Volume 1 Issue 10		Ju	1	У,		19	81
In This Issue							
The Lower Case Apple						•	2
Screen Printer	•	•	•	•	•	•	5
Restoring Clobbered Page 3 Pointers	•		•	•	•	•	9
Corrections to Variable Cross Reference Program	•		•	•	•	•	10
Step-Trace Utility		•	•		•	•	11

Renewing Subscriptions

The 4-digit number in the upper right corner of your mailing label is the expiration date of your subscription. The first two digits are the year, and the last two digits are the month of the last issue you have paid for.

If your label says "8109", now is the time to renew to be sure of uninterrupted service.

Beneath Apple DOS

In the few weeks since I sent out last month's AAL, with the review of this book, I have sold 85 copies! My apologies if your shipment was delayed a little. Last Friday at 3:30 a shipment of 100 copies arrived; at 5:45 I took about 50 packages to the UPS station. Another 10 went out by mail this morning. A lot of work, but a lot of fun too.

I expect another shipment of 100 copies about the time you get this newsletter, so go ahead and order your copy if you have been waiting.

Using Firmware Card in Slot 4

Are you tired of getting "LANGUAGE NOT AVAILABLE" errors? Do you have a 16K RAM card, and also an old Firmware Card with one of the Basics on it? You can patch DOS to allow the Firmware Card to be put in slot 4, and still keep your RAM card in slot'O for Pascal or whatever. With DOS loaded, type CALL -151 to get to the monitor; then patch:

*A5B8:C0 *A5C0:C1

Get back into Basic (3DOG), and INIT a disk with the modified DOS. If you have a disk utility program, you can patch the DOS image on an existing disk the same way. (From Michael W. Sanders, Decatur, GA)

The Lower Case Apple......Bob Matzinger

It occured to me that, since I have installed a Dan Paymar Lower Case Adapter, there ought to be a better way to generate lower case characters than by RAM-resident software.

The major problem is the F8 ROM. The CAPTST routine at \$FD7E will not allow lower case characters to pass; if they get this far, they will be converted to upper case here. I cannot figure a reason for this routine, since the Apple will not generate lower case codes in the first place!

Anyway, there are only two ways I know of to avoid CAPTST: write my own line input subroutine (I want to avoid that!), or burn a new F8 ROM. All I would have to change is one lousy byte, at \$FD83, from \$DF to \$FF. Seems like a waste of time...or is it? Maybe, since I am going to the trouble of burning the ROM, I can add some routines to extend the capabilities of my keyboard to access ALL of the ASCII characters.

That is what I decided to do. But! How do I make it transparent? It should not interfere with or be interfered by any program or language.

Within the monitor routines there are two that are not used; in fact, they were removed when the Autostart ROM came about. These are the 16-bit multiply and divide routines from \$FB60 through \$FBCO. I can insert my new code there.

I also need two RAM locations for shift lock and case flags. I must find two locations that would probably NOT be used by any other program. There are a number of location in zero page that are not normally used; the bottom of the stack and the top of the input buffer might not be used. Checking that out, however, I have found that most other people have thought of these locations already. Where can I go?

I found two bytes not used by anyone, inside the screen buffer area. They are reserved for the board plugged into slot 6, which in my case is the disk controller. The disk controller does not use locations \$077E and \$07FE (\$0778+slot# and \$07F8+slot#). More than likely, nobody would use these locations (at least that is what I am gambling on).

Now that I have room for flags, the next step is to write the routines to fit between \$FB60 and \$FBC0, and set up calls to them. I have to be careful not to change any other routines. Here is what I want:

- Upon RESET, initialize to upper case.
- 2. Have a shift and shift-lock routine.
- Be able to enter all ASCII characters.

When RESET is pressed, or when the Apple is turned on, the 6502 microprocessor executes a JMP indirect using the address at \$FFFC and \$FFFD. This effectively jumps to \$FF59 in the monitor which is the reset routine. The reset routine calls INIT at \$FB2F,

which in turn ends with a JMP VTAB at \$FB5D. If I change that last instruction, it can fall into the area formerly occupied by the multiply routine. How convenient! I'll put the code there to set upper case mode.

Most programs written for use with the Paymar Adapter have their own input routines. The monitor routines are not used. Therefore my changes should have no adverse effect on these programs.

The next thing I had to decide was which control-keys to use for shift, shift-lock, and the three characters not available from the standard Apple keyboard. I didn't want to use the escape key, since it is used by so many other programs. I finally chose these:

control-Z: Shift and Shift-lock
control-K: Left bracket and Left Brace
control-L: Backslash and Vertical Bar
control-O: Underline and Rubout

One final problem to overcome is passing the cursor over a lower case character. The cursor, in the normal monitor, makes the character under the cursor flash. A lower case character will flash in upper case, so you cannot tell whether it was lower or upper case without moving the cursor. I decided to make lower case characters under the cursor display as inverse upper case, rather than flashing. That way there is no doubt.

Now how do we get the patches into the ROM? First we need to get a copy of the standard ROM code into RAM. Then assemble the patches, and save the patched copy on disk. From inside the S-C Assembler II, type:

:\$6800<F800.FFFFM (copy monitor into RAM)
:ASM (assemble the patches)
:BSAVE F8 EPROM,A\$6800,L\$800 (save patched monitor)

After the patches had been made, I used ROMWRITER, by Mountain Hardware, to burn a 2716 EPROM. This EPROM was then inserted, with appropriate adaptation, in the F8 socket on my Apple mother board.

[NOTE: A 2716 EPROM WILL NOT DIRECTLY REPLACE THE F8 ROM. EITHER THE MOTHER BOARD CIRCUITRY MUST BE MODIFIED OR AN APPROPRIATE SOCKET ADAPTER MUST BE USED.]

If you have a 16K RAM card, you can try the patched monitor without burning a ROM. After the patches have been assembled into the standard copy at \$6800, type the following:

:\$C081 C081 (write enable RAM card)
:\$F800<6800.6FFFM (copy new monitor up)
:\$C080 (turn on RAM version)

After putting the patched monitor into the RAM card, you have to patch the assembler to turn off its own CAPTST, if you want to see the lower case stuff work inside the assembler. Type:

This will make the assembler allow lower case characters to be typed in, but they are only legal in comments.

Some more words of caution. These patches are for the "old" monitor ROM. They will not work in the Autostart ROM. My choice of control-K and control-L may upset some users. Control-K is used as a monitor command equivalent for IN\\$slot, and control-L is used to generate a form-feed on some printers. I can always go to BASIC for the IN\\$slot, and my printer has a button for form-feed. I feel that the full upper-lower case ability is much more desirable.

