

Volume 2 -- Issue 1

October, 1981

In This Issue...

Sifting Primes Faster and Faster	: 	 		•		2
6809 Cross Assembler		 				12
Extending the Apple Monitor						
Errata						
DOS 3.3 Disassembly: \$B052-B0B5						

Source Code for S-C Assembler II Version 4.0

At long last, I have decided to start selling the source code for my assembler. So many of you have asked for it! I am sure you understand my reluctance; after all, with a wife and five kids to support, and most of our income coming from this one product....

If I have your registration card for Version 4.0 on file, or some other proof-of-purchase, I will send you a disk with all of the commented source code on it. You can study it, assemble it, modify it, et cetera; just don't start selling it! With your check for \$95, you will need to include the following signed declaration:

"I am purchasing the source code of S-C Assembler II Version 4.0 with the understanding that it is proprietary information belonging to S-C SOFTWARE. The disk, and any copies or listings I may make of it, are only for my own personal use."

Another Way Out of the Assembler

James Church, from Trumbull, CT, writes that he has found a way to get from the assembler into Applesoft, without wiping out an Applesoft program.

The normal way to leave is by typing FP, and then PR#0. This of course clears any Applesoft program from memory. But by typing \$AAB6:40, \$E003G, and PR#0 you can enter Applesoft softly.

Sifting Primes Faster and Faster

Benchmark programs are sometimes useful for selecting between various processors. Quite a few articles have been published which compare and rank the various 2-80, 8080, 6800, and 6502 systems based on the speed with which they execute a given BASIC program. Some of us cannot resist the impulse to show them up by recoding the benchmark in our favorite language on our favorite processor, using our favorite secret tricks for trimming microseconds.

"A High-Level Language Benchmark" (by Jim Gilbreath, BYTE, September, 1981, pages 180-198) is just such an article. Jim compared execution time in Assembly, Forth, Basic, Fortran, COBOL, PL/I, C, and other languages; he used all sorts of computers, including the above four, the Motorola 68000, the DEC PDP 11/70, and more. He used a short program which finds the 1899 primes between 3 and 16384 by means of a sifting algorithm (Sieve of Eratosthenes).

His article includes table after table of comparisons. Some of the key items of interest to me were:

Language and Machine	Seconds
Assembly Language 68000 (8 MHz)	1.12
Assembly Language Z80	6.80
Digital Research PL/I (280)	14.0
Microsoft BASIC Compiler (280)	18.6
FORTH 6502	265.
Apple UCSD Pascal	516.
Apple Integer BASIC	2320.
Applesoft BASIC	2806.
Microsoft COBOL Version 2.2 (Z80)	5115.

There is a HUGE error in the data above; I don't know if it is the only one or not. The time I measured for the Apple Integer BASIC version was only 188 seconds, not 2320 seconds! How could he be so far off? His data is obviously wrong, because Integer BASIC in his data is too close to the same speed as Applesoft.

I also don't know why they neglected to show what the 6502 could do with an assembly language version. Or maybe I do....were they ashamed?

William Robert Savoie, an Apple owner from Tennessee, sent me a copy of the article along with his program. He "hand-compiled" the BASIC version of the benchmark program, with no special tricks at all. His program runs in only 1.39 seconds! That is almost as fast as the 8 MHz Motorola 68000 system! The letter that accompanied his program challenged anyone to try to speed up his program.

How could I pass up a challenge like that? I wrote my own version of the program, and cut the time to .93 seconds! Then I made one small change to the algorithm, and produced exactly the same results in only .74 seconds!

Looking back at Jim Gilbreath's article, he concludes that efficient, powerful high-level languages are THE way to go. eschews the use of assembly language for any except the most drastic requirements, because he could not see a clear speed advantage. He points out the moral that a better algorithm is superior to a faster CPU. (Note that his algorithm is by no means the fastest one, by the way.)

Here is Gilbreath's algorithm, in Integer BASIC:

>LIST

10 S=8190: DIM F(8191):N=0

20 FOR I=0 TO S:F(I)=1: NEXT I

30 FOR I=0 TO S: IF F(I)=0 THEN 80

40 P=I+I+3:K=I+P 50 IF K>S THEN 70

60 F(K) = 0: K = K + P: GOTO 50

70 N=N+1: REM PRINT P; ";

80 NEXT I

90 PRINT : PRINT N; " PRIMES": END

NEW UTILITIES FOR S-C ASSEMBLER

GLOBAL SEARCH & REPLACE

- * REPLACES LABEL NAMES QUICKLY AND EASILY
- * SEARCH ALL OR PART OF SOURCE CODE
- * OPTIONAL PROMPTING FOR USER VERIFICATION
- * PROGRAM DISKETTE + DOCUMENTATION: \$ 20.00

Cross Reference Table

- A COMPLETE CROSS REFERENCE OF GLOBAL LABELS BY LINE #
- * TABLE GENERATED IN ALPHABETICAL ORDER
- * LEADING LABEL LINE NUMBERS HIGHLIGHTED * SEE EXAMPLE OUTPUT IN AD OF APRIL 'APP
- APPLE ASSEMBLY LINE'
- * PROGRAM DISKETTE AND DOCUMENTATION: \$ 20.00

THE ABOVE MACHINE LANGUAGE UTILITIES ARE FOR USE WITH THE S-C Assembler Version 4.0

> RAK-WARE 41 Ralph Road West Orange, NJ 07052

The REM tagged onto the end of line 70, if changed to a real PRINT statement, will print the list of prime numbers as they are generated. Of course printing them was not included in any of the time measurements. According to my timing, printing adds 12 seconds to the program.

I modified the algorithm to take advantage of some more prior knowledge about sifting: There is no need to go through the loop in lines 50 and 60 if P is greater than 127 (the largest prime no bigger than the square root of 16384). This means changing line 40 to read:

40 P=I+I+3 : IF P>130 THEN 70 : K=I+P

This change cut the time for the program from 188 seconds to 156 seconds. My assembly language version of the original algorithm ran in .93 seconds, or 202 times faster; the better algorithm ran in .74 seconds, or almost 211 times faster.

William Savoie has done a magnificent job in hand-compiling the first program. He ran the program 100 times in a loop, so that he could get an accurate time using his Timex watch. Here is the listing of his program.

write now

Southwestern Data Systems, an industry pioneer in innovative software for the Appielli, is always looking for authors. There are no limitations on the size or type of software you can submit — utilities, communication, business, education, or games — the only requirement is that it must meet the quality standards which typify all SDS products. When you join the SDS team, you get the benefits of a professional support staff experienced in providing all you need to get your program to market. Here are some of the ways we help you:

- TECHNICAL PROGRAMMING ASSISTANCE
- UNIQUE COPY PROTECTION W/LIMITED BACKUPS
- SUCCESSFUL MARKETING STRATEGIES
- ASSISTANCE IN WRITING THE MANUAL
- PROFESSIONAL PRODUCT ARTWORK
- QUALITY ADVERTISING
- SUPERIOR PACKAGING
- NATIONAL DISTRIBUTION
- HIGHEST ROYALTIES PAID MONTHLY
- CUSTOMER SERVICE SUPPORT

This is the opportunity you have been waiting for, a chance to market your program with the finest publisher in the software industry. Let Southwestern Data Systems' reputation and proven track record for success go to work for you. If you think you have what we want — a unique and distinctive software package — please call or write us today!

Southwestern data systems

P.O. BOX 582 SANTEE, CA 92071 (714) 562-3670

	1000 1 1010 1 1020 1 1030 1 1040 1 1050 1 1060 1 1070 1	k k k k k	CALC INSF	PIRED BY J	1: IRST 1899 PRIMES JIM GILBREATH, B ILLIAM ROBERT SA 105 DELASHMITT R IXSON, TENN 373	VOIE D. APT 15
3500- 1FFD-	1100 E	SIZE	.EQ	\$3500 8189	START OF BUFFER SIZE OF FLAG AR	
0006- 0008- 0019- 001B- 001D- 001F- PC58- FD8E- FD9E-	1140 # 1150 H 1160 H 1170 H 1180 C 1210 F 1220 # 1230 # 1230 H 1250 H	INDEX PRIME KVAR CVAR ARRAY SAVE		-ZERO VAF \$06 \$08 \$19 \$1B \$1D \$1F ROUTINES \$FC58 \$FD9E	PAGE ZERO INDEX PRIME LOCATION K VARIABLE COUNT OF PRIME ARRAY POINTER COUNT LOOP CLEAR VIDEO CARRIAGE RETURN PRINT *- "	(LOCATION FOR I)
F940- FBE2-	1280 F 1290 F 1300 F	PRINTN BELL RUN P	EQ ROGE	\$F940 \$FBE2 VAM 100 TI	SOUND BELL WHEN	MBER IN HEX DONE E TIME MEASUREMENTS!
0800- 20 58 FC 0803- 20 8E FD 0806- A9 64 0808- 85 1F 080A- 20 18 08	1320 S 1330 1340 1350		JSR LDA STA	#100 SAVE	CLEAR SCREEN CARRIAGE RETURN LOOP 100 TIMES SET COUNTER DIN DRIME	
080A- 20 18 08 080D- C6 IF 080F- D0 F9 0811- 20 BA 08 0814- 20 E2 FB	1360 1370 1380 1390 1400 1410		BNE JSR	GO SAVE 01 PRINT BELL	RUN PRIME DECREASE SAVE LOOP PRINT COUNT READ WATCH!	

APPLE 8-BIT 8-CHANNEL A/D SYSTEM

- ➤ 8-BIT RESOLUTION
- ➤ ON BOARD MEMORY-(Just peek at data)
- ➤ FAST CONVERSION -(.078 ms per channel).
- ➤ ELIMINATES NEED TO WAIT FOR A/D CON-VERSION
- ➤ A/D PROCESS TOTALLY TRANSPARENT TO APPLE.
- > FULL SCALE INPUTS CAN EASILY BE CHANGED BY USER.

