

SDK-85

System Design Kit

User's Manual

Manual Order Number 9800451B

SDK-85

System Design Kit

User's Manual

Manual Order Number 9800451B

Copyright © 1978 Intel Corporation

Intel Corporation, 3065 Bowers Avenue, Santa Clara, California 95051

Additional copies of this manual or other Intel literature may be obtained from:

Literature Department
Intel Corporation
3065 Bowers Avenue
Santa Clara, CA 95051

The information in this document is subject to change without notice.

Intel Corporation makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Intel Corporation assumes no responsibility for any errors that may appear in this document. Intel Corporation makes no commitment to update nor to keep current the information contained in this document.

Intel Corporation assumes no responsibility for the use of any circuitry other than circuitry embodied in an Intel product. No other circuit patent licenses are implied.

Intel software products are copyrighted by and shall remain the property of Intel Corporation. Use, duplication or disclosure is subject to restrictions stated in Intel's software license, or as defined in ASPR 7-104.9(a)(9).

No part of this document may be copied or reproduced in any form or by any means without the prior written consent of Intel Corporation.

The following are trademarks of Intel Corporation and may be used only to describe Intel products:

i	iSBC	Multimodule
ICE	Library Manager	PROMPT
iCS	MCS	Promware
Insite	Megachassis	RMX
Intel	Micromap	UPI
Intlevision	Multibus	μ Scope
Intellec		

and the combination of ICE, iCS, iSBC, MCS, or RMX and a numerical suffix.

CONTENTS

CHAPTER 1	
DESCRIPTION	1-1
CHAPTER 2	
HOW TO ASSEMBLE THE KIT	
GENERAL	2-1
GETTING ORGANIZED	2-1
SELECTING TOOLS AND MATERIALS . .	2-2
UNPACKING AND SORTING PARTS . . .	2-3
A REVIEW OF BASIC ASSEMBLY AND SOLDERING TECHNIQUES	2-6
ASSEMBLY PROCEDURE	2-7
CHAPTER 3	
FINAL ASSEMBLY AND CHECKOUT	
GENERAL	3-1
STRAPPING OPTIONS	3-1
POWER SUPPLY WIRING	3-1
INSTALLING LARGE IC DEVICES . . .	3-4
STARTING THE FIRST TIME	3-6
WHAT IF IT DOESN'T?	3-7
CONNECTING A TELETYPEWRITER . . .	3-8
CHAPTER 4	
OPERATING INSTRUCTIONS	
WHAT IT DOES	4-1
THE BUTTONS AND DISPLAYS	4-1
Reset	4-2
Substitute Memory	4-2
Examine Registers	4-4
Go	4-6
Single Step	4-8
Vector Interrupt	4-9
Program Debugging – The Use of Breakpoints	4-9
Error Conditions – Illegal Key . .	4-9
Memory Substitution Errors . . .	4-9
TELETYPEWRITER OPERATION	4-9
Console Commands	4-9
Use of the Monitor for Programming and Checkout	4-10
Command Structure	4-10
Display Memory Command, D	4-10
Program Execute Command, G	4-10
Insert Instructions into RAM, I . . .	4-11
Move Memory Command, M	4-11
Substitute Memory Command, S	4-12
Examine/Modify CPU Registers Command, X	4-12
Programming Debugging – Breakpoint Facility	4-13
Error Conditions – Invalid Characters .	4-13
Address Value Errors	4-13
CHAPTER 5	
THE HARDWARE	
OVERVIEW	5-1
SYSTEM COMPONENTS	5-1
The 8085 CPU & The System Buses .	5-1
The 8155	5-1
The 8355 & 8755	5-2
The 8279	5-2
The 8205	5-2
SDK-85 MEMORY ADDRESSING	5-3
INPUT/OUTPUT PORT AND PERIPHERAL DEVICE ADDRESSING . . .	5-5
Accessing the 8279 Keyboard/Display Controller	5-5
PROCESSOR INTERRUPT	
ALLOCATION	5-7
THE SERIAL DATA INTERFACE	5-7
CONVERTER CIRCUIT FOR RS232C SERIAL PORT	5-8
ADDITIONAL INTERFACES	5-8
CHAPTER 6	
THE SOFTWARE	
THE SDK-85 MONITOR	6-1
PROGRAMMING HINTS	6-1
Stack Pointer	6-1
RAM-I/O Command Status Register (CSR)	6-1
Access to Monitor Routines	6-1
PROGRAMMING EXAMPLES	6-1
APPENDIX A	
MONITOR LISTING	
APPENDIX B	
DIAGRAMS	

Figure 1-1. SDK-85 System Design Kit

CHAPTER 1 DESCRIPTION

The MCS-85 System Design Kit (SDK-85) contains all the parts with which you can build a complete 8085 microcomputer system on a single board, and a library of MCS-85 literature to help you learn to use it. The finished computer has the following built-in features:

- High-performance, 3-MHz 8085A cpu (1.3 μ s instruction cycle)
- Popular 8080A Instruction Set
- Direct Teletypewriter Interface
- Interactive LED Display
- Large Wire-Wrap Area for Custom-Designed Circuit
- System Monitor Software in ROM

You can assemble the kit in as little as 3 to 5 hours, depending upon your skill and experience at building electronic kits. Only a 5 Volt power source capable of delivering 1.3 Amperes is then needed to make the computer operate, using its built-in display and keyboard. If you wish to interface a Teletypewriter to the SDK-85, you will also need a -10 Volt power supply. After you have completed the basic kit, you may expand both memory and I/O by adding more RAM-I/O or ROM-I/O devices in the spaces provided for that purpose. Other spaces are allocated for bus expansion drivers and buffers that allow you to address and use external devices located either in the wire-wrap area of the board or off the board. You can, for example, access up to 64K of external memory via the expansion bus.

SDK-85 SPECIFICATIONS

Central Processor

CPU: 8085A

Instruction Cycle: 1.3 microsecond

T_{cy}: 330 ns

Memory

ROM: 2K bytes (expandable to 4K bytes)
8355 or 8755

RAM: 256 bytes (expandable to 512 bytes) 8155

Addressing: ROM 0000-07FF (expandable to 0FFF with an additional 8355 or 8755) RAM 2000-20FF (2800-28FF available with an additional 8155)

Input/Output

Parallel: 38 lines (expandable to 76 lines).

Serial: Through SID/SOD ports of 8085. Software generated baud rate.

Baud Rate: 110

Interfaces

Bus: All signals TTL compatible.

Parallel I/O: All signals TTL compatible.

Serial I/O: 20 mA current loop TTY.

Note: By populating the buffer area of the board, you have access to all bus signals which enable you to design custom system expansions into the kit's wire-wrap area.

Interrupts

- Three Levels: (RST 7.5) - Keyboard Interrupt
- (RST 6.5) - TTL Input
- (INTR) - TTL Input

DMA

Hold Request: Jumper selectable. TTL compatible input.

Software

System Monitor: Preprogrammed 8755 or 8355 ROM

Addresses: 0000-07FF

I/O: Keyboard/Display or TTY (serial I/O)

Literature

Design Library (Provided with kit):

- SDK-85 User's Manual

- Microcomputer Systems Databook
- MCS-85 User's Manual
- 8080/8085 Assembly Language Programming Manual

Physical Characteristics

Width: 12.0 in.

Height: 10 in.

Depth 0.50 in.

Weight: approx. 12 oz.

Electrical Characteristics (DC Power Required)

V_{CC} : +5V \pm 5% 1.3A

V_{TTY} : -10V \pm 10% 0.3A

(V_{TTY} required only if teletypewriter is to be connected to the kit)

Environmental

Operating Temperature: 0-55°C

Figure 1-2. Finished Computer

CHAPTER 2

HOW TO ASSEMBLE THE KIT

2-1 GENERAL

Don't unpack your parts yet. Do a little reading first, and you may save yourself time and expense.

CAUTION

The metal-oxide-semiconductor (MOS) devices in this kit are susceptible to static electricity. Do not remove them from the protective, black foam backing sheet until you have read the precautions and instructions in paragraph 2-4.

This manual was published only after the assembly of several kits by a number of persons of varying experience. In this chapter you will find virtually everything you need to know to put together your MCS-85 System Design Kit.

There are suggestions for laying out an efficient work area. All of the tools and materials you need are described in a checklist. There is a complete and detailed parts list. Basic assembly and soldering techniques are reviewed. Following the step-by-step assembly instructions in this chapter, you can't go wrong.

If you're an experienced kitbuilder, you already know that it's not a bad idea to read through this entire chapter first, before starting the job. That

way, there won't be any surprises later. Take your time. Don't rush, and don't skip over quality-checking each step you perform. Desoldering, removing, and replacing just one DIP component because it was not oriented properly when first installed will cost you more time than double-checking all of them. Your objective is surely to produce a working computer, not to win a race.

2-2 GETTING ORGANIZED

Before starting work, it's a good idea to plan and organize your workplace. Be sure you have room to accommodate this book, lying open, and also the circuit board, along with tools and the hot soldering pencil. Unless you have the cordless, battery-powered soldering instrument, you'll want to arrange its cord out of the way to keep from accidentally pulling the soldering pencil off its holder. A muffin pan, an egg carton, or some small boxes could be used to sort parts into, if you don't have the traditional plastic, compartmented parts boxes. It might be helpful, too, to write the part values and reference designators on small cards as you sort them, and put these with the parts for quick identification. Arrange everything within comfortable reach, and you'll do the job quickly with little chance of errors.

2-3 SELECTING TOOLS AND MATERIALS

These tools and materials will be required to assemble the kit:

- Needle-nose pliers
 - Small Phillips screwdriver
 - Small diagonal cutters
 - Soldering pencil, not more than 30 watts, with extra-small-diameter tip. (1/16 in. isn't too small.) You should also have a secure holder for it.
 - Rosin-core solder, 60:40 (60% tin), small diameter (.05 in. or less) wire
- Note:** Soldering paste is not needed. The solder will contain sufficient flux.
- Volt-Ohm-Milliammeter

It is also useful to have the following:

- Soldering aid, with a small-tipped fork at one end and a reamer at the other, to help in coaxing component leads into holes and manipulating small parts.

If you should happen to make a soldering error and have to remove solder from joints, the job will be made much, much easier if you have the following:

- Solder sucking device, either the bulb variety (shown) or the pump variety
- Large-area desoldering tip for your soldering pencil, to spread heat over several leads of an IC device at the same time
- Length of copper braid to sop up solder like a sponge

Note: It is extremely difficult to remove DIP components using just a soldering pencil.

2-4 UNPACKING AND SORTING PARTS

The MCS-85 System Design Kit is shipped skin-packed on a card that includes a conductive backing to protect its metal-oxide-semiconductor (MOS) devices from static charge. Don't remove the four larger-size Intel devices from the foam backing until you have completed all of the instructions in this chapter and are ready to place them on the board. As a further protection against possible damage, these four devices are to be installed in sockets, rather than soldered on the board.

With a knife or sharp-pointed scissors, slit the film around the edges of the small-parts bags in the lower left corner of the skin-pack and remove them. First, open the bag of hardware and check to be sure you have:

- 9 rubber feet
- 9 Nylon spacers, 7/16 in. long
- 9 screws, 3/4 in. long
- 18 Nylon washers
- 9 nuts

CAUTION

Don't remove the other components from the skin-pack. The black foam backing is an electrically conductive material that protects the integrated-circuit devices from static electricity as well as from physical damage to their leads and ceramic substrates.

Underneath the two bags of small parts and hardware will be found:

- Red plastic window (covered with protective paper)
- Two strips of double-coated adhesive tape

Next, open the bag of electrical parts and sort them out by type and value. Give yourself plenty of unobstructed work space and try not to let tiny parts skitter away from you. The bag should yield the following:

Resistors, 1/4 Watt

		
<input type="checkbox"/> 8	24 Ohm (red-yellow-black)	R11, 14, 17, 20, 23, 26, 27, 30
<input type="checkbox"/> 1	47 Ohm (yellow-violet-black)	R5
<input type="checkbox"/> 1	200 Ohm (red-black-brown)	R33
<input type="checkbox"/> 6	270 Ohm (red-violet-brown)	R10, 13, 16, 19, 22, 25
<input type="checkbox"/> 2	1k (1,000) Ohm (brown-black-red)	R4, 31
<input type="checkbox"/> 1	1.6k Ohm (brown-blue-red)	R3
<input type="checkbox"/> 1	2.7k Ohm (red-violet-red)	R6
<input type="checkbox"/> 9	3k Ohm (orange-black-red)	R7, 9, 12, 15, 18, 21, 24, 28, 29
<input type="checkbox"/> 1	3.9k Ohm (orange-white-red)	R8
<input type="checkbox"/> 1	4.7k Ohm (yellow-violet-red)	R2
<input type="checkbox"/> 1	51k Ohm (green-brown-orange)	R32

Resistor, 1/2 Watt

		
<input type="checkbox"/> 1	100 Ohm (brown-black-brown)	R1

Resistors, 1 Watt

		
<input type="checkbox"/> 1	200 Ohm (red-black-brown)	R34
<input type="checkbox"/> 1	430 Ohm (yellow-orange-brown)	R35

Capacitor, tantalum

		
<input type="checkbox"/> 1	22 μ f, 15V	C1

Capacitor, mono

		
<input type="checkbox"/> 2	1 μ f, 25V	C5, 20

Resistor Color Code

Resistors are commonly identified by means of a code using color bands. Each color represents a number.

The first three bands employ the color code below:

Black	0	Green	5
Brown	1	Blue	6
Red	2	Violet	7
Orange	3	Gray	8
Yellow	4	White	9

The fourth band indicates percentage tolerance of the resistor value.

First significant digit

Second significant digit

Number of following zeroes

Gold = 5%; silver = 10% tolerance

Capacitor, ceramic

7 0.1 μ f

C11-16, 18

Transistor

16 2N2907 transistors Q1-16

Crystal, clock

1 6.144 MHz Y1

Besides the small-parts bags, the skin-pack contains:

4 40-pin DIP (dual in-line package) sockets for the four large integrated circuits included in the kit

6 alphanumeric LED (light-emitting diode) displays

DS1-6

24 pushbutton switches, with keycaps labeled

S1-24

Note: It's a good idea to check all switches with the ohmmeter before installing. If one is bad, you'll save a lot of work.

Large, 40-pin ICs (integrated circuits)

- | | |
|---|-----|
| <input type="checkbox"/> 1 8085A microprocessor (cpu) | A11 |
| <input type="checkbox"/> 1 8355 (or 8755) ROM (read-only memory) with I/O (input/output) ports | A14 |
| <input type="checkbox"/> 1 8155 RAM (random-access, read-write memory) with I/O ports and timer | A16 |
| <input type="checkbox"/> 1 8279 keyboard/display interface | A13 |

Small, 16-pin ICs

- | | | |
|----------------------------|----------------------|-----|
| <input type="checkbox"/> 1 | 8205 address decoder | A10 |
| <input type="checkbox"/> 1 | 74LS156 scan decoder | A12 |

CAUTION

Large-scale integrated circuits are fragile! Dropping, twisting, or uneven pressure may break them. The discharge of static electricity can destroy them internally. Leave them embedded in the conductive-foam backing sheet until ready to install on the board. Never press down hard upon, twist, or bend the larger devices. Touch the exposed metal traces of the board with your hand before inserting one in its socket. The soldering of large devices directly on the circuit board is not recommended.

2-5 A REVIEW OF BASIC ASSEMBLY AND SOLDERING TECHNIQUES

The steps to producing a professional quality assembled circuit board are:

1. Have your work area organized before starting work, and keep it that way. (See paragraph 2-2.) Sort all parts into bins, cups, trays or boxes so they will be easily located by value when needed.
2. To prepare a part for soldering, bend its leads carefully with needle-nose pliers to make the part fit exactly the way you want it to.

It is good practice to orient color-coded resistors so that the codes are readily read, top-to-

bottom or left-to-right, and to form the leads of parts with values printed on them so that the values are legible after assembly.

3. Fit each part in place and see that no undue stress is placed on the leads. Double-check and be sure you have the correct part inserted in the correct holes, properly oriented. Don't trim leads before soldering.
4. When ready to solder, be sure your soldering pencil is hot enough to melt solder quickly. Then turn the board face-down on your work surface. If necessary, hold the parts you are about to solder in place while turning it over so they won't fall out, and place something under the board to hold the parts in position while you solder on the back surface of the board. Some people prefer to crimp the leads to hold the parts in place. That's all right, too.
5. Bring the point of your soldering pencil into contact with the pad to be soldered, simultaneously also touching the lead.
6. At once, touch the end of the solder wire to the pad and lead, opposite the pencil tip. The amount of time required to melt the solder will depend upon the amount of foil surface there is on the board to carry away heat by conduction. The smallest pads will heat up in less than a second with a 25- or 30-watt pencil; large, ground-plane areas may require over five seconds.
7. The instant you see and feel the solder start to melt, withdraw the solder wire from the joint. Only a tiny drop of solder is needed to make a good joint.
8. The instant you see the solder draw into the hole, become shiny, and spread smoothly over the surface of both pad and lead, withdraw the soldering pencil. It will take only a moment for this to happen after step 7.
9. Don't reheat a joint unless there's something wrong with it: not enough solder, too much solder (causing a "bridge" to an adjacent pad or trace), or a "cold solder joint," which

appears dull on the surface or does not surround the lead completely and fill the hole.

Note: A little rosin from the solder core, remaining on the board, does no harm. Don't try to clean it off.

- Clip off the excess length of lead that projects beyond the solder "bead," within 1/8 inch of the board. Save cut ends to use for strapping optional connections. (See paragraph 3-2.)

WARNING

Avoid eye injury when clipping excess lead ends. Hold lead end as you clip it, so it can't fly up in your face.

There are two important conditions that govern good soldering technique. They are:

- Use no more heat than absolutely the minimum that will make a solid joint.
- Use enough heat to cause solder to flow into the hole in the board and around the lead that's being soldered into it.

These conditions are both met simultaneously and easily only if you are careful, have the proper tools, and arrange your workplace so that the circuit board can lie flat while you apply steady, firm (but not hard) pressure with the soldering pencil without slipping. A small-diameter soldering tip is a **must!** Likewise, small-diameter solder wire is essential to achieving satisfactory results.

Note: Do not apply soldering paste to the work. Fluxing is not required in printed-circuit soldering, as the boards and component leads are plated or tinned to prevent oxidation of the copper.

Always inspect carefully for cold solder joints, solder bridges, or (perish the thought!) lifted traces after each soldering operation. A good way to check for solder bridges is to hold the newly-soldered connection up to a light. If you can't see

light between the soldered pad and any adjacent pads or traces that aren't supposed to be connected to it, it might be well to slip a solder-sucker or wick over the lead under examination, quickly remelt the solder and draw off the excess.

2-6 ASSEMBLY PROCEDURE

Follow these instructions in order and make a check mark in the box opposite each step when it is completed.

- First, place the board on your work surface, lettered side up.
- Install the nine rubber feet. Eight go around the edge of the board, and one goes near the middle of the board, to the left of the keyboard and display area. At each location, press a nut into the recess in a rubber foot, string a washer on a screw, and insert the screw through the hole in the board from the top.

Place a spacer, then another washer on the screw, then place the nut and foot on the end of the screw, and tighten, with the screwdriver, just enough to hold the foot firmly.

- Install capacitor C1 near the top edge of the board.
- Solder C1 in place. Clip excess lead ends.

WARNING

Avoid eye injury. Hold lead ends as you clip them so they can't fly up at you.

Assembly of TTY Interface Area—

- Install a 100 Ohm, 1/2 Watt resistor (brown-black-brown) at R1.
- Install a 4.7k Ohm resistor (yellow-violet-red) at R2.
- Install a 1.6k Ohm resistor (brown-blue-red) at R3.
- Install a 1k Ohm resistor (brown-black-red) at R4.
- Install a 47 Ohm resistor (yellow-violet-black) at R5.
- Install a 2.7k Ohm resistor (red-violet-red) at R6.
- Solder the six resistors in place, then clip their excess lead ends.
- Install a 1 uf capacitor at C5, and solder and clip it.
- Install a 200 Ohm, 1 Watt resistor (red-black-brown) at R34.

- Install a 430 Ohm resistor (yellow-orange-brown) at R35.
- Solder these two resistors in place, then clip their excess lead ends.
- Install transistors Q1 and Q2, and solder and clip them.

Assembly of Processing Area

The processing area includes the clock crystal, address decoder, cpu, RAM-I/O and ROM-I/O areas, and related components.

- Install the crystal at Y1, with its leads bent so that the device lies flat on the board in the space outlined for it.
- Take a piece of scrap wire trimmed from a component previously mounted on the board. Bend it into the shape of a staple. Install it over the crystal, to hold it firmly in place.
- Solder the four connections just made.
- Install the 8205 address decoder at A10 and solder it.

Install three DIP sockets, crimping the corner leads of each to hold in place, at:

- A11, for the 8085 cpu.
- A14, for the PROM (ROM)-I/O device, an 8755 or 8355.

- A16, for the RAM-I/O device, an 8155.
- Solder the three sockets in, and check carefully for solder bridges.

- Install a 3k Ohm resistor (orange-black-red) at R7.
- Install a 3.9k Ohm resistor (orange-white-red) at R8.
- Solder these two resistors and clip off their lead ends.

Install three 0.1 uf ceramic capacitors at:

- C11
- C12
- C13
- Solder them and clip off excess lead length.
- Install a 1 uf capacitor at C20.
- Install a 1k resistor (brown-black-red) at R31.
- Install a 51k resistor (green-brown-orange) at R32.
- Install a 200 Ohm resistor (red-black-brown) at R33.
- Solder these four components in place and trim their leads.

Install 0.1 uf ceramic capacitors at:

- C16
- C18
- Now solder the capacitors you have installed, and clip off their excess lead ends.

Assembly of Keyboard and Display Area

Find where the row of resistors, R9 through R30, go. Install eight 3k resistors (orange-black-red) at:

- R9
- R12
- R15
- R18
- R21
- R24
- R28 (Careful—the location pattern changes here!)
- R29
- Now solder all eight resistors in place and clip their excess lead ends.

Install six 270 Ohm resistors (red-violet-brown) at:

- R10
- R13
- R16
- R19
- R22
- R25
- Solder these six resistors and clip their excess lead ends.

Install eight 24 Ohm resistors (red-yellow-black) at:

- R11
- R14
- R17
- R20
- R23
- R26
- R27 (Again, note the change in location pattern.)
- R30
- Solder these eight resistors and clip their excess lead ends.

Install fourteen 2N2907 transistors in two rows. Position the seven transistors in the top row so that their indexing tabs point upward and to the left, at:

- Q3
- Q4
- Q5
- Q6
- Q7
- Q8
- Q9

Position the seven transistors in the bottom row so that their indexing tabs point down and to the right, at:

- Q10
- Q11
- Q12
- Q13
- Q14
- Q15
- Q16
- Press all of the transistors down to about 1/8 inch from the surface of the board. Let them stand approximately straight up. Then, turn the board over and solder all of their leads in place and trim the lead ends.

- Install one of the 40-pin DIP sockets, for the 8279 Keyboard-Display Controller, at A13, and solder it in.
- Install the 74LS156 scan decoder at A12, and solder it.

Be careful to orient the six alphanumeric LED displays so that the decimal points are even with the **bottom** of the digits and install at:

- DS1
- DS2
- DS3
- DS4
- DS5
- DS6

Note: If these components are provided with long, wirewrap leads, you will probably find it easiest to insert, solder, and clip them one at a time because of crowded quarters. The order shown above with the board turned bottomside up will be most convenient for you if you hold the soldering pencil in your left hand. If you solder right-handed, you may prefer to work from DS6 to DS1.

Note: Don't install the red filter over the display yet. It's a good idea to wait until after final assembly and checkout to do this, on the remote chance that you might have to remove one of the character displays.

Install two 0.1 uf ceramic capacitors at:

- C14
- C15
- Solder the leads and clip them off close to the board.

The easiest method of doing this is to insert each button in its turn, bend its leads over on the back of the board to hold it in place, and go on until all buttons are in place, then solder all of them in one pass, with the board lying flat on the work surface and weighted down to make sure the switches are uniformly held firmly against the front surface of the board.

- Install the twenty-four pushbutton switches that make up the keyboard. Be sure each button is rightside up and in its proper position before soldering.

- | | | | | | |
|--|------------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|
| <input type="checkbox"/> RESET | <input type="checkbox"/> VECT INTR | <input type="checkbox"/> C | <input type="checkbox"/> D | <input type="checkbox"/> E | <input type="checkbox"/> F |
| <input type="checkbox"/> SINGLE STEP | <input type="checkbox"/> GO | <input type="checkbox"/> 8 H | <input type="checkbox"/> 9 L | <input type="checkbox"/> A | <input type="checkbox"/> B |
| <input type="checkbox"/> SUBST MEM | <input type="checkbox"/> EXAM REG | <input type="checkbox"/> 4 SPH | <input type="checkbox"/> 5 SPL | <input type="checkbox"/> 6 PCH | <input type="checkbox"/> 7 PCL |
| <input type="checkbox"/> NEXT , | <input type="checkbox"/> EXEC . | <input type="checkbox"/> 0 | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 I |
| <input type="checkbox"/> All soldered in place | | | | | |

CHAPTER 3

FINAL ASSEMBLY AND CHECKOUT

3-1 GENERAL

Now that most of the components are soldered on your circuit board, it's time to give your handiwork a quick visual check to make sure all of the devices are oriented correctly. The notched ends of the ICs should all be toward your left, and the decimal points of the LED displays should be at the bottom line of the characters.

It is recommended that the basic kit computer be checked out using the procedure in this chapter before adding any external options such as teletypewriter or expansion memory. It is well for you to have the assurance that you have a working CPU and display-keyboard before you add peripherals to your system. It is therefore recommended that you first wire the strapping options in Table 3-1 for the 8355 (or 8755) ROM-I/O that was furnished with the kit (and contains the SDK-85 System Monitor). Then install the strap in Table 3-2 for keyboard operation, and in Table 3-4 for the basic kit without expansion memory. (See paragraph 3-2.)

Paragraph 3-3 tells you how to hook up power to the MCS-85 System Design Kit, and paragraph 3-4 tells you how to start it up and see if it's working right. The subsequent paragraphs list the add-on options you can use without inventing any new circuitry on the board or off.

3-2 STRAPPING INSTRUCTIONS

The MCS-85 System Design Kit will accept 8355 or 8755 ROM-I/O devices at positions A14 and A15. These different devices are not completely electrically interchangeable, so you must make the strapping connections in Table 3-1, appropriate to the type of device in each socket.

To make a strapping connection (jumper), bend a short length of bare wire (such as the excess lead end cut from a resistor) to fit between the two holes you wish to strap together, insert the ends of the wire in the holes, and solder them. Then clip the remaining excess ends, just as you did with the components. When you install a jumper and solder it, be sure it doesn't touch any intervening traces or pads.

IMPORTANT: For normal operation of the SDK-85, it is *mandatory* to strap the following:

1. One of the three options in Table 3-1.
2. One of the two options in Table 3-2.
3. The two jumpers listed in Table 3-3.
4. Either basic kit operation or one of several expansion options listed in Table 3-4.

The keyboard-teletypewriter selection function may be done with a miniature printed circuit-board mount, single-pole, double-throw switch, S25, not furnished in the kit, or may be strapped with wire. Table 3-2 lists the connections. Table 3-3 lists keyboard strapping connections always made.

Tables 3-5 through 3-10 list all of the bus and port expansion connector pinouts. Table 3-11 lists suggested connector types.

3-3 POWER SUPPLY WIRING (See Figure 3-6.)

Connect a +5 Volt, regulated power supply with its positive output at the +5V POWER SUPPLY point on the board. A 6-pin Molex connector will fit the

(Text continues on page 3-4.)

TABLE 3-1
ROM/PROM STRAPPING

Device Location	8355 Figure 3-1	8755 Figure 3-2a	8755A Figure 3-2b
A14 (The SDK-85 Monitor ROM)	No Straps Required	Strap 28-29	Strap 29-30
		Strap 31-32	Strap 32-33

Figure 3-1 No Strapping Required for 8355 ROMs

TABLE 3-2
TELETYPEWRITER-KEYBOARD STRAPPING

TELETYPEWRITER Figure 3-3	KEYBOARD Figure 3-4
Strap 22-23	Strap 23-24

TABLE 3-3
DISABLING UNUSED KEYBOARD CONTROLLER FUNCTIONS

Figure 3-5
Always strap 9-10.
Always strap 11-12.

Note: These two straps not usually removed, since the MCS-85 System Design Kit does not have SHIFT or CONTROL keys on its keyboard. These straps have no effect on operation of the corresponding key functions on a teletypewriter or other ASCII terminal that is connected to the TTY interface. They are provided for your use if you wish to modify the SDK-85's keyboard functions and replace its monitor software with your own.

Figure 3-2a Strapping Connections for 8755 PROMS

Figure 3-2b Strapping Connections for 8755A PROMS

Figure 3-3 Teletypewriter Strapping Connection

Figure 3-5 Disabling Unused Keyboard Controller Functions

Figure 3-4 Keyboard-Display Strapping Connection

Figure 3-6 Power Supply Connections

hole pattern on the board (see p. 3-13 for the part number). If you are going to use a teletypewriter, connect a -10 Volt power supply with its negative output at the -10V point on the board. Connect the positive side of the -10 Volt power supply to the GND bus.

CAUTION

Do not turn on power until instructed to do so.

3-4 INSTALLING LARGE IC DEVICES

When you've finished all soldering operations on the board and are ready to fire it up, then it's time to plug in the large ICs. Once more, please make note of the precautions for handling these large MOS devices.

(Text continues on page 3-6.)

**TABLE 3-4
BUS EXPANSION STRAPPING**

FUNCTION	BASIC KIT WITHOUT EXPANSION MEMORY (Figure 3-7)	AUGMENTED KIT WITH EXPANSION MEMORY (Figure 3-8) (Also See Paragraph 3-7.)
RST 6.5	Strap 3-5	Strap 3-4 if no input is connected to J1-20. Leave 3, 4, and 5 not strapped if input is to be supplied for this restart function.
HOLD	Strap 6-8	Strap 7-8 if no input is connected to J1-14. Leave 6, 7, and 8 not strapped if input is to be supplied for this function.
INTR	Strap 20-21	Strap 20-21 if no input is connected to J1-18. Leave 20-21 not strapped if input is to be supplied for this function.
Memory Address Locations	Leave 25-26-27 unstrapped.	Strap 25-26 if all memory locations are external, i.e., addressed via bus expansion drivers.* (See Figure 3-9.) Strap 25-27 to enable the bus expansion drivers only when the upper 32K memory locations (8000H-FFFFH) are addressed. (See Figure 3-10.)

*Note: No devices may be installed in positions A13, A14, A15, A16, and A17 if this option is strapped.

Figure 3-7 Strapping Required for Basic Kit (No Bus Expansion)

Figure 3-8 Strapping Options for Bus Expansion Control Lines

Figure 3-9 Strapping Options for all External Memory

Figure 3-10 Strapping Options for Internal/External Memory

CAUTION

Large-scale integrated circuits are fragile! Dropping, twisting, or uneven pressure may break them. The discharge of static electricity can destroy them internally. Leave them embedded in the conductive-foam backing sheet until ready to install on the board. Never press down hard upon, twist, or bend the larger devices. Touch the exposed metal traces of the board with your hand before inserting one in its socket. The soldering of large devices directly on the circuit board is not recommended. If your Kit is provided with 8755 EPROM, do not remove the opaque sticker covering the window. Ultraviolet radiation including sunlight, can erase the monitor software contained in the device.

Inspect each IC to see that its leads are reasonably straight. (It's okay for the device to be a bit bow-legged.) The forked end of the soldering aid is a good tool for straightening bent leads. Carefully place an IC on its intended socket, oriented properly, with one row of its pins resting lightly in the socket holes. With your fingers or with the soldering aid, gently tease the other row of pins into their socket holes. Be sure no single pins have escaped. Once all pins have started, press down gently with fingers or with something flat to seat the device in its socket.

Each device must be oriented properly in its socket or it won't work. Every DIP device made has either a notch of some kind or a dot at one end. On the SDK-85 board, each notch or mark must face to the left. The markings on the board indicate this orientation. They also show which device type goes where. (See the pictorials on pages 2-9 and 2-15.)

3-5 STARTING THE FIRST TIME

Once you are certain that all parts are properly installed, the correct strapping options are soldered, and the power supplies connected, you are ready to start your MCS-85 System Design Computer. Clear the surface of your work table of any tools or wire that could come in contact with the underside of the circuit board and short it, and be sure there aren't any wire clippings on top of the board by accident.

Peel the coverings from the red window and lay it on the display. (Don't stick it down yet.)

Energize the +5 Volt power supply.

Press the **RESET** button on the keyboard. The display should respond by reading out "— 80 85."

If the above readout appears, go on to Chapter 4 of this book and try out each button and function. Verify that each command produces the specified result, and that all segments of each 7-segment character display light.

Once you know the displays are all working right, peel the backing from the two strips of double-sided tape and use them to stick the red window in place.

3-6 WHAT IF IT DOESN'T?

If there is no response to the **RESET** command,

- Use the multimeter to check for the presence and proper polarity of +5 Volts on the board.
- Check all of the strapping connections, and be sure they are in the right places for the configuration you chose.
- Check carefully the seating of each and every pin of each of the four large ICs. Be sure no pins have accidentally bent over and missed the socket.
- Go back over the Chapter 2 assembly procedure and scan and check off all of the component values and all of the solder connections.
- Check the orientation of all semiconductor devices.
- Inspect for solder bridges or loose solder joints.

