

Apple Assembly Line

Volume 2 Issue 2	November,	1981
In This Issue	.anguage	2
Jsing Applesoft ROMs from Assembly L Formatted Print Subroutine	anguage	
Poor Man's Disassembler		14
		. 19

Things For Sale

Here is an up-to-date list of some of the things which I have that you might need: Notice that the prices on books, diskettes, and bags are below retail.

S-C ASSEMBLER II Version 4.0			
Quarterly Disk #3 (source code from Apr 81 - Jun 81)\$15.00			
Quarterly Disk #4 (source code from Jul 81 - Sep 81)\$15.00			
Blank Diskettes (Verbatim, with hub rings, no labels,			
plain white jackets, in cellophane			
wrapper)20 disks for \$50.00			
Zip-lock Bags (2-mil, 6"x9")100 bags for \$8.50			
Zip-lock Bags (2-mil, 9"x12")100 bags for \$13.00			
Back Issues of "Apple Assembly Line"each \$1.20			
"Beneath Apple DOS", Don Worth & Peter Lechner\$18.00			
"What's Where in the Apple", William Luebbert\$14.00			
"6502 Assembly Language Programming", Lance Leventhal\$16.00			

I add shipping charges to orders for books and bags. If you are in Texas, remember to add 5% sales tax on books, disks, and bags. Software isn't taxable in Texas.

Advertising Info

If you have a software or hardware product that you want to sell, you can reach over 500 serious Apple owners by advertising in AAL. A full page is only \$20, and a half page \$10. I print 1000 copies, because many orders for back issues come in.

Using Applesoft ROM's from Assembly Language

There are many useful entry points in the Applesoft ROM's. The problem is figuring out how to use them. John Crossley's article "Applesoft Internal Entry Points" (originally published in Apple Orchard Volume 1 Number 1 March 1980) gives a brief description of most of the usable subroutines. If you missed the article, you can still get it from the International Apple Corps. It has also recently been reprinted in "Call A.P.P.L.E. in Depth--All About Applesoft".

Now I want to show you how to use the floating point math subroutines. I won't cover every one of them, but enough to do most of the things you would ever need to do. This includes load, store, add, subtract, complement, compare, multiply, divide, print, and formatted-print.

Internal Floating Point Number Format

Applesoft stores floating point numbers in five bytes. The first byte is the binary exponent; the other four bytes are the mantissa: ee mm mm mm mm.

The exponent (ee) is a signed number in excess-\$80 form. That is, \$80 is added to the signed value. An exponent of +3 will be stored as \$83; of -3, as \$7D. If ee = \$00, the entire number is considered to be zero, regardless of what the mantissa bytes are.

The mantissa is considered to be a fraction between \$.80000000 and \$.FFFFFFFFF. Since the value is always normalized, the first bit of the mantissa is always "l". Therefore, there is no need to actually use that bit position for a mantissa bit. Instead, the sign of the number is stored in that position (0 for +, 1 for -). Here are some examples:

-10.0 84 A0 00 00 00 +10.0 84 20 00 00 00 +1.0 81 00 00 00 00 +1.75 81 60 00 00 00 -1.75 81 E0 00 00 00 +.1 7D 4C CC CC CD

The Applesoft math subroutines use a slightly different format for faster processing, called "unpacked format". In this format the leading mantissa bit is explicitly stored, and the sign value is stored separately. Several groups of page-zero locations are used to store operands and results. The most frequently used are called "FAC" and "ARG". FAC occupies locations \$9D thru \$A2; ARG, \$A5 thru \$AA.

Loading and Storing Floating Point Values

There are a handful of subroutines in ROM for moving numbers into and out of FAC and ARG. Here are the five you need to know about.

AS.MOVFM \$EAF9 unpack (Y,A) into FAC

```
AS.MOVMF
 $EB2B
 pack FAC into (Y,X)
 $EB53 copy ARG into FAC
AS.MOVFA
AS.MOVAF
 $EB63
 copy FAC into ARG
AS.CONUPK
 $E9E3
 unpack (Y,A) into ARG
```

All of the above subroutines return with the exponent from FAC in the A-register, and with the Z-status bit set if (A)<0.

Here is an example which loads a value into FAC, and then stores it at a different location.

