

C. Lorenz

ISBN 3-921682-70-3

Es kann keine Gewähr dafür übernommen werden, daß die in diesem Buche verwendeten Angaben, Schaltungen, Warenbezeichnungen und Warenzeichen, sowie Programmlistings frei von Schutzrechten Dritter sind. Alle Angaben werden nur für Amateurzwecke mitgeteilt. Alle Daten und Vergleichsangaben sind als unverbindliche Hinweise zu verstehen. Sie geben auch keinen Aufschluß über eventuelle Verfügbarkeit oder Liefermöglichkeit. In jedem Falle sind die Unterlagen der Hersteller zur Information heranzuziehen.

Nachdruck und öffentliche Wiedergabe, besonders die Übersetzung in andere Sprachen verboten. Programmlistings dürfen weiterhin nicht in irgendeiner Form vervielfältigt oder verbreitet werden. Alle Programmlistings sind Copyright der Fa. Ing. W. Hofacker GmbH. Verboten ist weiterhin die öffentliche Vorführung und Benutzung dieser Programme in Seminaren und Ausstellungen. Irrtum, sowie alle Rechte vorbehalten.

COPYRIGHT by Ing. W. HOFACKER © 1984, Tegernseerstr. 18, 8150 Holzkirchen

2. völlig neu überarbeitete Auflage 1984

Coverdesign: Artwork Copyright © 1984 by David Martin, USA

Gedruckt in der Bundesrepublik Deutschland – Printed in West-Germany – Imprime'en RFA.

C. Lorenz

Programmieren in Maschinensprache mit dem Commodore-64

C. Lorenz

Programmieren in Maschinensprache mit dem Commodore-64

Eine Einführung mit vielen Beispielen

Vorwort

Programmierung in Assemblersprache mit dem C-64. Lernen durch Anwendung.

Viele der Anfänger unter Ihnen haben die Handbücher schon gründlich studiert und sicher viele Ihres C-64 Artikel oder sogar Bücher über Klein-Computer gelesen. Viele von Ihnen haben Ihren C-64 schon in BASIC.PASCAL oder FORTH programmiert. Nach einer gewissen Zeit Sie jedoch sicher festgestellt, dass diese Sprachen fuer die eine oder andere Anwendung viel zu langsam sind. Man denke nur an die Programmierung von Bewegungsabläufen, Weiterhin wollen Sie jetzt sicher Grafik und Sound. mehr darueber wissen, was eigentlich im auch endlich Inneren des Computers vorgeht. Sie kennen bereits Grundlagen und die Grundzüge der binären Rechentechnik. Wie hängen diese Zahlen mit den Informationen auf dem Bildschirm dargestellt werden? Wie kann ich selbst. eingreifen und in Maschinensprache programmieren? Auf all diese Fragen wollen wir in diesem Buch eine Antwort geben. Der Zweck dieses Buches ist. der Commodore 64 in 6510/6502 zeigen. wie Ihnen zu Maschinensprache programmiert werden kann. Sie können Maschinensprachenmonitor wie z.B. den Supermon 64, den in diesem Buche enthaltenen einfachen Monitor oder auch den 64Mon von Commodore verwenden. Die Programme können auch mit Hilfe des im MACROFIRE eingebauten Monitors eingegeben werden. Wer den Assembler Quelltext eingeben will, braucht einen symbolischen Assembler z.B. MACROFIRE oder ein ähnliches Produkt.

Inhaltsverzeichnis

Monitor, Adresse, Befehlsfolgezähler, Befehl	1
Teil 2 Programmiermodell der CPU 6510 Ein erstes Beispiel und die Papier- und Bleistiftmethode	9
Teil 3.2Programmverzweigungen2Positive und negative Zahlen2Vergleiche2	21 22
Teil 4.2Unterprogrammaufrufe2Retten des Registerinhaltes3Übergabe von Daten an ein Unterprogramm3Indirekter Sprung und indirekter Unterprogrammsprung3	29 31 32
Teil 5	35 39
	43 43
Teil 7.4Eingabe einer Hexadezimalzahl4Eingabe einer Dezimalzahl5Multiplikation mit 105	49 52

Teil 8	
Teil 9	
Teil 10. Einige Beispiele in Maschinensprache Relocator Zufallszahlen-Generator Zugriff auf Maschinenprogramme von BASIC aus Die Kernal Routinen	. 69 . 75 . 81 . 85
Kapitel A. Zahlensysteme. Dezimalzahlen und das Größenkonzept. Binärzahlen. Hexadezimalzahlen. Übungen zu Kapitel A.	. 93 . 93 . 94
Kapitel B	105 107 111 113 115
Liste der Cursorkontrollzeichen Maschinensprachen Monitor für den C-64 Ein Miniassembler für C-64 Disassembler Befehlsliste und entsprechende Befehlserklärung für 65XX-Prozessor Quellennachweis und Literaturverzeichnis	127 141

ZU DIESEM BUCH

Dieses Buch soll Ihnen den Einstieg in die Maschinensprachenprogrammierung so einfach wie moeglich Wir haben dabei grossen Wert darauf gelegt, Ihnen ein komplettes Paket. anzubi eten. Aus diesem Grunde enthaelt dieses Buch nicht nur eine sehr einfache. geschickt gemachte Einfuehrung, hinaus auch das notwendige Monitorprogramm zum diesem Buche Eingeben und Starten der in enthal tenen Programme.

Wer noch einen Schritt weiter gehen will, findet sogar einen kleinen Assembler in diesem Buch.

Dieser kleine Assembler dient in erster Linie zum Erlernen der Assemblerprogrammierung. Er ist sehr praktisch, kann jedoch nicht an die Adresse \$C000 assemblieren. (nicht ueber 32000 dez)

Die in diesem Buche enthaltenen Listing wurden jedoch mit dem Editor/Assembler "MACROFIRE" eingegeben und assembliert. Wer also etwas professioneller arbeiten moechte, dem sei ein symbolischer Assembler empfohlen.

Am Schluss des Buches haben wir die Grundlagen fuer den Maschinen Sprachen Programmierer, wie Zahlensysteme, binaere Rechentechnik usw. kurz abgehandelt. Wer also hier noch nicht ganz sattelfest ist,beginnt zunaechst mit dem Anhang A.Alle anderen Leser koennen gleich mit Beispielen in die wunderbare Welt der Maschinensprache des 6510/6502 einsteigen.

Wie immer hat sich der Autor sehr viel Muehe gegeben und alle Programme getestet. Sollten sich trotzdem Fehler eingeschlichen haben, so waeren wir Ihnen fuer jeden Vorschlag dankbar. Alle Programme aus diesem Buche haben wir auch fuer Sie auf Diskette bereitgestellt. Sie sind als Quelltext fuer MACROFIRE abgelegt. Die Diskette ohne MACROFIRE kostet DM 99.- Sie sparen sich damit das laestige eintippen. Uebrigens, der Monitor und der kleine Assembler sind auch mit auf der Diskette enthalten.

Wir wuenschen Ihnen bei Ihren Ausfluegen ins Reich der Maschinensprache viel Erfolg und hoffen, dass Sie neben viel Freude auch einen Nutzen fuer Ihre berufliche Weiterbildung daraus ziehen koennen.

· Winfried Hofacker

Teil 1

Das Vorhandensein der Programmiersprache BASIC läßt die meisten Programmierer vergessen, daß in dem Rechner wie IF THEN usw. eine Folge von Bitmustern Ausdrücke sind. welche die CPU als ein ausführbares Maschinenprogramm liest. Sobald aber die Sprache man muß BASIC verläßt. selbst auf diese man heruntersteigen. Programmierens in Maschinencode ist vor allem dann notwendig, wenn der Rechner u. a. Verbindung mit Steuerungsaufgaben in der eingesetzt wird oder Systemprogramme entwickelt Diese Einführung ist also für alle diejenigen gedacht, die sich bisher mit BASIC befasst haben. in die Programmierung einsteigen etwas tiefer wollen. Daß hierbei wiederum der Prozessor 6510/6502 seinem Befehlsvorrat im Vordergrund steht, liegt einfach daran, daß die meisten, auch die neuesten. CPU verwenden. Es ist aber gleichgültig, Computer diese welchem Prozessor man das Programmieren Maschinensprache lernt. Das Umsteigen auf einen anderen Prozessor bedeutet nur die Verwendung eines anderen Befehlsvorrates, das "Denken in Maschinensprache" bleibt das Gleiche. In diesem ersten Teil sollen nun einige Grundbegriffe erläutert werden.

Der Einstieg in die Maschinensprache erfolgt über den MONITOR. Dies ist das Betriebssystem, welches nach Einschalten des Rechners aktiv wird und von sich aus das weitere Einlesen und Ausführen von Programmen übernimmt. ist für das Programmieren Monitor in Maschinencode wichtig. Einmal erkennt er sehr wie z. B. Ausgeben des Speicherinhaltes Monitorbefehle Starten Bildschirm oder des den

Andererseits enthält er aber Unterprogramme, die in den eigenen Programmen verwendet werden können. Die am häufigsten gebrauchten Unterprogramme sind die Ausgabe eines Zeichens auf ein Ausgabemedium und die Eingabe eines Zeiches in den Rechner.

Der Einstieg in den Monitor erfolgt zum Beispiel beim APPLE II mit Call-151 aus BASIC, beim OHIO C1P durch Eingabe von M nach dem Einschalten und der AIM 65 ist nach dem Einschalten automatisch im Monitor. Der EDIT-Mode, 400/800 befindet sich im wenn der Assembler/Editor verwendet wird. Die Beispiele in diesem wurden mit einem symbolischen Editor/Assembler geschrieben. Der Hexcode kann auch mit dem in diesem enthaltenen Monitor eingegeben werden.

Ein Maschinenprogramm ist eng mit dem Speicher Computers verknüpft. Jeder Befehl ist an einer festen Adresse gespeichert. die Hausnummer Die Adresse ist jedes Speicherplatzes im Rechner. Wichtig für Programmausführung ist die Startadresse des Programms. Dies ist die Adresse des Speicherplatzes, in welcher auszuführende Befehl gespeichert ist. wird durch einen Monitorstart-Befehl Befehlsfolgezähler übernommen, der aus die sich von Weiterführung des Programms veranlasst. Monitorstartbefehl sieht meist wie folgt aus: G C000 und bedeutet: Starte an der Adresse Hex COOO.

Wie ist nun solch ein Befehl aufgebaut. Er belegt im Speicher ein, zwei oder drei Byte. Ein Byte sind 8 Bit und bilden den Inhalt eines Speicherplatzes bei einem 8 Bit Prozessor.

Das erste Byte enthält den Operationscode. Betrachten wir hierzu Tabelle 1. Hier sind alle Bitmuster, die bei einem 6510 einen Befehl darstellen, zusammengestellt. In der linken Spalte sind für diese Bitmuster leicht merkbare Ausdrücke eingegeben. Diese Schreibweise

bezeichnet man auch als Assemblerschreibweise.

Auf das Byte mit dem Operationscode können noch ein oder zwei Bytes folgen. Diese enthalten die Adresse des Speicherplatzes auf dem die Operation ausgeführt werden soll. Die Angabe dieser Adresse kann auf verschiedene Weisen, den Adressierungsarten erfolgen. Auf diese werden wir in den einzelnen Programmbeispielen eingehen.

Beispiele für Befehle

1. Laden des Akkumulators mit dem Inhalt der Speicherzelle \$1000 (\$ bedeutet: Folgende Zahl ist eine Hexadezimalzahl).

Assemblerschreibweise: LDA \$1000

Darstellung als Bitmuster: AD 00 10

Dies ist also ein 3-Bytebefehl. Gemäß der 6510-Konvention folgt auf den Operationscode erst der niederwertige, dann der höherwertigt Adressteil.

2. Vergleiche den Akkumulator mit den Inhalt der folgenden Speicherzelle.

Assemblerschreibweise: CMP #\$7F

Darstellung als Bitmuster: C9 7F

Dies ist ein 2-Bytebefehl. Das # Zeichen bedeutet unmittelbare Adressierung. Die Operation bezieht sich auf den Inhalt der auf den Operationscode folgenden Speicherzelle.

3. Schiebe den Inhalt des Akkumulators eine Stelle links

Assemblerschreibweise ASL

Darstellung als Bitmuster: OA

Dies ist ein 1-Bytebefehl, denn die Angabe einer Adresse ist hier nicht notwendig.

Stichpunkte zum Teil 1:

- * Monitor
- * Adresse
- * Befehlsfolgezähler
- * Befehl
- * 1-,2-, 3-Bytebefehl

						ADR	ESSI	ERU	NGS	ARTE	EN					Г	_				
Befehle	symb. Code	Wirkung	IMM.	ABS	ABS,X	ABS,Y	ZO	X,0Z	Z0,Y	(IND,X)	Y,(INI),Y	REL	IND	ACCU	IMPL	N	z	С	1	D	v
Transport	LDA LDX LDY STA STX STY TAX TAY TXA TXA TXS TSX PLA PHP	$\begin{array}{l} M \to A \\ M \to X \\ M \to Y \\ A \to M \\ X \to M \\ Y \to M \\ A \to X \\ A \to Y \\ X \to A \\ Y \to A \\ Y \to A \\ X \to S \\ S \to X \\ S \to 1 \to S, Ms \to A \\ A \to Ms, S \to 1 \to S \\ S \to 1 \to S, Ms \to P \\ P \to Ms, S \to 1 \to S \end{array}$	A9 A2 A0	AD AE AC 8D 8E 8C	BC 9D	89 BE 99	A5 A6 A4 85 86 84	B5 B4 95 94	96	81	91				AA A8 8A 98 9A BA 68 48	× × × × × × × - × ×	× × × - × × × - × ×				
Arithmetische	ADC SBC INC DEC INX DEX INY DEY	$A+M+C \rightarrow A$ $A-M-C \rightarrow A$ $M+1 \rightarrow M$ $M-1 \rightarrow M$ $X+1 \rightarrow X$ $X-1 \rightarrow X$ $Y+1 \rightarrow Y$ $Y-1 \rightarrow Y$	69 E9	6D EE CE	7D FD FE DE	79 F9	65 E5 E6 C6	75 F5 F6 D6		61 E1	71 F1				E8 CA C8 88	× × × × × × × ×	× × × × × × × ×	× - - - - -		- - - - - -	x x - - - -
Logische	AND ORA EOR	$A \wedge M \rightarrow A$ $A \vee M \rightarrow A$ $A \nleftrightarrow M \rightarrow A$	29 09 • 49	2D 0D 4D	3D 1D 5D	39 19 59	25 05 - 45	35 15 55		21 01, 41	31 11 51					X X X	X X X	- -	- -	- 	- - -
Vergleichs-	CMP CPX CPY BIT	A-M X-M Y-M A ∧ M	C9 E0 C0	CD EC CC 2C	DD	D9	C5 E4 C4 24	D5		C1	D1					X X X 7	×××	x x x	- - -	-	- - - 6
Verzweigungs-	BCC BCS BEQ BNE BMI BPL BVC BVS JMP JSR	BRANCH ON C=0 BRANCH ON C=1 BRANCH ON Z=1 BRANCH ON Z=0 BRANCH ON N=1 BRANCH ON N=0 BRANCH ON V=0 BRANCH ON V=1		4C 20								90 B0 F0 D0 30 10 50 70	6C								-
Schiebe-	ASL LSR ROL ROR			0E 4E 2E 6E	1E 5E 3E 7E		06- 46 26 66	16 56 36 76						0A- 4A 2A 6A		x 0 x x	X X X	X X X	- - -	- - - -	- - -
Status-Register-	CLC CLD CLI CLV SEC SED SEI	C=0 D=0 I=0 V=0 C=1 D=1													18 D8 58 88 38 F8 78		-	0 - - 1 -	- 0 - - - 1	- 0 - - 1	- - 0 - -
Versch.	NOP RTS RTI BRK	NO OPER RETURN F. SUB RETURN F. INT BREAK													EA 60 40 00-	- - -	-	-	1	- -	- - -

Notizen

Eine wichtige Routine PRTBYT

Programmieren in Maschinensprache mit den 6510 Microprozessor.

Die Beispiele in diesem Buch sind für den Commodore 64 geschrieben worden. Der Editor/Assembler "MACROFIRE" von HOFACKER wurde verwendet. Es kann jedoch jeder andere beliebige symbolische Assembler für den C-64 verwendet werden.

Die Programme verwenden einige Routinen des Commodore 64 Kernals. Zwei Beispiele sind die Ausgabe eines Zeichens auf dem Bildschirm und die Eingabe eines Zeichens von der Tastatur.

		BYTE	EQU	\$C023
		CHROUT	EQU	\$FFD2
			ORG	\$C000
C000:	8D23C0	PRTBYT	STA	BYTE (V Z 3
C003:	4 <i>A</i>		LSR	* 2
C004:	4 <i>A</i>		LSR	
C005:	4A		LSR	
C006:	4 <i>A</i>		LSR	
C007:	2014C0		JSR	OUTPUT CS 14
C00A:	AD23C0		LDA	BYTE (N 23
C00D:	2014C0		JSR	OUTPUT CP 14
C010:	AD23C0		LDA	BYTE (C) 23
C013:	60		RTS	,
C014:	290F	OUTPUT	AND	#\$0F
C016:	C90A	•	CMP	#\$0A
C018:	18		CLC	
C019:	3002		BMI	\$C01D
C01B:	6907		ADC	#\$07

C01D: 6930 ADC #\$30 C01F: 4CD2FF JMP CHROUT

C022: 00 BRK

PHYSICAL ENDADDRESS: \$C023

*** NO WARNINGS

BYTE \$C023

PRTBYT \$C000 UNUSED

CHROUT \$FFD2 OUTPUT \$C014

Einige Programme, beinhalten den Befehl JSR PRTBYT. Mit Hilfe Unterprogramms wird der Inhalt des dieses Akkumulators in der Form von zwei Hexadezimalzahlen ausgegeben. PRTBYT muß zusammen mit dem Programm, das PRTBYT aufruft, eingegeben werden. PRTBYT beginnt bei Adresse \$C000 und wird durch den OP-Code 20 00 CO aufgerufen. Die Beispielprogrogramme fangen der bei \$C100 an. Dies ist ein geschützter Speicherraum und lässt sich gut für kleine Programme oder für die Speicherung von Daten verwenden.

Warum brauchen wir eigentlich diese PRTBYT Routine?- Die CHROUT Routine des C-64 Kernal liefert nur den ASCII Wert des Akkumulators und ist deshalb nicht sehr praktisch für die Ausgabe von Zahlen. Aus diesem Grunde verwenden wir öfters die PRTBYT Routine.

Bei der Verwendung der PRTBYT-Routine als Unterprogramm muß Zelle \$C022 RTS = 60 enthalten.

Teil 2

2.1 Programmiermodell der CPU 6510

Einen Überblick über die Befehle, die ein Microprozessor ausführen kann, erhält man durch das Programmiermodell Hardware-Bausteins. Für die 6510-CPU ist dies in Abbildung 2.1 dargestellt. Es gibt vier 8-Bit Register, den Akkumulator, das X- und Y-Register und das Programm-Statusregister. Der oder auch hat 16 Bit und Befehlsfolgezähler damit einen Adressenumfang von 0 bis 65535.

		7	0
		Akkumulator	
		X-Register	
15		Y-Register	
Programmzähler MSB		Programmzähler LSB	
	1	Stapelzeiger	
		Prozessor-Statusregister	

Abbildung 2.1 Programmiermodell 6510

Als letztes bleibt noch der Stapelzeiger. Dieser zeigt auf einen besonderen Speicherbereich, auf die Adressen \$ 100 - \$ 1FF, den Stapel. Zur Adressierung benutzt er nur 8 Bit, das 9. Bit ist immer 1 und wird automatisch vom Prozessor hinzugefügt.

Welche Aufgabe haben nun die einzelnen Register?

zentrale Register ist der Akkumulator. Alle Rechenoperationen werden über den Akkumulator ausgeführt. Akkumulatorinhalt der Inhalt Speicherzelle hinzuaddiert. so ist das Ergebnis dieser Operation der neue Inhalt des Akkumulators. Auch Umspeichern des Inhalts einer Speicherzelle erfolgt über den Akkumulator. Dieses Umspeichern kann aber auch Indexregister geschehen. Weiter können diese Register als Zählregister verwendet werden. Durch Befehl INX z.B. wird der Inahlt des X-Registers um Eins erhöht, durch DEY der Inhalt der Y-Registers um erniedrigt. Ferner können mit ihnen Adressen verändert, indiziert werden. Daher auch der Name Indexregister. Von dieser Möglichkeit werden wir bei späteren Programmen häufig Gebrauch machen.

Das Statusregister zeigt den augenblicklichen Zustand eines Programmes an. In den einzelnen Bits wird das Ergebnis einer Operation festgehalten (Abbildung 2.2)

Abbildung 2.2 Belegung der Bits im Statusregister

Das Zeró-Bit wird z.B. Eins, wenn der Akkumulatorinhalt gleich Null wird. Das Carry-Bit wird gesetzt, wenn bei einer Addition ein Übertrag in die nächste Stelle auftritt. In der rechten Spalte von Tabelle 1 aus dem

Im Status register sind du Flags

letzten Kapitel wird gezeigt, welche Operationen die einzelnen Bits im Statusregister verändern können, dabei zeigt ein X eine mögliche Änderung an. Ein LDA Befehl beeinflußt also nur das N- und Z-Bit, alle anderen nicht, während ein STA-Befehl kein Bit im Statusregister verändert.

Stapelzeiger zeigt, wie sein Name schon besagt, auf einen freien Speicherplatz im Stapel. Durch einen 1 Byte-PHA (Push Accumulator) wird der Inhalt des Akkumulators dort hingeschrieben. und der Stapelzeiger automatisch auf die nächste Speicherzelle gesetzt. Bei einem PLA (Pull Accumulator) wird der Stapelzeiger erst zurückgesetzt und der 7.elle Inhalt dieser in Akkumulator übernommen. Dabei ist zu beachten, daß oberste Zelle des Stapels die Adresse \$1FF ist und der Stapel zur Adresse \$100 hin aufgebaut wird. Stapelspeicher hat noch eine weitere wichtige Aufgabe.

Er übernimmt bei einem Sprung in ein Unterprogramm automatisch die augenblickliche Adresse des Programmzählers. Von dort wird sie beim Rücksprung wieder in den Programmzähler übernommen.

Der Befehlsfolgezähler enthält also immer die Adresse des nächsten ausführbaren Befehls. Es wird nur durch die Sprungbefehle (JMP, JSR) verändert.

In Abbildung 2.3 sind noch einmal alle Transportbefehle für die Datenübertragung zwischen den Registern und dem Speicher gezeigt. Mann sieht, daß beim 6510 kein Befehl existiert. der den Datentransfer zwischen Speicherplatzen direkt ausführt, und ein direkter Austausch des Inhalts von X- und Y-Registern ist auch nicht möglich. Wenn der Kenntnis einer Maschinensprache. auf Sprache eines anderen Prozessors umsteigt. so sollte sich dessen logische Struktur genau ansehen. Daraus man schon im voraus feststellen. kann Befehlsvorrat er umfaßt. und welche Wirkung einzelnen Befehle haben.

Abbildung 2.3 Datenübertragung zwischen den einzelnen Registern und dem Speicher

2.2. Ein erstes Beispiel und die Papier- und Bleistift-Methode.

Wenn man in einer höheren Programmiersprache, wie z.B. in BASIC zwei Zahlen addiert, so ist das Programm leicht hinzuschreiben.

Will man das gleiche in Maschinensprache erreichen, so sind vor dem Programmschreiben weitere Überlegungen notwendig.

Folgende Fragen müssen zuerst beantwortet werden: Wo sind die Zahlen gespeichert?

Sind es Festkommazahlen oder Gleitkommazahlen? Wo soll das Programm beginnen? Gibt es im Monitor ein Programm, das den Inhalt einer Speicherzelle ausdruckt?

Die Beantwortung dieser Fragen wollen wir bei der Umsetzung dieses BASIC-Programms in ein Maschinenprogramm vornehmen. Wir beginnen mit einer Formulierung in der Assemblerschreibweise.

Die Befehle lauten der Reihenfolge nach:

LDA #\$ 05

Lade den Akkumulator mit \$05. Es wird die unmittelbare Adressierung verwendet. Die Zahl \$05 ist nach dem Operationscode gespeichert und ist eine Festkommazahl.

CLC

Lösche das Carrybit für den nachfolgenden Befehl: Addiere mit Übertrag (Carry)

ADC #\$03

Addiere mit Übertrag \$03. Er wird wieder die unmittelbare Adressierung verwendet. Das Ergebnis ist automatisch im Akkumulator.

JSR PRTBYT

PRTBYT ist ein Monitorunterprogramm, das den Inhalt des Akkumulators als zwei Hexadezimalzahlen ausgibt.

BRK

Wenn die Ausgabe beendet wird, breche hier das Programm ab.

Das Programm lautet also:

ORG \$C100 C100: A905 LDA #\$05

C102: 18 CLC

C103: 6903 ADC #\$03 C105: 2000C0 JSR \$C000

C108: 00 BRK

PHYSICAL ENDADDRESS: \$C109

*** NO WARNINGS

Einen Überblick über dezimale und hexadezimale Adressen und Speichergrößen gibt Abbildung 2.4. Links sind die Adressen dezimal, rechts hexadezimal angegeben. Der Adressbereich von \$0 bis \$800 umfaßt 2K Byte Speicherplatz, der Adressbereich \$C000 - \$D000 4K Byte.

Dieses Programm wollen wir nun mit der "Papier- und Bleistift"-Methode in die Bitmuster eines ausführbaren Maschinenprogramms umsetzen. Dies ist zwar die unterste Methode der Assemblierung, aber dabei können weitere Kenntnisse des Programmierens erworben werden. Zuerst muß aber die Frage beantwortet werden: Wo beginnt das Programm?

Grundsaetzlich kann das Programm überall dort beginnen, wo Speicherplatz im Rechner vorhanden ist. Zwei Bereiche sollte man aber schon von vornherein nicht benutzen. Das ist einmal die "Seite NULL" oder Zero Page, die, wie wir gleich sehen werden, sehr nützlich für Hilfszellen ist und zum anderen der Stapelspeicher, da ihn auch der Prozessor benötigt. Damit sind die Speicherplätze \$0 bis \$1FF nicht verwendbar.

Beim C-64 bieten sich, wenn BASIC nicht verwendet wird, in der Zeropage die Adressen 02-08 hex und F1-FF hex an.

Dezimale und hexadezimale Adressen eines 64K Byte Speichers

Wir wissen bereits, daß ab Adresse \$C000 freier Platz für unser Programm ist. Damit kann der erste Befehl umgesetzt werden. In der Tabelle 1 finden wir für LDA unmittelbar das Bitmuster A9 und damit die erste Zeile:

\$C100 A9 05 LDA #\$05

A9 ist der Operationscode, 05 die Zahl, die unmittelbar darauf folgt, das sind 2 Byte und die nächste Zeile beginnt in \$602.

\$C102 18 CLC

18 ist das Bitmuster, welches das Übertragungsbit löscht. Wir finden es in der Tabelle 1 bei den Status-Register-Befehlen. Es folgt die Zeile mit der Addition ADC (Add with Carry).

Bei der Addition wird das Übertragungsbit zum Ergebnis addiert. Deshalb wurde es in der vorangegangenen Zeile gelöscht.

\$C103 69 03 ADC #\$03

Wieder wurde die unmittelbare Adressierung verwendet. Das Bitmuster 69 für ADC unmittelbar (#) findet man bei den arithmetischen Befehlen.

Nun folgt der Aufruf des Unterprogramms PRTBYT, das den Inhalt des Akkumulators auf den Bildschirm ausgibt.

Dieses Unterprogramm beginnt bei uns bei Adresse \$1000. Die Ausgabezeile für das Programm lautet dann, mit 20 als Bitmuster für den Befehl JSR (Jump Subroutine):

\$C105 20 00 CO JSR PRTBYT

Bei 6510 Prozessoren folgt bei Adressangabe auf das Byte mit dem Operationscode das niederwertige Adressbyte LSB (Least Significant Byte), danach das höherwertige Adressbyte MSB (Most Significant Byte). Danch wird das Programm mit

\$C108 00 BRK

abgebrochen. Dabei findet bei den meisten Rechnern ein Rücksprung in den Monitor statt. Wenn nicht, muss zurück nach BASIC gesprungen werden. Dies geschieht i.a. mit RTS. Das Programm lautet somit:

\$C100 A9 05 LDA #\$05 \$C102 18 CLC \$C103 69 03 ADC #\$03 \$C105 20 00 CO JSR PRTBYT \$C108 00 BRK

Die Speicherzellen von \$C100 bis \$C108 haben damit folgenden Inhalt:

\$C100: A9 05 18 69 03 20 00 C0 \$C108: 00

Es soll im Augenblick nicht darauf eingegangen werden, wie man diese Bitmuster in den Rechner schreibt, und wie man das Programm startet. Es soll vielmehr gezeigt werden, wie sich das Programm ändert, wenn man andere Adressierungsarten verwendet.

Die Programmieraufgabe bleibt die gleiche, die beiden Zahlen 5 und 3 sind aber in 2 Zellen der Zero-Page (SQ) gespeichert.

Die Zahl 5 in Zelle \$03 und die 3 in Zelle \$04. Damit erhält man:

EDITORLISTING

? | OUT LNM,3 ORG \$C100 LDA \$03 CLC ADC \$04 JSR \$C000 BRK

;.JSR PRTBYT

ASSEMBLERLISTING

ORG \$C100 C100: A503 LDA \$03 C102: 18 CLC C103: 6504 ADC \$04 C105: 2000C0 JSR \$C000

C108: 00 BRK

PHYSICAL ENDADDRESS: \$C109

*** NO WARNINGS

A5 ist das Bitmuster für LDA mit dem Inhalt einer Zelle aus der Zero Page (SQ), 65 das Bitmuster für ADC mit dem Inhalt einer Zelle in der Zero Page.

JSR PRTBYT

Beim letzten Beispiel wollen wir annehmen, daß die beiden Zahlen irgendwo im Rechner z.B. in den Zellen \$CF00 und \$CF0F gespeichert sind.

Das Programm hat dann folgendes Aussehen:

EDITORLISTING

OUT LNM,3
ORG \$C100
LDA \$CF00
CLC
ADC \$CF0F
JSR \$C000
BRK

ASSEMBLERLISTING

ORG \$C100
C100: AD00CF
C103: 18
CLC
C104: 6D0FCF
C107: 2000C0
C10A: 00

ORG \$C100
LDA \$CF00
ADC \$CF00
JSR \$C000
BRK

PHYSICAL ENDADDRESS: \$C10B

*** NO WARNINGS

Hier ist AD das Bitmuster für den Befehl LDA mit dem Inhalt einer absoluten Adresse und 6D das Bitmuster für ADC mit dem Inhalt einer absoluten Adresse.

Das letzte Programm belegt 2 Byte mehr Speicherplatz. Benötigt man in einem Programm viele Hilfszellen, so legt man diese in die Zero-Page. Die Programme werden dadurch kürzer.

Stichpunkte zu Teil 2:

- * Programmiermodell 6510
- * CPU-Register
- * unmittelbare Adressierung
- * Adressierung der ZERO PAGE
- * absolute Adressierung

Notizen

Teil 3

Im Teil 2 des Buches haben wir ein Programm in Maschinencode übersetzt, das keine Verzweigung enthielt, sondern von Anfang bis Ende geradlinig durchlaufen wurde. Im Folgenden werden wir nun Programme mit Verzweigungen betrachten.

3.1. Programmverzweigungen

Die meisten Programme werden Programmschleifen enthalten, die so lange durchlaufen werden, bis eine Bedingung erfüllt ist. Dann wird diese Schleife verlassen und das Programm fortgesetzt.

Bedingungen sind z.B., ob der Inhalt eines Registers oder einer Speicherzelle Null ist, oder ob eine Zahl in einem Register größer, gleich oder kleiner als eine Zahl in einer Speicherzelle ist. Durch Vergleiche, aber auch durch Operationen werden die Bits im Statusregister gesetzt (s. Abb.2.2). Die Verzweigungsbefehle überprüfen diese Bits und führen danach eine Verzweigung aus oder auch nicht. Das einfachste Beispiel ist eine Zeitschleife:

Der Inahlt des X-Registers wird solange um Eins erniedrigt, bis der Inhalt des Registers Null ist.

LDX #\$0A;LADE DAS X REGISTER MIT AO
M DEX; DEKREMENTIERE X REGISTER UM 1
BNE M;SPRINGE ZUR MARKE M,SOLANGE
;NICHT NULL

BRK ; HALTE HIER, WENN X REGISTER O IST

Dieses Programm wird nun von Hand \ddot{u} bersetzt. Anfangsadresse ist \$C100

Noch nicht angegeben ist in dem 2 Byte-Befehl die Zahl der Byte, die zurückgesprungen werden. Dazu sind 2 weitere Überlegungen notwendig. Die Verzweigungsbefehle benutzen die relative Adressierung. Das bedeutet, der Befehlsfolgezähler wird um die angegebene Zahl von Bytes erhöht oder erniedrigt und das Programm an dieser Stelle fortgesetzt.

Welchen Inhalt hat nun der Befehlsfolgezähler? Bei dem 6510 System zeigt er auf die Adresse des nächsten Befehls, in unserem Fall auf BRK in Zelle \$C105. Zur Zelle \$C102 muß nun um 3 Byte zurückgesprungen werden. In Zelle \$C104 muß also die Hexadezimalzahl -3 stehen. Um diese zu bestimmen, müssen wir also negative Zahlen einführen.

3.2 Positive und negative Zahlen

Die Kennzeichnung von positiven und negativen Zahlen erfolgt durch Bit 7 der Zahl.

Ist dieses Bit =1,

so ist es eine negative Zahl, ist es =0, so ist es eine positive Zahl.

Damit erhält man für positive Zahlen:

0 = \$00 = % 0000 0000 1 = \$01 = % 0000 0001 2 = \$02 = % 0000 0010

127 = \$7F = % 0111 1111

Negative Zahlen werden dagegen im 2-er Complement dargestellt. Complementieren einer Zahl bedeutet das Vertauschen von 0 und 1 im Bitmuster. Bei der Bildung des 2-Complements wird zu diesem neuen Bitmuster noch eine Eins hinzuaddiert. Zur Bildung der Zahl -1 benötigen wir also das Bitmuster für die Zahl +1 = %0000 0001.

Dieses Bitmuster complementiert, ergibt % 1111 1110. Dazu 1 addiert ergibt

> % 1111 1110 + % 0000 0001 ------% 1111 1111 = \$FF

Berechnen wir auf diese Weise die Zahl -3

Für negative Zahlen erhält man:

Der Zahlenbereich für eine vorzeichenbehaftete 8-Bit-Zahl reicht also von -128 bis +127. Dies sind dann auch die Grenzen bei der relativen Adressierung der Verzweigungsbefehle.

Unser Programm einer Zeitschleife lautet damit:

PHYSICAL ENDADDRESS: \$C106

*** NO WARNINGS

MARKE \$*C*102

Für die Berechnung der Verzweigungen benutzt man am besten die Tabellen in Abbildungen 3.1 und 3.2.

LSD MSD	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
0	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
2	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47
3	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63
4	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
5	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95
6	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111
7	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127

Abbildung 3.1 Vorwärtsverzweigungen

												_			
0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F
128	127	126	125	124	123	122	121	120	119	118	117	116	115	114	113
112	111	110	109	108	107	106	105	104	103	102	101	100	99	98	97
96	95	94	93	92	9;	90	89	88	87	86	85	84	83	82	81
80	79	78	77	76	75	74	73	72	71	70	69	68	67	66	65
64	63	62	61	60	59	58	57	56	55	54	53	52	51	50	49
48	47	46	45	44	43	42	41	40	39	38	37	36	35	34	33
32	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17
16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
	128 112 96 80 64 48 32	128 127 112 111 96 95 80 79 64 63 48 47 32 31	128 127 126 112 111 110 96 95 94 80 79 78 64 63 62 48 47 46 32 31 30	128 127 126 125 112 111 110 109 96 95 94 93 80 79 78 77 64 63 62 61 48 47 46 45 32 31 30 29	128 127 126 125 124 112 111 110 109 108 96 95 94 93 92 80 79 78 77 76 64 63 62 61 60 48 47 46 45 44 32 31 30 29 28	128 127 126 125 124 123 112 111 110 109 108 107 96 95 94 93 92 9; 80 79 78 77 76 75 64 63 62 61 60 59 48 47 46 45 44 43 32 31 30 29 28 27	128 127 126 125 124 123 122 112 111 110 109 108 107 106 96 95 94 93 92 91 90 80 79 78 77 76 75 74 64 63 62 61 60 59 58 48 47 46 45 44 43 42 32 31 30 29 28 27 26	128 127 126 125 124 123 122 121 112 111 110 109 108 107 106 105 96 95 94 93 92 9: 90 89 80 79 78 77 76 75 74 73 64 63 62 61 60 59 58 57 48 47 46 45 44 43 42 41 32 31 30 29 28 27 26 25	128 127 126 125 124 123 122 121 120 112 111 110 109 108 107 106 105 104 96 95 94 93 92 9: 90 89 88 80 79 78 77 76 75 74 73 72 64 63 62 61 60 59 58 57 56 48 47 46 45 44 43 42 41 40 32 31 30 29 28 27 26 25 24	128 127 126 125 124 123 122 121 120 119 112 111 110 109 108 107 106 105 104 103 96 95 94 93 92 9: 90 89 88 87 80 79 78 77 76 75 74 73 72 71 64 63 62 61 60 59 58 57 56 55 48 47 46 45 44 43 42 41 40 39 32 31 30 29 28 27 26 25 24 23	128 127 126 125 124 123 122 121 120 119 118 112 111 110 109 108 107 106 105 104 103 102 96 95 94 93 92 91 90 89 88 87 86 80 79 78 77 76 75 74 73 72 71 70 64 63 62 61 60 59 58 57 56 55 54 48 47 46 45 44 43 42 41 40 39 38 32 31 30 29 28 27 26 25 24 23 22	128 127 126 125 124 123 122 121 120 119 118 117 112 111 110 109 108 107 106 105 104 103 102 101 96 95 94 93 92 9: 90 89 88 87 86 85 80 79 78 77 76 75 74 73 72 71 70 69 64 63 62 61 60 59 58 57 56 55 54 53 48 47 46 45 44 43 42 41 40 39 38 37 32 31 30 29 28 27 26 25 24 23 22 21	128 127 126 125 124 123 122 121 120 119 118 117 116 112 111 110 109 108 107 106 105 104 103 102 101 100 96 95 94 93 92 91 90 89 88 87 86 85 84 80 79 78 77 76 75 74 73 72 71 70 69 68 64 63 62 61 60 59 58 57 56 55 54 53 52 48 47 46 45 44 43 42 41 40 39 38 37 36 32 31 30 29 28 27 26 25 24 23 22 21 20	128 127 126 125 124 123 122 121 120 119 118 117 116 115 112 111 110 109 108 107 106 105 104 103 102 101 100 99 96 95 94 93 92 91 90 89 88 87 86 85 84 83 80 79 78 77 76 75 74 73 72 71 70 69 68 67 64 63 62 61 60 59 58 57 56 55 54 53 52 51 48 47 46 45 44 43 42 41 40 39 38 37 36 35 32 31 30 29 28 27 26 25 24 23 22 21 20 19	128 127 126 125 124 123 122 121 120 119 118 117 116 115 114 112 111 110 109 108 107 106 105 104 103 102 101 100 99 98 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 80 79 78 77 76 75 74 73 72 71 70 69 68 67 66 64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 48 47 46 45 44 43 42 41 40 39 38 37 36 35 34 32 31 30 29 28 27 26 25 24 23 22 21 20 19 18

Abbildung 3.2 Rückwärtsverzweigungen

Die Berechnung der Sprungweite stellt bei der Assemblierung von Hand eine der häufigsten Fehlerquellen dar.

3.3 Vergleiche

Ein Vergleich findet immer zwischen einem Register (Akkumulator, X- oder Y-Register) und einer Speicherzelle statt. Durch den Vergleich werden die Bit N (Negativ) Z (Zero) und C (Carry) gesetzt. Dies ist in Abbildung 3.3 dargestellt.

Vergleich	N	Z	С
A, X, Y (M	1*	0	0
A, X, Y = M	0	1	1
A, X, Y) M	0*	0	1

^{*}Vergleich im 2-er Complement

Abbildung 3.3

Setzen der Bits im Statusregister durch Vergleichsbefehle

Ist der Inhalt des Akkumulators (X-,Y-Register) kleiner als der Inhalt einer Speicherzelle, so wird das Zero- und Carry-Bit im Statusregister auf Null gesetzt.