WHEN ALL ELSE FAILS, READ THE INSTRUCTIONS AGAIN!

```
1000 * LOWER CASE F8 ROM.1
1010 * THESE PATCHES ARE F0
1030 * WILL NOT WORK THESE
 * THESE PATCHES ARE FOR THE "OLD" F8 ROM. THEY
* WILL NOT WORK INTO THE AUTOSTART ROM MONITOR
 THEY
 1040
1050
1060
1070
1080
 *
 ROUTINES.
 * OPERATION: $6800<F800.FFFFM

* ASM (ASSEMBLE THIS CODE)

* BSAVE F8 EPROM,A$6800,L$0800
 1090
1100
1110
1120
1130
1140
1150
1160
1170
 $8B
$8C
$8F
$9A
$77E
$7FE
$C010
$FC22
$FD0C
 LEFT BRACKET OR BRACE
BACKSLASH OR VERTICAL BAR
UNDERLINE OR RUBOUT
008B-
 CIRLK
ŎŎ<u>Ŗ</u>Ċ-
008F~
 CIRLO
 SHIFT OR SHIFT LOCK
FOR DOS IN SLOT 6
FOR DOS IN SLOT 6
009A-
 CIRLZ
 CASE
LCXFLG
07FE-
C010-
 KYSTRB
 VTAB
 RDKEY
 1190
1200
1210
1220
1230
1240
1250
1260
 PATCH1
 OR $FB5D
FB5D- A0
FB5F- 8C
FB62- C8
FB63- 8C
FB66- 4C
 SETCAS LDY #0
STY CASE
 PART OF RESET ROUTINE TO INIT
 ŽĚ 07
 UPPER CASE MODE
 INY
STY LCKFLG
 JMP VTAB
 1270
1280
1290
1300
1310
1320
1330
1340
1350
1360
 PATCH2 OR SFD2B
TA $6D2B
 FROM KEYIN ROUTINE TO LOWER CASE "ADAPTER"
FD2B- 4C 69 FB FD2E- EA
 JMP LCADAP
 NOP
 PATCH3 .OR $FD82
.TA $6D82
 1370
1380
1390
FD82- 29 FF
 AND #$FF
 ALLOW LOWER CASE TO PASS
 PATCH4 .OR $FD11
.TA $6D11
 1400
 1410
1420
1430
1440
1450
FD11- 20 B5 FB FD14- EA
 JSR FORM
 DISPLAY CHARACTERS UNDER THE CURSOR CORRECTLY
 NOP
 1460
1470
1480
 * THE CTRL-Z KEY IS USED LIKE THE SHIFT KEY ON A * TYPEWRITER: ONE CTRL-Z WILL ENTER ONE UPPER * CASE CHARACTER AND THEN RETURN TO LOWER CASE.
 490
500
510
520
530
 TWO CTRL-Z'S IN SUCCESSION WILL PERFORM A "SHIFT-LOCK". IF THE MODE WAS LOWER CASE, TWO CTRL-Z'S WILL LOCK IN UPPER CASE; IF THE MODE WAS UPPER CASE, TWO CTRL-Z'S WILL LOCK IN LOWER CASE.
 ٠
 *
 *
```

```
1550
1560
 PATCH5 .OR $FB69
.TA $6B69
 1570
1580
1590
 10 C0
9A
1A
FE 07
80
02
01
 2C
C9
 CLEAR KEYBOARD
SEE IF "SHIFT"
NO, TRY OTHER TESTS
 LCADAP BIT KYSTRB
FB69-
FB6C-
 600
 CMP #CIRLZ
 1610
1620
1630
1640
1650
 BNE 4
LDA LCKFLG
EOR #$80
FB6E-
FB70-
 ĎŎ
 AD 490
490
490
800
 FLIP BIT 7 (CTRLZ FLAG)
NEGATIVE IF FIRST CTRL-
FLIP BIT 0 (LOCK FLAG)
FB73-
FB75-
FB77-
FB79-
 EOR #$01
STA LOKFLG
 BMI
 FE
04
00
 07
 1660
1670
1680
1690
1700
1710
1730
1740
1750
 .1
 ...IF LOCK FLAG IS CLEAR SET UPPER CASE
FB7C-
 FO
A9
FB7E
 LDĀ
 #Ō
 FO
A9
8D
 020
7E
08B
08C
04
8F
05C
03
7E
 ...ALWAYS
SET LOWER CASE
FB80-
 BEO
 #$20
CASE
 :3
FB82-
FB84-
 07
 STA
 409
69
69
69
69
 JMP
CMP
BEQ
FB87-
 RDKEY
 FD
FB8A-
 .4
 #CIRLK
FB8C-
 OMP #CIRLL
FB8E-
 FB90-
 1760
 BEQ
 #CIRLO
FB92-
 OMP
BNE
FB94-
 #$50
#$C0
FB96-
 CONVERT TO SPECIAL CHARS
MERGE CASE IF ALPHA
 ORA
 CMP
BCC
 1800
FB98-
FB9A-
 1810
1820
1830
 NOT ALPHA
FB9C
 ãõ
 07
 ORA CASE
FB9F-
 48
 .7
 SAVE MODIFIED CHAR
 PHA
 AD FE
10 05
A9 00
8D FE
D0 05
A9 7E
FBA0
 07
 1840
1850
 LDA LCKFLG
 BPL
 #8
#0
 ...IF Z-FLAG CLEAR
CLEAR Z AND LOCK FLAGS
 LDA
 STA LCKFLG
BNE 9
LDA #$20
STA CASE
PLA
 FE
05
20
7E
FBA7
 07
 .870
.880
FBAA-
 .8
 .IF LOCK FLAG IS SET
 1890
1900
1910
1920
1930
1940
FBAC-
 SET LOWER CASE
FBAE
 07
 68
FBBl-
 RETRIEVE MODIFIED CHAR
FBB2
 60
 RTS
FBB3-
 ŎŎ
 BRK
FRR4-
 BRK
 1960
1970
1980
1990
 * CURSOR DISPLAY FOR EDITING
FBB5- C9 E0
FBB7- B0 05
FBB9- 29 3F
FBBB- 09 40
FBBD- 60
FBBE- 49 E0
FBC0- 60
 IS IT LOWER CASE?
YES, SO BRANCH
ALL CHARACTERS (EXCEPT LOWER
 FORM
 CMP #$E0
 BCS
 AND #$3F
ORA #$40
 2000
2010
2020
2030
2040
2050
2055
2060
2070
2080
2090
 CASE) ARE FLASHED
 RTS
 .1
 #SEO
 MAKE LOWER CASE INTO
 EOR
 RTS
 INVERSE UPPER CASE
 NOVEMBER 1, 1
 WRITTEN:
 1980
 *
 REVISED:
 JUNE 25, 1981
BOB MATZINGER
 AUTHOR:
 P. O. BOX 13446
ARLINGTON, TX 7
(817) 265-8122
 76013
 ŽĬŎŎ
2110
```

Screen Printer

Last month I alluded to my trouble in getting a screen printing subroutine to work with the Apple Parallel Interface. I finally got it going, and now it doesn't look hard at all.

