

VIPER

VOLUME, ISSUE 8 & 9

AN ARESCO PUBLICATION

MARCH/APRIL 1980, \$4.00

TABLE OF CONTENTS*

EDITORIAL.....	Tom Swan.....	2.08/09.03
READER I/O.....	Subscribers.....	2.08/09.07
CHIP-8		
CHIP-8E.....	G Detillieux.....	2.08/09.15
Invert.....	Robert Lindley.....	2.08/09.18
Programming Hints.....	H C Will IV.....	2.08/09.23
Software Changes & Other Good Stuff	George Ziniewicz.....	2.08/09.24
GAMES		
LIFE.....	Tom Swan.....	2.08/09.27
Programming Hints.....	H C Will IV.....	2.08/09.29
SPACE WARS Speeded Up.....	Tom Swan.....	2.08/09.29
SIMPLE SIMON Adaptation.....	Tim Longcor.....	2.08/09.30
FLIP-A-ROUND.....	?????????????	2.08/09.30
MUSIC		
VIP Keyboard.....	Doug Wolf.....	2.08/09.34
BASIC		
VIP Tiny BASIC Machine Language Subroutine		
Andrew A Modla.....	2.08/09.37	
Little Loops.....	Tom Swan.....	2.08/09.38
More Tiny BASIC Machine Language Subroutines		
C D Smith.....	2.08/09.43	
MACHINE LANGUAGE		
Extended Display Subroutine..	C H Anderson.....	2.08/09.45
SCRT Jump Table.....	Leo F Hood.....	2.08/09.49

*Due to the huge number of articles in this issue, the table of contents is continued on the back of this page.

TABLE OF CONTENTS (continued)

HARDWARE

Keyboard Reset.....	Steve Medwin.....	2.08/09.51
Tiny BASIC Disconnect Switch	Randy Holt.....	2.08/09.51
Expanded ROM Monitor.....	Randy Holt.....	2.08/09.52

MISCELLANEOUS

A Letter To PIPS III Owners.	Tom Swan.....	2.08/09.12
Changes To VIP-FLOP.....	Carmelo Cortes.....	2.08/09.13
Set Carry/Clear Carry.....	Tom Swan.....	2.08/09.36
Corrections For Back Issues.....		2.08/09.42
Publisher's Note.....	Terry Laudereau.....	2.08/09.42

USER NEWS

New York Amateur Computer Club.....	2.08/09.36
-------------------------------------	------------

ADVERTISING

Non-Commercial.....	2.08/09.50
ARESCO "Going Out Of (Hardware) Business Sale".....	2.08/09.50
RCA.....	2.08/09.06

See also pages 14, 26, 31, 32, and 33

Entire Contents of VIPER Volume 2 (1979/1980) is copyrighted © by ARESCO, Inc.; P O Box 1142, Columbia, MD, 21044.

ARESCO, Inc. is not affiliated in any way with RCA, and RCA is not responsible for the contents of this newsletter. VIP is a registered trademark of RCA Corporation.

THE VIPER is published ten times per year by ARESCO, Inc. 6303 Golden Hook, Columbia MD 21044 and mailed to subscribers on the last day of each month except June and December.

Subscription price is \$20 for all 10 issues (all past and future issues) of the current volume. Non-USA subscribers should add \$10 for air-mail delivery.

Second Class Postage paid in Columbia MD 21045. USPS:502-550 ISSN: 0199-1566. POSTMASTER: Please send all address changes to ARESCO, P O Box 1142, Columbia MD 21044.

Readers should NOT correspond with RCA concerning VIPER material.

EDITORIAL "THINK DIGITAL"

by Tom Swan

I've been sitting here staring out the window, occasionally adding my entry in a paper airplane contest with a little boy downstairs who was hurt playing soccer. If only the big ciruela tree were a few feet more to the right and if only I could get a little more lift, I bet I could keep a tiny paper plane up for over a minute considering how high we are from the ground.

Then I asked myself a question I ask at least 20 times a day. "Could a computer help?" Well sure. You would have to calculate paper size, weight, lift, design, things like that and maybe a computer could help lead to a superior paper airplane. On second thought, I have more important things to do so I suppose I'll stick with the design my brother David showed me. Still a VIP could graphically plot wing shapes, etc. It's an intriguing idea.

I am sure there are plenty of VIPers -- and other computerniks -- sitting in front of their video screens mentally scratching the insides of their craniums for something to do with the things. Just as I am positive there are thousands of writers staring out their windows wondering what to say next. (Can you hear me clearing my throat just now?)

What's a good way to come up with programming ideas? The best way, I think, is to ask that question "Could a computer help?" Ask it even if it seems silly. Look sideways and upside down at things. But always "think digital" and keep THE QUESTION in the back of your mind. Next time a paper airplane flies past you'll find yourself running for the run switch, a light bulb (LED?) burning brightly above you.

Naturally I think the VIPER is an excellent source of programming inspiration too. That's why we're doing what we do, but to really keep the light bulb lit, we need to hear from you.

Starting today, I'll keep a list of ideas sent in by readers to be published in full a couple of months from now. If everyone sends in one idea for a program that they don't have the time or experience to write for themselves, we'd end up with a digital pool of ideas just waiting to be keyed hexadecimally into memory. I think this would be preferable and for sure more creative and productive than for me or anyone to write the whole list. Then, if you find an idea you'd like to tackle, we can publish the results here.

Remember, think digital!

I read Phil Sumner's letter this month (see Reader I/O) with great concern. Phil wrote to say he noticed a shift from general interest articles in the VIPER toward PIPS related material. Since I am the author of the series and am now editing the VIPER as well, I fear that Phil and other readers may get the erroneous impression that Tom Swan is somehow "taking over."

In no way is this true. I certainly didn't accept the position of editor with any intention of furthering my own special interests. The reason I got involved with the VIP in the first place was because it aims at an audience generally interested in learning more about computers whatever a person's special interest may be. The VIPER will continue to focus the bulk of its articles on that audience.

There is another side to the question. I have noticed several past issues of the VIPER which were slanted toward other special interests, so much so that they were not of much use to me either! For example, a hardware packed newsletter does little for someone who occasionally forgets which end of the soldering iron to hold. I am an incapable fumble fingers with a circuit design and articles that discuss electronics in detail just aren't my cup of tea. But the articles deserve to be published.

The same holds true for other concerns. Last month's features were definitely slanted toward owners of the Tiny Basic Board. The October issue was particularly hardware oriented. There have been music issues. Others may have been weighted heavily toward 1802 machine language business and I seem to remember a time when the Elf computer held the spotlight. (And VIPER readers nipped that one in the bud properly!)

But what's the answer? Should we refuse to publish an article unless it is totally general in nature? I hope not! VIPers are a diversified lot and the newsletter must necessarily reflect the varied interests of its readership. The fact is: there will always be some material in any publication which some readers may not find interesting or useful or even comprehensible. To someone else, that very same article may contain answers to questions long since given up as lost causes. Damned if you do and damned if you don't publish it.

I do agree, however, that no special interest -- hardware, assembly language or PIPS -- should be allowed to gain the upper hand. The purpose of this editorial is to assure Phil and other non-PIPS readers that I will pay special attention to including general interest material in each and every issue of the VIPER. Each issue should have something potentially useful to everyone.

Also, I am a great believer in the adage that the facts speak for themselves. To that end, I conducted my own survey of the last four issues. Just how much material has been published which requires some special knowledge, hardware or book in order to be used? I define general interest as any article containing software

that will run on an unmodified VIP without a keyboard or other plug in peripheral. (I did not consider memory limitation since 4K VIPS are practically the standard now.) A special interest article is the opposite of that, and of course PIPS related articles are of an obvious nature. Reviews, readers letters and advertisement were not included. Though most of these are probably general in interest they are not always general in subject and would only confuse the results. Here are the results of the survey for VIPER, Vol 2, issues 4,5,6, and 7.

PIPS related articles	- 3	per cent of total -	15.8%
General interest	- 10	per cent of total -	52.6%
Other Special interest	- 6	per cent of total -	31.6%
TOTAL	- 19	TOTAL -	100. %

There seems to be approximately 50% of general interest material and 50% of special interest material in the last four issues. (52.6% vs. 47.4% to be exact.) In the February issue alone, the results are:

PIPS related articles	- 1	per cent of total -	20%
General interest	- 3	per cent of total -	60%
Other Special interest	- 1	per cent of total -	20%
TOTAL	- 5	TOTAL -	100%

The percentages are less significant for a single issue because it is a case of 20 per cent or nothing for a single article out of five.


I'd appreciate some feedback from other readers on this. What do you think of the balance presented in VIPER and how should the balance be kept? How much on one subject is too much? Or do you want to cut out all special interests here? Let's hear your comments and try to arrive at a workable solution.

To Phil Sumner, thanks are in order for pointing out a weakness in our publishing policies. Though we are not engaged in any active shift toward any special interest group, it is true that the balances are left swinging in the wind. If the wind doesn't happen to blow your way then you're out in the cold and that's wrong.

One final comment is to remind everyone that I don't want to write most of the material myself. We are more than happy to publish all the general interest articles we receive -- but we have to receive them to publish them.

We all look forward to hearing your comments and are confident that the outcome will be a better newsletter for all!

The VIP hobby computer: Start programming for only \$99.


New! VP 111 Microcomputer.... \$99.
Assembled* and tested.

Features:

- RCA 1802 Microprocessor.
- 1K Bytes static RAM.
- Expandable on-board to 4K.
- Expandable to 32K Bytes total.
- 512 Byte ROM operating system.
- CHIP-8 interpretive language or machine language programmable.
- Hexidecimal keypad.
- Audio tone generator.
- Single 5-volt operation.
- Video output to monitor or modulator.
- Cassette interface—100 Bytes/sec.
- Instruction Manual with 5 video game listings, schematics, CHIP-8, much more!

Ideal for low-cost control applications.

Expandable to full VIP capability with VP-114 Kit.

*User need only connect cables (included), a 5-volt power supply, and speaker.


New low price! \$199.
The original VIP .. Completely assembled and tested.

All the features of the VP-111 plus:

- A total of 2K Bytes static RAM.
- Power supply.
- 8 Bit input port.
- 8 Bit output port.
- I/O port connector.
- System expansion connector.
- Built-in speaker.
- Plastic cover.

Three comprehensive manuals:

- VIP Instruction Manual—20 video game listings, schematics, much more.
- VIP User's Guide—operating instructions and CHIP-8 for the beginner.
- RCA 1802 User's Manual (MPM-201B) - complete 1802 reference guide.


COSMAC VIP lets you add computer power a board at a time.

With easy-to-buy options, the versatile RCA COSMAC VIP means even more excitement. More challenges in graphics, games and control functions. For everyone, from youngster to serious hobbyist.

Built around an RCA COSMAC microprocessor, the VIP is easy to program and operate. Powerful CHIP-8 interpretive language gets you into programming the first evening. Complete documentation provided.

Send the coupon now...

Complete the coupon below and mail to: RCA VIP Customer Service, New Holland Avenue, Lancaster, PA 17604.

Or call toll free (800) 233-0094

to place your Master Charge or VISA credit card order. In Pennsylvania, call (717) 397-7661, extension 3179.


Please send me the RCA COSMAC VIP items indicated.

<input type="checkbox"/> VP-111	New low cost Microcomputer (See description above)	\$99
<input type="checkbox"/> VP-114	Expansion Kit for VP-111—Includes 3K RAM, I/O Port and connectors...	\$ 76
<input type="checkbox"/> VP-711	VIP—The original VIP Microcomputer (See description above)	\$199
<input type="checkbox"/> VP-44	RAM On-Board Expansion Kit—Four 2114 RAM IC's. Expands VP 711 memory to 4K bytes	\$ 36
<input type="checkbox"/> VP-590	VIP Color Board—Converts VIP to color. Four background and eight foreground colors.....	\$ 69
<input type="checkbox"/> VP-595	VIP Simple Sound Board—Provides 256 programmable frequencies. For simple music or sound effects. Includes speaker	\$ 30
<input type="checkbox"/> VP-550	VIP Super Sound Board—Turns your VIP into a music synthesizer! Two independent sound channels. On-board tempo control. Outputs to audio system.....	\$ 49
<input type="checkbox"/> VP-551	4-Channel Super Sound—Includes VP-576 expander, demo cassette, and manual. Requires VP-550 and 4K RAM	\$ 74
<input type="checkbox"/> VP-570	VIP Memory Expansion Board—Plug-in 4K RAM memory.....	\$ 95
<input type="checkbox"/> VP-580	VIP Auxiliary Keypad—Adds two-player interactive capability. 16-key keypad with cable. Connects to sockets on VP-590 or VP-585.....	\$ 20
<input type="checkbox"/> VP-585	VIP Keypad Interface Board—Interfaces two VP-580 Auxiliary Keypads to VIP.....	\$ 15

<input type="checkbox"/> VP-560	VIP EPROM Board—Interfaces two 2716 EPROMs to VIP.....	\$ 34
<input type="checkbox"/> VP-565	VIP EPROM Programmer Board—Programs 2716 EPROMs. With software	\$ 99
<input type="checkbox"/> VP-575	VIP Expansion Board—Provides 4 buffered and one unbuffered expansion sockets	\$ 59
<input type="checkbox"/> VP-576	VIP Two-Board Expander—Allows use of 2 Accessory Boards in either I/O or Expansion Socket.....	\$ 20
<input type="checkbox"/> VP-601	ASCII Keyboard—128-character ASCII Encoded alphanumeric keyboard	\$ 65
<input type="checkbox"/> Please send more information.....		

Enclosed is \$_____ for items checked plus shipping & handling charge of \$3.00.

Add your state and local taxes \$_____ Total enclosed \$_____

I enclose check or money order or, charge my VISA/Bank Americard

Master Charge.

Credit card account No._____

Master Charge Interbank No._____ Expiration date:_____

Signature (required for credit card orders): _____

Name (please type or print): _____

Street address: _____ City: _____

State & Zip: _____ Telephone: (_____) _____

Make checks payable to RCA Corp. Prices and specifications are subject to change without notice.

