of spaces will be shown. For example:

print * flush right * - would be shown as - print * [10 spaces]flush right *

Cursor Characters For PET / CBM / VIC / 64

Down - [q]	Insert - [I]
Up - [Q]	Delete - [D]
Right - [r]	Clear Scrn - [S]
Left - [Lft]	Home - [H]
RVS - [r]	STOP - [C]
RVS Off - [R]	

Colour Characters For VIC / 64

Black - [P]	Orange - [A]
White - [e]	Brown - [U]
Red - [c]	Lt. Red - [V]
Cyan - [Cyn]	Grey 1 - [W]
Purple - [Pur]	Grey 2 - [X]
Green - [G]	Lt. Green - [Y]
Blue - [B]	Lt. Blue - [Z]
Yellow - [Yel]	Grey 3 - [Gr3]

Function Keys For VIC / 64

F1 - [F]	F5 - [G]
F2 - [I]	F6 - [K]
F3 - [F]	F7 - [H]
F4 - [J]	F8 - [L]

**Please Note: The Transactor's
phone number is: (416) 878-8438**

Quantity Orders:

U.S.A. Distributor:
Capital Distributing
Charlton Building
Derby, CT
06418
(203) 735 3381
(or your local wholesaler)

Master Media
261 Wycroft Road
Oakville, Ontario
L6J 5B4
(416) 842 1555
(or your local wholesaler)

Norland Communications
251 Nipissing Road, Unit 3
Milton, Ontario
L9T 4Z5
416 876 4774

SOLD OUT: The Best of The Transactor Volumes 1 & 2 & 3; Vol 4 Issues 03, 04, 05, 06, and Vol 5 Issues 02, 03, 04 are available on microfiche only
Still Available: Vol. 4: 01, 02, Vol. 5: 01, 04, 05, 06, Vol. 6: 01, 02, 03, 04, 05, 06, Vol. 7: 01, 02, 03, 04, 05, 06.

Back Issues: \$4.50 each. Order all back issues from Milton HQ.

All material accepted becomes the property of The Transactor. All material is copyright by Transactor Publications Inc. Reproduction in any form without permission is in violation of applicable laws. Please reconfirm any permissions granted prior to this notice. Solicited material is accepted on an all rights basis only. Write to the Milton address for a writers package. The opinions expressed in contributed articles are not necessarily those of The Transactor. Although accuracy is a major objective, The Transactor cannot assume liability for errors in articles or programs. Programs listed in The Transactor are public domain; free to copy, not to sell.

Start Address

Commodore's most recent worst kept secret is the Amiga 500 and Amiga 2500. So far I've heard about the new models from no less than 8 different people from as many different cities since the January CES in Vegas, and I've read about them in a couple of club newsletters published before the show even opened. Word is that several dealers who attended CES were offered a demonstration, but the machines were not "officially announced".

The 500 sounds curiously similar to the Atari 1040 ST. A self-contained unit, except for the external power supply, with a 3 1/2 inch drive (probably at one end), 1 Meg of RAM, and Kickstart in ROM. Apparently the ROM Kickstart will have enough "hooks" so that updates can be osmosed into the system. Price is supposed to open around \$600 U.S., the same tag the Commodore 64 carried when it arrived.

The 2500 is being aimed at the business market, especially in the computer aided design field. The word "IBM compatibility" is getting tossed around again, with unconfirmed reports of IBM card slots and an onboard 8088. The case can be fitted with 3 disk drives in any combination of 3 1/2, 5 1/4, and hard disk. Price is supposed to be around the \$2000 U.S. mark, but it's rumoured that Europe and Canada will get test market shipments before it's released in the States.

Back when the 1000 hit the market, Commodore said the Amiga would be a new line of machines, not just another sibling to be shoved out the door. Commodore should be proud to be keeping this promise. The Amiga is a fine product, and exploiting a good thing is good business. For this I tip my hat toward West Chester, because business is what Commodore needs to stay alive, and I, for one, want them to. However, it's the execution of this exploit that has me scratching my head.

Commodore wanted to keep news of the 500 and 2500 as quiet as possible, particularly the 500. They're afraid that too much early publicity would hurt sales of the 1000. But I don't think that should be their largest concern. (Even if I did, the publicity they'll get here probably won't affect a single sale - most computer hobbyists don't read The T. until well after they buy) Commodore intends to build the 2500 first, followed by the 500, and I think that's the wrong order.

If a whole neighbourhood of \$200,000 dollar homes were going up, but 2 months later you know another neighbourhood not far

away will have acres of similar homes for only \$60,000, wouldn't you wait and see? I know I would. Now granted, the less expensive models might not appeal to me. But if they came along first, and had everything I wanted, I'd probably bite even if I could afford the luxury model.

Regardless, most won't have the extra 1400 or so dollars to sink into the Amiga 2500, and most won't need the added power. Perhaps Commodore wants this to make the 1000 more attractive at point of purchase. But the 500 is not much of secret, and it would seem to me that less people would wait for the more expensive machine to arrive, as opposed to those who will wait for the less expensive Amiga. Introduce the 2500 first, and I believe sales will slow for both of the available models. Bring out the 500 first, and there will be popularity for it that includes those who couldn't afford the 1000. The small market ratio of potential 2500 users will have to wait, but not for long if Commodore gets moving on it.

Commodore shouldn't fear for the 1000 for other reasons. The price difference between the 1000 and 500 will not be that big, and unlike the 500, the 1000 will have the separate keyboard and the expandability to maintain its posture. Once all three models are out I believe none of them will be ignored at the counter.

Commodore has probably considered this situation very carefully, and their decision is one that undoubtedly spans much more than just one page of details. One report states that both machines should be ready by early 1987. If that happens, Commodore should fare pretty well whichever way they do it.

One thing to remember, all of the above is rumour. If Commodore shelves any or all of it, disappointment will be unjustifiable. On the other hand, when the new Amigas do arrive, Commodore should be looking forward to subsequent profitable quarters, and those shares I didn't buy back in '78 just might be worth looking into right now. Tomorrow, in fact.

Remember, there's nothing as constant as change, I remain. . .

Karl J.H. Hildon, Editor in Chief

Using "VERIFIZER"

The Transactor's Foolproof Program Entry Method

VERIFIZER should be run before typing in any long program from the pages of The Transactor. It will let you check your work line by line as you enter the program, and catch frustrating typing errors. The VERIFIZER concept works by displaying a two-letter code for each program line which you can check against the corresponding code in the program listing.

There are five versions of VERIFIZER here; one for PET/CBMs, VIC or C64, Plus 4, C128, and B128. Enter the applicable program and RUN it. If you get a data or checksum error, re-check the program and keep trying until all goes well. You should SAVE the program, since you'll want to use it every time you enter one of our programs. Once you've RUN the loader, remember to enter NEW to purge BASIC text space. Then turn VERIFIZER on with:

```
SYS 634 to enable the PET/CBM version (off: SYS 637)
SYS 828 to enable the C64/VIC version (off: SYS 831)
SYS 4096 to enable the Plus 4 version (off: SYS 4099)
SYS 3072,1 to enable the C128 version (off: SYS 3072,0)
BANK 15: SYS 1024 for B128 (off: BANK 15: SYS 1027)
```

Once VERIFIZER is on, every time you press RETURN on a program line a two-letter report code will appear on the top left of the screen in reverse field. Note that these letters are in uppercase and will appear as graphics characters unless you are in upper/lowercase mode (press shift/Commodore on C64/VIC).

Note: If a report code is missing (or "--") it means we've edited that line at the last minute which changes the report code. However, this will only happen occasionally and usually only on REM statements.

With VERIFIZER on, just enter the program from the magazine normally, checking each report code after you press RETURN on a line. If the code doesn't match up with the letters printed in the box beside the listing, you can re-check and correct the line, then try again. If you wish, you can LIST a range of lines, then type RETURN over each in succession while checking the report codes as they appear. Once the program has been properly entered, be sure to turn VERIFIZER off with the SYS indicated above before you do anything else.

VERIFIZER will catch transposition errors like POKE 52381,0 instead of POKE 53281,0. However, VERIFIZER uses a "weighted checksum technique" that can be fooled if you try hard enough; transposing two sets of 4 characters will produce the same report code but this should never happen short of deliberately (verifier could have been designed to be more complex, but the report codes would need to be longer, and using it would be more trouble than checking code manually). VERIFIZER ignores spaces, so you may add or omit spaces from the listed program at will (providing you don't split up keywords!). Standard keyword abbreviations (like nE instead of next) will not affect the VERIFIZER report code.

Technical info: VIC/C64 VERIFIZER resides in the cassette buffer, so if you're using a datasette be aware that tape operations can be dangerous to its health. As far as compatibility with other utilities goes, VERIFIZER shouldn't cause any problems since it works through the BASIC warm-start link and jumps to the original destination of the link after it's finished. When disabled, it restores the link to its original contents.

PET/CBM VERIFIZER (BASIC 2.0 or 4.0)

```
CI 10 rem* data loader for "verifier 4.0" *
CF 15 rem pet version
LI 20 cs=0
HC 30 for i=634 to 754:read a:poke i,a
DH 40 cs=cs+a:next i
GK 50:
OG 60 if cs<>15580 then print "***** data error *****":end
JO 70 rem sys 634
AF 80 end
IN 100:
ON 1000 data 76,138, 2,120,173,163, 2,133,144
IB 1010 data 173,164, 2,133,145, 88, 96,120,165
CK 1020 data 145,201, 2,240,16,141,164, 2,165
EB 1030 data 144,141,163, 2,169,165,133,144,169
HE 1040 data 2,133,145, 88, 96, 85,228,165,217
OI 1050 data 201, 13,208, 62,165,167,208, 58,173
JB 1060 data 254, 1,133,251,162, 0,134,253,189
PA 1070 data 0, 2,168,201, 32,240, 15,230,253
HE 1080 data 165,253, 41, 3,133,254, 32,236, 2
EL 1090 data 198,254, 16,249,232,152,208,229,165
LA 1100 data 251, 41, 15, 24,105,193,141, 0,128
KI 1110 data 165,251, 74, 74, 74, 74, 24,105,193
EB 1120 data 141, 1,128,108,163, 2,152, 24,101
DM 1130 data 251,133,251, 96
```

VIC/C64 VERIFIZER

```
KE 10 rem* data loader for "verifier" *
JF 15 rem vic/64 version
LI 20 cs=0
BE 30 for i=828 to 958:read a:poke i,a
DH 40 cs=cs+a:next i
GK 50:
FH 60 if cs<>14755 then print "***** data error *****":end
KP 70 rem sys 828
AF 80 end
IN 100:
EC 1000 data 76, 74, 3,165,251,141, 2, 3,165
EP 1010 data 252,141, 3, 3, 96,173, 3, 3,201
OC 1020 data 3,240, 17,133,252,173, 2, 3,133
MN 1030 data 251,169, 99,141, 2, 3,169, 3,141
MG 1040 data 3, 3, 96,173,254, 1,133, 89,162
DM 1050 data 0,160, 0,189, 0, 2,240, 22,201
CA 1060 data 32,240, 15,133, 91,200,152, 41, 3
NG 1070 data 133, 90, 32,183, 3,198, 90, 16,249
OK 1080 data 232,208,229, 56, 32,240,255,169, 19
AN 1090 data 32,210,255,169, 18, 32,210,255,165
GH 1100 data 89, 41, 15, 24,105, 97, 32,210,255
JC 1110 data 165, 89, 74, 74, 74, 74, 24,105, 97
EP 1120 data 32,210,255,169,146, 32,210,255, 24
MH 1130 data 32,240,255,108,251, 0,165, 91, 24
BH 1140 data 101, 89,133, 89, 96
```

VIC/64 Double Verifier Steven Walley, Sunnymead, CA

When using 'VERIFIZER' with some TVs, the upper left corner of the screen is cut off, hiding the verifier-displayed codes. DOUBLE VERIFIZER solves that problem by showing the two-letter verifier code on both the first and second row of the TV screen. Just run the below program once the regular Verifier is activated.


```

KM 100 for ad = 679 to 720:read da:poke ad,da:next ad
BC 110 sys 679: print: print
DI 120 print "double verifizer activated":new
GD 130 data 120, 169, 180, 141, 20, 3
IN 140 data 169, 2, 141, 21, 3, 88
EN 150 data 96, 162, 0, 189, 0, 216
KG 160 data 157, 40, 216, 232, 224, 2
KO 170 data 208, 245, 162, 0, 189, 0
FM 180 data 4, 157, 40, 4, 232, 224
LP 190 data 2, 208, 245, 76, 49, 234

```

```

DI 1140 data 20, 133, 208, 162, 0, 160, 0, 189
LK 1150 data 0, 2, 201, 48, 144, 7, 201, 58
GJ 1160 data 176, 3, 232, 208, 242, 189, 0, 2
DN 1170 data 240, 22, 201, 32, 240, 15, 133, 210
GJ 1180 data 200, 152, 41, 3, 133, 209, 32, 113
CB 1190 data 16, 198, 209, 16, 249, 232, 208, 229
CB 1200 data 165, 208, 41, 15, 24, 105, 193, 141
PE 1210 data 0, 12, 165, 208, 74, 74, 74, 74
DO 1220 data 24, 105, 193, 141, 1, 12, 108, 211
BA 1230 data 0, 165, 210, 24, 101, 208, 133, 208
BG 1240 data 96

```

VERIFIZER For Tape Users

Tom Potts, Rowley, MA

The following modifications to the Verifizer loader will allow VIC and 64 owners with Datasets to use the Verifizer directly (without the loader). After running the new loader, you'll have a special copy of the Verifizer program which can be loaded from tape without disrupting the program in memory. Make the following additions and changes to the VIC/64 VERIFIZER loader:

```

NB 30 for i = 850 to 980: read a: poke i,a
AL 60 if cs<>14821 then print "*****data error*****": end
IB 70 rem sys850 on, sys853 off
-- 80 delete line
-- 100 delete line
OC 1000 data 76, 96, 3, 165, 251, 141, 2, 3, 165
MO 1030 data 251, 169, 121, 141, 2, 3, 169, 3, 141
EG 1070 data 133, 90, 32, 205, 3, 198, 90, 16, 249
BD 2000 a$ = "verifizer.sys850[space]"
KH 2010 for i = 850 to 980
GL 2020 a$ = a$ + chr$(peek(i)): next
DC 2030 open 1,1,1,a$: close 1
IP 2040 end

```

Now RUN, pressing PLAY and RECORD when prompted to do so (use a rewind tape for easy future access). To use the special Verifizer that has just been created, first load the program you wish to verify or review into your computer from either tape or disk. Next insert the tape created above and be sure that it is rewind. Then enter in direct mode: OPEN1:CLOSE1. Press PLAY when prompted by the computer, and wait while the special Verifizer loads into the tape buffer. Once loaded, the screen will show FOUND VERIFIZER.SYS850. To activate, enter SYS 850 (not the 828 as in the original program). To de-activate, use SYS 853.

If you are going to use tape to SAVE a program, you must de-activate (SYS 853) since VERIFIZER moves some of the internal pointers used during a SAVE operation. Attempting a SAVE without turning off VERIFIZER first will usually result in a crash. If you wish to use VERIFIZER again after using the tape, you'll have to reload it with the OPEN1:CLOSE1 commands.

Plus 4 VERIFIZER

```

NI 1000 rem * data loader for "verifizer + 4"
PM 1010 rem * commodore plus/4 version
EE 1020 graphic 1: scncr: graphic 0: rem make room for code
NH 1030 cs = 0
JI 1040 for j = 4096 to 4216: read x: poke j,x: ch = ch + x: next
AP 1050 if ch<>13146 then print "checksum error": stop
NP 1060 print "sys 4096: rem to enable"
JC 1070 print "sys 4099: rem to disable"
ID 1080 end
PL 1090 data 76, 14, 16, 165, 211, 141, 2, 3
CA 1100 data 165, 212, 141, 3, 3, 96, 173, 3
OD 1110 data 3, 201, 16, 240, 17, 133, 212, 173
LP 1120 data 2, 3, 133, 211, 169, 39, 141, 2
EK 1130 data 3, 169, 16, 141, 3, 3, 96, 165

```

C128 VERIFIZER (40 column mode)

```

PK 1000 rem * data loader for "verifizer c128"
AK 1010 rem * commodore c128 version
JK 1020 rem * use in 40 column mode only!
NH 1030 cs = 0
OG 1040 for j = 3072 to 3214: read x: poke j,x: ch = ch + x: next
JP 1050 if ch<>17860 then print "checksum error": stop
MP 1060 print "sys 3072,1: rem to enable"
AG 1070 print "sys 3072,0: rem to disable"
ID 1080 end
GF 1090 data 208, 11, 165, 253, 141, 2, 3, 165
MG 1100 data 254, 141, 3, 3, 96, 173, 3, 3
HE 1110 data 201, 12, 240, 17, 133, 254, 173, 2
LM 1120 data 3, 133, 253, 169, 38, 141, 2, 3
JA 1130 data 169, 12, 141, 3, 3, 96, 165, 22
EI 1140 data 133, 250, 162, 0, 160, 0, 189, 0
KJ 1150 data 2, 201, 48, 144, 7, 201, 58, 176
DH 1160 data 3, 232, 208, 242, 189, 0, 2, 240
JM 1170 data 22, 201, 32, 240, 15, 133, 252, 200
KG 1180 data 152, 41, 3, 133, 251, 32, 135, 12
EF 1190 data 198, 251, 16, 249, 232, 208, 229, 56
CG 1200 data 32, 240, 255, 169, 19, 32, 210, 255
EC 1210 data 169, 18, 32, 210, 255, 165, 250, 41
AC 1220 data 15, 24, 105, 193, 32, 210, 255, 165
JA 1230 data 250, 74, 74, 74, 74, 24, 105, 193
CC 1240 data 32, 210, 255, 169, 146, 32, 210, 255
BO 1250 data 24, 32, 240, 255, 108, 253, 0, 165
PD 1260 data 252, 24, 101, 250, 133, 250, 96

```


B128 VERIFIZER

Elizabeth Deal, Malvern, PA

```

1 rem save "@0:verifizerb128",8
10 rem* data loader for "verifizer b128" *
20 cs = 0
30 bank 15:for i = 1024 to 1163:read a:poke i,a
40 cs = cs + a:next i
50 if cs<>16828 then print "** data error **": end
60 rem bank 15: sys 1024
70 end
1000 data 76, 14, 4, 165, 251, 141, 130, 2, 165, 252
1010 data 141, 131, 2, 96, 173, 130, 2, 201, 39, 240
1020 data 17, 133, 251, 173, 131, 2, 133, 252, 169, 39
1030 data 141, 130, 2, 169, 4, 141, 131, 2, 96, 165
1040 data 1, 72, 162, 1, 134, 1, 202, 165, 27, 133
1050 data 233, 32, 118, 4, 234, 177, 136, 240, 22, 201
1060 data 32, 240, 15, 133, 235, 232, 138, 41, 3, 133
1070 data 234, 32, 110, 4, 198, 234, 16, 249, 200, 208
1080 data 230, 165, 233, 41, 15, 24, 105, 193, 141, 0
1090 data 208, 165, 233, 74, 74, 74, 74, 24, 105, 193
1100 data 141, 1, 208, 24, 104, 133, 1, 108, 251, 0
1110 data 165, 235, 24, 101, 233, 133, 233, 96, 165, 136
1120 data 164, 137, 133, 133, 132, 134, 32, 38, 186, 24
1130 data 32, 78, 141, 165, 133, 56, 229, 136, 168, 96
1140 data 170, 170, 170, 170

```

Got an interesting programming tip, short routine, or an unknown bit of Commodore trivia? Send it in - if we use it in the Bits column, we'll credit you in the column and send you a free one-year's subscription to *The Transactor*

Using the WAIT Function For Screen Changes

Francis O. Saffell
Eugene, OR

If you've worked with graphics on the C-64 you know that changes in sprite values, screen colour and bank selection can often look jittery. This is because you caught the raster beam off guard with your change. For nice clean transitions you can ask the computer to wait till the raster is out of sight before making the change:

```
WAIT 53265,128
```

...will stop your program until the beam is out of sight.

"Last File used" update

Dan Schein
West Lawn, PA

In the Bits section of Volume 7, Issue 04 (Jan 1987), Dave Newberry submitted a SYS statement to print the last filename used on a 64. Here are equivalent SYS commands for other Commodore models.

```
VIC 20 SYS 63065
C-64  SYS 62913
Plus/4 SYS 61810
C-128 SYS 62753
```

Easy C-128 Un-New

Michael D. Paul
Mansfield, Ohio

Everyone can always use a program to restore and accidentally NEW'd BASIC program. Here's one for the C-128 that uses only 12 bytes and can be located almost anywhere. I store it on disk and use it by typing `BOOT "UNNEW"`.

```
* = $B00 ; cassette buffer
LDA #$01
LDY #$00
STA ($2D),y ; pointer to start basic
JSR $4F4F ; routine to rechain lines
JMP $4F82 ; routine to reset to end of basic
```

This should work regardless of where the start of BASIC is.

Printer output from an ML monitor **David O. Rowell** Marietta, NY

It seems that the folks who wrote the excellent ML monitor programs for the C-64 forgot that a printer would be handy for many uses within the monitor. This omission bugged me for quite a while before I gave in and worked out a solution.

The following bit of machine code will allow you to toggle printer output on and off:

```
PRINTER LDA #$04 ;logical file number
TXA ;device number
LDY #$FF ;no secondary command
JSR $FFBA ;set file parameters
LDA #$00 ;no file name
JSR $FFBD ;set name
JSR $FFC0 ;open channel
LDX #$04 ;logical file number
JSR $FFC9 ;assign default output device
BRK ;return to monitor
SCREEN JSR $FFCC ;clear channel
BRK ;return to monitor
```

This little routine has two entry points: PRINTER to turn the printer on (as in OPEN 4,4: CMD 4) so that everything that would have printed on the screen now goes to the printer, and

SCREEN to return output to the CRT. Decide where you want it in memory and use the assembler function of the monitor to put it there - it's completely relocatable so it can go anywhere. Remember the address of the two entry points so that you can use the .G option of the monitor to jump to the function you need. You may want to save it on tape or disk for the next time, maybe along with the monitor itself.

Quick Directory Hider

Doug Resenbeck
Centralia, IL

A friend of mine, Bill Kir, came across yet another trick that can be done to the BAM on a disk. This routine of mine makes good use of his find. When run, you are given the option to 'hide' a directory from loading and listing to the screen or 'recover' a directory that has been previously hidden. One thing to keep in mind is that once a directory has been hidden or recovered, you won't be able to see the changed directory unless you reset the drive or remove and re-insert the diskette. This is because the drive keeps a copy of the directory in its buffer. Anyway, the program will hide any of your directory from being LOADED and LISTed, but will not prevent any of the programs or files on disk from being accessed. Is there any way to view a directory without recovering it first? Yes there is. Just load in the hidden directory, POKE 2076,50 and SYS 42291. Now list the directory. Have fun!

P.S. Please print my complete address.

O.K, Here it is. . .

Doug Resenbeck
Box 7711 N-00592
Centralia, IL 62801

```
0 rem directory hider - doug resenbeck
1 open15,8,15:open2,8,2,"#":print#15,"u1":2;0;18;0
  :print#15,"b-p":2;165
2 print 1) hide 2) recover :wait198,1:geta:poke198,0
  :a=a-1:ifa<0ora>1then2
3 if a=1 then a=50
4 print#2,chr$(a)::print#15,"u2":2;0;18;0:close2:close15
```

Editing in the C-Power Shell

Herb Hasler
Guelph, Ont.

Here is a little information that might be of interest to people who are using the C-power package for the 64 from PRO-LINE software. One complaint about the shell is that you have to re-type commands that have been mis-typed. This, however, is not the case. If you make a typing error you can cursor up and correct it, but don't hit RETURN just yet. Move to the line above and hit RETURN to move the cursor to the corrected line, then hit RETURN again. The corrected line will then be executed. This may save some readers a bit of frustration.

"High-Res 128" Video Fix

Erik J. Palm
Rockford, IL

Paul T. Durrant's program, "Commodore 128 High-Res Graphics", is a wonderful utility for 128 users who wish to gain an extra 16K of storage or for those who want to exploit the 128's extra screen resolution (Volume 7, Issue 2, page 72). Readers with newer model 128's may have noticed a flashing vertical line on the far right of the 80 column display when using this program. This occurs because of a minor chip modification at Commodore. There is a simple fix however. Just change:

```
00BC9 A9 80 LDA #$80
```

To:

```
00BC9 A9 87 LDA #$87
```

Little-Known Features of DOS

Gavin Bell
Princeton, NJ

Commodore DOS has some nifty features that Commodore doesn't tell anybody about. For example, both the directory command (\$) and the scratch command can take multiple arguments, separated by commas. For example:

```
open 15,8,15,"s0:green,blue,frog,???,t*":close 15
```

...will scratch the files "green", "blue", "frog", any files with three-character names, and any files with names starting with the letter "t". Similarly,

```
load "$:a*,b*",8
```

...will load a directory containing all filenames beginning with either "a" or "b". The number of arguments is limited only by the 40-character command length limit, and any kind of pattern-matching and drive specification will work as expected. For example,

```
"s0:test,1:tester"
```

as a disk command will scratch "test" on drive zero and "tester" on drive one of a dual drive.

The Amazing 1660 Modem

Kevin Kleca
Connellsville, PA 15425

One piece of Commodore hardware is the 1660 modem. One of the unique features of the modem is that you can make it do tone dialing by generating the tones with the SID chip the way you would normally produce sound through your TV or monitor. Many people don't realize that any sounds produced by the 64 while the modem is 'off-hook' will be sent over the phone line. This opens up some interesting possibilities. With a 1660 modem and some sort of speech synthesizer like S.A.M., you

can very easily turn your Commodore 64 into an answering machine. Just use the short program below with your speech package and your 64 will answer away! It can easily be changed to take the time of the call, or do whatever else you wish. Maybe if you're good with electronics, you could connect a voice recognition system to the modem and have it answer or digitize the caller response! When using the program, make sure your modem is set on ANSWER, not ORIGINATE.

```

90 oh = 56577: hi = 32: lo = 255-32: c = 0
100 print: print "waiting for call. . ."
110 if (peek(oh) and 8) then 110
120 poke(oh + 2), (peek(oh + 2) or hi)
 : poke oh, (peek(oh) and lo)
130 print "phone ringing, now answering. . ."
140 rem insert commands for your speech program here
150 rem with the speech that you want the caller to hear
160 poke oh, (peek(oh) or hi): c = c + 1
170 print "calls answered: " c
180 goto 100

```

Bit Correction: DOS Wedge **Robert C. Kodadek**
Aston, PA

In the Bits column, Volume 7, Issue 4, reader Joel Pickett wrote in to say that the DOS wedge program supports only one 1541 drive. Actually, the DOS wedge (version 5.1) has a command for changing the device number - the '@'. The proper syntax for the little-known command is:

```
@#(device number)
```

For example, to change from device 8 to device 9, the command is: @#9. The use of this command is certainly easier than going to the trouble to change the loader program and having to remember to POKE address 52343 with the current device number.

Correction: Format Track 36 **Thomas E. Calise**
Brick, NJ

I have found an error in Mr. D.A. Hook's program (format track 36) that was published in the September '86 Transactor. After running the program and checking the extra formatted track for errors using the 1541 SuperKit Super Scan, I continuously came up with a #20 read error for sector #16. Upon inspection of the code presented in his article, I realized that the wrong number was being stored in location \$43. Instead of a \$10 it should be a \$11. To correct the situation, change line 1020 in the program to:

```
1020 data 141, 34, 6, 169, 17, 133, 67, 32
```

After the change was made, all sectors checked out properly.

Assembler Start-up Code **Andrew Walduck**
Orillia, Ont.

Here is some assembler code, in PAL-compatible format, that I use as the start of many of my programs. It makes a program that can be LOADED and RUN like any BASIC program, and the user doesn't have to remember a SYS command to get it going. When the program is loaded, it will appear as the BASIC line "0 SYS 2062", and when run, control will be passed to the machine code that follows.

```

100 open 15,8,15, "s0:program name": close 15
110 open 3,8,3, "0:program name,p,w"
120 sys 700 ;start up pal
130 .opt o3 ;output object to disk
140 * = $0801 ;put program at start of basic
150 .wor $080c ;link address
160 .wor $0000 ;line number zero
170 .byt $9e ;token for 'sys'
180 .asc " 2062" ;ascii literal for sys address
190 .byt $00 ;end of basic line token
200 .wor $0000 ;end of basic program
210 ;
280 ;your source code should start here

```

C128 RS-232 Bugs **Albert J. McCann, Jr.**
Glenolden, PA 19036

There are two bugs in the Commodore 128 in the RS-232 routines that interfere with RS-232 operation. Both bugs have to do with the carry flag in the 8502 being set to the wrong state upon exiting the routines.

The first bug is in the "BASIN" code for RS-232 input. The code is as follows:

```

EF65 CLC
EF66 RTS
EF67 JSR $EEFD ;get rs-232 byte
EF6A BCS $EF65 ;exit if carry set, branch to wrong loc.
EF6C CMP #00 ;null
EF6E BNE $EF66 ;if valid char, exit. carry set as a result
 ;of compare, branch goes to wrong
 location
EF70 REST OF CODE

```

The changes needed to make this work are:

```

EF6A B0 FA BCS $EF66
EF6E D0 F5 BNE $EF65

```

The second bug is even nastier. It is in the RS-232 OPEN routines and prevents opening an RS-232 "X-LINE" handshake channel. The following open statement will work on a 64 but not on a 128 because the 64 ignores the carry flag.

OPEN 2,2,0,CHR\$(6) + CHR\$(1) :REM 300 BAUD,
FULL DUPLEX, X-LINE HANDSHAKE

When this executes, you will get random errors and it will stop a BASIC program. The code is as follows:

```
F094 LDA $0A11 ;rs-232 command reg
F097 LSR A ;bit 0 to carry
F098 BCC $F0A3 ;branch if 3-line rs-232
F09A LDA $DD01 ;check if dsr missing
F09D ASL A ;bit 7 to carry
F09E BCS $F0A3 ;if input pin is not connected, or else is
; "high" then carry = 1, dsr is "true
; high" at this point
FOA0 JSR $E755 ;set status variable to indicate dsr is
; missing, input pin is "low". this routine
; clears carry so if you ground the dsr
; input pin then the above open will work
FOA3 REST OF CODE
:
FOAF RTS
```

There is not enough room at this point to include a CLC instruction so I jump to a patch. The code to fix this is:

```
F0AC 4CF3 FE JMP $FEF3 ;jump to patch

FEF3 8D1A0A STA $0A1A ;original code
FEF6 18 CLC ;this is added
FEF7 60 RTS ;exit
```

These changes were put into a 27128 eprom to replace the KERNAL rom in the 128. I use Promenade which works nicely in 64 mode. While you're poking around the KERNAL making fixes, here is one that is unrelated to RS-232 but bugs many people:

FC22 D1

This fixes Caps-Lock Q. Also, to replace the KERNAL rom in the 128, you will need two computers: a 128 and a 64 or second 128. The reason being that there is 4K of invisible rom (Z-80 code). This is not accessible from 128 mode. The KERNAL rom is chip U35. You must remove this chip and read it into the second computer through the eprom programmer. Then you can modify the code and send it to an eprom.

Using The C-128 System Vector

David Mora
San Jose, CA

The C-128 has a very nice feature for programmers. In \$FFF8 and \$FFF9 of RAM bank 1 is a useful vector called the 'system vector'. After the reset button is pressed, control is passed to the routine lying at the address in this vector. For example, to automatically enter the monitor after a reset, run the following program.

```
10 rem reset-controller
20 bank 1
30 poke dec("fff8"),0
40 poke dec("fff9"),19
50 for i = dec("1300") to dec("1305")
60 read a: poke i,a: next i
70 data 32, 132, 255: rem jsr $ff84
80 data 76, 0, 176: rem jmp $b000
```

The first thing the program does is restore I/O by calling IOINIT at \$FF84. Then it jumps to the monitor. This vector has many uses, for example making a 'reset-proof' program, or with an un-new routine to restore any basic program in memory.

Note to David Mora: we can't find your complete address! Please give us a call so that we can send you your free subscription. -CZ

Moving The Cassette Buffer

John Tellefson
Salina, KS

The following tip applies to VIC 20 and 64 users who use tape for storage. It may apply to other Commodore computers.

Many small utilities such as "Verifizer" are written to run in the tape buffer, and any tape operation clobbers the utility. This can be avoided by moving the tape buffer - in the VIC and 64, the buffer is located by addresses 178-179, and the system doesn't mind if you move it. It is 192 bytes long, and you can put it anywhere in free RAM as long as it doesn't overwrite your program, variables or ROM. If you only SAVE and LOAD from direct mode, it doesn't matter if you overwrite variables, since they will be cleared the next time you RUN anyway. Here is a sample code fragment that moves the tape buffer to 192 bytes below the bottom of string storage space:

```
a = peek(51) + 256*peek(52) - 192: poke 179,a/256
: poke 178,a-256*peek(179)
```

(if memory is tight, you may want to check 'if fre(0)>192' before doing the above allocation).

An extra advantage: With the tape buffer moved, you can put code in the tape buffer's normal place and save it to tape with a monitor. You can then load the program in and use it at its intended location.

Reset and Run

Noel Nyman
Seattle WA

Here's a way to have your favorite BASIC program available at the push of a button without building the hardware described in "C64 RAM Cartridge" (Volume 7, Issue 4). Make the following changes to listing #1 on page 52:

Change the file name in line 1090 to "0:nocart".
 Change the end of loop in line 1110 to 33008 (from 32999).
 Change the checksum in line 1120 to 29267 (from 28345).
 Change line 1290 to read:

```
1290 DATA 198, 76, 232, 128, 56, 165, 46, 229
```

Add line 1291:

```
1291 DATA 0, 0, 169, 128, 133, 56, 108, 2, 3
```

Run the modified loader to create "nocart" on disk. Then use "nocart" and follow the instructions in the article to store your favorite BASIC program in RAM above \$8000. Then enter the command:

```
POKE 56,128: CLR
```

This protects the RAM area above \$8000 from BASIC string variables. The code you added to the loader will perform this function again whenever your stored BASIC program is RUN.

Using SYS 64738 or hitting a reset switch will RUN the stored BASIC program, just as if it were in a RAM cartridge. The only difference is that the program is wiped out when the computer is turned off.

Border Animation!

**Terry Montgomery
Walls, MS**

Ever try to display anything in the screen border? Other than changing the colour, it's pretty hard to get the border to do anything exciting. This machine language program from Terry Montgomery, however, will put a colourful display in your screen borders that you never thought possible! Not only that, but the program is interrupt-driven, meaning that you can edit and even run most BASIC programs while the display continues. A great addition to your "Gee-Whiz" collection.

```
10 rem* data loader for "colour bars" *
LI 20 cs = 0
KG 30 for i = 49152 to 49394:read a:poke i,a
DH 40 cs = cs + a:next i
GK 50 :
EC 60 if cs<>29666 then print "!data error!":end
EI 70 rem sys 49152
AF 80 end
IN 100 :
KI 1000 data 120, 169, 127, 141, 13, 220, 169, 1
MJ 1010 data 141, 26, 208, 173, 17, 208, 41, 127
DB 1020 data 141, 17, 208, 169, 36, 141, 20, 3
DA 1030 data 169, 192, 141, 21, 3, 169, 0, 141
GC 1040 data 18, 208, 88, 96, 173, 25, 208, 41
KN 1050 data 1, 208, 3, 76, 101, 192, 169, 1
IK 1060 data 141, 25, 208, 172, 176, 192, 185, 179
KJ 1070 data 192, 141, 32, 208, 238, 176, 192, 174
AA 1080 data 176, 192, 236, 177, 192, 208, 8, 32
OE 1090 data 104, 192, 162, 0, 142, 176, 192, 173
DN 1100 data 17, 208, 41, 127, 141, 17, 208, 185
HM 1110 data 191, 192, 141, 18, 208, 173, 176, 192
NJ 1120 data 208, 3, 76, 49, 234, 76, 188, 254
CK 1130 data 238, 178, 192, 173, 178, 192, 201, 15
MO 1140 data 176, 14, 160, 0, 185, 204, 192, 153
```

```
PP 1150 data 191, 192, 200, 192, 12, 208, 245, 96
CN 1160 data 173, 178, 192, 201, 30, 176, 14, 160
PG 1170 data 0, 185, 217, 192, 153, 191, 192, 200
GA 1180 data 192, 12, 208, 245, 96, 173, 178, 192
HN 1190 data 201, 45, 176, 14, 160, 0, 185, 230
EO 1200 data 192, 153, 191, 192, 200, 192, 12, 208
GC 1210 data 245, 96, 169, 0, 141, 178, 192, 96
GJ 1220 data 2, 12, 33, 6, 9, 5, 1, 12
IO 1230 data 8, 4, 2, 7, 0, 14, 6, 50
AE 1240 data 55, 60, 65, 70, 75, 80, 85, 90
EN 1250 data 95, 100, 105, 40, 50, 70, 90, 110
PN 1260 data 130, 150, 170, 190, 210, 230, 250, 14
GO 1270 data 40, 50, 60, 70, 80, 90, 100, 110
IC 1280 data 120, 130, 140, 150, 160, 170, 50, 55
GG 1290 data 60, 65, 70, 75, 80, 85, 90, 95
MF 1300 data 100, 105, 110
```

Verifizer and Fast-Load Cartridges

**Mike lafrate
Parkersburg, WV 26101**

I was having trouble using the Verifizer for the 128: when I ran the program, sometimes it would work, and sometimes the monitor would break in. After some troubleshooting, I found that the Mach128 fast load cartridge was causing the problem. I have come to depend on it so much that I often forget that it is there and usually have no problem with most of the software that I use.

Here is the problem as far as I can determine. When I use the cartridge to load a program, there are two symbols that are substituted for the LOAD command: a slash, and the up-arrow. These use some type of an interrupt that sets the Z-flag and the B-flag in the status register. I haven't seen too much written about the B-flag (break flag). Anyway, when I remove the cartridge I find that the status register returns to zero, and then I can load and use the verifizer normally. It's no big deal to fix the problem; I just add this line to the program:

```
1080 poke 05,0: end
```

If anybody else is having problems using Verifizer 128, maybe this will fix the problem. I am sure there are a lot of people using the Mach128 cartridge.

Amiga Bits

The Vanishing Workbench

Did you ever slide down the screen of some application, expecting to find the Workbench screen patiently awaiting your return, only to find that it had vanished? This happens when an application closes the Workbench screen in an effort to save memory. Examples of programs that do this are ABasic (the original BASIC shipped with Amigas), and Deluxe Music from Electronic Arts. This may be a fine way to save memory, but life can be difficult with no Workbench screen - it makes it impossible to run anything else until you exit your program! Fortunately, the system won't let anyone close the Workbench

screen if there are any windows open on it. So, if you want to make sure you don't lose your screen, bring up a window before you launch your Workbench-closing application. A good candidate to have up is a CLI window, since you'll probably want one around anyway for doing disk operations from time to time.

Beating The Low Memory Blues

If you can't bring a program up because you're running low on memory, try closing as many windows on the Workbench as possible. You can close every window on the screen, even the one containing the program you're trying to run, by dragging the program's icon outside the window onto the Workbench screen (actually, backdrop window) itself. Once you close up everything you can, you can launch the program by double-clicking the icon as usual. Make sure you eventually drag the icon back into the drawer it came from, or it'll disappear from the disk forever.

If you want to keep some windows around, you can minimize the memory consumed by making sure they don't overlap. If you're totally desperate and absolutely need a few more K, you can always unplug your second drive (if you have one), and re-boot. If you don't have the internal 256K RAM expansion module, get it. If you can afford to, get more - it's amazing what a few extra Megabytes can do for Amiga!

Modifying The Epson Printer Driver To Work With Other Printers

Peter Inskeep
Long Valley, NJ

I use the Scribble! word processor, version 2.0, and a Gemini Star 10-X printer. If Epson is selected as the printer through Preferences, many of the printer commands work properly on the Star 10-X. One command that does not work is the paragraph return, as would be the case when putting a space between two paragraphs. Invariably, the printer will skip not one, but two lines, before starting the next paragraph. Scribble! is not aware of this extra line skip, so it does not add the extra line when calculating where the end of the page really is. The more blank lines between paragraphs, the more the program gets out of line at the end of the page.

Creating a custom printer-driver is a formidable task. But, if the Epson program is be modified only slightly it can be made to work well with the Star 10-X. I used the "Edit" program on the WorkBench disk to make the modification directly to the Epson printer driver.

The Epson printer driver is located with all the others in the "devs/printer" directory. Using the command, "type df0:devs/printer/epson opt h" from CLI to display a hex dump of the file, I located the characters that controlled the linefeed for the printer. This was at location \$0430 (hex), where the characters read as follows:

```
$0430: 0000FF00 0A000D0A0000FF00 . . . . .5.-
```

The carriage return/linefeed at \$0436 and \$0437 (in bold above) were causing the double-skip. In preparation for surgery, the file was copied to a new file called "Star" on a spare disk.

Edit was then invoked to make the correction. Because some of the "lines" in the file were very long, it was necessary to specify the unusually long line length to Edit, or the lines would be truncated and the file corrupted. The Edit command used was "edit star opt p65w550". The 000D0A combination was found in lines 12 and 13. Line 12 contains 000D, but only the 00 shows if the ! Edit command is used. Line 13 contains only 0A (you can't see it, since it's a linefeed, but it's there). Line 12 was deleted and replaced using the control-2 and control-j keys. Here are all the edit commands required:

```
l13  
CTRL-2 CTRL-j  
Z
```

The instructions for using Edit can be found in the AmigaDOS manual. Since the control-2 and control-j key combinations are non-printing, you will not see anything being added, but you are putting the two characters 000A into the file.

Line 13 was deleted, because the 0A at \$0437 was really the bug for the Star 10-X. This left the file short one character, so 00 was added at the beginning of line 14 to put 000A at \$0436. To add the character to the beginning of the line, before the 0A, a substitute null string command was used:

```
A//CTRL-2/
```

After Edit was wound up, the newly edited file "Star" was checked for size with the list command to make sure it was the same size as "Epson". "Type star opt h" was used to see if the changes had been made in the right place. The corrected file read as follows:

```
$0430 0000FF00 0A000A00 0000FF00 . . . . .5.-
```

"Star" was then copied to the Scribble disk (copy star to scribble!/devs/printers). Preferences would recognize the new printer file, but for some reason Scribble! declared "no printer" when the print menu was selected. To keep Scribble! happy, I renamed "Epson" to "True Epson", and "Star" to "Epson". After that, there was no problem.

Although I have not done it, I assume that many of the printer drivers could be similarly modified. It took patience to figure out how to use Edit, especially with non-printing characters. I put the whole mess in the ram disk ("ram:") while I experimented, which made all the trial and error go much faster.

By the way, I am really enjoying Scribble!. Micro-Systems sent the Scribble! 2.0 upgrade, with the spelling dictionary, as soon as it was available, and enhanced Scribble! at the same time. It was a real bargain, because there was no charge for the upgrade.

Letters

We get a lot of mail from readers who have very specific questions about their Commodore and third-party equipment. Many of these are interfacing problems of one kind or another: which software will work with my modem? How can I get my printer and my word processor to work together? How come my system won't load from drive 13 now that I've installed a Magic Shmoo(tm) Expander box on my game port?

These kinds of questions are often impossible to answer unless you have specific experience with the particular equipment configuration involved. Since we don't have every imaginable piece of equipment on the market, we're often left scratching our heads for a reply.

You, on the other hand, may have recently discovered the necessary incantations to make the Magic Shmoo(tm) box work with your disk drives, and would just love to share your discovery with the rest of the world. That's what this next bunch of letters are all about. Read them over - see if you can help. We'd love to hear from you, and so would the authors of these questions.

Angling for weird parts: Because of a stiff cord on my (replacement!) power pack, and a lot of movement of the keyboard by our four users, the power receptacle broke its solder joints to the PC board. A simple removal of the PC assembly, lifting off the RF shield and careful resoldering have cured the problem. However, it could have been worse, and that leads me to the following subject.

I tried to locate a 7-pin DIN male by female right angle adapter so I could lead my power cable out the rear of the board. This idea carried over to also trying to source an angle adapter for the rear serial receptacle on my 801 printer (the cable interferes with the paper feed). My intention was to fasten these to the cases so flex loads would be taken by the easily repaired cords.

I could not find a supplier in this area (250 km out of Vancouver). Could you suggest a supplier of the following items I would like to purchase: right angle DIN m/f adapters; longer serial cords or m/f serial cord extenders; a simple inexpensive modem.

Doug Hurd, Penticton, British Columbia

Nefarious plots: I am wondering if anyone has noticed any bugs in the 1520 plotter when attempting to plot in relative coordinates.

It seems that when the pen carriage is at certain x (horizontal) positions, the first 'j' sub-command after an 'i' sends the pen off to the absolute origin instead. To cure this, it is necessary to insert the apparently redundant subcommand PRINT#1, "R",0,0, after PRINT#1, "i".

The 1520 seems to be a rather unpopular peripheral and I haven't come across another unit to test whether all have this fault or just mine.

Michael Seman, South Perth, Western Australia

Yet another request for Urdu software: I have been a regular subscriber to The Transactor for the last two years. I have owned a faithful C-64 for the last four years! I have recently seen an Arabic version of a word processor that is on a cartridge that converts the C-64 to an Arabic language computer.

I am interested to know if there is any such software for the Urdu language available? I would be grateful to any Transactor readers who could provide me with information on such a product.

M. Sharif Butt, Makkah, Saudi Arabia

C-64 Numerics: I enjoyed the 'extra' languages issue, especially the benchmarks.

What numeric calculation software environments exist for Commodore 64? Any public domain stuff?

The "Apple Numerics manual" (ISBN 17741-2 Addison-Wesley) describes SANE, the Standard Apple Numerics Environment, which runs on the 6502 microprocessor in assembly language. Has something like this been written for a Commodore system?

"Interactive Simulation Language" (Interactive Mini Systems Inc.) with the "ISLMP3" compiler is available for Commodore 64. It includes modules for solving non-linear differential equations.

I bought something from Dynacomp written in BASIC with *no* error trapping and clumsy plotter routines for C64. Runs, but not what I'd hoped to find.

Edward Connors, Frederick, Maryland

Remote line feeds: I have enjoyed The Transactor for many issues, especially Networking and Communications. The program I would like to refer to is Remote 64.

After changing 16 to 0 in line 1000 to give full duplex transmission, this brought my non-Commodore terminal to life and I can interact with my 64 remotely.

The only problem is that my remote terminal expects a linefeed (chr\$(10)), and unless my programs are modified to give one, the terminal will just write over the same line. Program and directory lists seem impossible.

Is there a simple method to send a linefeed after a carriage return by modifying Remote 64?

This problem has been giving me many sleepless nights and an answer would be appreciated.

Tim Rayworth, Kentville, Nova Scotia

Put away those sleeping pills, Tim, and add the following lines to the Remote 64 source file:

1075 pha
1085 pla
1086 cmp #13
1087 bne *+7
1088 lda #10
1089 jsr normout

Kernal revision revision: It almost brought tears to my eyes to see Tony Doty's articles 'Auto Default for the C64' in Volume 6, Issue 1. Not of sadness, though - the two 'fixes' he describes cure two of the most aggravating 'features' of the C64. I have been running my own EPROM Kernal revision for two years now, incorporating not only those revisions but a number of others. However, at this stage I offer two points of comment on Tony's article.

1. The default device number occurs not only at \$E1DA but also at \$E228, the latter affecting the Kernal OPEN. I am not sure of the implications of leaving this as 1, but to be sure I changed it anyway.

2. Use of the RUN key (i.e. shifted RUN/STOP) leaves the text in the input buffer. A 'normal' BASIC program with a GET or INPUT from the keyboard before any other I/O will find this text unless cleared by a POKE 198,0.

Taking Tony's point on default device one step further, I found that over 90 per cent of local C64 owners, and even more among non-gamers, do not use cassette at all! As one of that large majority, some 1.8K of Kernal was liberated by declaring device 1 as illegal, and intercepting all attempts to reference it. This permitted the flexibility to carry out some rather extensive modifications, including integration of the DOS Manager in the Kernal, thereby avoiding some incompatibility problems and saving the hassle of loading at each power-up.