APPLIED ENGINEERING'S A/D board is a breakthrough product for all APPLE owners giving real world data at a really affordable price. Diverse applications include monitoring

.....TEMPERATURE.....HUMIDITY.....WIND SPEED.....WIND DIRECTION LIGHT INTENSITY...... PRESSURE...... RPM...... SOIL MOISTURE....AND MANY MORE.....

CONTRIBUTED PROGRAMS ARE DISTRIBUTED FREE TO ALL A/D OWNERS IN OUR NEWSLETTER.

See your dealer or contact -

APPLIED ENGINEERING P.O. BOX 470301 DALLAS, TEXAS 75247

MASTER CHARGE & VISA WELCOME

(214) 492-2027 7:00 AM - 11:00 PM 7 DAYS A WEEK APPLE PERIPHERALS ARE OUR ONLY BUSINESS

```
1420 *-
1430 *
1440 *-
1450 ©
1460
1470
1480
1490
1510
1520
1530
 RESET VARIABLES
0818- A0 00
081A- 84 1B
081C- 84 1C
081E- 84 06
0820- 84 07
 CLEAR INDEX
CLEAR COUNT VARIABLE
 LDY #00
0818- A0
081A- 84
081C- 84
081E- 84
0820- 84
0822- 84
0826- 85
0828- A9
 STY CVAR
STY CVAR+1
STY INDEX
STY INDEX+
 1B
1C
06
07
 HI BYTE TOO
 CLEAR INDEX
 INDEX
INDEX+1
 HI BYTE TOO
LOW BYTE OF ARRAY
GET BUFFER LOCATION
SET ARRAY POINTER
LOAD WITH ONE
 ARRAY
 STY
 /BUFF
 LDA
 STA
 ARRAY+1
 #$01
/SIZE
 LDA
 1540
 LDX
 LOAD STOP BYTE
 1540
1550 *---
1570 *
1580 *---
1690 SET
1610
1620
1630
1640
1660 * SI
082C- E8
 INX
 MAKE PAGE LARGER
 SET EACH ELEMENT IN ARRAY TO ONE
 Y SET MEMORY
NEXT LOCATION
GO 256 TIMES
MOVE ARRAY INDEX
TEST END
082D- 91
082F- 88
0830- D0
0832- E6
 STA
DEY
 1D
 (ARRAY),Y
 BNE
 SET
 ARRAY+1
 DEX
 F6
 BNE SET
 GO TELL END
 1660
1670
1680
1690
1700
 SET ARRAY INDEX AT START OF BUFFER LOCATION
0837- A9 00
0839- 85 1D
083B- A9 35
083D- 85 1E
083F- 4C 48
 STA ARRAY
LDA /BUFF
STA ARRAY+1
 IN ARRAY POINTER LOW
 SET BUFFER LOCATION
IN ARRAY POINTER
 1700
1710
1720
1730 * SCAN
1740 FORNAT
1750
1760
1770 FORIN
1780
1790
1810
1820
 80
 JMP FORIN
 ENTER SIEVE ALGORITHM
0842- E6 06
0844- D0 02
0846- E6 07
0848- A5 06
084A- 18
084B- A5 07
084F- 69 35
0851- 85 1E
0853- A0 00
0855- B1 1D
0857- F0 E9
 ENTIRE ARRAY AND PROBAGATE LAST PRIME
 INCREASE LOW BYTE
GO IF < 256
INCREASE HI BYTE
GET INDEX TO ARRAY
 INC
 INDEX
 BNE FORIN
 INDEX+1
INDEX
 ĹĎĀ
 READY ADD
SAVE LOW BYTE
 \overline{a}
 STA
 ARRAY
 GET HI BYTE
ADD BUFFER LOCATION
SET POINTER
 LDA
 INDEX+1
/BUFF
 ADC
 ARRAY+1
 STA
 1830
 CLEAR Y REGISTER
 #00
 IDA (ARRAY), Y GET ARRAY VALUE
BEO FORNXT GO IF FLAG-0 SINCE NOT PRIME
* CALCULATE NEXT PRIME NUMBER WITH P=I+I+3
 1840
1850
 1860
1870
1880
1890
0859- A5
085B- 69
085D- 85
085F- A5
0861- 69
0863- 85
 06
03
08
07
 LDA INDEX
ADC #03
STA PRIME
 MAKE P=I+3
ADD THREE
 1900
1910
1920
1930
1940
1950
 IDA INDEX+1
ADC #00
STA PRIME+1
 INDEX+1
 00
09
 ADD CARRY
 * NOW P=I+3
LDA PRIME
ADC INDEX
0865- A5 08
0867- 65 06
0869- 85 08
086B- A5 09
086D- 65 07
086F- 85 09
 INDEX
 MAKE P=P+I
 1960
1970
 PRIME
 STA
 PRIME+1
 LDA
 1980
 ADC
 INDEX+1
 ADD HI BYTE
 1980
1990
2010
2010
2020
2030
2040
2050
2070
 STA PRIME+1
 SAVE P
 * NOW CALCULATE K=I+PRIME (CLEAR BEYOND PRIME)
LDA INDEX ADD I TO P
ADC PRIME
0871- A5 06
0873- 65 08
0875- 85 19
0877- A5 07
0879- 65 09
087B- 85 1A
 STA
 KVAR
INDEX+1
PRIME+1
 SAVE IN K
 LDA
ADC
 ADD HI BYTE TOO
 STA KVAR+1
 SAVE K VALUE
 2080
2090
2110
21120
2130
2150
2150
2170
2160
2190
22190
2210
2220
 SEE IF K > SIZE AND MODIFY ARRAY IF NOT
087D- A5
087F- 38
 .02
 LDA KVAR
 GET K VAR
SET CARRY
 19
 SEC
SEC
 FOR SUB
0880- E9
0882- A5
0884- E9
0886- B0
 FD
LA
LF
LE
 #SIZE
 SUBTRACT SIZE
 SBC #SIZE SUBTRACT SIZE
LDA KVAR+1 GET HI BYTE
SBC /SIZE SUBTRACT TOO
BCS .03 GO IF K < SIZE
ASSIGN ARRAY (K) = 0 SINCE PRIME CAN BE ADDED TO MAKE NUMBER
THEREFORE THIS CANNOT BE PRIME! (PROBAGATE THROUGH ARRAY)
LDA KVAR GET INDEX TO ARRAY
 IDA KVAR+1
SBC /SIZE
BCS .03
0888- A5 19
088A- 85 1D
088C- A5 1A
088E- 69 35
0890- 85 1E
 SAVE LOW BYTE
GET HI BYTE
ADD BUFFER OFFSET
SAVE ARRAY INDEX
 STA ARRAY
 LDA KVAR+1
 ADC /BUFF
STA ARRAY+1
```

LDA #00 CLEAR A
TAY
AND Y REGISTER
STA (ARRAY) Y CLEAR ARRAY LOCATION
* CREATE NEW K FROM K=K+PRIME (MOVE THROUGH ARRAY) 0892- A9 00 0894- A8 0895- 91 1D 0897- A5 0899- 65 089B- 85 LDA KVAR ADC PRIME GET K LOW ADD PRIME 08 19 STA KVAR SAVE K 089D- A5 089F- 65 08A1- 85 1A 09 1A 7D 08 LDA KVAR+1 NOW ADD HI BYTES ADC PRIME+1
STA KVAR+1
JMP .02 LOOP TELL ARRAY DONE
* NOW COUNT PRIMES FOUND (C=C+1) *03 2360 2370 2380 2390 2400 2410 2420 DELETE NEXT LINE TO TIME PROGRAM (JSR PRINTP)
PRINTP PRINT PRIME C2 08 1B 02 1C 06 20 E6 D0 E6 PRINTP JSR INC CVAR ADD ONE GO IF NO OVERFLOW HI BYTE COUNTER BNE INC LDA .04 CVAR+1 INDEX 08AB-08AD-,04 GET INDEX HAVE INDEXED THROUGH ENTIRE ARRAY TO SEE IF WE SBC #SIZE IDA INDEX+1 SBC /SIZE BCC FORNXT TEST 08B1 08B3 08B5 SUBTRACT SIZE GET HI BYTE TOO SUBTRACT HI BYTE CONTINUE? 08B3-08B5-08B7-RTS * PRINT THE NUMBER OF PRIMES FOUND 2510 2510 2520 2530 2540 2550 2560 2560 2580 LDY CVAR+1 LDX CVAR GET HI BYTE OF COUNT PRINT JSR PRINT PRIMES FOUND JOB DONE, RETURN RTS PRINT THE PRIME NUMBER (OPTIONAL) LDY PRIME+1 HI BYTE PRIMIP LOX PRIME JSR PRINTN VIDEO "-" OUT JSR LINE SEC RTS

APPLE MUSIC SYNTHESIZER BREAKTHROUGH

- COMPLETE 16 VOICE MUSIC SYNTHESIZER ON ONE CARD, JUST PLUG IT INTO YOUR APPLE, CONNECT THE AUDIO CABLE, (SUPPLIED) TO YOUR STEREO AND BOOT THE SUPPLIED DISK AND YOU'RE READY TO ENTER AND PLAY SONGS.
- IT'S EASY TO PROGRAM MUSIC WITH OUR "COMPOSE" SOFTWARE. YOU'LL START RIGHT AWAY AT INPUTTING YOUR FAVORITE SONGS. OUR MANUAL SHOWS YOU HOW, STEP BY STEP. THE HI-RES SCREEN SHOWS WHAT YOU'VE ENTERED IN STANDARD SHEET MUSIC FORMAT.
- \bullet WE GIVE YOU LOTS OF SOFTWARE. IN ADDITION TO "COMPOSE" AND PLAY PROGRAMS, THE DISK IS FULL OF SONGS READY TO RUN.
- FOUR WHITE NOISE GENERATORS (GREAT FOR SOUND EFFECTS).
- PLAYS MUSIC IN TRUE STEREO AS WELL AS TRUE DISCREET QUADRAPHONIC.
- . ENVELOPE CONTROL (VOLUME)
- WILL PLAY SONGS WRITTEN FOR ALF SYNTHESIZER (ALF SOFTWARE WILL NOT TAKE ADVANTAGE OF ALL THE FEATURES OF THIS BOARD, THEIR SOFTWARE SOUNDS THE SAME ON OUR SYNTHESIZER).
- AUTOMATIC SHUTOFF ON POWER-UP, OR IF RESET IS PUSHED.
- . MANY, MANY MORE FEATURES.