The program is set up to be loaded and started with a BRUN command. This doesn't start any printing, however. The initial code just puts a hook address into location \$38 and \$39, and passes them to DOS. Thereafter, all character-input calls will have to go through my routine at lines 1260-1320 (SCRN.PRNT).

The SCRN.PRNT subroutine looks at each input character to see if it is a control-P (ASCII code = \$90). If not, the character is passed on to whatever program tried to read a character. If it is a control-P, the current contents of the screen are printed.

(My printer is in slot 1; if you are using a different slot, change lines 1110 and 1120.)

The actual printing subroutine is really straightforward. It consists of four parts: 1) save current registers and cursor position; 2) initialize Apple Parallel Interface temporaries; 3) print each line of the screen on the printer; and 4) restore the cursor position and registers.

Lines 1350-1410 save the A-, X-, and Y-registers on the stack, followed by the cursor horizontal position. I pushed them on the stack rather than allocate temporaries, but either way will work. Using the stack saves a few bytes of code and 4 bytes of temporary memory, but it takes a few more cycles if you are worried about speed.

Lines 1420-1490 initialize the temporaries used by the code in Apple's Parallel Interface ROM. These temporaries are actually inside the screen buffer memory (between \$0400 and \$07FF), but they are in bytes that do not get displayed. (There are 64 bytes in the screen buffer that do not get displayed, and which are used by interface cards for temporary memory. These are \$478-47F, \$4F8-4FF, \$578-57F, \$5F8-5FF, \$678-67F, \$6F8-6FF, \$778-77F, and \$7F8-7FF.) For more information on how the Parallel Interface uses these temporaries, see your manual.

Lines 1500-1670 actually print the screen contents. The X-register is used as a line counter, and runs from 0 to 23. See lines 1500, 1510, and 1650-1670. This is quite analogous to a BASIC statement like FOR I=0 TO 23.

Inside the X-loop, line 1520 computes a new base address for the current line. Then the Y-register is used as a column counter. Lines 1530 and 1600-1620 control the Y-loop. Inside the Y-loop, each character of the line is picked up in turn. Lines 1550-1580 convert inverse or flashing characters to normal ASCII codes for printing. Line 1590 calls on the Parallel Interface program to print one character. (The entry at \$Cx02 assumes all temporaries are already set up.) At the end of each line, lines 1630 and 1640 send a carriage return to the printer.

Lines 1680-1700 restore the cursor position and base address pointer, and lines 1710-1750 restore the 6502 registers.

I wrote this program, lines 1340-1760, as a subroutine even though it could have been in-line. I did it so that you can call it directly from your Applesoft or Integer BASIC program, with a "CALL 793". This feature makes the very-valuable screen printer even more useful.

```
1000 *
 010
020
 SCREEN PRINTER
 $24
$28,29
$FBC1
$FC22
$FD0C
$FD1B
$3EA
 MON.CH
MON.BASIL
MON.BASCAL
MON.VTAB
MON.RDKEY
MON.KEYIN
0024-
0028-
 030
 FBČĬ-
 1050
 .060
FD0C-
FĎĺB-
 ŎŔŌ
03EA-
 090
 DOS.REHOOK
 ĹŎŎ
 1
$C102
$5F8+SLOT
$678+SLOT
$6F8+SLOT
$778+SLOT
 0001-
C102-
 SLOT
 $C002+SLOT*256
 120
 PRINT
 130
140
150
05ř9–
 MSTRT
0679-
 MODE
 ESCHAR
 FLAGS
 .OR $300
0300- A9
0302- 85
0304- A9
0306- 85
0308- 4C
 0B
38
03
39
EA
 #SCRN.PRNT
$38
/SCRN.PRNT
$39
 LDA
 STA
 LDA
 STA
 03
 JMP DOS REHOOK
 250
 SCRN.PRNT
030B-
030E-
 JSR MON.KEYIN
OMP #$90 (
BNE .1
 20
C9
 270
280
 1B
90
 FD
 GET CHAR
 CONTROL-P?
0310-
0312-
0315-
0318-
 D0
20
4C
60
 06
19
0C
 290
300
 SCREEN . PRINTER
 03
 JSR
 FD
 310
320
 JMP
 MON.RDKEY
 :1
 RTS
 330
340
350
360
 SCREEN. PRINTER
0319- 48
031B- 48
031D- 48
031D- 48
031E- A5
0321- A9
0323- 8D
0326- A9
0328- 8D
0320- 8D
0330- A9
0335- A2
0337- 8A
0338- A0
0338- B0
0331- B0
0331- B0
0341- B0
0341- B0
 PHA
 SAVE REGS
 TXA
 PHA
 TYA
 PHA
 24
 LDA MON CH
 SAVE CH
 PHA
 SET UP APPLE CONTROLLER ROM
 LDA
 #40
 f9 05
 STA MSTRT
LDA #0
 TEMPORARIES
 STA MODE
LDA #$89
STA ESCHAR
LDA #1
 79
89
F9
01
79
 06
 06
 480
 07
 490
 STA FLAGS
 1500
1510
1520
1530
 START AT LINE 0
 LDX
 .1
 TXA
 C1
00
28
A0
04
 JSR MON BASCAL
 FB
 COMPUTE BASE POINTER FOR LINE
 START AT CHAR 0
 LDY
 #0
 (MON BASIL)
 LDA
 MAP FLASH AND INVERSE TO NORMAL
 CMP
 BCS
ADC
 ‡$40
 570
580
590
 69
D0
20
C8
C9
A9
20
E8
 40
 BNE
 F8
02
 ...ALWAYS
 JSR PRINT
034A-
 600
 NEXT CHARACTER
 INY
 CPY #40
BCC .2
LDA #$8D
JSR PRINT
034B-
034D-
034F-
0351-
 28
 END OF LINE?
 ÉÉ
8D
02 C1
 YES, PRINT CARRIAGE RETURN
0351-
0354-
0355-
0357-
0359-
035A-
035F-
0360-
 INX
 NEXT LINE
 E0
90
68
 18
 CPX
BCC
PLA
 END OF SCREEN
 DE
 YES, RESTORE CH
 85
20
68
A8
68
AA
68
 24
22 FC
 STA MON.CH
JSR MON.VTAB
 RESTORE BASE POINTER
 PLA
TAY
 \frac{1710}{1720}
 RESTORE REGS
0361-
0362-
0363-
0364-
 730
```

Decision Systems

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

DIS-ASSEMBLER

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

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

OTHER PRODUCTS

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

\$50 Disk, Applesoft.