While on the subject of the DOS manager, it is interesting to consider the impact of the CHRGET-wedge technique. In effect, all input, including from disk, is scanned by additional code designed to intercept DOS commands. The resulting degradation of an I/O-bound program is massive. As a quick solution, always disable the DOS manager (Q) before running your programs if they are heavy on disk input. It can always be resuscitated with a SYS call, although this is an introverted procedure - the CHRGET code is being executed when the SYSed code is changing the CHRGET code! This correctly reinstates the wedge, but it also results in a SYNTAX ERROR, although this is of no importance unless you intended to CONTINUE the program - the error blocks continuation. Such wedge techniques are 'quick and dirty'. The elegant approach is to intercept the error handler via the \$0300 vector, and check for valid DOS commands before treating as a genuine error - the same approach as is used for many BASIC extensions.

Peter Morgan, Lesmurdie, Western Australia

Eavesdropping on modems: Please let me take this opportunity to thank you for a truly informative magazine. Many of my projects, programs and most of my experience is directly related to the articles you have published.

This letter was inspired by a couple of articles concerning modems in recent issues of the Transactor.

I use a Pocket Modem and a terminal program called Dark Term on my C64. Both the modem and the terminal program have autodial capability, but they are unable to sense a busy signal, ringing phone, or an answered voice signal. This meant that I had to monitor the call by holding a telephone to my ear. Many are the headaches caused by a detected carrier. I have overcome this annoying problem with two items found in a local Radio Shack store. The first is called a Phone Pickup Coil, part number 44-533; the second is called an Audio Amp/Speaker, part number 277-1008.

The phone pickup coil is normally connected to a tape recorder and then fastened to the telephone handset via a rubber suction cup, to allow phone conversations to be recorded. However, when connected to the Audio Amp/Speaker, the phone conversations can be heard without listening to the telephone handset. Now, if the pickup coil is placed on the front right corner of the Pocket Modem case, and the modem is turned online, the speaker will broadcast the dial tone, or the telephone conversation, just like it did with the telephone. This means that I can now use my modem and term program without having to hold my telephone to my ear.

I use the above setup every time I use my modem. With it I can check for following:

- 1) A dial tone when I first turn on my modem.
- 2) Listen to how my modem dials the phone number.
- 3) Listen for the phone to ring on the other end, or know immediately if the line is busy.
- 4) I can hear the other computer send its carrier signal and tell if my computer has answered it.
- 5) If I don't get an answer after three rings I hang up and check the number.
- 6) If I should dial a voice number I will hear them on the speaker and can then pick up the phone and explain or apologize.
- 7) When I am uploading or downloading, I leave the speaker on and listen to the data being transferred. I have found on a number of occasions, when my computer mysteriously locked up while uploading, that the problem was caused by the BBS hanging up on me. Without the pickup coil and speaker setup, or holding the phone to my ear, I never would have figured out the cause.

I have installed the pickup coil semipermanently on my Pocket Modem with a dab of hot glue (Crazy Glue or Epoxy will also work). The Hot Glue can be peeled off, and it leaves no marks if I should decide to sell my modem. Also instead of removing the rubber suction cup I turned the coil upside down: the coil will still work, and one day I may figure out a use for the suction cup behind the computer.

The coil and speaker should work on any type of modem. Connect the coil to the amp/speaker, turn on the modem and pass the coil over the modem case until the dial tone is heard. It will be necessary to experiment to find the loudest signal and then just glue the coil in that spot. The beauty to this setup is that no permanent modifications are necessary to the computer, modem or phone lines. Also, there is no way you can damage the computer or modem, or mess up your phone service. The only disadvantage to the system is that the coil will pick up a hum if placed too close to the monitor or TV.

Note: If you are curious about why people have trouble with disk drives and Datasets when placed on the left side of the monitor, just pass the coil by the left side of your monitor and listen. I would suggest you keep the volume turned down!

Perhaps the neatest thing about this project is the price. The pickup coil costs \$2.19 and the Amp/Speaker is worth \$15.95 at Radio Shack. This speaker and coil modification is a lot like my Fastload Cartridge: now that I have used it, I won't leave home without it.

I hope that this project will prove as useful to you as it has to me.
Kevin Lemon, St. Catharines, Ontario

IEEE for C-128: In response to your query in the March '87 issue about whether there is an IEEE interface for the C-128: there is... the Quicksilver 128 from Skyles Electric. I have been using one of these for about two months on a C-128 equipped with a Hewlett-Packard Thinkjet printer and 7470A two pen plotter. The device plugs into the expansion port and requires replacement of a ROM and attaching a jumper clip inside the computer. An important feature is that this unit also works with the C-128 running in C-64 mode.

Unlike the older BusCard II for the C-64, this interface does not have a built-in monitor or enhanced DOS commands. Although not needed for 128 mode, they are really missed in C-64 mode. It also does not have a parallel printer output.

As advertised, the Quicksilver seems to be fully transparent. However, one bug exists if it is to be used in C-64 mode. If you turn on the C-128 and 'GO 64' immediately, you will not be able to access the IEEE bus in C-64 mode. The solution is to open and close any IEEE device while passing through C-128 mode. This could be handled with an autoboot disk routine in final versions of application programs.

John A. Spencer, Edwardsville, Illinois

Amiga marketing: Thank you for Vol 7, Issue 5, first for the inclusion of articles on the Amiga; and second for the excellent Start Address.

Although the Amiga articles are over my head, at least they are a recognition that you plan to support the model. I am one of those who are still trapped in an 8-bit orientation in a 32-bit environment. I still want to Load and Run with a simple Shift/Run and to call up a directory with a **caTd0** or **I**. I yearn to be able to print a directory or program listing with an **open4,4:cmd4:(caT** or **list):print#4:close4**. That was so automatic. Now I am beginning to master **cd df1: dir opt a**, but I cannot get it to print even if I **type dir opt a to prt**: And I am so tired of getting something about a command lacking a return code and I cannot find anything in the manuals on "return codes"! And the manuals were not written for such as I. How about some articles for the analphabetes in the Amiga audience?

On the second point, I agree with your editorial wholeheartedly. But another way that Commodore has repeatedly shot itself in the

foot is in the poor support they have given their distributors. Two local outlets have said that they will never deal with Commodore again. I realize that this is a holdover from the Tramiel era, but the current superstructure at Commodore does not seem to have addressed this problem adequately. Also, Commodore seemingly does not know how to win the press. The PC caught on only because of the familiar three initials. The computer press followed a familiar trail and it established a "standard" with a poorly designed machine. But success breeds success and the press seems intent on burying the name Commodore. Granted that the rumoured 150,000 installed systems may not excite software developers, some good and effective PR effort on the part of Commodore devoted to the seemingly hostile part of the computer press could effect a drastic change. It would not be easy but it could be vital.

One footnote to my first point: the recent rumour that Commodore has abandoned the Amiga 1000 as of the first of the year in favour of the "2000" and a "500" does nothing to inspire confidence in those of us with the 1000. This tactic seems to have been taken out of IBM's manual of deserting the loyal customers.

Rev. Fr J. Paul Morris, Long Beach, California

*Having experienced it ourselves, we sympathize with anyone going through the vertigo you get when you move up to the Amiga from the 8-bit machines. But as it happens, sending a directory to the printer is easy and natural on the Amiga: typing **dir >prt: opt a** should do it. Try it - you won't miss the old Commodore syntax for long.*

As we go to press, there's still no official word on the new Amiga models you mention, so it's too early to say whether to expect compatibility problems. However, you can take heart from the fact that the Amiga's operating system software is designed from the ground up with flexibility and expandability in mind - it is light years ahead of all other Commodore computers in this respect. In the old days at Commodore, 'compatibility' and 'analphabetes' were catchwords of about equal currency.

No niche for Amiga: Why are Amigas not selling? The short answer is that IBM/MS DOS is the business standard and the cheaper 8 bit computers are more than adequate for most home uses. Amiga would be great for desktop publishing, but the Mac already owns that territory.

Expandability? You're selling a 1 Meg RAM box for \$1035, nearly the price of a two drive clone. Anyone needing this much memory is probably running business programs and would be better off with DOS hardware, kludgy though it is. Ditto for Sidecar. To put it another way, why speak Esperanto then translate everything into English?

Multitasking might be a sleeper, but a lot of us have trouble enough concentrating on one task at a time. Granted, the idea of having a spreadsheet churning away while you write a letter to your MP sounds good on paper. But seriously folks, when's the last time you had to recalculate the orbits of all the stars and planets? Most real world spreadsheet applications run in a few seconds, even on the lowly PC.

At the risk of sounding like a curmudgeon, I must confess to a loathing of mice. This unfashionable prejudice may simply reflect my upbringing on IBMs and Commodore 8 bits, but I'm not so sure. Most tools that are easy to learn are less satisfactory for the experienced user. To draw what may be an unfair analogy, are you guys doing a whole lot of programming in BASIC?

So who's left? Technofreaks and artists. Business empires on this market are not built. Don't get me wrong. I acknowledge the Amiga as a wizard machine, but right now it's a solution looking for a problem.

Jim O'Hare, Victoria, British Columbia

It's a bit ironic that the Amiga, which is arguably the most powerful micro on the market today, should be widely seen as having no natural place. It is even more ironic that its most radical innovation – multitasking – should be so badly undervalued. I think it's a misconception to suppose – as your spreadsheet example implies you do – that there is no benefit to multitasking unless all tasks are continuously running full bore.

Perhaps in your letter to your MP you would like to include some juicy numbers about government waste. No problem – just save your document file from your word processor, exit the program, load your spreadsheet, make your calculation, write down the numbers, exit the spreadsheet, reload the word processor, reload the document file, and you're ready to go. Easy! Or, you can click the word processor out of the way, do your spreadsheet calculation, then go back into the word processor with another mouse click. Easier!

But that's just scratching the surface. The real value of the multi-tasking environment might not become apparent to you until after you've worked on the machine for a month or two. And that's when for some reason you have to go back to a single-tasking computer for a while. You'll find it frustrating and confining. By this time you've become used to slipping fluidly from one program to another and back again, with almost the same ease as your thoughts shift between topics, or your hands between tools. And you won't want to go back to a machine with a narrow-minded, serially-oriented operating system.

Part of Commodore's marketing problem is that multitasking is hard to promote. Reading about it isn't enough – you have to live with it to appreciate its true power. But time will take care of that, and a few years from now single-tasking machines may be just Mesozoic curiosities. That may or may not help the Amiga, since being too early can be just as bad as being too late, but it's not inconceivable that it could eventually be more successful than anyone now imagines.

TransBloopers

EPROM Burns:

Our thanks to everyone who sent in error reports for the Universal EPROM Programmer article in Volume 7, Issue 05. A follow up article appears in this issue.

Hi-res Trace Utility SYS Address:

If you've had any slight difficulties with the trace utility on page 69 of Volume 7, Issue 4 - such as the program failing to work - you may wish to change the SYS address in line 1060 from 52096 to 52723. And always be on your guard for sophisticated DATAfiers that cavalierly assume that a program's start address is going to be the same as its entry point.

The trace utility also has a problem with version 2 C64 ROMs - the version that fills colour RAM with the background colour when you clear the screen. To make the program work properly on these machines, make the following changes:

line 1860: delete the last data item (162)
line 1890: delete the last data item (169)
line 1900: delete the entries 147, 32, 210, 255
Finally, create a new line:
1865 data 169, 147, 32, 210, 255, 162

In the assembler source code, the only change required is to reposition lines 4890 and 4900 to fall between lines 4690 and 4700.

Uncontrolled Sprite Bits:

David Johnson of Gander, Newfoundland, reports an error in the third example of the article 'Bit Addressing of Sprite Controls', from Volume 7, Issue 2. He suggests the following changes:

Change line 1 to ldx #5, instead of lda #5
Change line 5 to beq dabble, instead of beq maskor

Tape Verifizzle:

Apparently not too many of you are making use of the Verifier for cassette users that we've been publishing for the last while, because we've just now found out from a single letter that up until this issue it had a fatal error in the data statement in line 1070. The last number in that line should be 247 instead of 249. Thanks for spotting the error goes to Phil Hoff of Chico, California.

Slashing and Pounding:

In his book, *The Home Computer Wars*, Michael Tomczyk reported that one of his biggest triumphs as a one-time Commodore marketing executive was the replacement of the standard Ascii backslash (code 92) with the English pound sign. This astounding innovation was first seen on the VIC 20, and was inherited by Commodore's subsequent 8-bit machines. Well, maybe Tomczyk had a point and maybe he didn't, but a side effect of the switch is that we have to be extra careful when we print an article with the pound sign in it. The typesetting machine doesn't know Commodore from coconuts, and code 92 comes out as a backslash every time; to get the pound sign we have to manually substitute a character from a special font. All of which explains why the 'Commodore 64 23K RAM Disk' article in Volume 7, Issue 5, used an incorrect backslash both in the text of the article and in line 180 of the program, instead of the correct British pound sign. Thanks to Jack R. Farrah of Cincinnati, Ohio, and James C. Sanders of Knoxville, Tennessee for pointing out the error.

Smile! You're on RLE!

Christopher Dunn
Chicago, Illinois

RLE was first implemented on CompuServe to handle display of the National Weather Service radar weather maps. . .

But First, A Word From Our Sponsor. . .

Our regular TeleColumn does not appear this issue as usual. Instead, we have just a few notes here (sorry for the interruption Chris). TeleColumn will be back in the next Transactor, but part of what we intended for the TeleColumn that isn't here was the command sequence for configuring the DataPac network to allow successful up/downloads on CompuServe. However, Ranjan Bose thoughtfully included this at the end of his online services comparison (see next article).

The Commodore "MagNet" is the tentative name for the online magazine section of the Commodore Network on CompuServe. So far there's been mixed response over the choice of name, ranging from "terrific marketing idea", to "catchy", and on through "too cute". So, being the democratic blokes that we are, the floor is currently open to suggestions. If you have one, or if you like "MagNet", please let us know. You can call, write, or even message us on CompuServe (enter GO CBMNET and choose CBMCOM or CBMPRG).

Building the online magazine section for CBMNET is like learning a new language - and the first program you write is a database! However, progress is being made and articles from this issue will be among the first to appear! We're also considering a sub-section of "Online Exclusives". We often receive articles containing programs that are just too big to publish in the magazine. These would be ideal in an Online Exclusives section since "entering the program by hand" is no longer criteria for deeming an article unacceptable. We took out our box off unused stuff and found several we could already put to use for this idea. There's only one problem - our author payments budget can't handle the load of this extra material, but if a free T-shirt or some other gift would suffice, we'll be happy to oblige.

Authors who submitted material that wound up in the unused box probably know who you are, and we'll be getting in touch with you shortly to see how the idea might appeal to you. Naturally, you can feel free to decline and your material will be returned. Further, we've already returned many articles that might also have fit into this category, and there are undoubtedly others with articles that would merit a place in this "telespotlight". So, if you'd like to re-submit them, they'll be considered for Online Exclusives.

•••••

Christopher and Pamela Dunn

Ok, what is RLE? It stands for Run Length Encoding, and is a system developed at CompuServe to enable them to transmit high resolution graphic images to different brands of computers.

A hires image is made up of pixels, as most of us know, that can be set to different colors to form the picture on our screen. The image can be generated in various ways, most often with a drawing program of some sort, or with a digitizer when converting a real world image. This image can then be stored to disk for recall later. Different computers use different formats for this storage, and even different programs on the same computer use incompatible formats for storing images. Just about the only common item was that all computers used pixels to form the screen image. RLE is a way of encoding the screen image so that the original picture may be viewed on most different types of computers.

In The Beginning. . .

RLE was first implemented on CompuServe to handle display of the National Weather Service radar weather maps. If you were lucky enough, back a few years ago, to have a terminal program that had the RLE data decoder built in, then you could directly view these hires maps on your screen. If you did not have RLE capability, all you saw was gibberish. As the format of RLE filtered down to various programmers, programs were written to decode the data. Some were built into terminal programs, some were meant to be used off line to decode captured data.

More RLE selections were added to CompuServe, Users Pictures, images of the FBI's 10 Most Wanted, and more recently, images of Missing Children. However, all of these images were being generated at CompuServe, users themselves wanted to translate their own works of art into RLE. Step in the wizards again, and soon programs popped up to transfer hires images on your computer into RLE files. These files could then be uploaded to a database for all to view. (assuming they had an RLE decoder of course.)

Specifications

The format of RLE is really quite simple. It had to be simple because it had to be understandable by a wide range of computers. First off, all RLE images are in monochrome. I won't say black and white, because you could display a RLE image in blue and yellow, or any 2 colors if you like, but the RLE data only tells you if a pixel on your screen is on or off, not what color it is. The standard in RLE files is a Black background (Pixel off) and a white foreground (pixel on).

The screen size for an RLE image is 256 pixels across and 192 down. This was chosen because it was the resolution of the screen on the original Radio Shack Color Computer, which was widely in use when RLE was being developed. On the C64, the screen size is 320 by 200, so an RLE will not quite fill the screen. A border is left on the left, right and bottom.

If you look at a hires image on your screen, and starting in the upper left corner, counted the number of pixels that were of one color, then when you hit a pixel of a new color, start a new count, you would have an idea of what Run Length Encoding is. RLE is the count of dark and light pixels across a line on the screen. RLE data is sent in pairs of ASCII characters. The first translating into the number of dark pixels and the second translating into the number of light pixels to follow.

Image Coding/Decoding

Say that the first line of an image had 3 dark pixels, then a light one followed by 3 dark ones and another light one. The RLE encoding program would count the first 3 dark pixels, see that the next one was light, so generate a 3 for the first dark value. Then the program counts the light pixels, finds only one, and 1 becomes the light value. We now have our first pair; a 3 and a 1. This could be used as the RLE data, but a character with an ASCII value of 3 happens to be the Control-C character. Trying to send that out on most networks would cause havoc! So to the raw values an offset of 32 is added. 32 is an ASCII SPACE, so all RLE data is at least a space character or higher. The maximum character useable in ASCII is 127, the Delete character. $127 - 32 = 95$ So the largest value for a string of pixels is 95. Getting back to our example, the raw pixel count is adjusted to produce the ASCII characters '#' and '!' ($\text{chr}(35)$ and $\text{chr}(33)$). The next pixels would then be counted from the image and the process continued.

When the end of a line is reached, you simply wrap around on the next line. If the pixels don't change state from the end of one line to the beginning of the next, you just keep counting. If you hit 95 pixels in a row though, you have to stop. Since the maximum ASCII character usable is 127, and that means 95 pixels in a row, what happens when there are more than 95? If the pixels count

was of dark pixels, the first character of the pair, you would generate the character 127. For the light character that follows you would generate character 32 (ASCII for space). At the decoding end, the 127 would give you 95 dark pixels, and NO light pixels since $32 - 32 = 0$. You then go on counting the dark pixels where you left off and generate a new pair of characters as needed. The same would hold true if the first pixel encountered in an image was light. The first character of the data pair, the one for the dark count, would be an ASCII 32, meaning NO dark pixels to start with.

You can now see the meaning of Run Length Encoding. You run down the length of the images counting pixels and generating the data from the count of dark and light pixels found. The RLE data is stored in a text file, and text files are easy to transmit via modems.

At the displaying end, everything runs in reverse, the first pair of data is taken and decoded into the number of dark and light pixels to draw on the screen, then the next pair is taken and so on until the bottom is reached.

The only addition to an RLE file I will mention is that it has a 3 byte header; the characters <ESC>GH. The <ESC> is ASCII 27. And the GH stands for Graphic Hires. This code is used to switch terminal programs into RLE decoding mode automatically. The end of a RLE file is marked with <ESC>GN for Graphic Normal. (Normal terminal mode.)

Commodore RLE

I was writing above in general terms because it applies to all computers, not only Commodore equipment. Now I will get into some specific programs for the C64 that create and display RLE files.

As RLE was meant to display pictures while connected on line, the RLE decoding software was added to terminal programs. You can also download or RAM buffer capture the RLE data and display it off line. Presently I know of 2 terminal programs that will display RLE images on line. CompuServe's Vidtex 4.2 and my own CBterm/C64. If you capture the RLE data to a disk file, you may display it off line with programs like RLE2HR. You may generate your own RLE files from your hires images with the program HR2RLE. CBterm/c64, RLE2HR, and HR2RLE may be found for downloading from the databases of the CompuServe CBIG Sig. Vidtex 4.2 is available for purchase from CompuServe. CBterm will also print the hires image if you have a Star or Epson type printer. Both CBterm and Vidtex may be made to save the hires image to disk in a Doodle or Koala compatible file with the use of an overlay subroutine for each program also available in the databases of CBIG Sig.

Note to Vidtex users: Before RLE pictures can be displayed, you must enable Hires Memory. Enter Meta-Q and select Option 8 HIRES MEM. Enter 'E' for Enable and hit Return twice to exit (Option 8 defaults to 'D' for Disabled).

RLE Image Sources

Now that you have read this article, you may be wondering what kinds of images are available to look at online? As I mentioned in the beginning, you may view the weather radar maps updated

hourly (GO WEATHER), or the FBI's 10 most wanted list (GO TEN) or pictures of missing children (GO MISSING). Other areas on Compuserve are adding RLE images all the time. But that is only the half of it. There are hundreds of pictures that have been generated by users and uploaded to various Forums on Compuserve. Database 3 of CBIG contains over 100 RLE images alone, ranging from very fine detailed drawings by some very skilled artists to some equally interesting computer room "Nudes".

The Florida Forum uses RLE files to display maps and images of attractions from that state. Then there is the Picture Support Forum (GO PICS) that was formed for the purpose of helping people with displaying and generating RLE files. It has a vast database of user contributed images.

In DL12 of The Commodore Arts and Games Forum (GO CBMART) you'll find a program called CAD30.BIN. Also in DL12 are some 40 RLE Figure files that go with this CAD package. Since this *is* in fact the "Arts" forum for Commodore users, their DLs will contain other interesting RLEs, and probably many more to come.

An RLE file is highlighted in a forum's database by the addition of "/TYPE:RLE" printed after the filename. If you Read that file and are running a terminal program that will do RLE, then the image will display on your screen. When you go to upload your own RLE file to a database, you should also add "/TYPE:RLE" to the upload command so Compuserve will mark the file as an RLE image.

New files are being added to the forums all the time. Ask the forum's SYSOP if there is a special place for RLE images. Since RLE is a universal format, your Commodore generated image can be displayed on lowly IBMs and Apples. Its about time those folks can see what a real computer can do. . .

If you have any questions I might be able to help with, leave them to me at the CBIG sig (GO CBIG, leave a message to SYSOP) or Eazyplex me at 76703,717. I will help if I can. There are also a number of graphics utilities for conversion between various hires formats available in CBIG's databases 2 and 5. The RLE images are in database 3.

Editor's Note: As a bonus, the programs "RLE2HR" and "HR-2RLE" will be on The Transactor Disk that goes with this issue (Disk #17).

(The vertical white lines in dark areas are due to the printer, not the RLE image file.)

Fillmore Ray Cross, Jr.
 Age: 44
 Born: Aug. 11, 1942
 San Fran., CA
 Height: 6'
 Weight: 175 lbs.
 Build: Slim-Med.
 Eyes: Hazel
 Race: White
 Hair: Brown
 Complexion: Fair
 Nationality: Amer.
 Tattoo of snake & rose, upper rt. arm. Snake and panther, upper lt. arm. muscular arms & forearms.

From FBI Ten Most Wanted Section (GO FBI)

Christopher Enoc Abeyta
 Missing: July 15, '86
 at age 7 months
 Front Colorado Springs, Colorado
 Age: 12 months
 Born: Nov. 28, 1985
 Eyes: Blue
 Height: 2' 2"
 Weight: 22 lbs
 Hair: Blonde
 White male

From The Missing Childrens Section (GO MISSING)

Beyond Bulletin Board Systems

Ranjan Bose, Winnipeg, Manitoba

... The real fun and power of telecommunicating extends beyond reading E-mail or messages. . .

Telecommunication is a fascinating and extremely useful application of computers. Few of those who have tried it ever get over the sheer magic of the ability to 'talk' with remote computers that are usually so much bigger and powerful than their own. Commodore equipment owners have generally been fortunate in this respect because CBM has always been actively involved in promoting this branch of computing among their patrons. They have introduced four modems so far, each a step better than the last. Their first modem, popularly dubbed the 'Vicmodem', which was introduced with the VIC-20, was a very basic piece of hardware. Next came the 1650 automodem, soon to be followed by the 1660 with touch-tone dialing, then finally, the 1670, which not only made 1200 bps access available, but also many other convenient features including Hayes-like 'smart' commands. The modem comes packaged with several telecommunication programs of high quality, and all this without one having to trade in that ticket to Hawaii.

Beyond BBSs

A typical telecommunications neophyte usually teethes on bulletin board systems, which often vary a lot in features and capabilities. The real fun and power of telecommunicating, however, extends beyond reading E-mail or messages or even exchanging programs. In the present age of 'Infomania', one needs to know a lot of varied bits and pieces of information. These billions and billions of characters can be handled efficiently only by a mainframe computer, in fact, several of them working together. Several such huge information databases exist, providing the following categories of services:

- a) Pure information - Encyclopedias, research libraries, news items, stock prices, etc.
- b) Public-domain software, freeware and shareware.
- c) Electronic mail (E-Mail)
- d) Interactive games involving single or more players.
- e) Special interest groups (SIGs) or clubs catering to a wide variety of interests from Astronomy to Zen.
- f) Real time interactive conferencing (electronic CB).
- g) Commercial services - Banking, stock investments, books, software, travel arrangements, etc.

Some of these services are provided through 'gateways' to other mainframes and often incur additional surcharges.

One big difference between bulletin boards and information services is that one is charged by the minute when accessing

the latter. For most people living outside the continental U.S.A., there are additional telecommunication charges. Since one may be paying from 17 to 75 Canadian dollars per hour, one really has to plan an online session ahead of time, and familiarity with the system helps.

Three of the many services which support the interests of Commodore users are Compuserve (CIS), Delphi (DEL) and Quantum Link (QL). All three permit access up to at least 1200 bps, with Compuserve having differential rates for 300, 450 and 1200 bps access. Of these, Quantum link caters exclusively to owners of the C-64 and C-128.

Software Requirements

Quantum link requires special telecommunications software which is distributed free with several soft/hardware packages (e.g. GEOS, 1670, etc.). A monthly minimum service charge of \$9.95 (US) is levied, which includes one free hour of special services (almost anything of interest including Email!) costing \$3.60/hour (US). Compuserve recommends its 'Vidtex' software system which supports its proprietary error-checking "B" protocol, a protocol that is more efficient and faster than Xmodem, high resolution graphic displays (RLE), and other special and standard features. Several public-domain programs also support some or all of these features. In addition to the 'B' and Xmodem protocols, CIS also supports file transfers using Xon/Xoff, and special software is not absolutely essential. Delphi permits Xmodem transfers and is compatible with most software. There are no minimum monthly charges for regular members of CIS and DEL.

Access

QL is the easiest to access because its special software automatically dials and connects with the system. The software supports practically all popular modems. Accessing CIS or DEL is a bit more involved depending on whether you are connecting directly, or through a telecommunication network such as Tymnet, Telenet or Datapac. Some terminal programs support user-definable keys and autostart features which, once programmed, make the log-on procedure easy. CIS and DEL identify a user account by a user id and password; the latter should be changed periodically to protect one's account from unauthorized access. QL handles account identification automatically.

Features

Although all three services provide all of the basic features, the range of services on CIS is the largest. QL will be of greater interest to beginners because everything is menu-driven, and the menu-screens are colourful. The system, however, is not flexible, and advanced users cannot but help feel caged and slowed down. CIS and DEL permit menus for beginners, and short prompts or command mode for advanced users. These save a lot of time (\$\$) in the long run.

The quality of games on QL is much better, because of the interactive, colourful high-resolution graphic displays, when compared with the primarily text-oriented games available on the other two services.

On the other hand, both CIS and DEL provide access to research databases such as DIALOG, MEDLINE, etc. Both of these services also offer searches made on one's behalf by experienced librarians (\$\$).

Electronic mail is easier and more flexible on CIS than on DEL, which, however, provides services such as Telex, Globalink, etc. Both permit forwarding of mail to other information services.

QL is entirely Commodore-specific and is currently supported by CBM. There is a GEOS SIG, Commodore hotline, product reviews, AHOY and RUN forums and a unique program preview section from where one can download good quality demo versions of commercial software and their abridged documentation. Several public domain program libraries are spread all over the system. The Commodore SIGs on CIS, which previously were supported by CBM, still continues to support programmers, telecommunications, graphic and sound artists, and provides technical information. It is now managed by the staff from The Transactor and others. Several data libraries chock-full of public-domain programs exist on the system. CIS SIGs also support most other computers and electronic editions of several popular magazines. DEL is the poorest in this respect. It has a 'Flagship Commodore' forum manned by ex-SYSOPs from CIS, and has limited fare for Commodore enthusiasts.

All three services have sections for placing and reading Classified ads, which are free on CIS and QL. CIS and DEL assign personal disk space to users for storing their files and other information.

Navigating

CIS is by far the most flexible system, with the easiest and fastest navigating commands, permitting one to jump around the system. One can even custom-design the first menu to include only areas of primary interest. Excellent manuals, charts and the famous book by Bowen and Peyton, "How to Get The Most Out of Compuserve" (Bantam) are recommended reading. One should try to gain familiarity quickly and switch to Command mode as soon as possible for increased speed, thereby saving time and money. Navigating commands on CIS

are logical and consistent between similar sections. In addition, CIS transfers information appreciably faster than the other two, which are prone to delays even during non-rush hours. QL can be painfully slow at 300 bps and has a very slow SEARCH operation. This almost wipes out the differences in fee structure, and CIS comes out ahead of the other two. Moving files between your personal disk area and public areas, or sending them as E-mail is much more advanced yet easy on CIS, which provides a choice of two different editors with distinctive features (actually a third kind of editor is also available for special use). Two special commands on CIS, namely GO and FIND, are really helpful in moving around the system efficiently. All three provide feedback services for answering specific questions and problems. CIS' feedback service is more human, and reads least like a computer-generated form letter!

In summary, for Commodore equipment owners, both CIS and QL offer a lot of useful services and information. QL is somewhat limited in features but extremely easy to use, with some unique and interesting features such as commercial software demos, GEOS forum, educational resource center and fantastic games. Compuserve, on the other hand, has a huge, dynamic spectrum of features, easy, flexible and fast navigation, and a lot more to offer, especially after one gains some familiarity. Delphi, in my opinion, hardly offers anything uniquely attractive to patrons of Commodore equipment at this time.

Special note for CIS users accessing via DATAPAC:

For years now, Canadian users, accessing CIS via DATAPAC, were not able to transfer programs or other files using 'B' or Xmodem protocols. The problem is due to DATAPAC's aggressive interference which blocks transmission and hangs up the systems involved. The following procedure can, however, soothe DATAPAC into letting such a transfer (B or Xmodem) proceed. This routine was worked out by some user and was provided to me by Compuserve. I have used it frequently with 100% success.:

1. After dialing DATAPAC and entering one or two periods (300 or 1200 bps) and receiving the DATAPAC node address message, enter P 29400138 <Return>
2. At the Compuserve user id prompt, enter: ↑PPAR <RETURN> Control-PPAR

You will next see a large list of numbers following "PAR".

3. Enter: PROF 1 <Return>

This causes a global change and you will lose echo from DATAPAC. Type the following blindly, or use predefined macro keys, or switch into half-duplex if your modem has a switch to do so.

4. Enter: SET 126:004,003:000,004:004,001:000 <Return>
5. Exit DATAPAC by entering a <Carriage Return> followed by: GOODBYE <Return>
6. The Compuserve user id prompt reappears. Type on as usual.

Commodore in Europe:

An International Comparison of Price and Availability

Mikos Garamszeghy, Toronto, Ontario

(VIENNA, Austria: Transactor International News Service) Vienna is one of my favourite cities: home of music, art, cafes, pastries, chocolates and Commodore computers. Commodore computers? On a recent business trip to Vienna, I had a chance to do some window shopping for computer equipment. This article relates some of my experiences in Vienna and other European countries.

Commodore machines are quite popular in most parts of Europe, even in certain Eastern Bloc countries such as Hungary. (A Hungarian colleague who works in a large engineering and scientific research institute tells me that most of their word processing and scientific computing is done with C-64 and C-128 computers). Computer equipment is generally available in mass market retail shops such as department stores (even Harrod's in London, where the Queen and her family shops, sells Commodore equipment) and specialty stores such as photo/electronics stores and computer stores. Most serious software is sold at the specialty stores, while the mass market stores generally only sell games programs. Technical documentation is plentiful in the German speaking countries (most of the Abacus book series is translated from the original German version for use in North America). There are also some very good technical magazines. The German version of RUN magazine rivals TRANSACTOR for its no-nonsense technical content (all in German, of course). Several magazines are also available in English and French dealing with general and Commodore specific computing. Sadly, I hear, the French version of RUN is to cease publication at the end of 1986, leaving that country without a native Commodore specific magazine. Perhaps Transactor should fill the gap with a French version?

Much of the hardware familiar to North Americans is available in most European countries. The C-128, C-64 (both old and new versions) and AMIGA are generally available along with their usual peripherals. In addition, the IBM clone PC-10 and PC-20 and even an AT clone (PC-40) are also available. Several machines that have long been dropped in North America, such as the Plus/4 and C-16 (as well as an enhanced model, the C-116) are all popular items. Third party hardware and software support for the Plus/4 - C-16 type machines is fairly strong. Memory expansion cartridges and RS-232 ports are even available for the C-16.

I saw several items that I would like to see in stores on this side of the pond, but Commodore does not seem to want to bring

them over. The most interesting is the 128-D. This is a two piece C-128 compatible unit with a detachable keyboard, a built in 1571 disk drive and, what every Commodore owner dreams about, a built in fan cooled power supply. The main computer and disk drive unit is styled much like the Amiga and is the same color as a regular C-128. The detachable keyboard is a very nice feature. It has the same number of keys and layout as the conventional C-128 board with perhaps a slightly better tactile feedback. The keyboard cable is about 1/2 inch in diameter and terminates at the main computer unit in a RS-232 or IEEE type "D" plug. Although the cable may be a bit short and stiff for some people who like keyboards on the lap, I found it quite comfortable to work with. Judging by the diameter of the cable and the number of pins in the plug, I would say that it supported all of the connections used on the internal plug of a normal C-128 keyboard cable. Therefore, it should be possible to connect this detachable keyboard to a North American style C-128 (if you could get your hands on one of these keyboards). The main computer/disk drive unit is about 430 mm (17 in) wide x 405 mm (16 in) deep x 100 mm (4 in) high and weighs about 9.3 kg (20.5 lb). It also has a fold down carrying handle on the left side. Although it does not have a built-in monitor like the SX-64, it might still be considered to be a semi-transportable.

The European C-128s and 128-Ds have two character sets in ROM. They are selected by the North American "CAPS LOCK" key which becomes the ASCII/DIN key. The first set (ASCII) is identical to the North American set. The second set, DIN (abbreviation of the German national standards board), includes a few extra characters and accents not found in the English language. In appearance, the DIN set resembles the characters used in the older Commodore PET series and has a much crisper appearance. The lines in the characters of the standard C-128 are two pixels wide each. The DIN characters have one pixel wide lines. This gives it the crisp image on a good quality monitor. It is also suitable for European TV standards which have a higher resolution than North American NTSC.

The 128-D supports all three of the C-128 operating modes and had no trouble running any of my C-128 and CP/M software. (But then again, I would be surprised if there were any incompatibilities because it is essentially the same machine in a different box.) The 128-D is available in Austria, Germany, England and most other European countries. It is also available in Australia.

The Europeans also have a second C-128 compatible disk drive to choose from: the 1570. This drive resembles a 1541 in outward appearance but is actually a single sided version of the 1571. It supports the fast serial bus, burst mode as well as single sided MFM type CP/M formats. The price is about mid way between a 1541 and a 1571.

The special 1551 parallel drive for the Plus/4 and C-16 (a very hard to come by item in North America) is relatively easy to find in most parts of Europe. Several third party manufacturers offer 1541 compatible drives and other mass storage devices, such as a 200k wafer tape drive that works on the cassette port. Speaking of cassettes, most casual European users seem to prefer tape units over disk drives. Judging by the relatively high cost of the equipment, I am not surprised!

There were several fairly "popular in North America" items that I did not see in all my wanderings around Europe. Perhaps the most noticeable was the 1700 and 1750 RAM expansion cartridges, although several third party RAM expanders were available for the C-64. Modems were also very scarce and expensive.

Table 1 is a summary of some of the more common computer prices in selected countries. All prices are shown in Canadian dollars, converted from the appropriate national currency at the prevailing exchange rate. It should be noted that most of the European prices include all taxes (up to 30% or more, which in most cases are refundable to non-resident purchasers upon leaving the country) while North American prices generally do not. Europeans also tend to sell computers as part of a package with a monitor and a tape or disk drive; sometimes even with a printer, usually with bundled software. The prices in the table have been separated to the extent possible into the component items. Some items in the list may not be familiar to North American readers such as the Sinclair and Amstrad computers. These are both quite popular in most parts of Europe and are aimed at a similar type of market. They are included to give an indication of the price of Commodore equipment relative to similar equipment. In addition, a few of the Commodore product numbers mean different things in different countries. For example, in North America a 1901 monitor is a monochrome monitor while in Austria and Germany it is a color monitor equivalent to the North American 1902.

Commodore 128 D

Table 1: International Comparison Of Selected Computer Prices (Nov, 1986)

	Canada	U.S.	Austria	W. Germany	U.K.	Hungary	France
Commodore: (Computers)							
C-16	99		199	161	150		
+4	199	120	298	209	250		
C-64 (old)	249	199	298	321	298	735	329
C-64 (new)	299	249	398	349	390		425
C-128	450	385	599	475	538	1911	599
128-D			1198	979	998		
Amiga	1995	1500	2300	2250	1950		2800
PC-10 II	1800			2300			2785
PC-20 II	2500			3200			4289
(Disk drives)							
1530 Datassette	49	56	79	65	65	225	75
1541	349	210	399	360	398	882	440
1551			459	400			
1570			499	425	450		
1571	425	350	599	509	518		650
SFD-1001		399		400	500		
(Monitors)							
1702	399	279	499				
1801		295	599	390			
1901			799	650	558		
1902	549	399					
(Printers)							
MPS 1000	499	350	699		518		
1525	199			279			
MPS 803			499	279	298	900	
1520			399	175	175		
MPS 802/1526	399				700		
DPS 1101	499				550		
Atari:							
800 XL	159	99	199		140		
130 XE	249	199	399	210			320
520 ST (mono)	1099	910	1499		1190		1290
1040 ST (color)	1699	1599	2399		1800		2580
Sinclair:							
QL	599		398		300		
Spectrum			249		169		
Spectrum +			299		220		
Spectrum 128k					280		
Spectrum 128k + 2					320		429
Amstrad:							
464 monochrome,tape			649		400		579
664 color,3.5 disk			1199				
6128 color,3.5 disk			1399		800		1289

Notes:

1) All prices are quoted in Canadian Dollars based on the following exchange rates:

\$1.00 US = \$1.40 CDN; 1 AS = \$0.10 CDN; 1 DM = \$0.70 CDN; 1 UK = \$2.00 CDN; 1 forint = \$0.029 CDN; 1 FF = \$0.215 CDN

2) Prices based on average of several typical retailers in each country; European prices include applicable VAT (sales tax).

Provoking Thought

Chris Miller
Kitchener, Ontario

The thing that keeps me plugging away at this keyboard, besides a profound aversion to real work, is the deep-seated belief that what lies before me is not a tangle of inanimate circuitry, but a new order of life evolving, and that some day it will thank me for the faith I had in it and the help I gave it way back in its infancy as a species.

I had a conversation with a woman at a party once who appeared to believe the same, but as it turned out was only trying to shed herself of an incredible nerd without getting into an argument. Still, it's the closest I've come to finding someone with my "religion."

Life . . .

The tired phrase "user friendly" turns my stomach as quickly as the next; still, it does illustrate the significance of the living element in software. Good programs do not give users the feeling that they are dealing with something inanimate.

And Recursion

I would like to discuss a glorious technique for breathing life into your programs. It is standard fare in many languages; unfortunately, Basic is not one of them. Therefore, many Commodore hackers quite possibly remain oblivious to its power and even its existence. I refer to recursion, likened by some to a snake swallowing its tail.

What Is Recursion?

"Recursion is recursion is recursion.

(recursive definition of a recursion)"

Actually, if you look up "recursion" in the dictionary, you will see it defined as,

". . . common coding mistake of novice and student programmers when the use of GOTO has been forbidden. See stack overflow."

Recursion involves either a subroutine calling itself, or two or more routines calling each other. To clarify, imagine THIS routine calls THAT routine, and then THAT routine calls THIS routine, and then THIS routine calls THAT routine again before THIS routine has returned from its original call to THAT routine in the first place, and so on, and so on but not indefinitely, of course. That would be recursion. The opposite of recursion is iteration, in case you ever need to impress someone at a party.

Where Can I Get Some?

Languages like C and PASCAL support recursive activity very nicely. Languages like BASIC and COBOL (ick) and RPG (double ick) do not. Assembler supports everything; it just takes a little more work.

For a language to recurse properly it must support local variables, which means that every function, procedure, subroutine or whatever, must set up its own personal variable space each time it is called. These variables cannot be chewed on by the rest of the program or even by other calls to the same routine unless you, the programmer, expressly say so.

Mid-Term Test

What would happen if you ran the following Basic program, then typed "12345q"?

```
80 gosub 100
90 end
100 get k$:if k$ = " " then 100
110 if k$ <> "q" then gosub 100
120 print k$;
130 return
```

- (A) "RETURN WITHOUT GOSUB?" error message
- (B) The system would crash
- (C) "q" would be printed
- (D) "qqqqqq" would be printed
- (E) "q54321" would be printed

The correct answer is D, not only because previous values for K\$ are lost each time you press a key and Basic would RETURN

through the PRINT once for each time you pressed a key, but because the correct answer is almost always D on multiple choice questions (same as my mark).

If you pressed too many keys before the Q, you would blow up the stack by nesting GOSUBs too deeply.

If a similar program were written in Pascal then E would be the correct answer. That again would be recursion.

So What's It Good For?

Recursion is useful for a lot of things besides printing input backwards; nested expression evaluations, binary searches and quick sorts, just to name a few. One of the most traditional applications of recursive algorithms is in analyzing board game positions, where a program must check every possible line leading from a given position for a specified number of moves before choosing the best.

The two Commodore 64 programs included with this article are the board games REVERSI and my very own personal version of this game, FENCE. The following short routine provides the brains for each of them, and indeed could be used in any situation in which one wanted a program to "look" down a decision tree.

Don't bother typing it in and trying to run it unless you're in love with your assembler's UNDEFINED SYMBOL error message. See if you can follow in a general way what is happening, so that when the need arises you'll be ready.

```
find'best'move = *
  lda #0
  sta level ;initialize level to present position
  jsr setpointers ;to variable arrays for current level
  ;
checklevel = *
  ldx level ;current depth of analysis
  cpx difficulty ;how deep to go
  beq return ;if equal dont go any deeper
  ;
  lda #0
  sta movecount,x ;# of moves tested on this level
  jsr findmoves ;returns # of moves and array of
  moves
  ;
check'next'move = *
  ldx level ;to access table values for this level
  lda movenum,x ;number of moves to look at
  cmp movecount,x ;see if all moves are accounted for
  beq return ;if so return
  ;
  inc movecount,x ;otherwise bump counter
  jsr makemove ;change the board array
```

```
inc level ;next level in
jsr setpointers ;for new level data
jsr switch ;turns the board around
jsr checklevel ;recursive call to routine executing
;
;***now have analyzed to required depth
jsr switch ;sides again
dec level
jsr setpointers ;to data for last level
jsr evaluate ;attach numeric rating to final
position
jsr reset ;reset the position, ie. take back
move
jsr check'next'move ;recursive call to next move and
level
jsr pick ;choose the best line
;
return = *
rts
```

The above passage admittedly smacks more of pseudo-code than of a useful subroutine that one can plug in, black box fashion, to a program. It is not something a beginner may want to cut teeth on. It does display a fairly powerful and concise machine language method for traversing trees and, hopefully, will provide food for thought for programmers who've never considered the possibilities of controlled recursion in their programs.

Notice how .X is used to access non-array variables relating to the level of recursion. SETPOINTERS sets up the table data for level so that recursion is completely supported.

Over-the-board possibilities are structured like a decision tree. Each node represents a position with the root being the current position. The branches off each node represent possible moves. The above algorithm zips to the bottom of the tree then works its way back up, exploring every possible combination of moves. Only the final (leaf) positions are actually evaluated with results compared and passed back up the tree via the PICK routine.

When this routine finally exits, the outcome of every possible line to the specified depth has been evaluated. The computer then simply chooses the best (or least worst) alternative. If computers were fast enough or if the universe was going to be around longer every game could be analyzed right to the end; the machine would never lose.

The Fun Side Of All This: Reversi

Reversi is a good game except that it's a pain to play over the board. A single move can entail flipping 20 or 30 pieces over, and klutzes like me tend to knock them all over the place, losing the position.

Reversi is a democratic game. All pieces are equal. Reversi is very positional and strategic, but not terribly tactical until late in the game.

The rules are simple: lay down a man so that you out-flank your opponent along rows, columns or diagonals. If there are no out-flanking moves then your opponent moves again. The game is over when no one can move. The winner controls the most squares.

If you don't quite understand yet don't worry. Just LOAD "REVERSI",8 and RUN it. Help is available.

If you want to play Flip (the computer) select 1 player. Selecting 2 players tells the program to monitor and referee a game between two humans.

Select a low level of difficulty when prompted, say 1 or 2, unless you really want to get creamed. INFINITE level will analyze ever deeper until a key is pressed (you won't live long enough to crash the stack). Anything over level 4 may take a few minutes, especially in the middle game. If you choose to play level 9 your grandchildren may have to finish the game for you.

A heart beats in the upper-right corner of the screen while the computer thinks so that you don't have to wonder if it has passed away or something. Flip will make a tweedling noise after moving, in case you fell asleep or were doing something else.

When you choose your colour, keep in mind that in REVERSI, black moves first.

Get Help

If you aren't sure what your moves are, press H for help and they will be shown to you. Use the CRSR keys (or joystick in port 2) to position the big X over the square you want, and press RETURN (or fire). The appropriate pieces will be turned and then the computer will play its move.

There are buzzers and horns and poignant messages for stuck positions and attempts at illegal moves. If you beat the computer. . . well, see for yourself.

No Cheating

There are keys for removing and adding pieces of either colour and for trading sides (B,W,E,T). These are for problem composition and special opening positions only — not for cheating. No Cheating!!!

Instant Replay

When the game is over, you will be asked if you want to replay, start over or quit. Games are recorded in memory. Replay allows you to single step, using the space bar through a game just completed. By pressing P you can re-enter the game at any point and play through those "if only I had. . ." situations.

Full screen colour graphics are used for the board.

The Game Of Fence

If you like Reversi, you will love FENCE. Even if you don't like Reversi you may get off on it. Fence is like Reversi except that instead of being played on an 8 by 8 square checker type board, it is played on a larger 11 by 11 board, and only on the diagonals.

LOAD "FENCE",8 then RUN

I prefer FENCE:

It is possible to see farther ahead into a position because there are fewer legal moves — unfortunately, the same is true for the computer (Gnash).

The game is shorter and much more tactical than Reversi. It is possible (though not necessarily advisable) for the player moving first to force a stuck position on his/her/its opponent after only a few moves. The all-powerful corner squares no longer exist, but are replaced by 22 irreversible side squares which come into play early in most games. It is not unusual for a game of FENCE to end long before the board is filled.

Score board, features, commands, graphics, whistles, bells and buzzers are the same as with the Reversi game. The only difference is that if you beat the computer you get. . . well, see for yourself.

Where a number of moves have equal value, the computer will randomly select one, so memorizing a winning line (when you get lucky) is probably not going to help you the next time.

Unless you find extreme tedium therapeutic, it is unlikely that you would want to type in the thousands of data lines that these programs would generate even if Transactor were to see fit to print them. If you are interested in checking FENCE and REVERSI out this might be a good time to go for the Transactor disk.