LDA #VAR1 LDY /VAR1 ADDRESS IN (Y,A) JSR AS.MOVFM LDX #VAR2 LDY /VAR2 ADDRESS IN (Y,X) JSR AS.MOVMF

Arithmetic Subroutines

Once a number is unpacked in FAC, there are many subroutines which can operate on it.

```
AS. NEGOP
 $EED0
 FAC = -FAC
AS.FOUT
 $ED34
 convert FAC to decimal ASCII string
 starting at $0100
AS.FCOMP
 $EBB2
 compare FAC to packed number at (Y,A)
 return (A) = 1 if (Y,A) < FAC
(A) = 0 if (Y,A) = FAC
 (A) = FF \text{ if } (Y,A) > FAC
 load (Y,A) into ARG, and fall into...
AS.FADD
 SE7BE
AS.FADDT
 SE7C1
 FAC = ARG + FAC
AS.FSUB
 $E7A7
 load (Y,A) into ARG, and fall into...
AS.FSUBT
 $E7AA
 FAC = ARG - FAC
AS.FMUL
 $E97F
 load (Y,A) into ARG, and fall into...
 FAC = ARG * FAC
AS.FMULT
 $E982
 load (Y,A) into ARG, and fall into...
AR.FDIV
 SEA66
AS.FDIVT
 SEA69
 FAC = ARG / FAC
```

Here is an example which calculates VAR1 = (VAR2 + VAR3) / (VAR2 -VAR3).

```
LDA #VAR2
 VAR2+VAR3
LDY /VAR2
JSR AS.MOVFM
 VAR2 INTO FAC
LDA #VAR3
LDY /VAR3
JSR AS.FADD
 + VAR3
LDX #VAR1
LDY /VAR1
JSR AS.MOVMF
```

STORE SUM TEMPORARILY IN VARI LDA #VAR3 VAR2-VAR3

LDY /VAR3
JSR AS.MOVFM VAR3 INTO FAC
LDA #VAR2
LDY /VAR2
JSR AS.FSUB VAR2-VAR3
LDA #VAR1
LDY /VAR1
JSR AS.FDIV DIVIDE DIFFERENCE BY SUM
LDX #VAR1
LDY /VAR1
JSR AS.MOVMF STORE THE QUOTIENT

As you can see, it is easy to get confused when writing this kind of code. It is so repetitive, there are so many setups of (Y,A) and (Y,X) addresses, that I make a lot of typing mistakes. It would be nice if there was an interface program between my assembly language coding and the Applesoft ROMs. I would rather write the above program like this:

JSR FP.LOAD VAR2 INTO FAC .DA VAR2 JSR FP.SUB -VAR3 .DA VAR3 JSR FP.STORE SAVE AT VAR1 .DA VARO JSR FP.LOAD VAR2 INTO FAC .DA VAR2 JSR FP.ADD +VAR3 .DA VAR3 JSR FP.DIV /(VAR2-VAR3) .DA VAR1 JSR FP.STORE STORE IN VAR1 .DA VAR1

Easy Interface to Applesoft ROMs

The first step in constructing the "easy interface" is to figure out a way to get the argument address from the calling sequence. That is, when I execute:

JSR FP.LOAD
.DA VAR1

how does FP.LOAD get the address VAR1?

I wrote a subroutine called GET.ADDR which does the job. Every one of my FP. subroutines starts by calling GET.ADDR to save the A-, X-, and Y-registers, and to return with the address which followed the JSR FP... in the Y- and A-registers. In fact, I return the low-byte of the address in both the A- and X-registers. That way the address is ready in both (Y,A) and (Y,X) form.

GET.ADDR is at lines 4260-4480. I save A, X, and Y in three local variables, and then pull off the return address from the stack and save it also. (This is the return to whoever called GET.ADDR). Then I save the current TXTPTR value. This is the pointer Applesoft uses when picking up bytes from your program to interpret them. I am going to borrow the CHRGET subroutine, so I

need to save the current TXTPTR and restore it when I am finished. Then I pull the next address off the stack and stuff it into TXTPTR. This address is the return address to whoever called the FP... subroutine. It currently points to the third byte of that JSR, one byte before the .DA address we want to pick up.

I next call GET.ADDR2, which uses CHRGET twice to pick up the next two bytes after the JSR and returns them in X and Y. Then I push the return address I saved at the beginning of GET.ADDR, and RTS back. Note that TXTPTR now points at the second byte of the .DA address. It is just right for picking up another argument, or for returning. If there is another argument, I get it by calling GET.ADDR2 again. When I am ready for the final return, I do it by JMPing to FP.EXIT.

FP.EXIT, at lines 4670-4790, pushes the value in TXTPTR on the stack. It is the correct return address for the JSR FP.... Then I restore the old value of TXTPTR, along with the A-, X-, and Y-registers. And the RTS finishes the job.

The Interface Subroutines

I have alluded above to the "FP..." subroutines. In the listing I have shown eight of them, and you might add a dozen more after you get the hang of it.