If all devices are properly soldered or firmly in their sockets and still there's no result, it can be presumed that there is a bad part somewhere. The keyboard switches can be checked using the multimeter, as mentioned in Chapter 2. If all switches are closing positively when pressed, and opening when released, further effective troubleshooting can be accomplished if you have a dual-trace oscilloscope of at least 5 MHz bandwidth, or a logic analyzer.

- Pin 37 of cpu A11 (8085) should show a clock output of 3.072 MHz (326 ns period). If it doesn't, there's something wrong with the 8085 or the crystal.
- Pin 30 of A11 should have a positive-going pulse about 160 ns wide every μ s or so. This is the ALE pulse that indicates that the cpu is executing instructions.
- Pin 1 of address decoder A10 (8205) should pulse. If not, your 8085 is probably bad.
- If pin 1 of A10 pulses, check pin 15 of A10. If A10-15 doesn't follow A10-1, or has bad output voltage levels, the 8205 is either bad or installed wrong.
- If all else fails, call the Intel Service Hotline and describe the results of the foregoing procedure.

The numbers are:

- (800) - 538-8014 when calling from out-
- (800) - 538-8015 side California
- (800) - 672-3507 California only

Note: The Service Hotline is available to provide limited support to help you get your kit running. If we can't help you over the phone, you may be directed to return your kit to us and we'll fix it for a flat fee and send it back to you. The Service Hotline is available Monday through Friday, between 8 AM and 3:30 PM, Pacific time.

IMPORTANT: The Service Hotline is *not* able to provide help to you in writing programs for your kit or in making hardware modifications. Please rely on the documentation provided with your kit for assistance.

**TABLE 3-5
INTERFACE CONNECTOR J7
PIN ASSIGNMENTS**

PIN	MARKING	ASSIGNMENT
1	—	Open
14	—	Open
2	—	Open
15	—	Open
3	—	Open
16	—	Open
4	—	Open
17	—	Open
5	—	Open
18	—	Open
6	—	Open
19	—	Open
7	—	Ground
20	—	Open
8	—	Open
21	—	Open
9	—	Open
22	—	Open
10	—	Open
23	—	Open
11	—	Open
24	RX—	Receive Return (—)
12	RX+	Receive (+)
25	TX—	Transmit Return (—)
13	TX+	Transmit (+)

3-7 CONNECTING A TELETYPEWRITER

If you wish to use a teletypewriter with your SDK-85 computer, connect it at Interface Connector J7 as shown in Table 3-5. You may use either a male connector or a female connector. (See

Table 3-11.) Only four pins of this connector are assigned for Teletypewriter use; the remaining pins may be wire-wrapped to serve any function you choose.

TABLE 3-6
BUS EXPANSION CONNECTOR J1 PIN ASSIGNMENTS

ASSIGNMENT	PIN	PIN	MARKING	ASSIGNMENT	I/O
GND	1	2	—	OPEN	—
GND	3	4	CLK	Buffered CLK	O
GND	5	6	S1	Buffered S1	O
GND	7	8	S0	Buffered S0	O
GND	9	10	ALE	Buffered ALE	O
GND	11	12	HLDA	Buffered HLDA	O
GND	13	14	HOLD	Buffered HOLD	I
GND	15	16	INTA/	Buffered INTA	O
GND	17	18	INTR	INTR	I
GND	19	20	RST 6.5	Buffered RST 6.5	I
GND	21	22	RST	Buffered RESET OUT	O
GND	23	24	RST IN/	RESET INPUT	I
GND	25	26	D7	Buffered D7	I/O
GND	27	28	—	Buffered D6	I/O
GND	29	30	—	Buffered D5	I/O
GND	31	32	—	Buffered D4	I/O
GND	33	34	—	Buffered D3	I/O
GND	35	36	—	Buffered D2	I/O
GND	37	38	—	Buffered D1	I/O
GND	39	40	D0	Buffered D0	I/O

TABLE 3-7
BUS EXPANSION CONNECTOR J2 PIN ASSIGNMENTS

ASSIGNMENT	PIN	PIN	MARKING	ASSIGNMENT	I/O
GND	1	2	RDY	READY	I
GND	3	4	WR/	Buffered WR	O
GND	5	6	RD/	Buffered RD	O
GND	7	8	IO/M	Buffered IO/M	O
GND	9	10	A15	Buffered A15	O
GND	11	12		Buffered A14	O
GND	13	14		Buffered A13	O
GND	15	16		Buffered A12	O
GND	17	18		Buffered A11	O
GND	19	20		Buffered A10	O
GND	21	22		Buffered A9	O
GND	23	24		Buffered A8	O
GND	25	26		Buffered A7	O
GND	27	28		Buffered A6	O
GND	29	30		Buffered A5	O
GND	31	32		Buffered A4	O
GND	33	34		Buffered A3	O
GND	35	36		Buffered A2	O
GND	37	38		Buffered A1	O
GND	39	40	A0	Buffered A0	O

ADDRESS BUS

TABLE 3-8
I/O PORT CONNECTOR J3 PIN ASSIGNMENTS

ASSIGNMENT	PIN	PIN	MARKING	ASSIGNMENT
P1-6*	1	2		P1-7
P1-4	3	4		P1-5
P1-2	5	6	PORT 1	P1-3
P1-0	7	8		P1-1
P0-6	9	10		P0-7
P0-4	11	12		P0-5
P0-2	13	14	PORT 0	P0-3
P0-0	15	16		P0-1
P9-6	17	18		P9-7
P9-4	19	20		P9-5
P9-2	21	22	PORT 9	P9-3
P9-0	23	24		P9-1
P8-6	25	26		P8-7
P8-4	27	28		P8-5
P8-2	29	30	PORT 8	P8-3
P8-0	31	32		P8-1
GROUND	33	34		GROUND

*Note: 1. Pn-m stands for PORT n Bit m (e.g. P9-6 means PORT 9H Bit 6).
 2. Ports 0 & 1 are Ports A and B of 8355 (A14).
 3. Ports 8 & 9 are Ports A and B of 8755 (A15).

TABLE 3-9
I/O PORT CONNECTOR J4 PIN ASSIGNMENTS

ASSIGNMENT	PIN	PIN	MARKING	ASSIGNMENT
P23H-4	1	2		P23H-5
P23H-2	3	4	PORT 23H	P23H-3
P23H-0	5	6		P23H-1
P22H-6	7	8		P22H-7
P22H-4	9	10	PORT 22H	P22H-5
P22H-2	11	12		P22H-3
P22H-0	13	14		P22H-1
P21H-6	15	16		P21H-7
P21H-4	17	18	PORT 21H	P21H-5
P21H-2	19	20		P21H-3
P21H-0	21	22		P21H-1
OPEN	23	24		OPEN
GROUND	25	26		GROUND

Note: Port 21H is Port A
 Port 22H is Port B
 Port 23H is Port C } of 8155 (A16).

TABLE 3-10
I/O PORT AND TIMER CONNECTOR J5 PIN ASSIGNMENTS

ASSIGNMENT	PIN	PIN	MARKING	ASSIGNMENT
P2BH-4	1	2		P2BH-5
P2BH-2	3	4	PORT 2BH	P2BH-3
P2BH-0	5	6		P2BH-1
P2AH-6	7	8		P2AH-7
P2AH-4	9	10		P2AH-5
P2AH-2	11	12	PORT 2AH	P2AH-3
P2AH-0	13	14		P2AH-1
P29H-6	15	16		P29H-7
P29H-4	17	18		P29H-5
P29H-2	19	20	PORT 29H	P29H-3
P29H-0	21	22		P29H-1
Timer OUT	23	24	TIMER OUT/IN	Timer In
GROUND	25	26		GROUND

Note: Port 29H is Port A
Port 2AH is Port B
Port 2BH is Port C } of expansion RAM 8155 (A17).
Timer is on the same 8155 (A17).

TABLE 3-11
SUGGESTED CONNECTOR TYPES

REFERENCE DESIGNATION	FUNCTION	NO. OF PINS	MFR.	MFR'S. PART NO.
J1	Bus Expansion	40	Spectra Strip	800-576
J2	Bus Expansion	40	Spectra Strip	800-576
J3	I/O Ports	34	Spectra Strip	800-579
J4	I/O Ports	26	Spectra Strip	800-583
J5	I/O Ports and Timer	26	Spectra Strip	800-583
J6	Not Used			
J7	TTY Interface Female } Optional Male }	25	AMP	206584
—	Power Supply Recepticle Plug	6	AMP Molex	206604 Model No. 1261 03-09-1064 03-09-2062

CHAPTER 4

OPERATING INSTRUCTIONS

4-1 WHAT IT DOES

The things you can do with the basic SDK-85 kit are:

- Examine the contents of all memory and register locations
- Deposit program steps or data in RAM or register locations
- Execute programs or subroutines upon command
- Reset (start) the monitor upon command
- Interrupt and start operation at a location you specify upon command

You may select either the keyboard and display on the board or a teletypewriter as the console device by operating a switch or by placing a jumper wire at the appropriate place on the board. (See Chapter 3.) Keyboard/display operation and teletypewriter operation are described separately in the following paragraphs.

Two of the keyboard buttons continue to function in teletypewriter mode, as well as in keyboard/display mode. These are the **RESET** and the **VECT INTR** keys.

4-2 THE BUTTONS AND DISPLAYS

Keyboard/display operation is done by pressing keys on the keypad. Responses are displayed either by echoing the key pressed or by prompting you with a message or prompt. When the **RESET** button is pressed, the monitor is ready to accept commands. For numeric arguments, the valid range is from 1 to 4 hexadecimal digits for address information and 1 to 2 hex digits for register and memory data.

Longer numbers may be entered, but such numbers will be evaluated modulo 2^{16} or 2^8 respectively,

i.e., only the last four or the last two digits entered will be accepted.

As noted, the number system being used in the SDK-85 is the hexadecimal, or base-16 number system. Table 4-1 lists the hexadecimal, decimal (base 10), and binary (base two) equivalents. The table also shows how each hex digit will appear in the seven-segment LED displays.

TABLE 4-1
NUMBER SYSTEMS

HEX	DECIMAL	BINARY	LED DISPLAY
0	0	0000	0
1	1	0001	1
2	2	0010	2
3	3	0011	3
4	4	0100	4
5	5	0101	5
6	6	0110	6
7	7	0111	7
8	8	1000	8
9	9	1001	9
A	10	1010	A
B	11	1011	b
C	12	1100	C
D	13	1101	d
E	14	1110	E
F	15	1111	F

Whenever the monitor expects a command, the display shows a dash ("—") at the left edge of the address field (possibly along with an error message). When the monitor expects a parameter, a decimal point will be displayed at the right edge of the field into which the argument will be placed. A parameter will be either an address or a byte of data which is used during the execution of a command.

In the descriptions of the command modes, upper case letters and numbers enclosed in boxes represent keyboard keys. Words or phrases in lower case enclosed in brackets "<>" describe the nature of the command parameters you may input.

The () in the Format Statement indicates an optional argument.

Reset:

The **RESET** key causes a hardware reset, and starts the monitor. The message “—80 85” will be displayed across the address and data field of the display if you are in display-keyboard mode. If in teletypewriter mode, the sign on message “SDK-85 VER X.X” will be printed. The monitor is ready to accept a command after a reset, and saves no information about the state of any user program before the reset.

Substitute Memory:

SUBST **NEXT** <address> **NEXT** (<data>) **NEXT** (<data>) ... **EXEC**

The substitute memory command allows you to read the contents of ROM memory and to examine and modify the contents of RAM memory locations.

The address argument denotes the contents of the memory address to be examined, and may be from 1 to 4 hex digits. If you enter longer numbers, only the last 4 digits entered are used). As soon as the number is terminated by the **NEXT** key, the contents of that location are shown in the data field, along with a decimal point at the right edge of the field. Entering a new number will cause that number to be displayed in the data field; however, the contents of the memory location will not be changed until an **EXEC** or **NEXT** key is pressed.

Pressing **NEXT** will place the contents displayed in the data field into the displayed memory address. Then the address and contents of the next higher memory location will automatically be shown. Pressing **EXEC** will place the contents displayed in the data field into the memory address displayed in the address field, and will also terminate the command.

Pressing **NEXT** while the address FFFF is being displayed will cause address 0000 to be displayed.

Whenever the command changes the contents of a memory location, it also verifies that the change has occurred correctly. If the contents of the location do not agree with what the new value should be (i.e., if the memory location is in ROM or is nonexistent), an error message is generated.

SUBSTITUTE MEMORY EXAMPLE 1

Using **SUBST MEM** to list the first few Monitor locations:

KEY	ADDR	DATA
SUBST MEM	.	.
0	0000.	
NEXT	0000	3E.
NEXT	0001	00.
NEXT	0002	32.
NEXT	0003	00.
EXEC	-	

SUBSTITUTE MEMORY EXAMPLE 2

Using **SUBST MEM** to enter a small program:

KEY	ADDR	DATA
SUBST MEM	.	.
2	0002.	
0	0020.	
0	0200.	
0	2000.	
NEXT	2000	**.
3	2000	03.
E	2000	3E.
NEXT	2001	**.
4	2001	04.
7	2001	47.
NEXT	2002	**.
C	2002	0C.
F	2002	CF.
EXEC	-	

NOTE: ** represents unpredictable values.

After loading the above program, use **SUBST MEM** again to go back and check locations 2000-2002 to see that they contain:

ADDRESS	DATA	INSTRUCTIONS
2000	3E	MVI A, 47H
2001	47	
2002	CF	RST 1

This program will load the A register with the number 47 and jump back to the monitor.

Examine Registers:

EXAM REG <reg> **NEXT** (<data>) **NEXT** (<data>) ... **EXEC**

The examine command allows you to display and modify the contents of the 8085 CPU registers. Pressing the **EXAM REG** key blanks both the address and data fields, and displays a decimal point at the right edge of the address field. At this point, you must press a register key (register names are denoted by legends on the keyboard). Any other key will generate an error response.

If a register key is pressed, the name of the register will appear in the address field, and the contents of the register will appear in the data field, along with a decimal point at the right hand edge. Entering a number will cause the number to be displayed in the data field; however, the contents of the register will not be changed until an **EXEC** or **NEXT** key is pressed.

Pressing **NEXT** will place the contents displayed in the data field into the register named in the address field, then will display the name and contents of the next register in sequence (See Table 4-2). Pressing **EXEC** will place the contents displayed in the data field in the register named in the address field, and will also terminate the command.

Pressing **NEXT** while register PCL is being displayed has the same effect as pressing **EXEC**.

The format for the I register is the lower 4 bits of the accumulator following execution of a RIM instruction. A "1" in an interrupt mask field denotes a masked condition. A "0" must be entered to use that interrupt.

The format for the I register is:

TABLE 4-2
REGISTER DISPLAY SEQUENCE

KEY/DISPLAY CODE	REGISTER
A	CPU register A
B	CPU register B
C	CPU register C
D	CPU register D
E	CPU register E
F	CPU flags byte
I	interrupt mask
H	CPU register H
L	CPU register L
SPH	most significant byte of stack pointer
SPL	least significant byte of stack pointer
PCH	most significant byte of program counter
PCL	least significant byte of program counter

The flag byte contains the 8085 CPU's condition flags.

The format for the flag byte is:

For more information about the 8085's flags and interrupt mask feature, consult the **MCS-85 User's Manual**.

EXAMINE REGISTER EXAMPLE 1

Using **EXAM REG** to initialize the 8085's stack pointer to 20C2:

KEY	ADDR	DATA
EXAM REG		
4 SPH	SPH	**.
2	SPH	02.
0	SPH	20.
NEXT	SPL	**.
C	SPL	0C.
2	SPL	C2.
EXEC	-	

EXAMINE REGISTER EXAMPLE 2

Using **EXAM REG** to examine the contents of the 8085's Registers:

KEY	ADDR	DATA
EXAM REG		
A	A	**.
NEXT	b	**.
NEXT	C	**.
NEXT	d	**.
NEXT	E	**.
NEXT	F	**.
NEXT	I	**.
NEXT	H	**.
NEXT	L	**.
NEXT	SPH	**.
NEXT	SPL	**.
NEXT	PCH	**.
NEXT	PCL	**.
NEXT or EXEC	-	

NOTE: ** represents the contents of the register whose name is in the address field of the display.

Go:

[GO] (<address>) [EXEC]

Pressing the **[GO]** key causes the contents of the program counter (PCH and PCL) to be displayed in the addressed field, along with a decimal point at the right edge of the field. The program counter is available for change, and any number entered (a number is optional) becomes the new contents of the program counter.

Pressing the **[EXEC]** key transfers control of the CPU to the address in the address field (contents of the program counter). Before the transfer of control, the address and data display fields are cleared, and an 'E' is displayed at the left edge of the address field.

Pressing any other key but **[EXEC]** generates an error message.

The monitor regains control of the CPU only after a **[RESET]** or after execution of an RST 0, RST 1, or JMP 0 instruction in program.

IMPORTANT:

Note that because of the way the GO and SINGLE STEP commands are implemented in the Monitor, **[GO]** and **[SINGLE STEP]** will not work unless the 8085's stack pointer is pointing to an existing portion of RAM memory. If at any time these two commands don't seem to be working, set SPH to 20 and SPL to C2 using **[EXAM REG]**, then try it again. (Locations 20C2 to 20FF are reserved for the monitor program, therefore the stack pointer must be set to 20C2 or lower so as not to interfere with the monitor.)

GO COMMAND EXAMPLE

Now you can execute the program you entered in Example 2 of the **SUBST MEM** command. First, check to make sure the 3- location program is in memory, then the program will be executed.

Recall that this small program loads the A register with the number 47 and restarts the monitor. To verify that the A register now holds 47 and to get more practice using **EXAM REG**, try the following sequence:

KEY	ADDR	DATA	COMMENTS	KEY	ADDR	DATA	COMMENT
SUBST MEM	.			EXAM REG	.		
2	0002.			A	A	47.	A reg now holds 47.
0	0020.			0	A	00.	
0	0200.			EXEC	-		Now A holds 0
0	2000.			GO	****.	**	
NEXT	2000	3E.	MVI A, 47	2	0002.		
NEXT	2001	47.		0	0020.		Run the small Program again
NEXT	2002	CF.	RST 1	0	0200.		
EXEC	-			0	2000.		
GO	****.	**		EXEC	- 80	85	
2	0002.			EXAM REG	.		
0	0020.			A	A	47	Now A holds 47 again
0	0200.						
0	2000.						
EXEC	- 80	85					

NOTE: **** denotes "don't care" values

Now try placing other values in location 2001 using **SUBST MEM** and use **GO** to execute the program again, seeing how those values are loaded into the A register after execution.

Single Step:

 (<address>) ...

Pressing the key causes the contents of the program counter (PCH and PCL) to be displayed in the address field of the display along with a decimal point at the right hand edge of the field. The data field contains the contents of the address denoted by the contents of the program counter. The program counter is made available for change, and any number entered (a number is optional) becomes the new contents of the program counter.

Pressing the key causes the CPU to execute the one instruction pointed to by the program counter. After execution the monitor regains control of the CPU, and the address and data fields show the new contents of the program counter (address of next instruction to execute) and contents of the byte addressed by the program counter, respectively. The decimal point is turned on at the right hand edge of the address field, indicating that the program counter is available again.

If the key is pressed, no instruction is executed. The address displayed in the address field is made the contents of the program counter and the single step command is terminated. You may now examine or modify registers and memory locations to verify program execution. Pressing the key takes you back to the single step mode, and subsequent pressing of the key allows you to continue, instruction by instruction, through your program.

Single stepping is implemented in the SDK-85 hardware by repeatedly interrupting the processor. Since interrupts cannot be recognized during the EI and DI instructions of the 8085, single step will not stop at either of these instructions.

SINGLE STEP EXAMPLE

Single stepping through the SDK-85 Monitor. This is what you should see on the display:

KEY	ADDR	DATA
	****.	**
	0008.	
	000b.	E1
	000C.	22
	000F.	F5
	0010.	E1

To resume full speed operation at this point, do the following:

	-	
	0010.	E1
	- 80	85

Vector Interrupt:

The **VECT INTR** key is similar to the **G0** key in the respect that it takes control away from the monitor and gives it to another program. The interrupt key causes immediate recognition of RST 7.5 interrupt and control passes to location 3C in the monitor. This location contains an unconditional branch to instruction location 20CE in user RAM. You may place any instruction you wish in Locations 20CE thru 20D0 (e.g., a branch to a keyboard interrupt routine). The monitor does not regain control without specific action (a **RESET** command, or a RST 0, RST 1, or JMP 0 program instruction). In branching back to the monitor, unless the RST 1 instruction is executed, the monitor loses all past information about the user program.

Since an interrupt is recognized by the hardware, the monitor cannot clear the display; thus the display may remain unchanged after interrupt.

IMPORTANT: Two conditions must be satisfied for the Vector Interrupt feature to be enabled:

1. Interrupts must be enabled (by executing an EI instruction).
2. RST 7.5 must be unmasked (mask reset by the SIM instruction or by modifying the I-Register).

Program Debugging — The Use of Breakpoints

Along with the "cold start" reset caused when the **RESET** button is pressed, the monitor also implements a "warm start" procedure. Execution of an RST 1 instruction will cause the monitor to enter this "warm start" routine. The monitor will display the same message as a **RESET** ('-80 85'), but all registers and user memory will be preserved in the state they were in at the time of execution of the RST 1. No system reset or initialization will be performed.

By placing RST 1 instructions at key RAM locations where you want to examine the CPU status, you can break from your program and then examine and set memory locations and registers, or single-step a portion of your program.

To resume execution of the user program, press **G0**. The PC value of the next instruction appears in the address field of the display. Then press **EXEC** to continue execution.

Error Conditions — Illegal Key

If a key is pressed which is illegal in its context (e.g., a command key is pressed when the monitor is expecting a number), the command is aborted and an error message is generated. This message takes the form "-Err", displayed in the address field. The monitor is then ready to accept a command. The error message will be cleared when a command key is pressed. Therefore, you can cancel a command before you press **NEXT** or **EXEC** by pressing any illegal key instead.

Memory Substitution Errors

If the substitute memory command determines that the contents of a memory location were not changed correctly (i.e. location is in ROM or is nonexistent), the command is aborted and an error message is generated. This message also takes the form "-Err", displayed in the address field. The monitor is then ready to accept a new command. The error message will be cleared when a command key is pressed.

4-3 TELETYPEWRITER OPERATION

Console Commands

This portion of the SDK-85 monitor communicates via a teletypewriter (console). Operation consists of dialogue between the operator and the monitor in the monitor's command language. After you press the **RESET** button on the SDK-85 keypad, the monitor begins the dialogue by typing a sign-on message on the console ("MCS-85 Kit") and then requests a command by typing a prompt character ("."). Commands are in the form of a single alphabetic character specifying the command, followed by a list of numeric or alphabetic parameters. Numeric parameters are entered as hexadecimal numbers. The monitor recognizes the characters 0 through 9 and A through F as legal hexadecimal digits. Longer numbers may be entered, but only the last four digits will be retained.

The only command requiring an alphabetic parameter is the "X" command. The nature of such parameters will be discussed in the section explaining the command.

Use of the Monitor for Programming and Checkout

The monitor allows you to enter, check out, and execute small programs. It contains facilities for memory display and modification, 8085 CPU register display and modification, program loading from the console device, and program initiation with a breakpoint facility. In addition, the key on the keyboard may be used to initiate your own keyboard interrupt routine.

Command Structure

In the following paragraphs, the monitor command language is discussed. Each command is described, and examples of its use are included for clarity. Error conditions that may be encountered while operating the monitor are described on page 4-13.

The monitor requires each command to be terminated by a carriage return. With the exception of the "S" and 'X' commands, the command is not acted upon until the carriage return is sensed. Therefore, you may abort any command, before entering the carriage return, by typing any illegal character (such as RUBOUT).

Except where indicated otherwise, a single space is synonymous with the comma for use as a delimiter. Consecutive spaces or commas, or a space or comma immediately following the command letter, are illegal in all commands except the "X" command (see below).

Items enclosed in parentheses "()" are optional.

Display Memory Command, D:

D <low address>, <high address>

Selected areas of addressable memory may be accessed and displayed by the D command. The D command produces a formatted listing of the memory contents between <low address> and <high address>, inclusive, on the console. Each line of the listing begins with the address of the first memory location displayed on that line, represented as 4 hexadecimal digits, followed by up to 16 memory locations, each one represented by 2 hexadecimal digits.

Program Execute Command, G:

G (<entry point>)

Control of the CPU is transferred from the monitor to the user program by means of the program execute command G. The entry point should be an address in RAM which contains an instruction in the program. If no entry point is specified, the monitor uses, as an address, the value on top of the stack when the monitor was entered.

G COMMAND EXAMPLE

G2000

Control is passed to location 2000.

D COMMAND EXAMPLE

D9, 26

0009	EF	20	E1	22	F2	20	F5
0010	E1	22	ED	20	21	00	00
0020	D5	C3	3F	00	C3	57	01

Insert Instructions into RAM, I:

```
I <address>
 <data>
```

Single instructions, or an entire user program, are entered into RAM with the I command. After sensing the carriage return terminating the command line, the monitor waits for the user to enter a string of hexadecimal digits (0 to 9, A to F). Each digit in the string is converted into its binary value, and then loaded into memory, beginning at the starting address specified and continuing into sequential memory locations. Two hexadecimal digits are loaded into each byte of memory.

Separators between digits (spaces, commas, carriage returns) are ignored; illegal characters, however, will terminate the command with an error message (see page 4-13). The character ESC or ALT-MODE (which is echoed to the console as "\$") terminates the digit string.

I COMMAND EXAMPLE 1

I2010

112233445566778899\$

This command puts the following pattern into RAM:

2010 11 22 33 44 55 66 77 88 99

I COMMAND EXAMPLE 2

I2040

123456789\$

This command puts the following pattern into RAM:

2040 12 34 56 78 90

Note that since an odd number of hexadecimal digits was entered initially, a zero was appended to the digit string.

Move Memory Command, M:

```
M <low address>, <high address>, <destination>
```

The M command moves the contents of memory between <low address> and <high address> inclusive, to the area of RAM beginning at <destination>. The contents of the source field remain undisturbed, unless the receiving field overlaps the source field.

The move operation is performed on a byte-by-byte basis, beginning at <low address>. Care should be taken if <destination> is between <low address> and <high address>. For example, if location 2010 contains 1A, the command M2010, 201F 2011 will result in locations 2010 to 2020 containing "1A1A1A . . .", and the original contents of memory will be lost.

The monitor will continue to move data until the source field is exhausted, or until it reaches address FFFF. If the monitor reaches FFFF without exhausting the source field, it will move data into this location, then stop.

M COMMAND EXAMPLE

M2010, 204F, 2050

64 bytes of memory are moved from 2010-204F to 2050-208F by this command.

Substitute Memory Command, S:

S <address> (<data>)

The S command allows you to examine and optionally modify memory locations individually. The command functions as follows:

1. Type an S, followed by the hexadecimal address of the first memory location you wish to examine, followed by a space or comma.
2. The contents of the location are displayed, followed by a dash (-).
3. To modify the contents of the location displayed, type in the new data, followed by a space, comma, or carriage return. If you do not wish to modify the location, type only the space, comma, or carriage return. The next higher memory location will automatically be displayed as in step (2).
4. Type a carriage return. The S command will be terminated.

S COMMAND EXAMPLE

S2050 AA- BB-CC 01-13 23-24

Location 2050, which contains AA, is unchanged, but location 2051 (which used to contain BB) now contains CC, 2052 (which used to contain 01) now contains 13, and 2053 (which used to contain 23) now contains 24.

Examine/Modify CPU Registers Command, X:

X (<register identifier>)

Display and modification of the CPU registers is accomplished via the X command. The X command uses <register identifier> to select the particular register to be displayed. A register identifier is a single alphabetic character denoting a register, as defined in Table 4-3.

TABLE 4-3
X COMMAND REGISTER IDENTIFIERS

IDENTIFIER CODE	REGISTER
A	Register A
B	Register B
C	Register C
D	Register D
E	Register E
F	Flags byte
I	Interrupt Mask
H	Register H
L	Register L
M	Registers H and L combined
S	Stack Pointer
P	Program Counter

The command operates as follows:

1. Type an X, followed by a register identifier or a carriage return.
2. The contents of the register are displayed (two hexadecimal digits for A, B, C, D, E, F, I, H, and L, four hexadecimal digits for M, S, & P), followed by a dash (-).
3. The register may be modified at this time by typing the new value, followed by a space, comma, or carriage return. If no modification is desired, type only the space, comma, or carriage return.
4. If a space or comma is typed in step (3), the next register in sequence will be displayed as in step 2 (unless P was just displayed which case the command is terminated). If a carriage return is entered in step 3, the X command is terminated.

5. If a carriage return is typed in step (1) above, an annotated list of all registers and their contents is displayed.

Note: The bits in the flag byte (F) and interrupt mask (I) are encoded as follows:

The format for the F register:

The format for the I register:

Note: For more information on the 8085's interrupt masks, please consult the **MCS-85 User's Manual**.

Program Debugging — Breakpoint Facility

The monitor treats the RST 1 instruction (CF) as a special sequence initiator. Upon execution of an RST 1 instruction the monitor will automatically save the complete CPU status and output the sign-on message "MCS-85 Kit" to the console. You may at that time display the contents of the CPU status register by initiating an "X" command. After examining the machine status and making any necessary changes you can resume execution of the program by inputting "G" and Carriage Return on the console. You can step through large portions of your program by inserting RST 1 instructions at key locations.

Error Conditions — Invalid Characters

Each character is checked as it is entered from the console. As soon as the monitor determines that the last character entered is illegal in its context, it aborts the command and issues an "*" to indicate the error.

INVALID CHARACTER EXAMPLE

D2000, 205G*

The character G was encountered in a parameter list where only hexadecimal digits and delimiters are valid.

Address Value Errors

Some commands require an address pair of the form <low address>, <high address>. If, on these commands, the value of <low address> is greater than or equal to the value of <high address>, the action indicated by the command will be performed on the data at low address only. Addresses are evaluated modulo 2^{16} . Thus, if a hexadecimal address greater than FFFF is entered, only the last 4 hex digits will be used. Another type of address error may occur when you specify a part of memory in a command which does not exist in the hardware configuration you are using.

In general, if a nonexistent portion of memory is specified as the source field for an instruction, the data fetched will be unpredictable. If a nonexistent portion of memory is given as the destination field in a command, the command has no effect.

CHAPTER 5

THE HARDWARE

5-1 OVERVIEW

This portion of the SDK-85 User's Manual should provide you with sufficient knowledge to write programs to exercise the basic system as well as providing capability to use the basic kit as a nucleus around which you can build larger systems.

Figure 5-1 is a functional block diagram of the SDK-85. The components enclosed in dashed boxes have places in the SDK-85 printed circuit board, but these are not needed for a minimum system and are not included in the kit. In addition, some control lines have been omitted from the block diagram for the sake of simplicity. The full SDK-85 schematic diagrams have been included in an appendix for your reference.

The text to follow describes each of the elements in the system:

5-2 SYSTEM COMPONENTS

The 8085 CPU & The System Buses

The 8085 CPU is an evolutionary enhancement of Intel's industry standard 8080A. It is 100% software compatible with the 8080A while offering the benefits of single power supply, higher integration, higher performance, and improved system timing.

The 8085 CPU is fully described in the Intel® MCS-85™ User's Manual so a detailed description will not be repeated here.

As the system block diagram shows, the 8085 derives its timing inputs directly from a crystal. In addition the 8085 drives the system with control signals available on-chip. No additional status decoding circuitry is required for most small- to

medium-sized systems. The 8085 multiplexes its data bus with the low 8 bits of its address bus. The 8155 and 8355/8755 Memory I/O components in the kit are designed to be compatible with this bus structure, precluding the need for external bus latches.

Four vectored interrupt inputs are available in addition to the standard 8080A-type interrupt. There is also a serial input and serial output data line pair that is exercised under program control to provide the SDK-85's simple teletype I/O.

The basic clock frequency of the 8085 in the kit is 3.072 MHz (internally divided by 2 from the 6.144 MHz crystal input).

The 8155

The 8155 is a highly integrated chip designed for compatibility with the 8085's bus structure. It contains 256 bytes of static RAM memory, 22 programmable I/O lines, and a 14-bit timer/counter. The function of the 8155 is described in detail in the Intel **MCS-85 User's Manual**.

One 8155 is included with the SDK-85 kit and space for another has been provided on the circuit board. The RAM memory in the 8155 is available for storage of user programs as well as for temporary storage of information needed by system programs.

The 8155's timer is used by the SDK-85 monitor's Single Step routine to interrupt the processor following the execution of each instruction.

The 8355 & 8755

The 8355 and 8755 are two more chips specially designed for compatibility with 8085 systems. The 8355 contains 2048 bytes of mask programmed read only memory (ROM) and 16 I/O lines. The 8755 has an identical function and pinout to the 8355, but contains ultraviolet erasable and reprogrammable read only memory (EPROM) instead of the ROM.

The SDK-85 contains either one 8355 or one 8755 that is programmed with the system monitor. Space for a second 8755 or 8355 has been allocated on the PC board.

The 8279

The 8279 is a keyboard/display controller chip that handles the interface between the 8085 and the keypad and LED display on the SDK-85 board. The 8279 refreshes the display from an internal memory while scanning the keyboard to detect keyboard inputs. The 8279 is described in detail in the **MCS-85 User's Manual**.