Random Number Generation In Machine Language

Gregory D. Knox
Wurtsmith AFB,
Michigan

...some applications are more critical than others, but the point here is that you sometimes need sequences of random numbers that are well behaved (in a random sort of way). . .

A variety of applications require generating a sequence of random numbers. Many games, for example, use a randomly generated number to simulate the rolling of dice or to change some feature of the program's operation in an unpredictable way. If you are doing any kind of simulation with a computer, you are almost sure to need these numbers in one way or another. Maybe you need to simulate some kind of input to a modeled system but only have a statistical description of the input "signal", or perhaps you're working with the simulation technique called Monte Carlo analysis. These applications and more can all make stringent demands on the sequence of random numbers you use. Of course some applications are more critical than others, but the point here is that you sometimes need sequences of random numbers that are well behaved (in a random sort of way). This article describes a technique to produce long sequences of random numbers.

I've been using the term "random" here without much regard for its rigorous meaning. In reality, the sequences we can generate with a computer are properly called pseudo-random sequences. The computer is a deterministic device and therefore produces deterministic results. Truly random numbers would have to be generated using some kind of nondeterministic process, for example, sampling the electrical noise voltage across a diode or resistor. Of course you could use such numbers in your computer, and there are instances where you might need to, but in general there are good reasons for not doing so. First of all, it's inconvenient, but beyond that you sometimes want random-like data but need to use the same sequence more than once. If it's a very long sequence, storing it could be a pretty big waste of memory. Another reason is that you can exercise a degree of control over the statistical properties of sequences you generate in a deterministic fashion.

Most high-level languages have some type of instruction that lets you generate sequences of pseudo-random (hereafter called random) numbers. Depending on the particular language and its implementation, these random numbers may or

may not be very "good ones". There are several factors we need to consider when talking about "goodness". Two of the more important ones are: Any sequence we generate with an algorithm will eventually repeat itself. This is an unavoidable property and of some importance. Secondly, the relative frequency of occurrence for each number is not generally the same.

In almost all cases, we would like the number of elements contained in a random sequence to be very large before the sequence begins to repeat itself. There are methods of producing random numbers that result in the repetition of the sequence after only a very few numbers have been generated. At the other end of the spectrum, there are methods that yield sequences that are non-repeating for lengths of truly astronomical magnitude. The random number generating facilities provided with most high-level languages are not always as sterling in this regard as you might expect, though some are quite good.

Usually when you generate a sequence of random numbers, you want them to be uniformly distributed. That is to say that there should be the same frequency of occurrence for all numbers. There are lots of applications that require some other distribution, but the starting point for the generation of these non-uniform sequences is often the uniform distribution. A number of other more involved considerations also exist where the evaluation of random sequences are concerned, but we don't really need to deal with them here.

Rolling Your Own

When programming in assembly language, you often don't have access to a routine that lets you generate random numbers. Nevertheless, as we've seen, such a need may well arise. You may be able to use the Basic machine language subroutine contained in ROM, but this isn't always possible and might not

be just what you need anyway. There is a way to produce, in machine code, random sequences that are non-repeating for astronomically long intervals. In addition, these sequences are as uniformly distributed as is possible to obtain. Although we haven't examined other figures of merit for random sequences, it turns out that these particular sequences possess many of those other desirable properties as well. The random sequences we'll look at here are called Linear Maximal Length Shift Register Sequences. This sounds pretty intimidating, but using these sequences is actually quite easy.

Before we take a look at the technique, let's digress and talk about a little hardware for a minute. As the name suggests, one of the earlier implementations of these things involved digital shift registers. The shift registers were connected so as to take the value of the output and one or more other shift register cells, add them together MOD 2, and feed the result back to the input or first shift register cell, then initiate another shift operation.

Figure 1

Figure 1 shows what this looks like for a shift register with five cells. Note the bit positions, or cells, where the taps must be applied to obtain the values that get fed back to the input cell. These connections weren't chosen randomly. This particular arrangement of taps for a five cell shift register gives us the maximum length sequence we are looking for. Some other feedback arrangement would certainly generate an output sequence, but it could be a very short one. Consequently, you really don't want to consider any but the particular connection of taps that produces the maximum length sequence. Using such a connection, you would get an output stream of 1s and 0s that appeared very random indeed. If your shift register had, say, 30 cells, the sequence would contain $(2^{30})-1$ numbers before it started to repeat. If you were generating these numbers at the rate of a thousand per second, very easy to do, the sequence would not repeat for almost 300 hours.

The problem of how to select the proper taps still needs to be addressed. You can build a shift register with any number of cells you want, registers with two cells or a thousand are equally possible. Each has some configuration of taps that makes it a Linear Maximal Length Shift Register. How do you know what taps to use? There's an involved mathematical technique that will give them to you but that's pretty messy. I look up the required connection in a table that lists the tap positions required for a shift register of given length. Figure 2 is such a table for shift register lengths up to 34 cells.

Figure 2

**Shift Register Connections
For Maximal Length Sequences**

Cells / Taps	Cells / Taps	Cells / Taps
2 2,1	13 13,4,3,1	24 24,7,2,1
3 3,1	14 14,10,6,1	25 25,3
4 4,1	15 15,1	26 26,6,2,1
5 5,1	16 16,12,3,1	27 27,5,2,1
6 6,1	17 17,3	28 28,3
7 7,1	18 18,7	29 29,2
8 8,4,3,2	19 19,5,2,1	30 30,23,2,1
9 9,4	20 20,3	31 31,3
10 10,3	21 21,2	32 32,22,2,1
11 11,2	22 22,1	33 33,13
12 12,6,4,1	23 23,5	34 34,27,2,1

Shift register sequences of this sort have many and varied uses in the communication electronics field as well as in other areas. We can use the basic theory ourselves to generate random numbers using machine language. The hardware technique described above used binary shift registers to store the 1s and 0s. Each cell of such a shift register could contain but a single bit and, of course, that is the reason the shift register output consists of a serial bit stream only one bit wide. The theory that applies to these binary shift registers, however, can be more generally stated. Although it seems to have been given little attention, you don't have to restrict yourself to using binary shift registers. You could design a shift register with cells that can take on any of a number of discrete values, for instance, any integer between 0 and 9.

It turns out that all the theory applicable to the binary version of a Linear Maximal Length Shift Register also applies to these non-binary versions. As always, there is a proviso: with the binary shift register, we did our addition MOD 2; with any other base (B) we must do our addition MOD B. For example, if your shift register works with the integers from 0 to 9 (that's base 10), then your addition must be done MOD 10. One other thing: the base you select must be smaller than the number of cells in your shift register or the sequence that results won't be one of maximum length. For example, if you have an eight cell shift register, you have to operate it base 7 (integers from 0 to 6) or less.

Doing it in Software

Now that we've looked a little at this hardware stuff what can we do with it?

Remember how long the 30 cell binary shift register produced 1s and 0s before repeating. If you take this same 30 cell shift register, but operate it base 10, say, instead of base 2, the output stream will consist of integers in the range of 0 to 9. If you generate this sequence at the same rate as the binary sequence we worked with earlier, it won't repeat for 36,533,877 years. That's right, millions of years.

Of course we're much more interested in producing random numbers with software. It is very easy to program the computer to mimic the operation of a shift register. Each of the cells of the shift register is represented by a memory location. Since each memory location is an eight bit byte, each cell of the shift register could hold any of 256 values, a number far larger than you need for this technique. What you do is decide on the number of cells you want to use then set up that many memory locations in RAM. Before you can use the shift register you have to fill each of the cells with a number. Remember that this number has to be less than the modulus B you've decided on (from 0 to 9, for example, if it's MOD 10). Any combination can be used except all the cells can't be zero or no output will result. Next, consult Figure 2 to determine what taps are required.

To make this software shift register actually shift, you perform an addition MOD B on the values in the cell locations indicated as taps in Figure 2. Save this result somewhere temporarily. Next, load the highest numbered cell (memory location) with the next highest numbered cell's value and so on down to cell 2. At this point, all cells will have the value their predecessor had with the exception of cell 1. Now take the stored result of the addition and load it into cell 1. This completes a single shift operation and results in the generation of one number of the random sequence. You can use the value contained in any cell as your source of output but always use the same cell.

About the Programs

Program 1 (RNDGEN1) is an assembly language listing of a program that implements a 21 cell shift register operated MOD 10. Note that before you can use this routine you have to fill each of the 21 cells with some integer value less than 10. Program 2 is a BASIC program that loads the object code for RNDGEN1 and then lets you work with it from BASIC. It will ask you to type in a 21 digit number (the seed). Once you do this, the machine language routine will start producing random numbers. These will be printed on the screen as they are generated. You might observe the effect of different seed values on the output values.

This machine language routine could be the basis for a random number generator in lots of applications, but is presented here mainly to show how easily the concept is programmed. It might be inconvenient to load 21 numbers every time you needed this routine.

Program 3 (RNDGEN2) is a more extensive development of the idea. This routine already has 16 of the seed values prepositioned in the shift register cells and you only need to supply five others. They go in the first five cells of the shift register (locations \$232C through \$2330). Then, before any numbers are produced as output, the shift register is shifted 2560 times. This ensures that the original seed has long since disappeared. Once this is done, shifting occurs normally. Notice that the first time you enter this program you do it at INIT (location \$2341). The program then performs the 2560 shift operations described above. When this is completed, an RTS is executed returning

control to the calling program. From here on you enter the routine at SHIFT (location \$234A) each time you want to retrieve a random number.

Program 4 does the same thing to demonstrate RNDGEN2 as program 2 does for RNDGEN1 except that you only enter a five digit number. All of the programs will operate in both C-64 and C-128 mode (40 or 80 column display in C-128 mode).

Both of these assembly language programs produce as output a single integer from 0 to 9 for each shift operation. Of course, you may want a random number of some other length, say four or five digits in width. You can do this easily by taking successive values and assembling them accordingly. The exact details would depend on how you were using the random number generator, whether from machine language or BASIC, etc. As you can see, it is very easy to produce astronomically long sequences of pseudo-random numbers, (this 21 cell implementation generates 1021 numbers before it repeats). The technique is relatively straightforward to program at the assembly language level; even so, it is a powerful method for producing random numbers.

PROGRAM 1: Source Code For RNDGEN1

```

base = $232b
cell21 = $2340
cell2 = $232d
cell1 = $232c
tmp = $232a
* = $2341
;
shift clc ;entry point
 lda cell21
 adc cell2 ;add these cells
 cmp #10
 bcc temp ;acc <10: already mod 10
 sbc #10 ;if not, make result mod 10
temp sta tmp ;store until shift is done
 ldx #20 ;# of times to shift
loop  lda base,x ;shift from here. . .
 sta base+1,x ;to here
 dex ;next lower cell
 cpx #0 ;done yet?
 bne loop ;no, then loop
 lda tmp ;get mod 10 addition result. . .
 sta cell1 ;and put in the first cell
 rts ;back to main prgm.
.end

```

PROGRAM 2: Basic Demo/Loader For RNDGEN1

```

CE 100 rem save * 0:pgm2 * ,8
OM 110 rem -- program 2 --
IM 120 rem loads and runs rndgen1
NE 130 rem to demo random # generator output
HD 140 rem -- basic loader --

```


```

IA 150 for a = 0 to 35
EH 160 read b
BJ 170 poke 9025 + a,b
IL 180 next
JI 190 rem --- rndgen1 demo from basic ---
GO 200 rem
IK 210 print " = = = type any 21 digit
 number = = = "
HD 220 for a = 0 to 20
KH 230 get k$: if k$ = "" then 230
IJ 240 j$ = j$ + k$
IM 250 poke 9004 + a, val(k$): rem cells 1 thru 21 get
 seed loaded
IE 260 print chr$(147);j$
CB 270 next
CM 280 sys 9025: rem = $2341
LF 290 print peek(9004):: rem = $232c
EO 300 goto 280
EF 310 rem
DK 320 rem --- load data ---
CF 330 data 24, 173, 64, 35, 109, 45, 35, 201
NG 340 data 10, 144, 2, 233, 10, 141, 42, 35
LH 350 data 162, 20, 189, 43, 35, 157, 44, 35
AF 360 data 202, 224, 0, 208, 245, 173, 42, 35
GF 370 data 141, 44, 35, 96

```

PROGRAM 3: Source Code For RNDGEN2

```

base = $232b
cell21 = $2340
cell2 = $232d
cell1 = $232c
tmp = $232a
flag = $2329
hicnt = $2328
;-----partial seed-----
* = $2331
.byte 3,5,9,4,7,1,4,6,3,2,0,5,7,4,9,8
* = $2341
;
init lda #0 ;entry point to reinitialize
 sta hicnt ;zero counter most sig byte
 sta flag ;clear flag
 tay ;zero counter least sig byte
shift clc ;entry after reinitialization
 lda cell21
 adc cell2
 cmp #10
 bcc temp ;acc < 10: already mod 10
 sbc #10 ;if not, make result mod 10
temp sta tmp ;store until shift is done
 ldx #20 ;# of times to shift
loop lda base,x ;shift from here. . .
 sta base + 1,x ;to here
 dex ;next lower cell
 cpx #0 ;done yet?
 bne loop ;no, then loop
 lda tmp ;get mod 10 addition result. . .

```

```

 sta cell1 ;and put in the first cell
 lda flag ;get flag
 cmp #$ff ;initial runnup done?
 bne loop2 ;no, then continue
 rts ;yes, back to main prgm
loop2 iny ;increment least sig byte
 cpy #0
 bne shift ;not 0: continue
 inc hicnt ;0: increment most sig byte
 lda hicnt
 cmp #10 ;runnup done yet?
 bne shift ;no, continue
 lda #$ff
 sta flag ;yes, set flag
 jmp shift ;done runnup, shift normal now
.end

```

PROGRAM 4: Basic Demo/Loader For RNDGEN2

```

EE 100 rem save "0:pgm4",8
GN 110 rem --- program 4 ---
JM 120 rem loads and runs rndgen2
NE 130 rem to demo random # generator output
HD 140 rem --- basic loader ---
GA 150 for a = 0 to 90
EH 160 read b
HJ 170 poke 9009 + a,b
IL 180 next
MI 190 rem --- rndgen2 demo from basic ---
GO 200 rem
IH 210 print " = = = 5 digit seed = = = "
NH 220 for a = 0 to 4
KH 230 get k$: if k$ = "" then 230
IJ 240 j$ = j$ + k$
PN 250 poke 9004 + a, val(k$): rem cells 1 thru 5 get
 seed loaded
IE 260 print chr$(147);j$
CB 270 next
CM 280 sys 9025: rem = $2341
LO 290 sys 9034: rem = $234a
FG 300 print peek(9004):: rem = $232c
CP 310 goto 290
OF 320 rem
NK 330 rem --- load data ---
HH 340 data 3, 5, 9, 4, 7, 1, 4, 6
IH 350 data 3, 2, 0, 5, 7, 4, 9, 8
EH 360 data 169, 0, 141, 40, 35, 141, 41, 35
BJ 370 data 168, 24, 173, 64, 35, 109, 45, 35
DE 380 data 201, 10, 144, 2, 233, 10, 141, 42
GJ 390 data 35, 162, 20, 189, 43, 35, 157, 44
OK 400 data 35, 202, 224, 0, 208, 245, 173, 42
LI 410 data 35, 141, 44, 35, 173, 41, 35, 201
EH 420 data 255, 208, 1, 96, 200, 192, 0, 208
JK 430 data 208, 238, 40, 35, 173, 40, 35, 201
DK 440 data 10, 208, 198, 169, 255, 141, 41, 35
IM 450 data 76, 74, 35

```


N-Body Simulator For The Commodore 64

Richard Lucas
W. Los Angeles, CA

The solar system is an example of a multiple-body system. Each planet is affected by the gravitational attractions of the other planets and, mostly, the sun. . .

Introduction

The motions of multiple astronomical bodies, affected only by the gravitational pull they exert upon one another, trace complex paths that usually defy easy analytical solution. Finding the motions of an arbitrary group of N bodies is called the N-Body Problem, which, in general, has no analytic solution.

The solar system is an example of a multiple-body system. Each planet is affected by the gravitational attractions of the other planets and, mostly, the sun. Jupiter and its many satellites are another multiple body system. Many stars in the galaxy come in clumps of two, three, or more suns orbiting around one another.

If one wants to compute the trajectories in an n-body system, two basic options are available: an analytical approximation, which usually requires some experience with mathematics and celestial mechanics; or numerical integration on a digital computer. Numerical integration is completely general, and requires a modest effort to set up and study a system.

N-Body Simulator (NBS) is a program for the Commodore 64 that solves the N-Body Problem by numerical integration. You can specify any system up to forty bodies and watch their motions as they are plotted in the Commodore 64's high resolution bit map mode. Besides having value as a display tool for astrodynamists, the program is educational since it allows you to reach in and manipulate celestial systems. (The screen displays are also very attractive, but this is not the main point of the program.)

Simulator Mathematics

The motion of each body is described by seven attributes: the body's location in xyz coordinates; the body's velocity in xyz coordinates (which are referred to as u, v, and w); and the mass.

NBS uses a coordinate system compatible with the Commodore 64 high resolution screen to display body motions. The x-axis

is horizontal and positive going to the right, the y-axis is vertical and positive downward, and the z-axis, which really can't be seen in the display, goes directly into the screen. The upper left-hand corner of the screen is the coordinate (0,0,z), and the lower right-hand corner is the coordinate (319,199,z).

Body positions and velocities are stored in terms of "pixels" and "pixels per unit time". The distance each pixel represents depends upon the scale selected. Three scales are available in NBS:

- 1 pixel = 10^{17} kilometers
1 mass = 1000 kilograms
1 time = 1 day
- 1 pixel = 1 astronomical unit (one AU equals the mean distance from the earth to the sun)
1 mass = 1 earth mass (5.9742×10^{24} kilograms)
1 time = 1 day
- 1 pixel = 10^{16} meters
1 mass = 1 kilogram
1 time = 1 second

Scale 1 is appropriate for displaying the inner solar system out to Mars. Scale 2 allows the entire solar system to fit on the screen (though the orbits of the inner planets won't be very distinguishable). Scale 3 is intended for displays of near-Earth space.

Simulation Operation

The NBS command screen shows the attributes of one body from the system currently in memory and a menu of commands. The body attributes are displayed in a window. You can determine which body is displayed in this window by pressing the F1 or F7 keys. All commands can be executed from the main menu. Simply press the highlighted letter corresponding to the desired command.

Commands

- Exit - End the program.
- Plot - Start the simulation.
- New System - Input the parameters for one or more bodies. The program prompts for the number of bodies in the system. NBS doesn't erase any values presently stored, so pressing RETURN at any prompt without entering anything simply retains the previous value.
- sCale - Change the scale used.
- Display - Change from sprite mode to high resolution mode, or vice versa. In high resolution mode the points representing the bodies are not erased, so each body gradually leaves a tracing of its path across the screen. Sprite mode can display a maximum of eight bodies.
- Load - Load an n-body system from disk.
- Save - Save the n-body system presently in memory to disk. NBS automatically adds the suffix ".nb" to the file name.
- Previous Body - Display the parameters of the previous body in the system list.
- Next Body - Display the next body.
- X, Y, Z Position - Enter a new value for the body currently in the data window.
- U, V, W Velocity - Change the velocity of the body currently in the data window.
- Mass - Change the mass of the body currently displayed.
- Time - Change the time step interval.
- Rename - Change the name of the body in the data window.

Pressing any key stops the simulation, but note that the current positions are lost when the display is interrupted in this manner. Pressing the F1 key interrupts the simulation and stores the current positions so that you can choose to pick up where you left off.

Simulation Strategies

Accuracy depends on the size of the integration time step. Accuracy is achieved by using a small time step. On the other hand, a small time step makes the simulation proceed more slowly. The best compromise is the largest time step that gives acceptable accuracy.

For new situations trial and error will reveal the best time step. Start with a large time step (which takes less computation time), then decrease the time step until good results are achieved.

Some Situations To Try

Inner solar system:

(For June 1, 1986 in heliocentric coordinates based on the ecliptic of 1950.)

scale = 1

Body#	Name	Mass	X	Y	Z	U	V	W
1	Sun	1.989e27	150	100	0	0	0	0
2	Mercury	5.97e20	147.86	104.25	.5459	-.4605	-.1720	.027607
3	Venus	4.87e21	140.62	105.21	.6143	-.1482	-.266	4.75e-3
4	Earth	5.97e21	144.74	85.771	1.22e-3	.2372	-.09	5.5e-6
5	Mars	6.42e20	147.84	78.184	-.4083	.2165	-2.76e-3	-5.33e-3

Outer solar system:

(For June 1, 1986 in heliocentric coordinates based on the ecliptic of 1950.)

scale = 2

Body#	Name	Mass	X	Y	Z	U	V	W
1	Sun	332931.6	150	100	0	0	0	0
2	Jupiter	317.867	154.63	98.144	-.09663	2.719e-3	7.369e-3	-9.020e-5
3	Saturn	95.243	145.96	90.827	.31820	4.789e-3	-2.26e-3	-1.53e-4
4	Uranus	14.5459	149.67	80.722	-.0684	3.903e-3	-2.477e-4	-5.143e-5
5	Neptune	17.2408	151.71	69.756	.5789	3.108e-3	1.942e-4	-7.629e-5
6	Pluto	2.176e-3	126.77	83.627	8.443	2.044e-3	-2.858e-3	-3.062e-4

Trinary star system:

scale = 1

Body#	Name	Mass	X	Y	Z	U	V	W
1	Sun #1	3e27	150	90	0	-.15	0	0
2	Sun #2	3e27	150	135	0	.15	0	0
3	Sun #3	1e27	50	100	0	0	.07	0

Kemplerer's Rosette

scale = 1

Body#	Name	Mass	X	Y	Z	U	V	W
1	Sun #1	1.8e29	120	70	0	1	-1	0
2	Sun #2	1.8e29	180	70	0	1	1	0
3	Sun #3	1.8e29	180	130	0	-1	1	0
4	Sun #4	1.8e29	120	130	0	-1	-1	0

Binary star system:

scale = 1

Body#	Name	Mass	X	Y	Z	U	V	W
1	Sun #1	3e27	150	100	0	-.15	0	0
2	Sun #2	3e27	150	125	0	.15	0	0

Simple System

scale = 3

Body#	Name	Mass	X	Y	Z	U	V	W
1	Heavy	1e30	150	100	0	0	0	0
2	Light	1e10	150	150	0	1	0	0

N-Body Simulator

IK	100 rem n-body simulator	GI	550 poke 56578,peek(56578)or3:rem switch to vic bank 1 (16k-32k)
OO	110 rem version 6.09	MC	560 poke 56576,(peek(56576)and252)or2
IF	120 rem by richard lucas	GO	570 poke 53272,(peek(53272)and15)or128 :rem char screen is in 9th k
GP	130 :	MP	580 poke 53265,peek(53265)or32:rem turn on hires screen
NI	140 rem initialize	HC	590 poke 820,0:poke 821,64:poke 822,0 :poke 823,96:poke 251,0:sys 49152
FO	150 poke2038,peek(55):poke2039,peek(56)	AL	600 poke 820,0:poke 821,96:poke 822,231 :poke 823,99:poke 251,16:sys 49152
DC	160 poke 56,62: poke 55,0: clr	FN	610 ifspthenfori = vitohi:pokei,..:next
NF	170 dim x(40),y(40),z(40),u(40),v(40),w(40), x1(40),y1(40),z1(40)	MN	620 ifspthen a1 = 0:fori = 1to8:a1 = a1 or (-(i <= nb)*2^(i-1)):next:poke vi + 21,a1
EB	180 dim m(40),gm(40),e2(7)	AK	630 ifspthenpoke 53281,0:printchr\$(147)
MM	190 dim x0(40),y0(40),z0(40),u0(40),v0(40), w0(40),a0(40),b0(40),c0(40)	OP	640 t = 0
OM	200 dim ex(7),un(3),un\$(3),tu\$(3)	OP	650 :
CG	210 fori = 1to3:readtu\$(i),un\$(i):next	NE	660 rem move start parameters to working arrays
ID	220 data " days ", " 10^7kilometers-tons-days ", " days ", " AU-Earth mass-days ", " seconds "	OK	670 fori = 1tonb
GN	230 data 1000km-kg-sec	OH	680 x(i) = x0(i)
CB	240 gosub 2820	NI	690 y(i) = y0(i)
ME	250 g = 6.67e-11:sy = 1:cf = 40:c4 = 504:c7 = 7 :c8 = 248:vi = 53248:hi = vi + 16:c5 = 255	MJ	700 z(i) = z0(i)
LG	260 hr = 16*1024:o\$ = " epncdls " + chr\$(133) + chr\$(136) + " xyzuvwmtr ":sp = 0	NI	710 u(i) = u0(i)
AA	270 nb = 0:dt = 10:d2 = dt*dt/2:d3 = d2*dt/3 :d4 = d3*dt/4:cb = 1	MJ	720 v(i) = v0(i)
MA	280 fori = 0to7:ex(i) = 2^(7-i):next	LK	730 w(i) = w0(i)
PC	290 fori = 0to7:e2(i) = 2^i:next	IO	740 next
FI	300 un(1) = 1000*86400^2/1e10^3	IM	750 rem compute accel at time dt before start
FP	310 un(2) = 5.9742e24*86400^2/1.4959789e11^3	IA	760 fori = 1tonb
NJ	320 un(3) = 1/1e6^3	NM	770 a0(i) = .:b0(i) = .:c0(i) = .
PL	330 poke 53280,0:poke 53281,0:print chr\$(14) + chr\$(8) + chr\$(151);	AB	780 next
NO	340 b\$ = " ":l\$ = " ":fori = 1to38:b\$ = b\$ + chr\$(32) :l\$ = l\$ + chr\$(192):nexti	GC	790 fori = 1tonb
NH	350 b\$ = chr\$(29) + b\$ + chr\$(29)	DE	800 ax = .:ay = .:az = .
MN	360 :	ND	810 forj = 1tonb
PG	370 rem main loop	EC	820 ifi = jthen910
CJ	380 gosub 2460	AO	830 dx = x(j)-x(i)
AK	390 gosub 2620	AP	840 dy = y(j)-y(i)
IL	400 print "> ";	AA	850 dz = z(j)-z(i)
AP	410 get a\$:ifa\$ = " " then 410	MK	860 r = sqr(dx*dx + dy*dy + dz*dz)
OD	420 fori = 1to18:ifa\$ = mid\$(o\$,i,1)then printa\$:goto 450	HK	870 r3 = r*r/r/gm(j)
CL	430 next	FD	880 ax = ax + dx/r3
KF	440 goto 410	FE	890 ay = ay + dy/r3
EL	450 on i goto 490,510,1970,2900,3070,2110, 2250,3190,3230	FF	900 az = az + dz/r3
JL	460 if i = 18 then input " New name of body ";n\$(cb) :goto 370	CJ	910 next
NJ	470 input " new value ";nv	AK	920 x1(i) = x(i)-u(i)*dt + ax*d2
JK	480 on i-9 goto 2390,2400,2410,2420,2430, 2440,2380,2450	DL	930 y1(i) = y(i)-v(i)*dt + ay*d2
BD	490 poke55,peek(2038):poke56,peek(2039) :clr:end	GM	940 z1(i) = z(i)-w(i)*dt + az*d2
IG	500 :	KL	950 next
OB	510 rem plot trajectories	AN	960 fori = 1tonb
IJ	520 if nb = 0 then print " No bodies in current system. ":goto 370	NO	970 ax = .:ay = .:az = .
JI	530 if sp then 610:rem skip hires for sprites	HO	980 forj = 1tonb
BC	540 rem set up hires screen	KB	990 ifi = jthen1080
		KB	1000 dx = x1(j)-x1(i)
		LC	1010 dy = y1(j)-y1(i)
		MD	1020 dz = z1(j)-z1(i)
		GF	1030 r = sqr(dx*dx + dy*dy + dz*dz)
		BF	1040 r3 = r*r/r/gm(j)
		PN	1050 ax = ax + dx/r3
		PO	1060 ay = ay + dy/r3
		PP	1070 az = az + dz/r3
		MD	1080 next
		BA	1090 a0(i) = ax

OA	1100 b0(i) = ay	LM	1710 gosub 2710
LB	1110 c0(i) = az	ML	1720 next
EG	1120 next	OP	1730 t = t + dt
ON	1130 :	HE	1740 if sp then print chr\$(19);t
BP	1140 rem calculate new system state	IP	1750 geta\$:ifa\$ = " " then 1150
OI	1150 for i = 1 to nb	EF	1760 :
AD	1160 a1 = .:b1 = .:c1 = .:a2 = .:b2 = .:c2 = .	HK	1770 rem restore character screen
FK	1170 for j = 1 to nb	NE	1780 poke 53265,peek(53265)and 223
PN	1180 if i = j then 1270	MC	1790 poke 56578,peek(56578)or 3
IE	1190 dx = x(j) - x(i)	IA	1800 poke 56576,(peek(56576)and 252)or 3
IF	1200 dy = y(j) - y(i)	PG	1810 poke 53272,(peek(53272)and 15)or 16
IG	1210 dz = z(j) - z(i)	DN	1820 poke vi + 21,0:rem turn off sprites
EB	1220 r = sqrt(dx*dx + dy*dy + dz*dz)	EN	1830 poke 53281,0
PA	1230 r3 = r*r/r/gm(j)	IM	1840 if a\$ = chr\$(133) then 1860
KN	1240 a1 = a1 + dx/r3	BP	1850 goto 370
IO	1250 b1 = b1 + dy/r3	EE	1860 print chr\$(17); " Storing present system in memory. ":gosub 3160
GP	1260 c1 = c1 + dz/r3	OF	1870 for i = 1 to nb
KP	1270 next	OH	1880 x0(i) = x(i)
IP	1280 j0 = (a1 - a0(i))/dt	OI	1890 y0(i) = y(i)
HA	1290 k0 = (b1 - b0(i))/dt	OJ	1900 z0(i) = z(i)
GB	1300 l0 = (c1 - c0(i))/dt	KI	1910 u0(i) = u(i)
ND	1310 x2 = x(i) + u(i)*dt + a1*d2 + j0*d3	KJ	1920 v0(i) = v(i)
CF	1320 y2 = y(i) + v(i)*dt + b1*d2 + k0*d3	KK	1930 w0(i) = w(i)
HG	1330 z2 = z(i) + w(i)*dt + c1*d2 + l0*d3	DH	1940 next i
PE	1340 for j = 1 to nb	FF	1950 goto 370
OI	1350 if i = j then 1440	MB	1960 :
DM	1360 dx = x(j) - x2	ID	1970 rem get new system from user
DN	1370 dy = y(j) - y2	PH	1980 input " Number of bodies "; nb
DO	1380 dz = z(j) - z2	AK	1990 if nb < 1 or nb > 50 then 370
OL	1390 r = sqrt(dx*dx + dy*dy + dz*dz)	AO	2000 for i = 1 to nb
JL	1400 r3 = r*r/r/gm(j)	KE	2010 cb = i:gosub 2460
JI	1410 a2 = a2 + dx/r3	IL	2020 print " Name of body " i;:input n\$(i)
HJ	1420 b2 = b2 + dy/r3	AO	2030 if len(n\$(i)) > 25 then 2020
FK	1430 c2 = c2 + dz/r3	LA	2040 print " Mass of body " i;
EK	1440 next	BN	2050 input m(i):gm(i) = g*m(i)*un(sy)
DE	1450 j1 = (a2 - a1)/dt	NL	2060 input " Input location in x,y,z form " ; x0(i),y0(i),z0(i)
CF	1460 k1 = (b2 - b1)/dt	NA	2070 input " Input velocity in u,v,w form " ; u0(i),v0(i),w0(i)
BG	1470 l1 = (c2 - c1)/dt	PP	2080 next i
DK	1480 m1 = (a2 - 2*a1 + a0(i))/(dt*dt)	BO	2090 goto 370
GL	1490 n1 = (b2 - 2*b1 + b0(i))/(dt*dt)	IK	2100 :
JM	1500 o1 = (c2 - 2*c1 + c0(i))/(dt*dt)	HD	2110 rem load system description from disk
OP	1510 x1(i) = x(i) + u(i)*dt + a1*d2 + j1*d3 + m1*d4	IP	2120 print " Load system data from disk. "
EB	1520 y1(i) = y(i) + v(i)*dt + b1*d2 + k1*d3 + n1*d4	DB	2130 input " Type name of data file " ; a\$
KC	1530 z1(i) = z(i) + w(i)*dt + c1*d2 + l1*d3 + o1*d4	HC	2140 if len(a\$) > 13 then print " Too long. " :goto 2130
MC	1540 u1(i) = u(i) + a1*dt + j1*d2 + m1*d3	PF	2150 open 15,8,15:open 2,8,2, " 0: " + a\$ + ".nb,s,r"
BE	1550 v1(i) = v(i) + b1*dt + k1*d2 + n1*d3	OH	2160 gosub 3170
GF	1560 w1(i) = w(i) + c1*dt + l1*d2 + o1*d3	AB	2170 if er <> 0 then print er\$(1);er\$(2);er\$(3);er\$(4) :gosub 3160:goto 2230
KL	1570 a0(i) = a1	FN	2180 input #2,sy,nb
KM	1580 b0(i) = b1	OJ	2190 for i = 1 to nb
KN	1590 c0(i) = c1	OD	2200 input #2,n\$(i),x0(i),y0(i),z0(i),u0(i), v0(i),w0(i),m(i)
EE	1600 next	LJ	2210 gm(i) = g*m(i)*un(sy)
OL	1610 :	AL	2220 next
EG	1620 for i = 1 to nb	OJ	2230 close 2:close 15:cb = 1
ID	1630 x(i) = x1(i)	HH	2240 goto 370
HE	1640 y(i) = y1(i)		
GF	1650 z(i) = z1(i)		
HE	1660 u(i) = u1(i)		
GF	1670 v(i) = v1(i)		
FG	1680 w(i) = w1(i)		
IO	1690 x = x(i):if x(i) < . or x(i) > 319 then 1720		
PA	1700 y = y(i):if y(i) < . or y(i) > 199 then 1720		

OI	2250 rem save current system to disk	DK	2750 if i>8 then return
GE	2260 print " Save current system. "	FI	2760 x = x + 24:y = y + 50
DM	2270 input " Type name of file ";a\$	AC	2770 poke vi + (i-1)*2,xandc5
DJ	2280 if len(a\$)>13 then print " Name too long. " :goto 2250	NC	2780 poke vi + i*2-1,y
OH	2290 open 15,8,15:c\$ = chr\$(13)	JK	2790 ifx>c5thenpokehi,peek(hi)ore2(i-1)
CJ	2300 open 2,8,2,"0:" + a\$ + ".nb,s,w"	LJ	2800 ifx<256thenpokehi,peek(hi)and(c5-e2(i-1))
EB	2310 gosub 3170	GB	2810 return
GK	2320 if er<>0 then print er\$(1);er\$(2);er\$(3);er\$(4) :gosub 3160:goto 2230	FO	2820 rem ml code for high speed erase
ON	2330 print#2,sy;c\$;nb	II	2830 i = 49152
ED	2340 fori = 1tonb	MK	2840 readmc:ifmc = 256thenreturn
AG	2350 print#2,n\$(i);c\$;x0(i);c\$;y0(i);c\$;z0(i);c\$;u0(i); c\$;v0(i);c\$;w0(i);c\$;m(i)	MN	2850 pokei,mc:i = i + 1:goto2840
MD	2360 next	OD	2860 data173, 52, 3, 133, 2, 173,53,3,133,3
NN	2370 close 2:close 15:goto 370	MH	2870 data165,251, 160, 0, 166, 3
DG	2380 m(cb) = nv:gm(cb) = g*m(cb)*un(sy):goto 370	MC	2880 data145, 2, 236, 55, 3, 208, 7,166,2,236, 54,3,240,9
ND	2390 x0(cb) = nv:goto 370	JL	2890 data230,2, 208,236, 230,3, 76,14,192, 96, 256
JE	2400 y0(cb) = nv:goto 370	BK	2900 print chr\$(147); " Select a system of units. "
FF	2410 z0(cb) = nv:goto 370	MG	2910 print chr\$(17); " 1. 1 pixel = 1017 kilometers "
FF	2420 u0(cb) = nv:goto 370	IM	2920 print " 1 mass = 1000 kilograms "
BG	2430 v0(cb) = nv:goto 370	LL	2930 print " 1 time = 1 day "
NG	2440 w0(cb) = nv:goto 370	NO	2940 print chr\$(17); " 2. 1 pixel = 1 AU (earth radius) "
DB	2450 dt = nv:d2 = dt*dt/2:d3 = d2*dt/3:d4 = d3*dt/4 :goto 370	GN	2950 print " 1 mass = 1 earth mass "
FA	2460 rem display current system values	JN	2960 print " 1 time = 1 day "
MH	2470 printchr\$(147) " N-BODY SIMULATOR "	AH	2970 print chr\$(17); " 3. 1 pixel = 1000 kilometers "
EK	2480 printchr\$(176);i\$;chr\$(174);	AA	2980 print " 1 mass = 1 kilogram "
EA	2490 i1\$ = chr\$(221)	EJ	2990 print " 1 time = 1 second "
CA	2500 printl1\$ " name: " n\$(cb);tab(79);l1\$;	LJ	3000 print: input " Which system ";sy
EE	2510 printl1\$ " body # " cb;tab(17) " mass: " m(cb); tab(39);l1\$;	HM	3010 if sy<1orsy>3then370
PJ	2520 printl1\$ " x: " x0(cb);tab(60) " u: " u0(cb); tab(79);l1\$;	MN	3020 fori = 1tonb
FK	2530 printl1\$ " y: " y0(cb);tab(20) " v: " v0(cb); tab(39);l1\$;	PM	3030 gm(i) = g*m(i)*un(sy)
DM	2540 printl1\$ " z: " z0(cb);tab(60) " w: " w0(cb); tab(79);l1\$;	EO	3040 next
JD	2550 printchr\$(173);i\$;chr\$(189)	BK	3050 goto 370
AN	2560 print " number of bodies: " nb	IG	3060 :
FJ	2570 print " time interval: " dt;tu\$(sy)	GJ	3070 rem switch plot systems
HL	2580 print " unit system: " un\$(sy)	MC	3080 if sp = 1 then sp = 0:goto 370
CH	2590 if sp then print " sprite mode ";chr\$(17):return	BK	3090 sp = 1
DF	2600 print " hires point mode ";chr\$(17):return	LO	3100 fori = 15872to15872 + 8*64:pokei,..:next :rem blank out sprite images
GK	2610 :	BK	3110 fori = 0to7:poke15872 + i*64,224 :poke15875 + i*64,224:next:rem form dot shape
EH	2620 rem display menu	BL	3120 fori = 0to7:poke2040 + i,248 + i:next:rem set sprite pointers
JM	2630 print " r e R x i t r p R l o t r n R e w s y s t e m "	BD	3130 fori = 0to7:pokevi + 39 + i,i + 1:next:rem set sprite colors
JA	2640 print " s r c R a l e r d R i s p l a y r l R o a d "	EE	3140 poke vi + 29,0 :poke vi + 23,0 :rem compress sprites
IN	2650 print " r s R a v e r f 1 R p r e v b o d y r 7 R next body "	FA	3150 goto 370
JO	2660 print " r x R p o s i t i o n r y R p o s i t i o n r z R p o s i t i o n "	LK	3160 forde = 1to1500:next:return
GK	2670 print " r u R v e l o c i t y r v R v e l o c i t y r w R v e l o c i t y "	NP	3170 input#15,er\$(1),er\$(2),er\$(3),er\$(4)
MD	2680 print " r m R a s s r t R i m e r r R e n a m e "	CN	3180 er = val(er\$(1)):return
OJ	2690 return	FO	3190 cb = cb-1:if cb<1 then cb = nb
ON	2700 rem plot point on hires screen	IP	3200 printchr\$(19)chr\$(17)chr\$(17);b\$;b\$;b\$;b\$;b\$:printchr\$(19)
HO	2710 if sp = 1 then 2750	CK	3210 gosub 2480
OD	2720 ml = hr + (yandc8)*cf + (yandc7) + (xandc4)	PA	3220 fori = 1to6:printchr\$(17);:nexti:printchr\$(29); :goto410
FK	2730 poke ml,peek(ml)orex(xandc7)	MK	3230 cb = cb + 1:if cb>nb then cb = 1
AN	2740 return	LK	3240 goto 3200
		DB	3250 poke53272,peek(53272)and247
		FB	3260 poke53265,peek(53265)and223

A Two-Button Mouse

Anthony Bryant
Winnipeg, Manitoba

...experimenting with the C-1350 Mouse, and more...

If you are presently using the old digital joystick or paddles, to move a cursor around the screen, or draw with, then join the mouseketeers - try this new mouse!

On the C-128 (or C-64 with Super Expander cartridge) from BASIC, you can read the mouse with the JOY() function. The left button is read like the "fire" button. Only the left button! But, you say (I sure did!) this mouse, which has the same physical appearance as the Amiga mouse, has two buttons - left and right!
(Hmmm)

As no mention is made of the right button in the manual, I decided to dissect this little critter to see why.

Mouse Pinouts

Internally, this is a state-of-the-art mouse. Two optically-encoded discs, set in motion by a rolling ball, generate phase-quadrature pulses. These are decoded in hardware (using op-amps and comparators) and four outputs are generated - UP, DN, LFT and RHT. Two active pushbuttons are also output! My findings are tabled in FIGURE 1.

FIGURE 1: Control Port Pinouts

Pin	Joy	Mouse	Stick
1	Up	Up	-
2	Down	Down	-
3	Left	Left	Button 1
4	Right	Right	Button 2
5	-	-	Pot Y
6	Button 1	Button 1	-
7	+5V	+5V	+5V
8	GND	GND	GND
9	-	Button 2	Pot X

FIGURE 1 shows the pinouts for three types of Control Port input devices for comparison - the digital JOYstick, the MOUSE, and the analog joySTICK. On the C-1350 mouse, the left button comes out on Pin 6 - same as the JOY "fire" button and the right button comes out on Pin 9 - same as the STICK's POT X line. POT X and POT Y are inputs (READ ONLY) to the A/D converter used to digitize the analog position of potentiometers. The diagram below of register \$DC00 of CIA 1 shows the bit distribution for each device's digital logic lines.

In order to use the right button output, which like the left button output, is simply a switch closure to ground, a combination of digital and analog techniques is needed.

FIGURE 2: Analog Joystick Schematic

FIGURE 2 is the schematic of a two button analog joystick. It could also be for a graphics pad, or other homebrew configuration type of input device. It graphically shows that all that is required on the POT X line is a potentiometer between Pin 9 and Pin 7 (+5v).

CIA 1 - Register \$DC00

	7	6	5	4	3	2	1	0
Joy	Port 2	Port 1		BTN 1	Right	Left	Down	Up
Stick	Port 2	Port 1			BTN 2	BTN 1		
Mouse	Port 2	Port 1		BTN 1	Right	Left	Down	Up

FIGURE 3: C-1350 Mouse Schematic

FIGURE 3 is a simple schematic of the C-1350 mouse. The left button is BTN1 and the right button is BTN2. The Control Port connects BTN2 with register \$D419. This register allows the microprocessor to read the "position" or, in this case, the "logic state" of the POT X line, with values ranging from \$00 at minimum resistance (=logic high) to \$FF at maximum resistance (=logic low). Switch closure generates the logic low, and what is needed to generate the logic high is a "pull-up" resistor between Pin 9 (BTN2) and Pin 7 (+5v).

Mouse Modification

Experimenting with a variable potentiometer and scope, I found a value of 47k to be about right for the "pull-up" resistor. It's not critical, but should range between 22k and 100k.

There is room inside the mouse for one resistor. I used a tiny 1/8 watt 47k resistor. Also required is a Phillips-head screwdriver and a fine point low-wattage soldering iron.

Two screws on the underside of the mouse hold the case halves together. Two screws inside hold the p.c. board assembly (and pushbutton sub-board) to the bottom case half.

FIGURE 4: Mouse Modification Schematic

FIGURE 4 shows the layout of the p.c. board. The mouse cable plugs into a Block Plug on the board.

The colour code of the Block Plug is as follows:

Block Plug Pin	Colour	Label
1	yellow	RHT
2	orange	LFT
3	red	DN
4	brown	UP
5	white	GND
6	blue	+5v
7	green	BTN1
8	black	BTN2

Solder the resistor between pins 6 and 8 of this Block Plug on the foil side and re-assemble the mouse.

Mouse Machine Code

Now that we have a right button with two discernable logic states, some code is needed to use it. This is typical coding, modularized so that you can adapt it to your specific needs.

The object is to maintain x and y coordinates and report button status.

```

;define variable labels
XPOS .BYT 0 ;save x position
YPOS .BYT 0 ;save y position
BTNS .BYT 0 ;save btn status

;subroutine to read Control Port 2
RDPORT SEI ;lock out keyboard
LDA #$C0 ;
STA $DC02 ;set ddr to read
LDA #$80 ;
STA $DC00 ;read Control Port 2
LDX #$00 ;allow time for
INX:BNE *-1 ;lines to settle
LDX $D419 ;read POT X
LDY $D41A ;read POT Y
LDA #$FF ;
STA $DC00 ;reset Port 2
RTS ;
 
```

You could now simply store the 'absolute position' x and y coordinates just read, for the analog joySTICK, but imperfections in the pots results in jitter on the screen. Some finesse is in order! A moving average algorithm smooths out the rough spots.


```

;subroutine for moving average algorithm
AVRG  BCS  AVRGP  ;if sign positive
AVRGN EOR  #-1 ;if negative, do
 ADC  #1 ;reverse subt
 LSR ;allow half-weight
 EOR  #-1 ;invert byte
 CLC ;to preserve sign
 ADC  #1 ;
 CLC:RTS ;
AVRGP  LSR ;allow half-weight
 CLC:RTS ;to the byte

```

Putting this altogether yields a simple, smooth routine for getting the 'absolute position' from the STICK.

```

;main routine to read the STICK
STICK JSR  RDPORT ;
 LDA  $DC00 ;read Port 2
 AND  #$0C  ;filter BTN 1 & 2
 EOR  #$FF  ;invert logic
 STA  BTNS  ;save BTN1 & BTN2
 TXA:SEC ;store x in XPOS
 SBC  XPOS  ;using a simple
 JSR  AVRGP ;moving average
 ADC  XPOS  ;algorithm
 STA  XPOS  ;update XPOS
 TYA:SEC ;store y in YPOS
 SBC  YPOS  ;using the same
 JSR  AVRGP ;algorithm
 ADC  YPOS  ;and update YPOS
 STA  YPOS  ;
;now test the buttons and exit
TEST  LDX  #$FF  ;
 STX  $DC02 ;reset ddr
 CLI ;finished with Port
 LDA  #4 ;test bit 2
 BIT  BTNS  ;of BTNS
 BNE  BTN1  ;if BTN1 pressed
 ASL ;test bit 3
 BIT  BTNS  ;of BTNS
 BNE  BTN2  ;if BTN2 pressed
 RTS ;exit Z=1 no btns
BTN1  LDA  #-1 ;flag for BTN1
 .BYT $2C  ;skip over
BTN2  LDA  #1 ;flag for BTN2
 RTS ;exit Z=0

```

The Z-flag is set if no buttons were pressed and clear otherwise. Use a BEQ to test for buttons pressed, after a JSR STICK call. The accumulator knows which button was pressed. Use a BPL or BMI to check which button is active.

