

ANINTRODUCTION TO BASIC:~PART2

THE COMPREHENSIVE TEACH YOURSELF PROGRAMMING SERIES FOR VIC 20

by Andrew Colin

COMPUTER COMPUTER

	,
	LÌ
	_
	ئــا
	لًا
	Ũ
	\Box
	_
	1 1
	لــا
	11
	ı- ı
	Ш
	(-1
	لــا
	Γ
	ř i
	1 1
	_
	F i
	()
	لسا

This course is Part 2 of a series designed to help you learn about every aspect of programming the Commodore VIC 20 computer. It builds upon the principles covered in Part 1 of this series to give you all the knowledge necessary to write good, well designed BASIC programs on your VIC computer. The course has two constituent parts:

- A self-study text divided into 10 lessons or 'units', each of which deals with an important aspect of programming.
- Two cassette tapes containing a collection of VIC programs, which will help you study the units.

CONTENTS LIST

Title	Subject	Related Cassette Programs	Page
	Introduction		
Unit 16	The DATA, READ, and RESTORE functions: Using a loop; DATA and READ statements; Format of DATA statements; DATA and READ statement errors; The RESTORE command.	UNIT16QUIZ	153
Unit 17	Dealing with Program Complexity: Use of the colon; Uses of the IF — THEN statements; Logical operators; the AND operator; the OR operator; Combinations of Logical operators; the NOT command.	UNIT17PROG	161 **
Unit 18	Introducing Subroutines: Format of the subroutine; How GOSUB works; Passing parameters to and from subroutines.	PICTURE	171
Unit 19	More about Subroutines: Subroutine specification; Example subroutine to simplify fractions; Subroutine robustness; Limiting the range of a parameter; Naming conventions.	BIGLETTERS	181
Unit 2Ø	Arrays: The DIMENSION statement; Using array variables; Further use of arrays with DATA statements.	UNIT2ØQUIZ	191
Unit 21	String Functions: The LEN function; The MID\$ function; Extracting surnames; Using MID\$ to amend a string; LEFT\$ and RIGHT\$ functions; Permutations; Removing letters from a string; Converting strings to numbers using VAL; Avoiding word overflow on the screen.	UNIT21QUIZ	199

Title	Subject	Related Cassette Programs	Page
Unit 22	Using arrays to search and sort; The BINARY CHOP; The BUBBLE SORT; The QUICKSORT; Comparison of sorting times; The FRE function; Exhausting the VIC's memory space; Two dimensional arrays.	QUICKSORT, LIFESTART	215
Unit 23	A Closer Look Inside The VIC: VIC's memory organisation; Bytes; The PEEK command; The POKE command; Introducing animation; More about PEEKs and POKEs; Animation example.	WASPS	229
Unit 24	Miscellaneous Topics: More about logical operators; How VIC evaluates conditions; CBM ASCII codes, The ASC Function; The ON command; The END command; The DEF command; Storing and retrieving data on cassette; The PRINT # command; The INPUT # command; The GET # command.	MAKENAMES	247
Unit 25	Program Design — Case Studies: Random sentences, adventure or maze games.	GRAFFS, DUNGEON	263
Afterword			277
Appendix A	Creating Sound With The VIC	PRELUDE 1 VIBRATO GAVOTTE KEYBOARD	279
Appendix B	Library of Subroutines	LIBRARY	291
Appendix C	Answers to Experiments		299
Index			311

..

Ú

Ü

لا

Welcome to the second part of the VIC BASIC course. The layout of the book and tapes will be familiar to you since the course is a direct continuation of VIC BASIC Part 1. The units have been numbered consecutively from 16 upward to

emphasise the arrangement.

At first, you'll find the units quite similar to those you have already studied but as you work through the book they will get longer and perhaps a little harder. We shall be doing advanced applications of BASIC including arrays, the manipulation of strings of characters, animated games, and the use of cassette tapes as backing stores. This is the right time to think about your methods of study, and revise them as need be. Remember the Golden Rules:

1) Read each unit right through, from beginning to end, before you start studying in detail.

 Complete all the practical problems. They have all been chosen to illustrate essential points of BASIC.

 Don't go on to the next unit until you have mastered the present one. If you get really stuck, try going back a couple of units and

repeating the work.

4) Don't rush matters. The later units in the course will take you four or five days each to absorb. Good luck!

	,
	LÌ
	_
	ئــا
	لًا
	Ũ
	\Box
	_
	1 1
	لــا
	11
	ı- ı
	Ш
	(-1
	لــا
	Γ
	ř i
	1 1
	_
	F i
	()
	لسا

UNIT:16

The data, read and restore functions	page 153
Coin analysis	153
Using a loop	154
Data and read statements	154
Experiment 16-1	155
Format of data statements	156
Data and read statement errors	156
The restore command	156
Experiment 16:2	157
Experiment 16 3	157

THE DATA, READ AND RESTORE FUNCTIONS

This unit introduces an important and useful group of commands which use the keywords DATA, READ and RESTORE.

Programs often need to refer to lists of words or phrases, or sets of numbers which don't follow any fixed arithmetical pattern. For instance, a program which calculates and displays the calendar for any selected year must be told the names of the days of the week, and of the months of the year. It also needs the sequence of days in each month, i.e.:

31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31.

COIN ANALYSIS

Another common sequence is the set of values of British notes and coins. To avoid decimals, which can give rise to problems, we'll stick to pence:

People in charge of paying the wages in large organisations have to plan the operation carefully each week. One special problem lies in making sure that there is the right amount of change to make up each wage packet exactly, using as few notes and coins as possible.

There is a useful process called "coin analysis", which takes a sum of money and breaks it down into the smallest possible number of notes and coins. For example:

£158.37 = 7 AT 2000P (i.e. £20 notes)

1 AT 1000P

1 AT 500P

3 AT 100P

0 AT 50P

1 AT 20P

1 AT 10P

1 AT 5P

1 AT 2P

0 AT 1P

0 AT 0.5P (i.e. half-pence)

When this process is used on all the different wages to be paid, it helps the wages clerk to decide how many notes and coins of each sort to request from the bank.

We shall design a program for coin analysis. Maybe it is simple enough not to need a flow chart. Let's try.

We begin by asking the user to supply a figure for the wage to be broken down. The starting figure, in pence, is stored in W:

INPUT "WAGES IN PENCE";W

Next we extract the number of £20 notes needed and put this number into variable T. The right number is the result when W is divided by 2000, ignoring any remainder or fractional part. An appropriate command is

T = INT(W/2000)

Note that unless W is a sum of money which can be paid out exactly in £20 notes (like £80) W/2000 by itself will be a number with a decimal part, like 7.9185. The INT and brackets ensure that only the whole number part of this expression (such as 7) is used and the rest is discarded.

Next we display the number of £20 notes:

PRINT T; "AT 2ØØØP"

We have now accounted for a substantial part of the wage packet, as much of it, in fact, as could be paid wholly in notes of £20 each. To continue the coin analysis process we must take away this amount from the starting wage, leaving only the remainder, which *must* be less than £20 or 2000 pence. The amount accounted for is 2000 *T, so we put:

$$W = W - 2000 \star T$$

(In the example, W would now be 15837 - 2000 $\star 7 = 1837$.)

For the next stage we calculate and display the number of £10 notes and decrease W accordingly. We can use variable T again since its original value (the number of £20 notes) is no longer of any interest:

$$T = INT(W/1000)$$

PRINT T; "AT 1000P."
 $W = W - 1000 \pm T$

The following stages, right down to the final half-penny, are all very similar. We get:

```
10 INPUT "WAGES IN PENCE";W
20 T = INT(W/2000)
30 PRINT T; "AT 2000P."
40 W=W-2000★T
50 T = INT(W/1000)
60 PRINT T; "AT 1000P."
70 W = W - 1000★T
...
140 T = INT(W/50)
150 PRINT T; "AT 50P."
160 W = W - 50 ★T
...
320 T = INT(W/0.5)
330 PRINT T; "AT 0.5P."
340 W = W - 0.5★T
350 STOP
```

and the typing would be done instantaneously, letting the machine run at its full speed. What about the numbers to be typed on the phantom keyboard? They would be entered in advance, in the form of DATA statements.

Now change line 3Ø of the program in your VIC and add some DATA lines to get:

```
10 INPUT "WAGES IN PENCE";W
  20 FOR J=1 TO 11
  30 READ V
 This line changed
  40 T = INT(W/V)
  5Ø PRINT T; "AT";V;"P."
  60 W = W - V★T
  70 NEXT J
  80 STOP
1000 DATA 2000
 New lines from here on
1010 DATA 1000
1020 DATA 500
1030 DATA 100
1040 DATA 50
1050 DATA 20
1060 DATA 10
1070 DATA 5
1080 DATA 2
1090 DATA 1
```

If you run this new version of the program, it will give you a coin analysis for any figure you supply. You will only have to input the figure to be analysed. The program has 8 lines of code, and then one DATA statement for each value of note or coin. This is clearly an improvement on the original version which had 35 commands.

1100 DATA 0.5

Let's examine the program a little further. The READ command in line 30 is very similar to INPUT. The keyword READ can be followed by the names of one or more variables, which can be either numbers or strings. The important difference is that the command gets its information from a DATA statement embedded in the program rather than from the user. If you like, you can imagine a demon who lives inside the VIC, and who has his own private keyboard. Every time the VIC obeys a READ command the demon finds a DATA statement and rapidly types its contents on his keyboard. He remembers which statements he has used, and works down them in the order of their label numbers. Thus, when the machine executes the READ command at 30 for the first time, the demon finds the first DATA statement and types the number it contains — 2000. This value is allocated to V. The second time round, the value used is 1000, and so on.

Let's show how the READ command can handle strings as well as numbers. Suppose we want our coin analysis program to use descriptive names for the notes and coins, such as

```
1 FIVE-PENNY PIECE
```

instead of the cryptic

1 AT 5P.

This program looks extremely repetitive. If we could somehow get the successive note and coin values into a variable — say V, then the whole 35-line program could be condensed into a single loop with the three commands:

```
T = INT(W/V)
PRINTT; "AT";V;"P."
W = W - V★T
```

This loop would be executed 11 times; once for V=2000, once for V=1000, and so on down to V=0.5.

USING A LOOP

It would be pleasant and comfortable to use a FOR command, but this will not solve the problem because the values of V don't follow a set pattern. We must find another way of putting the values of the notes and coins in V, although we can still use a FOR to go round the loop 11 times.

Let's consider a 'silly' solution. We know that one way of getting numbers into a program is to have the user type them on the keyboard. We could always put an INPUT V command into the loop and compel the user to supply the sequence of numbers 2000 1000 500 100 ... 0.5. The program would read:

```
1Ø INPUT "WAGES IN PENCE";W
2Ø FOR J=1 TO 11
3Ø INPUT "NEXT VALUE";V
4Ø T = INT(W/V)
5Ø PRINT T; "AT ";V;"P."
6Ø W = W - T★V
7Ø NEXT J
8Ø STOP
```

Key this program in and try to run it. You will get a display something like:

```
WAGES IN PENCE? 9472
NEXT VALUE ? 2000
4 AT 2000 P.
NEXT VALUE ? 1000
1 AT 1000 P.
NEXT VALUE ? 500
0 AT 500 P.
```

DATA AND READ STATEMENTS

Of course there are many reasons why this is not practical....lt's very hard work for the user, and if a single mistake occurs in typing the sequence 2000, 1000, 500, 100...the whole coin analysis is ruined and has to be started again.

The designers of BASIC have overcome this problem in an ingenious and elegant way. Suppose the VIC could type its own numbers as it went along? It would use a 'phantom' keyboard so that the numbers didn't appear on the screen,

The names we need can be included in the DATA statements alongside the values themselves. The READ command will now set up two variables: the value V and the corresponding name N\$. The modified program with the changes in lines 30,50 and the DATA statements is:

10 INPUT "WAGES IN PENCE";W 20 FOR J = 1 TO 11 3Ø READ V,N\$
4Ø T = INT (W/V)
5Ø PRINT T;N\$ 60 W=W-V+T 70 NEXT J 8Ø STOP 1000 DATA 2000, TWENTY-POUND **NOTES** 1010 DATA 1000, TEN-POUND NOTE(S) 1020 DATA 500, FIVE-POUND NOTE(S) 1030 DATA 100, ONE-POUND NOTE(S) 50, FIFTY-PENNY PIECE(S) 1040 DATA 20, TWENTY-PENNY PC(S) 1050 DATA 1060 DATA 20. TEN-PENNY PIECE(S) 5, FIVE-PENNY PIECE(S) 1070 DATA 1080 DATA 2. TWOPENCE(S) 1, PENNY(IES) 1090 DATA Ø.5, HALFPENNY(IES) 1100 DATA

EXPERIMENT 16-1

Modify the coin analysis program so that it works for the monetary system of the United States of America. The values and their names are:

\$50 FIFTY-DOLLAR BILL(S) \$10 TEN-DOLLAR BILL(S) \$5 FIVE-DOLLAR BILL(S) \$1 DOLLAR(S) \$0.25 QUARTER(S) \$0.10 DIME(S) \$0.05 NICKEL(S) \$0.01 PENNY(IES)

Experiment 16.1 Completed

FORMAT OF DATA STATEMENTS

There are a few simple rules you should know about DATA statements.

First, DATA statements may contain strings and numbers mixed in any order. The maximum length for one statement is 4 screen lines (88 characters). If a DATA statement includes more than one item, then the items are separated by commas. You don't need to put quote-marks round a string unless the string includes a comma or a screen control character such as SHIFT and CLR/HOME. For example, the DATA statement

DATA 21, QUEEN ST.

contains two items which are a number and a string, but

DATA "21, QUEEN ST."

contains only one: the string 21,QUEEN ST.

Second, the number of items in each DATA statement doesn't have to correspond with the number of variables in the READ command. Each READ takes just as many items as it needs, and if this uses up only part of a line it doesn't matter; the next READ will begin where the first left off. Likewise, a DATA statement which holds too few items will simply make the VIC go on to the next DATA statement as soon as it needs to.

To illustrate this point, the second coin analysis program will still work correctly if the data is rearranged as:

1000 DATA 2000 1010 DATA TWENTY-POUND NOTES 1030 DATA 1000 1040 DATA TEN-POUND NOTE(S)

or

1000 DATA 2000, TWENTY-POUND NOTES, 1000, TEN-POUND NOTES, 500, FIVE-POUND NOTES, 100, . . .

or even

1000 DATA 2000 1010 DATA TWENTY-POUND NOTES,1000 1020 DATA TEN-POUND NOTE(S),500, FIVE-POUND NOTE(S),100 1030 DATA ONE-POUND NOTE(S)

In other words, the VIC demon rattles off all the contents of the DATA statements on his keyboard without being too worried about where one statement ends and the next one begins.

Third, the DATA statements are not part of the program in the same way as the various commands are. Whenever you type RUN, the DATA statements are effectively sorted out and put in a different pile before the first command is obeyed. This means that when a program is typed

the DATA statements can be placed in front of, following, or in between the commands. For instance the coin analysis program could have been written with a DATA statement on every other line. However, this would be bad programming practice. Shuffling the program like this would make it difficult to read and is not recommended. A useful convention is to put all the DATA statements together either at the end, or at the beginning of the program, and to give them label numbers which are immediately recognisable.

DATA AND READ STATEMENT ERRORS

Two types of error can happen with DATA statements and READ commands.

If you give a READ command when all the DATA statements have already been used up (or if there aren't any in the first place) you get an OUT OF DATA error. This explains what happens

if you type when the cursor is on a line with READY. The VIC thinks you mean READ Y.

If the READ specifies a number variable, and the next item in the DATA statement isn't a number, you get a reported syntax error in the DATA statement (not the READ command). For instance if you put:

10 READ A

100 DATA HELLO

you will get

? SYNTAX ERROR IN 100

This can be confusing, since the *real* error is more likely to lie in the READ command; you may have meant to put:

10 READ A\$

It is worth noting that there is no corresponding fault the 'other way round'; if you read a number into a string variable it will go in as a string of digits without reporting an error. Why shouldn't it? A string can be any sequence of characters, including a sequence of digits.

THE RESTORE COMMAND

Finally we mention the command RESTORE. This command takes the VIC back to the beginning of the pile of DATA statements so that they can be read all over again. RESTORE can be used any time, even if the DATA statements haven't all been used up.

EXPERIMENT

157

Write a program to display the months of the year, one per line. The last lines of your program should be

1000 DATA JANUARY, FEBRUARY, MARCH, APRIL 1010 DATA MAY, JUNE, JULY, AUGUST

1030 DATA SEPTEMBER, OCTOBER, NOVEMBER, DECEMBER

Write a program to read a date (in the form day-month-year) and display the day and year in figures but the month in words. For example an input of:

22,6,1936

should give you 22 JUNE 1936

Use the same DATA statements as in the previous program. Write your program in the form of a loop including RESTORE so that when one date has been displayed another can be input.

Experiment 16.2 Completed

EXPERIMENT

The DATA statement is invaluable in programs which present quizzes or questionnaires. Study the following program, enter it on your VIC and try it out:

> 10 READ AS 20 IF A\$ = "END" THEN 190 30 READ B\$

SHIFT 4Ø PRINT" **50 PRINT A\$**

60 PRINT

70 INPUT X\$

8Ø PRINT

9ØIF X\$ = B\$ THEN 13Ø

100 PRINT "WRONG. THE ANSWER IS"

110 PRINT B\$

120 GOTO 140

13Ø PRINT "CORRECT"

14Ø PRINT

150 PRINT "NOW PRESS ANY KEY"

16Ø GET C\$

17Ø IF C\$ = ""THEN 16Ø

18Ø GOTO 1Ø

190 STOP

500 DATA WHAT IS THE CAPITAL OF

FRANCE.PARIS

510 DATA WHAT COUNTRY HAS TOKYO

AS ITS CAPITAL, JAPAN

520 DATA WHAT COUNTRY HAS THE LARGEST POPULATION, CHINA

530 DATA WHAT COUNTRY LIES DIRECTLY SOUTH OF THE USA, MEXICO

1000 DATA END

0.00

Ŋ

1

ĺ

7

Ũ

When you have got the program running, make up some more questions and add them in, using label numbers 540 onwards.

This basic quiz program can be improved in

This basic quiz program can be improved in various ways; for instance, you could give the pupil two or even more tries before displaying the right answer, and you could count the number of right answers and display a 'percentage' at the end of the lesson.

Write an improved quiz program to ask questions about your favourite subject.

Experiment 16.3 Completed

The self test quiz for this unit is called UNIT16QUIZ.

159

ئل ئل ئل

> ل ل ل

UNIT:17

Dealing with program complexity	page 161
Use of the colon	162
Other ways to use IF-THEN statements	162
Experiment 17-1	163
Logical operators	165
The "AND" operator	165
The "OR" operator	166
Combinations of logical operators	166
The "NOT" command	167
Experiment 17:2	167

By now you will have encountered the programmer's biggest problem — the control of complexity. Many people understand the principles of programming, and can write short, simple programs with ease; but when they apply the same methods to more complex problems, they have far less success. There seems to be a limit on the amount of detail we can hold in our heads at any time. When this limit is passed, the result is confusion, lots of crude errors, and programs which consistently give wrong answers. None of the aids described in Part 1 (such as tracing in Unit 8 and flowcharting in Unit 11) give very much help if used purely on their own. Everything is still too complicated.

In this unit we consider some of the ways of reducing the complexity of a program, without detracting from the job it is supposed to do. If your ambition is to be a serious programmer, you should study these methods and use them consistently in all your work. They will help you move forward towards solutions instead of being firmly stuck with a problem, trying random alterations to see if, by pure luck, you can hit on one that seems to work.

One of the main advantages of using flowcharts in program design is that they indicate the structure of a program much better than chunks of BASIC code.

.

with:

1Ø INPUT "TYPE OF DRINK";D\$
2Ø IF D\$ = "WHISKY" THEN 7Ø
3Ø IF D\$ = "BEER" THEN 1ØØ
4Ø PRINT "ONLY WHISKY AND"
5Ø PRINT "BEER SOLD HERE"
6Ø GOTO 1Ø
7Ø C=5.69
8Ø PRINT "WHISKY COSTS £5.69."
9Ø GOTO 12Ø
1ØØ C=Ø.32
11Ø PRINT "BEER COSTS 32P."
12Ø INPUT "HOW MANY BOTTLES";B
13Ø PRINT "TOTAL COST = £";C★B
14Ø STOP

The effect of translating the flowchart into BASIC is obvious; a clear set of instructions has been 'squashed' into a shapeless one-dimensional list of commands which must be disentangled before it makes any sense.

USE OF THE COLON

Microsoft BASIC, the version of the language used on the VIC, has some useful features which allow much of the structure of a flowchart to be preserved.

A whole sequence of commands can be grouped together by putting them after the same label number, and separating them with the colon symbol ":" without a RETURN. The effect is the same as if the commands had been written out on separate lines, except that it is impossible to jump to any of the intermediate commands by a GOTO or an IF. For example the sequence

1Ø INPUT "WHAT IS YOUR NAME"; N\$

20 PRINT "HELLO"; N\$

3Ø PRINT

40 S=0

50 Q=100

could be replaced by

1Ø INPUT"WHAT IS YOUR NAME";N\$: PRINT"HELLO ";N\$:PRINT:S=Ø:Q=1ØØ

provided that no other part of the program had a jump to any of the commands originally numbered 20 to 50. The limit to the number of commands which can be grouped together is set by the VIC's internal line length of 88 characters (4 screen lines).

OTHER WAYS TO USE IF-THEN STATEMENTS

The THEN in an IF-THEN command need not always be followed by a label number, but can instead be succeeded by a command (or a group of commands) which is only executed if the condition is true. This means you could replace

10 IF X=0 THEN 30 20 GOTO 40 30 PRINT "X=0" 40 ----

by

10 IF X=0 THEN PRINT "X=0" 20 ———

A word of caution is due at this point. If the condition in an IF-THEN command is false, the VIC always transfers control to the next labelled statement. It follows that if an IF-THEN command is part of a group of commands separated by colons, then any commands which follow it will inevitably be skipped if the condition is false. This may not be what you intended! To illustrate the point, consider the sequence

1Ø IF X=ØTHEN 2Ø: Y=5: GOTO 3Ø 2Ø Y=7

30 PRINTY

Looking at the program, you can guess what was meant: the programmer wanted Y to be set to 7 if X was \emptyset , or to 5 if it was not \emptyset . Unfortunately this is not what actually happens. Consider the command on line $1\emptyset$:

IF X=Ø THEN 2Ø

If the condition is true (i.e., $X=\emptyset$) the VIC jumps to command $2\emptyset$, just as you would expect. If the condition is false, the machine follows the rule and transfers control to the next labelled statement, which just happens to be $2\emptyset$! The commands

Y=5: GOTO 30

will never be obeyed under any circumstances.

This trap is avoided by following a simple rule: If an IF-THEN command involves a jump to a

label, then it must be followed by a — not a colon.

RETURN

Using these new facilities, the drink-price program we discussed earlier can be shortened and clarified:

10 INPUT "TYPE OF DRINK"; D\$

2Ø IF D\$="WHISKY" THEN C=5.69:PRINT "WHISKY COSTS £5.69.":GOTO 5Ø

3Ø IF D\$="BEER" THEN C=0.32:PRINT "BEER COSTS 32P.":GOTO 50

4Ø PRINT"ONLY WHISKY AND":PRINT "BEER SOLD HERE":GOTO 10

50 INPUT"HOW MANY BOTTLES";B

60 PRINT"TOTAL COST = £";C★B

70 STOP

Compare the two versions, and notice that the second one conforms much more closely to the structure of the original flow chart.

Rewrite the following programs, using as few labelled commands as you can:

- 10 INPUT "HOW MANY MINUTES";M a)
 - 2Ø R=TI+M★36ØØ

 - 30 IF TI<R THEN 30 40 PRINT "TIME UP"
 - 5Ø STOP

163

10 PRINT"USE 1000000 TO" 20 PRINT"END INPUT" 30 S=0 b)

40 N=0

5Ø INPUT "NEXT NUMBER";X 6Ø IF X=1ØØØØØØ THEN 1ØØ

7Ø S=S+X

8Ø N=N+1

90 GOTO 50 100 PRINT "AVERAGE = ";S/N

11Ø STOP

Load the program entitled UNIT17PROG and list it. You will see that it is supposed to recognise the names JIM, BOB, KATE and PENNY and tell you what they are short for. Unfortunately, the program doesn't actually work. Correct it.

164

Experiment 17.1 Completed

Some further help in simplifying programs is given by the logical operators AND, OR and NOT. These words have special meanings in BASIC and are used to link up simple conditions in IF-THEN commands so that more complex decisions can be taken.

THE "AND" OPERATOR

Let's begin with the most frequently used logical operator, AND. It generally comes between two conditions, like this:

IF A>18 AND M\$ = "Q" THEN . . .

The resulting compound condition (which is everything between the IF and the THEN) is only true if both the simple conditions are also true. If either (or both) is false, the compound condition is false.

The AND operator generally allows two or more IF-THEN commands to be replaced by only one. Consider a program which examines applications to join a security company. The rules say that recruits must be at least 18 years old and 64 inches tall. The flowchart is likely to include a section like:

Figure 17.2

If only simple conditions were allowed, the sequence could be coded as:

100 IF A >= 18 THEN 130

110 PRINT "NOT QUALIFIED"

120 STOP

130 IFH < 64 THEN 110

140 REM AGE AND HEIGHT ACCEPTABLE

150 ...

Using a compound condition, which applies the tests for age and height at the same time, the section can be written much more compactly and with greater elegance. Its meaning is immediately clear:

100 IF A>= 18 AND H>= 64 THEN 120 110 PRINT"NOT QUALIFIED": STOP 120 REM AGE AND HEIGHT ACCEPTABLE

AND is an operator, rather like *, except that it uses conditions rather than numbers. This means that conditions can be chained together indefinitely, up to the limit of the internal line length of 88 characters. We could put:

IF A=5 AND B<7 AND X\$<>"JOE" AND ... THEN 1260

The resulting compound statement is only true if all the simple conditions are also true.

One special use of AND is to decide whether a variable lies within a specific range. We may want to test if the value of a variable X lies between, for example, 7 and 12 inclusive. A mathematician would express this idea by writing

$$7 <= X <= 12$$

but we couldn't put such a "condition" into an IF-THEN command — it isn't BASIC. Instead, we use two simple conditions linked with an AND:

IF X > = 7 AND X < = 12 THEN ...

THE "OR" OPERATOR

The OR operator is used in much the same way as AND, but it produces a true condition if either or both of the two constituent conditions are true. One common use of OR is to check that the reply to a question is one of those intended. For example:

1Ø PRINT "ARE YOU BALD? ANSWER"

20 INPUT "YES OR NO"; A\$

3Ø IF A\$ = "YES" OR A\$ = "NO" THEN 5Ø

4Ø PRINT "ANSWER THE QUESTION!": GOTO 10

50 REM LEGAL ANSWER RECEIVED

The compound condition can be expanded to include several OR's, as in

IF H\$="BLACK" OR H\$="BROWN" OR H\$="RED" OR H\$="FAIR" THEN 3Ø

Notice that one form you can't use (since it is not correct BASIC) is

IF H\$ = "BLACK" OR "BROWN" OR "RED" OR "FAIR" THEN 30

Not correct BASIC

COMBINATIONS OF LOGICAL OPERATORS

It is often convenient to use compound conditions which use more than one kind of logical operator. For example, the rules for issuing driving licences may say that the applicant must be over 16 to drive a motorcycle, over 17 to drive a car and over 21 to be in charge of a bus. We can put

IF V\$="MOTORCYCLE" AND A>=16 OR V\$="CAR" AND A>=17 OR V\$="BUS" AND A>=21 THEN PRINT "OK"

When the VIC comes to work out this compound condition, it does so in a particular order; first the simple conditions themselves, then the AND's, and lastly the OR's. In this example, the process gives exactly the result we need.

In practice, compound conditions may not always be so easy to write. Consider the example of a firm looking for a programmer with three years' experience of either the BASIC or the COBOL programming language. If we put

(E is the number of years experience, L\$ the language)

the rules of evaluation will select either:

a) A BASIC programmer with at least 3 years' experience

or

b) A COBOL programmer with possibly no experience at all.

This is because AND is used first, and associates E>=3 with "BASIC" but not with "COBOL".

The way to avoid this problem is to use brackets. Just as in ordinary algebra, everything inside brackets is worked out before anything outside. By writing

IF E>=3 AND (L\$="BASIC" OR L\$= "COBOL")

we get the correct order and therefore the right meaning.

THE "NOT" COMMAND

NOT is the third logical operator. It is applied to a condition (simple or compound) and reverses its sense. For example, if X>5 is true, then NOT X>5 is false, and vice versa.

It is never necessary to use NOT with simple conditions, since the 'opposite' relation can be used instead. Thus

NOT X=5 is the same as X<>5NOT X < >5 is the same as X = 5

NOT X<5 is the same as X>=5

NOT X>5 is the same as X<=5

NOT $X \le 5$ is the same as $X \ge 5$

NOT X > = 5 is the same as X < 5

NOT comes into its own with compound

conditions, as we shall see below.

The rules of BASIC specify that in the absence of brackets. NOT is to be used before any other logical operator. We have seen that it isn't sensible to make it invert simple conditions. To make it turn round the whole of a compound condition, the condition must be enclosed in brackets, like this:

IF NOT (X=5 AND Y=7) THEN ...

A compound condition with a NOT could be used to detect and refuse certain banned replies. This is illustrated by the sequence:

1Ø PRINT "WHAT DO YOU THINK"
2Ø INPUT "OF THAT";R\$
3Ø IF NOT (R\$="BLAST" OR R\$=
"BOTHER" OR R\$="CURSES") THEN 5Ø

4Ø PRINT "MIND YOUR LANGUAGE!": GOTO 10

50 REM REPLY ISN'T RUDE

Compound conditions with NOT in front of them can often be simplified. If every logical operator inside the brackets is an OR, then the NOT and the brackets can be taken away provided that

- a) Each simple condition is inverted
- Every OR is changed into an AND. Thus line 30 in our example could be written

30 IF R\$<>"BLAST" AND R\$<>"BOTHER" AND R\$<>"CURSES" THEN 50

A similar rule applies to inverted compound conditions in which every operator is an AND: the AND's become OR's, the simple conditions are inverted and the NOT and the brackets taken away. These two rules are called "De Morgan's Laws" after their discoverer. Most programming text books recommend that NOT conditions be avoided wherever possible and it is usually easier to do so.

EXPERIMENT

The Customs regulations say that you can import without paying duty:

"One litre of spirits and two litres of fortified

wine or four litres of still wine."

S, F and W are variables which denote the quantities of spirits, fortified wine and still wine, respectively. The regulation itself is ambiguous; so write down two compound conditions, each of which is intended to be true if duty is payable. The first of your answers should interpret the rule in the most generous sense to the traveller; the second, in the most restrictive sense.

b) Use De Morgan's Laws to express the following compound conditions without using NOT's:

NOT (N\$="JONES" OR N\$ ="SMITH" OR N\$= "BROWN") NOT (X<= 15 AND X >= 4) c) Suppose that a program has measured a reaction time (in seconds) and placed it in variable T. Write a section of code which will display one of the following comments, as may be appropriate:

Value of T Comment T < 0.1FANTASTIC!! $0.1 \le T \le 0.15$ AMAZINGLY GOOD! 0.15 <= T < 0.2**VERY GOOD** 0.2 <= T < 0.25**GOOD** 0.25 <= T < 0.28**FAIR** 0.28 <= T < 0.33**PRETTY SLOW** 0.33 <= T < 0.4WAKE UP! 0.4 < TTRY AGAIN WHEN YOU'RE SOBER!!

- My encyclopaedia is in four volumes:

 - 1: ABRAHAM to FRANCE
 2: FRANCHISE to LEVANT
 3: LEVITATION to QUOIT
 4: QUOTIENT to ZYLOPHONE

Write a program which inputs any word and tells me in which volume to search for it. The program should also tell me if the word is not included (e.g., "QUORUM").

Hint: Remember that the operators < , >= and the others like them can be used with strings,

and give results according to alphabetical order.

UNIT:18

	Andread of the control of the contro
Introducing subroutines	page 17
How GOSUB works	172
Experiment 18-1	173
Subroutines with variable tasks	174
Passing parameters to and from subroutines	174
Decisions when designing subroutines	174
Using more than one parameter	175
Experiment 18-2	176
More complex subroutines	177
Experiment 18-3	178

Up to this point in the course, you have gained plenty of practice in writing small programs say up to 30 commands or so. Sooner or later, you are bound to discover that most interesting programs have to be very much longer, and that you need specialised tools and techniques to help you build them correctly.

A vital aid in writing large programs is the subroutine facility. In flow-charting (Unit 11 of Part 1) you have already come across the idea that you can put complicated actions inside 'clouds' and leave the coding till after. This turns out to be a useful method of dealing with complexity, because it allows you to forget lots of details and concentrate on the main issues of the problem.

171

Subroutines are quite like clouds. A subroutine consists of a group of commands which cooperate to do some particular and well-defined task. When you design a program, you can think of this task as a single step, no matter how complicated the task may actually be.

We'll start with a very simple subroutine. Consider a program that quizzes you on sums.

Glossary

Counter of number of correct answers

Values to be added together

Sum (answer) Z:

A: Counter of number of questions

R: Counter of reward loop

172

The task we select for making into a subroutine is the cloud labelled

"Make Sound"

The code for this action would normally be something like:

10 POKE 36878,15;POKE 36876,245 20 FOR M=1 TO 100:NEXT M 30 POKE 36878,0 40 FOR M=1 TO 800:NEXT M

To turn these instructions into a subroutine they have to be "clothed" so that they fit properly into the main program. In technical language, we must provide an *interface*.

First, we choose a set of label numbers so high that they do not clash either with the main program or with any other subroutine. The highest label number allowed is 63999.

Second, we add a descriptive REMark at the beginning of the subroutine. This is not absolutely necessary, but is a mark of competent programing and is very handy since many subroutines can be used in other programs.

Third, we assign a distinctive name to the variable used by the subroutine such as a double letter. Again this is not compulsory but follows a useful convention we'll explain later.

Finally, we follow the code with the special command:

RETURN

This command, which is used at the end of every subroutine, must be spelled out in full (6

letters) and followed, as usual, by the key. Don't confuse the RETURN command and

the key — they are totally different. Using these conventions the instructions for the subroutine could be:

1000 REM SUBROUTINE TO MAKE PIP SOUND 1010 POKE 36878,15:POKE 36876,245 1020 FOR MM= 1 TO 100: NEXT MM 1030 POKE 36878,0 1040 FOR MM=1 TO 800:NEXT MM 1050 RETURN

Now the main program can be written. Whenever there is a cloud with the instruction "MAKE SOUND" it can be translated by the subroutine call command:

GOSUB 1000

usually followed by a REM on the same line to explain what is being done. The whole program (including the subroutine) turns out like this:

and HOME 10 PRINT" ARITHMETIC TEST" 20 PRINT "ANSWER THE FOLLOWING SUMS" 30 S = 040 FOR A=1 TO 10 $5\emptyset X = INT(1\emptyset + RND(\emptyset) + 1)$ 60 Y=INT(10 + RND(0) + 1)70 PRINT X;"+";Y;"="; 8Ø INPUT Z 90 GOSUB 1000: REM MAKE SOUND 100 IF Z=X+Y THEN 130 110 PRINT "WRONG" 12Ø GOTO 15Ø 13Ø PRINT "RIGHT" 140 S=S+1 **150 NEXT A** 155 FOR T = 1 TO 500:NEXT T 16Ø PRINT "THAT'S";S;"RIGHT OUT OF 170 FOR R=1 TO S 180 GOSUB 1000: REM MAKE SOUND 190 NEXT R **200 STOP** 1000 REM SUBROUTINE TO MAKE PIP SOUND 1010 POKE 36878,15:POKE 36876,245 1020 FOR MM=1 TO 100: NEXT MM 1030 POKE 36878,0 1040 FOR MM=1 TO 800: NEXT MM **1050 RETURN**

Key this program in, and verify that it works as you would expect.