Dear VIPER - My recent telephone conversation with you confirmed my suspicions that the parity bit from the new RCA keyboard creates problems in Tom Swan's ASSEMBLER-3. Your suggestion to cut the MSB lead will fix the problem but I have an inherent dislike (chicken-heart) of cutting foil on printed circuits.

Applying the following software changes to Tom's EDITOR-21, modification for keyboard 1 or 2 will also do the job.

For Modification #1

Address		Address	
0031	30	Branch to	002D
0032	C8	00C8	002E
0033	00	- spare	- 002F

For Modification #2

Address		Address	
002D	30	0032	C8
002E	00	002F	00

For both Modifications

Address		
00C8	FE	SHL ;Set MSB to 0
00C9	F6	SHR
00CA	52	STR ;Put corrected code in stack
00CB	B8	PHI ;Put in R8.1
00CC	30	BR ;Branch to 00B3
00CD	B3	

The program is taking the input byte that is in D register and shifting it left to drop the MSB. It is then shifted right to restore the original data except that a Ø is placed in the MSB.

Since the original byte was stored in the stack (R2), the corrected byte needs to replace it and this is done at address 00CA.

It is possible to make this modification by adding only 3 bytes but it requires some rearrangement of the existing program.

I assume you have the modification from RCA on adding a DPDT switch to the Tiny BASIC board so that CHIP-8 can be used without pulling the board. I did make that modification (drilled holes, cut foil, laid down with a wet rag on my head) and it works very well. - Bob DeHaven

Dear Bob - RCA pulled a switcheroo on their original design and my modifications were constructed on the prototype RCA keyboard that Rick Simpson sent me. The same problem may show up in my "Step by Step" article and elsewhere when ASCII codes are compared in software. In the interest of keeping standards standard, I will continue to use normal ASCII codes in my programs that need them. Another possible fix would be to logically AND all input characters with hexadecimal \$7F to set the most significant bit to zero. Frankly, I don't see the purpose of the parity bit anyway, and if you are not squeamish about cutting a foil trace, I suggest you do it. - Tom

Dear Rick and Terry:

I had hoped to write this letter in an optimistic mood, with constructive comments, inputs of my own, or maybe even a new article (yes, I'm still thinking of that!). But over the last few months, I have read each new issue of VIPER with a growing sense of dissatisfaction; with the arrival of the February issue, those feelings turned into dismay.

Whether you realize it or not, the VIPER has largely turned into something that I cannot use, and neither can other people like me. As a relative beginner, I passed up the opportunity for the PIPS series; I wasn't interested in becoming a programmer, and in fact am just now learning machine language programming. But now I find that the VIPER is shifting so that PIPS FOR VIPS is a necessity if I'm to use the VIPER material. The perfect example of this is the Killer Robots game, which uses many of the routines from PIPS. But I can't use it, and neither can anyone else who didn't buy PIPS.

I think you have some hard decisions to make. Either continue as you seem to be going, turn the VIPER into a programmer's newsletter, and accept the inevitable shrinkage in circulation as people decline to renew. Or shift the VIPER back to running a respectable amount of general interest articles and information that are usable to all your readers, not just the programming elite. By definition, this would mean that some articles and programs must be revisions or extensions of previously published material (VIPER or RCA manuals), or they must be complete and self-contained. Care to put the vote to your readership??

Note that you run the same risk in printing programs for the accessory boards such as super sound. That would also bother me, but I haven't noticed enough of that to be really objectionable. There usually was something in that issue for me also. I guess my basic beef is that the something for me has gotten less and less lately.

Enough of the negative stuff -- time to think positive. I basically like the newsletter in its present form, with contents out front and regular features. I do have reservations about Tom Swan as the editor -- the newsletter may lean even more toward programmers as a result; the newsletter's also in very real danger of becoming a one man show; and I basically feel that editors should mainly editorialize and only occasionally write. But I'm more than willing to wait and see how it works out.

To get back on the positive track, let me hit you (and whoever else you care to invite to the "party") with a couple of ideas (or downright challenges, if that's what it takes to get someone interested).

1. It's about time that the VIP became useful for something other than a toy, game, or hobby. The next most logical thing to do with the VIP is to make it into an educational device, especially for math -- why not now? The software multiply and divide routines are available; so are routines for displaying any combination of digits. Conversion

between hex and decimals may be a problem when handling large numbers, but that "problem" should be solvable. Handling of negative numbers may be more of a problem. Why can't some of our elite programmers put such a package together? Or maybe put at least part of it together, such as handling negative decimal numbers?

2. There is a definite dearth of logically written explanatory material on machine language programming. Why can't someone put together a manual on the topic? The machine language equivalent of the VIP User's Guide that Terry did? I would be very willing to collaborate on such a manual -- I think I can contribute in some ways, and can act as a trial filter for most of the rest. And if you wait long enough, I might be able to do the whole thing. Some of the natural pieces for such a manual are surfacing in my work now; I'm the Astro Electronics instructor for the Microprocessor System Design laboratory course. Rick is probably familiar with C51/CL51, the fundamentals course; what I'm teaching is CL56, which goes much deeper into a lot of interesting topics, like machine language. Individual pieces of the manual could be published in VIPER as they are generated, then they could all be collected, reorganized, and edited to produce the manual. I have the first draft of such a piece now, something called "A Universal Machine Language Branching Technique", which discusses a handy software technique that every real programmer knows but every beginner has to find out the hard way. And there are other potential topics right behind it.

This letter has gotten too long already, yet! For the next one, I won't wait so long! Thanx for everything - Phil Sumner

Phil - You're absolutely right. And we hadn't even noticed the shift! It is people like you, who give us substantial constructive criticisms, offering new ideas & solutions, that keep VIPER on track! Thank you.

I see VIPER as an information exchange. People write about things they're interested in. We "pretty it up" and make a lot of copies, then send copies to anyone who is willing to share the printing & mailing costs. - Terry

Dear VIPER - I have a VIP with 4K & Color, I am also a ham radio operator. I would like to interface the VIP to a circuit to be able to receive morse code and display it with the VIP. I am not sure where the output of this A/D converter would connect to the VIP. My knowledge of machine language is not all that good to be able to convert their coding to the VIP. If you or anybody you know of could help me on this it would be greatly appreciated. I would think this could be of great value to many VIP users as well as the many hams that could be interested. Thank you. - Ted Bratcher

Dear Ted - Sorry but I'm not a ham (though some would disagree!) In your letter you also included a copy of a circuit taken from REMark magazine. Because I assume that diagram is copyrighted by the publisher of REMark, I did not include it here as you requested. Still, if any readers respond with similar interests, I'll be happy to help get you together with them. Thanks for writing! - Tom

Dear VIPER - I'm very impressed with your publication. I soon hope to publish my VIP-1802 mini-assembler in the VIPER.

The assembler is designed to work in a standard VIP using the hexpad. This means that hexadecimal op codes must still be used. This plus the lack of any macro capability means I haven't written a true assembler. My mini-assembler will, however, allow the writing of (Ahhhh) fully relocatable source code! The assembler will support the use of labels and/or absolute addressing. All branches and subroutine calls to labels will be resolved. In addition, code can be assembled to run anywhere in RAM using a simplified ORG directive. Keep up the good work. - Steven Blasnik (P.S. Tom Swan's relocatable PC change was beautiful!)

Dear Steven - We look forward to receiving your assembler. - Tom

Dear VIPER - Sam Hersh's Editor is especially nice but should be relocated to the highest page with a jump to it at 0200. Then you can run a program in CHIP-8 by loading all but the first two bytes at 0202, checking and editing then replacing the jump-to at 0200 with the first two bytes and run. (Maybe it would take a long branch and four bytes, but you get the idea).

Also, I have a VIP for sale. It includes 2K RAM, Tiny BASIC, improved RESET-RUN switch, 2 digit hex display on output port, 8 bit binary LED display for output, Cortes audio output amp, switch for Tiny BASIC, all cables for TV & cassette, AC power supply, a stack of documentation 3 to 4 inches thick (including all VIPER issues), & original shipping cartons. All this for a \$200 cashier's check.

One more thing. Tiny BASIC needs an OUT statement/command. (all BASICs are weak on this, I think). Who says you'll never want to get something out on the output port? I don't favor any schemes for POKEing around with machine language routines to accomplish this. I'm working on a hardware fix for it. Anyone interested? - Don Hartley

Dear VIPER - I am experiencing some difficulty with my VP-700 Tiny BASIC. Sometimes my machine runs through a 60-Key loop without a key being depressed. I wonder if any of your readers have had a similar problem and found a solution?

Keep up the good work and thanks for any help. - Jerry Krizek

Dear VIPER - My system is a home brew 1802 resembling the ELF, however, I have made modifications to it as well as the CHIP-8 such that my machine is indistinguishable from a VIP. I saw my first VIP a few weeks ago and was pleased with myself as to my simulation.

Your newsletter (magazine) is a constant source of enjoyment both for me and non-computerist wife. At some point I will send you my CHIP-8 version of ONE-DIMENSIONAL LIFE (BYTE, 3:12, p68 (1978)) and PAPER, SCISSORS, STONE.

I have implemented Charlie McCarthy's (VIPER, May '79) Hi-resolution graphics and was very pleased with it. I hope to see some software support in Volume 2 or to contact Mr. McCarthy directly. - William Gilbert

Dear William - At one time I had contemplated writing a CHIP-8 version of LIFE but ended with a machine version because of speed. Thanks for your letter and we look forward to seeing your programs.
- Tom

Dear VIPER - In the Nov. '79 VIPER (2.05), Tom Swan reviewed Tiny BASIC and commented that there were no provisions for machine language additions. I received one of the early boards (it only cost me \$29!) and had the same frustration. I called RCA, talked with Joe Rudy, and discovered that there was a way to get at least limited machine language capability. Andy Modla of RCA Princeton Labs had written a way to achieve this; I called him and got the instructions with the understanding that he intended to send it to VIPER to be published.

I have used this approach with my Tiny BASIC board, and it works! I get the feeling that these directions could be modified to provide a multiple number of machine language subroutines, but I haven't had time to look into it. Perhaps someone out there might want to dig into this further. - Randy Holt

Dear Randy - Someone already has! See the article "More Tiny BASIC Machine Language Subs" by C.D. Smith in this issue. - Tom

Dear VIPER - Having recently installed a home brew RAM board, and stomping on a fair share of hardware bugs in the process, I think the following modifications to the Memory Test Program in the VIP Manual (VIP-300, p.32) may be useful to 1802-ers in testing erratic memories.

Changing the error-trap to provide a dynamic, rather than static, display can reveal "iffy" address lines. This change flashes the error location continuously, and the tone is suppressed since having hardware problems is annoying enough!

006C 07 FB FF 30 6C (last byte @ 0071)

In my case, this revealed multiple simultaneous access within the 1K under test; it can be determined from the screen which MA lines are faulty.

Not trapping errors is also useful in observing overall behavior in the 1K under test, revealing faulty address lines, un-enabled chips, or chips not write-enabled, or which fail to respond to signals. These failures are observed as vertical solid lines corresponding to the bit-width of the chip (4 bits for 2114s, 1 for 2101s, etc.) for enable problems. Dead address lines will show as horizontal lines; a combination of enable and address problems will show as squares or cross-hatch. To disable the trap, change 0054 to '38'.

Fortunately, my board is running nicely, thank you; with the exception of 1-2114 with a bad bit, all problems were bad connections, either soldered, or the more insidious pin-to-socket contact.

- P. V. Piescik, Cuddly Software

A LETTER TO PIPS III OWNERS

from Tom Swan

Well, it's humble pie time. When I wrote the Reversi type game VIP-FLOP for PIPS FOR VIPS III, I thought I knew how to play the game. I have a good friend who used to tell me, "Tom, never assume that you know anything." (Roy -- you were right again.)

Not having the box version down here in Burro Land, I relied on a sketchy Creative Computing article and one match played at a computer show as the basis for the game rules. As many of you have rightly pointed out, I made one lovely boo-boo. My head hangs down in shame and I print here one of Terry Laudereau's famous "sighhhh's" -- a long'n.

My mistake was to assume that moves only need to be adjacent to any piece in order to be counted as legal. The correct rules require that at least one opponent piece be flipped for the move to be legal. When there are no legal moves possible, the player must forfeit the turn.

Now for the good news.

CARMELO CORTES TO THE RESCUE!

(con't)

Dear Rick and Terry,

I've enclosed my corrections to the VIP-FLOP game. Also I've included a routine that allows you or the computer to forfeit a turn when there are no legal moves left.

Unfortunately, because of lack of room you can no longer ask the computer to suggest a move for you. Now when you press Key C, you are forfeiting your turn.

I hope Tom comes up with a better change than mine, this way I can have my forfeit and computer advice too!

Thank you

Carmelo Cortes

Thanks, Carmelo. The modifications listed below work fine and the only improvement I can think of is to, as you suggest, make the forfeit automatic so that Key C will work as before. I'll give it a try, and if I have any success, publish the results next month.

They say "To err is human." Sometimes I wish I was a computer!
(Guess which one.)

CHANGES TO VIP-FLOP

036C 4A FF
6E 15 ØE
70 13 8C
--
0390 13 EA
--
03EA 4A FF 13 F2 24 D4 13 92
F2 26 C4 13 66
03F6 4A FF 13 C8 34 Ø1 13 BØ
FE 13 B2
--
03AE 13 F6
--
03D2 13 E6
--
0877 F6
--
087C BD Ø7 AD F8 FF AF F8 FF
84 AE F8 24 A3 D3 ØA FB Ø1
8C 32 9E 3Ø 94 F8 24 A3 D3
94 ØA FB 8Ø 32 9Ø ØA FB Ø1
9C 32 FB 9D 56 8D 57 1E 8E
A4 FB Ø2 3A 85 1F 8F FB Ø2
AC 3A 82 3Ø F6
--
08F6 F8 E1 A3 D3 DC F8 E6 A3
FE D3 DC
--
09E1 F8 FF A6 56 D4 F8 FF A6
E9 F8 ØØ 56 D4

PRELIMINARY DATA

Floating Point BASIC Interpreter

for the VP-711 MicroComputer

VP-701 BASIC is a full-sized BASIC interpreter for the VP-711 or Expanded VP-111 MicroComputer. This BASIC includes features that up till now were only dreamed about by VP-711 owners: one and two dimensional arrays; string variables string functions; machine language subroutine calls; plus FLOATING POINT MATH with trigonometric and transcendental functions.