Mouse Moves

Getting 'absolute position' from the MOUSE is not possible. We have only 'relative position' to work with - incrementing or decrementing XPOS and YPOS - as the mouse moves.

```

;main routine to read the MOUSE
MOUSE JSR  RDPORT ;
 LDA  $DC00 ;read Port 2
 AND  #$10  ;filter BTN1
 STA  BTNS  ;save bit 4
 TXA ;read POT X
 BMI  LOW ;discern state
HIGH  LDA  #$20  ;set bit 5
 .BYT $2C  ;skip over
LOW LDA  #$00  ;clr bit 5
 ORA  BTNS  ;combine bits 4 & 5
 LSR:LSR ;shift to bits 2 & 3
 EOR  #$FF  ;invert logic
 STA  BTNS  ;save BTN1 & BTN2
;now we have our left and right buttons!
 LDA  $DC00 ;read Port 2
 AND  #$0F  ;filter directions
 CMP  #$0F  ;any movement?
 BEQ  EXIT  ;no, finish up
 TAX ;yes, mouse rolling
UP AND  #1 ;check up
 BNE  DN ;
 INC  YPOS  ;
DN TXA ;
 AND  #2 ;check down
 BNE  LFT  ;
 DEC  YPOS  ;
LFT TXA ;
 AND  #4 ;check left
 BNE  RHT  ;
 DEC  XPOS  ;
RHT TXA ;
 AND  #8 ;check right
 BNE  EXIT  ;
 INC  XPOS  ;
EXIT  JMP  TEST  ;test buttons and exit

```

Use a BEQ to test for buttons pressed, after a JSR MOUSE call. Use a BPL or BMI to check which button is active.

The 'relative movement' of the MOUSE routine is very responsive. The speed of movement and the area of movement, i.e the "feel" of the mouse depends on how often the MOUSE routine is polled. Possibilities, I leave to the mouse programmer!

Universal EPROM Programmer Update

Tim Bolbach, P.Eng.
Toledo, Ohio

The Universal EPROM Programmer project that appeared two issues ago (Volume 7, Issue 04, "Gizmos and Gadgets") has generated response beyond all expectation. Unfortunately, most of the response resulted from some unforeseen difficulties that prevented many from completing a fully operational programmer.

This follow-up provides corrections (including a couple described last issue) and also gives test procedures, some enhancements to make the burner compatible with more EPROM types, and instructions for a 2764 adapter.

A Few Notes

For those of you who were brave (ambitious) enough to build the EPROM programmer that appeared in the Jan 86 issue of TRANSACTOR this article is for you. And for those that didn't build the programmer because it seemed too hard, I hope the following information will inspire you to try it. This article will attempt to clarify some unclear areas in the first article and will point out some errors that crept into the schematic (Murphy does live!)

Corrections to the Schematic

The schematic shown in figure 1 looks similar to the original but contains the necessary corrections. The circled areas indicate the corrections as well as some needed changes.

1. The 8255 to the left of the schematic shows two pins numbered 14. The CGN pin should be pin 7, same as the other 8255.
2. On the ZIF socket, pins 14 through 18 should be relabelled pins 15 to 19. Pin 14 is GND.
3. On U3, the NAND gates, Pin 14 goes to +5V, pin 7 is GND.
4. The emitter of Q1 goes to GND.
5. In lines 2760 and 2770 of the program, the " " should be replaced by a " " (i.e. null string).

A wire was added from pin 13 of U1 to pin 4 of the personality socket. This signal becomes OE4 that is 0 (or low) for read, 0 for standby, and 1 during programming. This is used for some versions of the 2716 EPROM that did not work with the personality socket wiring supplied with the original article. To support this new signal requires the modification of three lines of the program. (Note: changing these lines won't affect the operation with other EPROMs.)

```
1680 poke 16384,239:for t= 1 to 1000: next t
1770 poke16384,21
1780 poke16384,239
```

An additional wire was added from pin 22 of U1 to pin 3 of the personality socket. This adds A12 to the personality socket for use in reading masked ROMs of 8K or larger.

Please note the wiring corrections for the personality sockets. I am sorry if this caused any problems for those of you who built the programmer. This wiring has been re-checked and verified for proper operation.

It was found that for some transistors used for Q1 the 220 ohm resistor was too high in value and needed to be changed to 75 ohms. This value is not critical and can be anything close to 75. Make sure you

wire the transistors correctly! The relay shown must be a small DPDT. The relay used in the prototype, purchased at Radio Shack, has a coil voltage of 5 volts and a coil resistance of 150 ohms. A DPDT switch can be used in place of the relay but subtracts from the automatic operation a bit. Besides that, if you forget to flip the switch, and leave programming voltage (25 volts, for example) on Vpp, accidental erasure could destroy your EPROM. (Ah, experience is a tough and expensive teacher!)

The Circuit Board

I am sure many of you are wondering about the circuit board used. It is a Radio Shack catalog #276-166. It was cut in half and trimmed from the 25/50 .100 inch fingers to 22/44 .100 inch fingers. The board is alas unavailable but still might be in the junk box at your local Radio Shack dealer. (Note: Jameco in CA sells a C64 cartridge port compatible perf board for about \$8.00) The other alternative is to use the fingers from an old discarded cartridge. By trimming the foil back and carefully cutting the board the assembly can then be attached to larger perforated board such as a Radio Shack catalog #276-147 or #276-191. Make sure that the cartridge used has all the needed fingers. Necessity is the mother of invention!

Information Please

Information about the pinouts of the expansion bus for the C64 was found in the 'Programmers Reference Guide' published by Commodore. Detailed information about the 8255's is found in Intel's 'Component Data Catalog' available from any Intel distributor. Check your local electronics supply houses for a copy too.

Vpp

Considering the vast number of types of EPROMs available, the original article left it up to you to determine the correct programming voltage (Vpp). Programming voltages can vary from 12.5 volts for certain 27256s to 25 volts for most garden variety EPROMs. Intel makes a version of the 2732 called the 2732A that programs at 21 volts. Please verify the voltage that your EPROM requires from the data sheets supplied with your particular EPROM. Programming at a voltage higher than recommended WILL result in destroying the chip. Try using a slightly reduced voltage first (for example 22 volts for a 25 volt EPROM) and raise it up only if it doesn't work. Using the variable power supply shown in the original article will allow you to adjust for any programming voltage you may encounter.

Testing the Completed Programmer

One time consuming but essential step in testing the circuit is to use an ohmmeter to check continuity. Unplug the chips and do not plug

the programmer into the C64. Now, using the schematic, verify every connection. This finds 99.9% of all problems with the circuit. Verify also that pins (2,3) and (1,22,A,Z) of the board are not shorted together. Fingers 2,3 are the +5 volt supply and 1,22,A,Z are the ground. Verify also that no other fingers on the board are directly shorted to ground. With that complete the next test should be done.

With the board plugged in and power turned on, the 64 should power up with the usual message on the screen. If this is not successful, re-check all connections and solder joints. Once you can get the board powered up, the battle is half over. Make the following checks with a voltmeter set to read 5 volts.

POSITIVE +	NEGATIVE -	READING
pin 26 U1	pin 7 U1	5.1 v
pin 26 U2	pin 7 U2	5.1 v
pin 14 U3	pin 7 U3	5.1 v
pin 28 ZIF	pin 14 ZIF	5.1 v
pin 13 Pskt	pin 1 Pskt	5.1 v

If any of the readings above are incorrect check the wiring of the 5 volt supply (pins 2,3 and 1,22,A,Z, on the fingers of the board).

If you have gotten this far you are almost there! With a voltmeter set to read 5 volts connect the positive lead to pin 35 of U1 or U2. Connect the negative lead of the voltmeter to pin 7 of U1 or U2. You should read close to 0 volts (less than .8 volts). If not, start over with the ohmmeter check; it is also possible that you have a defective 7400. If that test was successful, with the voltmeter still connected as above, depress the reset button and hold it. The voltmeter should read close to 5 volts (greater than 3.5 volts). If not, check the wiring of the reset circuit and the 1N914 diode. With this test done, you are ready to proceed to the software test.

A short program appears at the end of the article that will assist in the testing of the completed programmer. This program will allow you to selectively turn on certain pins of the 8255s and check them with the voltmeter. Connect the negative lead of a voltmeter set for 5 volts to pin 7 of U1. Then connect the positive lead to the pin indicated by the program. Referring to the schematic, there are four ports to test: port A of U1, port B of U1, port C of U1, and port B of U2. The first menu of the program allows you to select the bit (or pin) to test. For example, if you wish to test port B of U2, select '4' from the main menu. The screen will then indicate that you are testing Port B of U2. To turn a bit (or pin) of the 8255 'on', enter the desired bit number and press return. That bit only will be turned on. The 'on' state is represented by a voltage greater than 3.5 volts. Selecting another bit turns the last bit off and the new one on. Entering '8' for a bit number returns you to the main menu. After testing all four ports of the 8255s you are ready to try your first EPROM.

Using the Programmer

Let's examine a few ways to use the programmer. Suppose you wish to make a modification to the Kernal rom in your C64. First, load your favorite monitor program into the C64 and enter the monitor. To modify the Kernal you must first relocate it. Let's assume you transfer from \$E000-\$FFFF to \$6000-\$7FFF. Now, using your monitor, make the desired changes in memory at the new locations inside \$6000-\$7FFF. When you are done save the entire 8K block to disk as a program file. That's all that is needed to use it with the EPROM programmer.

To make the EPROM, install the programmer into the cartridge port and turn power on. Load the EPROM programmer program supplied in the January 87 issue of Transactor and place the disk with your new

Kernal in the drive. With the program running, select menu item #2 (PROGRAM EPROM). The program will ask you to select the size of EPROM you are going to program; enter '3' for an 8K EPROM. Next the program will ask for a file name, so type in the name of the new kernal that you just made. If the file is found the program will ask you to press a key when ready. Place a blank EPROM in the programmer socket (2764 in this case) and the proper personality plug for the EPROM used. Connect or turn on your source of Vpp programming voltage (25 volts for a standard 2764). Pressing any key will start the programming process. First you should notice the LED associated with the relay and the relay turning on. As the location number on the screen counts up you should notice a slight blink of the CE LED. The CE LED is on most of the time and is off for only a very short time. Programming will take a while (about 10 minutes?). When the program is done the main menu will re-appear. Select the option to verify EPROM with disk and answer the questions as they appear. If all is well the program will return to the main menu.

An 8K 2764 EPROM has 28 pins and the Kernal ROM socket has only 24 pins. Figure 2 shows how to make an adapter from a 28 pin socket and a 24 pin DIP header. This will work for the Basic ROM also.

Now let's try just copying another EPROM. First install the programmer and load the program as described previously. Place the EPROM to be copied into the EPROM socket. Make sure that you have already installed the proper personality socket for the EPROM. Select the option to copy the EPROM to disk. Answer the questions asked by the program and give the file a name. What you are doing is creating a disk file to later burn into a blank EPROM. Reading an EPROM doesn't take as long as programming one. When the program is done copying the EPROM to disk, follow the same procedures as described previously.

For a third example, let's assume you have a machine language program you want to put on an EPROM. First, assemble the file in memory and save the file as a program as described in the first example. If you assemble directly to disk you will have to load the object file into memory and re-save it. This is required if your program file is not exactly the same size as your EPROM. If your file is, for example, only 1K long and you are using a 2k EPROM, before loading your program file, fill a 2K block of memory with the value \$FF (255 decimal). Then load your file to this block and re-save the entire 2K block. This will allow you to add to that EPROM later without erasing the whole EPROM.

Figure 3 shows an additional personality socket for reading the C64 Kernal and Basic ROMs directly. This allows you to create a file to be loaded, modified, and recopied to an EPROM. An interesting project might be to modify the character generator ROM in the C64 and create your own set of characters.

The last example is for those of you that like to program on the rock (right in hex code). To program an EPROM for use in a different computer or as a character generator or logic array, use your favorite monitor and use the display or memory dump command. Fill an entire block the size of your EPROM with the value \$FF (255 decimal) first. As you should know, an erased EPROM contains all \$FFs as the stored value. When you are done entering the values for your EPROM in memory, save the entire block as a program file and follow the first example for programming the EPROM.

The uses of the programmer (as in any tool) are limited only by your imagination.

If you require a faster programming time, you can use a Basic compiler. Keep in mind that the programming pulse time for an

EPROM is at least 50 milliseconds and you must add the following line to your program:

```
1775 FOR CC = 1 TO 30: NEXT CC
```


One last word of caution, do not erase an EPROM for longer than just required (about 15 minutes for most erasers), and use a good controlled voltage supply for Vpp.

If you get your programmer working, drop me a line and let me know. Or if you have improvements, that's nice to know too.

Editor's Note: Since publishing his EPROM burner, Tim has been invited by several user groups to give presentations... and has accepted, if for no other reason than to cut down on phone time spent assisting callers who built the burner. Tim has invited anyone to call or write. Also, send an SASE and disk, and Tim will return it with the testing and burner programs. Write to: Tim Bolbach, 1575 Crestwood, Toledo, Ohio, 43612


```
GM 10 rem *****
MG 20 rem *** EPROM programmer tester *****
JG 30 rem *** by tim bolbach (1986) *****
EO 40 rem *****
PL 50 n$(1) = " u1 port a " :ad(1) = 56832
CN 60 n$(2) = " u1 port b " :ad(2) = 56833
FO 70 n$(3) = " u1 port c " :ad(3) = 56834
MP 80 n$(4) = " u2 port b " :ad(4) = 57087
HN 90 for a = 1 to 4:for t = 0 to 7:read p(a,t+ 1):next t:next a
EP 100 rem *** set all ports to write ***
ND 110 poke56835,128
DE 120 poke57091,128
IH 130 rem *** menu select ***
IA 140 print " S ";
OE 150 print " r EPROM programmer tester ":print
IF 160 print " ---- menu ---- "
MN 170 print
PM 180 print " 1 - u1 port a "
BO 190 print " 2 - u1 port b "
DP 200 print " 3 - u1 port c "
AA 210 print " 4 - u2 port b "
GL 220 print:print:print " r refer to schematic diagram for "
KN 230 print " r chip and port designations "
FG 240 poke198,0:wait198,1:geta$
NG 250 a = asc(a$)-48:if a>4 or a<1 then 240
KA 260 print " S "
NO 270 print " r set voltmeter for 5 volts " R "
FM 280 print " r connect negative to pin #7 " R "
GE 290 print " r connect positive to pin shown " R "
AH 300 print:print
DE 310 printn$(a); " address is ";ad(a)
AP 320 print:print:print
NC 330 for t = 0 to 7
FD 340 print " pin # ";p(a,t+ 1);tab(20); " bit ";t
OF 350 next t
LG 360 print:print " common is pin # 7 "
GL 370 print:print
II 380 input " bit # to turn on (8 = menu) ";b
HH 390 ifb<0 or b>8 then 380
JE 400 ifb = 8 then 130
EM 410 poke ad(a),2↑b
EF 420 goto 260
NM 430 data 4, 3, 2, 1, 40, 39, 38, 37
DN 440 data 18, 19, 20, 21, 22, 23, 24, 25
KL 450 data 14, 15, 16, 17, 13, 12, 11, 10
HO 460 data 18, 19, 20, 21, 22, 23, 24, 25
```

Figure 2: 2764 (28 pin) TO 2364 (24 pin) Adapter

Use a 28 pin WW socket and a 24 pin ribbon cable header (male). On the 28 pin DIP, cut down pins 1, 2, 20, 23, 26, 27 and 28 to about 3/8". Using wire wrap, short pins 1, 26, 27 and 28. Connect pin 27 to pin 24 of the cable header, pin 23 to pin 18, pin 20 to pin 12, and pin 2 to pin 21. The long pins will plug directly into the cable header such that pin 3 of the 28 pin WW goes to pin 1 of the 24 pin header (pin 4 to pin 2, 5 to 3, etc, 25 to 23, 26 to 24).

PERSONALITY SOCKET WIRING FOR 2334 MASK ROMS (CHARACTER GENERATOR) PERSONALITY SOCKET WIRING FOR 2364 MASK ROMS (KERNAL AND BASIC ROMS)

FIG 4 FIG 3

Figure 1: EPROM Programmer Schematic with corrections and changes

Help! Help!

by Nick Sullivan and Chris Zamara

Instant Help from an unexpected place!

Here is a utility that will provide you with instant, on-line help, from just about any application you may be running. The program can eliminate the need for a pile of manuals by your side, and can speed up the learning process when it comes to using a complicated new piece of software. Creating such a utility - one that can work alongside other programs - can be a most tortuous endeavour. Come join us in our adventure as we try to build a transparent background task on the Commodore 64!

The question is: how do you write totally transparent code?

We wanted to write a program that, at the touch of a key, would bring up a menu of help topics. The touch of another key would choose a topic, and a corresponding sequential file would be brought in from disk and printed to the screen. At the touch of yet another key, the original environment would be restored, and whatever was going on beforehand would continue as if nothing had happened.

These operations require a fair amount of code. We have to:

- 1) trap the first special keypress
- 2) save the user's low RAM and screen in some secret place, to be restored later on
- 3) print the file menu
- 4) wait for a selection
- 5) open a file, or exit the help utility and restore the original context
- 6) print the file, pausing after each screenful until the user wants to continue
- 7) close the file and go back to step 2

At the same time, we want this code to be undisturbed by most programs and to consume a minimum amount of precious RAM. How?

The answer is: you don't.

If your help program is on a cartridge, you can make it almost completely transparent to other applications. But cartridges are too expensive and difficult to manufacture for everyday purposes.

If your help program is running under a multitasking operating system like the Amiga's, transparency is again not hard to achieve. But we're talking about the Commodore 64 here and, the last time we looked, multitasking wasn't available.

So we do what programmers have always done on the 64: look for some space for our program where the traffic is especially light, and hope that nobody dumps on it. It used to be that short utilities would normally be placed in the cassette buffer. This was an inheritance from the PET days, when there were few other places for machine language programs to go. But our program is not that short and, in any case, the the cassette buffer is busier now.

The next choice was the 4K of RAM at \$C000, which was either a design quirk or an intelligent decision on the part of Commodore, depending on how you look at it. Naturally, it soon became impossible to depend on anything surviving in the C-block for any length of time.

Next came the top of BASIC, also popular in PET days. This had some advantages. BASIC memory in the 64 is fairly large, so you can take away some without inflicting a great penalty on the user. It is also less used than the C-block, so your program has a correspondingly greater chance of surviving (as long as you protect it from BASIC itself by adjusting a couple of pointers). But it also has drawbacks. For one thing, you never know in advance just where the top of BASIC is, so you have to make your code relocatable. For another, this area of memory gets more use now than it did once upon a time (POWER, PAL and Supermon all use it, for instance) so the risk of inconveniencing BASIC by using up too much RAM has grown over the years.

That leaves us with the 'hidden' RAM underlying the ROMs. In the early days, this RAM was a godsend - *nobody* used it for anything. If you could get your code in there, and get at with some wedging scheme or other, you were home free. No longer. Programmers discovered that the video chip can look at that RAM without problems, and started using the RAM at \$A000 and \$E000 for high resolution screens, character sets and sprite data. They also found that machine language can be run quite nicely out at \$A000 (just kick out BASIC for a little while) and even at \$E000 if you don't need the Kernal for I/O (and you can still load into that RAM without special precautions).

Like some peaceful tribe driven into increasingly inhospitable territory by hostile neighbours, utility writers were inevitably forced into these unfriendlier regions of memory in order to have any hope that their code would survive the competition for RAM. One by one, these newly-mastered areas just as inevitably became overcrowded in their turn.

The only place that was generally ignored was the one we haven't yet mentioned: the D-block of RAM that underlies not just ROM (in this case the character set ROM) but also the input/output registers for the VIC II, SID and CIA chips. You can't load into this area - it writes over your I/O registers, which is a pretty sure-fire means of crashing the system. You can't save from it, because the RAM and the I/O chips needed to communicate with the disk drive are not simultaneously accessible. What's worse, any code executing in the D-RAM cannot directly access any I/O (the video chip, SID chip, serial port, etc.), because when the D-RAM is selected, all of the I/O is switched out. If there *is* a use for this RAM, it's certainly not obvious at first glance.

Where, then, do we put our help utility? Reluctantly, we put it in the D-block.

Having made this fundamental, and possibly misguided design decision, let's follow the programming steps through in more detail. First, it's obvious that we can't put *everything* under ROM - if we did, we couldn't reach our code to execute it in the first place. So we need a bit of link code that will switch out the overlying stuff in the D-block (by poking a \$34 into the memory configuration register at location 1) then jump to the real program. Oh yes, we also need another link to bring the ROMs back in (with a \$37 in location 1) so we can continue life as normal after the code has finished executing.

This brings back the same old question - where can we put our code (the link code this time) so that it will get in the way of the fewest other programs? Well, we're only talking about two very short routines now, so the top of BASIC space seems like a natural: the user is not likely to notice the difference, and most programs that inhabit this area are relocating, as mentioned above, so we probably won't get written over. Sometimes, though, the top of BASIC *won't* be safe, so we'll include an option to put the link code somewhere else in memory if the user desires.

To recap: the main program will go in the D-block, where it should be safe from most competition. The short routines will go either at the top of BASIC, where considerate programs like POWER and others will leave them alone, or at some other place to be determined by the user.

Now back to the seven steps described above:

1) To trap the first keypress, we'll use the vector at \$028F. This vector (known as KEYLOG in the memory maps), is the stepping stone to the ROM routine that converts raw keycodes to real PETSCII characters, and is invoked during every IRQ interrupt just after the keyboard has been scanned. It is not very well-known, so not many programs bother to ensure that it is set to its default value as part of their initialization sequences, which is less true of the more popular vectors in page 3 (it *is* reset by RUN/STOP-RESTORE, however). We'll substitute for this vector the address of our own routine in 'open' RAM, whose function will be simply to switch out the ROMs (*all* the ROMs - we'll

have a pure RAM computer with no I/O registers at this point) and call our main program in the D-block.

2) Before it does anything else, that program has to save the user's current environment so that it can be restored later on. We'll want to save all parts of memory that the help utility itself will subsequently affect. These include: zero page, the stack (page 1), a few bytes in page 2 (646 through 648), the low-res screen area we'll be using (pages 4 through 7), colour RAM (pages \$D8 through \$DB), and the video registers from \$D011 through \$D021. We'll store all this data in the safest place we know about - right alongside our program itself in D-block RAM.

Unfortunately, this presents a new problem. To write stuff into D-block we need to have the I/O registers switched out. But to save the colour RAM and the video registers we need the I/O switched in. The answer? More link code. To minimize our demands on the user's RAM, we'll copy that code into one end of page 1 (the stack page) every time the help utility is invoked, and execute it there. At the same time, we'll move the stack pointer to the other end of the stack so there'll be no conflict. (The stack will be restored to its original state after the help utility has finished executing.) But now that we've broken this new ground, we may as well use it for more than just copying I/O registers to RAM. We'll also put here our routines for copying the RAM back to the registers (which we'll need when we're ready to exit), and our disk I/O routines (for opening, getting bytes from, and closing the disk files, for keyboard input and for screen output).

3) Now we have to print the file menu. No problem. We already have the data in the D-block, so we just make repeated calls to our print character routine in page 1 till the printing is done.

4) Now we wait for the user's selection. Again the routine we need is going to be on the stack page. Rather than do a JSR GETIN here, we preferred to do a JSR SCNKEY and interpret the keycodes ourselves. This avoids complications with interrupts, and also lets us look at the logo key (our escape key) and the main keyboard separately.

5) To open the file we call another of our routines on the stack page. By this point in the project, we've settled on standard filenames of the form 'help-a', 'help-b', and so on, which means that we only have to pass the distinguishing final character of the name to our open routine.

6) We fetch and print the file byte by byte, waiting for a signal to either continue or abort after each screenful. Along with our routines for printing to the screen and scanning the keyboard, we need a new one to get bytes from disk; this will go on page 1 with the others.

7) Finally we have to close the file (also via a routine in page 1) and go back to step 2.

Okay, all this stuff has been worked out, and the code has been written. Now all we need to do is find some way to assemble it all, not forgetting that we're going to need some BASIC at the front of it so that the menu selection strings can be changed to fit the actual help files available. We want to use PAL (the Transactor's default assembler), but PAL doesn't have a good way of handling this scattered code in one assembly. The TSDS assembler (Total Software Development System by Kevin Pickell), on the other hand, has the '*S =' pseudo-op, which is specifically designed to allow you to assemble discontinuous blocks of code in one piece. TSDS also lets you bring in binary data (our BASIC front end, in this case) from disk, as though it had been coded with .BYTE statements. After a bit of fooling around, the thing is done.

For publication, though, the program really should be in PAL - after all, that's the assembler most of our readers are using. PAL has the .BAS pseudo-op, which lets you incorporate BASIC code directly into your program, using SYS <label> to invoke the machine code. But it doesn't let you assemble those discontinuous blocks in one piece. The answer this time is to assemble in two pieces, appending the second piece of object to the first in an assembly to disk. A couple of chunks of the program need to be accessed both before they're copied into D-block RAM and after (the VECSET routine, the help utility video preferences and some other data) which means some fancy footwork with labels, but it turns out to be possible.

To create the HELP program, you can either assemble the source code in listing 1 or type in the BASIC data loader in listing 2. If you choose to assemble the source, you'll have to use PAL 64 or else face a very tricky porting job. Otherwise, type in listing 2 and run it. Either way, this will create the file called "help" on disk, which is the final program, and all you'll need except for the sequential text files themselves.

Run the HELP program, and the help is thereafter available at any time (at least until the next RUN-STOP/RESTORE). To get the help, press CTRL-<left-arrow>. Your current screen will be replaced by a screen containing the menu choices, which you select by letter. (Exception: if you have more than one file open, the help utility will refuse to work, and will just do a brief series of screen flashes instead.) Each menu selection corresponds to a disk file, which will then be printed as described earlier (if the file is not on your current disk, you'll get a garbage character and a space bar prompt - we didn't have room for fancy error checking). After you've finished looking at help files, you'll be returned to wherever it was you came from, which might be direct mode or might be a running program. Your screen colours and so on will be the way they were before. If you want to disable the help for any reason, press SHIFT-CTRL-<left arrow>; you'll get a long series of screen flashes, and the special keypress will no longer work. You'll have lost exactly 17 bytes of open RAM in the process. To re-enable the help, you'll have to load and run the original program file all over again.

To install your sequential help files, first rename them as "help-a", "help-b" and so on. Then load the help program,

and write your menu selections into the strings in the DATA statements between lines 50 and 69 (you can have up to 20 selections, hence 20 different help files). Make sure that you do not alter the length of the strings or, for that matter, any line in the program, after assembly - this is very important. When the program encounters a DATA statement beginning with a blank, it assumes that there are no more menu selections to come. When you've entered all of these strings into the DATA statements, enter RUN 100 to install them, and resave the program (before doing a regular RUN) to make your changes permanent. When the program is subsequently RUN, the new selections will be displayed in the menu. Besides changing the names of menu items in the help utility, you can control the border, background and character colours by changing the POKEs in lines 230 through 250.

If you want to set the location of the 17 bytes of link code that go in normal RAM, change the 5-digit address in line 10 (assigned there to the variable A). If this address is zero, the help utility puts the link code at the top of BASIC. If it is non-zero, the link code goes to the specified address. If you do change this number, just make sure you don't change the length of the line (i.e. the number must always be 5 digits long).

Note for PAL users: After you assemble, the statement SYS "INIT",A in line 11 will have been changed to SYS3298:,A (the actual number may vary depending on just how you type the BASIC portion in). The colon after the number is an error, of course; it results from an oversight in PAL. Change the colon to a space (*don't* just delete it!) before you save the program.

One more thing before we close. There's undoubtedly more you can do with the D-block RAM than just print sequential files. It can sometimes be really useful to be able to do something while in the midst of another program, in order to change the program's behaviour in some way. (The HELP utility even works from many commercial programs.) A simple example is changing screen colours; a more difficult thing would be adding features to a program. All that's required to adapt this program for your own purposes is to modify the central part of the help routine, and replace the file printing routines, the string storage and the stack-page subroutines with code of your own devising. The other parts of the program should not need to be changed. Please let us know if you come up with anything interesting that you want to share with other Transactor readers.

Help! BASIC Loader

```

PM 10 rem* data generator for "help!" *
FM 20 rem* creates file on drive 0 *
FJ 30 cs = 0
JJ 40 for i = 2049 to 4718:read a
NH 50 cs = cs + a:next i
BO 60 if cs<>225125 then print "ldata error!":end
OF 70 restore
FD 80 open1,8,15,"i0":open 2,8,1,"0:help!"
BM 90 input#1,e,e$,t,s;if e then print "ldisk error!":goto 150
IO 100 print#2,chr$(1);chr$(8);
PN 110 for i = 2049 to 4718:read a

```


FM	120 print#2,chr\$(a)::next i	OC	1580 data	32, 32, 32, 32, 32, 32, 32, 32
CE	130 for i = 1 to 537	DE	1590 data	32, 32, 32, 32, 32, 34, 0, 2
GK	140 print#2,chr\$(0):: next i	GE	1600 data	10, 55, 0, 131, 32, 34, 32, 32
GF	150 close2:close1	EA	1610 data	212, 72, 69, 32, 70, 73, 82, 83
AK	160 end	LL	1620 data	84, 32, 70, 79, 85, 82, 32, 68
OB	170 :	AJ	1630 data	65, 84, 65, 32, 32, 32, 32, 34
CO	1000 data	AE	1640 data	0, 36, 10, 56, 0, 131, 32, 34
LH	1010 data	KO	1650 data	76, 73, 78, 69, 83, 32, 65, 66
OH	1020 data	NP	1660 data	79, 86, 69, 32, 65, 82, 69, 32
AH	1030 data	GP	1670 data	65, 32, 83, 65, 77, 80, 76, 69
PG	1040 data	CG	1680 data	32, 34, 0, 70, 10, 57, 0, 131
HJ	1050 data	AB	1690 data	32, 34, 77, 69, 78, 85, 32, 84
MK	1060 data	IB	1700 data	72, 65, 84, 32, 87, 73, 76, 76
PI	1070 data	JB	1710 data	32, 66, 69, 32, 83, 72, 79, 87
MG	1080 data	MM	1720 data	78, 32, 32, 34, 0, 104, 10, 58
NF	1090 data	JP	1730 data	0, 131, 32, 34, 87, 72, 69, 78
MN	1100 data	NB	1740 data	32, 72, 69, 76, 80, 32, 73, 83
EF	1110 data	HG	1750 data	32, 73, 78, 86, 79, 75, 69, 68
HL	1120 data	BA	1760 data	46, 32, 32, 32, 32, 34, 0, 138
HL	1130 data	MP	1770 data	10, 59, 0, 131, 32, 34, 32, 32
ML	1140 data	LI	1780 data	213, 80, 32, 84, 79, 32, 50, 48
BM	1150 data	FH	1790 data	32, 77, 69, 78, 85, 32, 73, 84
AC	1160 data	BJ	1800 data	69, 77, 83, 32, 77, 65, 89, 34
JA	1170 data	HO	1810 data	0, 172, 10, 60, 0, 131, 32, 34
OO	1180 data	OK	1820 data	66, 69, 32, 85, 83, 69, 68, 46
FP	1190 data	CC	1830 data	32, 198, 79, 82, 32, 69, 65, 67
OP	1200 data	DJ	1840 data	72, 32, 79, 78, 69, 44, 32, 32
EF	1210 data	BD	1850 data	32, 34, 0, 206, 10, 61, 0, 131
IC	1220 data	FK	1860 data	32, 34, 84, 72, 69, 82, 69, 32
FC	1230 data	DM	1870 data	77, 85, 83, 84, 32, 66, 69, 32
IP	1240 data	NM	1880 data	65, 32, 77, 65, 84, 67, 72, 73
AF	1250 data	GH	1890 data	78, 71, 32, 34, 0, 240, 10, 62
HF	1260 data	PH	1900 data	0, 131, 32, 34, 70, 73, 76, 69
AF	1270 data	LO	1910 data	32, 79, 78, 32, 68, 73, 83, 75
IJ	1280 data	LN	1920 data	44, 32, 87, 73, 84, 72, 32, 65
GG	1290 data	EH	1930 data	32, 32, 32, 32, 32, 34, 0, 18
FD	1300 data	LK	1940 data	11, 63, 0, 131, 32, 34, 70, 73
AN	1310 data	IE	1950 data	76, 69, 78, 65, 77, 69, 32, 79
NJ	1320 data	DA	1960 data	70, 32, 84, 72, 69, 32, 70, 79
MK	1330 data	KO	1970 data	82, 77, 58, 32, 32, 32, 32, 34
GL	1340 data	KI	1980 data	0, 52, 11, 64, 0, 131, 32, 34
CG	1350 data	IM	1990 data	32, 32, 32, 32, 32, 32, 32, 32
JG	1360 data	GB	2000 data	32, 72, 69, 76, 80, 45, 63, 32
OE	1370 data	MN	2010 data	32, 32, 32, 32, 32, 32, 32, 32
NM	1380 data	BN	2020 data	32, 34, 0, 86, 11, 65, 0, 131
HB	1390 data	FF	2030 data	32, 34, 87, 72, 69, 82, 69, 32
CD	1400 data	NF	2040 data	84, 72, 69, 32, 39, 63, 39, 32
FM	1410 data	MJ	2050 data	82, 69, 80, 82, 69, 83, 69, 78
AJ	1420 data	MB	2060 data	84, 83, 32, 34, 0, 120, 11, 66
CL	1430 data	JD	2070 data	0, 131, 32, 34, 65, 78, 32, 65
IH	1440 data	DK	2080 data	76, 80, 72, 65, 66, 69, 84, 73
IJ	1450 data	PJ	2090 data	67, 32, 67, 72, 65, 82, 65, 67
IL	1460 data	FI	2100 data	84, 69, 82, 46, 32, 34, 0, 154
FJ	1470 data	AF	2110 data	11, 67, 0, 131, 32, 34, 32, 32
HN	1480 data	FC	2120 data	212, 72, 69, 32, 65, 66, 79, 86
JJ	1490 data	CO	2130 data	69, 32, 77, 69, 78, 85, 32, 73
OK	1500 data	FL	2140 data	84, 69, 77, 83, 32, 32, 32, 34
HN	1510 data	JF	2150 data	0, 188, 11, 68, 0, 131, 32, 34
NM	1520 data	BO	2160 data	82, 69, 81, 85, 73, 82, 69, 32
KL	1530 data	OP	2170 data	70, 73, 76, 69, 78, 65, 77, 69
DE	1540 data	GO	2180 data	83, 32, 72, 69, 76, 80, 45, 65
CO	1550 data	FK	2190 data	32, 34, 0, 222, 11, 69, 0, 131
NP	1560 data	PP	2200 data	32, 34, 84, 72, 82, 79, 85, 71
EC	1570 data	AA	2210 data	72, 32, 72, 69, 76, 80, 45, 68

BM	2220 data	46,	32,	32,	32,	32,	32,	32,	32	KE	2860 data	41,	58,	142,	0,	219,	13,	84,	1
JL	2230 data	32,	32,	32,	34,	0,	228,	11,	70	HD	2870 data	128,	0,	0,	0,	4,	9,	9,	0
DK	2240 data	0,	58,	0,	10,	12,	100,	0,	83	KF	2880 data	96,	32,	253,	174,	32,	138,	173,	32
MD	2250 data	76,	178,	50,	53,	170,	49,	58,	32	IH	2890 data	247,	183,	174,	144,	2,	228,	224,	144
CH	2260 data	143,	32,	50,	53,	32,	67,	72,	65	CP	2900 data	239,	142,	135,	14,	174,	143,	2,	142
CF	2270 data	82,	83,	32,	80,	69,	82,	32,	77	FJ	2910 data	134,	14,	170,	208,	14,	56,	165,	55
KH	2280 data	69,	78,	85,	32,	73,	84,	69,	77	JA	2920 data	233,	17,	133,	55,	168,	165,	56,	233
DD	2290 data	0,	40,	12,	110,	0,	83,	178,	194	BH	2930 data	0,	133,	56,	140,	188,	14,	141,	189
EI	2300 data	40,	52,	53,	41,	170,	50,	53,	54	PG	2940 data	14,	132,	34,	133,	35,	170,	152,	24
BB	2310 data	172,	194,	40,	52,	54,	41,	171,	50	DJ	2950 data	105,	11,	141,	184,	14,	144,	1,	232
BM	2320 data	48,	172,	83,	76,	171,	49,	0,	49	NC	2960 data	142,	185,	14,	160,	16,	185,	119,	14
ED	2330 data	12,	120,	0,	135,	32,	65,	36,	0	JN	2970 data	145,	34,	136,	16,	248,	160,	2,	185
LC	2340 data	75,	12,	130,	0,	139,	32,	200,	40	DE	2980 data	222,	13,	153,	176,	14,	136,	16,	247
DM	2350 data	65,	36,	44,	49,	41,	178,	199,	40	LN	2990 data	173,	221,	13,	141,	183,	14,	120,	169
AL	2360 data	51,	50,	41,	32,	137,	32,	50,	48	BM	3000 data	52,	133,	1,	169,	136,	160,	14,	133
BI	2370 data	48,	0,	92,	12,	140,	0,	129,	32	AP	3010 data	34,	132,	35,	169,	0,	160,	218,	133
MM	2380 data	73,	178,	49,	32,	164,	32,	83,	76	JA	3020 data	36,	132,	37,	160,	0,	162,	6,	177
OG	2390 data	171,	49,	0,	113,	12,	150,	0,	151	NE	3030 data	34,	145,	36,	200,	208,	249,	230,	35
DF	2400 data	32,	83,	170,	73,	44,	198,	40,	202	LH	3040 data	230,	37,	202,	208,	242,	32,	136,	14
EF	2410 data	40,	65,	36,	44,	73,	41,	41,	0	PD	3050 data	169,	55,	133,	1,	88,	165,	55,	208
HO	2420 data	121,	12,	160,	0,	130,	32,	73,	0	NB	3060 data	2,	198,	56,	198,	55,	96,	120,	165
IG	2430 data	133,	12,	170,	0,	151,	32,	83,	170	CB	3070 data	1,	72,	169,	52,	133,	1,	76,	56
AL	2440 data	73,	44,	48,	0,	165,	12,	180,	0	CG	3080 data	218,	104,	133,	1,	76,	255,	255,	173
FC	2450 data	78,	178,	78,	170,	49,	58,	32,	83	OO	3090 data	143,	2,	172,	144,	2,	141,	50,	218
EO	2460 data	178,	83,	170,	83,	76,	58,	32,	139	KL	3100 data	140,	51,	218,	173,	52,	218,	172,	53
OP	2470 data	32,	78,	179,	50,	48,	32,	137,	32	BA	3110 data	218,	141,	143,	2,	140,	144,	2,	96
CN	2480 data	49,	50,	48,	0,	171,	12,	190,	0	HG	3120 data	27,	10,	170,	101,	0,	200,	0,	23
BD	2490 data	58,	0,	193,	12,	200,	0,	65,	178	HC	3130 data	121,	240,	0,	0,	0,	0,	0,	249
LF	2500 data	49,	50,	50,	58,	32,	141,	32,	51	JC	3140 data	249,	0,	0,	0,	0,	0,	0,	0
HD	2510 data	51,	48,	58,	32,	90,	178,	65,	0	KJ	3150 data	0,	0,	0,	0,	0,	56,	218,	165
AC	2520 data	224,	12,	210,	0,	65,	178,	49,	50	FH	3160 data	203,	201,	57,	240,	3,	108,	48,	218
IG	2530 data	51,	58,	32,	141,	32,	51,	51,	48	IH	3170 data	174,	141,	2,	224,	4,	144,	246,	224
GE	2540 data	58,	32,	90,	178,	90,	170,	50,	53	DN	3180 data	6,	176,	242,	169,	64,	133,	203,	173
PB	2550 data	54,	172,	65,	170,	49,	49,	0,	230	PJ	3190 data	50,	218,	172,	51,	218,	32,	18,	218
CF	2560 data	12,	220,	0,	58,	0,	243,	12,	230	BM	3200 data	224,	4,	240,	4,	162,	48,	208,	34
PJ	2570 data	0,	151,	32,	90,	170,	48,	44,	32	BL	3210 data	162,	16,	165,	152,	240,	22,	201,	1
DD	2580 data	78,	0,	10,	13,	240,	0,	151,	32	IM	3220 data	208,	21,	173,	89,	2,	32,	148,	218
JO	2590 data	90,	170,	49,	44,	48,	57,	32,	58	NA	3230 data	141,	229,	221,	173,	109,	2,	32,	148
PA	2600 data	143,	32,	66,	79,	82,	68,	69,	82	ME	3240 data	218,	141,	230,	221,	76,	88,	219,	32
LC	2610 data	0,	37,	13,	250,	0,	151,	32,	90	IP	3250 data	0,	218,	160,	22,	185,	155,	218,	153
EI	2620 data	170,	50,	44,	48,	57,	32,	58,	143	KO	3260 data	64,	1,	136,	16,	247,	32,	64,	1
NK	2630 data	32,	66,	65,	67,	75,	71,	82,	79	OB	3270 data	76,	62,	218,	41,	126,	9,	4,	73
PP	2640 data	85,	78,	68,	0,	60,	13,	4,	1	OE	3280 data	2,	96,	169,	55,	133,	1,	236,	18
NJ	2650 data	151,	32,	90,	170,	51,	44,	48,	48	GC	3290 data	208,	208,	251,	238,	32,	208,	238,	33
JB	2660 data	32,	58,	143,	32,	67,	85,	82,	83	KG	3300 data	208,	202,	208,	242,	169,	52,	133,	1
EI	2670 data	79,	82,	0,	81,	13,	14,	1,	153	AF	3310 data	96,	162,	55,	134,	1,	173,	255,	255
JO	2680 data	32,	34,	68,	79,	78,	69,	33,	34	CI	3320 data	162,	52,	134,	1,	141,	255,	255,	238
GM	2690 data	58,	32,	137,	32,	51,	52,	48,	0	AB	3330 data	5,	1,	208,	3,	238,	6,	1,	238
KI	2700 data	87,	13,	24,	1,	58,	0,	123,	13	DC	3340 data	12,	1,	208,	3,	238,	13,	1,	96
GO	2710 data	34,	1,	143,	32,	83,	85,	66,	82	PM	3350 data	173,	255,	255,	162,	55,	134,	1,	141
HE	2720 data	79,	85,	84,	73,	78,	69,	32,	67	GG	3360 data	255,	255,	162,	52,	134,	1,	238,	32
AE	2730 data	65,	76,	67,	85,	76,	65,	84,	69	FE	3370 data	1,	208,	3,	238,	33,	1,	238,	39
GC	2740 data	83,	32,	65,	68,	68,	82,	32,	79	IF	3380 data	1,	208,	3,	238,	40,	1,	96,	141
GM	2750 data	70,	0,	161,	13,	44,	1,	143,	32	KH	3390 data	109,	1,	173,	229,	221,	72,	172,	230
KE	2760 data	67,	72,	82,	71,	69,	84,	32,	80	AJ	3400 data	221,	162,	55,	134,	1,	162,	8,	32
PD	2770 data	84,	82,	32,	65,	84,	32,	67,	79	II	3410 data	186,	255,	162,	104,	160,	1,	169,	6
FG	2780 data	76,	79,	78,	32,	73,	78,	32,	76	IJ	3420 data	32,	189,	255,	32,	192,	255,	104,	170
FP	2790 data	73,	78,	69,	32,	51,	51,	48,	0	FL	3430 data	32,	198,	255,	120,	162,	52,	134,	1
NI	2800 data	194,	13,	54,	1,	143,	32,	40,	78	ID	3440 data	96,	72,	69,	76,	80,	45,	63,	162
NI	2810 data	79,	32,	83,	80,	65,	67,	69,	83	HJ	3450 data	55,	134,	1,	32,	228,	255,	24,	144
JJ	2820 data	32,	65,	76,	76,	79,	87,	69,	68	FM	3460 data	234,	173,	229,	221,	72,	162,	55,	134
OD	2830 data	32,	73,	78,	32,	51,	51,	48,	41	KJ	3470 data	1,	32,	204,	255,	104,	32,	195,	255
KM	2840 data	0,	200,	13,	64,	1,	58,	0,	213	ML	3480 data	24,	144,	216,	169,	55,	133,	1,	32
MP	2850 data	13,	74,	1,	65,	178,	194,	40,	65	LO	3490 data	159,	255,	164,	203,	185,	129,	235,	172

NK	3500 data 141, 2, 24, 144, 198, 162, 55, 134	GH	4140 data 1, 32, 156, 1, 166, 144, 208, 37
MM	3510 data 1, 32, 210, 255, 24, 144, 188, 169	OJ	4150 data 201, 13, 240, 5, 206, 228, 221, 208
DK	3520 data 0, 160, 208, 162, 2, 32, 25, 221	OA	4160 data 237, 206, 227, 221, 208, 227, 32, 131
HK	3530 data 169, 4, 160, 210, 170, 32, 25, 221	BF	4170 data 221, 169, 183, 160, 221, 32, 135, 221
FB	3540 data 186, 142, 226, 221, 162, 255, 154, 160	CH	4180 data 32, 138, 1, 192, 2, 240, 16, 201
GB	3550 data 166, 185, 178, 218, 153, 0, 1, 136	FJ	4190 data 32, 208, 245, 240, 194, 32, 131, 221
IA	3560 data 192, 255, 208, 245, 200, 140, 5, 1	GH	4200 data 32, 138, 1, 201, 32, 208, 249, 76
FH	3570 data 140, 12, 1, 169, 4, 133, 2, 162	IK	4210 data 120, 1, 169, 205, 160, 221, 133, 34
JN	3580 data 216, 142, 6, 1, 162, 214, 142, 13	NK	4220 data 132, 35, 160, 0, 177, 34, 240, 6
NF	3590 data 1, 32, 0, 1, 136, 208, 250, 198	JL	4230 data 32, 156, 1, 200, 208, 246, 96, 13
BH	3600 data 2, 208, 246, 169, 17, 160, 208, 141	OB	4240 data 8, 147, 200, 69, 76, 80, 33, 32
AE	3610 data 5, 1, 140, 6, 1, 169, 231, 160	KD	4250 data 200, 69, 76, 80, 33, 13, 13, 18
FA	3620 data 221, 141, 12, 1, 140, 13, 1, 160	CI	4260 data 211, 69, 76, 69, 67, 84, 32, 65
HK	3630 data 16, 132, 204, 32, 0, 1, 136, 16	DB	4270 data 32, 84, 79, 80, 73, 67, 18, 32
DF	3640 data 250, 173, 134, 2, 172, 135, 2, 174	NC	4280 data 40, 204, 207, 199, 207, 32, 75, 69
MC	3650 data 136, 2, 141, 43, 218, 140, 44, 218	ME	4290 data 89, 32, 84, 79, 32, 69, 88, 73
LG	3660 data 142, 45, 218, 169, 4, 141, 136, 2	KO	4300 data 84, 41, 146, 0, 13, 18, 211, 208
DC	3670 data 169, 0, 160, 221, 141, 5, 1, 140	CD	4310 data 193, 195, 197, 32, 84, 79, 32, 67
DI	3680 data 6, 1, 141, 39, 1, 140, 40, 1	MO	4320 data 79, 78, 84, 73, 78, 85, 69, 146
BL	3690 data 169, 46, 160, 218, 141, 12, 1, 140	IP	4330 data 0, 0, 0, 0, 2, 2
LH	3700 data 13, 1, 32, 0, 1, 173, 46, 218		
II	3710 data 9, 3, 32, 34, 1, 169, 25, 160		
FJ	3720 data 218, 141, 32, 1, 140, 33, 1, 169		
CK	3730 data 17, 160, 208, 141, 39, 1, 140, 40		
JL	3740 data 1, 160, 16, 32, 31, 1, 136, 16		
EG	3750 data 250, 173, 42, 218, 141, 134, 2, 169		
CA	3760 data 152, 160, 221, 32, 135, 221, 169, 13		
AA	3770 data 32, 156, 1, 32, 156, 1, 169, 248		
MM	3780 data 160, 221, 133, 3, 132, 4, 169, 0		
NF	3790 data 133, 2, 24, 105, 65, 32, 156, 1		
DA	3800 data 169, 32, 32, 156, 1, 165, 3, 164		
JN	3810 data 4, 32, 135, 221, 24, 165, 3, 105		
CI	3820 data 26, 133, 3, 144, 2, 230, 4, 169		
HP	3830 data 13, 32, 156, 1, 230, 2, 165, 2		
LE	3840 data 205, 47, 218, 208, 213, 32, 138, 1		
KP	3850 data 192, 2, 240, 18, 170, 56, 233, 65		
DH	3860 data 144, 243, 205, 47, 218, 176, 238, 138		
NC	3870 data 32, 53, 221, 76, 24, 220, 169, 231		
NC	3880 data 160, 221, 141, 32, 1, 140, 33, 1		
KI	3890 data 169, 17, 160, 208, 141, 39, 1, 140		
ED	3900 data 40, 1, 160, 16, 32, 31, 1, 136		
JD	3910 data 16, 250, 200, 140, 32, 1, 140, 39		
PA	3920 data 1, 162, 214, 142, 33, 1, 162, 216		
AI	3930 data 142, 40, 1, 169, 4, 133, 2, 32		
GE	3940 data 31, 1, 136, 208, 250, 198, 2, 208		
PM	3950 data 246, 173, 43, 218, 172, 44, 218, 174		
DH	3960 data 45, 218, 141, 134, 2, 140, 135, 2		
JO	3970 data 142, 136, 2, 169, 46, 160, 218, 141		
GJ	3980 data 32, 1, 140, 33, 1, 169, 0, 160		
MA	3990 data 221, 141, 39, 1, 140, 40, 1, 32		
JF	4000 data 31, 1, 174, 226, 221, 154, 162, 3		
KC	4010 data 189, 34, 208, 157, 248, 7, 202, 16		
GG	4020 data 247, 169, 208, 141, 35, 208, 160, 0		
KE	4030 data 140, 34, 208, 140, 36, 208, 140, 37		
BM	4040 data 208, 162, 2, 208, 25, 162, 3, 189		
JP	4050 data 248, 7, 149, 34, 202, 16, 248, 160		
CN	4060 data 4, 169, 210, 162, 4, 32, 25, 221		
HC	4070 data 32, 0, 218, 108, 48, 218, 56, 36		
PL	4080 data 24, 133, 35, 132, 37, 160, 0, 132		
FB	4090 data 34, 132, 36, 177, 34, 145, 36, 200		
AC	4100 data 208, 249, 230, 35, 230, 37, 202, 208		
CD	4110 data 242, 176, 202, 96, 32, 62, 1, 169		
ME	4120 data 147, 32, 156, 1, 169, 23, 141, 227		
AE	4130 data 221, 169, 40, 141, 228, 221, 32, 110		