Für die beiden Bits werden die Zahlen als Werte zwischen 0 und 255 betrachtet. Das Setzen des N-Bits erfolgt als Vergleich im 2-er Complement, also für einen Wertebereich von -128 bis +127. Dazu ein Beispiel: Der Inhalt des Akkumulators ist \$FD, der Inhalt einer Speicherzelle ist \$00. Bei einem

der Inhalt einer Speicherzelle ist \$00. Bei einem Vergleich ist A > M (252 > 00) somit wird C = 1 und Z = 0. Für die verschiedenen Möglichkeiten einer Verzweigung erhält man:

Verzweigung nach MARKE, wenn ... mit

A <m A<m< td=""><td></td><td></td><td>MARKE MARKE</td></m<></m 			MARKE MARKE
•		BEQ	MARKE
A=M		BEQ	MARKE
M <a< td=""><td></td><td>BCS</td><td>MARKE</td></a<>		BCS	MARKE
A>M		BEQ	NICHT
•			MARKE
BCS	MARKE		

Als einfaches Beispiel für Vergleiche und Verzweigungen soll folgendes Programm betrachtet werden:

Über das Tastenfeld soll ein Zeichen eingegeben werden. Dieses Zeichen wird daraufhin untersucht, ob es ein Hexadezimalzeichen, also 0 bis 9 und A bis F ist. Ist dies der Fall, so wird diese Zahl in einer Zelle EIN mit der Adresse \$10 gespeichert. Wenn das Zeichen keiner Hexadezimalzahl entspricht, wird das Programm mit \$00 in EIN verlassen.

Für die Eingabe verwenden wir ein Unterprogramm GETCHR, das in den meisten Monitoren enthalten ist. Das Unterprogramm fragt laufend das Tastenfeld ab, ob eine Taste gedrückt wird. Nach einem Tastendruck kehrt dieses Unterprogramm mit dem ASCII-Zeichen im Akkumulator in das Hauptprogramm zurück.

In Abbildung 3. 4 sind alle ASCII-Zeichen zusammengestellt.

	MSD	0	1	2	3	4	5	6	7
LSD		000	001	010	011	100	101	110	111
0	0000	NUL	DLE	SP	0	@	Р		р
1	0001	SOH	DC1	!	1	A	Q	а	q
2	0010	STX	DC2	••	2	В	R	b	r
3	0011	ETX	、DC3	#	3	С	S	С	S
4	0100	EOT	DC4	\$	4	D	Т	d	t
5	0101	ENQ	NAK	%	5	Ε	U_	е	u
6	0110	ACK	SYN	&	6	F	V	f	٧
7	0111	BEL	ETB	•	7	G	W	9	w
8	1000	BS	CAN	(8	Н	Х	ħ	x
9	1001	HT	EM)	9	- 1	Υ	i	у
A	1010	LF	SUB	•	:	J	Z	j	Z
В	1011	VT	ESC	+	;	K	[k	{
C	1100	FF	FS	,	<	L	ĺ	1	Ì
D	1101	CR	GS	_	=	М	ĺ	m	}
Ε	1110	so	RS	•	>	N	Ť	n	~
F	1111	SI	vs	1	?	0	-	0	DEL

Abbildung 3.4 ASCII-Zeichen

Als Übung kann man dieses Programm einmal von Hand übersetzen und dabei die Sprungweiten bestimmen und überprüfen. Im Teil 4 werden wir uns mit der Verwendung von Unterprogrammen beschäftigen.

			ORG	\$C100
		CHRIN	EQU	\$FFCF
		AUX	EQU	\$FE
C100:	A900		LDA	#0
C102:	85FE		STA	AUX
C104:	20CFFF		JSR	CHRIN
C107:	C930		CMP	#\$30
C109:	9013		BCC	L2
C10B:	C947		CMP	#\$47
C10D:	B00F		BCS	L2
C10F:	C93A		CMP	#\$3A
C111:	9007		BCC	L1
C113:	C941		CMP	#\$41
C115:	9007		BCC	L2
C117:	18		CLC	
C118:	6909		ADC	#9
C11A:	290F	L1	AND	#\$0F
C11C:	85FE		STA	AUX
C11E:	00	L2	BRK	

PHYSICAL ENDADDRESS: \$C11F

*** NO WARNINGS

CHRIN	FFCF
L1	\$C11A
AUX	\$FE
L2	\$C11E

Abbildung 3.5 Programm ASCII-Hex

Stichpunkte zu Teil 3:

- * Programmverzweigungen
- * positive und negative Zahlen
- * relative Adressierung
- * Vergleiche

Teil 4

In diesem Kapitel wollen wir uns mit der Verwendung von Unterprogrammen beschäftigen. Unterprogramme sind selbständige Programmteile, die durch einen Unterprogrammaufruf JSR (Jump Subroutine) gestartet werden. Die Rückkehr in das Hauptprogramm erfolgt durch den Befehl RTS (Return from Subroutine).

4.1 Unterprogrammaufrufe

Als Beispiel wollen wir den Unterprogrammaufruf JSR GETCHR im Programm ASCII HEX aus dem letzten Kapitel betrachten. Die ersten Programmzeilen lauteten dort:

PHYSICAL ENDADDRESS: \$C109

*** NO WARNINGS

CHRIN \$FFCF AUX \$FE

In der Speicherzelle \$C104 ist der Unterprogrammaufruf programmiert. Bei der Ausführung dieses Befehles wird die Adresse des nächsten Befehls (um Eins erniedrigt) in den Stapelspeicher übernommen.

Stapel

Der Stapelspeicher ist bei den 6510-Systemen ein fester Speicherbereich mit dem TOS (Top of Stack) bei \$1FF. Der Stapelzeiger S zeigt immer auf die nächste freie Speicherzelle im Stapel.

Es ist moglich, aus einem Unterprogramm wiederum in ein anderes Unterprogramm zu springen. Einen solchen Programmablauf zeigt Abbildung 4.3

Abbildung 4.3:

Geschachtelte Unterprogrammaufrufe Im Stapelspeicher können, wenn sonst keine anderen Daten gespeichert werden, maximal 128 Unterprogrammsprünge abgelegt werden. Dies ist eine Schachtelung, die bei normalen Programmen niemals auftritt.

4.2. Retten des Registerinhaltes

In den meisten Fällen werden in einem Unterprogramm die Registerinhalte verändert. Soll aber der Inhalt eines Registers im Hauptprogramm, nach dem Durchlaufen eines Unterprogrammes, weiter verwendet werden, so muß dieser Inhalt gerettet werden.

Hauptprogramm oder im Unterprogramm Dies kann im geschehen. Sind die im Unterprogramm benutzten Register brauchen nur im bekannt. SO diese Hauptprogramm zwischengespeichert werden. Die einfachste Methode aber, ein im Unterprogramm benutztes Register auch dort zu retten. Der Beginn eines Unterprogramms kann dann folgendermaßen aussehen:

UP PHA ; Akkumulator in den Stapelspeicher

TXA ; X → A

PHA ; X-Register in den Stapelspeicher

TYA ; Y → A

PHA ; Y-Register in den Stapel-

speicher

Vor einem Rücksprung müssen dann die Register wieder geladen werden. Das Ende dieser Unterprogramme sieht dann so aus:

PLA ; Y-Register laden

TAY

PLA: X-Register laden

TAX

PLA ; Akkumulator laden

RTS ; Rücksprung

Eine andere Möglichkeit besteht darin, die Register nicht im Stapel, sondern in Hilfszellen zu speichern.

4.3 Übergabe von Daten an ein Unterprogramm

Auf die folgenden 3 Arten können Daten aus einem Hauptprogramm an ein Unterprogramm oder von einem Unterprogramm zurück an das Hauptprogramm übergeben werden.

- 1. Daten werden über die Register ausgetauscht. Bei den meisten Eingabeprogrammen, bei denen ein Zeichen über das Tastenfeld eingegeben wird, ist dieses nach dem Verlassen des Unterprogramms im Akkumulator.
- 2. Die Daten werden im Stapelspeicher abgelegt, WO das Unterprogramm entweder in oder in das übernommen Hauptprogramm werden. Diese der häufig Datenübernahme bei der Verwendung wird von mit Assemblerprogrammen zusammen einer Programmiersprache (z.B. PASCAL) angewendet.
- 3. Hauptprogramm und Unterprogramm benutzen einen gemeinsamen Speicherbereich für die verwendeten Daten.

Welche der 3 Möglichkeiten verwendet wird, hängt von der vorgegebenen Programmieraufgabe ab. Wird ein Programm nur von einem Porgrammierer geschrieben, so wird er die Methode wählen, die ihm am besten geeignet erscheint. Arbeiten mehrere Programmierer an der gleichen Programmieraufgabe, so muß die Art der Datenübergabe vorher festgelegt werden.

Die Verwendung von Unterprogrammen bringt folgende Vorteile:

Ein längeres Programm wird in kleinere Programmstückchen aufgeteilt. Diese sind leichter überschaubar und auch einfacher zu testen. Mit Unterprogrammen kann eine Programmbibliothek aufgebaut werden. Auf diese kann bei der Programmierung zurückgegriffen und somit Zeit gespart werden.

4.4 Indirekter Sprung und indirekter Unterprogrammsprung

Das folgende Assemblerlisting zeigt ein Beispiel für einen indirekten Sprung.

```
CART
SPECL:
 , CHECK FOR RAM OR CART
 LDA
 ENSPEC
 , GO IF NOTHING OR MAYBE RAM
 BNE
 INC
 CART
 , NOW DO RAM CHECK
 CART
 LDA
 ; IS IT ROM?
 BNE
 ENSPEC
 , NO
 , YES,
 LDA
 CARTEG
 AND
 #$80
 , MASK OFF SPECIAL BIT
 BEG
 ENSPEC
 BIT SET?
 ; YES, GO RUN CARTRIDGE-
 JMP
 (CARTAD)
 CHECK FOR AMOUNT OF RAM
 This is an indirect jump.
 3758
 F23F
 AD FC BF
 3759
 F242
 DO 12
 3760
 F244
 EE FC BF
 3761
 F247
 AD FC BF
 3762 F24A
 DO OA
 AD FD BF
 3763 F24C
 3764 F24F
 29 80
 3765 F251
 FO 03
 3766 F253 60 FE BF-
 3767
 3768
 3769
 3770
```

Stichpunkte zu Teil 4

^{*} Unterprogramme

- * Datenübergabe
 * Retten der Registerinhalte
- * Indirekte Adressierung
 * indirekter Sprung mit Unterprogrammsprung

5

TEIL 5

5.1 Die indizierte Adressierung

In diesem Teil wollen wir uns mit der indizierten Adressierung beschäftigen. Betrachten wir dazu folgendes Beispiel: Wir haben Daten (Zahlen, Buchstaben) in dem Speicherbereich \$ 4000 bis \$ 401F gespeichert. Diese Daten sollen nun in einen anderen Bereich, beginnend bei der Adresse \$ 5000 geschrieben werden. Dafuer koennte man folgendes Programm schreiben:

```
LDA $4000; LADE DEN INHALT VON ZELLE $4000

STA $5000; SPEICHERE DIESEN NACH ZELLE $5000

LDA $4001

STA $5001

LDA $4002

STA $5002

:

:

USW BIS

LDA $401F

STA $501F
```

Abgesehen von der Schreibarbeit für dieses Programm, so benötigt man in diesem Fall 6 Programmbyte für das Umsetzen eines Datenbytes von einer Adresse zu einer anderen. Für unsere 32 Datenbyte benötigt man also ein Programm von insgesamt 32 * 6 = 192 Byte. Sollen noch mehr Daten umgesetzt werden, so würde ein Programm in dieser Form sehr lang werden. Um die Programmierung nun zu vereinfachen, benötigt mann für solche Programme zur Datenumsetzung die indizierte Adressierung mit einem der beiden Indexregister der 6510 CPU. Der Befehl LDA \$4000,

X bedeutet: hole den Inhalt der Speicherzelle, deren Adresse sich aus der Summe von Adresse (\$4000) und Inhalt des X-Registers ergibt. Mit LDA \$4000,X wird mit X=1 der Inhalt der Speicherzelle \$4001, mit X=2 der Inhalt der Speicherzelle \$4002 und mit X=\$1C der Inhalt der Speicherzelle \$401C geholt. Anstelle des X-Registers hätte man auch das Y-Register verwenden können. Der Befehl lautet dann LDA \$4000,Y.

Für unser Beispiel erhalten wir dann folgendes Programm

			ORG	\$C100
		FROM	EQU	\$4000
		TO	EQU	\$5000
		CLR	EQU	\$00
C100:	A200	MOVE	LDX	#CLR
C102:	BD0040	Μ	LDA	FROM, X
C105:	9D0050		STA	TO, X
C108:	E8		INX	
C109:	E020		CPX	#\$20
C10B:	D0F5		BNE	Μ
C10D:	00		BRK	

PHYSICAL ENDADDRESS: \$C10E

*** NO WARNINGS

FROM	\$4000	
CLR	\$00	
Μ	\$C102	
TO	\$5000	
MOVE	\$C100	UNUSED

Abbildung 5.1 Verschieben

Das X-Register wird Null gesetzt und dann mit LDA \$4000, X der Inhalt von \$4000 geholt und nach \$5000 geschrieben. Mit INX wird der Inhalt des X-Registers um Eins erhöht. Danach muß die Abfrage erfolgen, ob alle Daten

übertragen worden sind. Insgesamt sollen die Inhalte der Zellen \$4000 bis \$401F übergeben werden. Die erste Zelle, die nicht übertragen werden soll, ist die Zelle \$4020. Ist der Inhalt des X-Registers nach dem Erhöhen um Eins gleich \$20, so wird das Programm abgebrochen.

Ein Wort noch zu dem Kommentar in diesem Beispiel. Mit \$4000 wird die Adresse einer Zelle eingegeben, mit (\$4000) der Inhalt dieser Zelle.

Die beiden Indexregister X und Y sind 8-Bit-Register. Indizierung von 0 bis 256 somit ist eine möglich. maximal 256 Byte Datenfelder mit können mit dieser Adressierung Sollen übertragen werden. größere umgespeichert werden, so müssen Datenfelder andere Adressierungsarten, auf die wir gleich eingehen werden. verwendet werden.

Zuvor noch ein Programmbeispiel, bei dem die Inhalte der Zelle \$4000 bis \$40FF vertauscht werden. Also der Inhalt von \$4000 mit \$40FF, von \$4001 mit \$40FE, von \$4002 mit \$40FD usw. (Abb. 5.2)

nach Y geschrieben. Zuerst wird O nach X und FF Der Inhalt von \$4000 wird geholt und im Stapelspeicher zwischengespeichert. Dann wird der Inhalt von \$40FF \$4000 umgespeichert und der zwischengespeicherte Wert nach \$40FF geschrieben. Das Y-Register wird um Eins erniedrigt, das X-Register um Eins erhöht. Die Vertauschung ist abgeschlossen, wenn der Inhalt von X=\$80 ist.

		ADDRESS	ORG EQU	\$C100 \$4000
C100:	A200		LDX	#\$00
C102:	AOFF		LDY	#\$FF
C104:	BD0040	Μ	LDA	ADDRESS, X
C107:	48		PHA	
C108:	B90040		LDA	ADDRESS, Y
C10B:	9D0040		STA	ADDRESS, X
C10E:	68		PLA	

C10F: 990040 STA ADDRESS,Y
C112: 88 DEY

C113: E8 INX

C118: 00 BRK

PHYSICAL ENDADDRESS: \$C119

*** NO WARNINGS

ADDRESS \$4000 M \$C104

Abbildung 5.2 Vertauschen

Bei der indizierten Adressierung wird zur Berechnung der endgültigen (effektiven) Adresse die Summe aus programmierter Adresse und Inhalt des Indexregisters gebildet. Tritt bei dieser Summenbildung ein Übertrag auf, so wird dieser berücksichtigt. Mit X=\$FF wird durch den Befehl

STA \$40E0,X der Akkumulatorinhalt nach \$41DF geschrieben.

Der Befehlssatz der 6510 CPU besitzt noch zwei weitere Adressierungsarten, die sich aus der indirekten und der indizierten Adressierung zusammensetzen. Zur Erinnerung nochmal: Bei der indirekten Adressierung ist nicht die programmierte Adresse, sondern der Inhalt dieser Adresse die eigentliche Zieladresse.

Beispiel: JMP (\$C800) bedeutet einen Sprung nach \$4000, wenn dies der Inhalt der ZelleN \$C800 UND \$C801 ist. \$C800 enthält 00 und \$C801 enthält 40.

5.2 Die indiziert-indirekte Adressierung

Beispiel: LDA (\$10,X)

Die endgültige Adresse wird nun auf folgende Weise berechnet:

Zur programmierten Adresse \$10 wird der Inhalt des X-Registers hinzuaddiert. Der Inhalt dieser neuen Adresse und des darauffolgenden Bytes ist die endgültige Adresse. Betrachten wir dazu folgendes Beispiel:

Der Inhalt der Zellen \$OE-\$15 ist:

(OE)=FF (OF)=OF (10)=00 (11)=11 (12)=2F (13)=30 (14)=00 (15)=47

Der Befehl LDA (\$10, X) holt mit X=0 den Inhalt der Zelle \$1100, mit X=2 den Inhalt der Zelle \$302F und mit X=4 den Inhalt der Zelle \$4700.

Tritt bei der Berechnung der Summe aus Adresse und Registerinhalt ein Übertrag auf, so wird dieser nicht berücksichtigt.

Deshalb wird mit X=\$FE der Inhalt von \$OFFF geholt.

5.3 Die indirekt-indizierte Adressierung

Auch hier ist die programmierte Adresse eine Adresse aus

der Zero-Page. Als Indexregister kann das Y-Register verwendet werden.

Beispiel: STA (\$10),Y

Die endgültige Adresse wird wie folgt berechnet: 7.umInhalt der programmierten Adresse in den Zellen \$10, \$11 wird der Inhalt des Y-Registers addiert. Dies ist dann die gültige Adresse. Mit

> (\$10) = 3E(\$11)=2F

und Y=0 wird der Inhalt des Akkumulators nach \$2F3E, mit Y=\$01 der Inhalt nach \$2F3F gespeichert.

Beide Adressierungsarten werden in dieser vollständigen Form nicht sehr häufig in Programmen angewendet. Allerdings trifft man sie in der Form der indirekten Adressierung an. Setzt man X oder Y-Register Null, so bedeutet LDA (\$10, X): Hole den Inhalt der Zelle, deren Adresse in \$10 und \$11 gespeichert ist. Das gleiche bedeutet auch der Befehl LDA (\$10).Y mit Y=0.

Ändert man den Inhalt dieser Zellen, so kann man mit einem Befehl einer fest programmierten mit. Adresse verschiedene Adressen zugreifen. Dies soll nun in einem kleinen Programm verwendet werden, das nicht nur 256 Byte, sondern 4K Byte von \$4000 nach \$5000 verschiebt. (Abb.3)

			ORG	\$C100
		CLR	EQU	\$00
		LOS	EQU	\$FB
		LOD	EQU	\$FD
		HIS	EQU	\$FC
		HID	EQU	\$FE
C100:	A200		LDX	#CLR
C102:	86FB		STX	LOS
C104:	86FD		STX	LOD

C106:	A940		LDA	#\$40
C108:	85FC		STA	HIS
C10A:	A950		LDA	#\$50
C10C:	85FE		STA	HID
C10E:	A1FB	М	LDA	(LOS,X)
C110:	81FD		STA	(LOD,X)
C112:	E6FB		INC	LOS
C114:	E6FD		INC	LOD
C116:	DOF6		BNE	М
C118:	E6FC		INC	HIS
C11A:	E6FE		INC	HID
C11C:	A5FC		LDA	HIS
C11E:	C950		CMP	#\$50
C120:	DOEC		BNE	М
C122:	00		BRK	

PHYSICAL ENDADDRESS: \$C123

*** NO WARNINGS

CLR	\$00
LOD	\$FD
HID	\$FE
LOS	\$FB
HIS	\$FC
М	\$C10E

Abbildung 5.3 4K-Verschieben

Im Programm werden zuerst die Anfangsadressen für Start (\$FB, \$FC) und Ziel (\$FD, \$FE) festgelegt. Dann wird mit LDA (\$FB,X) der Inhalt von \$4000 geholt und mit STA (\$FD,X) nach \$5000 geschrieben. Der Zelleninhalt von \$FB und \$FD wird um Eins erhöht. Wenn dabei nach der Übertragung von 256 eine Page Grenze überschritten wird, muß auch der Zelleninhalt von \$FC und \$FE erhöht werden, bis in den Zellen \$FB und \$FC die Adresse der ersten, nicht zu verschiebenden Zelle (\$5000) erreicht ist.

Zur Programmierübung 2 kleine Aufgaben:

- 1.) Programm FILL. Ein Speicherbereich, mit der Anfangsadresse in \$FB und \$FC und der Endadresse in \$FD und \$FE soll mit einer Hexzahl, die in \$02 steht, gefüllt werden.
- 2.) Programm MOVE. Ein Datensatz mit der Anfangsadresse in \$F9, \$FA und der Endadresse in \$FB, \$FC soll zu einer Zieladresse (gespeichert in \$FD,\$FE) verschoben werden. Für diese Zieladresse gibt es keine Beschränkungen. Sie darf auch innerhalb des Adressbereichs des Datensatzes liegen. Dies ist bei den obigen Beispielen nicht möglich.

Stichpunkte zu Teil 5

- * Indizierte Adressierung
- * Indiziert-indirekte Adressierung
- * Indirekte-indizierte Adressierung
- * Verschieben von Daten im Speicher

TEIL 6

In diesem Kapitel wollen wir uns mit der Eingabe von Daten, also Buchstaben oder Zahlen, in den Rechner beschäftigen. Diese Daten sollen über das Tastenfeld eingegeben werden. Bei allen Rechnern mit Tastenfeld ist im Monitor ein Unterprogrmm GETCHR vorhanden, das ein, der gedrückten Taste entsprechendes Zeichen, im Akkumulator enthält. Die Codierung ist in den meisten Fällen der ASCII-Code oder ein leicht davon abweichender Code.

Dem Buchstaben A entspricht das ASCII-Zeichen \$41. Diese Verschlüsselung verwendet z.B. der ATARI, der PET, der CBM sowie der VC-20 und der C-64. Beim APPLE entspricht das A dem Hex-Zeichen \$C1. Hier ist bei allen normal dargestellten Zeichen Bit 8=1 gesetzt. Will man also Maschinenprogramme von einem anderen System verwenden, so muß man bei Zahlen- oder Buchstabeneingabe darauf achten, daß die richtige Zeichenverschlüsselung verwendet wird.

Beim Commodore 64 lautet die Abfrage, ob die Taste A gedrückt wurde

JSR GETCHR CMP #41

Beim Apple dagegen

JSR GETCHR CMP #C1

in einem Programm Eingaben über das Werden Tastenfeld erfolgt verlangt. dies meist über SO sogenannte Menüprogramme. Diese BASTC wohlbekannte ลนร Programmiertechnik kann auch in Maschinensprache erfolgen. Hier wird man einen gespeicherten Text auf den Bildschirm ausgeben, auf die Antwort, d.h. auf das Drücken einer Taste, warten und dann in einer Schleife den Wert dieser untersuchen und entsprechend verzweigen. Dies soll in einem Flußdiagramm gezeigt werden. Zuvor müssen wir aber den Begriff des Flußdiagramms und seine Elemente erläutern. In einem Flußdiagramm wird der Programmablauf grafische Symbole dargestellt (Abbildung 6.1).

Abbildung 6.1 Elemente eines Flußdiagramms

Für unser Beispiel das Flussdiagramm in Abbildung 6.2.

Zuerst wird der erklärende Text ausgegeben, dann wird auf die Betätigung einer Taste gewartet. Wird A gedrückt, so wird Programmteil A durchlaufen, wird B gedrückt, dann wird Programmteil B erledigt und mit E das Programm beendet. War es keine dieser 3 Tasten, so wird ein akustisches Zeichen

ausgegeben und auf eine erneute Eingabe gewartet.

So einfach dies ist, zwei Bedingungen sollte so ein Menüprogramm immer enthalten. Das ist einmal eine programmierte Beendigung des Programms, also kein Abbruch durch RESET oder Rechnerausschalten, und zum zweiten, ein Abfangen von Fehlbedienungen. Dabei muß durch Ausgabe eines Zeichens, entweder akustisch oder auf den Bildschirm, angezeigt werden, daß eine Fehlbedienung vorlag.

Dazu nun das Programm. Im Programm ab Adresse \$C100 wird zuerst der Bildschirm gelöscht und dann mit dem Unterprogramm TXTOUT, Text auf den Bildschirm ausgegeben. Dazu werden die ab \$C140 gespeicherten Bytes nacheinander auf den Bildschirm ausgegeben.

Source-Code des Menü-Programms.

* MENU

C100: C102: C105:	A993 20D2FF 202EC1	PLOT CHRIN CHROUT MENU MENU1	ORG EQU EQU EQU LDA JSR JSR	\$C100 \$FFF0 \$FFCF \$FFD2 #\$93 CHROUT TXTOUT	41 5 2
C108:	A900		LDA	#\$00	
C10A:	20CFFF		JSR	CHRIN	
C10D:	C941		CMP	#\$41	
C10F:	D006		BNE	MENU2	
C111:	206AC1		JSR	Α	
C114:	18		CLC	MENULA	. /
C115:	90EE	MENIO	BCC	MENU1	1
C117:	C942	MENU2	CMP	#\$42	
C119:	D006		BNE	MENU3	
C11B:	207EC1		JSR CLC	В	
C11E:	18		BCC	MENU1	1-1-
C11F: C121:	90E4 C945	MENU3	CMP	#\$45	
C121:	D001	MENUS	BNE	##45 MENU4	* 3 * * * * * * * * * * * * * * * * * *
C125:	00		BRK	MENUT	
C126:	A907	MENU4	LDA	#\$07	
C128:	20D2FF	HENOT	JSR	CHROUT	
C12B:	18		CLC	5,,,,,,,,,,	
C12C:	90D7		BCC	MENU1	
C12E:	A202	TXTOUT	LDX	#\$02	
C130:	A003		LDY	#\$03	
C132:	18		CLC		
C133:	20F0FF		JSR	PLOT	

C136: C138: C13B: C13D: C13F: C142: C143:	A200 BD47C1 C99B F007 20D2FF E8 4C38C1	тх	LDX LDA CMP BEQ JSR INX JMP	#0 TEXT,X #\$9B TE CHROUT
C143: C146: C147: C14A: C14D: C150: C153:	60 50524F	TE TEXT	RTS ASC	"PROGRAM (A) "
C154: C157: C15A: C15D: C160:	50524F 475241 4D2028 422920 20		ASC	"PROGRAM (B) "
C161: C164: C167:	454E44 202845		ASC	"END (E) "
C169:	9B		DFB	\$9B
C16A:	A90D	Α	LDA	#\$0D
C16C:	20D2FF		JSR	CHROUT FF DO
C16F:			LDX	#5
C171:	A941	AA'	LDA	#\$41
C173:	86FE		STX	\$FE
C175:	20D2FF		JSR	CHROUT
C178:	A6FE		LDX	\$FE
C17A:	CA		DEX	
C17B:	DOF4		BNE	AA
C17D:	60		RTS	
C17E:	A90D	В	LDA	#\$0D
C180:	20D2FF		JSR	CHROUT
C183:		55	LDX	#5 "
C185:	A942	BB	LDA	#\$42 *FF
C187:			STX JSR	\$FE CHROUT
C18C:			LDX	\$FE
C18E:	CA		DEX	· · ·
C18F:	DOF4		BNE	BB (2/03
C191:	60		RTS	

PHYSICAL ENDADDRESS: \$C192

*** NO WARNINGS

PLOT	\$FFF0	
CHROUT	\$FFD2	
MENU1	\$C105	
MENU3	\$C121	
TXTOUT	\$C12E	
TE	\$C146	
Α	\$C16A	
В	\$C17E	
CHRIN	\$FFCF	
MENU	\$C100	UNUSED
MENU2	\$C117	
MENU4	\$C126	
TX	\$C138	
TEXT	\$C147	
AA	\$C171	
BB	\$C185	

Im Programm 6.3 sind in der Assemblerschreibweise einige Befehle aufgetaucht, die keine CPU-Befehle sind. Dies sind sogenannte Pseudobefehle, die dem Assembler zusätzliche Angaben zum Programm machen. Mit diesen Pseudobefehlen werden wir uns im übernächsten Kapitel befassen.

Stichpunkte zu Teil 6:

- * Texteingabe
- * Flußdiagramm
- * Elemente eines Flußdiagramms

TEIL 7

In Teil 6 haben wir uns mit der Eingabe von Text beschäftigt. Diesmal wollen wir uns mit der Eingabe von Zahlen befassen.

7.1 Eingabe einer Hexadezimalzahl

einmal die Eingabe einer Hexadezimalzahl. Zur Zuerst. Eingabe vom Tastenfeld verwenden wir wieder das Eingabeprogramm GETCHR das uns im Akkumulator das ASCIIgerade gedrückten Zeichen übergibt, das der Im Unterprogramm PACK wird entschieden, ob das entspricht. ASCII Zeichen einer Hexadezimalzahl, also den Ziffern O bis 9 und den Buchstaben A bis F entspricht. Trifft dies nicht zu. so verlässt das Programm mit dem ASCII-Zeichen Akkumulator die Zahleneingabe. Das Flußdiagram von PACK zeigt Abbildung 7.1.

Der Einsprung in das Unterprogramm erfolgt mit dem ASCII-Zeichen im Akkumulator. Der erste Vergleich erfolgt mit dem Zeichen O, der zweite Vergleich mit dem Zeichen F. Wenn Zeichen kleiner als O oder größer als F ist, ist es keine Zwischen dem Zeichen für Hexadezimalzahl. Buchstaben A sind noch einige andere Zeichen vorhanden (siehe Teil 3, Abbildung 4.3), die auch noch durch zwei Abfragen übergangen werden müssen. Wenn das Zeichen im Akkumulator kleiner als "." ist, entspricht es den Zahlen 0 und wenn es nicht kleiner als "A" ist, dann entspricht es den Buchstaben A bis F. In diesem Fall diesem Zeichen eine 9 hinzuaddiert. Dem Buchstaben A entspricht das Zeichen \$41. Durch eine Addition von 9 wird aus der 1 in den unteren 4 Bit eine 10. Durch 4/maliges Linksschieben wird diese Zahl in die oberen 4 Bit geschoben. Danach werden der Akkumulator, die Eingabezellen INL und INH gemeinsam mit ROL 4 mal nach links geschoben. Dabei wird immer Bit 7 über das Carrybit nach Bit 0 der folgenden Zelle geschoben.

Abbildung 7.1 Flußdiagramm von PACK

Nach diesem Schiebevorgang sind die 4 Bit aus dem Akkumulator die 4 untern Bit in Zelle INL. Das Programm dazu ist in Abbildung 7.2.

* PACKHEX

			ORG	\$C100
		CHRIN	EQU	\$FFCF
		PRTBYT	EQU	\$C000
		INL	EQU	\$FB
		INH	EQU	\$FC
C100:	C930	PACK	CMP	#\$30
C102:	301F		BMI	PACKEND
C104:	C946		CMP	#\$46
C106:	101B		BPL	PACKEND
C108:	C93A		CMP	#\$3A
C10A:	3007		BMI	CALC
C10C:	C941		CMP	#\$41
C10E:	3013		BMI	PACKEND
C110:	18		CLC	
C111:	6909		ADC	#\$09
C113:	OA	CALC	ASL	
C114:	OA		ASL	
C115:	OA		ASL	
C116:	OA		ASL	
C117:	A004		LDY	#\$04
C119:	2A	M1	ROL	
C11A:	26FB		ROL	INL
C11C:	26FC		ROL	INH
C11E:	88		DEY	
C11F:	DOF8		BNE	M1
C121:	A900		LDA	#\$00
C123:	60	PACKEND	RTS	

7.2. Programm PACK

Das eigentliche Eingabeprogramm zeigt Abbildung 7. 3. Die beiden Eingabezellen INL und INH werden auf Null gesetzt.

Das bedeutet, daß man eine nur zweistellige Hexadezimalzahl nicht mit 004F sondern nur mit 4F einzugeben braucht. Das Zeichen wird mit CHRIN geholt und in PACK verarbeitet. Das Programm GETWD (Startadresse \$C123 wird solange durchlaufen, bis ein Zeichen eingegeben wird, das keiner Hexadezimalzahl entspricht.

C124:	A900	HEXINP	LDA	#\$00
C126:	85FB		STA	INL
C128:	85FC		STA	INH
C12A:	20CFFF	M2	JSR	CHRIN
C12D:	2000C1		JSR	PACK
C130:	D009		BNE	INPEND
C132:	A5FB		LDA	INL
C134:	290F		AND	#\$0F
C136:	2000C0		JSR	PRTBYT
C139:	10EF		BPL	M2
C13B:	60	TNPEND	RTS	

C13B: 60 INPEND RTS C13C: 00 BRK

PHYSICAL ENDADDRESS: \$C13D

*** NO WARNINGS

CHRIN	\$FFCF	
INL	\$FB	
PACK	\$C100	
M1	\$C119	
HEXINP.	\$C124	UNUSED
INPEND	\$C13B	
PRTBYT	\$C000	
INH	\$FC	
CALC	\$C113	
PACKEND	\$C123	
M2	\$C12A	

7.3 Eingabe einer 4-stelligen Hexazahl

7.2 Eingabe einer Dezimalzahl

Als nächstes soll eine Zahl als Dezimalzahl eingegeben und bei der Eingabe in eine Hexadezimalzahl gewandelt werden. Das Vorgehen ist ähnlich wie bei der Eingabe einer Hexadezimalzahl.

Es wird zuerst geprüft, ob das eingegebene Zeichen einer

Zahl von 0 bis 9 entspricht. Nun wird der bisherige Inhalt des Eingabepuffers mit 10 multipliziert und die neue Zahl hinzuaddiert.

Die 6502 CPU kennt keinen Multiplikationsbefehl. Deshalb muß die Multiplikation mit 10 anders durchgeführt werden.

Einfacher, als 10 mal hintereinander zu addieren, ist folgendes Verfahren: Ein einmaliges Linksschieben einer Zahl entspricht einer Multiplikation mit 2

Beispiel: 6= %00000110 . %00001100 = 12

\$C100

\$02

Die Zahl wird zwischengespeichert, dann 2 * nach links geschoben. Dies entspricht einer Multiplikation mit 4. Die ursprüngliche Zahl wird hinzuaddiert. Damit erhalten wir den Faktor 5. Nun brauchen wir nur noch einmal nach links schieben und die Multiplikation mit 10 ist fertig. Das Programm zeigt Abbildung 7.4.

ORG

EOIL

*DEZINP

חח

		טט	LGU	ΨUL.
		D1	EQU	\$FB
		D2	EQU	\$FC
		D3	EQU	\$FD
		D4	EQU	\$FE
		CHRIN	EQU	\$FFCF
		CHROUT	EQU	\$FFD2
C100:	A900	DEZINP	LDA	#\$00
C102:	8502		STA	DO DO
C104:	85FB		STA	D1
C106:	20CFFF	L1	JSR	CHRIN
C109:	20D2FF		JSR	CHROUT
C10C:	C930		CMP	#\$30
C10E:	303B		BMI	L5

C12A:	E6FB 90E2 85FC A502 85FD A5FB 85FE 2602 26FB 2602 26FB	L2 L3	CMP BPL AND JSR: CLC ADC STA BCC INC BCC STA LDA STA LDA STA LDA CLC ROL ROL LDA CLC ADC STA LDA ADC ROL	#\$39 L5 #\$0F L3 D0 D0 L2 D1 D1 D2 D0 D3 D1 D0 D1 D0 D1 D0 D1 D0 D1 D0 D1
C14A: C14B:	00 A99B 20D2FF A5FB 2000C0 A502	L4 L5	BRK LDA JSR LDA JSR LDA JSR BRK	#\$9B CHROUT D1 \$C000 D0 \$C000

PHYSICAL ENDADDRESS: \$C15B

^{***} NO WARNINGS

DO	\$02	
D2	\$FC	
D4	\$FE	
CHROUT	\$FFD2	
L1	\$C106	
L3	\$C124	
L5	\$C14B	
D1	\$FB	
D3	\$FD	
CHRIN	\$FFCF	
DEZINP	\$C100	UNUSED
L2	\$C122	
L4	\$C14A	

7.4 Eingabe einer Dezimalzahl

Im Programm PACK in Abbildung 7.2 entspricht das 4-malige Durchlaufen der Befehlsfolge ROL, ROL INL, ROL INH einer Multiplikation mit 16, wie sie für die Eingabe von Hexadezimalzahlen notwendig ist.

Stichpunkte zu Teil 7:

^{*} Eingabe einer Hexadezimalzahl

^{*} Eingabe einer Dezimalzahl

^{*} Multiplikation mit 10

Notizen

TETL 8

In den meisten Fällen wird man zur Programmierung in Maschinensprache einen Assembler verwenden. Ein Assembler ist ein Programm, das den mnemonischen Code in den Maschinencode übersetzt. Dieses Programm übersetzt also den Befehl LDA #\$05 in die beiden Byte A9 05.

Darüber hinaus muß aber ein Assembler noch viel mehr können. Er muß z.B. immer im Programm, wenn der Name TORA auftaucht, dafür die Adresse entsprechend einsetzen. Ferner müssen Sprungziele durch Marken gekennzeichnet werden können, wie im folgenden Beispiel:

LDA TORA
BNE M1
LDA TORB
M1 STA HFZ

•

Der Assembler berechnet dann automatisch die Sprungweite von Befehl BNE M1 bis zur Marke M1.

Ein Assembler besteht in den meisten Fällen aus 2 Teilen. Zuerst benötigt man einen Texteditor zum Schreiben des sogenannten Quellcodes.

Dieser Texteditor kann zeilenorientiert oder bildschirmorientiert sein. Die Zeilen müssen also entweder

mit Zeilennummern wie in BASIC oder können im freien Format eingegeben werden. Dabei verlangen die meisten Assembler, daß eine Marke für ein Sprungziel in der 1. Textstelle mit einem Buchstaben beginnt, während Befehle erst in der 2. Textstelle beginnen. Marken und Namen können in den meisten Fällen bis 6 Buchstaben lang sein.

Nach dem Schreiben des Quelltextes übersetzt der Assembler diesen Text in die Maschinensprache. Damit dies möglich ist. müssen ihm dazu noch weitere Befehle, sogenannte Pseudobefehle, eingegeben werden. Pseudobefehle also den Assembler, nicht aber das Programm. betreffen Leider unterscheiden sich diese Befehle für die einzelnen Die folgende Zusammenstellung von etwas. Assembler Pseudobefehlen gilt aber für die meisten Assembler.

1. ORG

Der ORG (ORIGON) legt die Anfangsadresse des Maschinencodes fest.

ORG \$C100 bedeutet.

daß der Maschinencode der ersten übersetzten Zeile in der Speicherzelle mit \$C100 beginnt.

Diese Adresse ist auch die Basisadresse für das folgende Programm. Auf sie beziehen sich alle absoluten Adressen. Eine ORG Anweisung muß also immer zu Beginn eines Assemblertextes gemacht werden. Sie kann aber innerhalb des Textes geändert werden.

Beispiel:

ORG \$C100 <TEXT1> ORG \$C500 <TEXT2> Der Maschinencode von TEXT1 beginnt bei Adresse \$C100, der Code von TEXT2 bei Adresse \$C500. Die ORG-Anweisung bewirkt ebenfalls, daß der Maschinencode auch oft als Objektcode bezeichnet, ab der angegebenen Adresse gespeichert wird.

2. OBJ

Durch den OBJ (Object)-Befehl kann nun der Maschinencode an einer anderen Stelle im Rechner gespeichert werden.

Beispiel:

ORG \$3000 OBJ \$C100

Das Programm wird so übersetzt, daß sich alle absoluten Adressen auf die Adresse \$3000 beziehen. Der erzeugte Maschinencode wird aber ab \$C100 gespeichert. Soll das Programm ausgeführt werden, so muß es erst durch einen Blocktransfer an die Adresse \$3000 verschoben werden. Beim MACROFIRE Editor Assembler sieht ein solcher Befehl wie folgt aus:

ORG \$3000,\$C100

: :

: physikalische Adresse

logische Adresse

3. END

Die END-Anweisung zeigt dem Assembler an, daß hier der zu übersetzende Text aufhört.

4. EQU

Mit der EQU (Equate) Anweisung wird einer Adresse ein symbolischer Name zugeordnet.

Beispiel: TORA EQU \$COCO

Die symbolische Bezeichnung TORA entspricht der Adresse \$COCO.

In diesem Fall wird der Name TORA als Marke behandelt. Das Wort TORA muß also an der ersten Textstelle beginnen. Einige Assembler benötigen für die Zuweisung einer Adresse in der ZERO-Page einen gesonderten Befehl EPZ.

HFZ EPZ \$10

Der symbolische Name HFZ entspricht der Adresse \$10 in der Zero-Page.

5.HEX

Mit der HEX-Anweisung können Daten in Form von Hexadezimalzahlen innerhalb des Programms gespeichert werden.

Beispiel:

DATA HEX OOAFFCO5

Die Zahlenfolge 00 AF FC 05 wird in 4 aufeinanderfolgende Bytes ab der symbolischen Adresse DATA gespeichert.

6. ASC

Soll in einem Programm Text als Daten abgelegt werden, so kann hierfür die ASC-Anweisung verwendet werden.

Beispiel: TEXT ASC "DIES IST EIN TEXT"

An der symbolischen Adresse TEXT wird der in Anführungsstrichen stehende Text als ASCII-Zeichen verschlüsselt gespeichert.