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

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

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

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

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

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

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

(Add \$4.00 for Foreign Mail)

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

Restoring Clobbered Page 3 Pointers.....Preston R. Black, M.D.

Here's a very short (14 byte) program which you might find useful. As you know, DOS writes the page 3 vectors (between \$3D0 and \$3FF) as the last step in the bootstrap process. This is done by copying a portion of DOS onto this area. The image remains in memory and can be used to rewrite the vectors if they are clobbered.

If you have a 48K Apple, the routine which copies the vector data starts at \$9E25. My program temporarily patches DOS to isolate the vector-copier, by storing an RTS opcode at the end of the loop (\$9E30). After calling the loop, the original value of \$9E30 is restored.

I put the subroutine at \$BCDO inside DOS, abecause this area is not used by DOS. It can be placed on all slave diskettes you INIT after patching DOS. With this subroutine installed, you can use all of page 3 for your assembly language program. Once your program is finished, you can JMP \$BCDO to restore \$3DO-\$3FF to its normal state.

Here is the program, written to assemble into \$0CDO-0CDD. After assembly is complete, you can move it into DOS with the monitor command

:\$BCD0<CD0.CDDM (if issued from inside S-C Assembler II or *BCD0<CD0.CDD (if you do it from the monitor.

On second thought, 12 bytes is enough. Rather than patching the DOS code to make a subroutine, I can just put a program up at \$BCDO which looks like the code at \$9E25. Here is the shorter version:

Corrections to Variable Cross Reference Program

The Variable Cross Reference program I printed in issue \$2 (November, 1980) had at least three bugs. One of them was reported a long time ago, but I had no idea what the cause was until today. The other two were never reported by anyone, but I discovered their presence and cause today. Eventful day!

Bug \$1: After using the VCR program, the first line number LISTed by a subsequent LIST command printed out with all sorts of extra fractional digits. Strange! I finally tracked it down to a page zero location which VCR used. Location \$A4 is left with a non-zero value, but Applesoft expects and requires it to be zero. If it is not zero, the floating point multiply subroutine gives wrong answers. The multiplication failure ruins the first number printed after running VCR.

Solution to Bug **\$1:** Add the following two lines to the VCR program.

1452 LDA #0 CLEAR \$A4 FOR APPLESOFT 1454 STA \$A4

Bug \$2: The logic for terminating the main program loop (lines 1400-1460) was wrong, and resulted in sometimes adding a phony variable.

Solution to Bug #2: Delete line 1810, and change or add the following lines.

1650 LDY #3 CAPTURE POINTER AND LINE # 1692 LDA DATA+1 TEST FOR END YES 1820 .3 RTS

Bug \$3: If your program contained a PRINT statement with a quoted string not separated from a variable by a semi-colon or comma, the GET.NEXT.VARIABLE subroutine would invent new variable names from inside the quoted string! For example, the line PRINT D\$*OPEN FILE* would add variables OP (for OPEN) and FI (for FILE).

Solution to Bug #3: Change or add the following lines.

BEQ .6 2752 YES CMP # " 2754 **OUOTATION MARK?** 2762 LDA PNTR BACK UP PNTR OVER QUOTE MARK BNE .7 DEC PNTR+1 2763 2764 2765 .7 DEC PNTR 2766 RTS 2770 .6 LDA VARNAM+2 SET HIGH BIT

If you have typed in the VCR program, or bought the Quarterly Disk #1 which contained the source, you should now go back and fix these three bugs. (All the line numbers above fit in with the program as printed last November.) Copies of the Quarterly Disk #1 with a serial number of 44 or higher already have been fixed.

The Motive:

"Not that it was that good, mind you! But we needed something, and they should not have yanked it out without providing some other way to debug machine language programs."

When Apple converted over to the Autostart ROM, they not only removed the hardly-ever-used 16-bit multiply and divide subroutines. They also stripped the S and T commands, which left assembly language programmers naked. How can you possibly debug complicated 6502 code without at least a single step capability?

Several programs are now on the market, in the \$50 price range, which give you step, trace, breakpoints, stack display, et cetera. "John's Debugger", from John Broderick & Associates, 8635 Shagrock, Dallas, TX 75238 is one. Someone called me from Augusta, GA, yesterday to tell me about a similar package he has written and wants to market (I'll be reviewing this one; it may become an S-C SOFTWARE product). I saw another ad this month somewhere, but I cannot find it now.

But I wanted to do something special this month for the Assembly Line, so here is a limited STEP-TRACE program...free!

D I S A S M (2.1) - An Intelligent 2-Pass Disassembler For the APPLE II and APPLE II Plus
IS AN INVALUABLE AID FOR UNDERSTANDING AND MODIFYING MACHINE LANGUAGE PROGRAMS