Help! PAL Source

PL	10 open 1,8,15, "s0:t-help!": close 1
GJ	11 open 2,8,1, "0:t-help!"
NN	12 sys 700
OB	13 .opt o2
HI	14 .bas
AB	15 rem the transactor help utility
FA	16 rem nick sullivan and chris zamara
JG	17 rem october 1986
IG	18 rem (c) 1986 the transactor
CJ	19 rem okay to copy, not to sell
II	20 :
HN	21 rem do not alter the length of any
DB	22 rem line after program is assembled
LI	23 :
LP	24 a = 00000: rem 5 digit link base addr
PA	25 sys "init", a: clr
FM	26 goto 340
PI	27 :
JO	50 data "Getting Started" *
DN	51 data "Printing Your Text" *
HD	52 data "Avoyding Spelling Errors" *
IE	53 data "Getting Finished" *
KC	54 data " " *
KP	55 data " The first four data" *
MM	56 data " lines above are a sample" *
AF	57 data " menu that will be shown" *
MC	58 data " when help is invoked." *
LO	59 data " Up to 20 menu items may" *
JN	60 data " be used. For each one," *
MO	61 data " there must be a matching" *
GK	62 data " file on disk, with a" *
HP	63 data " filename of the form:" *
AN	64 data " help-?" *
FC	65 data " where the '?' represents" *
ND	66 data " an alphabetic character." *
BN	67 data " The above menu items" *
OI	68 data " require filenames help-a" *
GO	69 data " through help-d." *
KL	70 :
HM	100 sl = 25 + 1: rem 25 chars per menu item

BB	110	s = peek(45) + 256 * peek(46) - 20 * sl - 1	
JN	120	read a\$	
LD	130	if left\$(a\$, 1) = chr\$(32) goto 200	
AO	140	for i = 1 to sl - 1	
CE	150	poke s + i, asc(mid\$(a\$, i))	
PH	160	next i	
KK	170	poke s + i, 0	
PM	180	n = n + 1: s = s + sl: if n < 20 goto 120	
CD	190	:	
OC	200	a = 122: gosub 330: z = a	
HA	210	a = 123: gosub 330: z = z + 256 * a + 11	
AF	220	:	
MD	230	poke z + 0, n	
MB	240	poke z + 1, 09: rem border	
HO	250	poke z + 2, 09: rem background	
FG	260	poke z + 3, 00: rem cursor	
FI	270	print "done!": goto 340	
MI	280	:	
IP	290	rem subroutine calculates addr of	
OB	300	rem chrget ptr at colon in line 330	
BJ	310	rem (no spaces allowed in 330)	
EL	320	:	
FI	330	a = peek(a): return	
EF	340	end	
CN	350	:	
DI	1000	chout = \$ffd2: kernal addresses	
KH	1010	chkin = \$ffc6	
CO	1020	getin = \$ffe4	
PC	1030	setifs = \$ffb8	
CC	1040	setnam = \$ffbd	
JF	1050	open = \$ffc0	
BH	1060	close = \$ffc3	
KB	1070	clrchn = \$ffc	
DD	1080	scrkey = \$ff9f	
IL	1090	:	
KG	1100	sub = 256: temp subtrns base	
IB	1110	prog = \$da00: prg2 code start	
GN	1120	:	
JO	1130	:the next four bytes can be set	
DN	1140	:from basic with run 100	
EP	1150	:	
MG	1160	numtop .byte 4: # of help files	
QA	1170	bord .byte 9: help bord colour	
PO	1180	back .byte 9: help bgnd colour	
MM	1190	curs .byte 0: help text colour	
GC	1200	:	
AD	1210	:	
FE	1220	escape rts	
EE	1230	:	
ED	1240	init = *	
HN	1250	:called from basic on run	
NH	1260	jsr \$aeff: check comma	
PF	1270	jsr \$ad8a: evaluate address	
MI	1280	jsr \$b717: conv to integer	
FM	1290	ldx \$0290: text keylog now	
IH	1300	cpx \$e0: in rom	
BE	1310	bcc escape: no	
MP	1320	stx out1 + 2: save old keylog	
DE	1330	ldx \$028f: vector	
DA	1340	stx out1 + 1	
PE	1350	tax: test var a = 0	
FC	1360	bne in2: no	
AN	1370	:	
EM	1380	in1 sec: make room for top	
DK	1390	lda \$37: of basic subtrns	
MH	1400	sbc #end-start	
HF	1410	sta \$37	
LF	1420	tay	
AD	1430	lda \$38	
LJ	1440	sbc #0	
CI	1450	sta \$38	
KC	1460	:	
DF	1470	in2 sty newlog: install new	
JN	1480	sta newlog + 1: keylog vector	
OK	1490	sty \$22: set up to copy	
EE	1500	sta \$23: link code	
BL	1510	tax: set up jump to	
FO	1520	tya: old keylog-link	
CH	1530	clc: keylog-link	
JL	1540	adc #out-start	
OL	1550	sta ojmp	
PO	1560	bcc in3	
OP	1570	inx	
CK	1580	:	
KG	1590	in3 stx ojmp + 1	
BL	1600	ldy #end-(start + 1)	
AM	1610	:	
MG	1620	in4 lda start.y: copy link code to	
NJ	1630	sta (\$22).y: its new home	
DC	1640	dey	
HJ	1650	bpl in4	
LM	1660	ldy #2	
MP	1670	:	
BI	1680	in8 lda bord.y: set up video	
AB	1690	sta hlpvid + 15.y: preferences	
PF	1700	dey	
PN	1710	bpl in8	
AF	1720	lda numtop: save # of help	
DD	1730	sta ntsave: files available	
MN	1740	sei: config 100% ram	
PE	1750	lda #34: (no io, roms)	
HL	1760	sta 1	
DD	1770	lda #<end: copy help code	
AE	1780	ldy #>end: to \$da00 ram	
CM	1790	sta \$22	
PC	1800	sty \$23	
IB	1810	lda #<prog	
OH	1820	ldy #>prog	
AP	1830	sta \$24	
NF	1840	sty \$25	
FI	1850	ldy #0	
IE	1860	ldx #>\$e0ff-prog: # pages to copy	
EM	1870	:	
PI	1880	in9 lda (\$22).y	
KG	1890	sta (\$24).y	
ME	1900	iny	
II	1910	bne in9	
JC	1920	inc \$23	
JD	1930	inc \$25	
LE	1940	dex	
AL	1950	bne in9	
II	1960	jsr end: vecset in low ram	
GL	1970	lda #37: config for basic	
DJ	1980	sta 1	
EF	1990	cli	
CE	2000	lda \$37: decrement top	
CG	2010	bne in10: of basic due to	
AP	2020	dec \$38: basic val() bug	
EG	2030	:	
KP	2040	in10 dec \$37	
OO	2050	rts	
CI	2060	:	
MI	2070	:	
GE	2080	:the next 2 routines are stored in	
FC	2090	:normal ram, either at the top	
CN	2100	:of basic, or at an address	
OE	2110	:specified by the user	
OL	2120	:	
IM	2130	:	
CM	2140	start = *	
HG	2150	:switch out rom, do new keyscan	
JA	2160	sei	
DB	2170	lda 1	
AA	2180	pha	
KM	2190	lda #34	
PG	2200	sta 1	
BD	2210	jmp scan	
CC	2220	:	
MC	2230	:	
HL	2240	out = *	
ML	2250	:restore roms, do rom keyscan	
MF	2260	pla	
FL	2270	sta 1	
BK	2280	out1 jmp \$fff	
IG	2290	:	
CM	2300	end = *	
MH	2310	:	
GI	2320	:	
DE	2330	:vecset and hlpvid are needed by	
DA	2340	:both init code and help code	
EK	2350	:	
OK	2360	:	
GB	2370	vecset = *	
DG	2380	:save old vector, install new one	
OP	2390	lda \$028f	
GF	2400	ldy \$0290	
HL	2410	sta prog + (oldlog - vecset)	
LL	2420	sty prog + (oldlog + 1 - vecset)	
CG	2430	lda prog + (newlog - vecset)	
AA	2440	ldy prog + (newlog + 1 - vecset)	
IA	2450	:	
EH	2460	vcs1 sta \$028f	
KN	2470	sty \$0290	
MJ	2480	rts	
AD	2490	:	
KD	2500	:	
OE	2510	:the following table will be poked	
HG	2520	:into video chip on entering help	
IF	2530	:	
CG	2540	:	
CN	2550	hlpvid = *	
BD	2560	.byte \$1b,\$0a,\$aa,\$65,\$00,\$c8	
GN	2570	.byte \$00,\$17,\$79,\$10,\$00,\$00	
GG	2580	.byte \$00,\$00,\$00,\$19,\$19	
EJ	2590	:	
OJ	2600	:	
AE	2610	:the variables in the following	
DP	2620	:table are defined below	
ML	2630	:	
GM	2640	:	
BC	2650	hurs .byte 0	
KN	2660	:	
AI	2670	usrbt .byte 0	
LC	2680	usrcol .byte 0	
LD	2690	usrscr .byte 0	
HD	2700	usrbrk .byte 0	
MA	2710	:	
KD	2720	ntsava .byte 0	
AC	2730	:	
JH	2740	ojmp .word 0	
ED	2750	:	
LN	2760	oldlog .word 0	
FE	2770	newlog .word 0	
CF	2780	:	
CB	2790	*** + 2	
GG	2800	:	
AH	2810	:	
BJ	2820	:scan is the address of the	
AJ	2830	:actual program code in d-block	
HP	2840	:ram, as calculated by assembler	
IJ	2850	:	
CK	2860	:	
HF	2870	scan = prog + (** - vecset)	
GL	2880	:	
IN	2890	:end 1st assembly	
AD	2900	:end	
CN	2910	:	
MN	2920	:	
BD	2930	print: rem cosmetic newline	
AP	2940	:	
KP	2950	:	
LO	2960	rem the output from the second	
JE	2970	rem assembly is appended to that	
AN	2980	rem from the first	
CC	2990	:	
IL	3000	open 2.8.2, "0:1-help1.p.a"	
GD	3010	:	
NJ	3020	sys 700	
KO	3030	*** = \$da00	
BP	3040	opt o2	
AG	3050	:	
PI	3060	chout = \$ffd2: kernal addresses	
GI	3070	chkin = \$ffc6	
OO	3080	getin = \$ffe4	
LD	3090	setifs = \$ffb8	
OC	3100	setnam = \$ffbd	
FG	3110	open = \$ffc0	
NH	3120	close = \$ffc3	
GC	3130	clrchn = \$ffc	
PD	3140	scrkey = \$ff9f	
EM	3150	:	
HI	3160	sub = \$100: temp subtrns base	
PL	3170	flash = \$140: screenflash addr	
DF	3180	deslen = 25 + 1: # bytes/desc	
MO	3190	:	
EA	3200	:most of the actual data for the	
CH	3210	:following storage area is written	
BF	3220	:here by the first part of the	
JH	3230	:program, it is duplicated here	
IA	3240	:because we need to tell pal about	
KJ	3250	:the various addresses	
CD	3260	:	
MP	3270	vecset *** + 18: vector swap	
CO	3280	vcs1 *** + 7: routine	
OF	3290	hlpvid *** + 17: help video prefs	
MO	3300	hurs *** + 1: help crsr colour	
GN	3310	usrbt *** + 1: text colour save	
NK	3320	usrcol *** + 1: colour under crsr	
KM	3330	usrscr *** + 1: screen page	
FN	3340	usrbrk *** + 1: 16k video bank	
NK	3350	ntsava *** + 1: # of help files	
LO	3360	ojmp *** + 2: exit routine addr	
GO	3370	oldlog *** + 2: old keylog addr	
MC	3380	newlog *** + 2: new keylog addr	
EL	3390	:	
LE	3400	*** + 2: skip load address	
IM	3410	:	
FI	3420	scan = *	
OE	3430	:new keyscan routine	
CF	3440	lda \$cb: test last key	
NG	3450	cmp #39: was left arrow	
HI	3460	beq sca2: yes	
EA	3470	:	
EO	3480	sca1 jmp (ojmp): old keylog link	
IB	3490	:	
HK	3500	sca2 idx \$028d: test (shift)ctrl	
HB	3510	cpx #4	
ND	3520	bcc sca1: no	
PC	3530	cpx #6	
BJ	3540	bcs sca1: no	
BP	3550	lda #34: put 'no key' in	
PA	3560	sta \$cb: last key pressed	
IE	3570	lda oldlog: restore vec so 2d	
CJ	3580	ldy oldlog + 1: press won't bomb	
EH	3590	jsr vcs1	

PE	3600	cpx #4	;test unshifted	JP	4550	stx 1		FH	5500	put = *	
BC	3610	beq sca3	; yes	GN	4560	inc zub + 1	;bump fetch addr	LO	5510	;print a character to the screen	
AE	3620	ldx #S30	;long flash count	NM	4570	bne zb1		ED	5520	ldx #S37	
BM	3630	bne sca7	;flash and exit	AB	4580	inc zub + 2		NM	5530	stx 1	
OK	3640			EG	4590			LH	5540	jsr chROUT	
AI	3650	sca3	ldx #S10	JL	4600	zb1	inc zub + 8	LH	5550	clc	;relocatable jmp
CM	3660			IP	4610	bne zb2	;bump stash addr	PH	5560	bcc of1	
MN	3670	sca4	lda \$98	PD	4620	inc zub + 9		ID	5570		
LC	3680	beq sca5	; zero - ok	MI	4630			HH	5580	;calc absolute address of put	
MJ	3690	cmp #1		FF	4640	zb2	rts	FJ	5590	putbyt = sub + put - subr	
DI	3700	bne sca6	; > one - exit	AK	4650			GF	5600		
HO	3710	lda \$0259	;current lf #	NP	4660		;calc absolute address of zubr	AG	5610		
DD	3720	jsr hash	;get unique lf #	U	4670	zub	= sub + zubr - subr	IL	5620	;calc # of subroutine bytes	
IA	3730	sta file		OL	4680			LJ	5630	subsiz = * - subr	
ED	3740	lda \$026d	;current secadd	IM	4690			OH	5640		
GI	3750	jsr hash	;get unique secadd	MC	4700	opn	= *	II	5650		
MM	3760	sta secadd		NK	4710		;open a help file (help-a, etc)	JL	5660	;next comes the actual code that	
AD	3770			HA	4720	sta	finam + 5	IP	5670	;executes in d-block ram. the	
NB	3780	sca5	jmp help	CH	4730	lda	file	ID	5680	;first section swaps out the user	
EE	3790			AA	4740	pha		LL	5690	;environment, & installs a new one	
GJ	3800	sca6	jsr vecset	MM	4750	ldy	secadd	KL	5700		
IF	3810			MD	4760	ldx	#S37	EM	5710		
JC	3820	sca7	ldy #endfla	FN	4770	stx 1		PJ	5720	help = *	
MG	3830		;copy flash rout'n	DA	4780	ldx	#8	ON	5730	;the help utility mainline	
NL	3840	sca8	lda fla,y	AI	4790	jsr	setifs	KH	5740	lda #0	;copy \$0000-01ff
IE	3850	sta	flash,y	LF	4800	ldx	#<finam ; ... "help-?"	AJ	5750	ldy #Sd0	; to \$d000-d1ff
PM	3860	dey		MO	4810	ldy	#>finam	LM	5760	ldx #2	
OD	3870	bpl	sca8	LM	4820	lda	#6	EJ	5770	jsr copy	
FO	3880	jsr	flash	PJ	4830	jsr	setnam	EM	5780	lda #4	;copy \$0400-07ff
KB	3890	jmp	sca1	MF	4840	jsr	open	KM	5790	ldy #Sd2	; to \$d200-d5ff
CL	3900		;exit help pgm	KH	4850	pla		DH	5800	tax	
ML	3910			PI	4860	tax		ML	5810	jsr copy	
PJ	3920	hash	= *	BA	4870	jsr	chkin	MM	5820	tsx	;save user stk ptr
MO	3930		;select non-conflicting file or sa	GI	4880			NN	5830	stx	stksav
DG	3940	and	#S7e	GO	4890	of1	sei	KM	5840	ldx #Sff	;put our stk ptr
JA	3950	ora	#4	MP	4900	ldx	#S34	HK	5850	txs	; far from subtrns
II	3960	eor	#2	BG	4910	stx 1		FI	5860	ldy #subsiz	;copy subroutines
OG	3970	rts		EC	4920	rts		IJ	5870		into stack page
CA	3980			IL	4930			GN	5880	he1	lda subr,y
MA	3990			OM	4940		;calc absolute address of opn	EH	5890	sta	sub,y
KA	4000		;this routine is copied to the	LJ	4950	opnfl	= sub + opn - subr	HM	5900	dey	
BC	4010		;stack when needed, and run there	GN	4960			FE	5910	cpy #Sff	
KC	4020			AO	4970			HA	5920	bne	he1
ED	4030			FN	4980		;help filename - last char varies	GA	5930	iny	;copy colour ram
GE	4040	fla	= *	DA	4990	fnam	.asc "help-?"	AH	5940	sty	sub + 5
NG	4050		;flash screen	OP	5000			AO	5950	sty	sub + 12
NN	4060	lda	#S37	PI	5010		;calc absolute address of fnam	HN	5960	lda	#4
NL	4070	sta	1	CO	5020	fnam	= sub + fnam - subr	KC	5970	sta	2
GG	4080			MB	5030			HD	5980	ldx	#Sd8
NN	4090	fla1	cpx \$d012	GC	5040			JA	5990	stx	sub + 6
LO	4100	bne	fla1	CM	5050	get	= *	DE	6000	ldx	#Sd6
AN	4110	inc	\$d020	JJ	5060		;get byte from help file	OH	6010	stx	sub + 13
FN	4120	inc	\$d021	BE	5070	ldx	#S37	KP	6020		
JO	4130	dex		LA	5080	stx 1		AM	6030	he2	jsr sub
AC	4140	bne	fla1	JP	5090	jsr	getin	DF	6040	dey	
PC	4150	lda	#S34	JL	5100	clc		MI	6050	bne	he2
HB	4160	sta	1	NL	5110	bcc	of1	BE	6060	dec	2
GD	4170	rts		GH	5120			AK	6070	bne	he2
KM	4180			IA	5130		;calc absolute address of get	MG	6080	lda	#<\$d011
IN	4190	endfla	= * - (fla + 1)	FL	5140	getbyt	= sub + get - subr	HK	6090	ldy	#>\$d011
ON	4200			EJ	5150			KB	6100	sta	sub + 5
IO	4210			OJ	5160			FI	6110	sty	sub + 6
AF	4220		;the next subroutines are copied	CP	5170	cls	= *	ON	6120	lda	#<vidbuf
DE	4230		;from d-block ram to \$100 every	HE	5180		;close help file	EE	6130	ldy	#>vidbuf
GN	4240		;time help is used	OH	5190	lda	file	CK	6140	sta	sub + 12
AB	4250			MM	5200	pha		OA	6150	sty	sub + 13
KB	4260			NM	5210	ldx	#S37	PP	6160	ldy	#16
FB	4270	subr	= *	HJ	5220	stx 1		DJ	6170	sty	\$cc
FL	4280		;copy byte from ram addr (subr + 5)	NC	5230	jsr	clrchn	KJ	6180		
MB	4290		;to d-block ram addr (subr + 12)	AA	5240	pla		EG	6190	he3	jsr sub
PD	4300	ldx	#S37	HP	5250	jsr	close	DP	6200	dey	
JA	4310	stx 1		JF	5260	clc		BF	6210	bpl	he3
NI	4320	lda	\$fff	NF	5270	bcc	of1	MA	6220	lda	\$0286
CM	4330	ldx	#S34	GB	5280			IB	6230	ldy	\$0287
HC	4340	stx 1		MB	5290		;calc absolute address of cls	BL	6240	ldx	\$0288
JO	4350	sta	\$fff	EO	5300	clsfl	= sub + cls - subr	DA	6250	sta	usrxt
LA	4360	inc	sub + 5	ED	5310			EN	6260	sty	usrcol
OP	4370	bne	sb1	OD	5320			OO	6270	stx	usrscr
FE	4380	inc	sub + 6	FK	5330	key	= *	LH	6280	lda	#4
MJ	4390			PF	5340		;get ascii byte, return in .a	CB	6290	sta	\$0288
CH	4400	sb1	inc sub + 12	HN	5350		;return shift key register in .y	BE	6300	lda	#<\$dd00
JC	4410	bne	sb2	HA	5360	lda	#S37	JD	6310	ldy	#>\$dd00
OM	4420	inc	sub + 13	BN	5370	sta 1		AH	6320	sta	sub + 5
EM	4430			PM	5380	jsr	scrkey	BG	6330	sty	sub + 6
PH	4440	sb2	rts	NF	5390	ldy	\$cb	EB	6340	sta	zub + 8
IN	4450			OH	5400	lda	\$eb81,y	PH	6350	sty	zub + 9
CO	4460			IB	5410	ldy	\$028d	KN	6360	lda	#<usrbrk
LO	4470	zubr	= *	CK	5420			AE	6370	ldy	#>usrbrk
GB	4480		;copy byte from d-block ram addr	KK	5430	ky1	clc	CJ	6380	sta	sub + 12
FI	4490		; (zubr + 1) to ram addr (zubr + 8)	HA	5440	bcc	of1	OP	6390	sty	sub + 13
BE	4500	lda	\$fff	AM	5450			IJ	6400	jsr	sub
BB	4510	ldx	#S37	JN	5460		;calc absolute address of key	DM	6410	lda	usrbrk
LN	4520	stx 1		FK	5470	keychk	= sub + key - subr	GP	6420	ora	#3
NJ	4530	sta	\$fff	ON	5480			IJ	6430	jsr	zub + 3
EJ	4540	ldx	#S34	IO	5490			LE	6440	lda	#<chipvid

PG	6450	ldy #>hipvid	: preferences into
GD	6460	sta zub+1	: vic chip
AP	6470	sty zub+2	
CO	6480	lda #<\$d011	
IE	6490	ldy #>\$d011	
EL	6500	sta zub+8	
PB	6510	sty zub+9	
HG	6520	ldy #16	
IP	6530		
CO	6540	he4 jsr zub	
BF	6550	dey	
CL	6560	bpl he4	
AE	6570	lda hcurs	: our text colour
KI	6580	sta \$0286	
ED	6590		
CF	6600	he5 lda #<h1ptxt	: startup message
HH	6610	ldy #>h1ptxt	
AE	6620	jsr prstr	
CN	6630	lda #13	: two returns
EM	6640	jsr putbyt	
OM	6650	jsr putbyt	
BM	6660	lda #<names	: address of help
KB	6670	ldy #>names	: topic strings
BP	6680	sta 3	
MF	6690	sty 4	
PI	6700	lda #0	: topic #
OA	6710	sta 2	
GL	6720		
DO	6730	he6 clc	: conv topic # to
IH	6740	adc # "a"	: char and print
CD	6750	jsr putbyt	
NM	6760	lda # \$20	: print space
GE	6770	jsr putbyt	
HN	6780	lda 3	: print topic str
CI	6790	ldy 4	
EP	6800	jsr prstr	
AB	6810	clc	
NO	6820	lda 3	: calc address of
LC	6830	adc #deslen	: next string
BJ	6840	sta 3	
CJ	6850	bcc he7	
II	6860	inc 4	
ME	6870		
IH	6880	he7 lda #13	: print return
OL	6890	jsr putbyt	
OK	6900	inc 2	
U	6910	lda 2	
IG	6920	cmp rtsave	: test all printed
AO	6930	bne he6	: no
CJ	6940		
GA	6950	he8 jsr keychk	: get a character
KD	6960	cpy #2	: test logo pressed
GB	6970	beq he9	: yes
DO	6980	tax	: save character
AI	6990	sec	: conv keypress to
BI	7000	sbc # "a"	: help topic #
NL	7010	bcc he8	: invalid
LM	7020	cmp rtsave	
BB	7030	bcs he8	: invalid
GD	7040	tax	: retrieve char
IN	7050	jsr prfil	: print the file
HG	7060	jmp he5	: reprint menu
EB	7070		
ON	7080	he9 lda #<vidbuf	: restore user's
JL	7090	ldy #>vidbuf	: video
FA	7100	sta zub+1	
AH	7110	sty zub+2	
CG	7120	lda #<\$d011	
IM	7130	ldy #>\$d011	
ED	7140	sta zub+8	
PJ	7150	sty zub+9	
HO	7160	ldy #16	
IH	7170		
OP	7180	he10 jsr zub	
BN	7190	dey	
JO	7200	bpl he10	
IA	7210	iny	: copy from d-ram
NG	7220	sty zub+1	: (\$d700-\$daff)
BH	7230	sty zub+8	: to colour ram
IB	7240	ldx # \$d6	: (\$d800-\$dbff)
IP	7250	stx zub+2	
HD	7260	ldx # \$d8	
DB	7270	stx zub+9	
DG	7280	lda #4	
CF	7290	sta 2	
KP	7300		
BI	7310	he11 jsr zub	
DF	7320	dey	
NE	7330	bne he11	
BE	7340	dec 2	
BG	7350	bne he11	
PN	7360	lda usrbt	
MO	7370	ldy usrcol	
GA	7380	ldx usrscr	
EL	7390	sta \$0286	
PB	7400	sty \$0287	
GC	7410	stx \$0288	
OP	7420	lda #<usrbnk	
EG	7430	ldy #>usrbnk	
JF	7440	sta zub+1	
EM	7450	sty zub+2	
FM	7460	lda #<\$dd00	
LC	7470	ldy #>\$dd00	
II	7480	sta zub+8	
DP	7490	sty zub+9	
LO	7500	jsr zub	
JA	7510	ldx stksav	: restore stack ptr
MF	7520	txs	
OJ	7530	ldx #3	: save 4 0-pg bytes
KO	7540		
HN	7550	he11a lda \$d022,x	
HA	7560	sta \$0718,x	
JE	7570	dex	
KK	7580	bpl he11a	
FJ	7590	lda # \$d0	: restore 3 pgs low
JL	7600	sta \$d023	: ram from \$d000
IB	7610	ldy #0	: (doubling vecs
HB	7620	sty \$d022	: \$22 - \$25 in
KL	7630	sty \$d024	: d-ram image)
HB	7640	sty \$d025	
NC	7650	ldx #2	
CN	7660	bne xcopy	
MG	7670		
DN	7680	he12 ldx #3	: put zp bytes back
CK	7690	he14 lda \$0718,x	
AO	7700	sta \$22,x	
FN	7710	dex	
BA	7720	bpl he14	
ID	7730	ldy #4	: restore \$400-\$7ff
OH	7740	lda # \$d2	: from \$d200-\$d5ff
FJ	7750	ldx #4	
KF	7760	jsr copy	
AI	7770	jsr vecset	: set up our vector
OD	7780	he15 jmp (ojmp)	: exit via rom
EO	7790		
OO	7800		
IG	7810		: the next routine copies pages of
PK	7820		: memory. enter with source page in
IB	7830		: a. target page in .y, # of pages
BP	7840		: to copy in .x. 'copy' is the
CK	7850		: normal version; 'xcopy' is a
BC	7860		: kludge to avoid using the stack
EN	7870		: copying into page 1 of memory.
OD	7880		
IE	7890		
JF	7900	xcopy = *	
GG	7910		: copy memory. branch back to he12
BH	7920	sec	
LA	7930	.byte \$24	: 'bit' (skip clc)
KH	7940		
CI	7950	copy = *	
EA	7960		: copy memory. return via rts
U	7970	clc	
AO	7980	sta \$23	: source hi
JH	7990	sty \$25	: target hi
LI	8000	ldy #0	
PH	8010	sty \$22	: source lo
EK	8020	sty \$24	: target lo
PG	8030	cp1 lda (\$22),y	
AH	8040	sta (\$24),y	
CF	8050	iny	
EH	8060	bne cp1	
PC	8070	inc \$23	
PD	8080	inc \$25	
EC	8090	dex	: page counter
MJ	8100	bne cp1	
KE	8110	bcs he12	: xcopy escape
EK	8120	rts	
ID	8130		
CE	8140		
MO	8150	prfil = *	
LO	8160		: print a help file
JD	8170	jsr opnfil	: open the file
KG	8180		
FO	8190	prt1 lda # \$93	: clear screen
MN	8200	jsr putbyt	
ON	8210	lda #23	: init line count
Mi	8220	sta lincnt	
MJ	8230		
LL	8240	prt2 lda #40	: init column count
HK	8250	sta colcnt	
KL	8260		
KB	8270	prt3 jsr getbyt	: get disk byte
CD	8280	jsr putbyt	: print it
IG	8290	ldx \$90	: test status
AI	8300	bne prt6	: eof
LD	8310	cmp #13	: test cr
PN	8320	beq prt4	: yes
HF	8330	dec colcnt	: test end of line
GJ	8340	bne prt3	: no
EB	8350		
HH	8360	prt4 dec lincnt	: test end of page
AL	8370	bne prt2	: no
HC	8380	jsr spcstr	: 'spc to continue'
HB	8390	lda #<ht1	: 'logo to exit'
GH	8400	ldy #>ht1	
OD	8410	jsr prstr	
KF	8420		
HO	8430	prt5 jsr keychk	: get a key
CA	8440	cpy #2	: test logo pressed
BH	8450	beq prt8	: yes
GC	8460	cmp # \$20	: test spc pressed
AC	8470	bne prt5	: no
DH	8480	beq prt1	: yes
AK	8490		
LL	8500	prt6 jsr spcstr	: 'spc to continue'
EL	8510		
DE	8520	prt7 jsr keychk	: get a key
MG	8530	cmp # \$20	: test spc pressed
OG	8540	bne prt7	: no
MN	8550		
AA	8560	prt8 jmp clfil	: close and exit
AP	8570		
KP	8580		
FJ	8590	spcstr = *	
BL	8600		: print 'press space to continue'
PA	8610	lda #<spcxt	
FH	8620	ldy #>spcxt	
MC	8630		
AG	8640	prstr = *	
AN	8650		: print string addressed in .a/.y
U	8660	sta \$22	
FA	8670	sty \$23	
DD	8680	ldy #0	
IG	8690		
BN	8700	prt1 lda (\$22),y	
CF	8710	beq prt2	
AA	8720	jsr putbyt	: print character
KP	8730	iny	
HF	8740	bne prt1	
EK	8750		
ID	8760	prt2 rts	
IL	8770		
CM	8780		
OC	8790		: messages - no room for
FN	8800		: anything too fancy here
AO	8810		
KO	8820		
GK	8830	h1ptxt = *	
BN	8840	.byte 13,8,147	
GO	8850	.asc "Help! Help!"	
HN	8860	.byte 13,13,18	
HC	8870	.asc "Select a topic"	
GC	8880		
MD	8890		: next msg is part of h1ptxt, but
OA	8900		: can also be addressed separately
EE	8910		
CD	8920	ht1 = *	
JL	8930	.byte 18	
IB	8940	.asc "(LOGO key to exit)"	
LN	8950	.byte 146,0	
GH	8960		
AC	8970	spcxt = *	
NA	8980	.byte 13,18	
GN	8990	.asc "SPACE to continue"	
NA	9000	.byte 146,0	
IK	9010		
CL	9020		
KE	9030		: uninitialized data area
GM	9040		
AN	9050		
NN	9060	stksav .byte 0	: old stack ptr
NB	9070	lincnt .byte 0	: lines per page
IC	9080	colcnt .byte 0	: chars per line
NM	9090	file .byte 2	: logical file #
FH	9100	secadd .byte 2	: secondary address
MA	9110		
HA	9120	vidbuf = * + 17	: video save area
AC	9130		
KC	9140		
DI	9150		: a whole bunch of empty bytes
MD	9160		: for the help topic strings
IE	9170		
CF	9180		
KC	9190	names = *	
FA	9200	names + (20*deslen) - 1	
OO	9210	.byte 0	
KH	9220		

1571 RAM Disk Copy

Miklos Garamszeghy
Toronto, Ontario

GULP.COPY is a short BASIC 7.0 program with a machine language loader for the C-128 which uses burst mode read and write routines along with the 512k memory module for copying disks on the 1571 drive. The program will make an exact duplicate of your single or double sided GCR disks (either normal Commodore DOS or CP/M) in one gulp, with no bothersome disk swaps. The program is relatively fast (about 6 minutes for a single sided disk or 12 minutes for a double sided disk) and very easy to use. Just follow the prompts on the screen.

Because the copy is exact, there is no way to distinguish between the original (source) and copy (target) during the copy process (the i.d. code is also duplicated). I recommend, therefore, that you cover the write protect notch on the source disk to prevent disaster from striking if you accidentally mix up the original and copy disks during the copy process.

While 6 minutes may not seem particularly fast (some 1541 disk copy programs can do it in much less), the program is very simple (therefore reliable) and does not resort to sophisticated reprogramming of the disk drive. (In addition, with most 1541 fast copy programs, the screen is blanked out and all extra devices must be removed from the serial port. Neither is necessary for this program). With a full disk, 1571 GULP.COPY is more than twice as fast as the 1571 DOS shell "copy a disk" utility. (The DOS shell routine only copies allocated blocks on the disk while GULP.COPY will copy everything. Even so, GULP.COPY will be faster for all but an almost empty disk!) It is also far more versatile. Because it copies everything on the disk, GULP.COPY can also be used to copy C-128 CP/M disks (GCR format only - but it can be easily modified to copy MFM disks also) and disks with unallocated random files (I admit to being sloppy because I don't always allocate the blocks for my random files) neither of which can be copied with the DOS shell program.

Although the target disk is formatted on both sides, only one side is used if the source disk was single sided thus maintaining full compatibility with the 1541 drive. (The DOS shell writes everything to a 1571 double sided disk which may not always work in 1541 mode because a file might be stored partly or completely on the inaccessible flip side).

The six minutes for a single sided disk breaks down approximately as follows:

- 40 seconds to read the entire disk
- 40 seconds to format the new disk
- and the rest to write the new disk.

GULP.COPY uses 1571 burst mode to read and write, thus it will not work with other drives, such as the 1541. For a full description of the burst mode transfer protocol, see the three part series "A Layman's Guide to Burst Mode" which appeared in TPUG magazine May to July, 1986. GULP.COPY also uses the 512k memory expander module as a RAM disk. The code to access the expansion is written in machine language and located at address \$0BB8 of the cassette buffer along with the burst mode code. The ML routine is used because of a minor flaw in BASIC 7.0's STASH, FETCH and

SWAP commands which are normally used to access the RAM disk. These commands cannot "see" the RAM beneath the I/O block at \$D000 to \$DFFF of bank 15 because the direct memory access chip (DMA) is memory mapped into a portion of this area at \$DF00 and the commands do not switch out this block. This presents a problem for programs such as GULP.COPY which uses all of Bank 0 RAM, including the part hidden by the I/O block. Fortunately, the DMA chip registers can be programmed directly to allow it to access other RAM configurations, including the RAM under the I/O block.

The DMA registers are outlined in table 1. If bit-4 of the command register is off, the DMA chip will use the configuration specified by the memory management unit (MMU) configuration register at \$FF00 as the source or target of the DMA. Bit-7 of the command register is the execute flag. This must be on for any type of DMA to take place. If both bit-4 and bit-7 are on, DMA takes place as soon as the command register is written to. If only bit-7 is on, DMA takes place when the MMU configuration register at \$FF00 is written to. Bits 0 and 1 of the command register determine the operation to be performed. The other registers and their typical values are outlined in the table.

Table 1:

DMA Registers (all regs are read/write except status)

Address	Function	Bit#	Meaning		
\$DF00	Status (read only):	7	1 = interrupt pending		
		6	1 = transfer complete		
		5	1 = block error		
		4	0 = 128k total size 1 = 512k total size		
		3-0	version number		
		\$DF01	Command:	7	1 = execute
				5	1 = reload addr. regs with same nos. used last time
4	0 = decode MMU configuration at \$FF00				
1,0	0 = transfer C-128 > RAM disk 1 = transfer RAM disk > C-128 2 = swap C-128 & RAM disk 3 = verify C-128 & RAM disk				
\$DF02	C-128 address, lo byte				
\$DF03	C-128 address, hi byte				
\$DF04	RAM disk address, lo byte				
\$DF05	RAM disk address, hi byte				
\$DF06	RAM disk bank	2-0	value ranges from 0 to 8 for 512k or 0-1 for 128k		
\$DF07	Transfer length, lo byte				
\$DF08	Transfer length, hi byte				
\$DF09	Interrupt masks	7	1 = enable interrupts		
		6	1 = interrupt at end of transfer		
		5	1 = interrupt on error		
\$DF0A	Address control	7	1 = do not increment C-128 address during transfer		
		6	1 = do not increment RAM disk address during transfer		

C128 Gulp Copy Program Listing

```

EA 1000 rem save "0:gulp copy",8
AC 1010 print chr$(147): print "** 1571 gulp copy **"
II 1020 print: print "512k ram version"
DC 1030 print: print "by m. garamszeghy": print: print
FP 1040 e1 = 2816: e2 = e1 + 3: e3 = e2 + 3: rem three asm
 entry points
IL 1050 dim sn(35): ch = 0
PI 1060 for i = 2816 to 3038: read x: poke i,x: ch = ch + x
 : next
OO 1070 if ch <> 28600 then print "checksum error!": stop
DN 1080 for i = 1 to 17: sn(i) = 21: next
LG 1090 for i = 18 to 24: sn(i) = 19: next
OG 1100 for i = 25 to 30: sn(i) = 18: next
EH 1110 for i = 31 to 35: sn(i) = 17: next
AP 1120 graphic clr
GF 1130 gosub 1360: bank15: open 15,8,15,"i0"
 : open 8,8,8,"#": o = 0: o2 = 0: b = 0
MG 1140 print#15,"u1: ";8;0;18;0: print#15,"b-p: ";8;162
 : get#8,il$,ih$
EL 1150 si = 1: sd = 1: print#15,"u1: ";8;0;42;0: if ds then
 sd = 0: si = 0
AF 1160 print: print "copying"sd + 1"sides. . .": print
ID 1170 close8: print#15,"u0" + chr$(4)
DM 1180 print "reading. . ."
PL 1190 a = 52: for i = 1 to 9: gosub1410: a = a + 21: next
 : sys e3,(o2),128
NE 1200 a = 52: for i = 10 to 17: gosub1410: a = a + 21: next
 : sys e3,(o2 + 1),128
GO 1210 a = 52: for i = 18 to 27: gosub1410: a = a + sn(i)
 : next: sys e3,(o2 + 2),128
BP 1220 a = 52: for i = 28 to 35: gosub1410: a = a + sn(i)
 : next: sys e3,(o2 + 3),128
MF 1230 if sd then sd = 0: o2 = 4: o = 35: goto 1190
KN 1240 gosub 1390: print: print "formatting. . ."
KJ 1250 print#15,"u0" + chr$(6) + chr$(0) + il$ + ih$
GO 1260 print#15,"u0" + chr$(4): print "writing. . ."
 : o2 = 0: o = 0
DL 1270 sys e3,(o2),129: a = 52: for i = 1 to 9: gosub 1440
 : a = a + 21: next
HB 1280 sys e3,(o2 + 1),129: a = 52: for i = 10 to 17
 : gosub 1440: a = a + 21: next
LJ 1290 sys e3,(o2 + 2),129: a = 52: for i = 18 to 27
 : gosub 1440: a = a + sn(i): next
KK 1300 sys e3,(o2 + 3),129: a = 52: for i = 28 to 35
 : gosub 1440: a = a + sn(i): next
KM 1310 if si then si = 0: o2 = 4: o = 35: goto 1270
MJ 1320 :
DN 1330 print chr$(147): print "** done **": print#15,"i0"
 : dclose
ME 1340 print: input "copy another (y/n)";ca$: if ca$ = "y"
 then 1130: else end
KL 1350 :
ML 1360 print: print "insert source disk..then press return"
BC 1370 getkey a$: if a$ <> chr$(13) then 1370: else return
IN 1380 :
MD 1390 print: print "insert target disk - then press return"
 : goto 1370
MO 1400 :
MJ 1410 print#15,"u0" + chr$(64) + chr$(i + o) + chr$(0)
 + chr$(sn(i)) + chr$(i + o + 1)
MG 1420 sys e2,a,sn(i),0: return

```

```

KA 1430 :
OL 1440 print#15,"u0" + chr$(66) + chr$(i + o) + chr$(0)
 + chr$(sn(i)) + chr$(i + o + 1)
KG 1450 sys e1,a,sn(i): return
IC 1460 :
CH 1470 data 76, 9, 11, 76, 113, 11, 76, 182
FC 1480 data 11, 133, 251, 134, 252, 120, 169, 64
CN 1490 data 133, 254, 160, 0, 56, 32, 71, 255
JM 1500 data 173, 0, 221, 205, 0, 221, 208, 248
LB 1510 data 69, 254, 41, 64, 240, 242, 162, 63
ON 1520 data 142, 0, 255, 177, 250, 162, 0, 142
ON 1530 data 0, 255, 141, 12, 220, 165, 254, 73
DE 1540 data 64, 133, 254, 169, 8, 44, 13, 220
DH 1550 data 240, 251, 200, 208, 211, 24, 32, 71
AD 1560 data 255, 44, 13, 220, 173, 0, 221, 9
IL 1570 data 16, 141, 0, 221, 169, 8, 44, 13
DJ 1580 data 220, 240, 251, 173, 0, 221, 41, 239
HB 1590 data 141, 0, 221, 198, 252, 240, 5, 230
BG 1600 data 251, 76, 20, 11, 88, 32, 204, 255
FH 1610 data 96, 133, 251, 134, 252, 132, 250, 160
JD 1620 data 0, 120, 44, 13, 220, 32, 170, 11
BE 1630 data 32, 163, 11, 32, 163, 11, 162, 63
KE 1640 data 142, 0, 255, 145, 250, 162, 0, 142
GF 1650 data 0, 255, 200, 208, 238, 198, 252, 240
GJ 1660 data 5, 230, 251, 76, 128, 11, 88, 32
NL 1670 data 204, 255, 96, 169, 8, 44, 13, 220
BJ 1680 data 240, 251, 173, 0, 221, 73, 16, 141
IJ 1690 data 0, 221, 173, 12, 220, 96, 141, 6
EK 1700 data 223, 142, 1, 223, 169, 0, 141, 2
KJ 1710 data 223, 141, 4, 223, 141, 5, 223, 141
HL 1720 data 7, 223, 169, 52, 141, 3, 223, 169
MG 1730 data 200, 141, 8, 223, 162, 63, 142, 0
PN 1740 data 255, 162, 0, 142, 0, 255, 96

```

C128 Gulp Copy PAL Source Listing

```

AK 1000 rem save "0:gulp copy.pal",8
PP 1010 rem ** 512k gulp bit copy for the c128
FI 1020 open 8,8,1,"0:gulp copy.obj"
HN 1030 sys 700
DD 1040 .opt o8
MB 1050 * = $0b00
KJ 1060 :
MJ 1070 ramptr = $fa ;(ptr),y through ram for data
ID 1080 numsec = $fc ;number of sectors to read/write
OM 1090 tstbit = $fe ;test serial port status
CJ 1100 dlsdr = $dc0c ;serial data register
HB 1110 dlcr = $dc0d ;interrupt control register
JD 1120 d2pra = $dd00 ;serial port 6526 cia 2
JN 1130 dmacmd = $df01 ;dma controller status register
JH 1140 dmaadi = $df02 ;lsb of internal address to access
KK 1150 dmalo = $df04 ;lsb of external expansion ram to access
DK 1160 dmabnk = $df06 ;64k external ram bank
LF 1170 dmadal = $df07 ;lsb of byte count
JA 1180 mmucon = $ff00 ;mmu control
ED 1190 spnspt = $f47 ;spin-spout set up fast serial port for i/o
EP 1200 circhn = $ffc ;clear all channels
AD 1210 :
BG 1220 .byte 76, <entry1,>entry1
DH 1230 .byte 76, <entry2,>entry2
FI 1240 .byte 76, <entry3,>entry3
IF 1250 :
FJ 1260 ; ** entry point #1 - write data to disk **
FM 1270 entry1 = *
OO 1280 sta ramptr + 1 ;high ram ptr
OJ 1290 stx numsec ;# sectors to write out

```


NK	1300	sei	
HL	1310	lda	#%01000000
NL	1320	sta	tstbit
NH	1330	ldy	#0
CL	1340		
NJ	1350	more1	= *
BN	1360	sec	
OF	1370	jsr	spnspt ;set up fast serial port
KN	1380		
LI	1390	watfst	= *
HI	1400	lda	d2pra ;serial port 6526 cia 2
HH	1410	cmp	d2pra ;wait for change of state
GP	1420	bne	watfst
MA	1430		
FE	1440	eor	tstbit ;test state
HM	1450	and	#%01000000
DD	1460	beq	watfst
ED	1470		
OH	1480	ldx	#%00111111 ;set for ram 0 and kernal
PO	1490	stx	mmucon ;mmu control
CH	1500	lda	(ramptr),y ;get from ram
LB	1510	ldx	#0 ;set back to normal
NA	1520	stx	mmucon ;mmu control
EJ	1530	sta	disdr ;serial data register
LF	1540	lda	tstbit
OH	1550	eor	#%01000000 ;flip state
NK	1560	sta	tstbit
NB	1570	lda	#8
CK	1580		
BG	1590	wait1	= *
IM	1600	bit	dlicr ;interrupt control register
FN	1610	beq	wait1
KM	1620		
OD	1630	iny	
CN	1640	bne	watfst
IO	1650		
CP	1660	clc	
KI	1670	jsr	spnspt ;set up fast serial port
IB	1680	bit	dlicr ;interrupt control register
JK	1690	lda	d2pra ;serial port 6526 cia 2
JD	1700	ora	#%00010000
FH	1710	sta	d2pra
DL	1720	lda	#8
ID	1730		
KP	1740	wait2	= *
OF	1750	bit	dlicr ;interrupt control register
NG	1760	beq	wait2
AG	1770		
DA	1780	lda	d2pra ;serial port 6526 cia 2
JC	1790	and	#%11101111
PM	1800	sta	d2pra
LG	1810	dec	numsec
NJ	1820	beq	back1
MJ	1830		
NG	1840	inc	ramptr + 1
FD	1850	jmp	more1
KL	1860		
EB	1870	back1	= *
GO	1880	cli	
EO	1890	jsr	clrchn ;clear all channels
IF	1900	rts	
MO	1910		
PO	1920		** entry point #2 - get data from disk **
MF	1930	entry2	= *
PO	1940	sta	ramptr + 1
GJ	1950	stx	numsec
BK	1960	sty	ramptr
NP	1970	ldy	#0
FF	1980	sei	
OE	1990	bit	dlicr ;interrupt control register
HH	2000	jsr	get1 ;get data from disk without wait
AF	2010		
MD	2020	more2	= *
HO	2030	jsr	dskget ;get data from disk
OG	2040		
FP	2050	getmor	= *
FA	2060	jsr	dskget ;get data from disk
GM	2070	ldx	#%00111111 ;flip to ram 0 and kernal
ND	2080	stx	mmucon ;mmu control
MP	2090	sta	(ramptr),y ;store byte in ram
BF	2100	ldx	#0 ;back to normal
DM	2110	stx	mmucon
IC	2120	iny	
PB	2130	bne	getmor
CN	2140		
NN	2150	dec	numsec ;decrease # sectors to go
HI	2160	beq	back2 ;if sectors fini then return
AP	2170		
BM	2180	inc	ramptr + 1
NI	2190	jmp	more2
OA	2200		
KG	2210	back2	= *
KD	2220	cli	
ID	2230	jsr	clrchn ;clear all channels
MK	2240	rts	
AE	2250		
KI	2260	dskget	= *
JN	2270	lda	#8
OF	2280		
DC	2290	wait3	= *
EI	2300	bit	dlicr ;interrupt control register
FJ	2310	beq	wait3
GI	2320		
DG	2330	get1	= *
DD	2340	lda	d2pra ;serial port 6526 cia 2
KD	2350	eor	#%00010000
PP	2360	sta	d2pra
OJ	2370	lda	disdr ;serial data register
EO	2380	rts	;got data - return
MM	2390		
DP	2400		** entry point #3 - initialize configuration **
PD	2410	entry3	= *
FE	2420	sta	dmabnk ;64k external ram bank (0 or 4)
ID	2430	stx	dmacmd ;dma controller status register (128 or 129)
DH	2440	lda	#0
OA	2450	sta	dmaadl ;lsb of internal address to access
CJ	2460	sta	dmalo ;lsb of external expansion ram to access
GN	2470	sta	dmalo + 1 ;msb of external expansion ram to access
NA	2480	sta	dmadal ;lsb of byte count
GP	2490	lda	#\$34
AG	2500	sta	dmaadl + 1 ;msb of internal address to access
KE	2510	lda	#\$c8
FH	2520	sta	dmadal + 1 ;msb of byte count
IJ	2530	ldx	#%00111111 ;set for ram 0 and kernal
JA	2540	stx	mmucon ;mmu control
AK	2550	ldx	#0 ;then back to normal
NB	2560	stx	mmucon ;mmu control
GP	2570	rts	
KI	2580		
KP	2590	.end	

Textscan: A CP/M Utility For The C128

Aubrey Stanley
Mississauga, Ontario

...TEXTSCAN was developed for viewing Z80 source files. You can view in either direction, control the number of lines you scroll, turn on line numbering, search for a character string, and more. . .