Einige Assembler verwenden hierfür auch den Befehl BYT.

BYT 0045AF entspricht HEX 0045AF und entspricht ASC "TEXT"

Auf weitere Pseudobefehle soll hier nicht eingegangen werden. Sie sind den jeweiligen Handbüchern für die Assembler zu entnehmen. Vielleicht sollten wir noch den Pseudoopcode OUT besprechen, der immer wieder in unseren Beispiel-Listings vorkommt. Die wichtigsten OUT Befehle sind:

- 1. Assemblieren auf den Bildschirm im MACROFIRE ${\tt OUT\ LNM,3}$
- 2. Assemblieren auf den Commodore Drucker VC 1525 (Seikosha 100 VC)

Man schreibt in das Quelltextlisting oben OUT LNMC,4,0 <RETURN> Haben Sie einen EPSON an Device #4 ueber den User Port oder über die serielle Schnittstelle angeschlossen, geben Sie einfach nur OUT LNM, 4,0 <RETURN>. Siehe hierzu jedoch genauere Informationen im Handbuch vom MACROFIRE Editor/Assembler.

In der Assemblerschreibweise können im Adressteil auch Adressrechnungen durchgeführt werden.

Im Programm ist folgende Pseudoanweisung programmiert:

DATA HEX OOAFFCO5

Dann wird mit LDA DATA die Hexzahl 00 und mit LDA DATA+2 die Hexzahl FC in den Akkumulator übernommen. Verwendet man die Adressrechnung bei relativen Sprüngen, so muß man aufpassen, denn durch die Angabe

BNE*+2

wird um 2 Byte und nicht um 2 Assemblerzeilen weitergesprungen. Der * ist bei einigen Assemblern ebenfalls ein Pseudobefehl, hier besser eine Pseudoadressangabe, denn er gibt den augenblicklichen Stand des Befehlsfolgezählers an.

Beispiel:

LDA HFZ BNE *+2 LDA #\$FF STA HFZ

Wenn der Inhalt von HFZ nicht Null ist, wird der Befehl LDA #\$FF übersprungen.

Einige Assembler lassen in der Adressrechnung die vier Grundrechnungsarten zu, in den meisten Fällen wird man mit Addition und Subtraktion auskommen. Als letztes soll noch auf eine kleine Besonderheit bei dieser Schreibweise eingegangen werden.

Ist im Programm

H EQU \$2F programmiert,

so bedeutet LDA H, hole den Inhalt der Zelle \$2F, aber LDA #H bedeutet, hole \$2F in den Akkumulator.

Stichpunkte zu Teil 8:

^{*} Pseudobefehle

^{*} Adressrechnungen

TEIL 9

In diesem vorletzten Teil über Programmieren in Maschinensprache 6510 wollen wir uns noch mit einigen kleinen Tricks und Besonderheiten befassen.

Bei speziellen Programmen möchte man vom Programm aus feststellen. überhaupt im sich dieses Speicher WO bei Programmen benötigt, befindet. Dies wird absolute Adressen enthal ten und trotzdem iiberal l Speicher lauffähig sein sollen. Beim APPLE II wird so ein Trick angewendet, um herauszufinden, in welchen Peripheriekarte gesteckt wurde. Einschub eine keinen Befehl gibt. der ein Lesen Befehlsfolgezählers ermöglicht, behilft man sich mit folgendem Trick: Vom Programm wird ein JSR-Aufruf direkt auf ein RTS, zum Beispiel im Monitor, ausgeführt. Dabei wird die augenblickliche Adresse auf den Stapel Man muß allerdings dabei beachten, daß das geschrieben. niedrigere Adressbyte um Eins erniedrigt ist. Abbildung zeigt den Stapelzeiger vor, während und nach einem Unterprogrammsprung.

Abbildung 1: Stapelzeiger bei Ausführung eines JSR

Nach Rückkehr ins Hauptprogramm kann der Wert des Stapelzeigers mit TSX in das X-Register übernommen werden und so auf die Adresse ADH zugegriffen werden, wie im Programm in Abbildung 2.

Wenn man anders programmieren will, kann man einen indirekten Sprung als JMP (ADR) auch folgendermaßen programmieren. Angenommen, der indirekte Sprung soll nach \$2010 ausgeführt werden, dann geschieht dies mit folgedem Programm:

LDA # \$20 PHA LDA # \$0F PHA RTS

Das ist eine Programmfolge, die häufig im ATARI Betriebssystem zu finden ist. Die übliche Art, einen indirekten Sprung zu programmieren ist

> LDA # \$10 STA ADR LDA # \$20 STA ADR + 1 JMP (ADR)

Verwendet man für die Speicherzelle ADR eine Adresse aus der Zero-Page, dann ist das erste Programm um 4 Byte, und wenn man eine beliebige Adresse verwendet, um 6 Byte kürzer. Dazu noch ein Vergleich der Ausführungszeiten.

LDA # \$20	2	LDA # \$10	2	2	1
PHA	3	STA ADR	3	4	
LDA # \$0F	2	LDA # \$20	2	2	l
PHA	3	STA ADR+I	3	4	1
RTS	6	JMP (ADR)	5	5	
_					_

16 15. 16

Die Zahlenangaben hinter den Befehlen sind die Zahl von Maschinenzyklen, die für die Ausführung dieses Befehls benötigt werden. Die erste Reihe hinter dem 2. Programm gilt, wenn ADR eine Zelle in der Zero-Page, die 2. wenn sie eine beliebige Adresse ist. Diese Zahl von Maschinenzyklen kann man aus den 6502 Programmiertabellen entnehmen.

Im allgemeinen wird man sich über Programmlaufzeiten in Maschinensprache keine Gedanken machen, es sei denn, man hat Programme, in denen eine Schleife sehr oft durchlaufen wird.

Dazu noch der Vergleich von zwei Programmteilen aus einem Programm zum Umspeichern von Daten. Bei beiden Programmen ist der vorangehende und der folgende Teil Weggelassen, da dieser bei beiden gleich ist.

1. Programm

	LDA	(WOHER,X)	6
	STA	(WOHIN,X)	6
	INC	WOHER	5
	BNE	M	2 (+ 1)
	INC	WOHER +1	5
Μ	INC	WOHIN	5
	BNE	MI	2 (+1)
	INC	WOHIN + 1	5
М١			
			36

Das Programm benötigt also, wenn die Sprünge nicht ausgeführt werden, 36 Zyklen. Bei Sprungbefehlen erhöht sich die Ausführungszeit um 1 Zyklus, wenn dieser Befehl ausgeführt wird.

2. Programm

MEM LDA WOHER 4 STA WOHIN 4 INC MEM+1 5 2(+1)RNF M INC MFM +2 5 INC MEM+4 5 M 2(+1)BNF MI INC **MEM +5** 5 МΙ 32

Das zweite Programm benötigt 4 Zyklen weniger, allerdings ist es ein Programm, das seinen Code verändert, denn die Zelle MEM+1 ist das niedere Adressbyte des gleichen Befehls.

Dieses Programmstück muß also im RAM stehen, es ist nicht mehr ROM-fähig.

Die Einsparung von 4 Zyklen gleich 4 us bei einer Taktfrequenz von 1 MHz ist nicht viel, kann aber bei der Übertragung größerer Datenmengen durchaus ins Gewicht fallen.

Wird in einem Unterprogramm direkt vor dem Rücksprung mit RTS ein anderes Unterprogramm aufgerufen, so kann man dabei 7 Maschinenzyklen einsparen, wenn dieser Aufruf mit JSR durch einen JMP-Befehl ersetzt wird. Also anstatt

JSR NACH RTS

verwenden Sie:

JMP NACH

Das RTS im Unterprogramm WOHIN führt an die gleiche Stelle wie das RTS nach dem JSR WOHIN.

Der 6510 Prozessor kennt zwar einen indirekten Sprung

JMP (ADR) aber keinen indirekten Unterprogrammaufruf JSR (ADR).

So etwas benötigt man, wenn man an einer Stelle im Program je nach Programmablauf verschiedene Unterprogramme aufrufen will, ähnlich wie bei der ON... GOTO-Anweisung in BASIC.

Ist dieses Programm in RAM, so wird man selbst modifizierenden Code verwenden, also die Adresse im JSR durch das Programm ändern. Dies gilt nicht mehr, wenn es ein Programm in ROM ist.

Dann kann man folgenden Trick anwenden. Irgendwo im Speicher steht die Befehlsfolge JMPI JMP (ADR) 6CXX XX

An die Stelle von XX XX wird die Adresse des auszuführenden Unterprogramms geschrieben, und dies mit

JSR JMPI

aufgerufen. Das RTS im Unterprogramm führt dann auf den Befehl nach dem JSR JMPI zurück.

Stichpunkte zu Teil 9:

^{*} Lesen des Befehlsfolgezählers

^{*} Zeitprobleme

^{*} indirekte Unterprogrammaufrufe

Notizen

Einige Beispiele in Maschinensprache

Die folgenden kurzen Programme sind Beispiele für die Programmierung in Assembler-Sprache. Bei den ersten drei Programmen haben wir zusätzlich das entsprechende BASIC-Programm gelistet.

Das erste Programm füllt eine Zeile am Anfang des Bildschirms mit dem Buchstaben "C".

Das zweite Program füllt den Bildschirm mit dem Buchstaben, der eingegeben wird.

Das dritte Programm erlaubt es Ihnen, die Farben auf dem Bildschirm zu ändern. Wenn Sie die Taste "B" drücken, ändert sich die Hintergrundfarbe. Wenn Sie "S" drücken, wird die Farbe des Bildschirmes verändert. R liefert wieder die Ausgangsfarben.

Eine Zeile mit dem Buchstaben "C"

1. Programm: Reihe C in BASIC

100 REM ROW OF CHARACTER C

110 PRINT""

120 FORX=1TO40

130 PRINT"C";

140 NEXTX

150 END

Reihe C in Maschinensprache

*CROW

			ORG	\$C100
		CHROUT	EQU	\$FFD2
		CHRIN	EQU	\$FFCF
		AUX	EPZ	\$FB
C100:	4C08C1		JMP	START
C103:	A993	CLEAR	LDA	#\$93
C105:	4CD2FF		JMP	CHROUT
C108:	2003C1	START	JSR	CLEAR
C10B:	A228		LDX	#40
C10D:	86FB	S1	STX	AUX
C10F:	A943		LDA	'C'
C111:	20D2FF		JSR	CHROUT
C114:	A6FB		LDX	AUX
C116:	CA		DEX	
C117:	DOF4		BNE	S1
C119:	20CFFF		JSR	CHRIN
C11C:	00		BRK	

PHYSICAL ENDADDRESS: \$C11D

*** NO WARNINGS

CHROUT	\$FFD2
AUX	\$FB
START	\$C108
CHRIN	\$FFCF
CLEAR	\$C103
S1	\$C10D

2. Programm

100 REM SCREEN FULL OF CHARACTER
110 PRINT""
120 GET A\$:IF A\$=""THEN 120
130 FOR Y=1 TO 25
140 FOR X=1 TO 40
150 PRINT A\$;
160 NEXT X
170 NEXT Y
180 GOTO 180

*SCREENCH

			ORG	\$C100
		CHROUT	EQU	\$FFD2
		CHRIN	EQU	\$FFCF
		AUX1	EPZ	\$FB
		AUX2	EPZ	\$FE
C100:	4C08C1		JMP	START
C103:	A993	CLEAR	LDA	#\$93
C105:	4CD2FF		JMP	CHROUT
C108:	20CFFF	START	JSR	CHRIN
C10B:	85FE		STA	AUX2
C10D:	2003C1		JSR	CLEAR
C110:	A019		LDY	#25
C112:	A228	S0	LDX	#40
C114:	86FB	S1	STX	AUX1
C116:	A5FE		LDA	AUX2
C118:	20D2FF	•	JSR	CHROUT
C11B:	A6FB		LDX	AUX1
C11D:	CA		DEX	
C11E:	DOF4		BNE	S1
C120:	88		DEY	
C121:	DOEF		BNE	SO
C123:	20CFFF		JSR	CHRIN
C126:	00		BRK	

PHYSICAL ENDADDRESS: \$C127

*** NO WARNINGS

CHROUT	\$FFD2
AUX1	\$FB
CLEAR	\$C103
S0	\$C112
CHRIN	\$FFCF
AUX2	\$FE
START	\$C108
S1	\$C114

3. Programm

```
100 REM BORDER AND SCREEN COLOR
110 B0=53280
120 SC=53281
130 A=PEEK(BO)
140 B=PEEK(SC)
150 GET A$:IF A$=""THEN 150
160 IFA$<>"B"THEN200
170 IF(PEEK(BO)AND15)=15THENPOKEBO, PEEK(BO)AND240:GOTO150
180 POKEBO, PEEK (BO)+1
190 GOTO150
200 IF A$<>"S"THEN 240
210 IF(PEEK(SC)AND15)=15THENPOKESC,PEEK(SC)AND240:GOTO150
220 POKESC, PEEK (SC)+1
230 GOTO150
240 IFA$<>"R"THEN150
250 POKEBO, A
260 POKESC, B
270 END
```

Hier das dazugehörige Maschinencode-Programm Decoder.

*SETCOL

	CHRIN COLOR AUX	ORG EQU EQU EPZ	\$C100 \$FFCF \$D020 \$FB
 4C0EC1 AD20D0 85FB		JMP LDA STA	START COLOR AUX

C108:	AD21D0		LDA	COLOR+1
C10B:	85FC		STA	AUX+1
C10D:	60		RTS	
C10E:	2003C1	START	JSR	COLSAV
.C111:	20 <i>CFFF</i>	S0	JSR	CHRIN
C114:	C942	50	CMP	'B'
C114:	D003		BNE	S1
C110:	202CC1		JSR	BCOLOR
	C953	S1	CMP	'S'
C11B:		31		
C11D:	D003		BNE	S2
C11F:	2048C1	G 0	JSR	SCOLOR
C122:	C952	S2	CMP	'R'
C124:	D003		BNE	S3
C126:	4C64C1		JMP	RCOLOR
C129:	18	S3	CLC	
C12A:	90E5		BCC	S0
C12C:	AD20D0	<i>BCOLOR</i>	LDA	COLOR
C12F:	290F		AND	#\$0F
C131:	C90F		CMP	#\$0F
C133:	D009		BNE	B1
C135:	AD20D0		LDA	COLOR
C138:	29F0		AND	#\$F0
C13A:	8D20D0		STA	COLOR
C13D:	60		RTS	
C13E:	AD20D0	B1	LDA	COLOR
C141:	18	•	CLC	
C142:	6901		ADC	#1
C144:	8D20D0		STA	COLOR
C147:	60		RTS	
C148:	AD21D0	SCOLOR	LDA	COLOR+1
C14B:	290F		\overline{AND}	#\$0F
C14D:	C90F		CMP	#\$0F
C14F:			BNE	SC1
C151:			LDA	COLOR+1
C154:	29F0		AND	#\$F0
C156:	8D21D0		STA	COLOR+1
C159:			RTS	COLORYI
C15A:		SC1	LDA	COLOR+1
C15D:	18	201	CLC	JOLORIT
C15E:			ADC	#1
	8D21D0		STA	COLOR+1
C163:			RTS	COLORII
C164:		RCOLOR	LDA	AUX
0104:	מאנט	NOOLON	$\Box U \Lambda$	лол

C166:	8D20D0	STA	COLOR
C169:	A5FC	LDA	AUX+1
C16B:	8D21D0	STA	COLOR+1
0160	0.0	שחת	

C16E: 00 BRK

PHYSICAL ENDADDRESS: \$C16F

*** NO WARNINGS

CHRIN	FFCF
AUX	FB
START	\$C10E
S1	\$C11B
S3	\$C129
B1	\$C13E
SC1	\$C15A
COLOR	\$D020
COLSAV	\$C103
S0	\$C111
S2	\$C122
<i>BCOLOR</i>	\$C12C
SCOLOR	\$C148
RCOLOR	\$C164

Relocator

Relocator für Commodore 64

Dieser Relocator für den Commodore-64 wurde mit Editor/Assemblers "MACROFIRE" eingegeben Sie können damit Maschinenprogramme Speicher verschieben. im Sie echtem Relokatieren und Blocktransfer ohne zwischen Adressenumrechnung (absolute) wählen. Wenn Sie Programm, welches von \$4000 bis \$4100 im Speicher steht. nach \$5000 relocatieren wollen und es befindet sich Befehl JMP \$4020 in diesem Programm, so wird dieser Befehl in JMP \$5020 vom Relocator verändert.

Bevor Sie das Programm an Adresse \$C100 starten können, müssen verschiedene Adressen festgelegt werden.

Auch muss der verfügbare Speicherbereich durch Angabe einer Anfangs-und Endadresse angegeben werden.

Ganz besonders wichtig beim Relokatieren ist das Aufsuchen von Text Teilen sowie von Tabellen(Sprungtabellen). Der Relokator könnte diesen Text als Opcode versuchen zu interpretieren und zu verändern.

Im nachfolgenden geben wir Ihnen eine Tabelle, die alle Adressen in der Zeropage enthält, die entsprechend vorbereitet werden müssen.

Speicherzelle	Label	Bemerkungen
7C	RFLAG	0=Relokatieren 1=Blocktransfer
7D LSB 7E MSM	TEST1	Unterste Adresse des verfügbaren Speicherbereiches.
7F LSB 80 MSB	TEST2	Oberste Adresse des verfügbaren Speicherbereiches.
81 LSB 82 MSB	START	Startadresse des zu verschiebenden Programmes.
83 LSB 84 MSB	STOP	Endadresse des zu verschiebenden Programmes.
85 LSB 86 MSB	BEG	Zieladresse=Neue Anfangsadresse

Bevor Sie den Relocator bei Adresse \$C100 starten, müssen Sie die Anfangs-, End- und Zieladresse des zu verschiebenden Programms eingeben.

Bitte überprüfen Sie Ihr Programm, ob es Tabellen und Text beinhaltet, weil der Relocator diese Daten als OP-Code lesen und möglicherweise einige Bytes aendern würde.

Das folgende Listing zeigt nun den Assembler-Text für den MACROFIRE Editor/Assembler.

*RELOC

	ORG	\$C100
RFLAG	EQU	\$7C
TEST1	EQU	\$7D
TEST2	EQU	\$7F
START	EQU	\$81
STOP	EQU	\$83
BEG	EQU	\$85
OPTR	EQU	\$87
TEMP2	EQU	\$89
NPTR	EQU	\$8B

C100: C102: C104: C106:	A205 B581 9587 CA 10F9	TEMP1 BEGIN S10	EQU LDX LDA STA DEX BPL	\$8D #\$5 START,X OPTR,X
C10E: C111:	E8 A57C F006 204EC1 4C5FC1	MOVE	INX LDA BEQ JSR JMP	RFLAG MO1 MOV1 DONE
C11C:	A187 A8 D006 2052C1 4C5FC1 204EC1	MO1 MO2	LDA TAY BNE JSR JMP JSR	(OPTR,X) MO2 SKIP DONE MOV1
C122: C124: C126: C129:	C920 D003 4C79C1 98	BYTE1	CMP BNE JMP TYA	#\$20 BYTE1 BYTE3
C12C: C12E: C12F:	299F F031 98 291D C908		AND BEQ TYA AND CMP	#\$9F DONE #\$1D #\$8
C135: C137: C139:	F02A C918 F026 98		BEQ CMP BEQ TYA AND	DONE #\$18 DONE #\$1C
C13C: C13E: C14O: C142:	291C C91C F039 C918 F035		CMP BEQ CMP BEQ	#\$1C BYTE3 #\$18 BYTE3
C146: C148: C14B: C14E:	204EC1 4C5FC1 A187	MOV1	CMP BEQ JSR JMP LDA	#\$OC BYTE3 MOV1 DONE (OPTR,X)
C150: C152: C155:	818B 20D9C1 20E0C1	SKIP	STA JSR JSR	(NPTR,X) IOPTR INPTR

C158: C159: C15C: C15F: C161: C163: C165: C169: C16B: C16B: C172: C174: C176: C177:	60 204EC1 204EC1 A587 858D A588 858E A583 8589 A584 858A 20CEC1 9096 F094 00 EA	MOV2 DONE	RTS JSR JSR LDA STA LD	MOV1 MOV1 OPTR TEMP1 OPTR+1 TEMP1+1 STOP TEMP2 STOP+1 TEMP2+1 TEST MOVE MOVE
C178: C179: C17B: C17D: C180: C182: C184: C187: C189: C18B: C18B: C192: C194:	EA A187 858D 20D9C1 A187 858E 20E7C1 A57D 8589 A57E 858A 20CEC1 F002 90C3	вутез	NOP LDA STA JSR LDA STA LDA STA LDA STA JSR BEQ BCC	(OPTR,X) TEMP1 IOPTR (OPTR,X) TEMP1+1 DOPTR TEST1 TEMP2 TEST1+1 TEMP2+1 TEST B10 MOV2
C196: C198: C19A: C19C: C19E: C1A1: C1A3: C1A6: C1A8: C1AA: C1AC: C1AF:	A57F 8589 A580 858A 20CEC1 F002	B10 B20	LDA STA LDA STA JSR BEQ BCS SEC LDA SBC STA JSR LDA	TEST2 TEMP2 TEST2+1 TEMP2+1 TEST B20 MOV2 (OPTR,X) START TEMP2 IOPTR (OPTR,X)

C1B1:	E582		SBC	START+1
C1B3:	858A		STA	TEMP2+1
C1B5:	20D9C1		JSR	IOPTR
C1B8:	18		CLC	
C1B9:	A589		LDA	TEMP2
C1BB:	6585		ADC	BEG
C1BD:	818B		STA	(NPTR,X)
C1BF:	20E0C1		JSR	INPTR
C1C2:	A58A		LDA	TEMP2+1
C1C4:	6586		ADC	BEG+1
C1C6:	818B		STA	(NPTR,X)
C1C8:	20E0C1		JSR	INPTR
C1CB:	4C5FC1		JMP	DONE
C1CE:	A58E	TEST	LDA	TEMP1+1
C1D0:	C58A		CMP	TEMP2+1
C1D2:	D004		BNE	T10
C1D4:	A58D		LDA	TEMP1
C1D6:	C589		CMP	TEMP2
C1D8:	60	T10	RTS	
C1D9:	E687	IOPTR	INC	OPTR
C1DB:	D002		BNE	INC10
C1DD:	E688		INC	OPTR+1
C1DF:	60	INC10	RTS	
C1E0:	E68B	INPTR	INC	NPTR
C1E2:	D005		BNE	INC20
C1E4:	E68C		INC	NPTR+1
C1E6:	60	INC20	RTS	
C1E7:	C687	DOPTR	DEC	OPTR
C1E9:	A587		LDA	OPTR
C1EB:	C9FF		CMP	#\$FF
C1ED:	D005		BNE	D10
C1EF:	C688		DEC	OPTR+1
C1F1:	60	D10	RTS	

PHYSICAL ENDADDRESS: \$C1F2

*** NO WARNINGS

RFLAG	\$7C
TEST2	\$7F
STOP	\$83
OPTR	\$87
NPTR	\$8R

BEGIN	\$C100	UNUSED
MOVE	\$C100	ONOSED
MO2	\$C11F	
MOV1	\$C14E	
MOV2	\$C159	
BYTE3	\$C179	
B20	\$C1A5	
T10	\$C1D8	
INC10	\$C1DF	
INC20	\$C1E6	
D10	\$C1F1	
TEST1	\$7D	
START	\$81	
BEG	\$85	
TEMP2	\$89	
TEMP1	\$8D	
S10	\$C102	
MO1	\$C114	
BYTE1	\$C129	
SKIP	\$C152	
DONE	\$C15F	
B10	\$C196	
TEST	\$C1CE	
IOPTR	\$C1D9	
INPTR	\$C1E0	
DOPTR	\$C1E7	
· • • •		

Den Object-Code können Sie mit dem Supermon 64 oder einem beliebigen anderen Monitor eingeben.

Zufallszahlen-Generator

Der Zufall ist ein wichtiger Bestandteil von vielen Spielen, z.B. Karten-, Aktion- oder Abenteuerspielen.

Das Programm beruht auf der Benutzung eines Pseudo-Zufall-Shift-Registers (RNDM und RNDM+1). Mindestens eines der beiden Register muß den Wert Null besitzen. Wir haben die beiden Speicheradressen \$FB und \$FE aus Seite O gewählt. Bevor Sie das Programm starten, müssen Sie mit Hilfe des Monitors eines dieser Register auf Null setzen.

Nach dem Assemblieren können Sie das Programm über den Monitor durch GOTO C100 starten.

Das folgende Programm erzeugt nur eine Zufallszahl. Wenn es von BASIC aufgerufen werden soll, muß BRK am Ende durch RTS ersetzt werden.

*RANDOM

			ORG \$C100	
		CHROUT	EQU \$FFD2	
		RNDM	EPZ \$FB	
C100:	A5FE	RANDOM	LDA \$FE	;SET ITERATIONS
C102:	48	R1	PHA	;SAVE COUNTER
C103:	A5FB		LDA RNDM	;GET BYTE
C105:	2A		ROL	
C106:	45FB		EOR RNDM	;XOR BITS 13 & 14
C108:	2A		ROL	
C109:	2Δ		ROI	

C10A: 26FC ROL RNDM+1 ;SHIFT BYTE C10C: 26FB ROL RNDM ;SHIFT 2. BYTE C10E: 68 PLA ;GET COUNTER

C10F: 18 CLC

C110: 69FF ADC #\$FF ;DECREMENT

C112: DOEE BNE R1 ; IF NOT DONE DO AGAIN C114: A5FB LDA RNDM ;GET RANDOM BYTE

C116: 20D2FF JSR CHROUT :PRINT

C119: 00 BRK

PHYSICAL ENDADDRESS: \$C11A

*** NO WARNINGS

 CHROUT
 \$FFD2
 .
 RNDM
 \$FB

 RANDOM
 \$C100
 UNUSED
 R1
 \$C102

Das folgende Programm erzeugt ebenfalls Zufallszahlen, aber es gibt immer 10 Zufallszahlen aus.

Achtung! Wenn Sie weniger als 10 Zeichen auf dem Bildschirm sehen, dann sind Steuerzeichen darunter (z. B. Carriage Return), die direkt ausgeführt werden.

*RANDOM10

CHROUT EQU \$FFD2 RNDM EPZ \$FB COUNTER EPZ \$FD C100: A900 LDA #0 C102: 85FD STA COUNTER C104: A5FE RANDOM LDA \$FE :SET ITERATIONS C106: 48 R1 PHA :SAVE COUNTER C107: A5FB LDA RNDM :GET BYTE C109: 2A ROL C10A: 45FB FOR RNDM ;XOR BITS 13 & 14 C10C: 2A ROL C10D: 2A BOL C10E: 26FC

ORG \$C100

C10E: 26FC ROL RNDM+1 ;SHIFT BYTE
C110: 26FB ROL RNDM ;SHIFT 2. BYTE
C112: 68 PLA ;GET COUNTER

C113: 18 CLC

C114: 69FF ADC #\$FF ;DECREMENT C116: DOEE BNE R1 ;IF NOT DONE DO AGAIN

C118: A5FB LDA RNDM ;GET RANDOM BYTE C11A: 20D2FF JSR CHROUT ;PRINT C11D: E6FD INC COUNTER C11F: A90B LDA #\$GB

C121: C5FD CMP COUNTER C123: DODF BNE RANDOM

C125: 00 BRK

PHYSICAL ENDADDRESS: \$C126

*** NO WARNINGS

 CHROUT
 \$FFD2
 RNDM
 \$FB

 COUNTER
 \$FD
 RANDOM
 \$C104

 R1
 \$C106
 \$FB

Notizen

Zugriff auf Maschinenprogramme von BASIC aus

Der BASIC-Programmierer will oft ein Programm schneller machen. Die beste Möglichkeit bieten dabei Maschinenprogramme, die in das BASIC-Programm eingebunden werden.

In diesem Fall muß das Maschinenprogramm an einen sicheren Platz (sicher vor BASIC) abgelegt werden.

Von BASIC aus kann ein Maschinenprogramm mit folgenden Befehlen aufgerufen werden:

5 SYS(X) oder 10 A=USR(X)

X ist die dezimale Anfangsadresse des Maschinenprogramms.

Wenn Sie z. B. ein Maschinenprogramm an der Adresse \$C100 von BASIC aus aufrufen wollen, muss der Befehl SYS(49152) heissen. Verwenden Sie jedoch den Befehl USR(X), so muss die Adresse vorher in den Speicherzellen 785 (Lower Byte)und 786 (Higher Byte) festgelegt werden.

Beispiel:

Sie haben zwei Maschinenprogramme im Speicher. Eins an

der Stelle \$C000 und das andere an der Stelle \$C800. Das erste soll aufgerufen werden, wenn die Variable V V kleiner 10 ist . die andere Routine soll aufgerufen werden, wenn V größer oder gleich 10 ist. nachfolgende BASIC Programm könnte diese Aufgabe lösen. vorausgesetzt, die Maschinenprogramme befinden auch im Speicher.

```
200 IF V>9 THEN 230
210 POKE 785,0:POKE786,192
220 X=USR(0):GOTO 250
230 POKE 785,0:POKE 786,200
240 X = USR(0)
```

Der Befehl USR(x) erlaubt die Übergabe eines Parameters in ein Maschinenprogramm. Der Befehl X=USR(10) übergibt z. B. die Zahl 10 über den Fliesskommaakkumulator an das Maschinenprogramm. Der Floating Point Akku beginnt C-64 an der Adresse \$61. Umgekehrt kann auch Maschinenprogramm eine Zahl an ein BASIC Programm übergeben werden. Das Maschinenprogramm muss die Zahl nur in den Akku legen, bevor es nach BASIC zurückkehrt. Achtung! In beiden Fällen muss das Maschinenprogramm mit RTS abgeschlossen sein.

Wo soll man Maschinenprogramme ablegen? schon vorher erwähnt, eignet sich beim C-64 besonders der Bereich ab Adresse Hex \$C000 bis Adresse \$CFFF 53247). Wenn dies nicht ausreicht, mussen Sie (49152 bis noch Speicherplatz vom normalen BASIC Bereich stehlen. Dies geschieht dadurch, dass Sie einen neuen oberen Bereich für Basic festlegen. Er ist normalerweise bei \$9FFF. Um diese Adresse zu verändern, müssen Sie die neue Adresse in die Zellen 51,52 und 55 und 56 dez. Zeropage poken.

Beispiel:

Angenommen Sie brauchen noch 2k RAM so müssen Sie folgendes im Direktmodus eingeben: POKE 51,0:POKE 52,152:POKE 55,0:POKE 56,152:CLR

erlaubt Ihnen dann bis zu für Maschinenprogramme zu verwenden.

\$9800-\$9FFF und \$C000-\$CFFF

Die KERNAL-Routinen

Die meisten Programme in diesem Buche enthalten Unterprogrammspruenge in bestimmte, im C-64 bereits residente Programmteile. Die beiden Routinen CHRIN und treffen wir bei diesen Programmen am meisten beiden Unterprogramme befinden sich im Kernal, das ist ein ROM Bereich am oberen Ende des Speichers. Nachfolgend wollen wir Thnen noch eine kurze Beschreibung wichtigsten Unterprogramme geben.

CHRIN, Eingabe eines Zeichens (\$FFCF)
Dieses Programm wartet auf eine Eingabe von einem
Eingabegeraet her. (Eingabegeraet=Device) Wenn nichts
anderes vorher festgelegt wurde, ist mit dem
Eingabegeraet die Tastatur gemeint.Alle Zeichen, die in
diesem Falle eingegeben werden, werden in den System
Eingabepuffer ab \$0200 abgelegt. Wenn die Unterroutine
verlassen und zum Hauptprogramm zurueckgekehrt wird, wird
das zuletzt durch ein Carriage RETURN abgeschlossene
Zeichen in den Akkumulator uebernommen.

CHROUT, Ausgabe eines Zeichens (\$FFD2)

Diese Routine schickt den Inhalt des Akkumulators (als ASCII Zeichen) an ein Device. Device=Ausgabegeraet). Wenn nichts anderes vorher festgelegt wurde, ist dieses Ausgabegeraet der Bildschirm. Wenn Sie z.B. ein "A" auf dem Bildschirm ausgeben wollen, muessen Sie folgendes kleine Programm schreiben:

LDA #\$41 JSR CHROUT

Wichtig ist, dass Sie wissen, dass die Ausgabe des Zeichens mit dieser Routine an der momentanen Cursorposition erfolgt.

Quelltext fuer ein Beispiel zu CHROUT

,	C100: A200 C102: BD00C0 C105: 2000C0 C108: E8 C109: D0F7 C10B: 00	PRTBYT MARKE	EQU LDX LDA JSR INX	\$C100 \$C000 #\$00 \$C000,X PRTBYT	Gibt 255 Hex Bytes aus
	PHYSICAL END	ADDRESS:	\$C100	C	

*** NO WARNINGS

PRTBYT	\$C000
MARKE	\$C102

		BYTE	EQU	\$C023
		CHROUT	EQU	\$ <i>FFD</i> 2
			ORG	\$C000
C000:	8D23C0	PRTBYT	STA	BYTE
C003:	4 <i>A</i>		LSR	
C004:	4A		LSR	
C005:	4A		I.SR	
C006:	4 <i>A</i>		LSR	
C007:	2014C0		JSR	OUTPUT
C00A:	AD23C0		LDA	BYTE
C00D:	2014C0		JSR	OUTPUT
C010:	AD23C0		LDA	BYTE
C013:	60		RTS	
C014:	290F	OUTPUT	AND	#\$0F
C016:	C90A		CMP	#\$0A
C018:	18		CLC	
C019:	3002		BMI	\$C01D
C01B:	6907		ADC	#\$07
C01D:	6930		ADC	#\$30
C01F:	<i>4CD2FF</i>		JMP	CHROUT
C022:	60		RTS	

PHYSICAL ENDADDRESS: \$C023

*** NO WARNINGS

BYTE	\$C023	
PRTBYT	\$C000	UNUSED
CHROUT	<i>\$FFD2</i>	
OUTPUT'	\$C014	

GETIN, Eingabe eines Zeichens (\$FFE4) Diese Routine holt ein Zeichen aus dem Tastaturpuffer. Dieser kann beim C-64 bis zu 10 Zeichen enthalten. Wenn der Puffer leer ist, erscheint eine Null.

Eingabe und Ausdruck von Zeichen

			ORG	\$C100
		GETIN	EQU	\$FFE4
		CHROUT	EQU	\$FFD2
C100:	20E4FF	INIT	JSR	GETIN
C103:	C903		CMP	#\$03
C105:	F006		BEQ	ENDE
C107:	20D2FF		JSR	CHROUT
C10A:	4C00C1		JMP	INIT
C10D:	00	ENDE	BRK	

PHYSICAL ENDADDRESS: \$C10E

*** NO WARNINGS

GETIN	<i>\$FFE4</i>
INIT	\$C100
CHROUT	\$FFD2
ENDE	\$C10D

Druckt ASCII-Zeichen auf Bildschirm

		CHROUT		\$C100 \$FFD2
C100:	A220	INIT	LDX	#\$20
C102:	8A	LOOP	TXA	
C103:	20D2FF		JSR	CHROUT

C106: E8 INX

C10B: 00 BRK

C10C: 4C00C1 JMP INIT

PHYSICAL ENDADDRESS: \$C10F

*** NO WARNINGS

 CHROUT
 \$FFD2

 LOOP
 \$C102

 INIT
 \$C100

PLOT , Platzieren des Cursors an einer bestimmten Stelle auf dem Bildschirm.

Diese Kernal Routine erlaubt es Ihnen, den Cursor auf dem Bildschirm an eine ganz bestimmte Stelle zu bringen. Mit Hilfe dieser Routine laesst sich aber auch die momentane Cursor Position auslesen. Wenn Sie diese Routine aufrufen und das Carry Flag vorher geloescht haben, dann liefern das X-Register und das Y-Register die Koordinaten der Cursorposition.

Y-Register liefert die Reihe

X-Register liefert die Spalte Wenn Sie jedoch vorher die gewuenschten Werte fuer Reihe und Spalte in die Register bringen und das Carry Bit loeschen und dann anschliessend in die PLOT Routine springen, erscheint der Cursor an der gewuenschten Stelle auf dem Bildschirm.

Beispiel: LDY #\$05 LDX #\$08 CLC JSR PLOT PRTBYT EQU \$C000 ORG \$C100

PLOT EQU \$FFF0
CHROUT EOU \$FFD2

C100: A005 MARKE LDY #\$05 C102: A208 LDX #\$08

C104: 18 CLC

C10D: 00 BRK

PHYSICAL ENDADDRESS: \$C10E

*** NO WARNINGS

PRTBYT	\$C000	UNUSED
$C^{u}ROUT$	\$FFD2	
PLOT	\$FFF0	
MARKE	\$C100	UNUSED

RDTIM, Lese die interne Systemuhr,(\$FFDE)
Dieses Unterprogramm liefert die momentane Zeit der
Systemuhr Ihres C-64. Drei Byte werden geliefert,
wobei das hoeherwertige Byte im Akkumulator steht, das
naechste im X-Register und das niederwertige Byte im YRegister steht.

SETTIM, Stellen der Zeit fuer die Systemuhr.(\$FFDB) Diese Routine stellt die interne Uhr Ihres C-64. Der Wert wird wie in RDTIM ueber den Akkumulator und das Xund Y-Register festgelegt.

Notizen

Kapitel A

Zahlensysteme,

In diesem Kapitel wollen wir, basierend auf tägliche Erfahrungen, einige mathematische Grundlagen herausarbeiten, die es wesentlich einfacher machen, das Innenleben eines Computers besser zu verstehen.

Dezimalzahlen

Zahlengröße

Binärzahlen, Bits und Bytes

Hexadezimalzahlen

Dezimalzahlen und das Größenkonzept

Die westliche Welt hat zur Darstellung der verschiedenen Größen die zehn arabischen Symbole: 0,1,2,3,4,5,6,7,8 und 9 übernommen. Diese Werte können auch noch anders wiedergegeben werden:

z. B. "drei" kann als three (englisch), 3 trois (französisch), III (römisch), etc. dargestellt werden.

Mit Ausnahme der römischen Zahlen sind die obigen Beispiele Dezimalzahlen; sie gehören also zu dem 10er-System, mit dem wir täglich arbeiten. Das 10er-Stystem, zeichnet sich durch die 10 Ziffern aus, mit denen die Zahlenmengen geschrieben werden können. Für große (mehrstellige) Zahlen kombinieren wir einige Ziffern; z. B. geben wir den Inhalt einer Eierschachtel mit "12" an. Die rechte Ziffer wird nun Einer, die nächste Zehnerstelle genannt. Die Zehnerstelle gibt an, wieviel Zehnergruppen Eier vorhanden sind. Die Gesamtmenge wird wie folgt berechnet: 10 multipliziert mit der Ziffer in der Zehnerstelle plus Anzahl in der Einerstelle.

Wäre noch eine weitere Ziffer auf der linken Seite vorhanden, so müßte man diese Ziffer zweimal mit 10 multiplizieren (d.h. mit 100).

Das 10er- oder Dezimalsystem ist also durch folgende Faktoren gekennzeichnet:

- 1.) Es gibt 10 Ziffern (0-9)
- 2.) Jede Stelle links von der Einerstelle muß mit einem Multiplikator, der jeweils um den Faktor 10 wächst multipliziert werden.
- 3.) Dezimalzahlen sind nicht die einzige Möglichkeit Mengen darzustellen.

Wir wollen uns jetzt mit anderen Zahlensystemen, die bei Computern eingesetzt werden, beschäftigen. (Für uns sind sie schwieriger, aber für den Computer einfacher!!!)

Binärzahlen...

Im allgemeinen verarbeiten die Computer nicht direkt die Symbole des Dezimalsystems. Der Computer besteht aus Schaltkreisen, die nur zwei logische Zustände einnehmen können (im Gegensatz zu den zehn des Dezimalsystems). Die Schaltkreise im Computer kennen nur ein Symbol mit hoher Spannung (ca. 5V) und ein anderes mit niedriger Spannung (ca. 0V). Diese Zustände werden oft mit "High" oder "1" für den hohen und mit "Low" oder "0" für den niedrigen Spannungswert bezeichnet. Mehrstellige Binärzahlen können deshalb durch mehrere Kreise dargestellt werden, die entweder den Zustand "0" oder "1" einnehmen. Um eine Parallele zum 10er-System zu ziehen, können wir diese nun als Binärsystem definieren.

Dazu die kennzeichnenden Eigenschaften:

- 1.) Das Binärsystem besteht aus 2 Symbolen (0. 1)
- 2.) Jede Stelle links neben der Einerstelle muß mit einem Multiplikator, der jeweils um den Faktor 2 wächst, multipliziert werden.