FP.LOAD load a value into FAC
FP.STORE store FAC at address
FP.ADD FAC = FAC + value
FP.SUB FAC = FAC - value
FP.MUL FAC = FAC * value
FP.DIV FAC = FAC / value
FP.PRINT print value the way Applesoft would
FP.PRINT.WD print value with D digits after decimal

FP.LOAD, FP.STORE, FP.ADD, and FP.MUL are quite straightforward. All they do is call GET.ADDR to get the argument address, JSR into the Applesoft ROM subroutine, and JMP to FP.EXIT.

in a W-character field

FP.SUB and FP.DIV are a little more interesting. I didn't like the way the Applesoft ROM subroutines ordered the operands. It looks to me like they want me to think in complements and reciprocals. Remember that AS.FDIV performs FAC = (Y,A) / FAC. It is more natural for me to think left-to-right, so my FP.DIV permorms FAC = FAC / value. Likewise for FP.SUB.

I reversed the sense of the subtraction after-the-fact, by just calling AS.NEGOP to complement the value in FAC. Reversing the division has to be done before calling AS.FDIV. I saved the argument address on the stack, called AS.MOVAF to copy FAC into ARG, called AS.MOVFM to get the argument into FAC, and then called AS.FDIVT.

FP.PRINT, at lines 1830-1930, is also quite simple. I call GET.ADDR to set up the argument address, and AS.MOVFM to load it

into FAC. Then AS.FOUT converts it to an ASCII string starting at \$0100. It terminates with a \$00 byte. A short loop picks up the characters of this string and prints them by calling AS.COUT. I called AS.COUT, rather than \$FDED in the monitor, so that Applesoft FLASH, INVERSE, and NORMAL would operate on the characters.

And now for the really interesting one....

Formatted Print Subroutine

FP.PRINT.WD expects three arguments: the address of the value to be printed, the field width to print it in, and the number of digits to print after the decimal point. Leading blanks and trailing zeroes will be printed if necessary. The Applesoft E-format will be caught and converted to the more civilized form. Fields up to 40 characters wide may be printed, which will accommodate up to 39 digits and a decimal point. If you try to print a number that is too wide for the field, it will try to fit it in by shifting off fractional digits. If it is still too wide, it will print a field of ">>>>" indicating overflow.

For example, look at how values 123.4567and 12345.67 would be printed for corresponding W and D:

W	D	123.4567	12345.67
10	1	bbbbb123.4	bbb12345.6
10	3	bbb123.456	b12345.670
10	5	b123.45670	12345.6700
10	7	123.456700	12345.6700
7	1	bb123.4	12345.6
4	1	123.	>>>>

Sound pretty useful? I can hardly wait to start using it! Now let's walk through the code.

Lines 2380-2410 pick up the arguments. The value is loaded into FAC, and converted to a string at \$0100 by AS.FOUT. Then I get the W and D values into X and Y.

Lines 2420-2510 check W and D. W must not be more than 40; if it is, use 40. (I arbitrarily chose 40 as the limit. If you want a different limit, you can use any value less than 128.) I also make sure that D is less than W. I save W in WD.GT in case I later need to print a field full of ">". Lines 2520-2560 compute W-D-1, which is the number of characters in the field to the left of the decimal point. I save the result back in W.

Lines 2570-2590 check whether AS.FOUT converted to the Applesoft E-format or not. The decimal exponent printed after E is still in \$9A as a binary value. Numbers formatted the civilized way are handled by lines 2600-3160. E-format numbers are restructured by lines 3200-3930.

Lines 2600-2750 scan the string at \$0100 up to the decimal point

(or to the end if no decimal point). In other words, I am counting the number of characters AS.FOUT put before the decimal point. If W is bigger than that, the difference is the number of leading blanks I need to print. Since W is decremented inside the loop, the leading blank count is all that is left in W. But what if W goes negative, meaning that the number is too big for the field? Then I reduce D and try again. If I run out of "D" also, then the field is entirely too small, so I go to PRINT.GT to indicate overflow. If there was no decimal point on the end, the code at lines 2790-2820 appends one to the string.

Lines 2870-2980 scan over the fractional digits. If there are more than D of them, I store the end-of-string code (\$00) after D digits. I also decrement D inside this loop, so that when the loop is finished D represents the number of trailing zeroes that I must add to fill out the field. (If the string runs out before D does, I need to print trailing zeroes.)

At line 3020, the leading blanks are printed (if any; remember that W had the leading blank count). Then lines 3060-3110 print the string at \$0100. And finally, line 3150 prints out D trailing zeroes (D might be zero).

E-formatted numbers are a little tougher; we have to move the decimal point left or right depending on the exponent. We also might have to add zeroes before the decimal point, as well as after the fraction. Lines 3200-3330 scan through the converted string at \$0100; the decimal point (if any) is removed, and an end-of-string byte (\$00) is put where the "E" character is. Now all we have at \$0100 is the sign and a string of significant digits, without decimal point or E-field.

Lines 3350-3600 test the range of the decimal exponent. Negative exponents are handled at lines 3370-3660, and positive ones at lines 3700-3930.