ALL ORDERS SHIPPED SAME DAY
SEND \$155.00 CHECK OR MONEY ORDER
(TEXAS RESIDENTS ADD 5% SALES TAX)

APPLIED ENGINEERING
P.O. BOX 470301

DALLAS, TEXAS 75247

MASTER CHARGE & VISA WELCOME

(214) 492-2027

7:00 AM - 11:00 PM 7 DAYS A WEEK
APPLE PERIPHERALS ARE OUR ONLY BUSINESS

```
1000
1010
1020
1030
 * SIEVE PROGRAM:
* CALCULATES FIRST 1899 PRIMES IN .74 SECONDS!
 INSPIRED BY JIM GILBREATH
(SEE BYTE MAGAZINE, 9/81, PAGES 180-198.)
AND BY WILLIAM ROBERT SAVOIE
4405 DELASHMITT RD. APT 15
HIXSON, TENN 37343
 1040
1050
 1060
 1070
1080
1090
1100
1110
1120
1130
1140
1150
 ARRAY
SIZE
 EQ $3500
EQ 8192
3500-
2000-
 FLAG BYTE ARRAY
SIZE OF FLAG ARRAY
 * PAGE-ZERO VARIABLES
 POINTER TO FLAG ARRAY FOR OUTER LOOP
POINTER TO FLAG ARRAY FOR INNER LOOP
LATEST PRIME NUMBER
 22222
 $06,07
$08,09
$1B,1C
$1D,1E
$1F
0006-
 A.PNIR
 1160
1180
 B. PNIR
PRIME
0008-
001B-
ŏŏīō-
 COUNT
 # OF PRIMES SO FAR
 1190
1200
1210
1220
1230
1240
1250
1260
1270
1280
1310
1310
1320
1330
1340
001F-
 TIMES
 COUNT LOOP
 * APPLE ROM ROUTINES USED
 EO SF940
EO SFC58
EO SFD8E
EO SFD9E
EO SFBE2
F940-
FC58-
FD8E-
 PRINT 2 BYTE NUMBER FROM MONITOR
CLEAR VIDEO
CARRIAGE RETURN
PRINT "-"
 PRINTN
 HOME
 CR
FD9E-
 LINE
 PRINT
 BELL.
 SOUND BELL WHEN DONE
 * RUN PROGRAM 100 TIMES FOR ACCURATE TIME MEASUREMENTS!
 •
0800- 20 58 FC
0803- A9 64
0805- 85 1F
0807- 20 21 08
 CLEAR SCREEN
LOOP 100 TIMES
SET COUNTER
 JSR HOME
 START
 LDA #100 LOOP 1
STA TIMES SET CO
JSR GENERATE, PRIMES
 .1
 JSR GENERATI
LDA $400
EOR $580
STA $400
DEC TIMES
BNE .1
JSR BELL
LDY COUNT+1
LDX COUNT
080A- AD
 00
 1350
1360
1370
1380
1400
1420
1430
1440
1450
1460
 TOGGLE SCREEN FOR VISIBLE INDICATION
 04
080A- AD
080D- 49
080F- 8D
0812- C6
0814- D0
0816- 20
081B- A6
081B- A6
081D- 20
0820- 60
 80
00
 THAT PROGRAM IS STILL RUNNING
 04
 路路
 LOOP
 READ WATCH!
GET HI BYTE OF COUNT
 FB
 40
 F9
 JSR PRINTN
 PRINT PRIMES FOUND
 RTS
 GENERATE THE PRIMES
 GENERATE PRIMES
LDY #0
STY COUNT
0821- A0 00
0823- 84 1D
0825- 84 1E
0827- 84 06
0829- A9 35
082B- 85 07
082D- A9 01
082F- A2 20
 CLEAR INDEX
 CLEAR COUNT VARIABLE
 STY COUNT+1
STY A.PNTR
LDA /ARRAY
 SET UP POINTER FOR OUTER LOOP
 STA A.PNIR+1
LDA #1
 LDA
 LOAD WITH ONE
 LDX /SIZE
 NUMBER OF PAGES TO STORE IN
 * SET EACH ELEMENT IN ARRAY TO ONE
0831- 91 06
0833- C8
0834- D0 FB
0836- E6 07
0838- CA
0839- D0 F6
 Y SET FLAG TO 1
NEXT LOCATION
GO 256 TIMES
POINT AT NEXT PAGE
NEXT PAGE
MORE PAGES
 STA
 (A.PNTR),Y
 BNE
INC
 .1
 A.PNTR+1
 DEX
 .1
 BNE
 1670
1680
1690
1700
 * SCAN ENTIRE ARRAY, LOOKING FOR A PRIME
 LDA /ARRAY SET A.PNIR TO BEGINNING ACC
STA A.PNIR+1
LDY #0 CLEAR INDEX
LDA (A.PNIR), Y LOOK AT NEXT FLAG
BEQ .6 NOT PRIME, ADVANCE POINTER
083B- A9
083D- 85
 35
07
 SET A.PNTR TO BEGINNING AGAIN
 1710
1720
1730
 .2
 083F- A0 00
0841-
0843-
 Bl
F0
 06
```

```
* CALCULATE CURRENT INDEX INTO FLAG ARRAY
0845- 38
0846- A5 07
0848- E9 35
084A- AA
084B- A5 06
 LDA A.PNTR+1
 /ARRAY
 SBC
 SAVE HI-BYTE OF INDEX
LO-BYTE OF INDEX
 TAX
LDA A.PNTR
 * CALCULATE NEXT PRIME NUMBER WITH P=I+I+3
084D-
084E-
084F-
0850-
0851-
0852-
0853-
0855-
0857-
 DOUBLE THE INDEX
 TAY
 HI-BYTE OF INDEX
 AA 98 95 98 86 86
 NOW ADD 3
 03
 #3
 PŘIME
.3
 lB
01
 BCC
 ĪŇX
 10
 PRIME+1
 * FOLLOWING 4 LINES CHANGE ALGORITHM SLIGHTLY
* TO SPEED IT UP FROM .93 TO .74 SECONDS
 $\frac{1}{1}27
085C- 8A
085D- D0
085F- C0
0861- B0
 TXA
BNE
CPY
 TEST HIGH BYTE
PRIME > SQRT (16384)
 PRIME > SORT (16384)
 * NOW CLEAR EVERY P-TH ENTRY AFTER P
 00
06
08
07
 LDY #0
 LDA A.PNIR
STA B.PNIR
LDA A.PNIR+1
 USE CURRENT OUTER POINTER FOR
 0867
0869
 INNER POINTER
 STA
CLC
LDA
086B-
086D-
086E-
0870-
 Ŏ9
 B.PNTR+1
 BUMP ARRAY POINTER BY P
BUMP TO NEXT SLOT
 B.PNIR
PRIME
 08
18
09
10
95
55
 ADC
0872-
0874-
0876-
0878-
 B.PNTR
B.PNTR+1
PRIME+1
 STA
 LDA
ADC
STA
 B.PNIR+1
 /ARRAY+SIZE
 ZE SEE IF BEYOND END OF ARRAY
YES, FINISHED CLEARING
NO, CLEAR ENTRY IN ARRAY
 BCS
TYA
087E-
 08
 STA
 (B.PNIR),Y
0881- FO
 ...ALWAYS
 EB
 BEQ
 . 4
 * NOW COUNT PRIMES FOUND
 (C=C+1)
 2270
22280
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
22310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23310
23010
23010
23010
23010
23010
23010
23010
23010
23010
23010
23010
2
 JSR PRINTP
INC COUNT
 PRINT PRIME
0883- E6 1D
0885- D0 02
0887- E6 1E
 BNE .6
INC COUNT+1
 * ADVANCE OUTER POINTER AND TEST IF FINISHED
0889- E6
088B- D0
088D- E6
088F- A5
0891- C9
0893- 90
0895- 60
 06
02
07
07
55
AA
 INC
 •6
 A,PNIR
 BNE
INC
LDA
 A.PNIR+1
A.PNIR+1
/ARRAY+SIZE
.2
 OMP
BCC
RTS
 * OPTIONAL PRINT PRIME SUBROUTINE
 A4
A6
20
20
60
 1C
1B
40
9E
0896-
0898-
 TDX
 PRINTP
 PRIME+1
PRIME
 HI BYTE
089A-
089D-
08A0-
 PRINT DECIMAL VAL
 JSR PRINTN
 JSR
 LINE
```

Michael R. Laumer, of Carrollton, Texas, has been working for about a year on a full-scale compiler for the Integer BASIC language. He has it nearly finished now, so just for fun he used it to compile the algorithm from Gilbreath's article. Mike used a slightly different form of the Integer BASIC program than I did, which took 238 seconds to execute. But the compiled version ran in only 20 seconds! If you are interested in compiling Integer BASIC programs, you can write to Mike at Laumer Research, 1832 School Road, Carrollton, TX 75006.