VP-701 BASIC contains over 70 statements and functions including custom tailored commands for use with the VP-590 Color Board and the VP-595 Simple Sound Board. VP-701 BASIC provides video mapping of 16 characters by 11 lines.

VP-701 BASIC is RAM-resident, requiring a minimum of 16K bytes of memory for the interpreter plus RAM for program area. VP-701 BASIC comes on cassette tape and includes a user guide.

NUMBER RANGES

Floating Point: $\pm 1.7014 \times 10^{\pm 38}$, 32 bit (approximately 6 decimal digits).

Integer: $\pm 2,147,483,647$, 32 bit (10 decimal digits).

VARIABLE TYPES

Numeric (Simple) A - Z

Numeric (Dimensioned) A(1) - Z (256,256)

DIM Statement required. i.e. DIM A(100, 10)

Size of arrays are limited by memory.

String A\$ - Z\$

Up to 96 characters each.

FLOATING POINT VS INTEGER

All numeric variables default to floating point. To define variables as integer use DEFINT X statement which sets all variables through variable X to integer. To change variables back to floating point reissue the DEFINT command. (DEFINT with no variable resets all variables to FLT. PT.)

During input VP-701 BASIC converts all numeric entries into an internal format to facilitate program execution.

GRAPHICS

VP-701 BASIC also contains special commands to utilize graphics and color.

The video display is arranged as a rectangle having 64 elements horizontally and 128 elements vertically. The graphic commands COLOR and SHOW have their origin (0, 0) at the upper left-hand corner of the screen.

The PLOT command has its origin (0, 0) at the lower left-hand corner to facilitate an easy transition from ordinary cartesian coordinate geometry to the video screen surface.

COLOR

When used with the VP-590 Color Board, VP-701 BASIC can program the video field for color. The color statement by itself will sequence through 4 background colors. When parameters are included after the color statement, the foreground colors can be set to the colors listed below. The color field is broken up into 8 blocks horizontally and 4 mirrored 32 bit blocks vertically.

COLOR CODES

0 - Black	4 - Green
1 - Red	5 - Yellow
2 - Blue	6 - Cyan
3 - Magenta	7 - White

VOCABULARY

ABS	GET	PRINTER ON
ASC	GOKEY	PRINTER OFF
ATN	GOSUB	PSAVE
CALL	GOTO	PT
CHR\$	HIT	READ
CLC	IF	REM
CLD	INPUT	RESTORE
CLS	INT	RETURN
COLOR	INUM	RND
COS	KEY	RUN
DATA	LEN	SGN
DEFINT	LET	SHOW
DEFUS	LIST	SIN
DIM	LOG	SQR
DLOAD	MEM	STEP
DSAVE	MID\$	STORE
END	NEW	TAB
EOD	NEXT	TIMER
EOP	PEEK	TIME
EXIT	PI	TONE
EXP	PLOAD	TOFF
FIXED	PLOT	TVON
FNUM	POKE	USR
FOR	PRINT	WAIT
FREQ	PRINTAT	

CHIP-8E

by Gilles Detillieux

It seems that everyone has come up with extensions to CHIP-8. Many of these would be very useful but obviously they could not all be incorporated in a 512 byte interpreter. This gives rise to many incompatible systems.

The approach I took was to rewrite the interpreter, taking the following points into consideration:

- 1) It should be compatible with all previously written CHIP-8 programs. Execution should begin at 0200 and all instructions should remain unchanged (with the exception of BMMM and 004B which are rarely if ever used in any CHIP-8 programs*.)
- 2) It should be readily adaptable to various 1802 machines.
- 3) It should incorporate I/O instructions.
- 4) The added instructions should be useful enough to warrant their implementation in the interpreter. Less useful ones (or those used less often) can be handled as machine language subroutines.

My interpreter, which I call CHIP-8E (for extended), features the following new instructions:

00ED	STOP	Replaces filler at location 00ED with instruction 23 DEC R3. Since R3 is the program counter, execution stops at this point.
0151	WAIT FOR TIME UP	Examines content of timer and exits once timer equals 00
00F2	NO OPERATION	Useful for deleting instructions in a program. Executes a D4 SEP R4 at 00F2, which makes it return to fetch the next instruction.
0188	SKIP	Unconditionally skips next two byte instruction.
5XY1	SKIP IF VX > VY	Skips next two byte instruction if VX is greater than VY.

*So far, the only CHIP-8 program I have seen which uses an instruction not available in CHIP-8E is "VIP Bowling" in the VIP Game Manual. This program contains a B53A instruction at 0538. In this case, the new F01B instruction can directly replace it.

5XY2	MI = VX:VY Transfers variables X through Y to memory. Works like FX55.
5XY3	VX:VY = MI Load variables X through Y with data from memory. Works like FX65.
BBMM	BRANCH BACKWARD MM BYTES Go to current instruction location minus MM. (See VIPER 2.01.11)
BFMM	BRANCH FORWARD MM BYTES Go to current instruction location plus MM. (See VIPER 2.01.11) (BB00 and BF00 are non-terminating loops)
FX03	OUTPUT = VX Content of VX sent to output port 3.
FX1B	SKIP VX BYTES Skips amount of bytes indicated by content of VX. If VX is 00, the next instruction is executed. (Substitute for old BMMM)
FX4F	TIME = VX; WAIT FOR TIME UP Sets timer value of VX then waits at 0151 until timer is 00.
FXE3	VX = INPUT Waits for strobe at <u>EF4</u> then reads content of input port 3.
FXE7	VX = INPUT Reads content of input port 3 without waiting for strobe.

The listing for CHIP-8E, (listing I), is for the VIP. For use with a different 1802 system, modification will be required.

If you are using the system described by Bobby Lewis, make the changes shown in listing II.

If you have a keypad at input port 4, and an IN button, (like the ELF II and SUPER ELF) make the changes shown in listing III.

If you have a keypad at input port 4 which provides a key-pressed strobe at EF3 make the changes shown in listing III, using 3E instead of 3F and 36 instead of 37.

If your keypad is different than the systems mentioned above, you will have to rewrite instructions FX0A at locations 010A to 0114, and EX9E/A1 at locations 019F to 01AD.

I hope this version of CHIP-8 will satisfy the needs of most people, and perhaps introduce a measure of standardization for extended CHIP-8 interpreters.

Listing I CHIP-8E

0000	C4	91	BB	FF	01	B2	B6	F8	CF	A2	F8	00	A5	F8	02	B5
0010	F8	81	B1	F8	46	A1	90	B4	F8	1D	A4	30	E0	E2	69	96
0020	B7	E2	94	BC	05	F6	F6	F6	32	42	FE	FC	45	AC	45	
0030	F9	F0	A6	05	F6	F6	F6	F9	F0	A7	4C	B3	0C	A3	D3	

(Cont.)

0040	30	1F	45	B3	45	30	3E	00	FA	00	F3	01	83	01	8B	01
0050	75	00	D7	00	DA	01	AE	01	91	01	CA	01	EA	01	D1	00
0060	65	01	9F	01	01	06	FA	07	BE	06	FA	3F	F6	F6	F6	22
0070	52	07	FE	FE	FE	F1	AC	9B	BC	9A	BF	8A	AF	45	FA	0F
0080	AD	A7	F8	D0	A6	93	B7	87	32	A3	27	4F	BD	9E	AE	8E
0090	32	9B	9D	F6	BD	97	76	B7	2E	30	8F	9D	56	16	97	56
00A0	16	30	85	00	EC	F8	D0	A6	93	A7	8D	32	D0	2D	06	F2
00B0	32	B5	F8	01	A7	46	F3	5C	02	FB	07	32	C9	1C	06	F2
00C0	32	C5	F8	01	A7	06	F3	5C	2C	16	8C	FC	08	AC	3B	AA
00D0	F8	FF	A6	87	56	12	D4	45	56	D4	45	E6	F4	56	D4	00
00E0	9B	BF	F8	FF	AF	94	5F	8F	32	F2	2F	30	E5	23	42	B5
00F0	42	A5	D4	15	85	22	73	95	52	25	45	A5	86	FA	0F	B5
0100	D4	45	A3	E6	63	26	D4	98	56	D4	F8	81	BC	F8	95	AC
0110	22	DC	12	56	D4	06	B8	D4	06	A8	D4	E6	15	30	EE	E6
0120	8A	F4	AA	9A	7C	00	BA	D4	00	F8	81	BA	06	FA	0F	AA
0130	0A	AA	D4	1A	1A	EA	F8	FF	AE	AF	06	FF	64	1F	33	3B
0140	FC	64	FF	0A	1E	33	42	FC	0A	73	8E	73	8F	5A	D4	06
0150	B8	98	3A	51	D4	22	86	52	F8	FO	A7	07	5A	87	F3	17
0160	1A	3A	5B	12	D4	22	86	52	F8	FO	A7	0A	57	87	F3	17
0170	1A	3A	6B	12	D4	45	76	76	33	95	7E	07	3B	84	E6	F7
0180	3B	88	D4	45	E6	F3	3A	82	15	15	D4	45	E6	F3	3A	88
0190	D4	45	07	30	8C	7E	22	87	52	86	A7	33	6B	30	5B	45
01A0	F6	E6	62	26	33	A9	36	88	D4	3E	88	D4	00	00	45	FA
01B0	0F	3A	B6	07	56	D4	AF	22	F8	D3	73	8F	F9	F0	52	E6
01C0	07	D2	56	F8	FF	A6	94	7E	56	D4	45	AA	86	FA	0F	BA
01D0	D4	19	89	AE	93	BE	99	EE	F4	56	76	E6	F4	B9	56	45
01E0	F2	56	D4	3F	E3	37	E5	E6	6B	D4	E5	86	FC	01	85	3B
01F0	F9	F4	A5	95	7C	00	B5	25	D4	F7	A5	95	7F	00	30	F6

Listing II CHIP-8E Modifications
(for system described by Bobby Lewis, VIPER, March '79)

0000	F8	07	(CHIP-8 patch no longer required)
0011	OE		
010B	OE		
012A	OE		
01A2	67		
01A6	37		
01A9	3F		

Listing III CHIP-8E Modifications
(for ELF II and SUPER ELF)

0000	F8	0X	(0X is display page)										
0011	--		(High address for Interrupt routine)										
0014	--		(Low address for Interrupt routine)										
010A	E6	3F	0B	37	0D	6C	FA	0F	56	D4	00		
012A	--		(High address for Pattern table)										
01A1	3F	AA	22	6C	06	F3	12	FA	0F	33	8E	30	86

INVERT

by Robert Lindley

The VIP will select nine random digits, one through nine, and display them. These numbers are not duplicated, each appears exactly once. The object of the game is to try to get your line of digits in order before the VIP puts its line in order.

A possible starting display might be:

2	7	9	3	6	8	1	5	4	YOU
2	7	9	3	6	8	1	5	4	ME
I	N	V	E	R	T				

If you press key 6, the new display is:

6	3	9	7	2	8	1	5	4	YOU
9	7	2	3	6	8	1	5	4	ME
I	N	V	E	R	T	6			

As illustrated, everything from the left end of the row to the given key number is inverted. Also the VIP selects its own inversion. The selection made by the VIP uses an efficient algorithm, but it does not take full advantage of natural order. In the case of a tie -- you win.

The program was coded in a simple straight forward manner. The main program is first and is mostly calls to subroutines to do the work. There is one unique thing in the program, it uses a pair of subroutines (SAVE and RESTR) to save and restore the memory pointer. This neatly solves the problem of using one pointer for both data array reference and display reference.

LISTING

0200	START:	6400	-- Signal first pass of game
02		221E	-- Do RNDM
04		2260	-- Do SHINV
06	NEXT:	2302	-- Do SHROW
08		2288	-- Do WINLS
0A		3C00	-- Test for start new game
0C		1200	-- Go to START
0E		22DC	-- Do GETIN
10		2302	-- Do SHROW
12		A3F8	-- YOUR
14		2326	-- Do DOINV
16		2376	-- Do MYCHS
18		A408	-- MINE
1A		2326	-- Do DOINV
1C		1206	-- Go to NEXT
1E	RNDM:	A418	-- TEMP

Ø22Ø	6ØØØ -- Start loop count
22	R1: FØ55 -- Put Ø to 9 in array temp
24	7ØØ1 -- Increment loop count
26	3ØØA -- Exit on 10 count
28	1222 -- Go to R1
2A	6ØØØ -- Set zero to store
2C	61ØA -- Start loop at next location
2E	R2: FØ55 -- Zero out array locations A to F
Ø23Ø	71Ø1 -- Increment loop
32	311Ø -- Exit on 17 count
34	122E -- Go to R2
36	6BØ1 -- Start loop count
38	R3: CCØF -- Get random # Ø to F
3A	A418 -- Temp - restore array origin
3C	FC1E -- Add offset
3E	FØ65 -- Fetch random array element
Ø24Ø	4ØØØ -- Try again if zero in array
42	1238 -- Go to R3
44	A4Ø8 -- MINE - Computer array
46	FB1E -- Add offset
48	FØ55 -- Store
4A	A3F8 -- YOUR - Player array
4C	FB1E -- Add offset
4E	FØ55 -- Store
Ø25Ø	A418 -- Temp - Scratch pad array
52	FC1E -- Add random offset
54	6ØØØ -- Zero to mark as selected
56	FØ55 -- Store
58	7BØ1 -- Increment loop
5A	3BØA -- Exit loop on 10 count
5C	1238 -- Go to R3
5E	ØØEE -- Return - 9 random # selected
Ø26Ø	SHINV: 6DØØ -- X screen location
62	6E1Ø -- Y screen location
64	A3DA -- I
66	DDE5
68	7DØ6
6A	A3EØ -- N
6C	DDE5
6E	7DØ6
Ø27Ø	A3E6 -- V
72	DDE5
74	7DØ6
76	A3C2 -- E
78	DDE5
7A	7DØ6
7C	A3EC -- R
7E	DDE5
Ø28Ø	7DØ6
82	A3F2 -- T
84	DDE5
86	ØØEE -- Return
88	WINLS: 6DØØ -- X screen location
8A	6E18 -- Y screen location
8C	3BØ1 -- VB=1 means player wins
8E	12A6 -- Go to MYWIN