HOW GOSUB WORKS

Let's follow the program through. The GOSUB is very like a GOTO, but with one important difference. When the VIC jumps to the subroutine, it remembers the label of the next command in the main program, and stores this information in a special part of the memory called the stack. The RETURN at the end of the subroutine is also like a GOTO, but the destination is always the label number stored in the stack! This provides an automatic mechanism which ensures that whenever the VIC finishes executing a subroutine, it always gets back to the right place in the main program. The label number stored in the stack while the VIC is obeying the subroutine is called a *link* or return address.

Our program begins by obeying the commands in line 10 in the ordinary way.

Command 90 says GOSUB 1000; so the computer jumps to 1000, but on the way it notes the label of the the command following GOSUB (which happens to be 100) and puts "100" into the stack. In this case "100" is the link.

Once it reaches the subroutine, the machine executes the commands 1010-1050 the last line of which is RETURN. Since the stack contains "100", the RETURN is equivalent to a "GOTO 100", and so the machine returns to the main program at the right place.

When all ten sums have been answered the program comes to another subroutine call. It

again jumps to line 1000, but this time the link placed in the stack is "190" instead of "100". When RETURN is obeyed the second time, control returns to line 190, not 100 as previously. The subroutine here is part of a loop. The control variable for that loop is S, the number right, so the subroutine will be called once for each sum answered correctly.

This simple example shows how you can split off one of the jobs which make up a program and treat it on its own. Clearly, the more complex the function you separate off, the more you simplify the overall design of the program. The example also shows how you can 'call' a subroutine from more than one place without writing it out each time. This may be true, but beware of people who tell you that the main value of subroutines is to shorten programs. This is false and misleading. The real point of subroutines is to simplify program structure by separating off complex sections and allowing them to be considered in isolation. This will be more obvious in subsequent illustrations.

EXPERIMENT 18-1

a) Modify the program on page 172 so that the border turns to black when an answer is wrong and to purple when it is correct. Don't forget to restore the initial colour when the next sum is displayed.

b) Now use the same subroutines to write a completely different program. Imagine a very young child being taught to count. For each question, the program gives out a series of pips (between 1 and 9). The pupil is expected to count the pips and type the right numbers. For instance,...pip—pip—pip... has the right answer "3", and anything else is wrong.

Experiment 18.1 Completed

SUBROUTINES WITH VARIABLE TASKS

Experiment 18.1 shows you that subroutines can be quite independent of the program they live in. They can be moved from program to program, and they can be written by different people. (You, the reader, have just used my subroutines in your latest program.) You can actually buy libraries of subroutines for doing various tasks, and this can save a great deal of time when building a program.

A program with subroutines is a bit like an office with a boss (the main program) and several personal assistants (the subroutines). Each assistant specializes in doing just one job, such as fetching the top document from a filing cabinet or making coffee. The boss has a telephone, and can call an assistant at any time and tell him to do his special job. Then (at least in BASIC) the boss waits until the assistant rings back and says, 'ready'.

The subroutines we have already examined were severely limited. Each of them could only do one quite precise job, such as changing the border colour or making a particular kind of noise. In an office where the assistants are equally inflexible in what they can do, the only command the boss ever need give is "Do it!". That starts the coffee assistant making one cup of coffee, which is the only thing he understands how to do. If the boss has visitors and wants five cups, he has to call the coffee maker five times.

Assistants in this office would be much more useful if the boss could in some way qualify the job he gives them. For instance, it would save time if the coffee maker were able to count, and the boss could tell him how many cups to make. It would also be helpful if the boss could tell the archivist which document to fetch from the filing cabinet. The assistants would still be limited to one job, but they could do it in a more flexible way.

In the same general way, a subroutine in a program becomes much more useful if it can be asked to do any one of a whole family of related tasks. For instance, it might be convenient for a program to use a subroutine which gives out any number of 'bleeps' according to instructions from the main program.

This idea raises the interesting question of communication. You'd expect the messages which pass between the boss and his new, versatile assistants to be more complicated, since he now has to indicate a number or a document title. Assistants who have the special job of finding out information for the boss can pass this information back to him when they say 'ready'. In the office all this is quite simple because there is a telephone system, but what happens in programs?

PASSING PARAMETERS TO AND FROM SUBROUTINES

Many programming languages, such as PASCAL or ADA, have special mechanisms for communicating between the main program and the subroutines, but BASIC does things in a much simpler way. The information is passed in

variables which are shared between the main program and its subroutines. These variables have a special name: parameters. Any variable will do as a parameter, but we shall adopt a special convention: every parameter name shall consist of a letter followed by digit 1, followed by the \$ sign if the parameter is a string. Examples are:

A1 X1 C1\$ G1

Here is an example of a subroutine to display a line with any number of \star 's, like:

or

3000 REM DISPLAY NUMBER OF ★'S GIVEN IN X1 ON ONE LINE
3010 FOR JJ=1 TO X1
3020 PRINT "★";

3030 NEXT JJ 3040 PRINT 3050 PET IPN

3Ø5Ø RETURN

Let's examine this routine closely. Commands 3010 to 3030 form a loop which is obeyed X1 times. Each time round, a * is displayed on the same line as the previous *'s. X1 is the parameter, or variable which tells the subroutine how many *'s are needed. JJ is a local variable; that is, it is used inside the subroutine, but its value outside of it is of no interest.

The subroutine is of no use unless it is called. This requires a pair of commands: one to set X1 to an appropriate value, and one to do the actual calling. To get a line of 17 ★'s, your program could include:

X1=17 GOSUB 3000

The value of a parameter can be set in several ways, such as by READ, INPUT or FOR commands as well as by simple assignment. To display a lop-sided pyramid we would write:

10 FOR X1=1 TO 18
20 GOSUB 3000
30 NEXT X1
40 STOP
(followed by the ★-displaying subroutine itself).

Key in this program (with the subroutine) and check that it works as you would expect.

DECISIONS WHEN DESIGNING SUBROUTINES

Let's examine some of the decisions made while this program was being written. During the initial design, the programmer discovered that he

needed a subroutine to display a variable number of *\(^2\)s on one line. He then decided, for no special reason, to put the subroutine at 3000 and to use X1 as the parameter. At this stage, he could equally well have put the subroutine anywhere else (say 4500) and he could have chosen a different variable (such as N1) to be the parameter.

Once the decision was made, however, matters were much more restricted. The subroutine now had to start

3ØØØ REM

Calls had to use X1 as parameter and be written as

GOSUB 3000

This is a good illustration of a general point: when you start designing a program you have plenty of freedom to do things in different ways; but as you make one decision after another your freedom gets less and less until at the end there is only one way left to go.

USING MORE THAN ONE PARAMETER

Subroutines are not limited to one parameter only, but can use any (reasonable) number of them. Here, for instance, is a subroutine which displays a coloured diamond at any position on the screen. The parameters are:

X1: Number of spaces across the screen

Y1: Number of lines down the screen

C1\$: Colour of diamond

Glossary

C1\$: Colour of diamond X1, Y1: Position of diamond JJ: Used to count cursor movements

The corresponding code is:

2000 REM DISPLAY C1\$-COLOURED
DIAMOND AT X1 SPACES ACROSS
SCREEN AND Y1 PLACES DOWN

SHIFT and CASR
2110 RETURN

This subroutine uses cursor commands in strings to move the cursor round the screen. 2100 paints a diamond. It looks frightening when written out in full, but the string includes only nine

and RVS

SHIFT

characters: Reverse on, reverse off, and

(twice each) and three cursor movements to get from the end of the first row of graphics to the beginning of the second. The characters in the string are exactly those you would use if you were drawing a diamond directly from the keyboard.

You will remember that in VIC BASIC, FOR commands go round the loop at least once even if the final value is less than the starting value. The test for Y1=Ø is included so that the FOR loop in lines 2Ø3Ø-2Ø5Ø can be skipped altogether if necessary. The test for X1=Ø is there for a similar reason.

To test the subroutine, here is a program which fills the screen with green diamonds:

10 PRINT " SHIFT and CLR ";

20 C1\$= " and GRN "

30 FOR X1=1 TO 19 STEP 3

40 FOR Y1=0 TO 21 STEP 4

50 GOSUB 2000: REM DRAW C1\$COLOURED DIAMOND AT X1,Y1

60 NEXT Y1

70 NEXT X1

80 GOTO 80: REM LOOP STOP

Write a subroutine, starting at line 500, which draws a 'monster' in colour C1\$, 2 lines below the top of the screen and X1 spaces from the left. The monster can be as simple or as complicated as you like.

Now add your subroutine to the following program, which will make your monster move across the screen from left to right:

and HOME SHIFT 10 PRINT" 20 FOR X1 = 0 TO 16 3Ø C1\$= " and RED " 40 GOSUB 500: REM DRAW RED MONSTER 5Ø FOR T=1 TO 15Ø: NEXT T: REM WAIT A **BIT** CTRL and WHT " 60 C1\$= " 7Ø GOSUB 5ØØ: REM ERASE MONSTER BY DRAWING IT IN WHITE **80 NEXT X1** 90 GOTO 90: REM LOOP STOP

Experiment 18.2 Completed

MORE COMPLEX SUBROUTINES

Most offices aren't as simple as the one we described earlier in this unit. Generally speaking, the boss is helped by several 'executives', each of whom may have one or more personal assistants. These assistants may in turn have their own helpers, and so on down the chain of command. Some people can do their particular job for almost anybody else in the office; for example, the coffee boy has to serve anyone. The boss may ask for coffee for himself or may ask his secretary to ask for him.

To clarify the command structure, the office may have a chart somewhat like this:

This type of structure can be reflected in a BASIC program. A subroutine may be called by the main program or it may be called by other subroutines, to any 'level'. The computer doesn't get mixed up because it makes special arrangements to store all the links it needs to get back to the right place in the main program. The stack where the links are stored is not just a single memory call, but has a separate position for each 'level' of call.

EXPERIMENT 18-3

Load and run the program called PICTURE from the cassette tape. It generates a crude but recognisable drawing of a house. The drawing is made by calling a set of subroutines, one for each line or window in the picture. Thus the subroutine at line 1000 draws a horizontal line from left to right. The line is N1 units long and starts at the location X1 spaces across the screen and Y1 lines down. Similarly, the subroutine at 2000 draws lines downwards, the subroutine at 3000 diagonally upwards from left to right, and the one at 4000, diagonally downwards from left to right. Thus to draw the line marked A in the picture, the calling sequence is

X1=1: Y1=8: N1=5: GOSUB 3000

List and examine the code in the various subroutines. They all begin with a common task: placing the cursor into the position indicated by X1 and Y1. Since this is a well-defined job, it is sensible to turn it into a subroutine on its own account. The 'power structure' of our program is therefore

Now erase commands 1Ø to 14Ø, and use the subroutines to draw a picture of your own choice. It could be a castle or a factory with a chimney. You could define a new subroutine to draw arched windows and draw a church.

Experiment 18.3 Completed

Subroutines are an important topic, and we shall continue to discuss them in the next unit.

	,
	LÌ
	_
	ئــا
	لًا
	Ũ
	\Box
	_
	1 1
	لــا
	11
	ı- ı
	Ш
	(-1
	لــا
	Γ
	ř i
	1 1
	_
	F i
	()
	لسا

UNIT:19

More about subroutines	page 181
Subroutine specification	181
Subroutine to simplify fractions	181
Driver program	183
Experiment 19-1	183
Subroutine robustness	184
Limiting the range of a parameter	184
Experiment 19-2	186
Naming conventions in subroutines	187
Experiment 19:3	189
Experiment 19-4	189

MORE ABOUT SUBROUTINES

In this unit we continue the study of subroutines. The key to writing robust useful programs and getting them to work quickly is a collection of techniques called 'software engineering'. These techniques aren't usually mentioned in introductory books, because they are generally considered to be professionals tools. There seems no point, however, in learning to program badly when it is just as easy to do it well straight away.

SUBROUTINE SPECIFICATION

One vital idea in software engineering is the subroutine specification. This is an exact description of what a subroutine does, and how (i.e. through which parameters) it communicates with the main program. The subroutine specification says nothing about the internal mechanism of the subroutine itself, or how it achieves the task it

Subroutine specifications serve two quite different purposes. First, they can be printed in a catalogue of subroutines, so that other programmers can select useful subroutines for their programs and make all the practical arrangements for calling them. Second, a subroutine specification gives a firm starting point for the programmer who writes the subroutine itself. He can write it any way he likes so long as it does exactly what the specification says. Notice the order of things: specification before program. The only exception is that certain items may have to be added to the specification after the subroutine has been written.

Let's move straight to an example. Suppose you are writing a program to help young children do sums with fractions, like "1/6 + 1/3", or " $5/8 \times 2/3$ ". If the sums are generated at random, then somewhere the program will have to work out its own answers to the questions it asks. You'll remember that when you are working with fractions, you're liable to come up with answers which aren't in their lowest terms. For instance you could get:

"1/6 + 1/3 =
$$\frac{1+2}{6}$$
 = 3/6" or "5/8 × 2/3 = 10/24"

The fractions "3/6" and "10/24" are not wrong, but they must be simplified before they can be accepted as totally correct.

The job of simplifying fractions is a selfcontained task, clearly fitted for making into a subroutine. This subroutine will be different from the ones in Unit 18 in one important way: it will take in parameters from the main program, do a calculation and return results to the main program. It won't display anything on the screen (except possibly in an emergency) or require any input from the user. As far as the subroutine is concerned, the external world is the main program!

We begin by identifying and naming the parameters. To do its job the subroutine needs a pair of numbers (like 3 and 6 or 10 and 24) which are the 'top' and 'bottom' of the fraction it is trying to simplify. We'll choose A1 and B1 to represent the original values. A1 and B1 are called input parameters, even though the input is from the main program, and not (at least directly) from the

The result of the subroutine is another pair of numbers like 1 and 2 or 5 and 12. We'll make the subroutine return these values in C1 and D1. As you'd expect, C1 and D1 are called output parameters, even though there is no PRINT ing to be done by the subroutine.

Finally we'll decide at random to put the first command of the subroutine at 5500. This number doesn't clash with any other subroutine in our collection.

We can now write down a formal specification:

Provisional Sub-	outine Specification
	Collina Shekilledi eli
Purpose: To simplify	fractions to their lowest
terms	
u ==aa	.
Line numbers: 5500	lo
Parameters: Input	A1 (top of fraction)
	B1 (bottom of fraction)
Output	C1 (top of simplified
	fraction)
	D1 (bottom of simplified
	fraction)
Section in the section of	E LEGICAL CONTRACTOR
Local Variables:	Maria Color Service
The second secon	

Note that the specification is provisional and contains two empty boxes. One is intended for the last line of the subroutine, and the other is meant for a list of the variables used by the subroutine itself. These boxes can't be filled in until the subroutine has been written.

SUBROUTINE TO SIMPLIFY FRACTIONS

Now we turn to the subroutine itself. To simplify a fraction, you first find the Highest Common Factor ("HCF") of the two numbers (some people call it the "GCD" or "Greatest Common Divisor") and then divide it into both of them. For example the HCF of 10 and 24 is 2, and 10/24 in its lowest terms is therefore 5/12.

This process is easily flow-charted. We don't yet know how to work out the HCF of two numbers, so we'll use a cloud:

Glossary

get:

A1/B1: Fraction to be reduced to its lowest terms
C1/D1: Result

A simple way of finding the HCF of two numbers is called Euclid's Algorithm. Starting with the two numbers themselves subtract the smaller from the larger until the two are the same: this value is the HCF. Starting with 10 and 24 we

24 10 Take 10 from 24 14 10 Take 10 from 14 4 10 Take 4 from 10 4 6 Take 4 from 6 4 2 Take 2 from 4 2 2 2=2, so HCF of 10 and 24 is 2			
14 10 Take 10 from 14 4 10 Take 4 from 10 4 6 Take 4 from 6 4 2 Take 2 from 4 2 2 2=2, so HCF of 10	24	1Ø	
Take 10 from 14 4 10 Take 4 from 10 4 6 Take 4 from 6 4 2 Take 2 from 4 2 2 2=2, so HCF of 10			Take 10 from 24
4 10 Take 4 from 10 4 6 Take 4 from 6 4 2 Take 2 from 4 2 2 2=2, so HCF of 10	14	1Ø	
Take 4 from 10 4 6 Take 4 from 6 4 2 Take 2 from 4 2 2 2=2, so HCF of 10			Take 10 from 14
4 6 Take 4 from 6 4 2 Take 2 from 4 2 2 2=2, so HCF of 10	4	1Ø	
Take 4 from 6 4 2 Take 2 from 4 2 2 2=2, so HCF of 10			Take 4 from 10
4 2 Take 2 from 4 2 2 2=2, so HCF of 10	4	6	
Take 2 from 4 2 2 2=2. so HCF of 10			Take 4 from 6
2 2 2=2. so HCF of 10	4	2	
2=2. so HCF of 10			Take 2 from 4
2=2, so HCF of 10 and 24 is 2	2	2	
			2=2, so HCF of 10 and 24 is 2

This process can be flow-charted as follows:

Note: We use local variables JJ and KK so as not to spoil the values of A1 and B1.

Glossary

A1, B1: Number whose HCF is wanted JJ, KK: Local variables (result in JJ)

The subroutine could look like:

5500 REM REDUCE FRACTION A1/B1 TO ITS LOWEST TERMS
5510 REM RESULT IN C1/D1 LOCALS ARE JJ,KK
5520 JJ=A1 : KK=B1
5530 IF JJ = KK THEN 5560
5540 IF JJ < KK THEN KK=KK-JJ : GOTO 5530
5550 JJ=JJ-KK : GOTO 5530
5560 C1=A1/JJ : D1=B1/JJ
5570 RETURN

The last remaining details of the specification can now be filled in:

Purpose: To simplify fractions to their lowest

terms

Line numbers: 5500 to 5570

Parameters: Input A1 (top of fraction)

B1 (bottom of fraction)

Output C1 (top of simplified

fraction)

D1 (bottom of simplified

fraction)

Local Variables: JJ, KK

DRIVER PROGRAM

To check the subroutine, we need a 'driver' program. This is the simplest 'main program' we can construct which tests the subroutine in every reasonable way.

The specification of the subroutine turns out to be extremely useful in writing the driver program. It tells us

To put the input parameters in A1 and B1

To call the subroutine at 5500

(c)To look for the results in C1 and D1

(e) To avoid using lines 5500 to 5570 for any other purpose

Not to use JJ and KK in the main program. In general, if a specification doesn't include the information you need to write a driver program, the specification is incomplete.

A suitable driver program is this:

10 INPUT "FRACTION"; A1,B1 20 GOSUB 5500

3Ø PRINT "RESULT ="; C1; "/"; D1

40 GOTO 10

A few tests produce the following:

RUN

FRACTION? 33, 67

RESULT = 33/67

FRACTION? 33, 69

RESULT = 11/23

FRACTION? 12345, 23456

RESULT = 12345/23456

FRACTION? 10, 24

RESULT = 5/12

FRACTION? 3, 6

RESULT = 1/2

These results look hopeful, and for the moment we accept the subroutine as being correct.

Write a program which lets the user type in two fractions (say p/g and s/t) and displays the simplified result of adding them together. For instance:

> FIRST FRACTION? 3,8 (meaning 3/8) SECOND FRACTION? 5,12 (meaning 5/12) SUM = 19/24

HINT:
$$p/q+s/t = \frac{p \star t + q \star s}{q \star t}$$

Set A1=P \star T+Q \star S, B1=Q \star T, and then call up the simplifying subroutine.

Experiment 19.1 Completed

21: Works correctly.

22: Gives 22 stars and an extra blank line! If we were using the subroutine to draw a chart, this would spoil its appearance.

23: This doesn't give a line with 23 stars; it displays a line of 22 and a second line with one star.

Ø: We expect a blank line; but instead we

get a line with one star.

-3: This is a nonsensical value, so we'd expect the subroutine to give a warning "What do you mean?". Instead, it gives a line with one star, just as if we had set X1 = 1.

program has two vital aspects: (a) It is robust. It never gives wrong answers, and it never 'collapses' by displaying rubbish or getting stuck in a loop if the user gives it

It is interesting to compare programs written

incorrect information.

SUBROUTINE ROBUSTNESS

by professionals with those produced by

inexperienced amateurs. A professional's

(b) It is adaptable. The program is constructed and documented with flow charts, glossaries, subroutine specifications and REMarks so that any competent programmer can easily alter it to fit a new requirement.

In contrast an amateur's program is fragile. It usually works so long as the writer is standing by, ready to intervene if any incorrect input is keyed in. It isn't documented at all, and probably has no discernible structure. A few months after writing such a program, the programmer forgets how it works, and then no one understands it any more. Under these conditions most attempts to correct any remaining errors or improve the program simply make matters worse.

A chain is only as strong as its weakest link. In the same way a program is only as reliable as its least reliable subroutine. One of the most important ideas of software engineering is that every subroutine should be perfect, or at least as perfect as you can make it. It should be impossible for a subroutine to do anything wrong without at

least giving some warning.

LIMITING THE RANGE OF A PARAMETER

On page 174 there was a simple subroutine, with a single parameter X1, which displayed a number of stars on a line. In that unit we assumed, with optimism, that it was correct; but now let's examine it much more closely. Here it is again, together with a driver program:

10 INPUT"NUMBER OF STARS"; X1 2Ø GOSUB 3ØØØ 3Ø GOTO 1Ø 3ØØØ REM DISPLAY NUMBER OF ★'S GIVEN IN X1 ON ONE LINE 3010 FOR JJ = 1 TO X13Ø2Ø PRINT "★"; **3030 NEXT JJ 3040 PRINT** 3050 RETURN

First we notice that the local variable JJ isn't mentioned in the REMark at line 3000 and accept this is as a minor but genuine fault. Now we start testing. The subroutine seems to work well for X1=1,3,6, and so on. Feeling confident we try a few other numbers:

It is becoming painfully clear that the program doesn't conform to its specification. We need some modifications:

First, a line can only hold between Ø and 22 stars, so we should make the subroutine reject any value outside this range. A calling program which did supply an out-of-range value for the parameter X1 would presumably be in error, so it is appropriate to make the subroutine display a warning message and stop.

Second, the subroutine needs special provision for the extreme values Ø and 22. In the original version Ø was incorrectly handled because the FOR command in BASIC is always obeyed at least once, even for commands like

FOR
$$JJ = 1 TO \emptyset$$

At the other extreme, 22 led to an unwanted extra line because a new line is automatically inserted after the 22nd character in any line.

Taking these matters into account, we get a revised flow chart and program:

X1

DISPLAY "★";

NEXT JJ

DISPLAY BLANK LINE

RETURN

1

X1: Number of stars to be displayed JJ: Counter for stars

This illustrates three important facts:

(a) Where the parameters of a subroutine can only take a certain limited range of values, good software engineering requires that the subroutine should check that every value is within range and report any discrepancies.

(b) When a subroutine is being tested, it is particularly important to try out the extreme allowable values (such as Ø and 22) since this is where errors often lurk.

(c) Subroutines which are properly engineered to be safe under all circumstances are usually longer than their simple-minded counterparts.

EXPERIMENT 19-2

The program below is meant to display the bowling records of 11 cricket players in the form of a "histogram" or chart, where each row stands for a player and each star for a wicket. Run the program both with the old and new versions of the subroutine starting at line 3000, and observe the difference:

10 REM BATTING HISTOGRAM

20 PRINT " and "CIR HOME "
30 FOR J = 1 TO 11
40 READ X1: GOSUB 3000
50 NEXT J
60 STOP
100 DATA 3, 0, 15, 22, 5, 0, 4, 1, 0, 22,5

(b) Go back to the subroutine given on page 182, and test it again, more thoroughly. What happens if A1 or B1 are Ø or negative (e.g. −5)? A1 or B1 are decimals (such as 3.143)?

These tests will convince you (if you didn't already know) that Euclid's algorithm only works for positive whole numbers.

Design a properly engineered version of the subroutine, remembering that:

- (a) It is not sensible for A1 and B1 to have fractional values (even though it could happen). If a number X is a whole number, the expression X=INT(X) is true.
- (b) It is not sensible for B1 to have any value less than 1.
- (c) It is sensible for A1 to be Ø or a negative number; this could arise during subtraction of two fractions. If A1=Ø, the value of the result should be Ø/1, irrespective of B1. If A1 is negative your subroutine should remember the fact, use a positive number in Euclid's algorithm, and change the sign of C1 just before the result is delivered.

Experiment 19.2 Completed

In discussing subroutines we've introduced a naming convention: A1, B1,...Z1 for parameters and AA...ZZ for local variables. There are no fixed rules about these names in BASIC, and you'll find plenty of programs which don't keep to the rule; but the convention is worthwhile because it protects you against some of the more subtle faults which can occur in large programs.

In practice, it is distressingly common for programs to fail because some vital variable has had its value spoiled by a subroutine. Here is a

very simple example.

Consider a program which has a list of numbers in its data commands. It is supposed to read and display them four per line. The last number, which acts as a terminator, is zero.

To organise the layout, we use a variable T to count the number of numbers already on a line. Every time a new number is displayed we increase T by 1. When it reaches 4 we start a new line and return T to zero. Our general flow chart and program are:

Glossary

X: Current number

T: Number of items on current line

10 T=0 20 READ X 30 PRINT X; 40 T=T+1 50 IF T=4 THEN PRINT:T=0 60 IF X <> 0 THEN 20 70 STOP 80 DATA 15,23,40,11,37,51,99 90 DATA 33,12,89,53,17,20,0

If you key in this program, you will find that it works perfectly.

Now suppose that a year later, when you have forgotten about the details of the program, you decide to make a modification: you want the computer to make a 'pip' sound every time it displays a new number. In your subroutine catalogue you find:

This subroutine seems entirely suitable. You add its text to your program:

2000 REM MAKE A PIP 2010 POKE 36878,15: POKE 36876,245 2020 FOR T=1 TO 100: NEXT T 2030 POKE 36878,0: POKE 36876,0 2040 FOR T=1 TO 500: NEXT T 2050 RETURN

and insert a new command:

25 GOSUB 2000

Unfortunately, your program doesn't work any more; the pips come as you would expect, but the layout is all over the place. The reason is that the layout control variable T has been corrupted by the subroutine. This wouldn't have happened if the writer of the subroutine had followed even part of the conventions. If he'd called his local variable TT (instead of T) you wouldn't have used it in the main program; or if he'd mentioned 'T' as a local variable in the subroutine specification you'd have been warned.

In this example, the fact that the modified program was faulty was immediately obvious. Sometimes the error is not at all plain; it just leads to wrong answers. Consider this program which inputs a set of numbers and displays their total:

```
1Ø INPUT "HOW MANY NUMBERS"; N
2Ø T=Ø
3Ø FOR J=1 TO N
4Ø INPUT X
5Ø T=T+X
6Ø NEXT J
7Ø PRINT "TOTAL IS"; T
8Ø STOP
```

Glossary

N: Number of numbers

T: Running total

X: Next number to read

J: Count of numbers input

This works well. Now suppose that the programmer decides to improve matters by making the program give out a pip every time it accepts a number. He adds the subroutine from the catalogue, and splices in two extra commands:

15 GOSUB 2000 and 45 GOSUB 2000.

The program is now much more satisfying to use: it sounds like a modern electronic cash register. Unfortunately, it now asserts that when you add up 247, 37, 12, 93, 52 and 39, you get 540. This answer looks reasonable, but is actually wrong! If you didn't notice the error and went on using the program in your business, you might end up as a case of "computer-assisted bankruptcy". The fault is easy enough to see once you know it's there, but the sad fact is that there are lots of similar faults tucked away in programs, completely unsuspected until they cause bridges to collapse, patients to die and rockets to crash into the sea.

If you follow the naming conventions you can usually avoid this type of fault. Your main program must never use "double letter" variables which are reserved for local variables in subroutines, and it should only use the "letter—1" form such as A1, or B1 for parameters.

If your program uses more than one subroutine, you have to be careful that they all fit together. Clearly all the subroutines must use different line numbers, and if necessary you will need to alter one or more of them accordingly.

When two or more subroutines are called "at the same level" (for example, they might both be called by the main program) they can safely use the same parameters and local variables. If the subroutines are at different levels and one of them 'calls' the other, they must use different local variables and parameters. The following diagram makes this clear:

The units which follow will make plenty of use of subroutines of all kinds. Get a loose-leaf ring binder and start your own subroutine library. Each entry should have four items of documentation:

Specification Flow chart Glossary Source text (i.e. the program itself)

If you have the minimal VIC system, you will have to type the text of your subroutines into your programs by hand. More advanced systems allow you to keep the subroutine on a cassette tape or a floppy disk and copy them automatically.

EXPERIMENT 19-3

Design, write and document a subroutine which takes three numbers as parameters, and delivers the value of the *largest* as its result. Write a suitable driver program and test your subroutine as thoroughly as you can.

Experiment 19.3 Completed

189

EXPERIMENT 19-4

The file called "BIGLETTERS" on the cassette tape is a subroutine which allows a user to type a letter or character and have it displayed four times normal size.

The full subroutine specification is shown below. Study the subroutine specification and write a driver program to create a banner headline.

Subroutine Specification

Purpose: To display VIC characters four times their normal size.

Line Numbers: 8000 to 8200.

Parameters: Input:

The subroutine must be called once for each character. The character to be displayed should be supplied as a one character string in A1\$.

Output: A1\$ (converted to four times normal size).

Local Variables: AA, BB, JJ, KK, LL, MM, NN,

Notes: (i) QQ must not be used outside the subroutine for any purpose.

(ii) The subroutine handles all printable characters in the 'unshifted', 'shifted' and 'Commodore' sets. It also accepts and interprets BLK, WHT, RED, CYN, PUR, GRN, BLU, YEL, RVS ON, RVS OFF, CLR HOME and RETURN. Other keys such as DEL and Cursor control are ignored.

Experiment 19.4 Completed

UNIT: 20

Arrays	page 191
Dimension statements	197
Using array variables	191
Experiment 20-1	193
Further uses of arrays	194
Experiment 20-2	196

ADAMS
BAXTER
COLIN
FINLAY
MCGREGOR
MCTAVISH
SMITH
THOMSON
WRIGHT
ZELL

I was fortunate in having a name which begins with a letter so near the beginning of the alphabet. It meant that I was among the first to be offered a choice of desk, etc., and I didn't have to wait long for my interview with the Careers Master. Poor Zell was never given any choice at all, and was always last in every queue. Sometimes we used to appeal to the teacher to turn the list round and let Zell be first for a change, but he never agreed. The idea was probably too complicated.

Let's think about writing a program to turn round a list of names. We want to let the user type in a class list, one name per line, and then read back the list from the screen in reverse order. On the face of it, this doesn't seem a very difficult task compared to the ones we have already programmed; and yet the solution is elusive. The best we can do is to find out in advance how many names there will be, and then write a long and clumsy program, using a different variable for each name. For instance, if there are four names in the list, we select variable A\$,B\$,C\$ and D\$, and write the following:

```
10 PRINT "ENTER NAMES OF PUPILS"
20 INPUT A$
30 INPUT B$
40 INPUT C$
50 INPUT D$
60 PRINT "REVERSED ORDER IS"
70 PRINT D$
80 PRINT C$
90 PRINT B$
100 STOP
```

This program will turn round a list of exactly four names, but it cannot be adapted to work for any other number of names without adding (or deleting) extra commands. If the class has — say — 30 pupils, we would need to write a special program with 30 variables and 63 commands. Writing the program would be like a school punishment, and it would be much easier to turn the list round by hand.

Fortunately, BASIC has an important mechanism which helps us overcome this difficulty: it is called the *array* facility.

DIMENSION STATEMENTS

An array is a family of variables, sharing the same "surname" but having individual "first names" called subscripts. If we want to use such a family, we normally tell the computer about it in a special command called a DIMension statement, thus:

This can be the name of any variable
(The 'SURNAME')

DIM W\$ (5)

This can be any whole number
(The 'FIRST NAME')

This tells the VIC to set aside space for a family of string variables called W\$. There are six of them, and their full names are:

W\$(Ø) W\$(1) W\$(2) W\$(3) W\$(4) W\$(5)

The subscript is the number in brackets which follows the family name of the array. The first variable has a subscript of \emptyset , so that the number of variables in the family is always one more than the number in the DIM statement. It is sometimes convenient to forget about the presence of the variable with subscript \emptyset , and to use only the variables which have subscripts starting at 1.

USING ARRAY VARIABLES

In most ways the members of a family of variables are just like ordinary variables. You can include them in expressions, print, read and input them, and assign them values. If the family name ends with \$, then each member can hold a string; otherwise, each member holds a number.

To illustrate these points, here are some legal BASIC commands. They are not intended to form a sensible program!

DIM N(20):REM DECLARES AN ARRAY OF 21 ELEMENTS CALLED N(0) TO N(20)

N(5)=N(3) +5 PRINT N(1); N(2); N(3) INPUT N(2) IF N(12) = N(17) THEN 15Ø

Note that one thing you can't do is to use a member of a family, an 'array element' as it is often called, as the controlled variable in a FOR command.

FOR N(5) = 1 TO 17
...
NEXT N(5)

Is not allowed

So far, we haven't said anything that would seem to help with the problem of inverting the name list. Here is the key point:

The subscript of an array element may be an expression which is worked out as the program is running.

Think about this idea for a moment, and see if you can spot some of the implications before reading on.

Consider a command which is part of a loop, so that it is obeyed several times over. If the command includes a reference to an array element, then you can choose a subscript expression so that a different element is used every time round the loop!

You can now write a much more satisfactory solution to the original problem. The only extra requirement is that you ask the user to start by giving the number of names in the list.

Glossary

J: Number of names

N\$(1) to N\$(N): List of names

K: Name of counter and index to N\$

The corresponding code can be written:

1Ø INPUT "HOW MANY NAMES";J
2Ø DIM N\$(J)
3Ø FOR K=1 TO J
4Ø INPUT N\$(K)
5Ø NEXT K
6Ø FOR K=J TO 1 STEP -1
7Ø PRINT N\$(K)
8Ø NEXT K
9Ø STOP

This simple program has achieved the generality which we found absent from the earlier attempts. It will work for any number of names from one up. Key it in and try it out. Notice that the array N\$ isn't declared until the program 'knows' how many elements it must have. Then (forgetting about N\$(Ø)), it is given exactly the right number of elements.

One thing you must never do is to declare the same array more than once. You must avoid sequences like

3Ø DIM A(5Ø)

70 DIM A(50)

but you must also be sure not to put the array declaration inside a loop. For instance, if you tried to make the simple list-inverting program into a loop by putting

90 GOTO 10

it would give a fault the second time it tried to obey the DIM command in line 20.

EXPERIMENT 20-1

Imagine that the class size is so big that the teacher can't be expected to count the number correctly. Write a version of the list reversing program that looks for the special terminator "ZZZZ" at the end instead of asking for the number at the beginning. For example, if the input is

CRANACH DURER MICHAELANGELO TURNER ZZZZ

the output would be

TURNER MICHAELANGELO DURER CRANACH

Hint: Use the following flow chart:

Glossary

W\$(100): Array for names (max 100)

N: Count of names X\$: Current name J: Index of W\$

FURTHER USES OF ARRAYS

As you will have seen from this example, one of the main advantages of the array facility is that it allows you to have a table of strings (or numbers) and to refer to its elements at any time and in any order. This is often useful. Let's imagine you are writing a program which has to display its results in words (such as "EIGHT" or "SEVENTEEN") rather than figures such as 8 or 17. We'll assume that all the results are known to be between Ø and 2Ø. You can set up a table we'll call it T\$ — to translate figures into words. You arrange that each element contains the name of its own subscript, so that T(\emptyset) = "ZERO"$, T\$(1) = "ONE", and so on up to <math>T\$(20) ="TWENTY". Then to display any number X you simply put

PRINT T\$(X)

For instance, if X=8, the command displays T\$(8) which is the string "EIGHT".