If you want to, you can easily cut the time of my program from .74 to about .69 seconds. Lines 1600-1650 in my program set each byte in ARRAY to \$01. If I don't mind the extra program length, I can rewrite this loop to run in about 42 milliseconds instead of the over 90 it now takes. Here is how I would do it:

.1 STA ARRAY, Y STA ARRAY+\$100,Y STA ARRAY+\$200,Y STA ARRAY+\$300,Y

TOTAL OF 32 LINES LIKE THESE

STA ARRAY+\$1E00,Y STA ARRAY+\$1F00,Y INY BNE .1

If you can find a way to implement the same program in less than .69 seconds, you are hereby challenged to do so!

Time II

The most powerful, easiest to use, clock for your APPLE

- . TIME IN HOURS, MINUTES AND SECONDS.
- DATE WITH YEAR, MONTH, DATE, DAY OF WEEK AND LEAP YEAR.
- . FAST DATE AND TIME SETTING.
- PROGRAM SELECTABLE 24 HOUR MILITARY FORMAT OR 12 HOUR WITH AMIPM FORMAT.
- . + 30 SECOND ADJUST.
- DIP SWITCH SELECTABLE INTERRUPTS PERMIT FOREGROUNDIACKGROUND OPERATION OF TWO PROGRAMS SIMULTAMEOUSLY SO YOU CAN CALL UP SCHEDULES, TIME EVENTS, DATE LISTINGS, AND OTHER PRINTOUTS.
- . CRYSTAL CONTROLLED FOR .0005% ACCURACY.
- LATCHED INPUT AND OUTPUT PORTS FOR THE EASIEST PROGRAMMING IN BASIC.
- ON BOARD BATTERY BACKUP POWER FOR OVER 4 MONTHS POWER OFF OPERATION (BATTERY CHARGES WHEN APPLE IS ON).

ALL ORDERS SHIPPED SAME DAY SEND \$129 DO CHECK OR MONEY ORDER (TEXAS RESIDENTS ADD 5% SALES TAX)

APPLIED ENGINEERING P.O. BOX 470301 DALLAS, TEXAS 75247

- INCLUDES 16 SECTOR DISK WITH OVER 25 CONTRIBUTED PROGRAMS SO YOU CAN PUT YOUR TIME II TO USE RIGHT AWAY
- TWENTY-THREE PAGE OPERATING MAN INCLUDED, WITH MANY EXAMPLES OF PROGRAM USE WITH YOUR APPLE IN ANY CONFIGURATION. G MANUAL ROGRAMS TO

MASTER CHARGE & VISA WELCOME

(214) 492-2027

7:00 AM - 11:00 PM 7 DAYS A WEEK APPLE PERIPHERALS ARE OUR ONLY BUSINESS

Decision Systems

Decision Systems P.O. Box 13006 Denton, TX 76203 817/382-6353

DIS-ASSEMBLER

DSA-DS dis-assembles Apple machine language programs into forms compatible with LISA, S-C ASSEMBLER (3.2 or 4.0), Apple's TOOL-KIT ASSEMBLER and others. DSA-DS dis-assembles instructions or data. Labels are generated for referenced locations within the machine language program. \$25, Disk, Applesoft (32K, ROM or Language card)

OTHER PRODUCTS

ISAM-DS is an integrated set of Applesoft routines that gives indexed file capabilities to your BASIC programs. Retrieve by key, partial key or sequentially. Space from deleted records is automatically reused. Capabilities and performance that match products costing twice as much.

\$50 Disk, Applesoft.

PBASIC-DS is a sophisticated preprocessor for structured BASIC. Use advanced logic constructs such as IF...ELSE..., CASE, SELECT, and many more. Develop programs for Integer or Applesoft. Enjoy the power of structured logic at a fraction of the cost of PASCAL.

\$35. Disk, Applesoft (48K, ROM or Language Card).

FORM-DS is a complete system for the definition of input and output froms. FORM-DS supplies the automatic checking of numeric input for acceptable range of values, automatic formatting of numeric output, and many more features.

\$25 Disk, Applesoft (32K, ROM or Language Card).

UTIL-DS is a set of routines for use with Applesoft to format numeric output, selectively clear variables (Applesoft's CLEAR gets everything), improve error handling, and interface machine language with Applesoft programs. Includes a special load routine for placing machine language routines underneath Applesoft programs. \$25 Disk, Applesoft.

SPEED-DS is a routine to modify the statement linkage in an Applesoft program to speed its execution. Improvements of 5-20% are common. As a bonus, **SPEED-DS** includes machine language routines to speed string handling and reduce the need for garbage clean-up. Author: Lee Meador.

\$15 Disk, Applesoft (32K, ROM or Language Card).

(Add \$4.00 for Foreign Mail)

*Apple II is a registered trademark of the Apple Computer Co.

6809 Cross Assembler

Chris Wiggs, of Rockford, IL, has developed a cross assembler for the 6809 which runs in the Apple. In fact, it is really a set of patches to the S-C Assembler II Version 4.0. If you BLOAD your copy of the assembler, and then BRUN his patch file, and BSAVE the result, you have a brand new assembler for 6809 code.

It is set up to work with "The Mill". Typing MGO turns on the mill and starts 6809 code executing, while the Apple's 6502 is left in a waiting loop.

Chris has authorized me to distribute these patches. For only \$20 you will get a disk which includes all of the source code for the patches (in S-C Assembler II Version 4.0 format), the already-assembled patch file, a sample 6809 program, and some instructions (in the form of an assembly source file of comments).

I have not put this program through any rigorous test, but Chris is using it himself and is satisfied that it is working correctly. Anyway, you will actually have the SOURCE code, so you can make any further changes you wish with ease.

You might also study how he did it, and then write a cross assembler for some other chip, such as z-80, 68000, 1802, TMS7000, or whatever.

Here is a sample 6809 assembly:

	1000 * 1010 * 1020 * 1030 * 1040 *	6809 MULTI-PRECISION ADDITION SUBROUTINE FROM "6809 ASSEMBLY LANGUAGE PROGRAMMING", LANCE LEVENTHAL, OSBORNE/MCGRAW-HILL, PAGE 11-7
	1050 * 1060 * 1070 * 1080 * 1090 * 1110 *	CALL: JSR MPAD .DA #N NUMBER OF BYTES TO ADD .DA ARG1 ADDRESS OF FIRST ARGUMENT .DA ARG2 ADDRESS OF 2ND ARGUMENT .DA SUM ADDRESS FOR SUM
0800- 34 77 0802- EE 69 0804- 37 34 0806- EE C4 0808- 1C FE 0808- A6 80 080C- A7 C0 0810- 5A 0811- 26 F7 0813- EE 69 0815- 33 47 0817- EF 69 0817- EF 69	1120 MPADD 1130 1140 1150 1160 1170 .1 1180 1210 1220 1210 1220 1230 1240 1250	PSHS X,Y,U,A,B,CCR SAVE ALL REGISTERS LDU 9,S ACCESS PARAMETER LIST PULU X,Y,B GET LENGTH AND ADDRESSES OF ARGS LDU ,U GET ADDRESS OF SUM ANDCC \$FE CLEAR CARRY TO START SUM LDA ,X+ GET BYTE FROM 1ST ARG ADCA ,Y+ ADD BYTE FROM 2ND ARG STA ,U+ STORE BYTE IN SUM DECB ALL BYTES ADDED? BNE 1 NOT YET LDU 9,S ADJUST RETURN ADDRESS PAST LEAU 7,U THE ARGUMENT LIST STU 9,S PULS PC,U,Y,X,B,A,CCR RESTORE REGISTERS, RETURN

SYMBOL TABLE

0800- MPADD .01=080A

JOHN'S DEBUGGER & DISASSEMBLER

ASSEMBLY LANGUAGE PROGRAMMING
ON THE APPLE 11 COMPUTER

NOW YOU CAN TRACE OR STEP ANY 6502 INSTRUCTION LOCATED ANYWHERE IN MEMORY

BEGIN DEBUGGING FROM ANY POINT WITHIN YOUR PROGRAM COMPUTES EFFECTIVE ADDRESS FOR ALL ADDRESSING MODES & DISPLAYS ALL MEMORY CHANGES (BEFORE/AFTER) Options to quickly move thru your program-selected memory, equal zero, leave subrouting, etc

TRACE LOGIC W/ INSTRUCTION - NOTING ALL JMPS, JSR, etc

STEP EACH INSTRUCTION DISPLAYING:

-ALL REGS, STATUS & POINTER -ACCUMULATOR IN BINARY
-LAST 8 BYTES ON THE STACK -DISPLAY OF ALL FLAGS SET
-DISPLAY WHAT IS IN ANY 12 MEMORY POSITIONS WITH LABELS
OPTIONS CAN BE USED IN ANY ORDER: STEP, TRACE, CONTINUOUS,
ONE PAGE, SINGLE LINE, MONITOR EXIT & RETURN TO PROCESSING

BREAKPOINT BREAK ON KEYPRESS, CYCLE COUNTER, ETC (6 OPTIONS) INCLUDES JIMING DELAY FROM 0.0 to 200 SECONDS (ALL OF THE ABOVE SAVES THE ENTIRE PAGE OF THE STACK) REQUIRES: 48K (MACH LANGUAGE USES FROM 8400 TO 9600)

> JOHN BRODERICK, CPA BRODERICK & ASSOCIATES 8635 SHAGROCK DALLAS, TEXAS 75238

Extending the Apple Monitor

Just as the creators of Applesoft included the wonderful "&" statement to allow language extensions, so also Steve Wozniak included a means for adding new monitor commands. The "control-Y" command branches to a user-defined maching language routine, which can supplement the existing commands in the Monitor ROM.

The control-Y command executes your subroutine starting at \$3F8. All there is room for at \$3F8 is a JMP to where your subroutine is REALLY stored. When you boot DOS, a JMP \$FF65 instruction is inserted at \$3F8, setting the control-Y command to merely re-enter the monitor. By changing the address of that JMP instruction, you can have it jump to your own code. If you look ahead at the listing of MONITOR EXTENSIONS, lines 1170-1210 store the address of my CTRLY subroutine into the JMP instruction.

