

Microsystems

CP/M*

Versions 1.4 & 2.X

Programmer's Reference Guide

REVISED EDITION BY SOL LIBES,
Editor of *Microsystems*

*CP/M is a registered trademark of Digital Research.

BUILT-IN COMMANDS

```
DIR Display file directory {current drive
DIR d: Display file directory {designated drive
DIR filename.typ  Search for named file, current drive
DIR *.typ Display all files of named type, curr drv
DIR filename.* Display all types of designated filename
DIR x????.* Display all filenames 5 characters
 long and start with letter x
TYPE filename.typ  Display ASCII file {current drive
TYPE d:filename.type {designated drive

ERA filename.typ {named file, current drive
ERA *.* {all files, curr drv, V2.x curr user
ERA *.typ Erase {all files } designated {type
ERA d:filename.typ {named file} designated {drive
ERA filename.* all types of named file, curr drv

REN nuname.typ=olname.typ { RENAME file {current drive
REN d:nuname.typ=olname.typ {designated drive

SAVE n filename.typ SAVE as named file {current drive
SAVE n d:filename.typ {designated drive
 n pages (page=256 bytes) start @ 100H

d: Switch to designated disk drive
 A-D V1.4; A-P V2.x
USER n Change user area (Version 2.x)
```

ED COMMANDS

```
nA Append n lines to buffer (n=0 -use half of buffer)
B Move pointer to {beginning} of file
-nC Move pointer to {end} {forward n characters
nD Delete n characters forward
E End edit, close file, return to CP/M
nFs Find n-th occurrence of string 's'
H end edit, move pointer to beginning of file
I Insert text at pointer until ^Z typed
Is Insert string at pointer
nK Kill n lines starting at pointer
nL move pointer n lines
nMx execute command string 'x' n times
nNs global F-command- until end of file
O abort ED, start over with original file
nP list next n pages of 23 lines (n=0 -current page)
Q Quit without changing input file
Rfn Read fn.LIB into buffer at current pointer
nSxzy Substitute string 'y' for next n forward
 occurrences of string 'x'
nT Type n lines
U change lower case to upper case (next entry)
V enable internal line number generation
nW Write n lines to output file (start at
 beginning of buffer)
nX Write next n lines to file 'XXXXXXXX.LIB'
nZ Pause n/2 seconds (2MHz)
n
<CR>  Move {forward {1 line }} {backward
-n
n:x move to n line number and perform 'x' command
:mx perform command 'x' from current line to line m
n::mx move to n line number and perform command 'x'
 through line number m
```

note: "--" valid on all positioning and display commands
for backward movement (e.g. -nC)

PIP COMMANDS

```
PIP Initiate Peripheral Interchange Program
*d:=s:filename.typ Copy named file {from source drv
*d:uname.*=s:olname.typ Copy&change filename}to destinat drv
PIP d:=s:filename.typ  Initiate PIP and copy named file
PIP d:=s:*.* from source drv {all files
PIP d:=s:filename.* to {all named files
PIP d:=s:*.typ destination drv {all files named typ
PIP LST:=filename.typ list device
PIP PUN:=filename.typ send named file to {punch device
PIP CON:=filename.typ console device
PIP filename.typ=RDR: Copy data from reader device to
 named file (current drive)
*nuname.typ=aname.typ,bname.type,cnametyp{ ASCII }copy&con-
*d:uname.type=s:aname.typ,s:bname.typ {catenate
*nuname.typ=aname.typ[X],bname.typ[X] non-ASCII} files
PIP LST:=aname.typ,bname.typ send files in sequence
PIP LST:=s:name.typ,s:name.typ to list device
```

PIP PARAMETERS

- [B] - read data block until ^S character
- [Dn] - delete characters past column n
- [E] - echo all copy operations to console
- [F] - remove form feeds
- [Gn] - get file from n user area - V2.x
- [H] - check for proper hex format
- [I] - same as H plus ignores ":\r\n"
- [L] - change all upper case characters to lower case
- [N] - add line numbers with leading zeros suppressed
- [N2] - same as N plus leading zeros & tab
- [O] - object file transfer; ignores end-of-file
- [P] -{insert form feed every {^Q}{n}}lines
- [Pn] -{n}lines
- [Ostring^Z] - Quit copying after {string is found}
- [Sstring^Z] - Start copying when {string is found}
- [R] - read SYS file (V2.x)
- [Tn] - expand tab space to every n columns
- [U] - change all lower case characters to upper case
- [V] - verify copied data
- [W] - delete R/O files at destination (V2.x)
- [X] - copy non-ASCII files
- [Z] - zero parity bit on all characters in file