Ø29Ø	22C8 -- Do SHYOU
92	A3D4 -- W
94	DDE5
96	7DØ6
98	A3DA -- I
9A	DDE5
9C	7DØ6
9E	A3EØ -- N
Ø2AØ	DDE5
A2	8CBØ -- Indicate end of game
A4	12C2 -- Go to WXIT
A6	3CØ1 -- VC=1 means computer wins
A8	ØØEE -- Return for no winner
AA	22C8 -- Do SHYOU
AC	A3C8 -- L
AE	DDE5
Ø2BØ	7DØ6
B2	A3BØ -- O
B4	DDE5
B6	7DØ6
B8	A3CE -- S
BA	DDE5
BC	7DØ6
BE	A3C2 -- E
Ø2CØ	DDE5
C2	FØØA -- Wait for key - start new game
C4	ØØEØ -- Erase screen
C6	ØØEE -- Return
C8	SHYOU:
CA	A3AA -- Y
CC	DDE5
CE	7DØ6
Ø2DØ	A3BØ -- O
D2	DDE5
D4	7DØ6
D6	A3B6 -- U
D8	DDE5
DA	7DØC
DC	ØØEE -- Return
DE	GETIN:
Ø2EØ	6D28 -- X screen position
E2	6E1Ø -- Y screen position
E4	44ØØ -- Do not erase on first pass
E6	12E8 -- Go to INPUT
E8	F429
EA	DDE5 -- Erase prior input
EC	F2ØA -- Wait for input key
EE	42ØØ -- Try again if zero
Ø2FØ	12E8 -- Go to INPUT
F2	8320 -- V3-V2
F4	72Ø6 -- Add 6
F6	64FØ
F8	8242
FA	32ØØ -- Skip if key < 10
FC	12E8 -- Go to INPUT
FE	F329
	DDE5 -- Show current input
	8434

0300		00EE -- Return
02	SHROW:	6D00 -- X screen position
04		6E00 -- Y screen position
06		A3F8 -- YOUR
08		2356 -- Do DISPN
0A		8BC0
0C		7D02
0E		22C8 -- Do SHYOU
0310		6D00 -- X screen position
12		6E08 -- Y screen position
14		A408 -- MINE
16		2356 -- Do DISPN
18		7D02
1A		A3BC -- M
1C		DDE5
1E		7D06
0320		A3C2 -- E
22		DDE5
24		00EE -- Return
26	DOINV:	0392 -- Do save - save memory pointer
28		6100 -- Start loop counter
2A	D01:	7101 -- Increment counter
2C		039E -- Do RESTR - restore memory pointer
2E		F11E -- Add array offset
0330		F065 -- Fetch element
32		A418 -- Temp - array origin
34		F11E -- Add array offset
36		F055 -- Store in scratch array
38		5030 -- Exit on number match
3A		132A -- Go to D01
3C		6200 -- V2=0
3E		7101 -- Increment array pointer
0340	D02:	7201 -- Increment destination pointer
42		71FF -- Decrement array pointer
44		A418 -- Temp array origin
46		F21E -- Add offset
48		F065 -- Fetch array element
4A		039E -- Do RESTR - restore memory pointer
4C		F11E -- Add offset
4E		F055 -- Store element
0350		3101 -- Test for end of count down
52		1340 -- Go to D02
54		00EE -- Return
56	DISPN:	6C01 -- Set winner flag
58		6101 -- Set array pointer - loop count
5A		F11E -- Add offset
5C		0392 -- Do SAVE - save memory pointer
5E	DS:	039E -- Do RESTR - restore memory pointer
0360		F065 -- Fetch array element
62		0392 -- Do SAVE - save memory pointer
64		5010 -- Test for number match
66		6C00 -- Reset winner flag
68		F029
6A		DDE5 -- Show array number
6C		7D05
6E		7101 -- Increment loop count

Ø37Ø	31ØA	-- Test for end of array
72	135E	-- Go to DS
74	ØØEE	-- Return
76	MYCHS :	63ØA -- Point to top of array
78	MY :	73FF -- Decrement pointer
7A		A4Ø8 -- MINE - array origin
7C		F31E -- Add offset
7E		FØ65 -- Fetch element
Ø38Ø	9Ø3Ø	-- Look for sequence mismatch
82	1378	-- Go to MY
84	81ØØ	-- V1=VØ
86	A4Ø8	-- MINE - array origin
88	FØ65	-- Skip over element zero
8A	FØ65	-- Fetch element one
8C	9Ø3Ø	-- Look for mismatch
8E	831Ø	-- Invert at next sequential #
Ø39Ø	ØØEE	-- Return
92	SAVE :	E2 -- SEX 2
93		96 -- GHI 6
94		BF -- PHI F
95	F89Ø	-- LDI 9Ø
97	AF	-- PLO F
98	9A	-- GHI A
99	5F	-- STR F
9A	1F	-- INC F
9B	8A	-- GLO A
9C	5F	-- STR F
9D	D4	-- SEP 4
9E	RESTR :	E2 -- SEX 2
9F		96 -- GHI 6
Ø3AØ	BF	-- PHI F
A1	F89Ø	-- LDI 9Ø
A3	AF	-- PLO F
A4	4F	-- LDA F
A5	BA	-- PHI A
A6	4F	-- LDA F
A7	AA	-- PLO A
A8	D4	-- SEP 4
A9	ØØ	
AA	Y :	885Ø
AC		2Ø2Ø
AE		2ØØØ
Ø3BØ	O :	7Ø88
B2		8888
B4		7ØØØ
B6	U :	8888
B8		8888
BA		78ØØ
BC	M :	88D8
BE		A888
Ø3CØ		88ØØ
C2	E :	F88Ø
C4		FØ8Ø
C6		F8ØØ
C8	L :	8Ø8Ø

Ø3CA	8Ø8Ø
CC	F8ØØ
CE S:	788Ø
Ø3DØ	7ØØ8
D2	FØØØ
D4 W:	8888
D6	A8A8
D8	5ØØØ
DA I:	7Ø2Ø
DC	2Ø2Ø
DE	7ØØØ
Ø3EØ N:	88C8
E2	A898
E4	88ØØ
E6 V:	8888
E8	5Ø5Ø
EA	2ØØØ
EC R:	F888
EE	F8AØ
Ø3FØ	9ØØØ
F2 T:	F82Ø
F4	2Ø2Ø
F6	2ØØØ
F8 YOUR:	
Ø4Ø8 MINE:	
18 TEMP:	

PROGRAMMING HINTS

by H.C. Will IV

"Patching" is a term used by programmers when they wish to get something they missed into their program. This is accomplished by doing a jump (or call) to a location where the missing instructions are stuck in. This is useful when you missed one of the first instructions.

After completing a program, save it on tape and then use one of the VIP drawing programs to create a message or picture that you want to be displayed. Reload your program and save it and the display page on tape. From then on, whenever you load that program from tape, your message or picture will be displayed at the end of the load. Remember, when designing your display, that you must leave room at the bottom of the screen for the monitor to display the address and the contents of that address. Since the display page must be saved along with the program in one shot, this method will cause all recordings done this way to be the same length (i.e. 8 pages for a 2K RAM VIP).

Hint - when you don't know how many pages to load of a program on tape, try loading 15(F) pages. Even if the program is only one or two pages long, the entire length will be properly read in. Stop the tape when the tape light and Q signal come on. - Tom

SOFTWARE CHANGES AND OTHER GOOD STUFF

by George Ziniewicz

BMMM in CHIP-8

To allow any variable to be the index for the branch, change:

01A4 from F8 to E7
A5 FØ to 8D

Then using John Bennett's FXF2 code in Vol 1, issue 10 (page 7) you can control the starting variable for FX55-65 instructions and let any variable be added to the BMMM address.

The following sequence will work:

FXF2 -- RD.0=VX
BMMM -- Where X = variable to index with

EYE, EYE CAPTAIN

Give the Figure Shooting at Moving Target better chances of scoring a hit by giving him an eye.

02AC from 7C to 74

CHIN UP!

Correct the face in Dot Dash

04CC from 84 to 86

REVERSE VIDEO

Here is a MLS (Machine language subroutine) to swap all bits white to black and vice versa. Just call with the instruction ØMØØ where M is the page address of the MLS. The routine can be entered into any memory page beginning at byte ØØ.

ØMØØ	9B	REVVD: GHI	RB	;Load display page(s) start
01	BC	PHI	RC	
02	F8 01	LDI	#1	;Load # pages (01 or 02)
04	AD	PLO	RD	
05	F8 00	LDI	#0	;Load display start address
07	AC	PLO	RC	
08	OC	REVV1: LDN	RC	;Get display byte

ØMØ9	FB FF	XRI	#\$FF	;Invert
OB	5C	STR	RC	;Put back
OC	1C	INC	RC	
OD	8C	GLO	RC	
OE	3A 08	BNZ	REVV1	;Loop till done
10	2D	DEC	RD	
11	8D	GLO	RD	
12	3A 08	BNZ	REVV1	;All pages done?
14	D4	SEP	R4	;Return

Some of the things I'm working on include:


- 1) A hardware Reverse Video for full screen instantaneous reversal. It will use three chips and four bytes of software.
- 2) CHIP-8 compatible music (approx. 30 bytes) with the syntax: A ; point to music string/Ø ; go to music MLS. No display off commands required and one byte includes frequency and duration ending the string with ØØ. A 60hz interrupt beat provides interesting effects. Also, there are 16 preprogrammed frequencies in the look up table.
- 3) CHIP-8 single-dual-etc. Text display with control commands. (Less than 2 pages including character map). Included will be 46 characters with home, line feed, carriage return, tone, delay, wait for key, and user defined controls.
- 4) Time Lapse Controller for electrically operated movie cameras.
- 5) Simple control for up to 8 electrical appliances.
- 6) Adventure style game where you hunt for treasure.
- 7) Simple CHIP-8 Character Designer
- 8) Color Organ, Standard CHIP-8 color control, real Kaliedoscope.
- 9) MLS library

EDITOR'S NOTE: George, you really have some good ideas. Thanks for the modifications and the above inspirations! - Tom

Four-Channel Super Sound

Expansion Package

Four Channel Music Synthesis For The COSMAC MicroComputer


- Four Independent Sound Channels**
- Note Frequency, Duration & Envelope Control**
- Data Cassette With Two Music Programs**
- Four Octave Range**
- Versatile Four-Channel Software**

The VP-551 Four Channel Super Sound Package includes a VP-551 circuit board, a VP-576 Two Board Expander, a data cassette with two music programs and an Instruction Manual.

You will be impressed with the music playing capability of the COSMAC MicroComputer Super Sound with this added four channel synthesis. Each channel can be programmed for frequency and note envelope independently. You can create four part harmony or a melody with chord accompaniment or the illusion of several instruments playing at once. Tempo is adjustable with an on-board potentiometer.

The all new four channel software allows you to transpose your songs up or down over a two octave range a half step at a time with just the stroke of a key for each half step! But that's not all . . . program up to eight songs at one time and select any song, select any sequence or randomly play any of the programmed songs. You can continuously repeat the songs or you can play them through once.

The carefully written, well organized manual shows you how. It includes a source code listing, music tables and addresses, and as an additional bonus, the classic, Fuga of Bach, as a programming example.

Operation of Four Channel Super Sound requires your VP-711 or expanded VP-111 MicroComputer, your VP-550 Super Sound board and any stereo system.

RCA **MicroComputer
Products**

LIFE

by Tom Swan

Plenty has been written about the game of LIFE. For references see Scientific American, October 1970 where the game first appeared in Martin Gardner's column on page 120. (I was lucky to find a mint condition copy of this issue only last year tucked away in a corner of a used book store. I held my breath as I paid the too-good-to-be-true price of 50¢ or so.) If you can find a copy, check out the RCA ad on page 55. It's a public relations thing about "... a monster. The computer." entitled "Are they for us or against us?" Computers do "exactly what they are told," says the ad. Oh yeah?

John Conway invented LIFE. Computers proved that Conway's simple rules of living and dying have practically unlimited research possibilities. Each cell in the two dimensional world is surrounded by up to eight neighbors. The conditions of those neighboring cells plus the cell under consideration determine whether that cell will live, die or be born on the next generation of all cells.

The rules are:

- 1) Survival -- if a living cell has exactly two or three neighbors it will go on living
- 2) Deaths -- if a living cell has four or more neighbors it will die from overcrowding. If a living cell has one or no neighbors it will die of loneliness. (Can you stand it?)
- 3) Births -- if a non-living (empty) cell is surrounded by exactly three neighbors, a living cell will be born in its place. Else it will go on non living in the next generation.

The VIP display is the world of LIFE. In this version the world is actually spherical with each edge and corner joining the opposite. This provides complete wrap around, and some unfortunate collisions occasionally. White bits represent living cells while dark bits are the non living or empty ones.

When you flip to run, any pattern previously placed into memory page \$0400-\$04FF will be acted on according to the rules of LIFE. You are actually seeing two separate pages because \$0500-\$05FF is used for page switching to smooth out the animation. The program will run with 2K of memory or more.

You may enter patterns using the write mode of the VIP operating system to deposit cells into the world at \$0400. A better way is to use one of the video drawing programs. The one in the VIP manual will do, but you must enter the following change so that the drawing is done on page 4.

0238 from 03 to 04

Even better would be to combine the two programs, but this has given us hours of fun in this form. Actually I forgot about this program and just found it on the bottom of a pile of papers. It was my

first machine language program written about the same time that
the VIPER was having its birth pains, springing into LIFE.