We'd all grown accustomed to the 64, even our pet budgie! But I wanted an 80-column screen. On that I was quite adamant. So we traded in the system, printer and all, for a C128 (minus printer).

One of the things I plan to do is develop C128 and CP/M mode programs using the Z80 chip. This makes a lot of sense, but you need the tools. This could prove expensive, and there's not much around for the C128. But for under thirty bucks (Canadian) you could send away the form from the System Guide and receive the complete DRI CP/M System: source, utilities and manuals. That's a real bargain considering you now possess a complete Z80 development system. You can use CP/M mode to develop in Z80 and later port the code to the C128 environment. Porting is a separate exercise that I'll tackle when the time arises. For now I need to understand what it takes to control the hardware through Z80 code. The DRI package includes complete source code and this will provide a valuable insight into Z80 interfaces. That's one reason why I developed TEXTSCAN. I can examine an entire source file very easily, right there on the screen, and not have to print it (even if I did have a printer).

CP/M does have a built-in command called "TYPE", but it is only really adequate for cursory examination of text. It displays a screen at a time, allowing you to go forwards through the text in a sequential manner. TEXTSCAN gives you a viewport into your entire document. You can view in either direction, control the number of lines you scroll, advance rapidly through the text, turn on line numbering, and even search for a character string (great for examining source code!). And it is fast.

The only limitation is that it will only load the first 54K of a file into memory for viewing. I can't imagine someone creating files that large, but if you need to view one, then split it up into smaller parts.

Creating The Program

Assuming of course that you have received the mail-order package listed in the System Guide, then generating the program is fairly straightforward. The first step is to create a bootable CP/M disk to work with. Format a disk and use PIP to copy over CPM+.SYS and CCP.COM as explained in the System Guide. Also copy over ED.COM unless you are lucky enough to have another editor. (Almost any other editor is better than ED!). Next copy Z80.LIB from the DRI Source disk, and the files, MAC.COM and HEXCOM.COM, from the DRI Additional Utilities disk.

Reboot the system from your work disk and use ED (or alternative) to type in the source of TEXTSCAN.ASM, saving it under this

name. Here you cannot use the Verifier to help you, so be especially careful. In any case, double check your input for the SUMCHECK routine which begins the program. Of course you needn't enter the comments (anything beginning with ';').

When you are satisfied with the file, run MAC TEXTSCAN. This will generate three output files with extensions - .HEX, .PRN and .SYM. Correct any assembly errors that are listed and repeat the process. You may need to run TYPE TEXTSCAN.PRN to identify where some of the errors are, as the macro process may display errors which are difficult to place. If error free, then as a further check on your input, make sure that the display shows '0656' (last assembled address) followed by an '023h USE FACTOR'.

Now run HEXCOM TEXTSCAN which will convert the .HEX file into an executable program file, TEXTSCAN.COM. It should list a first address of 0100, last address of 05BB, bytes read 04BC and records written 0A.

Using Textscan

Start by running TEXTSCAN TEXTSCAN.ASM to view your source file. If all is well, the entire source file will be read into memory and the first 24 lines displayed. If the program crashes, then most likely a source error in the SUMCHECK routine itself caused the crash. Check this source again. However, if the program prints a '?' and then gracefully exits, then a bad sumcheck has been generated, meaning that there is a typo somewhere in your source. Correct any errors and reassemble your program.

With your text file displayed on the screen, you have several options, all of them clustered around the Numeric Keypad and the top row (except for the function keys). You'll find that the keys give you immediate response, i.e., you can instantly modify the action even as text is being displayed.

- (ENTER) - Outputs the number of lines last defined by the (0 - 9) and (.) keys.
- (0 - 9) - Defines 1 to 10 lines for output. (0) counts as 10. Also acts as if (ENTER) was pressed.
- (.) - Defines 24 lines for output (default). Also acts as if (ENTER) was pressed.
- (ALT) - Toggles Double mode which allows keys (0 - 9) to define 11 to 20 lines for output.
- (+) - Changes scroll direction upwards. If held down, will continuously scroll text in the forward direction.
- (-) - Changes scroll direction downwards. If held down, will continuously scroll text in the reverse direction.

- (NO SCROLL) - Toggles Scroll Mode where text is continuously scrolled in the current direction.
- (TAB) - Skips 24 lines in direction of scroll and acts as if (ENTER) was pressed. By repeatedly tabbing you can quickly advance through the text.
- (LINE FEED) - Toggles Line Number mode where line numbers are displayed before each line.
- (CRSR UP) - Goes to the beginning of text, sets a forward direction and then acts as if (ENTER) was pressed.
- (CRSR DOWN) - Goes to the end of text, sets a reverse direction and then acts as if (ENTER) was pressed.
- (HELP) - Erases the current line - top line in reverse scroll, or bottom line in forward scroll. Now you can enter a string of up to 40 characters. The line editing functions supported by CP/M will work normally. Pressing (RETURN) causes a search to be initiated in the current direction of the scroll, i.e. either to the beginning or end of file. The first match will result in a new set of lines output, starting with the matched line. If the search fails, the original line that was erased will be re-displayed.
- (ESC) - Exits back to the CP/M.

```

bell equ 07h
; Decoded values for C128 keys
period equ 24 ; key
plus equ 28 ; +
minus equ 27 ; -
endof equ 29 ; Cur down
bgnof equ 30 ; Cur up
nscrol equ 32 ; No scroll
number equ 31 ; 0-9
alt equ 33 ; Alt
tab equ 26 ; Tab
enter equ 25 ; Enter
help equ 34 ; Help
; Offsets for variables on the IX register
scroly equ 0 ; Scroll mode
stop equ 1 ; Stop scroll
dir equ 2 ; Current direction
limit equ 3 ; Limit reached
lnum equ 4 ; Line numbering on
double equ 5 ; Double 0-9 values
cnt1 equ 6 ; Current number for scroll
cnt2 equ 7 ; Number of lines scrolled
count equ 8 ; General purpose

```

Lessons Learnt

Although I had previously coded in Z80, this was my first attempt with CP/M and with a C128. So obviously some lessons were to be learnt.

The CP/M Macro Assemblers, MAC and RMAC, support all the Z80 instructions through the Z80.LIB library file. By using this file you can code all the Z80 instructions. TEXTSCAN uses this library extensively. Examine Z80.LIB to understand the syntax of the mnemonics used.

I liked the CP/M+ facility to read up to 16k at a time into a specified area using Multisector I/O. TEXTSCAN does this in a loop with a count of 3, each iteration reading up to 128 sectors (128 times 128 bytes, or 16K). Then if there is still data to be read, the loop is executed once more to read in a further 6K. On each read, register H returns the actual number of sectors read if the file is exhausted. Otherwise register H contains 0. This is not too obvious from the manuals.

I couldn't find any method to make keys repeat in CP/M mode. Because I wanted the (+) and (-) keys to repeat, (in order to scroll), I decided to bypass the BDOS console routine and scan the keys myself. As the keys I'd chosen were C128 mode keys, I had to unravel how these keys were scanned. The result is the KSCAN routine which scans the C128 keys.

Scanning the C128 keys means using the I/O registers in the DXXX block of memory. But CP/M transient programs do not have I/O turned on in Bank 1 where they are run! Yet TEXTSCAN works even without manipulating the Configuration registers. This leads me to conclude that if you use the Z80 Input/Output instructions, then you do not need I/O switched in to access the I/O registers - a bonus for Z80 programmers!

```

chksum: ;CHECKSUMS your code -
;Can be DELETED when all is well
lxi b,progend-start ;Count to check
lxi start ;From sstart
lxi h,9170h ;Checksum excess
mvi d,0
chks: ldy e,0 ;Check loop
dad d ;...adds bytes
inxy
dcx b
mov a,b
ora c
jnz chks
mov a,l ;Should
ora h ;...be 0
jz start ;Good code
mvi c,dciof ;Bad code
lxi d,'?' ;...print?
call bdos ;...and
ret ;...exit
;END OF CHECKSUM CODE -

```

TEXTSCAN Z80 Source Code

```

;-----
; 'TEXT SCAN' FOR CP/M + ON THE C128
; Aubrey Stanley, Nov 1986
;-----
;-----
;-----
maclib z80 ;Z80 macro library
org 100h ;Start address
; CP/M Functions
boot equ 0 ;Warm start
bdos equ 5 ;CP/M Function Vector
dciof equ 6 ;Direct console
printf equ 9 ;Print string
coninf equ 10 ;Read console buffer
openf equ 15 ;Open file
closef equ 16 ;Close file
readf equ 20 ;Read sequential
sdmaf equ 26 ;Set DMA address
msecf equ 44 ;Multi-sector I/O
sconm equ 109 ;Set console mode
sdimf equ 110 ;Set output delimiter
; File Control Block
fcb equ 5ch
fcbex equ fcb+12
fcbcr equ fcb+32
; Console Buffer for Find string
dmabuf equ 80h
mx equ dmabuf ;Max chars
nc equ mx+1 ;Num chars
rchar equ nc+1 ;Char string
; Character equates
rawinp equ 0ah ;Raw input mode
eomc equ 1ah ;End of file
cr equ 0dh ;Carriage ret
lf equ 0ah ;Line feed
tabc equ 09h ;Tab
;-----
start: ;Set stack and open file
sspd oldsp
lxi sp,stkop
xra a ;init fcb
sta fcbex
sta fcbcr
lxi d,fcfcb
mvi c,openf
call bdos ;Open
ora a
jz read
lxi d,opnerr ;Bad open
mvi c,printf
call bdos
finis: ;restore stack and exit
lspd oldsp
ret
; read: ;read file
lxi pflags ;Print flags base
lxi h,0 ;init sector count
shld line
mvi e,128 ;128 sectors to read
stx e,limit ;Save for loop
mvi c,msecf
call bdos ;Set multisectors
mvix 3,count ;3 reads
lxi d,fbegin ;Start of read area
call rloop ;Read up to 48K
ora a ;Check end of file
jnz close ;...yes!
push d ;Save dma address
mvi e,48 ;Read 48 more sectors
stx e,limit ;Save for loop
mvi c,msecf
call bdos ;Set multisectors
pop d

```


	mvix 1,count ;1 read	shld line ;Address of	gkg60: jr gk60
	call rloop ;Read up to 6K more	lxi h,1 ;. . . first line	
close:	lxi d,fcf ;Close	shld lino ;. . . line number	gk40: cpi bgnof ;Curs Up?
	call bdos	call getin ;Get next line	
		jrnz pr10 ;. . . until limit	mvix plus,dir ;Scroll up direction
		lhd lino ;Store last line's	lxi h,fbegin ;First line
bytes:	;Calculate total chars	shld endin ;. . . line number	shld line ;. . . address
	lhd line ;Total sectors	lxi h,fbegin ;Start with	lxi h,1 ;Line 1
	mvi b,7 ;Count	shld line ;. . . first line	
byte10:	dad h ;Double value	lxi h,1	gk44: cpi endof ;Curs Down?
	dcr b ;. . . 7 times	shld lino	jrnz gk50
	jrnz byte10	mvix 0,limit ;Clear limit	mvix 0,dir ;Scroll down dir
	lxi d,fbegin ;Start	mvi e,lf ;Set LF	lhd fend ;End of file address
	dad d ;End	mvi c,sdmlf ;. . . delimiter	lxi b,2000 ;Max length of line
	mvi a,eomc	call bdos ;. . . for output	call upm02 ;Go back 1 to last line
eom:	dcx h ;Find last char	lxi d,rawinp ;Console mode	lhd endln ;Last line number
	cmp m	mvi c,scom ;. . . set	gk46: shld lino ;Line number
	jr eom	call bdos	gk47: call clear ;Clear screen
	mov a,m	call clear ;Clear screen	mvix 0,limit ;Clear limit condition
	inx h		gk48: ldx a,cnt1 ;New count
	cpi lf	ploop: ;Print loop controls output to screen	stx a,cnt2
	jr eom10	ldx a,cnt1 ;Lines to output	jr gk64
	mvi m,cr ;CR/LF at end	plp10: call getkey ;Conditions output	
	inx h	lxi d,swfd ;Forward	gk50: cpi help ;Help?
	mvi m,lf	ldx a,dir ;. . . direction	call find ;Find input string
	inx h	ora a	jrnz gk47
eom10:	mvi m,eomc ;End of file char	jrnz plp12	mvix 1,cnt2 ;1 line output
	shld fend ;End of file address	lxi d,sbak ;Backward	mvix 0,scroly ;Clear scroll flag
	inx h	mvi c,printf ;Outp insert or delete	jr gk64
	shld linbuf ;Line buffer address	call bdos ;. . . line string	gk52: cpi minus ;Minus?
	jmp print ;output routine	ldx a,lnum ;Check line	jrnz gk54 ;No, must be Plus!
		ora a ;. . . numbering	xra a
loop:	;Reads multisectors and keeps count	cnz numout ;. . . on and output num	gk54: ldx b,dir ;Update direction
	push d ;Save dma address	call buffin ;Expand line in buffer	stx a,dir
	mvi c,sdmlf	lhd linbuf ;Line buffer address	cmp b
	call bdos ;Set dma address	mvi c,printf ;Output	jr gk62
	lxi d,fcf	call bdos ;. . . line	jr gk47 ;Direction changed
	mvi c,readf	plp18: call getin ;Get next line pointer	
	call bdos ;Read multisectors	ldx a,limit ;Check file limit	gk60: ldx a,scroly ;Check scroll on
	cpi 2 ;Bad error?	ora a ;. . . reached	ora a
	jr c,rip5 ;. . . no!	jrnz plp20 ;No!	jr gk70 ;No!
		mvix 0,stop ;Stop output	
badr:	;Error on read	jr plp10	gk62: mvix 1,cnt2 ;Feed ongoing count
	lxi d,rderr	plp20: dcrx cnt2 ;Count down	gk64: ldx a,limit ;Check limit reached
	mvi c,printf	jrnz plp10	ora a
	call bdos	mvix 0,stop ;Count expired.. stop	jrnz gk70 ;Yes!
	lxi d,fcf	jr ploop	mvix nscrol,stop ;Clear stop condition
	mvi c,closef ;Close		
	call bdos	; Actions key input. . . loops until Stop cleared	
	jmp finis	getkey: ;input routine	gk70: ldx a,stop ;if stop condition
		call kscan ;Scan 128 keys	ora a ;. . . then
rip5:	ora a ;More to read?	ora a	jr getkey ;. . . loop until clear
	jrnz rip6 ;No!	jr gkg60 ;No press	
	ldx h,limit ;Store full count	cpi number ;Line Feed?	
rip6:	mov e,h ;# sectors read	jrnz gk20	upln: ;Advance 24 lines
	mvi d,0	xorx inum ;Toggle line	ldx a,limit ;Dont advance
		stx a,lnum ;. . . number flag	ora a ;. . . if
		jr gk48	rnz ;. . . on limit
rip10:	;sum total sectors so far	gk20: cpi tab ;Tab?	mvix 25,count
	lhd line ;Current count	jrnz gk22	dcrx count
	dad d ;Add in sectors read	call upln ;Advance line	cnz getin ;Get next line
	shld line	jr gk48 ;. . . position	jrnz upln1 ;Not on limit
	pop d	gk22: cpi alt ;Alt?	mvix 0,limit ;Clear limit if set to
	cpi 1 ;End of file?	jrnz gk30	ret ;. . . dsp 1st/last line
	rz ;Yes!	xorx double ;Toggle	
	mvi a,64 ;Next dma address	stx a,double ;. . . double flag	getin: ;Get next line
	add d ;. . . up 128 sectors	call sound ;Sound bell	lhd line ;Line address
	mov d,a ;. . . or 16K in DE	jr gkg60	lxi b,2000 ;Max length
	dcrx count ;Any more reads?		ldx a,dir ;Check direction
	jrnz rloop ;Yes, continue reading		ora a
	xra a ;more bytes status	gk30: cpi enter ;Enter?	jr upmin
	ret	jr gk48 ;Yes!	
		jrnc gk36 ;Not a number key!	uplus: mvi a,lf ;Search char
print:	;Initialize for printing file	cpi 11 ;Period key..24 lines?	lxi d,1
	mvi a,40 ;40 char buffer	jrnc gk34 ;Yes!	ccir
	sta mx ;. . . for Find	mov b,a	mvi a,eomc ;Reached limit
	mvix nscrol,stop ;To scroll	ldx a,double ;Double flag?	cmp m
	mvix 0,scroly ;Not continuous	ora a	jrnz upm10 ;No!
	mvix 0,double ;dont double count	mov a,b	mvix 1,limit ;Return limit
	mvix plus,dir ;Direction	jr gk34	ret ;. . . set
	mvix 0,lnum ;No line numbers	add a ;Double 1-(1)0	
	mvix 24,cnt1 ;24 lines a time	gk34: stx a,cnt1 ;New output count	upmin: lda lino + 1 ;Check
	lxi h,fbegin-2 ;Store beginning	jr gk48	ora a ;. . . if
	mvi m,eomc ;. . . of file	gk36: cpi nscrol ;No Scroll?	jrnz upm02 ;. . . on
	inx h ;. . . preamble	jrnz gk40	lda lino ;. . . first
	mvi m,lf	xorx scroly ;Toggle	cpi 1 ;. . . line
	inx h	stx a,scroly ;. . . scroll flag	jr upp10 ;Yes!


```

upm02: dcx h call revrse ;direction
 dcx h call getin ;adjust line params
 mvi a,l call revrse
 lxi d,-1 lxi d,cbot ;Bottom line
 ccdr ;Find previous line ldx a,dir ;Check direction
 inx h ora a
 inx h jrnz find02
upm10: shld line ;New line address
 mvix 0,limit ;Clear limit find02: mvi c,printf ;Clear line
 lhld lino ;Update call bdos
 dad d ;.line lxi d,dmabuf ;Buffer for input
 shld lino ;.number mvi c,coninf ;Get input string
 mvi a,1 ;Return call bdos
 ora a ;.good lda nc ;Check char count
 ret ;condition ora a
 ; Empty string
 ;
numout: ;Output line number
 lxi linasc ;Base for string
 lhld lino ;Line number
 lxi d,-10000 ;Ten thousands
 call toasc ;Convert to ASCII
 lxi d,-1000 ;Thousands
 call toasc
 lxi d,-100 ;Hundreds
 call toasc
 lxi d,-10 ;Tens
 call toasc
 mov a,l ;0-9
 adi '0'
 sty a,0
 lxi d,linasc
 mvi c,printf ;Print string
 call bdos
 ret
toasc: mvi c,'0'-1
toas1: inr c
 dad d
 jc toas1
 mov a,d
 cma
 mov d,a
 mov a,e
 cma
 mov e,a
 inx d
 dad d
 sty c,0
 inxy
 ret
;
buffin: ;Prepare line for output
 lbcd line ;Current line address
 lhld linbuf ;Line buffer address
 mvix 8,count ;Tab count
buff10: ldx b
buff12: inx b
 cpi 20h ;Trap control char
 jnc buff16 ;Not one
 cpi cr ;Carriage return?
 jz buff16
 cpi lf ;Line feed?
 jz buff16
 cpi tabc ;Check if tab
 jnz buff15 ;No!
buff14: mvi m,' ' ;Expand tab
 inx h
 dcrx count
 jnz buff14
 j buff10
buff15: mvi m,'^' ;Convert control char
 inx h ;.to two chars
 ori 40h ;.for display
buff16: mov m,a ;Normal char
 inx h
 cpi lf ;Line feed
 rz ;.ends line
 dcrx count
 jz buff10
 j buff12
;
find: ;Search Input String function
 call kscan ;loop until
 lda ktbl ;.help
 ora a ;.key is
 jnz find ;.released
;
revrse: ;Reverse current direction
 mvi a,plus
 xorx dir
 stx a,dir
 ret
clear: ;Clear Screen
 lxi d,clr
 mvi c,printf
 call bdos
 ret
;
kscan: ;Scan C128 Keys
 di
 lxi h,ktbl ;Key press/change table
 lxi b,0dc00h ;Key matrix drives for
 mvi d,0fth ;.C64 keys are
 outp d ;.are disabled
 mvi d,0feh ;Drive one row
 mvi e,3 ;.of three
 kscn2: lxi b,0d02fh ;Drives for
 outp d ;.C128 keys
 lxi b,0dc01h ;To read row
 kscn3: inp a ;Read keys
 push h ;A little delay
 inp h ;.helps along the way!
 cmp h ;Debounce
 pop h
 jnz kscn3 ;Check again
 cma ;Make 1's of presses
 mov b,m ;Previous keys
 mov m,a ;New keys
 xra b ;.gives changes
 ana m ;.and pressed changes
;
inx h
mov m,a ;Save pressed changes
inx h ;Now for
rlcr d ;.next row
dcr e
jrnz kscn2
;
kchg: ;Process Changes
 ei
 lxi h,ktbl+2 ;First
 mov a,m ;.check
 ani 1 ;.ESC?
 jz kchg1
 call clear ;Clear screen
 jmp finis ;.and exit
kchg1: mov a,m
 ani 06h ;+/- presses?
 inx h
 jz kchg2
 ora m ;Force a change
 mov m,a
 inx h
 inx h
 mvi c,3 ;Count
 kchg3: mov a,m ;Pressed changes
 cma
 inr a
 ana m ;Extract one change
 jnz kchg10 ;Found one
 dcx h ;Goto next row
 dcx h
 dcr c
 jrnz kchg3
 ret ;No changes found
;
kchg10: ;Decode Change
 lxi h,dtbl ;Key Decode table
 lxi d,8
 kchg12: dcr e
 add a
 jnc kchg12
 dad d
 mvi e,8
 kchg14: dcr c
 jz kchg20
 dad d
 j kchg14
kchg20: mov a,m ;Decoded value
 ret
;
dtbl: ;Key Decode Table
 db help,08,05,tab,02,04,07,01
 db 00,plus,minus,number,enter,06,09,03
 db alt,10,24,bgnof,endof,00,00,nscol
;
ktbl: ;Key Press/Change Table: rows 1-3
 db 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
 db 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
 db 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
;
operr: db cr,lf,'no file$'
rderr: db cr,lf,'bad read error$'
;
sfwd: db 1bh,3dh,20h,20h,1bh,52h,1bh,3dh,37h,20h,0ah
sbak: db 1bh,3dh,20h,20h,1bh,45h,0ah
ctop: db 1bh,3dh,20h,20h,1bh,54h,0ah
cbot: db 1bh,3dh,37h,20h,1bh,54h,0ah
clr: db 1ah,0ah
linasc: db '00000:' ,0ah
;
progend equ $ ;Used for checksum on code
;
fend: ds 2 ;File end address
linbuf: ds 2 ;Line buffer address
line: ds 2 ;Current line address
lino: ds 2 ;Current line number
endin: ds 2 ;Last line number
templ: ds 2 ;Work area
tempn: ds 2 ;Work area
pflags: ds 10 ;IX register variables
oldsp: ds 2 ;Saved stack
stk: ds 128 ;Program stack
;
stktop equ $
;
fbegin equ 800h ;Text file loads here
;
end

```


That Guru Does Have A Message!

Betty Clay, Arlington, Texas

Has anyone escaped the GURU? At some terribly important point, you see the requester box that says:

```
"Software error - task held.  
Cancel ALL disk activity.  
Select CANCEL to reset/debug."
```

When you press the button, the black and red alert box appears with the 'Guru Meditation' message:

```
"SOFTWARE FAILURE! PRESS LEFT MOUSE BUTTON  
TO CONTINUE"
```

followed by a number of many digits, such as #03000007.000057A3 or #83010009.00002463. For the average user, the only choice is to reset the computer. The messages seem totally meaningless; sometimes they even appear to be a cruel joke played on helpless users by the creators of the Amiga. Why?

There truly is meaning in those guru meditations. We can all learn what most of them mean if we are provided with the necessary information. Serious programmers can attach a terminal to the Amiga with a null modem cable, set their workbench programs to debug before they load the program, and can work on their programs through the terminal without changing the state of the Amiga. They can use the ROMWACK debugger that exists on all KickStart disks, or the GRANDWACK debugger that is part of the developers' packages. And they will pore over the ROM KERNAL MANUALS as they work. Those volumes are not written in what most of us would call English, but they contain more information than some of us ever expected Commodore to release to us, and it is there that we find the explanations of the Guru Messages, more properly called 'Alerts.'

It is not the purpose of this article to explain how to debug programs using all of the needed equipment. Its purpose is to give some meaning to the alerts, and to assure the reader that there are programmers out there to whom these messages are really useful.

First, let's break the messages into manageable pieces. Then we'll try to make sense of each piece. Take a (hypothetical) Guru Message number like:

#07060006.00008321

Break it up like this:

07 06 0006. 00008321

#07060006.00008321

The first part (07) denotes the device or library from which the error message came. There are twenty of these devices, libraries, etc., and they are listed in numerical order in the reference page that accompanies this article. If you look there, you will see that '07' indicates that the error occurred while using the DOS library. The zero at the beginning indicates that it would be possible to recover from this error, if we have the proper equipment and knowledge to do the debugging. For now, we must be content to know that if the beginning digit is zero, the error might be correctable; a beginning digit of eight or more indicates an error from which there is no hope of recovery. Thus, you might have a DOS library error that began with '07' (recoverable) or with '87' (hopeless). These are hexadecimal digits, so you might find A, B, C, D, or E in the left column.

To put it a bit more technically, if the error is irreversible, the high bit is set. (Fatal errors also cause the entire screen to go black, while recoverable ones only push the normal screen down a bit.)

#07060006.00008321

The second piece of information (06) may be one of the six "general error codes." In this case, I chose the "I/O Error" because it seemed appropriate for a disk error, though in reality it is more likely to occur in other libraries. The six general error codes are also listed in the reference page. The one you will encounter most often is '01', insufficient memory. If the general error is not attributable to one of these six codes, there should be two zeros in this field of the error message.

#07060006.00008321

The four digits immediately to the left of the decimal point tell exactly what it was that went wrong. In our sample message, the digits are '0006', and the reference chart will show that, in the DOS Library, a code of six indicates a disk block sequence error.

You probably would not memorize these numbers, for the same number will mean different things for different libraries/

devices. The reference chart includes a list of these codes as they appear on Version 1.0 of the WACK disk, a debugging disk that was provided for the developers. Commodore is now offering this disk for sale, but the quoted price is \$99 U.S. Remember that the Guru Meditations were intended to help the developers, so the explanations of the codes may not be adequate for those of us with less knowledge, but this information from the 'exec.alerts' file provides strong clues about what is going wrong. To learn much more would require learning most of the ROM KERNAL MANUAL.

#07060006.00008321

The eight digits to the right of the decimal point give the hexadecimal notation for the address of the task (program) that reported the error. Since the Amiga is a multitasking machine, all software must be relocatable, and these locations may be different each time you load the program.

The codes in the chart have been broken into sections to make them more readable than they are in the 'Guru Meditations'. You can see the library/device number in the first two digits; the general error code in the second pair of digits is always either '01' (not enough memory) or '00' in these examples; and an attempt has been made to give at least some meaning to the four digit code at the end. Notice, also, that few of these are called fatal errors. Most of the errors in the Exec, Graphics, and Intuition Libraries are fatal. Most others are not.

Here are a few examples:

#81000003.0000A325

- 81 - a fatal error in the Exec Library
- 00 - not one of the general errors
- 0003 - an error in the library checksum
- .0000A325 - of the task starting at location \$A325

#21000001.00001234

- 21 - recoverable error in the Disk Resource
- 00 - not a general error
- 0001 - the unit already has a disk
- .00001234 - the task starts at location \$1234

#84010005.00002345

- 84 - fatal error in Intuition Library
- 01 - caused by lack of memory
- 0005 - needed to open a new window
- .00002345 - called by a task at location \$2345

To a skilled programmer, armed with literature and an intimate knowledge of the Amiga, this information could save hours.

There is another type of error that can bring a "Guru Meditation." These have all zeros except for the last digit or two before

the decimal point. They are errors reported by the 68000 microprocessor itself. For example,

Meditation #00000002.xxxxxxxxxx

... would indicate that the microprocessor had received an illegal instruction. For most of us, it is adequate to know that if the first six or seven digits are zeros, the error is irreversible, and it was reported by the 68000 microprocessor. We can't do anything about it, but we can recognize it.

For those of us who have yet to learn C and 68000 assembly, making the corrections must wait - but it is reassuring to know that we can look at the message and say to ourselves, "Well, I've ruined my data and lost my program, but at least I know it was because the Graphics Library didn't have enough memory left to draw my text." That can be solved by adding more memory. As our knowledge grows, the other problems will become correctable, too.

Reference Chart Notes

There are a very few guru meditations that cannot be interpreted using these tables. One was reported recently by Claudio Nieder, a computer science student in Switzerland. He kept getting a guru meditation number 84000009.48454C50. Noticing that the address part bore a strong resemblance to ASCII code, he translated it:

48 45 4C 50
H E L P

Soon he received a reply from Dale Luck of Commodore-Amiga. It seems that the Amiga exec. uses the word HELP as a catchword. When Intuition finds the system to be in so bad a state that the error message cannot even be displayed, Intuition places the word HELP in location 0 and then resets the system. As the system is brought back up, location 0 is checked for the word HELP, and if it is there, this message is displayed.

Carolyn Scheppner of Commodore Technical Support recently elaborated on some of the guru messages that are made by the 68000 itself. The two microprocessor codes that appear most often are 00000003 and 00000004. Code 3 (Address error) may be caused when an invalid, no-longer-valid, or zero pointer is passed to a system routine, causing an attempt to do word or longword manipulations on an odd address. Code 4 (illegal instruction) could be caused by poor coding, but it can also happen when memory containing necessary code or vectors has been overwritten.

It seems that some of the exec.alerts can even be used to diagnose hardware problems. The examples given by Ms. Scheppner were 87000008 and 8700000B, which indicate "key already free" and "key out of range". She says that these error codes could indicate problems with the keyboard or with static.

REFERENCE CHART FOR GURU MESSAGES

DEVICES, LIBRARIES, AND RESOURCES:

01 Exec Library	08 RAM Library	15 Timer Device
02 Graphics Library	09 Icon Library	20 CIA Resource
03 Layers Library	10 Audio Device	21 Disk Resource
04 Intuition Library	11 Console Library	22 Misc. Resource
05 Math Library	12 GamePort Device	30 BootStrap
06 CList Library	13 Keyboard Device	31 Workbench
07 DOS Library	14 TrackDisk Device	

GENERAL ERROR CODES

01 Insufficient memory
02 MakeLibrary Error
03 OpenLibrary Error
04 OpenDevice Error
05 OpenResource Error
06 I/O Error

SPECIFIC ERROR CODES

EXEC LIBRARY: 01 00 0000

ExcptVect	81 00 0001	The CPU trap vector has incorrect checksum.
BaseChkSum	81 00 0002	ExecBase has a checksum error
LibChkSum	81 00 0003	Library has a checksum error
LibMem	81 00 0004	Not enough memory to make library
MemCorrupt	81 00 0005	Free memory list is corrupted
IntrMem	81 00 0006	Not enough memory for interrupt servers.

GRAPHICS LIBRARY: 02 00 0000

CopDisplay	82 01 0001	No memory for copper display list
CopInstr	82 01 0002	No memory for copper instruction list
CopListOver	82 00 0003	Copper list overload (too long)
CopListOver	82 00 0004	Copper intermediate list too long
CopListHead	82 01 0005	No memory for copper list head
LongFrame	82 01 0006	Not enough memory for LongFrame
ShortFrame	82 01 0007	Not enough memory for ShortFrame
FloodFill	82 01 0008	Not enough memory to FloodFill
TextTmpRas	02 01 0009	Not enough memory to draw text
BltBitMap	82 01 000A	BltBitMap, not enough memory

LAYERS LIBRARY: 03 00 0000

INTUITION LIBRARY: 04 00 0000

GadgetType	84 00 0001	Unknown gadget type, fatal
GadgetType	04 00 0001	Recovery form of gadget type
CreatePort	84 01 0002	No memory to create port
ItemAlloc	84 01 0003	Item plane allocate, no memory
SubAlloc	84 01 0004	Not enough memory to suballocate
PlaneAlloc	84 01 0005	Plane allocate, no memory
ItemBoxTop	84 00 0006	Item box top < RelZero
OpenScreen	84 01 0007	No memory to open a screen
OpenScrnRast	84 01 0008	OpenScreen's raster allocate, no memory
SysScrnType	84 00 0009	Open sys screen, unknown type
AddSWGadget	84 01 000A	Add SW gadgets, no memory
OpenWindow	84 01 000B	no memory to open window
BadState	84 00 000C	Bad State return entering interrupt
BadMessage	84 00 000D	Bad Message received by IDCMP (Intuition Direct Communication Message Ports)
WeirdEcho	84 00 000E	Weird echo causing incomprehension
NoConsole	84 00 000F	Couldn't open the Console Device

DOS LIBRARY: 07 00 0000

StartMem	07 01 0001	Too little memory at startup.
EndTask	07 00 0002	The task didn't end!
QPktFail	07 00 0003	QPkt failure (Queue message?)
AsyncPkt	07 00 0004	Unexpected packet received
FreeVec	07 00 0005	FreeVec failed
DiskBlkSeq	07 00 0006	Error in disk block sequence
BitMap	07 00 0007	The bitmap is not valid
KeyFree	07 00 0008	Key is already free
BadChkSum	07 00 0009	The checksum is invalid
DiskError	07 00 000A	Disk error
KeyRange	07 00 000B	The key is out of range
BadOverlay	07 00 000C	

TRACKDISK DEVICE: 14 00 0000

TDCalibSeek	14 00 0001	Calibrate: seek error
TDDelay	14 00 0002	Delay: error on timer wait

DISK RESOURCE: 21 00 0000

DRHasDisk	21 00 0001	get unit: already has disk
DRIntNoAct	21 00 0002	Interrupt: no active unit

WORKBENCH: 31 00 0000

CPU ERROR CODES:

02 Bus Error
03 Address Error
04 Illegal instruction
05 Division by zero
06 CHK instruction (result fell outside designated bounds)
07 Trap overflow
08 Privilege violation
09 Instruction trace
0A Line A Emulation - 68000 encountered an instruction word with values between A000-AFFF
0B Line F Emulation - 68000 encountered an instruction word with values between F000-FFFF
TRAP instructions - operating system call instructions

The Transactor Amiga Structure Browser

by Chris Zamara and Nick Sullivan

- Your guided tour through the system

With this program and the information given in this article, you will gain knowledge about your Amiga that you yearned for, but couldn't find. This knowledge will make you a better programmer, almost certainly making you more prosperous than you would have been otherwise.

With all of your extra money, you can buy more expensive computer hardware and advance yourself even further. You will be successful, and that success will give you greater self-confidence. People will turn to you for advice and you will help out many others who would like to be as clever and successful as yourself. By helping these people, not only will you gain deep personal fulfillment, but you will become quite popular and well-liked, which certainly can't hurt your sex life. Since so many people will be looking up to you and following your advice, you will wield quite a bit of power in the computer community and in your business dealings in general. By feeling good about yourself, you will certainly get into better physical shape and will definitely live longer - maybe up to three hundred years!

In short, reading this article and typing in the program at the end will give you knowledge, power, success and prosperity. It will improve your sex life and give you greater self esteem and a feeling of usefulness. You will be able to buy lots of expensive computer hardware, and fast cars as well if you wish. You will live longer. But the choice is yours - read this article and make those changes in your life, or skip past it and possibly never realize the enormous potential that you know is inside of you.

Okay, maybe you won't get all of those things but, if you want to learn more about the Amiga's system structures, or you'd like an easy way to look at vital data about programs while they execute, you'll make good use of the Transactor Structure Browser.

If you read our Amiga programming article in the last issue, you learned how important the various system structures are, since they are the key to finding out about all entities known to the system, like tasks, screens, windows, gadgets and the like. Structures in the Amiga are the equivalent of a memory map on a single-tasking machine, since there are no fixed memory locations on the Amiga.

The structure has a direct C-language implementation, but we can speak of a structure template (the definition of the structure) independently of a language. A structure is just the particular way that some data are grouped. For example, a structure called 'X' might be defined as a word, followed by a pointer to another structure 'X', followed by a pointer to a structure 'Y', followed by a long word. By knowing a structure's template and where in

memory such a structure is stored, it is a simple matter for the system or an application program to extract its data.

What kind of information can we find in various structures throughout the system's memory? Well, some interesting things are to be found, for example, in the Intuition-managed structures. With the program presented here, you'll be able to look at Screen, Window, and Gadget structures, among others. Information about any program in the system can be gained by looking at these structures, since everybody's windows, screens and gadgets are maintained in a kind of network where they can be accessed via pointers from other Screen, Window and Gadget structures.

A pointer to the first Screen is all that is needed to find everything else, and that is found in the "IntuitionBase" structure, which, in turn, is found when the Intuition library is opened by a call to the `OpenLibrary()` function. (`OpenLibrary()` is in the Exec library, a pointer to which is found in memory location 000004, the only fixed location in the entire Amiga memory map. C-language startup code opens the Exec library.) All programs that use Intuition have their information in these structures, so through them you can learn things about almost any program currently running in the system.

A screen structure contains everything Intuition needs to know about a screen, like its size, title, number of bit-planes, a pointer to its gadgets, flags describing what kind of screen it is, the colours it's rendered in, etc. The screen structure points to a window structure for the first window on the screen. A window structure has a pointer that can point to another window structure, so that all windows in a screen are linked together. If there is more than one screen in the system (unless you have an application running that opens its own screen, the only screen will be the Workbench screen), there will be a pointer in the first screen structure to the next screen; any number of screens can be linked together in this way.

In a window structure you'll find the usual size and colour information, along with an `IDCMP Flags` variable describing what messages Intuition is getting from that window. A pointer to the first gadget in a linked list of gadgets can also be found in the window structure. A gadget structure totally describes a gadget (a simple way to get input from the user through the mouse) - its position, size, type, imagery, etc. The gadget structure is set up by an application before the structure is submitted to Intuition, so the values within represent those that the programmer actually put into his code - in other words, a peek into a program's gadget structure can give some insight into how a program was written.

Other structures of interest that are not implemented in Version 1.0 of Structure Browser: Menu, Image, Requester, View, ViewPort, Layer, Interrupt, MemChunk, MsgPort, Message, Task, VSprite, AnimOb. (Many of these structures, like Task and Interrupt, are difficult to monitor since the data within are constantly changing.)

The key to finding the memory location of any structure is the Library Base structures. Every shared library ("graphics.library", "intuition.library", "layers.library", to name a few) has a library base structure that contains pointers to structures of interest to routines in that library. As mentioned above, the structures form a kind of network, since you can reach structures through pointers in other structures. In this network can be found nearly every item of data that the system cares anything about: a direct link to the system's state of mind at any given moment. If we know the definitions for the system structures (there are over a hundred of them altogether), we can snoop around and discover anything we wish to know about what the system knows. And in the Amiga, the system knows a lot, because application software has to go through the system for just about anything it wants to do.

The Structure Browser Program

The Structure Browser (SB from now on) makes it easy to snoop through many of the structures in the system. You start with a list of the library base structures; in the current version of the program, only IntuitionBase is available. To display the contents of the library base structure, just move the pointer to the library base name on the screen and press the left mouse button. The library base structure will immediately be displayed, showing each structure member's name (as defined in the standard Amiga header files) and its data type. In the case of the IntuitionBase structure, all members are either important structures in their own right, or else pointers to such structures; to display any of these, just click on its name as usual. This process can be repeated again in the new structure, to bring you to other structures of interest.

You can always get to the structure you came from by clicking on the "Previous Level" gadget at the bottom left of the window. You can trace your steps as far back as you want, since the program works recursively (the number of levels deep you are is displayed in the heading at the top of the window). Structures that contain more members than will fit on the window show the first 16 members and display a gadget that says "(MORE)". You can go to the next page of structure members by clicking on (MORE), and go to the previous page by clicking on the "Previous Page" gadget.

By going from structure to structure in this manner, it is easy to view information about programs that would be difficult to find out otherwise. For example - what kind of gadgets are being used in that neat commercial program? Are they gadgets at all? Did the programmer use a requester or a window for that prompt? Just by mousing around with SB, you can find it all out!

The data type for each structure member is shown in the same way that the members are declared in the C header files (the appropriate header file must be compiled - using the #include statement - with any C program that wants to refer to a system structure).

These data types are standard in Amiga code, because they are 'typedefs' that are set up in the header file "exec/types.h". The basic types are:

BYTE - signed 8-bit value (char)
UBYTE - unsigned 8-bit value (unsigned char)
SHORT - signed 16-bit value (short)
USHORT - unsigned 16-bit value (unsigned short)
LONG - signed 32-bit value (long)
ULONG - unsigned 32-bit value (unsigned long)

Pointers to any of the above are denoted as in standard C syntax, with an asterisk (*). For example, a pointer to a SHORT would be denoted by SHORT * in the type field. Structure members that are pointers to other structures also use the C syntax; a pointer to a 'Window' structure, for instance, is denoted by 'struct Window *'. A structure member that is an actual structure, not a pointer to a structure, has no asterisk; SB does not display an address for such a member, since it is contained within the structure being viewed, whose address is already shown.

Structure members that represent not pointers to other structures, but actual data that may be of interest, are displayed in various ways depending on their nature. These data can be simple numbers, like those giving a window's LeftEdge, TopEdge, Width and Height. The item of interest might be a byte, word or longword containing flags of some sort, like the flags indicating a window or gadget type. Or the data you're concerned with might just be an area of memory that contains a table of some sort or describes a graphic image.

Simple data values, like LeftEdge, etc. are shown in black on the SB window. Such structure members cannot be used to bring up any further information by pointing on them and clicking - nothing will happen if you do so. They are just what they appear to be: a number for you to see. The values in black are often just what you want to find out after getting to a structure of interest. When one of these values is used for containing flags of some sort, it is treated differently: you can click on it to get a list of what flags are set. An example might be a "smart refresh" window with sizing, close and drag system gadgets. The "Flags" member of such a window's structure, when selected, would show:

WINDOWDRAG WINDOWSDIZING
WINDOWCLOSE SMART_REFRESH

(Like the member names, the flag names are those defined in the standard header files used for C or assembler program development.)

Another form of specialized output in SB is the hex dump. When a structure member is an array of values or a pointer to an area of memory like a bit-plane or image data, clicking on the member name causes a hex dump of the data to be displayed. If the data type is specified in the structure template, the data size is taken into account in the hex dump - the hex values are shown as either bytes, words, or long words.

A Sample Tour

On paper, the process may sound rather involved, but using SB is a breeze. Here's an example of how you could find out the type of gadget used by a program that is currently running in the system. Let's use as an example the Structure Browser program itself - we'll take a look at the structure for the program's "Previous Level" gadget.

First, we have to run SB. That's not hard: type 'sb' from the CLI. (or 'run sb' if you want to keep the CLI available for launching other tasks while SB is running). SB will bring up a window that is the full width of the screen, but isn't full height, leaving a bit of the WorkBench screen visible at the top. On the window you will be prompted to select a library structure. Since only one choice is available in this version of the program, the decision isn't difficult: select "Intuition" by pointing with the mouse and clicking the left button. After clicking, a list of the "IntuitionBase" structure members will be displayed, with their types and values shown on the right. All members are either whole embedded structures or else structure pointers. The top two are parenthesized, meaning that those structure types are not available in this version of the program. To keep the magazine listing reasonably short, we only implemented a few key structure types; references to data types not handled by the browser are parenthesized, and clicking on them has no effect.

Now, on with our travels to the gadget structure of interest. Since the program we're interested in has a window on the Workbench screen, we must get to that screen's structure first. We can get there by clicking on the "ActiveScreen" member in the IntuitionBase structure, since the active screen - the one we're currently working on - is the WorkBench screen. One click, and up comes the first page of the structure members in the Workbench screen structure. You can tell you've got the right screen by looking at the member called "Title"; to the right it should say "Workbench Screen". To see more screen members, you can click on the "(MORE)" gadget that has appeared at the bottom of the window, and then click on "Previous Page" to get back. The second member of the screen structure is called "FirstWindow", and it points to the first window structure in a linked list containing all windows on the screen.

Click on "FirstWindow" and a window structure will be displayed. More than likely, this is the window we're looking for, the window belonging to SB itself. The "Title" member will tell you what window you're looking at, since it will say exactly what is on the title bar of the corresponding window. If the window isn't the one you're looking for, you can get to the next window structure in the list by clicking on the first member of the structure, the one called "NextWindow". The structure for the next window will then be displayed - you can keep chaining through all the windows in the screen in this way. Stop when you get to the Structure Browser window (check "Title"). You'll also notice other items of interest in the structure, like the window's dimensions and the flags set for the window. Try clicking on the "Flags" member to show the window flags. Even if you're not familiar with Intuition programming, the names of the flags should suggest their purpose.

Now that we've found the window structure we want, let's look for a pointer to the gadget list attached to the window. There's nothing like that on the first page, so click the "(MORE)" gadget to see more window members. About half way down is the member "FirstGadget", which points to a gadget structure (its type is 'struct Gadget *', meaning a pointer to a Gadget structure). Click there, and up comes the first in a linked list of gadget structures for that window. By looking at the LeftEdge and TopEdge variables, you can see the position of the gadget on the screen. To go to the next gadget structure in the list, just click on the first member, "NextGadget". You can chain through the program's entire gadget list this way, stopping when you wish to examine the flag variables "Flags", "Activation", or "GadgetType". GadgetType will tell you if the gadget is a BOOLGADGET (boolean), PROPGADGET (proportional), or STRGADGET (string).