Of course you have to do some work at the beginning of the program to get the table set up. You could always write a long list of 21 commands like:

```
T$(Ø)="ZERO"
T$(1)="ONE"
T$(2)="TWO"
...
T$(2Ø)="TWENTY"
```

but it is less trouble to put the names of the numbers into a DATA statement and READ them in with a FOR loop. Your program would start:

```
10 DIM T$(20)
20 FOR J=0 TO 20
30 READ T$(J)
40 NEXT J
50 DATA ZERO,ONE,TWO,THREE,FOUR, FIVE
60 DATA SIX,SEVEN,EIGHT,NINE,TEN
70 DATA ELEVEN,TWELVE,THIRTEEN, FOURTEEN
80 DATA FIFTEEN,SIXTEEN,SEVENTEEN
90 DATA EIGHTEEN,NINETEEN,TWENTY
```

Let's use array T\$ to display a multiplication table in words. A simple program, which forms the starting point for our design, is:

```
100 FOR J=0 TO 10
110 PRINT "2★";J;"=";2★J
120 NEXT J
```

We now modify the PRINT command by making it display the appropriate table entry instead of each number.

```
"2" becomes T$(2)
"J" becomes T$(J)
"2★J" becomes T$(2★J)
```

We get

100 FOR J = 0 TO 10 110 PRINT T\$(2);" ★ ";T\$(J);" = ";T\$(2★J) 120 NEXT J

If you key in these instructions following the ones labelled 10-90, you can try the program out for yourself.

A basic property of an array is that if you know the subscript of an element, you can select the element and bring it out straight away. Sometimes you want to go the other way; you know the value of the element, and you want to find out where (if anywhere) it occurs in the array. This operation is harder, since you have to make the computer search down the array, entry by entry, until it either finds one which matches your element, or else reaches the end of the array.

Let's take a simple example. You aim to write a program which inputs two numbers, adds them up and displays their sum, but communicates with the user entirely in words. For instance, a typical dialogue might be

GIVE TWO NUMBERS ?EIGHT,FIVE SUM IS THIRTEEN

Both the words must be converted to numbers before they can be added together. The conversion from words to numbers occurs twice, and is a clear choice for a subroutine. The specification and code for the subroutine can be written down quite easily: they are

Subroutine Specification

Purpose: To convert a word into a number in the range Ø-20

Line numbers: 1000-1060

Parameters: Input: Word to be converted
Output B1: Value of number

Locals: JJ

External Reference: T\$(0-20): Names of the numbers

Conversation of the control of the c

1000 REM CONVERT WORD A1\$ INTO NUMBER B1 1010 FOR JJ=0 TO 20 1020 IF A1\$ = T\$(JJ) THEN 1050 1030 NEXT JJ 1040 PRINT "NO ENTRY FOUND": STOP 1050 B1=JJ 1060 RETURN Note that the subroutine sets up a FOR loop to search down the list T\$. It matches the given word in A1\$ with T\$(Ø),T\$(1), and so on. When it finds a corresponding entry it jumps out of the loop to command 1050. If it searches all the way down the list and doesn't find an exact match, it prints a warning and stops.

The main program is straightforward. Here it

is, with some extra comments:

10 DIM T\$(20) 20 FOR J=0 TO 20 3Ø READ T\$(J) **40 NEXT J** 50 DATA ZERO, ONE, TWO, THREE, FOUR, 60 DATA SIX,SEVEN,EIGHT,NINE,TEN 70 DATA ELEVEN,TWELVE,THIRTEEN, **FOURTEEN** 8Ø DATA FIFTEEN, SIXTEEN, SEVENTEEN 90 DATA EIGHTEEN, NINETEEN, TWENTY 100 PRINT "GIVE TWO NUMBERS" 110 INPUT X\$,Y\$ 120 REM SET UP PARAMETERS AND CALL SUBROUTINE TO CONVERT X\$ TO X 125 A1\$ =X\$: GOSUB 1000:X=B1 130 REM SAME FOR Y 135 A1\$=Y\$: GOSUB 1ØØØ:Y=B1 140 Z=X+Y: REM ADD THE TWO NUMBERS 150 IF Z > 20 THEN PRINT "RESULT NOT IN

It's worth noting that we keep all the details of each subroutine call to one line. This includes setting up the input parameter, the actual call command, and extracting the result from the output parameter.

Command 150 is included because the program can't display any number higher than 20. If the command were not there, and the user typed — say — TWELVE and FIFTEEN, then the machine would try to access T\$(27). This element doesn't exist, and the VIC would come up with:

? BAD SUBSCRIPT ERROR IN 160

LIST": STOP

17Ø STOP

160 PRINT "SUM = "; T\$(Z)

In our version the machine still doesn't give the right answer, but at least the comment is a little more informative.

EXPERIMENT 20-2

- a) Modify the program in the last section so that it deals with ROMAN numbers up to XL (40).
- b) The data statements of a program contains 20 names and telephone numbers, arranged like this:

DATA MAXWELL, 3398123 DATA BOHR, 558 DATA EINSTÉIN, 4073189 DATA VON NEUMANN, 777000 DATA NEWTON, 3074 DATA ZUSE, 222 **DATA PLANCK, 1237543** DATA BOYLE, 146543 DATA BABBAGE, 03474 DATA LAPLACE, 5674 DATA PTOLEMY, 54863 DATA ARISTOTLE, 66543 DATA MCCARTHY, 47 DATA DIJKSTRA, 645 **DATA BERZELIUS, 777** DATA CHARLES, 5543 DATA MENDELEEV, 645634 DATA TSIOLKOVSKY, 645332 DATA ARCHIMEDES, 2 DATA HOYLE, 21352

Design and write a program which invites the user to type a name, then looks the name up in the directory, and displays the corresponding telephone number if found. If not found, the program should display a suitable message. Two typical runs might be:

NAME? NEWTON
NEWTON'S PHONE IS 3074
Typed by User
NAME? FREUD
FREUD HAS NO LISTED
PHONE NUMBER

Experiment 20.2 Completed

The self test quiz for this unit is entitled UNIT2ØQUIZ.

	,
	LÌ
	_
	ئــا
	لًا
	Ũ
	\Box
	_
	1 1
	لــا
	11
	ı- ı
	Ш
	(-1
	لــا
	Γ
	ř i
	1 1
	_
	F i
	()
	لسا

UNIT:21

String functions	page 199
The "LEN" string functions	199
The "MID\$" string function	199
Extracting surnames	199
Using MID\$ to amend a string	201
Experiment 21-1	201
Left\$ and Right\$	202
Positioning the cursor	202
Permutations — n!	202
Removing letters from a string	204
Converting strings to numbers — VAL	206
Converting numbers to strings — STR\$	208
Rounding	208
Experiment 21-2	210
Avoiding word overflow on the screen	210
Experiment 21-3	212

String handling is a vital feature of the BASIC language, and gives it the power to solve problems in almost every area of daily life. So far, however, the programs we have considered have all taken strings as complete indivisible objects. Every string was stored, moved around and displayed in exactly the same form as it was originally keyed into the VIC.

In this unit we shall be looking at some special functions which allow you to break up strings into small sections, and even into individual characters. These functions help you solve all kinds of problem which would otherwise be difficult or impossible. For instance, you'll be able to extract the surname from a person's full name, and you'll learn how to get the VIC to display long sentences so that no words are spread over more than one line.

The functions involved are called 'string functions' because they either use or generate strings rather than numbers. Any function which generates a string as its result has a \$ sign as the last character of its name such as MID\$, STR\$, and so on.

The "LEN" String Function

The string functions are built into BASIC, so you can try them out directly, without even including them in a program. Let's try some. Switch on your machine and type the following

lines ending each line with the

RETURN

key.

PRINT LEN("VIC")
PRINT LEN("COMMODORE")
Z\$= "STRING" PRINT LEN(Z\$)

In each case, the VIC displays the LENgth of the string involved. In general, the LEN function delivers the number of characters in the argument string. In this context 'argument' is a technical word which means the object on which a function is used.

Notice the way LEN is written:

LEN (argument string)

The argument must be enclosed in brackets. It can be an explicit string enclosed in quotes, or the name of a string variable, or any expression which produces a string as its result.

The LEN function produces a *number*, so the whole construction can be used wherever a number is needed. For instance you might see

X=LEN(Q\$)

FORJ=1 TO LEN (P\$) or

PRINT LEN("BUY" + S\$ + "LOAVES") or

The "MID\$" String Function

Another vital function is MID\$. This function selects a portion of any string it is given for its argument. Type the command

PRINT MID\$("ABCDEFG",2,4)

The result shows you how MID\$ works. In this case it displays a 4 character string, starting at the 2nd character of "ABCDEFG".

In formal terms, the MID\$ function takes three arguments which are separated by commas and enclosed in brackets. The arguments are as follows:

The first is the string to be used.

The second is a number specifying the position of the first character in the result.

The third is another number giving the length of the result.

As you would expect, any of the arguments can be variables of the appropriate sort. The length of the result can be anything from Ø (called the 'null' string) to the full length of the first argument. In practice it is often one character.

Here is a simple program to input a word and display it backwards. Study it carefully and note how the functions LEN and MID\$ are used:

10 INPUT "PLEASE TYPE A WORD"; X\$
20 PRINT "YOUR WORD BACKWARD IS"

 $3\emptyset$ FOR J = LEN(X\$) TO 1 STEP -1

4Ø PRINT MID\$(X\$,J,1);

50 NEXT J

60 STOP

Key the program in and check it for yourself; try out words of 1, 2 or more characters.

EXTRACTING SURNAMES

Now let's move on to extracting larger portions of strings. If you ask someone to type their full name, they might use any of the following forms:

J.P.JONES

JANET BLOGGS

GEORGE PO'HAGAN

ALFRED HENRY FFOULKES-SMYTHE

If you want to extract the surname from such a string, it is no good working from the front, because the computer can't tell a surname from a second Christian name or even a string of initials. However, the surname always comes last, and this suggests a way of locating it. Examine each character starting from the end of the string until you come to one which can't be part of a surname. The next position to the right must be where the surname starts. If every character in the string is part of the surname, its owner is clearly from a country like Afghanistan, where people only have one name.

200

Look at this string which has the positions of the characters marked:

J. P. JONES 1 2 3 4 5 6 7 8 9

If you search from the right, the first character you come to which can't be part of a surname is the full stop in position 4. The surname therefore starts at position 5, and can be extracted by a MID\$ function:

MID\$ (N\$,5,5) (where N\$= "J.P.JONES") gives "JONES".

In general, if the length of the whole string is J, and the position of the first character not in the surname is K, the surname itself will start at character (K+1) and its length will be (K-J).

What symbols can a surname include? The examples suggest that letters, the hyphen and the apostrophe are the only characters we need to expect.

Now we have collected enough ideas to sketch out a flow chart. It goes like this:

Glossary

N\$: String with full name

J: Length of N\$

K: Used to scan backwards along the string

Y\$: Result: surname in N\$

Next we can try out the algorithm in a short program, thus:

10 INPUT "FULL NAME"; N\$ 20 J=LEN(N\$) 30 FOR K=J TO 1 STEP -1 4Ø C\$=MID\$(N\$,K,1) 5Ø IF NOT(C\$>="A"AND C\$<="Z" OR C\$="-"OR C\$="'")THEN 8Ø 60 NEXT K 70 K=0 80 Y=MID(N,K+1,J-K)90 PRINT YS 100 GOTO 10

Comments: C\$ is used to hold the K'th character of the full name. It is part of a surname if:

- (a) it is a letter (i.e. it lies in the range A-Z),
- or (b) it is a hyphen,
- (c) it is an apostrophe.

The conditional statement jumps to 80 if C\$ is not part of a surname.

Line 70 is only executed for people with one name. When the FOR command ends, the controlled variable (K in this example) is "undefined" (which means it may have any value whatever) and not necessarily Ø. Therefore K must be set so that line 80 can be obeyed.

The command in line 80 extracts the surname

and puts it in Y\$.

When this program is keyed in, it seems to work correctly on all the examples supplied. The program fulfils a generally useful function, so we make it into a subroutine with the following specification and code. Note the change in variable names:

Subroutine Specification

Purpose: To extract a surname from a full name

Lines: 4100-4180

Input parameter: N1\$ contains a full name

Output parameter: Y1\$ delivers the surname

Local variables: JJ, KK, CC\$

4100 REM EXTRACT SURNAME FROM N1\$ AND DELIVER IT IN Y1\$ 411Ø JJ=LEN (N1\$) 4120 FOR KK=JJ TO 1 STEP -1 413Ø CC\$=MID\$(N1\$,KK,1) 4140 IF NOT (CC\$>="A" AND CC\$<="Z" OR CC\$="-" OR CC\$="'") THEN **4150 NEXT KK** 4160 KK=0 4170 Y1\$=MID\$(N1\$,KK+1,JJ-KK) 418Ø RETURN

A driver program to test out this subroutine would be:

> 10 INPUT "NAME PLEASE"; N1\$ 20 GOSUB 4100 3Ø PRINT "SURNAME IS"; Y1\$ 40 GOTO 10

USING MIDS TO AMEND A STRING

A final point about the MID\$ function: you cannot use it on the left side of an assignment command. For instance, if you want to change the fourth character of string X\$ into a "U", you may not write

However, you can accomplish the same thing by splitting the string up into three portions and recombining them with the + operation:

$$X\$ = \underbrace{\text{MID}\$(X\$,1,3)}_{\text{First 3 characters of X\$}} + \text{"U"} + \underbrace{\text{MID}\$(X\$,5,\text{LEN}(X\$) - 4}_{\text{End of X\$ for character 5 onwards}}$$

This experiment is in three parts:

(a) Write a program which inputs a string from the keyboard and displays it, first having changed every "E" to an "O". The output might be:

This idoa was takon from a TV program foaturing Ronnio Barkor among othor pooplo.

(b) You can apply the MID\$ function to the 'time' variable TI\$ so as to extract the hours, minutes and seconds as separate 2-character strings. Write a short program which displays the current time thus:

13/23/57

(c) The surname extraction subroutine suffers from a fault which we didn't find in our original tests: if someone types a full stop or a space after their surname the subroutine returns a null string. Design a suitable modification for the subroutine.

Experiment 21.1 Completed

LEFTS AND RIGHTS

Two string functions which are often useful are LEFT\$ and RIGHT\$. As you can deduce from its name LEFT\$ extracts the left-hand side of a string, and RIGHT\$ the right side. Each function takes two arguments; the first (as in MID\$) is the string to be partitioned, and the second is the length of the result. Thus

PRINT LEFT\$("ABCDEFG",3) gives ABC

and PRINT RIGHT\$("ABCDEFG",2) results in FG.

You will have noticed that neither of these two functions achieves anything which could not be done with MID\$, but they are sometimes more convenient to use.

POSITIONING THE CURSOR

One particular application of LEFT\$ is to position the cursor at any point in the screen. We begin by setting up two string variables:

Y\$ as a "HOME" followed by lots of "cursor down characters"

X\$ as lots of "cursor left" characters:

1Ø Y\$ = "
$$\frac{\text{CLR}}{\text{HOME}}$$
 $\frac{\text{CRSR}}{\text{CRSR}}$ < 22 times > $\frac{\text{CRSR}}{\text{CRSR}}$ 2Ø X\$ = " $\frac{\text{CRSR}}{\text{CRSR}}$ < 21 times > $\frac{\text{CRSR}}{\text{CRSR}}$ "

To move the cursor to a position Y lines down from the top of the screen, we arrange to PRINT the first (Y+1) characters of Y\$: a "home" and cursor down Y times. Similarly we move X places across by PRINTing the first X characters of X\$. These can be combined in a single statement:

100 PRINT LEFT\$(Y\$,Y+1); LEFT\$(X\$,X);

PERMUTATIONS—n!

The next example deals with permutations. Permutations are useful in solving problems and in finding anagrams for crosswords, and in a more serious vein they play an important role in statistics and in the design of scientific experiments. The section contains some easy mathematics, but if you find mathematics difficult you can just use the permutation program without reading the explanation. If the whole concept overwhelms you, skip over this part. Permutations are not an essential part of BASIC programming.

A permutation is a particular order of arranging a set of objects or events. For example, the order in which a peal of eight bells is rung is a permutation, and so is the order in which the horses in a race pass the winning-post (assuming there are no dead-heats).

Howmany permutations can you get? That depends on the number of objects. In a race with only one horse (a "walk-over") there can be only one outcome. If there are two horses called A and B, then either one of them can win, but the other

must come second: there are two permutations AB and BA. With three horses, there can be three different winners, and in each case one of the two remaining horses can be the runner-up. There are six permutations: ABC, ACB, BAC, BCA, CAB and CBA. With four horses there can be $4\times3\times2$ or twenty-four different results. The table shows the way these figures are going:

Number of Permu	tations
	1
2 =	2
3x2 =	6
4x3x2 =	24
5x4x3x2 =	120
6x5x4x3x2 =	720
7x6x5x4x3x2 =	5040
8x7x6x5x4x3x2 =	40320
	3x2 = 4x3x2 = 5x4x3x2 = 6x5x4x3x2 = 7x6x5x4x3x2 =

As you can see the number of permutations grows very quickly, and is well over three million for 10 objects. The number of permutations of 'n' objects is called "factorial n", a phrase which mathematicians sometimes write as "n!" to indicate the product of all the numbers from 1 to n multiplied together.

We shall develop a program which reads any string and displays all its permutations. For instance, if the input is 'TEA', the output should include TEA, TAE, ATE, AET, EAT and ETA.

Suppose the starting string is n letters long. We know that there will be n! (factorial n) different permutations, but how can we get the computer to work them all out without repeating itself or missing any out?

One way to tackle this problem is to invent a method of converting the numbers \emptyset , 1, 2, 3... into permutations so that each one is different from all the others. Then if n is — say 4 — (a four-letter string) we can produce all the 24 permutations of four letters by converting each of the numbers \emptyset to 23 into its corresponding permutation and displaying the results. The flow chart for such a program would be:

In this flow chart, we can call J a 'permutation number'. We still need to find a way to convert the permutation number into its corresponding permutation of letters. This problem isn't easy, but we might get some clues by looking at the answers in a few simple cases. Suppose the objects to be permuted are the letters A B C and so on.

1 Object: 1 Permutation

Α

2 Objects 2 Permutations

AB BA

3 Objects 6 Permutations

ABC ACB BAC BCA CAB CBA

4 Objects 24 Permutations

ABCD ABDC ACBD ACDB ADBC ADCB BACD BADC BCAD BCDA BDAC BDCA CABD CADB CBAD CBDA CDAB CDBA DABC DACB DBAC DBCA DCAB DCBA

You will see that if each permutation is taken as a "word" then all the words of the same size are written out in dictionary order.

As you study these lists, a definite pattern emerges. Suppose we divide up the members in each set according to their first letters, then the permutations of three letters come in three groups of two each:

ABC BAC CAB ACB BCA CBA

In each group the initial letter is followed by all the permutations of the other two. So A is followed by BC and CB. We call BC and CB 'sub-permutations'.

You can see this pattern carry over into the permutations of four letters. There are four groups, each with six members. Each initial letter is followed by the six sub-permutations of the other three.

For any permutation, we can define a 'group number' and a 'sub-permutation number'. The group number will indicate the first letter (according to the code A=Ø, B=1, C=2, and so on) and the sub-permutation number will be the position within the group (also starting at Ø). For instance, consider the permutation BCDA. This has a group number of 1 (because it starts with a B) and the sub-permutation number is 3, as you can check from the table above.

We now have a strong hint about a method of converting any permutation number into its

corresponding permutation. We first find the group number, which settles the first letter; then we find the sub-permutation number and work out the corresponding permutation of the remaining letters!

To find the group and sub-permutation numbers, all we need do is to divide the permutation number by the size of the group. The quotient gives the group number and therefore the first letter, and the remainder specifies the sub-permutation number.

To give an example, consider permutation

number 19 of four letters.

The corresponding permutation starts with D (D=3) and is followed by sub-permutation number 1 of the letters A B C.

The sub-permutation can be worked out by exactly the same process as the permutation itself. There are only two important changes:

- The letter used at the front of the main permutation must be removed from the list of letters so that it is not used again.
- 2) The group size must be adjusted (say from 6 to 2, or from 2 to 1).

Let's give a specific example, takina permutation 9 of four letters. We begin by labelling the letters $A=\emptyset, B=1, C=2, D=3$.

- We divide 9 by 6 and get quotient = 1, remainder = 3. The first letter of the permutation is therefore B. We remove the B from the list of letters and relabel the others: $A=\emptyset, C=1, D=2.$
- 2) Now we find sub-permutation 3 from the letters A,C and D. The group-size is 2. Dividing 3 by 2 we get quotient = 1, remainder = 1. The next letter of the permutation is therefore C. We remove the C from the list and relabel the other letters $A = \emptyset, D = 1.$
- Now we find sub-permutation 1 from the letters A and D. The group size is 1. Dividing 1 by 1 gives quotient = 1, remainder = \emptyset . The next letter of the permutation is D. We remove it from the list. This leaves only one letter, an A labelled Ø.
- Finally we find sub-permutation Ø from the 4) letter A. Obviously it is the A, but we can still use the same process as before: the group size is 1, and \emptyset divided by 1 gives quotient = \emptyset , remainder = \emptyset . As we expected the final letter is A, and the permutation as a whole is BCDA.

To satisfy yourself that you understand this process, try converting a few more numbers between Ø and 23, and make sure that your answers come out the same as the table above. (Remember that the first permutation ABCD) corresponds to Ø, not 1.)

Now we'll convert the method into a program. The letters to be permuted are not necessarily ABCD, but can be anything the user types. Similarly the length of the string is arbitrary, although we can expect the program to run for a very long time if there are more than six or seven

First, we have to maintain a 'pool' of letters and ensure that they are selected correctly. The simplest way of doing this is to put them in a string (say Y\$). Since they are then numbered automatically the letter with 'notional' label Q can be selected as

MID\$(Y\$,Q+1,1)

The "+1" must be included because the automatic numbering scheme starts at 1, whereas our method produces group numbers starting at Ø.

REMOVING LETTERS FROM A STRING

Once a letter has been used, it must be removed from the string. The others will then be moved up automatically, and this is equivalent to relabelling them. Taking a letter out of a string is quite easy: we concatenate (join together) the portion of the string to the left of the used letter and the portion to the right.

Result: HORRBLE

If the label number of the letter to come out is Q, then the left-hand portion will have Q letters, and the right-hand side (LEN(Y\$) -Q-1). (Remember the labels run from Q to Q.) The required command is:

$$Y$$
\$ = LEFT\$(Y \$, Q) + RIGHT\$(Y \$,LEN(Y \$)
- Q -1)

Second, the number of letters in each subpermutation go 4321 and the corresponding group sizes go ... 6211. These numbers are the values of n! for different values of n, and can be produced by a program like this:

205

In this flow chart L and D will take the right sequences of values. For instance if N=6, then L will become 6,5,4,3,2,1 and D (by the time it is used) will be 120,24,6,2,1 and 1.

We can now put all these ideas together into

We can now put all these ideas together into a program. The process of converting a string into a permutation gradually destroys it, so we need to keep a master copy of the original and replace the 'working copy' for each separate permutation. The flow chart and program are:

The Glossary is

X\$: String to be permuted

N: Length of string to be permuted

K: Factorial N (calculated in line 30)

J: Permutation number

Y\$: Working copy of X\$

D: Current group size

L: Number of letters in current subpermutation

P: Current sub-permutation number

Q: Group number of current subpermutation

S: Variable for all the numbers from 1 to N

After this complex analysis, the program turns out to be surprisingly short. It is:

```
10 INPUT X$
20 N= LEN(X$)
30 K=1:FOR S=1 TO N:K=K★S:NEXT S
40 FOR J = Ø TO K-1
50 Y$ = X$: D = K: P=J
60 FOR L = N TO 1 STEP -1
70 D=D/L
80 Q=INT(P/D): P=P-D★Q
90 PRINT MID$(Y$,Q+1,1);
100 Y$=LEFT$(Y$,Q)+RIGHT$(Y$,LEN(Y$)
-Q-1)
110 NEXT L
120 PRINT
130 NEXT J
140 STOP
```

The quotient and remainder are calculated in line 80. Remember that INT throws away any fraction; this is what makes the commands work correctly. For instance if P=17 and D=6, then

Q =
$$INT(17/6) = INT(2.8333333) = 2$$

P = $17 - 6 \pm 2 = 17 - 15 = 5$.

Key in this program and try it on your own data. See if you can modify it so that is displays more than one permutation on the same line.

CONVERTING STRINGS TO NUMBERS — VAL

Two other string functions help to convert strings to numbers and vice versa.

VAL("a string")

takes a string of decimal digits (possibly preceded by + or –, and containing a decimal point) and converts it to the corresponding numerical value.

VAL is useful in getting valid input from very naive users. Consider a program which asks for a number to be typed, by an instruction such as

INPUT X

If the user actually types something which isn't a number, such as "PARDON", the BASIC system just says,

REDO FROM START

This isn't very helpful, and the puzzled user may not realise what is expected of him.

As an alternative, everything the user types can be read as a string, then there is no risk of a REDO FROM START message and the program can analyse the user's reply character by character, issuing suitable error messages if any mistakes are detected. Finally, if the string is found

to consist of symbols which make up an acceptable number, the value can be extracted with VAL. Here is a specification, flow chart and subroutine for 'tolerant' input of numbers.

Subroutine Specification

Purpose: To input numbers from an unskilled user.

All spaces are imposed and letters!

All spaces are ignored, and letters I and O are taken as 1 and 0. Other errors are clearly explained.

Lines: 4500 to 4660

Output parameter: Result is delivered in X1

Local variables: XX\$, YY\$, JJ\$, CC\$

```
4500 REM TOLERANT INPUT OF NUMBERS
4510 INPUT XX$
452Ø YY$=""
4530 FOR JJ=1 TO LEN(XX$)
4540 CC$=MID$(XX$,JJ,1)
4550 IF CC$="O" THEN YY$=YY$+"0":
 GOTO 4600
4560 IF CC$="I" THEN YY$=YY$+"1":
 GOTO 4600
4570 IF CC$="" THEN 4600
4580 IF NOT(CC$<="9" AND CC$>="0"
 OR CC$="+" OR CC$="-" OR
 CC$=".")THEN 4620
4590 YY$=YY$+CC$
4600 NEXT JJ
4610 X1=VAL(YY$):RETURN
462Ø PRINT "NUMBERS CONSIST OF"
463Ø PRINT "DECIMAL DIGITS Ø-9,"
464Ø PRINT "+, – AND . ONLY"
4650 PRINT "PLEASE TRY AGAIN"
4660 GOTO 4510
```

CONVERTING NUMBERS TO STRINGS — STRS

STR\$ (a number) works the opposite from VAL. It takes a number (or a numeric expression) as its argument and delivers a string of symbols, the same as those which would have been displayed if PRINT had been used.

STR\$ is a valuable function for getting a neat

layout of numbers on the screen.

The main trouble with the PRINT command is that you can never be sure what the exact layout is going to be. To illustrate this point, key in the following program:

```
5 PRINT "NUMBER", "SQUARE"
10 FOR J=1 TO 7 STEP 0.1
20 PRINT J, J★J
30 NEXT J
40 STOP
```

Run this program slowly, holding down the CTRL key. At first, all seems well. The screen displays the table of squares you would expect. You get

SQUARE
1
1.21
1.44

and so on.

However, the entry for 2.8 looks peculiar; it says

2.8 7.8399999

and is followed by a blank line. You know perfectly well that the square of 2.8 is 7.84, not 7.83999999 as it appears on the screen.

After 3.6, the table goes crazy. It reads:

3.6	12.96
3.69999999	
13.69	
3.79999999	
14.44	
3.89999999	
15.21	
3.9999999	

and so on.

The difficulty is due to two effects which interact with one another.

The first problem is that of 'truncation error'. Since the VIC — like most computers — works on the binary system, it can't handle decimals like Ø.1 exactly. There is always a tiny error. In our program the value of J starts at 1 and grows towards 7 by repeated additions of Ø.1; eventually the errors accumulate and show up in answers which are very nearly, but not quite what they are expected to be. Thus the difference between

7.84 and 7.83999999

is only 0.00000001, but this is enough to play havoc with the layout; the number looks quite different, and the extra blank line is forced because the last digit of the number falls into the last screen column.

The second problem emerges when the truncation error affects the printed value of J itself. "3.7" is turned into "3.6999999", and this number is so long that it spills into the part of the screen where the second number would normally be displayed. The result is to force the VIC to start a new line for the second number in the PRINT statement, and so to destroy the whole appearance of the table.

STR\$ gives us much better control over the layout of decimal numbers. It takes a numerical argument, and produces a string of decimal digits, spaces, ., etc., which is the same as would have been displayed by the PRINT statement. The difference is that the result is internal, and can be manipulated and edited before being displayed. To illustrate this point, here is a short program which displays a number backwards:

```
10 INPUT "GIVE A NUMBER";X
20 X$=STR$(X)
30 FOR J=LEN(X$) TO 1 STEP -1
40 PRINT MID$(X$,J,1);
50 NEXT J
60 PRINT
70 GOTO 10
```

ROUNDING

The first technique we shall examine is that of rounding. The VIC generally displays fractions to 8 decimal places, except that it leaves off trailing zeros. Usually 3 or 4 places are sufficient accuracy for your output. When a decimal is shortened by rounding, it is usual to add 1 to the last digit

retained if the discarded portion starts with 5 or more. For instance, if the correct value of a number is 3.14159, the rounded value (to 3 places) is 3.142. On the other hand, the rounded value of 2.71828 is 2.718.

The mechanics of rounding are quite straightforward. To round a positive number, to 3 places, we add 0.0005, and then throw away the fourth and subsequent places. These examples show the process at work:

3.14159 Ø.ØØØ5 +

2.71818 Ø.ØØØ5 +

3.14209

2.71878

(discard Ø9)

(discard 78)

3.142

2.718

It is clear that rounding will get rid of the truncation errors introduced by the VIC (since 3.6999999 rounded to 3 places is 3.700) and also avoid the embarrassing variations in the number of characters displayed.

The process of printing numbers rounded to 3 places is as follows:

- (1) Add Ø.ØØØ5
- (2) Using STR\$ convert to a string form say NN\$
- (3) Locate position of decimal point say PP
- (4) Display the left-hand part of NN\$ up to 3 digits past the decimal point.

It could be that there is no decimal point in NN\$. This would happen if the original value ended in ".9995" (such as "2.9995"). Then NN\$ would appear as "3" with no decimal point. This has to be made a special case.

We can make this algorithm into a useful subroutine:

Subroutine Specification

Purpose: To display a positive number rounded to 3 decimal places.

Lines: 5000 to 5050

Input parameter: X1 has value of number

Local variables: NN\$, PP

The corresponding code is:

5000 REM DISPLAY X1 TO 3 DECIMAL PLACES
5010 NN\$=STR\$(X1+0.0005)
5020 FOR PP=1 TO LEN(NN\$)
5030 IF MID\$(NN\$,PP,1)="."THEN PRINT LEFT\$(NN\$,PP+3);:RETURN
5040 NEXT PP
5050 PRINT NN\$;".000";:RETURN:REM NO DECIMAL POINT IN NN\$

A suitable 'driver' routine is a modified version of the program which gave us all the trouble originally:

10 FOR J=1 TO 7 STEP Ø.1 20 X1=J: GOSUB 5000 30 X1=J★J: GOSUB 5000 40 PRINT 50 NEXT J 60 STOP

If you run this program, you will see that all the difficulties disappear totally!

AVOIDING WORD OVERFLOW ON THE

in programming, but it requires care to display messages so that the words don't spill over from one line to the next. If you are using a series of PRINT commands, you have to observe the following rules:

- (1) No lines may be more than 22 characters long.
- (2) If a line is exactly 22 characters, the PRINT command must follow the text with a semicolon to prevent a blank line being forced. This, of course is because a character in the 22nd position always causes a new line to be started.

To end this unit, we'll describe a subroutine which automatically arranges text so as to avoid this problem.

Suppose we have a string of words separated by spaces. The string can be any length up to the maximum of 255 characters. If we simply PRINT it, it will be chopped up into 22-character lines without any regard to the positions of words and spaces. We have to devise a better method of dividing it into lines.

If the string is 22 characters or less, it can be displayed just as it is. Otherwise, we must examine the string and find the *largest* segment (starting at the beginning) which can be displayed without cutting a word in two. We display that segment, remove it from the front of the string, and start the process again on what is left. To find the largest segment, we look for a space starting at the 23rd character and searching backwards. To see why, consider the string

FRIENDS, ROMANS, COUNTRYMEN, LEND ME YOUR EARS

The 23rd character is an R; so we search backward until we come to the space at character 17. We display the 16-character line,

FRIENDS, ROMANS,

and remove 17 characters from the front of the string, leaving

COUNTRYMEN, LEND ME YOUR EARS

The 23rd character is now a U. The next line to be displayed would be

COUNTRYMEN, LEND ME

EXPERIMENT 21-2

(a) Modify the Display subroutine discussed above so that the main program can select the number of decimal places used. This number will be supplied as a parameter in Y1. Hint: the constant to be added can be written as

Ø.5★1Ø↑-Y1

Test your subroutine out thoroughly and use it to display some new tables.

Experiment 21.2 Completed

5500 REM DISPLAY X1\$ WITHOUT SPLITTING WORDS 5510 XX\$=X1\$ 5520 PP=LEN(XX\$) 5530 IF PP<=22 THEN RR=PP:GOSUB 5580:RETURN 554Ø FOR QQ=23 TO 1 STEP -1 5550 IF MID\$(XX\$,QQ,1)=" "THEN RR = QQ - 1:GOSUB 5580:XX\$=RIGHT\$(XX\$,PP-QQ):GOTO **5520 5560 NEXT QQ** 557Ø RR=22: GOSUB 558Ø: XX\$=RIGHT\$ (XX\$,PP-22): GOTO 5520 558Ø REM INTERNAL SUBROUTINE 559Ø PRINT LEFT\$(XX\$,RR): IF RR<22 THEN **PRINT** 5600 RETURN

A suitable driver program for this subroutine

10 X1\$="TYPE ANY STRING AT ALL UP TO THREE LI NES LONG TO TRY OUT TH E LAYOUT SUBROUTINE" 20 GOSUB 5500 30 INPUT X1\$: GOSUB 5500 40 GOTO 10

is

EXPERIMENT 21-3

(a) The user of a program types a string which contains a number and a word, possibly (but not necessarily) separated by one or more spaces. The input string could be

3 APPLES or 174 PETS or 1 QUEUE

Write a program which will extract the word and the number, and display them in the opposite order with the number doubled, thus:

APPLES 6 PETS 348 QUEUE 2

HINT: Use MID\$ and VAL to extract the numbers.

(b) In reply to a question, a user can be expected to type a string like this:

I WANT 6 ORANGES 17 APPLES 2 PINEAPPLES 157 COCONUTS AND 15 MELONS

Write a subroutine which analyses such a string and sets up variables as follows:

Array N1\$: The names of the various items requested

Array Q1: The quantities of the various items

Variable X: Number of different items requested.

For example, the sentence above should give:

N1\$ (1) = "ORANGES" Q1 (1) = 6 N1\$ (2) = "APPLES" Q1 (2) = 17 N1\$ (3) = "PINEAPPLES" Q1 (3) = 2 N1\$ (4) = "COCONUTS" Q1 (4) = 157 N1\$ (5) = "MELONS" Q1 (5) = 15

X = 5

Your subroutine should ignore the words I, WANT, WOULD, LIKE, AND.
HINT: Scan along the string with a pointer, and use MID\$ to extract sequences of letters or digits each terminated by a space.

Experiment 21.3 Completed

The self test quiz for this unit is entitled UNIT21QUIZ.

UNIT: 22

More uses of arrays —Searching and Sorting	page 215
The "Binary Chop"	216
Experiment 22·1	218
The bubble sort	218
Experiment 22-2	219
Quicksort	220
Sorting times compared	221
The VIC memory capacity	221
Exhausting the VIC's memory space	222
Two dimensional arrays	223
Experiment 22·3	225

MORE USES OF ARRAYS — Searching and Sorting:

This unit takes you further into the study of arrays and how they are used. We shall be looking at searching and sorting, two techniques which are vitally important to many modern computer applications.

The experiment at the end of Unit 20 asked you to write a program to search down a list of names held in an array. If there are only a few names this process is not difficult. You start at the top and work downwards stopping only when you find an exact match or "hit", or when you reach the bottom of the list and run out of names to search. A fragment of code involving such a search could be:

120 FOR J=1 TO 12 130 IF X\$=A\$(J) THEN 170 140 NEXT J 150 PRINT "NO MATCH" 160 STOP 170 PRINT "MATCH AT"; J 180 STOP

Glossary

X\$: Name to be looked up A\$(1-12): Array of names to be searched J: Pointer to current item in A\$

In discussing methods of searching, the name (or number) being looked up is called the "target", and the act of matching it against an entry in the list is called a "comparison". In our example, the target is in X\$, and the comparison occurs in line 130.