N E W ! MULTIPLE FORMATTED DATA/ADDRESS TABLES MAY BE INTERMIXED WITH INSTRUCTIONS

PLUS ALL THE STANDARD FEATURES

- . SELECTABLE OUTPUT FORMATS ARE DIRECTLY COMPATABLE WITH DOS TOOLKIT, LISA AND S-C (4.0) ASSEMBLERS
- . NO RESTRICTION ON DISASSEMBLED BLOCK LENGTH (OTHER THAN RAM OR ASSEMBLER LIMITATIONS)
- CORRECTLY DISASSEMBLES DISPLACED OBJECT CODE (THE PROGRAM BEING DISASSEMBLED DOESN'T HAVE TO RESIDE IN THE MEMORY SPACE IN WHICH IT EXECUTES)
- USER DEFINED LABEL NAME TABLE REPLACES ARBITRARY LABEL ASSIGNMENTS (EXTERNAL, PAGE ZERO AND EVEN INTERNAL LABELS BECOME MORE MEANINGFUL, E.G. JSR CROUT, LDA WNDTOP - USE OF TABLE IS OPTIONAL)
- MONITOR ROM LABEL NAME TABLE IS INCLUDED WITH OVER 100 OF THE MOST COMMONLY USED SUBROUTINE LABELS (LABEL TABLE SOURCE ALSO PROVIDED SO YOU CAN EXTEND AND CUSTOMIZE IT TO YOU OWN NEEDS)
- 100% MACHINE LANGUAGE FOR FAST OPERATION
 AUTO-PROMPTING FOR EASY USE
 LABELS AUTOMATICALLY
 ASSIGNED AS PG ZERO, EXTERNAL AND INTERNAL
 LABELS AND ADDRESSES ARE SORTED FOR USER CONVENIENCE
- EQUATE DEFINITIONS GENERATED FOR PG ZERO AND EXTERNAL REFERENCES AUTO SOURCE SEGMENTATION FOR EASIER READING AND UNDERSTANDING AND MORE!

DISASM (2.1) PROGRAM DISKETTE & USER MANUAL: \$ 30.00 (POSTAGE PAID)

Upgrade Kit for previous purchasers of DISASM: \$ 12.50

RAK-WARE 41 RALPH ROAD West Orange NJ 07052

ADD \$3.00 FOR SHIPMENT OUTSIDE USA

The Manner:

It is set up as a BRUNnable file, to load at \$0800. If you want to load it somewhere else, you can put in an origin directive (.OR). The code executed when you BRUN the file (lines 1390-1460) merely installs the "control-Y vector". This enables the control-Y monitor command, which is a user-definable command.

Once the control-Y vector is loaded, you have two new commands. If you type a memory address and a control-Y (and a carriage return), the instruction at that memory address will be disassembled and displayed on line 23. The flashing cursor will be positioned at the end of the disassembled instruction. Just above the cursor, on line 22, you will see the current register contents. Line 24 is an inverse mode line which labels the registers, and reminds you of the options you have.

At this point you can type one of the five register names (A, X, Y, S, or P), or a space, or a carriage return. If you type a carriage return, the trace is aborted and you are returned to the assembler. If you type a space, the disassembled instruction will be exectuted. The new register contents will be displayed, the screen will scroll up, and the next instruction will be disassembled on line 23. If you type a register name, the cursor will be moved under that register. You can type in a new value for the register, and then hit a space for the next register or a return to get ready to execute again.

If you want to step through a little faster, hold down the space bar and the repeat key.

Time II

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

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

• 23 PAGE OPERATING MANUAL INCLUDED, WITH MANY EXAMPLES OF PROGRAMS TO USE WITH YOUR APPLE IN ANY CONFIGURATION.

CONTRIBUTED PROGRAMS ARE DISTRIBUTED FREE TO ALL TIME II OWNERS IN OUR NEWSLETTER.

See your dealer or contact -

APPLIED ENGINEERING P.O. BOX 470301 DALLAS, TEXAS 75247 MASTER CHARGE & VISA WELCOME

(214) 492-2027

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

Once you have terminated the trace (by typing a carriage return), you can restart where you stopped by typing a control-Y and a carriage return. Since there is no address given, STEP-TRACE will begin where you stopped the last time. You can stop the trace, do some monitor commands, and then start tracing again.

Two warnings: I wrote STEP-TRACE to be used from inside the S-C ASSEMBLER II. That means all monitor commands, including the control-Y, need to be preceded by a dollar sign (\$). If you want to use STEP-TRACE directly from the monitor, and not return inside the assembler after stopping, you need to change line 3500. It now says JMP \$3D0, which restarts DOS and the assembler. Change it to JMP \$FF69, which restarts the monitor. Line 3470 requires the .DA modification published in the December 1980 issue of AAL. If you haven't installed that yet, then rewrite line 3470 as five separate lines; if you don't, it will assemble without error but it will be WRONG!

The Method:

Now let's look through the listing, and see how it works. When the monitor decodes the control-Y command, the address you typed (if any) is loaded into \$3C,3D in page zero. Then the monitor branches to \$3F8, where we have already loaded a JMP STEP.TRACE instruction. We step into the action at line 1510.

Lines 1520-1570: the X-register is zero if no address was typed. In this case, we skip around the code to copy the address into MON.PC. If there was an address, copy it into MON.PC.

Lines 1580-1630: Set the stack pointer to \$FF, giving the whole stack to the program under test. Move the cursor to the bottom of the screen and print a carriage return.

Lines 1650-1680: Call on subroutines to display the current register values (from the SAVE.AREA at line 4350-4400), disassemble the instruction pointed to by MON.PC, and wait on you to type something on the keyboard. This last subroutine does not return unless you type a space, indicating you want to execute the disassembled instruction.

Lines 1690-1860: Clear the XQT.AREA to NOP instructions. Get the stack pointer from the SAVE.AREA. Pick up the opcode byte, and see if it is one we have to interpret rather than execute (BRK, JSR, RTI, JMP, RTS, or JMP indirect). If so, jump to the appropriate code for each opcode.

Lines 1870-2010: Get the instruction length (less one) in Y, so we can copy the instruction into XQT.AREA. See if the opcode is one of the relative branches; if so, change the displacement to \$04, so that we can execute it inside XQT.AREA. Copy the instruction bytes into XQT.AREA. Restore the registers from the SAVE.AREA, restoring status (P-register last of all.

Lines 2030-2160: Execute the instruction. Unless it is a relative branch instruction which branches, jump to did.not.branch. Relative branches which branch go to line 2100,

where the effective address is computed and stored in MON.PC.

Lines 2180-2190: A BRK instruction displays the registers and returns to the assembler (aborts STEP-TRACE).

Lines 2210-2250: The RTI instruction checks the stack pointer; if there are not three bytes left on the stack, STEP-TRACE is aborted. If there are three left, the next byte is pulled off the stack and stored in the SAVE.AREA for the P-register. The rest of the RTI instruction is the same as an RTS istruction.

Lines 2260-2350: The RTS instruction checks the stack pointer; if there are not two bytes left on the stacke, STEP-TRACE is aborted. If there are two left, they are pulled off and stored in MON.PC.

Lines 2370-2470: The JSR instruction picks up the current MON.PC, adds two, and pushes the result on the stack. The new stack ponter value is saved in SAVE.AREA. Then a JMP instruction is simulated.