Eventually, we get to a gadget with its TopEdge at -12, and its LeftEdge at 10. Since the GRELBOTTOM flag is set in the Flags variable, we know the TopEdge value indicates that the top edge of the gadget is 12 pixels above the window's bottom border. That's the "previous level" gadget that we're looking for. We can examine the Gadget structure to see exactly how that gadget was set up in the Structure Browser program. (Using the same imagery as someone else's gadget in your programs might be considered a violation of copyright, but the current version of SB doesn't support Image structures anyway so there'll be no "Don't try this at home, kids!" warning here.)

Structure Browser doesn't support all the system structures as it stands now - there are just too many and the program would fill the entire magazine. Rather, we have put in some of the more interesting Intuition structures and we plan on adding more for version 2.0 of SB, which will be found on The Transactor's first Amiga disk, and will be uploaded to Compuserve's AmigaForum. The program is designed so that it is easy to add new structures as you wish - if you have access to the "include" files for development (or the listings of them in the ROM Kernal manual), it should be easy for you to add whatever structures you're interested in to the program. Information about doing this is given later in the article. SB is public domain, so you're free to use and modify it as you wish; if you do add new structures, though, please use the standard Amiga member names and types exactly as they appear in the include files. We plan to see how far the SB concept of system structure browsing can be taken - a few ideas for enhancements are given later in this article.

Applications for SB

By now you've probably seen that SB is a great tool for learning about the Amiga's internal data structures. But there are actually quite a few good reasons to have SB around on your most-used disk - maybe even in the C directory of your usual Workbench or development disk.

For one thing, SB makes a very handy reference to the structure templates themselves. It's easier to bring up SB and click to a structure than to look up that structure definition in the ROM Kernal manual. And if you don't have the manual, it's easier than

looking through lots of include files. If you don't have the include files, it's the only way!

SB can also be used as a debugging tool: if your program is acting strangely, you can peek at Intuition's view of your windows, gadgets, etc., to make sure they are properly set up and linked together the way you intended. You can look at these things at any time during your program's execution to see what happens when certain actions are taken; kind of like a trace, but only pertaining to the program's interaction with the operating system.

Another benefit of SB is that you can use it to learn programming techniques by looking at how other applications have set up their structures to achieve certain effects. By investigating the structures of known system entities, you can see what effect certain flags and variables have on their behaviour. If you're curious about the tricks that some program is using, just take a browse through its gadgets and windows. For instance, did you know that Workbench uses a borderless, backdrop window that lies on the Workbench screen just below the screen title? We didn't either, until we used SB to look at the Workbench window structure. You can get some good ideas from other people's use of Intuition's resources.

Future Versions of SB

Our main goal for SB is to eventually have it encompass nearly all system structures and flags. The program can be expected to grow in size considerably, but it will be worth it for a total map of the system's inner thoughts. But besides expanding in scope, there could also be more flexibility in the ways that lowest-level data types are displayed. For example, graphic data could be displayed not as a hex-dump, but as the actual image that it defines. Some values, like the mouse's X and Y coordinates that are found in a window structure, could be updated frequently to give current readings. The hex dump should also display ASCII equivalents of the bytes. Perhaps a less immediately-implemented feature will be the saving of image and BitMap data to disk as IFF-format files. There should be a way to save any structure and its current values to a file as well, perhaps as C or assembler code for easy inclusion in your own programs. If anyone has any good ideas, let us know. Or better yet, implement them - we don't want all the glory for ourselves! (read: we don't want to do all the work ourselves!)

Program Listing Notes

The C source for SB is broken into several files, each with its own purpose. The mainline and general functions are in the file "sb.c". The Intuition calls and all functions dealing with the program's user interface is in the file "sbio.c". The other files contain the individual routines to handle different structure types. "sbwindow.c", "sbscreen.c", and "sbgadget.c" contain the functions that handle the structures their names suggest. "sbgfx.c" handles the graphics library-related structures, RastPort and BitMap. In addition, a header file, "sb.h", contains various #define statements and a structure definition - it should be stored in a subdirectory called "header". All of these separate files can be compiled with Manx Aztec C using "make" and the makefile provided. The makefile

takes advantage of Manx's pre-compiled header file capability to speed up compilation by not having to re-compile "intuition.h" in each of the six source files. If you are using this method, you can delete the #include at the top of each source file as indicated in the comment. For users of Lattice C, just compile all six files and link them normally - don't worry about the makefile.

Since a requirement of this program was that it didn't use up too many valuable magazine pages, we had to make a few compromises in the style department. For one thing, the program has far too few comments - we hope to clear up main points regarding the program's operation in this article. There are also very few blank lines that might have made the program easier to look at. Function parameter declarations are put on a single line, and on the same line as the function declaration itself, if possible. The code isn't too unreadable, though, and the disk/Compuserve version of SB (V2.0) will be much prettier.

When entering the program, take extra care in entering the 'structdata' arrays in each structure print function. The first character of each member name is either a space, minus, or left parenthesis; it is important to use the correct one. Also, if you use the wrong data size constant (like putting in INTSIZE where it should be PTRSIZE), you will get bad results when you try to display that structure, or worse yet, a software error.

Program Notes

SB is quite useful as it stands, but you may want to modify it to incorporate some other structures that you're interested in. If you do, here is some explanation of the program to help you out. The specifics are up to you; have a ball, hackers!

The principle behind SB is very simple. A specialized function exists for each kind of structure. If a structure contains more members than will fit on one page, there is a function for each subsequent page. The function is passed a pointer to the structure (and an offset, in the case of multiple-page structures), and it prints the structure's members, types and values, then waits for input. (The actual output and input is handled by functions in "sbio.c", but more on that later.) Depending on the member selected by the user, an appropriate routine is called to print that structure's members and again wait for input. It may be that a routine calls itself, as when chaining through a linked list of like structures.

In any case, each selection brings the program one level of nesting deeper, and the only way to go up a level is by the user clicking the "Previous Level" or "Previous Page" gadget, causing the return from a function. (Since each extra level you visit represents an extra level of function call nesting, you face a theoretical possibility of stack overflow if you go too deep. Even with the system default stack of 4000 bytes, though, we estimate you'd have to go well over 100 levels deep before there was any danger of this happening.)

Besides functions that handle specific structures, there are the more general output functions that display hex dumps or flags - these are in the file "sb.c". The function used to tell the output function in "sbio.c" what to display is called put(), and is also in

"sb.c" - it is called by all the structure output functions and is passed a pointer to the structure and a pointer to an array of special "StructData" structures. Setting up this array is the key to adding more structures to SB's repertoire.

A "StructData" structure is defined in the file "sb.h" seen in the listing. It contains information that SB needs to know about a structure member: its name, type, print option, and size. The name and type are just pointers to strings for display. The print type is needed so that put() knows how to print the member's value - as a byte, short, or long, signed or unsigned, or as a string or pointer. See the put() function to see how the print codes are interpreted. The other member of a struct StructData, the data size, indicates the number of bytes used by the structure member. The constants BYTESIZE, INTSIZE, and PTRSIZE are defined in "sb.h" to specify the common sizes 1, 2, and 4. When the member is a structure (not a pointer to a structure, but an instance of the structure itself), use the SZ macro defined in "sb.h" to calculate the size of the structure, e.g. SZ(View) instead of sizeof(struct View).

By looking at the functions PrWindow(), PrScreen(), and PrGadget() as examples, you should have no difficulty adding the functions to display system structures of interest to you. If you add a new structure, you'll have to allow the user to select it from another structure by removing the parentheses from around the member name and type. An opening parenthesis at the start of a member name instead of a space prevents that member from being selected by the user (doesn't make it a gadget). Just remove these parentheses from all functions whose structure contains a pointer to your newly-implemented structure, and add a call to your new function in the SWITCH statement. Again, refer to the functions mentioned above for clarification.

In the print function for any new structure you've added to the program, set up a static 'structdata' array of StructData structures (try saying that three times quickly!) as in the other functions. Members' names should begin with a space for flags, arrays, or pointers to structures that SB can handle (i.e. anything for which a print function exists), a minus (-) for simple data elements that will be rendered in black and will not be selectable by the user, or a parenthesis for pointers to structures that are not supported by the program.

The output of members to the window and the input of a response from the user is handled by the same function, GetChoice(). Selectable structure members are implemented as Intuition gadgets that have no rendering other than the associated IntuiText. An array of 16 IntuiText structures is set up to contain the text for each line printed to the window. An array of 16 boolean gadgets, each pointing to a different IntuiText structure, is also declared. Gadget structures also exist for the "Previous Level" and "(MORE)" gadgets that appear on the window.

When GetChoice() is called, it calls Redisplay() to put up the structure member names and build the required list of gadgets. Redisplay() first removes all existing gadgets except the first in the gadget list, the "Previous Level" gadget (BackGadg). Depending on the number of structure members to be displayed, up to 16 passes through a loop are made to either print an IntuiText or add the

associated gadget to the gadget list. After the loop, the "(MORE)" gadget (MoreGadg) is added if there are more than 16 structure members to display. Finally, a call to the Intuition function RefreshGadgets() displays the gadget text on the window.

After Redisplay() has done its job, GetChoice() waits for an IDCMP (Intuition Direct Communication Message Port) event, which will signify that the user has selected a gadget. If the window close gadget was selected, CloseOut() is called to close up libraries and the open window, then call exit() to fix up the stack and return to CLI. If another gadget was selected, the gadget's ID is returned to the caller of GetChoice(). The IDs of the structure member gadgets are their ordinal values - 1 for the first and so on. The "Previous Level" gadget has an ID of 0, and the "(MORE)" gadget's ID is the constant MOREGADG, defined as 25 in "sb.h".

To SB 2.0... And Beyond!

As you've read, SB can be expected to expand well beyond its current capabilities. If anyone adds new structures, flags, or features to SB, we would be happy to incorporate the changes in the latest version for wide public-domain distribution. We will play 'keeper of the source' and attempt to coordinate all improvements to maintain the latest, greatest SB that will be uploaded to CompuServe and other services, and included on our public-domain Amiga disks (probably available next issue).

Meanwhile, have fun picking Intuition's brains with SB 1.0, and we'll see you next issue!

```
***** File "header/sb.h" *****
#include <intuition/intuition.h>
#define SZ(x) sizeof(struct x)
#define DATASIZE ( sizeof(structdata) / sizeof(struct StructData) )
#define PTRSIZE sizeof (APTR)
#define INTSIZE sizeof (int)
#define BYTESIZE sizeof (char)
#define MAXGADG 16
#define MOREGADG 25 /* ID of "more" gadget */

struct StructData {char *membername;
 char *membertype;
 int printtype;
 int datasize;
 };

***** File "sb.c" *****

/* The Transactor Structure Browser (SB) V1.0
 * From Transactor Magazine, Volume 7, Issue 06
 *
 * By Nick Sullivan and Chris Zamara (AHA!) (c) 1986
 *
 * SB displays system structures via pointers found
 * in other structures. You start from IntuitionBase.
 *
 * structures implemented in V1.0:
 * IntuitionBase, Window, Screen, RestPort, BitMap, Gadget
 *
 * Usage is through intuition, clicking on structure member
 * names to display info or a new structure.
 *
 * ***** THIS PROGRAM MAY BE FREELY DISTRIBUTED *****
 */

/* include not needed for Aztec C using provided makefile */
#include "header/sb.h"
#define MIN(x,y) ((x)<(y)?(x):(y))
#define FLAGFIELDS 4
extern struct IntuitionBase *IntuitionBase;
extern struct IntuiText ChoiceText[], BackText;
APTR OpenLibrary ();
int level = 0; /* current level of nesting */
static char textlines[MAXGADG + 1][80];
```


```

main ()
{
  int choice = -1;
  SetupGadg();
  OpenStuff(); /* open intuition library & window */
  while (choice) {
 putHeader("Choose a Library structure", NULL);
 ChoiceText[0].IText = (UBYTE *) "Intuition struct Library";
 BackIText.IText = (UBYTE *) "Quit Program ";
 switch (choice = GetChoice()) {
 case 1:
 PrintUIBase ("The IntuitionBase structure", IntuitionBase);
 break;
 }
  }
  CloseOut();
}

PrintUIBase (string, IBase) char *string; struct IntuitionBase *IBase;
{
  static struct StructData structdata[] = {
 { "LibNode", "struct Library",  0, SZ(Library)},
 { "ViewNode", "struct View", 0, SZ(View) },
 { "ActiveWindow", "struct Window",  5, PTRSIZE },
 { "ActiveScreen", "struct Screen",  5, PTRSIZE },
 { "FirstScreen", "struct Screen",  5, PTRSIZE }
  };
  int i, sum, choice = -1;
  level++;
  while (choice) {
 sum = SetOptionText(string, structdata, (APTR)IBase, DATASIZE, 0);
 switch (choice = GetChoice(DATASIZE)) {
 case 3:
 if (IBase->ActiveWindow)
 PrWindow("The currently active window", IBase->ActiveWindow);
 break;
 case 4:
 PrScreen("The currently active screen", IBase->ActiveScreen);
 break;
 case 5:
 PrScreen("The first screen on Intuition's list",
 IBase->FirstScreen);
 break;
 }
  }
  level--;
}

put (option, stuff, base, offset)
int option; struct StructData *stuff; char *base; int offset;
{
  register long lnum;
  register int  inum;
  char buf[40];
  int i;
  sprintf(textlines[option], "%X-16sX-24s",
 stuff->membertype, stuff->membername);
  switch (stuff->printtype) {
 case 0: /* don't print anything */
 buf[0] = '\0';
 break;
 case 1: /* print a long */
 lnum = *(long *) (base + offset);
 sprintf(buf, "%Xlx %10ld", lnum, lnum);
 break;
 case 2: /* print an int */
 inum = *(int *) (base + offset);
 sprintf(buf, "%Xlx %10d", inum, inum);
 break;
 case 3: /* print a byte */
 inum = *(base + offset);
 sprintf(buf, "%Xlx %10d", inum, inum);
 break;
 case 4: /* print a string */
 if (! (lnum = *(long *) (base + offset)))
 sprintf(buf, "NULL");
 else {
 for (i = 0; i < 30 && *((char *) lnum + i); i++)
 buf[i + 1] = *((char *) lnum + i);
 buf[0] = buf[i + 1] = '\0';
 buf[i + 2] = '\0';
 if (*((char *) lnum + i))
 strcat(buf, "...");
 }
 break;
 case 5: /* print a pointer */
 if (! (lnum = *(long *) (base + offset)))
 sprintf(buf, "NULL");
 else
 sprintf(buf, "%Xlx %10ld", lnum, lnum);
 break;
 case 11: /* print a long */
 lnum = *(long *) (base + offset);
 sprintf(buf, "%Xlx %10lu", lnum, lnum);
 break;
 case 12: /* print an int */
 inum = *(int *) (base + offset);
 sprintf(buf, "%Xlx %10u", inum, inum);
 break;
 case 13: /* print a byte */
 inum = *(base + offset);
 sprintf(buf, "%Xlx %10u", inum, inum);
 break;
  }
  strcat(textlines[option], buf);
  ChoiceText[option].IText = (UBYTE *) textlines[option];
}

FlagPrint (string, names, flags)
char *string, **names; ULONG flags;
{
  int i, line, fields = FLAGFIELDS;
  char buf[32];
  SetBackText(1); /* 'prev level' */
  for (i = 0; i < 8; i++) {
 strcpy(textlines[i], "-");
 ChoiceText[i].IText = (UBYTE *) textlines[i];
  }
  putHeader(string, NULL);
  for (i = line = 0; i < 32; i++) {
 if ((flags & (1L << i)) && names[i]) {
 sprintf(buf, "%X-19s", names[i]);
 strcat(textlines[line], buf);
 if (i--fields) {
 ChoiceText[line].IText = (UBYTE *) textlines[line];
 line++;
 fields = FLAGFIELDS;
 }
 }
  }
  if (fields < FLAGFIELDS)
 ChoiceText[line].IText = (UBYTE *) textlines[line];
  while (GetChoice(line + 1))
 ;
}

HexDump (string, address, unit, size)
char *address, *string; int unit; long size;
{
  int line = 0, c;
  char *buf[80];
  BackIText.IText = (UBYTE *) "Exit Hex Dump ";
  if (size == -1)
 size = 0x7ffff;
  do {
 sprintf(buf, "%Xs from %Xlx (%Xld)",
 string, address, address);
 putHeader(buf, NULL);
 if (line == MAXGADG)
 line = 0;
 while (line < MAXGADG && size > 0) {
 HexLine(address, unit, line++, size);
 size -= 16;
 address += 16;
 }
 c = GetChoice(size > 0 ? MAXGADG + 1 : line);
  } while (size > 0 && c == MOREGADG);
}

HexLine (address, unit, line, size)
UBYTE *address; int unit, line; long size;
{
  USHORT i, j;
  char buf[80];
  static char hexdigit[] = "0123456789ABCDEF";
  sprintf(textlines[line], "%Xlx: ", address);
  for (i = 0; i < MIN(size, 16); i += unit) {
 switch (unit) {
 case BYTESIZE:
 j = *(address + i);
 sprintf(buf, "%Xc", hexdigit[j / 16], hexdigit[j % 16]);
 break;
 case INTSIZE:
 sprintf(buf, "%Xlx", *(int *) (address + i));
 break;
 case PTRSIZE:
 sprintf(buf, "%Xlx", *(long *) (address + i));
 break;
 }
 strcat(textlines[line], buf);
  }
  ChoiceText[line].IText = (UBYTE *) textlines[line];
}

SetOptionText (hdrtext, data, object, size, offset)
char *hdrtext;
struct StructData *data;
APTR object;
int size, offset;
{
  int i, sum;
  SetBackText( offset ? 1 : 0 );
  putHeader(hdrtext, object);
  for (i = sum = 0; i < size; i++) {
 put(i, &data[i], object, sum + offset);
 sum += data[i].datasize;
  }
  return (sum + offset);
}

```


```

PrString (heading, string) char *heading, *string;
{
char *newstring, *malloc();
putHeader(heading, NULL);
newstring = malloc(strlen(string) + 1);
*newstring = '\0';
strcpy(newstring + 1, string);
ChoiceText[0].IText = (UBYTE *)newstring;
GetChoice(1);
free(newstring);
}

***** File "sbio.c" *****

/* include not needed for Aztec C using provided makefile */
#include "header/sb.h"
#define CHOICEWIDTH 280
#define CHOICEHEIGHT 8
#define SPACING 9
#define TOPGADG 30
#define PUTTEXT(text, x, y) ( Move(rp, (long)x, (long)y); \
 Text(rp, text, (long)strlen(text)); )

struct IntuitionBase *IntuitionBase = NULL;
struct GfxBase *GfxBase = NULL;
struct Window *OpenWindow(), *MainWindow = NULL;
struct RastPort *rp;
extern int level;
APTR OpenLibrary();
struct IntuiText ChoiceText[MAXGADG + 1];
struct Gadget ChoiceGadg[MAXGADG + 1];

struct IntuiText BackIText = {
 3, 2, JAM2,
 5, 2,
 NULL, NULL, NULL
};
struct IntuiText MoreIText = {
 2, 3, JAM2,
 5, 2,
 NULL,
 (UBYTE *)"(MORE)",
 NULL
};
struct Gadget BackGadg = {
 NULL,
 10, -12, 140, 12,
 GADGHCOMP | GRELBOTTOM,
 RELVERIFY,
 BOOLGADGET,
 NULL, NULL, &BackIText,
 NULL, NULL,
 0, NULL /* gadget ID is zero */
};
struct Gadget MoreGadg = {
 NULL,
 300, -12, 59, 12,
 GADGHCOMP | GRELBOTTOM,
 RELVERIFY,
 BOOLGADGET,
 NULL, NULL, &MoreIText,
 NULL, NULL,
 MOREGADG, NULL
};
struct NewWindow NWindow = {
 0, 10, 640, 189, /* left, top, width, height */
 -1, -1, /* use screen colours */
 GADGETUP /* IDCMP flags */
 | CLOSEWINDOW,
 WINDOWDEPTH /* window flags */
 | WINDOWCLOSE
 | WINDOWDRAG
 | RMSTRAP
 | ACTIVATE
 | NOCAREREFRESH
 | SMART_REFRESH,
 &BackGadg, /* first gadget in list */
 NULL,
 (UBYTE *)"The Transactor Structure Browser V 1.0",
 NULL, NULL,
 0, 0, 0, 0, /* sizing limits (non-resizable) */
 WBENCHSCREEN
};

SetupGadg ()
{
int i;
for (i = 0; i < MAXGADG; i++) {
 ChoiceText[i].BackPen = 0;
 ChoiceText[i].DrawMode = JAM2;
 ChoiceText[i].LeftEdge = 0;
 ChoiceText[i].TopEdge = 0;
 ChoiceText[i].ITextFont = NULL;
 ChoiceText[i].IText = NULL;
 ChoiceText[i].NextText = NULL;
 ChoiceGadg[i].LeftEdge = 20;
 ChoiceGadg[i].TopEdge = i * SPACING + TOPGADG;
 ChoiceGadg[i].Width = CHOICEWIDTH;
 ChoiceGadg[i].Height = CHOICEHEIGHT;
 ChoiceGadg[i].Flags = GADGHCOMP;
 ChoiceGadg[i].Activation = RELVERIFY;
 ChoiceGadg[i].GadgetType = BOOLGADGET;
 ChoiceGadg[i].GadgetText = &ChoiceText[i];
 ChoiceGadg[i].GadgetID = i + 1; /* gadget IDs start at 1 */
}

GetChoice (num) int num;
{
struct IntuiMessage *GetMsg(), *message;
ULONG msgclass; /* message class from IDCMP */
APTR IAddr; /* pointer to gadget from IDCMP */
Redisplay(num); /* put up choices in window */
FOREVER ( /*** main event loop ***/
 Wait (1L << MainWindow->UserPort->mp_SigBit);
 while (message = GetMsg(MainWindow->UserPort)) {
 /* get what we need from the message port */
 msgclass = message->Class;
 IAddr = message->IAddress;
 ReplyMsg(message); /* reply to message right away */
 /* check for gadget selected */
 if (msgclass == GADGETUP)
 return ( ((struct Gadget *)IAddr)->GadgetID );
 /* finish up if the close gadget is clicked */
 else if (msgclass == CLOSEWINDOW)
 CloseOut(); /* clean up and exit */
 }
}

putHeader(string, ptr) char *string; APTR ptr;
/* put title and pointer at top of screen -
 * if ptr is NULL, put string only.
 */
{
char buf(80);
SetAPen(rp, 0L);
RectFill(rp, 1L, 10L, (long)MainWindow->Width-25, 27L);
SetAPen(rp, 3L);
if (ptr) {
 sprintf(buf, "%d: %s (address %$ix):", level, string, ptr);
 PUTTEXT(
 " Member Type Value (hex/decimal)",
 20L, 10L + 2 * rp->TxHeight);
}
else
 sprintf(buf, "%d: %s:", level, string);
PUTTEXT(buf, 20L, 10L + rp->TxHeight);
}

OpenStuff ()
{
/* open intuition & graphics libraries and window */
if (!(IntuitionBase = (struct IntuitionBase *)
 OpenLibrary ("intuition.library", 0L) ))
 CloseOut();
if (!(GfxBase = (struct GfxBase *)OpenLibrary("graphics.library", 0L) ))
 CloseOut();
/* now attempt to open the main window */
if (!(MainWindow = OpenWindow(&NWindow)))
 CloseOut();
rp = MainWindow->RPort; /* rastport for graphics routines */
}

CloseOut ()
{
/* close everything up before ending */
if (MainWindow) CloseWindow(MainWindow);
if (IntuitionBase) CloseLibrary(IntuitionBase);
if (GfxBase) CloseLibrary(GfxBase);
exit(0); /* exit program - we may be deeply nested */
}

Redisplay(num) int num;
/* clear window, remove old gadgets, prepare and add new ones */
{
struct Gadget *gadg;
BOOL MoreFlag = FALSE;
int i, c;
SetAPen(rp, 0L); /* rectfill with background colour to clear */
RectFill(rp, 1L, (long)TOPGADG, (long)MainWindow->Width - 2,
 (long)MainWindow->Height - 2);
if (num > MAXGADG) {
 num = MAXGADG;
 MoreFlag = TRUE; /* put up "more" gadget */
}
/* remove all choice gadgets */
gadg = &BackGadg;
while(gadg = gadg->NextGadget)
 RemoveGadget(MainWindow, gadg);
/* render gadgets according to single-digit code at
 * the start of the gadgets's intuitext */
for (i = 0; i < num; i++) {
 ChoiceText[i].FrontPen = 1;
 if ((c = *ChoiceText[i].IText) == '\0' || c == '(') {
 if (c == '\0')
 *ChoiceText[i].IText = ' ';
 ChoiceText[i].FrontPen = 2;
 }
 PrintIText(rp, &ChoiceText[i],
 (long)ChoiceGadg[i].LeftEdge,
 (long)ChoiceGadg[i].TopEdge);
}
}

```


```

)
else
  AddGadget(MainWindow, &ChoiceGadg[1], -1L);
)
if (MoreFlag)
  AddGadget(MainWindow, &MoreGadg, -1L);
/* display gadget imagery (the text) */
RefreshGadgets(&BackGadg, MainWindow, NULL);
)

SetBackText (sflag) int sflag;
(
  Back1Text.1Text = (UBYTE *) (sflag ?
 " Previous Page " : " Previous Level ");
)

***** File "abscreen.c" *****
/* include not needed for Aztec C using provided makefile */
#include "header/sb.h"
extern int level;

PrScreen(string, screen) char *string; struct Screen *screen;
(
  static struct StructData structdata[] = (
 ( " NextScreen", "struct Screen **", 5, PTRSIZE ),
 ( " FirstWindow", "struct Window **", 5, PTRSIZE ),
 ( " LeftEdge", "SHORT", 2, INTSIZE ),
 ( " TopEdge", "SHORT", 2, INTSIZE ),
 ( " Width", "SHORT", 2, INTSIZE ),
 ( " Height", "SHORT", 2, INTSIZE ),
 ( " MouseY", "SHORT", 2, INTSIZE ),
 ( " MouseX", "SHORT", 2, INTSIZE ),
 ( " Flags", "USHORT", 12, INTSIZE ),
 ( " Title", "UBYTE **", 4, PTRSIZE ),
 ( " DefaultTitle", "UBYTE **", 4, PTRSIZE ),
 ( " BarHeight", "BYTE", 3, BYTESIZE ),
 ( " BarVBorder", "BYTE", 3, BYTESIZE ),
 ( " BarHBorder", "BYTE", 3, BYTESIZE ),
 ( " MenuVBorder", "BYTE", 3, BYTESIZE ),
 ( " MenuHBorder", "BYTE", 3, BYTESIZE )
  );
  static char *flagnames[8] = (
 "WBENCHSCREEN", "CUSTOMSCREEN", NULL, NULL,
 "SHOWTITLE", "BEEPING", "CUSTOMBITMAP", NULL
  );
  int i, sum, choice = -1;
  ULONG bits;
  level++;
  while (choice) (
 sum = SetOptionText(string, structdata,
 (APTR)screen, DATASIZE, 0);
 switch (choice = GetChoice(MAXGADG + 1)) (
 case 1:
 if (screen->NextScreen)
 PrScreen("The next screen in Intuition's list",
 screen->NextScreen);
 break;
 case 2:
 if (screen->FirstWindow)
 PrWindow("The screen's first window", screen->FirstWindow);
 break;
 case 9:
 if ((bits = screen->Flags) & 2)
 bits ^= 1;
 FlagPrint("The Screen's Flags", flagnames, bits);
 break;
 case 10:
 PrString("The Screen's Title", screen->Title);
 break;
 case 11:
 PrString("The Screen's Default Title", screen->DefaultTitle);
 break;
 case MOREGADG:
 PrScreen2("Screen members (page 2)", screen, sum);
 break;
 )
  )
  level--;
)
PrScreen2(string, screen, offset)
char *string; struct Screen *screen; int offset;
(
  static struct StructData structdata[] = (
 ( " WBotTop", "BYTE", 3, BYTESIZE ),
 ( " WBotLeft", "BYTE", 3, BYTESIZE ),
 ( " WBotRight", "BYTE", 3, BYTESIZE ),
 ( " WBotBottom", "BYTE", 3, BYTESIZE ),
 ( " Font", "struct TextAttr **", 5, PTRSIZE ),
 ( " ViewPort", "struct ViewPort **", 0, SZ(ViewPort) ),
 ( " RastPort", "struct RastPort **", 0, SZ(RastPort) ),
 ( " BitMap", "struct BitMap **", 0, SZ(BitMap) ),
 ( " LayerInfo", "struct Layer_Info **", 0, SZ(Layer_Info) ),
 ( " FirstGadget", "struct Gadget **", 5, PTRSIZE ),
 ( " DetailPen", "UBYTE", 13, BYTESIZE ),
 ( " BlockPen", "UBYTE", 13, BYTESIZE ),
 ( " SaveColor0", "USHORT", 12, INTSIZE ),
 ( " BarLayer", "struct Layer **", 5, PTRSIZE ),
 ( " ExtData", "UBYTE **", 5, PTRSIZE ),
 ( " UserData", "UBYTE **", 5, PTRSIZE )
  );
)

```

```

int i, sum, choice = -1;
level++;
while (choice) (
  sum = SetOptionText(string, structdata,
 (APTR)screen, DATASIZE, offset);
  switch (choice = GetChoice(DATASIZE)) (
 case 7:
 PrRastPort("The screen's RastPort", &screen->RastPort);
 break;
 case 8:
 PrBitMap("The screen's BitMap", &screen->BitMap);
 break;
 case 10:
 if (screen->FirstGadget)
 PrGadget("The screen's first gadget", screen->FirstGadget);
 break;
  )
)
level--;

***** File "sbwindow.c" *****
/* include not needed for Aztec C using provided makefile */
#include "header/sb.h"
extern int level;

PrWindow(string, window) char *string; struct Window *window;
(
  static struct StructData structdata[] = (
 ( " NextWindow", "struct Window **", 5, PTRSIZE ),
 ( " LeftEdge", "SHORT", 2, INTSIZE ),
 ( " TopEdge", "SHORT", 2, INTSIZE ),
 ( " Width", "SHORT", 2, INTSIZE ),
 ( " Height", "SHORT", 2, INTSIZE ),
 ( " MouseY", "SHORT", 2, INTSIZE ),
 ( " MouseX", "SHORT", 2, INTSIZE ),
 ( " MinWidth", "SHORT", 2, INTSIZE ),
 ( " MinHeight", "SHORT", 2, INTSIZE ),
 ( " MaxWidth", "SHORT", 2, INTSIZE ),
 ( " MaxHeight", "SHORT", 2, INTSIZE ),
 ( " Flags", "ULONG", 11, PTRSIZE ),
 ( " MenuStrip", "struct Menu **", 5, PTRSIZE ),
 ( " Title", "UBYTE **", 4, PTRSIZE ),
 ( " FirstRequest", "struct Requester **", 5, PTRSIZE ),
 ( " DMRequest", "struct Requester **", 5, PTRSIZE )
  );
  static char *flagnames[32] = (
 "WINDOWIZING", "WINDOWDRAG", "WINDOWDEPTH", "WINDOWCLOSE",
 "SIZEBRIGHT", "SIZEEBOTTOM", "SIMPLE_REFRESH", "OTHER_REFRESH",
 "BACKDROP", "REPORTMOUSE", "GIMMEZEROZERO", "BORDERLESS",
 "ACTIVATE", "WINDOWACTIVE", "INREQUEST", "MENUSTATE",
 "RMBTRAP", "WOCAREREFRESH", NULL, NULL,
 NULL, NULL, NULL, NULL,
 "WINDOWREFRESH", "WBENCHWINDOW", "WINDOWTICKED"
  );
  int i, sum, choice = -1;
  ULONG bits;
  level++;
  while (choice) (
 sum = SetOptionText(string, structdata,
 (APTR>window, DATASIZE, 0);
 switch (choice = GetChoice(MAXGADG + 1)) (
 case 1:
 if (window->NextWindow)
 PrWindow("The next window in Intuition's list",
 window->NextWindow);
 break;
 case 12:
 bits = window->Flags & -SUPER_UNUSED;
 switch ((bits & REFRESHBITS) >> 6) (
 case 0:
 flagnames[6] = "SMART_REFRESH";
 bits |= 0x40;
 break;
 case 1:
 flagnames[6] = "SIMPLE_REFRESH";
 break;
 case 2:
 flagnames[7] = "SUPER_BITMAP";
 break;
 case 3:
 flagnames[7] = "OTHER_REFRESH";
 bits ^= 0x40;
 break;
 )
 FlagPrint("Flags set in this window", flagnames, bits);
 break;
 case 14:
 PrString("The Window's Title", window->Title);
 break;
 case MOREGADG:
 PrWindow2("Window members (page 2)", window, sum);
 break;
 )
  )
  level--;
)

```


```

PrWindow2(string, window, offset)
char *string; struct Window *window; int offset;
{
static struct StructData structdata[] = {
( "ReqCount", "SHORT", 2, INTSIZE ),
( "WScreen", "struct Screen **", 5, PTRSIZE ),
( "RPort", "struct RastPort **", 5, PTRSIZE ),
( "BorderLeft", "BYTE", 3, BYTESIZE ),
( "BorderTop", "BYTE", 3, BYTESIZE ),
( "BorderRight", "BYTE", 3, BYTESIZE ),
( "BorderBottom", "BYTE", 3, BYTESIZE ),
( "BorderRPort", "struct RastPort **", 5, PTRSIZE ),
( "FirstGadget", "struct Gadget **", 5, PTRSIZE ),
( "Parent", "struct Window **", 5, PTRSIZE ),
( "Descendant", "struct Window **", 5, PTRSIZE ),
( "Pointer", "USHORT *", 5, PTRSIZE ),
( "PtrHeight", "BYTE", 3, BYTESIZE ),
( "PtrWidth", "BYTE", 3, BYTESIZE ),
( "XOffset", "BYTE", 3, BYTESIZE ),
( "YOffset", "BYTE", 3, BYTESIZE )
};
int i, sum, choice = -1;
level++;
while (choice) {
sum = SetOptionText(string, structdata,
(APTR>window, DATASIZE, offset);
switch (choice = GetChoice(MAXGADG + 1)) {
case 2:
if (window->WScreen)
PrScreen("The screen referenced in the window structure",
window->WScreen);
break;
case 3:
if (window->RPort)
PrRastPort("The window's RPort (RastPort)", window->RPort);
break;
case 8:
if (window->BorderRPort)
PrRastPort("The window's BorderRPort", window->BorderRPort);
break;
case 9:
if (window->FirstGadget)
PrGadget("The window's first gadget", window->FirstGadget);
break;
case 12:
printf("Sorry, selection not implemented\n\n");
break;
case 10:
if (window->Parent)
PrWindow("The 'parent' window", window->Parent);
break;
case 11:
if (window->Descendant)
PrWindow("The 'descendant' window", window->Descendant);
break;
case MOREGADG:
PrWindow3("Window members (page 3)", window, sum);
break;
}
}
level--;
}

```

```

PrWindow3(string, window, offset)
char *string; struct Window *window; int offset;
{
static struct StructData structdata[] = {
( "IDCMPFlags", "ULONG", 1, PTRSIZE ),
( "UserPort", "struct MsgPort **", 5, PTRSIZE ),
( "WindowPort", "struct MsgPort **", 5, PTRSIZE ),
( "MessageKey", "struct IntuiMessage **", 5, PTRSIZE ),
( "DetailPen", "UBYTE", 13, BYTESIZE ),
( "BlockPen", "UBYTE", 13, BYTESIZE ),
( "CheckMark", "struct Image **", 5, PTRSIZE ),
( "ScreenTitle", "UBYTE **", 4, PTRSIZE ),
( "GZZMouseX", "SHORT", 2, INTSIZE ),
( "GZZMouseY", "SHORT", 2, INTSIZE ),
( "GZZWidth", "SHORT", 2, INTSIZE ),
( "GZZHeight", "SHORT", 2, INTSIZE ),
( "ExtData", "UBYTE **", 5, PTRSIZE ),
( "UserData", "BYTE **", 5, PTRSIZE ),
( "WLayer", "struct Layer **", 5, PTRSIZE )
};
static char *IDCMPnames[32] = {
"SIZEVERIFY", "NEWSIZE", "REFRESHWINDOW", "MOUSEBUTTONS",
"MOUSEMOVE", "GADGETDOWN", "GADGETUP", "GADGET", "REGSET",
"MENUPICK", "CLOSEWINDOW", "RAWKEY", "REQVERIFY",
"REQCLEAR", "MENUVERIFY", "NEWPREFS", "DISKINSERTED",
"DISKREMOVED", "MBENCHMESSAGE", "ACTIVEWINDOW", "INACTIVEWINDOW",
"DELTA MOVE", "VANILLAKEY", "INTUITICKS", NULL,
NULL, NULL, NULL, NULL,
NULL, NULL, NULL, NULL, "LONELYMESSAGE"
};
int i, sum, choice = -1;
level++;
while (choice) {
sum = SetOptionText(string, structdata,
(APTR>window, DATASIZE, offset);
switch (choice = GetChoice(DATASIZE)) {
case 1:

```

```

FlagPrint("IDCMP flags set in this window",
IDCMPnames, window->IDCMPFlags);
break;
case 8:
PrString("The screen title when this window is activated",
window->ScreenTitle);
break;
}
level--;
}

```

```

***** File "sbgadget.c" *****

/* include not needed for Aztec C using provided makefile */
#include "header/sb.h"
extern int level;

PrGadget(string, gadget) char *string; struct Gadget *gadget;
{
static struct StructData structdata[] = {
( "NextGadget", "struct Gadget **", 5, PTRSIZE ),
( "LeftEdge", "SHORT", 2, INTSIZE ),
( "TopEdge", "SHORT", 2, INTSIZE ),
( "Width", "SHORT", 2, INTSIZE ),
( "Height", "SHORT", 2, INTSIZE ),
( "Flags", "USHORT", 12, INTSIZE ),
( "Activation", "USHORT", 12, INTSIZE ),
( "GadgetType", "USHORT", 12, INTSIZE ),
( "GadgetRender", "APTR", 5, PTRSIZE ),
( "SelectRender", "APTR", 5, PTRSIZE ),
( "GadgetText", "struct IntuiText **", 5, PTRSIZE ),
( "MutualExclude", "LONG", 1, PTRSIZE ),
( "SpecialInfo", "APTR", 5, PTRSIZE ),
( "GadgetID", "USHORT", 12, INTSIZE ),
( "UserData", "APTR", 5, PTRSIZE )
};
static char *flagnames[16] = {
"GADGHBOX", "GADGHIMAGE", "GADGHIMAGE", "GRELBOTTOM",
"GRELRIGHT", "GRELWIDTH", "GRELHEIGHT", "SELECTED",
"GADGDISABLED"
};
static char *activenames[16] = {
"RELVERIFY", "GADGIMMEDIATE", "ENOGADGET", "FOLLOWMOUSE",
"RIGHTBORDER", "LEFTBORDER", "TOPBORDER", "BOTTOMBORDER",
"TOGGLESELECT", "STRINGCENTER", "STRINGRIGHT", "LONGINT",
"ALTKEYMAP", "BOOLEXTEND"
};
static char *systypenames[16] = {
"SIZING", "WDRAGGING", "SDRAGGING", "UPFRONT",
"SUPFRONT", "WDOWNBACK", "SDOWNBACK", "CLOSE",
NULL, NULL, NULL, NULL,
"REGGADGET", "GZZGADGET", "SCRGADGET", "SYSGADGET"
};
static char *applitypenames[16] = {
"BOOLGADGET", "GADGET0002", "PROPGADGET", "STRGADGET",
NULL, NULL, NULL, NULL,
NULL, NULL, NULL, NULL,
"REGGADGET", "GZZGADGET", "SCRGADGET", "SYSGADGET"
};
int i, sum, choice = -1;
USHORT bits;
level++;
while (choice) {
sum = SetOptionText(string, structdata,
(APTR)gadget, DATASIZE, 0);
switch (choice = GetChoice(DATASIZE)) {
case 1:
if (gadget->NextGadget)
PrGadget("The next gadget in Intuition's list",
gadget->NextGadget);
break;
case 6:
bits = gadget->Flags;
switch (bits & GADGHIGHBITS) {
case 0:
flagnames[0] = "GADGHCOMP";
bits |= 0x01;
break;
case 1:
flagnames[0] = "GADGHBOX";
break;
case 2:
flagnames[1] = "GADGHIMAGE";
break;
case 3:
flagnames[1] = "GADGHNONE";
bits ^= 0x01;
break;
}
FlagPrint("Flags set for this gadget", flagnames, (ULONG)bits);
break;
case 7:
FlagPrint("Activation flags set for this gadget",
activenames, (ULONG)gadget->Activation);
break;
case 8:
bits = gadget->GadgetType;
if (bits & SYSGADGET) {

```


```

bits = (bits & 0xff00) | (1 << (((bits & 0xf0) >> 4) - 1));
FlagPrint("Gadget type flags set for this gadget",
systypenames, (ULONG)bits);
}
else {
bits = (bits & 0xff00) | (1 << ((bits & 0xf) - 1));
FlagPrint("Gadget type flags set for this gadget",
apltypenames, (ULONG)bits);
}
break;
}
}
level--;
}

***** File "sbgfx.c" *****

/* include not needed for Aztec C using provided makefile */
#include "header/sb.h"
extern int level;

PrBitMap(string, bitmap) char *string; struct BitMap *bitmap;
{
static struct StructData structdata[] = {
{"-BytesPerRow", "UMORD", 12, INTSIZE },
{"-Rows", "UMORD", 12, INTSIZE },
{"-Flags", "UBYTE", 13, BYTESIZE },
{"-Depth", "UBYTE", 13, BYTESIZE },
{"-Pad", "UMORD", 12, INTSIZE },
{"-Planes[8]", "PLANEPTR", 5, PTRSIZE * 8}
};
int i, sum, choice = -1;
level++;
while (choice) {
sum = SetOptionText(string, structdata,
(APTR)bitmap, DATASIZE, 0);
if ((choice = GetChoice(DATASIZE)) == 6)
PrPlanes("BitPlanes belong to the BitMap", bitmap->Planes,
bitmap->Rows, bitmap->BytesPerRow);
}
level--;
}

PrPlanes(string, planes, rows, bytes)
char *string; PLANEPTR planes[]; UMORD rows, bytes;
{
static struct StructData structdata[] = {
{"-BitPlane[0]", "PLANEPTR", 5, PTRSIZE },
{"-BitPlane[1]", "PLANEPTR", 5, PTRSIZE },
{"-BitPlane[2]", "PLANEPTR", 5, PTRSIZE },
{"-BitPlane[3]", "PLANEPTR", 5, PTRSIZE },
{"-BitPlane[4]", "PLANEPTR", 5, PTRSIZE },
{"-BitPlane[5]", "PLANEPTR", 5, PTRSIZE },
{"-BitPlane[6]", "PLANEPTR", 5, PTRSIZE },
{"-BitPlane[7]", "PLANEPTR", 5, PTRSIZE }
};
int i, sum, choice = -1;
level++;
while (choice) {
sum = SetOptionText(string, structdata,
(APTR)planes, DATASIZE, 0);
choice = GetChoice(8);
if (choice >= 1 && choice <= 8 && planes[choice - 1])
HexDump(structdata[choice - 1].membername,
planes[choice - 1], PTRSIZE, (long)(rows * bytes));
}
level--;
}

PrRastPort(string, rastport) char *string; struct RastPort *rastport;
{
static struct StructData structdata[] = {
{"-Layer", "struct Layer *", 5, PTRSIZE },
{"-BitMap", "struct BitMap **", 5, PTRSIZE },
{"-Area Ptrn", "USHORT **", 5, PTRSIZE },
{"-TapRas", "struct TapRas **", 5, PTRSIZE },
{"-AreaInfo", "struct AreaInfo **", 5, PTRSIZE },
{"-GelsInfo", "struct GelsInfo **", 5, PTRSIZE },
{"-Mask", "UBYTE", 13, BYTESIZE },
{"-FgPen", "BYTE", 3, BYTESIZE },
{"-BgPen", "BYTE", 3, BYTESIZE },
{"-AOLPen", "BYTE", 3, BYTESIZE },
{"-DrawMode", "BYTE", 3, BYTESIZE },
{"-AreaPtSz", "BYTE", 3, BYTESIZE },
{"-linpatcnt", "BYTE", 3, BYTESIZE },
{"-dummy", "BYTE", 3, BYTESIZE },
{"-Flags", "USHORT", 12, INTSIZE },
{"-LinePtrn", "USHORT", 12, INTSIZE }
};
int i, sum, choice = -1;
level++;
while (choice) {
sum = SetOptionText(string, structdata,
(APTR)rastport, DATASIZE, 0);
switch (choice = GetChoice(MAXGADG + 1)) {
case 2:
if (rastport->BitMap)
PrBitMap("The BitMap for the RastPort", rastport->BitMap);
break;
case MOREGADG:
}
}
}

```

```

PrRastPort2("More RastPort members", rastport, sum);
break;
}
}
level--;
}

PrRastPort2(string, rastport, offset)
char *string; struct RastPort *rastport; int offset;
{
static struct StructData structdata[] = {
{"-cp_x", "SHORT", 2, INTSIZE },
{"-cp_y", "SHORT", 2, INTSIZE },
{"-minterms[8]", "UBYTE", 0, BYTESIZE * 8},
{"-PenWidth", "SHORT", 2, INTSIZE },
{"-PenWeight", "SHORT", 2, INTSIZE },
{"-TextFont", "struct font **", 5, PTRSIZE },
{"-AlgoStyle", "UBYTE", 13, BYTESIZE },
{"-TxFlags", "UBYTE", 13, BYTESIZE },
{"-TxHeight", "UMORD", 12, INTSIZE },
{"-TxWidth", "UMORD", 12, INTSIZE },
{"-TxBaseline", "UMORD", 12, INTSIZE },
{"-TxSpacing", "WORD", 2, INTSIZE },
{"-RP_User", "WORD", 2, INTSIZE },
{"-wordreserved[7]", "UMORD", 0, INTSIZE * 7},
{"-longreserved[2]", "ULONG", 0, PTRSIZE * 2},
{"-reserved[8]", "UBYTE", 0, BYTESIZE * 8}
};
int i, sum, choice = -1;
level++;
while (choice) {
sum = SetOptionText(string, structdata,
(APTR)rastport, DATASIZE, offset);
switch (choice = GetChoice(DATASIZE)) {
case 3:
HexDump("Hexdump of RastPort minterms bytes",
&rastport->minterms[0], BYTESIZE, (long)BYTESIZE * 8);
break;
case 14:
HexDump("Hexdump of reserved RastPort words",
&rastport->wordreserved[0], INTSIZE, (long)INTSIZE * 7);
break;
case 15:
HexDump("Hexdump of reserved RastPort longwords",
&rastport->longreserved[0], PTRSIZE, (long)PTRSIZE * 2);
break;
case 16:
HexDump("Hexdump of reserved RastPort bytes",
&rastport->reserved[0], BYTESIZE, (long)BYTESIZE * 8);
break;
}
}
level--;
}

***** "makefile" for Aztec make utility *****

# this makefile uses a pre-compiled header file to speed up
# compiles by avoiding redundant compilation of intuition.h

OBS = sb.o sbwindow.o sbscreen.o sbgfx.o sbgadget.o sbio.o

sb : $(OBS)
ln -w $(OBS) -lc

symbols.p : header/sb.h
cc +Hsymbols.p header/sb.h

$(OBS) : symbols.p
cc +Isymbols.p $*.c

```


Amiga File Structure - A Second Look

Betty Clay
Arlington, Texas

Most readers of *Transactor* are familiar with the layout of the diskettes formatted on all of the Commodore drives prior to the Amiga. We have studied the books by Dick Immers and Gerry Neufeld, read the articles by Mike Todd of ICPUG, and we have learned about header gaps, tail gaps, and GCR. We know that the directory is on track 18 (or 39 on the 8050/8250), that the number of sectors increases as the head moves out to the edge of the disk, and that the 4040, 2031, 1541, and 8050 drives write on the bottom of the disk only. Most of us are adept at using track and sector editors on those drives. This knowledge can help us on the Amiga, but these diskettes are organized in a very different way.