Negative exponents mean that the decimal point must be printed first, then possibly some leading zeroes, and then some significant digits. Lines 3370-3410 compute how many leading zeroes are needed. For example, the value .00123 would be converted by AS.COUT as "1.23E-03". The decimal exponent is -3, and we need two leading zeroes. The number of leading zeroes is -(dec.exp+1).

There is a little coding trick at line 3370. I want to compute -(dec.exp+1), and dec.exp is negative. By executing the EOR #\$FF, the value is complemented and one is added at the same time! Why? Because the 6502 uses 2's complement arithmetic. Negative numbers are in the form 256-value. EOR #\$FF is the same as doing 255-value, which is the same as 256-(value+1). Got it?

Line 3430 prints the leading blanks; lines 3450-3460 print the decimal point. Lines 3480-3520 print the leading zeroes, decrementing D along the way. When all the leading zeroes are out, D will indicate how many significant digits need to be printed.

GET. ADDR 36 OA 37 OA 38 OA SAVE A, X, Y REGISTERS PLA STA RETLO SAVE GET. ADDR RETURN ADDRESS 35 OA PLA STA 34 0A B8 39 0A B9 3A 0A RETHI
AS. TXTPTR SAVE APPLESOFT TEXT POINTER
SAVE.T
SAVE.T+1
SAVE.T+1 POINT AT BYTES AFTER JSR FP. (WHATEVER) В8 STA AS.TXTPTR B9 29 QA 34 QA STA JSR AS.TXTPTR+1
GET.ADDR2 GET FIRST TWO BYTES AFTER LDA PHA RETURN 35 OA LDA PHA TXA RTS RETTO ADDR ALSO IN Y,A GET.ADDR2 JSR AS.CHRGET GET NEXT BYTE IN CALLING SEQUENCE TAX 20 Bl 00 AA 20 Bl 00 A8 60 AS.CHRGET GET NEXT BYTE IN CALLING SEQUENCE RTS RETHI RETLO SAVE.A SAVE.X .BS .BS BS BS BS BS TXTPTR wD.Gi .BS FP.EXIT A5 B9 48 B8 48 39 85 B8 AD B9 AD B9 AD B9 AD AE AC 38 LDA AS.TXTPTR+1 GET HIGH BYTE AS.TXTPTR GET LOW BYTE PHA 0A SAVE.T SAVE.T AS.TXTPTR SAVE.T+1 AS.TXTPTR+1 SAVE.A SAVE.X SAVE.Y OA.

APPLE 8-BIT 8-CHANNEL A/D SYSTEM

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

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

TEMPERATURE....HUMIDITY....WIND SPEED....WIND DIRECTION...
LIGHT INTENSITY....PRESSURE....RPM...SOIL MOISTURE.....