PIP KEYWORDS

- CON: CONsole device (defined in BIOS)
- EOF: send End-of-File (ASCII-^Z) to device
- INP: INPut source (patched in PIP)
- LST: LIST device (defined in BIOS)
- NUL: send 40 NULLs to device
- OUT: OUTput destination (patched in PIP)
- PRN: same as LST;; tabs every 8th character, numbers
 lines & page ejects every 60 lines with
 initial eject
- PUN: PUNch device } defined in BIOS
- RDR: ReaDeR device }

refer to IORYTE section for additional physical devices

ASM CONVENTIONS

labels followed by colon 1- 6 alphanumeric characters
symbol (eg. EQU) no colon first must be alpha, ? or .

Assembly Program Format (space separates fields)

label: opcode operand(s) ;comment

Operators (unsigned)

a+b a added to b
a-b difference between a and b
+b 0+b (unary addition)
-b 0-b (unary subtraction)
a*b a multiplied by b
a/b a divided by b (integer)
a MOD b remainder after a/b
NOT b complement all b-bits
a AND b {AND} of a and b
a OR b bit-by-bit {OR} of a and b
a XOR b {XOR}
a SHL b shift a {left} b bits, end off, zero fill
a SHR b {right}

Hierarchy Of Operations

highest:	*	/	MOD	SHL	SHR	Constants
	-	+				Numeric (post radix)
		NOT				B=binary
		AND				0,Q=octal
lowest:	OR	XOR				D=decimal (default)
						H=Hexidecimal
						ASCII - in quotes (e.g. 'A')

Pseudo-ops

ORG const	Set program or data origin (default=0)
END start	End program. Optional address where execution begins
EQU const	Define symbol value (may not be changed)
SET const	Define symbol value (may be changed later)
IF const	Assemble block conditionally until ENDIF
ENDIF	Terminate conditional assembly block
DS const	Define storage space for later use
DB byte[,byte...,byte]	Define bytes as numeric or ASCII constants
DW word[,word...,word]	Define word(s) (two bytes)
const=constant	(true if bit-0=1 otherwise false)

ASM ERROR CODES

D	Data error (element cannot be placed in data area)
E	Expression error (ill-formed expression)
L	Label error
N	Not implemented
O	Overflow (expression too complicated to compute)
P	Phase error (label has different values on each pass)
R	Register error (specified value not compatible with op code)
U	Undefined label (label does not exist)
V	Value error (operand improper)

TRANSIENT COMMANDS

DDT	Initiate Dynamic Debugger Tool program
DDT filename.typ	Initiate DDT and load named file
ASM filename	Assemble named ASM {current drive
ASM d:filename	file on: {designated drive
ASM filename.abc	a=source file drv; b=HEX file destin- ation drv (2=skip); c=PRN file destin- ation drv (X=console, Z=skip)
LOAD filename	Make .COM file from current drive
LOAD D:filename	named HEX file on: {designated drive
DUMP filename.typ	Display file in hex {current drive
DUMP d:filename.typ	designed drive
MOVCPM n	{and execute nKbyte CP/M system
MOVCPM n *	Create {image of nKbyte CP/M system
MOVCPM * *	{image of maxKbyte CP/M for SYSGEN or SAVE
SYSGEN	Initiate SYStem GENerate program
SUBMIT filename parameters	Execute SUB file using optional parameter(s)
XSUB	Execute eXtended SUBmit program (V2.x)
ED filename.typ	Execute EDitor program to create or edit named file
ED d:filename.typ	
STAT	Display STATus-R/W or R/O {current drv
STAT d:	and available disk space {named drive
STAT DEV:	{DEvice assignments
STAT VAL:	{VALid device assignments
STAT DSK:	Display {DiSK characteristics
STAT USR:	{current USer areas } V2.x
STAT filename.typ \$S	{size of file }
STAT filename.typ	{file characteristics curr drv
STAT d:filename.typ	{named drv}
STAT d:=R/O	designated drive to Read-only
STAT filename.typ \$R/O	{Read-only }
STAT filename.typ \$R/W	{Read-Write }
STAT filename.COM \$SYS	Change {named file to System file } V2.x
STAT filename.COM \$DIR	{Drctry file}
STAT gd:=pd:	Change general device (CON:, LST:, PUN: and/or RDR:) assignment of physical device (see IOBYTE)