LISTING

0000	90	B3	A5	AA	AC	AF	F8	81	B1	F8	46	A1	F8	02	B2	B4
10	B6	BD	F8	04	B7	BA	BB	BE	F8	05	BF	F8	FF	A2	E2	F8
20	31	A4	F8	11	A6	F8	01	AD	F8	2C	A3	D3	69	38	1F	F8
30	00	5F	8F	FB	FF	3A	2E	AF	8A	FF	09	A7	DD	8A	FC	07
40	A7	DD	8A	FF	01	A7	DD	8A	FC	01	A7	F8	08	AD	DD	8A
50	FF	07	A7	F8	08	AD	DD	8A	FC	09	A7	F8	08	AD	DD	8A
60	FF	08	A7	8A	FC	08	AE	95	FE	FE	D6	B5	F8	15	A6	07
70	D6	F8	15	A6	0E	D6	F8	35	A4	0A	D4	F8	51	A4	D4	F8
80	31	A4	07	D6	0E	D6	0A	D4	F8	51	A4	D4	F8	31	A4	07
90	FE	D6	0E	FE	D6	0A	FE	D4	F8	51	A4	D4	F8	31	A4	07
A0	FE	FE	D6	0E	FE	FE	D6	0A	FE	FE	D4	F8	51	A4	D4	F8
B0	31	A4	07	FE	FE	FE	D6	0E	FE	FE	FE	D6	0A	FE	FE	FE
C0	D4	F8	51	A4	D4	F8	31	A4	07	FE	FE	FE	FE	D6	0E	FE
D0	FE	FE	FE	D6	0A	FE	FE	FE	FE	D4	F8	51	A4	D4	F8	31
E0	A4	07	76	76	76	D6	0E	76	76	76	D6	0A	76	76		
F0	76	76	D4	F8	51	A4	D4	F8	31	A4	95	D6	F8	15	A6	07
0100	76	76	76	D6	F8	15	A6	0E	76	76	76	D6	0A	F6	3B	11
10	15	F6	3B	15	1C	F8	51	A4	D4	F8	31	A4	8A	FC	01	33
20	40	1A	1F	30	35	00	00	00	00	00	F8	00	B3	00	00	00
30	00	00	00	00	00	F8	00	B3	00	00	00	00	00	00	00	00
40	9A	73	9F	73	60	72	BA	B7	BE	BB	F0	BF	F8	00	AA	AF
50	30	2A	00	00	00	00	00	00	00	00	00	00	00	00	00	00
0158	-	01FF	--	not used												
0200	D3	07	F6	95	7E	B5	30	00	07	FE	30	03	00	00	00	00
10	D3	FE	3B	15	1C	FE	3B	19	1C	FE	3B	10	1C	30	10	00
20	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
30	D3	FE	3B	35	1C	FE	3B	39	15	FE	3B	30	1C	30	30	00
0250	D3	85	FB	00	32	5B	8C	FB	02	32	60	8C	FB	03	3A	6B
60	0F	FE	FC	01	5F	F8	00	A5	AC	30	50	0F	FE	30	64	

PROGRAMMING HINTS

by H.C. Will IV

Record (in voice) on tape, before each program, the program name, number of pages and the place where documentation and/or directions can be found (this aids in the location and use of taped programs and the VIP Monitor overlooks peoples voices).

When debugging CHIP-8 programs put a D~~0~~F instruction in place of a current instruction to see if it is being executed. If the instruction is being executed, junk will appear on the screen. This instruction can also be followed by a "jump to itself" instruction. This type of debugging aid is helpful when trying to find out which instructions are being executed, if they are being executed and in what order they are being executed. It also aids in finding out whether "SKIP" instructions are "SKIP"ing or not. A jump to the beginning (or end) of the program can also provide the same results. An even more interesting implementation of this debugging tool is to call an assembly language subroutine that in turn does a jump to the monitor (8~~0~~00) so that you can look at where the CHIP-8 variables are stored. This "tool" is referred to as a breakpoint.

SPACE WARS SPEED UP

by Tom Swan

The following modifications to Space Wars in PIPS FOR VIPS I will cause the phasor fire to go faster. It also speeds up the target's ability to take evasive action, so watch out!

```
038E 1582 ;Go to Patch #1
--
03B4 1588 ;Go to Patch #2
--
0576 F8 00 BF F8 ;MLS TOGGLE subroutine switches
 7A AC AF OF FB ; CHIP-8 interpreter between
 7E EC 5F D4 00 ; high/low speed.
--
0582 0576 ;CALL TOGGLE MLS - switch to high speed
 84 663F ;Patched instruction from phasor sub
 86 1390 ;Return from Patch #1 - go fire phasors
 88 0576 ;CALL TOGGLE MLS - switch to low speed
 8A 00EE ;Return from subroutine (instead of jumping
 back
```

SIMPLE SIMON ADAPTATION

by Tim Longcor

There was a printing error in the original code of the Simple Simon game by Pete Kellner, Vol 2, Issue 2, at location 032C. It should be 5780 instead of 3780. After I got the program running, I decided I would add skill levels and a time limit for responding.

At the beginning of the game hit key 1 through 4 for whatever skill level you would like to try. The winning sequences are 8, 14, 20, and 26 respectively. If you take longer than 4 seconds to respond, you will lose. The speed of the game now increases after every fifth note rather than every note. The rest of the program operates the same as the original.

0200	1332	02B8	12C0	0350	2310	0376	6614
				0352	6505	0378	4719
0208	120C	02D6	1382	0354	75FF	037A	6619
				0356	2240	037C	8160
021A	228A	0332	F00A	0358	3500	037E	811E
		0334	6908	035A	1354	0380	127A
0230	234C	0336	4001	035C	F00A	0382	2310
0232	2310	0338	6908	035E	400F	0384	1200
0234	1204	033A	4002	0360	1200		
		033C	690E	0362	400E		
0274	1276	033E	4003	0364	2320		
0276	1368	0340	6914	0366	135C		
		0342	4004	0368	4705		
028A	65FF	0344	691A	036A	6605		
028C	F515	0346	22E0	036C	470A		
		0348	6600	036E	660A		
02AA	12B2	034A	1202	0370	470F		
		034C	5790	0372	660F		
02B2	F507	034E	00EE	0374	4714		
02B4	3500						
02B6	1298						


FLIP-A-ROUND

This game shows the numbers 1 through 9 in a random sequence. The object is to arrange them in order from left to right in the least number of tries. An example of how the program works is as follows; Suppose "271485396" is the starting sequence. Pressing key 5 will give you "841725396." Note that only the first five numbers "flip-a-round." After a few tries, you will begin to catch on.

0200	60	00	61	00	62	00	A3	0F	F2	55	A2	F2	F9	65	A2	FC
10	F9	55	6A	00	CB	03	CC	06	8B	C4	4B	00	12	14	A2	FC
20	FB	1E	F0	65	40	00	12	14	A3	06	FA	1E	7A	01	F0	55

0230	60	00	A2	FC	FB	1E	F0	55	3A	09	12	14	6A	00	22	BA
40	FE	0A	4E	00	12	40	8C	E0	6D	0A	8C	D5	3F	00	12	40
50	8B	E0	6D	00	A3	05	FE	1E	F0	65	A3	11	7D	01	FD	1E
60	F0	55	7E	FF	3E	00	12	54	A3	06	FB	1E	F8	65	A3	12
70	FB	1E	F8	55	A3	12	F8	65	A3	06	F8	55	7A	01	A3	0F
80	FA	33	30	01	12	EE	31	02	12	EE	32	03	12	EE	33	04
90	12	EE	34	05	12	EE	35	06	12	EE	36	07	12	EE	37	08
A0	12	EE	38	09	12	EE	22	BA	60	00	61	40	F1	18	70	01
B0	30	07	12	AC	F0	0A	00	E0	12	00	00	E0	64	00	61	09
C0	62	0D	A3	06	F0	65	F0	29	D1	25	71	05	74	01	A3	06
D0	F4	1E	34	09	12	C4	61	28	62	1B	A3	10	F0	65	F0	29
E0	D1	25	71	05	A3	11	F0	65	F0	29	D1	25	00	EE	22	BA
F0	12	40	00	01	02	03	04	05	06	07	08	09	xx	xx	xx	xx

ASCII encoded keyboards as low as \$65.*


The RCA VP-601 keyboard has a 58 key typewriter format for alphanumeric entry. The VP-611 (\$15 additional*) offers the same typewriter format plus an additional 16 key calculator type keypad.

Both keyboards feature modern flexible membrane key switches with contact life rated at greater than 5 million operations, plus two key rollover circuitry.

A finger positioning overlay combined with light positive activation key pressure gives good operator "feel", and an on-board tone generator gives aural key press feedback.

The unitized keyboard surface is spillproof and dustproof. This plus the high noise immunity of CMOS circuitry makes the VP-601 and VP-611 particularly suited for use in hostile environments.

The keyboards operate from a single 5-volt, DC power supply, and the buffered output is TTL compatible. For more information contact RCA Customer Service, New Holland Avenue, Lancaster, PA 17604.

Or call our toll-free number: 800-233-0094.


*Optional user price. Dealer and OEM prices available.

RCA

PRELIMINARY

VP-3301

INTERACTIVE DATA TERMINAL


**Microprocessor Controlled
Color Graphics
Low Cost
ASCII Encoded
Programmable & Resident Character Set**

This professional quality terminal is suitable for a wide variety of industrial, educational, business and personal applications requiring interactive communication between computer and user. Microprocessor intelligence and LSI video control integrated circuits bring performance, features and flexibility at low cost.

The character display format, 40 characters by 24 lines or 20 characters by 12 lines, is software selectable. Each character or all characters may be displayed in one of eight colors (or gray scales on B/W display). Display background may be one of eight colors (or gray scales on B/W display). There are 125 resident displayable characters or you can define your own characters - Greek letters and other foreign alphabets, graphic symbols, large graphics building blocks, playing card suits, unique character fonts, and "little green men". Reverse video feature creates visual emphasis on single or multiple character, words or lines.

The terminal communications interface is industry standard asynchronous RS-232C or 20 mA current

loop with six switch selectable baud rates. Switch selectable configuration control includes line/local, upper case only, full/half duplex, data word formatting, plus two control code options.

A built in tone generator, used for aural keypress feedback, can be programmed for end-of-line bell, error messages or even music.

The terminal utilizes modern flexible-membrane, key switches with a light positive activation pressure. Contact life is rated at greater than five million operations. A finger-positioning overlay combined with the positive keypress action gives good operator "feel". The unitized keyboard surface, impervious to liquids or dust particles, combined with high noise immunity CMOS circuitry make this unit particularly suitable for use in hostile environments.

The base band video output can be directly connected to a 525 line color or black and white video monitor or with RF modulation to a standard color or black and white TV set. A wall receptacle type 5 volt 650 mA power supply is included.

RCA

**MicroComputer
Products**

VP-3301 Interactive Data Terminal Specifications - [Preliminary]

KEYBOARD

Format: 58-key typewriter format - includes two user-definable keys (Switch closures).

Key Switches: Flexible membrane, polycarbonate material.

Rollover: Two key.

User Definable Keys: Two SPST switches (30 V, 0.1 A, 1 W max.).

Key Life: Greater than 5-million operations.

Audio: Onboard speaker gives aural keypress feedback. Also provides bell and error indication. Programmable frequency.

Code: ASCII (American Standard Code for Information Interchange).

Character Set:

Standard Upper/Lower Case - 128 codes generated:

95 printable characters

33 control characters

Upper Case Only (Switch Selectable) - 102 codes generated:

69 printable characters

33 control characters

Break Key: Causes continuous transmission of binary state zero.

DISPLAY

Screen Format: Software selectable, 24 lines of 40 characters or 12 lines of 20 characters, one page of data.

Character Font: 5 x 6 dot matrix in a 6 x 8 block, descenders for lower case characters.

Resident Character Set: 52-upper and lower case alphabetic characters, 10-numerals, 32-punctuation and math characters, 31-control characters (Switch selectable control character display for programming convenience).

User Definable Characters: Any bit pattern in a 6 x 8 character block may be set with a command control sequence. A total of 125 characters may be defined at one time.

Cursor: Blinking reverse video. May be set to mid-blinking or turned off with a command control sequence.

Reverse Video: Control character turns reverse video on and off permitting one or multi character, word, or line reverse video.

Character Color/Intensity: Choice of 8 colors or 8 levels of gray scale.

Background Color/Intensity: Choice of 8 colors or 8 levels of gray scale.

Serial Video: Composite color video line, NTSC compatible. 1.0 V p-p into 75 Ω termination.

Video Connector: Female, RCA phone plug.

USER CONTROL

Switch Selectable: Baud rate, current loop/RS-232C, line/local, upper case only, full/half duplex, parity bit-even, add, mark, or space, 1/2 stop bits, control execute ON/OFF, control display ON/OFF.

Control Characters: Back space (cursor ←), linefeed (cursor ↓), upline (cursor ↑), fore space (cursor →), carriage return, horizontal tab, bell, clear screen, home cursor, delete, reverse video on, reverse video off.

Command Control Sequences: Character color or gray scale, background color or gray scale, locate cursor, clear to end of line, clear to end of screen, define character bit pattern, keyboard ON/OFF, display format (40 x 24/20 x 12), cursor ON/OFF, display ON/OFF, define command control delimiter, tone generator.

INDICATORS

Clear to Send: LED on when "clear to send" true, acts as power on indicator when "clear to send" not used.

Bell: 250 m sec. audible tone.

Error: Beeping audible tone indicate input or output overrun.

DATA FORMAT - TRANSMIT

Method: Asynchronous; serial-by-bit; serial by character.

Code: ASCII; 1 start bit, 7 data bits, 1 parity bit (odd, even, mark, or space), 1 or 2 stop bits.

Mode: Switch selectable: half or full duplex, line/local.

EIA Data Rate: 110, 300, 1200, 4800, 9600, 19.2K baud; switch selectable.

CL Data Rate: 110, 300 baud; switch selectable.

Control Signals: Request to send (output signal), clear to send (input signal), EIA RS-232C compatible.