The 8205

The basic SDK-85 also contains an 8205 chip (one-out-of-8 decoder) that decodes the 8085's memory address bits to provide chip enables for the 8155, the 8355/8755, and the 8279.

Figure 5-1 SDK-85 Functional Block Diagram

TABLE 5-1
8205 CHIP ENABLES

OUTPUT	ACTIVE ADDRESS RANGE	SELECTED DEVICE
CS0	0000-07FF	8755/8355 MONITOR ROM (A14)
CS1	0800-0FFF	8755/8355 EXPANSION ROM (A15)
CS2	1000-17FF	N/C
CS3	1800-1FFF	8279 KEYBOARD/DISPLAY CONTROLLER (A13)
CS4	2000-27FF	8155 BASIC RAM (A16)
CS5	2800-2FFF	8155 EXPANSION RAM (A17)
CS6	3000-37FF	N/C
CS7	3800-3FFF	N/C

AXX = IC# on schematic diagram in Appendix
N/C = not connected — available for user expansion

5-3 SDK-85 MEMORY ADDRESSING

Each memory/I/O chip in the basic SDK-85 System of Figure 5-1 is enabled by a signal coming from the 8205 address decoder. Table 5-1 lists each chip enable output accompanied by the address space over which it is active and the SDK-85 device that is selected.

Note that the 8279 is really an input/output device that is communicated with by the 8085 as though it were a series of memory locations.

The above chip enable table can be expanded to form a memory map that illustrates the active portions of the SDK memory (see Figure 5-2). Using the terminology of Figure 5-2, the basic SDK-85 with no additional memory/I/O chips provides the memory blocks marked MONITOR ROM and BASIC RAM. You must confine your programs to a subset of the space available in the BASIC RAM, the remainder of BASIC RAM being required for monitor storage locations. A list of the monitor-reserved RAM locations is provided in Table 5-2.

Note that RAM memory locations 20C2 through 20D0 are places for jump instructions pointing to the places in memory for the computer to go following the execution of an RST 5 instruction, an RST 6 instruction, an interrupt signal on the RST 6.5 input, etc. If you do not use any of these instructions or interrupt lines, then this RAM area is available for other programming.

When you add an expansion 8155 in the space provided on the SDK-85 board, the RAM locations shown in Figure 5-2 as EXPANSION RAM are made available for programming. The monitor reserves no space in the EXPANSION RAM, so all 256 locations are available for programming.

An extra 8355 or 8755 device when plugged into the appropriate spot on the board gives you program memory space in the area denoted EXPANSION ROM in the memory map.

The areas marked "FOLD BACK" in Figure 5-2 indicate address space that is unused, but unavailable for expansion, because these locations are multiple mappings of the basic locations.

TABLE 5-2
MONITOR-RESERVED RAM LOCATIONS

LOC.	CONTENTS
20C2	User may place a JMP instr. to a RST 5 routine in locs 20C2 – 20C4.
20C5	JMP to RST 6 routine
20C8	JMP to RST 6.5 routine (hardwired user interrupt)
20CB	JMP to RST 7 routine
20CE	JMP to "VECT INTR" key routine
20D1-20E8	Monitor Stack (temporary storage used by monitor)
20E9	E Register
20EA	D Register
20EB	C Register
20EC	B Register
20ED	Flags
20EE	A Register
20EF	L Register
20F0	H Register
20F1	Interrupt Mask
20F2	Prog. Cntr. – Low byte
20F3	Prog. Cntr. – HI byte
20F4	Stack Ptr. – Low byte
20F5	Stack Ptr. – Hi byte
20F6	Current Address
20F8	Current Data
20F9-20FC	Output buffer & Temp Locs.
20FD	Register Pointer
20FE	Input Buffer
20FF	8155 Command/Status Register image

MEMORY ADDRESS

Figure 5-2 SDK-85 Memory Map

Any of the areas marked "OPEN" in Figure 5-2 are free for expansion. You may mount extra memory chips in the wire-wrap area of the SDK-85 board or on other circuit boards. The 8205 address decoder has 3 uncommitted chip select lines to allow the addition of three 2048-byte memory blocks without additional decoding circuitry.

If you want to expand on the basic SDK-85 you don't have to stick to the multiplexed-bus MCS 85 memory/I/O family. Mounting pads are present on the circuit board that accommodate an 8212 latch for address/data bus demultiplexing. To provide the current drive capability to operate much larger systems, spaces are also allocated for another 8212 to buffer the unmultiplexed half of the address and five 8216 buffer/drivers to buffer the data bus, and control signals. The function of these components is described in detail in the 8085 manual. The functional positioning of the optional latch, buffers,

and drivers in the SDK-85 system structure is shown in Figure 5-1.

IMPORTANT:

As Figure 5-2 indicates, the optional expansion buffers leading to the SDK-85 board's prototyping area are enabled only over the address range 8000-FFFF. If you desire to use any of the "OPEN" expansion areas shown in Figure 5-2 (enabled by the 8205 chip selects), you will have to become familiar with the SDK-85 schematics at the back of this manual and implement custom modifications to the SDK-85 circuitry.

5-4 INPUT/OUTPUT PORT AND PERIPHERAL DEVICE ADDRESSING

As mentioned before, the 8155 and 8355/8755 that come with the SDK-85 Kit have on-board input/output ports. These ports are accessed using the IN and OUT instructions of the 8085. Each individual port being referenced has a unique 8-bit address. Table 5-3 contains all the port addresses for an expanded SDK-85 containing two 8155's and two 8355/8755's.

Please consult the **MCS-85 User's Manual** for the use of the various special purpose registers referred to in the table (Direction Registers, Command/Status Registers, etc.), and for complete instructions for exercising the memory-I/O chips (8155/8355/8755).

Hardware Note: The timer/counter of the first 8155 (RAM) is dedicated as a timer. It is hardwired to receive the 8085's system clock (3.072 MHz CLK) as its count input. This timer is used by the keyboard monitor's SINGLE STEP function, so you should beware of timer conflicts if you desire to count and use the SINGLE STEP function at the same time. (See paragraph 6-2.)

Accessing the 8279 Keyboard/Display Controller

As was mentioned in the memory addressing sections, the 8279 is a peripheral chip that is selected using memory-mapped I/O. Table 5-4 shows the two memory locations that are used to communicate with the 8279. Consult the **MCS-85 User's Manual** for detailed operating instructions.

TABLE 5-3
SDK-85 I/O PORT MAP

PORT	FUNCTION
00	Monitor ROM PORT A
01	Monitor ROM PORT B
02	Monitor ROM PORT A Data Direction Register
03	Monitor ROM PORT B Data Direction Register
08	Expansion ROM PORT A
09	Expansion ROM PORT B
0A	Expansion ROM PORT A Data Direction Register
0B	Expansion ROM PORT B Data Direction Register
20	BASIC RAM COMMAND/STATUS Register
21	BASIC RAM PORT A
22	BASIC RAM PORT B
23	BASIC RAM PORT C
24	BASIC RAM Low Order Byte of Timer Count
25	BASIC RAM High Order Byte of Timer Count
28	EXPANSION RAM COMMAND/STATUS Register
29	EXPANSION RAM PORT A
2A	EXPANSION RAM PORT B
2B	EXPANSION RAM PORT C
2C	EXPANSION RAM Low Order Byte of Timer Count
2D	EXPANSION RAM High Order Byte of Timer Count

The data format for character bytes being displayed by the 8279 is one bit corresponding to each of the seven LED segments plus one bit for the decimal point. Figure 5-3 shows the bit configuration.

Figure 5-3 Data Format

The hardware is designed so that writing a zero into a bit position turns on the corresponding LED segment.

Example: a "4" would be represented as
1001 1001 = 99 (Hex)

These are six active LED displays available for use. They are configured in a four-place address field and a two-place data field as in Figure 5-4.

Figure 5-4 Display Configuration

TABLE 5-4
ACCESSING THE 8279
KEYBOARD DISPLAY CONTROLLER

LOCATION	READ/ WRITE	FUNCTION
1800	Read	Read Keyboard FIFO
	Write	Write Data to Display
1900	Read	Read Status Word
	Write	Write Command Word

The display digits are stored within the 8279 display RAM in the locations listed in Table 5-5.

TABLE 5-5

8279 DISPLAY RAM LOCATION	PURPOSE
0	Address digit 1
1	2
2	3
3	4
4	Data Digit 1
5	2
6	UNUSED
7	UNUSED

5-5 PROCESSOR INTERRUPT ALLOCATION

The 8085 has four Vector Interrupt input pins in addition to an 8080A-compatible interrupt input. The name of each interrupt and its function in the SDK-85 hardware is listed in Table 5-6.

The function of the on-chip interrupts is described in detail in the 8085 Manual.

TABLE 5-6
8085 ON-CHIP INTERRUPT ALLOCATION

INPUT	FUNCTION
RST 5.5	Dedicated to 8279
RST 6.5	Available User Interrupt
RST 7.5	VECT INTR button interrupt
TRAP	8155 Timer Interrupt
INTR	Available User Interrupt

5-6 THE SERIAL DATA INTERFACE

The SDK-85 has the capability of communicating with a teletype, using the 8085 serial input and serial output data lines (SID and SOD respectively) to send and receive the serial bit strings that encode data characters.

To send data to the teletype, the 8085 must toggle the SOD line in a set/reset fashion controlled by software timing routines in the SDK-85 monitor.

Input data is obtained by monitoring and timing changes in the level of the SID pin. Again, a monitor routine is called upon to do the job.

These teletype communications routines are accessible to the user.

Both subroutines communicate at a data rate of 110 baud, the standard rate for teletypewriters.

Since the 8085 serial input and output lines are designed for communicating with other integrated circuits, additional electronic circuitry is needed before they can be connected to a terminal. The TTY interface in the top right corner of the board allows the SDK-85 to be connected to any teletype that uses 20 mA "current-loop" input and output.

5-7 CONVERTER CIRCUIT FOR RS232C SERIAL PORT

If you are fortunate enough to have a CRT terminal that can operate at a 110-baud rate, and wish to use it with the SDK-85 computer, you may find that it is compatible only with "RS232c" voltage-level serial ports and not with current loops. If this is the case,

- Wire the MC1488 and MC1489 converter circuit (shown in Figure 5-5) into the wire-wrap area of the SDK-85 board.
- Remove R6, and connect the input line of the converter circuit to its lower pad. (You could put a switch in this line if you wanted to.)
- Open both the TTY and KEYBOARD jumpers, and connect the output line of the converter to the middle pad, which is strapping

point 23. (If you are using a switch, one with a center off position could be used.)

- Connect your CRT as shown in Figure 5-5.
- Connect the 3 different voltages to the circuit.

5-8 ADDITIONAL INTERFACES

Additional interface considerations are discussed in Intel Application Note AP-29, which also describes a low-cost cassette tape-recorder interface, that can be added to your SDK-85 kit. AP-29 can be ordered by sending \$1.00 to: Literature Department, Intel Corp., 3065 Bowers Ave., Santa Clara, Ca. 95051.

Figure 5-5 Modification for RS-232c Operation

CHAPTER 6

THE SOFTWARE

6-1 THE SDK-85 MONITOR

The SDK-85 monitor program provides utility functions employing either a teletypewriter or the kit's on-board keyboard and display as console. The program resides in 2k (k = 1024) bytes of the ROM memory, between location 0 and location 7FF. The routines that service each console device are independent; the two devices do not function simultaneously. You may select either the keyboard and display or the teletypewriter as the console device by actuating a switch (not furnished) or by changing strapping connections. Both can be used to perform substantially the same tasks. (See Chapter 4.)

6-2 PROGRAMMING HINTS

Stack Pointer

The 8085 makes use of a 16-bit internal register called the Stack Pointer to point to an area of memory called the stack. The 8085's stack is used for saving many things, such as memory addresses for returns from subroutines.

It is important always to define the stack pointer at the beginning of your program to avoid storing data in the wrong place. Locations 20C2 through 20D0 in RAM are reserved by the monitor for jump instructions when all interrupts are used. Thus, you should set the stack pointer initially at 20C2 (by the use of the program instruction LXI SP, 20C2H (31 C2 20), the keyboard command **EXAM REG** **4 SPH** (20) **NEXT** (C2) **EXEC**, or the teletypewriter "XS" command) in order to keep your own stack clear of data and programs you want to protect. If less than the full complement of interrupts is

utilized, some or all of the unused space above 20C2 can be allocated to stack as described above. Remember that the stack must still occupy an unbroken string of contiguous memory locations.

RAM-I/O Command Status Register (CSR)

The basic 8155 command status register (port 20) is used to set up the on-chip I/O ports and timer. It can only be written to; it cannot be read. You can write to this register in your programs, but there is a precaution you should take: at any time when you write to the CSR in the basic RAM, you should also write the same pattern to RAM location 20FF. The reason is this: The **SINGLE STEP** command causes the monitor to change the CSR in order to set up the timer for execution of the command. If it is not told what value you previously put there (by saving the value in 20FF), that value will inevitably be overwritten and lost. Following each single step, the monitor reads location 20FF, logically ORs its timer command to the content of that location, and writes the CSR with the new command, thereby retrieving your previous configuration.

Access to Monitor Routines

You may "borrow" several of the SDK-85 monitor routines to simplify your programming task. Table 6-1 provides descriptions and calling addresses for these routines.

6-3 PROGRAMMING EXAMPLES

The programming examples presented at the end of this chapter demonstrate how to use the monitor routines to operate the keyboard and display.

TABLE 6-1
MONITOR ROUTINE CALLING ADDRESSES

Calling Address	Mnemonic	Description
07FD	CI	Console Input This routine returns a character (in ASCII code — see 8085/8080 reference card for codes) received from the teletype to the caller in the A register. The A register and CPU condition codes are affected by this operation
07FA	CO	Console Output This routine transmits a character (in ASCII code), passed from the caller in the C register, to the teletypewriter. The A and C registers, and the CPU condition codes are affected.
05EB	CROUT	Carriage Return, Line Feed CROUT sends carriage return and line feed characters to the teletype. The contents of the A, B, and C registers are destroyed and the CPU condition codes are affected.
06C7	NMOUT	Hex Number Printer NMOUT converts the 8-bit unsigned integer in the A register into 2 ASCII characters representing the 2 hex digits and prints the two digits on the teletypewriter. The contents of the A, B and C registers and the condition code flags are affected.
0363	UPDAD	Update Address Update address field of the display. The contents of the D-E register pair are displayed in the address field of the display. The contents of all the CPU registers and flags are affected.
036E	UPDDT	Update Data Update data field of the display. The contents of the A register are displayed in hex notation in the data field of the display. The contents of all of the CPU registers and flags are affected.
02E7	RDKBD	Read Keyboard This routine waits until a character is entered on the hex keypad and upon return places the value of the character in the A register. The A, H, and L registers and the flag flip flops are affected. NOTE: For RDKBD to work correctly, you must first: 1. Unmask RST 5.5 using the SIM instruction.
05F1	DELAY	Time Delay This routine takes the 16-bit contents of register pair DE and counts down to zero, then returns to the calling program. The A, D, and E registers and the flags are affected.

TABLE 6-1
MONITOR ROUTINE CALLING ADDRESSES (CONT'D)

Calling Address	Mnemonic	Description																																																
02B7	OUTPT	Output Characters to Display The routine sends characters to the display with the parameters set up by registers A, B, H and L. Reg A = 0 = use address field = 1 = use data field Reg B = 0 = decimal point off = 1 = decimal point at right edge of field Reg HL = starting address of characters to be sent.																																																
		Character Displayed <table style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td>Hexadecimal memory content pointed to by the HL register</td> </tr> <tr> <td>0</td> <td>00</td> </tr> <tr> <td>1</td> <td>01</td> </tr> <tr> <td>2</td> <td>02</td> </tr> <tr> <td>3</td> <td>03</td> </tr> <tr> <td>4</td> <td>04</td> </tr> <tr> <td>5</td> <td>05</td> </tr> <tr> <td>6</td> <td>06</td> </tr> <tr> <td>7</td> <td>07</td> </tr> <tr> <td>8</td> <td>08</td> </tr> <tr> <td>9</td> <td>09</td> </tr> <tr> <td>A</td> <td>0A</td> </tr> <tr> <td>b</td> <td>0B</td> </tr> <tr> <td>C</td> <td>0C</td> </tr> <tr> <td>d</td> <td>0D</td> </tr> <tr> <td>E</td> <td>0E</td> </tr> <tr> <td>F</td> <td>0F</td> </tr> <tr> <td>H</td> <td>10</td> </tr> <tr> <td>L</td> <td>11</td> </tr> <tr> <td>P</td> <td>12</td> </tr> <tr> <td>I</td> <td>13</td> </tr> <tr> <td>r</td> <td>14</td> </tr> <tr> <td>S</td> <td>05</td> </tr> <tr> <td>Blank</td> <td>15</td> </tr> </table>		Hexadecimal memory content pointed to by the HL register	0	00	1	01	2	02	3	03	4	04	5	05	6	06	7	07	8	08	9	09	A	0A	b	0B	C	0C	d	0D	E	0E	F	0F	H	10	L	11	P	12	I	13	r	14	S	05	Blank	15
	Hexadecimal memory content pointed to by the HL register																																																	
0	00																																																	
1	01																																																	
2	02																																																	
3	03																																																	
4	04																																																	
5	05																																																	
6	06																																																	
7	07																																																	
8	08																																																	
9	09																																																	
A	0A																																																	
b	0B																																																	
C	0C																																																	
d	0D																																																	
E	0E																																																	
F	0F																																																	
H	10																																																	
L	11																																																	
P	12																																																	
I	13																																																	
r	14																																																	
S	05																																																	
Blank	15																																																	

PROGRAM EXAMPLE – RDKBD

After executing 2000, the program waits until a key is pressed. Then the value of the key is placed in the A register and the monitor is restarted. Use to see that the key value is now in the A register.

ADDRESS	DATA	SYMBOLIC	COMMENTS
2000	31	LXI SP, 20C2H	; define stack pointer
2001	C2		
2002	20		
2003	3E	MVI A, 08H	
2004	08		
2005	30	SIM	; unmask interrupt
2006	CD	CALL RDKBD	; read keyboard value
2007	E7		; into Reg A
2008	02		
2009	CF	RST 1	; break point, go back to monitor

PROGRAM EXAMPLE – UPDDT

Display FF in data field of display.

ADDRESS	DATA	SYMBOLIC	COMMENTS
2000	31	LXI SP, 20C2H	; define stack pointer
2001	C2		
2002	20		
2003	3E	MVI A, FFH	; load FF into Reg A
2004	FF		
2005	CD	CALL UPDDT	; output Reg A to data field
2006	6E		
2007	03		
2008	76	HLT	; HALT

To change the display value use to vary the content of location 2004

PROGRAM EXAMPLE – RDKBD, UPDDT

Putting the two preceding examples together into one program causes the display to show the key value.

ADDRESS	DATA	SYMBOLIC	COMMENTS
2000	31C220	LXI SP, 20C2H	; define stack pointer
2003	3E08	MVI A, 08H	
2005	30	SIM	; unmask interrupt
2006	CDE702	LOOP: CALL RDKBD	; read keyboard value into Reg A
2009	CD6E03	CALL UPDDT	; output Reg A to data field
200C	C30620	JMP LOOP	; keep looping

PROGRAM EXAMPLE – ADD TWO NUMBERS IN HEX NOTATION

This program is an adaptation of the program above. The computer reads in two one-digit numbers using RDKBD. Then it adds them, and displays the sum (base 16) on the LED display using UPDDT.

ADDRESS	DATA	SYMBOLIC	COMMENTS
2000	31C220	LXI SP, 20C2H	; initialize stack pointer
2003	3E08	MVI A, 08H	
2005	30	SIM	; unmask interrupts
2006	CDE702	LOOP: CALL RDKBD	; get first number
2009	47	MOV B,A	; save number in B reg.
200A	CDE702	CALL RDKBD	; get second number
200D	80	ADD B	; add the two numbers
200E	CD6E03	CALL UPDDT	; display the sum
2011	C30620	JMP LOOP	; keep looping

Note: for decimal (base10) addition of digits 0-9, insert the DAA instruction (opcode 27) between ADD B and CALL UPDDT in the above program.

Additional Suggestion: Try modifying this program to perform 2-digit decimal number addition.
(Hint: use the 8085's RLC instruction.)

PROGRAM EXAMPLE – 4DIGIT HEX COUNTER

This program displays a 4-digit hexadecimal (base 16) count in the address field of the display using the UPDAD routine from the monitor.

ADDRESS	DATA	SYMBOLIC	COMMENTS
2000	31C220	LXI SP 20C2	; initialize stack pointer
2003	13	LOOP: INX D	; add 1 to the 16-bit count
2004	D5	PUSH D	; save the count in the stack
2005	CD6303	CALL UPDAD	; display the count
2008	110018	LXID, 1800	; set delay count
200B	CDF105	CALL DELAY	; wait out the delay
200E	D1	POP D	; restore the count to D & E regs
200F	C30320	JMP LOOP	; keep counting

PROGRAM EXAMPLE – DECIMAL COUNTER

The following program displays a count in the data field of the display. The count may be stopped by pressing the button. The count resumes when any other key (except) is pressed. The "E" in the address field of the display signifies that a user program is executing.

ADDRESS	DATA	SYMBOLIC	COMMENTS
2000	31	LXI SP, 2080H	; INITIALIZE STACK POINTER.
2001	80		
2002	20		
2003	3E	MVI A, 08	; USE THE 8085's SIM INSTR TO
2004	08		; ENABLE THE VECT INTR BUTTON.
2005	30	SIM	
2006	FB	LOOP: EI	
2007	78	MOV A, B	
2008	3C	INR A	; INCREMENT AND ADJUST THE COUNT
2009	27	DAA	; FOR DECIMAL COUNTING.
200A	47	MOV B, A	
200B	C5	PUSH B	
200C	CD	CALL UPDDT	; DISPLAY COUNT IN DATA FIELD OF
200D	6E		; DISPLAY.
200E	03		
200F	16	MVI D, 18H	
2010	18		
2011	CD	CALL DELAY	; WAIT OUT A PROGRAMMABLE DELAY
2012	F1		; PERIOD BEFORE CONTINUING.
2013	05		
2014	C1	POP B	
2015	C3	JMP LOOP	; GO BACK TO THE BEGINNING.
2016	06		
2017	20		
—			
20CE	FB	EI	; CONTROL BRANCHES TO LOCATION ; 20CE WHEN VECT INTR IS PRESSED.
20CF	76	HLT	; WAIT HERE FOR KEY DEPRESSION.
20D0	C9	RET	; RESUME THE COUNT.

To execute the program, type in 2000 .

Try to stop the count right at 00 using the key.

Change the speed of the count by using to vary the contents of location 2010.

Additional Suggestions:

This counter can be turned into a digital stopwatch second counter by *inserting* the following instructions between DAA and MOV B, A in the above program:

200A	FE60	CPI A, 60	; check to see if count = 60
200C	C21020	JNZ 2010	; continue if count ≠ 60.
200F	AF	XRA A	; if count = 60 then set the count = 0

In addition, you will have to insert another MVI D and CALL DELAY before POP B and vary both delay counts in order to get exactly one second between counts on the LED display.

Additional Programming Idea: Expand on the digital stopwatch program by displaying hours and minutes in the address field of the LED display.

PROGRAM EXAMPLE – FLASH HELP

Load into Locations 2000 through 2007 (use the Substitute Memory command) the following data: 10, OE, 11, 12, 15, 15, 15, 15. Then load and execute the following program (2010 EXEC). The display will flash “HELP”.

ADDRESS	DATA	SYMBOLIC	COMMENTS
2010	31C220	LXI SP, 20C2H	; define stack pointer
2013	3E01	MVI A, 1	; use data field
2015	0600	MVI B, 0	; no decimal indicator
2017	210620	LXI H, 2006H	; use characters starting ; at Location 2006
201A	CDB702	CALL OUTPT	; output the two characters ; to data field
		DPY:	
201D	3E00	MVI A, 0	; use address field
201F	0600	MVI B, 0	; no decimal indicator
2021	210020	LXI H, 2000H	; use characters starting ; at Location 2000
2024	CDB702	CALL OUTPT	; output the four characters ; to address field
		;	
2027	11FFFF	LXI D, 0FFFFH*	; set up delay value
202A	CDF105	CALL DELAY	; time delay
		;	
202D	3E00	MOV A, 0	;
202F	0600	MOV B, 0	;
2031	210420	LXI H, 2004H	; output BLANKS to
2034	CDB702	CALL OUTPT	; Display
		;	
2037	11FFFF	LXI D, 0FFFFH	;
203A	CDF105	CALL DELAY	; time Delay
203D	C31D20	JMP DPY	; REPEAT

*Delay time proportional to value. Any number from 1 through FFFF may be chosen.

Additional Suggestions:

You may select any other 4-letter word from the characters on p. 6-3 and place the hex codes for those letters in memory locations 2000-2003. Then restart the program from location 2010 and your new word will flash on the display.

In addition, you may place the hex codes from p. 6-3 for a 2-letter word (like “HI”) in memory locations 2004 and 2005, and the 2-letter word will flash in between the flashes of the 4-letter word.

PROGRAM EXAMPLE – USING THE 8155 AND 8355 DEVICE OUTPUT PORTS

ADDRESS	DATA	SYMBOLIC	COMMENTS
2000	31C220	LXI SP, 20C2H	; initialize stack pointer
2003	3E03	MVI A, 03	; put 8155 command in A reg.
2005	D320	OUT 20H	; program the 8155 CSR
2007	3EFF	MVI A, FF	; put 8355 DDR value in A reg.
2009	D302	OUT 02	; program PORT A DDR
200B	D303	OUT 03	; program PORT B DDR
200D	03	LOOP: INXB	; increment 16-bit count
200E	79	MOV A, C	;
200F	D321	OUT 21	; send low byte of count
2011	D300	OUT 0	; to 8155 PORT A and ; to 8355 port A
2013	78	MOV A, B	;
2014	D322	OUT 22	; send hi byte of ; count to 8155 port B
2016	D301	OUT 01	; send hi byte of ; count to 8355 port B
2018	C30D20	JMP LOOP	; loop back.

This program is an example showing how to configure the input/output ports of the 8155 and 8355 devices as output ports. The command register of the 8155 is loaded with the value 03 at the beginning of the program to signify that both 8155 ports A and B will be outputs. Likewise, both ports A and B of the 8355 are programmed to be outputs by writing all one's (FF) to both Data Direction Registers in the 8355.

The program increments a 16-bit binary count and sends the count out through the ports of the 8155 and 8355. If you have a logic probe or oscilloscope, you can look at the corresponding outputs on connector pads J3 and J4 on the SDK-85 PC board.

APPENDIX A

MONITOR LISTING

LOC	OBJ	SEQ	SOURCE STATEMENT
		1	;*****
		2	;
		3	PROGRAM: SDK-85 MONITOR VER 2.1
		4	;
		5	COPYRIGHT (C) 1977
		6	INTEL CORPORATION
		7	3065 BOWERS AVENUE
		8	SANTA CLARA, CALIFORNIA 95051
		9	;
		10	;*****
		11	;
		12	ABSTRACT
		13	=====
		14	;
		15	THIS PROGRAM IS A SMALL MONITOR FOR THE INTEL 8085 KIT AND
		16	PROVIDES A MINIMUM LEVEL OF UTILITY FUNCTIONS FOR THE USER EMPLOYING
		17	EITHER AN INTER-ACTIVE CONSOLE (I.E. TELETYPE) OR THE KIT'S
		18	KEYBOARD/LED DISPLAY. THE KEYBOARD MONITOR ALLOWS THE USER TO PERFORM
		19	SUCH FUNCTIONS AS MEMORY AND REGISTER MANIPULATION, PROGRAM LOADING,
		20	PROGRAM EXECUTION, INTERRUPTION OF AN EXECUTING PROGRAM, AND
		21	SYSTEM RESET.
		22	;
		23	PROGRAM ORGANIZATION
		24	=====
		25	;
		26	THE PROGRAM IS ORGANIZED AS FOLLOWS :-
		27	1) COLD START ROUTINE (RESET)
		28	2) WARM START - REGISTER SAVE ROUTINE
		29	3) INTERRUPT VECTORS
		30	4) KEYBOARD MONITOR
		31	5) TTY MONITOR
		32	6) LAYOUT OF RAM USAGE
		33	;
		34	THE KEYBOARD MONITOR BEGINS WITH THE COMMAND RECOGNIZER, FOLLOWED BY
		35	THE COMMAND ROUTINE SECTION, UTILITY ROUTINE SECTION AND MONITOR
		36	TABLES. THE COMMAND AND UTILITY ROUTINES ARE IN ALPHABETICAL ORDER
		37	WITHIN THEIR RESPECTIVE SECTIONS.
		38	THROUGHOUT THE KEYBOARD MONITOR, A COMMENT FIELD BEGINNING
		39	WITH "ARG -" INDICATES A STATEMENT WHICH LOADS A VALUE INTO
		40	A REGISTER AS AN ARGUMENT FOR A FUNCTION. WHEN THE DESIRED VALUE
		41	IS FOUND, THE MONITOR WILL EXECUTE THE APPROPRIATE ROUTINE.
		42	=====
		43	;
		44	CMMND
		45	----
		46	EXAM
		47	GOCMD
		48	SSTEP
		49	SUBST
		50	----
		51	CLEAR
		52	CLDIS
		53	CLDST
		54	DISPC
		55	ERR
		56	GTHEX
		57	HXDSP
		58	INIT
		59	INSDG
		60	NXTRG
		61	OUTPT
		62	RDKBD
		63	RETF
		64	RETT
		65	RGLOC
		66	RSTOR
		67	SETRG
		68	UPDAD
		69	UPDDT
		70	;
		71	NAME SDK85
		72	;
		73	;*****
		74	;
		75	SET CONDITIONAL ASSEMBLY FLAG
		76	;
		77	;*****
		78	;
		79	;
0000		80	WAITS SET 0 ;#NO WAIT STATES
		81	;1=A WAIT STATE IS GENERATED FOR EVERY M CYCLE
		82	;THE APPROPRIATE DELAY TIME MUST BE USED FOR
		83	;TTY DELAY OR SET UP SINGLE
		84	;STEP TIMER FOR EACH CASE
		85	;
		86	;
		87	;*****
		88	;
		89	MONITOR EQUATES
		90	;
		91	;*****
2000		93	RAMST EQU 2000H ; START ADDRESS OF RAM - THIS PROGRAM ASSUMES
		94	THAT 256 BYTES OF RANDOM ACCESS MEMORY BEGIN AT THIS ADDRESS.
		95	THE PROGRAM USES STORAGE AT THE END OF THIS SPACE FOR VARIABLES,
		96	SAVING REGISTERS AND THE PROGRAM STACK
		97	;