CP/M DISK FORMAT

Media: 8" soft-sectored floppy-disk single density
(IBM 3740 standard)
Tracks: 77 (numbered 0 thru 76)
Sectors/Track: 26 (numbered 1 thru 26)
Bytes/Sector: 128 data bytes (one logical record)
Storage/Disk: 256,256 bytes (77*26*128)
File Size: any number of sectors from zero to
capacity of disk.
Extent: 1Kbytes-8 sectors (smallest file space allocated)
Skew: 6 sectors standard (space between consecutive
physical sectors on track): 1-7-13-19-25-5-11-
17-23-3-9-15-21-2-8-14-20-26-6-12-18-24-4-10-16-22
System: Track 0 & 1 (optional)
Track-0,sector 1: boot loader
Track-0,sectors 2-26: CCP & BDOS
Track-1,sectors 1-17: CBIOS
Track-1,sectors 18-26: CBIOS
Directory: Track 2: 16 sectors typ. 32-bytes/entry
(64 entries typ.) - extents-0 and 1
User File Area: Remaining sectors on Track-2 and -3 to 76
Extents 2 and above

COMMAND CONTROL CHARACTERS

<u>charac</u>	<u>function</u>	<u>ASCII code</u>
C	Reboot CP/M (warm boot)	03H
E	Start new line	05H
H	Backspace and delete (V2.x)	08H
I	Tab 8 columns	09H
J	Line feed	0AH
M	Carriage return	0DH
P	Printer on/printer off	10H
R	Retype current line	12H
S	Stop display output - any character except ^c restarts output	13H
U	Delete line	15H
X	same as ^U (V1.4) backspace to start of line (V2.x)	18H
Z	End of console input (ED & PIP)	1AH
delete	Delete and display	7FH
rubout	last character (tape only)	7FH

10BYTE (0003H)

Bit Position	Device	LST:	PUN:	RDR:	CON:
Dec	Binary	7 6	5 4	3 2	2 1
0	00		TTY:	TTY:	TTY:
1	01		CRT:	PTP:	PTR:
2	10		LPT:	UP1:	URL:
3	11	ULL:	UP2:	UR2:	UC1:

TTY: Teletype
 CRT: Cathode Ray Tube type terminal
 BAT: Batch process (RDR=input, LST=output)
 UC1: User defined Console
 LPT: Line Printer
 ULL: User defined List device
 PTR: Paper Tape Reader
 URL: User defined
 UR2: Reader devices
 PTP: Paper Tape Punch
 UP1: User defined Punch
 UP2: devices

FILE TYPES

ASC	ASCII text file, usually Basic source
ASM	Assembly language file (source for ASM program)
BAK	Backup copy file (created by editor)
BAS	Basic source program file, usually tokenized
COM	Command file (transient executable program)
DAT	Data file
DOC	Document file
FOR	FORTRAN source program file
INT	Intermediate Basic program file (executable)
HEX	Hexadecimal format file (for LOAD program)
LIB	Library file used by macro assembler
PLI	PL/I source file
PRN	Print file (source and object produced by ASM)
REL	Relocatable module
SAV	System file (V2.x)
SUB	Submit text file executed by SUBMIT program
SYM	SID symbol file
TEX	Text formatter source file
XRF	Cross reference file
\$\$\$	Temporary file

Filename - 8 characters maximum
 Filetype - 3 characters maximum

Invalid filename and filetype characters:
 < > . , ; : = ? []