In practice, lists of names to be searched are often very much longer. The London telephone directory, for example, has about two million names. If your program had to search the whole of such a list from top to bottom, it would need to make two million comparisons. This would take a very long time, even at fast computer speeds.

Fortunately there are short cuts to the process. Suppose the names in your list are 'sorted' or arranged in increasing alphabetical order. You can use this fact in organising the search. For instance, you can begin by comparing the target with a name near the middle of the list. You may be very lucky and score a hit; but if you don't, one of two results is bound to happen:

(a) The target word is *less than* (i.e. nearer the beginning of the list) than the middle word.

or

(b) The target word is greater than (i.e. nearer the end of the list) than the middle word. In the first case, you can be sure that if the target is in the list at all, it will be in the first half. Similarly, the second case tells you that the target can only be in the second half. Both ways, you have managed to eliminate half the list with two comparisons — one for equality, and one for relative order.

Once you know which half to use, you can apply the same process to that half, and identify a *quarter* of the original list, and then an eighth part, and so on.

Let's illustrate the process. Suppose the list of names is

ANDREW ANTONIA BEATRICE CHRIS FRANCES HENRY JIM JOAN JULIA OLIVE PETER SUSAN TIMOTHY TOM WILLIAM

We'll use TOM as a target word. To begin, we compare it with the middle name of the list, which is JOAN. Now TOM <> JOAN, so we don't score a direct hit. Furthermore TOM > JOAN, so we can eliminate all the list from JOAN upwards, and concentrate our search in the part from JULIA to the end.

The middle word of this part is SUSAN. TOM > SUSAN, so we again discard all the list except the bit between TIMOTHY and WILLIAM.

The middle word of the remaining section is TOM, which yields a direct hit.

If the target word isn't in the list at all, this quickly becomes obvious because the size of the list to be searched shrinks to nothing. For instance, take the target GEORGE:

- stage 1: GEORGE < JOAN, so we use the list ANDREW—JIM (7 names)
- stage 2: GEORGE > CHRIS, so we use the list FRANCES—JIM (3 names)
- stage 3: GEORGE < HENRY, so we use the list FRANCES—FRANCES (1 name)
- stage 4: GEORGE > FRANCES. No further subdivision possible, so GEORGE can't be in the list.

At this point, choose a few names, some in the list and some not, and go through the process of looking them up following the method we have just described.

THE "BINARY CHOP"

If you think about it, you will see that at every stage the size of the list to be searched is roughly halved. It follows that if you double the size of the list, you'll add only one stage to the search process. As you move into larger lists, you begin to gain an overwhelming advantage over methods which rely on searching from top to bottom, looking at every name. The 'fast' method needs around 12 comparisons for a list with 1000 names, or around 21 for a list with a million! Since it relies on cutting a list in two, the method is called the "binary chop".

Let's code the method in BASIC. We assume that the list to be searched is 100 items long and can be found in elements A\$(1) to A\$(100) of array A\$. The target word is X\$.

To organise the process, we must identify the part of the list in which the search is being conducted. To do this, we'll use two variables as pointers.

H 'points to' the top of the relevant part (that is, the element with the highest subscript)

L 'points to' the bottom of the relevant section (the element with the lowest subscript).

The phrase "points to" means "contains the subscript of". This is illustrated below:

Thus the 'interesting' part of the list starts at A\$(L) and ends at A\$(H). If we ever find that H is less than L, the size of the list is zero and the search has failed.

Finding the 'middle' word of the interesting part is quite easy. Its subscript is the 'average' of H and L, reduced to a whole number if necessary. The appropriate expression is

$$INT(\emptyset.5 \star (H+L))$$

It is convenient to assign this value to a variable M.

In planning the algorithm, we have to think carefully about changing the values of H and L. Suppose we find that the target word is greater than the middle word A\$(M). This gives us a new lower limit of L=M+1, but doesn't change the upper limit H at all. Similarly, if the target word is less than A\$(M), the new upper limit H will be M-1, but L won't need to be changed.

We can build these ideas into a flow chart:

Glossary

217

X\$: Target word
A\$(1-100): List of words to be searched. (In
alphabetical order.)
L, H: Pointers to active part of list A\$

M: Mid-point of active part of list

And a corresponding fragment of code could be

230 L=1:H=100

240 IF H < L THEN PRINT X\$; "NOT

FOUND":STOP

25Ø M=INT(Ø.5★(H+L)) 26Ø IF X\$=A\$(M) THEN PRINT X\$; "FOUND AT ENTRY"; M:STOP 27Ø IF X\$<A\$(M) THEN H=M-1:GOTO

240

28Ø L=M+1:GOTO 24Ø

EXPERIMENT

Turn the search code into a subroutine with the following specification:

Subroutine Specification

Purpose: To search an ordered list A\$, between entries H1 and L1, for entry X\$

Lines: 6000-6100

Parameters Input: H1: Upper limit of search L1: Lower limit of search

X\$: Target word

Output: If a copy of X\$ is found in A\$, then M1 is its subscript. If a copy is not found, M1=1

Try out your subroutine with the following 'driver' program:

> 10 DATA BAIN, BEAVIS, BOWEY, BURNS, CLARK, FLEMING

20 DATA GORDON, GREEN, HOOD, KIDD, MACCABE, MALLY

30 DATÁ MARSHALL, MILLER, NORTH, PACK, PERKINS, REED, ROSE

40 DATA ROSS, SIMPSON, SMITH, SYKES, TEDFORD, WEBSTER, WOOD

50 DIM A\$(26)

60 FOR J=1 TO 26 : READ A\$(J) : NEXT J

70 INPUT "TYPE A NAME"; X\$

80 L1=1: H1=26: GOSUB 6000

90 IF M1 = -1 THEN PRINT X\$; "NOT FOUND": GOTO 70

100 PRINT X\$; "FOUND AT ENTRY"; M1

110 GOTO 70

Experiment 22.1 Completed

THE BUBBLE SORT

In all the examples so far, the names were conveniently in alphabetical order when the program started. Suppose the names are supplied in random order? We have to arrange or 'sort' them ourselves.

In a sorted list of names you can take any pair, and the one with the larger subscript will be alphabetically greater or equal to the one with the smaller subscript. This fact is the basis of the 'bubble sort', which is the simplest method of sorting.

We start with a list of names in random order. We 'sweep' through the list, and compare successive pairs of names (1 and 2, 2 and 3, and so on). If any pair is found to be out of order, these names are interchanged; each one is moved into the space previously occupied by the other one.

Here is an example of such a sweep:

This operation will always bring the greatest name to the bottom, but it won't necessarily leave the whole list in order. We have to 'sweep' again and again, until no more entries need to be changed. In this case the second sweep would give:

And the third sweep would give no interchanges, showing that the list was now in order. Interchanging two variables is not quite as simple as it seems. If you try to swap the values of X and Y by writing

$$X=Y:Y=X$$

it won't work; the first command destroys the initial value of X, and both variables end up with the original value of Y. We need a third, temporary variable — say — D, to hold the value of X until it is needed:

A flow chart for the bubble sort is as follows:

Glossary

S\$: Marker for interchanges

A\$(1-N): Array of words to be sorted

N: Number of words to be sorted

K: Pointer to A\$

The corresponding code is

130 S\$="NO" 140 FOR K=1 TO N-1 15Ø IF A\$(K)>A\$(K+1) THEN D\$=A\$(K): A\$(K)=A\$(K+1):A\$(K+1)=D\$:S\$="YES" 160 NEXT K 170 IF S\$ = "YES" THEN 130

EXPERIMENT

Turn the bubble sort into a subroutine with the following specification:

Subroutine Specification

Purpose: To sort items into alphabetical order

Lines numbers: 6500-6580

Parameters: Input: List of items to be sorted in A1\$(1) to A1\$(N1) Output: Sorted list appears in

A1\$(1) to A1\$(N1)

Local Variables: KK, SS\$, DD\$

Try it out with your own data.

Experiment 22.2 Completed

QUICKSORT

The bubble sort is a fine simple method if the list is quite short (say 10 items or less) but as the list grows, so each sweep gets longer and you need more sweeps; so that the time needed for the job goes up as the square of the number of items to be sorted. This means that a list of 50 items will take about 25 times as long to be sorted as a list of 10 items.

There exists several sorting methods which are much faster than the bubble sort. One of them, called 'Quicksort' was invented by C. A. R. Hoare. In rough terms, the time it needs grows only as much as the number of items to be sorted.

Quicksort uses a programming technique called recursion, whereby a subroutine calls itself to do part of its job. Many people find the method hard to understand, particularly if it is expressed in BASIC which was not designed with recursive programs in mind. To use Quicksort effectively you don't have to understand it; nevertheless, here is a brief explanation which refers to the code given below.

The method starts with a list of items which are not in any special order. It takes the bottom one, calls it the 'key' element, and moves it into its correct final place in the list, making sure that all the items above it are also less, and all the items below are more. This is done by interchanging items if necessary. For example, the first stage in sorting a list of eight items is shown below:

	5	5
All items less than 12	4	18
	6	23
Correct place for 12 (key)	→ 12	4
	18	4 6
All de la la la la 10	23	17
All elements greater than 12	17	37
	37 J	(12)

The second stage consists of sorting all the items above the key element, and the third stage, of sorting the list of items below the key. For both these stages, the subroutine calls itself recursively, for sorting part of a list is basically the same problem as sorting the whole of one.

A good part of the subroutine below is concerned with providing the mechanism for the recursive calls. The array SS% and the pointer variable PP are used to remember exactly what is happening at any 'level' of control so that all the calls and returns are made in an orderly manner. Command 6170 is equivalent to a RETURN.

In the subroutine, lines 6040 to 6090 carry out stage 1; 6100 to 6130 is concerned with stage 2 (which can be skipped if the 'list' above the key element is less than two items long). Lines 6140 to 6160 look after stage 3, and lines 6010, 6020, 6110, 6130, 6150 and 6170 are all needed for recursion. The subroutine includes two unfamiliar aspects: an array name ending with % and a command with the keyword ON. Both will be discussed later.


```
6000 REM QUICKSORT: SORTS N1
 ELEMENTS OF A1
6010 IF SS=1 THEN 6030
6020 DIM SS%(N1): SS=1: REM DECLARE
 STACK
6030 \text{ AA} = 1 : BB = N1 : SS\%(0) = 1 : PP = 1
6040 XX=AA: YY=BB: ZZ=A1(BB)
6050 IF XX>=YY THEN 6090
6060 IF A1(XX)<=ZZ THEN XX=XX+1:
 GOTO 6050
6070 \text{ IF A1}(YY) > = ZZ \text{ THEN } YY = YY - 1:
 GOTO 6050
6080 DD=A1(YY): A1(YY)=A1(XX):
 A1(XX)=DD: GOTO 6050
6090 A1(BB)=A1(XX): A1(XX)=ZZ
6100 IF XX-AA<= 1 THEN 6140
6110 SS%(PP)=XX: SS%(PP+1)=BB:
 SS\%(PP+2)=2: PP=PP+3
6120 BB=XX-1: GOTO 6040
613Ø PP=PP-3: XX=SS%(PP):
 BB=SS\%(PP+1)
```

This complete subroutine entitled "QUICKSORT" can be found on the cassette tape.

SORTING TIMES COMPARED

Quicksort is so much more complicated than the Bubble sort that you may wonder if it is worth the trouble of using? You can judge for youself from this table which shows the times needed to sort arrays of various sizes. The figures were found by running both types of sort on a VIC and timing them.

Size of	Time	Time
Array	(Quicksort)	(Bubble sort)
20	2	5
40	5	22
60	8	47
80	14	93
100	17	138
120	20	192
140	24	282
160	27	357
18Ø	31	445
2ØØ	37	569

THE VIC MEMORY CAPACITY

When you start using arrays, you are soon likely to come up against the problem of space in the VIC store. This is because arrays gobble up a great deal of space very quickly; each element of a number array uses up 5 bytes of store, and every string element uses 3 bytes, plus the space needed for the string itself. There are also small additional overheads for each array.

In this section, we shall look at the way the VIC store is organised. A useful tell-tale is the built-in function FRE(Ø) which tells you how many bytes remain unused at any moment. When you first switch the VIC on, the message comes up:

3583 BYTES FREE (More if you have a RAM-pack fitted)

If you now type

PRINT FRE(Ø)

the machine replies 3581, because 2 bytes are used up in obeying the FRE function itself.

The overall situation is shown in Part (i) of the diagram below; of the 5120 bytes in the VIC, 1537 are reserved for various purposes and the rest are still free.

Next, you might type in a program or load one from a cassette tape. The program is put away in the bottom of the free section of store, taking up roughly one byte for each character. The result is shown in (ii) of the diagram.

Now you start the program. The machine begins to obey your commands; and as soon as it comes across any variable referred to for the first time, it allocates the necessary storage space in the area immediately adjacent to the program itself. DIM commands are given space in the same area, and can use it up very quickly; an innocent-seeming command like

DIM A(200)

will cost over 1000 bytes.

Once space for a variable or array has been allocated, it can't be clawed back and used for any other purpose until the program is stopped.

Strings are managed differently. Strings that are read directly from DATA statements in the program take up no extra space at all. Strings which are read from the keyboard or constructed with "+", MID\$ and other string functions are placed at the other end of the store, leaving free space between the strings and the variables. This is illustrated in Part iii of the diagram. The space used by strings is recoverable; when a string is no longer needed it can be discarded and the space is returned to the free area.

(If you think this is a complicated process, you are right — it is called "garbage collection". Fortunately it is completely automatic and you don't need to know anything about it.)

Apart from the overall size limit, the VIC store isn't partitioned in any way. You can have as much program, variables and strings as you like provided that the total doesn't exceed the free space available.

Key in and run the following programs, and think about its results in the light of this discussion:

10 PRINT "FREE SPACE", "AFTER LINE" 20 PRINT FRE(0), 10 30 X=0 40 PRINT FRE(0), 30 50 DIM A(20)

```
60 PRINT FRE(0), 50
70 DIM N$(5)
80 PRINT FRE(0), 70
90 C$="A STRING"
100 PRINT FRE(0), 90
110 D$ = "ANOTHER"+" STRING"
120 PRINT FRE(0), 110
130 D$=""
140 PRINT FRE(0), 130
150 C$=""
160 PRINT FRE (0), 150
170 STOP
```

EXHAUSTING THE VIC'S MEMORY SPACE

We can now explain the various ways you can run out of space.

- (a) If your program is too long, you will hit the space limit before you finish entering it. This is most likely to happen if you try to load a program which was developed on a VIC with a bigger store.
- (b) If you have too many variables, or your arrays are too long, you will get an

OUT OF MEMORY

error when the machine tries to allocate a new variable or obey a DIM command.

(c) If you try to produce and store too many strings at the same time, you will also get an OUT OF MEMORY message.

Running out of store is always a frustrating experience. You get the feeling that if only your machine were a little bigger your program would work perfectly. Here are some good ways of overcoming the difficulty:

 Reduce the size of your arrays to the minimum. Don't guess the number of items the user is going to supply — make the program find out and dimension its arrays accordingly. For instance, it is generally better to write:

```
10 INPUT N
20 DIM X(N),Y$(N)
```

than

10 DIM X(100), Y\$(100) 20 INPUT N

2. If you have arrays with numbers, and you know — for certain — that every element is bound to be a whole number in the range — —32767 to +32767, you can use integer arrays. Integer arrays have names which end in % (like A1% and JJ%) and they use up only two bytes per element, rather than the usual five. To modify a program to use integer arrays, you would change — say —

10 DIM N(500)

into 10 DIM N% (500)

and then every mention of an array element such as N(J) into N%(J).

3. As your program runs, make it discard all the strings it doesn't need. To do this, you assign the null string to the appropriate variable:

```
X$=M$+"MARRIED" + "F$"
...... (X$ no longer needed)
X$=""
```

- 4. Examine your program carefully and see if you can find an algorithm which needs less space than the one you are using. Do you really need to store all the elements of an array, or can you perhaps calculate and use them one by one?
- 5. If you use a long number or string constant in several places, assign it to a variable and then use the name of the variable instead. For instance, consider:

```
90 PRINT "RESULT IS CONFIRMED AS";

100 PRINT X/2.718281828

110 GOTO 150

120 Y=Z/2.718281828

130 Q=Y+2.718281818

140 PRINT "RESULT IS CONFIRMED AS";

Q+2

150 . . . . . .
```

This program will take *slightly* less space if you write it as:

10 L\$="RESULT IS CONFIRMED AS":

```
.....
90 PRINT L$;
100 PRINT X/E
110 GOTO 150
120 Y=Z/E
130 Q=Y+E
```

E=2.718281828

140 PRINT L\$; Q+2 150

Remember that the character π (one byte) stands for 3.14159165 so you can prove this by typing PRINT π .

6. Buy extra memory cartridges from your Commodore dealer. These are available as plug in cartridges giving an extra 3K, 8K or 16K RAM.

If you are really desperate for space, here are some other things you can do to shoehorn your program into a limited store. They are not really recommended; they make your programs more difficult to understand and may introduce errors.

3. Go through your program and remove any spaces (except in strings). For instance, you will save 5 bytes by changing

IF A<5 AND B>7 THEN 400

into IFA<5ANDB>7THEN400

You will also save a little space by putting as many commands as you can into each line.

4. As a final gesture, take the REM's out of your program. You will be like Jules Verne's hero Phineas Fogg. To get to Liverpool on time to win his bet he ripped out the deck of his ship and burnt it in the boiler. He won but ruined the ship in the process!

TWO DIMENSIONAL ARRAYS

As you can see, arrays are useful in problems where the program has to handle many different variables of the same type. In some problems it is natural to arrange these variables in a square or rectangular table rather than a simple ordered list. Consider a chess-playing program. It must 'know' what piece — if any — occupies each square of the board. Every square can be repeated by a variable whose value reflects the piece in that square. The 64 variables are arranged in a table with 8 rows and 8 columns, which model the shape of the board.

BASIC allows for two-dimensional (and even three-dimensional or more) arrays. A typical declaration of a two-dimensional array would read,

DIM X(5,7)

This command sets up an array called X, in which every element is a number. The array has (5+1) or 6 rows and (7+1) or 8 columns: 48 elements in all. A picture of it is:

	Ø	1	2	3	4	5	6	7
Ø	X(Ø,Ø)	X(Ø,1)	X(Ø,2)	X(Ø,3)	X(Ø,4)	X(Ø,5)	X(Ø,6)	X(Ø,7)
1	X(1,Ø) X(2,Ø) X(3,Ø)	X(1,1)	X(1,2)	·X(1,3)	X(1,4)	X(1,5)	X(1,6)	X(1,7)
2	X(2,Ø)	X(2,1)	X(2,2)	X(2,3)	X(2,4)	X(2,5)	X(2,6)	X(2,7)
3	X(3,Ø)	X(3,1)	X(3,2)	X(3,3)	X(3,4)	X(3,5)	X(3,6)	X(3,7)
4	X(4,Ø)	X(4,1)	X(4,2)	X(4,3)	X(4,4)	X(4,5)	X(4,6)	X(4,7)
5	X(5,Ø)	X(5,1)	X(5,2)	X(5,3)	X(5,4)	X(5,5)	X(5,6)	X(5,7)

Each element in the array has two subscripts: a row number and column number. For example, X(3,4) is in row 3 and column 4. Apart from this

fundamental difference, everything you know about one-dimensional arrays can be extended to two dimensions.

We move straight on to an illustration. Suppose you have done a survey and discovered the price of some basic commodities in each of five shops in your district. You might express the results in a table like this:

	FINE FARE	ASDA	SAINS- BURYS	CO-OP	FRASERS	
FLOUR POTATOES BUTTER SUGAR CHEESE APPLES	29 15 47 22 94 32	31 12 49 20 80 18	27 13 40 19 103 22	26 24 45 27 107 27	32 33 39 29 99	
	(All prices in pence per pound)					

The problem to be solved is, given a particular shopping list, which is the cheapest shop to visit? A 'user's' view of the program could be:

PLEASE STATE YOUR NEEDS IN LBS.

BEST VISIT ASDA
WHERE YOU PAY
3 LBS FLOUR : 93
14 LBS POTATOES: 168
1 LB BUTTER : 49

Ø LBS SUGAR : Ø 2 LBS CHEESE : 16Ø 3 LBS APPLES : 54

TOTAL : 524p

The basic algorithm is straightforward:

We begin by selecting some variables and their names. We'll certainly need to store the names of the shops and the various articles of food. Suitable variables are: F\$(1) to F\$(6) for the foods and S\$(1) to S\$(5) for the shops

Next we need arrays to show the quantity of each food needed and the corresponding amount paid (or total) at each shop. Suitable variables are:

F(1) to F(6) for quantities, and T(1) to T(5) for totals.

Finally, we'll use a two-dimensional array to hold the price table. A declaration such as:

DIM P(6,5) will do well.

Note that we consistently ignore elements with subscripts of Ø. This is common in small problems.

The actual code is quite straightforward, if a little lengthy. It is:

```
10 DATA FLOUR, POTATOES, BUTTER,
 SUGAR, CHEESE, APPLES
 20 DATA FINE FARE, ASDA, SAINSBURYS,
 COOP, FRASERS
COOP, FRASERS
30 DATA 29, 31, 27, 26, 32
40 DATA 15, 12, 13, 24, 33
50 DATA 47, 49, 40, 45, 39
60 DATA 22, 20, 19, 27, 29
70 DATA 94, 80, 103, 107, 99
80 DATA 32, 18, 22, 27, 21
90 DIM F$(6), S$(5), F(6), T(5), P(6,5)
100 FOR K=1 TO 6: READ F$(K): NEXT K
110 FOR J=1 TO 5: READ S$(J): NEXT J
110 FOR J=1 TO 5: READ S$(J): NEXT J
120 FOR K=1 TO 6: FOR J=1 TO 5
130 READ P(K,J)
140 NEXT J, K
 and HOME
 SHIFT
150 PRINT "
 PLEASE
 STATE YOUR"
160 PRINT "NEEDS IN LBS"
170 FOR K=1 TO 6
18Ø PRINT F$(K);: INPUT F(K)
190 NEXT K
200 FOR J=1 TO 5
210 FOR K=1 TO 6
220 T(J)=T(J)+F(K) \star P(K,J)
230 NEXT K,J
240 M=T(1): N=1
250 FOR J=2 TO 5
260 IF T(J) < M THEN M = T(J): N = J
270 NEXT J
28Ø PRINT "BEST VISIT"; S$(N)
290 PRINT "WHERE YOU'LL PAY": PRINT
300 FOR K=1 TO 6
31Ø PRINT F(K); "LB . ";
320 IF F(K)<> 1 THEN PRINT "
 and crsr
 and CRSR S.";
 SHIFT
33Ø PRINT F$(K); TAB(15); F(K)★P(K,N)
340 NEXT K
35Ø PRINT: PRINT"TOTAL ="; TAB(15); M;
 "P."
360 STOP
```

One or two minor points must be clarified.

(a) All the arrays are declared together in one command. This is shorter than writing

90 DIM F\$(6) 100 DIM S\$(5)

and so on.

The limit to the number of arrays which may be declared is set by the maximum line length of 88 characters.

(b) The sequence of commands

NEXT J NEXT K

can be compressed into

NEXT J,K

This applies equally well to any control variables, and to any number of them (although more than two is rare).

(c) The phrase "TAB (15)" in command 350 makes the machine move its internal cursor to the 15th column in the screen (if the cursor is not already there). It is used here to line up the amount paid for each article of food.

In general, the brackets may contain any expression. Thus the program

10 FOR J=1 TO 20 20 PRINT TAB(J); "/" 30 NEXT J 40 STOP

will display a sloping line across the screen.

In the program on the previous page, commands 310-320 are partly concerned with displaying "LB." for one pound, or "LBS." if more (or less) than one. 310 displays "LB.", and 320 moves the cursor back and puts in the "S" if necessary.

Note that J is consistently used for the shop number, and K for the food type number. P(K,J) is therefore the price of food number K at shop number J.

EXPERIMENT 22·3

This experiment is in two parts:

(a) A large class of students have a competitive exam. The teacher produces a set of marks like this:

ADAMS 27 BRIGGS 66 CHILVERS 89 DALE 38

and so on.

The rules say that only the top 25% (one

quarter) of the students may pass.

Write a program which can read in the original mark list and display the names of the students who pass. Assume that there are not more than 100 students, and that the mark of the last student is followed by the dummy name "ZZZZ".

HÍNT: Sort a copy of the marks using the QUICKSORT subroutine on the cassette tape, and find the 'minimum' pass-mark a quarter way down the sorted list. Use it to pick out the students who pass.

(b) The game of 'life' was invented by R. Conway, an English Mathematician. It concerns the life history of a colony of bugs which live in a rectangular area, one to each cell.

The colony lives from generation to generation. The fate of each bug is determined by the following rules:

- 1. If a bug has 1 or fewer immediate neighbours, it dies of loneliness.
- 2. If it has 4 or more neighbours, it dies of overcrowding.
- 3. If it has 2 or 3 neighbours it survives to the next generation.

Furthermore, if an empty cell has exactly 3 bugs in neighbouring cells, a new bug is born in that cell.

To give an example, consider

HINT (1): To determine a 'next generation', use the array Y\$, which has already been declared for you. When you have built up the complete generation in Y\$, copy it back into X\$.

HINT (2): If you are looking at cell X\$(J,K) (where J and K are subscripts) the 8 neighbouring cells will be:

$$X$(J-1,K-1), X$(J-1,K) X$(J-1,K+1)$$

$$X$(J, K-1)$$

X\$(J, K+1)

$$X$(J+1,K-1), X$(J+1,K), X$(J+1,K+1)$$

To prevent references to cells which aren't in the array at all, make the assumption that the border cells are always empty, and confine operations to the 7 'internal' rows and columns.

Now check your answer against the one given in Appendix C.

Experiment 22.3 Completed

UNIT: 23

A closer look inside the VIC	page 229
The VIC's memory organisation	230
What is a byte?	231
The PEEK command	231
Experiment 23·1	232
The POKE command	233
Introducing animation	233
Experiment 23·2	234
More about PEEKs and POKEs	235
An example of animation	235
Experiment 23-3	240

A CLOSER LOOK INSIDE THE VIC

A computer is an extremely complicated device. If you try to explain everything about it to a beginner, all at once, you'll leave him bewildered and hopelessly confused long before he can do anything interesting or useful. Instead, you can treat the machine like a parcel at a kid's party: something with lots of paper wrappings which you can strip off one layer at a time. If you conceal unnecessary detail, you can always arrange for the outermost layer to look quite simple. For example, many people will always think of the VIC just as a machine which plays games which come on cassette or plug-in cartridges. For people who don't want to know about programming, this is a perfectly reasonable and useful level of understanding.

Some people like to dig deeper. You, the reader, are already aware of the VIC as a machine which stores and obeys BASIC programs. This again is a useful and important level of understanding, because it lets you use the machine in all sorts of original and interesting ways; but it leaves out detail about how information is stored, how the machine obeys a program, and how it actually works.

In this Unit we'll have to go one layer further towards the innermost mechanism of the VIC. You'll find that the description of the VIC's memory seems different from the picture presented in previous units. This is because we are seeing the memory from a new and closer viewpoint. Both descriptions are true and each is appropriate to the level at which the system is being described.

This Unit explores the mysterious PEEK and POKE commands. We have to begin with two warnings:

- Unlike the rest of the book, the material in this Unit applies only to the VIC and can't be used with any other computer. Most personal computers support PEEK and POKE commands, but they do different things on different machines!
- PEEK and POKE are sneaky commands which let you further into the inner workings of the VIC than other BASIC commands. This means that a level of protection is by-passed. A program with errors can corrupt the VIC's software and make it behave in a very strange manner. For instance, the keyboard might become totally dead, or reams of rubbish might be displayed on the screen. Again, the computer could refuse to obey simple commands like 'LIST' or 'RUN'. If this happens, you can always regain control by switching off the machine for 30 seconds. Since this deletes your program, it is doubly important to frequently store your program on a cassette if you are using many PEEK's and POKE's.

Software corruption is a temporary effect. It is absolutely impossible to do your VIC any permanent damage by running any program, no matter how full of mistakes it may be.

To understand PEEK and POKE, we must first learn a little more about the VIC computer itself.
A diagram of VIC (at the level appropriate to this chapter) is shown on the next page.

Figure 23.1

The machine consists of several parts:

- (a) An "address space" which holds modules of memory of different kinds.
- (b) A microprocessor, which takes instructions out of the memory, and executes them. Most of the instructions result in changes being made to the contents of the memory. The instructions are similar to, but simpler than the commands in a BASIC program.
- (c) A keyboard, which is looked after by the microprocessor.
- (d) A 'sound and vision controller', which produces the picture and the sound-effects you see on the TV set.

The address space is like a rack into which you can plug separate 'segments' of memory. Altogether there is room for 65536 bytes of store, and the slots are numbered from Ø up to 65535. Most memory segments hold 1024 bytes (or multiples of 1024, such as 2048 or 4096 or 8192), so the number 1024 is called a 'Kilo', or "K" for short. The full capacity of the address space is exactly 64 Kilobytes.

The address space is only partially filled, and the memory segments it contains are of three different kinds:

(a) RAM stands for "Random Access Memory". The contents of each byte can be read and altered as often as necessary.

- (b) ROM is "Read-Only Memory". The contents of each byte is fixed for ever when the ROM is manufactured. Once the ROM is in the machine, the VIC can read the byte but can't alter it.
- (c) Registers and controllers are special devices which have particular jobs such as helping to produce sounds and pictures. They also appear to be like memory, so that the microprocessor can read and change their contents.

THE VIC'S MEMORY ORGANISATION:

When you buy a basic VIC, you will find the address space inhabited as follows:

- Addresses Ø-1Ø23: 1K of RAM reserved by the VIC for its own use. It is here that the machine keeps track of the time, a record of the position of the cursor, and so on.
- Addresses 1024-4095: Unoccupied. (This is where the 3K RAM cartridge resides.)
- Addresses 4096-8191: 4K of "User RAM" which serves many purposes: it holds your BASIC program, your data (variables and strings) and 506 bytes near the top are used to control the TV screen in a way to be described later.
- Addresses 8192-32767: Free. (This is where the 8K or 16K RAM plug in cartridges reside.)

Addresses 36864-37887: This area holds the vision and sound registers, and some other controllers we needn't describe.

Addresses 37888-38912: 1K of RAM in which 5Ø6 words are used to control the colour of each character of the screen.

Addresses 38912-49151: Empty.

Addresses 49152-65535: 16K of ROM which holds the VIC's own software: programs which organise screen editing, program loading and saving, and the execution of users' programs.

As you can see, there is a substantial amount of free space — 37K in all. This space can be filled up, either by RAM modules which increase the amount of user RAM, or with ROM modules which contain ready-made programs. For instance, the VIC 1210 3K RAM pack which plugs into the back of the machine slots straight into the 3K gap between 1024 and 4095.

WHAT IS A BYTE?

Now we'll look at the way every individual byte is arranged. It consists of 8 separate elements called 'bits', each of which can have only two possible values. There are 256 possible combinations of bits in a byte. If we call the values of a bit Ø and 1, some of the combinations are:

00000000 01011100 10101011

The meaning of a byte depends entirely on the context in which it is used. In the VIC it could be

- (a) A code for a specific character (e.g. "A" could be 00000001).
- (b) A pattern of up to 8 dots on the screen.
- (c) An instruction for the microprocessor to carry out some action.
- (d) A number, where the bits are interpreted by a mathematical rule called the 'binary system'.
- (e) A byte can also be one of a group of 5 bytes which make up a number variable, or one of several in a string variable.

To appreciate bytes it helps to understand the binary system. Fortunately it isn't very hard. An 8-bit byte can be converted into an ordinary number by the following rule: The leftmost bit scores 128 if 1, zero if it is Ø
The next bit scores 64 if 1, zero if it is Ø
The next bit scores 32 if 1, zero if it is Ø
The next bit scores 16 if 1, zero if it is Ø
The next bit scores 8 if 1, zero if it is Ø
The next bit scores 4 if 1, zero if it is Ø
The next bit scores 2 if 1, zero if it is Ø
The rightmost bit scores 1 if 1, zero if it is Ø.

To give an example, let's take the byte 10110110.

The bits score 128, 32, 16, 4 and 2, so the corresponding number is 128+32+16+4+2 or 182.

Sometimes you have to convert a number to its byte equivalent. The number must be less than 256 (and not less than Ø), for the conversion to work. The method is:

- 1. If you can subtract 128, do so and write down a 1. Otherwise write down a '0'.
- 2. If you can subtract 64, do so and write down a '1' to the right of the previous symbol. Otherwise write down a '0'.
- 3-8. Do the same for 32, 16, 8, 4, 2 and 1.

As an example, take the number 201. The process gives:

(1)	201 - 128 = 73, so put down	1
		11
(3)	73-64 = 9, so put down $9-32$ won't go, so put down	11Ø
(4)	9–16 won't go, so put down	1100
(5)	9-8=1, so put down	11001
(6)	1-4 won't go, so put down 1-2 won't go, so put down	110010
(7)	1–2 won't go, so put down	1100100
(8)	$1-1=\emptyset$, so put down	11001001

THE 'PEEK' COMMAND

The 'PEEK' function takes an address as its argument and delivers the contents of that address in the form of a number. For instance, if you reset the machine and type

PRINT PEEK (36879)

the machine replies with "27" because that is the equivalent of the bit pattern in memory cell 36879. As you will remember, cell 36879 is used to control the frame and background colours. You can alter its contents by a POKE command, and the PEEK will return the new value.

You can apply the PEEK function to any of the 65536 different addresses. If you select an address which isn't occupied (for instance, 10000) the reply is meaningless. If you choose an area with ROM, you can find out what pattern was put in at the time of manufacture.

To get another view of the way bytes are used, let's have a look at the contents of cells 32776 to 32783. (This is part of the character ROM.) If you do a series of PEEKs, you get

32776: 24 32777: 36 32778: 66 32779:126 32780: 66 32781: 66 32782: 66 32783:

This seems pretty meaningless, but look what happens when you convert back to the 'binary'

24 : 00011000	11
36 : ØØ1ØØ1ØØ	1 1
66 : Ø1ØØØØ1Ø	1 1
126 : Ø1111110	111111
66 : 01000010	1 1
66 : 01000010	1 1
0:00000000	•

The letter "A" pattern is now clear. When the VIC displays an "A" on the screen it uses the contents of these eight bytes to get the correct shape of the letter.

EXPERIMENT

(a) Using PEEKs, find out what character is stored in location 33192 to 33199.

(b) Use the subroutine below in a program which explores the character ROM and shows how the 'shapes' are constructed. Remember that you can put a PEEK in a labelled command just like any other functions.

1000 REM GIVEN A LOCATION IN X1, WORK **OUT THE CORRESPONDING BINARY** PATTERN AND DISPLAY IT

1010 YY=256: FOR K=1 TO 8

1Ø15 YY=YY/2

1020 IF X1 > = YY THEN X1 = X1 - YY:

PRINT"★";:GOTO 1040 1030 PRINT "";

1040 NEXT K

1050 PRINT: RETURN

Experiment 23.1 Completed

THE POKE COMMAND

The POKE command uses two arguments: an address (in the range \emptyset -65535) and a number (in the range \emptyset -255). The effect is to store the binary pattern of that number in the selected address. Of course this only works if the address is RAM or a controller, and it may have weird effects if you choose the address wrongly.

One important use for POKE commands is in driving the sound and picture controller. If you look at Figure 23.1, you'll see that the controller is connected to four of the modules in the address

space:

- (a) The vision and sound registers
- (b) The Screen RAM
- (c) The Colour RAM
- (d) The Character ROM.

The picture you see on the screen is drawn afresh 50 times every second. Each time round, the generator looks at cell 36879, and paints the frame and background colours accordingly. Then it paints each of the 506 characters on the screen (we count 'space' as a character), starting at the top left and working from left to right and from the top down.

The process used to produce each of the characters is quite complex. To paint the first

character, here's what happens:

First, the generator looks in address 7680, which is the first address of the screen RAM. Here it finds a screen code which tells it what character is needed. The code is shown in Figure 23.2, where you should ignore the column marked "SET2" for the present. Using this code sheet, you will see that an 'M' is represented by 13, or a \$\infty\$ by 83.