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

MASTER CHARGE & VISA WELCOME

See your dealer or contact -

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

7:00 AM . 11:00 PM 7 DAYS A WEE

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

```
1000
1010
1020
1030
1040
1050
1060
1070
 TEST
0800- A0

0802- 20

0805- 13

0807- 20

0807- 20

0806- 57

0806- 50

0814- 50

0816- 20

0816- 20

0816- 20

0824- 20

0826- 20

0826- 20

0828- 50

0838- 20

0838- 20

0838- 20

0838- 20

0844- 57

0847- 57

0848- 20

0848- 20

0848- 20
 TEST
 LDY #10
 LOOP 10 TIMES VAR1 = 1.0
 0A
61
E9
6A
08
61
 JSR FP.LOAD
.DA AS.ONE
JSR FP.STORE
.DA VARI
 08
 08
 80
 JSR FP.IOAD VAR2 = 10.0
.DA AS.TEN
JSR FP.STORE
 1090
 EA 68 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 61 80 
 80
 JSR FP.SIORE
.DA VAR2
JSR FP.LOAD VAR1=(VAR1+1)/VAR2
.DA VAR1
JSR FP.ADD
JSR AS.ONE
JSR FP.DIV
.DA VAR2
ISB FD STYDE
 1110
1120
1130
1140
1150
1170
1180
1210
1220
1220
1230
1240
1250
1260
 .1
 80
 08
081E-
0821-
0824-
0829-
0826-
0828-
0835-
0838-
0838-
0831-
0844-
0844-
0848-
0856-
0856-
0856-
0856-
 E9
08
 JSR FP.DIV
DA VAR2
JSR FP.STORE
DA VAR1
JSR FP.LOAD VAR2=VAR2-1
DA VAR2
JSR FP.SUB
DA AS.ONE
JSR FP.STORE
DA VAR2
JSR FP.STORE
JSR FP.PRINT.WD
 08
 08
 08
 Ĕ9
 6A
08
 80
 80
 BF
 08 08
 .DA VAR1,#8,#3
JSR FP.PRINT.WD
 80
 1290
1300
1310
1320
1330
 .DA VAR1, #19, #4
JSR MON. BLANKS
 48
73
08
 F9
08
 3 SPACES
 JSR FP.PRINT
.DA VAR1
JSR MON.CROUT
 ŠĔ FD
 PRINT CARRIAGE RETURN
 1340
1350
1360
1370
1380
1390
 NEXT TRIP AROUND THE LOOP
 DEY
 C<sub>0</sub>
 BNE
 RTS
 FINISHED
 .BS
 VAR
 MY VARIABLES
 YAR2
 ARITHMETIC PACKAGE
 1410
1420
1430
1440
1450
1460
009A-
0093-
00B8-
 $9A
$93 THRU $97
$B8,B9
 AS.FOUT.E
AS.TEMP1
AS.TXIPIR
 -EQ
 AS.CHRGET
AS.COUT
AS.FSUB
AS.FADD
AS.ONE
AS.FMUL
AS.TEN
 $00B1
$DB5C
$E7A7
$E7BE
$E913
$E97F
$EA50
$EA69
$EA69
00B1-
DB5C-
E7A7-
 .E0
 1470
1480
1490
1500
1510
1520
1530
1550
1570
1580
1590
1600
 FAC=ARG-FAC
 CONSTANT 1.0
 CONSTANT 10.0
  EA69-
 .FDIVT
 DIVIDE ARG BY FAC
 MOVEM
MOV1F
 EB21-
EB2B-
 $EB21
$EB2B
$EB63
$ED34
 AS MOVAF
AS FOUT
 EB63-
ED34-
 MOVE FAC TO ARG
 SEEDO FAC = -FAC
 EEDO
 AS. NECOP
 ĒŌ
 F948-
 1610
1620
1630
1640
 .EQ
 $F948 PRINT 3 BLANKS
$FD8E PRINT CRLF
 MON.BLANKS
MON.CROUT
 FD8E-
 JSR FP.LOAD
 LOAD VALUE INTO FAC
 1650
1660
 .DA <ADDR OF VALUE>
 1670
1680
1690
1700
 FP.LOAD
 20 FB
20 F9
4C 3C
 0861-
0864-
0867-
 JSR GET.ADDR IN Y,X AND Y,A
JSR AS.MOVFM
JMP FP.EXIT
 710
720
 STORE FAC
 JSR FP.STORE
 1730
1740
1750
1760
1770
1780
 *
 .DA <ADDR TO STORE IN>
 FP.STORE
 086A- 20 FB
086D- 20 2B
0870- 4C 3C
 09
EB
0A
 JSR GET.ADDR IN Y,X AND Y,A
JSR AS.MOVMF
JMP FP.EXIT
```

```
1790
1800
 JSR FP.PRINT PRINT VALUE IN FREE FORMAT
.DA <ADDR OF VALUE TO BE PRINTED>
 JSR FP.PRINT
 1810
1820
1830
1840
1850
 FP.PRINT
 JSR GET.ADDR
JSR AS.MOVFM
JSR AS.FOUT
LDY #0
LDA $100,Y
 20
20
20
0873-
 09
0873- 20

0876- 20

0879- 20

087C- A0

087E- B9

0881- F0

0883- 20

0886- C8

0887- D0

0889- 4C
 F9
34
00
00
06
50
 EA
 860
870
880
890
900
910
 ED
 01
 .1
 BEO
JSR
 AŚ.COUT
 DB
 INY
 F5
3C
 ...ALWAYS
 BNE
 1930
1940
1950