LOC	OBJ	SEQ	SOURCE STATEMENT			
0017		98	RMUSE	EQU	23	; RAM USAGE - CURRENTLY, 23 BYTES ARE USED FOR 99 ; /SAVING REGISTERS AND VARIABLES
0018		100	;			
0018		101	SKLN	EQU	24	; MONITOR STACK USAGE - MAX OF 12 LEVELS
0018		102	;			
000F		103	UBRLN	EQU	15	; 5 USER BRANCHES - 3 BYTES EACH
000F		104	;			
0000		105	ADFLD	EQU	0	; INDICATES USE OF ADDRESS FIELD OF DISPLAY
0000		106	ADISP	EQU	90H	; CONTROL CHARACTER TO INDICATE OUTPUT TO 107 ; /ADDRESS FIELD OF DISPLAY
1900		108	CNTRL	EQU	1900H	; ADDRESS FOR SENDING CONTROL CHARACTERS TO 109 ; /DISPLAY CHIP
0011		110	COMMA	EQU	11H	; COMMA FROM KEYBOARD
0000		111	CSNIT	EQU	0	; INITIAL VALUE FOR COMMAND STATUS REGISTER
0020		112	CSR	EQU	20H	; OUTPUT PORT FOR COMMAND STATUS REGISTER
0004		113	DDISP	EQU	94H	; CONTROL CHARACTER TO INDICATE OUTPUT TO 114 ; /DATA FIELD OF DISPLAY
0001		115	DOT	EQU	1	; INDICATOR FOR DOT IN DISPLAY
1800		116	DSPLY	EQU	1800H	; ADDRESS FOR SENDING CHARACTERS TO DISPLAY
0001		117	DTFLD	EQU	1	; INDICATES USE OF DATA FIELD OF DISPLAY
0003		118	DTMISK	EQU	08H	; MASK FOR TURNING ON DOT IN DISPLAY
0003		119	EMPTY	EQU	80H	; HIGH ORDER 1 INDICATES EMPTY INPUT BUFFER
00CC		120	KBNIT	EQU	0CCH	; CONTROL CHARACTER TO SET DISPLAY OUTPUT TO 121 ; /ALL ONES DURING BLANKING PERIOD
0000		122	KMODE	EQU	0	; CONTROL CHAR. TO SET KEYBOARD/DISPLAY MODE
123						; (2 KEY ROLLOVER, 8 CHARACTER LEFT ENTRY)
20E9		124	MNSTK	EQU	RAMST + 256 - RMUSE	; START OF MONITOR STACK
0000		125	NODOT	EQU	0	; INDICATOR FOR NO DOT IN DISPLAY
0000		126	;NUMRC	-	DEFINED LATER	; NUMBER OF COMMANDS
0000		127	;NUMRGC	-	DEFINED LATER	; NUMBER OF REGISTER SAVE LOCATIONS
0010		128	PERIO	EQU	10H	; PERIOD FROM KEYBOARD
00FB		129	PRMPT	EQU	0FBH	; PROMPT CHARACTER FOR DISPLAY (DASH)
0040		130	READ	EQU	40H	; CONTROL CHARACTER TO INDICATE INPUT FROM 131 ; /KEYBOARD
0025		132	TIMHI	EQU	25H	; OUTPUT PORT FOR HIGH ORDER BYTE OF TIMER VALUE
0024		133	TIMLO	EQU	24H	; OUTPUT PORT FOR LOW ORDER BYTE OF TIMER VALUE
0040		134	TMODE	EQU	40H	; TIMER MODE - SQUARE WAVE, AUTO RELOAD
00C0		135	TSTRTR	EQU	0C0H	; START TIMER
000E		136	UNMSK	EQU	0EH	; UNMASK INPUT INTERRUPT
20C2		137	USRBR	EQU	RAMST + 256 - (RMUSE + SKLN + UBRLN)	; START OF USER 138 ; /BRANCH LOCATIONS
00C5		139	IF			1-WAITS ;TIMER VALUE FOR SINGLE STEP IF NO WAIT STATE
		140	TIMER	EQU	197	
141			ENDIF			
142			IF			WAITS ;TIMER VALUE FOR SINGLE STEP IF ONE WAIT STATE INSERTED
		143	TIMER	EQU	237	
144			ENDIF			
145						
146						*****
147						;
148						MONITOR MACROS
149						;
150						*****
151						;
152	TRUE		MACRO	WHERE		; BRANCH IF FUNCTION RETURNS TRUE
153		JC	WHERE			
154		ENDM				
155						;
156	FALSE		MACRO	WHERE		; BRANCH IF FUNCTION RETURNS FALSE
157		JNC	WHERE			
158		ENDM				
159						;
160						;
161						*****
162						;
163						***** "RESET" KEY ENTRY POINT - COLD START
164						RST 0 ENTRY POINT
165						;
0000	3E00	166	MVI	A,KMODE		; GET CONTROL CHARACTER
0002	320019	167	STA	CNTRL		; SET KEYBOARD/DISPLAY MODE
0005	C3F101	168	JMP	CLDST		; GO FINISH COLD START
		169	CLDBK:			; THEN JUMP BACK HERE
		170				;
0008		171				***** RST 1 ENTRY POINT - WARM START
		172				;
0008		173	ORG	8		
0008		174	;	SAVE REGISTERS		
0008	22EF20	175	SHLD	LSAV		; SAVE H & L REGISTERS
0008	E1	176	POP	H		; GET USER PROGRAM COUNTER FROM TOP OF STACK
000C	22F220	177	SHLD	PSAV		; /AND SAVE IT
000F	F5	178	PUSH	PSW		
0010	E1	179	POP	H		
0011	22ED20	180	SHLD	FSAV		; SAVE FLIP/FLOPS & REGISTER A
0014	210000	181	LXI	H,0		; CLEAR H & L
0017	39	182	DAD	SP		; GET USER STACK POINTER
0018	22F420	183	SHLD	SSAV		; /AND SAVE IT
001B	21ED20	184	LXI	H,BSAV+1		; SET STACK POINTER FOR SAVING
001E	F9	185	SPHL			; /REMAINING REGISTERS
001F	C5	186	PUSH	B		; SAVE B & C
0020	D5	187	PUSH	D		; SAVE D & E
0021	C33F00	188	JMP	RES10		; LEAVE ROOM FOR VECTORED INTERRUPTS
		189				;
0024		190				***** TIMER INTERRUPT (TRAP) ENTRY POINT (RST 4.5)
0024	C35701	191	ORG	24H		
		192	JMP	STP25		; BACK TO SINGLE STEP ROUTINE
		193				;
		194				***** RST 5 ENTRY POINT
		195				;
0028		196	ORG	28H		

LOC	OBJ	SEQ	SOURCE STATEMENT
0028	C3C220	197	JMP RSET5 ; BRANCH TO RST 5 LOCATION IN RAM
		198	;
		199	; ***** INPUT INTERRUPT ENTRY POINT (RST 5.5)
		200	;
002C		201	ORG 2CH
002C C38E02		202	JMP INIT ; BRANCH TO INPUT INTERRUPT ROUTINE
		203	;
		204	; ***** RST 6 ENTRY POINT
		205	;
0030		206	ORG 30H
0030 C3C520		207	JMP RSET6 ; BRANCH TO RST 6 LOCATION IN RAM
		208	;
		209	; ***** HARD WIRED USER INTERRUPT ENTRY POINT (RST 6.5)
		210	;
0034		211	ORG 34H
0034 C3C820		212	JMP RST65 ; BRANCH TO RST 6.5 LOCATION IN RAM
		213	;
		214	; ***** RST 7 ENTRY POINT
		215	;
0038		216	ORG 38H
0038 C3CB20		217	JMP RSET7 ; BRANCH TO RST 7 LOCATION IN RAM
		218	;
		219	; ***** "VECTORED INTERRUPT" KEY ENTRY POINT (RST 7.5)
003C		220	ORG 3CH
003C C3CE20		221	JMP USINT ; BRANCH TO USER INTERRUPT LOCATION IN RAM
		222	;
		223	RES10: ; CONTINUE SAVING USER STATUS
003F 20		224	RIM ; GET USER INTERRUPT STATUS AND INTERRUPT MASK
0040 E60F		225	ANI 0FH ; KEEP STATUS & MASK BITS
0042 32F120		226	STA ISAV ; SAVE INTERRUPT STATUS & MASK
0045 3E0E		227	MVI A,UNMSK ; UNMASK INTERRUPTS FOR MONITOR USE
0047 30		228	SIM
0048 F3		229	DI ; INTERRUPTS DISABLED WHILE MONITOR IS RUNNING
		230	; (EXCEPT WHEN WAITING FOR INPUT)
0049 20		231	RIM ; TTY OR KEYBOARD MONITOR ?
004A 07		232	RLC ; IS TTY CONNECTED ?
004B DAFA03		233	JC GO ; YES - BRANCH TO TTY MONITOR
		234	; NO - ENTER KEYBOARD MONITOR
		235	;
		236	;*****
		237	;
		238	BEGINNING OF KEYBOARD MONITOR CODE
		239	;
		240	;*****
		241	;
		242	OUTPUT SIGN-ON MESSAGE
004E AF		243	XRA A ; ARG - USE ADDRESS FIELD OF DISPLAY
004F 0600		244	MVI B,NODOT ; ARG - NO DOT IN ADDRESS FIELD
0051 21A603		245	LXI H,SGNAD ; ARG - GET ADDRESS OF ADDRESS FIELD PORTION OF
		246	; /SIGN-ON MESSAGE
0054 CDB702		247	CALL OUTPT ; OUTPUT SIGN-ON MESSAGE TO ADDRESS FIELD
0057 3E01		248	MVI A,DTFLD ; ARG - USE DATA FIELD OF DISPLAY
0059 0600		249	MVI B,NODOT ; ARG - NO DOT IN DATA FIELD
005B 21AA03		250	LXI H,SGNDT ; ARG - GET ADDRESS OF DATA FIELD PORTION OF
		251	; /SIGN-ON MESSAGE
005E CDB702		252	CALL OUTPT ; OUTPUT SIGN-ON MESSAGE TO DATA FIELD
0061 3E88		253	MVI A,EMPTY
0063 32FE20		254	STA IBUFF ; SET INPUT BUFFER EMPTY FLAG
		255	;
		256	;*****
		257	;
		258	; FUNCTION: CMMND - COMMAND RECOGNIZER
		259	; INPUTS: NONE
		260	; OUTPUTS: NONE
		261	; CALLS: RDKBD,ERR,SUBST,EXAM,GOCMD,SSTEP
		262	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		263	;
		264	CMMND:
0066 21E920		265	LXI H,MNSTK ; INITIALIZE MONITOR STACK POINTER
0069 F9		266	SPHL
		267	; OUTPUT PROMPT CHARACTER TO DISPLAY
006A 210019		268	LXI H,CNTRL ; GET ADDRESS FOR CONTROL CHARACTER
006D 3698		269	MVI M,ADISP ; OUTPUT CONTROL CHARACTER TO USE ADDRESS FIELD
006F 25		270	DCR H ; ADDRESS FOR OUTPUT CHARACTER
0070 36FB		271	MVI M,PRMPT ; OUTPUT PROMPT CHARACTER
0072 CDE702		272	CALL RDKBD ; READ KEYBOARD
0075 010400		273	LXI B,NUMC ; COUNTER FOR NUMBER OF COMMANDS IN C
0078 217803		274	LXI H,CMDTB ; GET ADDRESS OF COMMAND TABLE
		275	CMD10:
007B BE		276	CMP M ; RECOGNIZE THE COMMAND ?
007C CA8700		277	JZ CMD15 ; YES - GO PROCESS IT
007F 23		278	INX H ; NO - NEXT COMMAND TABLE ENTRY
0080 0D		279	DCR C ; END OF TABLE ?
0081 C27B00		280	JNZ CMD10 ; NO - GO CHECK NEXT ENTRY
		281	; YES - COMMAND UNKNOWN
0084 C31502		282	JMP ERR ; DISPLAY ERROR MESSAGE AND GET ANOTHER COMMAND
		283	CMD15:
0087 217C03		284	LXI H,CMDAD ; GET ADDRESS OF COMMAND ADDRESS TABLE
008A 0D		285	DCR C ; ADJUST COMMAND COUNTER
		286	; COUNTER ACTS AS POINTER TO COMMAND ADDRESS TABLE
008B 09		287	DAD B ; ADD POINTER TO TABLE ADDRESS TWICE BECAUSE
008C 09		288	DAD B ; TABLE HAS 2 BYTE ENTRIES
008D 7E		289	MOV A,M ; GET LOW ORDER BYTE OF COMMAND ADDRESS
008E 23		290	INX H
008F 66		291	MOV H,M ; GET HIGH ORDER BYTE OF COMMAND ADDRESS IN H
0090 6F		292	MOV L,A ; PUT LOW ORDER BYTE IN L
		293	; COMMAND ROUTINE ADDRESS IS NOW IN H & L
0091 E9		294	PCHL ; BRANCH TO ADDRESS IN H & L
		295	;

LOC	OBJ	SEQ	SOURCE STATEMENT
		296	;*****
		297	;
		298	COMMAND ROUTINES
		299	;
		300	;*****
		301	;
		302	; FUNCTION: EXAM - EXAMINE AND MODIFY REGISTERS
		303	; INPUTS: NONE
		304	; OUTPUTS: NONE
		305	; CALLS: CLEAR,SETRG,ERR,RGNAM,RGLOC,UPDDT,GTHEX,NXTRG
		306	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		307	;
		308	EXAM:
0092	0601	309	MVI B,DOT ; ARG - DOT IN ADDRESS FIELD OF DISPLAY
0094	CDD701	310	CALL CLEAR ; CLEAR DISPLAY
0097	CD4403	311	CALL SETRG ; GET REGISTER DESIGNATOR FROM KEYBOARD AND
		312	;SET REGISTER POINTER ACCORDINGLY
		313	; WAS CHARACTER A REGISTER DESIGNATOR?
		314	FALSE ERR ; NO - DISPLAY ERROR MSG. AND TERMINATE COMMAND
009A	D21502	315+	JNC ERR
		316	EXM05:
009D	CD0903	317	CALL RGNAM ; OUTPUT REGISTER NAME TO ADDRESS FIELD
00A0	CDFC02	318	CALL RGLOC ; GET REGISTER SAVE LOCATION IN H & L
00A3	7E	319	MOV A,M ; GET REGISTER CONTENTS
00A4	32F820	320	STA CURDT ; STORE REGISTER CONTENTS AT CURRENT DATA
00A7	0601	321	MVI B,DOT ; ARG - DOT IN DATA FIELD
00A9	CD6B03	322	CALL UPDDT ; UPDATE DATA FIELD OF DISPLAY
00AC	0601	323	MVI B,DTFLD ; ARG - USE DATA FIELD OF DISPLAY
00AE	CD2B02	324	CALL GTHEX ; GET HEX DIGITS - WERE ANY DIGITS RECEIVED?
00B1	D2B800	325	FALSE EXM10 ; NO - DO NOT UPDATE REGISTER CONTENTS
00B4	CDFC02	326+	JNC EXM10
00B7	73	327	CALL RGLOC ; YES - GET REGISTER SAVE LOCATION IN H & L
		328	MOV M,E ; UPDATE REGISTER CONTENTS
		329	EXM10:
00B8	FE10	330	CPI PERIO ; WAS LAST CHARACTER A PERIOD ?
00BA	CAE901	331	JZ CLDIS ; YES - CLEAR DISPLAY AND TERMINATE COMMAND
00BD	FE11	332	CPI COMMA ; WAS LAST CHARACTER ',' ?
00BF	C21502	333	JNZ ERR ; NO - DISPLAY ERROR MSG. AND TERMINATE COMMAND
00C2	CDA802	334	CALL NXTRG ; YES - ADVANCE REGISTER POINTER TO
		335	;NEXT REGISTER
		336	; ANY MORE REGISTERS ?
00C5	DA9D00	337	TRUE EXM05 ; YES - CONTINUE PROCESSING WITH NEXT REGISTER
00C8	C3E901	338+	JC EXM05
		339	JMP CLDIS ; NO - CLEAR DISPLAY AND TERMINATE COMMAND
		340	;
		341	;*****
		342	;
		343	; FUNCTION: GOCMD - EXECUTE USER PROGRAM
		344	; INPUTS: NONE
		345	; OUTPUTS: NONE
		346	; CALLS: DISPC,RDKBD,CLEAR,GTHEX,ERR,OUTPT
		347	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		348	;
		349	GOCMD:
00CB	CD0002	350	CALL DISPC ; DISPLAY USER PROGRAM COUNTER
00CE	CDE702	351	CALL RDKBD ; READ FROM KEYBOARD
00D1	FE10	352	CPI PERIO ; IS CHARACTER A PERIOD ?
00D3	CAEC00	353	JZ G10 ; YES - GO EXECUTE THE COMMAND
		354	; NO - ARG - CHARACTER IS STILL IN A
00D6	32FE20	355	STA IBUFF ; REPLACE CHARACTER IN INPUT BUFFER
00D9	0601	356	MVI B,DOT ; ARG - DOT IN ADDRESS FIELD
00DB	CDD701	357	CALL CLEAR ; CLEAR DISPLAY
00DE	0600	358	MVI B,ADFLD ; ARG - USE ADDRESS FIELD
00E0	CD2B02	359	CALL GTHEX ; GET HEX DIGITS
00E3	FE10	360	CPI PERIO ; WAS LAST CHARACTER A PERIOD ?
00E5	C21502	361	JNZ ERR ; NO - DISPLAY ERROR MSG. AND TERMINATE COMMAND
00E8	EB	362	XCHG ; PUT HEX VALUE FROM GTHEX TO H & L
00E9	22F220	363	SHLD PSAV ; HEX VALUE IS NEW USER PC
		364	G10:
00EC	0600	365	MVI B,NODOT ; YES - ARG - NO DOT IN ADDRESS FIELD
00EE	CDD701	366	CALL CLEAR ; CLEAR DISPLAY
00F1	AF	367	XRA A ; ARG - USE ADDRESS FIELD OF DISPLAY
00F2	0600	368	MVI B,NODOT ; ARG - NO DOT IN ADDRESS FIELD
00F4	21A203	369	LXI H,EXMSG ; GET ADDRESS OF EXECUTION MESSAGE IN H & L
00F7	CDB702	370	CALL OUTPT ; DISPLAY EXECUTION MESSAGE
00FA	C31B03	371	JMP RSTOR ; RESTORE USER REGISTERS INCL. PROGRAM COUNTER
		372	;I.E. BEGIN EXECUTION OF USER PROGRAM
		373	;
		374	;*****
		375	;
		376	; FUNCTION: SSTEP - SINGLE STEP (EXECUTE ONE USER INSTRUCTION)
		377	; INPUTS: NONE
		378	; OUTPUTS: NONE
		379	; CALLS: DISPC,RDKBD,CLEAR,GTHEX,ERR
		380	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		381	;
		382	SSTEP:
00FD	CD0002	383	CALL DISPC ; DISPLAY USER PROGRAM COUNTER
0100	CDE702	384	CALL RDKBD ; READ FROM KEYBOARD
0103	FE10	385	CPI PERIO ; WAS CHARACTER A PERIOD ?
0105	CAE901	386	JZ CLDIS ; YES - CLEAR DISPLAY AND TERMINATE COMMAND
0108	FE11	387	CPI COMMA ; WAS LAST CHARACTER ',' ?
010A	CA2601	388	JZ STP20 ; YES - GO SET TIMER
		389	; NO - CHARACTER FROM KEYBOARD WAS NEITHER PERIOD NOR COMMA
010D	32FE20	390	STA IBUFF ; REPLACE THE CHARACTER IN THE INPUT BUFFER
0110	0601	391	MVI B,DOT ; ARG - DOT IN ADDRESS FIELD
0112	CDD701	392	CALL CLEAR ; CLEAR DISPLAY
0115	0600	393	MVI B,ADFLD ; ARG - USE ADDRESS FIELD OF DISPLAY
0117	CD2B02	394	CALL GTHEX ; GET HEX DIGITS - WERE ANY DIGITS RECEIVED ?
		395	FALSE ERR ; NO - DISPLAY ERROR MSG. AND TERMINATE COMMAND

LOC	OBJ	SEQ	SOURCE	STATEMENT
011A	D21502	396+	JNC	ERR
011D	EB	397	XCHG	; HEX VALUE FROM GTHEX TO H & L
011E	22F220	398	SHLD	PSAV ; HEX VALUE IS NEW USER PC
0121	FE10	399	CPI	PERIO ; WAS LAST CHARACTER FROM GTHEX A PERIOD ?
0123	CAE901	400	JZ	CLDIS ; YES - CLEAR DISPLAY AND TERMINATE COMMAND
		401		; NO - MUST HAVE BEEN A COMMA
0126	3AF120	402	STP20:	
0129	E608	403	LDA	ISAV ; GET USER INTERRUPT MASK
012B	32FD20	404	ANI	08H ; KEEP INTERRUPT STATUS
012E	2AF220	405	STA	TEMP ; SAVE USER INTERRUPT STATUS
0131	7E	406	LHLD	PSAV ; GET USER PC
0132	FEF3	407	MOV	A,M ; GET USER INSTRUCTION
0134	C23B01	408	CPI	(DI) ; DI INSTRUCTION ?
0137	AF	409	JNZ	STP21 ; NO
0138	C34201	410	XRA	A ; YES - RESET USER INTERRUPT STATUS
		411	JMP	STP22
013B	FEFB	412	STP21:	
013D	C24501	413	CPI	(EI) ; EI INSTRUCTION ?
0140	3E08	414	JNZ	STP23 ; NO
		415	MVI	A,08H ; YES - SET USER INTERRUPT STATUS
0142	32FD20	416	STP22:	
		417	STA	TEMP ; SAVE NEW USER INTERRUPT STATUS
0145	3E40	418	STP23:	
		419	MVI	A,(TIMER SHR 8) OR TMODE ; HIGH ORDER BITS OF TIMER VALUE
		420		; /OR'ED WITH TIMER MODE
0147	D325	421	OUT	TIMHI
0149	3EC5	422	MVI	A,TIMER AND 0FFH ; LOW ORDER BITS OF TIMER VALUE
014B	D324	423	OUT	TIMLO
014D	3AFF20	424	LDA	USCSR ; GET USER IMAGE OF WHAT'S IN CSR
0150	F6C0	425	ORI	TSTRT ; SET TIMER COMMAND BITS TO START TIMER
0152	D320	426	OUT	CSR ; START TIMER
0154	C31B03	427	JMP	RSTOR ; RESTORE USER REGISTERS
		428	;	
		429	STP25:	; BRANCH HERE WHEN TIMER INTERRUPTS AFTER
		430		; /ONE USER INSTRUCTION
0157	F5	431	PUSH	PSW ; SAVE PSW
0158	3AFF20	432	LDA	USCSR ; GET USER IMAGE OF WHAT'S IN CSR
015B	E63F	433	ANI	3FH ; CLEAR 2 HIGH ORDER BITS
015D	F640	434	ORI	40H ; SET TIMER STOP BIT
015F	D320	435	OUT	CSR ; STOP TIMER
0161	F1	436	POP	PSW ; RETRIEVE PSW
0162	22EF20	437	SHLD	LSAV ; SAVE H & L
0165	E1	438	POP	H ; GET USER PROGRAM COUNTER FROM TOP OF STACK
0166	22F220	439	SHLD	PSAV ; SAVE USER PC
0169	F5	440	PUSH	PSW
016A	E1	441	POP	H
016B	22ED20	442	SHLD	FSAV ; SAVE FLIP/FLOPS AND A REGISTER
016E	210000	443	LXI	H,0 ; CLEAR H & L
0171	39	444	DAD	SP ; GET USER STACK POINTER
0172	22F420	445	SHLD	SSAV ; SAVE USER STACK POINTER
0175	21ED20	446	LXI	H,BSAV+1 ; SET MONITOR STACK POINTER FOR
0178	F9	447	SPHL	; /SAVING REMAINING USER REGISTERS
0179	C5	448	PUSH	B ; SAVE B & C
017A	D5	449	PUSH	D ; SAVE D & E
017B	28	450	RIM	; GET USER INTERRUPT MASK
017C	E607	451	ANI	07H ; KEEP MASK BITS
017E	21FD20	452	LXI	H,TEMP ; GET USER INTERRUPT STATUS
0181	B6	453	ORA	M ; OR IT INTO MASK
0182	32F120	454	STA	ISAV ; SAVE INTERRUPT STATUS & MASK
0185	3E0E	455	MVI	A,UNMSK ; UNMASK INTERRUPTS FOR MONITOR USE
0187	30	456	SIM	
0188	C3FD00	457	JMP	SSTEP ; GO GET READY FOR ANOTHER INSTRUCTION
		458	;	
		459	*****	*****
0160	;	460	;	
0161	;	461	FUNCTION: SUBST - SUBSTITUTE MEMORY	
0162	;	462	INPUTS: NONE	
0163	;	463	OUTPUTS: NONE	
0164	;	464	CALLS: CLEAR,GTHEX,UPPDAD,UPDDT,ERR	
0165	;	465	DESTROYS: A,B,C,D,E,H,L,F/F'S	
0166	;	466	;	
0167	;	467	SUBST:	
018B	0601	468	MVI	B,DOT ; ARG - DOT IN ADDRESS FIELD
018D	CDD701	469	CALL	CLEAR ; CLEAR THE DISPLAY
0190	0600	470	MVI	B,ADFLD ; ARG - USE ADDRESS FIELD OF DISPLAY
0192	CD2B02	471	CALL	GTHEX ; GET HEX DIGITS - WERE ANY DIGITS RECEIVED?
		472	FALSE	ERR ; NO - DISPLAY ERROR MSG. AND TERMINATE COMMAND
0195	D21502	473+	JNC	ERR
0198	EB	474	XCHG	; ASSIGN HEX VALUE RETURNED BY GTHEX TO
0199	22F620	475	SHLD	CURAD ; / CURRENT ADDRESS
		476	SUB05:	
019C	FE11	477	CPI	COMMA ; WAS ',' THE LAST CHARACTER FROM KEYBOARD?
019E	C2CF01	478	JNZ	SUB15 ; NO - GO TERMINATE THE COMMAND
01A1	0600	479	MVI	B,NODOT ; ARG - NO DOT IN ADDRESS FIELD
01A3	CD5F03	480	CALL	UPDDA ; UPDATE ADDRESS FIELD OF DISPLAY
01A6	2AF620	481	LHLD	CURAD ; GET CURRENT ADDRESS IN H & L
01A9	7E	482	MOV	A,M ; GET DATA BYTE POINTED TO BY CURRENT ADDRESS
01AA	32F820	483	STA	CURDT ; STORE DATA BYTE AT CURRENT DATA
01AD	0601	484	MVI	B,DOT ; ARG - DOT IN DATA FIELD
01AF	CD6B03	485	CALL	UPDDT ; UPDATE DATA FIELD OF DISPLAY
01B2	0601	486	MVI	B,DTFLD ; ARG - USE DATA FIELD
01B4	CD2B02	487	CALL	GTHEX ; GET HEX DIGITS - WERE ANY HEX DIGITS RECEIVED?
01B7	F5	488	PUSH	PSW ; (SAVE LAST CHARACTER)
		489	FALSE	SUB10 ; NO - LEAVE DATA UNCHANGED AT CURRENT ADDRESS
01B8	D2C401	490+	JNC	SUB10
01BB	2AF620	491	LHLD	CURAD ; YES - GET CURRENT ADDRESS IN H & L
01BE	73	492	MOV	M,E ; STORE NEW DATA AT CURRENT ADDRESS
		493		; MAKE SURE DATA WAS ACTUALLY STORED IN CASE
		494		; CURRENT ADDRESS IS IN ROM OR IS NON-EXISTANT
01BF	7B	495	MOV	A,E ; DATA TO A FOR COMPARISON

LOC	OBJ	SEQ	SOURCE	STATEMENT
01C0 BE		496	CMP	M ; WAS DATA STORED CORRECTLY?
01C1 C21502		497	JNZ	ERR ; NO - DISPLAY ERROR MSG. AND TERMINATE COMMAND
01C4 2AF620		498	SUB10:	LHLD CURAD ; INCREMENT CURRENT ADDRESS
01C7 23		499	INX	H
01C8 22F620		500	SHLD	CURAD
01CB F1		501	POP	PSW ; RETRIEVE LAST CHARACTER
01CC C39C01		502	JMP	SUB05 ;
01CF FE10		503	SUB15:	504 CPI PERIO ; WAS LAST CHARACTER '.' ?
01D1 C21502		505	JNZ	ERR ; NO - DISPLAY ERROR MSG. AND TERMINATE COMMAND
01D4 C3E901		506	JMP	CLDIS ; YES - CLEAR DISPLAY AND TERMINATE COMMAND
		507		508 ;
		509		510 ;*****
		511		512 ; UTILITY ROUTINES
		513		514 ;*****
		515		516 ; FUNCTION: CLEAR - CLEAR THE DISPLAY
		517		518 ; INPUTS: B - DOT FLAG - 1 MEANS PUT DOT IN ADDRESS FIELD OF DISPLAY - 0 MEANS NO DOT
		519		520 ; OUTPUTS: NONE
		521		522 ; CALLS: OUTPT
		523		524 ; DESTROYS: A,B,C,D,E,H,L,F/F'S
		525		526 ; DESCRIPTION: CLEAR SENDS BLANK CHARACTERS TO BOTH THE ADDRESS FIELD AND THE DATA FIELD OF THE DISPLAY. IF THE DOT FLAG IS SET THEN A DOT WILL APPEAR AT THE RIGHT EDGE OF THE ADDRESS FIELD.
		527		528 ; CLEAR:
01D7 AF		529	XRA	A ; ARG - USE ADDRESS FIELD OF DISPLAY
01D8 219A03		530	LXI	H,BLNKS ; ARG - FLAG FOR DOT IN ADDR. FIELD IS IN B
01DB CDB702		531	CALL	OUTPT ; ARG - ADDRESS OF BLANKS FOR DISPLAY
01DE 3E01		532	MVI	A,DTFLD ; ARG - USE DATA FIELD OF DISPLAY
01E0 0600		533	MVI	B,NODOT ; ARG - NO DOT IN DATA FIELD
01E2 219A03		534	LXI	H,BLNKS ; ARG - ADDRESS OF BLANKS FOR DISPLAY
01E5 CDB702		535	CALL	OUTPT ; OUTPUT BLANKS TO DATA FIELD
01E8 C9		536	RET	; RETURN
		537		538 ;*****
		539		540 ; FUNCTION: CLDIS - CLEAR DISPLAY AND TERMINATE COMMAND
		541		542 ; INPUTS: NONE
		543		544 ; OUTPUTS: NONE
		545		546 ; CALLS: CLEAR
		547		548 ; DESTROYS: A,B,C,D,E,H,L,F/F'S
		549		550 ; DESCRIPTION: CLDIS IS JUMPED TO BY COMMAND ROUTINES WISHING TO TERMINATE NORMALLY. CLDIS CLEARS THE DISPLAY AND BRANCHES TO THE COMMAND RECOGNIZER.
		551		552 ; CLDIS:
01E9 0600		553	MVI	B,NODOT ; ARG - NO DOT IN ADDRESS FIELD
01EB CDD701		554	CALL	CLEAR ; CLEAR THE DISPLAY
01EE C36600		555	JMP	CMMD ; GO GET ANOTHER COMMAND
		556		557 ;*****
		558		559 ; FUNCTION: CLDST - COLD START
		560		561 ; INPUTS: NONE
		562		563 ; OUTPUTS: NONE
		564		565 ; CALLS: NOTHING
		566		567 ; DESTROYS: A
01F1 3ECC		568	MVI	A,KBNIT ; GET CONTROL CHARACTER
01F3 320019		569	STA	CNTRL ; INITIALIZE KEYBOARD/DISPLAY BLANKING
01F6 3E00		570	MVI	A,CSNIT ; INITIAL VALUE OF COMMAND STATUS REGISTER
01F8 D320		571	OUT	CSR ; INITIALIZE CSR
01FA 32PF20		572	STA	USCSR ; INITIALIZE USER CSR VALUE
01FD C30800		573	JMP	CLDBK ; BACK TO MAIN PROCEDURE
		574		575 ;*****
		576		577 ; FUNCTION: DISPC - DISPLAY PROGRAM COUNTER
		578		579 ; INPUTS: NONE
		580		581 ; OUTPUTS: NONE
		582		583 ; CALLS: UPDAD,UPDDT
		584		585 ; DESTROYS: A,B,C,D,E,H,L,F/F'S
		586		587 ; DESCRIPTION: DISPC DISPLAYS THE USER PROGRAM COUNTER IN THE ADDRESS FIELD OF THE DISPLAY, WITH A DOT AT THE RIGHT EDGE OF THE FIELD. THE BYTE OF DATA ADDRESSED BY THE PROGRAM COUNTER IS DISPLAYED IN THE DATA FIELD OF THE DISPLAY.
0200 2AF220		588	LHLD	PSAV ; GET USER PROGRAM COUNTER
0203 22F620		589	SHLD	CURAD ; MAKE IT THE CURRENT ADDRESS
0206 7E		590	MOV	A,M ; GET THE INSTRUCTION AT THAT ADDRESS
0207 32P820		591	STA	CURDT ; MAKE IT THE CURRENT DATA
020A 0601		592	MVI	B,DOT ; ARG - DOT IN ADDRESS FIELD
020C CD5F03		593	CALL	UPDAD ; UPDATE ADDRESS FIELD OF DISPLAY
020F 0600		594	MVI	B,NODOT ; ARG - NO DOT IN DATA FIELD
0211 C06B03		595	CALL	UPDDT ; UPDATE DATA FIELD OF DISPLAY
0214 C9			RET	