The table only goes up to 127, because the codes 128 to 255 stand for all the same characters in reverse video. For example, the code for a

reversed \$-sign is 36+128 or 164.

Next, the generator goes to the character ROM to find out what shape to paint. To find the right shape, it multiplies the screen code by 8, adds on 32768, and fetches 8 bytes starting with the calculated address. For instance, it gets the shape of the 'M' from the 8 bytes starting at 32768+13*8 or 32872.

Next, the generator goes to the colour RAM and fetches the byte at 38400. This tells it the colour of the first character according to the code

Ø	1	2	3	4	5	6	7
Black	White	Red	Cyan	Purple	Green	Blue	Yellow

Finally, the generator now has enough information to paint the first character the right

shape and colour.

When the first character is done, the generator displays the second character in the same way. This time, however, it uses cell 7681 (instead of 7680) to get a screen code and 38401 (instead of 38400) for the colour code.

The generator continues this way, until it has worked through all 506 bytes of the screen RAM and the colour RAM, and painted the whole

picture. Then it starts all over again.

This system sounds complicated, but it is very flexible. The generator runs all the time and works quite independently of the microprocessor. To display any information, all that is necessary is to record the appropriate codes in the Screen and Colour RAMs. As soon as this is done the new character appears on the screen within 1/50 of a second.

Suppose you want to display a red diamond 7 lines down and 14 spaces across. Each whole line accounts for 22 characters, so this position is displayed 6*22+13 or 145 characters after the top left one. The corresponding cells are

7680 + 145 = 7825 in the Screen RAM

and 38400 + 145 = 38545 in the Colour RAM.

According to Figure 23.2, the code for a diamond is 90, and "Red" is 2, so the following pair of commands should put a red diamond in the right place:

POKE 7825,90:POKE 38545,2

The diagrams in Figure 23.3 will help you work out the exact RAM address for any place on the screen. It is sometimes more convenient to draw pictures using POKEs than PRINT commands. For example, here is a program that draws a red diagonal line up the screen:

10 FOR J=21 TO 462 STEP 21 20 POKE 7680+J,78: POKE 38400+J,2

30 NEXT J

40 GOTO 40: REM LOOP STOP

INTRODUCING ANIMATION

POKEs really become useful when you begin to think of animation. Let's suppose you want to put a moving circle on the screen. Basically the method consists of drawing the circle in one position, then wiping it out and drawing it in the next position, and so on. If you used PRINT statements with cursor movements this would be terribly clumsy; but with POKE's it is quite easy. Here, for example, is a short program which moves a circle about at random, but never letting it off the edge of the screen. Notice that X and Y represent the positions of the circle in places across and places down, respectively:

SET 1	SET 2	POKE	SET 1	SET 2	POKE	SET 1 SE	T2 POKE
@		Ø	U	U	21	*	42
Α	а	1	V	٧	22	+	43
В	b	2	w	w	23	,	44
С	С	3	×	×	24		45
D	d	4	Y	у	25		46
Ε	e .	5	Z	z	26	/	47
F	f	6	[27	Ø	48
G	9	7	£		28	1	49
Н	h	8]		29	2	50
ı	i	9	1		30	3	51
J	i	10	←		31	4	52
K	k	11	SPÂCE		32	5	53
L	I	12	ļ !		33	6	54
M	m	13	"		34	7	55
Ν	n	14	#		35	8	56
0	0	15	\$		36	9	57
Р	р	16	%		37	:	58
Q	q	17	&		38	;	59
R	r	18	,		39	<	60
S	s	19	(40	=	61
T	t	20)		41	>	62

	SET 1 SET 2 PC	OKE	SET 1	SET 2	POKE	s	ET1 S	ET2 POKE
	Ś	63		Т	84			106
		64		U	85		B	1Ø7
	A A	65	\boxtimes	٧	86	[1Ø8
	Ш в	66		W	87		<u> </u>	109
235	□ c	67	•	x	88	E		110
	□ D	68		Υ	89			111
	E e	69	•	Z	9Ø	[Image: Control of the	112
	F :	7Ø			91	[113
	□ G	71	:		92	· [\exists	114
	П н	72			93	E	\blacksquare	115
		73	π		94			116
		74			95			117
	∠ к	75	SPACE		96			118
	□ ι	76			97			119
	M M	77			98			120
	N N	78			99			121
		79			100			√ 122
	Р	8Ø			1Ø1			123
	Q	81			102			124
	R	82			103	f	7	125
	▼ s	83	2000		104			126
					105			127
		:						

نا

لا

<u>__</u>

لا

T T

l L

U

ل

ثا

Ų

<u>U</u>

ئا

لا

لاً

10 PRINT " and HOME "
20 X=12: Y = 10
30 XN=X+INT(3*RND (0))-1
40 IF XN<0 OR XN > 21 THEN 30
50 YN=Y+INT(3*RND(0))-1
60 IF YN<0 OR YN>22 THEN 50
70 POKE 7680+22*Y+X, 32
80 Y=YN: X=XN
90 POKE 7680+22*Y+X, 87
100 POKE 38400+22*Y+X, 0
110 GOTO 30

SCREEN RAM MAP

COLOUR RAM MAP

Figure 23.3

Here is a slightly longer program which uses POKE's to create an "artistic" effect. Try it out, and then do your best to improve on it.

```
and HOME "
 SHIFT
  10 PRINT "
  20 FOR K=0 TO 7
  30 FOR J=K TO 9
  40 Y1 = 2 + J
  50 FOR X1=2+J TO 20-J
60 GOSUB 1000
  70 NEXT X1
  80 X1 = 20 - J
  90 FOR Y1=2+J TO 20-J
 100 GOSUB 1000
 110 NEXT Y1
 120 Y1=20-J
 13Ø FOR X1=2Ø-J TO 2+J STEP-1
 14Ø GOSUB 1000
 15Ø NEXT X1
 160 X1 = 2 + J
 170 FOR Y1=20-J TO 2+J STEP-1
 18Ø GOSUB 1000
 19Ø NEXT Y1
 200 NEXT J
 210 NEXT K
 220 GOTO 10
1000 REM SUBROUTINE TO DRAW ★ AT
 X1, Y1 COLOUR K
1010 ZZ=X1+22★Y1
1020 POKE 7680+ZZ, K
1030 POKE 38400+ZZ, K
1040 RETURN
```

Experiment 23.2 Completed

MORE ABOUT PEEKS AND POKES

A common way of using PEEK is to examine what is on the screen. If you give a PEEK with the address of a cell in the screen RAM, the result will be the screen code of the character in that cell. This facility is useful if you want to draw a picture on the screen using the cursor and colour controls, and then to analyse or record the picture

with a program.

To let yourself draw the picture without interference, write commands to clear the screen and input X (or any other variable). When the? comes up, you can use the cursor commands to draw any picture you like; you can even rub out the input command?. On the other hand you must not use RETURN until the picture is finished; and when you do press RETURN the cursor must be somewhere in a completely blank line, preferably above or below your picture.

All this is illustrated in the following program, which counts and displays the number of non-space characters on the screen. Key it in, start it, and then use the cursor control to scatter a few symbols all over the screen. Then strike

RETURN.

and HOME "; X : REM X 10 INPUT" IS A DUMMY VARIABLE 20 S=0 3Ø FOR J=Ø TO 5Ø5: REM SCAN SCREEN 4Ø IF PEEK(768Ø+J)<>32 THEN S=S+1: REM 32 IS SCREÉN CODE FOR SPACE 50 NEXT J 60 PRINT "NUMBER OF SYMBOLS ="; S 70 STOP

There are certain other locations which can be conveniently POKE'd to change the behaviour of the VIC in predictable and useful ways.

Address 36869 controls the selection of character shapes. The command

POKE 36869, 242

will switch you to SET 2 in Figure 23.2. Here you have both upper and lower case letters, but far fewer graphics. The set is useful for presenting readable reports and in other types of business Data Processing. It is impossible to show SET 1 and SET 2 characters on the screen at the same time; this is why so many characters are duplicated.

If you want to write a program which displays its results in SET 2, then you should plan this well in advance. Before you start keying the

SHIFT and CE program in, press the together. Anything you type will now appear in SET 2; letters will be displayed in lower case unless you hold the shift key down. The commands of your BASIC program and your REM's must all be in lower case, but you can put upper case letters in strings if necessary. Here is an example:

(press 10 poke 36869,242 : rem set output to set 2

20 print "This is a Set 2 Display" 30 stop

To switch back to SET 1 (which you can do any time) give the command

poke 36869,240

SHIFT again. or press

There is a group of locations which control the behaviour of the keyboard.

* Repeating keys: When the VIC is switched on. the only keys which 'repeat' if you hold them down are space and the cursor control keys. This is controlled by the contents of address 650, which is interpreted as follows:

Ø: Only the 'standard' keys repeat

127: No keys repeat

128: All keys repeat.

If you give the command

POKE 650, 128

you'll find that all the keys are now 'repeaters'.

★ Keyboard queue: If you type characters faster than your program can accept them, they will be put in a 'queue' and delivered to your program one at a time. The number of characters in the queue can be inspected by PEEKing 198. The characters in the queue can also be thrown away by POKEing Ø into address 198. This is often useful in games where the aim is to make the computer react to what the player is doing now, not what he may mistakenly have done a few seconds ago.

AN EXAMPLE OF ANIMATION

We end this unit by discussing the design of an animated game. Load the program entitled 'WASPS', and play it several times, until you have gained some skill as a slayer of wasps.

The whole WASP program is reproduced at the end of this unit, and we'll have a look at its

general design principles.

The WASP game, like most other computer games, is a simulation or if you like an imitation, of something which is supposed to be happening in the 'outside world'. In this game the program simulates a hunter in a room full of wasps. The wasps move at random, whereas the hunter moves, turns and fires his fly-spray in response to the keyboard. Various events can happen:

- (a) A wasp may be killed
- (b) The hunter may be stung
- (c) The hunter may run out of fly-spray.

The framework of the program is a model, or set of variables, which completely describes the position at any instant. Once this model has been designed, you can write various pieces of code (mostly subroutines) which operate on the model and change it in accordance with the events supposed to happen in the outside world.

Here then, is a description of the model in the

WASP game:

N: Number of wasps at the start

NA: Number of wasps left at any moment

TT: Starting time of hunt (in jiffies)

BU: Number of shots of fly-spray left

ST: Number of times hunter has been stung

IP: Wasp drone pitch (the pitch of the sound made by the wasps)

A,B: The present position of the hunter. A is the number of screen columns from the left, and B the number of rows from the top.

C: The present direction of the hunter:

1 = North.

2=North-East,

3=East

4=South-East,

5=South,

6=South-West,

7=West,

8=North-West.

The position of each wasp is recorded as two elements in the array W%(N,2). Thus the column position of the first wasp is in W%(1,1), and its row position is W%(1,2). The second wasp occupies W%(2,1) and W%(2,2), and so on.

The position of the last active wasp is stored in W%(NA,1) and W%(NA,2). If a wasp (other than the last active one) is killed, the record of all the ones below it are moved up to fill its place.

For example:

NA=6

W%

1	17
3	12
18	2
10	7
7	9
4	17

This one killed

gives

NA=5

W%

1	17
3	12
18	2
7	9
4	17

_____This row unused.

The game itself is organised as two 'processes', which run almost independently: the 'wasp' process and the 'hunter' process.

The 'wasp' process is responsible for making all the wasps move about. One by one, each wasp in the list is shifted at random by at most one cell, with the restriction that it mustn't fall off the edge of the screen. If a wasp moves to the same place as the hunter, it stings him.

The wasp process runs over and over again until either there are no wasps left, or the fly-spray

runs out. Its flow chart is:

ا ا

<u>ل</u> ا ا

l l

נו

Ĺ

Ľ

In principle, the processes interfere with each other only in quite specific ways. For example, the activities of the hunter gradually reduce the number of active wasps and the amount of ammunition remaining, eventually forcing the process to stop.

In practice, we have to arrange for both processes to run at the same time (more or less). A simple way to do this is to give the hunter a chance to do something after each wasp has moved. A character is fetched from the keyboard, and if a key has been pressed the 'hunter process' is allowed to cycle.

We can now give a detailed description of the program. It fits comfortably into the 3 1/2K VIC store with about 500 bytes left over for modifications and improvements. To win this space some space-saving measures have been used.

Lines 10-90 display a set of user instructions

Line 100 sets up certain numbers in symbolic form. This will help to save space later; for example each reference to "PE" will be 3 bytes shorter than a reference to "36879".

Lines 120-130 determine the number of wasps to start with.

Line 140 declares four arrays. They are all integer arrays to save space. W% is, as you know, used to hold the position of each active wasp. V%, U% and D% all help with displaying and moving the hunter.

You will remember that the squares in the screen RAM are numbered from left to right, starting with the top row and working down.

	7930		
7951	7952	7953	7954
7973	7974	7975	7976
7995	7996	7997	
	8018		

Here is a part of the screen, where each cell is marked with its address. Suppose the hunter is at some cell with his aim pointing due North. As you can see, the fly-spray can will occupy a square numbered 22 less than the one he occupies himself. Likewise, if he points North-East, the 'aim' cell will be numbered 21 less, and so on. Array V% holds the "cell number difference" for each of the 8 possible directions, starting with V%(1) (North) and working round to V%(8) (North-East). In fact (bearing in mind that variable C holds the direction the hunter is facing) the appropriate cell number difference is always V%(C).

Array V% holds the screen codes of the symbols used to represent the hunter's aim. They vary according to direction:

	Ν	NE	E	SE	S	SW	W	ZW
Ī		/		\		/		\

Using these tables, the hunter can easily be displayed in any position and any direction. Look at lines 2000-2020, remembering that the hunter's position is recorded in variables A and B. SR is the constant 7680, which is the address of the first cell in the screen RAM.

Array D% holds the movements East and South which correspond to a move in any of the eight directions. The values are:

Ν	Ø	-1
NE	1	-1
Ε	1	Q
SE	1	1
S	Ø	1
SW	-1	1
W	-1	Q
NW	-1	-1

This makes it easy to move the hunter. For instance, to go one square in direction 6 (SW) we add D%(6,1) to A and D%(6,2) to B.

Lines 150 to 210 set up the appropriate values for V%, U% and D%.

Line 220 sets up the initial supply of fly-spray. The formula ensures a sliding scale like this

No. of Wasps	1	2	3	4	5	6	7	8
No. of shots	7	9	12	14	15	17	18	19

This allows for the fact the first few wasps out of a large number are much easier to catch than the last few.

Line 24Ø sets the whole screen colour to 'black'.

Lines 250 to 290 work out initial positions for all the wasps, and display them on the screen. At first, all the wasps are put in the top half of the screen (lines 1 to 12).

Line 320 fixes the starting position of the hunter and displays him in this position.

Lines 330 to 420 form the heart of the simulation; they run the wasp process and call the hunter process whenever a key is pressed. 340 and 350 display the current state of affairs. Note that the subroutine at 1000 moves wasp J1, and the one at 3000 actuates the hunter.

Lines 500 to 570 display the final messages of congratulations or consolation, as may be appropriate.

The wasp-moving subroutine is at lines 1000 to 1090. The basic method is to get the present position of the wasp into the local variables XN and YN. Each of these numbers is then 'perturbed' by a random amount which may be +1,0 or -1. If the result is outside the range of the screen it is rejected and the process tried again.

When a new position has been determined, the wasp at the old position is erased (line 1040). A wasp is painted at the new place unless that position is already occupied by something else. Then the new position is recorded in the table at

W%(J1,1) and W%(J1,2).

At this point the wasp 'drone' is generated. The current 'pitch' of the drone is stored in variable IP. The value of IP is perturbed by one unit at random, with a trap to prevent it from straying too far from its normal range of about 192. Then the variable is used to start a droning note which continues until the next time IP is changed.

Finally, the new position of the wasp is compared with that of the hunter, and if they are the same the 'sting' subroutine at 4000 is called.

Lines 2000 to 2020 display the hunter at his new position,

and

Lines 2500 to 2520 delete the hunter from an old position by painting spaces at the appropriate positions.

Lines 3000 to 3270 look after the hunter. The parts of this subroutine are as follows:
3020-3030 Turn right. Note that North (C=1) must follow North-East (C=8).
3050-3060 Turn left. Note that North-East (C=8) must follow North (C=1).
3080-3140 Move forward. A tentative new position is produced in AA and BB, and is only transferred to A and B if it is not too near the edge of the screen.
When the move is made the list of ware

When the move is made, the list of wasp positions is searched to see if the hunter has sat on a wasp; if so, he is stung. This happens in lines 3110 to 3130.

3160-3270 Shoot. PP and QQ are the positions of the target area. Lines 3170 and 3190 to 3240 are concerned with the effects (sound and vision), of the shot. 3250 to 3270 search the wasp list to see if a hit has occurred. If so, the subroutine at 5000 is called.

Lines 4000 to 4080 is a subroutine called when the hunter is stung. It is mainly audio-visual effects, but there are also arrangements for the hunter to jump to a new random position.

Lines 5000 to 5070 handle the death of the wasp. Apart from the usual effects, the record of the dead wasp is removed from the list and the other records moved up if necessary.

EXPERIMENT 23-3

Design and program your own animated game. Possible areas of interest include:

Shooting aliens from outer space.

Searching a maze with a monster chasing you

Catching randomly-thrown balls.

Experiment 23.3 Completed

```
317Ø POKE PC,252
3180 BU=BU-1
319Ø RR=SR + 22★QQ+PP
3200 FOR KK = 1 TO 5
3210 POKE RR, 102: FOR TT= 1 TO 30:
 NEXT TT
322Ø POKE RR,32: FOR TT= 1 TO 5Ø:
 NEXT TT
3230 NEXT KK
324Ø POKE PC,Ø
3250 FOR JJ = 1 TO NA
3260 IF PP=W%(JJ,1) AND QQ=W%(JJ,2)
 THEN J2=JJ: GOSUB 5000
327Ø NEXT JJ: RETURN
4000 REM HUNTER IS STUNG
4Ø1Ø PRINT" CLR HOME STUNG!!!"
4020 GOSUB 2500
4Ø3Ø A=INT(3+16★RND(Ø)):
 B=INT(3+16★RND(Ø)):
 C=INT(1+8*RND(0))
4040 POKE PD,15: GOSÙB 2000:
SQ=SQ + 1
4Ø5Ø FOR JJ=1 TO 2Ø: POKE PB,24Ø-JJ:
 POKE PE,250-JJ
4060 FOR TT = 1 TO 50: NEXT TT
4070 NEXT JJ
4080 POKE PB,0: POKE PE,27: RETURN
5000 REM WASP IS KILLED
5010 PRINT" HOME A WASP BITES THE
 DUST!"
5020 POKE PD,15: POKE PE,123
5030 FOR JJ = 1 TO 20: POKE PB,255-JJ
5040 FOR TT= 1 TO 10: NEXT TT
5050 POKE PB,0: FOR TT = 1 TO 40: NEXT TT
5060 NEXT JJ: POKE PE,27
5070 \text{ IF J2} = \text{NATHEN NA} = \text{NA} - 1 : \text{RETURN}
5080 \text{ W}\%(J2,1) = \text{W}\%(J2+1,1)
5090 \text{ W\%(J2,2)} = \text{W\%(J2+1,2)}
5100 J2=J2+1: GOTO 5070
```

	LĪ
	ū
	تــا
	L
	Ũ
	_
	13
	_
	_
	1 }
	لــا
	[]
	(=)
	Γ
	لــا
	1.1
	r i
	1 1
	f i
	17
	ليا

UNIT:24

More about logical operators	page 247
How VIC evaluates conditions	247
CBM ASCII codes	248
Using ASC — Counting letter occurences	250
Using ASC — Ignoring illegal input	251
Experiment 24·1	253
The "ON" command	255
The "END" command	255
The "DEF" command	255
Experiment 24-2	256
Storing and retrieving data on cassette	257
Print # to write data	257
Input # to read data	258
Put # and Get #	259
Problems	259
Experiment 24-3	260
Experiment 24·4	261

MORE ABOUT LOGICAL OPERATORS

In this Unit we complete our study of VIC BASIC by considering a few miscellaneous topics.

Unit 17 looked at the use of the logical operators AND, OR and NOT in building compound conditions. These same operators can also be used in a completely different context to manipulate the binary digits in numbers and other variables.

Type the command

PRINT 13 AND 17

The result, 5, is completely mysterious until you look at the *binary* representation of the numbers involved:

$$13 = \dots 0001101$$
 $7 = \dots 0000111$

 $5 = \dots .00000101$

As you can see, the result has a '1' only in the columns where both the original numbers have '1's. We can explain the AND operation with a 'truth table' which applies independently to each column in the sum:

 \emptyset AND $\emptyset = \emptyset$ \emptyset AND $1 = \emptyset$ 1 AND $\emptyset = \emptyset$ 1 AND 1 = 1

Using this table, we can predict the result of the command

PRINT 27 AND 6

To make sure that you have understood the AND operation, try working out in advance the results of the following:

PRINT 15 AND 12 PRINT 21 AND 10 PRINT 11 AND 7

Check your calculation on the VIC in each case.

The OR operator is very like AND; the difference is that it gives a '1' in any column where either or both the original numbers have '1's. Its truth table is

Ø OR Ø = Ø Ø OR 1 = 1 1 OR Ø = 1 1 OR 1 = 1

Using this table, you should have no trouble predicting the result of the command

PRINT 7 OR 10

The NOT operator just takes a single number and changes every bit to its opposite. You will find that

$$NOT(....0001010) =1110101$$

In the VIC (and indeed in most other computers) a number which consists *entirely* of '1's represents –1 (negative 1). As you would expect, the result of the command

PRINT NOT Ø

is -1

The AND, OR and NOT operations are useful in working with quantities where the individual binary digits have special meanings. For instance, if you are using the VIC to control the lights in your house through the user port, it is quite likely that the positions of eight separate switches will be represented as eight binary digits in a single number. To discover if, say the fifth switch from the right is on, you would do an AND operation between the character and the binary number ..0010000. The result would be different from zero only if the number had a '1' in that position

— in other words, the 5'th switch was on.

The equivalent of ...0010000 is 16, so your control program might have a line which read

360 IF (S AND 16) <> Ø THEN 59Ø

HOW VIC EVALUATES CONDITIONS

You may be wondering how these apparent new meanings of the operators tie in with the conventional ones used for compound conditions. To discover the answer we must look a little deeper in the mechanisms of the VIC.

When the machine works out a simple condition (such as X=5 or A\$ <>"YES" or 5=4) it always produces a truth value which is -1 if the condition is true and Ø if it is false. Try the following commands (even though they look odd) and explain to yourself why they produce the results they do:

PRINT 5=4 PRINT 6<9 PRINT 9>6 PRINT (1=1)★(1<2)

The IF command always has an expression between IF and THEN. This is usually a condition, but it needn't be; forms like

IF X-3 THEN ...

are quite acceptable. The command (or group of commands) following THEN is executed if the expression after IF has any value except zero. Run the following program and explain its results:

```
10 FOR X = 1 TO 5
20 IF X-3 THEN PRINT X
30 NEXT X
40 STOP
```

Even when the expression is a condition, the way the machine works is still the same. Consider the command

```
IF "DONALD" < "MICKY" THEN PRINT "PLUTO"
```

We see that the condition is true, and we expect that the machine will indeed display the string "PLUTO". The VIC actually goes through an intermediate stage: it first evaluates the condition to $^{\prime}1^{\prime}$, and then it obeys the PRINT command because -1 is not the same as zero.

To complete the explanation of compound conditions, all that need be said is that the logical operators can be applied to the truth values produced by simple conditions. Suppose that X\$="D". Then the compound condition inside the expression

IF NOT(
$$X$$
\$ = "C" OR X \$ = "D")

works out as

```
NOT (Ø OR -1)
= NOT (....ØØØØØ OR ....11111)
= NOT (....11111)
= ....ØØØØØ
```


so the condition is false.

CBM ASCII CODES

The next subject is the internal representation of characters. You already know that a string, when stored internally, takes up one byte for each character it contains. It is sometimes useful to know exactly how each character is represented.

In Unit 23 we introduced the idea of a 'screen code' and gave a table which showed how each character which could be displayed on the screen had its own special code. Inside the VIC, characters are also represented by a code, but it is a different one from the screen code! You can see that it must be different, because the code must be able to handle every character produced by pressing a key on the keyboard. This includes keys like RETURN or cursor movements which don't correspond to any displayable symbols.

The code used is a modification of the American Standard Code for Information Interchange, or "ASCII" for short. This code allows information to be moved over telephone lines between machines of various sorts.

Details of the CBM ASCII code are given in Figure 24.1. This is a 'stretched' drawing of the keyboard, and shows the codes generated when the keys are struck. Each key has four (or three) numbers. They correspond to

- a) The "unshifted" character
- b) The "normal shift" character (key pressed when shift held down)
- c) The "Commodore Shift" character (key pressed when held down)
- d) The "Control Shift" character (key pressed when held down).

Only some keys respond when CTRL is held down. Those that don't are marked with a —— below the other three numbers.

(NOTE: Some of the values in this diagram are different from those shown in the table at the back of the manual supplied with your VIC. Those shown here are the ones generated by the ASCII command. Either set of values can be used with the CHR\$ command.)

The diagram shows you that — for example —

when the D key is struck with held down, the CBM ASCII code of the character produced is 172. The string "COMMODORE" would be stored as a sequence of 9 bytes with the values 67, 79, 77, 77, 79, 68, 79, 82, 69. The diagram makes it plain that the cursor control keys and the special function keys at the right of the keyboard produce CBM ASCII codes, even though they don't correspond to any printed character.

The standard function which delivers the CBM ASCII code of any character is ASC. It takes a string as its argument and produces the CBM ASCII code of the *first* character. Thus

PRINT ASC("X")

will give 88 and

PRINT ASC("123456")

gives 49.

For obvious reasons, ASC can't be applied to the null string (""). If you try, it gives an

?ILLEGAL QUANTITY ERROR.

The program used to fill in the numbers in Figure 24.1 was basically this:

10 GET A\$:IF A\$ = "" THEN 10 20 PRINT A\$; ASC(A\$) 30 GOTO 10 Key in this program and run it to check a few of the values in Figure 24.1. You'll need some ingenuity to handle the control characters; you could, for example, remove the A\$; from line 20.

USING ASC — COUNTING LETTER OCCURENCES

The ASC function is particularly useful in two areas. The first is when you would like to translate individual characters into numbers. For instance, you may want to 'crack' a secret code by analysing a cryptic message and counting the number of times each letter is used. Clearly you could write a program which had lots of instructions like

```
.... IF A$ = "J" THEN AJ=AJ+1
IF A$ = "K" THEN AK=AK+1
```

and later,

PRINT "J",AJ PRINT "K",AK

With the ASC function you can do much better than this. The diagram shows you that the CBM ASCII codes for the letters start at 65 for A and go up to 90 for Z. We can use the CBM ASCII code of each letter as a subscript for an array, where each element corresponds to one letter and keeps track of the number of times that letter is used.

In the program below, ★ is used as a terminating character. Other characters which are not letters are displayed on the screen but otherwise ignored. The program lets you type a message and then displays the frequency of each letter:

```
10 DIM T(26)
20 GET X$:IF X$=""THEN 20
30 IF X$="★" THEN 90
40 PRINT X$;
50 IF X$ < "A" OR X$ > "Z" THEN 20
60 P = ASC(X$) - 64
70 T(P) = T(P) + 1
80 GOTO 20
90 PRINT
100 FOR P = 1 TO 26
110 PRINT T(P);
120 NEXT P
130 STOP
```

Glossary

T(26): Array of counters. T(1) for A's, T(2) for B's, and so on up to T(26) for Z's.

X\$: Current character

P: ASCII code of current character less 64. Used as subscript for T.

In this form the program will produce a rather untidy set of numbers. We can improve the output by using the CHR\$ function, which does the opposite to ASC: it converts an ASCII code number into the corresponding one-character string. For instance, the command

PRINT CHR\$(68)

gives D.

We can change the last few lines of the program to read

100 FOR P = 1 TO 26 STEP 2 110 PRINT CHR\$(P+64);T(P),CHR\$(P+65); T(P+1) 120 NEXT P 130 STOP

The program now displays a proper table, 13 lines long, with two entries per line. The example below gives a typical display:

SIBELIUS WAS VERY REBELIUS WHEN SCORING FOR THE TIMPANI IN HIS FIRST SYMPANI

B 2 C 1 D Ø 6 F H 3 G 1 1Ø 2 Ø N 5 M 2 02 P Q Ø S 8 U 2 R Т V 1 W 2 Y 2 X Z Ø

In this program the function CHR\$ is used to convert the numerical sequence 1,2,3 ...26 into the strings "A", "B", "C", ... "Z".

USING ASC — IGNORING ILLEGAL INPUT

The second area where ASC is useful is in handling data which, for whatever reason, can't be handled by the normal INPUT command. To give a simple example you may be designing an interface for users so naive — or so clumsy — that they can't be trusted to type a number without hitting all sorts of wrong keys. You would like to make matters easy by getting the machine to ignore all keys except the ten decimal digits Ø-9, the DEL key to erase mistakes, and the RETURN to terminate the number. If a key is totally ignored then its character won't even be displayed on the screen, so the user needn't be aware that he has actually hit it.

A suitable specification, flow chart and subroutine are given below. Note that all the meaningful characters including DEL and RETURN are detected by their ASCII codes. The

'DEL' key strips away the right-most character in the string being assembled. It also overwrites the symbol displayed on the screen with a space, and then moves the cursor back, so that the next character typed will appear in the right place. Thus screen erasure takes three characters: cursor left, space, cursor left.

Subroutine Specification

Purpose: To read a number from the keyboard, ignoring all meaningless characters:

Lines: 7000-7090

Parameters: Output: Result delivered in XI

Locals: PP, AAS, XXS

7060 PRINT "

space

SHIFT

SHIFT

;: PP = PP−1 :

XX\$ = LEFT\$(XX\$,PP):GOTO 7020 7070 IF ASC(AA\$) <> 13 THEN 7020 :REM LOOK FOR RETURN

7080 IF PP = 0 THEN 7020 :REM MUST BE SOME DIGITS

7090 X1 = VAL(XX\$) : RETURN

The relationship between CBM ASCII and screen codes is irregular. The five right-most binary digits are always the same: but the other digits don't follow any simple pattern. The situation is expressed in the table below:

Top 3 bits	Numerical	Top 3 bits	Comments
of CBM ASCII	range of CBM	of screen	
code	ASCII code	code	
000 001 010 011 100 101 110	0-31 32-63 64-95 96-127 128-159 160-191 192-223 224-255	x01 x00 	Control characters Not used Control characters Not used

In the screen code, x=Ø for a normal character, and x=1 for a reversed character.

The following commands may be used to convert between CBM ASCII code (AA) and screen code (SS):

a) From CBM ASCII to Screen:

SS=(AA AND 31) +Ø.5★(AA AND 128): IF (AA AND 64)=Ø THEN SS=SS+32

b) From Screen code to CBM ASCII:

 $AA = (SS AND 31) + 2 \star (SS AND 64) - (SS AND 32) + 64$

EXPERIMENT 24-1

Write a program which allows the user to make simple thick-line drawings. Initially, your program displays a black reversed space in the middle of the screen. This is the beginning of a continuous line which is extended one space upward when the user hits the F1 function key. Similarly, the line is extended to the right, downwards or to the left in response to the F3, F5 and F7 keys respectively.

Use your program to draw a spiral.

Experiment 24.1 Completed

THE "ON" COMMAND

Another facility which is sometimes useful, is the ON command. This command allows the program to jump in any of several directions depending on the value of a variable or expression.

The VIC takes the value of the variable (or expression) and uses it to select one of the label numbers in the list. If the value is 1 it takes the first. if 2 it takes the second, and so on. If the value is less than 1, or higher than the number of labels in the list, there is no jump at all.

The example above is equivalent to:

IF A = 1 THEN 100

IF A = 2 THEN 150

IF A = 3 THEN 180

IF A = 4 THEN 195

IF A = 5 THEN 230

If A is less than 1 or greater than 6, the line following the ON will be executed next.

In VIC BASIC, there is also a version of the ON command which uses GOSUB instead of GOTO.

One use of the ON command might be in a program which presented the user with a 'menu' of options, like this:

10 PRINT "DO YOU WANT ADVICE ON"
20 PRINT "STORING PROGRAMS (1)"
30 PRINT "USING RND (2)"
40 PRINT "DRAWING PICTURES (3)"
50 PRINT "THE ASCII CODE (4)"
60 PRINT "SOUND PRODUCTION (5)"
70 INPUT "TYPE 1—5";X
80 ON X GOSUB 300,400,500,600,700

90 GOTO 10

300 REM GIVES ADVICE ON STORING **PROGRAMS**

390 RETURN

400 REM GIVES ADVICE ON USING RND

490 RETURN

700 REM GIVES ADVICE ON SOUND **PRODUCTION**

790 RETURN

THE "END" COMMAND

Most of the programs in this book have used STOP to return control to the keyboard when a program ends. An alternative command is

END

The difference is that when it is executed, it doesn't say in which line the 'break' occurred; it just comes up with 'READY'. You can use STOP or END as you please.

THE "DEF" COMMAND

The next feature to be described, the DEF facility, is frankly one of the least useful parts of VIC BASIC. It is suggested that unless you're a good mathematician and specially interested in formulas you skip straight to the next section on the use of cassette tapes.

The DEF keyword allows you to name a formula, and then refer to it by name instead of writing it out in full each time. The definition is written in terms of a 'dummy' variable which is replaced by an actual value whenever the formula is used. The name of the formula must consist of the letters FN followed by one or two letters or a letter and a digit:

FNA or FNX or FNQC or FNG1

are all proper formula names. A formula definition might read:

Once a function has been put into a program it can be used by writing its name with a suitable argument. Thus

$$20 Q = FNB (77)$$

will serve instead of

$$20 Q = 1 + 3.73 \star 77 \uparrow 2 + 93/77$$

or 3Ø PRINT FNB(S)

can be used for

30 PRINT 1 + 3.73
$$\star$$
 S \uparrow 2 + 93/S

or again,

$$40 ZZ = FNB(P-Q)$$

is now a valid way of writing

$$40 \text{ ZZ} = 1 + 3.73 \star (P-Q) \uparrow 2 + 93/(P-Q)$$

DEF suffers from severe restrictions which damage its usefulness. Three of the most important ones are:

- a) You can't have more than one dummy variable in a definition, for example a formula including SQR(X² + Y²) is not allowed as part of function definition.
- b) You can't define string formulas, that is to say there is no FNB\$ in VIC BASIC.
- c) You can't have a subroutine (as opposed to an expression) to work out your value. You are restricted to a formula even though you might think subroutines make good sense.

EXPERIMENT 24-2

(For mathematicians only!)

a) Define a function FNA to work out the formula

$$X \uparrow 3 + (X+7) \uparrow 2 - 100$$

Use it to tabulate the value of $x^3 + (x+7)^2 - 100$ for values of x between 2 and 3, going up in steps of 0.1. Estimate as well as you can the value of X for which

$$x^3 + (x-7)^2 - 100 = 0$$

b) Define a second function FNB for the formula

$$3 \star X \uparrow 2 + 2 \star (X + 7)$$

(Calculus fiends note that this is the derivative of the first function with respect to X.)

Now write a program to calculate an approximate solution to the equation

$$x^3 + (x-7)^2 - 100 = 0$$

using the Newton-Raphson method. An appropriate flow chart is:

Glossary

X: Current value of x

Y: Current value of $x^3 + (x-7)^2 - 100$

Experiment 24.2 Completed

STORING AND RETRIEVING DATA ON CASSETTE

Non-mathematical readers rejoin here!
Next, we look at the commands for storing and retrieving data (as opposed to programs) on cassette tapes. For example, you may have a large collection of scientific observations or replies to a questionnaire which you want to analyse with several different programs. Clearly it is worthwhile keeping this data in 'machine-readable' form so that you don't have to type it over and over again.

The basic unit of storage on a cassette tape is the *file*. It is arranged in three sections:

TRAILER FILE BODY HEADER

end of file marker characters file name

Direction of tape movement →

This diagram shows a segment of tape 'unwound' from the cassette. The HEADER comes first and identifies the file by holding its name. The name can be any string of characters up to a reasonable length, such as "SATELLITE DATA" or "CRICKET CLUB ADDRESSES".