DATA FORMAT - RECEIVE

Method: Asynchronous; serial-by-bit; serial by character.

Code: ASCII; 1 start bit, 7 data bits, 1 parity bit-ignored, 1 or 2 stop bits.

Mode: Switch selectable.

EIA Data Rate: 110, 300, 1200, 4800, 9600, 19.2K baud; switch selectable (Clear to receive signal must be used for data rates > 300 baud).

CL Data Rate: 110, 300 baud, switch selectable.

Character Rate: 508 character-per-sec max.

Control Signals: Clear to receive (output signal), EIA RS-232C compatible.

COMMUNICATIONS INTERFACE

EIA: RS-232C compatible, ± 12 V nominal output signal voltage.

Current Loop: 20 mA to 60 mA max, voltage capability 30 V max.

Mode: EIA or current loop switch selectable.

Connector: 25 pin, female, subminiature "D"-type.

PHYSICAL

Size: 13.1" L x 7" D x 2" H.

Shipping Weight: 5 lbs. approx.

POWER

Input: 5 V DC @ 650 mA nom. from included 120 V, 60 Hz wall receptacle type power supply.

Switch: Power ON/OFF,

ENVIRONMENTAL

Temperature:

Operating: 0 to 50° C

Storage: -40 to +85° C

Humidity: 90% RH @ 30° C, non-condensing.

Vibration: 3-axes - .3" p-p, 5 to 14 Hz
3 g, 14 Hz to 2K Hz

Shock: 3-axes - 50 g, 11 m sec, 1/2 sine wave.

VIP Keyboard by Doug Wolf

This program turns your VIP into a four octave keyboard. The program uses the Simple Sound Board VP595. It uses CHIP-8I which is CHIP-8 with the following changes: starting at 01A4: 86 FA 01 3A AC E5 63 D4 E7 45 FA 01 3A F2 63 D4, and starting at 01F2: 3F F2 6B 3F F5 D4. To cover four octaves two keys are used to either increment or decrement the octave presently used by the keyboard.

The keyboard:

1	2	3	C
4	5	6	D
7	8	9	E
A	0	B	F

is equivalent to:

D# X	F# G#
D E	F G
A B	C (higher octave)
A# X	C# (lower octave)

Variables

V0=frequency select	V4=key input 4	V8=key input 8	VC=key input C
V1=key input 1, no note	V5=key input 5	V9=key input 9	VD=key input D
V2=octave	V6=key input 6	VA=key input A	VE=key input E
V3=key input 3	V7=key input 7	VB=key input B	VF=key input F, (note duration)

When MI=00 no note is played (no keys are pushed).

Tables of notes start at 290. The four octaves are in sequence. Each octave is in this order: 00, D#, XX, F#, D, E, F, A, B, C, A#, C#, G#, G.

Initialize Values

0200	6101	V1=01
0202	6200	V2=00
0204	6303	V3=03
0206	6404	V4=04
0208	6505	V5=05
020A	6606	V6=06
020C	6707	V7=07
020E	6808	V8=08
0210	6909	V9=09
0212	6A0A	VA=0A
0214	6B0B	VB=0B
0216	6C0C	VC=0C
0218	6D0D	VD=0D
021A	6E0E	VE=0E
021C	6FFF	VF=FF
021E	6000	V0=00

Scan Keyboard for Notes

0220	A290	I=290
0222	E1A1	If(V1#hex key) skip
0224	F11E	I=291
0226	E3A1	If(V3#hex key) skip

0228	F31E	I=293
022A	E4A1	If(V4#hex key) skip
022C	F41E	I=294
022E	E5A1	If(V5#hex key) skip
0230	F51E	I=295
0232	E6A1	If(V6#hex key) skip
0234	F61E	I=296
0236	E7A1	If(V7#hex key) skip
0238	F71E	I=297
023A	E8A1	If(V8#hex key) skip
023C	F81E	I=298
023E	E9A1	If(V9#hex key) skip
0240	F91E	I=299
0242	EAA1	If(VA#hex key) skip
0244	FA1E	I=29A
0246	EBA1	If(VB#hex key) skip
0248	FB1E	I=29B
024A	ECA1	If(VC#hex key) skip
024C	FC1E	I=29C
024E	EDA1	If(VD#hex key) skip
0250	FD1E	I=29D

Scan Keyboard for Octave Change

0252	EEA1	If(VE#hex key) skip
0254	1278	Go to 0278 Subroutine to increment octave
0256	EFA1	If(VF#hex key) skip
0258	1284	Go to 0284
025A	F21E	I=I+V2 Select octave

Check for No Key Pressed

025C	F065	V0=MI Get tone
025E	4000	If(V0#00) skip
0260	1270	Go to 270 Subroutine for No Key Pressed

Sound Generated

0262	B100	Output port=V0
0264	FF18	Tone duration=VF
0266	1220	Go to 0220

Subroutine for No Key Pressed

0270	6100	V1=00
0272	F118	Tone duration=V1
0274	6101	V1=01 Reset V1
0276	1220	Go to 0220

Increment Octave

0278	422A	If(V2#2A) skip
027A	1220	Go to 0220
027C	720E	V2=V2+0E
027E	EEA1	If(VE#hex key) skip
0280	127E	Go to 027E Wait for key release
0282	1220	Go to 0220

Decrement Octave

```
0284 4200 If(V2#00) skip
0286 1220 Go to 0220
0288 72F2 V2=V2+F2
028A EFA1 If(VF#hex key) skip
028C 128A Go to 028A Wait for key release
028E 1220 Go to 0220
```

Note Table

0290	00	B0	00	94	BB	A6	9D	FD
0298	DE	D2	EB	C6	84	8B	00	58
02A0	88	49	5D	53	4E	7C	6F	68
02A8	75	62	41	45	00	2B	BR	24
02B0	2E	29	26	3E	37	34	3A	31
02B8	20	22	00	15	55	12	16	14
02C0	13	1E	1B	19	1D	18	10	11

The New York Amateur Computer Club has announced the creation of a regular "Computer Fair and Flea Market" to be held on the first Sunday of each month.

Computing systems exhibiting applications software, computer company vendors, representatives from local computer clubs, will be there. Meetings, lectures and tutorials on hardware, software, business systems and beginners classes will also be held.

PLACE: Irving Plaza

12 Irving Place (corner of East 15 St. NYC.)

TIME: 11am to 5pm. Lectures from 1pm.

ADMISSION: \$1.50

DATES: March 2, April 13, May 4, June 1

For more information, contact Daniel at 212-263-3003 or phone the New York Amateur Computer Club at their "Hot Line" number 864-4595.

SET CARRY/CLEAR CARRY

by Tom Swan

The 1802 machine language instruction set contains no instructions to directly set or clear the one bit carry register DF. Normally, the procedure is to rotate a zero or a one bit from D into DF but of course this will change the value in D. A simpler and shorter method is given below.

To clear DF: ADI \$00 ;Add 0 to anything sets DF = 0

To set DF : SMI \$00 ;Subtract 0 from anything sets DF = 1

Notice that only DF is changed by either of these commands -- the value in the D register is not disturbed.

VIP TINY BASIC MACHINE LANGUAGE SUBROUTINE

by Andrew A. Modla

Several VIP computer hobbyists have expressed a desire to call machine language programs from TINY BASIC. Although hooks to machine language programs were not designed into TINY BASIC due to space limitations, there is a way to execute machine language programs. The technique fakes a new statement type and when executed by BASIC, calls the machine language program.

Statements have the following internal format:

Binary line No.	Length of Statement	Statement type code	Source statement	ØD	End of Statement
2	1	1		1	

The machine language program resides in the source statement area. To construct a machine language program, do the following steps:

- 1) Clear the statement area by typing NEW.
- 2) Enter the following two BASIC statements:
1 GO TO 10
2 REM
- 3) Holding down Key E enter the VIP operating system by turning on the RUN switch.
You will be modifying memory as follows:

ADDRESS	DATA	
118E	1300	This is the new free memory address
1213	ED	Line 2 statement length
1214	C4	Machine language statement type
1215 to 1232	4E	Printable Character E (filler)
1233	0E	Causes inner interpreter to enter machine language
1234		Your machine language program starts here
12FF	0D	End of statement code

The machine language program must end with D4 03 08 99 which cannot extend beyond location 12FE. This means you have 199 decimal bytes available for your machine language subroutine. 00 and 0D cannot be used in your ML program. To load 00 into D use 91 (GHI 1).

- 4) Holding down the backspace key on your ASCII keyboard, turn on the run switch. This procedure prevents the loss of your BASIC program.
Add the following line:
3 RETURN
Your BASIC program begins with line 10.
You call the machine language program with a GOSUB 2.

The following information is useful for writing machine language programs:

- 1) The ML subroutine program counter is register 5.
 - 2) Use only registers R7, RA, RB, RC, RD, RE, and RF
 - 3) R6.1 contains the page address of the variables and must not be altered. (1100)
 - 4) The display starts at location 1000 (one page)
 - 5) The variables A-Z start at location 11A7 (two bytes per variable)
 - 6) The array A starts at the free address in 118E.
 - 7) The stack occupies the last page of memory and the low order portion may be used for storage. (Page address R2.1)
 - 8) The BASIC source program starts at 120A.
-

LITTLE LOOPS by Tom Swan

PRIME TIME

They just finished building a bullring right below our window -- it's painted bright red and yellow and orange, and it's the icing on the cake of our now brown Mexican countryside. Here they do not have bloody Spanish bullfights -- they are more like rodeos though there is far more drinking, taco eating, laughing and shouting in the stands than there is action in the ring. This has absolutely nothing to do with this month's column, unless you want to compare a Mexican's interest in rodeos with my interest in BASIC language programming. Every couple of weeks they have a rodeo, then everybody goes back to normal. Every once in a while, I write a program in BASIC (even on our new "baby" in the house, an APPLE II, I'm more interested in machine language programming.) Problem is, I seldom go back to normal.

I don't want to sound too "ho-hum" about BASIC. It offers a good way to learn programming and judging from the number of readers letters and articles this month, a lot of you own VIP Tiny BASIC Boards. CHIP-8 is also an excellent language for cutting your programming teeth. Though it lacks the readability of a documented BASIC program, it is more suitable for use on a VIP computer.

The following program is straight from an algorithm (that means a procedure or plan for a programming task) from Vol 1 of The Art of Computer Programming by Donald E. Knuth, page 143. It generates a list of prime numbers -- as many as you ask for up to the limits of your memory, variables size, and patience. One interesting line (#140) gives the remainder after a division providing the function X MOD Y which is not in Tiny BASIC's vocabulary. You may leave the REM's (remarks) out without affecting the program. Notice that the little b's with lines through them are spaces (').

But what if you don't have the BASIC board? In that case you will need to program in either 1802 machine language or CHIP-8 probably. In fact, that brings me to the point I would like to make. There are tons of BASIC programs out "there" and only a few kilos of CHIP-8 programs (we're doing our best to change that). Because BASIC is fairly easy to read and understand, even if you don't have the board, you should try to pick apart a few BASIC programs.

One thing that may surprise you is how easily a BASIC listing translates into CHIP-8! At first this may seem to be awkward, especially if CHIP-8 is new to you. Here are a few suggestions to help.

BASIC - PRINT

CHIP-8- Printing numbers is not difficult but words are another thing. Those of you with PIPS FOR VIPS Vol I can use Messager to translate PRINT statements to CHIP-8. Otherwise just leave the PRINT lines out or simplify them graphically using DXYN instructions.

BASIC - Less and greater than

CHIP-8- Use 8XY5 instruction to subtract X - Y. Then test VF to see if the result was negative ($X < Y$) or positive ($X \geq Y$).

BASIC - Subscripted variables (e.g. A(N))

CHIP-8- Define a memory area to hold the array of numbers A(0), A(1), A(2)...A(i). Set any CHIP-8 variable VX equal to N. Set I to Base of memory area for array. Add VX to I with FX1E. Get A(N) with F065 instruction which sets $V\emptyset = A(N)$

-or-

Insert $V\emptyset = VX$ into A(N) with F055 instruction.

BASIC - Multiply and divide

CHIP-8- Write subroutines in CHIP-8 or machine language for these functions.

With these four suggestions and your VIP manual, you should be able to convert PRIME TIME to CHIP-8. One problem still remains, however. When you PRINT something in BASIC, everything else scrolls up to make room for the new line. That is not so easy to simulate in CHIP-8, so next month I suppose I have my work cut out for me! Good luck!

PROJECTS:

- 1) Convert PRIME TIME to CHIP-8.
- 2) Speed up the BASIC LISTING by using TVON, TVOFF instructions. After all primes have been calculated, print out a neatly formatted list from the array (A(N)) instead of one at a time.

Contest: First person to write to me with an explanation of what "CHIP-8" means wins a free CHIP-8 game (undocumented but with instructions) never before published. In case of Postmark ties, the first correct answer I see wins. I figured it out -- can you? (Even Rick Simpson doesn't know -- at least that's what he told me!) No, Terry, you are not eligible.

PRIME TIME LISTING

```
5 REM REQUIRES VIP TINY BASIC
10 CLS
20 PRINT "HOW MANY PRIMES"
30 INPUT X
35 IF X<2 THEN 10
40 PRINT
45 PRINT "OK. HERE GOES!"
49 REM FIRST PRIME IS '2'
50 A(1) = 2
55 PRINT "1 = 2"
58 REM J IS NUMBER PRIMES FOUND
59 REM N IS ODD CANDIDATES (LIKE KENNEDY AT THIS POINT)
60 N=3
70 J=1
80 J=J+1
90 A(J)=N
94 REM OUTPUT PRIME NUMBER
95 PRINT J; "J=J"; A(J)
99 REM TEST FOR DONE
100 IF J=X THEN 999
110 N=N+2
111 REM NOW DIVIDE CANDIDATES BY
112 REM PRIMES FOUND (A(K)'s) SO FAR
113 REM Q IS THE QUOTIENT
114 REM R IS THE REMAINDER
120 K=2
130 Q=N/A(K)
140 R=N-Q*A(K)
149 REM PRIME POSSIBLE? (R≠0)
150 IF R=0 THEN 110
159 REM PRIME? (Q<=PRIME DIVISOR)
160 IF Q<=A(K) THEN 80
169 REM N IS NOT PRIME
170 K=K+1
180 GOTO 130
999 END
```

LAST MONTH'S ANSWERS:

- 1) Wipe Off Modifications -- Auto Speed Up (plus auto restart on Key 0 at end of game.) Load CHIP-8 Wipe Off and normal CHIP-8 as listed in the VIPmanual then enter the following.