DDT COMMANDS

```
A sad Assemble symbolic code ; start at sad
D Dump RAM {cad; 16 lines
D sad to console  {sad; 16 lines
D sad,ead from: {sad thru ead
F sad,ead,const Fill RAM from sad thru ead with constant
G Start {saved PC
G sad program {sad
G sad,bpl execution  {sad and stop at bpl
G sad,bpl,bp2 at: {sad and stop at bpl or bp2
G,bpl,bp2 {cad and stop at bpl or bp2
H a,b Display hex a+b and a-b
I filename Set up FCB user code
I filename.typ (5CH) for: \R-command (HEX or COM file)
L Dissassemble {cad; 12 lines
L sad RAM {sad; 12 lines
L sad,ead from: {sad thru ead
M sad,ead,nad Move RAM block from sad thru ead to nad
R Read file specified by I command to RAM at
R offset normal address + optional offset
S sad Substitute into RAM starting at sad
T n Execute n instructions (default=1) with
 register dump (trace)
U n Execute n instructions (default=1) with
 register dump after last instruction
Xr Examine/change registers or flags
X Examine registers (flag reg:C=carry, Z=zero,
 M=sign, E=parity, I=aux carry)

cad=current address sad=start address
nad=new address ead=end address
?=error, can mean: file cannot be opened,checksum error
in HEX file or Assembler/Dissasembler overlayed.
```

LOGIN BYTE (0004H)

low nibble = current drive (0=A,1=B,etc.)
high nibble = current user (V2.x only)

FILE CONTROL BLOCK

Byte(s)	function
0	dr Drive code (0=current, 1=A, 2=B, etc)
1-8	f1-f8 File Name
9-11	t1-3 File Type t1=1-R/O; t2=1-SYS
12	ex current EXTent number
13	s1 reserved { V1.4 }not used
14	s2 =# on BDOS call to { always 00H Open,Make,search
15	rc extent Record Count
16-31	d0-dn Disk map
32	cr current record for r/w
33-35	rn random record number

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
dr|f1|f2|f3|f4|f5|f6|f7|f8|t1|t2|t3|ex|s1|s2|rc

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35
d0|d1|d2|d3|d4|d5|d6|d7|d8|d9|d0|d1|d2|d3|d4|d5|cr|r0|r1|r2

MEMORY ALLOCATIONS

(b=memsize-20K V2.x; memsize-16K V1.4)

	<u>Hex Memory Locations</u>	<u>Contents</u>
System	0-2	jump to BIOS warm start entry point
Scratch Area (0-FFH)	3	IOPBYTE
	4	login drive number and current user
	5-7	jump to BDOS
	8-37	reserved: interrupt vectors & future use
	38-3A	RST7-used by DDT or SID programs
	3B-3F	reserved for interrupt vector
	40-4F	scratch area used by CBIOS
	50-5B	not used
	5C-7C	File Control Block (FCB) area (default)
	7D-7F	Random record position-V2.x (default)
	80-FF	DMA buffer area (128 bytes) for input and output (default)
Transient Program Area	{100...33FF+b}	COM file area {V2.x V1.4}
CCP area	{3400+b-3BFF+b}	Console Command {V2.x V1.4}
	{2900+b-30FF+b}	Processor
BDOS area	{3C00+b-49FF+b}	Disk Operating {V2.x V1.4}
	{3100+b-3DFF+b}	System
BIOS area	{4A00+b-4FFF+b}	I/O system {V2.x V1.4}
	{3E00+b-3FFF+b}	

BIOS ENTRY POINTS

Hex addr	Vector Name	Function	Value Passed	Value Returned
**00	BOOT	cold} start entry point		C=0
**03	WBOOT	warm} check for console ready		C=drv no
**06	CONST			A=const
**09	CONIN	read from console		A=chara
**0C	CONOUT	{console		
**0F	LIST	write to {list device	C=chara	
**12	PUNCH	punch device}		
**15	READER	read from reader device		A=chara
**18	HOME	move head to track-0		
**1B	SELDSK	select drive	C=drv no	HL=dph*
**1E	SETTRK	{track number	C=trk no	
**21	SETSEC	set sector number	C=sec no	
**24	SETDMA	{DMA address	BC=DMA	
**27	READ	read}		A=dskst
**2A	WRITE	write} selected sector		
**2D*	LISTST	get list status		A=lstst
**30*	SECTRAN	sector translate	BC=lsecno	HL=pysec
		subroutine	DE=smap	

```

const=console status lsecno=logical sector number
 00=idle pysec=physical sector number
 FF=data avail smap=sector interlace map
dph=disk parameter/ address
 header address chara=character
dskst=disk status drv no=drive number
 00=OK trk no=track number
 01=error sec no=sector number
lstst=list status DMA=DMA address
 00=busy * not used in V1.4
 FF=ready ***= contents of location 00E2H