Next comes the FILE BODY. It contains a sequence of characters and can be as long as you like, up to a full (90 minute) cassette. Each minute of playing time holds about 1200 characters.

The file body is divided into equally sized 'blocks' each holding about 256 characters. Each block is followed by a gap which allows the tape mechanism to stop and start between blocks.

Finally the TRAILER holds a special group of symbols which marks the end of the file.

In practice you don't need to know much about the details of these arrangements because the record system works automatically.

PRINT # — TO WRITE DATA

A single cassette tape can hold several different files recorded one after the other. The only possible snag with this arrangement is that to read the later files you have to get past the earlier ones first.

To write a file on to a cassette we use three new commands:

OPEN 1,1,2,"file name" PRINT#1, CLOSE1

To start a file, your program must give an OPEN command in the form shown above. The file name can be selected freely, but the numbers 1,1 and 2 must be precisely as they are shown.

When the OPEN is executed, the VIC comes up with a message on the screen saying

PRESS RECORD AND PLAY ON TAPE

Load a blank cassette into the player (or if not blank, then one which has been wound past the files or programs you still need) and press the correct control keys. The tape must be long enough for the file you want to write, since there is no way of changing tapes in mid-file. Remember to press RECORD so that it stays down. If you forget the VIC will go through all the motions of writing a file but won't actually put any information on the tape. Don't be caught out!

Once the tape is loaded, the VIC will write a header with your file name. Then you can start sending data to it with the command

PRINT#1,

Note that all the 8 characters in this keyword are inseparable and must be typed exactly as shown. In particular the comma is essential, and you can't use ? instead of PRINT.

The keyword should be followed by the names of the variables you want to write. If there is more than one in the command, the names should be separated by the sequence;","; . The variables may be numbers, strings or a mixture. Some examples are:

PRINT#1.X PRINT#1,P\$ PRINT#1,Q\$(J);",";X(J);",";R\$(J+1)

You can have as many variables as you like in the PRINT#1, command, provided that

- The length of the command doesn't exceed a) 88 characters (this is the normal limit which applies to all commands).
- The total number of characters sent to the b) tape by any one command is less than 80.

If you break the second rule nothing will seem to go wrong when you write the data, but you won't be able to read it back later. Beware!

You can, of course, use PRINT#1, repeatedly inside a loop to write all the information you like.

If you are writing more than a very few variables you'll notice that the tape moves in jerks. This is because the VIC has an internal reservoir of information which acts as a 'buffer' between your program and the tape. As the machine executes PRINT#1, commands, the data you use is first collected in the buffer. When the buffer is full, its contents are sent out to the cassette in a single burst to write a block. Then the tape stops, the buffer is cleared and the process starts all over again.

When you've written all the information you want to record, give a CLOSE1 command. This forces the VIC to write another block (even though the buffer may only be part-full) and a trailer with the end-of-file marker.

INPUT # TO READ DATA

To get your information back from a cassette tape, you need the three instructions

OPEN 1,1,0,"FILE NAME" INPUT#1, CLOSE1

The OPEN command with the zero in front of the file name (instead of a 2) makes the VIC open a file for reading only. The machine displays the message

PRESS PLAY ON TAPE

and waits for you to put your cassette in the player and press PLAY. Don't press RECORD if you value your data.

When it senses that the tape is loaded, the VIC begins to search the tape for a file with a name which matches the one in the OPEN command. The matching process only requires that the string in the OPEN command should be the same as the beginning of the file name. If the actual file name is "THURSDAY DATA" the file will be opened by any of the following commands

or

or

OPEN 1,1,0,"THURSDAY DATA"
OPEN 1,1,0,"THURSDAY"
OPEN 1,1,0,"T"
OPEN 1,1,0," ": REM NULL STRING WILL or **OPEN ANY FILE**

OPEN 1,1,0: REM TITLE CAN BE OMITTED orX\$ = "THURS" : OPEN 1,1,0,X\$: REM or VARIABLE CAN BÉ ÚSED

If the title is given as a null string or omitted, the command will open the first file it comes to, no matter what it is called.

The INPUT # 1, command is like the PRINT # 1, in reverse. The keyword is followed by the names of the variables to be read from the tape, separated by commas if there is more than one. Examples are

INPUT #1,Z INPUT # 1.P\$ INPUT # 1,R\$,Q,T\$

Note that the number and type of the variables which follow INPUT # 1, must be the same as that used to put the values on the tape in the first place. The command

INPUT # 1,A\$,B\$,C:REM TWO STRINGS AND A NUMBER

could be used to fetch data originally written by

PRINT # 1,A\$;",";B\$;",";C :REM TWO STRINGS AND A NUMBER PRINT # 1,Z\$(Q);",";"LEADS TO";","; X : REM TWO STRINGS AND A **NUMBER**

but if the data had been written as Y;",";P\$ the above INPUT would not work.

When the system is reading from a cassette tape various unexpected things can happen. To allow for this difficulty the VIC reserves a special variable called ST (for "STatus") and uses it to return a coded report every time the input #1, command is obeyed. The value Ø means that all is well. 64 signals that you have reached the end of the file, and other values imply that something has gone wrong: the tape has become corrupted, or perhaps it wasn't properly recorded in the first place.

To illustrate the action of the cassette deck, here is a pair of programs. The first one lets you draw a picture on the screen using the cursor and colour controls, and then records this picture on a file by PEEKing values off the screen and colour RAMs and writing them as numbers. The second program reads down the file and reconstructs the picture. Study both programs carefully, and notice the way ST is used. Then key them in one by one, and try them out.

10 OPEN 1,1,2,"SCREEN PICTURE"

20 PRINT" SHIFT and CLR HOME DRAW ANY PICTURE YOU"

30 PRINT"LIKE, USING THE CURSOR"

40 PRINT"AND COLOUR CONTROLS."

50 PRINT"LEAVE THE CURSOR ON"

60 PRINT"THE TOP LINE, WHICH

70 PRINT"MUST BE EMPTY." 80 PRINT"THEN PRESS RETURN"

85 FOR S = 1 TO 5000 : NEXT S

90 INPUT" shift and HOME ";X\$:

100 FOR J = 0 TO 505 : REM SCAN SCREEN AND COLOUR RAMS

110 PRINT # 1, PEEK(7680+J);",";PEEK (38400+J)

120 NEXT J

130 CLOSE1

140 STOP

now rewind the tape and type in the following program:

10 OPEN 1,1,0,"SCREEN PICTURE"

20 J=0

30 INPUT # 1,X,Y : REM GET SCREEN AND COLOUR CODES

40 IF ST <> 0 THEN 70

50 POKE 7680+J,X: POKE 38400+J,Y

60 J = J + 1 : GOTO 30

70 IFST = 64 THEN 100 : REM CHECK FOR END OF FILE

80 PRINT "TAPE FAULT"

90 STOP

100 CLOSE

110 GOTO 110 : REM LOOP STOP IF ALL WELL

GET

Another command which is sometimes used with cassette tapes is

GET #1,

This command is rather like PRINT # 1, except that it transfers single characters. It would appear in sequences like

100 GET A\$: IF A\$ = ""THEN 100: REM GET A CH. FROM KEYBOARD 110 PRINT A\$:REM DISPLAY IT 120 PRINT #:1, A\$:= REM SEND IT TO CASSETTE TAPE

and

200 GET # 1,X\$: REM GET A CHARACTER FROM TAPE 210 IF ST <> 0 THEN 300 :REM JUMP IF END OF FILE OR ERROR 220 PRINT X\$;

PROBLEMS

As you have seen, the VIC gives you the basic facilities for writing data to a cassette and bringing it back later. These facilities are primitive and have certain drawbacks:

- 1) Reading and writing is slow.
- 2) The reliability of the cassette system is not perfect. Cassettes can be flawed even when they are bought, or they can be damaged by damp, rough handling, excessive heat or cold, or strong magnetic fields. All these circumstances may produce errors in your files. The error rate when storing data is much higher than you get with programs, because
 - a) Data files are generally longer
 - b) There is no way of 'verifying' data files like programs
 - c) The SAVE command in the VIC actually records each program twice, on different parts of the tape. The system can therefore have two tries at reading the program back correctly. Data, on the other hand, is only recorded once, and a single error is fatal.
- The VIC can only handle one cassette. This
 means that you cannot edit a file or add data
 to it unless it is short enough to fit wholly into
 the VIC's memory.

EXPERIMENT 24-3

In this experiment we shall design and build a mechanical Morse Code teacher.

Morse is used to send information by radio. Each letter of the alphabet has a code which consists of dots and dashes. The full code is

The basic time unit is the dot, and other time intervals are defined as follows:

Dash 3 dots
Gap between dots 1 dot
and dashes in the
same letter
Gap between letters 3 dots
Gap between words 5 dots

For instance, the message HELP ME would be sent as

In Morse, punctuation is ignored.
To begin, write a subroutine which takes two parameters:

- a) A string containing a sentence
- b) A number giving the desired speed of transmission in 1/1000'ths of a second per dot.

The subroutine converts the sentence into Morse and transmits it on the VIC sound generator at the required speed.

HINT: Set up a subroutine which emits a soundor a silence — of a given length. Drive it with a program which uses a two-dimensional table like

1	3	Ø	Ø	Ø	(A)
3	1	1	1	Ø	(B)
3	1	3	1	Ø	(C)
3	3	1	1	Ø	(Z)

The table contains the code for each of the letters A-Z, and should be set up using READ and DATA statements.

When you are satisfied that your subroutine is correct, move on to the second part of the experiment. This involves two programs:

- A program to input a text (a whole series of English sentences) from the keyboard and record them on a cassette file. Use the dummy sentence "ZZZZ" to end your input.
- A program to read back the sentences and transmit them in Morse code at any desired speed.

When the programs are working, they can be used to prerecord messages and transmit them at very high speed, so saving time and increasing the capacity of a radio channel. They are also helpful if you want to practise receiving Morse, since you can start slowly and gradually work up your speed. For best results, you should get someone else to tape the sentences to be transmitted, so you don't know what to expect in advance.

Experiment 24.3 Completed

EXPERIMENT

This experiment invites you to design and

write a Computer Dating program.

Load the program "MAKENAMES" from the cassette tape. Then put a fresh cassette into the recorder and run the program. It will produce a list of 100 people and write their personal details on to the cassette in a file called "COMPUTER DATES".

The record for each person consists of the following items (in the order they are recorded):

NAME (string)

ADDRESS (string)

TOWN (string). One of EDINBURGH, GLÁSGÓW, DUNDEE, or ABERDEEN.

SEX (string). One of F or M.

AGE (number)

HEIGHT (number). Height in inches.

MAIN HOBBY (string)

SECOND HOBBY (string)

Both taken from the following list: FOOTBĂLL, TENNIS, HILL-WALKING, OPERA, JAZZ, ROCK, THEATRE, READING, POLITICS, STUDYING, CHESS, GAMBLING, HORSE-RACING, CARS, MOTOR-BIKES, CYCLING, MEETING **PEOPLE**

POLITICS (string)

One of CONSERVATIVE. LABOUR, LIBERAL, SDP, OTHER, NONE

When you have got the file of people, begin by writing the simplest program which opens the file, reads down and displays the records one at a time. Next, design and write a 'dating' program which asks for the personal particulars of a 'customer', and then searches the file and picks out the most suitable 'date'. Assume that the

person selected must live in the same town. People who satisfy these constraints score 'bonus' points on the following (arbitrary) scale:

Age compatibility: If the girl is the same age or not more than 4 years younger than the man:

3 points

Height compatibility: If the girl is the same height or not more than 4 inches smaller than the man:

2 points

Hobbies: For each shared hobby:

5 points

Politics: For a common political

viewpoint:

3 points

If one supports Labour and the other Conservative:

minus 4 points

The 'best' match is the one with the highest score.

Warning: If you find someone you really like, don't bother to contact them: the people on the file aren't real.

Experiment 24.4 Completed

UNIT: 25

Program design — case studies	page 263
Random sentences — tramline grammar	263
Probability	264
Experiment 25·1	270
Adventure or maze games	27
Experiment 25·2	273
Experiment 25-3	274

RANDOM SENTENCES — TRAMLINE GRAMMAR

The first of our case studies is concerned with the production of random sentences, like those in Unit 6. Clearly, these sentences cannot be mere collections of words strung together in any order; if they are to make sense they must follow the rules of grammar.

The notation often used for these rules is called a "tramline" grammar. Suppose that at a certain point in a sentence being constructed we need a person's name to be selected from the list TOM, KATE, JOHN, ANNE. We can write down this part of the grammar with the aid of the diagram

first name = JOHN TOM ANNE

Imagine a tram entering the diagram from the left (in the direction of the arrow). When the driver comes to a junction, the direction he takes is decided at random. The tram is eventually certain to arrive at the terminus on the right, but it may do so by any of four routes: TOM, KATE, JOHN or ANNE.

In this diagram, each oval contains a word which is a possible candidate for part of the sentence being constructed. Ovals in tramline diagrams may also hold the names of other diagrams. The difference is always clear because the names of diagrams are written in small letters.

Look at the following tramline diagram:

(where "first name" is the diagram with TOM, KATE, JOHN and ANNE).

For the tram-driver, first name is a kind of subroutine. By the time the tram has found its way across the pair diagram, it may have come up with any of the following phrases: TOM AND JOHN ANNE AND TOM or even KATE AND KATE

If you want to define a phrase with a variable number of words, you can put a branch in the diagram. If you define

then the grammar

will yield

POOR JOHN FAT ANNE KATE or POOR TOM

because the tram driver can choose, at random, whether to go down the adjective route or not.

Tramline grammars may have loops in them. Consider the diagram

Remember that the driver has a free choice when he gets to point A in the diagram. If he goes straight on he'll reach the terminus and end the phrase. If he turns right he'll add another person. Some of the phrases he might produce are

TOM
CLEVER TOM AND KATE
FAT TOM AND POOR ANNE AND
CLEVER JOHN
TOM AND JOHN AND POOR KATE
or possibly FAT TOM AND FAT TOM

In some ways the tramline diagram is like a flow chart. The vital difference is that at junction points like A, the choice of track is made at random, not in answer to some specific question. The random element is essential otherwise the diagram would produce the same phrase every time.

264

PROBABILITY

Although the selection of route is not determined in advance, we'd still like to keep some control over it; otherwise the driver could decide to keep on going round the loop for ever. We can do this by attaching a probability or likelihood to each of the possible tracks.

One way of doing this is to give the driver a six-sided die, and instruct him to toss it whenever he has to make a choice. At point A, for example, we tell him to turn right if he throws a 5 or a 6, but to go on to the terminus for a 1,2,3 or 4. This means that in the long run he can expect to turn right twice out of every six times he passes A, and to go on four times. We can indicate this on the diagram by attaching probability markers like this:

Note that the probabilities of the routes stemming from one point such as A must add up to certainty, because the tram driver is bound to take one of them. If you regard the probability markers as fractions, they have to add up to 1. In

the definition of (group) they do: 4/6 + 2/6 = 6/6 = 1.

Now we'll consider how the VIC can be made to produce random phrases.

- The ground rules are as follows:
- The phrase being built is kept in the string variable X1\$. The variable starts as a null string, and words are attached to it one at a time. Each word is preceded by a space.
- 2) Every separate grammar diagram is represented by a *subroutine*. One of its parameters, for both input and output, is X1\$.

Let's look at some elementary operations. To attach a known word to the phrase we simply concatenate it, like this:

To choose a random word from a list the simplest method is to ensure that all the candidate words are in an array. Suppose there are J of them in consecutive elements starting at N\$(K) and ending at N\$(K+J-1). Then the following command will pick one at random and attach it to X1\$:

$$X1\$=X1\$+""+N\$(K+INT(J*RND(\emptyset)))$$

This works because the subscript expression $K+INT(J + RND(\emptyset))$ is equally likely to come up with any number between K and K+J-1: exactly what we need.

To make a tramline route with a given probability we can use the condition

RND(\emptyset) < p/q (where p/q is the probability marker)

If we put

 $RND(\emptyset) < 4/6$

the condition will be true four times out of six, and false the other two times. This means that the other probability marker 2/6 doesn't have to be written down in your program.

We can now construct a program to produce group phrases as they are defined by our grammar. We begin by setting up an array with names and adjectives, and we initialise X1\$ to be null. This occupies lines 10-40 in the program below.

Next, we write a subroutine for each of the tramline diagrams. The one starting at line 1000

is for a (first name). The constants in the

subscript expression are 1 and 4 because there are 4 possible names starting at N\$(1). Similarly, the subroutine which starts at 1100 produces an

adjective and the appropriate constants in the

subscript expressions are 5 and 3.

The subroutine at 1200 yields a person.

We make the probability of using an adjective

3/6 — which implies that the probability of not having one is also 3/6: even chances.

At 1300 you'll find the subroutine for the

(group) diagram. Notice how precisely it follows the tramlines:

132Ø makes a random decision whether to end the phrase

1330 puts in the word (AND)

1340 selects another (person)

1350 returns the subroutine to the point where it decides whether to stop or go round again.

Finally, we supply some "driver" commands in lines 40, 50 and 60.

1Ø DIM N\$(7)
2Ø N\$(1) = "TOM": N\$(2)="KATE":
 N\$(3)="JOHN":N\$(4)="ANNE"
3Ø N\$(5) = "FAT": N\$(6)="CLEVER":
 N\$(7)="POOR"
4Ø X1\$=""
5Ø GOSUB 13ØØ

7Ø GOTO 4Ø 1ØØØ REM FIRST NAME 1Ø1Ø X1\$=X1\$+""+N\$(1+INT(4★RND(Ø)))

110Ø REM ADJECTIVE 1110 X1\$=X1\$+""+N\$(5+INT(3★RND(0))) 1120 RETURN

1200 REM PERSON 1210 IF RND(0) < 3/6 THEN GOSUB 1100: REM CALL ADJECTIVE 1220 GOSUB 1000: REM CALL PERSON 1230 RETURN

1300 REM GROUP 1310 GOSUB 1200 : REM CALL PERSON 1320 IF RND(0) < 4/6 THEN RETURN : REM POINT "A" IN DIAGRAM 1330 X1\$=X1\$+" AND" 1340 GOSUB 1200 : REM CALL ANOTHER PERSON

135Ø GOTO 132Ø

60 PRINT X1\$

1020 RETURN

Key in this program and run it. Then try the effect of varying the probability markers in lines 1210 and 1320.

Once the principles of building random phrases have been established, they can easily be extended to complete sentences. Study the following definitions, and write down examples of the phrases or sentences they might produce:

e.g. BISHOP

or

e.g. LAZY

or

You can have any number of different sentence definitions, such as:

and you can combine them into a 'master tramline diagram which includes all the sentence forms you want to generate. It would begin:

At this point, it is as well to watch your grouping of words. Under the present set of tramline diagrams one possible sentence is

TOM WAS A LAZY ACTRESS.

To avoid this kind of absurdity you'd have to separate the names into two groups, and the professions into three: those limited to men (such as BISHOP), those restricted to women (e.g. ACTRESS) and those open to both. An alternative definition for sentence 2 would be:

To complete this case study we should consider some practical details. First, the sentences produced by the system should be properly laid out, and this can be done by the subroutine described in Unit 21.

Second, it makes the program far more interesting for users if they can supply their own lists of words for the various categories—perhaps by altering DATA statements in the program after it has been loaded from a cassette. This implies that the programmer knows neither the words themselves nor how many there will be in each group. There will clearly be some difficulty in writing suitable subscript expressions.

268

This problem can be overcome by getting the program to set up a set of 'signposts' to the various groups of words.

In our present grammar we have 6 groups of words: first names, adjectives, professions, descriptors, verbs and adverbial clauses. We tell the user to put his choice for each group into one (or more) DATA statements, and to terminate it with a "Z". The user might put:

10 DATA RONALD, JIMMY, GERALD, RICHARD, Z
20 DATA HANDSOME, BRILLIANT, SUAVE, Z
30 DATA POLITICIAN, PROGRAMMER, PERCUSSION-PLAYER, COMPUTER SALESMAN, CONFIDENCE TRICKSTER, Z
40 DATA WICKED, PROFESSIONAL, PRACTICED, Z
50 DATA MET, HELPED, SHOOK HANDS WITH, Z
60 DATA LAST NIGHT, IN THE PARK, BEFORE HE WAS FIRED, Z

Inside the program we arrange the data into arrays: one with an element for each word (except the Z's), and one with information about each group. The necessary information includes

- a) The starting position (that is, the subscript of the first element) in the group
- b) the number of words in the group.

A diagram might help to make this clear:

$$X1\$=X1\$+""+N1\$(\underbrace{S1(3,1)}_{=8}+INT(\underbrace{S1(3,2)}_{=5}*RND(\emptyset)))$$

Provided that the signposts in S1 are correctly set up, this expression will work for any collection of words the user supplies.

The setting up of the signposts is illustrated in

the following flow chart:

The corresponding specification and code are:

Subroutine Specification Purpose: To read in groups of words for generating random sentences Lines: 5000-5070. Parameters: Output: N1\$(words),\$1(signiposts): Empty arrays; K1: Number of groups Output: N1\$,\$1 (Set up as described in the text)

Locals: PP,JJ,XX\$

5000 REM READ WORDS AND SET UP SIGNPOSTS 5010 PP=1 5020 FOR JJ = 1 TO K1 5030 S1(JJ,1)=PP: S1(JJ,2) = 0 5040 READ XX\$ 5050 IF XX\$<>"Z"THEN N1\$(PP)=XX\$: S1(JJ,2)=S1(JJ,2)+1:PP=PP+1: GOTO 5040 5060 NEXT JJ 5070 RETURN

To summarise: the sentence-generating program we have discussed consists mainly of subroutines which are closely modelled on the grammar of the sentences to be constructed. In this way the structure of the problem is transferred, almost without alteration, to the program itself.

EXPERIMENT 25-1

Write a complete sentence generator involving several different kinds of sentence. Try it out on your relatives and friends.

Experiment 25.1 Completed

In the next case study we'll take two examples in which the structure of the problem is reflected in the data rather than in the program itself.

There exists a large number of computer games in which you (the hero) have to explore a castle/maze/universe, cope with various dangers such as dragons or aliens, and rescue a princess/hyper-atomic modulator/intrepid space explorer. Commodore have an excellent range of these games in their Adventure series.

The design of a very simple version of one such game can be written down as a diagram, shown in Figure 25.2. When you start coding such a game, the natural way is to begin at the beginning and write reams of shapeless code, like this:

10 PRINT "

SHIFT and HOME ";
20 PRINT "YOUR MISSION IS TO RESCUE"

100 PRINT" OR B) WAIT AND OBSERVE?"
110 INPUT X\$
120 IF X\$ <> "A" AND X\$ <> "B" THEN
PRINT "TRY AGAIN": GOTO 110
130 IF X\$ = "A" THEN 500

140 PRINT "

SHIFT and HOME ";

150 PRINT "YOU ARE ATTACKED BY"

270 PRINT "OR B) ESCAPE IN YOUR LIFEBOAT?"
280 INPUT X\$
290 IF X\$ <> "A" AND X\$ <> "B" THEN PRINT "TRY AGAIN": GOTO 280
300 IF X\$ = "A" THEN 500

and so on.

This program is hard to read and to alter, and will rapidly grow to take up all the space in the memory.

Let's have a look at what happens at each place or *node* in the diagram. There are two possibilities:

- The computer clears the screen and displays a message. Then it stops the program. This happens when the hero is killed or when he succeeds in his mission.
- a) The computer clears the screen and displays a message.
 - b) It then invites the user to type A or B, and rejects all other inputs.
 - t uses the reply to select a new successor node, and repeats the process all over again.

This suggests that the game can be administered by a very simple program, with all the complexity about the story-line held in the data.

Suppose we number the nodes from 1 up (as has already been done in the diagram). Then for each node we can make a 'package' of data consisting of the string to be displayed and the numbers of the two successor nodes. We use the convention that a successor number of 0 means that the game has ended.

The basic flow-chart for the program is now quite short. It is:

Glossary

N: Current node number X,Y: Successor node numbers

R\$: Reply.

The code for the program is given below. Note that the message for each node is usually too long to go as a single data item. We use four items, which allows for a 'script' of up to 240 characters per node. Of the items, the first two describe the new situation and the others give the probable courses of action.

The subroutine at 5500 is the one given in Unit 21, to display sentences without breaking up

words.

10 DATA" and HOME YOUR MISSION IS TO RESCUE GEORGE THE SPACE PIONEER FROM THE CLUTCHES OF THE"

11 DATA "GRAFFS, WHO INHABIT THE PLANET ARCNODE, DO YOU"

12 DATA "A) LAND", "ORB) WAIT AND WATCH",3,2

followed by similar groups for each of the other nodes. Each group contains 4 strings and 2 numbers.

1000 REM PROGRAM BEGINS HERE
1010 N=1: REM START AT NODE 1
1020 RESTORE: REM FIND N'TH NODE
1030 FOR J = 1 TO N
1040 READ J\$,K\$,L\$,M\$,X,Y: REM AND
READ ITS CONTENTS
1050 NEXT J
1060 X1\$=J\$ + K\$: GOSUB 5500: REM
DISPLAY MESSAGE
1070 X1\$ = L\$: GOSUB 5500: REM FIRST
ALTERNATIVE
1080 X1\$ = M\$: GOSUB 5500: REM
SECOND ALTERNATIVE
1090 IF X = 0 THEN STOP: REM END OF
GAME

followed by the commands of the subroutine at 5500.

1100 INPUT R\$: REM GET REPLY

1110 IF R\$ = "A" THEN N=X : GOTO 1020 1120 IF R\$ = "B" THEN N=Y : GOTO 1020 1130 PRINT "TRY AGAIN": GOTO 1100

EXPERIMENT 25-2

Load the full program of GRAFFS from the cassette tape and try it out for yourself. Then modify it:

- a) To produce interesting sound effects
- b) To tell a different story-line.

Experiment 25.2 Completed

EXPERIMENT 25.3

The GRAFFS program of the previous experiment offered a simple example of the way in which the structure of a problem can be represented by data. A more complex example is given by the program called DUNGEON, which you may also load and run. This program follows a popular pattern, but it is not as ambitious as some of its commercial equivalents, because it had to be 'shoehorned' into the 3500 bytes available on the standard VIC.

When you have played this version of DUNGEON a few times, examine the code carefully and construct your own flow charts. The following information may be useful:

Perils Dragon Spider 3 Wasps Enchantress Belly-fish

Weapons Sword Stave 2 3 Fly-spray Magic Potion 4 Flamegun

Peril number X can only be overcome with weapon X.

Glossary

Number of rooms mm\$(5,5): Scripts for fights with each of the five perils. Thus mm\$(1,1) to mm\$(1,5)

hold the messages for fights with the dragon:

"a Ďragon" "You fight and"

"kill it with your sword"
"it kills you"

"you both run away!"

The battle subroutine (lines 3000 onwards) uses these messages to display accounts of the fights.

w\$(5): The names of the five weapons. r\$(n(: The names of the rooms in the castle.

c%(n,4): The way the rooms are connected. For instance, the row c%(2,1) to c%(2,4) is 5,3,0,1. This means that the Throneroom (2) is connected to the bathroom (5) going North, the Dungeon (3) going West, and the Small Hall (3) going East.

There is no Southward door in the

Throne-room.

di\$(4): The names of the four points of the compass: North, East, South and West.

The present positions (as room numbers) of the five perils. Thus if

d%(2) = 7, this means that the Spider is in the Kitchen!

1%(3): w%(5): The weapons the hero has with him.

The positions of the weapons which the hero has dropped (or hasn't yet picked

υp).

d%(5):

p:

Position of the Princess (as a room

number)

Position of the Hero (as a room h:

number)

1 if the Princess is with the Hero. Ø if he q:

has not yet found her (or if he has

abandoned her).

Finally, when you feel you really know how the DUNGEON program works, design and write your own program on the same general lines.

Experiment	25.3	Comp	leted

AFTERWORD

AFTERWORD

the course, and if you have followed it carefully and done all the examples, you have been introduced to almost everything there is to be known about the BASIC language. You have begun to appreciate the immense power of the apply your machine in games, in business, in forecasting, in helping the teacher in the classroom, and in many other areas. In all your expertise in various fascinating and exciting projects you will have dreamed up whilst doing

BASIC is in many respects an excellent language with which to learn programming, but there is one serious drawback which must be mentioned: it is not standardised. This means that the version of BASIC you'll find on different machines is generally a little different and usually inferior to VIC BASIC. Some BASICs give you a greatly restricted selection of variable names, and many don't allow you to use arrays of strings. The rules about putting several commands on one line are by no means universal, and the arrangements inside PRINT commands can also vary between machines. There are other slight differences too numerous to mention, and PEEK and POKE have totally different results. If you plan to transfer your programs to any other make of machine, find out its limitations before you design your program, for otherwise you will be in

You may be glad to hear that this warning a form of BASIC almost identical to the VIC. The a different place (32768) and the screen itself is a different size. There are no facilities for colour drawings or sound; otherwise programs can be transferred between the two machines. You should also be aware that with expansion memory of more than 3K in the VIC, the screen RAM

begins at 4096 and colour at 37888.

Our journey together through BASIC has ended. Good luck and good programming!

Andrew Colin

Glasgow, 1982

We end with ten 'precepts' of good programming. Oscar Wilde once said: 'I always pass good advice on to other people; that's the only thing you can do with it." It is in this spirit that the following advice is offered; take it or not, as you prefer. 1) Aim for perfection. Every part of your program and its documentation should be as good as you can make it. 2) Design before you build. Decide what your program is going to do before thinking about how to do it. 3) Be prepared to throw everything away and start again. Don't make the mistake of being in love with what you have already done. Remember that there are lots of ways of Congratulations! You've reached the end of solving problems, and the first method you think of is most unlikely to be the best. 4) Plan and record your scheme for allocating variables. The glossary is a working document which should be in constant use computer to provide delight, pleasure and useful service to all. You have the skill and knowledge to when you write your programs. 5) Where it matters, choose good algorithms. For instance use a binary chop in preference to a 'straight through' search, or Quicksort probability, you'd prefer to stop studying and use rather than a Bubble sort. It doesn't matter perhaps because the list to be searched or sorted is very short — always use the simplest method you can find. 6) Pay attention to the User Interface. Where it is appropriate, make sure your programs can be used by anyone without special instruction. 7) Use other people's work. Never write a subroutine if you can find a trustworthy one in a program library. 8) Never try anything difficult or complicated, but break the job down into simple steps. Use subroutines and observe the conventions. 9) Avoid "clever programming tricks", especially if you don't understand how they work. serious difficulty. 10) Always find another person to do the 'final test' of your program. doesn't apply to the Commodore PET, which has main differences are that the screen RAM starts in

APPENDICES

APPENDIX A		PAGE 279
APPENDIX B		291
APPENDIX C	299	

The VIC computer can be used as a versatile and unusual musical instrument. To get the best performance from the machine you'll need art as well as science. The final test of a music program is not "Is it correct", but "Does it sound good?", and this is ultimately a matter of personal taste.

In the appendix we shall consider

- a) Playing a pre-programmed tune
- b) Making sounds with different timbres or qualities
- c) The production of two-part harmony
- d) Playing directly from the keyboard.

To get some idea of the VIC as an instrument, load and run the program entitled "PRELUDE 1". Try out several different combinations of speed and timbre, and find the one which pleases you most.

To do anything interesting with music, you'll need to know a little about standard musical notation. Many people learn it when they are young, but if need be you'll easily find someone to explain. Anyone who plays a musical instrument can probably help.

A tune is made up of notes, generally played one after the other. Every note has four qualities:

 The pitch: this is a measure of whether the note is high or low. In written music, the pitch of a note is shown by its height on the stave, so that

b) The duration: this tells you how long a note is supposed to go on sounding. Written music uses different symbols to show notes of various lengths:

0	or p	or
semibreve (4 beats)	minim (2 beats)	crotchet (1 beat)
J or	♪ or ₽	
quaver (½ beat)	semiquaver (¼ beat)	

c) The loudness of a note also makes a difference to the way it sounds. In musical scores the loudness or volume is indicated by a range of codes:

ppp pp p mp mf f ff fff

very soft

✓ very loud

d) The timbre of a note depends on the instrument on which it is played. Every different instrument has its own special quality which is immediately recognisable. Instruments which are blown or bowed (such as organs, clarinets, horns or 'cellos) produce a sustained sound, so that the note is equally loud all the time it is being played. On the other hand instruments which are plucked or hit (harps, pianos or drums) make decaying sounds, which start loud and fade away.

On the VIC, sounds are made by POKE'ing numbers into the voice registers at locations 36874 to 36878. The arrangement (as you may remember from book 1) is like this:

Register 36874 36875 36876 36877 36878	Purpose Bass voice Tenor voice Treble voice Noise generator Volume control

In this section we show how the numbers you POKE and sounds they produce relate to each other.

Every musical sound is made by a *vibrating* object, which could be — for instance — a guitar string, or the diaphragm of a loudspeaker, or the vocal chords in your throat. The vibrations spread through the air as waves, much like ripples on the surface of a pond (but much faster). Eventually the waves reach your ears, where they are heard as a sound.

The pitch of the sound depends only on the frequency, or number of vibrations per second. The more vibrations, the higher the note. The

280

pitch is determined by a very simple rule: every doubling of the frequency takes you an octave up and every halving, an octave down.

The frequency of Middle C on the piano is about 264 vibrations per second. The C above Middle C has a frequency of exactly twice 264, or 528 vibrations per second. Similarly, the C two octaves above Middle C has a frequency four times 264, or 1056.

The rule also works on the way down; for example, the frequency of the C below Middle C is ½ of 264, or 132.

The octave is divided into much smaller intervals of pitch. Most Western music uses a scale of 12 equal intervals called semitones. The frequencies of the notes go up not in equal steps but in a constant ratio. The exact value of this ratio is $^{12}\sqrt{2}$ (the twelfth root of two) which is about 1.059. The significance of this value is that when you multiply it by itself twelve times you get back to 2.

We can use the value to work out the frequencies of the notes of the scale. To go up a semitone we just multiply the previous frequency by the ratio. If Middle C is 264, then the note one semitone up (C I or D) will have a frequency of 1.059*264, or (to the nearest whole number) 280. The next note, D, has a frequency of 280*1.059, or 297 (to the nearest whole number).

If we apply this rule to all the notes in a scale, we get the following table:

С	C#	D	D#	Е	F	##-	G	G	Α	A	В	С
264	280	297	315	334	354	G b 375	397	A b 420	445	471	499	528

The frequency of the high C comes out at 528, just as we expected. Other notes, above the high C or below Middle C, can be worked out in exactly the same way.

Unfortunately you can't tell the VIC voices directly what frequency to play. Each voice works in a way which is best described by a flow diagram:

This loop runs 32768 times per second on the treble voice, 16384 times per second on the tenor voice and 8192 times per second on the bass voice.

Glossary

- X Number POKE'd into voice register
- C Internal variable

b) Otherwise, the voice produces vibrations at a rate which depends on the value of the number POKE'd, and on the speed at which the loop is obeyed. For instance, suppose you POKE 193 into the upper voice. The loop will be obeyed (255–193) or 62 times before a single vibration is produced, and then another 62 times before the next, and so on. Since the 'loop frequency' is 32768, the frequency of the vibrations must be 32768/62, or 528 vibrations per second.

It is important to note that this flow chart doesn't stand for a BASIC program you have to put into the machine; it represents a *mechanism*, which is part of each voice. All three voice mechanisms run at the same time, each one possibly producing a frequency of its own.

A simple bit of algebra will give you a formula to find out what number to POKE for any frequency you may need. It is:

Treble voice:
$$F = \frac{32768}{255-X}$$
, so $X = 255 - \frac{32768}{F}$

Tenor voice:
$$F = \frac{16384}{255 - X}$$
, so $X = 255 - \frac{16384}{F}$

Bass voice:
$$F = \frac{8192}{255 - X}$$
, so $X = 255 - \frac{8192}{F}$

In each case F is the frequency and X the number you POKE.