Stellenwerte der Position bei Dezimalzahlen und bei Binärzahlen:

Dezimal (10000er) (1000er) (100er) (10er) (1er)

Binär (16er) (8er) (4er) (2er) (1er)

Wir bringen jetzt einige Beispiele für Binärzahlen:

WERT	BINÄR	ERKLÄRUNG DER BINÄRZAHL
Null	0	0 auf Einerstelle
Eins	i	1 auf Einerstelle
Zwei	10	2 mal 1 auf Zweierstelle und
		0 auf Einerstelle
Drei	J 1	2 mal 1 auf Zweierstelle und
		1 auf Einerstelle
Vier	100	2 mal 2 mal 1 auf Viererstelle und
		2 mal 0 auf Zweierstelle und
		0 auf Einerstelle
Fünf	101	wie oben, nur 1 auf Einerstelle
Dreizehn	1101	wie oben, nur und 2 mal 2 mal 1 auf
		Achterstelle

Es gibt keinen Trick, der das Lesen von Binärzahlen direkt ermöglicht. Wenn Sie den dezimalen Wert einer Binärzahl wissen wollen führt kein Weg daran vorbei, die jeweiligen Bits mit 1,2,4,8,16 etc. zu multiplizieren und zum letzten Ergebnis dazu zu addieren

BINARY NUMBER SYMBOL	DECIMAL NUMBER SYMBOL
110	6
101000	40
1000000	64
111111	63
111110	62
111101	61

Eine Stelle einer Binärzahl oder eines Schaltkreises im Computer kann immer nur einen Zustand von zwei Möglichkeiten anzeigen. Das bedeutet, daß eine einzelne Stelle nicht viel Information bringt. Wir bezeichnen deshalb eine Stelle einer Binärzahl als Bit. Ein Bit kann entweder O oder 1 sein. Ein Byte besteht aus acht solchen Bits.

Man muß sich nun im Klaren darüber sein, daß Binärzahlen einfach eine andere Darstellungsmöglichkeit von Zahlen sind, genauso wie z.B. römische Zahlen. In allen Fällen gibt ein vorhandenes Symbol nur einen bestimmten Wert wieder; wie wir diesen Wert schreiben ist dann zweitrangig.

Hexadezimalzahlen

Die vorhergegangenen Überlegungen zeigen, daß Binärzahlen bei großen Zahlenwerten sehr unübersehbar werden. Das ergibt sich aber zwangsläufig daraus, daß nur zwei Symbole zur Verfügung stehen. Im Dezimalsystem hatten wir 10 Symbole zur Darstellung und große Zahlenwerte konnten mit wenig Stellen wiedergegeben werden. Ideal wäre nun ein Zahlensystem, was uns eine große Anzahl von Symbolen bietet, aber eine möglichst einfache Verbindung zum Binärsystem des Computers darstellt.

Beachten Sie, daß eine Vierbitzahl einen Wert von 0 (0000) bis 15 (1111) annehmen kann, d. h. 16 mögliche Kombinationen. Stellen sie sich jetzt vor, daß wir für jede dieser Kombinationen einen Buchstaben oder eine Zahl einsetzen (siehe rechte Spalte der nächsten Tabelle).

DECIMAL NUMBER	BINARY NUMBER	HEXADECIMAL NUMBER
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	৪
9	1001	9
10	1010	Α
11	1011	В
12	1100	С
13	1101	D
14	1110	E
15	1111	F

Wundern Sie sich nicht, daß Buchstaben zur Darstellung von Zahlen herangezogen werden, aber es handelt sich hierbei um eine reine Definitionssache. Wenn jetzt definiert wird, daß das Symbol "D" den Wert 13 haben soll, dann ist das eben so. Die 16 Symbole oder (0-9, A-F) sind die 16 Symbole des Hexadezimalsystems. Für mehrstellige Hexadezimalzahlen fangen wir wieder bei der Einerstelle an. Aber jedesmal, wenn wir eine Stelle nach links gehen, addieren wir eine Multiplikation mit 16 dazu.

DEZIMAL	BINÄR	HEXA- DEZIMAL	ERKLÄRUNG
15	1111	F	15 auf Einerstelle
16	1 0000	10	1 auf 16er-Stelle
17	1 0000	11	1 auf 16er-Stelle +
			1 auf Einerstelle
42	10 1010	2A	2 auf 16er-Stelle +
			10 auf Einerstelle
255	1111 1111	FF	15 auf 16er-Stelle +
			15 auf Einerstelle
256	1 0000 0000	100	1 auf 156er-Stelle +
			0 auf Einer- und 16er-Stelle
769	11 0000 0001	301	3 auf 256er-Stelle +
			0 auf 16er-Stelle +
			1 auf Einerstelle
783	11 0000 1111	30F	3 auf 256er-Stelle +
			0 auf 16er-Stelle +
			15 auf Einerstelle
		I	l

Kennzeichen des Hexadezimalsystems: 65

- 1.) 16 Symbole (0-9, A-F)
- 2.) Jede Stelle links von der Einerstelle muß mit einem Multiplikator, der jeweils um den Faktor 16 wächst

multipliziert werden. (d.h. Multiplikatoren sind: 1, 16, 256, 4096 etc.)

Beachten Sie, daß die binäre Darstellung leicht in die hexadezimale Form umgewandelt werden kann:

- 1.) Teilen Sie die Binärzahl in Vierbitzahlen auf.
- 2.) Schreiben Sie für jede Vierbitzahl das hexadezimale Symbol an.
- 3.) Sie können hexadezimale Zahlen in Binärzahlen umrechnen, in dem Sie den oberen Vorgang einfach umdrehen.

Die hexadezimale Darstellung bringt also eine Aussage über die binäre Darstellung im Computer.

Bei mehrstelligen Zahlen ist es nicht immer eindeutig, um welche Darstellungsart es sich handelt. "1101" kann als Binärzahl (13), als Dezimalzahl (1101) oder als Hexadezimalzahl (4315) gelesen werden. Dagegen ist "1301" eindeutig keine Binärzahl. (Aber es könnte eine Dezimal- oder Hexadezimalzahl sein)

In solchen Fällen wird im Allgemeinen angegeben, um welche Darstellung es sich handelt. Entweder durch den Index "2" oder das Wort "Binär". Hexadezimalzahlen werden oft durch ein vorgestelltes "\$" oder ein nachgestelltes "H" gekennzeichnet. (z.B. \$FFFF, 4020H)

"\$" wird bei den meisten 6510/6502-Systemen verwendet.

Übungen zu Kapitel A

1.) Rechnen Sie folgende Binärzahlen in Dezimalzahlen um:

Antworten: 255, 127, 127, 18, 136, 69, 254)

2.) Rechnen Sie die Binärzahlen aus Bsp. 1.) in Hexadezimalzahlen um.

(Antworten: \$FF, \$7F, \$7F, \$10, \$88, \$45, \$FE)

Das folgende Unterprogramm in Maschinensprache rechnet Hexadezimalzahlen in Dezimalzahlen um.

1. Listing OUT LNM.3 ORG \$C100 STA \$02 STX \$03 LDA #\$00 STA \$04 STA \$05 STA \$06 SED LDY #\$10 LOOP2 LDX #\$03 ASL \$03 ROL \$02 LDA \$03,X L00P1 ADC \$03.X STA \$03.X DEX

BNE LOOP1

DEY

BNE LOOP2

CLD

LDA \$04

LDX \$05 LDY \$06

RTS

2. Listing

ORG \$C100 C100: 8502 STA \$02

C102: 8603 STX \$03 C104: A900 LDA #\$00 C106: 8504 STA \$04 C108: 8505 STA \$05 C10A: 8506 STA \$06

C10C: F8 SED

C10D: A010 LDY #\$10 C10F: A203 L00P2 LDX #\$03 C111: 0603 ASL \$03

C113: 2602 ROL \$02

C115: B503 LOOP1 LDA \$03,X C117: 7503 ADC \$03,X C119: 9503 STA \$03.X

C11B: CA DEX

C11C: D0F7 BNE L00P1

C11E: 88 DEY

C11F: DOEE BNE LOOP2

C121: D8 CLD C122: A504 LDA

C122: A504 LDA \$04 C124: A605 LDX \$05 C126: A406 LDY \$06

C128: 60 RTS

PHYSICAL ENDADDRESS: \$C129

*** NO WARNINGS

LOOP2 \$C10F LOOP1 \$C115 Das erste Quelltext Listing zeigt Ihnen den Ausdruck des Editors. So muss das Listing auch in Ihren Editor/Assembler eingegeben werden.OUT LNM,3 assembliert im MACROFIRE auf den Bildschirm.Das zweite Listing ist eine Ausgabe des Assemblers über den Drucker. Ein sog. Assemblerlisting.Hieraus entnehmen Sie auch den HEXCODE, wenn Sie das Programm z.B. mit einem Monitor eintippen wollen.Es steht, wie alle unsere Beispiele ab Adresse \$C100.

Anwendung des Beispiels:

Die Hexadezimalzahl muss im Akkumulator stehen (Hoeherwertiges Byte) und das niederwertige Byte muß im X-Register stehen. Dann kann in das HEX-DEZ Programm gesprungen werden.

Beispiel:

Geben Sie das Programm in Ihren C-64. Entweder mit einem Monitor oder mit einem symbolischen Assembler. Das Programm liegt ab Adresse \$C100. Wenn Sie mit MACROFIRE arbeiten, geben Sie den Quelltext ein und assemblieren Sie an die Adresse \$C100. Gehen Sie dann mit dem Befehl <CTRL>-<P> in den eingebauten Monitor und sehen sich das Programm (Hexcode) ab Adresse \$C100 an.

Um das Programm auch wirklich testen zu können, müssen wir noch ein kleines Hilfsprogramm eingeben. Geben Sie also das folgende Programm ab \$C000 mit dem Monitor in Hex ein:

C000 A9

C001 10

C002 A2

C003 1F

C004 20

C005 00 C006 C1

C007 00

Starten Sie dieses kleine Programm mit G C000. Es lädt nun die Hexadezimalzahl \$101F in den Akku und das X-Register und springt in die HEX-DEZ Routine. Danach läuft das Programm auf den BRK Befehl. Dieser bewirkt im Monitor einen Programmstop mit Ausgabe der Register auf dem Bildschirm. Dort finden wir nun im X- und Y-Register die errechnete Dezimalzahl 4127 dez. 101F hex=4127 dez

Die Hexadezimalzahl muß sich im Akkumulator (höherwertiges Byte) und im X-Register (niedriger-wertiges Byte) befinden, wenn das Unterprogramm aufgerufen wird.

z.B.: Umrechnung von 101F in dezimalen Wert:

A9 10 LDA # \$10 A2 1F LDX # \$1F 20 00 06 JSR \$0600 00 BRK

Wenn der Atmona einen BRK antrifft, wird der Inhalt der Register angezeigt. Der dezimale Wert ist im X- und Y- Register.

101F hex = 4127 dez

Notizen

Kapitel B

Kapitel B: Das Digitalkonzept

In diesem Kapitel geben wir einen Überblick über das logische Digitalkonzept und über die Arten elektronischer Bauteile, die verwendet werden, um logische Operationen auszuführen und Daten im Computer zu speichern.

Logik bei der Programmierung und bei der Hardware

Logische Operationen und logische Gatter

Logische Schaltungen und Decoder

Decoder und Speicher

NICHT-UND-, WEDER-NOCH-, UND-, EXCLUSIV-ODER-Gatter

Logik bei der Programmierung und bei der Hardware.

Man programmiert einen Computer, um eine Reihenfolge logischer Operationen auszuführen. Ein Programm besteht aus einer Reihenfolge von Anweisungen für den Computer. Oft wollen wir den Computer so programmieren, daß er Entscheidungen treffen kann, die von Informationen abhängen, die er von der Außenwelt erhält. z.B. soll ein Computer die Schranken an einem Bahnübergang steuern. Sensoren müßen feststellen, ob sich ein Zug nähert. Das Programm hat dann folgende Form.

- 1. Programmanfang
- 2. Kommt ein Zug?
- 3. Wenn ja, gehe zu 5.
- 4. Gehe zu 2.
- 5. Schranke unten?
- 6. Wenn nein dann Schranke nach unten
- 7. Zug noch da oder kommt anderer Zug?
- 8. Wenn ja, gehe zu 7.
- 9. Schranke nach oben
- 10. Gehe zu 2.

Dieses Programm öffnet oder schließt die Schranke entsprechend der Information, die es von den Sensoren bekommt. Ein anderes Beispiel ist der Wortprozessor, mit dem dieser Text geschrieben worden ist. Das Programm muß immer entscheiden, welche Taste gedrückt wurde, d.h. welcher Buchstabe eingegeben wurde.

Bei den beiden Beispielen müssen aber auch Daten an die Außenwelt zurückgegeben werden. Das Schrankenprogramm muß die Schranken heben oder senken, der Wortprozessor muß den Text auf den Bildschirm ausgeben, wenn er eingetippt wird. Er kann den Text aber auch speichern, wieder laden (z.B. zum Verbessern) und ausdrucken, je nach dem, wie es der Benutzer will.

In jedem Fall aber führt der Computer eine Reihenfolge logischer Operationen aus. In diesem Kapitel wollen wir uns nun mit den Vorgängen im Inneren des Computers, mit der Hardware, beschäftigen. Logische Operationen und logische Gatter.

Beachten Sie folgende Anweisungen:

Wenn (A=wahr), dann (Z=wahr)

Wenn (A=falsch), dann (Z=falsch)

A, Z sind immer wahr oder falsch; Zwischenzustände sind nicht möglich. Durch die beiden Anweisungn haben wir Z eindeutig definiert und zwar für alle Möglichkeiten von A. Wir wollen dies jetzt mit Hilfe eines elektronischen Schaltkreises nachvollziehen.

Wir definieren:

- 1. Wahr wird durch eine Spannung von +2V +5V (d.h. HIGH) symbolisiert.
- 2. Falsch wird durch eine Spannung von OV = +0, 5V (d. H LOW) symbolisiert.

Stellen Sie sich jetzt ein Stück Draht vor. Das eine Ende wird "Eingang-A", das andere "Ausgang-Z" genannt. Wir haben damit ein Modell unserer logischen Anweisung:

- 1. Wenn (A=HIGH) dann (Z=HIGH). Eine bei A angelegte Spannung "HIGH" ergibt die gleiche Spannung "HIGH" bei Z.
- 2. Wenn (A=LOW), dann (Z=LOW) Auch hier wird eine Spannung LOW uebertragen. Betrachten Sie dagegen folgende Anweisungen:
- 1. Wenn (A=wahr), dann (Z=falsch)

2. Wenn (A=falsch), dann (Z=wahr)

Diese etwas komplizierte Situation koennen wir nicht mehr durch ein Stückchen Draht nachvollziehen.

Wir müssen hier eine "NICHT-Schaltung" oder Negationsschaltung verwenden. Diese Schaltung wird von vielen Firmen angeboten, aber wir brauchen uns jetzt nur eine "Black Box" vorzustellen, die zwei Anschlüsse hat (Eingang A, AusgangZ). Eine hohe/niedrige Spannung bei A ergibt eine niedrige/hohe Spannung bei Z. Bei Z darf kein Eingangssignal anliegen; es ist aber möglich, an Z eine zweite "Nicht-Schaltung" anzuschließen. Das Siganl nach dem zweiten Ausgang wäre identisch mit dem ersten Eingangssignal.

Es gibt ein Standardsymbol, um eine Negationsschaltung zu zeichnen. (Abbildung 2.1)

Abbildung 2.1. Negationsschaltung

Es gibt auch ein Symbol, welches für eine Schaltung steht, die sich wie unser Stück Draht verhält. (Abbiludng 2.2.) Beachten Sie, daß hier der Kreis beim Ausgang fehlt. Dieser symbolisiert nämlich die Negation.

Abbildung 2.2 Logischer Buffer

In verschiedenen Situationen sollen vielleicht die Eingänge von verschiedenen logischen Gattern zu einem Ausgang eines logischen Gatters zusammengeschlossen werden. Um zu verhindern, daß der Ausgang zu hoch wird, werden logische Buffer verwendet.

Eine andere Anweisung:

Wenn (A=wahr), oder (B=Wahr), dann (Z=wahr). (Anderenfalls Z=falsch)

Hier handelt es sich um einen Ausgang (Z) bei zwei Eingängen (A, B). Üblicherweise werden die möglichen Kombinationen in einer Wahrheitstabelle angegeben:

INPUT A	INPUT B	 :	OUTPUT Z
: 0 : 0 : 1 : 1	0 1 0 1	:	0 1 1

Abbildung 2.3 Wahrheitstabelle: Z= (A ODER B)

Bei der beschriebenen Funktion handelt es sich um ein ODER-Gatter mit zwei Eingängen.

Dafür nun das Symbol:

Abbildung 2.4 A ODER-Gatter mit zwei Eingängen

Es sind auch ODER-Gatter mit 3 oder mehr Eingängen möglich:

Abbildung 2.4 B ODER-Gatter mit drei Eingängen

Ein Computer besteht aus sehr vielen dieser ODER-Gatter.

Man kann aber noch andere logische Operationen definieren:

Wenn (A=wahr), und (B=wahr), denn (Z=wahr)

Wie bei den ODER-Gattern können auch bei diesen UND-Gattern mehr als zwei Eingänge vorhanden sein.

Abbildung 2.5.B Und-Gatter mit 4 Eingängen

Wir haben also im Prinzip drei logische Gatter (UND,ODER, NICHT). Diese Gatter sind üblicherweise in Kunststoffgehäusen mit den entsprechenden Anschlüssen.

Zusätzlich müssen mindestens zwei Anschlüsse zur Stromversorgung der internen Schaltkreise vorhanden sein. In der weitverbreiteten "Transistor-Transistor-Logik"-Familie (TTL), die wir hier behandeln, werden Spannungen über 2V als "wahr" oder "1" und Spannungen unter 0,5V als "falsch" oder "0" angesehen. Spannungen zwischen 0,5V und 2V sind nicht erlaubt und können nicht gelesen werden. Spannungen, die höher als 5V oder negativ sind, führen zur Zerstörung des Bausteins. Die Ausgänge führen ebenso nur diese Spannungen.

Logische Schaltungen und Decoder

Problem: Vier Signale sind gegeben (A,B,C und D), die auf vier verschiedenen Leitungen zugeführt werden. Es soll eine Schaltung entworfen werden, die logisch "1" ausgibt, wenn gilt: ABCD = 1010 (d.H.A=1, B=0 ...)

Lösung: Wir bezeichnen unseren Ausgang mit "Z" Wir wollen folgende Schaltungen bauen:

Wenn (A=wahr) und (B=falsch) und (C=wahr) und (D=falsch), dann (Z=wahr)

Wegen B und D ist es unmöglich, dies mit einem UND-Gatter mit vier Eingängen zu erreichen. Wenn wir aber B und D invertieren (NICHT) können wir zwei neue Signale definieren:

M = NICHT BN = NICHT D

daraus ergibt sich:

Wenn (A=war) und (M=wahr) und (C=wahr) und (N=wahr, dann (Z=wahr)

Nun die Schaltung:

Abbildung 2.6 Beispielschaltung

In Abbildung 2.6 sehen Sie ein Beispiel für eine Decoderschaltung. Die Schaltung decodiert eine komplexe Eingabe und erzeut ein kennzeichnendes Signal für eine bestimmte Eingabe. Wenn die Eingabe ABCD einer Vierbitbinärzahl entspricht, dann decodiert unsere Decoderschaltung den Dezimalwert "10".

Erinnern Sie sich, daß einstellige Binärzahlen 16 Kombinationen ermöglichen (0-15). Es ist möglich einen Decoder zu bauen, der vier Eingängen und 16 Ausgängen hat. Jedes Ausgangssignal würde dann genau eine der Möglichkeiten darstellen. Wenn die Eingänge denn eine und nur eine der 16 Möglichkeiten darstellen, so führt genau ein Ausgang das Signal "wahr". Die Wahrheitstabelle für so eine Schaltung zeigt Abbildung 2.7. Die Schaltung zeigt Abbildung 2.8. Die Eingänge sind AO-A3; die Ausgänge YO-Y5.

Zusammenfassung der Verknüpfungsschaltungen

Zusammenfassung

Da vor allem am Anfang noch manchmal Zweifel über die Logik der Grundbausteine herrschen, ist im Folgenden der wichtigste Sachverhalt des bisher behandelten Stoffes zusammengetragen. Auch zum schnellen Nachschlagen wird sich die Tabelle als nützlich erweisen.

	Inverter	AND	NAND	OR	NOR	EX-OR	EX-NOR
alte Norm	E_DA	E_2 A	E_1 A	E_2 A	E_1 E_2	E ₁ e A	E_1 e A E_2
neue Norm	1	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		1	1 1 -	=1	<u>-</u> -
amerikan. Norm	→	\uparrow	\uparrow	Á	A	\Rightarrow	$\supset \!$
Boole'sche Funktions- gleichung	A = Ē	A=E ₁ ^E ₂	A=EgAE2	A=E ₁ v E ₂	A=E ₁ v E ₂	A=E ₁ /E ₂	A=E ₁ /E ₂
Logik - Tafel	E A 1 0 0 1	E ₁ E ₂ A 0 0 0 0 1 0 1 0 0 1 1 1	E ₁ E ₂ A 0 0 1 0 1 1 1 0 1 1 1 0	E ₁ E ₂ A 0 0 0 0 1 1 1 0 1 1 1 1	E ₁ E ₂ A 0 0 1 0 1 0 1 0 0 1 1 0	E ₁ E ₂ A 0 0 0 0 1 1 1 0 1 1 1 0	E ₁ E ₂ A 0 0 1 0 1 0 1 0 0 1 1 1

```
OUTPUTS
:INPUT:
:ABCD :0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15:
:0000 :1 0 0 0 0 0 0 0 0 0
 0
 0
 0
 0
 0
 0:
:0001 :0 1 0 0 0 0 0 0 0
 0
 0
 0
 0
 0:
 0:
:0010 :0 0 1 0 0 0 0 0 0
 0
 0
 0
 0
 0
:0011 :0 0 0 1 0 0 0 0 0
 0
 0:
:0100 :0 0 0 0 1 0 0 0 0
 0:
 0
 0
 0:
:0101 :0 0 0 0
 0
 1 0
 0
 0
 0
:0110 :0 0 0 0 0 0 1
 0
 0
 0
 0:
:0111 :0 0 0 0 0 0 0
 0
 0
 0
 0:
 100
 0
 0:
:1000 :0 0 0 0 0 0 0
 0 1 0
 0
 0
 0
 0
 0
 0
 0
 0
 0:
:1001 :0 0 0 0 0 0 0 0 0
:1010 :0 0 0 0 0 0 0 0 0
 1
 0
 0 0
 0:
 0:
 0 1
 0
 0
:1011 :0 0 0 0 0 0 0 0 0
 0 0
 1
 0 0
:1100 :0 0 0 0 0 0 0 0 0
 0:
 0
 1
 0 0:
:1101 :0 0 0 0 0 0 0 0 0 0
 0 0
 0 1
:1110 :0 0 0 0 0 0 0 0 0
 0
 0
 0
 0:
:1111 :0 0 0 0 0 0 0 0 0
 Ω
 0
 0
 O
 1:
 :
```

Abbildung 2.7

Wahrheitstabelle: Decoder für 4 Ein- und 16 Ausgänge

Abbildung 2.8
Decoderschaltung: 4 Ein- und 16 Ausgänge

Decoder wie der von oben werden in der Form eines kleinen Bauteils angeboten. Diese Chips haben 24 Anschlüsse, sogenannte Pins (4 Eingänge, 16 Ausgänge, 2 Stromanschlüsse und 2 "Enable"-Eingänge). Damit überhaupt ein Ausgang "wahr" führen kann, müssen diese beiden Enable-Eingänge "wahr" zeigen. Es gibt auch z. B. 3-8-Decoder oder 2-4-Decoder. Die Ausgänge dieser Bauteile sind oft invertiert im Gegensatz zu den oben genannten; d. h. der angewählte Ausgang führt LOW und alle anderen HIGH.

Abbildung 2.9 zeigt einen typischen TTL-IC mit einigen logischen Gattern.

Abbildung 2.9

Decoder und Speicher...

Decoder sind im Computer ein wichtiger Bestandteil bei Operationen mit dem Speicher. Der Speicher besteht aus einer großen Anzahl von Plätzen, auf denen der Computer "1" oder "0" speichern und abfragen kann. In 8-Bit-Computern sind diese Stellen zu Bytes mit je 8 Bit zusammengefaßt. Jedes Byte hat eine bestimmte Adresse. Die Zentraleinheit (CPU) erreicht ein bestimmtes Byte auf folgende Art und Weise:

- 1.) Die CPU setzt eine Schreib/Lese-Steuerleitung auf den notwendigen Wert (HIGH, LOW), um die benötigte Operation anzuzeigen.
- 2.) Die CPU gibt die Adresse des gesuchten Bytes aus.

Die Ausgabe erfolgt über bestimmte Leitungen, "Adress-Bus" genannt, in binärer Form. Bei den meisten Kleincomputern werden 16 Adressenleitungen verwendet. Somit können von der CPU 65536 Bytes angesprochen, d.h. 8 * 65536 = 524288 Bits kontrolliert werden. Die CPU müßte also kein 16-65536-Decoder sein. Der Großteil der Decodierung wird aber im Speicher selbst vollzogen, es muß also eine CPU mit über 65000 Pins gebaut werden.

Die 8 Bits einer Adresse werden bei Leseoperationen über 8 Leitungen (Daten-Bus) an die CPU weitergegeben. Bei einer Schreiboperation verläuft der Datentransport in einer anderen Richtung.

Abbildung 2.10 CPU-Bus-System

NICHT-UND-, WEDER-NOCH-, UND-, EXCLUSIV-ODER-Gatter...

Stellen Sie sich vor, an dem Ausgang eines UND-Gatters wird eine Negationsschaltung angeschlossen. Wir hätten folgende logische Operation (A, B=Eingänge, Z=Ausgang):

Wenn (A=wahr) und (B=wahr), dann (Z=falsch)

Diese logische Funktion nennen wir "NICHT-UND-Gatter". Wir schreiben dafür: Z=A NICHT-UND B. eine zweite Negationsschaltung ergibt wieder eine UND-Schaltung. NICHT-UND-Gatter sind einfacher herzustellen und deshalb sind NICHT-UND-Gatter billiger und mehr im Gebrauch.

Ebenso gibt es ODER-Schaltungen mit invertierten Ausgängen (sog. WEDER-NOCH-Gatter). Diese Gatter sind auch weiter verbreitet als ODER-Gatter. WEDER-NOCH-Gatter werden durch Kreise gekennzeichnet. (Siehe Abbildung 2.11 und 2.12).

Neben dem ODER-Gatter gibt es noch ein EXCLUSIV-ODER-Gatter, bei dem beide Eingänge wahr sein müssen.

Wenn (A=wahr) oder (B=wahr), und (A=falsch) oder (B=falsch), dann (Z=wahr)

Abbildung 2.13 zeigt das logische Symbol dafür.

Liste der Cursorkontrollzeichen

ASCII	PRINTS	DESCRIPTION		
146		Reverse Aus	Use CTRL key	
18	R	Reverse Ein	Use CTRL key	
3	C	RUN / STOP		
147	•	Bildschirm lösche	en	
19	S	Cursor nach ober	n links	
145		Cursor nach ober	ו	
17	Q	Cursor nach unte	en	
157		Cursor nach links	;	
29	<u> </u>	Cursor nach rech	its	
148		Insert		

Hier noch einige Beispiele:

```
10 PRINT"$P$P$ :REM CURSOR MOME
20 PRINT"IIII":REM CLEAR HOME
30 PRINT"phonon":REM CURSOR NACH RECHTS
40 PRINT"######":REM CURSOR NACH LINKS
50 PRINT"######":REM CURSOR NACH UNTEN
60 PRINT":TITT":REM CURSOR NACH OBEN
```

Es wurden jeweils fünf der Zeichen nebeneinander eingegeben. Teilweise werden auch die Steuerzeichen für die Farben verwendet.

Das Zeichen DEL ist ähnlich wie Cursor nach links jedoch in die horizontale Achse gespiegelt. Siehe hierzu auch die Liste der Cursorkontrollzeichen.

Maschinensprachen Monitor für den C-64

Maschinensprachen Monitor für den Commodore 64

Das nachfolgende BASIC-Programm erlaubt Ihnen das Experimentieren und Programmieren in Maschinensprache mit Ihrem CBM 64. Nach dem Starten des Monitors können Sie den Inhalt einzelner Speicherzellen ansehen, und wenn gewünscht ändern (S-Funktion).

Sie können einen bestimmten Speicherbereich hexadezimal auf dem Bildschirm auslisten (D = DUMP). Sie können den Inhalt eines Speicherbereiches verschieben (M = Move) und Maschinenprogramme auf Cassette speichern und wieder einlesen. Wichtig ist, daß Sie sich die Startadresse des abzuspeichernden Maschinenpogrammes sowie den Namen des Files merken. Dieser Monitor genügt für die ersten "Ausflüge" in den Speicher des Commodore 64. Sie können ROM und die Adressen in der Zeropage durchsuchen und viele weitere kleine Experimente durchführen.

Für die ersten Gehversuche in der Maschinensprachen-Programmierung ist dieser kleine Monitor auch völlig ausreichend.

Ein einfacher Monitor für den C-64

Nachfolgend finden Sie ein Programm für einen einfachen Monitor für den Maschinensprachenprogrammierer. Das Programm arbeitet auf der Grundversion des C-64.

- S = Substitute Speicher. Ändern des Inhaltes einer Speicherzelle.
- D = Dump. Ausgabe von Speicherzellen auf dem Bildschirm.
- W = SAVE (Speichern von Maschinenprogrammen auf Cassette)
- R = Lesen von Maschinenprogrammen auf Cassette
- M = Blocktransfer

Der sehr einfache Monitor ist in erster Linie für den ersten Kontakt mit Ihrem C-64 von Commodore gedacht. Er erlaubt dem Anwender kleine Expeditionen im ROM- und RAM-Bereich.

Bei Arbeiten mit dem Monitor hat sich gezeigt, daß man kleine Maschinensprachenexperimente ab der Adresse COO0 durchführen kann.

Von 0000 Hex bis ca. 03FB befinden sich die BASIC-Vektoren und Adressen, die der C-64 für seinen eigenen Betrieb benötigt. Von 400 Hex bis 07FF befindet sich der Bildschirmspeicher. Ab 800 hex (2048 dez) beginnt der BASIC-Textbereich. Beim C-64 endet der BASIC-Textbereich bei BFFF hex bzw. CFFF hex. Damit stehen im C-64 ca. 38k RAM ab Adresse 2048 für Anwenderprogramme zur Verfügung. (Ab C000 liegt ein geschützter BASIC-Bereich.)

Das Programm läßt dem Anwender ca. 30k Byte. Mit dem S-Befehl können Sie Speicherzellen ansehen und evtl. ändern. Nach Eingabe der Anfangsadresse können Sie die Adressen durch Drücken der Space-Taste erhöhen und mit der Taste 1 (Pfeil nach oben) die Adressen erniedrigen.

Wichtig ist, daß Anfangs- und Endadresse immer vierstellig in HEX eingegeben werden. Auch die Ausgabe erfolgt in HEX.

Zur Beendigung der Eingabe mit S drücken Sie Return. Zurück ins Menü immer mit der Spacetaste.

Sie können dann zurück in den Monitor. Erneutes Drücken von RETURN bringt Sie wieder in den BASIC-Interpreter.

Bei all Ihren Maschinensprachenexperimenten mit diesem Monitor müssen Sie also darauf achten, daß Sie nicht mit dem eigentlichen BASIC-Programm des Monitors oder mit dem Bildschirmspeicher in Berührung kommen. Der Bereich um 1000 Hex dürfte hier ganz gut geeignet sein, um Maschinensprachenprogramme sicher abzulegen.

Der Monitor erlaubt Ihnen weiterhin, Maschinenprogramme auf Cassette abzulegen und wieder einzulesen. Beim Abspeichern (SAVE) muß die Anfangs- und Endadresse sowie ein Name eingegeben werden. Beim Wiedereinladen muß der Name eingegeben werden. Nach der Aufforderung: "REWIND und DRUECKE TASTE", müssen Sie irgendeine Taste auf der C-64-Tastatur drücken. Am Bildschirm erscheint dann: "PRESS PLAY ON TAPE". Sie können jetzt das vorher gespeicherte Programm wieder einladen.

Beschreibung zum Monitor für C-64

Da unser Monitor relativ klein ist, könnte man ihn auch in den geschützten BASIC-Bereich ab Adresse C000 Hex legen und könnte dann seine Maschinensprachenprogramme ab 2048 dez ablegen und hat damit ca. 38k Byte für seine Maschinensprachenexperimente.

Hierzu müssen Sie Ihren C-64 vor dem Laden des Hexmons so präparieren, daß der BASIC-Arbeitsspeicher bei C000 = Hex (49152 dez)´ beginnt.

POKE 44,192 POKE 55,240 POKE 56,207 POKE 642,192 POKE 643,240 POKE 644,207 POKE 49152,0 NEW

Hexmonitor laden und mit RUN starten. Wenn Sie jetzt die Pointer wieder zurücksetzen, können Sie ein BASIC-Programm an die Adresse 2048 laden (Standard) und nach Umschalten auf den Bereich C000 mit dem dort liegenden Monitor das BASIC-Programm untersuchen und verändern.

Zurücksetzen der Pointer:

POKE 43,0:POKE 44,8:POKE 2048,0:NEW

auf C000 setzen:

POKE 43,0:POKE 44,192:POKE 49152,0

```
8003 PRINT"DECOPYRIGHT 1983 BY ING.M.HOFACKER GM
RH"
8006 PRINT" WINN MINLLE ZAHLEN BITTE IN"
8007 PRINT" WHEX UND ADRESSEN IMMER 4STELLEN EIN
 SCHL.NULLEN V.D.K)"
8008 PRINT" INFINZELNE BUCHSTOREN SPEZIFIZIEREN D
IE
 BEFEHLE"
8010 REM RESTART
8015 PRINT
8020 PRINT"S=SUBSTITUTE SPEICHER"
8030 PRINT"D=DUMP SPEICHERINHALT"
A040 PRINT"G=GO STARTE EIN PROGR.A.ADD."
8050 PRINT"M=MOVE BLOCKVERSCHIEBUNG"
8060 PRINT"W=WRITE SCHREIBE AUF CASS"
8070 PRINT"R=READ LESE VON CASSETTE"
8080 PRINT"RETURN=RETURN NACH BASIC"
8090 PRINT
8091 PRINT"HENN DAS PROMT * ERSCHEINT, BEFEHL (1
 BUCHSTABE) EINGEBEN"
8095 PRINT
8096 PRINT"* ";
8110 GET C$:IF C$="" GOTO 8110
8120 PRINTC$
8130 IF C$="S" GOTO 8400
8140 IF C$="D" GOTO 8700
8150 IF C$="G" GOTO 9300
8160 IF C#="M" GOTO 9400
8170 IF C$="W" GOTO 9700
8180 IF C#="R" GOTO 9900
8190 IF ASC(C$)=13 THEM END
8200 PRINT"UNGUELTIGER BEFEHL"
8210 PRINT
8220 PRINT
8230 GOTO 8010
8400 PRINT"NAECHSTE ADRESSE ERREICHEN SIE DURCH
 SPACE ZURUECK MIT 1"
8403 PRINT"AENDERN DES SPEICHERINHALTES DURCH EI
N- GABE DER ZWEISTELLIGEN";
8404 PRINT"
 RETURN VERLASSEN S
 HEXZAHL-MIT
TE DEN MODUS WIEDER"
8405 FRINT
8410 PRINT"ANFANGSADRESSE";
8420 INPUT HEX4$
```

122

```
8430 GOSUR 9000
8440 S=DEC4+1
8450 PRINT
8460 S=S-1
8470 GOSUB 9100
8480 PRINT" ";
8490 S0=PEEK(S)
8500 N=3:GOSUB 9150
8510 PRINT" -- ":
8520 DEC2=0
8530 FOR I=2 TO 1 STEP-1
8540 GET C$:IF C$="" GOTO 8540
8550 IF C$="†" GOTO 8450
8560 IF C$=" " GOTO 8640
8570 TEMP=ASC(C*)
8580 IF TEMP=13 GOTO 8095
8590 PRINTOS:
8600 F=48:IF TEMP>58 THEN F=55
8610 DEC2=DEC2+(TEMP-F)*I*I*I*I
8620 MEXT I
8630 POKE S,DEC2
8640 S=S+1
8650 PRINT
8660 GOTO 8470
8700 REM HEX DATEN INS RAM
 11
8705 PRINT
8710 PRINT"AMFANGSADRESSE";
8720 INPUT HEX4$
8730 GOSUB 9000
8740 L=DEC4
8745 PRINT
8750 PRINT"ENDADRESSE":
8760 IMPUT HEX4#
8765 PRINT
8770 GOSUR 9000
8780 H=DEC4
8790 D=H-L
8800 FOR I=1 TO D STEP 8
8810 S=L-1+I
8820 GOSUB 9100
8830 PRINT" ";
8840 FOR J=1 TO 8
8850 S0=PEEK(S-1+J)
```

```
8860 N=3:GOSUB 9150
8870 PRINT" ";
8880 MEXT J
8890 PRINT" "
8900 NEXT T
8910 GOTO 8095
9000 REM HEX STRING IN DEZIMAL
9010 DEC4=0:MULT=4096
9020 FOR I=1 TO 4
9030 TEMP=ASC(MIDs(HFX4s,I,1))
9040 F=48:IF TEMP>58 THEN F=55
9050 DEC4=DEC4+(TEMP-F)*MULT
9060 MULT=MULT/16
9070 NEXT I
9080 RETURN
9100 REM GIBT ZWEI ODER 4 HEX ZEICHEN
 AUS
9110 N=1
9120 S(1)=INT(S/4096)
9130 S(2) = INT((S-S(1) *4096)/256)
9140 80=(8-8(1)*4096)-8(2)*256
9150 S(3)=INT(S0/16)
9160 S(4)=(80-8(3)*16)
9170 FOR K=N TO 4
9180 F=48:IF S(K)>9 THEN F=55
9190 PRINTCHR$(S(K)+F);
9200 MEXT K
9210 RETURN
9300 REM MASCHINENSPRACHENPROGR,
9305 PRINT
9310 PRINT"STARTADRESSE":
9320 INPUT HEX4$
9330 GOSHR 9000
9340 SYS(DEC4)
9350 GOTO 8095
9400 REM VERSCHIEBE DATEN
9405 PRINT
9410 PRINT"STARTADRESSE";
9420 INPUT HEX4#
9430 GOSUB 9000
9440 L=DEC4
9445 PRINT
9450 PRINT"ENDADRESSE";
```

```
9460 INPUT HEX4$
9470 GOSUB 9000
9480 H=DFC4
9485 PRINT
9490 PRINT"NEUE ANFAMGSANRESSE":
9500 IMPUT HEX4$
9510 GOSUB 9000
9520 E=DEC4
9530 D=H-L
9540 FOR I=0 TO D
9550 J=I:IF LKE THEN J=D-I
9560 S=PEEK(L+J)
9570 Y=E+J
9580 POKE Y.S
9590 NEXT I
9600 GOTO 8095
9700 REM SCHREIRT AUF CASS
9705 PRINT
9710 PRINT"STARTADRESSE";
9720 INPUT HEX4$
9730 GOSUB 9000
9740 L=DEC4
9745 PRINT
9750 PRINT"ENDADRESSF":
9760 INPUT HEX4$
9770 GOSUB 9000
9780 H=DEC4
9790 D=H-L
9791 PRINT
9792 FS=-1:FD=-1:FC=191
9793 PRINT"FILENAME";
9794 INPUT F#
9795 OPEN1,1,1,F#
9797 J=LEN(STR#(TD))
9799 FS=FS+J
9810 PRINT#1, D
9820 FOR J≕0 TO D
9830 I=PEEK(L+J)
9840 PRINT#1,I
9841 K≒LEN(STR$(I))
9842 FE=IMT(-(FS+K)/FC)
9843 IF FE=FD GOTO 9849
9845 T=TI
```

```
9846 IF(TI-T)(5 GOTO 9846
9848 FS=-1
9849 FS=FS+K
9850 MEXT J
9860 CLOSE 1
9865 PRINT
9870 PRINT"DATEN AUF BAND GESPEICHERT"
9880 GOTO 8095
9900 REM LIEST DATEN VON CASS
9905 PRINT
9906 PRINT"FILENAME";
9907 INPUT F#
9908 PRINT
9910 PRINT"BAND ZURUECKSPULEN UND BELIEBIGE TAST
F--
 DRUECKEN!!"
9920 GET A$:IF A$=""THEN 9920
9930 OPEN1,1,0,F$
9940 IMPUT#1.D
9945 PRINT""
9950 PRINT"STARTADRESSE";
9960 IMPUT HEX4$
9970 GOSUB 9000
9974 PRINT
9975 L=DEC4
9980 FOR I=0 TO D
9990 IMPUT#1,X
9991 PRINT"X";
9992 POKE L+I,X
9993 NEXT I
9994 CLOSE1
9995 PRINT:PRINT
9996 PRINT"ENDE DES FILES"
9997 GOTO8095
```

READY.

Ein Miniassembler für C-64

Ein Miniassembler für C-64

Dieses Programm dient der schnellen und einfachen Erstellung von Maschinenprogrammen auf dem C-64.