I have thought of at least three features that I miss all the time in the monitor. (I just now thought of several more, but they will have to wait for another article.)

- 1. The monitor already includes the ability to add and subtract single-byte values, and print the single-byte result. I would like to be able to do this with 16-bit values.
- 2. The monitor can already dump memory in hexadecimal, but I want to see it as ASCII characters also. There is room on the screen for both at once.
- 3. The monitor can already disassemble code to the screen, 20 lines at a time. If I want more than 20 lines, I can type "LLLLLL", one L for each 20 lines. But I would like to be able to just specify the beginning and ending addresses for the disassembly, like I do for the hexadecimal printout.

If you enter the MONITOR EXTENSIONS program, these three functions will be added to the monitor. To add or subtract two values, type the two values separated by "+" or "-"; then type control-Y, and carriage return. To dump in combined hex and ASCII, type the beginning and ending addresses separated by a period, then control-Y and carriage return. To disassemble a range of memory, type the beginning and ending addresses separated by a period, then control-Y, "L", and a carriage return.

Looking again at the listing, lines 1230-1340 figure out which of the above command options you have typed in. When the monitor branches to \$3F8, the following conditions have been set up:

(A) = 0 if only one address was typed; = code for separator character if two addresses were typed.

- (X) = 0 if no hex digit typed immediately before the control-Y;
 - = 1 if any hex digits immediately before the control-Y.
- (Y) = 0
- (\$34) = index into input buffer of next character after the control-Y.

Up to five 16-bit variables (called Al, A2, A3, A4, and A5) are filled from the hexadecimal values in the command. If you type a "<" after the first value, then that value will be stored in A4 and A5 (A4 is at \$42,43; A5 at \$44,45). If you type a ".", "+", "-", or ":" after a hexadecimal value, then that value will be stored in Al and A3 (Al is at \$3C,3D; A3 at \$40,41). If you type a hexadecimal value immediately before the control-Y, then that value will be stored in A2 (which is at \$3E,3F).

Looking again at lines 1230-1340, I branch to SUB if the separator is "-", or ADD if it is "+". If the separator is a colon, I just return; I don't have any control-Y command which accepts a colon separator. If the separator is not any of the above, then either there was no separator, or it was a period. In both of these cases, I want to dump memory. If the character after the control-Y is not "L", then I want a combined hex-ASCII dump; if it is "L", I want disassembly. Line 1340 increments the buffer pointer so that the "L" command will not be re-executed by the regular monitor routine after my control-Y routine is finished.

Lines 1360-1450 control the disassembly option. I used a monitor subroutine to copy the beginning address from Al into PC. Then I wrote a loop that calles the monitor routine to disassemble one line, and then checks to see if we have reached the ending address. Compare this to the code in the monitor ROM at \$FE5E through \$FE74. There is one trick in this code. I wanted to compare PC to END.ADDR, and continue if PC was less than or equal to END.ADDR. The normal comparison technique would either SET carry at line 1390, but I CLEARed it. This has the same affect as using one less than the value in PC as the first comparand. needed this, because BCC at line 1440 only branches if the first comparand is LESS THAN the second one. In other words, since it is difficult to implement IF PC <= END.ADDR THEN ..., I implemented IF PC-1 < END.ADDR THEN

Lines 1470-1780 perform the combined hex-ASCII dump. I must give credit to Hugh McKinney, of Dunwoody, GA, for some of the ideas in this code. Just for fun, I set it up to always print complete rows of eight bytes; the starting address is rounded down to the nearest multiple of 8, and the ending address is rounded up. This means that typing just one address will get you eight, also.

I had to make a judgment about what characters to display for the ASCII portion of the dump. There are 256 possible values, and only 96 printing characters. In fact, if you don't have a lower

case adapter, your screen only shows 64 printing characters (unless you count inverse and flashing characters as different; in that case you have 192). I decided to display control characters (codes 00-1F and 80-9F) as flashing characters (codes 40-5F). Codes 60-7F and E0-FF display as lower case characters if you have a lower case adapter. Codes 20-5F and A0-DF display as normal video characters (the standard upper case set). If you want a different mapping, change lines 1660-1690 to do it your way.

Lines 1800-1930 perform the 16-bit addition and subtraction in the normal way. Lines 1940-1980 print out an equal sign, and the value.

If you get really ambitious, you might try programming for your Apple II Plus the S and T commands that Apple removed from the Autostart ROM. You can just about copy the code right out of the reference manual. You might also like to add a memory move command that will work correctly even when the target area overlaps the source area.

	1000 *	
0034- 003A- 003C- 003E- 0200- F940- FCBA- FDBD- FE63- FE75-	1020 *	
	1140 *	
0307 RD FA 03	1170 SETUP LDA #CTRLY 1180 STA \$3F9 1190 LDA /CTRLY 1200 STA \$3FA 1210 RTS 1220 *	
030D- F0 6B 030F- C9 AB 0311- F0 74 0313- C9 BA 0315- F0 20 0317- A4 34 0319- B9 00 02 031C- A0 00 031E- C9 CC 0320- D0 16 0322- E6 34	1240 BEO SUB 1250 CMP #\$AB PLUS? 1260 BEO ADD 1270 CMP #\$BA COLON? 1280 BEO RETURN 1290 LDY MON.YSAV LOOK BEYOND CONTROL-1 1310 LDA WBUF,Y 1310 LDY #0 1320 CMP #"L+\$80 1330 BNE DUMP 1340 INC MON.YSAV	¥
032D- A5 3A 032F- E5 3E 0331- A5 3B 0333- E5 3F 0335- 90 F0 0337- 60	1360 DISASM JSR MON.ALPC 1370 .1 LDA #1 DISASSEMBLE ONE LINE 1380 JSR MON.LIST DISASSEMBLE ONE LINE 1490 LDA PC 1410 SBC END.ADDR 1420 LDA PC+1 1430 SBC END.ADDR+1 1440 BCC .1 1450 RETURN RTS	
0338- A5 3E 033A- 09 07 033C- 85 3A 033E- A5 3F	1460 *	

Page 16....Apple Assembly Line....October, 1981....Copyright (C) S-C SOFTWARE

0344- 29 F8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1520 1530 1540 1550 1550 1570 1580 1590 1600 1610 1620 1630 1630 1650 1660 1770	LDA BGN.ADDR START WITH FULL ROW OF 8 AND #\$F8 STA BGN.ADDR JSR MON.XAM8 SEC BACK UP POINTER FOR ROW LDA BGN.ADDR SEC #8 STA BGN.ADDR BCS 2 NO BORROW DEC BGN.ADDR+1 LDA #\$A0 PRINT BLANK JSR MON.COUT LDY #0 LDA (BGN.ADDR), Y ORA #\$80 MAKE NORMAL VIDEO OMP #\$A0 SEE IF PRINTABLE BCS #4 YES ECR #\$CO MAKE CONTROLS INTO FLASHING ALPHA JSR MON.COUT PRINT IT JSR MON.COUT PRINT IT JSR MON.NOTAL ADVANCE POINTER BCC 3 MORE ON THIS ROW LDA BGN.ADDR OMP PC SEE IF FINISHED WITH DUMP LDA BGN.ADDR+1 SBC PC+1 BCC .1 NO RTS
037A- 38	1790 * 1800 SUB 1810 1820 1830 1840 1850 1860	SEC LDA BGN.ADDR SBC END.ADDR TAX LDA BGN.ADDR+1 SBC END.ADDR+1 JMP AS1
0387- 18 1 0388- A5 3C 1 038A- 65 3E 1 038C- AA 1 038D- A5 3D 1 038F- 65 3F 1	1870 * 1880 ADD 1890 1900 1910 1920 1930 1940 AS1	CLC LDA BGN.ADDR ADC END.ADDR TAX LDA BGN.ADDR+1 ADC END.ADDR+1 TAY
0392- A9 BD 1 0394- 20 ED FD 1	1950 1960 1970 1980	LDA #SBD EQUAL SIGN JSR MON.COUT JMP MON.PRNTYX

THE KEY TO UNDERSTANDING THE APPLE DOS 3.3...

COMPUTER DATA SERVICES proudly announces Lazer Systems DOSOURCE 3.3. A source listing of DOS 3.3

Randy Hyde has disassembled DOS 3.3, added meaningful labels and comments and came up with DOSOURCE 3.3.

DOSOURCE 3.3 clearly lists all the routines used within Apple 5 DOS and removes the mystery that surrounded DOS 3.3 until now. Never before have the internals of DOS 3.3 been so explicitly explained Now professional programmers. hackers, and the curious can really see what goes on inside DOS 3.3 DOSOURCE 3.3 comes on two diskettes (four sides) in three formats.

- LISA 2.5 compatible source listing that can be reassembled by LISA owners.
- text file listing that can be converted for use by other assemblers.
- assembled listing showing all the addresses and hex values with DOS

With DOSOURCE 3.3 you can

- Reassemble DOS at different addresses (for example, the Andromeda 16K RAM board or language card)
- Optimize portions of DOS

- Utilize those useful 'mystery' routines found within DOS
- Remove unneeded portions of DOS for application programs
- Learn all kinds of neat programming tricks
- Write your own DOS once you see how Apple did it
- Become a DOS expert
- Write useful DOS utility programs CDS will assist you in marketing programs you've written for Apple DOS

Special Introductory Price: \$39.95 (check, COD, VISA / MASTERCARD)

Lazer Systems Lower Case Plus, Keyboard Plus, and DOSOURCE 3.3 are all available from COMPUTER DATA SERVICES.

P.O. Box 696, Amherst, NH 03031 (603) 673-7375

Errata

Volume 1, Issue 12 (Sep 1981) page 8: Line 1120 in the CHRGET/CHRGOT subroutine should be BCS instead of BEQ.