With these formulas, it seems quite straightforward to work out the right value of X for each note in the scale. Unfortunately we soon run into a snag, most of the values turn out not to be whole numbers! For instance, the right frequency for the note

is 792 vibrations per second, and the 'correct' value of X is 213.62. The nearest we can get in practice is 214, and this gives an error of about 1/6 of a semitone — a discrepancy which a trained musician can easily hear.

Figure A1 gives the 'best' X-values for the notes you can play on the treble voice, together with the errors in parts of a semitone. At the lower end the notes are quite well in tune, but as you get towards the higher notes the errors become increasingly obvious. There is no cure, except to keep to the low notes if you find the high ones objectionable.

The notes produced by the other two voices are exactly the same, but displaced one and two octaves down, respectively.

Once a voice has been instructed to sound a note, it keeps playing it until it receives a different

command. You can control the duration of a note by a simple loop which uses the internal timer TI. To keep a note going for N jiffies (remember, 60 jiffies make one second) you can use a loop like this:

Glossary

X: Number POKE'd to voice

N: Duration of note

T: Alarm

or in code:

100 POKE 36876,X 110 T=TI+N:REM SET ALARM 120 IF TI<T THEN 120:REM WAIT 130 POKE 36876,0:REM STOP NOTE

If you forget about loudness and timbre for the moment, you can make the machine play a simple tune just by controlling the pitch and duration of each note. Here is a program to play the first phrase of the tune in Figure A2. The 'beat' is 30 jiffies:

NB: This is the C above middle C.

cock les and muss els A live a live — O

Figure A2

10 POKE 36878,15 : REM TURN UP VOLUME 20 READ X,N

3Ø IF X = ØTHEN STOP 4Ø POKE 36876,X : REM START NOTE

50 T = TI + N : REM SET ALARM60 IF TI < T THEN 60 : REM WAIT FOR

ALARM

70 POKE 36876,0: REM STOP NOTE

80 GOTO 20

283

100 DATA 145,30 : REM IN
110 DATA 172,30 : REM DUB120 DATA 172,30 : REM LIN'S
130 DATA 172,30 : REM FAIR
140 DATA 172,15 : REM CI150 DATA 189,45 : REM TY
160 DATA 172,15 : REM WHERE
170 DATA 172,15 : REM THE
180 DATA 181,30 : REM GIRLS
190 DATA 181,30 : REM ARE
200 DATA 181,30 : REM SO
210 DATA 181,15 : REM PRET220 DATA 193,45 : REM TY

1000 DATA 0,0: REM END OF TUNE

The first DATA statement at line 100 tells the program to put 145 into the treble voice register for 30 jiffies. This plays the first note of the tune. The following notes are played in the same way. To vary the speed of the music, you can

To vary the speed of the music, you can change the number of jiffies used for each note. To avoid changing all the DATA statements you can use a simple 'speed factor'. Alter line 50 to read

$$.50 T = B \star N + TI$$

and add the line:

$$1 B = \emptyset.5$$

This makes each note last only half the number of jiffies, so the music is played twice as fast. Other values of B will select different speeds again.

EXPERIMENT A 3-1

Extend this program so that it plays the whole of the tune. You will need 36 more DATA statements (or fewer if you have more than 2 numbers per line).

Experiment A3.1 Completed

Experiment A3.1 will have convinced you that entering music into the VIC is very hard work and prone to errors. Another drawback is that each DATA statement uses up 16 bytes, and this doesn't leave much room for long tunes.

To make matters a little easier, we'll use a special notation which represents each note as just two characters—one for its pitch and one for its length. The code is set out in Figure A3. It was invented specially for this book and is unlike any other code; in particular, it isn't the same as the code used in the VIC SUPER-EXPANDER. Nevertheless, you will quickly get used to it when you start coding tunes.

As you will see, notes a semitone apart are represented by characters with adjacent ASCII codes. For instance the codes of the symbols?

A B C are the numbers 63,64,65,66 and 67. This arrangement makes it easy to look up the right values to be POKEd from a table. A rest (no sound at all) is indicated by the character "(" (left parenthesis).

The lengths of the notes are measured in quarter-notes or semi-quavers. Where a note is more than 9 semiquavers long we simply count on down the ASCII code, so that (for example) a dotted minim ., which is 12 semiquavers long, is shown as "<". Likewise • (16 semiquavers) is

written as "@".

To write down a tune you put down two strings. One string has all the pitch characters, and the second all the length characters. You use as many pairs of strings as you need, and follow the last one with a "Z" by itself.

The coded version of "Dublin's Fair City" is like this:

"CHHHHLHHJJJJMJLJHOMLLJHJ"
"44442622444264444444448"

"CCHHHHLHJJJJMJJLOMLOMLHJH"
"2244426444426222642644448"

"Z"


```
DATA"A<(999:<(5<<> @ AA(<95????(9:<" DATA"442113142222222222221146222"
```

DATA ">>>>:766(6999>>>CCCB" DATA "43122222224314226284"

DATA "Z"

A program which plays tunes written in this code is shown below. The first command at line 1 sets the speed. The DATA lines which follow give the POKE values for all the notes in the scale, and the initial zero is used to produce silence for the rests in the music.

The notation allows a range of four octaves. The program doesn't stick to one voice but chooses the one most appropriate for the pitch of the note being played. This is done in lines 150-180. The numbers 64, 52 and 40 are related to the ASCII codes of the characters A, 5, and).

When music is played with exactly the right time values, it often sounds monotonous and boring. You can sometimes make a striking improvement by emphasising the note at the beginning of each bar, by making it sound a little longer than its 'true' value. For instance, you could stretch a crotchet from four semiquavers to five. Don't overdo it, or you will make the music sound ponderous!

Another variation is to gradually slow the music down as you reach the final bars.


```
1 R = 3
 10 DATA 0,131,138,145,151,157,162,167,
 172,177,181,185,189
 20 DATA 193,196,200,203,206,209,211,
 214,216,218,220,222,224
 30 DIM N(25)
 40 \text{ FOR J} = 0 \text{ TO } 25
 50 READ N(J)
 60 NEXT J
 70 \text{ FOR J} = 36874 \text{ TO } 36877 : \text{POKE J},0:
 NEXT J : REM SILENCE ALL VOICES
 8Ø POKE 36878,15: REM TURN UP
 VOLUME CÓNTROL
90 READ X$
100 IF X$ = "Z" THEN GOTO 205
110 READ Y$
120 \text{ FOR J} = 1 \text{ TO LEN}(X\$) : \text{REM PLAY}
 EACH NOTE IN STRING PAIR
13\emptyset A = ASC(MID\$(X\$,J,1)) : B = ASC(MID\$
 (Y\$,J,1)
140 \text{ T} = \text{TI} + \text{R} \star (\text{B} - \text{ASC}("0")) : \text{REM SET}
 TIMER
150 IF A > = ASC("A") THEN POKE
 36876,N(A-54):GOTO 180
160 IF A > = ASC("5") THEN POKE
 36875,N(A-52):GOTO 180
170 POKE 36874,N(A-40)
180 IF TI < T THEN 180 : REM WAIT
190 NEXT J
200 GOTO 90
205 POKE 36878,0: STOP: REM TURN
 OFF NOTE
210 REM IN DUBLIN'S FAIR CITY
```

```
22Ø DATA "CHHHHLHHJJJJMJLJHOMLL
JHJ", "44442622444264444444448"
23Ø DATA "CCHHHHLHJJJMJJLOMLO
MLHJH", "2244426444426222642644
448"
24Ø DATA "Z"
```

You can get an interesting group of effects if you alter the timbre or sound quality of the music. So far, we have just turned the sounds on and off, making sustained notes. To give the effect of a stringed instrument, you should start the note loudly and taper it off. Key in the following program and try it for yourself:

```
10 GET A$
 20 IF A$ = "X" THEN P=1 : GOTO 60
 30 IF A$ = "Y" THEN P=1.1 : GOTO 60
 40 IF A$ = "Z" THEN P= 1.5 : GOTO 60
50 GOTO 10
 60 POKE 36876,220 : REM START NOTE
70 \text{ T} = \text{TI} + 60 : \text{REM SET ALARM ONE}
 SECOND LATER
8Ø J=15: START LOUDNESS AT 15
9Ø POKE 36878,J: ADJUST LOUDNESS
100 IF TI>=T THEN 130 : REM JUMP IF
  TIME UP
110 J = J/P
120 GOTO 90
13Ø POKE 36878,Ø: REM STOP NOTE
140 GOTO 10
```

When you start this program nothing happens until you press one of the keys X,Y or Z. X gives a sustained note lasting one second. Y sounds a bit like a harp, and Z produces a muffled note like a mandolin or violin played pizzicato. In all cases, the way the loudness of the note varies with time is called the *envelope*. Graphs of the envelopes used in this program are shown below:

In the program the change in volume is organised by setting a 'decay factor' in variable P. The variable J, which controls the actual loudness, is adjusted each time round the timing loop.

When P=1, the value of J never varies, so producing a sustained note. When P=.1, the value POKEd into the volume register declines slowly down the sequence of numbers 15,13,12, 11,10,9,8,7,6,6,5,5,4,4,3,3,3,2,2... When P=1.5 the decay is much faster, the numbers being 15,10,6,4,2,1,1,0. You can easily experiment with other envelopes either by calculating the loudness values as the note is being sounded or by getting them from a table stored in advance. If you increase the volume of each note as it is played, you will get an effect which is impossible to produce on any conventional instrument.

Another type of tonal variation is called 'vibrato'. Its envelope is like this:

To see what it sounds like, load and run the program VIBRATO. You may decide that the use of this timbre is not worth undertaking!

Next we'll consider playing music in two-part harmony. Load and run the program called "GAVOTTE". The piece you hear is by Thomas Arne (1710-1778) and is slightly adapted from the original keyboard version.

Harmonies are played on the VIC by using two or more voices at the same time. The upper part uses the treble voice, and the lower part, either the tenor or bass as most appropriate.

The notation for entering music into the GAVOTTE program is the same as in the previous example. However, each of the two parts uses its own pitch and duration strings, so that at any time the music is the result of information taken from four character strings. The first few bars of Arne's Gavotte, and their coding, are

1000 DATA "RWRPOPRKOHPMOKMJKRWRPOPRKOHPOOMMKKJ" | Upper stave

1020 DATA "(7:?CA>:>?AC7385: .33(7:?CA>:>?AC7389:" } Lower stave

The final group of strings is followed by four Z's:

2000 DATA Z,Z,Z,Z

You can erase the DATA statements in the program (from 1000 onwards!) and substitute your own, but there are three special restrictions to watch:

1) The upper voice is limited to the range

2) The lower voice is limited to the range

 The divisions between strings must come in the same place for both upper and lower parts.

Unfortunately it is difficult to vary the timbre of music which has two or more parts. This is because the various tone qualities are made by manipulating the volume control register which works on all the voices at the same time. It is impossible, for instance, to play a sustained note in one part whilst a sequence of rapid, decaying notes is played in the other.

Turning to technicalities, the timing of the notes is organised by two alarms — one for each part. Once the tune is started, the program waits in a loop for either of the alarms to be ready. As soon as one comes up, the program fetches the next note for the corresponding part, starts playing it, and resets the alarm for the end of the new note. The program uses an internal counter instead of the TI timer, because the two parts have an irritating tendency to get slightly out of step with each other. The main control of the program is in lines 90 to 190, and the variables have the following uses:

- Z Array of X-values for various notes
- A\$ Pitch string for upper stave
- B\$ Duration string for upper stave
- C\$ Pitch string for lower stave
- D\$ Duration string for lower stave
- P Pointer to A\$ and B\$: Shows which character comes next
- Q Pointer to C\$ and D\$: Shows which character comes next
- R Alarm for upper stave
- S Alarm for lower stave
- L Internal timer

289

V Constant to control rate of playing

EXPERIMENT A 3-2

- a) Replace Arne's Gavotte by another piece of your own choice. You might select one of J. S. Bach's two-part Inventions.
- b) Modify the program so that you can control the loudness of the music being played.

 Hint:
 - You will probably need a fifth, 'volume-control' string.

Experiment A3.2 Completed

Finally, we'll look at a program which allows the VIC to be used as a keyboard instrument. Load and try out the "KEYBOARD" program. You will soon discover that the VIC keyboard has been made to look as much like a piano as possible. The whole of the second row of keys is used for the 'white' notes, and some of the keys in the upper row stand for the 'black' ones.

The VIC instrument is fitted with two more controls:

- The Volume can be turned up by repeatedly pressing A, and turned down by pressing S.
 The maximum volume is 15, and the minimum, zero.
- b) The decay factor for the notes can be decreased by typing K, and increased by typing L. This allows the tone quality to vary from a broad sustained tone to a muffled 'plink'.

If you list and examine the program, you will see that the tables are somewhat irregular because the notes are assigned to the characters almost at random from the computer's point of view. Otherwise the program is straightforward, and easily modified to give, say — an optional vibrato. Another modification is to make it remember the notes of the tune you play by storing the X-values and timings in an array. The machine can then repeat your performance later.

This appendix has given you only the briefest of introductions to the musical potential of the VIC. The machine can be extremely rewarding in composition as well as performance, and the only important limits are set by your skill and artistry as a programmer and musician.

PROGRAM LIBRARY

This section contains a small library of useful subroutines. All the subroutines have been carefully checked. As a rule they do not alter the values of their input parameters, unless the same variables are also specified as output parameters. (One exception is the subroutine for solving simultaneous equations.)

When you are designing a new program you should select and incorporate any of these subroutines you may need; your program will be more reliable and be working sooner as a result.

There are two ways of using the subroutines:

- a) If you have a minimal VIC (with 3.5K of store), copy the subroutines from the text which follows. You are strongly advised to check the accuracy of your work by keying in the 'driver' program given with each subroutine and checking that you get the same (or similar) results. The driver program can be erased once you are satisfied.
- b) If you have a 3K extra store module (or more) you can use the LIBRARY program. Load it from the cassette tape, and run through the menu answering 'YES' or 'NO' to each subroutine. After the last item the LIBRARY program will erase itself and leave only the subroutines you actually need. At this point you must SAVE them on to a separate tape.

Note that the LIBRARY program cannot be restarted except by reloading from tape. If interrupted in mid-stream, it may leave the VIC in a non-standard state, unable to load programs correctly. This can always be cured by switching the computer off and on again.

The subroutines have been arranged in 4 sections:

Section A: Keyboard Input.

1. Tolerant input: Accepts I and O instead of I and Ø, and gives clear error messages.

2. Robust input: Does not respond to any except legitimate characters.

Section B: Screen Output.

- 3. Bigletters: Displays text four times usual size.
- 4. Formatted output: Displays numbers with user-specified number of decimal places.
- 5. String display: Displays a long string without breaking words over lines.
- 6. Binary converter: Displays number as a binary pattern.

Section C: Internal Manipulation.

- 7. Extract surname: Extracts surname from a string holding a person's full name.
- 8. List search: Searches a list for a specific entry.
- 9. Bubble sort: Sorts a small number of strings into alphabetical order.
- 10. Quick sort: Sorts a list of numbers (or strings) into order.

Section D: Mathematics.

- 11. Fraction simplifier: Reduces fraction to its lowest terms.
- 12. Simultaneous equations: Solves simultaneous equations.

1. TOLERANT INPUT

Purpose: To input numbers from an unskilled user.
All spaces are ignored, and letters I and
O are taken as digits one and zero. All
other errors are clearly explained.

Lines: 4500-4660.

Parameters: Output: Result is delivered in X1.

Local Variables: XX\$, YY\$, JJ, CC\$.

```
4500 REM TOLERANT INPUT OF NUMBERS
4510 INPUT XX$
4520 YY$ = ""
4530 FOR JJ = 1 TO LEN (XX$)
4540 CC$ = MID$ (XX$,JJ,1)
4550 IF CC$ = "O" THEN YY$ = YY$ + "0":
GOTO 4600: REM REPLACE LETTER O
BY DIGIT 0
4560 IF CC$ = "I" THEN YY$ = YY$ + "1":
GOTO 4600
4570 IF CC$ = "" THEN 4600
4570 IF CC$ = "" THEN 4600
4580 IF NOT (CC$ <= "9" AND CC$ >=
"0" OR CC$ = "+" OR CC$ = "-"
OR CC$ = ".") THEN 4620
4590 YY$ = YY$ + CC$
4600 NEXT JJ
```

4610 X1 = VAL (YY\$): RETURN

462Ø PRINT "NUMBERS CONSIST OF"

```
463Ø PRINT "DECIMAL DIGITS Ø-9,"
464Ø PRINT "+,- AND . ONLY"
465Ø PRINT "PLEASE TRY AGAIN"
466Ø GOTO 451Ø

Driver program:
1Ø GOSUB 45ØØ
2Ø PRINT "VALUE ="; X1
3Ø GOTO 1Ø
```

Test results: RUN

? 778
VALUE = 778
? IOI
VALUE = 1Ø1
? -34·56
VALUE = -34·56
? 45.K
NUMBERS CONSIST OF DECIMAL DIGITS Ø-9,
+,- AND · ONLY

? 7.7 VALUE = 7.7

PLEASE TRY AGAIN

2. ROBUST INPUT

Purpose: To read a number from the keyboard, ignoring all meaningless characters.

DEL may be used and number is ended by RETURN.

Lines: 7000-7090

Parameters: Output: Result delivered in X1.

Local Variables: PP, AA\$, XX\$.

7000 REM ROBUST NUMBER INPUT
7010 XX\$ = "":PP=0
7020 GET AA\$: IF AA\$ = "" THEN 7020
7030 IF AA\$>= "0" AND AA\$ <= "9"
THEN PRINT AA\$;: XX\$ = XX\$ + AA\$:
PP = PP+1: GOTO 7020
7040 IF ASC(AA\$) <> 20 THEN 7070:
REM LOOK FOR DEL
7050 IF PP=0 THEN 7020: REM CAN'T
ERASE NOTHING

7060 PRINT "

SHIFT and CRSR space

SHIFT and CRSR ";: PP=PP-1:

XX\$=LEFT\$(XX\$,PP): GOTO 7020

7070 IF ASC (AA\$) <> 13 THEN 7020: REM

LOOK FOR RETURN

7080 IF PP=0 THEN 7020: REM MUST BE

Driver program:

SOME DIGITS

7090 X1=VAL (XX\$): RETURN

10 GOSUB 7000 20 PRINT X1 30 GOTO 10

3. BIG LETTERS

Purpose: To Display VIC characters four times

their usual size.

Lines: 8000 to 8200.

Parameters: Input: The next character to be displayed is supplied in A1\$. It may be any printable character or space, RETURN, CLR/HOME, a colour code, CTRL and RVS ON or CTRL and RVS OFF.

Local Variables: AA, BB, JJ, KK, LL, MM, NN, QQ.

Note: QQ keeps track of the current RVS status and must not be used outside the subroutine.

8ØØØ REM DISPLAY CHARACTER IN A1\$
FOUR TIMES USUAL SIZE
8Ø1Ø BB = ASC (A1\$)
8Ø2Ø IF BB = 13 OR BB = 141 THEN PRINT

"CRSR CRSR CRSR ": RETURN
8Ø3Ø IF BB = 18 THEN QQ = 1: RETURN
8Ø4Ø IF BB = 146 THEN QQ = Ø: RETURN

",BB-143,1);: RETURN
8Ø7Ø AA= (BB AND 31)+Ø·5 ★ (BB AND
128): IF (BB AND 64)=Ø THEN
AA=AA+32
8Ø8Ø FOR JJ=Ø TO 6 STEP 2
8Ø9Ø KK=PEEK (32768+8★AA+JJ):
LL=PEEK (32769+8★AA+JJ)
81ØØ NN=64: FOR MM=Ø TO 3
811Ø PP = 1+8★ INT (KK/NN)+2★INT
(LL/NN)
812Ø KK=KK-INT (KK/NN)★NN:LL=LL-INT (LL/NN)★NN

Driver Program:

10 FOR J= 667 TO 670 20 FOR Y1=0 TO 3 30 X1 = SQR(J)4Ø GOSUB 5ØØØ 50 NEXT Y1 **60 PRINT** 70 NEXT J 80 STOP

Test Run:

26	25⋅8	25.83	25.826
26	25.8	25.85	25.846
26	25.9	25.87	25.865
26	25.9	25.88	25.884

5. STRING DISPLAY

Purpose: To display a string without splitting

words over lines.

Lines: 5700-5800.

Parameters: Input: String to be displayed in X1\$.

Local Variables: XX\$, PP, QQ, RR.

5700 REM DISPLAY X1\$ WITHOUT SPLITTING WORDS 571Ø XX\$=X1\$ 5720 PP=LEN(XX\$) 5730 IF PP <= 22 THEN RR=PP:GOSUB 578Ø: RETURN 574Ø FOR QQ=23 TO 1 STEP -1 575Ø IF MID\$(XX\$,QQ,1) = " "THEN RR=QQ-1:GOSUB 578Ø: XX\$= RIGHT\$(XX\$, PP-QQ):GOTO 572Ø **5760 NEXT QQ** 577Ø RR=22: GOSUB 578Ø: XX\$=RIGHT\$ (XX\$, PP-22): GOTO 5720 578Ø REM INTERNAL SUBROUTINE 579Ø PRINT LEFT\$(XX\$, RR);: IF RR<22 THEN PRINT 5800 RETURN

Driver program:

10 X1\$= "TYPE ANY STRING AT ALL UP TO THREE LI **NES LONG TO TRY OUT TH** E SUBROUTINE" 2Ø GOSUB 57ØØ 3Ø INPUT X1\$: GOSUB 57ØØ 40 GOTO 30

Sample output: Try it and see!

6. BINARY CONVERTER

Purpose: To display the binary pattern of a number in the range Ø-255.

Lines: 1000-1060.

Parameters: Input: Number to be displayed in X1.

Local Variables: YY, KK, XX.

1000 REM CONVERT X1 TO BINARY AND **DISPLAY**

1010 YY=256: XX=X1: FOR KK=1 TO 8

1020 YY=YY/2

1030 IF XX = YY THEN XX = XX - YY:

PRINT "★";:GOTO 1050 1040 PRINT " "; **1050 NEXT KK**

1060 PRINT: RETURN

Driver program:

10 FOR J=0 TO 9 2Ø X1=J: GOSUB 1ØØØ 30 NEXT J **40 STOP**

Sample output:

7. EXTRACT SURNAME

Purpose: To extract a surname from a person's

full name.

Lines: 4100-4200.

Parameters: Input: A person's name, in NI\$, in

any of the following forms:

J. X. SMITH **GEORGE ELLIOTT**

ALVA T EDISON WELLINGTON-COO K. O'SHAUGNESSY

Examples are: SMITH **ELLIOTT EDISON**

Output: The person's surname, in YI\$. The

WELLINGTON-COO O'SHAUGNESSY

If a surname can't be found, YI\$ is delivered empty.

Local Variables: JJ, KK, CC\$.

Note: This subroutine works correctly for European names, but would require modification for names from other parts of the world — ea. China.

4100 REM EXTRACT SURNAME FROM NI\$ AND DELIVER IN YIS 411Ø JJ=LEN (NI\$)

412Ø IF JJ=Ø THEN YI\$= "": RETURN 413Ø IF MID\$(NI\$, JJ, 1) <"A" OR MID\$ (NI\$, JJ, 1) > "Z" THEN JJ=JJ-1: **GOTO 4120**

4140 FOR KK=JJ TO 1 STEP -1

415Ø CC\$=MID\$(NI\$, KK, 1) 416Ø IF NOT (CC\$ >= "A" AND CC\$ <= "Z" OR CC\$= "-" OR CC\$= "'") **THEN 4190**

4170 NEXT KK 418Ø KK=Ø

4190 YI = MID (NI , KK + 1, JJ - KK)

4200 RETURN

Driver program:

10 INPUT "NAME PLEASE"; NI\$ 20 GOSUB 4100 30 PRINT "SURNAME IS "; YI\$ 40 GOTO 10

Test run: NAME PLEASE? J. X. SMITH

SURNAME IS SMITH NAME PLEASE? GEORGE ELLIOTT.

SURNAME IS ELLIOTT

NAME PLEASE? WELLINGTON-COO SURNAME IS WELLINGTON-COO NAME PLEASE? K. O'SHAUGHNESSY SURNAME IS O'SHAUGHNESSY

8. LIST SEARCH

Purpose: To search an ordered list for a specific entry, using the binary chop method.

Lines: 6000-6050.

Parameters: Input: List to be searched (must be in increasing alphabetical order)

in AI\$

Index of first entry in L1; index

of last entry in H1

String to be looked for in XI\$.

Output: If the entry is found, M1 holds its index; if not found M1 = -1.

Local Variables: HH, LL.

6000 REM SEARCH ORDERED LIST AI\$

6005 HH=H1: LL=L1

6010 IF HH<LL THEN M1=-1: RETURN

6020 M1=INT $(0.5 \pm (HH+LL))$

6030 IF XIS= AIS(M1) THEN RETURN

6040 IF XI\$ < AI\$(M1) THEN HH=M1-1:

GOTO 6010

6050 LL=M1+1: GOTO 6010

Driver program:

10 DATA ABLE, BAKER, CHARLIE, DOG, ERNIE, FRED, GORDON

20 DATA HARRY, IONA, JILL, KATE, LYDIA,

MURIEL, NICK

3Ø DIM AI\$(14)

4Ø FOR J=1 TO 14: READ AI\$(J): NEXT J

50 INPUT "TYPE A NAME";XI\$

60 H1=14: L1=1: GOSUB 6000

70 IF M1<0 THEN PRINT "NOT FOUND":

GOTO 50

8Ø PRINT "FOUND AT ENTRY"; M1: GOTO 50

Sample Run: TYPE A NAME? CHARLIE **FOUND AT ENTRY 3**

TYPE A NAME? DAVID **NOT FOUND**

TYPE A NAME? NICK **FOUND AT ENTRY 14**

9. BUBBLE SORT

Purpose: To sort a few string items into alphabetical order.

Line Numbers: 6500-6560.

Parameters: Input: List of items to be sorted in AI\$

to AI\$(N1).

Number of items in N1.

Output: Sorted list in AI\$ (1) to AI\$ (N1).

Local Variables: KK, DD\$, SS\$.

6500 REM BUBBLE SORT OF STRINGS IN

AI\$

6510 SS\$= "NO"

6520 FOR KK=1 TO N1-1

(iv) The comparison operation in statements 626Ø and 627Ø may be inverted or replaced if a different ordering is required.

EM QUICKSORT

6200 REM QUICKSORT 621Ø IF SS=1 THEN 623Ø 622Ø DIM SS%(1ØØ):SS=1: REM DECLARE **STACK** 623Ø AA=1: BB=N1: SS%(Ø)=1: PP=1 6240 XX=AA: YY=BB: ZZ=A1(BB) 625Ø IF XX >= YY THEN 629Ø 626Ø IF A1(XX) <= ZZ THEN XX=XX+1: **GOTO 6250** 6270 IF A1(YY) >= ZZ THEN YY=YY-1: **GOTO 6250** 628Ø DD=A1(YY): A1(YY)=A1(XX): A1(XX)= DD: GOTÓ 625Ø 629Ø A1(BB)=A1(XX): A1(XX)=ZZ6300 IF XX-AA <=1 THEN 6340 6310 SS%(PP) = XX: SS%(PP+1) = BB:SS%(PP+2)=2: PP=PP+3632Ø BB=XX-1: GOTO 624Ø 633Ø PP=PP-3: XX=SS%(PP): BB=SS% (PP+1)6340 IF BB-XX <= 1 THEN 6370 635Ø SS%(PP)=3: PP=PP+1: GOTO 624Ø

637Ø ON SS%(PP-1) GOTO 638Ø, 633Ø,

Driver program:

636Ø PP=PP-1

6360

638Ø RETURN

1Ø INPUT "HOW MANY";N1
2Ø DIM A1(N1)
3Ø FOR J=1 TO N1: A1(J)=INT(1ØØØ★RND(Ø)):
NEXT J
4Ø GOSUB 62ØØ
5Ø FOR J=1 TO N1: PRINT A1(J);: NEXT J
6Ø STOP

Sample run: HOW MANY? 6 331 342 369 540 870 912 (ie. 6 numbers in ascending order).

11. FRACTION SIMPLIFIER

Purpose: To reduce fractions to their lowest terms.

Line Numbers: 5500-5630.

Parameters: Input: A1 (Top of fraction)
B1 (Bottom of fraction)
Output: C1 (Top of simplified
fraction)
D1 (Bottom of simplified
fraction)

Local Variables: JJ, KK.

5500 REM REDUCE FRACTION A1/B1 TO ITS LOWEST TERMS

653Ø IF AI\$(KK)>AI\$(KK+1) THEN DD\$=
AI\$(KK): AI\$(KK)=AI\$(KK+1):
AI\$(KK+1)=DD\$: SS\$= "YES"
654Ø NEXT KK
655Ø IF SS\$= "YES" THEN 651Ø
656Ø RETURN

Driver program:

10 INPUT "N1"; N1
20 PRINT "TYPE"; N1; "WORDS"
30 DIM AI\$ (N1)
40 FOR J=1 TO N1: INPUT AI\$(J): NEXT J
50 GOSUB 6500
60 FOR J=1 TO N1: PRINT AI\$(J): NEXT J
70 STOP

Sample Run: RUN N1 ?7 TYPE 7 WORDS ? PEARS ? CHERRIES ? BANANAS ? ORANGES ? DATES ? PLUMS ? APPLES **APPLES BANANAS CHERRIES DATES ORANGES PEARS**

PLUMS

10. QUICKSORT

Purpose: To sort items into numerical order, using Hoare's Quicksort algorithm.

Line Numbers: 6200-6380.

Parameters: Input: List of numbers to be sorted in

A1(1) to A1(N1).

Output: Sorted list appears in A1(1) to A1(N1).

Local Variables: SS, SS%, AA, BB, XX, YY, ZZ, DD, PP.

Notes: (i) SS must not be used anywhere else in the program if the sort subroutine is used more than once.

(ii) The subroutine will sort strings instead of numbers if the following substitutions are made throughout: Al\$ for A1: ZZ\$ for ZZ; DD\$ for DD

(iii) If the routine is being used to sort a set of records with the fields spanning several arrays then the following statements should be altered to ensure that all the fields of every record are moved:

6280 6290

Local Variables: DD, JJ, KK, LL.

Note: The initial values in the arrays A1 and B1

12. SIMULTANEOUS EQUATIONS

551Ø REM RESULT IN C1/D1. LOCALS ARE

552Ø RÉM ERROR IF AI OR BI NOT

JJ, KK

297

Purpose: To solve simultaneous equations, N1 eg. equations in N1 unknowns.

Lines: 9000-9270.

Parameters: Input: N1: The number of equations A1(1,1) to A1 (N1,N1); A two-dimensional array which holds the matrix of coefficients B1(1) to B1 (N1): The vector of right-hand sides.

Output: X1(1) to X1(N1) holds the vector of solutions.

```
9100 NEXT KK
9110 DD=B1(JJ): B1(JJ)=B1(LL): B1(LL)=
DD
9120 FOR KK=JJ+1 TO N1: DD=A1(KK,
JJ)/A1(JJ,JJ)
9130 FOR LL=JJ TO N1: REM ELIMINATE
9140 A1(KK,LL)=A1(KK,LL)-DD*A1(JJ,
LL)
9150 NEXT LL
9160 B1(KK)=B1(KK)-DD*B1(JJ)
9170 NEXT KK
9180 NEXT JJ
```

INTERCHANGE EQUATIONS

9090 DD = A1(JJ,KK): A1(JJ,KK) = A1(LL,

9080 FOR KK=JJ TO N1: REM

KK): A1($\hat{L}L,KK$)=DD

```
919Ø FOR JJ=N1 TO 1 STEP -1: REM
BACK SUBSTITUTE
92ØØ DD=B1(JJ)
921Ø IF JJ=N1 THEN 925Ø
922Ø FOR KK=JJ+1 TO N1
923Ø DD=DD-X1(KK)*A1(JJ,KK)
924Ø NEXT KK
925Ø X1(JJ)=DD/A1(JJ,JJ)
926Ø NEXT JJ
927Ø RETURN
```

RUN N1? 4 Y1(1)? 4 Y1(2)? 1 Y1(3)? 7 Y1(4)? 8 4 4 1 1 Same 7 7 8 8.000000001 About the same TIME =0

Driver program:

```
10 INPUT "N1";N1
 2Ø DIM A1(N1,N1), B1(N1), X1(N1), Y1(N1)
 30 FOR J=1 TO N1
 40 FOR K=1 TO N1
5Ø A1(J,K)= 1ØØ ★(RND(Ø)-Ø·5)
6Ø NEXT K
 7Ø PRINT "Y1(";J; ")";: INPUT Y1(J)
 8Ø NEXT J
 90 FOR J=1 TO N1
100 B1(J) = 0
110 FOR K=1 TO N1
120 B1(J) = B1(J) + Y1(K) *A1(J,K)
13Ø NEXT K,J
140 X=TI
15Ø GOSUB 9ØØØ
160 X=TI-X
170 FOR J=1 TO N1
18Ø PRINT Y1(J);X1(J)
190 NEXT J
200 PRINT "TIME =": INT (X/600.5)
210 STOP
```

NOTE ON DRIVER PROGRAM

This program is designed to exercise the subroutine for solving simultaneous equations and to present its results in a form which may be easily checked.

The program begins by asking the user for the number of equations to be solved. It then requests an appropriate number of values for the 'unknowns'.

Next, the program constructs a set of equations for the unknowns using random coefficients. It solves them, and presents a set of results alongside the original values. The results should be the same, except for minor rounding errors.

```
Sample runs: RUN
N1? 1
Y1(1)? 6
6 6 (Same!)
TIME = Ø
```

UNIT:16

Experiment 16.1

10 INPUT "WAGES IN CENTS";W

20 FOR J=1 TO 8

30 READ V,N\$

40 T=INT(W/V)

50 PRINT T;N\$

60 W=W-V★T

70 NEXTJ

8Ø STOP

1000 DATA 5000, FIFTY-DOLLAR BILLS

1010 DATA 1000, TEN-DOLLAR BILL(S)

1020 DATA 500, FIVE-DOLLAR BILL(S)

1030 DATA 100, DOLLAR(S)

1040 DATA 25, QUARTER(S)

1050 DATA 10, DIME(S)

1060 DATA 5, NICKEL(S)

1070 DATA 1,CENT(S)

Experiment 16.2A

10 FOR K=1 TO 12

20 READ M\$

30 PRINT M\$

40 NEXT K

50 STOP

1000 DATA JANUARY, FEBRUARY, MARCH, APRIL

1010 DATA MAY, JUNE, JULY, AUGUST

1020 DATA SEPTEMBER, OCTOBER, NOVEMBER, **DECEMBER**

Experiment 16.2B

10 INPUT D,M,Y

20 FOR J=1 TO M

3Ø READ M\$

40 NEXT J

50 PRINT D; M\$; Y

60 RESTORE

70 GOTO 10

1000 DATA JANUARY, FEBRUARY, MARCH,

APRIL

1010 DATA MAY, JUNE, JULY, AUGUST

1020 DATA SEPTEMBER, OCTOBER, NOVEMBER, **DECEMBER**

Experiment 16.3

10 T = 0

20 S=0

SHIFT 30 PRINT"

40 READAS

50 IF A\$="END" THEN 240

60 READ B\$

70 T = T + 1

80J = 1

90 PRINTA\$

100 PRINT

110 INPUT X\$

12Ø IF X\$=B\$ THEN 2ØØ

13Ø IF J=3 THEN 17Ø

140 J = J + 1

15Ø PRINT"WRONG. TRY AGAIN"

160 GOTO 90

170 PRINT "THE ANSWER IS"

180 PRINT B\$

190 GOTO 40

200 PRINT "THAT'S RIGHT!"

210 IF J>1 THEN 40

22Ø S=S+1

23Ø GOTO 4Ø

240 PRINT "YOU GOT";S;"RIGHT" 250 PRINT "FIRST TIME"

260 PRINT"OUT OF";T;"QUESTIONS"

270 STOP

28Ø DATAWHO COMPOSED THE MESSIAH,

HANDEL 290 DATA HOW MANY SYMPHONIES DID

BEETHOVEN WRITE, NINE 300 DATA WHO WROTE THE OPERA CARMEN,

BIZET

31Ø DATA WHAT DID PAGANINI PLAY,VIOLIN

320 DATA END

UNIT:17

Experiment 17.1A

10 INPUT"HOW MANY MINUTES"; M:R=TI+M

20 IF TI<R THEN 20

30 PRINT"TIME UP":STOP

Experiment 17.1B

1Ø PRINT"USE 1ØØØØØØ TO":PRINT"END INPUT":S=Ø:N=Ø

20 INPUT"NEXT NUMBER";X:IF X=1000000 THEN 40

3Ø S=S+X:N=N+1:GOTO 2Ø

40 PRINT"AVERAGE =";S/N:STOP

Experiment 17.1C

10 REM DEBUG THIS PROGRAM!

20 INPUT"NAME";N\$

30 IFN\$="JIM"THEN A\$="JAMES":GOTO 100

40 IFN\$="BOB"THEN A\$="ROBERT":GOTO 100

50 IFN\$="KATE"THEN A\$="KATHERINE": GOTO100

6Ø IFN\$="PENNY"THEN A\$="PENELOPE": **GOTO100**

70 PRINT N\$;" IS NOT"

8Ø PRINT"SHORT FOR ANYTHING."