Nach dem Programmstart und der Entscheidung für hexadezimale oder dezimale Eingabe, wird nach der Anfangsadresse gefragt. Sie sollte über 2000 Hex (8192 dez) liegen, damit der Assembler selbst nicht zerstört wird. Nach oben hin ist die Anfangsadresse durch die Verwendung der Integervariablen begrenzt. Es sollte also nicht mehr als 7000 oder 28672 dez eingegeben werden.

Der vor BASIC geschützte Bereich ab 033C hex (Cassettenpuffer) kann auch für Maschinenprogramme verwendet werden.

Cassettenpuffer des C-64 033C - 03FB hex 828 - 1019 dez

Man kann im Programm wählen, ob die Eingabe in Hexadezimal oder in Dezimal erfolgen soll. Hat man sich für eine Eingabeart entschieden, so erwartet das Programm, daß sämtliche Eingaben in die gewählte Art gemacht werden, bzw. eine Modusänderung erfolgt.

Das Programm stellt drei Auswahlkriterien zur Verfügung:

1. Modusänderung

Man kann jederzeit im Programm den Modus ändern, d. h. von Dezimal auf Hex oder umgekehrt übergehen. Bei der Eingabe von Adressen zeigt das Programm an, in welchem Modus es die Eingabe erwartet.

2. List

Bei Wahl der Funktion List stellt das Programm 4 Möglichkeiten zur

Verfügung, in denen es ausdrucken kann:

a) DEZ-ASS: Adressen dezimal, Befehle in Assembler

b) HEX-ASS: Adressen hexadezimal, Befehle in Assembler

c) DEZ-DEZ: Adressen und Befehle dezimal

d) HEX-HEX: Adressen und Befehle hexadezimal.

Der Ausdruck erfolgt wahlweise auf Drucker oder Bildschirm. Der Ausdruck NIO bedeutet, daß eine nicht identifizierbare Operation gefunden wurde.

3. Programm

Programm bedeutet, daß jetzt ein Programm geschrieben wird. Dazu wird der Adressenanfang im vorher gewählten Modus eingegeben.

Auf dem Bildschirm wird die erste Adresse ausgedruckt und das Programm erwartet jetzt die Eingabe eines Assemblerbefehls. Die Eingabe wird durch Drücken der Taste "Return" abgeschlossen. Das Programm erhöht die Adresse automatisch um die erforderliche Zahl.

Vorwärts- und Rückwärtsverzweigungen werden automatisch berechnet. Es können vom Verzweigungsbefehl aus auch Adressen angesprungen werden, die weiter als 127 Adressen vor- oder zurück liegen. Das Programm schreibt sich dafür automatisch ein Programm, das den Sprung dann ausführt.

Auf der rechten Seite des Bildschirms werden die Adressen und die jeweiligen Werte, die darin gespeichert werden, zur Kontrolle ausgedruckt.

Bei fehlerhaften Eingaben erfolgen die Fehlermeldungen "Befehl nicht vorhanden" falls ein Befehl erwartet wurde und "unzulänglicher Wert", falls z. B. eine Zahl größer als 255 in den Akku geladen werden soll.

Die Eingabe der Befehle erfolgt so, daß unmittelbar an den Befehl die Adressierungsart angehängt wird.

Hierbei bedeutet:

AB = absolute

IM = immediate

AX = absolute + Indexregister X

AY = absolute + Indexregister Y

IX = indirekt + Indexregister X

IY = indirekt + Indexregister Y

ZP = Zeropage

ZX = Zeropage + Indexregister X

ZY = Zeropage + Indexregister Y

LDAAB heißt also, daß der Akku mit dem 8192 Inhalt der Adresse 8192 geladen werden soll.

Man kann im Programm Masken setzen, die von jeder Stelle des Programms aus angesprungen werden können. Für diese Masken können die Buchstaben G-Z verwendet werden. A-F sind nicht zulässig, da bei Verwendung dieser Buchstaben eine eindeutige Unterscheidung zwischen Label und Hexzahl nicht mehr möglich wäre.

Bei Wahl einer falschen Marke erfolgt die Fehlermeldung "Label nicht verfügbar". Eine Marke wird gesetzt, indem man den Buchstaben und dahinter einen Punkt schreibt

Z. B. 8192 G. bedeutet, daß in Adresse 8192 ein Label gesetzt wurde.

8192 JMPAB bedeutet, daß absolut auf Maske 6901 G G gesprungen werden soll.

KOR Durch Eintippen von KOR anstelle eines Befehls kann man den Adressenanfang neu festlegen.

INF Durch Eintippen von INF anstelle eines Befehls springt man aus dem Programm. Die absoluten Werte des Labels werden hierbei in das Maschinenprogramm eingesetzt und das Programm stellt wieder die 3 Möglichkeiten LIST, MODUS und PROGRAMM zur Verfügung.

Während der Programmentwicklung kann man das erstellte Programm zum Testen über SYS (Adresse in dezimal) aufrufen.

Programmbeispiel:

Das folgende Maschinenprogramm läßt einen Asterisk durch Drücken der Taste "" über eine Bildschirmzeile wandern. Durch Betätigen der Taste "" Rückkehr aus dem Maschinenprogramm.

So steht das Programm auf dem Bildschirm, nachdem Sie es eingetippt haben

So sieht das Programm nach der Labelübersetzung aus, wenn bei LIST die Variante DEZ-ASS gewählt wurde.

829	NOP LDXIM		STAAX 55776
	И NOP LDYZP	855 856	LDAIM 42
833 834	197 CPYIM	857	STAAX 1504
	44 BNE 840	860 861	LDYIM Ø
838 839	RTS NOP	862 863	INY
841	CPYIM 47 BNE	865	CPYIM 255 BNE
843	FDUIN 835	867 868	863 CPXIM
	STAAX	869 870 871	BNE
	1504 INX	872	JMPAB 829
850 851	LDAIM 1	875	BRK

NOP Entstehen dadurch, daß beim Schreiben des Programms an diesen Stellen Marken gestanden haben, die nach der Labelübersetzung aber nicht mehr gebraucht wurden.

Und so sieht der Hexdump aus (bei LIST HEX-HEX gewählt).

0330	00EH	0342	00C0
033D	00A2	0343	0020
033E	0000	0344	00D0
033F	00EA	0345	0002
0340	00A4	0346	0060
0341	00C5	0347	00EA

Ø348	9909	Ø35A	00E0
0349	002F	035B	0005
Ø348	00D0	Ø350	00A0
034B	00F4	035D	9999
034C	00A9	035E	00EA
034D	0020	035F	0008
Ø34E	009D	0360	0000
Ø34F	00E0	0361	00FF
0350	0005	0362	0010
0351	00E8	0363	00FB
0352	00A9	0364	00E0
0353	0001	0365	0027
0354	009D	0366	00D0
0355	00E0	0367	00DS
0356	00D9	0368	004C
0357	0009	0369	003D
0358	00115 002A	036A	0003
0359	009D	036B	0000
	W W W		

Unser kleines Maschinensprachenbeispiel haben wir in den Cassettenpuffer ab 033C hex abgelegt. Dort liegt es geschützt vor BASIC und vor unserem Supermon 64. Mit dem Supermon 64 haben wir nun das Programm noch einmal disassembliert und ein Hexdump erstellt.

```
.M 033C 036F
.:033C EA A2 00 EA A4 C5 C0 2C
.:0344 D0 02 60 EA C0 2F D0 F4
.:034C A9 20 9D E0 05 E8 A9 01
.:0354 9D E0 D9 A9 2A 9D E0 05
.:035C A0 00 EA C8 C0 FF D0 FB
.:0364 E0 27 D0 D8 4C 3D 03 00
```

	0330	EΑ		NOP	
	033D	А2	99	LDX	#\$00
	033F	ΕĤ		NOP	
	0340	Ĥ4	C5	LDY	\$C5
. ,	0342	CØ	20	CPY	#\$20
	0344	100	02	BHE	\$0348
	0346	60		RTS	

```
0347 EA
 MUE
0348 C0 2F
 CPY #$2F
0348 D0 F4
 BNE $0340
034C A9 20
 LDA #$20
034E 9D E0 05
 STA $05E0,X
0351 E8
 TNX
0352 A9 01
 LDA #$01
0354 9D E0 D9
 STA $D9E0,X
0357 A9 2A
 LDA #$2A
0359 9D E0 05
 STA $05E0.X
035C A0 00
 LDY #$00
035E EA
 MOP
035F C8
 INY
0360 CO FE
 CPY #$FF
0362 DO FB
 BNE $035F
0364 E0 27
 CPX #$27
0366 D0 D8
 BNE $0340
0368 4C 3D 03
 JMP $033D
036B 00
 BRK
0360 00
 BRK
```

Programmbeschreibung

Wir laden das X-Register mit 0 und bringen den Inhalt der Zelle \$C5 = 197 dez in das Y-Register.

Die Speicherzelle 197 dez enthält das zuletzt gedrückte Zeichen. Durch Probieren haben wir die Werte für die Zeichen in Zelle 197 herausgefunden.

```
10 PRINT PEEK (197)
20 GOTO 10
```

Die Werte für die "\" und "\" Taste ergaben sich hier mit 44 und 47 (2C und 2F hex).

Wenn diese Tasten in unserem Programm gedrückt werden, werden sie im Y-Register übernommen. Mit den CPY Befehlen in 0342 hex und 0348 hex fragen wir den Y-Register ab, ob diese Werte gedrückt wurden.

Wird die "">" Taste gedrückt, laden wir den Akkumulator mit #\$20 (20 hex = 32 dez = Leerzeichen, siehe ASCII und CHR\$ Code Tabelle im mitgelieferten Handbuch). Dieses Leerzeichen wird nun in die erste Bildschirmzelle in der Zeile 13 gebracht (siehe Bildschirmadressen im Handbuch 1504 dez = 05E0 hex). Die indizierte Adressierung über X ermöglicht es nun durch Inkrementieren durch INX die Bildschirmadresse um eins zu erhöhen. In den Farbbildschirm laden wir nun die Farbe (schwarz) mit LDA#\$01, STA \$D9E0,X. Dann wird das Asterisk Zeichen gedruckt.

LDA #\$2A, STA \$05E0,X (2A hex = *)

Jetzt folgt eine kleine Warteschleife.

Die Schleife besteht aus den Befehlen:

035C LDY #\$00 035E NOP 025F INY 0360 CPY #\$FF 0362 BNE \$035F

1 PRINT CHR#(5)

In Zelle 364 hex wird das X-Register abgefragt, ob das Zeilenende (39 dez) bereits erreicht ist.

- .1033.ANDIX.1036.BITZP
- 40 DATA1037,ANDZP,1038,ROLZP,0040,FLP,2041,ANDIM,0042,ROLAC,4044,BITAB
- 50 DATA4045,ANDAB,4046,ROLAB,3048,BMI,1049,ANDIY ,1053,ANDZX,1054,ROLZX
- 60 DATA0056, SEC, 4057, ANDAY, 4061, ANDAX, 4062, ROLAX, 4064, RTI, 1065, EORIX, 1069, EORZP
- 70 DATA1070,LSRZP,0072,PHA,2073,EORIM,0<mark>074,LSRAC</mark> ,4076,JMPAB,4077,EORAB
- 80 DATA4078, LSRAB, 3080, BVC, 1081, EORIY, 1085, EORZX , 1086, LSRZX, 0088, CLI, 4089, EORAY
- 90 DATA4093,EORAX,4094,LSRAX,0096,RTS,1097,ADCIX ,1101,ADCZP,1102,RORZP,0104,PLA
- 100 DATA2105,ADCIM,0106,RORAC,1108,JMPIN,4109,AD
- 110 DATA1113,ADCIY,1117,ADCZX,1118,RORZX,0120,SE I,4121,ADCAY,4125,ADCAX
- 120 DATA4126,RORAX,1129,STAIX,1132,STYZP,1133,ST AZP,1134,STXZP,0136,DEY
- 130 DATA0138,TXA,4140,STYAB,4141,STAAB,4142,STXAB,3144,BCC,1145,STAIY
- 140 DATA1148,STYZX,1149,STAZX,1150,STXZY,0152,TY A,4153,STAAY,0154,TXS
- 150 DATA4157,STAAX,2160,LDYIM,1161,LDAIX,2162,LD XIM,1164,LDYZP,1165,LDAZP
- 160 DATA1166,LDXZP,0168,TAY,2169,LDAIM,0170,TAX,4172,LDYAB,4173,LDAAB
- 170 DATA4174,LDXAB,3176,BCS,1177,LDAIY,1180,LDYZ X,1181,LDAZX,1182,LDXZY
- 180 DATA0184,CLV,4185,LDAAY,0186,TSX,4188,LDYAX, 4189,LDAAX,4190,LDXAY
- 190 DATA2192,CPYIM,1193,CMPIX,1196,CPYZP,1197,CM PZP,1198,DECZP,0200,INY
- 200 DATA2201, CMPIM, 0202, DEX, 4204, CPYAB, 4205, CMPA B, 4206, DECAB, 3208, BNE
- 210 DATA1209,CMPIY,1213,CMPZX,1214,DECZX,0216,CL D,4217,CMPAY,4221,CMPAX
- **220 DATA4222, DECAX, 2224**, CPXIM, 1225, SBCIX, 1228, CPXZP, 1229, SBCZP, 1230, INCZP
- 230 DATA0232, INX, 2233, SBCIM, 0234, NOP, 4236, CPXAB, 4237, SBCAB, 4238, INCAB, 3240, BEQ
- 240 DATA1241, SBCIY, 1245, SBCZX, 1246, INCZX, 0248, SE D, 4249, SBCAY, 4253, SBCAX

```
250 DATA4254, INCAX
1300 FL%=0:PRINT"WWHDRESSENAMFANG":PRINT:PRINTMO
#(MO%):IMPUTZ#
1305 IFMOX=1THENGOSUB6000:ZZX=UM1:ZX=ZZX:PRINT:P
RINT:GOTO1319
1310 ZZX=VAL(Z$):ZX=ZZX
1312 PRINT:PRINT
1316 IFMOX=1THENDE=ZX:GOSUB5000:GOTO1319
1318 Z$=STR$(Z%)
1319 PRINTZ#
1321 PRINT"7
 ":PRINT"""Z$;"解";"B$
1322 IFB$="INF"THEN1980
1323 IFB#="KOR"THEN1300
1324 IFRIGHT$(B$,1)<>"."THENGOTO1327
1325 IFASC(B$)>70THENGOSUB3200:II=234:GOTO1430
1326 PRINT"LABEL NICHT VERFUEGBAR!": GOTO1316
1327 IFP%<>0THEN1470
1330 RESTORE:FORI=1T0151:READA$:READC$:IFB$=C$TH
EN1350
1340 NEXT: PRINT"BEFEHL NICHT VERFUEGBAR! " RESTO
RE:GOT01316
1350 RESTORE: II=VAL(MID$(A$,2,3))
1360 P%=VAL(MID$(A$,1,1))
1430 GOSUB4000:POKEZ%,II
1440 ZX=ZX+1
1460 GOTO1316
1470 IFMOX=0THEN1474
1471 Z$=B$:GOSUB6000:X=UM1
1472 FORI=1TOLEN(B$):IFASC(MID$(B$,I,1))>70THENI
FLEN(B$)>1THEN1486
1473 MEXTI:GOTO1475
1474 X=VAL(B$)
1475 IFASC(B#)>70THENGOSUB3200:GOTO1490
1476 IFMOX=0THENIFASC(B$)>57THEN1326
1480 IFX>255THENIFP%<3THEN1486
1482 GOTO1490
1486 PRINT"UNZULAESSIGER WERT!":GOTO1316
1490 ONP%GOTO1500,1500,1600,1520
1500 II=X
1510 GOSUB4000:POKEZ%,II:Z%=Z%+1:P%=0:GOTO1316
1520 H%=INT(X/256):II=X-H%*256
1523 GOSUB4000:POKEZ%, II:PRINT
```

```
1530 II=HX:ZX=ZX+1:GOSUB4000:POKEZX,II:ZX=ZX+1:P
%=0:GOTO1316
1600 IFX=0THEN1510
1605 IFABS(X-ZX)>127THEN1650
1610 II=X-Z%-1:IFIIK0THENII=256+II
1620 GOTO1510
1650 II=3:GOSUB4000:POKEZ%,II:Z%=Z%+1:PRINT
1660 II=76:GOSUB4000:POKEZX,II:ZX=ZX+1:L=ZX+5:M=
INT(L/256):II=L-M*256:PRINT
1665 GOSUB4000:PRINT:POKEZ%,II:Z%=Z%+1:II=M:GOSU
B4000:PRINT:POKEZX;II:ZX=ZX+1
1670 II=76:GOSUB4000:POKEZXJII:ZX=ZX+1:PX=2:PRIN
T:G0T01520
1980 PRINT"LABELUEBERSETZUNG": GOTO2200
1990 MOX=ZOX:PRINT"3"
2000 PRINT"WAEHLE!":PRINT:PRINT"1.LIST":PRINT"2.
MODUSAENDERUNG"
2005 PRINT"3.PROGRAMM"
2010 GETGX: ONG%GOTO2030,6,1300
2020 GOTO2010
2030 PRINT:PRINT:PRINT"DEZ-ASS=1":PRINT"HEX-ASS=
2":PRINT"DEZ-DEZ=3":PRINT"HEX-HEX=4"
2035 FLW=1: INPUTLING
2040 PRINT:PRINT:INPUT"DRUCKER (JZN)";DR$
2050 PRINT:PRINT"ANFANG, ENDE"
2055 ZOX=MOX:PRINT:PRINTMO*(MOX):IFMOX=0THEN2065
2060 INPUTNZ$, I$:Z$=NZ$:GOSUB6000:Z%=UM1-2:Z$=I$
:GOSUB6000:EX=UM1-1:GOT02068
2065 INPUTZ%, EX: Z%=Z%-2: E%=E%-1
2068 IFDR$="J"THENOPEN4,4:CMD4
2070 IFLDX>2THEN7000
2075 IFLD%=2THENMO%=1:GOTO2080
2078 MOX=0
2080 GOSUB3000: VX=VAL(MID$(A$,1,1))
2130 GOSUB3000: V%=VAL(MID$(A$,1,1))
2132 IFMOX=0THEN2135
2134 DE=ZW:GOSUB5000:PRINTZ#;" ";C#:GOTO2137
2135 PRINTZ%; C#
2137 IFZ%CE%THEN2150
2140 PRINT:PRINT"FERTIG, TASTE DRUECKEN!"
2145 GETG$: IFG$=""THEN2145
2146 IFDR#="J"THENCLOSE4,4
```

```
2148 GOTO1990
2150 IFV%=0THEN2130
2160 ZX=ZX+1:IFVX>2THFN2165
2164 II=PEEK(Z%):GOSUB4000:GOTO2130
2165 P1%=PEEK(Z%):IFV%=4THEM2190
2170 IFP1%>127THENII=Z%+P1%-255:GOSUB4000:GOTO21
30
2175 II=P1%+Z%+1:GOSUB4000:GOTO2130
2190 II=P1X+256*PEEK(ZX+1):GOSUB4000:PRINT
2195 ZX=ZX+1:GOTO2130
2200 FORI=1T020:P%=0:IFLAs(I)=""THENNEXTI:GOT04
2210 FORJ=1TOLEN(LA$(I))
2220 IFMID#(LA#(I),J,1)=Z#(P%)THEN2225
2222 GOT02290
2225 AN%(P%)=VAL(RIGHT#(LA#(I),LEM(LA#(I))-J))
2230 ONPXGOTO2290,2290,2250,2260 .
2240 GOTO2290
2250 L=AN%(0)-AN%(3):IFL<0THENL=256+L
2255 POKEAN%(3),L:GOTO2290
2260 HX=INT((ANX(0)+1)/256):L=ANX(0)+1-HX*256:PO
KEAN%(4),L:POKEAN%(4)+1,H%
2290 MEXTJ
2300 IFP%=0THENP%=3:GOTO2210
2310 IFP%=3THENP%=4:GOTO2210
2320 NEXTI: GOTO4
3000 ZX=ZX+1:RESTORE:PEX=PEEK(ZX)
3010 FORJ=1T0151:READA#:READC#:IFPEX=VAL(MID#(A#
,2,3))THENRETURN
3020 NEXTJ:C#="NIO":A#="0":RETURM
3200 LAM=ASC(LEFT$(B$,1))-70:2Z$=STR$(Z%):2Z$=Z$
(P%)+RIGHT#(ZZ#,LEN(ZZ#)-1)
3300 LA$(LAX)=LA$(LAX)+ZZ$:RETURN
4000 IFMOX=1THENDE=ZX:GOSUB5000:NZ$=Z$:DE=II:GOS
UB5000: I #= Z #: GOTO 4090
4050 NZ$=STR$(Z%):I$=MID$(STR$(II),2)
4100 PRINTNZ$;" "; [$; "M": RETURN
5000 Z1=3:Z$=""
5010 Z3=INT(DE/16 *Z1):Z$=Z$+MID$(HE$,Z3+1,1)
5020 DE=DE-Z3*16†Z1
5030 Z1=Z1-1:IFZ1=-1THENRETURN
5040 GOTO5010
6000 UM1=0:Z1=3
```

6005 IFLEN(Z\$)<4THENZ\$="0"+Z\$:GOTO6005
6010 FORI=1TO4:FORJ=1TO16
6020 IFMID\$(Z\$,I,1)=MID\$(HE\$,J,1)THENUM1=UM1+(J1)*16†Z1
6030 NEXTJ:Z1=Z1-1:NEXTI:RETURN
7000 IFLDX=4THENMOX=1:GOTO7002
7001 MOX=0
7002 ZX=ZX+2
7005 FORI=ZXTOEX+1:II=PEEK(ZX):GOSUB4000:ZX=ZX+1

7010 NEXT:GOT02140

Notizen

Disassembler

Disassembler

Ein einfacher Disassembler in BASIC für den C-64.

```
10 PRINT"
 * 6502 DISASSEMBLER COMMODORE 64 *"
20 PRINT TAB(23)"COPYRIGHT (C)"
25 PRINT TAB(27)"1983 BY"
30 PRINT TAB(20)"ING.W.HOFACKER GMBH"
35 PRINT:PRINT:PRINT:PRINT
40 DIM A$(255),CO$(15),AD$(3),I$(0),Z$(0),P$(0),L$(0),E$(0
),AD(0),ŽA(0),N%(0)
45 DIM Q(0),M(0),Z(0),A(0),PX(2)
50 DATA 0.1.2.3.4.5.6.7.8.9.A.B.C.D.E.F:FOR M≃0 TO 15:READ
CO$(M):NEXT
55 FOR M=0 TO 255:READ A$(M):NEXT:FOR M=1017 TO 1023:READ
NZ:POKE MUNZ:NEXT
60 PRINT"FOLGENDE FUNKTIONEN STEHEN ZUR"
65 PRINT" VERFUEGUNG: "
70 PRINT:PRINT"DISASSEMBLER
 : D":PRINT"ERLAEUTERUNG
 : T"
75 PRINT"BEISPIEL
 : B":PRINT"ENDE DES PROGRAMMS:
E"
80 PRINT:PRINT"#FUNKTION ? "
85 GET E$: IF E$=""GOTO85
90 IF E$="D"THEN PRINT"D":GOT0290
95 IF E$="D"THEN PRINT"□":GOTO290
100 IF E$="T"GOT0120
105 IF E$="B"GOTO170
110 IF E$="E"THEN PRINT"D":END
115 GOT080
120 PRINT"DDIESER DIASSEMBLER IST AUF DEN GE-
 SAMMTEN
ADRESSIERBEREICH"
125 PRINT"ANWENDBAR, ALSO AUCH AUF DEN PROM-
 BEREICH.
":PRINT
```

```
130 PRINT"DIE 'ASSEMBLY LANGUAGE FORM' WIRD
 DABET ET
WAS ABGEAENDERT:"
135 PRINT:PRINT TAB(10)"Z = ZERO PAGE":PRINT TAB(10)"I
 INDIRECT"
140 PRINT TAB(10)"ZX = ZERO PAGE,X":PRINT TAB(10)"IX = (IN
DIRECT, X)"
145 PRINT TAB(10)"IY = (INDIRECT),Y":PRINT
150 PRINT"BEI DEN RELATIVEN SPRUNGBEFEHLEN IST
 DAS SPRII
NGZIEL (DEZ.) ANGE-"
155 PRINT"GEBEN UND MIT EINEM STERNCHEN (*)
 VERSEHEN
.":PRINT
160 PRINT"CODES, DIE KEINEM BEFEHL ENTSPRECHEN,
 SIND MIT
 '*' GEKENNZEICHNET."
165 PRINT:GOT080
170 PRINT"DABEISPIEL: ": PRINT: PRINT
175 PRINT"
 ADRESSE
 CODE
 OP-
 OPER-"
180 PRINT"
 DEZI.
 HEX.
 OP LO HI
 COTIE
 RAND"
185 PRINT" -
190 PRINT" 58443
 20 69 E2
 E44B
 JSR.
 57961"
195 PRINT" 58446
 C9 1D
 29"
 E44E
 CMP #
200 PRINT"
 58448
 E450
 DØ 12
 BME
 58468*":PRINT
205 PRINT: TAB(31)"^":PRINT:PRINT TAB(30)"MODE":PRINT:PRINT
:PRINT:PRINT:PRINT
210 GOT080
290 PRINT: INPUT"STARTADRESSE"; AD: INPUT"ENDADRESSE
 ";ZA:PR
INT
300 A=AD:GOSUB570:I$=A$(Q)
310 GOSUB500:AD$(1)=L$:IF I$="*"THEN GOSUB520:AD$(2)="*":I
$="":GOTO340
320 ON VAL(RIGHT$(I$,1))GOSUB520,530,550
330 Is=MIDs(Is,1,LEN(Is)-1):Is=LEFTs(Is,3)+" "+MIDs(Is,4)
340 Z$=AD$(1)+" "+AD$(2)+" "+AD$(3):M=256
350 Q=AD/M:N%=Q-256*INT(Q/256):GOSUB510:AD$(2)=L$
360 IF M=1 THEN AD$(0)=AD$(1)+AD$(2):GOTO380
370 AD$(1)=AD$(2):M=1:GOTO350
380 IF LEFT$(I$,1)="B"GOTO410
390 PRINT AD;TAB(8)AD$(0);TAB(15)Z$;TAB(26)I$;TAB(32)P$:IF
(AD+Z)>ZA GOTO80
400 AD=AD+Z:GOT0300
410 IF LEFT$(I$,3)="BIT"OR LEFT$(I$,3)="BRK"GOTO390
420 NX=VAL(P$):IF NX=>128 THEN P$=STR$(AD+Z+NX-256):GOTO44
430 P#=STR#(AD+Z+N%)
```

- 440 P\$=P\$+"*":G0T0390
- 500 N%=Q
- 510 L\$=C0\$(N%/16)+C0\$(N% AND 15):RETURN
- 520 AD\$(2)="":AD\$(3)="":Z=1:P\$="":RETURN
- 530 A=AD+1:GOSUB570:P\$=STR\$(Q):GOSUB500:AD\$(2)=L\$
- 540 AD\$(3)="":Z=2:RETURN
- 550 FOR M=1 TO 2:A=AD+M:GOSUB570:P%(M)=Q:GOSUB500
- 560 AD\$(M+1)=L\$:NEXT:Z=3:P\$=STR\$(P%(1)+256*P%(2)):RETURN
- 570 POKE1019, INT(A/256):POKE1018, A-256*INT(A/256):SYS(1017
-):Q=PEEK(1016)
- 580 RETURN
- 710 DATA BRK1,ORAIX2,*,*,*,*,ORA2,ASL2,*,PHP1,ORA#2,ASLA1,*,
 ,ORA3,ASL3,,BPL2
- 720 DATA ORAIY2,*,*,*,ORAZX2,ASLZX2,*
- 730 DATA CLC1,ORAY3,*,*,*,0RAX3,ASLX3,*,JSR3,ANDIX2,*,*,BIT2,AND2,ROL2,*
- 740 DATA PLP1, AND#2, ROLA1, *, BIT3, AND3, ROL3, *, BMI2, ANDIY2, *
 .*, *, ANDZX2, ROLZX2, *
- 750 DATA SEC1, ANDY3, *, *, *, ANDX3, ROLX3, *, RTI1, EORIX2, *, *, *, EOR2, LSR2, *, PHA1
- 760 DATA EOR#2,LSRA1,*,JMP3,EOR3,LSR3,*,BVC2,EORIY2,*,*,*,
 EORZX2,LSRZX2,*,CLI1
- 770 DATAEORY3,*,*,*,*,EORX3,LSRX3,*,RTS1,ADCIX2,*,*,*,ADC2,ROR2,*,PLA1,ADC42
- 780 DATA RORA1,*, JMPI3, ADC3, ROR3,*, BVS2, ADCIY2,*,*,*, ADCZX 2, RORZX2,*, SEI1
- 790 DATA ADCY3,*,*,*,*,ADCX3,RORX3,*,*,STAIX2,*,*,STY2,STA2, STX2,*,DEY1,*,TXA1,*
- 800 DATA STY3,STA3,STX3,*,BCC2,STAIY2,*,*,STYZX2,STAZX2,ST XZY2,*,TYA1,STAY3
- 810 DATA TXS1,*,*,STAX3,*,*,LDY#2,LDAIX2
- 820 DATA LDX#2,*,LDY2,LDA2,LDX2,*,TAY1,LDA#2,TAX1,*,LDY3,LDA3,LDX3,*,BCS2
- 830 DATA LDAIY2,*,*,LDYZX2,LDAZX2,LDXZY2,*,CLV1,LDAY3,TSX1 ,*,LDYX3,LDAX3
- 840 DATA LDXY3,*,CPY#2,CMPIX2,*,*,CPY2,CMP2,DEC2,*,INY1,CMP#2,DEX1,*,CPY3,CMP3
- 850 DATA DEC3,*,BNE2,CMPIY2,*,*,*,CMPZX2,DECZX2,*,CLD1,CMP Y3,*,*,*,CMPX3,DECX3
- 860 DATA *,CPX#2,SBCXI2,*,*,CPX2,SBC2,INC2,*,INX1,SBC#2,NO P1,*,CPX3,SBC3,INC3
- 870 DATA *,BEQ2,SBCIY2,*,*,*,SBCZX2,INCZX2,*,SED1,SBCY3,*,
 ,,SBCX3,INCX3,*
- 880 DATA 173,0,0,141,248,3,96

Notizen

A9 XX

Es wird das Folgebyte in den Akkumulator geladen.

z.B. A9 AA LDA #\$AA

Die Hex-Zahl AA wird in Akku geladen.

AD XX XX

Es wird der Inhalt der Speicherzelle in den Akkumulator geladen, der sich aus den Folgebytes ergibt. Zu beachten wäre Lower- und Higherbyte.

z.B. AD 00 17 LDA \$1700

Der Inhalt der Adresse 1700 wird in den Akku geladen.

A5 XX

Es wird der Inhalt der Speicherzelle in den Akkumulator geladen, die sich aus dem Folgebyte ergibt. Es ist eine Adresse in der Zeropage.

z.B. A5 0A LDA \$0A

Der Inhalt der Adresse 00 0A wird in den Akku geladen.

A1 XX

Es wird der Inhalt des X-Register's zum Folgebyte addiert. Das Ergebnis dieser Addition ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte und die nächstfolgende Adresse des Higherbyte. Der Inhalt der Adresse, die sich aus Lower- und Higherbyte ergibt, wird in den Akkumulator geladen.

z.B. A1 03 LDA (03,X)

X-Registerinhalt ist z. B. 04; 03 + 04 \rightarrow 07. Inhalt der Adresse 0007 ist z. B. AA. Inhalt der nächstfolgenden Adresse, also 0008 ist z. B. 01 Lowerbyte ist AA; Higherbyte ist 01. Es wird also der Inhalt der Adresse 01 AA in den Akku gespeichert.

Wichtig:

Es wird kein Überlauf bei der Addition des X-Registerinhalts und des Folgebytes geprüft. D. h. FE + 04 ergibt nicht 01 02 sondern 02. Die 1 wird nicht berücksichtigt.

B1 XX

Es wird der Inhalt der Adresse des Folgebytes zum Y-Registerinhalt dazu addiert. Dies ergibt eine neue Adresse, deren Inhalt in den Akkumulator geladen wird.

Tritt bei der Addition Folgebyte und Y-Registerinhalt, ein Überlauf auf, (Carry-Flag wird gesetzt) so wird der Überlauf zu der nächstfolgenden Adresse im Folgebyte angegeben ist addiert. Dabei ist nun der Wert ohne Überlauf das Lowerbyte und die Addition, Überlauf und Inhalt der nächstfolgenden Adresse, das Higherbyte. Tritt hier ein Überlauf auf, so wird er nicht berücksichtigt. Der Inhalt der Adresse, die sich aus Lower- und Higherbyte ergibt wird in den Akkumulator geladen.

1. ohne Überlauf

z.B. B1 07 LDA (07),Y

Y-Registerinhalt ist z. B. 04. Inhalt der Speicherzelle 0007 ist z. B. 01; 01 + 04 \rightarrow 05 Der Inhalt der Speicherzelle 0005 wird in den Akku geladen.

2. mit Überlauf

z.B. B1 07 LDA (07),Y

Y-Registerinhalt ist z. B. 04; Inhalt der Speicherzelle 0007 ist z. B. FE; FE + 04 \rightarrow 1. Überlauf 02 d. h. Überlauf hat stattgefunden (Carry-Flag ist gesetzt). 2 ist nun das Lowerbyte und die Addition des Zelleninhaltes der Adresse Folgebyte 07 + 1 also Adresse 0008 und Überlauf 1 ist das Higherbyte. Z. B. Inhalt der Adresse 0008 ist 04. 04 + Überlauf ist nun das Higherbyte. Lower- und Higherbyte ergeben nun die Adresse 0502. Der Inhalt dieser Adresse wird in den Akku geladen.

Bernerkung:

Ist zum Beispiel der Inhalt der Adresse 0008 = FF, wobei die Addition mit dem Überlauf wieder einen Überlauf erzeugen würde, so wird diesmal der neuerlich erzeugte Überlauf nicht

berücksichtigt. Also $FF + 1 \rightarrow 100$ Hier würde der Inhalt der Adresse 0002 in den Akku geladen.

B5 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Die Addition ist eine neue Adresse, deren Inhalt in den Akkumulator geladen wird.

z.B. B5 07 LDA 07 X

X-Registerinhalt ist z. B. 01; 07 + 01 \rightarrow 08. Inhalt der Adresse 0008 ist z. B. FF, wobei FF nun in den Akku geladen wird.

BD XX XX

Es werden die Adresse, die sich aus den 2 Folgebytes ergibt, Lower- und Higherbyte berücksichtigt, und der Inhalt des X-Register's addiert. Die Addition ergibt eine neue Adresse, deren Inhalt in den Akkumulator geladen wird.

z.B. BD 00 17 LDA \$1700,X

X-Registerinhalt ist z. B. 01; $1700 + 01 \rightarrow 1701$. Inhalt der Adresse 1701 wird in Akku geladen.

B9 XX XX

Ist der analoge Befehl zu BD XX XX, nur im Unterschied dazu, wird hier das Y-Register angesprochen.

z.B. B9 00 17 LDA \$1700,Y

LDX

A2 XX

Es wird das Folgebyte in das X-Register geladen.

z.B. A2 FO LDX \$FO

Die Hex-Zahl F0 wird in X-Register geladen.

AE XX XX

Es wird der Inhalt der Speicherzelle geladen, die sich aus den Folgebytes ergibt. Lower- und Higherbytes berücksichtigt.

z.B. AE 00 10 LDX \$1000

Der Inhalt der Adresse 1000 wird in X-Register geladen.

A6 XX

Es wird der Inhalt der Speicherzelle in das X-Register geladen, die sich aus dem Folgebyte ergibt. Es ist eine Adresse in der Zeropage.

z.B. A6 00 LDX \$10

Der Inhalt der Adresse 0010 wird in X-Register geladen.

B6 XX

Es wird das Folgebyte mit dem Inhalt des Y-Register's addiert. Die Addition ist eine neue Adresse, deren Inhalt in das X-Register geladen wird.

z.B. B6 08 LDX \$08,Y

Y-Registerinhalt sei 01; 08 + 01 \rightarrow 09. Inhalt der Adresse 09 wird in das X-Register geladen.

BE XX XX

Es werden die Adresse, die sich aus den 2 Folgebytes ergibt, Lowerund Higherbyte berücksichtigt, und der Inhalt des Y-Register's addiert. Die Addition ergibt eine neue Adresse deren Inhalt`in das X-Register geladen wird.

z.B. BE 00 09 LDX \$900,Y

Y-Registerinhalt sei z. B. 01; 0900 + 01 \rightarrow 0901. Inhalt der Adresse 0901 wird im X-Register geladen.

AO XX

Es wird das Folgebyte in das Y-Register geladen.

z.B. AO EE LDY #\$EE

Die Hex-Zahl EE wird in das Y-Register geladen.

AC XX XX

Es wird der Inhalt der Speicherzelle, die durch die Folgebytes angegeben wird, Lower- und Higherbytes berücksichtigt, in das Y-Register geladen.

z.B. AC 00 08 LDY \$800

Der Inhalt der Adresse 0800 wird in das Y-Register geladen.

A4 XX

Es wird der Inhalt der Speicherzelle, die durch das Folgebyte angegeben ist, in das Y-Register geladen.

z.B. B4 OF LDY \$0F,X

X-Registerinhalt sei z. B. 02; $0F + 02 \rightarrow 11$. Inhalt der Adresse 11 wird in das Y-Register geladen.

BC XX XX

Es werden die Adresse, die sich aus den 2 Folgebytes ergibt, Lowerund Higherbyte berücksichtigt, und der Inhalt des X-Registers addiert. Das Y-Register wird mit dem Inhalt der aus Addition ergebenen Adresse geladen.

z.B. BC 00 06 LDY \$600,Y

X-Registerinhalt sei z.B. 04; 0600 + 04 \rightarrow 0604. Inhalt der Adresse 0604 wird ins Y-Register geladen.

STA

8D XX XX

Der Inhalt des Akkumulator's wird in die Adresse gespeichert, die sich aus den Folgebytes ergeben, Lower- und Higherbyte berücksichtigt.

z.B. 8D 00 05 STA \$500

Akkuinhalt sei z.B. DD DD wird in die Adresse 0500 gespeichert.

85 XX

Der Inhalt des Akkumulators wird in die Adresse gespeichert, die sich aus dem Folgebyte ergibt. Die Adresse liegt in der Zeropage.

z.B. 85 07 STA \$07

Akkuinhalt sei z. B. 01 01 wird in die Adresse 07 gespeichert.

81 XX

Es wird der Inhalt des X-Register's zum Folgebyte addiert. Das Ergebnis dieser Addition ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte. Die nächstfolgende Adresse ist das Higherbyte. Der Akkuinhalt wird in die Adresse gespeichert, die sich aus Lower- und Higherbyte ergibt.

z.B. 81 07 STA (07,X)

X-Registerinhalt sei z. B. 04; 07 + 04 \rightarrow 0B. Inhalt der Adresse 000B sei z. B. AB. Inhalt der nächstfolgenden Adresse also 000C, sei z. B. 02. Lowerbyte = AB; Higherbyte = 02. Es wird der Akkuinhalt in die Adresse 02AB gespeichert.

Bemerkung:

Tritt ein Überlauf bei der Addition des X-Registerinhaltes und dem Folgebyte auf, so wird der Überlauf nicht berücksichtigt. D. h. FF + 02 ergibt 101 wobei nur 01 bewertet wird.

91 XX

Es wird der Inhalt der Adresse des Folgebytes zum Y-Registerinhalt dazu addiert. Diese Addition ergibt eine neue Adresse, in die der Akkuinhalt gespeichert wird.

Tritt bei der Addition zu Folgebyte und Y-Registerinhalt ein Überlauf auf (Carry-Flag wird gesetzt), so wird der Überlauf zu der nächstfolgenden Adresse im Folgebyte angegeben ist, addiert. Der Wert ohne Überlauf ist das Lowerbyte und die Addition plus Überlauf der nächstfolgende Adresseninhalt des Higherbytes. Tritt hier ein Überlauf auf, so wird er nicht berücksichtigt. Der Akkuinhalt wird in die Adresse gespeichert, die sich aus Lower- und Higherbyte ergibt.

1. ohne Überlauf:

z.B. 91 08 STA (08),Y

Y-Registerinhalt 05. Inhalt der Speicherzelle 0008 ist z.B. 04; $04 + 05 \rightarrow 09$. Akkuinhalt wird in Speicherzelle 0009 geladen.

2. mit Überlauf:

z.B. 91 08 STA (08),Y

Y-Registerinhalt 05. Inhalt der Speicherzelle 0008 ist z. B. FD; FD + 05 → Überlauf 1 02. Ein Überlauf hat stattgefunden. 02 ist nun das Lowerbyte. Die Addition des Zelleninhaltes der Adresse Folgebyte + 1 (08 + 1) also Inhalt der Adresse 09 und Überlauf 1 ergeben das Higherbyte. Z.B. Inhalt der Adresse 0009 ist 04. 04 + 1 (Überlauf) ist das Higherbyte also 05 Lower- und Higherbyte ergeben die Adresse 0502. Der Akkuinhalt wird in diese Adresse geladen.