Lines 2480-2490: Simulate a JMP instruction by copying the address into MON.PC.

Lines 2500-2530: Simulate a JMP indirect instruction. Copy the address contained in the two bytes pointed to by the instruction address into MON.PC.

Lines 2550-2640: After a normal executed instruction, save all the registers in SAVE.AREA. Be sure the processor is in binary mode (not decimal).

Lines 2650-2690: Add the instruction length to MON.PC, and go back to get the next instruction.

Lines 2710-2800: Using the current MON.PC as a pointer, pick up the two bytes pointed to and put them into MON.PC. This is used by the JSR, JMP, and JMP indirect processors.

Lines 2820-2930: Set cursor position to line 23, column 27, and wait for you to type a key. If you type a carriage return, abort STEP-TRACE. If you type a space, return to whoever called WAIT.ON.KEYBOARD.

Lines 2940-2990: See if you typed a register name (letter A, X, Y, S, or P). If not, go back and wait till you type something else. If so, go on to line 3000.

Lines 3000-3100: Set inverse mode, position the cursor to the selected register column, and display the current contents of that register in inverse mode. Switch back to normal mode.

Lines 3110-3340: Wait again for you type a character on the keyboard. If you type a hexadecimal digit, shift the current register contents one digit position to the left, and add in the digit you just typed. (You can type as many digits as you want to; the last two you type will be the new contents.) If you type a space or a carriage return, branch to line 3350 or 3400.

Lines 3350-3390: You typed a space, so move over to the next register. If you just modified the S-register, move back to the A-register.

Lines 3400-3440: You typed a carriage return, so scroll up the screen and go back to the top of WAIT.ON.KEYBOARD.

Lines 3450-3470: REG.NAMES defines the register names. REG.INDEX is an index into REG.NAMES and REG.CH. REG.CH is a list of column positions for each of the registers. (If you have not installed the .DA modification from AAL Volume 1, Issue 3, you need to spread the data values out on five separate lines.)

Lines 3490-3500: Clear from the cursor to the end of screen, and return through DOS to the assembler. Change line 3500 if you want to go somewhere else after leaving the STEP-TRACE.

Lines 3540-3590: Adds the contents of the A-register to MON.PC.

Lines 3630-3740: Displays the register contents from SAVE.AREA.

Lines 3810-3840: Prints MON.PC and a dash. This is called by the disassembly subroutine.

Lines 3880-4330: Disassembles the instruction starting at MON.PC. This code is very similar to code in the Apple monitor ROM at \$F882. It is modified slightly to change the spacing, so that there will be room for the register display on the same line.

APPLE 8-BIT 8-CHANNEL A/D SYSTEM

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

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

TEMPERATURE.....HUMIDITY.....WIND SPEED.....WIND DIRECTIONLIGHT INTENSITY......PRESSURE......RPM.....SOIL MOISTURE......