PHYSICAL LAYOUT

The Amiga diskettes are laid out in tracks and sectors, but each side of the disk has tracks numbered from zero through seventy-nine. Each of these tracks (160 in all) has eleven sectors. Two similarly numbered tracks from opposite sides of the disk make a cylinder with a total of twenty-two sectors. These sectors are numbered sequentially from zero through 1759, and the sector number is stored within the sector. The cylinders are numbered from the outside in. That is, cylinder zero is the outermost, and cylinder 79 is nearest the center. The sectors begin at cylinder 0, sector 0, surface 0 (the top side).

The drives have two heads that move in unison, but they can be addressed individually. Head zero is on the upper side of the disk, and head number one is below. The heads are moved to the desired track with a SEEK command, and the entire track is read in with a CMD_READ or and ETD_READ command. These, and other commands, are used by the track-disk device to control the drives. There are programs available to control the drives for C programmers and for assembly language programmers, but I have not found a way to make the necessary .bmap files to control them from BASIC.

The data is written in MFM (Modified Frequency Modulation) format, and is encoded or decoded in the blitter chip. It is possible to set the drive to write in GCR, but this mode reads or writes at half the speed of MFM. Someone will probably find a way to use this mode so that we can read the normal Commodore disks with the Amiga, and we are not likely to complain about speed if this ability becomes possible.

LOGICAL LAYOUT

Each of the eleven sectors on a track has a sector-header of 16 bytes, plus 16 bytes that are reserved for future use, and 512 bytes of 'usable data', so our 880K diskettes also contain 55K of label data, making a total of at least 935K bytes per disk (there is a hint of 28K more). There are no header gaps or tail gaps, but each track has one gap made up of nulls. Since each track has the same number of sectors, one would assume that the gap of nulls grows longer toward the outer edge of the disk.

The header or label area has the same pattern for all sectors, but the 512 bytes of data are organized differently according to the type of block. In a data file, there are 24 bytes of identification at the beginning of the sector, followed by 488 bytes of actual data. A directory block or a file header block has 24 bytes (six long-words) for sector number, file type, checksum, etc., at the beginning of the block, 288 bytes of hash-table or data, and fifty long-words for the file name, comment, date, forward and backward pointers, etc., at the end of the block.

On an Amiga disk, some information is coded in 8-bit bytes, some in 16-bit words, and some in 32-bit long-words. A 'byte' still means 8 bits, but we must distinguish between 'words' and 'long-words.' In the diagram below, all of the 'words' are actually 32-bit long-words.

DIAGRAM OF BLOCK LAYOUT

For any type of sector:

Label area: 2 bytes of 00
2 bytes of A1 (a sync byte in MFM)
1 byte of format type (FF on 1.0)
1 byte of track number
1 byte of sector number
1 offset byte - MORE ABOUT THIS BELOW!
16 bytes of operating system recovery info (not currently used)
4 bytes of header checksum
4 bytes of data-area checksum

For a data block, such as a sequential file:

Data Area: 1 word of file type
1 word for header key (sector where file begins)
1 word for the sequence number of this block
1 word for number of bytes of data in the block
1 word for the number of the next block in file
1 word for the checksum
up to 488 bytes of data

Or for a root directory block:

Data Area: 1 word of file type
1 word of sector number
1 word of file length
1 word of hash-table size
1 word not used
72 words of hash-table
1 word of bit map flag
25 words of bitmap pages (instead of BAM)
3 words of date and time last altered
13 words of disk name
3 words of date and time of disk creation
3 words of forward and backward pointers
1 word of secondary file type

The software is written to allow for sectors of a different length in the future versions. Instead of pointing to a particular word, the identifying information in the last fifty words are accessed with 'Block-size - n', where 'n' is the number of longwords before the end of the sector.

READING THE DISK

When the SEEK command is given, the heads move in unison to the designated track. Upon receiving the READ command, the heads read continuously for two full rotations of the disk, bringing in the contents of an entire cylinder. Eleven sectors from one side of the disk are read into one buffer, and the eleven from the other side go into another. The heads do not wait for a sync mark, and make no effort to find a particular sector. They do not even check for the beginning of a sector! They just read in the data from whatever part of the track is under the head when the READ begins. The data is decoded by the blitter and the decoded bytes are placed in the track buffer as they came from the disk. It is this manner of reading that makes the offset byte of the label area so important.

THE OFFSET NUMBER

The very first time a track is written to the disk, it will be written with a gap of null bytes, and then the eleven sectors in numerical order. In the track buffer, this first write would have this form:

```
Sector No. 0 1 2 3 4 5 6 7 8 9 10 nulls
Offset No. 11 10 9 8 7 6 5 4 3 2 1 . . . . .
```

and it would be encoded for the disk in the exact order it has in the buffer. The offset number tells the data pointer how many more sectors must be read or written before it reaches the gap of nulls.

When this sector is read back, however, the heads are not likely to begin reading at the gap, nor at sector 0. Suppose that sector 7 were under the head at the beginning of the READ. Then the track buffer would be like this:

```
Part of sector 7 (junk) and then:
Sector No. 8 9 10 nulls 0 1 2 3 4 5 6 7 (more junk)
Offset No. 3 2 1 . . . . . 11 10 9 8 7 6 5 4
```

Once in the track buffer, the pointer will find the first sync mark and block move the data in sectors 8, 9, and 10 so that sector eight is aligned with the beginning of the track buffer. Then it will move past the nulls to find the next sync mark and move the remaining sectors up to join the first ones, leaving the nulls at the end of the buffer. When a sector is needed for use, the software sorts through the sectors in the buffer, and brings in the ones that are needed. The disk need not be read again until there is need to read a different track. If the data has been changed, the current track will be written back to the disk before the next track is read in.

When our hypothetical track is written back to the disk, the sectors retain their original numbers, but not the original position. So now the sector offsets will be changed to agree with the new order of the sectors:

```
Sector No. 8 9 10 0 1 2 3 4 5 6 7 nulls
Offset No. 11 10 9 8 7 6 5 4 3 2 1 . . . . .
```

Each time the track is re-written, the sector offsets will be changed, and the computer uses the offset numbers to find the correct sector. This method of writing the sectors to the track, and the practice of reading an entire track each time, removes the need for interleaving and header- or tail-gaps, allowing about twenty percent more information to be put on the disk. By reading an entire track sequentially, disk access is much faster and more efficient.

MFEM ENCODING

When data is encoded in MFEM, an extra digit is placed in front of each bit to ensure that there will never be two '1's' in a row, nor more than four zeros in a row. In MFEM, a '1' bit becomes '01'. A '0' bit will be encoded as '00' if it follows a '1' bit, but as '10' if it follows a '0' bit. Thus, for every bit of data to be recorded, two bits are actually written. The Amiga software, using the blitter chip for encoding and decoding, separates the odd bits from the even bits. First the odd bits are encoded and written out; then the even bits are shifted left one position, encoded, and written behind the odd bits on the disk. When the data is read back, the blitter chip removes the extra leading zeros and ones that were added for encoding, leaving 'holes' between the odd bits for the even bits to fall into.

The encoding process for the sector labels is interesting. The first four bytes of the label are encoded as separate bytes—first the odd bits, then the even bits of each byte. Then the next four (the format, track number, sector number, and offset) are encoded as one long-word. The 16 bytes of operating system recovery information are encoded as a block of 16 bytes. The header checksum and the data-area checksum are each encoded as one long-word. The 512 bytes of the data-block are encoded as a single block of data—the odd bits of all 512 bytes, and then the even bits.

A BIT OF MATHEMATICS

Disks are timed to rotate at 300 revolutions per minute. For GCR encoding, the Amiga writes at a rate of four microseconds per bit. In MFEM, it requires only two microseconds per bit. At 300 revolutions per minute, there would be five revolutions per second, or two hundred milliseconds per revolution. Two microseconds per bit permits the writing of 100,000 bits per revolution. It takes two MFEM bits for each actual data bit, though, allowing a maximum of 50,000 data bits per track. We have 160 tracks, making 8,000,000 possible data bits, or 1,000,000 bytes per disk. We have accounted for 957,440 bytes ($935 * 1024$), excluding the gaps of nulls. Isn't this remarkable efficiency?

AND A MYSTERY

There is a mystery about the sector labels. The ROM KERNAL MANUAL says that there is a 16-byte section of descriptive data for each sector, a total of 27.5K bytes. The drive, it says, does not interpret these sections unless the programmer has instructed it to do so. This cannot be the label area described above, because the information in that area must be interpreted for normal drive operations. Does this refer to the 16 bytes the RKM says are currently unused, but are to be used for operating system recovery information? Or is there another descriptive label area? Have YOU found the answer to this mystery?

Amiga Dispatches

by Tim Grantham, Toronto, Ontario

"And on the third quarter, Commodore arose."

I don't know about you but I got a big kick out of the fourth annual World of Commodore show, held at the International Centre in Toronto during the first week of December. After a year of being kept on the edge of our seats, it was very satisfying to actually see the Sidecar, the Genlock and DOS 1.2 working and up for sale. True, Sidecar cost about \$400 too much (I mean, really, you can get a Commodore PC 10 II for \$1000 and that comes with a keyboard), and the Genlock wasn't quite ready for sale, but these were minor flies in the soup. With plenty of exhibitors, vendors and visitors, the whole show positively radiated optimism and good times returned for Commodore.

It was also a chance for me to meet the faces attached to the handles - if you spend any time on the information networks you know what I mean by that. 'Hazy' Dave Haynie (author of **Disksalv**), John Foust (editor of **Amazing Computing**), Larry Phillips (sysop of the Amiga forum on The Source) from Vancouver, and Brian Niessen and Wayne Schmidt (assistant sysops on the Commodore Forums on CompuServe), Dave Paul. . . it was a pleasure to actually meet them all face to face and exchange news and views. The press was there in force - the **Transactor**, of course, represented by the usual gang of idiots; **Run** and **AmigaWorld**, fronted by publisher Steven Twombly and editor Guy Wright; Henry Shilling and Linda Byrket Shilling of **Ami Project**; and Chris Willey of **AmiTalk**.

Other personages present included Jim Butterfield, Paul Higginbottom (author of **LPD Writer**), Vladimir Schneider (author of **Professional Text Engine**) and Bob Hoover of Mimetics (author of **SoundScape**).

All the major Amiga software companies were there, with the exception of the game companies. (With the money Electronic Arts is making on the Amiga I'm not surprised they didn't feel the need to show up, though they have been there in the past.) The number of major vendors made for some healthy competition: by show's end, a 512K Amiga with 1080 colour monitor could be had for \$1650 (Cdn.). And who ever thought Computerland would actually exhibit at a lowly Commodore show? (I shouldn't sneer. Computerland has done fairly well with the Amiga, and even better with the PC 10 II. They'll be especially happy now that Commodore is coming out with an AT compatible.)

What follows is not in any particular order; nor is it necessarily a balanced view of the Amiga products exhibited - one of the nice things about the show was that there was so much to see, I'm not sure I saw it all. My apologies to anyone I've left out.

• **Very Vivid** - Without a doubt, the hit of the show. This product received its premiere at the World of Commodore show, as part of the "Crickets" multimedia performance and blew everyone away. It's not easy to describe but try to imagine the following: a dancer stands in front of a video camera, dressed in white. On the Amiga's screen, and on the other monitors around the stage, we see his image in silhouette, moving on a background graphic generated by the Amiga, a version of Leonardo da Vinci's famous sketch of a multilimbed man standing inside a circle. The performer reaches out. His digitized image on the Amiga screen reaches out and his hand touches a small circle. Simultaneously, a synthesizer connected via MIDI to the Amiga plays the first note of the opening fanfare from **Also Sprach Zarathustra**. The performer, or rather his image, touches other small circles above his head on the screen. Each time, the circles pulse and produce the notes of the fanfare, a different note, and sometimes a different timbre, being triggered on the synthesizer by each circle. As the fanfare ends, he reaches up and touches yet another circle and the background switches to a strange landscape. The two musicians accompanying him start playing.

If we were to look at the performer in front of the camera, we would see a human against a plain backdrop making odd gesticulations into thin air. But our eyes are glued to the monitors, as we watch him jam with the musicians, quickly touching this Amiga object for this sound, and another object for that one. We watch as his image grasps one coloured circle and paints the screen with it; then another, and another, until he stands amid coils of colours. In one quietly amazing sequence, two coloured spheres attach themselves to his arms, and stick there, lolling back and forth as he waves his arms. Then, he snaps his arms, and the spheres detach, change into birds, and fly off in opposite directions.

And so it went, effect after dazzling effect, beautifully conceived and professionally performed, for a solid 20 minutes. The applause was tumultuous and there were shouts of 'Bravo!'. I saw it three times.

The potential for this kind of product is mind boggling - not just for performance applications but for production houses, educational programs, therapeutic programs and - let's get serious, here - **games!** For the first time, you, or a very reasonable facsimile thereof, will be able to actually *enter* a game. And you thought **Tron** was idle fantasy.

• **SoundScape**, by Mimetics. This marvelous MIDI sequencer was used to control not only the synthesizers in the "Crickets" performance but the lights and video sequences as well. Electronic Arts has apparently written a module for **SoundScape** that will let their **Deluxe Music Construction Set** print **SoundScape** files. **SoundScape** has all the signs of becoming *the* MIDI music software for the Amiga.

• **Draw Plus** and **Sonix** - Aegis Development were running their CAD software on a packaged system they are co-marketing with Roland and Commodore: a 512K Amiga, 1080 colour monitor, and a DXY 880 or 980 plotter. I've since had a closer look at **Draw Plus**: it's impressive software that comes with good documentation and plenty of example drawings and parts libraries. However, I am no design engineer and really have nothing to compare it to. **Sonix** is the reincarnation of **Musicraft** with MIDI capability and IFF compatibility added.

• **PageSetter** and **Publisher** - Commodore is now touting desktop publishing programs like these two, published by Gold Disk and Brown-Wagh, respectively, as *the* application that will make the Amiga take off. While these programs certainly go well beyond **Print Shop**, they must be

improved before they can compete with the likes of **PageMaker**: Gold Disk does not appear to have kerning, for example (a process of adjusting the space between letters depending on their shape), and neither has *Postscript* capability, though both claim that such will soon be available. The Macintosh will always have a lead in this field: as Henry Shilling of **AmiProject** magazine reminded us in a TPUG panel discussion on the future of the Amiga, the pixel size on the Mac's screen is exactly $1/72''$, or one 'point' in typesetting jargon – in other words, it was designed from the desktop up for publishing applications.

- **System Monitor** – This nifty utility is put out by a small American firm called Zen Software. It may just be the product that will let Jim Butterfield *really* find out what the hell is going on in the Amiga Kernel. Among other things, it lets you assign a monitor window to any task and track its current status, resource allocation, and CPU usage.

- **Professional Text Engine** – from Zirkonics of Montreal. If you ever wished your favourite text editor had commands to, say, reverse the order of adjacent characters or assign custom format commands to 'hot' keys, this programmable text editor is the answer. Not only is the keyboard fully programmable, using a simple macro language, even the drop-down menus and the action of the mouse buttons can be customized. The number of files that can be open at once is limited only by the memory available. You can cut and paste freely between any file. Configuration files to allow PTE to act like other editors, such as **Wordstar**, are available. But the fun is programming it for all the features you couldn't have before. Pretty good, for \$150 (Cdn.).

- **DOS-2-DOS** – This is a utility that provides translation between AmigaDOS and MS-DOS, stripping high bits if necessary, and taking care of the linefeed/carriage return combinations. The software can also format both kinds of disks, and search through sub-directories. When I pointed out to the saleswoman that such utilities are provided in AmigaDOS 1.2, she started to squirm, but pointed out that **DOS-2-DOS** permits use of wildcards that can be used to automate the process to some extent.

- **Key to C** – another product worthy of note (grin). This is a library of functions written in C for C programmers that closely approximate BASIC statements and functions.

Other software at the show: **Pro Video CGI-1**, from JDK Images, a video character generator; **B.E.S.T.** business management and accounting program, from Business Electronics Software & Technology; **MiAmiga File II** file management software, **MiAmiga Word** word processor, **MiAmiga Ledger** general ledger, all from SoftWood Company; **JetSet**, utilities and fonts for the Hewlett-Packard LaserJet+ laser printer, from C Ltd.; **Order** desktop organizer from Northeast Software Group; **Datamat** programmable database software, from Transtime Technologies Corp, being marketed in Canada by Creative Systems; **LPD Planner** and **LPD Writer**, spreadsheet and word processing software from Digital Solutions; **Zing!**, a mouse-driven CLI, from Meridian Software; **ProWrite** multiple-font word processor, from New Horizons Software; a version of **Superkit** for the Amiga from Prism Software; and **Superbase** and **Logistix** programmable database and integrated spreadsheet, from Progressive Peripherals.

What was particularly encouraging about the products shown at the show was not so much what they *did*, but what they made *possible*. **Sound-scape**, **Very Vivid**, **PTE** and others are marvelous because they have been designed in the spirit of the machine – open-ended, smoothly multitasking, providing the user with the most flexible tools possible for her/his endeavours.

And the hardware...

- **Amiga Sidecar** – Complete and for sale. Everything works as promised, including the ability to stick 2 megs of RAM in the Sidecar for use by the Amiga.

- **Genlock** – Ditto, almost. It should be for sale by the time you read this. (I know, I know, I've said *that* before.)

- **DigiView** – Tim Jenison, the developer, was at the show and demonstrated the improvements: cleaner images, motorized filter wheel, and editing functions – impressive product.

- Both Xetec and C Ltd. were selling **SCSI interfaces** and **20 Meg hard-drives** for the Amiga for \$1000 (US). Both permitted daisy-chaining of further SCSI devices and both came with Amiga driver software. As with the Microforge and Tecmar units, the Xetec controller suspends operation of all other tasks on the Amiga during reads and writes; I assume this is also true of the C Ltd. product.

- C Ltd. was also selling their **aMEGA** 1 megabyte memory expansion units for the Amiga. They were joined by Comspec's **AX2000** 2 megabyte board, and RS Data Systems' **Pow*r*card**, which can attach up to the full 8 megabytes of RAM. This last is an imposing unit which offers a lot of memory at very reasonable cost. However, it is not auto-configuring: it has to be added by calling 'addmem' in the startup-sequence.

A few of these memory expansion units (such as the ASDG Inc. RAM board, Side Effects's Side-Store, and the Microbotics unit) come with virtual disk capability. This works just like the RAM: disk but it can be write protected. This means that should your Amiga crash while testing out your latest tic-tac-toe game, say, you can reboot and the files in the virtual disk will still be intact – your source and include files wouldn't need any reloading... a tremendous convenience.

- **Perfect Sound**, from SunRize Industries, is a stereo sound digitizer for the Amiga that comes with very good sound sample editing software. It is currently the only stereo digitizer and sells for the extremely reasonable price of \$79.95 (US).

I'll finish this installment of A-D with some news about expansion hardware that I was unable to put into the last column. I was hoping to see this stuff at the WOC but little of it was shown. Nevertheless, it is very heartening to see the broad variety of products available. There are expansion boxes like the **PAL** unit from Byte-by-Byte, the **Turbo Amiga** from CSA, and the **Side-Arm** from Side-Effects – they come in all shapes and sizes but most offer at least two slots for 100-pin Zorro standard option boards. You can fill them with RAM boards, SCSI interfaces and hard drives, DMA hard drives, coprocessor boards, tape backup drives – the list goes on and on.

One company in particular drew my attention with their **Ethernet** and **ARCNET** interfaces. Ameristar Technologies also supplies a version of Sun Microsystems's **Network File System (NFS)** with the Ethernet interface that enables the Amiga to act as a graphics workstation on a network with Sun workstations and other computers using an implementation of NFS. Each interface is available in either a bus or backplane version (86-pin or 100-pin). These capabilities, combined with the coprocessor boards from CSA and others, are making the Amiga a serious engineering workstation computer.

The essential features to look for in any expansion hardware are threefold: if it is a bus attachment, does it have a pass-through? Does it auto-configure? And is it a no wait-state device? If the manufacturer answers yes to all of these, then you are safe to pass on to more mundane matters, such as price, quality and availability.

Finally, my apologies to any of you who have sent me mail on Compu-Serve or PeopleLink. I was without a modem for over a month and was unable to respond. After suffering acute withdrawal symptoms, I have managed to obtain another, so if you have any questions or comments, you can reach me at CIS 71426,1646 or PeopleLink AMTAG. Until next time, may your mouse never squeak.

Compu-toons

We're computerized now...

"USING ELECTRONIC MAIL HAS SAVED US \$500,000! BUT, WE LOST \$750,000 FOR NOT BEING ABLE TO USE THE EXCUSE 'THE CHECK IS IN THE MAIL!' "

I'M SORRY TO BOTHER YOU ON YOUR HOLIDAYS, MS. THOMAS, BUT I CAN'T FIND 'W'!

THE PERILS OF HUNT AND PECK

"APPARENTLY BOB'S SUGGESTION TO TURN THE OFFICE PAPERLESS WASN'T RECEIVED WELL!"

News BRK

Submitting NEWS BRK Press Releases

If you have a press release you would like to submit for the NEWS BRK column, make sure that the computer or device for which the product is intended is prominently noted. We receive hundreds of press releases for each issue, and ones whose intended readership is not clear must unfortunately go straight to the trash bin. It should also be mentioned here that we only print product releases which are in some way applicable to Commodore equipment. News of events such as computer shows should be received at least 6 months in advance.

Transactor News

Transactor Currency Standard Decreed

After a long day sweating in the Transactor Abbreviations Laboratory (TAL), our scientists have come up with a new convention that will be Official Transactor Policy (OTP) from now on. The rest of the world is invited to follow suit. Without getting too technical, the idea is this: prices for our mail order products (MOPs) and for products listed here in News BRK, will henceforth be given in one of three forms: \$xx (Cdn) for Canadian prices, \$xx (US) for US prices, and \$xx (US/C) when the specified amount is to be paid in Canadian dollars by Canadians, and US dollars by Americans. For an example of the new US/C abbreviation in action, please refer to the final paragraph of the following announcement (FPotFA).

Subscription Intersection Set

On closer inspection we have found the overlap of TPUG members and Transactor subscribers to be about 1000, not 400 as previously reported. During our first comparison, many went undetected due to differences between the two mail list databases. It seems that a computer just can't tell if two names are the same when a middle initial is included in one but not the other. To compensate, a program was written that bordered on artificial intelligence. However, it's still possible that some matches were missed, especially if the postal/zip code was different in the two databases. So, if you're a TPUG member AND a Transactor subscriber, and you're still getting two issues, please let us know and the two will be combined.

Combining subscriptions has also proved to be an exercise in mind bending. We had hoped to have updated the expiry date for all the combined subscriptions by this issue. However, only those TPUG members whose memberships would have expired *before* receiving this issue have had their expiry dates extended. The remaining TPUG/Transactor combinations will have their expiry dates updated by next issue.

Check your last magazine. If the expiry date shows "Dec 86" or "Jan 87", then your expiry date should now be extended by "the number of issues remaining in your Transactor subscription, times two months". When this date actually arrives, you should have received the same number of magazines shown in the table published in News BRK last issue.

At this point you'll receive a renewal notice. The notice will come from TPUG because the combination is done by merging the two into the TPUG database. Naturally you should renew to one OR the other. Renewing to both will mean you'll start getting two magazines all over again, and after we get this situation sorted out, we'd like it to be eliminated for good. The fact is, we could make a career out of this. So, after all the existing overlapping memberships/subscriptions have been combined and extended, any and all new ones will get two magazines; one with an insert from TPUG, and another without an insert from us. This applies mainly to those who are currently Transactor subscribers and are *not* TPUG members, but considering becoming one.

If you're renewing a subscription, or subscribing for the first time, you'll have the choice of getting the regular magazine (no TPUG insert) or becoming/remains a TPUG member, and getting the 8-page TPUG insert as part of your Transactor. If you want just the Transactor, use the insert card in the magazine to subscribe/renew. If you want the insert as well, send your TPUG renewal form to TPUG (they'll send it to you before your current membership expires) or, if you're not currently a member, contact them about becoming one. The current cost of a TPUG 'associate' membership is \$25.00 (US/C). For that you get the insert plus access to TPUG's large public domain disk library, neither of which comes with the \$15.00 (US/C) subscription to the Transactor.

Disk Subscription Notes

Many of those who fall into the intersection set described above also have Transactor Disk subscriptions. These will still be handled by us, and when they expire, a notice will be sent. Some have pointed out that, "we would find it much easier to renew to both if they were to both expire at the same time. Now that our memberships/subscriptions have been combined, the magazines end at one issue and the disks at another". Good point. What we suggest is this: when you renew your disk subscription, add \$7.50 (US/C) for every disk necessary to make your disk and magazine subscriptions concurrent.

Toronto CompuServe Node

The direct dial port to CompuServe in Toronto is 752-4150. This number has been in effect since September '86. However, the CompuServe Intro-Paks that were bound into the Gizmos and Gadgets issue (released Oct. 1) still show the old number. If you haven't used your Intro-Pak yet, please make a note in the list at the back of the booklet.

Free Transactor T's with Mag + Disk Subscription

Subscribe or renew to a combination magazine and disk subscription, and we'll send you a free Transactor T-Shirt! You save 29% off the magazines, 16% off the disks, and get a Transactor T worth \$13.95 (\$17.95 if you order the jumbo size!) The T-Shirts come in 5 sizes (red only), with a 3-color screen featuring Duke, our mascot, dressed in a snappy white tux, standing behind the Transactor logo done in yellow with black "3-D" borders. The screen was done using a special "super-opaquin" process that cost us quite a bit more than those decals that crack and fade. Mine has been through the wash at least 25 times now, and it still shows virtually no sign of wear due to "washing machine punishment".

Subscriber Mail Orders

If you're a Transactor subscriber, and you're using the postage paid order card to purchase items other than a subscription, please write your subscriber number on the card. This way your order is recorded along with your subscription information in our database.

Customs/Duty on Hardware Products

Shipping hardware to the US from Canada often incurs customs and/or duty charges at the destination. Some of our suppliers are in the US and for US orders processed by us, we have the items shipped direct without bringing them into Canada. However, other hardware items manufactured in Canada and sent to US destinations may arrive with a surcharge payable. The Transactor cannot be responsible for these charges. This may also add to delivery delays. If you've placed an order for a hardware item and it seems to be taking a rather long time to arrive, it may be sitting at your local customs office, in which case a notice is probably on its way for you to come pick it up.

Sold Out!

The Toolbox from Pro-Line, PAL and POWER for the 64, is now sold out. Refunds will be sent for any orders beyond what could be filled.

Volume 4, Issue 03 and Volume 5, Issue 02 (The Transition to Machine Language issue) are now only available on microfiche.

Transactor Mail Order

The following details are for products listed on the mail order card. If you have a particular question about an item that isn't answered here, please write or call. We'll get back to you and most likely incorporate the answer into future editions of these descriptions so that others might benefit from your enquiry.

■ Moving Pictures - the C-64 Animation System, \$29.95 (US/C)

This package is a fast, smooth, full-screen animator for the Commodore 64, written by AHA! (Acme Heuristic Applications!). With Moving Pictures you use your favourite graphics tool to draw the frames of your movie, then show it at full animation speed with a single command. Movie 'scripts' written in BASIC can use the Moving Pictures command set to provide complete control of animated creations. BASIC is still available for editing scripts or executing programs even while a movie is being displayed. Animation sequences can easily be added to BASIC programs. Moving Pictures features include: split screen operation - part graphics, part text - even while a movie is running; repeat, stop at any frame, change position and colours, vary display speed, etc; hold several movies in memory and switch instantly from one movie to another; instant, on-line help available at the touch of a key; no copy protection used on disk.

■ Volksmodem 12, w/cable, and CIS Intro-Pack, \$329.00 (Cdn), \$199 (US)

Not only do you get the Volksmodem 12 (DOC approved), but you get the cable at no extra charge (the C64 cable goes directly onto the User Port, and the RS232 cable is for any standard RS232 DB-25 female connector) Plus you'll receive a free CompuServe Intro-Pak which contains a User ID, a Password, and \$15.00 of connect time! The Volksmodem 12 will work at 300 or 1200 baud, and is "Hayes compatible" so it will work with virtually any terminal software because the commands are controlled by you from the keyboard - just type "AT" (for ATtention) and follow with any of several easy-to-remember commands - no special POKing or elaborate dialing routines necessary! (I've been using a Hayes for almost 3 years, and my Volks for over a year - I love them both! - KJH) It comes with (get this) a 5 year manufacturer's warranty on parts and labour! The modem is shipped insured via UPS at no extra charge.

■ Intelligent I/O Interface Cards

- BH100 I/O Interface Card w/documentation \$129 (US), \$199 (Cdn)
- BH100-AD8 8-Channel A to D Conversion Module \$45 (US), \$69 (Cdn)
- BH100 Beginners Course \$159 (US), \$239 (Cdn)
- BH100-S Security System \$25 (US), \$39 (Cdn)

These products from Intelligent I/O will make great Christmas gifts! And if you've been wondering what to do with that VIC 20 that doesn't get much attention anymore, they're perfect! If you've ever wanted to start doing some real world interfacing, real easy, and inexpensively, then these items are ideal. The boards they sent us for evaluation are currently watching for floods in my basement. Too bad I didn't think of it before the flood - it only took about an hour using spare parts I had lying around - no resistors, no capacitors, just two strips of metal, a piece of styrofoam, a brick, and about 20 feet of wire that was also collecting dust. Once I get time, I intend to make it do some more surveillance since only one channel is currently in use. And the program to do it? A quick and messy 5 lines! Since the boards are memory mapped through the cartridge port, a PEEK is all you need! The 22 page manual is clear and concise. All products come with a 90 day manufacturer's warranty. Shipped insured via UPS at no extra charge.

■ Transactor T-Shirts, \$13.95 and \$17.95 (US/C)

As mentioned earlier, they come in Small, Medium, Large, Extra Large, and Jumbo. They're 13.95 each, \$17.95 for the Jumbo. The Jumbo makes a good night-shirt/beach-top - it's BIG. I'm 6 foot tall, and weigh in at a slim 150 pounds - the Small fits me tight, but that's how I like them. If you don't, we suggest you

order them 1 size over what you usually buy. The design is screened using a "super-opaquing" process so they wear much longer than your ordinary screens and iron-ons.

■ The Transactor Book of Bits and Pieces #1, \$14.95 (US/C)

Not counting the Table of Contents, the Index, and title pages, it's 246 pages of Bits and Pieces from issues of The Transactor, Volumes 4 through 6. Even if you have all those issues, it makes a handy reference - no more flipping through magazines for that one bit that you just know is somewhere. . . Also, each item is forward/reverse referenced. Occasionally the items in the Bits column appeared as updates to previous bits. Bits that were similar in nature are also cross-referenced. And the index makes it even easier to find those quick facts that eliminate a lot of wheel re-inventing.

■ The Tr@ns@ctor 1541 ROM Upgrades, \$59.95 (US/C)

You can burn your own using the ROM dump file on Transactor Disk #13, or you can get a set from us. There are 2 ROMs per set, and they fix not only the SAVE@ bug, but a number of other bugs too (as described in P.A. Slaymaker's article, Vol 7, Issue 02). Remember, if SAVE@ is about to fail on you, then Scratch and Save may just clobber you too. This hasn't been proven 100%, but these ROMs will eliminate any possibilities short of deliberately causing them (ie. allocating or opening direct access buffers before the Save).

■ The Micro Sleuth: C64/1541 Test Cartridge, \$89.95 (US), \$129.95 (Cdn)

This cartridge, designed by Brian Steele (a service technician for several schools in southern Ontario), will test the RAM of a C64 even if the machine is too sick to run a program! The cartridge takes complete control of the machine. It tests all RAM in one mode, all ROM in another mode, and puts up a menu with the following choices:

- 1) Check drive speed
- 2) Check drive alignment
- 3) 1541 Serial test
- 4) C64 serial test
- 5) Joystick port 1 test
- 6) Joystick port 2 test
- 7) Cassette port test
- 8) User port test

A second board, that plugs onto the User Port, contains 8 LEDs that lets you zero in on the faulty chip. Complete with manual.

■ Inner Space Anthology \$14.95 (US/C)

This is our ever popular Complete Commodore Inner Space Anthology. Even after a year and a half, we still get inquiries about its contents. Briefly, The Anthology is a reference book - it has no "reading" material (ie. "paragraphs"). In 122 compact pages, there are memory maps for 5 CBM computers, 3 Disk Drives, and maps of COMAL; summaries of BASIC commands, Assembler and MLM commands, and Wordprocessor and Spreadsheet commands. Machine Language codes and modes are summarized, as well as entry points to ROM routines. There are sections on Music, Graphics, Network and BBS phone numbers, Computer Clubs, Hardware, unit-to-unit conversions, plus much more. . . about 2.5 million characters total!

- AX1000 Amiga 1 MEG RAM Box \$729.00 (+ \$100 S&H) (US), \$1035.00 (+ \$25 S&H) (Cdn)
- AX2000 Amiga 2 MEG RAM Box \$899.00 (+ \$100 S&H) (US), \$1276.00 (+ \$25 S&H) (Cdn)

The AX2000 adds 2 Megabytes of "fast" RAM to the Amiga, allowing more tasks to run in the system at once, or for use as a fast RAM-drive. The unit plugs into the expansion connector on the side of the Amiga and duplicates the connector for other devices to plug into. Up to two RAM boards may be plugged in together (limited by the Amiga's power supply), adding 4 Megabytes. The box has "auto-config", so with Kickstart 1.2 the RAM will automatically be added to the system when it is booted. If you are using Kickstart 1.0 or 1.1 (no auto-config), you can use the program included with the AX2000 to add the memory to the system, and change your startup-sequence to automatically add the memory on power-up. Standard expansion bus architecture was used in the design of the AX2000, ensuring compatibility with all peripherals and operating system releases. The

unobtrusive steel box is the same height and colour as the Amiga, and snugs up to the side without taking up much extra space. The unit is built tough and comes with a 1 year manufacturer warranty.

This seems to be the most highly-recommended Amiga RAM board, and the first one to actually be available, so we're selling it here at The Transactor. You can order the AX2000 or the 1-Meg AX1000 from the subscription form in this issue. Shipping and Handling to the USA. is via courier and includes all customs clearance, or you can opt to clear shipments yourself and have it shipped "collect".

- Superpak 1.0 C64 \$49.95 (US), \$59.95 (Cdn)
- Pocket Writer C64 \$29.95 (US), \$39.95 (Cdn)
- Pocket Planner C64 \$29.95 (US), \$39.95 (Cdn)
- Pocket Filer C64 \$29.95 (US), \$39.95 (Cdn)
- Superpak 1.0 C128 \$59.95 (US), \$69.95 (Cdn)
- Pocket Writer C128 \$39.95 (US), \$49.95 (Cdn)
- Pocket Planner C128 \$39.95 (US), \$49.95 (Cdn)
- Pocket Filer C128 \$39.95 (US), \$49.95 (Cdn)
- Pocket Dictionary \$14.95 (US), \$19.95 (Cdn)

Version 2.0 of the software trio from Digital Solutions is now in production. The new packages include both the 64 and 128 versions on the same disk. Each 2.0 Pocket package will sell for \$59.95 (US) or \$84.95 (Cdn). A Superpak will include all three for \$99.95 (US) or \$139.95 (Cdn). The Pocket Dictionary is still \$14.95 (US), \$19.95 (Cdn). However, they won't be available from us until next issue.

Version 1.0 is still available, and at terrific prices! The 64 and 128 versions still come in separate packages, but the real deal is the special price for all three. The C64 Superpak is \$49.95 (US) or \$59.95 (Cdn). C128 Superpaks are \$59.95 (US) or \$69.95 (Cdn). To top it off, we'll throw in the Pocket Dictionary program for free! If you average the price of all four, it comes to less than the price of two!

■ The TransBASIC Disk \$9.95 (US/C)

This is the complete collection of every TransBASIC module ever published up to Volume 7, Issue 01. There are over 120 commands at your disposal. You pick the ones you want to use, and in any combination! It's so simple that a summary of instructions fits right on the disk label. The manual describes each of the commands, plus how to write your own commands.

■ Super Kit 1541 \$29.95 (US), \$39.95 (Cdn)

Super Kit is, quite simply, the best disk file utility there is. No more losing those valuable copy-protected originals (like what's happened to me twice too many times). So far we've shipped over 600 Super Kits and orders continue to pour in.

■ Gnome Speed Compiler \$59.95 (US), \$69.95 (Cdn)

This compiler is for BASIC 7.0 on the Commodore 128.

■ Gnome Kit Utility \$39.95 (US), \$49.95 (Cdn)

Gnome Kit is a Commodore 128 utility with enhancements for the BASIC editor (like Trace, Find, Renumber, Delete, Auto, etc.) as well as enhanced monitor commands, and floppy disk monitor functions.

Transactor Disks, Transactor Back Issues, and Microfiche

All issues of The Transactor from Volume 4 Issue 01 forward are now available on microfiche. According to Computrex, our fiche manufacturer, the strips are the "popular 98 page size", so they should be compatible with every fiche reader. Some issue are ONLY available on microfiche - these are marked "MF only". The other issues are available in both paper and fiche. Don't check both boxes for these unless you want both the paper version AND the microfiche slice for the same issue.

To keep things simple, the price of Transactor Microfiche is the same as magazines, with one exception. A single back issue will be \$4.50 (US/C) and subscriptions are \$15.00 (US/C). The exception? A complete set of 18 (Volumes 4, 5, and 6) will cost just \$39.95 (US/C)!

This list also shows the "themes" of each issue. "Theme issues" didn't start until Volume 5, Issue 01. The Transactor Disk #1 contains all program from Volume 4, and Disk #2 contains all programs from Volume 5, Issues 1-3. Afterwards there is a separate disk for each issue. Disk 8 from The Languages Issue contains COMAL 0.14, a soft-loaded, slightly scaled down version of the COMAL 2.0 cartridge. And Volume 6, Issue 05 published the directories for Transactor Disks 1 to 9.

- Vol. 4, Issue 01 (■ Disk 1)
- Vol. 4, Issue 02 (■ Disk 1)
- Vol. 4, Issue 03 (■ Disk 1)
- Vol. 5, Issue 01 - Sound and Graphics (■ Disk 2)
- Vol. 5, Issue 02 - Transition to Machine Language - MF only (■ Disk 2)
- Vol. 5, Issue 03 - Piracy and Protection - MF only (■ Disk 2)
- Vol. 5, Issue 04 - Business & Education - MF only (■ Disk 3)
- Vol. 5, Issue 05 - Hardware & Peripherals (■ Disk 4)
- Vol. 5, Issue 06 - Aids & Utilities (■ Disk 5)
- Vol. 6, Issue 01 - More Aids & Utilities (■ Disk 6)
- Vol. 6, Issue 02 - Networking & Communications (■ Disk 7)
- Vol. 6, Issue 03 - The Languages (■ Disk 8)
- Vol. 6, Issue 04 - Implementing The Sciences (■ Disk 9)
- Vol. 6, Issue 05 - Hardware & Software Interfacing (■ Disk 10)
- Vol. 6, Issue 06 - Real Life Applications (■ Disk 11)
- Vol. 7, Issue 01 - ROM / Kernel Routines (■ Disk 12)
- Vol. 7, Issue 02 - Games From The Inside Out (■ Disk 13)
- Vol. 7, Issue 03 - Programming The Chips (■ Disk 14)
- Vol. 7, Issue 04 - Gizmos and Gadgets (■ Disk 15)
- Vol. 7, Issue 05 - Languages II (■ Disk 16)

Industry News

The following items, compiled by Astrid Kumas, are based on press releases recently received from the manufacturers. Please note that product descriptions are not the result of evaluation by The Transactor.

New Books from Abacus

Abacus Software has published another volume in their reference series of books for the Commodore 128 - the C-128 BASIC Training Guide. The book is aimed at the user who wants to learn the Commodore 128's built-in BASIC programming language. The book aims to be a thorough introduction with numerous examples to lead the reader from simple to more advanced programming techniques. The suggested retail price is \$16.95 (US).

The next book in the C-128 series - BASIC 7.0 Internals - was scheduled for shipping in late December '86. The suggested retail price is \$24.95 (US).

Another recent publication from Abacus Software is GEOS - Inside and Out, written by Manfred Tornsdorf and R. Kerkloh. It includes introductory material about GEOS, the Desktop, GEOSWRITE and GEOSPAINTE, a large collection of tips for every GEOS user, as well as a description of GEOS internals. The suggested retail price is \$19.95 (US). More information is available from:

Abacus Software
2201 Kalamazoo S.E.
P.O. Box 7211
Grand Rapids MI
49510 (616)241-5510

Eye-Scan for C-64/128

Digital Engineering has announced the release of its first product - Eye-Scan, a video digitizer for the C-64, C-128 and SX64 computers.

Eye-Scan's hardware cartridge plugs into the computer's "user-port" making graphics input simple: composite video in via an RCA jack. Conversion time is approximately 6 seconds per grey level.

Eye-Scan disk software utilizes pull-down windows to accomplish black and white imaging, up to 8 grey levels, image inversion, disk and 1525 printer support. Also included is a programmer's utility package that allows users to utilize the image capturing algorithms in their own programs. Eye-Scan is compatible with Koala, Doodle! and Blazing Paddles graphic programs.

Possible applications include animation, security, automated process control, pattern analysis, robot vision and text recognition.

Eye-Scan can be ordered for \$89.95 (US) from:

Digital Engineering and Design
2718 S.W. Kelly, Suite C165
Portland, Oregon 97201
(503) 245-1503

Spartan now with Apple II compatible disk drive

Effective November 1, 1986 Mimic Systems has repackaged the Spartan, the Apple II emulator for the C-64, to include an Apple compatible disk drive. Spartan says the decision to discontinue the DOS card and include an Apple II compatible disk drive was prompted by numerous requests from customers, and the amount of technical assistance required for the installation of the DOS card in the 1541 disk drive.

Cost of the Spartan including Apple compatible disk drive is \$329.95 (Cdn). For further information, call 1-800-663-8527 or contact:

Mimic Systems
c/o EDP Industries
#205-1401 West 8th Avenue
Vancouver, B.C. V6H 1C9

Peek A Byte 128

Quantum Software's Peek A Byte 64, a disk and memory utility for the C-64 programmer, has been upgraded for use on Commodore 128. The new version, Peek A Byte 128, will be available in February 1987.

In addition to all the features of the original product, Peek A Byte 128 presents several other options, such as 80-column display, reading or writing to a 1571 double-sided disk, and converting 1541 single-sided to 1571 double-sided format without harming data already on front side.

An enhanced version of the original product, Peek A Byte 64 V2.0 together with the Disk Mechanic and new manual, will also be available at the same time. Amongst features, added or improved, the manufacturer lists the following:

- read or write up to track 40 even with DOS header errors
- edit sector GCR data
- read "raw" track GCR data
- fast format single or multiple tracks up to 40
- do half-tracks up to track 40
- analyze disk errors

Users who own the original Peek A Byte 64 can order the Peek A Byte 128 upgrade package (including Peek A Byte 64 V2.0 and new manual) for the price of \$20.00 (US). For more information, contact:

Quantum Software
P.O. Box 12716
Lake Park
FL 33403

COMPUTER SWAP, INC. PRESENTS

The Commodore Show

FORMERLY A WCCA PRODUCTION

■ Fri., Feb. 20, 10:00-6:00
■ Sat., Feb. 21, 10:00-6:00
■ Sun., Feb. 22, Noon-5:00

NEW LARGER LOCATION

Brooks Hall, Civic Center San Francisco

- EXHIBITS, EVENTS AND DOOR PRIZES
- NATIONAL COMMODORE SPEAKERS
- SHOW SPECIALS AND DISCOUNTS
- SEE THE LATEST INNOVATIONS IN HARDWARE/SOFTWARE TECHNOLOGY

The Commodore Show is the only West Coast exhibition and conference focusing exclusively on the AMIGA, Commodore 128 PC and C-64 marketplace.

REGISTRATION FEES:
One Day Only—\$10
Three Day Pass—\$15

For More Information Or To Reserve Exhibit Space Contact

COMPUTER SWAP, INC.
PO Box 18906, San Jose, CA 95158
(408) 978-SWAP • 800-722-SWAP • IN CA 800-252-SWAP

Lincoln College Commodore Computer Camp

with

JIM BUTTERFIELD
and other experts

July 19-25, 1987

Topics include:

- Amiga
- C-128
- Robotics
- Telecomputing
- Additional selected topics

For further information, contact:

Office of Continuing Education
Lincoln College
300 Keokuk
Lincoln, IL 62656
217/732-3155

**When you have a job to do,
get it done right. . .**

J. Mostacci

The Transactor

THE TIME SAVER

J. MOSTACCI

Type in a lot of Transactor programs?
Does the above time and appearance of the sky look familiar?
With The Transactor Disk, any program is just a LOAD away!

Only \$8.95 Per Issue
6 Disk Subscription (one year)
Just \$45.00
(see order form at center fold)

Also check out the TransBASIC Disk
Complete with 24 page manual, just \$9.95!

COMPU SERVE. YOU DON'T HAVE TO KNOW HOW IT WORKS TO APPRECIATE ALL IT CAN DO.

CompuServe is a computer information service. You subscribe to it. In return, you have access to an incredible amount of information, entertainment, communications and services. Here are a few of the hundreds of amazing things you can do.

COMMUNICATE

CB Simulator features 72 channels for "talking" with other subscribers. **National Bulletin Boards** let you post messages where thousands will see them. Friends,

relatives and business associates can stay in touch through **EasyPlex™ Electronic Mail**.

More than 100 **CompuServe Forums** welcome participation in discussions on all sorts of topics. **Software Forums** help with online solutions to software problems. **Hardware Support Forums** cater to specific computers. There's even free software, and online editions of computer periodicals.

HAVE FUN

Play all sorts of sports and entertainment trivia games, brain-teasing educational games and the only online TV-style game show with real prizes. Or, for the ultimate in excitement, get into an interactive space adventure.

SHOP

THE ELECTRONIC MALL™ takes you on a coast-to-coast shopping spree of nationally known merchants, without ever leaving home.

SAVE ON TRIPS

With CompuServe's travel services you can scan flight availabilities, find airfare bargains and even book your own flights online. Plus, there are complete listings of over 28,000 hotels worldwide.

BE INFORMED

CompuServe puts all of the latest news at your fingertips, including the AP news wire, the *Washington Post*, the *St. Louis Post-Dispatch*, specialized business and trade publications and more. Our executive news service will electronically find, "clip" and file news for you... to read whenever you'd like.

INVEST WISELY

Get complete statistics on over 10,000 NYSE, AMEX and OTC securities. Historic trading statistics on over 90,000 stocks, bonds, funds, issues and options. Five years of daily commodity quotes. Updates on hundreds of companies worldwide. Standard & Poor's. Value Line. Over a dozen investment tools.

So much for so little.

All you pay is a low, one-time cost for a Subscription Kit (suggested retail price \$39.95 U.S.). Usage rates for standard online time (when CompuServe is most active) are just 10¢ a minute. In many major metropolitan areas you can go online with a local phone call. Plus, you'll receive a **\$25.00 U.S. Introductory Usage Credit** with the purchase of your CompuServe Subscription Kit.

So easy the whole family can go online.

CompuServe is "menu-driven," so beginners can simply read the menus (lists of options) that appear on their screens, then type in their selections. If you ever get lost or confused, type H for help. Remember, you can always ask questions online through our feedback service or phone our Customer Service Department.

Before you can access CompuServe, you need a computer, a modem (to connect your computer to your phone) and, in some cases, some simple communications software. Now you're ready to order. For your low, one-time subscription fee, you'll receive:

- a complete, easy-to-understand, 170-page spiral-bound Users Guide
- your exclusive preliminary password
- a subscription to CompuServe's monthly magazine, *Online Today*
- a \$25.00 U.S. usage credit!

To buy a CompuServe Subscription Kit, see your nearest computer dealer. To receive our informative brochure or to order direct, write or call 614-457-0802.

CompuServe. You don't have to know how it works to appreciate all it can do — for you.

CompuServe®

Information Services, P.O. Box 20212, 5000 Arlington Centre Blvd., Columbus, Ohio 43220 U.S.A.

An H&R Block Company
EasyPlex and ELECTRONIC MALL are trademarks of
CompuServe Incorporated.