LOC	OBJ	SEQ	SOURCE STATEMENT
		596	;*****
		597	;
		598	: FUNCTION: ERR - DISPLAY ERROR MESSAGE
		599	; INPUTS: NONE
		600	; OUTPUTS: NONE
		601	; CALLS: OUTPT
		602	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		603	; DESCRIPTION: ERR IS JUMPED TO BY COMMAND ROUTINES WISHING TO
		604	TERMINATE BECAUSE OF AN ERROR.
		605	ERR OUTPUTS AN ERROR MESSAGE TO THE DISPLAY AND
		606	BRANCHES TO THE COMMAND RECOGNIZER.
		607	;
		608	ERR:
0215	AF	609	XRA A ; ARG - USE ADDRESS FIELD
0216	0600	610	MVI B,NODOT ; ARG - NO DOT IN ADDRESS FIELD
0218	219E03	611	LXI H,ERMSG ; ARG - ADDRESS OF ERROR MESSAGE
021B	CDB702	612	CALL OUTPT ; OUTPUT ERROR MESSAGE TO ADDRESS FIELD
021E	3E01	613	MVI A,DTFLD ; ARG - USE DATA FIELD
0220	0600	614	MVI B,NODOT ; ARG - NO DOT IN DATA FIELD
0222	219A03	615	LXI H,BLNS ; ARG - ADDRESS OF BLANKS FOR DISPLAY
0225	CDB702	616	CALL OUTPT ; OUTPUT BLANKS TO DATA FIELD
0228	C36600	617	JMP CMMND ; GO GET A NEW COMMAND
		618	;
		619	;*****
		620	;
		621	: FUNCTION: GTHEX - GET HEX DIGITS
		622	; INPUTS: B - DISPLAY FLAG - 0 MEANS USE ADDRESS FIELD OF DISPLAY
		623	- 1 MEANS USE DATA FIELD OF DISPLAY
		624	; OUTPUTS: A - LAST CHARACTER READ FROM KEYBOARD
		625	DE - HEX DIGITS FROM KEYBOARD EVALUATED MODULO 2**16
		626	CARRY - SET IF AT LEAST ONE VALID HEX DIGIT WAS READ
		627	- RESET OTHERWISE
		628	; CALLS: RDKBD,INSDG,HXDSP,OUTPT
		629	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		630	; DESCRIPTION: GTHEX ACCEPTS A STRING OF HEX DIGITS FROM THE KEYBOARD,
		631	DISPLAYS THEM AS THEY ARE RECEIVED, AND RETURNS THEIR
		632	VALUE AS A 16 BIT INTEGER. IF MORE THAN 4 HEX DIGITS
		633	ARE RECEIVED, ONLY THE LAST 4 ARE USED. IF THE DISPLAY
		634	FLAG IS SET, THE LAST 2 HEX DIGITS ARE DISPLAYED IN THE
		635	DATA FIELD OF THE DISPLAY. OTHERWISE, THE LAST 4 HEX
		636	DIGITS ARE DISPLAYED IN THE ADDRESS FIELD OF THE
		637	DISPLAY. IN EITHER CASE, A DOT WILL BE DISPLAYED AT THE
		638	RIGHTMOST EDGE OF THE FIELD. A CHARACTER WHICH IS NOT
		639	A HEX DIGIT TERMINATES THE STRING AND IS RETURNED AS
		640	AN OUTPUT OF THE FUNCTION. IF THE TERMINATOR IS NOT
		641	A PERIOD OR A COMMA THEN ANY HEX DIGITS WHICH MAY HAVE
		642	BEEN RECEIVED ARE CONSIDERED TO BE INVALID. THE
		643	FUNCTION RETURNS A FLAG INDICATING WHETHER OR NOT ANY
		644	VALID HEX DIGITS WERE RECEIVED.
		645	;
		646	GTHEX:
022B	0E00	647	MVI C,0 ; RESET HEX DIGIT FLAG
022D	C5	648	PUSH B ; SAVE DISPLAY AND HEX DIGIT FLAGS
022E	110000	649	LXI D,0 ; SET HEX VALUE TO ZERO
0231	D5	650	PUSH D ; SAVE HEX VALUE
		651	GTH05:
0232	CDE702	652	CALL RDKBD ; READ KEYBOARD
0235	FE10	653	CPI 10H ; IS CHARACTER A HEX DIGIT?
0237	D25502	654	JNC GTH20 ; NO - GO CHECK FOR TERMINATOR
		655	; YES - ARG - NEW HEX DIGIT IS IN A
023A	D1	656	POP D ; ARG - RETRIEVE HEX VALUE
023B	CD9F02	657	CALL INSDG ; INSERT NEW DIGIT IN HEX VALUE
023E	C1	658	POP B ; RETRIEVE DISPLAY FLAG
023F	0E01	659	MVI C,1 ; SET HEX DIGIT FLAG
		660	;(I.E. A HEX DIGIT HAS BEEN READ)
0241	C5	661	PUSH B ; SAVE DISPLAY AND HEX DIGIT FLAGS
0242	D5	662	PUSH D ; SAVE HEX VALUE
0243	78	663	MOV A,B ; TEST DISPLAY FLAG
0244	0F	664	RRC ; SHOULD ADDRESS FIELD OF DISPLAY BE USED ?
0245	D24902	665	JNC GTH10 ; YES - USE HEX VALUE AS IS
		666	; NO - ONLY LOW ORDER BYTE OF HEX VALUE SHOULD
		667	; BE USED FOR DATA FIELD OF DISPLAY
0248	53	668	MOV D,E ; PUT LOW ORDER BYTE OF HEX VALUE IN D
		669	GTH10:
		670	; ARG - HEX VALUE TO BE EXPANDED IS IN D & E
0249	CD6C02	671	CALL HXDSP ; EXPAND HEX VALUE FOR DISPLAY
		672	; ARG - ADDRESS OF EXPANDED HEX VALUE IN H & L
024C	78	673	MOV A,B ; ARG - PUT DISPLAY FLAG IN A
024D	0601	674	MVI B,DOT ; ARG - DOT IN APPROPRIATE FIELD
024F	CDB702	675	CALL OUTPT ; OUTPUT HEX VALUE TO DISPLAY
0252	C33202	676	JMP GTH05 ; GO GET NEXT CHARACTER
		677	GTH20: ; LAST CHARACTER WAS NOT A HEX DIGIT
0255	D1	678	POP D ; RETRIEVE HEX VALUE
0256	C1	679	POP B ; RETRIEVE HEX DIGIT FLAG IN C
0257	FE11	680	CPI COMMA ; WAS LAST CHARACTER ',' ?
0259	CA6702	681	JZ GTH25 ; YES - READY TO RETURN
025C	FE10	682	CPI PERIO ; NO - WAS LAST CHARACTER '.' ?
025E	CA6702	683	JZ GTH25 ; YES - READY TO RETURN
		684	; NO - INVALID TERMINATOR - IGNORE ANY HEX DIGITS READ
0261	110000	685	LXI D,0 ; SET HEX VALUE TO ZERO
0264	C3F702	686	JMP RETF ; RETURN FALSE
		687	GTH25:
0267	47	688	MOV B,A ; SAVE LAST CHARACTER
0268	79	689	MOV A,C ; SHIFT HEX DIGIT FLAG TO
0269	0F	690	RRC ;/CARRY BIT
026A	78	691	MOV A,B ; RESTORE LAST CHARACTER
026B	C9	692	RET ; RETURN
		693	;
		694	;*****
		695	;

LOC	OBJ	SEQ	SOURCE STATEMENT
		696	; FUNCTION: HXDSP - EXPAND HEX DIGITS FOR DISPLAY
		697	; INPUTS: DE - 4 HEX DIGITS
		698	; OUTPUTS: HL - ADDRESS OF OUTPUT BUFFER
		699	; CALLS: NOTHING
		700	; DESTROYS: A,H,L,F/F'S
		701	; DESCRIPTION: HXDSP EXPANDS EACH INPUT BYTE TO 2 BYTES IN A FORM
		702	SUITABLE FOR DISPLAY BY THE OUTPUT ROUTINES. EACH INPUT
		703	BYTE IS DIVIDED INTO 2 HEX DIGITS. EACH HEX DIGIT IS
		704	PLACED IN THE LOW ORDER 4 BITS OF A BYTE WHOSE HIGH
		705	ORDER 4 BITS ARE SET TO ZERO. THE RESULTING BYTE IS
		706	STORED IN THE OUTPUT BUFFER. THE FUNCTION RETURNS THE
		707	ADDRESS OF THE OUTPUT BUFFER.
		708	
		709	HxDsp:
026C	7A	710	MOV A,D ; GET FIRST DATA BYTE
026D	0F	711	RRc ; CONVERT 4 HIGH ORDER BITS
026E	0F	712	RRc ; /TO A SINGLE CHARACTER
026F	0F	713	RRc
0270	0F	714	RRc
0271	E60F	715	ANI 0FH
0273	21F920	716	LXI H,OBUFF ; GET ADDRESS OF OUTPUT BUFFER
0276	77	717	MOV M,A ; STORE CHARACTER IN OUTPUT BUFFER
0277	7A	718	MOV A,D ; GET FIRST DATA BYTE AND CONVERT 4 LOW ORDER
0278	E60F	719	ANI 0FH ; /BITS TO A SINGLE CHARACTER
027A	23	720	INX H ; NEXT BUFFER POSITION
027B	77	721	MOV M,A ; STORE CHARACTER IN BUFFER
027C	7B	722	MOV A,E ; GET SECOND DATA BYTE
027D	0F	723	RRc ; CONVERT 4 HIGH ORDER BITS
027E	0F	724	RRc ; /TO A SINGLE CHARACTER
0280	0F	725	RRc
0281	E60F	726	RRc
0283	23	727	ANI 0FH
0284	77	728	INX H ; NEXT BUFFER POSITION
0285	7B	729	MOV M,A ; STORE CHARACTER IN BUFFER
0286	E60F	730	MOV A,E ; GET SECOND DATA BYTE AND CONVERT LOW ORDER
0288	23	731	ANI 0FH ; /4 BITS TO A SINGLE CHARACTER
0289	77	732	INX H ; NEXT BUFFER POSITION
028A	21F920	733	MOV M,A ; STORE CHARACTER IN BUFFER
028D	C9	734	LXI H,OBUFF ; RETURN ADDRESS OF OUTPUT BUFFER IN H & L
		735	RET
		736	;
		737	*****
		738	;
		739	; FUNCTION: INTINT - INPUT INTERRUPT PROCESSING
		740	; INPUTS: NONE
		741	; OUTPUTS: NONE
		742	; CALLS: NOTHING
		743	; DESTROYS: NOTHING
		744	; DESCRIPTION: INTINT IS ENTERED BY MEANS OF AN INTERRUPT VECTOR (IV2C)
		745	WHEN THE READ KEYBOARD ROUTINE IS WAITING FOR A
		746	CHARACTER AND THE USER HAS PRESSED A KEY ON THE
		747	KEYBOARD (EXCEPT "RESET" OR "VECTORED INTERRUPT").
		748	INTINT STORES THE INPUT CHARACTER IN THE INPUT BUFFER AND
		749	RETURNS CONTROL TO THE READ KEYBOARD ROUTINE.
		750	;
		751	INTINT:
028E	E5	752	PUSH H ; SAVE H & L
028F	F5	753	PUSH PSW ; SAVE F/F'S & REGISTER A
0290	210019	754	LXI H,CNTRL ; ADDRESS FOR CONTROL CHARACTER OUTPUT
0293	3640	755	MVI M,READ ; OUTPUT CONTROL CHARACTER FOR READING
		756	; /FROM KEYBOARD
0295	25	757	DCR H ; ADDRESS FOR CHARACTER INPUT
0296	7B	758	MOV A,M ; READ A CHARACTER
0297	E63F	759	ANI 3FH ; ZERO 2 HIGH ORDER BITS
0299	32FE20	760	STA IBUFF ; STORE CHARACTER IN INPUT BUFFER
029C	F1	761	POP PSW ; RESTORE F/F'S & REGISTER A
029D	B1	762	POP H ; RESTORE H & L
029E	C9	763	RET
		764	;
		765	*****
		766	;
		767	; FUNCTION: INSDG - INSERT HEX DIGIT
		768	; INPUTS: A - HEX DIGIT TO BE INSERTED
		769	DE - HEX VALUE
		770	; OUTPUTS: DE - HEX VALUE WITH DIGIT INSERTED
		771	; CALLS: NOTHING
		772	; DESTROYS: A,F/F'S
		773	; DESCRIPTION: INSDG SHIFTS THE CONTENTS OF D & E LEFT 4 BITS
		774	(1 HEX DIGIT) AND INSERTS THE HEX DIGIT IN A IN THE LOW
		775	ORDER DIGIT POSITION OF THE RESULT. A IS ASSUMED TO
		776	CONTAIN A SINGLE HEX DIGIT IN THE LOW ORDER 4 BITS AND
		777	ZEROS IN THE HIGH ORDER 4 BITS.
		778	;
		779	INSDG:
029F	EB	780	XCHG ; PUT D & E IN H & L
02A0	29	781	DAD H ; SHIFT H & L LEFT 4 BITS
02A1	29	782	DAD H
02A2	29	783	DAD H
02A3	29	784	DAD H
02A4	85	785	ADD L ; INSERT LOW ORDER DIGIT
02A5	6F	786	MOV L,A
02A6	EB	787	XCHG ; PUT H & L BACK IN D & E
02A7	C9	788	RET
		789	;
		790	*****
		791	;
		792	; FUNCTION: NXTRG - ADVANCE REGISTER POINTER TO NEXT REGISTER
		793	; INPUTS: NONE
		794	; OUTPUTS: CARRY - 1 IF POINTER IS ADVANCED SUCCESSFULLY

LOC	OBJ	SEQ	SOURCE STATEMENT
		795	; - 0 OTHERWISE
		796	; CALLS: NOTHING
		797	; DESTROYS: A,F/F'S
		798	; DESCRIPTION: IF THE REGISTER POINTER POINTS TO THE LAST REGISTER IN
		799	THE EXAMINE REGISTER SEQUENCE, THE POINTER IS NOT
		800	CHANGED AND THE FUNCTION RETURNS FALSE. IF THE REGISTER
		801	POINTER DOES NOT POINT TO THE LAST REGISTER THEN THE
		802	POINTER IS ADVANCED TO THE NEXT REGISTER IN THE SEQUENCE
		803	AND THE FUNCTION RETURNS TRUE.
		804	
		805	NXTRG:
02A8	3AFD20	806	LDA RG PTR ; GET REGISTER POINTER
02AB	FE0C	807	CPI NUMRG-1 ; DOES POINTER POINT TO LAST REGISTER?
02AD	D2F702	808	JNC RETF ; YES - UNABLE TO ADVANCE POINTER - RETURN FALSE
02B0	3C	809	INR A ; NO - ADVANCE REGISTER POINTER
02B1	32FD20	810	STA RG PTR ; SAVE REGISTER POINTER
02B4	C3FA02	811	JMP RETT ; RETURN TRUE
		812	;
		813	*****
		814	;
		815	; FUNCTION: OUTPT - OUTPUT CHARACTERS TO DISPLAY
		816	; INPUTS: A - DISPLAY FLAG - 0 = USE ADDRESS FIELD
		817	1 = USE DATA FIELD
		818	B - DOT FLAG - 1 = OUTPUT DOT AT RIGHT EDGE OF FIELD
		819	0 = NO DOT
		820	HL - ADDRESS OF CHARACTERS TO BE OUTPUT
		821	CALLS: NOTHING
		822	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		823	; DESCRIPTION: OUTPT SENDS CHARACTERS TO THE DISPLAY. THE ADDRESS
		824	OF THE CHARACTERS IS RECEIVED AS AN ARGUMENT. EITHER
		825	2 CHARACTERS ARE SENT TO THE DATA FIELD, OR 4 CHARACTERS
		826	ARE SENT TO THE ADDRESS FIELD, DEPENDING ON THE
		827	DISPLAY FLAG ARGUMENT. THE DOT FLAG ARGUMENT DETERMINES
		828	WHETHER OR NOT A DOT (DECIMAL POINT) WILL BE SENT
		829	ALONG WITH THE LAST OUTPUT CHARACTER.
		830	;
		831	OUTPT:
02B7	0F	832	RRC ; USE DATA FIELD ?
02B8	DAC202	833	JC OUT05 ; YES - GO SET UP TO USE DATA FIELD
02BB	0E04	834	MVI C,4 ; NO - COUNT FOR ADDRESS FIELD
02BD	3E90	835	MVI A,ADISP ; CONTROL CHARACTER FOR OUTPUT TO ADDRESS
		836	;/FIELD OF DISPLAY
02BF	C3C602	837	JMP OUT10
		838	OUT05:
02C2	0E02	839	MVI C,2 ; COUNT FOR DATA FIELD
02C4	3E94	840	MVI A,DDISP ; CONTROL CHARACTER FOR OUTPUT TO DATA FIELD
		841	;/OF DISPLAY
		842	OUT10:
02C6	320019	843	STA CNTRL
		844	OUT15:
02C9	7E	845	MOV A,M ; GET OUTPUT CHARACTER
02CA	EB	846	XCHG ; SAVE OUTPUT CHARACTER ADDRESS IN D & E
02CB	218403	847	LXI H,DSPTB ; GET DISPLAY FORMAT TABLE ADDRESS
02CE	85	848	ADD L ; USE OUTPUT CHARACTER AS A POINTER TO
02CF	6F	849	MOV L,A ; /DISPLAY FORMAT TABLE
02D0	7E	850	MOV A,M ; GET DISPLAY FORMAT CHARACTER FROM TABLE
02D1	61	851	MOV H,C ; TEST COUNTER WITHOUT CHANGING IT
02D2	25	852	DCR H ; IS THIS THE LAST CHARACTER ?
02D3	C2DC02	853	JNZ OUT20 ; NO - GO OUTPUT CHARACTER AS IS
02D6	05	854	DCR B ; YES - IS DOT FLAG SET ?
02D7	C2DC02	855	JNZ OUT20 ; NO - GO OUTPUT CHARACTER AS IS
02DA	F608	856	ORI DTMSK ; YES - OR IN MASK TO DISPLAY DOT WITH
		857	;/LAST CHARACTER
		858	OUT20:
02DC	2F	859	CMA ; COMPLEMENT OUTPUT CHARACTER
02DD	320018	860	STA DSPLY ; SEND CHARACTER TO DISPLAY
02E0	EB	861	XCHG ; RETRIEVE OUTPUT CHARACTER ADDRESS
02E1	23	862	INX H ; NEXT OUTPUT CHARACTER
02E2	0D	863	DCR C ; ANY MORE OUTPUT CHARACTERS ?
02E3	C2C902	864	JNZ OUT15 ; YES - GO PROCESS ANOTHER CHARACTER
02E6	C9	865	RET ; NO - RETURN
		866	;
		867	*****
		868	;
		869	; FUNCTION: RDKBD - READ KEYBOARD
		870	; INPUTS: NONE
		871	; OUTPUTS: A - CHARACTER READ FROM KEYBOARD
		872	CALLS: NOTHING
		873	; DESTROYS: A,H,L,F/F'S
		874	; DESCRIPTION: RDKBD DETERMINES WHETHER OR NOT THERE IS A CHARACTER IN
		875	THE INPUT BUFFER. IF NOT, THE FUNCTION ENABLES
		876	INTERRUPTS AND LOOPS UNTIL THE INPUT INTERRUPT
		877	ROUTINE STORES A CHARACTER IN THE BUFFER. WHEN
		878	THE BUFFER CONTAINS A CHARACTER, THE FUNCTION FLAGS
		879	THE BUFFER AS EMPTY AND RETURNS THE CHARACTER
		880	AS OUTPUT.
		881	;
		882	RDKBD:
02E7	21PE20	883	LXI H,IBUFF ; GET INPUT BUFFER ADDRESS
02EA	7E	884	MOV A,M ; GET BUFFER CONTENTS
		885	; HIGH ORDER BIT = 1 MEANS BUFFER IS EMPTY
02EB	B7	886	ORA A ; IS A CHARACTER AVAILABLE ?
02EC	F2F302	887	JP RD10 ; YES - EXIT FROM LOOP
02EF	PB	888	EI ; NO - READY FOR CHARACTER FROM KEYBOARD
02F0	C3E702	889	JMR RDKBD
		890	RD10:
02F3	3680	891	MVI M,EMPTY ; SET BUFFER EMPTY FLAG
02F5	F3	892	DI ; RETURN WITH INTERRUPTS DISABLED
02F6	C9	893	RET

LOC	OBJ	SEQ	SOURCE STATEMENT
		894 ;	
		895 ;*****	
		896 ;	
		897 ; FUNCTION: RETF - RETURN FALSE	
		898 ; INPUTS: NONE	
		899 ; OUTPUTS: CARRY = 0 (FALSE)	
		900 ; CALLS: NOTHING	
		901 ; DESTROYS: CARRY	
		902 ; DESCRIPTION: RETF IS JUMPED TO BY FUNCTIONS WISHING TO RETURN FALSE.	
		903 ; RETF RESETS CARRY TO 0 AND RETURNS TO THE CALLER OF	
		904 ; THE ROUTINE INVOKING RETF.	
		905 ;	
		906 RETF:	
02F7 37		907 STC ; SET CARRY TRUE	
02F8 3F		908 CMC ; COMPLEMENT CARRY TO MAKE IT FALSE	
02F9 C9		909 RET	
		910 ;	
		911 ;*****	
		912 ;	
		913 ; FUNCTION: RETT - RETURN TRUE	
		914 ; INPUTS: NONE	
		915 ; OUTPUTS: CARRY = 1 (TRUE)	
		916 ; CALLS: NOTHING	
		917 ; DESTROYS: CARRY	
		918 ; DESCRIPTION: RETT IS JUMPED TO BY ROUTINES WISHING TO RETURN TRUE.	
		919 ; RETT SETS CARRY TO 1 AND RETURNS TO THE CALLER OF	
		920 ; THE ROUTINE INVOKING RETT.	
		921 ;	
		922 RETT:	
02FA 37		923 STC ; SET CARRY TRUE	
02FB C9		924 RET	
		925 ;	
		926 ;*****	
		927 ;	
		928 ; FUNCTION: RGLOC - GET REGISTER SAVE LOCATION	
		929 ; INPUTS: NONE	
		930 ; OUTPUTS: HL - REGISTER SAVE LOCATION	
		931 ; CALLS: NOTHING	
		932 ; DESTROYS: B,C,H,L,F/F'S	
		933 ; DESCRIPTION: RGLOC RETURNS THE SAVE LOCATION OF THE REGISTER	
		934 ; INDICATED BY THE CURRENT REGISTER POINTER VALUE.	
		935 ;	
		936 RGLOC:	
02FC 2AFD20		937 LHLD RGPTR ; GET REGISTER POINTER	
02FF 2600		938 MVI H,0 ; /IN H & L	
0301 01ED03		939 LXI B,RGTBL ; GET REGISTER SAVE LOCATION TABLE ADDRESS	
0304 09		940 DAD B ; POINTER INDEXES TABLE	
0305 6E		941 MOV L,M ; GET LOW ORDER BYTE OF REGISTER SAVE LOC.	
0306 2620		942 MVI H,(RAMST SHR 8) ; GET HIGH ORDER BYTE OF	
		943 ; /REGISTER SAVE LOCATION	
0308 C9		944 RET	
		945 ;	
		946 ;*****	
		947 ;	
		948 ; FUNCTION: RGNAM - DISPLAY REGISTER NAME	
		949 ; INPUTS: NONE	
		950 ; OUTPUTS: NONE	
		951 ; CALLS: OUTPT	
		952 ; DESTROYS: A,B,C,D,E,H,L,F/F'S	
		953 ; DESCRIPTION: RGNAM DISPLAYS, IN THE ADDRESS FIELD OF THE DISPLAY,	
		954 ; THE REGISTER NAME CORRESPONDING TO THE CURRENT	
		955 ; REGISTER POINTER VALUE.	
		956 ;	
		957 RGNAM:	
0309 2AFD20		958 LHLD RGPTR ; GET REGISTER POINTER	
030C 2600		959 MVI H,0	
030E 29		960 DAD H ; MULTIPLY POINTER VALUE BY 4	
030F 29		961 DAD H ;/(REGISTER NAME TABLE HAS 4 BYTE ENTRIES)	
0310 01B903		962 LXI B,NMTBL ; GET ADDRESS OF START OF REGISTER NAME TABLE	
0313 09		963 DAD B ; ARG - ADD TABLE ADDRESS TO POINTER - RESULT IS	
		964 ;/ADDRESS OF APPROPRIATE REGISTER NAME IN H & L	
0314 AF		965 XRA A ; ARG - USE ADDRESS FIELD OF DISPLAY	
0315 0600		966 MVI B,NODOT ; ARG - NO DOT IN ADDRESS FIELD	
0317 CDB702		967 CALL OUTPT ; OUTPUT REGISTER NAME TO ADDRESS FIELD	
031A C9		968 RET	
		969 ;	
		970 ;*****	
		971 ;	
		972 ; FUNCTION: RSTOR - RESTOR USER REGISTERS	
		973 ; INPUTS: NONE	
		974 ; OUTPUTS: NONE	
		975 ; CALLS: NOTHING	
		976 ; DESTROYS: A,B,C,D,E,H,L,F/F'S	
		977 ; DESCRIPTION: RSTOR RESTORES ALL CPU REGISTERS, FLIP/FLOPS,	
		978 ; INTERRUPT STATUS, INTERRUPT MASK, STACK POINTER	
		979 ; AND PROGRAM COUNTER FROM THEIR RESPECTIVE	
		980 ; SAVE LOCATIONS IN MEMORY. BY RESTORING THE PROGRAM	
		981 ; COUNTER, THE ROUTINE EFFECTIVELY TRANSFERS CONTROL TO	
		982 ; THE ADDRESS IN THE PROGRAM COUNTER SAVE LOCATION.	
		983 ;	
		984 ; THE TIMING OF THIS ROUTINE IS CRITICAL TO THE	
		985 ; CORRECT OPERATION OF THE SINGLE STEP ROUTINE.	
		986 ; IF ANY MODIFICATION CHANGES THE NUMBER OF CPU	
		987 ; STATES NEEDED TO EXECUTE THIS ROUTINE THEN THE	
		988 ; TIMER VALUE MUST BE ADJUSTED BY THE SAME NUMBER.	
		989 ; ***** THIS IS ALSO THE ENTRY POINT FOR THE TTY MONITOR	
		990 ; TO RESTORE REGISTERS.	
		991 ;	
		992 ;	
		993 RSTOR:	

LOC	OBJ	SEQ	SOURCE STATEMENT
031B	3AF120	994	LDA ISAV ; GET USER INTERRUPT MASK
031E	F618	995	ORI 18H ; ENABLE SETTING OF INTERRUPT MASK AND
		996	; /RESET RST7.5 FLIP FLOP
0320	30	997	SIM ; RESTORE USER INTERRUPT MASK
		998	; RESTORE USER INTERRUPT STATUS
0321	3AF120	999	LDA ISAV ; GET USER INTERRUPT MASK
0324	E608	1000	ANI 08H ; SHOULD USER INTERRUPTS BE ENABLED ?
0326	CA2D03	1001	JZ RSR05 ; NO - LEAVE INTERRUPTS DISABLED
0329	FB	1002	EI ; YES - ENABLE INTERRUPTS FOR USER PROGRAM
032A	C33103	1003	JMP RSR10
		1004	RSR05:
032D	37	1005	STC ; DUMMY INSTRUCTIONS - WHEN SINGLE STEP ROUTINE
032E	D23103	1006	JNC RSR10 ; /IS BEING USED, THE TIMER IS RUNNING AND
		1007	; /EXECUTE TIME FOR THIS ROUTINE MUST NOT
		1008	; /VARY.
		1009	RSR10:
0331	21E920	1010	LXI H,MNSTK ; SET MONITOR STACK POINTER TO START OF STACK
0334	F9	1011	SPHL ; /WHICH IS ALSO END OF REGISTER SAVE AREA
0335	D1	1012	POP D ; RESTORE REGISTERS
0336	C1	1013	POP B
0337	F1	1014	POP PSW
0338	2AF420	1015	LHLD SSAV ; RESTORE USER STACK POINTER
033B	F9	1016	SPHL
033C	2AF220	1017	LHLD PSAVE
033F	E5	1018	PUSH H ; PUT USER PROGRAM COUNTER ON STACK
0340	2AEF20	1019	LHLD LSAV ; RESTORE H & L REGISTERS
0343	C9	1020	RET ; JUMP TO USER PROGRAM COUNTER
		1021	;
		1022	*****
		1023	;
		1024	; FUNCTION: SETRG - SET REGISTER POINTER
		1025	; INPUTS: NONE
		1026	; OUTPUTS: CARRY - SET IF CHARACTER FROM KEYBOARD IS A REGISTER DESIGNATOR
		1027	RESET OTHERWISE
		1028	; CALLS: RDKBD
		1029	; DESTROYS: A,B,C,H,L,F/F'S
		1030	; DESCRIPTION: SETRG READS A CHARACTER FROM THE KEYBOARD. IF THE
		1031	CHARACTER IS A REGISTER DESIGNATOR, IT IS CONVERTED TO
		1032	THE CORRESPONDING REGISTER POINTER VALUE, THE POINTER IS
		1033	SAVED, AND THE FUNCTION RETURNS 'TRUE'. OTHERWISE, THE
		1034	FUNCTION RETURNS 'FALSE'.
		1035	;
		1036	SETRG:
0344	CDE702	1037	CALL RDKBD ; READ FROM KEYBOARD
0347	FE10	1038	CPI 10H ; IS CHARACTER A DIGIT?
0349	D2F702	1039	JNC RETF ; NO - RETURN FALSE - CHARACTER IS NOT A
		1040	; /REGISTER DESIGNATOR
034C	D603	1041	SUI 3 ; YES - TRY TO CONVERT REGISTER DESIGNATOR TO
		1042	; / INDEX INTO REGISTER POINTER TABLE
		1043	; WAS CONVERSION SUCCESSFUL?
034E	DAF702	1044	JC RETF ; NO - RETURN FALSE
0351	4F	1045	MOV C,A ; INDEX TO B & C
0352	0600	1046	MVI B,0
0354	21AC03	1047	LXI H,RGPTB ; GET ADDRESS OF REGISTER POINTER TABLE
0357	09	1048	DAD B ; INDEX POINTS INTO TABLE
0358	7E	1049	MOV A,M ; GET REGISTER POINTER FROM TABLE
0359	32FD20	1050	STA RGPTR ; SAVE REGISTER POINTER
035C	C3FA02	1051	JMP RETT ; RETURN TRUE
		1052	;
		1053	*****
		1054	;
		1055	; FUNCTION: UPDAD - UPDATE ADDRESS FIELD OF DISPLAY
		1056	; INPUTS: B - DOT FLAG - 1 MEANS PUT DOT AT RIGHT EDGE OF FIELD
		1057	0 MEANS NO DOT
		1058	; OUTPUTS: NONE
		1059	; CALLS: HXDSP,OUTPT
		1060	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		1061	; DESCRIPTION: UPDAD UPDATES THE ADDRESS FIELD OF THE DISPLAY USING
		1062	THE CURRENT ADDRESS.
		1063	;
		1064	UPDAD:
035F	2AF620	1065	LHLD CURAD ; GET CURRENT ADDRESS
0362	EB	1066	XCHG ; ARG - PUT CURRENT ADDRESS IN D & E
0363	CD6C02	1067	CALL HXDSP ; EXPAND CURRENT ADDRESS FOR DISPLAY
		1068	; ARG - ADDRESS OF EXPANDED ADDRESS IS IN H & L
0366	AF	1069	XRA A ; ARG - USE ADDRESS FIELD OF DISPLAY
		1070	; ARG - DOT FLAG IS IN B
0367	CDB702	1071	CALL OUTPT ; OUTPUT CURRENT ADDRESS TO ADDRESS FIELD
036A	C9	1072	RET
		1073	;
		1074	*****
		1075	;
		1076	; FUNCTION: UPDDT - UPDATE DATA FIELD OF DISPLAY
		1077	; INPUTS: B - DOT FLAG - 1 MEANS PUT DOT AT RIGHT EDGE OF FIELD
		1078	0 MEANS NO DOT
		1079	; OUTPUTS: NONE
		1080	; CALLS: HXDSP,OUTDT
		1081	; DESTROYS: A,B,C,D,E,H,L,F/F'S
		1082	; DESCRIPTION: UPDDT UPDATES THE DATA FIELD OF THE DISPLAY USING
		1083	THE CURRENT DATA BYTE.
		1084	;
		1085	UPDDT:
036B	3AF820	1086	LDA CURDT ; GET CURRENT DATA
036E	57	1087	MOV D,A ; ARG - PUT CURRENT DATA IN D
036F	CD6C02	1088	CALL HXDSP ; EXPAND CURRENT DATA FOR DISPLAY
		1089	; ARG - ADDRESS OF EXPANDED DATA IS IN H & L
0372	3E01	1090	MVI A,DTFLD ; ARG - USE DATA FIELD OF DISPLAY
		1091	; ARG - DOT FLAG IS IN B
0374	CDB702	1092	CALL OUTPT ; OUTPUT CURRENT DATA TO DATA FIELD

LOC	OBJ	SEQ	SOURCE STATEMENT
		1093	RET
0377 C9		1094	;
		1095	;*****
		1096	;
		1097	MONITOR TABLES
		1098	;
		1099	;*****
		1100	;
		1101	; COMMAND TABLE
		1102	; COMMAND CHARACTERS AS RECEIVED FROM KEYBOARD
		1103	CMDTB:
0378 12		1104	DB 12H ; GO COMMAND
0379 13		1105	DB 13H ; SUBSTITUTE MEMORY COMMAND
037A 14		1106	DB 14H ; EXAMINE REGISTERS COMMAND
037B 15		1107	DB 15H ; SINGLE STEP COMMAND
0004		1108	NUMC EQU \$-CMDTB ; NUMBER OF COMMANDS
		1109	;
		1110	;*****
		1111	;
		1112	; COMMAND ROUTINE ADDRESS TABLE
		1113	; (MUST BE IN REVERSE ORDER OF COMMAND TABLE)
		1114	CMDAD:
037C FD00		1115	DW SSTEP ; ADDRESS OF SINGLE STEP ROUTINE
037E 9200		1116	DW EXAM ; ADDRESS OF EXAMINE REGISTERS ROUTINE
0380 8B01		1117	DW SUBST ; ADDRESS OF SUBSTITUTE MEMORY ROUTINE
0382 CB00		1118	DW GOCMD ; ADDRESS OF GO ROUTINE
		1119	;
		1120	;*****
		1121	;
		1122	DSPTB: ; TABLE FOR TRANSLATING CHARACTERS FOR OUTPUT
		1123	;
		1124	DISPLAY
		1125	FORMAT CHARACTER
		1126	===== =====
		1127	;
0000		1128	ZERO EQU \$ - DSPTB
0384 F3		1129	DB 0F3H ; 0
0385 60		1130	DB 60H ; 1
0386 B5		1131	DB 0B5H ; 2
0387 F4		1132	DB 0F4H ; 3
0388 66		1133	DB 66H ; 4
0005		1134	FIVE EQU \$ - DSPTB
0005		1135	LETRS EQU \$ - DSPTB
0389 D6		1136	DB 0D6H ; 5 AND S
038A D7		1137	DB 0D7H ; 6
038B 70		1138	DB 70H ; 7
0w08		1139	EIGHT EQU \$ - DSPTB
038C F7		1140	DB 0F7H ; 8
038D 76		1141	DB 76H ; 9
000A		1142	LETRA EQU \$ - DSPTB
038E 77		1143	DB 77H ; A
000B		1144	LETRB EQU \$ - DSPTB
038F C7		1145	DB 0C7H ; B (LOWER CASE)
000C		1146	LETRC EQU \$ - DSPTB
0390 93		1147	DB 93H ; C
000D		1148	LETRD EQU \$ - DSPTB
0391 E5		1149	DB 0E5H ; D (LOWER CASE)
000E		1150	LETRE EQU \$ - DSPTB
0392 97		1151	DB 97H ; E
000F		1152	LETRF EQU \$ - DSPTB
0393 17		1153	DB 17H ; F
0010		1154	LETRH EQU \$ - DSPTB
0394 67		1155	DB 67H ; H
0011		1156	LETRL EQU \$ - DSPTB
0395 83		1157	DB 83H ; L
0012		1158	LETRP EQU \$ - DSPTB
0396 37		1159	DB 37H ; P
0013		1160	LETRI EQU \$ - DSPTB
0397 60		1161	DB 60H ; I
0014		1162	LETRR EQU \$ - DSPTB
0398 05		1163	DB 05H ; R (LOWER CASE)
0015		1164	BLANK EQU \$ - DSPTB
0399 00		1165	DB 00H ; BLANK
		1166	;
		1167	;*****
		1168	;
		1169	; MESSAGES FOR OUTPUT TO DISPLAY
		1170	;
039A 15		1171	BLNKS: DB BLANK,BLANK,BLANK,BLANK ; FOR ADDRESS OR DATA FIELD
039B 15			
039C 15			
039D 15			
039E 15		1172	ERMSG: DB BLANK,LETRE,LETRR,LETRR ; ERROR MESSAGE FOR ADDR. FIELD
039F 0E			
03A0 14			
03A1 14			
03A2 0E		1173	EXMSG: DB LETRE,BLANK,BLANK,BLANK ; EXECUTION MESSAGE
03A3 15			
03A4 15			
03A5 15			
		1174	;
03A6 15		1175	SGNAD: DB BLANK,BLANK,EIGHT,ZERO ; SIGN ON MESSAGE (ADDR. FIELD)
03A7 15			
03A8 08			
03A9 00			
03AA 08		1176	SGNDT: DB EIGHT,FIVE ; SIGN ON MESSAGE (DATA FIELD)
03AB 05			
		1177	;
		1178	;*****