Bemerkung:

Ist z. B. der Inhalt der Adresse 0009 = FF wobei die Addition mit dem vorherigen Überlauf wieder einen Überlauf ergibt, so wird der neuerliche Überlauf nicht berücksichtigt.

Also FF + 1 \rightarrow 1 00. D. h. 00 ist das Higherbyte. Der Inhalt des Akku würde also in Adresse 00 02 geladen.

95 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Das Ergebnis ist eine neue Adresse, in die der Inhalt des Akkumulator's geladen wird.

z.B. 95 09 STA \$09 X

X-Registerinhalt sei z. B. 01; $09 + 01 \rightarrow 0A$. Akkuinhalt wird in Adresse 000A gespeichert.

9D XX XX

Es wird die Adresse, die sich aus den beiden Folgebytes ergibt, (Lowerund Higherbyte) und der Inhalt des X-Register's addiert. Das Ergebnis der Addition ist die Adresse, in die der Akkuinhalt gespeichert wird.

z.B. 9D 00 01 STA \$100,X

X-Registerinhalt sei z. B. 01; $0100 + 01 \rightarrow 0101$. Inhalt des Akku wird in Adresse 0101 geladen.

99 XX XX

Dies ist der analoge Befehl zu 9D XX XX, nur daß hier mit dem Y-Register gearbeitet wird.

z.B. 99 00 01 STA \$100,Y

STX

8E XX XX

Es wird der Inhalt des X-Registers in die Speicherzelle geladen, die sich aus den beiden Folgebytes ergibt (Lower- und Higherbyte berücksichtigt).

z.B. 8E 00 01 STX \$100

X-Registerinhalt wird in Speicherzelle 0100 gespeichert.

86 XX

Es wird der Inhalt des X-Registers in die Speicherzelle geladen, die durch das Folgebyte angegeben ist.

Es ist eine Adresse aus der Zeropage.

z.B. 86 OF STX \$0F

X-Registerinhalt wird in der Adresse 000F abgespeichert.

96 XX

Es wird das Folgebyte mit dem Inhalt des Y-Registers addiert. Das Ergebnis ist die Adresse, in das der X-Registerinhalt gespeichert wird.

z.B. 96 FO STX \$F0,Y

Y-Registerinhalt soll z. B. 01 sein. $F0 + 01 \rightarrow F1$. Inhalt des X-Registers wird in F1 gespeichert. Kommt bei der Addition ein Überlauf zustande, so wird er nicht verarbeitet.

Z.B. F1 + 0F \rightarrow 100; hier wird X-Registerinhalt in 0000 gespeichert.

STY

8XXXXX

Es wird der Inhalt des Y-Registers in die Adresse geladen, die sich aus den Folgebytes ergeben (Lower- und Higherbyte berücksichtigt).

z.B. 8C 00 03 STY \$300

D. h. Y-Registerinhalt wird in Adresse 0300 abgespeichert.

84 XX

Es wird der Inhalt des Y-Registers in die Adresse geladen die sich aus den Folgebyte ergibt.

z.B. 8401 STY 01

D. h. Y-Registerinhalt wird in Adresse 0001 gespeichert.

94 XX

Es wird das Folgebyte mit dem Inhalt des X-Registers addiert. Das Ergebnis ist die Adresse, in die das Y-Register gespeichert wird.

z.B. 94 FF STY \$FF,X

X-Registerinhalt sei 02; FF + 02 \rightarrow Überlauf 101. Y-Registerinhalt wird in Speicherzelle 0001 abgespeichert. Der Überlauf wird nicht verarbeitet. Er geht verloren.

TAX

AA

Der Inhalt des Akkumulator's wird in das X-Register geladen.

z.B. Akkuinhalt ist FF Nach Ausführung des Befehls steht FF im X-Register.

TAY

A8

Der Inhalt des Akkumulator's wird in das Y-Register geladen.

z.B. Akkuinhalt ist 11 Nach Ausführung des Befehl steht 11 im Y-Register.

TSX

BA

Der Stackpointerinhalt wird in das X-Register geladen.

z.B. Stackpointerinhalt ist 02 Nach Ausführung des Befehls steht 02 im X-Register.

TXA

8A

X-Registerinhalt wird in Akku geladen.

z.B. X-Registerinhalt ist FA Nach der Ausführung des Befehls steht FA im Akku.

TXS

9A

X-Registerinhalt wird in Stackpointeradresse gespeichert.

z.B. X-Registerinhalt 03 Nach der Ausführung steht 03 in Stackpointeradresse.

TYA

98

Y-Registerinhalt wird in Akku abgespeichert.

z.B. Y-Registerinhalt 09 Nach Ausführung steht 09 im Akku.

69 XX

 $A + M + C \rightarrow A$

Es wird das Folgebyte und der momentane Akkuinhalt addiert und in Akku abgespeichert. Tritt ein Überlauf auf, so wird der Überlauf mit addiert wenn vorher Carry-Flag gesetzt war, sonst nicht.

z.B. 69 05 ADC #\$05 Akkuinhalt ist FE. FE + 05 \rightarrow 1 Überlauf 03 + Überlauf 01, und wenn vorher Carry-Flag gesetzt \rightarrow 04. D. h. 04 wird im Akku abgespeichert.

6D XX XX

Es wird der Inhalt der Adresse die aus den beiden Folgebytes hervor gehen mit dem momentanen Akkuinhalt addiert.

Tritt dabei ein Überlauf auf, so wird dieser dazu addiert, wenn vorher das Carry-Flag gesetzt war; sonst nicht.

z.B. 6D 00 01 ADC \$100

Akkuinhalt OF. Inhalt der Zelle 0100 soll 03 sein.

D. h. 0F + 03 = 12 wird in Akku abgespeichert.

65 XX

Es wird der Inhalt der Adresse, die aus dem Folgebyte hervorgeht mit dem momentanen Akkuinhalt addiert.

Tritt dabei ein Überlauf auf, wird er addiert, wenn vorher das Carry-Flag gesetzt war. War es vorher nicht gesetzt, so wird der Überlauf nicht addiert, sondern nur das Carry-Flag gesetzt.

z.B. 65 03 ADC \$03

Akkuinhalt = 04. Inhalt der Zelle 0003 sei 01. D. h. $01 + 04 \rightarrow 05$ wird in Akku geladen.

61 XX

Es wird der Inhalt des X-Registers zum Folgebyte addiert. Das Ergebnis dieser Addition ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte und die nächstfolgende Adresse ist das Higherbyte. Der Inhalt der sich aus Lower- und Higherbyte ergibt und der momentane Akkuinhalt wird in den Akku geladen.

z.B. 61 03 ADC (03,X)

X-Registerinhalt ist z. B. 04, momentaner Akkuinhalt ist 06 03 + 04 \rightarrow 07; Inhalt der Adresse 0007 ist z. B. AA. Inhalt der nächstfolgenden Adresse, also 0008, ist z. B. 01.

Es wird also der Inhalt von der Adresse 01 AA zum momentanen Akkuinhalt dazuaddiert und im Akku gespeichert.

Bemerkung:

Tritt bei der Addition des X-Registerinhaltes und des Folgebytes ein Überlauf auf so wird er dazugezählt, wenn vorher das Carry-Flag gesetzt war. War es nicht gesetzt, so wird der Überlauf vernachlässigt und gleichzeitig wird das Carry-Flag gesetzt.

71 XX

Es wird der Inhalt der Adresse des Folgebytes zum Y-Registerinhalt dazu addiert. Dies ergibt eine neue Adresse, deren Inhalt mit dem momentanen Inhalt des Akku addiert wird und in den Akku gespeichert wird. War vorher noch das Carry-Flag gesetzt, so wird auch dieses subtrahiert. Tritt ein Überlauf in der Addition des Folgebytes mit dem Y-Registerinhalt auf, so wird der Überlauf zu der nächstfolgenden Adresse, die im Folgebyte angegeben ist, addiert. Dabei ist nun der Wert ohne Überlauf das Lowerbyte und die Addition Überlauf und Inhalt der nächstfolgenden Adresse das Higherbyte. Tritt hier ein Überlauf auf, so wird er nicht berücksichtigt. Der Inhalt der Adresse die sich aus Lower- und Higherbyte ergibt wird mit dem momentanen Akkumulatorinhalt addiert. Das Carry-Flag wird vom Ergebnis auch noch subtrahiert.

Ohne Überlauf:

z.B. 71 07 ADC (07),Y

Y-Registerinhalt ist z. B. 04. Inhalt der Speicherzelle 0007 ist

z. B. 01; 01 + 04 → 05. Der Inhalt der Speicherzelle 0005 wird zum momentanen Akkuinhalt addiert. Inhalt sei z. B. 05, angenommen momentaner Akkuinhalt sei 0A und Carry-Flag sei 0. Dann steht nach Befehlsausführung 0F im Akku.

Mit Überlauf:

z.B. 71 07 ADC (07),Y

Y-Registerinhalt sei z. B. 04. Inhalt der Speicherzelle 0007 ist z. B. FE; FE + $04 \rightarrow 1$ (Überlauf) 02. 03 ist nun das Lowerbyte. Die Adresse Folgebyte +1 also 0008 ist z. B. 04. Der Überlauf dazu addiert ergibt: $04 + 1 \rightarrow 05$; 05 ist nun das Higherbyte. Lower- und Higherbyte ergeben nun die Adresse 0502. Der Inhalt dieser Adresse wird mit dem Akkuinhalt addiert. Z. B. momentaner Akkuinhalt sei z. B. 0F

Inhalt der Adresse 0502 z. B. 03.

Nach Befehlsausführung wird 12 als Akkuinhalt stehen. War vor der Befehlsausführung das Carry-Flag gesetzt, so steht nach der Befehlsausführung 13 im Akku.

75 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Die Addition ist eine neue Adresse, deren Inhalt mit dem Akkuinhalt addiert wird. War vor der Befehlsausführung das Carry-Flag gesetzt, so wird auch dieses noch subtrahiert.

z.B. 75 07 ADC 07,X

X-Registerinhalt sei z. B. 02, $07 + 02 \rightarrow 09$. Inhalt der Adresse 0009 sei z. B. FE. Momentaner Akkuinhalt soll z. B. 03 sein. Carry-Flag soll vorher schon gesetzt sein. Nach der Befehlsausführung wird FE + 03 + 01 also 02 im Akku stehen. Der Überlauf wird nicht berücksichtigt in der Rechnung. Das Carry-Flag bleibt daher gesetzt.

7D XX XX

Es wird die Adresse, die sich aus den 2 Folgebytes ergibt (Lower- und Higherbyte) und der Inhalt des X-Register's addiert. Dieses Additionsergebnis ergibt eine neue Adresse, deren Inhalt mit dem Akkumulator addiert wird. Ein eventuell vorher gesetztes Carry-Flag wird auch noch addiert.

z.B. 7D 01 03 ADC \$301,X

X-Registerinhalt z. B. 02. 0301 + 02 → 0303. Inhalt der Adresse 0303 sei z. B. 3F. Inhalt des Akku sei z. B. 05. Carry-Flag sei 0. Nach der Befehlsausführung wird 44 im Akku stehen.

79 XX XX

Ist der analoge Befehl zu 7D XX XX hier wird nur das Y-Register angesprochen.

z.B. 79 01 03 ADC \$301,Y

AND

29 XX

UND FUNKTION

Α	В	Y
0	0	0
0	1	0
1	0	0
1	1	1

Es wird das Folgebyte mit dem Akkumulatorinhalt logisch durch UND verknüpft. Das Ergebnis steht dann im Akku.

z.B. 29 FF AND #\$FE

Akkuinhalt sei z. B. 81

1	1	1	1	1	1	1	0
1	0	0	0	0	0	0	1

10000000

Nach Befehlsausführung wird im Akku 80 als Inhalt sein.

2D XX XX

Der Inhalt der Speicherzelle, die sich aus den beiden Folgebytes ergibt (Lower- und Higherbyte) wird mit dem Inhalt des Akkumulator's logisch UND verknüpft. Das Ergebnis steht nach Befehlsausführung im Akku.

z.B. 2D 01 02 AND \$201

Der Inhalt der Speicherzelle 0201 sei 01 angenommen, der Akkuinhalt soll 02 sein. Nach der Logisch UND-Verknüpfung wird 00 im Akku stehen.

25 XX

Der Inhalt der Speicherzelle, die durch das Folgebyte angegeben ist (Zeropageadresse) wird mit Akkumulatorinhalt logisch UND verknüpft. Das Ergebnis steht dann im Akku.

z.B. 25 04 AND 04

Akkuinhalt sei FF. Inhalt der Speicherzelle 0004 sei 01. Nach der Ausführung des Befehls steht 01 im Akku.

21 XX

Es wird der Inhalt des X-Registers zum Folgebyte addiert. Das Additionsergebnis ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte und der nächstfolgende Adresseninhalt ist das Higherbyte. Der Inhalt der aus Lower- und Higherbyte ergebenden Adresse wird mit dem Akkumulatorinhalt logisch UND verknüpft. Ein eventueller Überlauf bei der Addition wird nicht berücksichtigt.

z.B. 21 05 AND (05,X)

X-Registerinhalt sei 08. 05 + 08 → 0D Inhalt der Adresse 0D sei z. B 03; Inhalt der Adresse 0E sei z. B. 02; Akkuinhalt sei z. B. 01. Inhalt der Adresse 0203 sei 02. Nach Einführung des Befehls steht im Akku 00.

31 XX

Es wird der Inhalt der Adresse des Folgebytes zum Y-Register addiert. Das Additionsergebnis ist eine Adresse, deren Inhalt mit dem Akkuinhalt logisch UND verknüpft wird. Das Ergebnis steht anschließend im Akku. Tritt bei der Addition ein Überlauf auf, d. h. das Carry-Flag wird gesetzt, so wird der Überlauf zu der nächstfolgenden Adresse die im Folgebyte angegeben ist, addiert. Dabei ist nun der Inhalt der Folgebyteadresse das Lowerbyte, und der Inhalt der nachfolgenden Adresse (Überlauf dazu addiert) das Higherbyte.

Tritt ein Überlauf zwischen Überlauf und Inhalt der nächstfolgenden Adresse auf, so wird der Überlauf nicht berücksichtigt. Der Inhalt der aus Lower- und Higherbyte bestimmten Adresse wird mit dem Akkumulatorinhalt log. UND verknüpft. Das Ergebnis wird in den Akkumulator geladen.

Ohne Überlauf:

z.B. 31 07 AND (07) Y

Y-Registerinhalt ist z. B. 05. Inhalt der Speicherzelle 07 ist z. B. 01; 01 + 05 \rightarrow 06. Inhalt des Akku's soll z. B. 09 sein. Der Inhalt der Speicherzelle 0006 sei z. B. 07. Nach der Ausführung des Befehls steht im Akku als Inhalt 01.

Mit Überlauf:

z.B. 31 07 AND (07),Y

Y-Registerinhalt ist z. B. 05. Inhalt der Speicherzelle 07 ist z.B. FE. FE + 05 \rightarrow 1 (Überlauf) 03, d. h. Überlauf hat stattgefunden (Carry-Flag ist gesetzt). 03 ist nun das Lowerbyte und die Addition des Zelleninhaltes der Folgebyteadresse und dem Überlauf ist das Higherbyte. Z. B. Inhalt der Adresse 0008 ist 04. 04 und Überlauf (1) ist nun das Higherbyte. Lower- und Higherbyte ergeben nun die Adresse 0503. Der Inhalt dieser Adresse wird mit dem Akkumulatorinhalt logisch UND verknüpft.

Bemerkung:

Ist z. B. der Inhalt der Adresse 0008 = FF so ergibt die Addition mit dem Überlauf wieder einen Überlauf. Doch der neuerlich erzeugte Überlauf wird nicht berücksichtigt. Also FF + $1 \rightarrow 100$. Der Inhalt der Zelle 0003 wurde logisch UND verknüpft.

35 XX

Es wird das Folgebyte mit dem Inhalt des X-Registers addiert. Die Addition ist eine neue Adresse, deren Inhalt mit dem Akkumulator-inhalt logisch UND verknüpft wird.

z.B. 35 09 AND 09,X

X-Registerinhalt ist z. B. 04; Akkuinhalt sei 01. 09 + 04 \rightarrow 0D Inhalt der Adresse 0D sei z. B. 0002. Nach der Ausführung wird im Akkumulator 00 stehen.

3D XX XX

Es wird die Adresse, die sich aus den beiden Folgebytes ergibt (Lowerund Higherbyte) mit dem Inhalt des X-Register's addiert. Dieses Additionsergebnis ergibt eine neue Adresse, deren Inhalt mit dem Akkumulatorinhalt logisch UND verknüpft wird. Das Ergebnis steht im Akku.

z.B. 35 00 03 AND \$300,X

X-Registerinhalt ist z. B. 03; $0300 + 03 \rightarrow 0303$. Inhalt der Adresse 0303 sei z. B. 01. Nach der Ausführung wird 00 im Akkumulator stehen.

39 XX XX

Analoger Befehl zu 3D XX XX. Der Unterschied liegt nur in der Verwendung des Y-Register's.

z.B. 39 00 03 AND \$300,Y

EOR

49 XX

Exklusives Oder

Ā	В	T
0	0	0
1	0	1
0	1	1
1	1	0

Es wird das Folgebyte mit dem momentanen Akkumulatorinhalt logisch EOR verknüpft. Das Ergebnis steht im Akku.

z.B. 49 31 EOR #\$31

Momentaner Akkuinhalt sei z.B. 05

31 = 000111111

05 = 00001001

Nach der Befehlsausführung wird 0 0 0 1 0 1 1 0 = (16) Hex im Akku stehen.

4D XX XX

Es wird der Inhalt der Speicherzelle, die sich aus den 2 Folgebytes ergibt (Lower- und Higherbyte) mit dem momentanen Akkuinhalt log. EOR verknüpft. Das Ergebnis steht dann im Akku, wobei voriger Inhalt überschrieben wird.

z.B. 4D 02 03 EOR \$302

Der Inhalt der Speicherzelle 0302 sei z. B. FE. Der momentane Akkuinhalt sei z. B. FF. Nach der Befehlsausführung wird im Akku 01 stehen.

45 XX

Der Inhalt der Speicherzelle, die durch das Folgebyte angegeben ist,

wobei es sich um eine Adresse in der Zeropage handelt wird mit dem Akkumulator log. EOR verknüpft. Das Ergebnis wird im Akku geladen, wobei voriger Inhalt überschrieben wurde.

z.B. 45 04 EOR 04

Momentaner Akkuinhalt sei z. B. 03. Inhalt der Zelle 00 04 sei 02. Nach Befehlsausführung wird 06 im Akku stehen.

41 XX

Es wird der Inhalt des X-Register's zum Folgebytewert addiert. Das Additionsergebnis ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte, wobei der nächstfolgende Adresseninhalt das Higherbyte ist. Der Inhalt aus der Adresse die sich aus Lower- und Higherbyte ergibt wird mit dem momentanen Akkumulatorinhalt log. EOR verknüpft. Das Ergebnis wird in den Akku geladen.

Anmerkung:

Ein eventuell vorkommender Überlauf bei der Addition X-Register und Folgebyte wird nicht berücksichtigt!

z.B. 41 32 EOR (\$32,X)

X-Registerinhalt sei 01; momentaner Akkuinhalt sei z. B. 07 $01 + 32 \rightarrow 33$

Inhalt der Adresse 0033 sei z. B. 01

Inhalt der Adresse 0034 sei z. B. 02

Der Inhalt der daraus resultierenden Adresse 02 01 sei z. B. 05. Nach der Befehlsausführung wird im Akku 02 stehen.

51 XX

Es wird der Inhalt der Adresse das das Folgebyte angibt zum Y-Register addiert. Das Additonsergebnis ist eine Adresse, deren Inhalt mit dem Akkuinhalt logisch EOR verknüpft wird. Das Ergebnis steht im Akku. Tritt aber bei der Addition ein Überlauf auf, so wird der Überlauf zu der nächstfolgenden Adresse die im Folgebyte angegeben ist, addiert. Dabei ist nun der Inhalt der Folgebyteadresse das Lowerbyte und der Inhalt der nachfolgenden Adresse und Überlauf das Higherbyte.

Der Inhalt der Adresse die sich aus Lower- und Higherbyte ergibt, wird mit dem momentanen Akkuinhalt log. EOR verknüpft. Das Ergebnis steht im Akku.

Ohne Überlauf:

z.B. 51 02 EOR (02),Y

Inhalt der Speicherzelle 00 02 sei z.B. 01. Y-Registerinhalt sei z. B. 04; momentaner Akkuinhalt sei z. B. 08. 01 + 04 \rightarrow 05 Der Inhalt der Speicherzelle 05 sei z. B. 06. Nach der EOR Verknüpfung wird 0E im Akku stehen.

Mit Überlauf:

z.B. 5102 EOR (02),Y

Inhalt der Speicherzelle 00 02 sei z.B. FF. Y-Registerinhalt sei z. B. 03; FF + 03 → 1 (Überlauf) 02 ist nun das Lowerbyte und die Addition des Zelleninhaltes Adresse nach der Folgebyteausgabe und Überlauf ist das Higherbyte; z. B. Inhalt der Adresse 03 ist z. B. 04 und Überlauf 1 dazuaddiert ergibt das Higherbyte 05. Lower- und Higerbyte ergeben die Adresse 05 02. Der Inhalt dieser Adresse wird mit dem Akkuinhalt log. EOR verknüpft.

Bemerkung:

Ist z. B. der Inhalt der Adresse 03 FF, so ergibt deren Addition mit dem Überlauf wieder einen Überlauf. Doch dieser neuerlich erzeugte Überlauf wird nicht berücksichtigt. Also FF + $1 \rightarrow 1$ 00. Dann würde der Inhalt der Adresse 00 02 log. EOR verknüpft.

55 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Die Addition ist eine neue Adresse, deren Inhalt mit dem momentanen Akkuinhalt log. EOR verknüpft wird. Ergebnis steht im Akku.

z.B. 55 09 EOR 0,9X

wird im Akku (11) Hex stehen.

X-Registerinhalt sei z. B. 02; momentaner Akkuinhalt sei z. B. 01; $09 + 02 \rightarrow 0B$ Inhalt der Adresse 0B sei z. B. 10. Nach der Befehlsausführung

5D XX XX

Es wird die Adresse, die sich aus den beiden Folgebytes ergibt (Lower-

und Higherbyte) mit den Inhalt des X-Register's addiert.

Dieses Additionsergebnis ergibt eine neue Adresse, deren Inhalt mit dem momentanen Akkuinhalt log. EOR verknüpft wird. Das Ergebnis steht im Akku.

z.B. 5D 00 01 EOR \$100,X

X-Registerinhalt sei 01; 01 00 + 01 \rightarrow 01 01. Inhalt der Adresse 01 01 sei z. B. F0; momentaner Akkuinhalt sei z. B. OF. Nach der Befehlsausführung wird FF im Akkumulator geladen.

59 XX XX

Analoger Befehl zu 5D XX XX. Der Unterschied liegt in der Verwendung des Y-Register's.

z.B. 59 00 01 EOR \$100,Y

09 XX ODER FUNKTION

Ā	В	T
0	0	0
0	1	1
1	0	1
1	1	1

Es wird das Folgebyte mit dem momentanen Akkumulatorinhalt logisch durch Oder verknüpft. Ergebnis wird im Akku gespeichert.

z.B. 09 FE ORA #\$FE

Momantaner Akkuinhalt sei z. B. 01. Nach der Befehlsausführung wird FF der Inhalt des Akkumulator's sein.

OD XX XX

Es wird der Inhalt der Speicherzelle, die sich aus den beiden Folgebytes ergibt (Lower- und Higherbyte) mit dem momentanen Akkumulatorinhalt logisch ODER verknüpft.

z.B. OD 00 01 ORA \$100

Momentaner Akkuinhalt sei z. B. OA. Inhalt der Adresse 01 00 sei z. B. OB. Nach der Befehlsausführung wird OB der Akkumulatorinhalt sein.

05 XX

Es wird der Inhalt der Speicherzelle die sich aus dem Folgebyte ergibt mit dem momentanen Akkumulatorinhalt logisch ODER verknüpft. Das Ergebnis wird in Akku geladen.

z.B. 05 03 ORA 03

Momentaner Akkuinhalt sei z. B. 08. Inhalt der Adresse 00 03 sei z. B. 09. Nach der Befehlsausführung wird der Akkuinhalt 09 sein.

01 XX

Es wird der Inhalt des X-Register's zum Folgebytewert addiert. Das Additionsergebnis ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte, wobei der nächstfolgende Adresseninhalt das Higherbyte ist. Der Inhalt der aus Lower- und Higherbyte ergebenden Adresse wird mit dem Akkumulatorinhalt logisch ODER verknüpft. Ein evtl. Überlauf bei der Addition wird nicht berücksichtigt.

z.B. 01 05 ORA (05,X)

X-Registerinhalt sei z. B. 08; 05 + 08 \rightarrow 0D. Inhalt der Adresse 000D sei z. B. 03. Inhalt der Adresse 00 0E sei z. B. 02. Momentaner Akkuinhalt sei z. B. 01. Inhalt der Adresse 02 03 sei z. B. 02. Nach der Befehlsausführung wird im Akkumulator 02 stehen.

11 XX

Es wird der Inhalt der Adresse des Folgebytes zum Y-Register addiert.

Das Additionsergebnis ist eine Adresse, deren Inhalt mit dem Akkumulatorinhalt logisch ODER verknüpft wird. Das Ergebnis steht anschließend im Akku.

Tritt bei der Addition ein Überlauf auf, d. h. Carry-Flag wird gesetzt, so wird dieser Überlauf zu der nächstfolgenden Adresse die im Folgebyte angegeben ist addiert.

Dabei ist der Wert ohne Überlauf des Lowerbyte und die Addition Überlauf und Inhalt der nachfolgenden Adresse das Higherbyte. Tritt hier ein Überlauf auf, so wird er nicht berücksichtigt. Der Inhalt der Adresse, die sich aus Lower- und Higherbyte ergibt, wird mit dem Akkumulatorinhalt logisch ODER verknüpft.

Das Ergebnis wird im Akku gespeichert.

Ohne Überlauf:

z.B. 11 07 ORA (\$11),Y

Y-Registerinhalt ist z. B. 04. Inhalt der Adresse 0007 ist z. B. 02 $02 + 04 \rightarrow 06$. Der Inhalt der Speicherzelle 06 wird mit dem momentanen Akkumulatorinhalt log. ODER verknüpft. Ergebnis steht im Akkumulator.

Mit Überlauf:

z.B. 11 07 ORA (\$11),Y

Y-Registerinhalt ist z. B. 04. Inhalt der Adresse 0007 sei z. B. FC; FC + 04 \rightarrow 1 (Überlauf) 01.

Der Wert ohne Überlauf also 01 ist jetzt das Lowerbyte. Das Higherbyte ergibt sich aus der Addition des Überlaufes mit dem Inhalt der nächstfolgenden Folgebyteadresse. Zu unserem Fall Inhalt der Adresse 0008 + Überlauf. Es soll z. B. Inhalt der Adresse 0008 03 sein. Das Higherbyte ist dann 03 + 1 → 04. Der Inhalt von der Lower- und Higherbyte ergebenden Adresse wird mit dem momentanen Inhalt des Akkumulator logisch ODER verknüpft und im Akku geladen.

Anmerkung:

Ist z. B. der Inhalt der Adresse 0008 = FF wird die Addition mit dem Überlauf wieder einen Überlauf erzeugen. Es wird aber der neuerliche Überlauf nicht berücksichtigt bzw. weg gelassen, so daß FF + 1 00 ergibt.

15 XX

Es wird das Folgebyte mit dem X-Registerinhalt addiert. Die Additon ergibt eine neue Adresse, deren Inhalt mit dem momentanen Akkuinhalt logisch ODER verknüpft wird. Das Ergebnis der Verknüpfung steht dann im Akku.

z.B. 15 07 ORA 07,X

X-Registerinhalt sei z. B. 01. Momentaner Akkumulatorinhalt sei z. B. 0F. 07 + 01 \rightarrow 08. Inhalt der Adresse 0008 sei z. B. FF. Nach der Befehlsausführung wird im Akkumulator FF stehen.

1D XX XX

Es wird die Adresse, die sich aus Lower- und Higherbyte ergibt mit dem Inhalt des X-Register's addiert. Die Addition ergibt wiederum eine neue Adresse, wobei deren Inhalt mit dem momentanen Akkuinhalt log. ODER verknüpft wird. Das Ergebnis steht wiederum im Akkumulator.

z.B. 1D 00 17 ORA \$1700,X

X-Registerinhalt ist z. B. 01. Momentaner Akkuinhalt sei z. B. 02; 17 00 + 01 \rightarrow 17 01. Inhalt von 17 01 sei z. B. FD. Nach der Ausführung des Befehls wird im Akkuinhalt FF stehen.

19 XX XX

Dieser Befehl entspricht dem 1D XX XX Befehl mit dem einen Unterschied, daß hier das Y-Register verwendet wird.

z.B. 19 00 17 ORA \$1700.Y

SBC

E9 XX

 $A - M - C \rightarrow A$

Es wird das Folgebyte vom momentanen Akkumulatorinhalt subtrahiert. Gleichzeitig wird von diesem Ergebnis noch der invertierte Wert des Carry-Flags subtrahiert. Das Ergebnis wird im Akkumulator abgespeichert.

z.B. E9 02 SBC #\$02

Momentaner Akkuinhalt sei FE; FE $-02 \rightarrow$ FC. Nehmen wir an, daß das Carry-Flag vor der Befehlsausführung mit 0 gesetzt ist. Der invertierte Wert ergibt aber 1. FC $-1 \rightarrow$ FB. Der Akkuinhalt nach der Befehlsausführung ist FB.

ED XX XX

Es wird der Inhalt der Adresse, die aus den beiden Folgebytes hervor geht vom momentanen Akkumulatorinhalt subtrahiert, gleichzeitig wird zu diesem Ergebnis der invertierte Wert des Carry-Flag subtrahiert.

z.B. ED 00 01 SBC \$100

Momentaner Akkuinhalt sei z. B. OF. Inhalt der Adresse 01 00 soll 03 sein. Carry-Flag 1 gesetzt d. h. OF - 03 - 0 \rightarrow 0C wird im Akku abgespeichert.

E5 XX

Es wird der Inhalt der Adresse, die aus dem Folgebyte hervorgeht vom momentanen Akkumulatorinhalt subtrahiert. Der invertierte Carry-Flag-Wert wird anschließend vom Ergebnis noch subtrahiert.

z.B. E5 03 SBC 03

Momentaner Akkuinhalt sei z. B. 04. Inhalt der Adresse 0003 sei 01. Carry-Flag nicht gesetzt: d. h. 04 - 01 - 01 \rightarrow 02; 02 wird im Akku geladen.

E1 XX

Es wird der Inhalt des X-Register's zum Folgebyte addiert. Das Ergebnis dieser Addition ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte und die nächstfolgende Adresse ist das Higherbyte. Der Inhalt der sich aus Lower- und Higherbyte ergebenden Adresse wird vom Akkumulatorinhalt subtrahiert.

Das invertierte Carry-Flag wird vom Ergebnis auch noch subtrahiert.

z.B. E1 03 SBC (03,X)

X-Registerinhalt ist z. B. 04; 03 + 04 \rightarrow 07; Inhalt der Adresse 0007 ist z. B. BB. Inhalt der nächstfolgenden Adresse 0008 ist z. B. 01. Inhalt der somit errechneten Adresse 01 BB ist z. B. 01. Momentaner Akkuinhalt sei z. B. 04. Carry-Flag gesetzt: 04 - 01 - 0 \rightarrow 03. 03 wird in Akku gespeichert.

F1 XX

Es wird der Inhalt der Adresse des Folgebytes zum Y-Registerinhalt addiert. Additionsergebnis ist eine neue Adresse, deren Inhalt mit dem investierten Carry-Flag vom momentanen Akkuinhalt subtrahiert wird. Tritt bei der Addition zu Folgebyte und Y-Register ein Überlauf auf, so wird der Überlauf zu der nächstfolgenden Adresse die im Folgebyte angegeben ist addiert. Dabei ist der Wert ohne Überlauf das Lowerbyte und die Addition Überlauf und Inhalt der nächstfolgenden Adresse das Higherbyte. Tritt hier ein Überlauf auf, so wird er nicht berücksichtigt. Der Inhalt der Adresse die sich aus Lower- und Higherbyte ergibt und das invertierte Carry-Flag wird vom momentanen Akkuinhalt subtrahiert.

Ohne Überlauf:

z.B. F1 07 SBC (07),Y

Y-Registerinhalt sei z. B. 04. Inhalt der Speicherzelle 0007 sei z. B. 01; 01 + 04 \rightarrow 05. Der Inhalt der Speicherzelle 0005 sei z. B. 05. Momentaner Akkuinhalt z. B. 0F.

Carry-Flag nicht gesetzt. Nach Befehlsausführung wird im Akku $0F-05-01 \rightarrow 09$ stehen. Carry-Flag ist gesetzt.

Mit Überlauf:

z.B. F1 07 SBC (07),Y

Y-Registerinhalt sei z. B. 04. Inhalt der Speicherzelle 0007 sei z. B. FE; FE + 04 \rightarrow 1 (Überlauf) 02. 02 ist Lowerbyte Folgebyte + 1 also 0008 sei z. B. 01 + Überlauf 1 ergibt 02; 02 ist Higherbyte. Lower- und Higherbyte ergibt Adresse 0202, Inhalt z. B. 05; momentaner Akkuinhalt 0F. Carry-Flag gesetzt. Nach Befehlsausführung wird 0F - 05 - 00 = 0A im Akku stehen. Carry-Flag ist gesetzt.

F5 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Die Addition ist eine neue Adresse, deren Inhalt mit dem invertierten Carry-Flag vom momentanen Akkuinhalt subtrahiert wird.

z.B. F5 07 SBC \$07.X

X-Registerinhalt sei z. B. 01; 07 + 01 \rightarrow 08. Inhalt der Adresse 08 sei z. B. FE; momentaner Akkuinhalt sei z. B. 05. Carry-Flag nicht gesetzt. Nach Befehlsausführung wird 05 - FE - 01 = also 06 (-250) Dez im Akku stehen. Carry-Flag nicht gesetzt.

FD XX XX

Es wird die Adresse, die sich aus den 2 Folgebytes ergibt (Lower- und Higherbyte) und der Inhalt des X-Register's addiert. Dieses Additionsergebnis ergibt eine neue Adresse, deren Inhalt mit dem invertierten Carry-Flag vom momentanen Akkuinhalt subtrahiert wird.

z.B. FD 00 01 SBC \$100.X

X-Registerinhalt sei z. B. 02; 0100 + 02 \rightarrow 0102. Inhalt von 0102 sei z. B. 02; Akkuinhalt sei 0E, Carry-Flag gesetzt. Nach der Befehlsausführung wird im Akkuinhalt 0E - 02 - 0 \rightarrow 0C stehen. Carry-Flag bleibt gesetzt.

F9 XX XX

Dieser Befehl ist der analoge Befehl zum FD XX XX Befehl, nur daß hier das Y-Register angesprochen wird.

z.B. F9 00 01 SBC \$100,Y

DEC

CE XX XX

Es wird der Inhalt der Speicherzelle, die sich aus den 2 Folgebytes ergibt (Lower- und Higherbyte) um 1 erniedrigt und in derselben Adresse wieder abgelegt.

z.B. CE 00 01 DEC \$100

Der Inhalt von Adresse 0100 soll z. B. 05 sein. Von diesen 5 wird 1 subtrahiert und in Speicherzelle 0100 gespeichert.

C6 XX

Es wird der Inhalt der Speicherzelle des Folgebytes (Zeropage) um 1 erniedrigt und in derselben Adresse wieder abgelegt.

z.B. C6 01 DEC 01

Der Inhalt der Adresse 0001 wird um 1 erniedrigt und in derselben Speicherzelle abgelegt, also Inhalt von 0001 vorher sei 07. Inhalt von 0001 nachher ist 06.

D6 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Die Addition ergibt eine neue Adresse, deren Inhalt um 1 erniedrigt wird. Tritt ein Überlauf bei der Addition auf, so wird der Überlauf nicht berücksichtigt.

z.B. D6 08 DEC 08,X

X-Registerinhalt sei 01; $08 + 01 \rightarrow 09$. Inhalt der Adresse 09 sei z. B. FF, dieser Inhalt wird um 1 erniedrigt, so daß danach in Speicherzelle 0009 der Inhalt FE steht.

DE XX XX

Es wird die Adresse, die sich aus den 2 Folgebytes ergibt (Lower- und Higherbyte), und der Inhalt des X-Register's addiert. Die Additon ergibt eine neue Adresse, deren Inhalt um 1 erniedrigt wird.

z.B. DE 00 11 DEC \$1100,X

X-Registerinhalt sei 01; 1100 + 01 \rightarrow 1101. Inhalt der Adresse 1101 z. B. 08 wird um 1 erniedrigt, so daß danach 07 darin steht.

CA

Es wird der Inhalt des X-Register's um 1 erniedrigt und in X-Register wieder abgespeichert.

z.B. X-Registerinhalt 05. Nach Ausführung des Befehls steht 04 im X-Register.

88

Es ist der analoge Befehl zum DEX-Befehl nur, daß hier das Y-Register verwendet wird.

INC

EE XX XX

Es wird der Inhalt der Speicherzelle die sich aus den 2 Folgebytes ergibt, (Lower- und Higherbyte) um 1 erhöht und wieder in der selben Adresse abgelegt.

z.B. EE 00 02 INC \$200

Inhalt der Zelle 0200 soll 08 sein. Nach der Ausführung steht 09 in der Zelle 0200.

E6 XX

Es wird der Inhalt der Speicherzelle die das Folgebyte angibt, um 1 erhöht und in derselben Zelle abgelegt.

z.B. E6 D0 INC \$D0

Inhalt von 00D0 sei 08. Nach der Ausführung steht in Adresse 00D0 09.

F6 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Das Ergebnis ist eine Adresse in der Zeropage. Deren Inhalt wird um 1 erhöht und in der gleichen Adresse abgelegt.

Ein eventuell vorkommender Überlauf bei der Addition wird nicht berücksichtigt.

z.B. F6 06 INC 06,X

X-Registerinhalt sei 02; 06 + 02 \rightarrow 08. Inhalt der Speicherzelle 0008 sei 01. Nach Ausführung des Befehls steht 0B in Adresse 0008.

FE XX XX

Es wird die Adresse die sich aus den beiden Folgebytes ergibt, (Lowerund Higherbyte) und der Inhalt des X-Register's addiert. Das Ergebnis der Addition ist eine Adresse, deren Inhalt um 1 erhöht wird. Das Ergebnis steht wieder in derselben Speicherzelle.

z.B. FE 01 03 INC \$301.X

X-Registerinhalt sei 05; 0301 + 05 \rightarrow 0306. Der Inhalt von 0306 soll z. B. 0F sein. Nach Ausführung des Befehls steht in Speicherzelle 0301 10.

E8

Es wird der Inhalt des X-Register's um 1 erhöht und anschließend im X-Register wieder gespeichert.

z.B. Momentaner X-Registerinhalt 09. Nach Ausführung des Befehls steht 0A im X-Register.

C8

Der analoge Befehl zum INX-Befehl. Der Unterschied liegt nur in der Benutzung des Y-Register's.

ASL

OE XX XX

$$C \leftarrow 7 \quad 0 \leftarrow 0$$

Es wird der Inhalt der Speicherzelle die sich aus den Folgebytes ergibt, (Lower- und Higherbyte) um 1 Stelle nach links verschoben wobei von der rechten Seite eine O eingeschoben wird, und das herausgeschobene Bit im Carry-Flag gespeichert wird.

z.B. 0E 00 03 ASL \$300

Inhalt von 0300 sei z. B. (81) 16 = (1000 0001) nach der Ausführung des Befehls wird in der Speicherzelle 0300 die Zahl 2 stehen und das Carry-Flag ist mit 1 gesetzt.

Bildlich: Zelle 300

1000001 vorher

Carry-Flag $\leftarrow \boxed{1}$ $\boxed{00000010}$ nachher ist 1

06 XX

Es wird der Inhalt der Speicherzelle die durch das Folgebyte angegeben ist, um 1 Stelle nach links verschoben unter gleichzeitiger Aufnahme von der rechten Seite einer O.

z.B. 06 04 ASL 04

Inhalt von 04 sei 1. Nach der Ausführung steht in Adresse 0004 eine 2 und Carry-Flag ist 0. Siehe auch 0E XX XX.

QA ASL (oder auch ASL A)

Der Akkumulatorinhalt wird unter gleichzeitiger Einschiebung einer O von rechts nach links verschoben. Das Carry-Flag wird mit dem herausfallenden Bit gesetzt.

z.B. Akkuinhalt sei 05

Nach der Befehlsausführung steht OA im Akku.

16 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Das Ergebnis ist eine neue Adresse, deren Inhalt unter Einschiebung von rechts einer 0 um 1 Stelle nach links verschoben wird. Das herausfallende Bit wird im Carry-Flag gesetzt.

z.B. 16 05 ASL 05.X

X-Registerinhalt sei 08; 05 + 08 → 0D; angenommener Inhalt von 000B sei 80. Nach der Ausführung ist in 000D die Zahl 0 gespeichert. Das Carry-Flag ist mit 1 gesetzt worden.