Volume 1, Issue 7 (Apr 1981) page 8: Insert the following lines:

1331 1332	TXA TAY	LINE LENGTH IN Y-REG FOR LOOP COUNT
1333 .2	LDA \$200,Y	STRIP SIGN-BITS FROM EACH BYTE
		SIRIP SIGN-DIIS PROM LACH DIIL
1334	AND #\$7F	
1335	STA \$200,Y	
1336	DEY	
1337	BPL .2	

This patch is necessary because characters Applesoft strings are supposed to have the sign-bit clear. Everything is fine unless you try compare input strings with constant strings.

DOS Disassembly: \$B052-B0B5 AND \$B35F-B7FF

Everything from \$B800 through \$BFFF has now been covered in previous issues of AAL. Also, the 3.3 boot ROM was covered in the August issue. In this issue I present the rest of the boot code and part of the File Manager (FM).

Lines 1000-1570 are a subroutine inside FM which calls RWTS. The main entry at line 1170 assumes (A)=opcode, (X)=track, and (Y)=sector. A subsidiary entry at line 1200 assumes (A)=opcode, and track and sector were already set up. The valid opcodes are SEEK=0, READ=1, WRITE=2, and FORMAT=4.

Lines 1580-1970 are the various exits from FM. Upon exit, (A)=error code and CARRY status is set if there was an error, clear if not.

Lines 1980-2560 are various buffers, constants, and variables for FM. Notice there are some apparently unused bytes in this area.

Lines 2570-3690 are what is written on track 0 sector 0. It loads and executes BOOT.STAGE1 at \$0800 (execution starts at \$0801). This code reads in RWTS and BOOT.STAGE2. Since most of this area was unused, patches to solve the APPEND problem are here (lines 3020-3640).

Lines 3700-4080 are BOOT.STAGE2, which read in the rest of DOS and jump to \$9D84.

Routines to write the DOS image on tracks 0-2, to enter RWTS with interrupts disabled, and to clear a 256-byte buffer are in lines 4090-4990.