LOC	OBJ	SEQ	SOURCE STATEMENT
		1179 ;	
		1180 RGPTB: ; REGISTER POINTER TABLE	
		1181 ; THE ENTRIES IN THIS TABLE ARE IN THE SAME ORDER	
		1182 ; AS THE REGISTER DESIGNATOR KEYS ON THE KEYBOARD.	
		1183 ; EACH ENTRY CONTAINS THE REGISTER POINTER VALUE WHICH	
		1184 ; CORRESPONDS TO THE REGISTER DESIGNATOR. REGISTER	
		1185 ; POINTER VALUES ARE USED TO POINT INTO THE REGISTER	
		1186 ; NAME TABLE (NMTBL) AND REGISTER SAVE LOCATION	
		1187 ; TABLE (RGtbl).	
		1188 ;	
03AC	06	1189 DB 6	; INTERRUPT MASK
03AD	09	1190 DB 9	; SPH
03AE	0A	1191 DB 10	; SPL
03AF	0B	1192 DB 11	; PCH
03B0	0C	1193 DB 12	; PCL
03B1	07	1194 DB 7	; H
03B2	08	1195 DB 8	; L
03B3	09	1196 DB 0	; A
03B4	01	1197 DB 1	; B
03B5	02	1198 DB 2	; C
03B6	03	1199 DB 3	; D
03B7	04	1200 DB 4	; E
03B8	05	1201 DB 5	; FLAGS
		1202 ;	
		1203 ;*****	
		1204 ;	
		1205 NMTBL: ; REGISTER NAME TABLE	
		1206 ; NAMES OF REGISTERS IN DISPLAY FORMAT	
03B9	15	1207 DB BLANK, BLANK, BLANK, LETRA	; A REGISTER
03BA	15		
03BB	15		
03BC	0A		
03BD	15	1208 DB BLANK, BLANK, BLANK, LETRB	; B REGISTER
03BE	15		
03BF	15		
03C0	0B		
03C1	15	1209 DB BLANK, BLANK, BLANK, LETRC	; C REGISTER
03C2	15		
03C3	15		
03C4	0C		
03C5	15	1210 DB BLANK, BLANK, BLANK, LETRD	; D REGISTER
03C6	15		
03C7	15		
03C8	0D		
03C9	15	1211 DB BLANK, BLANK, BLANK, LETRE	; E REGISTER
03CA	15		
03CB	15		
03CC	0E		
03CD	15	1212 DB BLANK, BLANK, BLANK, LETRF	; FLAGS
03CE	15		
03CF	15		
03D0	0F		
03D1	15	1213 DB BLANK, BLANK, BLANK, LETRI	; INTERRUPT MASK
03D2	15		
03D3	15		
03D4	13		
03D5	15	1214 DB BLANK, BLANK, BLANK, LETRH	; H REGISTER
03D6	15		
03D7	15		
03D8	10		
03D9	15	1215 DB BLANK, BLANK, BLANK, LETRL	; L REGISTER
03DA	15		
03DB	15		
03DC	11		
03DD	15	1216 DB BLANK, LETRS, LETRP, LETRH	; STACK POINTER HIGH ORDER BYTE
03DE	05		
03DF	12		
03E0	19		
03E1	15	1217 DB BLANK, LETRS, LETRP, LETRL	; STACK POINTER LOW ORDER BYTE
03E2	05		
03E3	12		
03E4	11		
03E5	15	1218 DB BLANK, LETRP, LETRC, LETRH	; PROGRAM COUNTER HIGH BYTE
03E6	12		
03E7	0C		
03E8	10		
03E9	15	1219 DB BLANK, LETRP, LETRC, LETRL	; PROGRAM COUNTER LOW BYTE
03EA	12		
03EB	0C		
03EC	11		
		1220 ;	
		1221 ;*****	
		1222 ;	
		1223 ; REGISTER SAVE LOCATION TABLE	
		1224 ; ADDRESSES OF SAVE LOCATIONS OF REGISTERS IN THE ORDER IN WHICH	
		1225 ; THE REGISTERS ARE DISPLAYED BY THE EXAMINE COMMAND	
		1226 ;	
		1227 RGtbl:	
03ED	EE	1228 DB ASAV AND 0FFH	; A REGISTER
03EE	EC	1229 DB BSAV AND 0FFH	; B REGISTER
03EF	EB	1230 DB CSAV AND 0FFH	; C REGISTER
03F0	EA	1231 DB DSAV AND 0FFH	; D REGISTER
03F1	E9	1232 DB ESAV AND 0FFH	; E REGISTER
03F2	ED	1233 DB FSAV AND 0FFH	; FLAGS
03F3	F1	1234 DB ISAV AND 0FFH	; INTERRUPT MASK
03F4	F0	1235 DB HSAV AND 0FFH	; H REGISTER
03F5	EF	1236 DB LSAV AND 0FFH	; L REGISTER
03F6	F5	1237 DB SPHSV AND 0FFH	; STACK POINTER HIGH ORDER BYTE
03F7	F4	1238 DB SPLSV AND 0FFH	; STACK POINTER LOW ORDER BYTE
03F8	F3	1239 DB PCHSV AND 0FFH	; PROGRAM COUNTER HIGH ORDER BYTE

LOC	OBJ	SEQ	SOURCE STATEMENT
	03F9 F2	1240	DB PCLSV AND 0FFH ; PROGRAM COUNTER LOW ORDER BYTE
000D		1241	NUMRG EQU (\$ - RGTBL) ; NUMBER OF ENTRIES IN
		1242	; /REGISTER SAVE LOCATION TABLE
		1243	;
		1244	;*****
		1245	;*****
		1246	;
		1247	SDK-85 TTY MONITOR
		1248	;
		1249	;*****
		1250	;*****
		1251	;
		1252	;
		1253	; ABSTRACT
		1254	; =====
		1255	;
		1256	; THIS PROGRAM WAS ADAPTED, WITH FEW CHANGES, FROM THE SDK-80 MONITOR.
		1257	; THIS PROGRAM RUNS ON THE 8085 BOARD AND IS DESIGNED TO PROVIDE
		1258	; THE USER WITH A MINIMAL MONITOR. BY USING THIS PROGRAM,
		1259	; THE USER CAN EXAMINE AND CHANGE MEMORY OR CPU REGISTERS, LOAD
		1260	; A PROGRAM (IN ABSOLUTE HEX) INTO RAM, AND EXECUTE INSTRUCTIONS
		1261	; ALREADY IN MEMORY. THE MONITOR ALSO PROVIDES THE USER WITH
		1262	ROUTINES FOR PERFORMING CONSOLE I/O.
		1263	;
		1264	;
		1265	; PROGRAM ORGANIZATION
		1266	; =====
		1267	;
		1268	; THE LISTING IS ORGANIZED IN THE FOLLOWING WAY. FIRST THE COMMAND
		1269	; RECOGNIZER, WHICH IS THE HIGHEST LEVEL ROUTINE IN THE PROGRAM.
		1270	; NEXT THE ROUTINES TO IMPLEMENT THE VARIOUS COMMANDS. FINALLY,
		1271	; THE UTILITY ROUTINES WHICH ACTUALLY DO THE DIRTY WORK. WITHIN
		1272	EACH SECTION, THE ROUTINES ARE ORGANIZED IN ALPHABETICAL
		1273	ORDER, BY ENTRY POINT OF THE ROUTINE.
		1274	;
		1275	; MACROS USED IN THE TTY MONITOR ARE DEFINED IN THE KEYBOARD MONITOR.
		1276	;
		1277	; LIST OF FUNCTIONS
		1278	; =====
		1279	;
		1280	GETCM
		1281	----
		1282	;
		1283	DCMD
		1284	GCMD
		1285	ICMD
		1286	MCMD
		1287	SCMD
		1288	XCMD
		1289	----
		1290	;
		1291	C1
		1292	CNVBN
		1293	CO
		1294	CROUT
		1295	DELAY
		1296	ECHO
		1297	ERROR
		1298	FRET
		1299	GETCH
		1300	GETHX
		1301	GETNM
		1302	HIL0
		1303	NMOUT
		1304	PRVAL
		1305	REGDS
		1306	RGADR
		1307	SRRET
		1308	STHF0
		1309	STHLF
		1310	VALDG
		1311	VALDL
		1312	----
		1313	;
		1314	;
		1315	;*****
		1316	;
		1317	;
		1318	MONITOR EQUATES
		1319	;
		1320	;
		1321	;*****
		1322	;
		1323	;
001B		1324	BRCHR EQU 1BH ; CODE FOR BREAK CHARACTER (ESCAPE)
07FA		1325	BRTAB EQU 07FAH ; LOCATION OF START OF BRANCH TABLE IN ROM
000D		1326	CR EQU 0DH ; CODE FOR CARRIAGE RETURN
0018		1327	ESC EQU 1BH ; CODE FOR ESCAPE CHARACTER
000F		1328	HCHAR EQU 0FH ; MASK TO SELECT LOWER HEX CHAR FROM BYTE
00FF		1329	INVRT EQU 0FFH ; MASK TO INVERT HALF BYTE FLAG
000A		1330	LF EQU 0AH ; CODE FOR LINE FEED
0000		1331	LOWER EQU 0 ; DENOTES LOWER HALF OF BYTE IN ICMD
		1332	;LSGNON EQU --- ; LENGTH OF SIGNON MESSAGE - DEFINED LATER
		1333	;MNSTK EQU --- ; START OF MONITOR STACK - DEFINED IN
		1334	; /KEYBOARD MONITOR
000F		1335	;NCMD5 EQU --- ; NUMBER OF VALID COMMANDS - DEFINED LATER
007F		1336	NEWLN EQU 0FH ; MASK FOR CHECKING MEMORY ADDR DISPLAY
		1337	PRTY0 EQU 07FH ; MASK TO CLEAR PARITY BIT FROM CONSOLE CHAR
		1338	;RAMST EQU --- ; START ADDRESS OF RAM - DEFINED IN
		1339	; KEYBOARD MONITOR

LOC	OBJ	SEQ	SOURCE STATEMENT
		1340	;RTABS EQU --- ; SIZE OF ENTRY IN RTAB TABLE
0080		1341	SSTRT EQU 80H ; SHIFTED START BIT
0040		1342	STOPB EQU 40H ; STOP BIT
00C0		1343	STRT EQU 0C0H ; UNSHIFTED START BIT
001B		1344	TERM EQU 1BH ; CODE FOR ICMD TERMINATING CHARACTER (ESCAPE)
00FF		1345	UPPER EQU 0FFH ; DENOTES UPPER HALF OF BYTE IN ICMD
		1346	
		1347	;DELAY VALUES IF NO WAIT STATE
		1348	;
		1349	IF WAITS
048C		1350	IBTIM EQU 1164 ;INTER-BIT TIME DELAY
048C		1351	OBTIM EQU 1164 ;OUTPUT INTER-BIT TIME DELAY
1230		1352	TIM4 EQU 4656 ;4 BIT TIME DELAY
0246		1353	WAIT EQU 582 ;DELAY UNTIL READY TO SAMPLE BITS
		1354	ENDIF
		1355	;
		1356	;DELAY VALUES IF ONE WAIT STATE
		1357	;
		1358	IF WAITS
		1359	IBTIM EQU 930 ;INTER-BIT DELAY
		1360	OBTIM EQU 930 ;OUTPUT INTER-BIT TIME DELAY
		1361	TIM4 EQU 3720 ;4 BIT TIME DELAY
		1362	WAIT EQU 465 ;DELAY UNTIL READY TO SAMPLE BITS
		1363	ENDIF
		1364	;
		1365	;
		1366	*****
		1367	;
		1368	;
		1369	RESTART ENTRY POINT
		1370	;
		1371	;
		1372	*****
		1373	;
		1374	;
		1375	;
		1376	*****
		1377	;
		1378	;
		1379	PRINT SIGNON MESSAGE
		1380	;
		1381	;
		1382	*****
		1383	;
		1384	;
		1385	GO:
03FA 218C07		1386	LXI H,SGNON ; GET ADDRESS OF SIGNON MESSAGE
03FD 0614		1387	MVI B,LGNON ; COUNTER FOR CHARACTERS IN MESSAGE
		1388	MSGL:
03FF 4E		1389	MOV C,M ; FETCH NEXT CHAR TO C REG
0400 CDC405		1390	CALL CO ; SEND IT TO THE CONSOLE
0403 23		1391	INX H ; POINT TO NEXT CHARACTER
0404 05		1392	DCR B ; DECREMENT BYTE COUNTER
0405 C2FF03		1393	JNZ MSGL ; RETURN FOR NEXT CHARACTER
		1394	;
		1395	;
		1396	*****
		1397	;
		1398	;
		1399	COMMAND RECOGNIZING ROUTINE
		1400	;
		1401	;
		1402	*****
		1403	;
		1404	FUNCTION: GETCM
		1405	; INPUTS: NONE
		1406	; OUTPUTS: NONE
		1407	; CALLS: GETCH,ECHO,ERROR
		1408	; DESTROYS: A,B,C,H,L,F/F'S
		1409	; DESCRIPTION: GETCM RECEIVES AN INPUT CHARACTER FROM THE USER
			AND ATTEMPTS TO LOCATE THIS CHARACTER IN ITS COMMAND
		1410	CHARACTER TABLE. IF SUCCESSFUL, THE ROUTINE
		1411	CORRESPONDING TO THIS CHARACTER IS SELECTED FROM
		1412	A TABLE OF COMMAND ROUTINE ADDRESSES, AND CONTROL
		1413	IS TRANSFERRED TO THIS ROUTINE. IF THE CHARACTER
		1414	DOES NOT MATCH ANY ENTRIES, CONTROL IS PASSED TO
		1415	THE ERROR HANDLER.
		1416	;
		1417	;
		1418	GETCM:
0408 21E920		1419	LXI H,MNSTK ; ALWAYS WANT TO RESET STACK PTR TO MONITOR
040B F9		1420	SPHL ; /STARTING VALUE SO ROUTINES NEEDN'T CLEAN UP
040C 0E2E		1421	MVI C,'.' ; PROMPT CHARACTER TO C
040E CDF805		1422	CALL ECHO ; SEND PROMPT CHARACTER TO USER TERMINAL
0411 C31404		1423	JMP GTC03 ; WANT TO LEAVE ROOM FOR RST BRANCH
		1424	GTC03:
0414 CD1F06		1425	CALL GETCH ; GET COMMAND CHARACTER TO A
0417 CDF805		1426	CALL ECHO ; ECHO CHARACTER TO USER
041A 79		1427	MOV A,C ; PUT COMMAND CHARACTER INTO ACCUMULATOR
041B 010600		1428	LXI B,NCMD5 ; C CONTAINS LOOP AND INDEX COUNT
041E 21AE07		1429	LXI H,CTAB ; HL POINTS INTO COMMAND TABLE
		1430	GTC05:
0421 BE		1431	CMP M ; COMPARE TABLE ENTRY AND CHARACTER
0422 CA2D04		1432	JZ GTC10 ; BRANCH IF EQUAL - COMMAND RECOGNIZED
0425 23		1433	INX H ; ELSE, INCREMENT TABLE POINTER
0426 0D		1434	DCR C ; DECREMENT LOOP COUNT
0427 C22104		1435	JNZ GTC05 ; BRANCH IF NOT AT TABLE END
042A C31106		1436	JMP ERROR ; ELSE, COMMAND CHARACTER IS ILLEGAL
		1437	GTC10:
042D 21A007		1438	LXI H,CADR ; IF GOOD COMMAND, LOAD ADDRESS OF TABLE
		1439	/OF COMMAND ROUTINE ADDRESSES

LOC	OBJ	SEQ	SOURCE	STATEMENT
		1440	DAD	B ; ADD WHAT IS LEFT OF LOOP COUNT
0430 09		1441	DAD	B ; ADD AGAIN - EACH ENTRY IN CADR IS 2 BYTES LONG
0432 7E		1442	MOV	A,M ; GET LSP OF ADDRESS OF TABLE ENTRY TO A
0433 23		1443	INX	H ; POINT TO NEXT BYTE IN TABLE
0434 66		1444	MOV	H,M ; GET MSP OF ADDRESS OF TABLE ENTRY TO H
0435 6F		1445	MOV	L,A ; PUT LSP OF ADDRESS OF TABLE ENTRY INTO L
0436 E9		1446	PCHL	; NEXT INSTRUCTION COMES FROM COMMAND ROUTINE
		1447		;
		1448		;
		1449		;*****
		1450		;
		1451		;
		1452		COMMAND IMPLEMENTING ROUTINES
		1453		;
		1454		;
		1455		;*****
		1456		;
		1457		;
		1458		1458 ; FUNCTION: DCMD
		1459		1459 ; INPUTS: NONE
		1460		1460 ; OUTPUTS: NONE
		1461		1461 ; CALLS: ECHO,NMOUT,HILO,GETCM,CROUT,GETNM
		1462		1462 ; DESTROYS: A,B,C,D,E,H,L,F/F'S
		1463		1463 ; DESCRIPTION: DCMD IMPLEMENTS THE DISPLAY MEMORY (D) COMMAND
		1464		;
		1465		1465 DCMD:
0437 0E02		1466	MVI	C,2 ; GET 2 NUMBERS FROM INPUT STREAM
0439 CD5B06		1467	CALL	GETNM
043C D1		1468	POP	D ; ENDING ADDRESS TO DE
043D E1		1469	POP	H ; STARTING ADDRESS TO HL
043E CDEB05		1470	DCM05:	;
0441 7C		1471	CALL	CROUT ; ECHO CARRIAGE RETURN/LINE FEED
0442 CDC706		1472	MOV	A,H ; DISPLAY ADDRESS OF FIRST LOCATION IN LINE
0445 7D		1473	CALL	NMOUT
0446 CDC706		1474	MOV	A,L ; ADDRESS IS 2 BYTES LONG
		1475	CALL	NMOUT
0449 0E20		1476	DCM10:	;
044B CDF805		1477	MVI	C,' '
044E 7E		1478	CALL	ECHO ; USE BLANK AS SEPARATOR
044F CDC706		1479	MOV	A,M ; GET CONTENTS OF NEXT MEMORY LOCATION
0452 CDA006		1480	CALL	NMOUT ; DISPLAY CONTENTS
		1481	CALL	HILO ; SEE IF ADDRESS OF DISPLAYED LOCATION IS
		1482		;/GREATER THAN OR EQUAL TO ENDING ADDRESS
0455 D25E04		1483	FALSE	DCM15 ; IF NOT, MORE TO DISPLAY
0458 CDEB05		1484+	JNC	DCM15
045B C30804		1485	CALL	CROUT ; CARRIAGE RETURN/LINE FEED TO END LINE
		1486	JMP	GETCM ; ALL DONE
045E 23		1487	DCM15:	;
045F 7D		1488	INX	H ; IF MORE TO GO, POINT TO NEXT LOC TO DISPLAY
0460 E60F		1489	MOV	A,L ; GET LOW ORDER BITS OF NEW ADDRESS
		1490	ANI	NEWLN ; SEE IF LAST HEX DIGIT OF ADDRESS DENOTES
		1491		;/START OF NEW LINE
0462 C24904		1492	JNZ	DCM10 ; NO - NOT AT END OF LINE
0465 C33E04		1493	JMP	DCM05 ; YES - START NEW LINE WITH ADDRESS
		1494		;
		1495		;
		1496		;*****
		1497		;
		1498		;
		1499		1499 ; FUNCTION: GCMD
		1500		1500 ; INPUTS: NONE
		1501		1501 ; OUTPUTS: NONE
		1502		1502 ; CALLS: ERROR,GETHX,RSTTF
		1503		1503 ; DESTROYS: A,B,C,D,E,H,L,F/F'S
		1504		1504 ; DESCRIPTION: GCMD IMPLEMENTS THE BEGIN EXECUTION (G) COMMAND.
		1505		;
		1506		1506 GCMD:
0468 CD2606		1507	CALL	GETHX ; GET ADDRESS (IF PRESENT) FROM INPUT STREAM
046B D27D04		1508	FALSE	GCM05 ; BRANCH IF NO NUMBER PRESENT
046E 7A		1509+	JNC	GCM05
046F FE0D		1510	MOV	A,D ; ELSE, GET TERMINATOR
0471 C21106		1511	CPI	CR ; SEE IF CARRIAGE RETURN
0474 21F220		1512	JNZ	ERROR ; ERROR IF NOT PROPERLY TERMINATED
0477 71		1513	LXI	H,PSAV ; WANT NUMBER TO REPLACE SAVE PGM COUNTER
0478 23		1514	MOV	M,C
0479 70		1515	INX	H
047A C38304		1516	MOV	M,B
		1517	JMP	GCM10
047D 7A		1518	GCM05:	;
047E FE0D		1519	MOV	A,D ; IF NO STARTING ADDRESS, MAKE SURE THAT
0480 C21106		1520	CPI	CR ; /CARRIAGE RETURN TERMINATED COMMAND
		1521	JNZ	ERROR ; ERROR IF NOT
0483 C31B03		1522	GCM10:	;
		1523	JMP	RSTOR ; RESTORE REGISTERS AND BEGIN EXECUTION
		1524		;(RSTOR IS IN KEYBOARD MONITOR)
		1525		;
		1526		;
		1527		;*****
		1528		;
		1529		;
		1530		1530 ; FUNCTION: ICMD
		1531		1531 ; INPUTS: NONE
		1532		1532 ; OUTPUTS: NONE
		1533		1533 ; CALLS: ERROR,ECHO,GETCH,VALDL,VALDG,CNVBN,STHLF,GETNM,CROUT
		1534		1534 ; DESTROYS: A,B,C,D,E,H,L,F/F'S
		1535		1535 ; DESCRIPTION: ICMD IMPLEMENTS THE INSERT CODE INTO MEMORY (I) COMMAND.
		1536		;
		1537		1537 ICMD:
0486 0E01		1538	MVI	C,1

LOC	OBJ	SEQ	SOURCE STATEMENT		
0488	CD5B06	1539	CALL	GETNM	; GET SINGLE NUMBER FROM INPUT STREAM
048B	3EFF	1540	MVI	A,UPPER	
048D	32FD20	1541	STA	TEMP	; TEMP WILL HOLD THE UPPER/LOWER HALF BYTE FLAG
0490	D1	1542	POP	D	; ADDRESS OF START TO DE
		1543	ICM05:		
0491	CD1F06	1544	CALL	GETCH	; GET A CHARACTER FROM INPUT STREAM
0494	4F	1545	MOV	C,A	
0495	CDF805	1546	CALL	ECHO	; ECHO IT
0498	79	1547	MOV	A,C	; PUT CHARACTER BACK INTO A
0499	FE1B	1548	CPI	TERM	; SEE IF CHARACTER IS A TERMINATING CHARACTER
049B	CAC784	1549	JZ	ICM25	; IF SO, ALL DONE ENTERING CHARACTERS
049E	CD7987	1550	CALL	VALDL	; ELSE, SEE IF VALID DELIMITER
		1551	TRUE	ICM05	; IF SO SIMPLY IGNORE THIS CHARACTER
04A1	DA9104	1552+	JC	ICM05	
04A4	CD5E07	1553	CALL	VALDG	; ELSE, CHECK TO SEE IF VALID HEX DIGIT
		1554	FALSE	ICM20	; IF NOT, BRANCH TO HANDLE ERROR CONDITION
04A7	D2C104	1555+	JNC	ICM20	
04AA	CDDB05	1556	CALL	CNVBN	; CONVERT DIGIT TO BINARY
04AD	4F	1557	MOV	C,A	; MOVE RESULT TO C
04AE	CD3F07	1558	CALL	STHFL	; STORE IN APPROPRIATE HALF WORD
04B1	3AFD20	1559	LDA	TEMP	; GET HALF BYTE FLAG
04B4	B7	1560	ORA	A	; SET F/F'S
04B5	C2B904	1561	JNZ	ICM10	; BRANCH IF FLAG SET FOR UPPER
04B8	13	1562	INX	D	; IF LOWER, INC ADDRESS OF BYTE TO STORE IN
		1563	ICM10:		
04B9	EEFF	1564	XRI	INVRT	; TOGGLE STATE OF FLAG
04BB	32FD20	1565	STA	TEMP	; PUT NEW VALUE OF FLAG BACK
04BE	C39104	1566	JMP	ICM05	; PROCESS NEXT DIGIT
		1567	ICM20:		
04C1	CD3407	1568	CALL	STHF0	; ILLEGAL CHARACTER
04C4	C31106	1569	JMP	ERROR	; MAKE SURE ENTIRE BYTE FILLED THEN ERROR
		1570	ICM25:		
04C7	CD3407	1571	CALL	STHF0	; HERE FOR ESCAPE CHARACTER - INPUT IS DONE
04CA	CDEB05	1572	CALL	CROUT	; ADD CARRIAGE RETURN
04CD	C30804	1573	JMP	GETCM	
		1574	;		
		1575	;		
		1576	*****		
		1577	;		
		1578	;		
		1579	; FUNCTION: MCMD		
		1580	; INPUTS: NONE		
		1581	; OUTPUTS: NONE		
		1582	; CALLS: GETCM,HILO,GETNM		
		1583	; DESTROYS: A,B,C,D,E,H,L,F/F'S		
		1584	; DESCRIPTION: MCMD IMPLEMENTS THE MOVE DATA IN MEMORY (M) COMMAND.		
		1585	;		
		1586	MCMD:		
04D0	0E03	1587	MVI	C,3	
04D2	CD5B06	1588	CALL	GETNM	; GET 3 NUMBERS FROM INPUT STREAM
04D5	C1	1589	POP	B	; DESTINATION ADDRESS TO BC
04D6	E1	1590	POP	H	; ENDING ADDRESS TO HL
04D7	D1	1591	POP	D	; STARTING ADDRESS TO DE
		1592	MCM05:		
04D8	E5	1593	PUSH	H	; SAVE ENDING ADDRESS
04D9	62	1594	MOV	H,D	
04DA	6B	1595	MOV	L,E	; SOURCE ADDRESS TO HL
04DB	7E	1596	MOV	A,M	; GET SOURCE BYTE
04DC	60	1597	MOV	H,B	
04DD	69	1598	MOV	L,C	; DESTINATION ADDRESS TO HL
04DE	77	1599	MOV	M,A	; MOVE BYTE TO DESTINATION
04DF	03	1600	INX	B	; INCREMENT DESTINATION ADDRESS
04E0	78	1601	MOV	A,B	
04E1	B1	1602	ORA	C	; TEST FOR DESTINATION ADDRESS OVERFLOW
04E2	CA0804	1603	JZ	GETCM	; IF SO, CAN TERMINATE COMMAND
04E5	13	1604	INX	D	; INCREMENT SOURCE ADDRESS
04E6	E1	1605	POP	H	; ELSE, GET BACK ENDING ADDRESS
04E7	CDA006	1606	CALL	HILO	; SEE IF ENDING ADDR>=SOURCE ADDR
		1607	FALSE	GETCM	; IF NOT, COMMAND IS DONE
04EA	D20804	1608+	JNC	GETCM	
04ED	C3D804	1609	JMP	MCM05	; MOVE ANOTHER BYTE
		1610	;		
		1611	;		
		1612	*****		
		1613	;		
		1614	;		
		1615	; FUNCTION: SCMD		
		1616	; INPUTS: NONE		
		1617	; OUTPUTS: NONE		
		1618	; CALLS: GETHX,GETCM,NMOUT,ECHO		
		1619	; DESTROYS: A,B,C,D,E,H,L,F/F'S		
		1620	; DESCRIPTION: SCMD IMPLEMENTS THE SUBSTITUTE INTO MEMORY (S) COMMAND.		
		1621	;		
		1622	SCMD:		
04F0	CD2606	1623	CALL	GETHX	; GET A NUMBER, IF PRESENT, FROM INPUT
04F3	C5	1624	PUSH	B	
04F4	E1	1625	POP	H	; GET NUMBER TO HL - DENOTES MEMORY LOCATION
		1626	SCM05:		
04F5	7A	1627	MOV	A,D	; GET TERMINATOR
04F6	FE20	1628	CPI	' '	; SEE IF SPACE
04F8	CA0005	1629	JZ	SCM10	; YES - CONTINUE PROCESSING
04FB	FE2C	1630	CPI	' '	; ELSE, SEE IF COMMA
04FD	C20804	1631	JNZ	GETCM	; NO - TERMINATE COMMAND
		1632	SCM10:		
0500	7E	1633	MOV	A,M	; GET CONTENTS OF SPECIFIED LOCATION TO A
0501	CDC706	1634	CALL	NMOUT	; DISPLAY CONTENTS ON CONSOLE
0504	0E2D	1635	MVI	C,'-'	
0506	CDF805	1636	CALL	ECHO	; USE DASH FOR SEPARATOR
0509	CD2606	1637	CALL	GETHX	; GET NEW VALUE FOR MEMORY LOCATION, IF ANY