Ein eventueller Überlauf bei der Addition wird nicht berücksichtigt!

1E XX XX

Es wird die Adresse die sich aus den 2 Folgebytes ergibt (Lower- und Higherbyte) und der Inhalt des X-Register's addiert. Das Additionsergebnis ist eine Adresse, deren Inhalt nach links verschoben wird. Rechts wird eine 0 eingeschoben und der linke Überlauf wird im Carry-Flag gesetzt.

z.B. 1E 00 01 ASL \$100,X

X-Registerinhalt sei z. B. 05; 0100 + 05 → 0105. Der Inhalt der Adresse 0105 sei z. B. 08. Nach der Befehlsausführung steht in der Adresse 105 die 10.

Carry-Flag
$$O \leftarrow \boxed{00001000} \leftarrow 0 \boxed{00010000}$$

LSR

4E XX XX

$$0 \rightarrow 7 \qquad 0 \rightarrow C$$

Es wird der Inhalt der Speicherzelle die sich aus den Folgebytes ergibt, (Lower- und Higherbyte) um 1 Stelle nach rechts verschoben, wobei von der linken Seite eine O eingeschoben wird, und der Überlauf der Verschiebung im Carry-Flag gesetzt ist.

z.B. 4E 00 02 LSR \$200

Inhalt von 0200 sei z. B. (03) 16 = (0000 0011) nach der Ausführung des Befehls wird in Adresse 0200 eine 1 der Inhalt sein. Die 1, die hinausgeschoben wurde, steht nun im Carry-Flag.

C

00000001-1

46 XX

Es wird der Inhalt der Speicherzelle die durch das Folgebyte angegeben ist, um 1 nach rechts verschoben unter gleichzeitiger Aufnahme einer 0 von der linken Seite.

z.B. 06 01 LSR 01

Inhalt momentan sei die Hex Zahl OF. Nach der Ausführung des Befehls wird 07 der Inhalt von Adresse 0001 sein, und das Carry-Flag wird 1 gesetzt sein.

4A LSR (oder aus LSR A)

Der Akkumulatorinhalt wird unter gleichzeitiger Einschiebung einer O von links nach rechts verschoben. Das somit frei werdende Bit von der rechten Seite wird im Carry-Flag gesetzt.

z.B. Inhalt des Akku sei z.B. FE Nach der Ausführung des Befehls wird im Akku 7F stehen und das Carry-Flag ist mit 0 gesetzt.

 $1 1 1 1 1 1 0 0 1 1 1 1 1 1 \rightarrow 0$ Carry-Flag

56 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Das Additionsergebnis ist eine neue Adresse, deren Inhalt um 1 nach rechts verschoben wird unter gleichzeitiger Aufnahme eine 0 von der linken Seite. Das Carry-Flag wird mit dem freiwerdenden Bit von der rechten Seite gesetzt.

Bemerkung:

Ein eventueller Überlauf bei der Addition wird nicht berücksichtigt.

z.B. 56 FE LSR \$FE X

X-Registerinhalt OF; FE + OF \rightarrow 10D. Da der Überlauf nicht berücksichtigt wird, wird der Inhalt der Adresse 000D um 1 Stelle nach rechts verschoben.

5E XX XX

Es wird die Adresse, die sich aus den zwei Folgebytes ergibt (Lower- und Higherbyte), und der Inhalt des X-Register's addiert. Das Additonsergebnis ist eine Adresse, deren Inhalt nach rechts um eine Stelle verschoben wird. Das rechte Bit das dabei frei wird, wird im Carry-Flag gesetzt.

z.B. 5E 00 01 LSR \$100,X

X-Registerinhalt sei z. B. 08. Der Inhalt der Adresse 0108 sei z. B. 07. Nach der Befehlsausführung steht in der Adresse 108 der Inhalt 03; das Carry-Flag ist mit 1 gesetzt.

 $0 \rightarrow \boxed{0 \mid 0 \mid 0 \mid 0 \mid 1 \mid 1 \mid 1} \quad \boxed{0 \mid 0 \mid 0 \mid 0 \mid 0 \mid 1 \mid 1} \rightarrow \boxed{1} \quad Carry-Flag$

ROL

2E XX XX

Es wird der Inhalt der Speicherzelle, die sich aus den Folgebytes ergibt (Lower- und Higherbyte) rolliert, d. h. das linke Bit wird in das Carry-Flag gebracht, wobei der vorige Carry-Flag-Inhalt rechts wieder eingeschoben wird.

z.B. 2E 00 03 ROL \$300

Inhalt von 0300 sei 01, das Carry-Flag sei 1. Nach der Ausführung des Befehls wird in der Speicherzelle 0300 der Inhalt 03 sein. Das Carry-Flag wird anschließend 0 gesetzt sein.

26 XX

Es wird der Inhalt der Speicherzelle die durch das Folgebyte angegeben ist, folgender Änderungen unterzogen, unter zu Hilfe nahme des Carry-Flags wird Speicherzelleninhalt nach links verschoben in das Carry-Flag hinein, der vorige Carry-Flag-Inhalt wird von rechts in den Speicherzelleninhalt geschoben.

z.B. 26 0F ROL \$0F

Inhalt von OF sei z. B. O2. Das Carry-Flag sei z. B. O. Nach der Ausführung wird der Inhalt von OF O4 sein. Das Carry-Flag wird wieder mit O geladen.

2A ROL (oder auch ROLA)

Der Akkumulatorinhalt wird um eine Stelle nach links verschoben. Der momentane Inhalt des Carry-Flags wird von rechts eingeschoben; das Bit das hinausgeschoben wurde wird im Carry-Flag neu gesetzt.

z.B. Akkuinhalt FF, Carry-Flaginhalt sei O. Nach der Befehlsausführung steht FE als Inhalt im Akku. Das Carry-Flag ist 1 gesetzt.

36 XX

Es wird das Folgebyte mit dem Inhalt des X-Registers addiert. Das Ergebnis ist eine neue Adresse, die um eine Stelle nach links verschoben wird. Der momentane Carry-Flag-Inhalt wird von rechts eingeschoben. Das Bit das aus der Speicherzelle hinausgeschoben wurde, wird als neues Bit im Carry-Flag gesetzt.

Bemerkung:

Entsteht bei der Addition ein Überlauf, so wird er nicht berücksichtigt.

z.B. 36 03 ROL 03,X

X-Registerinhalt F0 Carry-Flag ist 1; 03 + F0 → F3. Der Inhalt der Adresse F3 sei z. B. FF. Nach der Befehlsausführung wird wieder FF der Inhalt der Adresse F3 sein.

3E XX XX

Es wird die Adresse, die sich aus den 2 Folgebytes ergibt (Lower- und Higherbyte) und der Inhalt des X-Register's addiert. Das Additionsergebnis ist eine neue Adresse, deren Inhalt um 1 Stelle nach links verschoben wird. Der momentane Inhalt des Carry-Flags wird von rechts eingeschoben. Das Bit, das aus der Speicherzelle hinausgeschoben wurde, wird im Carry-Flag neu gesetzt.

z.B. 3E 00 01 ROL \$100,X

X-Registerinhalt sei z. B. 05; 0100 + 05 \rightarrow 0105. Der Inhalt der Adresse 0105 sei z. B. 04, Carry-Flag sei 0. Nach der Befehlsausführung steht in der Adresse 105 08 und das Carry-Flag wird wieder 0 gesetzt.

ROR

6E XX XX

Es wird der Inhalt der Speicherzelle, die sich aus den Folgebytes ergibt, (Lower- und Higherbyte) um eine Stelle nach rechts verschoben. Der momentane Inhalt des Carry-Flags wird von links eingeschoben und das Bit das hinausgeschoben wurde, ist der neue Inhalt des Carry-Flags.

z.B. 6E 00 01 ROR \$100

Inhalt der Speicherzelle 100 sei z. B. 02, Carry-Flag-Inhalt sei 1. Nach der Befehlsausführung steht 81 im Inhalt der Speicherzelle 100. Das Carry-Flag ist anschließend mit 0 gesetzt.

66 XX

Es wird der Inhalt der durch das Folgebyte angegebenen Speicherzelle in der Zeropage um 1 Stelle nach rechts geschoben. Der momentane Inhalt des Carry-Flags wird von links eingeschoben und das Bit, das aus der Speicherzelle rechts hinausgeschoben wurde, ist der neue Inhalt des Carry-Flags.

z.B. 66 E0 ROR \$E0

Inhalt von E0 sei z. B. 04, Carry-Flag sei z. B. 0. Nach der Ausführung des Befehls wird der Inhalt von Speicherzelle E0 02 sein. Das Carry-Flag wird nach wie vor 0 sein.

6A ROR (oder auch ROR A)

Der Akkumulatorinhalt wird um eine Stelle nach rechts verschoben. Der momentane Inhalt des Carry-Flags wird von links eingeschoben. Das Bit das hinausgeschoben wurde, ist der neue Inhalt des Carry-Flags.

76 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Entsteht bei dieser Addition ein Überlauf, so wird er nicht berücksichtigt. Das Additionsergebnis wird um 1 Stelle nach rechts verschoben. Der momentane Carry-Flag-Inhalt wird von links in die Speicherzelle eingeschoben. Das Bit das aus der Speicherzelle hinausgeschoben wurde ist neuer Inhalt des Carry-Flags.

z.B. 76 OF ROR SOF X

X-Registerinhalt sei 01, Carry-Flag soll 1 gesetzt sein. $0F + 01 \rightarrow 10$. Der Inhalt von 0010 soll z. B. FE sein. Nach der Befehlsausführung wird FF in der Speicherzelle stehen und 0 wird im Carry-Flag sein.

7EXXXX

Es wird die Adresse, die sich aus den zwei Folgebytes ergibt (Lowerund Higherbyte) und der Inhalt des X-Register's addiert. Das Additionsergebnis wird um 1 Stelle nach rechts verschoben. Der momentane Carry-Flag-Inhalt wird von links in die Speicherzelle eingeschoben. Das Bit das bei der Verschiebung der Speicherzelle hinausgeschoben wurde, ist nun neuer Inhalt des Carry-Flags.

z.B. 7E 00 02 ROR \$200,4

X-Registerinhalt sei z. B. 01. 0200 + 01 \rightarrow 0201. Der Inhalt der Speicherzelle 0201 sei z. B. 10. Das Carry-Flag soll 0 gesetzt sein. Der Inhalt von 0201 ist nach der Befehlsausführung 08. Das Carry-Flag bleibt auf 0 gesetzt.

CMP

A-M

Allgemeines:

Bei diesem Befehl wird nur das Statusregister geändert. Alle anderen Registerinhalte bleiben erhalten. Der CPM-Befehl wird nur im Zusammenhang mit Verzweigungsbefehlen verwendet.

BCC ermittelt

 $A \langle M$

BEQ ermittelt

A = M

BCS folgend auf BEQ A M

C9 XX

Es wird das Folgebyte vom momentanen Akkumulatorinhalt subtrahiert. Nach dem erläuterten Schema werden die 3 Flags des Statusregister's gesetzt.

z.B. C9 01 CPM #\$01

CD XX XX

Es wird der Inhalt der Speicherzelle, die sich aus den Folgebytes ergibt vom momentanen Akkuinhalt subtrahiert. Nach dem erläuterten Schema werden die 3 Flags des Statusregister's gesetzt.

CMP \$100 z.B. CD 00 01 CMP \$01

C5 XX

Es wird der Inhalt der Speicherzelle die im Folgebyte angegeben ist vom momentanen Akkuinhalt subtrahiert und das Ergebnis wird nach unten erläuterten Schema benutzt, die 3 Statusregisterflags zu setzen.

C5 01 CMP 01 z.B.

Schema der Flagsetzung

	Ν	С	Z
Akku ⟨ Mem.	SET Für Vergleich im 2-er Komplement	RESET	RESET
Akku = Mem.	RESET	SET	SET
Akku ⟩ Mem.	RESET Für Vergleich im 2-er Komplement	SET	RESET

Beispiel:

$$A = FE, M = 00$$

absolut $Akku \ Mem$ $C = 1, Z = 0$
im 2-er Komplement
 $Akku \ Mem$ $N = 1$

$$A = 00, M = FE$$

absolut $Akku \land Mem$ $C = 0, Z = 0$
im 2-er Komplement
 $Akku \land Mem$ $N = 0$

C1 XX

Es wird der Inhalt des X-Register's zum Folgebyte addiert. Das Ergebnis dieser Addition ist eine Adresse in der Zeropage. Deren Inhalt ist das Lowerbyte und die nächstfolgende Adresse ist das Higherbyte. Der Inhalt der Adresse die sich aus Lower- und Higherbyte ergibt wird vom momentanen Akkumulatorinhalt subtrahiert. Das Ergebnis setzt nach der Tabelle die 3 Flags des Statusregisters.

D1 XX

Es wird der Inhalt der Adresse, die das Folgebyte ergibt zum Y-Registerinhalt addiert. Dies ergibt eine neue Adresse, deren Inhalt vom Akkumulator subtrahiert wird.

Tritt aber bei der Addition zu Folgebyteadresseninhalt und Y-Register ein Überlauf auf, so wird der Überlauf zu der nächstfolgenden Adresse die im Folgebyte angegeben ist addiert. Dabei ist der Wert ohne Überlauf das Lowerbyte und die Addition Überlauf und Inhalt der nächstfolgenden Adresse das Higherbyte. Tritt hier ein Überlauf auf, so wird er nicht berücksichtigt. Der Inhalt der Adresse die sich aus Lower- und Higherbyte ergibt wird vom Akkumulatorinhalt subtrahiert. Das Ergebnis legt die Flagsetzung des Statusregister's fest.

z.B. D1 01 CMP (01),Y

D5 XX

Es wird das Folgebyte mit dem Inhalt des X-Register's addiert. Die Addition ist eine neue Adresse, deren Inhalt vom momentanen Akkuinhalt subtrahiert wird. Das Ergebnis setzt die Zustände der 3 Flags im Statusregister fest.

z.B. D5 01 CMP 01,X

DD XX XX

Es wird die Adresse, die sich aus den 2 Folgebyte ergibt, Lower- und Higherbyte mit dem X-Registerinhalt addiert. Das Additionsergebnis ergibt eine neue Adresse, deren Inhalt vom momentanen Akkuinhalt subtrahiert wird. Dieses Ergebnis setzt die Zustände der 3 Flags des Statusregister's fest.

z.B. DD 00 10 CMP \$1000,X

D9 XX XX

Ist der analoge Befehl zu DD XX XX, nur im Unterschied dazu, daß das Y-Register verwendet wird.

z.B. D9 00 10 CMP \$1000,Y

CPX

X-M

Allgemeines:

Bei diesen Befehl wird kein Register oder Speicherinhalt geändert. Der CPX-Befehl wird nur im Zusammenhang von Verzweigungen verwendet.

BCC ermittelt $X \land M$ BEQ ermittelt X = MBCS folgend auf BEQ $X \land M$

EO XX

Es wird das Folgebyte vom X-Registerinhalt subtrahiert. Nach dem erläuterten Schema werden die 3 Flags des Statusregisters gesetzt.

z.B. E0 01 CPX #01

EC XX XX

Es wird der Inhalt der Speicherzelle, die sich aus den Folgebytes ergibt, vom X-Registerinhalt subtrahiert. Nach dem erläuterten Schema werden die 3 Flags des Statusregister's gesetzt.

z.B. EC 00 10 CPX \$100

E4 XX

Es wird der Inhalt der Speicherzelle die sich aus dem Folgebyte ergibt, vom momentanen X-Registerinhalt subtrahiert. Nach dem unten erläuterten Schema werden die Flags gesetzt.

z.B. E4 OA CPX SOA

Schema der Flagsetzung

	N	С	Z
Akku ⟨ Mem.	SET Für Vergleich im 2-er Komplement	RESET	RESET
Akku = Mem.	RESET	SET	SET
Akku ⟩ Mem.	RESET Für Vergleich im 2-er Komplement	SET	RESET

E0 05
$$\rightarrow$$
 Statusregister (B0) Hex = (176) Dez $\begin{vmatrix} 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{vmatrix}$

E0 05
$$\rightarrow$$
 Statusregister (33) Hex = (51) Dez 0 0 1 1 0 0 1 1 1

E0 05
$$\rightarrow$$
 Statusregister (31) Hex = (49) Dez $\mid 0 \mid 0 \mid 1 \mid 1 \mid 0 \mid 0 \mid 1 \mid 1$

Allgemeines:

Bei diesem Befehl wird kein Adresseninhalt außer dem Statusregister geändert. Der CPM-Befehl wird nur im Zusammenhang mit Verzweigungsbefehlen verwendet.

BCC ermittelt $Y \land M$ BEQ ermittelt Y = MBEQ folgend auf BEQ $Y \land M$

CO XX CPY #\$01

Es wird das Folgebyte vom Y-Register subtrahiert. Nach dem erläuterten Schema werden die 3 Flags des Statusregisters gesetzt.

CC XX XX CPY \$1000

Es wird der Inhalt der Speicherzelle, die sich aus den Folgebytes ergibt, vom Y-Register subtrahiert. Nach dem erläuterten Schema werden die 3 Flags des Statusregister's gesetzt.

C4 XX CPY \$01

Es wird der Inhalt der Speicherzelle, die sich aus den Folgebyte ergibt vom Y-Registerinhalt subtrahiert. Das Ergebnis wird zum setzen der 3 Flags benutzt.

Schema der Flagsetzung

	Ν	С	Z
Akku (Mem.	SET Für Vergleich im 2-er Komplement	RESET	RESET
Akku = Mem.	RESET	SET	SET
Akku ⟩ Mem.	RESET Für Vergleich im 2-er Komplement	SET	RESET

z.B. Y-Register 04 C0 05 → Statusregister (B0) Hex 1 0 1 1 0 0 0 0 0 Y-Register 05 C0 05 → Statusregister (33) Hex 0 0 1 1 0 0 1 1 Y-Register 06 C0 05 → Statusregister (31) Hex

00110001

2C XX XX

UND FUNKTION

A	В	Y
0	0	0
0	1	0
1	0	0
1	1	1

Der Inhalt der Speicherzelle die sich aus den beiden Folgebytes ergibt (Lower- und Higherbyte) wird mit dem Inhalt des Akkumulator's logisch UND verknüpft. Bit 6 und Bit 7 der Verknüpfung werden im Prozessorstatusregister gesetzt.

z.B. 2C 00 01 BIT \$100

Angenommen der Inhalt der Speicherzelle 0100 sei 81. Der angenommene Inhalt des Akkus sei FF.

Das Prozessorstatusregister zeigt nach der Operation folgenden Inhalt:

24 XX

Der Inhalt der Speicherzelle die durch das Folgebyte angegeben ist wird mit Akkumulatorinhalt logisch UND verknüpft. Bit 6 und Bit 7 der Verknüpfung werden im Statusregister abgelegt.

z.B. 24 03 BIT 03

Angenommener Inhalt von 0003 sei C1 und Akkuinhalt sei FF.

UND verknüpft:

Statusregister hat nach der Operation folgenden Inhalt:

1 1 X X X X X bei unserem Test also 1 1 1 1 0 0 0 0

BCC

90 XX

Es wird das Carry-Flag auf 0 überprüft. Wenn die Bedingung erfüllt ist, wird zu der Adresse gesprungen die sich aus dem Folgebyte ergibt. Es können 127 Adressen vorwärts und 128 Adressen rückwärts gesprungen werden.

Bemerkung:

Carry-Flag ist Bit 0 des Statusregisters.

76543210

z.B. 90 03 BCC 03

BCS

BO XX

Es wird das Carry-Flag auf 1 überprüft. Ansonsten gilt das gleiche wie bei BCC.

z.B. BO \$FC BCS \$FC

BEQ

FO XX

Es wird das Zero-Flag auf 1 überprüft. Tritt die Bedingung zu, so wird zu der Adresse gesprungen, die sich aus dem Folgebyte ergibt. 127 Vorwärtssprünge und 128 Rückwärtssprünge sind möglich.

Bemerkung:

Zero-Flag ist Bit 1 des Status-Registers.

z.B. FOF4 BEQ \$F4

Falls das Zero-Flag 1 gesetzt ist, wird 4 Adressen rückwärts gesprungen.

BNE

DO XX

Es wird das Zero-Flag auf 0 überprüft. Ansonsten der selbe Verlauf wie beim BEQ-Befehl.

z.B. DOFE BNE \$FE

30 XX

Es wird das Negativ-Flag auf 1 überprüft. Trifft die Bedingung zu, so wird zu der Adresse gesprungen, die sich aus den Folgebyte ergibt.

Bemerkung:

Das Negativ-Flag ist Bit 7 im Status-Register.

76543210

z.B. 30 08 BMI 08

BPL

10 XX

Es wird das Negativ-Flag auf 0 überprüft. Ansonsten der selbe Befehl wie BMI.

z.B. 10 08 BPL 08

BVC

50 XX

Es wird das Overflow-Flag auf 0 überprüft. Trifft die Bedingung zu, so wird zu der Adresse gesprungen, die sich aus dem Folgebyte ergibt. Bemerkung:

Overflow-Flag ist Bit 6 im Status-Register.

76543210

z.B. 60 07 BVC 07

BVS

70 XX

Es wird das Overflow-Flag auf 1 überprüft. Ansonsten der selbe Befehl wie BVC.

z.B. 70 OF BVS \$0F

Beispiel zu den Verzweigungsbefehlen: Berechnung der relativen Adresse. Es soll am BNE-Befehl erklärt werden. Trifft sonst für alle Verzweigungsbefehle zu.

Rückwärtssprung		Ziel (Sprung)
0200 E1	LDX FF	AZFF
0202	DEX	CA
0203	BNE E1	D0 FB
0205	END	00
Vorwärtssprung		
0300	LDX 03	A2 01
0302 E2	DEX	CA
0303	BEQ E3	F0 03
0305	JMP E2	4C 02 02
0308 E3	END	00
		(Ziel) Sprung

Beide Programme machen das gleiche; sie zählen jeweils das X-Register des Anfangs mit FF geladen wurde auf 0 herunter. Zu der Sprungadressenbestimmung in den Verzweigungsbefehlen.

Vorwärtssprung:

Es werden die zu überspringenden Adressen ab dem Folgebyte in der Verzweigeanweisung. In unserem Fall sind es 3 Adressen die übersprungen werden. Also 03 ist das Folgebyte.

Rückwärtssprung:

Wie beim Vorwärtssprung wird die Anzahl der zu überspringenden Adressen vom Folgebyte des Verzweigungsbefehles aus gezählt. Da es sich aber um einen Rückwärtssprung handelt muß

man folgendermaßen vorgehen. Ziehen Sie die ermittelten Adressprunge, in unserem Beispiel 5 von der Binärzahl 11111111 ab und addieren Sie zu den Ergebnis eine 1 dazu. Vorsicht mit den Zahlensystemen!

In unserem Beispiel:

FB ist das Folgebyte.

BRK

00

Das Break-Flag wird automatisch im Statusregister gesetzt. Es wird unterschieden zwischen einem Programmbreak und einem Hardware-Interrupt. Keine anderen Benutzerinstruktionen werden modifiziert.

4C XX XX

Absoluter Sprung zu der Adresse, die im Operanden in Lower- und Higherbyte angegeben ist.

z.B. 4C 00 02 JMP \$200

Es wird bei Adresse 0200 im Programm fortgefahren.

6C XX XX

Indirekter Sprung zu der Adresse, deren Lower- und Higherbyte sich folgendermaßen ergibt. Die 2 Folgebytes sind 1 Adressenangabe, deren Inhalt das Lowerbyte ist. Der nächstfolgende Adresseninhalt ist das Higherbyte.

z.B. 6C 01 03 JMP (\$301)

Inhalt der Adresse 0301 sei z. B. 00 Inhalt der Adresse 0302 sei z. B. 02 somit erfolgt Sprung an Adresse 0200

JSR

20 XX XX

Es erfolgt ein absoluter Sprung in eine Unterroutine, die entweder selbst eingegeben wurde oder bereits fest besteht. Die Folgebytes sind Lower- und Higherbyte der Sprungadresse.

z.B. 20 19 1F JSR \$1F19

Es erfolgt ein Unterroutinensprung zu Start-Adresse 1F 19.

RTS

60

Bei selbst geschriebenen Unterroutinen muß der letzte Befehl ein RTS-Befehl sein. Das bedeutet, daß im eigentlichen Programm fortgefahren wird.

RTI

40

Zurückspeichern des Statusregister und des Programmcounter welche beide im Stack gespeichert waren. Neufestlegung des Stackpointer. Eigentliche Bedeutung Rücksprung von einem Interrupt.

NOP

FΑ

Es wird keine Operation ausgeführt. Alle Registerinhalte bleiben erhalten. Es wird zur Zeitverzögerung oder zum Programmaufüllen verwendet.

CLC

18

Das Carry-Flag wird 0 gesetzt.

SEC

38

Das Carry-Flag wird 1 gesetzt.

CLD

D8

Das Dezimal-Mode-Flag wird 0 gesetzt. Es wird in Hex gerechnet.

SED

F8

Das Dezimal-Mode-Flag wird 1 gesetzt. Es wird in Dezimal gerechnet.

CLI

58

Das IRQ-Disable-Flag wird 0 gesetzt.

SEI

*7*8

Das IRQ-Disable-Flag wird 1 gesetzt.

New Intermpt über IRQ möglich!

CLV

B8

Das Overflow-Flag wird 0 gesetzt.

Folgende Zuordnung gilt:

PHA

48

Der Inhalt des Akkumulator's wird in die von Stackpointer angegebene Adresse gespeichert. Der Stackpointer wird um 1 heruntergezählt. Der Stackpointer hat folgendes Format

Stack 7 0 1[X X X X X X X X

Die 1 ist vorgegeben.

z.B. Akkuinhalt sei z. B. BB Stackpointerinhalt sei z. B. FC Akkuinhalt BB wird also in Adresse 01 FC gespeichert. Anschließend ist Stackpointerinhalt FB.

PHP

08

Der Inhalt des Prozessorstatusregister's wird in die vom Stackpointer angegebene Adresse gespeichert. Der Stackpointer wird um 1 heruntergezählt. Der Stackpointer hat folgendes Format

Die 1 ist vorgegeben.

z.B. Nach einer Poeration sei der Statusregisterinhalt BO; Stackpointerinhalt sei z. B. AA d. h. Statusregisterinhalt BO wird in Adresse O1AA gespeichert.

Nach der Befehlsausführung wird im Stackpointer A9 stehen.

PLA

68

Diese Instruktion benutzt nicht das C- oder O-Flag. Das N-Flag wird gesetzt wenn der Akkuinhalt in Bit 7 gesetzt ist. Ist Bit 7 0, so wird es zurückgesetzt auf O. Ist der Akkuinhalt aus der PLA-Instruktion O so wird das Z-Flag gesetzt. Jeder andere Inhalt setzt das Z-Flag zurück.

z.B. Stackpointerinhalt sei z. B. 03
Es wird 1 dazuaddiert, ergibt 04. Der Inhalt der Adresse 0104
sei z. B. FF, somit wird FF im Akku geladen, das N-Flag ist auf
1 gesetzt.

Erklärung zu Adresse 0104:

Die Adresse 0104 setzt sich aus dem Stackpointer zusammen. Da der Stackpointer ein Doppelwort ist wobei 1. Wort mit 00000001 festgelegt ist, kommt diese Adresse zustande.

Der Inhalt der Zelle, auf den der Stackpointer zeigt, wird in den Akkumulator gebracht. Danach wird der Stackpointer um Eins erhöht.

28

Diese Instruktion beeinflußt also alle Flags im Statusregister.

z.B. Stackpointerinhalt sei z. B. 04
Es wird 1 dazuaddiert; ergibt 05
Der Inhalt der Adresse 0105 sei z. B. FE. Somit wird FE im
Statusregister geladen. Alle Flags außer dem C-Flag sind gesetzt.

Randbemerkung:

Wenn der Inhalt der Adresse 105 z. B. 00 wäre, so wäre der Inhalt des Statusregister's nur während dem Programmablauf 0. Sie können die 0 aber nicht einsetzen, da Sie dazu einen Break-Befehl eingeben müßten. Ein Break-Befehl einerseits aber setzt das BRK-Flag auf 1, womit der Wert der Anzeige verändert wäre.

Der Inhalt der Zelle, auf den der Stackpointer zeigt, wird in den Akkumulator gebracht. Danach wird der Stackpointer um Eins erhöht.

Quellennachweis und Literaturverzeichnis

Commodore 64 Programmers Reference Guide, Commodore USA How To Program Your ATARI in 6502 Machine Language, Hofacker Verlag Programmieren in 6502 Maschinensprache, E.Floegel, Hofacker Verlag Besonderer Dank gilt Ekkehard Floegel und Franz Ende fuer die Hilfe, sowie Christoph Goethe fuer die Uebersetzung einiger Teile aus dem englischen.

Alle Programme aus diesem Buche auf Diskette

- □ Ich bestelle eine Diskette, voll mit Programmen zum Buch #124 zu DM 99,— incl. Porto und Verpackung.
- □ Ich bestelle einen MACROFIRE (Editor/Assembler) zu DM 199,-
- □ Den Betrag habe ich heute auf Ihr Postscheck-Kto. Mchn 15994–807 überwiesen.
- □ Bitte liefern Sie per Nachnahme. Hier kommen noch Postgebühren in Höhe von ca. 6,50 DM hinzu.

(Zutreffendes bitte ankreuzen)

Verwenden Sie dieses Blatt als Bestellsche	Verwende	ı Sie d	lieses	Blatt	als	Bestellsche	ein
--	----------	---------	--------	-------	-----	-------------	-----

Name		 		 	 		 	 •		 •		 •	 ٠	 			
 Vornar		 		 	 		 							 			
 Straße		 		 			 	 •	 ٠			 *					
 PLZ	OR			 				 •	 ٠							•	

Datum Unterschrift (f. Jugendliche unter 18 Jahre der Erziehungsberechtigte)

Hofacker-Bücher

TBB-Transistor-, Berechnungs- und Bauleitungs-HB, Band 1, Hofacker Völlig neu überarbeitete Auflage. Das Buch soll bei der täglichen Arbeit im Labor, in der Werkstatt oder am Elektronik-Hobbytisch Ihnen ein guter Begleiter sein. Berechnungsgrundlagen, Berechnungsbeispiele, Tabellen, Vergleichslisten, Digitaltechnik, Netzgeräte, BASIC-Programme zur Berechnung spezifischer Schaltungen usw. sind in übersichtlicher Form dargestellt. Ca. 300 Seiten.

29,80 DM

Electronic im Auto, H. Gebauer Mit Handbuch für Polizeiradar. Ein Buch für jeden technisch interessierten Autofahrer. Es zeigt Ihnen die vielen Möglichkeiten zur Verbesserung von Sicherheit, Leistung und Fahrkomfort in Ihrem Auto. Thyristorzündung, Beschleunigungsmesser, Drehzahlmesser, Batterieladegerät, Alarmanlagen u. v. a. Best.-Nr. 3 9.80 DM

Deutsch

IC-Datenbuch. D. Steinbach Daten- und Auswahllisten der gebräuchlichsten integrierten Schaltkreise. Digital und analog. Gerade bei ICs ist es wichtig die Anschlußfolgen genau zu kennen. Die wichtigsten TTL-Schaltkreise, NF-Verstärker, C-Mos Serie, lineare Schaltungen wie Operationsverstärker. Spannungsregler, Komparatoren. Trigger-Schaltungen, u. v. a. Das IC-Datenbuch wird auch Ihnen ein unentbehrlicher Begleiter bei allen Arbeiten mit integrierten Schaltungen sein.

Best.-Nr. 5

9.80 DM

TBB-Handbuch, Band 2, Hofacker Dieses Buch ist die Fortsetzung des erfolgreichen Handbuches, Band 1. Ein Buch, das sich in der Hand des Praktikers bestens bewährt hat. Weitere neueste Schaltbeispiele und Berechnungsgrundl., Experimentierund Versuchsbeschreibungen. Integrierte Spannungsregler, Wärmeableitung, Operationsverstärker Einführung, RC-Zeitglieder, Transistortester u. v. a.

Best.-Nr. 2

Best.-Nr. 1

19.80 DM

IC-Handbuch, C. Lorenz
Ein Handbuch für digitale und
lineare integrierte Schaltungen.
Daten- und Auswahl-, Vergleichslisten, Gehäuseformen, Grundlagen,
viele Schaltbeispiele, Printvorlagen,
u. v. a. Alles über TTL-Technik,
C MOS, MOS-Schaltungen, integrierte NF-Verstärker u. v. a.

Best.-Nr. 4

19.80 DM

IC-Schaltungen. D. Steinbach Hier finden Sie eine gelungene Zusammenstellung der wichtigsten Anwendungsbeispiele aus dem Bereich der integrierten Schaltungen. TTL, C MOS, Linear, Alle Schaltungen sind übersichtlich und klar dargestellt und mit einer kurzen, jedoch sehr genauen Beschreibung versehen. Tastenenprellung, Zähler, Impulsgeber, Codierer, Dekodierer, Datenübertragung, Serien-Parallel-Wandler, Digitalvoltmeter u. v. a. Best.-Nr. 6 19,80 DM

57 Programme in BASIC, Lorenz Ein Buch mit techn.-wissenschaftlichen Programmen u. einer großen Anzahl von Spielprogrammen in BASIC (Games). Ein Buch für jeden, der sich mit dem faszinierenden Hobby der Mikrocomputertechnik befassen will. Alle Listings sind in BASIC und können auf den meisten Personal Computer Systemen gefahren werden.

Best.-Nr. 31 39.00 DM

Mikrocomputer Programmierbeispiele für 2650, Dr. J. Hatzenbichler Eine Einführung in die Programmierung von Mikrocomputern anhand des Prozessors 2650 von Signetics. Viele Programmierbeispiele in Maschinensprache, die Sie auf einem preiswerten Mikroprozessorsystem MIKIT 2650-P2 ausführen können. Zeitschleifenprogr., Blinkschaltung, Lauflicht, Stufenzähler, Stopuhr, Reaktionszeittester, u. a. Zu diesem Buch ist auch ein komplett aufgebautes und getestetes Mikrocomputersystem erhältlich, auf dem Sie alle beschriebenen Programme selbst ausführen können. Über 120 Seiten. (Nur solange Vorrat reicht, wird nicht mehr nachgedruckt.)

Best.-Nr. 33

19.80 DM

Der Treundliche Computer — was können Sie mit einem Personal Computer anfangen? T. Munnecke Das Buch soll Ihnen auf die im Titel gestellte Frage eine ausführliche Antwort geben. Es eignet sich für alle, die bisher viel über Mikros gehört haben und gerne ausführlicher Bescheid wissen möchten. Viele interessante Fakten — Welche Computersprache ? Welche Anwendungen ? Welches Gerät soll ich mir kaufen ? 153 Seiten.

Best.-Nr. 35

29,80 DM

The Custom Apple & other Mysteries, von W. Hofacker und E. Flögel

Dieses Buch bringt auf 190 Seiten Großformat eine Vielzahl von Erweiterungsprojekten für Ihren APPLE II. 6522 Ein-/ Ausgabekarte, Tonerzeugung mit AY-3-8912, Analog/Digital-Wandler, EPROM-Burner, Anschluß des 8253 von Intel an den APPLE II, Schrittmotorsteuerungen mit APPLE II in BASIC, PASCAL und FORTH. Zu den einzelnen Projekten sind die notwendigen Platinenvorlagen sowie die Software im Buch enthalten. Alle Platinen zum Buch können vom Hofacker Verlag sofort ab Lager bezogen werden. Best -Nr. 680 (englisch) 79.00 DM

TINY BASIC Handbuch, Hermann Das erste deutschsprachige Handbuch über Tom Pittman's TINY BASIC. Eine Einführung in die TINY BASIC-Programmiersprache. Wie kann ich meinen Computer (KIM-1) erweitern und BASIC programmieren. Systemvorschläge. Viele Programmierbeispiele, Tricks und Kniffe.

Best.-Nr. 34

19,80 DM

ohne Abbildung

Microcomputer und Roboter

Ein Buch für denjenigen, der sich externe Schaltungen für Microcomputer bauen möchte, die roboterartige Funktionen ausführen können. Spracherkennung, Analog-/ Digital-Wandler, Digital-/Analog-Wandler, Ultraschallsensoren, Lichtschranken, Tonerzeugung u. v. a. Erscheint Anfang 1982.

Best.-Nr. 36 29.80 DM

ohne Abbildung

Oszillographen Handbuch

Ein Buch für jeden, der seinen Oszillographen optimal nutzen will. Der Anfänger, der noch nie einen Oszillographen benutzt hat, wird auf einfache Weise mit der Technik und Handhabung vertraut gemacht. Auch die Anwendung in Zusammenhang mit den modernen Mikrocomputersystemen wird beschrieben. Oszillograph als alphanumeres Darstellgerät u. v. mehr. Erscheint ca. Anfang 1982.

Best.-Nr. 103

19,80 DM

Z80 Assembler Handbuch

Dieses Handbuch braucht jeder, der ein Z80 Computersystem mit Z80 CPU hat (TRS-80, NEC, ALTOS, Sinclair, Video Genie usw.). Auf über 420 Seiten wird jeder Maschinenbefehl erklärt.

Best.-Nr. 8029 29,80 DM

Z-80 CPU Programming Reference Card

Eine praktische und kompakte Zusammenfassung der Z-80-Befehle, Z-80 Pinout, Registeraufbau, ASCII Zeichensatz kompletter Befehlssatz. Best.-Nr. 252 5,00 DM

CMOS-Experimentierbuch

Eine kleine Einführung in die CMOS Schaltungstechnik. CMOS Grundlagen, Behandlungshinweise für CMOS Bausteine, Zusammenst. der wichtigsten CMOS Bausteine und deren Anschlußbilder. Viele praktische CMOS Schaltbeispiele. Ideal für jeden Elektroniker.

Best.-Nr. 106 1

5,00 DM

Handbuch für SC/MP

Ein echtes Handbuch für SC/MP (INS8060) Microcomputerbesitzer und solche die es werden wollen. Komplette Einführung mit vielen Schaltbeispielen, Schaltbildern und Programmlistings in Maschinensprache und TINY BASIC. Komplettes ELBUG-Listing, CPU-Karte, RAM-Karte, ROM-Karte, ROM-Programmierer, Cassetten-Interface, Fernsehinterface, Netzteil, Hex Ein-Ausgabe, SC/MP Einkartenmicrocomputer u. v. a. 330 Seiten.

Best.-Nr. 108 29,80 DM

6502 Microcomputer Programmierung, P. Heuer Eine deutschsprachige Einführung in die Maschinensprachenprogrammierung anhand des 6502 Microcomputers. Ein echtes Anleitungsbuch zum Einstieg in die Microcomputertechnik mit Hilfe des KIM-1. Viele Programmierbeispiele, die von einem Pädagogen speziell für Anfänger entwickelt wurden. Auch PET, AIM, SYM und ATARIBesitzer brauchen dieses Buch. Best.-Nr. 109 29.80 DM

Programmierhandbuch für PET

C. Lorenz

Ein für den PET produziertes Buch. Es beginnt da, wo Ihr mitgeliefertes Handbuch aufhört. Einführung Maschinenprogrammierung, Assembler, Ein-/Ausgabeprogrammierung, Programmiertricks, Analog / Digital-Wandler, Graphik, Spracherkennung u. v. a. mehr. Viele Listings, die Sie selbst eintippen können. Viele Informationen eignen sich auch für VC—20-Besitzer. 324 Seiten. Best.-Nr. 110 29,80 DM

IC Experimentier Handbuch -IC. -EX. C. Lorenz Eine sehr umfangreiche Schaltungsund Bauanleitungssammlung mit neuen, jedoch meist beim Fachhandel erhältliche Standard ICs. Rechnerschaltungen. Mikroprozessoren. I/O-Schaltungen. Stoppuhren, druckende und anzeigende Rechner, Digitalvoltmeter, Hilfschaltungen für den Elektronik Experimentierer, A/D-Wandler, Frequenzzähler u. v. a. Viele Schaltungen können auf der IC KIT Experimentierplatine WH-1g aufgebaut werden.

Best.-Nr. 19 19,80 DM

Operationsverstärker, C. Lorenz Dieses Buch umfaßt das gesamte Gebiet der linearen Schaltungstechnik und stellt ein in dieser Preislage bisher noch nie dagewesenes Nachschlagwerk und Einführungshandbuch dar. Bestens geeignet für das Selbststudium. Nach einer pädagogisch geschickt gemachten Einführung folgen theoretische Arbeitsunterlagen und die zugehörigen Schaltbeispiele Daten und Gehäuseanschlüssen Dieses wertvolle Buch dürfte seinen Platz auch bei Ihren Arbeitsunterlagen finden, und wird dann immer on Nutzen sein, wenn es um die Lösung von nicht routinemäßigen Aufgaben geht. Über 150 Seiten. Best.-Nr. 20 19.80 DM

Digitaltechnik Grundkurs, C. Lorenz Ein Einführungskurs in die Digitaltechnik für Anfänger und Fortgeschrittene. Ein Fachbuch für den programmierten Selbstunterricht. Der ideale Kurzlehrgang für das Selbststudium. Der Kurs vermittelt Ihnen alle wichtigen Grundkenntnisse vom TTL-Gatter bis zum Mikroprozessor und Lösung von Schaltungsaufgaben durch Software. Viele Versuchsaufbauten u. Experimente aus diesem Kurs können auf der IC-KIT Platine WH-1g durchgeführt werden. Grundlagen, Gatter, Zähler, programmierbare Zähler, IC-Tester, Schieberegister, Speicher, Mikroprozessoren u. v. a.