```

BDOS FUNCTION CALLS

(request to BDOS to perform specified functions)

Function Number in C reg Dec Hex	Function	Value Passed to BDOS in DE(or E)regs	Value Returned in A (or HL) regs
Perip- heral I/O	0 00 system reset	--	--
	1 01 console read	--	char
	2 02 console write	E=char	--
	3 03 reader read	--	char
	4 04 punch write	{E=char	--
	5 05 list write		--
	6 06 direct con IO {V2.x}	E={FFH(input) Char(output)}	0=not ready char
	7 07 get IOBYTE	--	IOBYTE
	8 08 set IOBYTE	E=IOBYTE	--
	9 09 print string	string addr	--
Disk I/O	10 0A read console buffer	addr of data buffer	chars in buffer
	11 0B get console status	--	00(not ready) FF(ready)
	12 0C lift head(V1.x)	--	--
	get vers (V2.x)	--	HL=version no.
	13 0D reset disk **		--
	14 0E select disk	{E=drive no	--
	15 0F open file		
	16 10 close file	{FCB addr	dir
	17 11 search for file	FCB addr	FF(not found)
	18 12 search for next	--	*
V2.x only	19 13 delete file		00(valid)
	20 14 read next recrd	FCB addr	dir
	21 15 write next recd		FF(disk full)
	22 16 create file		(directory code)
	23 17 rename file	old file FCB addr	FF(not found)
	24 18 get login vectr	-- (V1.4)	HL=drive code
	25 19 get disk no.	--	A=cdn
	26 1A set DMA addr.	DMA addr	--
	27 1B get alloc vectr	--	HL=ava
	28 1C write protect	--	--
V2.2 & later	29 1D get R/O vector	--	HL=R/O vector
	30 1E set file attrib	FCB addr	dir
	31 1F get addr (disk parameters)	--	HL=dpba
	32 20 set/get user code	E= FFH(get) user code(set)	current code --
	33 21 read random	FCB addr	error code***
	34 22 write random		
	35 23 compute file size	{(r0,r1,r2 format)	random record field set
	36 24 set random rec		
	37 25 reset drive	drive vector	0
	38 26 write random with zero fill	FCB addr	return code
not used	39 27		

* V1.4 none

** V1.4 initializes system and selects A drive

*** error codes: 01-reading unwritten data
03-cannot close current extent
04-seek to unwritten extent
05-directory overflow (write only)
06-seek past physical end of disk

char=character (ASCII)
addr=address
dir =directory code
cdn =current drive number (A=0,B=1,etc)
dpba=disk parameter block address

Microsystems

**the advanced
systems journal for the
serious microcomputer
user**

MICROSYSTEMS is *not* for beginners or game players. It's the only advanced journal written exclusively for serious, sophisticated programmers and operating systems users—single and multiple. MICROSYS-TEMS will keep you up to date with the state of the art in CP/M, CP/M-86 and MP/M systems and compatible programs, MS-DOS, OASIS, UNIX, Xenix and other new generation systems and designs. You'll also find system refinements, operating procedures and innovations, program conversions and certain high-level applications. In addition, MICROSYS-TEMS provides an extensive software directory and software and hardware product reviews in each issue.

If you're one of the select few who can take advantage of the information MICROSYS-TEMS provides, you owe it to yourself to subscribe. Just punch out the subscription term you prefer on the enclosed card and mail it in the postpaid envelope provided. You'll save up to 33%!

NOTE:
If your profession involves computer usage, your subscription to MICROSYS-TEMS may be tax deductible. Check with your accountant.

CP/M and MP/M are registered trademarks of Digital Research Corporation.

OASIS is a trademark of Phase One Systems, Inc.

UNIX is a trademark of Western Electric.

MS-DOS and Xenix are trademarks of Microsoft Inc.

MS-16-1005-GP