1960
 0A
 <u>.</u>2
 FP.EXIT
 JMP
 FAC = FAC + VALUE
VALUE>
 JSR FP.ADD
 <ADDR OF
 .DA
 1970
1980
1990
2000
 *
 09
E7
0A
 20
20
4C
 FB
BE
3C
 JSR GET.ADDR IN Y,X AND Y,A
JSR AS.FADD FAC=ARG+FAC
JMP FP.EXIT
 FP.ADD
 2010
2020
 FAC = FAC - VALUE
 JSR FP.SUB
 2030
2040
2050
2060
2070
2080
 .DA
 <ADDR OF VALUE>
 JSR GET.ADDR
JSR AS.FSUB
JSR AS.NEGOP
JMP FP.EXIT
 FB
A7
D0
3C
 0895-
0898-
 20
20
20
4C
 09
E7
 FP.SUB
 FAC=ARG-FAC
 089B-
089E-
 EE
OA
 FAC=-FAC
 2090
2100
 JSR FP.MUL
 FAC = FAC + VALUE
 *
 .DA <ADDR OF VALUE>
 20
20
4C
 FB
7F
3C
 FP.MUL
 JSR GET.ADDR IN Y,X AND Y,A
JSR AS.FMUL FAC=ARG*FAC
 FP.EXIT
 JMP
 JSR FP.DIV FAC = FAC / VALUE
.DA <ADDR OF VALUE>
 JSR FP.DIV
 *
08AA- 20
08AD- 48
08AE- 98
 FB 09
 FP.DIV
 JSR GET.ADDR
 PHA
TYA
 48
20
68
 08AF-
08B0-
 PHA
 63 EB
 JSR AS MOVAF
 MOVE FAC TO ARG
 08B3-
 PLA
TAY
 08B4-
 A8
 PLA
JSR AS.MOVFM
JSR AS.FDIVT
JMP FP.EXIT
 08B5-
08B6-
08B9-
08BC-
 68
20
20
4C
 F9 EA
69 EA
3C OA
 JSR FP.PRINT.WD
 PRINT VALUE WITH W.D FORMAT
 ADDR OF VALUE>, # (W), # (D)

D = # OF DIGITS AFTER DECIMAL POINT

W = # OF CHARACTERS IN WHOLE FIELD
 FP.PRINT.WD
 VI.WD

JSR GET.ADDR ADDRESS OF VALUE

JSR AS.MOVFM VALUE INTO FAC

JSR AS.FOUT CONVERT TO STRING AT $100

JSR GET.ADDR2 (X)=W, (Y)=D

JSR GET.ADDR2 (X)=W, (Y)=D

JSR GET.ADDR2 (X)=W, (Y)=D
 08BF-
08C2-
08C5-
08C8-
08CB-
08CD-
 09
 F942992833B2043
 EA
 JSR GET.ADDR2
CPX #41
BCC .14
LDX #40
 ? (X)=W, (Y)=D
LIMIT FIELD WIDTH TO 40 CHARS
 0A
 08D1-
08D4-
08D7-
 .14
 OA
OA
 STX W
 # CHARACTERS IN WHOLE FIELD
 STX WD.GT
CPY W
BCC .13
LDY W
 FORCE D<W
 0A
 ŎŘĎA-
 08DC-
08DF-
08E0-
08E3-
08E4-
08E5-
 OA.
 DEY
SIY D
 33 OA
 .13
 DEX
 COMPUTE W-D-1
 TXA
 SEC
 33
32
9A
03
48
00
 AO
AO
 SBC
STA
 08E6-
08E9-
 BB55648
 LDA AS.FOUT.E
BEQ .12 I
JMP E.FORMAT
LDY #0
 08EC-
 SEE IF E-FORMAT
 08EE-
08F0-
 09
 .12
```

```
2610
2620
2630
2640
 SCAN TO "." OR END, DECREMENTING W
 IDA $100,Y
BEO .2
CMP #1.
08F5- B9 00 01
08F8- F0 17
08FA- C9 2E
 SCAN TO END OR DECIMAL POINT
 17
2E
1D
 FOUND END, NO DECIMAL POINT
 2650
2660
2670
2680
2700
2710
2720
2730
2740
08FA-
08FC-
 BEO
INY
DEC
 F0
C8
 .3
 FOUND DECIMAL POINT COUNT STRING LENGTH
08FE-
08FF-
0902-
 CE 1980 E 140
 32
F1
00
32
33
E7
 0A
 ...UNLESS TOO MANY DIGITS FOR FIELD
 #0
0904-
0906-
0909-
090C-
 0A
0A
 NEED NO LEADING BLANKS
BACK UP D IF POSSIBLE
TRY AGAIN
 STA
 W
 D
 BPL
 275
2760
2760
 09
 JMP
 PRINT GT OVERFLOW
 2770
2780
 APPEND DECIMAL POINT SINCE NONE PRESENT
 LDA #'.
STA $100,Y
LDA #0
STA $101,Y
 2790
2800
0911- A9
0913- 99
0916- A9
0918- 99
 2E
00
00
01
 PUT DECIMAL POINT BACK ON END
 01
 END OF STRING CHAR
 01
 SCAN TO END, DECREMENTIN
(PUT EOS AFTER D DIGITS)
 DECREMENTING D
 2850
2860
 2870
2880
2890
2900
 INY
IDA D
BEQ 5
IDA $100,Y
 .3
 NEXT CHAR
 33 OA
OB
00 O1
 AD
FO
B9
091F-
0921-
0924-
0926-
0927-
092A-
 NO FRACTIONAL DIGITS COUNT FRACTIONAL DIGITS TO END END OF STRING
 FO
CE
DO
 2910
2920
2930
2940
2950
2960
2980
2990
3000
 .6
 0E
 BEQ
INY
 0A
 DEC
 D
 BNE
 STILL NEED MORE DIGITS
 A9
99
8D
 IDA #0
STA $100,Y
STA D
 00
00
33
 .5
 MAKE EOS
 NEED NO TRAILING ZEROES
 PRINT LEADING BLANKS AS NEEDED
 3010