Best.-Nr. 21

19.80 DM

Mikroprozessoren, Eigenschaften u. Aufbau, Teil 1, H. Bernstein Grundlagen, Eigenschaften u. Aufbau von Mikroprozessoren, Organisation von Recheneinheiten und Mikroprogr. Programmierung und Klassifizierung v. Mikroprozessoren. Ablaufdiagramm, Flußdiagramm. Ein Cip-Technik und Multi Chip-Technik, Transfer- und Sprungfunktionen. Speichertechnik: RAMs ROMs, FIFO, FILO, Programmierbare logische Arrays (PLA), Anwendungsbeispiele u. Anwendungsbereiche. Über 120 Seiten.

Best.-Nr. 22 19,80 DM

Elektronik Grundkurs. C. Lorenz Eine leichtverständliche und pädagogisch geschickt gemachte Einführung in die Technik der elektronischen Schaltungen, Ein Kurzlehrgang und Schnellkurs zugleich. Aber auch ein recht brauchbares Nachschlagwerk für den fortgeschrittenen Elektroniker. Mit wenig Mühe können Sie sich hier die Grundkenntnisse der elektronischen Schaltungspraxis aneignen. Das Buch schafft die Voraussetzungen für ein erfolgreiches und sicheres Arbeiten mit interessanten Schaltkreisen modernster Technologien. Unentbehrlich f. das Experimentieren mit den heutigen modernen hochintegrierten Schaltkreisen. Best.-Nr. 23 9.80 DM

ohne Abbildung

Programmieren in Maschinensprache mit Z-80 - Band II, Dr. Schmitter Dieses sehr interessante Werk geht insbesonders auf TRS-80 und Video Genie ein. Es kann jedoch grundsätzlich auf für alle anderen Personalcomputer, die auf der Z80 CPU basieren, verwendet werden (Color Genie, ZX-81, Spectrum, Osborne, Sharp, usw.). Aus dem Inhalt: μC, μP, RAM, ROM - eine Einführung, Unsere ersten Programmierschritte, Schleifen, Flaps und Sprünge PUSH, POP, ° I und Unterprogramme, -/Output-Programmierung u... Cassettenport. Arithmetik, relative Sprünge und logische Verknüpfungen. BASIC und Maschinencode, wichtige Hilfsmittel wie Disassembler Assembler.

Best.-Nr. 24 29,80 DM

Achtung:

Unter Best.-Nr. 24 erschien bis vor kurzem das Buch Microcomputer-Technik von Blomeyer. Dieses ist vergriffen und wird nicht mehr neu aufgelegt.

ohne Abbildung

68000 Microcomputer Einführung Eine leicht verständliche Anleitung zur Programmierung des leistungsfähigen 16 Bit Microcomputers von Motorola

Erscheint ca. Mitte 1983.

Best -Nr 25

39,00 DM

Achtung:

Lieber Leser. die Bestell-Nr. 25 und 27 waren früher Hobby Computer Handbuch (25) und Software Handbuch (27). Diese Titel sind vergriffen und

werden vorerst nicht mehr neu

aufgelegt.

Mikroprozessor, Teil 2, H. Bernstein Die Fortsetzung von Best.-Nr. 22. Technologie von Mikroprozessorund Speicherbausteinen. Festwertspeicher, PROM, EPROM, FIFO, Schieberegister, MPR-, ARL- und SAR-Register. Aufbau eines Mikroprozessorsystems mit 8080, RAMund ROM-Schnittstellen. Befehlssatz 8080. Über 120 Seiten.

Best.-Nr. 26 19.80 DM

BASIC-M für Motorola EXORset® Anwender Handbuch

Eine ausgezeichnete und professionelle Einführung in die BASIC-Programmiersprache. Ideal für die Industrie, aber auch ein ausgezeichnetes Werk für den Anfänger. Diese BASIC-Einführung mit vielen Beispielen gehört zu den besten deutschsprachigen Werken auf diesem Gebiet. Der Stoff geht auf den BASIC-M - Dialekt ein, ist aber auch auf jeder andere BASIC-Version anwendbar.

Best.-Nr. 27

29.80 DM

Microcomputer Lexikon u. Wörterbuch von A - Z, C. Lorenz Einglisch/Deutsch - Der Fachausdruck wird übersetzt, ausführlich erklärt und erläutert. Deutsch/ Englisch - Übersetzung des Fachausdrucks. Ein Hilfs- und Arbeitsbuch für jeden, der sich heute mit der modernsten Elektronik beschäftigt. Viele engl. Ausdrücke werden heute in der Elektronik, Computerund Mikroprozessortechnik verwendet und oft fehlt uns eine genaueste und präzise Erläuterung. Ein Lexikon und Wörterbuch in einem einzigen Buch vereint.

Best.-Nr. 28

29.80 DM

Microcomputer Datenbuch -(englisch) - ELCOMP

Endlich es es da ! Viele unserer Leser haben seit langem auf dieses Buch gewartet. - Und es hat sich gelohnt. Auf über 800 Seiten haben wir hier für Sie die wichtigsten (fast alle) Bauelemente zusammengestellt (Daten, Anschlußbilder etc.), die sich in den heutigen Personalcomputern befinden. Wir haben alle wichtigen Systeme durchforstet und die Bauelemente herausgesucht, TTL, CMOS, Linear, Spannungsregler, CPU-Schaltkreise, 6502, Z80, 8080, 8085, 8086, 1802, 2650, Z8 u. v. a. Best.-Nr. 29 49,- DM

ohne Abbildung

Floppy Disk Selbstbau-Handbuch von E. Flögel

Dieses Buch soll Ihnen auf einfachste Weise erklären, wie Sie Personalcomputer Ihren möglichst geringen Kosten mit einer Floppy Disk Station ersetzten können. Genaue Bauanleitung mit Software, Hinweise und Tips, Multiuser und Mutlitasking macht die Sache ganz besonders interessant.

Erscheint ca. Ende 1983

Best.-Nr. 30

Achtung:

Unter Best.-Nr. 30 wurde früher ein Buch "Aktivtraining" angeboten. Dieses ist vergriffen und wird nicht mehr neu aufgelegt.

49,00 DM

Elektronik Schaltungen, Hofacker Die ideale Schaltungssammlung zum Basteln u. Experimentieren, Schaltungen mit Operationsverstärkern, Spannungsreglern, TTL, C-MOS-Schaltkreisen. MOS Uhr mit Weckerelektronischer Würfel u. v. a.

Best.-Nr. 7 9,80 DM

IC Bauanleitungs Handbuch -IC C. Lorenz Ein Bauanleitungsbuch mit vielen hochinteressanten Bauanleitungen aus dem Bereich der LSI Schaltungstechnik. Schaltbeispiele mit Printvorlagen zum Selbstherstellen der Leiterplatten mit genauesten Beschreibungen. Hochaktuell und brandneu: Funktionsgenerator XR 2206, MOS-Uhr mit Wecker, programmierbarem Wecktongenerator, Schlummerautomatik, IC-Netzteil, Experimentieranleitung und Grundkurs über Flip Flops, u. v. a. Zu allen Schaltungen finden Sie Platinenvorlagen oder Sie können die Experimentierschaltungen auf der Experimentierplatine WH-1 g durchführen. Über 100 Seiten.

Best.-Nr. 8 19.80 DM

Feldeffekttransistoren. C. Lorenz Der Feldeffekttransistor (FET) gehört heute zu den interessantesten Bauteilen überhaupt. Wie man damit experimentiert, wie man seine Funktion versteht und wie man damit brauchbare u. hochinteressante Schaltungen aufbauen kann, zeigt Ihnen dieses Buch. Grundlagen, Kennlinienfelder, Tabellen, Rechenbeispiele. Anschlußbilder und eine Vergleichsliste für Feldeffektransistoren bilden den Kern dieser umfangreichen Darstellung. Alles in allem finden Sie hier eine praxisnahe und komplette Arbietsunterlage, mit der Sie im Beruf und auch im Hobby erfolgreich arbeiten können.

Best.-Nr. 9

9.80 DM

NF-Verstärker, C. Lorenz Grundlagen der integrierten NF-Verstärker, Berechnung von kompletten IC-NF-Verstärkerstufen. Anwendungsbeispiele mit den interessantesten und gebräuchlichsten Standard IC-NF-Verstärkern wie TBA 800, TBA 830, usw. Printvorlagen, Auswahltabellen, Experimentieranleitungen und Anschlußbilder machen dieses Buch zu einem unentbehrlichen Begleiter für alle, die sich m. NF-Verstärkern beschäftigen wollen.

Best.-Nr. 11

9.80 DM

Elektronik und Radio, C. Lorenz
4. Auflage. Völlig neu bearbeitet
und stark erweitert. Eine Schritt
für Schritt Einführung in die
Radiotechnik mit vielen Bildern.
Vom einfachen Diodenempfänger
(Detektor) bis zu interessanten
Sender- und Empfängerschaltungen
(Minispione). IC-Radio, IC-Sender,
Antennen, Berechnungsgrundlagen,
Tabellen u. v. a. Über 150 Seiten.
Best.-Nr. 10 19,80 DM

BIS, Beispiele integrierter Schaltungen, H. Bernstein
Auf über 130 Seiten Anwendungsbeispiele mit integrierten Schaltkreisen, Zeitgeber 555, Funktionsgenerator ICL 8038, Opto Elektronik, Operationsverstärker, Festwertspeicher (ROM), u. v. a.
Best.-Nr. 12 19.80 DM

Elektron Hemellouch

HEH, Hobby Elektronik Handbuch C. Lorenz Das Schaltungsbuch f. jeden Hobbyelektroniker. Schaltbeispiele und Bauanleitungen aus dem gesamten Hobbybereich. Lichtorgeln, Alarmanlagen, Eiswarngerät fürs Auto. PLL-Schaltungen u. v. a. 9,80 DN

Best.-Nr. 13

C. Lorenz Opto-Handbuch, Das Handbuch für die gesamte Optoelektronik. Eine Einführung und ein ideales Nachschlagwerk. Grundlagen, Definitionen Kenngrößen, Opto-Lexikon, Berechnungsgrundlagen, Lichtsender, Lichtempfänger, Anzeigen, Infrarot Detektoren, Optokoppler, Opto-Vergleichsliste, u. v. a.106 Seiten. Best.-Nr. 15 19.80 DM

C MOS Einführung, Entwurf, Schaltbeispiele. Teil 1 H. Bernstein Vom C MOS Gatterbaustein über Schieberegister und Zähler bis hin zum C MOS Schreib- Lesespeicher. Insgesamt werden neunzehn interessante und bekannte C MOS Schaltkreise beschrieben. Zu iedem Bauelement sind genaue Daten, Schaltbild und Anwendungsbeispiele angegeben. Im großen Applikationsteil finden Sie: C MOS-Kippstufen. Addierwerke u. Rechenschaltungen, Digital Analog Wandler, Schieberegister für analoge Spannungen, Multiplexsysteme f. analoge Signale u. v. a. Eine komplette Einführung u. gut geeignet für das Selbststudium der C MOS Technik, 140 Seiten. Best.-Nr. 16 19.80 DM

Schaltbeispiele

C MOS Entwurf u. Schaltbeispiele. Teil 2. H. Bernstein Fortsetzung von Best-Nr. 16. Anwendungsbeispiele mit genauen Schaltungsbeschreibungen und Bauelementunterlagen. Daten, schlußbelegungen weiterer wichtiger hochintegrierter C MOS Elemente. Ein komplettes Arbeits- u. Experimentierbuch. C-MOS Uhrenschaltungen, Schieberegisterschaltungen, Parallel-Serien Umsetzung, statische u. dynamische Speicherschaltungen, Zählschaltungen, Digital Analog-Wandler, Analog Digital Wandler. Digital Voltmeter, I/O Registerschaltungen. RAM und ROM Anwendungen. Über 140 Seiten. Best.-Nr. 17 19.80 DM

C MOS Entwurf u. Schaltbeispiele, H. Bernstein Fortstetzung von Best.-Nr. 17. Eine umfangreiche Applikationssehr sammlung mit hochintegrierten C MOS Elementen. Speicher- und Steuerschaltungen, Multiplex- und Datenbussysteme, Liquid Cristal Anzeigen, Uhrenschaltungen, PLL-Schaltungen, Optoelektronik in Verbindung mit C MOS. Aufbau und Wirkungsweise der Prozeßrechentechnik, Arithmetische Logische Einheiten (ALU) u. andere wichtige Funktionen aus der Prozeßrechentechnik. RAMs, ROMs, und FIFO-Speicherschaltungen. Best.-Nr. 18 19.80 DM

Viel mehr als 33 Programme für den Sinclair SPECTRUM, R. G. Hülsmann

Ein echt aufregendes Buch für jeden SPECTRUM-Besitzer, Viele Tricks und Tips, 33 Superprogramme wie 3D-Graphik, Crazy Kong, Musik-Computer. Unterprogramme in Maschinensprache, zehn kurze Progr. für den Spectrum mit 16K RAM wie Mondlandung, Spielautomat, Irrgarten, Todeshöhle usw. Sie werden begeistert sein!

Best.-Nr. 144

29,80 DM

Programmieren mit TRS-80, Stübs Das erste in einem deutschen Verlag produzierte Buch über den erfolgreichen Personal Computer von TANDY. Ein Buch für jeden, der einen TRS-80 bereits besitzt oder vor der Entscheidung steht, welchen Computer er sich anschaffen soll. Einführung, Programmiertricks, Erweiterungen, Maschinenprogrammierung und viele Programme (Listing mit Beschreibung). 202 Seiten. Best.-Nr. 111 29,80 DM

BASIC Programmierhandbuch Einführung und Nachschlagewerk. Speziell für die BASIC-Versionen der modernen Microcomputersysteme. Jeder Befehl wird ausführlich beschrieben und ein Beispielprogramm gezeigt. Sehr übersichtlich und praktisch. Am Schluß finden Sie ein komplettes BASIC-Programm, das Ihnen über einen Computer BASIC lehrt.

Best.-Nr. 113 19.80 DM

Der Microcomputer im Kleinbetrieb Das Buch für ieden Geschäftsmann. Auf über 170 Seiten erfahren Sie. was Sie als Gewerbetreibender oder freiberuflich Tätige über Microcomputer und die Anwendung wissen sollten, Geschichtlicher Hintergrund Geräteauswahl, Beispiele aus der Praxis, Programmbeispiele wie z. B. Textverarbeitung, Reisebüro, Ladenkasse, Adressverwaltung, u. v. a. Betriebswirtschaftliche Auswertung. Finanzbuchhaltung, Erfolgsanalyse mit dem Microcomputer, Liquiditätsrechnung, kurzfristige Erfolgsrechnung, Microcomputer für Freiberufler, Grundlagen der Finanzbuchhaltung für Microcomputeranwender. Dieses Buch kann Ihnen als Geschäftsmann für die Zukunft tausende einsparen.

Best.-Nr. 114

39,80 DM

PASCAL Handbuch, E. Flögel
Von BASIC zu PASCAL. Ein
Einführungs- Lehr und Arbeitsbuch für jeden der sich mit PASCAL
beschäftigen will oder muß. Viele
Programmbeispiele, viele Tricks wie
PEEK und POKE, Einbinden von
Maschinenprogrammen u. v. a.

Best.-Nr. 112 29,80 DM

16 Bit Microcomputer, J. Koller Einführung, Daten, Eigenschaften, Anwendungen. Dieses Werk ist eine echte Sensation!

Alle 16 Bit Prozessoren werden beschrieben und erläutert. Applikationsbeispiele, Programmierhinweise. TMS 9900, 8086, Z8000, MC 68000, NS 16000, IAPX 486, IAPX 432. Über 370 Seiten,

Best.-Nr. 116 29.80 DM

ohne Abbildung

FORTRAN für Heimcomputer Einführung in die FORTRAN-Programmiersprache mit vielen Beispielen. Grundsätzliches über die verschiedenen Microcomputersysteme, die bereits mit FORTRAN-Compiler lieferbar sind. Allgemeine Übersicht, Tips und Hinweise. Erscheint ca. Ende 1982.

Best.-Nr. 117 19.80 DM

Programmieren in Maschinensprache mit 6502. E. Flögel, W. Hofacker Das deutschsprachige Werk über 6502 Maschinenprogrammierung. Einführung. Grundlagen, Eigenschaften, Adressierungsarten, Befehlsarten. Wie entwickelt man ein 6502 Maschinenprogramm? Handassemblierung, viele Programmbeispiele mit genauen Angaben direkt zum Eingeben in den Apple II mit Adressangabe (keine blutleeren Beispiele ohne Adresse), Verwendung von Assemblern. AIM-Assembler, Disassembler, Relocator, 6522 VIA, 6520, Interrupt, Fehlersuche in Maschinenprogrammen, Maschinensprache. Programmiertricks. Spezielle Abschnitte für Maschinensprachenprogrammierung über PET, CBM 3000, CBM 4000 u. VC-20, ATARI 400/800, Apple II, AIM sowie Ohio Scientific Challenger. Dieses Buch sollte jeder 6502 Systemanwender besitzen, Ca. 240 Seiten.

Best.-Nr. 118

49,00 DM

Anwenderprogramme für TRS-80 von Martin Stübs

Ein Buch, voll mit interessanten Anwenderprogrammen für TRS-80 Level II 16K und Video Genie (teilweise Diskette u./od. Cassette). Hauptsächlich Programme für den Manager, Geschäftsmann, Kleinund Mittelbetrieb. Auch einige interessante Spiele sind enthalten. Terminkalender, Reservierungsprogramm für Omnibusunternehmen und Hotels, Textverarbeitung, usw. Best.-Nr. 120 29,80 DM

BASIC für Fortgeschrittene

Endlich ein BASIC-Buch für den Programmierer. fortgeschrittenen Alle wichtigen Befehle aus der Stringmanipulation, Disk-Befehle, WAIT, INSTR, WHILE WHEND usw. werden an Beispielen besprochen. Alle Befehle sind übersichtlich wie in einem Nachschlagwerk mit großen Überschriften angeordnet. Dann folgt ein umfangreicher BASIC Kurs für Fortgeschrittene mit vielen Beispielen (Inventur, Rechnungen schreiben, Adressenverwaltung usw.). Schluß finden Sie dann noch einen Vergleich der wichtigsten Sortiermethoden sowie ein Programm zur Vorhersage von Ereignissen.

Best.-Nr. 122 39,00 DM

Programmieren in Maschinensprache (Z80). C. Lorenz Eine sehr ausführliche Einführung in die Z80 Maschinensprache mit vielen Beispielen. Die Beispiele können mit Hilfe des TRS-80 Level II sowie dem T-BUG von TANDY und den T-BUG-Erweiterungen (IN LOCO, T-STEP, T-LEGS) ausgeführt werden. Ein unentbehrliches Buch für jeden, dem die BASIC-Programmiersprache von der Geschwindigkeit her zur Lösung seiner Aufgaben nicht mehr ausreicht.

Best.-Nr. 119

39,00 DM

Microsoft BASIC-Handbuch

Die deutsche Übersetzung des erfolgreichen Microsoft BASIC-Handbooks. Leicht verständliche Einführung mit vielen interessanten Programmbeispielen. Das kompetente Werk von Microsoft selbst. Ideal als Zusatzliteratur zu jedem BASIC-Buch.

Best.-Nr. 121

29,80 DM

The Fifth Book of Ohio Scientific

Kein anderer Verlag der Welt hat fünf Bände für den so erfolgreichen und leistungsfähigen Personalcomputer bisher produziert. Der 5 Band bringt wieder eine Vielzahl von sehr interessanten BASIC- und 6502 Maschinenprogrammen. Neben einer Adressenverwaltung, einem Textprogramm, Fakturierprogrammen und Utilities finden Sie auch wieder viele interessante Spiele sowie eine komplette Abhandlung über Startund Landesimulationen, die sich besonders als Hilfsmittel zur Entwicklung eigener Mondlandespiele eignen. Dem Buch kann vom erfahrenen BASIC-Programmierer auch viel Stoff zur Implementation f. andere Rechner entnommen werden (englisch).

Best.-Nr. 161

19,80 DM

ZX-81 / TIMEX

Programming in BASIC and Machine Language by E. Flögel

Ein Buch mit vielen Tips und Programmen für den erfolgreichen Sinclair ZX-81 Personalcomputer. Dieses Buch ist eine Übersetzung unseres Titels Nr. 140.

Sehr interessant ist die Anleitung zum Aufbau einer Z-80 PIO an den ZX-81.

Best.-Nr. 174

29,80 DM

How to program your ATARI in 6502 Machinelanguage, Roberts Eine sehr gute Einführung in die 6502 Maschinensprache mit dem ATARI 400/800.

Im einzelnen leicht verständlich und überschaubaren Lektionen werden Sie an Hand von praktischen Beispielen in die wunderbare Welt der Maschinensprache geführt. Sehr viele interessante Programmbeispiele für den ATARI. Tricks, Kniffe und Tips.

Best.-Nr. 169

29,80 DM

ATARI BASIC-Learning by USING v. Thomas E. Rowley (engl.)

Ein echtes Action-Buch für Ihren ATARI 400/800. Hier findet mehr statt als nur lesen. Sie verwenden es und machen neue Entdeckungen. Viele nützliche Routinen und Hilfsprogramme. Grafik, Tonerzeugung, Joystickprogrammierung, PEEK und POKE und Special-"Struff".

Best.-Nr. 164 19,80 DM

Programming in 6502 Machinelanguage for PET + CBM

Dieses Buch enthält eine große Auswahl sehr wertvoller Informationen für den PET und CBM Besitzer der 3000er und 2000er Serie. Neben dem Listing und Beschreibung für einen sehr leistungsfähigen EDITOR/Assembler in Maschinensprache mit Beispiel für den Sie einen Disassembler, Linker, Editor, Assembler in BASIC und Maschinencode sowie einen kompletten Maschinensprachenmonitor für PET 2001. (engl.) Best.-Nr. 166 49,00 DM

Hiermit gebe ich folgende Bestellung unter Anerkennung Ihrer Lieferungs- und Zahlungsbedingungen auf.

Menge	Artikelbezeichnung	Einzelpreis	Menge	Artikelbezeichnung	Einzelpreis
Unt	terschrift (für Jugendliche un	ter 18 J. der	rziehungsber	rechtigte) Dat	um
Hier	mit bestelle ich die E	LCOMP-S	onderhef	te bis auf Widerruf	·.
\bigcirc	Ich bitte um Abbu	ichung voi	n DM 29	9,80 (incl. Versar	nd und
•	Verpackung) von m	einem Ko	nto (Giro	oder Postscheck	konto)
	KtoNr		BLZ		
(Geldinstitut:		Ort	:	
	lch bitte um Lieferu Heftes wird der Bet erhoben.	•			-
1	Name/Vorname				
9	Straße/Haus-Nr.				
1	PLZ Ort				
	Datum	Unt	erschrift		

ELCOMP-Bücher Englisch

Das ideale Buch für den Hardware-Bastler, Viele Tricks, Schaltbilder, Hinweise und Erläuterungen für den, der gerne selbst Erweiterungen bauen möchte. Memory Map für 8k PET und CBM, Bauanleitung für eine serielle Schnittstelle u. v. a. Best.-Nr. 150 19.80 DM

Microsoft 8k BASIC Reference Manual

Eine sehr gute BASIC-Einführung. Auch als Handbuch zum Nachschlagen bestens geeignet. Ideal für jeden PET, CBM, TRS-80, KIM-BASIC, SYM-BASIC, AIM- und APPLE-Besitzer. 73 Seiten DIN A4 mit vielen Beispielen.

Best.-Nr. 151

9.80 DM

Complex Sound Generation with SN 76477

Ein Applikationsheft für einen der interessantesten integrierten Bausteine unserer Zeit. Ein LSI-Baustein zur Tonerzeugung. Je nach äußerer Beschaltung können Sie mit diesem Baustein die verrücktesten Töne erzeugen. Dampfeisenbahngeräusch mit Dampfpfeife. Vogelgezwitscher, Hundegebell, elektronische Orgel, Schuß mit Explosion u. v. a. mehr.

Best.-Nr. 154

9.80 DM

Expansion Handbook for 6502 and 6800

Das ideale Handbuch für alle KIM, SYM, AIM, PET und Challenger Computer-Freunde. Das Buch beschäftigt sich ausschließlich mit dem S-44-Bus. Dies ist exakt der Bus von SYM, AIM und KIM. Sehr viele Schaltbilder: CPU-Platine. Hex-Tastatur Eingabe, Knsas City Interface, RAM u. ROM-Karte, Analog-Eingabe Board u. v. a. Das Buch ist für jeden 6502 Systembesitzer unentbehrlich. Ca. 150 Seiten. Best -Nr. 152 19.80 DM

Intel Application Notes (8080.8085, 8255, 8251)

Dieses Buch braucht jeder, der mit 8080, 8085 oder Z-80 Mikroprozessoren arbeitet.

Wir haben die interessantesten Applikationsberichte in diesem Buch zusammgefasst. Aus dem Inhalt: Designing with Intel's Static RAM's 2102, Memory Design with the Intel 2107B, 8255 Programmable Peripheral Interface Applications. Using the 8202 Dynamic RAM Controller u. v. a.

Best.-Nr. 153

29.80 DM

The First Book of 80-US

Für den TRS-80 Freund eine echte Preissensation. Die ersten fünf Hefte aus 80-US Journals in einem Sammelband zusammengefaßt. Voll mit vielen sehr interessanten Hardund Softwareideen, Tricks. Viele komplette Programmbeispiele (Listings) in BASIC u. Z-80 Maschinensprache. Über 250 Seiten DIN A4. Farbiger Umschlag. Dieses Buch sollte jeder TRS-80 Besitzer oder der es werden will im Schrank haber. Best.-Nr. 155 29,80 DM

(solange Vorrat reicht)

The second Book of Ohio Scientific Eingehende Beschreibungen über praktische und geschäftsorientierte Software. Speicher Test Programm, Tricks und Tips für Disketten-Anwender. Mini-Floppy-Expansion u. v. a. 159 Seiten.

Best.-Nr. 158

19,80 DM

Small Business Programs, S. Roberts Ein Buch für denjenigen, der die modernen Microcomputer (speziell TRS-80, Apple, PET, North Star, Challenger) zur Rationalisierung in seinem Klein- oder Mittelbetrieb einsetzen möchte. Viele nützliche Tips, Hinweise und Programmierbeispiele. Dieses Buch sollte jeder Geschäftsmann u. Microcomputerfreund besitzen.

Best.-Nr. 156

29.80 DM

The first Book of Ohio Scientific Das erste weltweit produzierte Buch für die erfolgreiche Ohio Scientific Challenger Computerserie. Grundlagen, viele Programmiertricks Hardwaretips, Umbauanleitungen, Programmierbeispiele u. v. a. Glanzumschlag, 186 Seiten.

Best.-Nr. 157

19,80 DM

(solange Vorrat reicht)

The third book of Ohio

Wie erweitere ich mein Challenger System ? Universelle I/O-Karte, EPROM-Burner für 2716, EPROM, RAM-Karte, 6522 VIA-Karte. Wo notwendig mit kompletter Software. Dieses Buch braucht jeder Ohio-Benutzer. Komplette Schaltbilder und Aufbauhinweise.

Best.-Nr. 159

19,80 DM

The fourth Book of Ohio Scientific Ein Buch voll mit Programmen für das Superboard, C4P, C4PMF und C28P. Die Softwarequelle für jeden Challenger-Fan. Alle Programme sind getestet und auch auf Cassette verfügbar. 170 Seiten Listings und Beschreibungen.

Best.-Nr. 160

29,80 DM

Best.-Nr. 8324 Cassette 29,80 DM

IEC Bus-Handbuch, M. P. Gottlob
Ein Handbuch und Nachschlagewerk für alle Besitzer von Computern mit IEC (IEEE 488 Bus).
Dazu gehört auch der PET sowie
alle CBM-Computer. Grundlagen,
das BUS-System, Meßdatenübertragung, Adressierung eines Instruments, kl. IEC-BUS-Lexikon u.v.a.
Best.-Nr. 123 19,80 DM

Programmierbeispiele für CBM
Ein Buch mit vielen BASIC-Programmen für CBM und PET.
Spiele, Geschäftsbereich, Erziehung und Wissenschaft, Utilities, Hilfen für Maschinensprachenprogrammierung, trickreiche Programme.
Viele Programme für wenig Geld.
Best.-Nr. 130 19,80 DM

Programmieren in Maschinensprache mit CBM

An Hand eines praktischen Beispiels (Sortierroutine) wird der Unterschied zwischen BASIC und Maschinenprogrammen gezeigt. Das Maschinenprogramm kann mit dem leistungsfähigen MONJANA/1 Monitor in ROM erstellt werden. Am Schluß finden Sie weitere wichtige Informationen wie Dez/Hex-Umrechnungstabelle, Refehlslisten. ASCII-Tabelle sowie eine ROM-Vergleichsliste zwischen 8k PET und den neuen CBM-Maschinen. Best.-Nr. 124 19.80 DM

MONJANA Monitor im ROM Best.-Nr. 1241 79,00 DM

ohne Abbildung

ELCOMP Fachzeitschrift für Microcomputertechnik

Die kompetente Fachzeitschrift für das moderne Gebiet der Microcomputertechnik. Erscheint 2 x pro Jahr. Preis pro Heft 29,80 DM incl. MwSt., Porto und Verpackung. Wer die neuesten Informationen aus diesem Gebiet für sich nützen möchte, muß ELCOMP lesen. Software, Technische Tips, Programmiertricks, Bauanleitungen, Systembeschreibungen, u. v. a.

Best.-Nr. 125 29,80 DM

Einführung in die Microcomputer Programmierung mit 6800

Eine sehr gute Einführung in die Microcomputertechnik mit Hilfe des Mikroprozessors 6800. Ausführliche Erklärungen mit vielen Beispielen und Anleitungen. Theoretische Grundlagen. CPU-Architektur, Befehlssatz, Systemaufbau, Hilfsmittel der Programmierung, Trainingsprogramme, Systemkomponenten, FIRMWARE. Ein komplettes Monitorprogramm (Betriebssystem) ist als Listing enthalten. Über 250 Seiten.

Best.-Nr. 127 49,00 DM

ohne Abbildung

Programmieren mit dem CBM

Ein Hand- und Programmierbuch für alle CBM-Besitzer der 3000, 4000 sowie der 8000er Serie. Viele Tricks und Programmierbeispiele, Anleitungen.

Best.-Nr. 128

29,80 DM

ohne Abbildung

ELCOMP Leser Programmierhandb. Hier fassen wir die besten Programme unserer ELCOMP-Leser zusammen. Programme für PET, CBM, TRS-80, AIM, Superboard, C4P, Exidy, Sharp, MZ80K, Apple II, Nascom I und II und TI 99/4 werden als Listing mit kurzer Beschreibung allen Lesern zugänglich gemacht. Erscheint Anfang 1982. Best.-Nr. 129 69,00 DM

CP/M Handbuch

Grundlagen, Einführung, Hilfs- und Handbuch für jeden der mit dem "Software-Bus" arbeiten möchte. Ideal auch für Anfänger, Praktisches Handbuch für den Profi. Erscheint ca. Ende 1981

Best.-Nr. 132

19.80 DM

FORTH Handbuch und Einführung von E. Flögel, W. Hofacker

FORTH ist nicht nur eine sehr leistungsfähige Programmiersprache - es ist schon fast eine "Religion". FORTH eignet sich bestens für industrielle Steuerungen, Grafik etc. Grundlagen und viele Programmbeispiele (Apple II, Ohio, ATARI usw.). Erscheint Mitte 1982. Best.-Nr. 137 39,00 DM

BASIC für blutige Laien, Matthaei Endlich ein Buch für den Anfänger und Laien. Ziel dies Buches ist es. dem "blutigen Laien" die Grund-Programmiersprache lage der BASIC zu vermitteln. Lernen wird nun zum echten Vergnügen und Freizeitspaß. Auch der Preis macht Spaß.

Best.-Nr. 139 19,80 DM nur

Programmieren in BASIC und Maschinencode mit dem ZX81, E.Flögel Ein Buch für Sinclair ZX81 Besitzer und solche die es werden wollen. Was heißt Programmieren?, Programmerstellung in BASIC, Spiele, Spielelemente, Programme für die Schule, Datenverwaltungsprogramme, Lagerbestand, Schallplattenverzeichnis. Programmieren in Z80 Maschinensprache, Anschluß einer PIO und externer Schaltungen, Lösen von digitalen Steuerungsaufgaben mit dem ZX81 u. v. a. Dieses Buch gehört auf den Tisch eines jeden ZX81 Besitzers (mehr als 20 komplette Programme, Maschinensprachen-Monitor, etc.).

29.80 DM Best.-Nr. 140

Programme für den VC-20 von W. Hofacker

Ein Buch des Hofacker Verlages speziell für den VC-20 Volkscomputer von Commodore, Viele komplette Programme wie Wortprozessor, Maschinensprachenmonitor, lustige Spiele, Programmieren in Maschinensprache, Ein-/Ausgabeprogrammierung. Wichtige Adressen des Betriebssystems, Tabellen, Speichererweiterungen, Dual-Joystick Bauanleitung u. v. a. Sie werden begeistert sein.

Best.-Nr. 141 29.80 DM

puter ATARI 800, W. Hofacker Ein Blick in die Zukunft, Erstellen Sie selbst Ihr eigenes Horroskop. Dieses Büchlein zeigt dem interessanten Leser wie man sein eigenes Horroskop mit professioneller Genauigkeit berechnen kann. Was braucht man dazu? Wie geht man vor? Was hat es mit der Astrologie auf sich? Was braucht man für die Deutung? Enthält ein komplettes Listing in BASIC und Ma.-Code (ATARI 800, 48K RAM + Disk).

Best.-Nr. 175

49,00 DM

ELCOMP

POSTKARTE

Abser Bitte	nder deutlich ausf	üllen	
Vorna	ime/Name		
Beruf			
Straße	e/Nr.		
Plz	Ort		

ELCOMP

MIKROCOMPUTER BOOK STORE

Tegernseerstr. 18

D-8150 Holzkirchen /Obb.

ABSENDER:					
Name, Vorname					
Straße					
PLZ Ort					
Telefon					

Die Bestellung der Sonderhefte kann JEDERZEIT widerrufen werden. Die Belieferung wird zum nächst erscheinenden Heft eingestellt. Eine Kündigung NACH Auslieferung eines Sonderheftes (rückwirkend) ist NICHT möglich.

ELCOMP

Ing. W. Hofacker GmbH
Tegernseer Straße 18
D-8150 Holzkirchen

Leercassetten für

Microcomputer

C-10

Die ideale Cassettenlänge für Ihren Personalcomputer. Praktisch – handlich und betriebssicher

Kassetten mit nur 10 Minuten Spieldauer (2 x 5 Minuten) haben sich zur Aufzeichnung von Daten im Mikrocomputerbereich bestens bewährt.

Vorteile der C-10 Computer Cassette vom HOFACKER Verlag:

- weniger Bandsalat
- kurze Rückspulzeiten
- schnelles Auffinden von Programmen
- bessere Gleichlaufeigenschaften
- einfache Programmverwaltung

Die C-10 HOFACKER Datencassette bietet weiterhin:

- extrem hoch aussteuerbares Bandmaterial (Agfa)
- hochwertiges Cassettengehäuse, 5fach verschraubt
- Tefloneinlage f
 ür gute Laufruhe
- Staubdichtes Glasfenster

Die C-10 HOFACKER Datencassette wird seit 1978 speziell für Microcomputeranwender produziert., Die Cassetten bieten ein Höchstmaß an Betriebssicherheit bezüglich fehlerfreier Aufnahme und Wiedergabe.

Hier eine kurze Übersicht über die Anzahl der Bytes, die Sie auf eine C-10 Cassette abspeichern können:

Computer	Speichermöglichkeit	Computer	Speichermöglichkeit
ATARI 400/800	16K	APPLE	36K
Sharp MZ-80	32K	APPLE II	16K
AIM 65	16K	Heathkit	36K
Ohio Scientific	10K	Kansas City Std.	16K
TRS-80	16K	KIM-1	12K
TRS-80 Color Computer	24K	NASCOM	12K
Video Genie	16K	Exidy Sorcerer	12K
Sinclair ZX80/81	16K	SYM-1	12K

BESTELLSCHEIN Lieferanschrift Menge Beschreibung Preis/DM Gesamt Name. 1 Cassette 3,50 Straße. Ort. 10 Cassetten 29,80 Ort. 100 Cassetten 249,00 Datum. Unterschrift.

HOFACKER

Ing. W. Hofacker GmbH Tegernseerstr. 18 D-8150 Holzkirchen Tel.: (0 80 24) 73 31

Weitere interessante Bücher von Hofacker:

Best	Nr. Titel Preis/DI	M BestNr. Titel Preis/DM
	Bücher in deutscher Sprache	133 Handbuch für MS/DOS (i. V.)
	aus dem Hofacker-Verlag	137 FORTH Handbuch
1	Transistor Berechnungs- und Bauanleitungsbuch — 1. 29,8	139 BASIC für blutige Laien
2	Transistor Berechnungs- und Bauanleitungsbuch – 2. 19,8	140 Progr. i. BASIC u. Maschinencode mit dem 2X81 29,80
3	Elektronik im Auto	141 Programme f. VC-20 (Spiele, Utilities, Erweiterungen) 29,80
4	IC-Handbuch, TTL, CMOS, Linear	143 35 Programme für den ZX81
	IC-Datenbuch, TTL, CMOS, Lînear 9,8	144 33 Programme für den ZX-Spectrum
	IC-Schaltungen, TTL, CMOS, Linear 19,8	145 64 Programme für den Commodore 64 39,00
7	Elektronik Schaltungen	146 Hardware-Erweiterungen für den C-64 (i. V.) 39,00
8	IC-Bauanleitungs-Handbuch 19,8	147 Beherrschen Sie Ihren Commodore 64 19,80
9	Feldeffekttransistoren	148 Programmierhandbuch für SHARP
10	Elektronik und Radio 19,8	0 149 Programme für TI 99/4A
11	IC-NF Verstärker (i. V.)	0 175 Astrologie auf dem ATARI 800
12	Beispiele integrierter Schaltungen (BIS) 19,8	8029 Z-80 Assembler-Handbuch
13	HEH, Hobby Elektronik Handbuch 9,8	
15	Optoelektronik Handbuch 19,8	
16	CMOS Teil 1, Einführung, Entwurf, Schaltbeispiele 19,8	1. Von ELCOMP Publishing, Inc., Los Angeles, CA.
17	CMOS Teil 2, Entwurf und Schaltbeispiele 19,8	150 Care and Feeding of the Commodore PET 19,80
18	CMOS Teil 3, Entwurf und Schaltbeispiele 19,8	151 8K Microsoft BASIC Reference Manual 9,80
19		
20	Operationsvertärker	156 Carall Business Browns 29 80
21	Digitaltechnik Grundkurs	10.90
22	Mikroprozessoren, Eigenschaften und Aufbau 19,8	
23		20.90
24		10.90
25		10.90
26		30.80
27	BASIC-M Anwender-HB f. 6800/09/68000 (Motorola) . 29,8	104 ATABLEAGIC Learning by Using
28		ACCOUNTY OF THE PROPERTY OF TH
29		4 TABLE 6502 Marking 1990
30		
31		AR OO
33		0 00 00
34		172 DD D
35		174 7V 04 /THAT Y D : DAGIO MA - 1: 1 00.00
103	Oszillographen-Handbuch	
108	Rund um den Spectrum (Progr., Tips und Tricks) 29,8	177 OD 44 140 ACIO 111 OCCOUNTE
109		20.00
	Programmierhandbuch für PET	
111		00.00
112		
	BASIC-Programmier-Handbuch	0
114		6046 BASIC SOITWARE VOI. VI
	Einführung 16-Bit Micorocomputer	6049 BASIC SUITWAIE VOI. VII
		6030 BASIC Software vol. 1
117		8051 BASIC Software Vol. II
118		8052 BASIC SUITWAIE VOI. (III
119	Anwenderprogramme für TRS-80 u. Video Genie 29,8	6053 BASIC Software Vol. 14
	Microsoft BASIC-Handbuch	
122		
	IEC-Bus Handbuch	The second secon
123		
127		I was taken and Barraleit and file Zuentzeinsicht ungen für
128		Ihren Personalcomputer, sowie
	Programmieren mit dem CBM	
	CP/M-Handbuch	
132	Or/M-Hallabach	(i.) . bedeutet. bacir ist in volberettang)

HOFACKER

HOLZKIRCHEN

SINGAPORE

LOS ANGELES

ISBN 3-921682-70-3