90 GOTO10

100 PRINT N\$;" IS SHORT"

110 PRINT"FOR ";A\$

120 GOTO10

Experiment 17.2A

Most generous: SFF or SWWWW NOT (($S \le 1$ AND $F \le 2$ AND $W = \emptyset$) OR $(S < = 1 \text{ AND } F = \emptyset \text{ AND } W < = 4)).$ Most restrictive: SFF or WWWW NOT (($S < = 1 \text{ AND } F < = 2 \text{ AND } W = \emptyset$) OR $(S = \emptyset AND F = \emptyset AND W < = 4)).$

Experiment 17.2B

N\$<>"JONES" AND N\$<>"SMITH" AND N\$<>"BROWN" X>15 OR X<4

Experiment 17.2C

10 REM EXERCISE 17.2C

20 IF T < 0.1 THEN PRINT "FANTASTIC!!": **GOTO 100**

30 IF T < 0.15 THEN PRINT "AMAZINGLY GOOD!":GOTO 100

 $4\emptyset$ IF T > = 0.15 AND T < 0.2 THEN PRINT "VERY GOOD":GOTO 100

50 IF T > = 0.2 AND T < 0.25 THEN PRINT 'GOOD":GOTO 100

60 IF T > = 0.25 AND T < 0.28 THEN PRINT "FAIR":GOTO 100

70 IF T > = 0.28 AND T < 0.33 THEN PRINT "PRETTY SLOW":GOTO 100

80 IF T > = 0.33 AND T < 0.4 THEN PRINT "WAKE UP!":GOTO 100

90 IF T > 0.4 THEN PRINT "TRY AGAIN WHEN YOU'RE SOBER!!"

100 STOP

Experiment 17.2D

10 INPUT"WORD";W\$

2Ø IF W\$>="ABRAHAM" AND W\$<= "FRANCE" THEN PRINT" USE VOL 1":STOP

3Ø IF W\$>="FRANCHISE" AND W\$<= LEVANT" THEN PRINT"USE VOL 2":STOP 4Ø IF W\$>="LEVITATION" AND W\$<=

"QUOIT" THEN PRINT"USE VOL 3":STOP 50 IF W\$>="QUOTIENT" AND W\$<=

"ZYLOPHONE" THEN PRINT "USE VOL 4": **STOP**

60 PRINT"THIS WORD IS NOT IN"

70 PRINT"THE ENCYCLOPAEDIA"

80 STOP

UNIT:18

Experiment 18.1A

SHIFT 10 PRINT" TEST"

and HOME ARITHMETIC

20 PRINT "ANSWER THE FOLLOWING SUMS"

30 S = 0

4Ø FOR A=1 TO 1Ø

5Ø X = INT (1Ø★RND(Ø)+1) 6Ø Y = INT (1Ø★RND(Ø)+1) 7Ø PRINT X; "+"; Y; "=";

80 INPUT Z

90 GOSUB 1000: REM MAKE SOUND

100 GOSUB 2000: REM CHANGE BORDER COLOUR

110 NEXT A

120 PRINT "THAT'S"; S; "RIGHT OUT OF 10"

130 FOR R=1 TO S

```
140 GOSUB 1000: REM MAKE SOUND
 5030 POKE36876,MM
 150 NEXT R
 5040 FOR TT=1 TO 10:NEXT TT
 160 STOP
 5050 NEXT MM
1000 REM SUBROUTINE TO MAKE PIP SOUND
 5060 POKE 36878,0
1010 POKE 36878, 15: POKE 36876, 245
 5070 RETURN
1020 FOR MM=1 TO 100:NEXT MM
1030 POKE 36878.0
 Experiment 18.2
1040 FOR MM=1 TO 800:NEXT MM
1050 RETURN
2000 REM SUBROUTINE TO CHANGE BORDER
 SHIFT
 COLOUR
 10 PRINT "
 and
2010 IF Z=X+Y THEN POKE 36879, 28: S=S+1:
 20 FOR X1=0TO16
 GOTO 2030: REM RIGHT ANSWER -
 CTRL
 30 C1$="
 and RED "
 BORDER PURPLE
2020 POKE 36879,24: REM WRONG ANSWER
 40 GOSUB 500
 - BORDER BLACK
 50 FOR T=1TO150:NEXT T
2030 FOR KK=1 TO 800:NEXT KK
 CTRL
2040 POKE 36879, 27: REM RESTORE INITIAL
 60 C1$= "
 and WHT "
 COLOUR
 70 GOSUB500
2050 RETURN
 80 NEXT X1
2040 POKE 36879, 27: REM RESTORE INITIAL
 90 GOTO 90
 500 REM MONSTER
 COLOUR
2050 RETURN
 510 PRINT" CLR
 CRSR
 ";C1$;
 520 IF X1 = 0THEN540
Experiment 18.1B
 53Ø FORJJ=1 TO X1:PRINT"
 "::NEXT JJ
 SPACE
 SPACE
 CTRL
 540 PRINT"
 and
 and HOME
  10 PRINT"
 COUNTING
 SHIFT
 RVS
ON
 and
 TEST"
  20 PRINT"COUNT THE PIPS"
 SHIFT
 SPACE
 and
  30 S=0
 twice
  40 FOR A=1 TO 10
 SHIFT
 SPACE
 and
  50 FORT=1 TO 5000:NEXT T:REM WAIT A BIT
  6Ø X=INT(9★RND(Ø)+1)
 CRSR

→
 CASR
 SHIFT
 and
  70 FOR J=1 TO X
 twice
  8Ø GOSUB 1ØØØ
 SHIFT
 Œ
  90 NEXT J
 and
 100 INPUT Z
 CRSR
↓↓
 SHIFT
 11Ø IF Z=X THEN GOSUB 5ØØØ:GOSUB 2ØØØ:
 and
 3 times
 GOSUB 4000:GOTO130
 CRSR
 SHIFT
 SPACE
 12Ø GOSUB3ØØØ:GOSUB 4ØØØ
 3 times
 and
 130 NEXT A
 CRSR
 CTRL
 Œ
 140 PRINT"THAT'S";S;"RIGHT"
 and RYS
 3 times
 and
 150 STOP
 CTRL
1000 REM MAKE PIP
 SPACE
 CTRL
 and RVS
1Ø1Ø POKE 36878,15:POKE 36876,245
 CRSR
→
1020 FOR MM=1 TO 100:NEXT MM
 SHIFT
 and RYS
 and
1030 POKE 36878,0
 SHIFT
 CRSR
1040 FOR MM=1 TO 800:NEXT MM
 SHIFT
 and
 3 times
 and
1050 RETURN
2000 REM SUBROUTINE TO CHANGE BORDER
 N
 SPACE
 SHIFT
 M
 and
 COLOUR PURPLE-RIGHT ANSWER
2Ø1Ø IFZ=XTHENPOKE36879,28:S=S+1:
 SHIFT
 SHIFT
 and
 4 times
 and
 RETURN
3000 REM SUBROUTINE TO CHANGE BORDER
 SPACE
 SHIFT
 3 times
 and
 COLOUR BLACK-WRONG ANSWER
3Ø1Ø POKE36879,24:RETURN
4ØØØ REM SUBROUTINE TO RESTORE INITIAL
 550 RETURN
 COLOUR
4010 FORKK=1TO800:NEXTKK
4020 POKE 36879,27:RETURN
5000 REM MYSTERY
5010 POKE 36878, 15
5020 FOR MM=150 TO 200 STEP 1
```


UNIT:19

10 INPUT"FIRST FRACTION":P.Q.

Experiment 19.1

303

20 INPUT"SECOND FRACTION";S,T
30 A1 = P★T+Q★S
40 B1 = Q★T
50 GOSUB 5500
60 PRINT "RESULT =";C1;"/";D1
70 STOP
5500 REM REDUCE FRACTION R1/B1 TO ITS
LOWEST TERMS
5510 REM RESULT IN C1/D1 LOCALS ARE JJ,KK
5520 JJ=A1:KK=B1
5530 IF JJ=KK THEN 5560
5540 IF JJ<KK THEN KK=KK-JJ: GOTO 5530
5550 JJ=JJ-KK:GOTO 5530
5560 C1=A1/JJ:D1=B1/JJ
5570 RETURN

Experiment 19.2B

10 INPUT"FIRST FRACTION";P,Q 20 INPUT"SECOND FRACTION";S,T 3Ø A1=P*T+Q*S 4Ø B1=Q★T 50 GOSUB 5500 60 PRINT "RESULT =";C1;"/";D1 70 STOP 5500 REM REDUCE FRACTION A1/B1 TO LOWEST TERMS, USING DIVISION NOT **SUBTRACTION** 5510 REM RESULT IN C1/D1 LOCALS ARE JJ,KK,LL 552Ø RÉM ÉRROR IF A1 OR B1 NOT WHOLE NUMBERS OR IF B1<1 5530 IF A1=INT(A1) AND B1=INT(B1)AND B1>=1 THEN 5550 554Ø PRINT"WRONG PARAMETERS—":PRINT A1:B1:STOP 5550 IF A1=0THEN C1=0:D1=1:RETURN 5560 LL=1:IFA1<0THEN LL=-1:A1=-A1 557Ø JJ=A1:KK=B1 558Ø IFKK=ØTHEN 562Ø 5590 IFJJ=0THEN JJ=KK:GOTO5620 56ØØ IFJJ>KK THEN JJ=JJ-INT(JJ/KK)★KK: **GOTO5580**

Experiment 19.3

563Ø RETURN

10 INPUT"THREE NUMBERS";A1,B1,C1 20 GOSUB 1000 30 PRINT "LARGEST IS";X1 40 GOTO 10 1000 REM FIND LARGEST OF A1,B1,C1

561Ø KK=KK-INT(KK/JJ)★JJ:GOTO 558Ø

562Ø C1=LL★A1/JJ:D1=B1/JJ

1010 REM AND DELIVER RESULT IN X1 1020 X1 = A11030 IF X1<B1 THEN X1=B1 1040 IF X1<C1 THEN X1=C1 1050 RETURN **Experiment 19.4** 10 GET A1\$:IFA1\$=""THEN 10 20 GOSUB 8000 30 GOTO 10 8000 REM DISPLAY CHARACTER IN A1\$ FOUR TIMES USUAL SIZE 8010 BB=ASC(A1\$) 8020 IFBB=13ORBB=141THENPRINT" CRSR 3 times ":RETURN 8030 IFBB=18THENQQ=1:RETURN 8040 IFBB=146THENQQ=0:RETURN 8050 IFBB<32THENPRINTMID\$(" CTRL CTRL BYS 5 times and CLR Home and BYS 13 times and CTRL CTRL RVS OF F 9 times CTRL CTRL and RYS and ".BB+1,1);:RETURN 8060 IFBB>=144 AND BB<160THENPRINT CTRL CTRL MID\$(" and SHIFT and BYS twice and CTRL CTRL and RVS 9 times and CTRL CTRL and RYS and ₩4 CTRL ",BB-143,1);: and **RETURN** 8Ø7Ø AA=(BBAND31)+Ø.5★(BBAND128):IF (BBAND64)=ØTHENAA=AA+32 8080 FORJJ=0 TO 6 STEP 2 8Ø9Ø KK=PEEK(32768+8★AA+JJ):LL=PEEK (32769+8*+AA+JJ) 8100 NN=64:FORMM=0TO3 8110 PP=1+8*INT(KK/NN)+2*INT(LL/NN) 8120 KK=KK-INT(KK/NN)*NN:LL=LL-INT (LL/NN)*NN CTRL 813Ø IFQQ=ØTHENPRINTMID\$(" SPACE CTRL RVS OF F and RYS and Œ D CTRL and and Œ CTRL RVS OF F and and and Œ C RVS OF F and and and and

3 times "

8200 RETURN

UNIT: 20

Experiment 20.1

10 DIM W\$(100)
20 N=0
30 INPUT"NAME";X\$
40 IF X\$="ZZZZ" THEN 60
50 N=N+1:W\$(N)=X\$:GOTO30
60 FOR J=N TO 1 STEP -1
70 PRINT W\$(J)
80 NEXT J
90 STOP

304

Experiment 20.2A

10 DIM T\$(40) 20 FOR J=0 TO 40 3Ø READ T\$(J) 40 NEXT J 50 DATA NIL,I,II,III,IV,V,VI,VII,VIII,IX,X 60 DATAXI,XII,XIII,XIV,XV,XVI,XVII,XVIII,XIX, 7Ø DATAXXI,XXII,XXIII,XXIV,XXV,XXVI,XXVII, XXVIII,XXXX,XXX 8Ø DATAXXXI,XXXII,XXXIII,XXXIV,XXXV,XXXVI, XXXVII,XXXVIII,XXXIX,XXXX 100 PRINT"GIVE TWO NUMBERS" 110 INPUT X\$,Y\$ 120 A1\$=X\$:GOSUB 1000:X=B1 13Ø A1\$=Y\$:GOSUB1ØØØ:Y=B1 140 Z = X + Y15Ø IF Z>4Ø THEN PRINT"RESULT EXCEEDS CAPACITY":STOP 160 PRINT"SUM = ";T(Z)170 STOP 1000 REM CONVERT WORD A1\$ INTO ROMAN **NUMBER B1** 1010 FOR JJ = 0 TO 40 1020 IF A1\$=T\$(JJ) THEN 1050 1030 NEXT JJ 1040 PRINT "NO ENTRY FOUND": STOP 1050 B1=JJ 1060 RETURN

Experiment 20.2B1

7 REM SOLUTION WITH ARRAYS
10 DIM N\$(20),T\$(20)
20 FORJ=1 TO 20
30 READ N\$(J),T\$(J)
40 NEXTJ
50 INPUT "NAME";X\$
60 FOR J=1 TO 20
70 IF X\$=N\$(J) THEN PRINT X\$;"'S PHONE IS
";T\$(J):PRINT:GOTO 50
80 NEXT J
90 PRINTX\$;" HAS NO LISTED"

Experiment 20.2B2


```
7 REM SOLUTION WITHOUT ARRAYS
  10 RESTORE
  20 INPUT"NAME";X$
  3Ø FORJ=1 TO 2Ø
  40 READ N$,T$
  50 IF N$=X$THEN PRINTX$;"'S PHONE IS
 ":T$:PRINT:GOTO 10
  60 NEXT J
  70 PRINTX$;" HAS NO LISTED"
80 PRINT"PHONE NUMBER"
  90 GOTO 10
1000 DATA MAXWELL,3398123
1010 DATABOHR,558
1020 DATAEINSTEIN,4073189
1030 DATAVON NEUMANN,777000
1040 DATANEWTON,3074
1050 DATAZUSE,222
1060 DATAPLANCK,1237543
1070 DATABOYLE,146543
1080 DATABABBAGE,03474
1090 DATALAPLACE,5674
1100 DATAPTOLEMY,54863
1110 DATAARISTOTLE,66543
1120 DATAMCCARTHY,47
1130 DATADIJKSTRA,645
1140 DATABERZELIUS,777
1150 DATACHARLES, 5543
1160 DATAMENDELÉEV,645634
1170 DATATSIOLKOVSKY,645332
1180 DATAARCHIMEDES,2
1190 DATAHOYLE,21352
```

UNIT: 21

Experiment 21.1A

```
10 INPUT"TYPE A STRING";X$
20 Y$=""
30 FOR J=1 TO LEN(X$)
40 IF MID$(X$,J,1)="E" THEN 60
50 Y$=Y$+MID$(X$,J,1):GOTO 70
60 Y$=Y$+"O"
70 NEXT J
80 PRINT Y$
90 STOP
```

Experiment 21.1B

Experiment 21.1C

```
10 INPUT "NAME PLEASE";N1$
  20 GOSUB 4100
  30 PRINT "SURNAME IS":Y1$
  40 GOTO10
4100 REM EXTRACT SURNAME FROM N1$ AND
 DELIVER IT IN Y1$ (IMPROVED VERSION)
411Ø JJ=LEN(N1$)
4120 IF JJ=0 THEN Y1$="":RETURN
4130 IF MID$(N1$,JJ,1)<"A" OR MID$
 (N1$,JJ,1)>"Z" THEN JJ=JJ-1:GOTO
 412Ø
4140 FORKK=JJ TO 1 STEP-1
415Ø CC$=MID$(N1$,KK,1)
416Ø IF NOT(CC$>="A" AND CC$<="Z" OR
CC$="-" OR CC$="")THEN 419Ø
4170 NEXT KK
418Ø KK=Ø
419Ø Y1$=MID$(N1$,KK+1,JJ-KK)
4200 RETURN
```

Experiment 21.2

```
10 FOR J=667TO 677
20 FOR Y1=0 TO 3
30 X1=SQR(J)
40 GOSUB5000
50 NEXT Y1
60 PRINT
70 NEXT J
80 STOP
5000 REM DISPLAY X1 TO Y1 DECIMAL PLACES
5010 IF Y1>0 AND ABS(X1)<=999999999 THEN
```

STARTING AT JJ, AND DELIVER IN NN. **ADVANCE** 8310 KK=JJ:JJ=JJ+1 832Ø IFJJ>LLTHEN RETURN 5050 IF X1<0THEN X1=X1-0.5 \pm 10↑-Y1: 833Ø CC\$=MID\$(X1\$,JJ,1) 8340 IF CC\$>="0" AND CC\$<="9" THEN JJ=JJ+1:GOTO832Ø 835Ø NN=VAL(MID\$(X1\$,KK,JJ-KK)):RETURN 8400 REM EXTRACT WORD FROM X1\$ 5090 IF MID\$(NN\$,PP,1)="." THEN PRINT STARTING AT JJ. DELIVER IN S1\$, AND ADVANCE JJ 8405 REM Z1=0 IF NO WORD CAN BE FOUND 841Ø IFJJ>LL THEN Z1=Ø:RETURN 842Ø CC\$=MID\$(X1\$,JJ,1) 843Ø IF CC\$<"A"OR CC\$>"Z" THEN JJ=JJ+1: 5120 FORJJ=1TO Y1:PRINT"0";:NEXTJJ **GOTO 8410**

Experiment 21.3A

GOTO 5050

GOTO 5070

5070 NN\$=STR\$(X1)

 $5060 \text{ X1} = \text{X1} + 0.5 \pm 10 \uparrow - \text{Y1}$

5080 FOR PP = 1 TO LEN(NN\$)

LEFT\$(NN\$,PP+Y1);:RETURN

5020 X1 = X1 + 0.5

5040 RETURN

5100 NEXT PP 511Ø PRINT NN\$; "."

513Ø RETURN

5030 PRINT INT(X1);

10 INPUT"STRING";N\$ $2\emptyset$ FORJ=1 TO LEN(N\$) 3Ø IF MID\$(N\$,J,1)>="A" AND MID\$(N\$,J,1) <="Z" THEN 6Ø 40 NEXT J 50 PRINT "NO WORD":STOP 60 N=VAL(LEFT\$(N\$,J-1))

70 NS=RIGHT\$(N\$,LEN(N\$)-J+1) 8Ø PRINT N\$, 2★N 90 GOTO 10

Experiment 21.3B

10 DIM N1\$(10),Q1(10)

20 INPUT"LIST";X1\$

30 GOSUB 8000

40 FORJ=1TOX

50 PRINT N1\$(J),Q1(J)

60 NEXT J

70 STOP

8000 REM PARSE SHOPPING LIST IN X1\$

8010 X = 0:JJ = 1:LL = LEN(X1\$)

8020 GOSUB 8200:REM FIRST LOOK FOR THE FIRST DIGIT OF A NUMBER

8Ø3Ø IF JJ>LL THEN RETURN : REM OUT IF STRING ENDED

8Ø4Ø GOSUB 83ØØ:REM EXTRACT NUMBER (DELIVERED IN NN)

8050 IF JJ>LL THEN 8100:REM SIGNAL FAULT IF STRING ENDED

8060 X = X + 1:Q1(X) = NN:REM PUT NUMBERAWAY

8Ø7Ø GOSUB 84ØØ:REM EXTRACT WORD IN $S1\$.Z1=\emptyset$ IF WORD CAN'T BE FOUND

8Ø8Ø IF Z1=ØTHEN 81ØØ

8090 N1\$(X)=\$1\$:GOTO 8020 8100 PRINT"DON'T UNDERSTAND":X=0: **RETURN**

8200 REM LOOK FOR START OF NUMBER IN X1\$

8210 IF JJ>LL THEN RETURN

822Ø CC\$=MID\$(X1\$,JJ,1)

8230 IFCC\$<"0" OR CC\$>"9"THEN JJ=JJ+1: GOTO821Ø

8240 RETURN

8300 REM EXTRACT NUMBER FROM X1\$

UNIT: 22

Experiment 22.1

8440 KK=JJ:JJ=JJ+1

845Ø IF JJ>LLTHEN 848Ø 8460 CC\$=MID\$(X1\$,JJ,1)

JJ+1:GOTO845Ø

10 DATABAIN, BEAVIS, BOWEY, BURNS, CLARK, FLEMING

8470 IFCC\$>="A" AND CC\$<="Z"THEN JJ=

8480 S1\$=MID\$(X1\$,KK,JJ-KK):Z1=1:RETURN

20 DATAGORDON, GREEN, HOOD, KIDD, MCCABE, MAVER

3Ø DATAMARSHALL, MILLER, NORTH, PACK, PERKINS, REED, ROSE

40 DATAROSS, SÍMPSON, SMITH, SYKES, TEDFORD.WEBSTER,WOOD

50 DIMA\$(26)

60 FORJ=1 TO 26:READA\$(J):NEXT J

70 INPUT"TYPE A NAME";X\$

80 H1=26:L1=1:GOSUB6000

90 IFM1=-1THEN PRINT X\$;" NOT FOUND":GOTO7Ø

100 PRINT X\$;" FOUND AT ENTRY";M1 110 GOTO70

6000 REM SEARCH ORDERED :LIST A\$

6010 IF H 1 < L1 THEN M 1 = -1 : RETURN

6020 M1 = INT(0.5 + (H1 + L1))

6030 IF X\$=A\$(M1)THEN RETURN

6040 IF X\$<A\$(M1)THEN

H1=M1-1:GOTO6010

6050 L1=M1+1:GOTO6010

Experiment 22.2

10 DATAROSS, SIMPSON, SMITH, SYKES, TEDFORD, WEBSTER, WOOD

20 DATAMARSHALL, MILLER, NORTH, PACK, PERKINS, REED, ROSE

30 DATAGORDON, GREEN, HOOD, KIDD, MCCABE, MAVER

UNIT:23

Experiment 23.1B

10 INPUT"PEEK ADDRESS";J 20 FOR K=0 TO 7 30 X1 = PEEK(J+K)40 GOSUB 1000 **50 NEXT K 60 PRINT:PRINT** 70 GOTO10 1000 REM GIVEN A LOCATION IN X1, WORK **OUT THE CORRESPONDING BINARY** PATTERN IN IT 1010 YY=256:FOR KK=1TO 8 1020 YY=YY/2 1030 IFX1>=YY THEN X1=X1-YY:PRINT"★";: GOTO1050 1040 PRINT" 1050 NEXTKK 1060 PRINT: RETURN

UNIT:24

Experiment 24.1

and HOME ". SHIFT 10 PRINT"! 20 X=11:Y=11 3Ø POKE 768Ø+22★Y+X,16Ø 40 POKE 38400+22★Y+X,0 50 GET A\$:IF A\$=""THEN50 60 IF ASC(A\$)<> 133 THEN 80 70 IF Y>0THÉN Y=Y-1:GOTO30 8Ø IFASC(A\$)<>134 THEN 1ØØ 90 IF X<21 THEN X=X+1:GOTO30 100 IF ASC(A\$)<>135THEN120 110 IF Y<22THEN Y=Y+1:GOTO30 120 IF ASC(A\$)<>136THEN GOTO50 130 IF X>0THEN X=X-1:GOTO 30 140 GOTO50

Experiment 24.2A

10 DEF FNA(X)=X³+(X+7)²-100 50 FOR J=2TO3STEP0.1 60 PRINT J;FNA(J) 70 NEXT J 80 STOP 100 REM BEST ESTIMATE FOR SOLUTION IS ABOUT 2.33

Experiment 24.2B

```
10 DEF FNA(X)=X↑3+(X+7)↑2-100
20 DEF FNB(X)= 3★X↑2+2★(X+7)
30 X=2
40 Y=FNA(X)
50 PRINT "X=";X
60 PRINT"Y=";Y
70 IF ABS(Y)>0.00000001 THEN X=X-Y/FNB(X):
GOTO40
80 PRINT"SOLUTION IS";X
90 STOP
```

Experiment 24.3A

309

```
10 INPUT"FILE NAME";F$
 20 OPEN1,1,2,F$
 30 PRINT
 4Ø PRINT"TYPE A SENTENCE AND END IT
 WITH A FULL STOP."
 5Ø PRINT"DON'T EXCEED 75 CHARACTERS"
 60 PRINT"YOUR LAST SENTENCE SHOULD BE
 ZZ."
7Ø S$=""
8Ø GETA$:IFA$=""THEN 8Ø
 SHIFT
90 IF ASC(A$)=20THENPRINT"
 and
 "::GOTO8Ø
100 PRINTÁ$;:S$=S$+A$
110 IF A$<>"." AND LEN(S$)<=75 THEN 80
120 PRINT#1,S$
13Ø IFLEFT$(S$,2) <>"ZZ"THEN 3Ø
140 CLOSE1
150 STOP
```

Experiment 24.3B

```
10 DIM J(26,5)
 20 FORQ=1TO26
 30 FORR=1TO5
 40 READJ(Q,R)
 50 NEXTR,Q
100 DATA1,3,0,0,0
110 DATA3,1,1,1,0
120 DATA3,1,3,1,0
13Ø DATA3,1,1,Ø,Ø
14Ø DATA1,Ø,Ø,Ø,Ø
15Ø DATA1,1,3,1,Ø
160 DATA3,3,1,0,0
170 DATA1,1,1,1,0
18Ø DATA1,1,Ø,Ø,Ø
190 DATA1,3,3,3,0
200 DATA3,1,3,0,0
210 DATA1,3,1,1,0
220 DATA3,3,0,0,0
23Ø DATA3,1,Ø,Ø,Ø
240 DATA3,3,3,0,0
250 DATA1,3,3,1,0
260 DATA3,3,1,3,0
270 DATA1,3,1,0,0
```

28Ø DATA1,1,1,Ø,Ø

```
29Ø DATA3,Ø,Ø,Ø,Ø
 300 DATA1,1,3,0,0
 310 DATA1,1,1,3,0
 32Ø DATA1,3,3,Ø,Ø
 330 DATA3,1,1,3,0
 340 DATA3,1,3,3,0
 35Ø DATA3,3,1,1,Ø
 500 INPUT"FILE NAME";Q$
 510 OPEN 1,1,0,Q$
 520 INPUT "RATE?";R
 530 INPUT#1,Z$
 535 IF LEN(Z$)=ØTHEN53Ø
 540 IF LEFT$(Z$,2)="ZZ" THEN 650
 550 IF ST<>0 THEN 800
 56Ø POKE36876,24Ø
 570 FOR W=1TOLEN(Z$)
 580 \text{ A1}=\text{MID}(Z\$,W,1)
 590 GOSUB2000
 600 NEXTW
 610 GOTO 530
 65Ø PRINT "END OF TEXT"
 66Ø STOP
 800 PRINT"TAPE ERROR"
 810 STOP
1000 REM MAKE PIP LENGTH T1 VOL V1
1010 POKE 36878,V1
1020 FOR TT=1 TO T1:NEXTTT
1030 RETURN
2000 REM SEND CHARACTER IN A1$
2010 AA = ASC(A1\$)
2020 IF AA=32 THEN T1=4★R:GOSUB1000:
 RETURN
2030 IFAA<65ORAA>90THEN RETURN
2040 \text{ AA} = AA - 64:PP = 1
2Ø5Ø IF J(AA,PP)=Ø THEN T1=2★R:GOSUB
 1000:RETURN
2Ø6Ø T1=J(AA,PP)★R:V1=15:GOSUB 1ØØØ
2070 T1=R:V1=0:GOSUB1000:PP=PP+1:
 GOTO2050
```

Experiment 24.4

10 DATAEDINBURGH,GLASGOW,DUNDEE,
ABERDEEN
20 DATAFOOTBALL, TENNIS, HILLWALKING,
OPERA, JAZZ, ROCK, THEATRE, READING,
POLITICS
3Ø DATACHESS, GAMBLING, HORSERACING,
CARS, MOTORBIKES, CYCLING, MEETING
PEOPLE
40 DATACONSERVATIVE, LABOUR, LIBERAL,
SDP,OTHER,NONE
6Ø DIMP\$(26)
7Ø FORJ=1TO26:READP\$(J):NEXT
CLR
80 PRINT" SHIFT and HOME COMPUTER
DATING"
90 PRINT"WHAT TOWN?"
100 A1=1:B1=4:GOSUB1000:XT\$=P1\$
110 PRINT" SHIFT and HOME WHAT IS
YOUR MAIN"
12Ø PRINT"INTEREST?"
13Ø A1=5:B1=2Ø:GOSUB1ØØØ:XH\$=P1\$

and HOME WHAT IS 140 PRINT" YOUR SECOND" 150 PRINT"INTEREST?" 160 A1=5:B1=20:GOSUB1000:X1\$=P1\$ and CLR WHAT ARE SHIFT 17Ø PRINT" YOUR" **700 STOP** 180 PRINT"POLITICS?" **999 STOP** 19Ø A1=21:B1=26:GOSUB1ØØØ:XP\$=P1\$ 200 PRINT" ARE YOU MALE OR FE-" 210 PRINT" MALE (SAY M OR F) 220 INPUTXS\$ 23Ø IF XS\$<>"M" AND XS\$<>"F"THEN 2ØØ 240 INPUT"AGE";XA 1040 NEXTKK 250 INPUT"HEIGHT IN INCHES";XH **1045 PRINT** 260 OPEN1,1,0,"COMPUTER DATES" and HOME (LL) SHIFT 265 M=-100:PRINT" 27Ø INPUT#1,C\$,A\$,T\$,S\$,A,H,H1\$,H2\$,PO\$ 280 IFST<>0 THEN 700 290 IFT\$<>XT\$ORS\$=XS\$THEN 270 32Ø S=Ø 330 D=XA-A:IFXS\$="F"THEND=-D:REM D=MALE'S AGE — FEMALE'S AGE 340 IFD>=0 AND D<=4 THEN S=S+5 350 D=XH-H:IFXS\$="F"THEND=-D 360 IFD>=1 AND D<=3 THEN S=S+3 37Ø IFXH\$=H1\$ORXH\$=H2\$THENS=S+6 380 IFXI\$=H1\$ORXI\$=H2\$THENS=S+6 **1190 RETURN** 390 IFXP\$=P0\$THENS=S+4 400 IFXP\$="CONSERVATIVE"ANDPO\$= 2010 GET#1,A\$ "LABOUR" THEN S=S-2 2020 PRINTA'S 410 IFPO\$="CONSERVATIVE"ANDXP\$=

"LABOUR" THEN S=S-2 SHIFT 43Ø IFS>=MTHENM=S:PRINT" BEST SOLUTION SO FAR": GOSUB 1100:PRINT"SCORE=":S 440 GOTO270 1000 REM DISPLAY MENU AT TO BT OF PS. SELECT A WORD AND RETURN IN P1\$ 1020 FORKK=A1TOB1 1030 PRINTJJ;">";P\$(KK):JJ=JJ+1 1050 INPUT"CHOOSE A NUMBER";LL:LL=INT 1060 IF LL<1 OR LL>B1-A1+1THEN 1010 1070 P1\$=P\$(LL+A1-1):RETURN 1100 REM DISPLAY PERSON 1100 REM DISPLAY PERSON 1110 PRINT"NAME:";C\$ 1120 PRINT"ADDRESS:";A\$ 1130 PRINT"TOWN:";T\$ 1140 PRINT"AGE:";A 1150 PRINT"HEIGHT:";H 1160 PRINT"HOBBIES:";H1\$ 1170 PRINT" 1180 PRINT"POLITICS:";PO\$ 2000 OPEN1,1,0 2030 GOTO2010

INDEX

Address space	230-231
Adventure Games	
	271-275
AND	165,247
Animation	233
Answers	
	299-310
Arrays	191-196,215-221
Array elements	191-193
Array, subscripts	191
Arrays, two-dimensional	223
ASC function	250-253
ASCII codes	248-253
	216-217
Binary chop	
Bubble sort	218-219
Byte	231
Cassette, use of	256-259
CHR\$ function	251
CLOSE command	256-258
Coin analysis	153-156
Colon	162
Colour RAM map	236
Compound conditions	165-169,247
Computer dating	26Ø-261
Concatenation	204,264
Converting numbers to strings	206
Converting strings to numbers	208
Cursor commands	176
DATA command	153-159
Date display	1 <i>57</i>
DEF command	254-255
DeMorgan's laws	167-168
DIMENSION statement	191
Driver program	183
Duration, note	279,285
END command	254
Exam marks	225
Extracting surnames	199-201
FRE function	221
Function keys	253
Garbage collection	221
GET#	258
GOSUB command	172-178
Harmony	287-289
Histogram	186
IF THEN command	162
INPUT command	154
INPUT# command	257-258
INT function	153
Jiffy	281,282
LEFT\$ function	202
	199
LEN\$ function	
Lifestart game	226
Link address	172,177
Logical operators	165-169,247-248
AND	165,247
NOT	167,247
OR	166,247
	154,173,176,193
Loop	
Loudness	279,287

Maza gamas	271
Maze games	
Memory	221-222,230-231
Microprocessor	230
MID\$ function	1 99 .
Morse code ·	259
Music	279-290
Newton-Raphson	255
NOT	167,247
ON	254
OPEN command	256-258
OR Command	
	166,247
Parameters, subroutine	174
PEEK command	229,231,237
Permutations	202-204
Piano keyboard	289
Pitch	279,285
POKE command	229,231,233,237
Positioning the cursor	202
PRINT# command	256
Probability	264
Program complexity	161-169
Program design	263-275
Quicksort	220-221
Quiz creation	157-159
RAM	230
Random sentences	263-270
READ command	153-159
Registers	230
Removing letters from a string	204
RESTORE command	153,156
Retrieving from cassette	256
Return address	172
RIGHT\$ function	202
RND function	264,269
Robustness, subroutine	184
ROM	230
Rounding numbers	208
Screen codes	234-235
Screen RAM map	236
Searching	215-218
Sorting	215,218-221
Specification, subroutine	181
ST	258
Stack	172,177
	256
Storing on cassette	199-213
String functions	
STR\$ function	208
Subroutines	171-178,181-189
Subroutine naming conventions	187 *
Subscripts	191
TI	281
Timbre	279,286
Tramline grammar	263-267
Two-dimensional arrays	223-225
	206
VAL function	
Variables, array	191
Variables, input	181
Variables, output	181
Variables, parameter	174
Vibrato	287
Voice registers	279
Volume registers	279
	237-242
Wasp game Word overflow on screen	
WARD OVERTION OF SCREEN	210

© Commodore Electronics Limited

©Copyright Andrew Colin 1982.

All rights reserved. No part of the programs or manual included in this work may be duplicated, copied, transmitted or reproduced in any form or by any means without the prior written permission of the author.

Commodore International Limited

487 Devon Park Drive, Suite 200, Wayne, PA 19087

PRINTED IN ENGLAND