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

See your dealer or contact -

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

\$129

MASTER CHARGE & VISA WELCOME

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

```
1000 * STE

1010 * STE

1020 * STE

1030 MON.WNDBIM

1040 MON.CH

1050 MON.CY

1060 LMNEM

1070 RVINEM
 STEP-TRACE UTILITY
 0023-
0024-
0025-
002C-
002D-
 $23
$24
$25
$25
$20
$20
$21
$21
$32
$32,30
$36,35
 MON.FORMAT
MON.LENGTH
MON.PC
MON.AL
MON.A2
  002E-
 080
  002F-
003A-
003C-
 1090
 1100
11100
11120
11130
11140
11150
11160
11190
11210
11220
11240
11240
11270
11280
11310
11310
11310
11310
11310
11310
11310
11310
11310
 003E-
 03D0-
03F8-
07D0-
F88E-
 DOS.REENTRY
Y.VECTOR
BASE.LINE 24
MON.INSDS 2
 $3D0
$3F8
$7888E
$7880
$5F948
$5F948
$5F940
$5F00
$5F0
 F88E-
F8D0-
F90C-
F948-
F94A-
F9C0-
FC22-
FC42-
FC70-
FC9C-
  FDOC-
 FD8E-
 FD99-
 FDDA-
  FDED-
FE80-
 EQ $C000
EQ $C010
 KEYBOARD
STROBE
  C000-
 1380
1390
1400
1410
1420
1430
1440
1450
1460
 *
STEP.TRACE.SETUP
LDA #$4C
JDA #$4C
STA Y.VECTOR
LDA #STEP.TRACE
STA Y.VECTOR+1
LDA /STEP.TRACE
STA Y.VECTOR+2
 0800- A9
0802- 8D
0805- A9
0807- 8D
080A- A9
080C- 8D
 4C
F8
10
F9
08
 'JMP' OPCODE
 03
 03
  080A-
080C-
080F-
 FA
 03
 RTS
 1470
1480
 (Y)
ADR (Y)
 SINGLE STEP AT CURRENT PC
SINGLE STEP AT ADR
 1490
1500
1510
1520
1530
1540
1550
1570
1580
1590
1600
 *
  0810- 8A

0811- F0

0813- A5

0815- 85

0817- A5

0819- 85

081B- A2

081D- 9A

081E- 89

0821- A9

0823- 85

0825- 20
 STEP. TRACE
 X=0 IF NO ADDRESSES
NO ADDRESSES
 TXA
 DEO .1
LDA MON.A1
STA MON.PC
LDA MON.A1+1
STA MON.PC+1
LDX #SFF
 08
3C
3A
3D
3B
 ONE OR TWO ADDRESSES
 .1
 USER GETS WHOLE STACK
 TXS
STX SAVE.S
LDA #23
STA MON.CV
JSR MON.CROUT
 3C
17
25
8E
 QA.
 1610
1620
1630
1640
1650
1670
1680
1710
1720
1730
1740
1750
 0828- 20
082B- 20
082E- 20
0831- A9
0833- 8D
0839- AE
083C- 9A
083D- AO
083F- B1
0841- F0
0845- F0
 TRACE.LOOP
 97
DE
F8
 09
09
08
 JSR DISPLAY.REGISTERS
JSR DISASSEMBLE ONE INSTRUCTION
JSR WAIT.ON.KEYBOARD
LDA #$EA _ NOP OPCODE
 LDA #$EA
STA XOT.AREA+1
STA XOT.AREA+2
LDX SAVE.S
 EA
78
79
3C
 80
80
A0
 TXS
LDY
 #0
(MON.PC),Y GET USER OPCODE
X.BRK 'DPCODE
#$20 'JSR' OPCODE
 00
3A
49
20
66
 LDA
 BEO
CMP
 1770
1780
 BEO X.JSR
```

```
#$40
X.RTI
#$4C
X.JMP
#$60
0847-
0849-
084B-
 'RTI' OPCODE
 9090909
CFCFCFC
 40
47
4C
6F
60
4C
6D
 BEO
 'JMP' OPCODE
084F-
084F-
0851-
0853-
 BENEOM
 'RTS' OPCODE
 X ŘŤS
#$6C
 'JMP ()' OPCODE
0855-
0857-
0859-
 FŌ
 BEQ
LDY
AND
 1860
 X.JMPI
 #$1F IF RELATIVE BRANCH, CHANG
#$14 DISPLACEMENT TO $04
#$04 FOR XQT AREA
 A4
29
 ŽF
1F
 870
880
 CHANGE
 49
085B-
 14
 EOR
085B- 49
085D- C9
085F- B1
0863- 99
0866- 88
0867- 10
0869- AD
086C- 48
086D- AD
0870- AE
 04
02
3A
77
 900
 CMP
 910
920
930
940
950
 BEO
 (MON.PC),Y
XOT.AREA,Y
 COPY INSTRUCTION INTO XOT AREA
 80
 STA
DEY
 F8
3D 0A
 BPL
 .l
SAVE.P
 960
 RESTORE ALL REGISTERS
 970
 PHA
 1980
1990
2000
 40
3F
3E
 SAVE.X
SAVE.X
SAVE.Y
 A0
A0
A0
 2010
2020
2030
2040
2050
 XQT.AREA
NOP
NOP
0877- EA
0878- EA
0879- EA
087A- 4C
 USER'S OPCODE GOES HERE
 2060
2070
2080
2090
2110
21120
21150
21160
21170
21180
21200
22120
22230
22230
22240
 NOP
 CF 08
 JMP DID.NOT.BRANCH
 RELATIVE BRANCHES THAT DO BRANCH COME HERE
087D-
087E-
0880-
0882-
0884-
0886-
0889-
 18
A0
B1
10
C6
20
4C
 CLC
 GET ORIGINAL DISPLACEMENT
 01
3A
02
3B
8E
2
 (MON.PC),Y
 LDA
 POSITIVE DISPLACEMENT
 MON.PC+1 DECREMENT HI-BYTE IF NEGATIVE
 DEC
 ADD.A.TO.PC
UPDATE.PC
 09
08
 JĪR
 X.BRK J.
RIRN.JMP
 97
88
 09
09
 JSR DISPLAY.REGISTERS
IP JMP RETURN
0892-
0893-
0895-
0897-
 X.RTI
 TSX
 E0
B0
68
 CPX
BCS
PLA
 #SFD
RIRN.JMP
 FD
F8
 SIMULATE RTI BY GETTING
0898-
 8D
 3D 0A
 STA
TSX
CPX
BCS
 SAVE.P
 STATUS FROM STACK
089B-
089C-
089E-
 BA
 X.RTS
 E0
B0
 ŘÍŘŇ.JMP
 EF
-0480
-1480
-1480
-2480
 SIMULATE RTS BY GETTING
 68
85
68
85
BA
8E
4C
 PLA
 PC FROM STACK
 3A
 STA
 MON.PC
08A4-
08A6-
 3B
 MON.PC+1
 TSX
 SIX
JMP
 SAVE.S
UPDATE.PC
08AD-
08AE-
08B0-
08B2-
08B3-
08B5-
08B5-
 18
A5
69
A5
69
48
98
 X.JSR
 UPDATE PC AND PUSH ON STACK
 3A
02
 LIDA
AAC
TAY
 MON.PC
 SAVE LO-BYTE FOR NOW
 LDA
ADC
PHA
 MON.PC+1
 PUSH HI-BYTE
08B8-
 TYA
08B9-
08BA-
 48
 PHA
 PUSH LO-BYTE
 TSX
STX
JSR
 BA
8E
20
4C
20
A0
20
 3C
EB
28
 SAVE.S
GET.NEW.PC
TRACE.LOOP
 A0
80
80
 08BB-
08BE-
08C1-
08C4-
08C7-
08C9-
 X.JMP
 JMP
 EB
00
 ŏĕ
 X.JMPI
 JSR
 GET.NEW.PC
 LDY
 08
 ED 28
 JSR
 GET.NEW.PC
TRACE.LOOP
 ŎŠ
```

```
DID.NOT.BRANCH
STA SAVE.A
STX SAVE.X
STY SAVE.Y
08CF-
08D2-
 40
3F
3E
 AQ
AQ
 SAVE ALL REGISTERS
08CF- 8D
08D2- 8E
08D5- 8C
08D8- 08
08D9- 68
08DA- 8D
08DD- BA
08DE- 8E
08E1- D8
 STY
 PHP
 3D 0A
 SAVE.P
 3C 0A
 STX
 SAVE.S
 \mathbf{cr}
 UPDATE.PC
08E2- 38
08E3- A5
08E5- 20
08E8- 4C
 660
 ŠĒC
 0=1, 1=2, 2=3
 2F
8E
28
 LDA MON LENGTH
 09
 2680
2690
2700
2710
2720
2730
2740
2750
2760
 JSR
 ADD.A.TO.PC
TRACE.LOOP
 ŎŠ
 JMP
 GET.NEW.PC LDY #1
GET.NEW.PC.0
LDA (N
TAX
INY
08EB- A0 01
 GET NEW PC FROM INSTRUCTION
08ED- B1
08EF- AA
08F0- C8
08F1- B1
08F3- 85
08F5- 86
08F7- 60
 (MON.PC),Y
SAVE LO-BYTE FOR NOW
 (MON.PC),Y
MON.PC+1 N
MON.PC N
 3A
3B
3A
 LDA
 STA
STX
RTS
 NEW HI-BYTE
 WAIT.ON.KEYBOARD
LDA #22
STA MON.CV
08F8- A9

08FA- 85

08FC- A9

08FE- 85

0900- 20

0903- 20

0906- C9

0908- F0

090C- D0

090E- 60

090F- A0
 16
25
1A
24
22 FC
0C FD
8D
7E
A0
01
 LINE 23
 STA MON.CV
LDA #26
STA MON.CH
JSR MON.VTAB
JSR MON.RDKEY
CMP #$80
BEO RETURN
CMP #$A0
BNE .1
 COLUMN 27
 REGISTER NAME
 RTS
 090F-
0911-
0914-
0917-
0919-
0919-
0928-
0928-
0928-
0938-
0939-
 ÃÖ
D9
 04
7D
05
 #4
REG.NAMES,Y
 LDY
 盤器
 09
 F08130C0950C950C950C90CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CFC950CF
 .2
WAIT.ON.KEYBOARD
REG.INDEX
MON.SETINV
 BPL
 DD 09
82 FE FC 99
83 24 0FD 84 FE CO
 BMI
 JSR
 #22
MON.CV
MON.VTAB
REG.INDEX
REG.CH,Y
MON.CH
SAVE.AREA,Y
MON.PRBYTE
MON.SETNORM
 LDA
 STA
 JSR
LDY
 LDĀ
 STA
 LDA
 3080
3090
3100
3110
3120
3130
 JSR
JSR
 LDA
 KEYBOARD
 FB
10
 \mathtt{BPL}
 C<sub>0</sub>
 STROBE
 STA
 ÃÖ
22
8D
 #$A0
#$8D
 BLANK?
 ŘĚŤURN?
 BEO
EOR
CMP
BCC
ADC
 ĔΟ
 0947-
 28
 YES
 #$B0
  0949-
094B-
094D-
 BO
OA
06
88
 49
C9
69
69
69
69
 #$88
#$FA
#$
 DIGIT
  094F-
0951-
0953-
0955-
 FA
 BCC
 NOT DIGIT, SO IGNORE
 ÃŌ
 LDY
 QΑ
 AST.
  0958-
0959-
 ÕA
 OA
OA
 82 09
 Æ
 LDX REG.INDEX
```

```
3C 0A
 SAVE.AREA,X
 DEY
 F9
B7
82
 BPL
 REG. INDEX
 09
 BPL
 . ALWAYS
 AA
17
23
70
23
F8
 MON WINDETM
MON SCROLL
MON WINDETM
 FC
0978-
097A-
 08
 WAIT ON KEYBOARD
ñ97D-
 D0 D9
 3450 REG.NAMES .AS -/SPYXA/
3460 REG.INDEX .BS 1
 26
1D
 20
 3470
 REG.CH
 .DA #38,#35,#32,#29,#26
 RETURN JSR MON.CLREOP
JMP DOS.REENTRY
 FC
03
 ADD (A) TO MON.PC
 ADD.A.TO.PC
ADC MON.PC
STA MON.PC
BCC .1
 MON.PC+1
 DISPLAY REGISTERS
 3630
 DISPLAY . REGISTERS
 A9
85
A2
DA9
20
B2
CA
10
60
 LDA #26
 STÂ MÕÑ.CH
LOX #4
 LDX
BNE
 670
680
690
700
 BNE .2
LDA #$A0
JSR MON.COUT
LDA SAVE.AREA,X
 .1
 FD
OA
 FD
 JSR MON, PRBYTE
 3720
3730
3740
 DEX
 F2
 BPL
RTS
09AB-
 9AE-
9B1-
9B4-
9B7-
 534502E5018903
 9BA-
 BOTTOM.LINE .AS / <SPC>=NEXT
.HS 00
 s/
 <RET>=OUIT
 Y
 PRINT PC AND DASH
 PRINT.PC
 MON.PC
MON.PC+1
MON.PRYX3
```