LOC	OBJ	SEQ	SOURCE STATEMENT		
		1638	FALSE	SCM15	; IF NO VALUE PRESENT, BRANCH
050C D21005		1639+	JNC	SCM15	
050F 71		1640	MOV	M,C	; ELSE, STORE LOWER 8 BITS OF NUMBER ENTERED
		1641	SCM15:		
0510 23		1642	INX	H	; INCREMENT ADDRESS OF MEMORY LOCATION TO VIEW
0511 C3F504		1643	JMP	SCM05	
		1644	;		
		1645	;		
		1646	*****	*****	*****
		1647	;		
		1648	;		
		1649	;	XCMD	FUNCTION: XCMD
		1650	;	INPUTS: NONE	
		1651	;	OUTPUTS: NONE	
		1652	;	CALLS: GETCH,ECHO,REGDS,GETCM,ERROR,RGADR,NMOUT,CROUT,GETHX	
		1653	;	DESTROYS: A,B,C,D,E,H,L,F/F'S	
		1654	;	DESCRIPTION: XCMD IMPLEMENTS THE REGISTER EXAMINE AND CHANGE (X)	
		1655	;	COMMAND.	
		1656	;		
		1657	XCMD:		
0514 CD1F06		1658	CALL	GETCH	; . GET REGISTER IDENTIFIER
0517 4F		1659	MOV	C,A	
0518 CDF805		1660	CALL	ECHO	; ECHO IT
051B 79		1661	MOV	A,C	
051C FE0D		1662	CPI	CR	
051E C22705		1663	JNZ	XCM05	; BRANCH IF NOT CARRIAGE RETURN
0521 CDEA06		1664	CALL	REGDS	; ELSE, DISPLAY REGISTER CONTENTS
0524 C30804		1665	JMP	GETCM	; THEN TERMINATE COMMAND
		1666	XCM05:		
0527 4F		1667	MOV	C,A	; GET REGISTER IDENTIFIER TO C
0528 CD1B07		1668	CALL	RGADR	; CONVERT IDENTIFIER INTO RTAB TABLE ADDR
052B C5		1669	PUSH	B	
052C E1		1670	POP	H	; PUT POINTER TO REGISTER ENTRY INTO HL
052D 0E20		1671	MVI	C,'.'	
052F CDF805		1672	CALL	ECHO	; ECHO SPACE TO USER
0532 79		1673	MOV	A,C	
0533 32FD20		1674	STA	TEMP	; PUT SPACE INTO TEMP AS DELIMITER
		1675	XCM10:		
0536 3AFD20		1676	LDA	TEMP	; GET TERMINATOR
0539 FE20		1677	CPI	''	; SEE IF A BLANK
053B CA4305		1678	JZ	XCM15	; YES - GO CHECK POINTER INTO TABLE
053E FE2C		1679	CPI	''	; NO - SEE IF COMMA
0540 C20804		1680	JNZ	GETCM	; NO - MUST BE CARRIAGE RETURN TO END COMMAND
		1681	XCM15:		
0543 7E		1682	MOV	A,M	
0544 B7		1683	ORA	A	; SET F/F'S
0545 C24E05		1684	JNZ	XCM18	; BRANCH IF NOT AT END OF TABLE
0548 CDBE05		1685	CALL	CROUT	; ELSE, OUTPUT CARRIAGE RETURN LINE FEED
054B C30804		1686	JMP	GETCM	; AND EXIT
		1687	XCM18:		
054E E5		1688	PUSH	H	; PUT POINTER ON STACK
054F 5E		1689	MOV	E,M	
0550 1620		1690	MVI	D, RAMST	; ADDRESS OF SAVE LOCATION FROM TABLE
0552 23		1691	INX	H	
0553 46		1692	MOV	B,M	; FETCH LENGTH FLAG FROM TABLE
0554 D5		1693	PUSH	D	; SAVE ADDRESS OF SAVE LOCATION
0555 D5		1694	PUSH	D	
0556 E1		1695	POP	H	; MOVE ADDRESS TO HL
0557 C5		1696	PUSH	B	; SAVE LENGTH FLAG
0558 7E		1697	MOV	A,M	; GET 8 BITS OF REGISTER FROM SAVE LOCATION
0559 CDC706		1698	CALL	NMOUT	; DISPLAY IT
055C F1		1699	POP	PSW	; GET BACK LENGTH FLAG
055D F5		1700	PUSH	PSW	; SAVE IT AGAIN
055E B7		1701	ORA	A	; SET F/F'S
055F CA6705		1702	JZ	XCM20	; IF 8 BIT REGISTER, NOTHING MORE TO DISPLAY
0562 2B		1703	DCX	H	; ELSE, FOR 16 BIT REGISTER, GET LOWER 8 BITS
0563 7E		1704	MOV	A,M	
0564 CDC706		1705	CALL	NMOUT	; DISPLAY THEM
		1706	XCM20:		
0567 0E2D		1707	MVI	C,'-'	
0569 CDF805		1708	CALL	ECHO	; USE DASH AS SEPARATOR
056C CD2606		1709	CALL	GETHX	; SEE IF THERE IS A VALUE TO PUT INTO REGISTER
		1710	FALSE	XCM30	; NO - GO CHECK FOR NEXT REGISTER
056F D28705		1711+	JNC	XCM30	
0572 7A		1712	MOV	A,D	
0573 32FD20		1713	STA	TEMP	; ELSE, SAVE THE TERMINATOR FOR NOW
0576 F1		1714	POP	PSW	; GET BACK LENGTH FLAG
0577 E1		1715	POP	H	; PUT ADDRESS OF SAVE LOCATION INTO HL
0578 B7		1716	ORA	A	; SET F/F'S
0579 CA7E05		1717	JZ	XCM25	; IF 8 BIT REGISTER, BRANCH
057C 70		1718	MOV	M,B	; SAVE UPPER 8 BITS
057D 2B		1719	DCX	H	; POINT TO SAVE LOCATION FOR LOWER 8 BITS
		1720	XCM25:		
057E 71		1721	MOV	M,C	; STORE ALL OF 8 BIT OR LOWER 1/2 OF 16 BIT REG
		1722	XCM27:		
057F 110300		1723	LXI	D, RTABS	; SIZE OF ENTRY IN RTAB TABLE
0582 E1		1724	POP	H	; POINTER INTO REGISTER TABLE RTAB
0583 19		1725	DAD	D	; ADD ENTRY SIZE TO POINTER
0584 C33605		1726	JMP	XCM10	; DO NEXT REGISTER
		1727	XCM30:		
0587 7A		1728	MOV	A,D	; GET TERMINATOR
0588 32FD20		1729	STA	TEMP	; SAVE IN MEMORY
0588 D1		1730	POP	D	; CLEAR STACK OF LENGTH FLAG AND ADDRESS
058C D1		1731	POP	D	; /OF SAVE LOCATION
058D C37F05		1732	JMP	XCM27	; GO INCREMENT REGISTER TABLE POINTER
		1733	;		
		1734	;		

LOC	OBJ	SEQ	SOURCE STATEMENT
		1735	;*****
		1736	;
		1737	;
		1738	UTILITY ROUTINES
		1739	;
		1740	;
		1741	*****
		1742	;
		1743	;
		1744	; FUNCTION: CI
		1745	; INPUTS: NONE
		1746	; OUTPUTS: A - CHARACTER FROM TTY
		1747	; CALLS: DELAY
		1748	; DESTROYS: A,F/F'S
		1749	; DESCRIPTION: CI WAITS UNTIL A CHARACTER HAS BEEN ENTERED AT THE
		1750	TTY AND THEN RETURNS THE CHARACTER, VIA THE A
		1751	REGISTER, TO THE CALLING ROUTINE. THIS ROUTINE
		1752	IS CALLED BY THE USER VIA A JUMP TABLE IN RAM.
		1753	;
		1754	CI:
0590	F3	1755	DI
0591	D5	1756	PUSH D ; SAVE DE
		1757	CI05:
0592	20	1758	RIM ; GET INPUT BIT
0593	17	1759	RAL ; INTO CARRY WITH IT
0594	DA9205	1760	JC CI05 ; BRANCH IF NO START BIT
0597	114602	1761	LXI D,WAIT ; WAIT UNTIL MIDDLE OF BIT
059A	CDF105	1762	CALL DELAY
059D	C5	1763	PUSH B ; SAVE BC
059E	010800	1764	LXI B,B ; B<--#, C<--# BITS TO RECEIVE
		1765	CI10:
05A1	118C04	1766	LXI D,IBTIM ; WAIT UNTIL MIDDLE OF NEXT BIT
05A4	CDF105	1767	CALL DELAY ; GET THE BIT
05A7	20	1768	RIM ; INTO CARRY
05A8	17	1769	RAL ; GET PARTIAL RESULT
05A9	78	1770	MOV A,B ; SHIFT IN NEXT DATA BIT
05AA	1F	1771	RAR ; REPLACE RESULT
05AB	47	1772	MOV B,A ; DEC COUNT OF BITS TO GO
05AC	0D	1773	DCR C ; BRANCH IF MORE LEFT
05AD	C2A105	1774	JNZ CI10 ; ELSE, WANT TO WAIT OUT STOP BIT
05B0	118C04	1775	LXI D,IBTIM
05B3	CDF105	1776	CALL DELAY
05B6	78	1777	MOV A,B ; GET RESULT
05B7	C1	1778	POP B
05B8	D1	1779	POP D ; RESTORE SAVED REGISTERS
05B9	FB	1780	EI
05BA	C9	1781	RET ; THAT'S IT
		1782	;
		1783	;
		1784	*****
		1785	;
		1786	;
		1787	; FUNCTION: CNVBN
		1788	; INPUTS: C - ASCII CHARACTER '0'-'9' OR 'A'-'F'
		1789	; OUTPUTS: A - 0 TO F HEX
		1790	; CALLS: NOTHING
		1791	; DESTROYS: A,F/F'S
		1792	; DESCRIPTION: CNVBN CONVERTS THE ASCII REPRESENTATION OF A HEX
		1793	CNVBN INTO ITS CORRESPONDING BINARY VALUE. CNVBN
		1794	DOES NOT CHECK THE VALIDITY OF ITS INPUT.
		1795	;
		1796	CNVBN:
05BB	79	1797	MOV A,C
05BC	D630	1798	SUI '0' ; SUBTRACT CODE FOR '0' FROM ARGUMENT
05BE	FE8A	1799	CPI 10 ; WANT TO TEST FOR RESULT OF 0 TO 9
05C0	F8	1800	RM ; IF SO, THEN ALL DONE
05C1	D607	1801	SUI 7 ; ELSE, RESULT BETWEEN 17 AND 23 DECIMAL
05C3	C9	1802	RET ; SO RETURN AFTER SUBTRACTING BIAS OF 7
		1803	;
		1804	;
		1805	*****
		1806	;
		1807	;
		1808	; FUNCTION: CO
		1809	; INPUTS: C - CHARACTER TO OUTPUT TO TTY
		1810	; OUTPUTS: C - CHARACTER OUTPUT TO TTY
		1811	; CALLS: DELAY
		1812	; DESTROYS: A,F/F'S
		1813	; DESCRIPTION: CO SENDS ITS INPUT ARGUMENT TO THE TTY.
		1814	;
		1815	CO:
05C4	F3	1816	DI
05C5	C5	1817	PUSH B ; SAVE BC
05C6	D5	1818	PUSH D ; SAVE DE
05C7	3EC0	1819	MVI A,STRT ; START BIT MASK
05C9	0607	1820	MVI B,7 ; B WILL COUNT BITS TO SEND
		1821	CO05:
05CB	30	1822	SIM ; SEND A BIT
05CC	118C04	1823	LXI D,OBTIM ; WAIT FOR TTY TO HANDLE IT
05CF	CDF105	1824	CALL DELAY
05D2	79	1825	MOV A,C ; PICK UP BITS LEFT TO SEND
05D3	1F	1826	RAR ; LOW ORDER BIT TO CARRY
05D4	4F	1827	MOV C,A ; PUT REST BACK
05D5	3E80	1828	MVI A,SSTRT ; SHIFTED ENABLE BIT
05D7	1F	1829	RAR ; SHIFT IN DATA BIT
05D8	EE80	1830	XRI 80H ; COMPLEMENT DATA BIT
05DA	05	1831	DCR B ; DEC COUNT
05DB	F2CB05	1832	JP CO05 ; SEND IF MORE BITS NEED TO BE SENT
05DB	3E40	1833	MVI A,STOPB ; ELSE, SEND STOP BITS
05E0	30	1834	SIM

LOC	OBJ	SEQ	SOURCE STATEMENT
		1835	LXI D,TIM4 ; WAIT 4 BIT TIME (FAKE PARITY + 3 STOP BITS)
05B1	113012	1836	CALL DELAY
05B4	CDF105	1837	POP D
05E7	D1	1838	POP B ; RESTORE SAVED REGISTERS
05B8	C1	1839	EI
05E9	FB	1840	RET ; ALL DONE
05EA	C9	1841	;
05EB	1842	;	;
05ED	CDF805	1843	*****
05F0	C9	1844	;
05F1	18	1845	;
05F2	7A	1846	; FUNCTION CROUT
05F3	B3	1847	; INPUTS: NONE
05F4	C2F105	1848	; OUTPUTS: NONE
05F7	C9	1849	; CALLS: ECHO
05F8	41	1850	; DESTROYS: A,B,C,F/F'S
05F9	3E1B	1851	; DESCRIPTION: CROUT SENDS A CARRIAGE RETURN (AND HENCE A LINE
05F8	B8	1852	FEED) TO THE CONSOLE.
05FC	C20106	1853	;
05FF	0E24	1854	CROUT:
05F8	405	1855	MVI C,CR
0604	3E0D	1856	CALL ECHO
0606	B8	1857	RET
0607	C20F06	1858	;
060A	0E0A	1859	;
060C	CDC405	1860	*****
060F	48	1861	;
0610	C9	1862	;
0611	0E2A	1863	; FUNCTION: DELAY
0613	CDF805	1864	; INPUTS: DE - 16 BIT INTEGER DENOTING NUMBER OF TIMES TO LOOP
0616	CDEB05	1865	; OUTPUTS: NONE
0619	C30804	1866	; CALLS: NOTHING
0621	18	1867	; DESTROYS: A,D,E,F/F'S
0624	7A	1868	; DESCRIPTION: DELAY DOES NOT RETURN TO CALLER UNTIL INPUT ARGUMENT
0626	B3	1869	IS COUNTED DOWN TO 0.
0627	C9	1870	;
0628	41	1871	DELAY:
0629	3E1B	1872	DCX D ; DECREMENT INPUT ARGUMENT
0630	B8	1873	MOV A,D
0631	C20106	1874	ORA E
0632	0E24	1875	JNZ DELAY ; IF ARGUMENT NOT 0, KEEP GOING
0633	405	1876	RET
0634	3E0D	1877	;
0635	B8	1878	;
0636	C20F06	1879	*****
0637	0E0A	1880	;
0638	CDC405	1881	;
0639	48	1882	; FUNCTION: ECHO
0640	C9	1883	; INPUTS: C - CHARACTER TO ECHO TO TERMINAL
0641	7A	1884	; OUTPUTS: C - CHARACTER ECHOED TO TERMINAL
0642	B3	1885	; CALLS: CO
0643	C9	1886	; DESTROYS: A,B,F/F'S
0644	41	1887	; DESCRIPTION: ECHO TAKES A SINGLE CHARACTER AS INPUT AND, VIA
0645	3E1B	1888	THE MONITOR, SENDS THAT CHARACTER TO THE USER
0646	B8	1889	TERMINAL. A CARRIAGE RETURN IS ECHOED AS A CARRIAGE
0647	C20106	1890	RETURN LINE FEED, AND AN ESCAPE CHARACTER IS ECHOED AS \$.
0648	0E24	1891	;
0649	405	1892	ECHO:
0650	3E1B	1893	MV B,C ; SAVE ARGUMENT
0651	B8	1894	MVI A,ESC
0652	C20106	1895	CMP B ; SEE IF ECHOING AN ESCAPE CHARACTER
0653	0E24	1896	JNZ ECH05 ; NO - BRANCH
0654	405	1897	MVI C,'\$' ; YES - ECHO AS \$
0655	3E0D	1898	ECH05:
0656	B8	1899	CALL CO ; DO OUTPUT THROUGH MONITOR
0657	C20F06	1900	MVI A,CR
0658	0E0A	1901	CMP B ; SEE IF CHARACTER ECHOED WAS A CARRIAGE RETURN
0659	CDC405	1902	JNZ ECH10 ; NO - NO NEED TO TAKE SPECIAL ACTION
0660	48	1903	MVI C,LF ; YES - WANT TO ECHO LINE FEED, TOO
0661	C9	1904	CALL CO
0662	41	1905	ECH10:
0663	3E1B	1906	MOV C,B ; RESTORE ARGUMENT
0664	B8	1907	RET
0665	C20106	1908	;
0666	0E24	1909	;
0667	405	1910	*****
0668	3E0D	1911	;
0669	B8	1912	;
0670	C20F06	1913	; FUNCTION: ERROR
0671	0E0A	1914	; INPUTS: NONE
0672	CDC405	1915	; OUTPUTS: NONE
0673	48	1916	; CALLS: ECHO,CROUT,GETCM
0674	C9	1917	; DESTROYS: A,B,C,F/F'S
0675	41	1918	; DESCRIPTION: ERROR PRINTS THE ERROR CHARACTER (CURRENTLY AN ASTERISK)
0676	3E1B	1919	ON THE CONSOLE, FOLLOWED BY A CARRIAGE RETURN-LINE FEED,
0677	B8	1920	AND THEN RETURNS CONTROL TO THE COMMAND RECOGNIZER.
0678	C20106	1921	;
0679	0E24	1922	ERROR:
0680	405	1923	MVI C,'*' ;
0681	3E0D	1924	CALL ECHO ; SEND * TO CONSOLE
0682	B8	1925	CALL CROUT ; SKIP TO BEGINNING OF NEXT LINE
0683	C20106	1926	JMP GETCM ; TRY AGAIN FOR ANOTHER COMMAND
0684	0E24	1927	;
0685	405	1928	;
0686	3E0D	1929	*****
0687	B8	1930	;
0688	C20106	1931	;
0689	0E24	1932	; FUNCTION: FRET
0690	405	1933	; INPUTS: NONE

LOC	OBJ	SEQ	SOURCE STATEMENT
		1934	; OUTPUTS: CARRY - ALWAYS 0
		1935	; CALLS: NOTHING
		1936	; DESTROYS: CARRY
		1937	; DESCRIPTION: FRET IS JUMPED TO BY ANY ROUTINE THAT WISHES TO
		1938	INDICATE FAILURE ON RETURN. FRET SETS THE CARRY
		1939	FALSE, DENOTING FAILURE, AND THEN RETURNS TO THE
		1940	CALLER OF THE ROUTINE INVOKING FRET.
		1941	
		1942	FRET:
061C	37	1943	STC ; FIRST SET CARRY TRUE
061D	3F	1944	CMC ; THEN COMPLEMENT IT TO MAKE IT FALSE
061E	C9	1945	RET ; RETURN APPROPRIATELY
		1946	
		1947	*****
		1948	*****
		1949	
		1950	
		1951	; FUNCTION: GETCH
		1952	; INPUTS: NONE
		1953	; OUTPUTS: C - NEXT CHARACTER IN INPUT STREAM
		1954	; CALLS: CI
		1955	; DESTROYS: A,C,F/F'S
		1956	; DESCRIPTION: GETCH RETURNS THE NEXT CHARACTER IN THE INPUT STREAM
		1957	TO THE CALLING PROGRAM.
		1958	
		1959	GETCH:
061F	CD9005	1960	CALL CI ; GET CHARACTER FROM TERMINAL
0622	E67F	1961	ANI PRTY0 ; TURN OFF PARITY BIT IN CASE SET BY CONSOLE
0624	4F	1962	MOV C,A ; PUT VALUE IN C REGISTER FOR RETURN
0625	C9	1963	RET
		1964	
		1965	*****
		1966	*****
		1967	
		1968	
		1969	; FUNCTION: GETHX
		1970	; INPUTS: NONE
		1971	; OUTPUTS: BC - 16 BIT INTEGER
		1972	D - CHARACTER WHICH TERMINATED THE INTEGER
		1973	CARRY - 1 IF FIRST CHARACTER NOT DELIMITER
		1974	- 0 IF FIRST CHARACTER IS DELIMITER
		1975	CALLS: GETCH,ECHO,VALDL,VALDG,CNVBN,ERROR
		1976	; DESTROYS: A,B,C,D,E,F/F'S
		1977	; DESCRIPTION: GETHX ACCEPTS A STRING OF HEX DIGITS FROM THE INPUT
		1978	STREAM AND RETURNS THEIR VALUE AS A 16 BIT BINARY
		1979	INTEGER. IF MORE THAN 4 HEX DIGITS ARE ENTERED,
		1980	ONLY THE LAST 4 ARE USED. THE NUMBER TERMINATES WHEN
		1981	A VALID DELIMITER IS ENCOUNTERED. THE DELIMITER IS
		1982	ALSO RETURNED AS AN OUTPUT OF THE FUNCTION. ILLEGAL
		1983	CHARACTERS (NOT HEX DIGITS OR DELIMITERS) CAUSE AN
		1984	ERROR INDICATION. IF THE FIRST (VALID) CHARACTER
		1985	ENCOUNTERED IN THE INPUT STREAM IS NOT DELIMITER,
		1986	GETHX WILL RETURN WITH THE CARRY BIT SET TO 1;
		1987	OTHERWISE, THE CARRY BIT IS SET TO 0 AND THE CONTENTS
		1988	OF BC ARE UNDEFINED.
		1989	
		1990	GETHX:
0626	E5	1991	PUSH H ; SAVE HL
0627	210000	1992	LXI H,0 ; INITIALIZE RESULT
062A	1E00	1993	MVI E,0 ; INITIALIZE DIGIT FLAG TO FALSE
		1994	GHX05:
062C	CD1F06	1995	CALL GETCH ; GET A CHARACTER
062F	4F	1996	MOV C,A
0630	CDF805	1997	CALL ECHO ; ECHO THE CHARACTER
0633	CD7907	1998	CALL VALDL ; SEE IF DELIMITER
		1999	FALSE GHX10 ; NO - BRANCH
0636	D24506	2000+	JNC GHX10
0639	51	2001	MOV D,C ; YES - ALL DONE, BUT WANT TO RETURN DELIMITER
063A	E5	2002	PUSH H
063B	C1	2003	POP B ; MOVE RESULT TO BC
063C	E1	2004	POP H ; RESTORE HL
063D	7B	2005	MOV A,E ; GET FLAG
063E	B7	2006	ORA A ; SET F/F'S
063F	C23207	2007	JNZ SRET ; IF FLAG NON-0, A NUMBER HAS BEEN FOUND
0642	CA1C06	2008	JZ FRET ; ELSE, DELIMITER WAS FIRST CHARACTER
		2009	GHX10:
0645	CD5E07	2010	CALL VALDG ; IF NOT DELIMITER, SEE IF DIGIT
		2011	FALSE ERROR ; ERROR IF NOT A VALID DIGIT, EITHER
0648	D21106	2012+	JNC ERROR
0648	CDBB05	2013	CALL CNVBN ; CONVERT DIGIT TO ITS BINARY VALUE
064E	1EFF	2014	MVI E,0FFH ; SET DIGIT FLAG NON-0
0650	29	2015	DAD H ; *2
0651	29	2016	DAD H ; *4
0652	29	2017	DAD H ; *8
0653	29	2018	DAD H ; *16
0654	0600	2019	MVI B,0 ; CLEAR UPPER 8 BITS OF BC PAIR
0656	4F	2020	MOV C,A ; BINARY VALUE OF CHARACTER INTO C
0657	09	2021	DAD B ; ADD THIS VALUE TO PARTIAL RESULT
0658	C32C06	2022	JMP GHX05 ; GET NEXT CHARACTER
		2023	
		2024	*****
		2025	*****
		2026	
		2027	
		2028	; FUNCTION: GETNM
		2029	; INPUTS: C - COUNT OF NUMBERS TO FIND IN INPUT STREAM
		2030	; OUTPUTS: TOP OF STACK - NUMBERS FOUND IN REVERSE ORDER (LAST ON TOP
		2031	OF STACK)
		2032	CALLS: GETHX,HILO,ERROR
		2033	; DESTROYS: A,B,C,D,E,H,L,F/F'S

LOC	OBJ	SEQ	SOURCE STATEMENT
		2034	; DESCRIPTION: GETNM FINDS A SPECIFIED COUNT OF NUMBERS, BETWEEN 1 AND 3, INCLUSIVE, IN THE INPUT
		2035	; STREAM AND RETURNS THEIR VALUES ON THE STACK. IF 2 OR MORE NUMBERS ARE REQUESTED, THEN THE FIRST MUST BE LESS THAN OR EQUAL TO THE SECOND, OR THE FIRST AND SECOND NUMBERS WILL BE SET EQUAL. THE LAST NUMBER REQUESTED MUST BE TERMINATED BY A CARRIAGE RETURN
		2036	; OR AN ERROR INDICATION WILL RESULT.
		2037	
		2038	
		2039	
		2040	
		2041	
		2042	
		2043	GETNM:
065B	2E03	2044	MVI L,3 ; PUT MAXIMUM ARGUMENT COUNT INTO L
065D	79	2045	MOV A,C ; GET THE ACTUAL ARGUMENT COUNT
065E	E603	2046	ANI 3 ; FORCE TO MAXIMUM OF 3
0660	C8	2047	RZ ; IF 0, DON'T BOTHER TO DO ANYTHING
0661	67	2048	MOV H,A ; ELSE, PUT ACTUAL COUNT INTO H
0662	CD2606	2049	GNM05:
0665	D21106	2050	CALL GETHX ; GET A NUMBER FROM INPUT STREAM
0668	C5	2051	FALSE ERROR ; ERROR IF NOT THERE - TOO FEW NUMBERS
0669	2D	2052+	JNC ERROR
066A	25	2053	PUSH B ; ELSE, SAVE NUMBER ON STACK
066B	CA7706	2054	DCR L ; DECREMENT MAXIMUM ARGUMENT COUNT
066E	7A	2055	DCR H ; DECREMENT ACTUAL ARGUMENT COUNT
066F	FE0D	2056	JZ GNM10 ; BRANCH IF NO MORE NUMBERS WANTED
0671	CA1106	2057	MOV A,D ; ELSE, GET NUMBER TERMINATOR TO A
0674	C36206	2058	CPI CR ; SEE IF CARRIAGE RETURN
0677	7A	2059	JZ ERROR ; ERROR IF SO - TOO FEW NUMBERS
0678	FE0D	2060	JMP GNM05 ; ELSE, PROCESS NEXT NUMBER
067A	C21106	2061	GNM10:
067D	01FFFF	2062	MOV A,D ; WHEN COUNT 0, CHECK LAST TERMINATOR
0680	7D	2063	CPI CR
0681	B7	2064	JNZ ERROR ; ERROR IF NOT CARRIAGE RETURN
0682	CA8A06	2065	LXI B,0FFFFH ; HL GETS LARGEST NUMBER
0685	C5	2066	MOV A,L ; GET WHAT'S LEFT OF MAXIMUM ARG COUNT
0686	2D	2067	ORA A ; CHECK FOR 0
0687	C28506	2068	JZ GNM20 ; IF YES, 3 NUMBERS WERE INPUT
068A	C1	2069	GNM15:
068B	D1	2070	PUSH B ; IF NOT, FILL REMAINING ARGUMENTS WITH 0FFFFH
068C	E1	2071	DCR L
068D	CDA006	2072	JNZ GNM15
0690	D29506	2073	GNM20:
0693	54	2074	POP B ; GET THE 3 ARGUMENTS OUT
0694	5D	2075	POP D
0695	E3	2076	POP H
0696	D5	2077	CALL HILO ; SEE IF FIRST >= SECOND
0697	C5	2078	FALSE GNM25 ; NO - BRANCH
0698	E5	2079+	JNC GNM25
0699	3D	2080	MOV D,H
069A	F8	2081	MOV E,L ; YES - MAKE SECOND EQUAL TO THE FIRST
069B	E1	2082	GNM25:
069C	E3	2083	XTHL ; PUT FIRST ON STACK - GET RETURN ADDR
069D	C39906	2084	PUSH D ; PUT SECOND ON STACK
0699	3D	2085	PUSH B ; PUT THIRD ON STACK
069A	F8	2086	PUSH H ; PUT RETURN ADDRESS ON STACK
069B	E1	2087	GNM30:
069C	E3	2088	DCR A ; DECREMENT RESIDUAL COUNT
069D	C39906	2089	RM ; IF NEGATIVE, PROPER RESULTS ON STACK
0699	3D	2090	POP H ; ELSE, GET RETURN ADDR
069A	F8	2091	XTHL ; REPLACE TOP RESULT WITH RETURN ADDR
069B	E1	2092	JMP GNM30 ; TRY AGAIN
0699	3D	2093	;
069A	F8	2094	;
069B	E1	2095	*****
069C	E3	2096	;
069D	C39906	2097	;
0699	3D	2098	; FUNCTION: HILO
069A	F8	2099	; INPUTS: DE - 16 BIT INTEGER
069B	E1	2100	; HL - 16 BIT INTEGER
069C	E3	2101	; OUTPUTS: CARRY - 0 IF HL<DE
069D	C39906	2102	- 1 IF HL>=DE
0699	3D	2103	; CALLS: NOTHING
069A	F8	2104	; DESTROYS: F/F'S
069B	E1	2105	; DESCRIPTION: HILO COMPARES THE 2 16 BIT INTEGERS IN HL AND DE. THE
069C	E3	2106	INTEGERS ARE TREATED AS UNSIGNED NUMBERS. THE CARRY
069D	C39906	2107	BIT IS SET ACCORDING TO THE RESULT OF THE COMPARISON.
0699	3D	2108	;
069A	F8	2109	HILO:
06A0	C5	2110	PUSH B ; SAVE BC
06A1	47	2111	MOV B,A ; SAVE A IN B REGISTER
06A2	E5	2112	PUSH H ; SAVE HL PAIR
06A3	7A	2113	MOV A,D ; CHECK FOR DE = 0000H
06A4	B3	2114	ORA E
06A5	CAC106	2115	JZ HIL05 ; WE'RE AUTOMATICALLY DONE IF IT IS
06A8	23	2116	INX H ; INCREMENT HL BY 1
06A9	7C	2117	MOV A,H ; WANT TO TEST FOR 0 RESULT AFTER
06AA	B5	2118	ORA L ; /INCREMENTING
06AB	CAC106	2119	JZ HIL05 ; IF SO, HL MUST HAVE CONTAINED 0FFFFH
06AE	E1	2120	POP H ; IF NOT, RESTORE ORIGINAL HL
06AF	D5	2121	PUSH D ; SAVE DE
06B0	3EFF	2122	MVI A,0FFH ; WANT TO TAKE 2'S COMPLEMENT OF DE CONTENTS
06B2	AA	2123	XRA D
06B3	57	2124	MOV D,A
06B4	3EFF	2125	MVI A,0FFH
06B6	AB	2126	XRA E
06B7	5F	2127	MOV E,A
06B8	13	2128	INX D ; 2'S COMPLEMENT OF DE TO DE
06B9	7D	2129	MOV A,L ; ADD HL AND DE
06BA	83	2130	ADD E ; ADD HL AND DE
06BB	7C	2131	MOV A,H
06BC	8A	2132	ADC D ; THIS OPERATION SETS CARRY PROPERLY
06BD	D1	2133	POP D ; RESTORE ORIGINAL DE CONTENTS

LOC	OBJ	SEQ	SOURCE STATEMENT		
06BE	78	2134	MOV	A,B	; RESTORE ORIGINAL CONTENTS OF A
06BF	C1	2135	POP	B	; RESTORE ORIGINAL CONTENTS OF BC
06C0	C9	2136	RET		; RETURN WITH CARRY SET AS REQUIRED
		2137	HIL05:		
06C1	E1	2138	POP	H	; IF HL CONTAINS 0FFFFH, THEN CARRY CAN
06C2	78	2139	MOV	A,B	; /ONLY BE SET TO 1
06C3	C1	2140	POP	B	; RESTORE ORIGINAL CONTENTS OF REGISTERS
06C4	C33207	2141	JMP	SRET	; SET CARRY AND RETURN
		2142	;		
		2143	;		
		2144	*****	*****	*****
		2145	;		
		2146	;		
		2147	; FUNCTION: NMOUT		
		2148	; INPUTS: A - 8 BIT INTEGER		
		2149	; OUTPUTS: NONE		
		2150	; CALLS: ECHO,PRVAL		
		2151	; DESTROYS: A,B,C,F/F'S		
		2152	; DESCRIPTION: NMOUT CONVERTS THE 8 BIT, UNSIGNED INTEGER IN THE		
		2153	A REGISTER INTO 2 ASCII CHARACTERS. THE ASCII CHARACTERS		
		2154	ARE THE ONES REPRESENTING THE 8 BITS. THESE TWO		
		2155	CHARACTERS ARE SENT TO THE CONSOLE AT THE CURRENT PRINT		
		2156	POSITION OF THE CONSOLE.		
		2157	;		
		2158	NMOUT:		
06C7	E5	2159	PUSH	H	; SAVE HL - DESTROYED BY PRVAL
06C8	F5	2160	PUSH	PSW	; SAVE ARGUMENT
06C9	0F	2161	RRC		
06CA	0F	2162	RRC		
06CB	0F	2163	RRC		
06CC	0F	2164	RRC		; GET UPPER 4 BITS TO LOW 4 BIT POSITIONS
06CD	E60F	2165	ANI	HCHAR	; MASK OUT UPPER 4 BITS - WANT 1 HEX CHAR
06CF	4F	2166	MOV	C,A	
06D0	CDE206	2167	CALL	PRVAL	; CONVERT LOWER 4 BITS TO ASCII
06D3	CDF805	2168	CALL	ECHO	; SEND TO TERMINAL
06D6	F1	2169	POP	PSW	; GET BACK ARGUMENT
06D7	E60F	2170	ANI	HCHAR	; MASK OUT UPPER 4 BITS - WANT 1 HEX CHAR
06D9	4F	2171	MOV	C,A	
06DA	CDE206	2172	CALL	PRVAL	
06DD	CDF805	2173	CALL	ECHO	
06E0	E1	2174	POP	H	; RESTORE SAVED VALUE OF HL
06E1	C9	2175	RET		
		2176	;		
		2177	;		
		2178	*****	*****	*****
		2179	;		
		2180	;		
		2181	; FUNCTION: PRVAL		
		2182	; INPUTS: C - INTEGER, RANGE 0 TO F		
		2183	; OUTPUTS: C - ASCII CHARACTER		
		2184	; CALLS: NOTHING		
		2185	; DESTROYS: B,C,H,L,F/F'S		
		2186	; DESCRIPTION: PRVAL CONVERTS A NUMBER IN THE RANGE 0 TO F HEX TO		
		2187	THE CORRESPONDING ASCII CHARACTER, 0-9,A-F. PRVAL		
		2188	DOES NOT CHECK THE VALIDITY OF ITS INPUT ARGUMENT.		
		2189	;		
		2190	PRVAL:		
06E2	21B407	2191	LXI	H,DIGTB	; ADDRESS OF TABLE
06E5	0600	2192	MVI	B,0	; CLEAR HIGH ORDER BITS OF BC
06E7	09	2193	DAD	B	; ADD DIGIT VALUE TO HL ADDRESS
06E8	4E	2194	MOV	C,M	; FETCH CHARACTER FROM MEMORY
06E9	C9	2195	RET		
		2196	;		
		2197	;		
		2198	*****	*****	*****
		2199	;		
		2200	;		
		2201	; FUNCTION: REGDS		
		2202	; INPUTS: NONE		
		2203	; OUTPUTS: NONE		
		2204	; CALLS: ECHO,NMOUT,ERROR,CROUT		
		2205	; DESTROYS: A,B,C,D,E,H,L,F/F'S		
		2206	; DESCRIPTION: REGDS DISPLAYS THE CONTENTS OF THE REGISTER SAVE		
		2207	LOCATIONS, IN FORMATTED FORM, ON THE CONSOLE. THE		
		2208	DISPLAY IIS DRIVEN FROM A TABLE, RTAB, WHICH CONTAINS		
		2209	THE REGISTER'S PRINT SYMBOL, SAVE LOCATION ADDRESS,		
		2210	AND LENGTH (8 OR 16 BITS).		
		2211	;		
		2212	REGDS:		
06EA	21C407	2213	LXI	H,RTAB	; LOAD HL WITH ADDRESS OF START OF TABLE
		2214	REG05:		
06ED	4E	2215	MOV	C,M	; GET PRINT SYMBOL OF REGISTER
06EE	79	2216	MOV	A,C	
06EF	B7	2217	ORA	A	; TEST FOR 0 - END OF TABLE
06F0	C2F706	2218	JNZ	REG10	; IF NOT END, BRANCH
06F3	CDEB05	2219	CALL	CROUT	; ELSE, CARRIAGE RETURN/LINE FEED TO END
06F6	C9	2220	RET		; /DISPLAY
		2221	REG10:		
06F7	CDF805	2222	CALL	ECHO	; ECHO CHARACTER
06FA	0E3D	2223	MVI	C, '='	
06FC	CDF805	2224	CALL	ECHO	; OUTPUT EQUALS SIGN, I.E. A=
06FF	23	2225	INX	H	; POINT TO START OF SAVE LOCATION ADDRESS
0700	5E	2226	MOV	E,M	; GET LSP OF SAVE LOCATION ADDRESS TO E
0701	1620	2227	MVI	D,RAMST	; PUT MSP OF SAVE LOC ADDRESS INTO D
0703	23	2228	INX	H	; POINT TO LENGTH FLAG
0704	1A	2229	LDA	D	; GET CONTENTS OF SAVE ADDRESS
0705	CDC706	2230	CALL	NMOUT	; DISPLAY ON CONSOLE
0708	7E	2231	MOV	A,M	; GET LENGTH FLAG
0709	B7	2232	ORA	A	; SET SIGN F/F
070A	CA1207	2233	JZ	REG15	; IF 0, REGISTER IS 8 BITS