3020
3030
3040
3050
0934- 20 E5 09
 .6
 JSR LEADING.BLANKS
 PRINT CONVERTED STRING
 COMES HERE WITH (Y)=0
LDA $100,Y
BEO .9
JSR AS.COUT
 B9 00 01
F0 06
20 5C DB
C8
D0 F5
0937-
093A-
093C-
093F-
 .8
 3110
3120
3130
3140
3150
3160
 BNE .8
 ...ALWAYS
 PRINT TRAILING ZEROES AS NEEDED
 .9
 JSR TRAILING.ZEROES JMP FP.EXIT
 3170
3180
 HANDLE NUMBERS WHICH COME IN E-FORMAT
 3190
3200
3210
3220
3230
3240
3250
 E.FORMAT
0948-
094A-
094F-
0951-
0953-
0955-
095A-
095B-
095C-
 A2
A0
B9
C9
F0
F0
PD
 00
00
00
45
0B
2E
04
00
 LDX #0
LDY #0
LDA $100,Y
 01
 SCAN TO "E", CHANGE TO EOS
 .1
 BEQ .3
 SHUFFLE DIGITS AFTER "."
 $100,x
 BEO
STA
 LEFT ONE POSITION
 3280
3290
3300
3310
3320
33340
3350
3360
 01
 E8
C8
D0
A9
9D
 INX
INY
 .2
 ...ALWAYS
 ‡0
$100,x
 EE
00
00
 BNE
 •3
 LDA
 01
 STA
0963-
0965-
 A5
10
49
09
99
99
 9A
3C
FF
33
03
33
 LDA AS.FOUT.E
BPL .12
EOR #$FF
 EXPAGAIN
EXP>0
0967-
0969-
0960-
 3370
3380
3390
 IS # ZEROES
 EOR
 0A
 SEE IF MORE THAN WE NEED
 CMP D
 Ď<sup>4</sup>
 BCC
096E-
 ÃĎ
 0A
 3400
3410
 LDA
TAX
 YES, JUST USE D
```

```
0972- 20 E5 09
 JSR LEADING.BLANKS
 LDA #'
 DECIMAL POINT
 JSR AS COUT
 DB
 3470
3480
 A9
20
CE
CA
D0
097A-
097C-
097F-
0982-
0983-
 30
5C
33
 LDA #'0
 .7
 ZEROES
 JSR AS.COUT
 3490
3500
3510
3520
 DB
QA
 REDUCE DIGIT COUNT
 DEX
 F5
 .7
 MORE ZEROES
0985- A0 00
0987- AD 33
098A- F0 0E
098C- B9 00
098F- F0 0C
0991- 20 5C
0994- C8
0995- CE 33
0998- D0 F2
099A- 4C 3C
 #0
 LDY
 IDA D
BEO 9
LDA $100,Y
BEO 10
 HOW MANY DIGITS?
NONE
GET A DIGIT
OUT OF DIGITS
 OA.
 3550
3560
3570
3580
 01
 JSŔ
 DB
 AS.COUT
 INY
 QA.
 DEC D
 3610
 .8
 MORE
 3620
3630
3640
3650
3660
3670
3690
3700
 BNE
 0A
 FP.EXIT
 .10
 JSR TRAILING.ZEROES
JMP FP.EXIT
 SEE IF ENOUGH ROOM
BCS PRINT.GT FILL FIELD WITH ">"
TAX
INX
 E-FORMAT WITH EXP>0
09A3- CD
09A6- B0
 .12
 QA.
 3710
3720
3730
3740
3750
3760
 DIGITS AND TRAILING ZEROES (EXP+1)
 eor
 #$FF
 FF232500750
 ADC W COMPUT & LEADING BLANKS
STA W
JSR LEADING.BLANKS
LDA $100,Y PRINT SIGNIFICANT DIGITS
BEO .14
JSR AS.COUT
 0A
0A
09
01
 3770
3770
3780
3790
3800
 .13
 DB
 DEX
INY
09BD
NOBE
 DAD 48E 268 BA 204 C
 3830
3840
3850
3860
 F4
33 OA
 BNE .13
 ...ALWAYS
SAVE TRAILING ZERO CNT
 .14
 PHA
STX
 SET UP ZEROES BEFORE "."
 33
 0A
09
 ED
 TRAILING
 ZEROES
 RESTORE REAL TRAILING ZERO CNT
 33E5E3
 0A
 STA
  801-
801-
 PRINT DECIMAL POINT
 AS COUT
TRAILING ZEROES
 DB
09
 JSR
 JSR
 930
940
950
960
 JMP FP.EXIT
 PRINT (WD.GT) GREATER THAN SIGNS (">")
 970
980
 PRINT.GT
09DA- A9
09DC- AC
09DF- 20
09E2- 4C
 3E
3B
F2
3C
 LDA #'>
 OVERFLOW
 LDY WD.GT
JSR PRINT.ACHAR.YTIMES
 0A
09
 4010
4020
 JMP FP.EXIT
 OUTPUT
 (W) LEADING BLANKS
 4050
4060
4070
 LEADING.BLANKS
09E5- A9 20
09E7- AC 32
09EA- 4C F2
 LDA #$20
LDY W
 BLANK
 # TO PRINT
 4080
 JMP PRINT ACHAR YTIMES
 4090
4100
 OUTPUT (D) TRAILING ZEROES
 4110
4120
4130
4140
4150
4160
 TRAILING.ZEROES
LDA #'0
LDY D
 30
33 OA
 FALL INTO PRINT.ACHAR.YTIMES
 PRINT (Y) REPETITIONS OF (A)
 4190
4200
 PRINT.ACHAR.YTIMES
BEQ .2
.1 JSR AS.COUT
09F2- F0
09F4- 20
09F7- 88
 (Y) IS 0, DON'T PRINT ANY
 4210
4220
4230
 5C
 DB
 DEY
 09F8- D0
 FA
 BNE
 .1
09FA-
 4240
 .2
```