00AC	EC	-- Switch to Hi-speed CHIP-8
--		
021E	670A ;V7=0A	-- Optional -- # balls = 10 for higher challenge
--		
0234	1300 INIT	-- Jump to initialize V8,V9 -- each ball
--		
0242	131C TIME	-- Jump to speed control -- during play
--		

029C	1308	CHNGE -- Jump to increase speed -- each paddle hit
--		
02C8	1328	RSTRT -- Jump to restart on Key Ø -- end of game
--		
0300	INIT: 6804	;V8=04 -- V8=speed--value=starting speed
02	6904	;V9=04 -- V9=increase--value=#paddle hits to increase
04	FF0A	;WAIT -- Patched instruction from 0234
06	1236	RET1 -- Return from INIT patch
0308	CHNGE: 4800	;SK≠0 -- If speed ≠ 0, jump to 030C
0A	1318	C2 -- If speed = 0, (highest speed) Jump to exit
0C	3900	;SK=0 -- If increase = 0, then jump to speed up
OE	1316	C1 -- If increase ≠ 0, jump to decrement V9 (no speed up)
0310	6904	;V9=04 -- Reset V9 = #paddle hits to each increase
12	78FF	;V8-1 -- Speed up ball by factor of 1
14	1318	C2 -- Jump to exit
16	C1: 79FF	V9-1 -- Decrement V9- no speed up this paddle hit
18	C2: A2CB	BALL -- Patched instruction from 029C
1A	129E	RET2 -- Return from CHNGE patch
031C	TIME: F815	;TI=V8 -- TIMER = value of V8 (auto decrement)
1E	T1: FF07	;VF=TI -- VF= current timer value
20	3F00	;SK=0 -- When timer goes to 00, skip to exit
22	131E	;T1 -- Else loop to test timer again
24	A2CD	PADDL -- Patched instruction from 0242
26	1244	RET3 -- Return from time patch
0328	RSTRT: FFOA	;WAIT -- Wait for any key to be pressed
2A	3F00	;SK=0 -- If Key Ø, skip to start new game
2C	1328	RSTRT -- Else loop back for another keypress
2E	00E0	;ERASE -- Erase screen--prepare for new game
30	1200	BEGIN -- Jump to begin new game

NOTE: These changes cause the Wipe Off ball to speed up once every four paddle hits until it flies at top speed. There are four speed changes overall. To vary these parameters, change the values of the following locations. Also please note that the change to location 021E is optional -- I prefer a shorter 10-ball game, but you may select any number of turns you wish.

LOCATIONS OF INTEREST

0301	-- Starting speed of each ball (00=fastest)
0303; 0311	-- Number paddle hits to each speed change (Value at 0303 must equal value at 0311)
0309	-- Top speed of balls (00=fastest)

SUPER DENSE WIPE OFF VARIATION

In addition to the changes above, the following create a different action filled game. (NOTE: Addresses are not sequential. Be sure to enter the changes at the right addresses.)

0202	6AOA	;VA=0A -- Change to 10 rows of dots
0206	6B0B	;VB=0B -- Change to 11 columns
020C	7006	;V0+6 -- Spacing between each column
0214	7102	;V1+02 -- Spacing between each row
0284	46DC	;SK≠DC -- Change score--DC=220 maximum
02CC	90E0	-- Data/02CC=Dots/02CD=Paddle

2) MLS TOGGL - completely relocatable

F800	TOGGL:	LDI \$00	; Set RF to \$00AC--address
BF		PHI RF	; inside DXYN instruction
F8AC		LDI \$AC	; in CHIP-8 interpreter
AF		PLO RF	;
OF		LDN RF	;Get byte @ \$00AC
FBEC		XRI \$EC	;Flop from \$EC to 00, or 00 to \$EC
5F		STR RF	;Put back to change speed
D4		SEP R4	;Return

NEXT MONTH: SCROLL UP FOR THE MYSTERY TOUR

.....

CORRECTIONS CORRECTIONS CORRECTIONS CORRECTIONS OH NUTS CORRECTIONS

VOL 1 ISSUE 4 OCT. 1978 PAGE 11 "Non Video Operating System" by Joseph Czajkowski contains an error in the schematic. The correct pin connections for the HP 5082-7340 displays are: pins # 4 and #6 to ground; pin #5 to enable. Pin #5 of the top display is incorrectly hooked to ground, in the printed schematic.

VOL 2 ISSUE 5 NOV. 1979 PAGES 2.05.16 and 2.05.19 "Football" by Frank Awtrey contains two typographical errors:

Ø6CA : ØØEE not ØDEE
ØD3Ø : F8Ø2 not FBØ2

Thanks to Tim Longcor for weeding these little buggers out.

Just a quick note that may be of interest to other Elf'ers who enjoy the VIP modification in issue #9 April 1979. In addition to the error previously brought to your attention Loc. 8104 should be 3E not 3F - I've discovered that some of the longer programs in the RCA game manual crash because they get into the CHIP-8 display page relocated at page 7. To correct this change the instruction at Loc. OCF0 from F807 to F80B. All works well now. - Walt Pinner

.....

APOLOGIES

We had hoped to never have to do a combined issue - but here is just exactly that. I had pneumonia for three weeks in February and early March - and no sooner did I recover from that when my daughter (who lives in California) had a real catastrophe in her life and I had to fly back to be with her for the next two weeks. So - the result was: no newsletter in March. Sure hope this big fat issue helps make up for it all. - Terry

MORE TINY BASIC MACHINE LANGUAGE SUBS

by C. D. Smith

Recently you received a procedure from Andy Modla for adding a machine language subroutine to the ROM based VIP Tiny BASIC, (Part number VP-700). I have enclosed a procedure I developed using Andy Modla's memo to allow calling several machine language subroutines. I intended it to be self explanatory however, if you have any questions about its use please contact me through the VIPER.

```
!M
0000 ; 0001 ..
0000 ; 0002 .. VIP TINY BASIC MACHINE LANGUAGE SUBROUTINE
0000 ; 0003 ..
0000 ; 0004 .. C.D. SMITH 80-01-08 INITIAL RELEASE
0000 ; 0005 ..
0000 ; 0006 .. BEGIN BY INITIALIZING THE STATEMENT AREA
0000 ; 0007 .. BY ENTERING
0000 ; 0008 ..
0000 ; 0009 .. NEW
0000 ; 0010 .. 1 GO TO 10
0000 ; 0011 .. 2 REM A MACHINE LANGUAGE SUBROUTINE.
0000 ;
0000 ; 0012 ..
0000 ; 0013 .. NOTE: THE ABOVE THREE STATEMENTS MUST BE
0000 ; 0014 .. ENTERED EXACTLY AS SHOWN.
0000 ;
0000 ; 0015 ..
0000 ; 0016 .. EXECUTE THE VIP OPERATING SYSTEM BY
0000 ; 0017 .. RESET/KEY E/RUN
0000 ;
0000 ; 0018 ..
0000 ; 0019 .. MODIFY MEMORY AS FOLLOWS
0000 ;
0000 ; 0020 ..
0000 ;
0000 ; 0021 ORG #1233
1233 OE; 0022 CODE: ,#OE
1234 ;
1234 ; 0023 ..
1234 ; 0024 .. THE USER PROGRAM CALL STARTS HERE
1234 ;
1234 ; 0025 ..
1234 ; 0026 .. NOTE: USER PROGRAM CALL MUST NOT CONTAIN
1234 ; 0027 .. EITHER A #00 OR A #0D.
1234 ;
1234 ; 0028 ..
1234 ;
1234 ; 0029 ..... .
1234 F812BF; 0030 VIPUSR: LDI A.1(TPC);PHI F
1237 F83BAF; 0031 LDI A.0(TPC);PLO F
123A DF; 0032 SEP F
123B ;
123B ; 0033 ..
123B ; 0034 VARZ=#11D9
123B ;
123B ; 0035 ..
123B F811BE; 0036 TPC: LDI A.1(VARZ);PHI E
123E F8D9AE; 0037 LDI A.0(VARZ);PLO E
1241 4EB54EA5; 0038 LDA E;PHI 5;LDA E;PLO 5
1245 D5; 0039 SEP 5
1246 ;
1246 ; 0040 ..... .
1246 ; 0041 ..
1246 ; 0042 .. USER PROGRAM CALL ENDS HERE
```

1246 ; 0043 .. NOTE: YOUR MACHINE LANGUAGE PROGRAM
 1246 ; 0044 .. MUST END WITH A LONG BRANCH TO ENDING
 1246 ; 0045 ..
 1246 ; 0046 ..
 1246 ; 0047 ORG *
 1246 D40308; 0048 ENDING: SEP 4,#0308
 1249 99; 0049 GHI 9
 124A 0D; 0050 LDN D
 124B ; 0051 ..
 124B ; 0052 .. BASIC CONTINUES FROM HERE
 124B ; 0053 ..
 124B ; 0054 BASIC: ORG *
 124B ; 0055 ..
 124B ; 0056 .. MODIFY NEXT BASIC STATEMENT
 124B ; 0057 .. LOCATION AS FOLLOWS
 124B ; 0058 ..
 124B ; 0059 ORG #118E
 118E 124B; 0060 NEXT: ,A(BASIC)
 1190 ; 0061 ..
 1190 ; 0062 .. MODIFY STATEMENT 2 LENGTH AND TYPE
 1190 ; 0063 .. AS FOLLOWS
 1190 ; 0064 ..
 1190 ; 0065 ORG #1213
 1213 38; 0066 LENGTH: ,A.0(BASIC-LENGTH)
 1214 C4; 0067 TYPE: ,#C4
 1215 ; 0068 ..
 1215 ; 0069 .. RESTART BASIC BY RESET/BACKSPACE/RUN
 1215 ; 0070 ..
 1215 ; 0071 .. ENTER A RETURN STATEMENT AS FOLLOWS
 1215 ; 0072 ..
 1215 ; 0073 .. 3 RETURN
 1215 ; 0074 ..
 1215 ; 0075 .. FOLLOWED BY A BASIC PROGRAM
 1215 ; 0076 ..
 1215 ; 0077 ..
 1215 ; 0078 ..
 1215 ; 0079 .. EXAMPLE
 1215 ; 0080 ..
 1215 ; 0081 .. 5 REM LET Z=ADDRESS OF SUBROUTINE(BASE 10)
 1215 ; 0082 .. 10 Z=5120
 1215 ; 0083 .. 15 GOSUB 2
 1215 ; 0084 .. 20 PRINT Z
 1215 ; 0085 .. 25 GOTO 10
 1215 ; 0086 .. 30 END
 1215 ; 0087 ..
 1215 ; 0088 .. THIS IS THE TEST EF4 ROUTINE
 1215 ; 0089 .. FOR THE HOME ENVIRONMENT MONITOR.
 1215 ; 0090 .. THE STATE OF EF4 IS TESTED AND VARIABLE
 1215 ; 0091 .. Z IS SET TRUE IF EF4 IS TRUE AND SET
 1215 ; 0092 .. FALSE IF EF4 IS FALSE.
 1215 ; 0093 ..
 1215 ; 0094 .. ORG 5120
 1400 F811BF; 0095 EFTEST: LDI A.1(VARZ);PHI F
 1403 F8D9AF; 0096 LDI A.0(VARZ);PLO F
 1406 915F1F; 0097 GHI 1;STR F;INC F

1409 3F0E;	0098	BN4 EFEXIT
140B F801;	0099	LDI #01
140D 5F;	0100	STR F
140E C01246;	0101	EFEXIT: LBR ENDING
1411 ;	0102	END
0000		

Extended Display Subroutine
by C. H. Anderson

CHIP-8 calling sequence:

AMMM: Point "I" to data set describing object to be displayed
0300: Call extended display machine language routine
FxVy: Vx,Vy coordinates for the object

Data format: starting at MMM

NB: Number of bytes on each line

NL: Number of lines

Data: NB*NL bytes describing object

Register Allocation:

R6.0: CHIP-8 variable pointer; shift loop counter
R7 : Used to hold bits in shift operation
RA : Memory pointer for data block, CHIP-8 "I" pointer
RC : Display memory pointer
RD.0: Loop counter for bytes displayed on each line
RD.1: Storage for NB, number of bytes on each line
RE.0: Counter for lines, initialized with NL
RE.1: Storage for number of shifts (Vx "AND" 07)
RF.0: Storage for the starting value of RC.0 on each line
RF.1: Hit Flag; initialized to 00, changed to 01 on hit

The stack is used to store the carry over bits of each shift operation.