LOC	OBJ	SEQ	SOURCE	STATEMENT
		2234	DCX	D ; ELSE, 16 BIT REGISTER SO MORE TO DISPLAY
070D	1B	2235	LDAX	D ; GET LOWER 8 BITS
070E	1A	2236	CALL	NMOUT ; DISPLAY THEM
070F	CDC706	2237	REG15:	
0712	0E20	2238	MVI	C, ' '
0714	CDF805	2239	CALL	ECHO
0717	23	2240	INX	H ; POINT TO START OF NEXT TABLE ENTRY
0718	C3ED06	2241	JMP	REG05 ; DO NEXT REGISTER
		2242	;	
		2243	;	
		2244	*****	*****
		2245	;	
		2246	;	
		2247	;	FUNCTION: RGADR
		2248	;	INPUTS: C - CHARACTER DENOTING REGISTER
		2249	;	OUTPUTS: BC - ADDRESS OF ENTRY IN RTAB CORRESPONDING TO REGISTER
		2250	;	CALLS: ERROR
		2251	;	DESTROYS: A,B,C,D,E,H,L,F/F'S
		2252	;	DESCRIPTION: RGADR TAKES A SINGLE CHARACTER AS INPUT. THIS CHARACTER
		2253	;	DENOTES A REGISTER. RGADR SEARCHES THE TABLE RTAB
		2254	;	FOR A MATCH ON THE INPUT ARGUMENT. IF ONE OCCURS,
		2255	;	RGADR RETURNS THE ADDRESS OF THE ADDRESS OF THE
		2256	;	SAVE LOCATION CORRESPONDING TO THE REGISTER. THIS
		2257	;	ADDRESS POINTS INTO RTAB. IF NO MATCH OCCURS, THEN
		2258	;	THE REGISTER IDENTIFIER IS ILLEGAL AND CONTROL IS
		2259	;	PASSED TO THE ERROR ROUTINE.
		2260	;	
		2261	RGADR:	
071B	21C407	2262	LXI	H,RTAB ; HL GETS ADDRESS OF TABLE START
071E	110300	2263	LXI	D,RTABS ; DE GET SIZE OF A TABLE ENTRY
		2264	RGA05:	
0721	7E	2265	MOV	A,M ; GET REGISTER IDENTIFIER
0722	B7	2266	ORA	A ; CHECK FOR TABLE END (IDENTIFIER IS 0)
0723	CA1106	2267	JZ	ERROR ; IF AT END OF TABLE, ARGUMENT IS ILLEGAL
0726	B9	2268	CMP	C ; ELSE, COMPARE TABLE ENTRY AND ARGUMENT
0727	CA2E07	2269	JZ	RGA10 ; IF EQUAL, WE'VE FOUND WHAT WE'RE LOOKING FOR
072A	19	2270	DAD	D ; ELSE, INCREMENT TABLE POINTER TO NEXT ENTRY
072B	C32107	2271	JMP	RGA05 ; TRY AGAIN
		2272	RGA10:	
072E	23	2273	INX	H ; IF A MATCH, INCREMENT TABLE POINTER TO
072F	44	2274	MOV	B,H ; /SAVE LOCATION ADDRESS
0730	4D	2275	MOV	C,L ; RETURN THIS VALUE
0731	C9	2276	RET	
		2277	;	
		2278	;	
		2279	*****	*****
		2280	;	
		2281	;	
		2282	;	FUNCTION: SRET
		2283	;	INPUTS: NONE
		2284	;	OUTPUTS: CARRY = 1
		2285	;	CALLS: NOTHING
		2286	;	DESTROYS: CARRY
		2287	;	DESCRIPTION: SRET IS JUMPED TO BY ROUTINES WISHING TO RETURN SUCCESS.
		2288	;	SRET SETS THE CARRY TRUE AND THEN RETURNS TO THE
		2289	;	CALLER OF THE ROUTINE INVOKING SRET.
		2290	;	
		2291	SRET:	
0732	37	2292	STC	; SET CARRY TRUE
0733	C9	2293	RET	; RETURN APPROPRIATELY
		2294	;	
		2295	;	
		2296	*****	*****
		2297	;	
		2298	;	
		2299	;	FUNCTION: STHF0
		2300	;	INPUTS: DE - 16 BIT ADDRESS OF BYTE TO BE STORED INTO
		2301	;	OUTPUTS: NONE
		2302	;	CALLS: STHLF
		2303	;	DESTROYS: A,B,C,H,L,F/F'S
		2304	;	DESCRIPTION: STHF0 CHECKS THE HALF BYTE FLAG IN TEMP TO SEE IF
		2305	;	IT IS SET TO LOWER. IF SO, STHF0 STORES A 0 TO
		2306	;	PAD OUT THE LOWER HALF OF THE ADDRESSED BYTE;
		2307	;	OTHERWISE, THE ROUTINE TAKES NO ACTION.
		2308	;	
		2309	STHF0:	
0734	3AFD20	2310	LDA	TEMP ; GET HALF BYTE FLAG
0737	B7	2311	ORA	A ; SET F/F'S
0738	C0	2312	RNZ	; IF SET TO UPPER, DON'T DO ANYTHING
0739	0E00	2313	MVI	C,0 ; ELSE, WANT TO STORE THE VALUE 0
073B	CD3F07	2314	CALL	STHLF ; DO IT
073E	C9	2315	RET	
		2316	;	
		2317	;	
		2318	*****	*****
		2319	;	
		2320	;	
		2321	;	FUNCTION: STHLF
		2322	;	INPUTS: C - 4 BIT VALUE TO BE STORED IN HALF BYTE
		2323	;	DE - 16 BIT ADDRESS OF BYTE TO BE STORED INTO
		2324	;	OUTPUTS: NONE
		2325	;	CALLS: NOTHING
		2326	;	DESTROYS: A,B,C,H,L,F/F'S
		2327	;	DESCRIPTION: STHLF TAKES THE 4 BIT VALUE IN C AND STORES IT IN
		2328	;	HALF OF THE BYTE ADDRESSED BY REGISTERS DE. THE
		2329	;	HALF BYTE USED (EITHER UPPER OR LOWER) IS DENOTED
		2330	;	BY THE VALUE OF THE FLAG IN TEMP. STHLF ASSUMES
		2331	;	THAT THIS FLAG HAS BEEN PREVIOUSLY SET
		2332	;	(NOMINALLY BY ICMD).
		2333	;	

LOC	OBJ	SEQ	SOURCE STATEMENT
		2334	STHLF:
073F	D5	2335	PJSH D
0740	E1	2336	POP H ; MOVE ADDRESS OF BYTE INTO HL
0741	79	2337	MOV A,C ; GET VALUE
0742	E60F	2338	ANI 0FH ; FORCE TO 4 BIT LENGTH
0744	4F	2339	MOV C,A ; PUT VALUE BACK
0745	3AFD20	2340	LDA TEMP ; GET HALF BYTE FLAG
0748	B7	2341	ORA A ; CHECK FOR LOWER HALF
0749	C25207	2342	JNZ STH05 ; BRANCH IF NOT
074C	7E	2343	MOV A,M ; ELSE, GET BYTE
074D	E6F0	2344	ANI 0F0H ; CLEAR LOWER 4 BITS
074F	B1	2345	ORA C ; OR IN VALUE
0750	77	2346	MOV M,A ; PUT BYTE BACK
0751	C9	2347	RET
		2348	STH05:
0752	7E	2349	MOV A,M ; IF UPPER HALF, GET BYTE
0753	E60F	2350	ANI 0FH ; CLEAR UPPER 4 BITS
0755	47	2351	MOV B,A ; SAVE BYTE IN B
0756	79	2352	MOV A,C ; GET VALUE
0757	0F	2353	RRRC
0758	0F	2354	RRRC
0759	0F	2355	RRRC ; ALIGN TO UPPER 4 BITS
075A	0F	2356	RRRC ; OR IN ORIGINAL LOWER 4 BITS
075B	B0	2357	ORA B ; PUT NEW CONFIGURATION BACK
075C	77	2358	MOV M,A
075D	C9	2359	RET
		2360	;
		2361	;
		2362	*****
		2363	;
		2364	;
		2365	; FUNCTION: VALDG
		2366	; INPUTS: C - ASCII CHARACTER
		2367	; OUTPUTS: CARRY - 1 IF CHARACTER REPRESENTS VALID HEX DIGIT
		2368	- 0 OTHERWISE
		2369	; CALLS: NOTHING
		2370	; DESTROYS: A,F/F'S
		2371	; DESCRIPTION: VALDG RETURNS SUCCESS IF ITS INPUT ARGUMENT IS
			AN ASCII CHARACTER REPRESENTING A VALID HEX DIGIT
		2373	(0-9,A-F), AND FAILURE OTHERWISE.
		2374	;
		2375	VALDG:
075E	79	2376	MOV A,C
075F	FE30	2377	CPI '0' ; TEST CHARACTER AGAINST '0'
0761	FA1C06	2378	JM FRET ; IF ASCII CODE LESS, CANNOT BE VALID DIGIT
0764	FE39	2379	CPI '9' ; ELSE, SEE IF IN RANGE '0'-'9'
0766	FA3207	2380	JM SRET ; CODE BETWEEN '0' AND '9'
0769	CA3207	2381	JZ SRET ; CODE EQUAL '9'
076C	FE41	2382	CPI 'A' ; NOT A DIGIT - TRY FOR A LETTER
076E	FA1C06	2383	JM FRET ; NO - CODE BETWEEN '9' AND 'A'
0771	FE47	2384	CPI 'G'
0773	F21C06	2385	JP FRET ; NO - CODE GREATER THAN 'F'
0776	C33207	2386	JMP SRET ; OKAY - CODE IS 'A' TO 'F', INCLUSIVE
		2387	;
		2388	;
		2389	*****
		2390	;
		2391	;
		2392	; FUNCTION: VALDL
		2393	; INPUTS: C - CHARACTER
		2394	; OUTPUTS: CARRY - 1 IF INPUT ARGUMENT VALID DELIMTER
		2395	- 0 OTHERWISE
		2396	; CALLS: NOTHING
		2397	; DESTROYS: A,F/F'S
		2398	; DESCRIPTION: VALDL RETURNS SUCCESS IF ITS INPUT ARGUMENT IS A VALID
			DELIMITER CHARACTER (SPACE, COMMA, CARRIAGE RETURN) AND
		2399	FAILURE OTHERWISE.
		2400	;
		2401	;
		2402	VALDL:
0779	79	2403	MOV A,C
077A	FE2C	2404	CPI ',' ; CHECK FOR COMMA
077C	CA3207	2405	JZ SRET
077F	FE0D	2406	CPI CR ; CHECK FOR CARRIAGE RETURN
0781	CA3207	2407	JZ SRET
0784	FE20	2408	CPI ' ' ; CHECK FOR SPACE
0786	CA3207	2409	JZ SRET
0789	C31C06	2410	JMP FRET ; ERROR IF NONE OF THE ABOVE
		2411	;
		2412	;
		2413	*****
		2414	;
		2415	;
		2416	MONITOR TABLES
		2417	;
		2418	;
		2419	*****
		2420	;
		2421	;
		2422	SGNON: ; SIGNON MESSAGE
078C	0D	2423	DB CR,LF,'SDK-85 VER 2.1',CR,LF
078D	0A		
078E	5344482D		
0792	38352020		
0796	20564552		
079A	20322E31		
079E	0D		
079F	0A		
0014		2424	LSGNON EQU \$-SGNON ; LENGTH OF SIGNON MESSAGE
		2425	;
		2426	CADR: ; TABLE OF ADDRESSES OF COMMAND ROUTINES

LOC	OBJ	SEQ	SOURCE	STATEMENT
07A0 0000		2427	DW	0 ; DUMMY
07A2 1405		2428	DW	XCMD
07A4 F004		2429	DW	SCMD
07A6 D004		2430	DW	MCMD
07A8 8604		2431	DW	ICMD
07AA 6804		2432	DW	GCMD
07AC 3704		2433	DW	DCMD
		2434 ,		
07AE 44		2435 CTAB:		; TABLE OF VALID COMMAND CHARACTERS
07AF 47		2436	DB	'D'
07B0 49		2437	DB	'G'
07B1 4D		2438	DB	'I'
07B2 53		2439	DB	'M'
07B3 58		2440	DB	'S'
0006		2441	D3	'X'
		2442 NCMDs	EQU	\$-CTAB ; NUMBER OF VALID COMMANDS
		2443 ,		
		2444 DIGTB:		; TABLE OF PRINT VALUES OF HEX DIGITS
07B4 30		2445	DB	'0'
07B5 31		2446	DB	'1'
07B6 32		2447	DB	'2'
07B7 33		2448	DB	'3'
07B8 34		2449	DB	'4'
07B9 35		2450	DB	'5'
07BA 36		2451	DB	'6'
07BB 37		2452	DB	'7'
07BC 38		2453	DB	'8'
07BD 39		2454	DB	'9'
07BE 41		2455	DB	'A'
07BF 42		2456	DB	'B'
07C0 43		2457	DB	'C'
07C1 44		2458	DB	'D'
07C2 45		2459	DB	'E'
07C3 46		2460	DB	'F'
		2461 ,		
07C4 41		2462 RTAB:		; TABLE OF REGISTER INFORMATION
07C5 EE		2463	DB	'A' ; REGISTER IDENTIFIER
07C6 00		2464	DB	ASAV AND 0FFH ; ADDRESS OF REGISTER SAVE LOCATION
0003		2465	DB	0 ; LENGTH FLAG - 0=8 BITS, 1=16 BITS
		2466 RTABS	EQU	\$-RTAB ; SIZE OF AN ENTRY IN THIS TABLE
07C7 42		2467	DB	'B'
07C8 EC		2468	D3	BSAV AND 0FFH
07C9 00		2469	DB	0
07CA 43		2470	DB	'C'
07CB EB		2471	DB	CSAV AND 0FFH
07CC 00		2472	DB	0
07CD 44		2473	DB	'D'
07CE EA		2474	DB	DSAVER AND 0FFH
07CF 00		2475	DB	0
07D0 45		2476	DB	'E'
07D1 E9		2477	DB	ESAV AND 0FFH
07D2 00		2478	DB	0
07D3 46		2479	DB	'F'
07D4 ED		2480	DB	FSAV AND 0FFH
07D5 00		2481	DB	0
07D6 49		2482	DB	'I'
07D7 F1		2483	DB	ISAV AND 0FFH
07D8 00		2484	D3	0
07D9 48		2485	DB	'H'
07DA F0		2486	DB	HSAV AND 0FFH
07DB 00		2487	DB	0
07DC 4C		2488	DB	'L'
07DD EF		2489	DB	LSAV AND 0FFH
07DE 00		2490	DB	0
07DF 4D		2491	DB	'M'
07E0 F0		2492	DB	HSAVER AND 0FFH
07E1 01		2493	DB	1
07E2 53		2494	DB	'S'
07E3 F5		2495	DB	SSAV+1 AND 0FFH
07E4 01		2496	DB	1
07E5 50		2497	DB	'P'
07E6 F3		2498	DB	PSAV+1 AND 0FFH
07E7 01		2499	DB	1
07E8 00		2500	DB	0 ; END OF TABLE MARKERS
07E9 00		2501	DB	0
		2502 ,		
07FA		2503 ORG	BRTAB	; BRANCH TABLE FOR USER ACCESSIBLE ROUTINES
		2504 ,		
07FA C3C405		2505 JMP CO		; TTY CONSOLE OUTPUT
07FD C39005		2506 JMP CI		; TTY CONSOLE INPUT
		2507		*****
		2508 ;		
		2509 ;		
		2510 ;		IN THE FOLLOWING LOCATIONS, THE USER MAY PLACE JUMP INSTRUCTIONS TO
		2511 ;		ROUTINES FOR HANDLING THE FOLLOWING:-
		2512 ;		A) RST 5,6 & 7 INSTRUCTIONS
		2513 ;		B) HARDWIRED USER INTERRUPT (RST 6.5)
		2514 ;		C) KEYBOARD "VECTORED INTERRUPT" KEY (RST 7.5)
		2515 ;		
20C2		2516 ORG	USRBR	; START OF USER BRANCH LOCATIONS
20C2 00		2517 ;		
20C3 00		2518 RSET5:	DB	0,0,0 ; JUMP TO RST 5 ROUTINE
20C4 00				
20C5 00		2519 RSET6:	DB	0,0,0 ; JUMP TO RST 6 ROUTINE
20C6 00				
20C7 00				
20C8 00		2520 RST65:	DB	0,0,0 ; JUMP TO RST 6.5 (HARDWIRED USER INTERRUPT)
20C9 00				
20CA 00				

LOC	OBJ	SEQ	SOURCE STATEMENT
20CB 00		2521	RSET7: DB 0,0,0 ; JUMP TO RST 7 ROUTINE
20CC 00		2522	USINT: DB 0,0,0 ; JUMP TO "VECTORED INTERRUPT" KEY ROUTINE
20CD 00		2523	;
20CE 00		2524	;*****
20CF 00		2525	;
20D0 00		2526	; SPACE IS RESERVED HERE FOR THE MONITOR STACK
		2527	;
		2528	;*****
		2529	;
20E9		2530	ORG MNSTK ; START OF MONITOR STACK
		2531	;
		2532	; SAVE LOCATIONS FOR USER REGISTERS
		2533	;
20E9 00		2534	ESAV: DB 0 ; E REGISTER
20EA 00		2535	DSAV: DB 0 ; D REGISTER
20EB 00		2536	CSAV: DB 0 ; C REGISTER
20EC 00		2537	BSAV: DB 0 ; B REGISTER
20ED 00		2538	FSAV: DB 0 ; FLAGS
20EE 00		2539	ASAV: DB 0 ; A REGISTER
20EF 00		2540	LSAV: DB 0 ; L REGISTER
20F0 00		2541	HSAV: DB 0 ; H REGISTER
20F1 00		2542	ISAV: DB 0 ; INTERRUPT MASK
		2543	PSAV: ; PROGRAM COUNTER
20F2 00		2544	PCLSV: DB 0 ; LOW ORDER BYTE
20F3 00		2545	PCHSV: DB 0 ; HIGH ORDER BYTE
		2546	SSAV: ; STACK POINTER
20F4 00		2547	SPLSV: DB 0 ; LOW ORDER BYTE
20F5 00		2548	SPHSV: DB 0 ; HIGH ORDER BYTE
		2549	;
		2550	;*****
		2551	;
		2552	; MONITOR STORAGE LOCATIONS
		2553	;
20F6 0000		2554	CURAD: DW 0 ; CURRENT ADDRESS
20F8 00		2555	CURDT: DB 0 ; CURRENT DATA
0004		2556	OBUFF: DS 4 ; OUTPUT BUFFER
		2557	TEMP: ; TEMPORARY LOCATION FOR TTY MONITOR
			; TEMPORARY LOCATION FOR SINGLE STEP ROUTINE
20FD 00		2558	RGPTR: DB 0 ; REGISTER POINTER
20FE 00		2560	IBUFF: DB 0 ; INPUT BUFFER
20FF 00		2561	USCSR: DB 0 ; USER SHOULD STORE IMAGE OF CSR HERE EACH TIME
		2562	/CSR IS CHANGED. OTHERWISE, SINGLE STEP
		2563	/ROUTINE WILL DESTROY CSR CONTENTS.
		2564	END

PUBLIC SYMBOLS

EXTERNAL SYMBOLS

USER SYMBOLS

ADPLD	A 0000	ADISP	A 0090	ASAV	A 20EE	BLANK	A 0015	BLNKS	A 039A	BRCHR	A 001B	BRTAB	A 07FA
BSAV	A 20EC	CADR	A 07A0	CI	A 0590	CI05	A 0592	CI10	A 05A1	CLDBK	A 0008	CLDIS	A 01E9
CLDST	A 01F1	CLEAR	A 01D7	CMD10	A 007B	CMD15	A 0087	CMDAD	A 037C	CMDTB	A 0378	CMMND	A 0066
CNTRL	A 1900	CNVBN	A 05BB	CO	A 05C4	CO05	A 05CB	COMMA	A 0011	CR	A 000D	CROUT	A 05EB
CSAV	A 20EB	CSNIT	A 0000	CSR	A 0020	CTAB	A 07AE	CURAD	A 20F6	CURDT	A 20F8	DCM05	A 043E
DCM10	A 0449	DCM15	A 045E	DCMD	A 0437	DDISP	A 0094	DELAY	A 05F1	DIGTB	A 07B4	DISPC	A 0200
DOT	A 0001	DSAV	A 20EA	DSPLY	A 1800	DSPTB	A 0384	DTFLD	A 0001	DTMSK	A 0008	ECH05	A 0681
ECH10	A 050F	ECHO	A 05F8	EIGHT	A 0008	EMPTY	A 0080	ERMSG	A 039E	ERR	A 0215	ERROR	A 0611
ESAV	A 20E9	ESC	A 001B	EXAM	A 0092	EXM05	A 009D	EXM10	A 00B8	EXMSG	A 03A2	FALSE	+ 0001
FIVE	A 0005	FRET	A 061C	FSAV	A 20ED	G10	A 00EC	GCM05	A 047D	GCM10	A 0483	GCMD	A 0468
GETCH	A 061F	GETCM	A 0008	GETHX	A 0626	GETNM	A 065B	GHX05	A 062C	GHX10	A 0645	GNM05	A 0662
GNM10	A 0677	GNM15	A 0685	GNM20	A 068A	GNM25	A 0695	GNM30	A 0699	GO	A 03FA	GOCMD	A 00CB
GTC03	A 0414	GTC05	A 0421	GTC10	A 042D	GTH05	A 0232	GTH10	A 0249	GTH20	A 0255	GTH25	A 0267
GTHEX	A 022B	HCHAR	A 000F	HIL05	A 06C1	HIL0	A 06A0	HSAV	A 20F0	HDXDSP	A 026C	IBTIM	A 048C
IBUFF	A 20F0	ICM05	A 0491	ICM10	A 04B9	ICM20	A 04C1	ICM25	A 04C7	ICMD	A 0486	ININT	A 028E
INSDG	A 029F	INVRT	A 00FF	ISAV	A 20F1	KBNIT	A 00CC	KMODE	A 0000	LETRA	A 000A	LETTRB	A 000B
LETRC	A 000C	LETRD	A 000D	LETRF	A 000E	LETRF	A 000F	LETRH	A 0010	LETRI	A 0013	LETRLR	A 0011
LETRP	A 0012	LETRT	A 0014	LETRS	A 0005	LF	A 000A	LOWER	A 0000	LSAV	A 20EF	LSGNON	A 0014
MCM05	A 04D8	MCMD	A 0400	MNSTK	A 20E9	MSGL	A 03FF	NCMDS	A 0006	NEWLN	A 000F	NMOUT	A 06C7
NMTBL	A 0389	NODOT	A 0000	NUMC	A 0004	NUMRG	A 000D	NXTRG	A 02A8	OBTIM	A 048C	OBUFF	A 20F9
OUT05	A 02C2	OUT10	A 02C6	OUT15	A 02C9	OUT20	A 02DC	OUTPT	A 02B7	PCHSV	A 20F3	PCLSV	A 20F2
PERIO	A 0010	PRMPT	A 00F0	PRTY0	A 007F	PRVAL	A 00E2	PSAV	A 20F2	RAMST	A 2000	RDK10	A 02F3
RDKBD	A 0287	READ	A 0040	REG05	A 006D	REG10	A 00F7	REG15	A 0712	REGDS	A 06EA	RES10	A 003F
RETF	A 02F7	RETT	A 02FA	RGA05	A 0721	RGA10	A 072E	RGADR	A 0718	RGLOC	A 02FC	RGNAM	A 0309
RGPTB	A 03AC	RGPTR	A 20FD	RGTBL	A 03ED	RMUSE	A 0017	RSETS5	A 20C2	RSET6	A 20C5	RSET7	A 20CB
RSR05	A 032D	RSR10	A 0331	RST65	A 20C8	RSTOR	A 031B	RTAB	A 07C4	RTABS	A 0003	SCM05	A 04F5
SCM10	A 0500	SCM15	A 0510	SCMD	A 04F0	SETRG	A 0344	SGNAD	A 03A6	SGNDT	A 03AA	SGNON	A 078C
SKLN	A 0018	SPHSV	A 20F5	SPLSV	A 20F4	SRET	A 0732	SSAV	A 20F4	SSTEP	A 00FD	SSTRT	A 0080
STH05	A 0752	STHF0	A 0734	STHLF	A 073F	STOPB	A 0040	STP20	A 0126	STP21	A 013B	STP22	A 0142
STP23	A 0145	STP25	A 0157	STRT	A 00C0	SUB05	A 019C	SUB10	A 01C4	SUB15	A 01CF	SUBST	A 018B
TEMP	A 20FD	TERM	A 001B	TIM4	A 1230	TIMER	A 00C5	TIMHI	A 0025	TIMLO	A 0024	TMODE	A 0040
TRUE	+ 0000	TSTRT	A 00C0	UBRLN	A 000F	UNMSK	A 000E	UPDDAD	A 035F	UPDDT	A 036B	UPPER	A 00FF
USCSR	A 20FF	USINT	A 20CE	USRBR	A 20C2	VALDG	A 075E	VALDL	A 0779	WAIT	A 0246	WAITS	A 0000
XCM05	A 0527	XCM10	A 0536	XCM15	A 0543	XCM18	A 054E	XCM20	A 0567	XCM25	A 057E	XCM27	A 057F

ASSEMBLY COMPLETE, NO ERRORS

ISIS-II ASSEMBLER SYMBOL CROSS REFERENCE, X108

PAGE 1

STP21	409	412#
STP22	411	416#
STP23	414	418#
STP25	192	429#
START	1343#	1819
SUB05	476#	503
SUB10	498	498#
SUB15	478	504#
SUBST	467#	1117
TEMP	405	417
TERM	1344#	1548
TIM4	1352#	1835
TIMER	140#	419
		422
TIMHI	132#	421
TIMLO	133#	423
TMODE	134#	419
TRUE	152#	337
		1551
TSTRT	135#	425
UBRLN	103#	137
UMMSK	136#	227
		455
UPDAD	480	591
		1064#
UPDDT	322	485
		593
UPPER	1345#	1540
USCSR	424	432
		570
USINT	221	2522#
USRBR	137#	2516
VALDG	1553	2010
		2375#
VALDL	1558	1998
		2402#
WAIT	1353#	1761
WAITS	80#	139
		1349
XCM05	1663	1666#
XCM10	1675#	1726
XCM15	1678	1681#
XCM18	1684	1687#
XCM20	1702	1706#
XCM25	1717	1720#
XCM27	1722#	1732
XCM30	1711	1727#
XCMD	1657#	2428
ZERO	1128#	1175

CROSS REFERENCE COMPLETE

RGNAM	317	957#
RGPTB	1047	1180#
RGPTR	806	810 937 958 1050 2559#
RGTBL	939	1227# 1241
RMUSE	98#	124 137
RSET5	197	2518#
RSET6	207	2519#
RSET7	217	2521#
RSR05	1001	1004#
RSR10	1003	1006 1009#
RST65	212	2520#
RSTOR	371	427 993# 1523
RTAB	2213	2262 2462# 2466
RTABS	1723	2263 2466#
SCM05	1626#	1643
SCM10	1629	1632#
SCM15	1639	1641#
SCMD	1622#	2429
SDK85	71	
SETRG	311	1036#
SGNAD	245	1175#
SGNDT	250	1176#
SGNON	1386	2422# 2424
SKLN	101#	137
SPHSV	1237	2548#
SPLSV	1238	2547#
SRET	2007	2141 2291# 2380 2381 2386 2405 2407 2409
SSAV	183	445 1015 2495 2546#
SSTEP	382#	457 1115
SSTRT	1341#	1828
STH05	2342	2348#
STHFO	1568	1571 2309#
STHLF	1558	2314 2334#
STOPB	1342#	1833
STP20	388	402#
STP21	409	412#
STP22	411	416#
STP23	414	418#
STP25	192	429#
STRT	1343#	1819
SUB05	476#	503
SUB10	490	498#
SUB15	478	504#
SUBST	467#	1117
TEMP	405	417 452 1541 1559 1565 1674 1676 1713 1729 2310 2340 2557#
TERM	1344#	1548
TIM2	1352#	1835
TIMER	140#	419 422
TIMHI	132#	421
TIMLO	133#	423
TMODE	134#	419
TRUE	152#	337 1551
TSTRT	135#	425
UBRLN	103#	137
UNNSK	136#	227 455
UPDAD	480	591 1064#
UPDDT	322	485 593 1085#
UPPER	1345#	1540
USCSR	424	432 570 2561#
USINT	221	2522#
USRER	137#	2516
VALDG	1553	2010 2375#
VALDL	1550	1998 2402#
WAIT	1353#	1761
WAITS	80#	139 1349
XCM05	1663	1666#
XCM10	1675#	1726
XCM15	1678	1681#
XCM18	1684	1687#
XCM20	1702	1706#
XCM25	1717	1720#
XCM27	1722#	1732
XCM30	1711	1727#
XCMD	1657#	2428
ZERO	1128#	1175

CROSS REFERENCE COMPLETE

APPENDIX B DIAGRAMS

8 7 6 5 4 3 2 1

REVISIONS			SIGNATURE AND DATE	
LTR	DESCRIPTION	DEF	CHK	ENGR
A	PROD REL	MMR	2/28/77	AC 2/27/77

		ITEM NO.	PART NUMBER	DESCRIPTION
PARTS LIST				
SCALE	NONE	SIGNATURE	DATE	
TOL.	2 PLC	3 PLC	ANGLE	
DRN BY	S. M. GOLDBECK	5/7/77		
CHK BY	J. B. CHATWIN	5/8/77		
MATERIAL	/	/	/	
GT APPRO	/	/	/	
ENGR APPRO	A. Cheung	5/1/77		
AUTH BY	J. Wilson	5/1/77		
CODE	Sheet 1 of 1			
SHEET	1			
SIZE	D 416	DRAWING NO.	1001119	REV A

REQUEST FOR READER'S COMMENTS

The Microcomputer Division Technical Publications Department attempts to provide documents that meet the needs of all Intel product users. This form lets you participate directly in the documentation process.

Please restrict your comments to the usability, accuracy, readability, organization, and completeness of this document.

1. Please specify by page any errors you found in this manual.

2. Does the document cover the information you expected or required? Please make suggestions for improvement.

3. Is this the right type of document for your needs? Is it at the right level? What other types of documents are needed?

4. Did you have any difficulty understanding descriptions or wording? Where?

5. Please rate this document on a scale of 1 to 10 with 10 being the best rating. _____

NAME _____ DATE _____

TITLE _____

COMPANY NAME/DEPARTMENT _____

ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____

Please check here if you require a written reply.

WE'D LIKE YOUR COMMENTS ...

This document is one of a series describing Intel products. Your comments on the back of this form will help us produce better manuals. Each reply will be carefully reviewed by the responsible person. All comments and suggestions become the property of Intel Corporation.

NO POSTAGE
NECESSARY
IF MAILED
IN U.S.A.

A standard POSTNET barcode is located at the bottom of the "NO POSTAGE NECESSARY IF MAILED IN U.S.A." box, used for automated sorting.

BUSINESS REPLY MAIL

FIRST CLASS PERMIT NO. 1040 SANTA CLARA, CA

POSTAGE WILL BE PAID BY ADDRESSEE

Intel Corporation
Attn: Technical Publications M/S 6-2000
3065 Bowers Avenue
Santa Clara, CA 95051

INTEL CORPORATION, 3065 Bowers Avenue, Santa Clara, CA 95051 (408) 987-8080

Printed in U.S.A.