Lines 5100-5300 are the IOB and DCT used by FM for all calls to RWTS. The contents of these are described in the DOS Reference Manual pages 95-98.

```
1000
1010
1020
1030
 DOS 3.2.1/3.3 FILE MANAGER $B052-B0B5
 OR $B052
 1040
1050
0048-
AAC1-
AE7E-
BD00-
 $48
$AAC1
$AE7E
$BD00
 MON.STATUS
IOB.ADDR
 1060
 1070
1080
1090
 SAVE.FMW
 RWIS
 1110
1110
1120
1130
1140
1150
 MON.INIT
MON.HOME
MON.PRBYTE
MON.COUT
MON.SETKBD
MON.SETVID
 SFB2F
SFC58
SFDDA
SFDED
SFE89
SFE93
 FDDA
FDED
FE89-
FE93-
 \frac{1160}{1170}
 CALL .RWTS
 STX IOB.TRACK
STY IOB.SECTOR
B052- 8E EC B7
B055- 8C ED B7
 1200
1210
1220
1230
 CALL.RWIS.1
B058- 8D F4 B7
B05B- C9 02
B05D- D0 06
B05F- DD 5 B5
B062- 8D D5 B5
B065- AD F9 B5
B068- 49 FF
B068- 8D FB B7
 STA IOB.OPCODE (SEEK=0, READ=1, WRITE=2, FORMAT=4)
OMP #2 OPCODE="WRITE"?
 OMP
BNE
 BNE .1
ORA FMW.FLAGS SET "LAST OP WAS WRITE" FLAG
STA FMW.FLAGS
LDA FMW.VOLIME
EDR #SFF UN-COMPLEMENT THE VOLUME #
STA IOB.VOLUME
LDA FMW.SLOT16
STA IOB.SLOT16
LDA FMW.DRIVE
DRIVE #
STA IOB.DRIVE
B05F-
B062-
B065-
B068-
B06A-
B06D-
 1240
1250
1260
1260
1280
1290
1310
1320
1330
1340
1350
 3298E
 .1
 8D EB B7
AD F7 B5
8D E9 B7
AD F8 B5
8D EA B7
B070-
B073-
B076-
B079-
B07C-
B07F-
B073- AD F8 B5
B076- 8D EA B7
B079- AD E2 B5
B07C- 8D F3 B7
B082- 8D F3 B7
B085- A9 01
B087- 8D B8
B08A- AC C1 AA
B08D- AD C2 AA
B090- 20 B5 B7
 STA IOB DRIVE
LDA FMW SECTSZ
STA IOB SECTSZ
LDA FMW SECTSZ+1
 SECTOR LENGTH IN BYTES
 1360
1370
1380
1390
1400
1410
1420
1430
 STA IOB SECTSZ+1
LDA #1 SET
 SET TABLE TYPE
 IOB.TYPE
IOB.ADDR GET ADDRESS OF IOB
IOB.ADDR+1
 STA
LIDY
LIDA
B08D-
B090-
B093-
B096-
 JAR 10B.ADJR+1
JSR ENTER.RWIS
LDA 10B.ACTVOL
STA FMP.DATA+2
LDA 4$FF
STA 10B.VOLUME
BCS .2
RTS RI
 PERFORM THE OPERATION
 F6 B7
BF B5
 AB
B
 VOUME # FOUND
B099-
B09B-
B09E-
 85
8D
 440
450
460
 FF
 RESET VOLUME EXPECTED IN IOB
 EB B7
 CARRY SET IF RWIS ERROR
RETURN TO CALLER
GET ERROR CODE
ERR=7 IF VOLUME MISMATCH
 B0
60
 01
 1470
1480
1490
1500
1510
1530
B0A0- 6U
B0A1- AD
B0A4- A0
B0A6- C9
B0A8- F0
B0AC- C9
B0AC- C9
B0AC- F0
B0B0- A0
B0B2- 98
B0B3- 4C
B0A0-
 F5
07
20
08
 LDA IOB.ERROR
LDY #7 I
CMP #$20 Y
 В7
 VOLUME MISMATCH?
 BEO
 04
10
02
08
 IDY #4
OMP #$10
BEO .3
 ERR=4 IF WRITE PROTECTED WRITE PROTECTED?
 BEO
 ERR=8 (I/O ERROR) FOR ALL OTHERS
 1560
1570
1580
1590
 ERR IN A-REG
 •3
 TYA
 85 B3
 JMP FM.EXIT.ERROR
 DOS 3.3 FILE MANAGER $B35F-B5FF
 1600
1610
1620
1630
 .OR $B35F
.TA $0B5F
LDA #1 "LANGUAGE NOT AVAILABLE"
B35F- A9 01
B361- D0 22
B363- A9 02
B365- D0 1E
B367- A9 03
B369- D0 1A
B36B- A9 04
B36D- D0 16
B367- A9 05
B371- D0 12
B373- A9 06
B375- D0 06
 ĽĎÃ
 FM.EXIT.ERR1
B35F- A9
B361- D0
B365- D0
B365- D0
B367- A9
B369- D0
B36B- A9
B36D- D0
B371- D0
B371- D0
B377- 45
 1640
1650
 BNE
 FM.EXIT.ERROR
#2 "RANGE ERR
 "RANGE ERROR" (OPCODE)
 FM.EXIT.ERR2
 LDA
 1660
1670
1680
1690
 BNE
 FM.
 EXIT ERROR
"RANGE ERROR" (SUBCODE)
 FM.EXIT.ERR3
 LDA
 EXIT ERROR
"WRITE PROTECTED"
 BNE
 FM.EXIT.ERR4
 LDA
 #4 WRITE FROM
#5 "END OF DATA"
FM.EXIT.ERROR
#6 "FILE NOT FOUND"
FM.EXIT.ERROR
$BFED "DISK FULL"
 1708
 BNE
 FM.EXIT.ERR5
 LDA
 1720
1730
 BNE
 FM.EXIT.ERR6
 LDA
 0E
 1740
1750
 BNE
 ĔĎ BF
 FM.EXIT.ERR9
 JMP
 EA
A9
B37A-
 1760
1770
1780
 NOP
 #10 "FILE LOCKED"
 FM.EXIT.ERR10
 LDA
 D<sub>0</sub>
 06
 BNE FM.EXIT.ERROR
```

```
1790 *-
 .800 FM.EXIT.GOOD
B37F- AD C5 B5
B382- 18
B383- 90 01
 1810
1820
1830
 IDA FMP.RETURN GET RETURN CODE (ZERO)
CLC SIGNAL NO ERROR
 BCC FM.EXIT
 ...ALWAYS
 B385- 38
 SEC
 880
 FM.EXIT
B386- 08
B387- 8D
B38A- A9
B38C- 85
B38E- 20
 SAVE STATUS ON STACK
N RETURN CODE
CLEAR MONITOR STATUS (JUST IN CASE)
 PHP
B386- 08
B387- 8D
B38A- A9
B38C- 85
B38E- 20
B391- 28
B392- AE
B395- 9A
B396- 60
 C5 B5
 1900
1910
1920
1930
 STA FMP.RETURN
LDA #0
 STA MON.STATUS
JSR SAVE.FMW SAVE FM WORKAREA IN FILE BUFFER
 48
7E AE
 PLP RETRIEVE STATUS FROM S
LDX FMS.STACK RESTORE STACK POINTER
 9B B3
 RTS
 RETURN TO WHOEVER CALLED FM
 SCRATCH AREA
 2000 *-----
2010 FMS.TS.CD
 .BS
 T/S OF CURRENT DIRECTORY SECTOR
B397
 2020
2030 FMS.STACK
2040 FMS.DIRNDX
2050
B399-
B39B-
 BS
BS
 S-REG WHEN FM CALLED
B39C-
B39D-
B39E-
B3AO- 00 00 FF
 BS
BS
 VARĮOUS USES
 BS
 2070
2080
2090
 FF
 .HS 0000FFFF
 USED BY INIT TO CLEAR VIOC ENTRY
B3A4-
B3A7-
B3AA-
B3AD-
 64
C1
D2
 01
D4
C2
C1
A0
D5
D6
D3
 8525555888
 .DA #1,#10,#100
 DECIMAL CONVERSION TABLE
 2100
 .AS -/TIABSRAB/ FILE TYPE CODES
 8683
B3AF-
B3B2-
B3B5-
 2110
2120
2130
2140
2150
2170
2170
2180
2220
2220
2220
2220
22250
 .AS -/ EMULOV KSID/
 MSG SPELLED BACKWARDS
 VIOC SECTOR BUFFER
 .BS 256
B3BB-
 DIRECTORY SECTOR BUFFER
B4BB-
 .BS 256
 FILE MANAGER PARAMETERS
 FMP.OPCODE
FMP.SUBCOD
FMP.DATA
B5BB-
 BS
BS
B5BC-
 8 USE DEPENDS ON OPCODE
B5C5-
B5C6-
B5C7-
B5C9-
B5CB-
B5CD-
 2260
 FMP.RETURN
 BS
 1 ERROR CODE
 1 ?
2 ADDR OF WORKAREA IN FILE BUFFER
2 ADDR OF T/S LIST IN FILE BUFFER
2 ADDR OF DATA IN FILE BUFFER
4 ?
 2270
2280 FMP.PNIR.WORK
2290 FMP.PNIR.TS
 .BS
 BS
BS
 BS
 2300 FMP.PNTR.DATA
 2310
2330
2330
23340
23350
23350
23360
23360
23400
2410
2420
2440
2440
2450
2450
2470
 BS
 FILE MANAGER WORKAREA
B5D1-
B5D3-
B5D5-
 T/S OF FIRST T/S LIST SECTOR
T/S OF CURRENT T/S LIST SECTOR
CHECKPOINT FLAGS
 FMW.TS.TS1
FMW.TS.TSC
FMW.FLAGS
 2 T/S ()
12 T/S ()
12 T/S ()
12 T/S ()
13 T/S ()
14 SILE
24 FILE
2 RECOI
28 RECOI
29 RECOI
21 # SI
 .BS
 T/S OF CURRENT DATA SECTOR
DIRECTORY SECTOR INDEX
# SECTORS PER TS LIST
B5D6
 FMW.TS.DATA
 BS
 .BS
B5D8
 SECTORS FLA.

1ST SECTOR

LAST SECTOR+1

CURRENT SECTOR

SECTOR SIZE IN BYTES

FILE POSITION

LENGTH FROM OP
 .BŠ
 BS
B5DC-
B5DE
B5E0
 .BS
B5E2
B5E4
 BS
 FMW.SECTSZ
 .BS
 RECORD LENGTH FROM OPEN
RECORD NUMBER
BYTE OFFSET INTO RECORD
# SECTORS IN FILE
 .BS
 B5E8-
 .BS
 B5EA
B5EC
B5EE
 .BS
B5F0-
B5F6-
 .BS
 2500
 1
 SECTOR ALLOCATION AREA
 .BS
 B5F7-
 FMW.SLOT16
 BS
```

```
2530 FMW.DRIVE
2540 FMW.VOLUME
2550 FMW.TRACK
 .BS 1
.BS 1
 .BS
B5F8-
B5F9-
B5FA-
 (COMPLEMENT FORM)
 2550
2570
2580
2590
2610
2620
2630
2650
2650
2660
2690
2690
2700
 .BS 5
 <NOT USED>
 B5FB-
 STAGE 1 OF BOOT (EXECUTES AT $0800)
 OR $800
TA $E00
 BOOT STAGE1
HS 01
 0800- 01
 COMES HERE AFTER EACH SECTOR IS READ
LDA $27
NEXT PAGE TO READ INTO
OMP #9
FIRST TIME HERE?
BNE .1
LDA $2B
SI.OT*16
LSR
GET SLOT #
0801- A5
0803- C9
0805- D0
0807- A5
0809- 4A
 27
09
18
2B
 IDA
LSR
LSR
 -A080
080B-
080C-
080D-
 2710 LSR
2720 CRA $2
2730 ORA $50
2730 ORA $50
2730 ORA $50
2740 SIA $31
2750 LIDA $51
2760 STA $31
2770 CLC
2780 LIDA BTI
2810 .1 LIDA BTI
2820 BMI .2
2830 LIDA SIA BTI
2850 DEC BTI
2850 DEC BTI
2870 STA $22
2880 DEC BTI
2870 STA $22
2880 DEC BTI
2890 LIDA BTI
2870 STA $22
2880 DEC BTI
2870 STA $22
2970 JMP (BTI
2970 JSR MOD
2970 JSR MOD
2970 JSR MOD
2970 JSR MOD
2970 JMP (BTI
2980 SECTOR NUMBER
 LSR
 LSR
ORA
 $$C0
$3F
$$5C
$3E
 BUILD ADDRESS INTO ROM
080D- 09
080F- 85
0815- 18
0815- 18
0816- AD
0816- AD
0816- AD
0819- GD
081F- AD
0822- 30
0824- BD
0827- 85
0829- CE
082C- AD
0821- AD
 FOR READING A SECTOR
 FE FF 15 4D DFF
 80
 80
80
 STI ADDR+1
$27
STI ADDR+1
$2B
$2B
$3E)
R
 FE
27
0831- CE
0834- A6
0836- 6C
0839- EE
 FEB SEE
 08
 SLOT*16
 00
80
 READ NEXT SECTOR
 POINT AT STAGE 2 LOADER
 FE 893 2F 2B
 083C-
083F-
 至2020
 BT1.ADDR+1
 08
FE
 JSR MON SETVID
JSR MON INIT
0842-
0845-
 FE
FB
 0848-
084A-
 Ā6
6C
 $2B SLOT*16
(BT1.ADDR)
 08
 FD
084D-
0850-
0853-
0855-
0858-
085B-
 00
09
03
0E
08
02
 0D
07
01
0C
06
0F
 3000
 .HS 000D0B0907050301