Lines 4440-4480: A test program for you to try STEPping through. Another neat program to trace is at \$FCA8 in the monitor (a delay loop).

```
DISASSEMBLE NEXT OPCODE
 DISASSEMBLE
09DE-
09E1-
 20
A0
 D7
00
 09
 JSR PRINT.PC
 3900
 LDY #0
 LDA (MON.PC), Y GET OPCODE
JSR MON.INSDS2
09E3-
09E5-
09E8-
 B1048B10240C09AC96AB8B8B8AA066AB8D620
 3A
8E F8
 SAVE MINEMONIC TABLE INDEX
 PHA
 3A
DA FD
01
4A F9
2F
 .1
 (MON.PC)
09E9
 LDA
 MON PREYTE
09EB-
 JSR
ŎŚĒĒ-
 LDX
 PRINT ONE BLANK
 MON PREL2
MON LENGTH
09F0-
09F3-
09F5-
 .2
 JSR
 CPY
 INY
BCC
LOX
CPY
BCC
PLA
TAY
 13
13
2
09FC-
09FE-
09FF-
 GET MNEMONIC TABLE INDEX
 C0 F9
2C FA
2D FA
2D 05
2D 2C
0A00-
0A03-
0A05-
 LUA
STA
LUA
 MNEML,Y
 LMNEM
MNEMH,Y
 FA
 RMNEM
0A0A-
0A0C-
0A0E-
 #0
#5
 LDY
 RMNEM
LMNEM
 SHIFT 5 BITS OF CHARACTER INTO A
 ROL
 ROL
 DEY
 F8
 #SBF
MON.COUT
 BF
 ED
ÕAIB-
QAIC-
 CA
DA
20
20
20
AB
29
 DEX
 #$A0 PI
MON.COUT
MON.PRADDR
MON.CLREOL
MON.CROUT
#39
 EXAMPLES SEE 27
 BNE
 PRINT BLANK
 JSR
 JSR
 JSR
 JSR
 4260
 LDY
 4270
4280
4290
 ÃÉ
3F
DO
 09
 ĪĐĀ
 BOTTOM.LINE,Y
 AND
 #$3F
BASE.LINE24,Y
 88
10
C6
60
 4300
 DEY
 MON.CV
 BPL
DEC
RTS
 SAVE AREA
SAVE S .B
SAVE P .B
SAVE Y .B
SAVE X .B
 .BS
 .BS
 .BS
 4400
 SAVE A
 TEST PROGRAM
 45 QA
 TEST1
 BRK
 JSR
JSR
 TEST
 TEST3
```

Apple Assembly Line is published monthly by S-C SOFTWARE, P. O. Box 5537, Richardson, TX 75080. Phone (214) 324-2050. Subscription rate is \$12 per year in the U.S.A., Canada, and Mexico. Other countries add \$12/year for extra postage. Back issues are available for \$1.20 each (other countries add \$1 per back issue for postage). All material herein is copyrighted by S-C SOFTWARE, all rights reserved. Unless otherwise indicated, all material herein is authored by Bob Sander-Cederlof. (Apple is a registered trademark of Apple Computer, Inc.)