0300: 22	: Decrement Stack
(Initialize RC= 8*VY+VX/8 + 0C00)	
0301: 45 A6	: R6 points to Vx
03: 06 FA 07 BE	: Vx@07=XL;put into RE.1
07: 06 FA 3F	: Vx@3F;ensure object is on display
0A: F6 F6 F6 52	: divide by 8 and store on stack
030E: 45 A6	: R6 points to Vy
10: 06 FE FE E2 AC	: 4*Vy put into RC.0
15: F8 00 BF 7E BC	: Clear Hit Flag;00+carry put in RC.1
1A: 8C FE AC	: 2*(4*Vy) put into RC.0
1D: 9C 7E BC	: Put high bits of 8*Vy into RC.1
0320: 8C F4 AC AF	: Add Vx/8 into RC.0,put it into RF.0 too
24: 9C 7C 0C BC	: Add 0C into RC.1
0328: 4A BD	: Store NB in RD.1
2A: 4A AE	: Store NL in RE.0

Extended Display Subroutine (cont)

NEW LINE	032C: 9D AD	: Put NB into RD.0 (counter for bytes)
	2E: F8 00 52	: Clear stack
CONT	LINE0331: F8 00 A7	: Clear R7.0
	34: 9E A6	: Put XL into R6.0 (shift counter)
	36: 4A B7	: Data byte put into R7.1
	0338: 30 <u>41</u>	: Goto SHIFTENT
LOOP	3A: 97 F6 B7	: Shift contents of R7.1 to right
	3D: 87 76 A7	; Shift carry over bits into R7.0
	40: 26	: R6-1
SHIFTENT	41: 86 3A <u>3A</u>	: If R6.0 is not zero goto LOOP
	0344: 97 F4 B7	: Add carry over from last byte to R7.1
	47: EC	: Set X to C
	48: F2 32 <u>4E</u>	: Test for hit, if not goto WRITE
	4B: F8 01 BF	: Hit Flag =01
WRITE	4E: 97 F3 5C	: Write byte to display with "XOR"
	51: E2 87 52	: Store new carry over byte on stack
(Increment RC to next byte on line, test for and correct X wrap around)		
	0354: 8C FC 01 AC	: RC.0+01, do it this way so RC.1 doesn't/
	58: FA 07 3A <u>60</u>	: @07, if not 0 goto CONT change
	5C: 8C FF 08 AC	: Move RC.0 up one line on display
CONT	60: 2D 8D 3A <u>31</u>	: RD.0-01, if not 0 goto CONT LINE
(Write last carry over bits on line)		
	0364: 87	: Get carry over byte
	65: EC F2 32 <u>6C</u>	: Test for hit, if not goto WRITE2
	69: F8 01 BF	: Set Hit Flag to 01
WRITE2	6C: 87 F3 5C	: Write to display with "XOR"
	6F: E2	: Reset X to 2
(Move RC to next line, test for and correct Y wrap around)		
	0370: 2E 8E 32 <u>87</u>	: NL-1, if 0 goto EXIT
	74: 8F FC 08 AC AF	: Get first value of RC.0 on line, move to next line, store new RC.0 in RF.0
	79: 9C 7C 00 BC	: RC.1+carry
	7D: FF 10 3A <u>2C</u>	: -(0C+04), if not 0 goto NEW LINE
	81: 9C FF 04 BC	: Reset RC to top of display
	85: 30 <u>2C</u>	: Goto NEW LINE
EXIT	0387: F8 FF A6	: R6 points to VF
	8A: 9F 56	: Store Flag in VF
	8C: 12	: Increment stack
	8D: 00 D4	: Idle; Return

Upon returning from the subroutine $I=I+(2+NB*NL)+1$. With DXYN $I=I$.

There are no limitations on the values for NB or NL. However, if NB is larger than 08 or if NL is longer than the display the object will write over itself.

The routine will work with Ben Hutchinson's 128H by 64V circuit (VIPER VII, pg 7) with the following changes, which are facilitated with a NOP (E2) I have at 0313.

0309 7F; 0313 FE; 0359 0F; 035E 10; 0376 10;

The four pages of memory assigned to the display are assumed

to start at 0C00. To change to a new page address (PGA), replace

OC with PGA at 0326. Inaddition, for the Y wrap around to work
it is necessary to change the value at 037E to PGA+04.

Extended Display Subroutine

Options-Comments

Calling sequence and data format options:

- (1) Fx and Fy can reside in the data set, preceeding NBNL, by changing 45 to 4A at 0301 and 030E.
 - (2) NB and NL can follow FxFy in the program by changing 4A to 45 at 0328 and 032A.
 - (3) There is room to set Fx to a fixed value in the subroutine. 0301: F8 Fx A6 06 FA 07 BE 46 FA 3F F6 F6 F6 52 E2(nop). The variable VY must then be the next CHIP-8 variable after VX (VO and V1 for example).
-

This routine will work with the original CHIP-8 1 page display or the 2 page display if the value at 037E is changed to PGA+01 or PGA+02 respectively, where PGA=the top page of display memory.

There are times when it is desireable to superimpose the data block on top of what is already present without erasing anything. To do this change F3,XOR, to F1,OR, at locations 034F and 036D. It is interesting to experiment with the other logical and arithmetic operations at these locations.

A more useful option is to simply write the object over what is already on the screen. This is illustrated in the accompanying examples. To implement this option put a NOP instruction such as 5C or EC at locations 034F and 036D. NB is limited to 07 with this option. The IDLE command 00 located at 038D stops all action until an interrupt is called and hence can slow down a program. It can be replaced with a return D4.

When the 4 page interrupt such as Tom Swan described in VIPER(2.06.04) is used the program will continue while the display action is occurring. It is possible that the program will change the display memory before it gets displayed, usually toward the bottom of the screen. This may cause funny things to happen such as odd blanks appearing, especially with the IDLE removed. Sometimes this can be cured by synchronizing the program to the interrupt with judiciously placed IDLE calls. This is done with a machine language routine consisting solely of 00 D4 that is called by the CHIP-8 program.

If the number of bytes in the data block is more than about 16 then motion becomes jumpy because each byte must be shifted over 7 times when the lower 3 bits of VX are 111 and not at all when VX ends in 000.

Extended Display Subroutine (Examples)

These sample programs use Tom Swan's HI-RES CHIP-8 routines (VIPER 2.06.04) and will run with 2K of memory. They use the option that V0 and V1 are the coordinates , so be sure to make that change before entering the programs. The first writes and erases the object with the standard XOR option. The second demonstrates the smoother flicker free motion obtained using the overwrite option. The object is one of the many interesting ones I have found that can be made with the bar shaped dot.

```
0244: 6010 6110 A280 0300 6E00 7E02 EEA1 125A 4E0A 124C 124E  
025A: A280 0300 4E02 71FF 4E04 70FF 4E06 7001 4E08 7101 1248
```

Data describing object (2 bytes wide-14(Hex) lines high)

```
0280: 02 14 00 00 03 00 0F 00 Move the object around  
88: 1E 00 3C 00 7C 00 7F F0 using keys 2-4-6-8.  
90: 7F F0 7F 00 7F 00 7F F8  
98: 7F F8 7F 00 7F 00 7F F0  
A0: 7F F0 7F 00 1F 00 0F E0  
A8: 00 00
```

To change this program to the overwrite mode first put EC at 034F and 036D, then change the jump at 0252 from 125A to 125E so it skips the erase commands that are no longer required. Note that the object has "0" bits surrounding it on all sides and it is only allowed to move by increments of 1 so that no "1" bits of the previous frame escape being erased.

Chicken Crossing the Road Routine:

Leave the extended display subroutine in the over write mode and try the following animated sequence that uses the feature that the I pointer is not reset after calling the subroutine.

```
0244: 6303 6000 6169 A280 0300 6160 60FF 6205 A28A 0300  
0258: F315 F407 3400 125A 7001 72FF 3200 1256 1252
```

Data:

```
0280: 07 01 FF FF FF FF FF FF FF ..road  
028A: 01 09 06 7D 3E 1C 08 18 24 42 63 ...Frame #1  
0295: 01 09 06 7D 3E 1C 08 08 14 24 36 ..#2  
02A0: 01 09 06 7D 3E 1C 08 08 08 08 0C ..#3  
02AB: 01 09 06 7D 3E 1C 08 08 18 18 1C ..#4  
02B6: 01 09 06 7D 3E 1C 08 08 14 24 36 ..#5 same as #2
```

Variable V3 set at 0244 determines the speed of the action.

SCRT JUMP TABLE

by Leo F. Hood

In the PIPS FOR VIPS, I noticed that use is made of the Standard Call and Return subroutines. Below is a short program that when used with the SCRT allows subroutines to be accessed with a table look-up. This jump routine is useful to me in implementing additions to my disassembler program. The routine fakes the return address in Register 6 and jumps to the desired routine through the normal subroutine return program. The original calling location is of course saved on the stack prior to the jump.

The pertinent code for calling the JUMP program is included, but not the actual table since that is dependent on the application.

JUMP SUBROUTINE

27C0	96	JUMP:	GHI R6
C1	73		STXD
C2	86		GLO R6
C3	73		STXD
C4	48		LDA R8
C5	52		STR R2
C6	90		GHI R0
C7	F4		ADD
C8	B6		PHI R6
C9	48		LDA R8
CA	A6		PLO R6
CB	D5		SEP R5

EXAMPLE

2722	90	GHI R0	;R0 contains address
23	FC 07	ADI #07	; of relocatable code
25	B8	PHI R8	;R8 used for index
26	F8 50	LDI #50	; to table
28	A8	PLO R8	
29	8B	NEXT: GLO RB	;RB used for temporary storage
2A	52	STR R2	; of command code
2B	08	LDN R8	
2C	FB 7F	XRI #7F	;7F is end of table
***	2E 32 D0	BZ #D0	;D0 is location of Error routine
31	F5	SD	;Compare command code to
32	32 3E	BZ #3E	; table entry branch if equal
34	88	GLO R8	;If command not found
35	FC 02	ADI #02	; jump to
37	A8	PLO R8	; next entry
38	98	GHI R8	; "
39	7C 00	ADCI #00	"; "
3B	B8	PHI R8	"; "
3C	30 29	BR #29	
3E	D4 07 C0	JMP: SEP4 #07C0	;Call JUMP
2741	30 03	BR #03	;When routine has finished, return will be to this location which branches to beginning of the routine which is not shown. ;(Sorry!)
***2730	48	LDA R8	

NON-COMMERCIAL ADVERTISING

FOR SALE: Keyboard, Radio Shack 277-117 with I/O board and connectors for VIP. F. H. Bremer, 175 W Albanus Street, Philadelphia, PA 19120 (215) 455-6576

FOR SALE: VP-550 Super Sound Board with manual and cassette. Works fine, but it isn't what I thought it was. \$40.00 Jerry Krizek (213) 338-2696 after 5:00 PM California time

FOR SALE: VIP, VP-590 (Color) and VP-550 (Supersound). All the manuals, Volumes 1, 2, and 3 of PIPS FOR VIPS, and approximately 25 game tapes. \$400. I got an APPLE! Bob Brock, (301) 730-0922 before 9:00 PM Eastern Time.

* NOTE: We will print small "want ads" such as these for free, but they must be strictly non-commercial. They are for your information only, and we can't vouch for their accuracy or legitimacy. The advertisers listed here are VIPER subscribers.

* ATTENTION *

ARESCO is attempting to get out of the hardware retail business, so we're selling our stock of VIP products. Here's an inventory of the material we have on hand, along with the prices we're asking for each piece. They'll be sold on a first-come, first served basis, so you might want to call in your order with a Master Charge or VISA number.

NOW! RCA

2 VP-711 COSMAC VIP Microcomputers.....	\$179	199
2 VP-111 Microcomputers. Same as VIP, but user must install I/O ports, system expansion capability, and 5v power supply.	80	99
3 VP-595 Simple Sound Board	27	30
2 VP-550 Super Sound Boards	44	49
1 VP-570 Memory Expansion Board	76	95
2 VP-585 Keyboard Interface Card for hex keyboard	13	15
1 VP-575 Expansion Board	49	59
3 VP-576 Two-Board Expander	17	20
2 VP-565 EPROM Programmer Board	80	99
5 VP-620 Cable: ASCII Keyboards to VP-711	17	20
5 VP-700 Tiny BASIC ROM Board	35	39

In addition, we have about 50 sets of Volume 1 of the VIPER, which we can sell for our absolute printing & postage cost of \$12.00, and a few VIP manuals.....We have a few loose back issues from Volume 1 VIPER, so if you're missing an issue, give us a call. Our cost per issue is \$1.20.


ARESCO will not be publishing a volume 3 VIPER, due to circumstances we cannot control. If there is anyone out there who would like to take over the effort, let us know about you, and we'll let you know who the past subscribers are. Our thanks to all of you for your support! See you in May! - Terry

KEYBOARD RESET

by Steve Medwin

I've made a simple modification to the RCA ASCII keyboard that turns the "User #1" key into a reset key. This allows you to reset the VIP without flipping the run/reset switch.

All you need is one resistor, an edge-card board for the expansion interface and some wire. A schematic follows.


To use: The reset/run switch must be left in run. Then to reset the VIP, just press and release the User #1 key.


TINY BASIC DISCONNECT SWITCH

by Randy Holt

When the Tiny BASIC board is inserted into the VIP Expansion Interface connector, it doesn't permit the VIP to execute CHIP-8 or machine language programs. I disliked always taking the board out to run other programs, so I made the modifications described below. The double-throw, double-pole switch will operate in BASIC in one position and will permit CHIP-8 and machine language routines in the other position. Change the position of the switch only when the VIP is in the RESET mode.

On component side of board, cut track between CD4515 pin 10 and the diode, and between connector pin X (8000) and CDP1833 pin 21 as shown on the diagram. Solder wires as shown to the DPDT switch using plated-through holes wherever possible. I affixed the switch to the upper-right corner of the Tiny BASIC board.

TINY BASIC DISCONNECT SWITCH
(continued)


EXPANDED ROM MONITOR

by Randy Holt

Wouldn't it be nice if you could replace the 512-byte VIP ROM Monitor chip with a 2048-byte EPROM that would then permit extra ROM space for a more sophisticated monitor and/or be used to store some of your favorite subroutines? It turns out that with just 3 cut tracks and the addition of 4 wires to the VIP board, you can have this capability!

The VIP ROM Monitor chip will still operate in the U10 socket; and when a 2716 EPROM is installed, it will exist in the stand-by (low power) mode unless it's addressed. The VIP EPROM Programmer card can be used to program the 2716.

EXPANDED ROM MONITOR


On the component side, cut tracks from +5VDC to U10-18 and U10-19.

On the solder side, cut the track from U10-12(GND) to U10-21.

On the solder side, add wires as follows:

+5VDC to U10-21

U10-20 to U10-18

U10-22 to U16-6 (A9)

U10-19 to U8-11 (A10)

I have a few ideas that I hope to try soon. I'll put together an article if things "pan" out. How about some of you other VIP-ists? How can we best utilize this extra space?