 0A
04
 3010
3020
3030
3040
3050
3060
3070
3080
3100
3110
 .HS 0E0C0A080604020F
 DOS 3.3 PATCHES FOR APPEND AND VERIFY
 OR $B65D
TA $0E5D
APPEND FLAG BS 1
PATCH DOG33.1
JSR $A764
B65D-
B65E- 20 64 A7
B661- B0 08
B663- A9 00
B665- A8
B666- BD 5D B6
B669- 91 40
B66B- AD C5 B5
B66E- 4C D2 A6
 LOCATE AND FREE FILE BUFFER
 BCS .1
LDA #0
 CLEAR APPEND FLAG
 3120
3130
 TAY
STA APPEND.FLAG
 ($40), Y
FMP.RETURN
$A6D2
 3140
3150
3160
3170
3180
3190
3210
3220
3230
3240
3250
3250
3260
 STA
LDA
 .1
 JMP
 PATCH.DOS33.2
B671- AD
B674- F0
B676- EE
B679- D0
B678- EE
B67E- A9
B680- 80
 5D B6
 LDA APPEND.FLAG
 BEO .1
INC FMP.DATA
 BD 03
 B5
 BNE
 BE
00
5D
46
 B5
 INC
 LDA
STA
 #0
 CLEAR APPEND FLAG
 B6
A5
 APPEND.FLÄG
$A546
 JMP
```

```
32780
32780
32780
33310
33310
33333
33330
33333
33330
33331
33331
33331
33331
33331
33331
33331
33331
33331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
3331
333
 *
PATCH.DOS33.3
STA FMP.SUBCOD
JSR $A6A8
JSR $A2EA
JMP $A27D
B686-
B689-
B68C-
B68F-
 8D BC
20 A8
20 EA
4C 7D
 B5
 A6
A2
A2
B692- A0 13
B694- B1 42
B696- D0 14
B698- C8
B699- C0 17
B69D- D0 F7
B69D- A0 19
B69F- B1 42
B6A1- C8
B6A1- C9
B6A5- C0 ID
B6A7- D0 F6
B6A9- 4C BC
B6AC- A2 FF
B6AE- 8E 56
B6BE- 8E 56
 PATCH.DOS33.4
LDY #19
 LOOK AT FILE POSITION
 ($42),Y
 .1
 IDA
BNE
 NOT AT 0000
 INY
CPY
 BNE
 TEST 4 BYTES
 1 TEST

$25

($42),Y

FMP.DATA-25,Y
 LDA
 INY
CPY
 MOVE 4 BYTES
 BNE
 JMP $A6BC
LDX #$FF
STX APPEND.FLAG
 A6
 В6
 B6B1- D0 F6
B6B3-
 ALWAYS
 BNE
 (NOT USED>
 .BS
 ×
 STRANGE CODE IN THE MIDDLE OF NOWHERE
 58 FC
C2
ED FD
01
DA FD
AD
ED FD
00
DA FD
 B6D0-
B6D3-
B6D5-
 JSR MON.HOME
LDA #$C2
JSR MON.COUT
 20
 CLEAR SCREEN
PRINT "B01-00"
 A9
20
A9
20
A9
20
A9
20
60
B6D5-
B6D8-
B6DA-
B6DD-
B6E5-
B6E4-
B6E8-
 LDA #1
JSR MON.PRBYTE
LDA #SAD
JSR MON.COUT
 3610
3620
3630
3640
3650
 LDA #0
JSR MON.PRBYTE
 .BS 21
.OR $08FD
.TA $0EFD
BT1.ADDR .DA $3600
BT1.N .DA #9
 <NOT USED>
 3660
3670
3680
3690
3710
37720
37750
37760
37760
37780
37810
37810
3810
3810
3810
3810
 SECOND STAGE OF BOOT
 OR
TA
BOOT.STAGE2
 $B700
$0F00
B700-
B703-
B708-
B708-
B708-
B711-
B711-
B711-
B718-
B712-
B722-
B725-
B728-
B728-
B728-
B728-
B738-
B738-
B738-
 E97088AE012COE07
 B7
B7
 STX
 IOB.SLOT16
IOB.PRVSLT
 #1
IOB.PRVDRV
IOB.DRIVE
BT.N
 LDA
 B7
B7
B7
B7
 STA
STA
LDA
 BT.CNT
 STA
LDA
STA
LDA
STA
LDY
 IOB. TRACK
 3860
3870
 IOB.SECTOR
BT.BT1+1
 3880
3890
3900
3910
3920
3930
 DEY
STY
 8C F1
A9 01
8D F4
 В7
 IOB.BUFFER+1
 LDA
 STA
TXA
LSR
 В7
 IOB.OPCODE
 8A
4A
 SLOT*16
GET SLOT #
 LSR
LSR
 4A
 4AAA999902A9AE
 3960
3970
3980
3990
4000
4010
 00
 #G
 LDA
 $4F8,X
$478,X
RW.PAGES
 F8
78
93
 STA
 JSR
  B73B-
B73D-
B73E-
 FF
 4020
4030
 LDX
 TXS
 EMPTY STACK
 EB B7
 STX
 IOB VOLUME
```

```
PATCH TO SETVID AND CLOBBER
THE LANGUAGE CARD, IF IN SLOT 0
B741- 4C C8 BF 4050
 JMP $BFC8
 4060
4070
B744- 20 89
B747- 4C 84
 JSR MON.S
JMP $9D84
 SETKBD
 9D
 DOS HARD ENTRY
 4100
4110
 *
 WRITE DOS IMAGE ON TRACKS 0-2
 4120
4130
4140
4150
 WRITE.DOS.IMAGE
LDA BT.BT1+1 COMPUTE # OF PAGES
B74A- AD E7 B7
B74D- 38
B74E- ED F1 B7
B751- 8D E1 B7
B757- 8D F1 B7
B757- 8D F1 B7
B75D- A9 02
B75P- 8D EC B7
B762- A9 04
B764- 8D ED B7
 SEC
SBC
 IOB.BUFFER+1
BT.CNT
BT.BT1+1 START AT END, WORK BACKWARD
 4160
4170
 4180
4190
4200
4210
 STA
 IOB.BUFFER+
 LDA
 START ON TRACK 2
 ÏÕB.TRACK
 STA
 LDA
 #4 SI
 SECTOR 4
 STA
 SIA 102.

LDA #2

STA 10B.0PCODE

STA 10B.0PCODE

JSR RW.PAGES WRITE STAGE2 PART OF DOS

LDA BT.BT1+1 SET UP BOOT SECTOR IMAGE

STA BT1.ADDR+1+$B600-$0800

COMPUTE STARTING ADDRESS OF WRITE
 A9 02
8D F4
20 93
AD E7
8D FE
18
B767
B769
 В7
B76C-
B76F-
 B7
B7
 280
1290
B772
B775
 B6
B776-
B778-
 69 09
80 F1 B7
 4300
 4310
4320
4330
B77B-
B77D-
B780-
B781-
 88
88
88
 0A
El
 LDA
 #10
 WRITE 10 PAGES
 В7
 BT.CNT
 STA
 38
 SEC
SBC
 8D FF
8D ED
20 93
B783-
B786-
B789-
 FF
ED
93
 4360
4370
4380
4390
 BT1.N+$B600-$0800
IOB.SECTOR
 B6
B7
 STA
 B7
 RW.PAGES WRITE SECTORS 9-0 ON TRACK 0
 JSR
 RTS
 4400
B78D- 00 00 00
B790- 00 00 00
 4410
4420
4430
4440
 .HS 000000000000
 (NOT USED>
 READ/WRITE A GROUP OF PAGES
 4450
4460
 BT.CNT
IOB
 # OF SECTORS TO READ/WRITE
SET UP FOR FIRST TS TO R/W
 4470
4480
 RW.PAGES
B793- AD
B796- AC
B799- 20
B79C- AC
B79F- 88
B7A0- 10
B7A2- A0
B7A4- EA
 E5
E4
B5
 4490
4500
4510
4520
4530
4540
4560
4570
4580
4600
 B7
B7
 LDA BT.IOB+1 GET IOB ADDRESS
LDY BT.IOB
 B7
B7
 JSR
LDY
 ENTER RWIS
IOB.SECTOR
 READ/WRITE ONE SECTOR IGNORE ERRORS IF ANY
 ED
B79F-
B7A0-
B7A2-
B7A4-
B7A5-
B7A6-
 BACK UP SECTOR $
STILL IN SAME TRACK
START WITH SECTOR 15 IN NEXT TRACK
 DEY
 BPL
 ‡15
 ŎĖ
 LDY
 NOP
B7A5- EA
B7A6- CE
B7A9- 8C
B7AC- CE
B7AF- CE
B7B2- D0
 NOP
 IOB.TRACK
IOB.SECTOR
IOB.BUFFER+1
 DEC
 BACKWARD THROUGH THE TRACKS
 STY
DEC
DEC
 B7
B7
 DOWN ONE PAGE IN MEMORY
 4610
4620
4630
4640
 BT.CNT
RW.PAGES
 ANY MORE PAGES TO DO?
YES
 B7
 BNE
 DF
B7B4-
 60
 NO, RETURN
 RTS
 4650
4660
 ENTER RWIS
 4670
4680
 ENTER RWTS
B7B5- 08
 PHP
 SAVE STATUS ON STACK
DISABLE INTERRUPTS
 4690
4700
B7B6-
B7B7-
 78
20
 SEI
 00
 CALL RWIS
 BD
 JSR RWTS
 B7BA-
B7BC-
 BCS
PLP
 .1
 B0
28
18
60
28
38
 03
 4710
4720
 ERROR RETURN
 RESTORE STATUS
 B7BD-
 4730
4740
4750
4760
 CLC
 SIGNAL NO RWIS ERROR
RETURN TO CALLER
 B7BE-
B7BF-
B7C0-
B7C1-
 RESTORE STATUS
SIGNAL RWIS ERROR
 RETURN TO CALLER
```

```
4780
4790
4800
 SET UP RWIS TO WRITE DOS
 SETUP.WRITE.DOS
LIDA FMP.SUBCOD
STA IOB.BUFFER+1
LIDA #0
 AB28A
 IMAGE ADDRESS
 FO
F9
 STA IOB.BUFFER
LDA FMW.VOLUME
 B7
B5
B7CD
 4860
 VOLUME #
 1988
800
 #SFF
IOB.VOLUME
B7D0-
B7D2-
 FF
 4870
4880
 EOR
 UNCOMPLEMENT IT
 EB B7
 STA
 4890
4900
 RTS
 CLEAR 256 BYTES STARTING AT ($42,43)
 4930
4940
4950
4960
 ZERO.CURRENT.BUFFER
LDA #0
B7D6- A9 00
 A8
91
C8
D0
60
B7D8-
B7D9-
 TAY
 .1
 STA ($42),Y
 4970
4980
4990
5000
 INY
B7DB-
 BNE
 RTS
 PARAMETERS FOR SECOND STAGE OF BOOT PROCESS
 (NOT USED>
B7DF-
B7E0- 1B
 BT.N
BT.CNT
BT.1S
 PAGES TO R/W (PARAMETER)
PAGES TO R/W (VARIABLE)
SECTOR # IN THIS STAGE
 ‡27
 .DA
 OF
B7E1-
B7E2-
 .BS
 OF
 .DA
 0A
 5060
 #10
 IST SECTOR #
 5070
5080
B7E3-
B7E4- E8 B7
 .BS
 ĪOB
 BT. IOB
 ADDRESS OF IOB
 BT.BT1 .DA BOOT.STAGE1+$B600-$0800
 ADDR OF 1ST STAGE BOOT
 IOB FOR RWIS CALLS
 IOB
IOB.TYPE
IOB.SLOT16
IOB.DRIVE
IOB.VOLUME
IOB.TRACK
 MUST BE $01
-SLOT # TIMES 16
-DRIVE # (1 OR 2)
-DESIRED VOL # (0 MATCHES ANY)
-TRACK # (0 TO 34)
-SECTOR # (0 TO 15)
-ADDRESS OF DCT
B7E8-
B7E9-
B7EA-
 BS
B7EB
 .BS
 BS I
DA DCT
 IOB SECTOR
IOB PNIDCT
B7ED
 ADDRESS OF DCT
ADDRESS OF DATA
 FB B7
 IOB BUFFER
IOB SECTSZ
IOB OPCODE
 .BS
 -- DEVISS OF DATA
-- BYTES IN A SECTOR
-0-SEEK, 1-READ, 2-WRITE, C
-ERROR CODE: 0, 8, 10, 20,
-ACTUAL VOLUME FOUND
-PREVIOUS SLOT
 .BS
 BS
 OR 4=FORMAT
 IOB ERROR
B7F5
 40, 80
 IOB ACTVOL
IOB PRVSLT
 .BS
B7F6
 BS
 IOB.PRVDRV
 -PREVIOUS DRIVE #
B7FB-
 00 01 EF
B7FE- D8
 5290 DCT
 .HS 0001EFD8
 5300
B7FF-
```

Apple Assembly Line is published monthly by S-C SOFTWARE, P. O. Box 280300, Dallas, Texas 75228. Phone (214) 324-2050. Subscription rate is \$12 per year in the U.S.A., Canada, and Mexico. Other countries add \$12/year for extra postage. Back issues are available for \$1.20 each (other countries add \$1 per back issue for postage). All material herein is copyrighted by S-C SOFTWARE, all rights reserved. Unless otherwise indicated, all material herein is authored by Bob Sander-Cederlof. (Apple is a registered trademark of Apple Computer, Inc.)