Lines 3540-3620 print as many significant digits as will fit in the remaining part of the field (maybe none). Of course, the field might be large enough that we also need trailing zeroes. Ιf so, line 3650 prints them.

What if the exponent was positive? Then lines 3700-3710 see if the number will fit in the field. If not, PRINT.GT will fill the field with ">". If it will fit, then the exponent is the number of digits to be printed. The number of leading blanks will be W-dec.exp-l (the -l is for the decimal point). Note that line 3740 complements and adds one at the same time, to get -(exp+1).

Line 3770 prints the leading blanks, if any. Lines 3780-3830 print the significant digits from the string at \$0100. 3840-3890 print any zeroes needed between the significant digits and the decimal point. Lines 3900-3910 print the decimal point, and line 3920 prints the trailing zeroes.

Possible Modifications

You might like to add a dozen or so more FP... subroutines, and hand-compile your favorite Applesoft programs into machine language. You might want to revise the FP.PRINT.WD subroutine to work from Applesoft using the & statement, or using a CALL. This would give you a very effective way of formatting values. also might want to make it put the result in an Applesoft string variable, rather than directly printing it. You might want to add a floating dollar sign capability, or comma insertion between every three digits. If you implement any of these, let me know. I would like to print them in future issues of AAL.

Time II

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

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

ALL ORDERS SHIPPED SAME DAY SEND \$129.00 CHECK OR MONEY ORDER (TEXAS RESIDENTS ADD 5% SALES TAX)

appled engineering P.O. BOX 470301 DALLAS, TEXAS 75247

- INCLUDES 16 SECTOR DISK WITH OVER 25 CON-TRIBUTED PROGRAMS SO YOU CAN PUT YOUR TIME II
- TWENTY-THREE PAGE OPERATING MANUAL INCLUDED, WITH MANY EXAMPLES OF PROGRAMS TO USE WITH YOUR APPLE IN ANY CONFIGURATION.

MASTER CHARGE & VISA WELCOME

(214) 492-2027

7:00 AM - 11:00 PM 7 DAYS A WEEK APPLE PERIPHERALS ARE OUR ONLY BUSINESS Poor Man's Disassembler......James O. Church

I wanted a quick and cheap way to get machine language code into the S-C Assembler II Version 4.0, via a text file. I didn't need labels or other automatic features like those \$25-\$30 Two-Pass Disassemblers have. Or at least not badly enough to pay the price and wait for delivery.

There is a fundamental disassembler in the Apple Monitor ROM, which the "L" command invokes. The problems with it are that it only writes on the screen (not on a text file), and it is not in the correct format for the assembler to use. It has too many spaces between the opcode and operand fields, and there is and address rather than a line number at the beginning of each line.

I wrote a program in Applesoft that gets the starting address of the memory you want to disassemble, and then calls on the monitor "L" command as long as you like. The opcode and operand of each disassembled line are packed into a string array until you want to quit. Then you have the option to write the string array on a text file. The program squeezes out the two extra spaces mentioned above, and omits the hex address from each line. In place of the address and blanks which precede the opcode, this program inserts two control-I characters.

Later, when you use EXEC to get the text file into the S-C Assembler II, the first control-I will generate a line number, and the second one will tab over to the opcode column.

To speed it up a little, I wrote a machine language routine to move the second screen line into the string array. I used the last 15 lines of the Field Input Routine from the September, 1981, issue of AAL as a guide. (Thank you, Bob Potts!)

I chose to not use the already overworked "&" way to call my subroutine. Instead I just used CALL 768, followed by the string reference. It works just as well, as far as I'm concerned.

Also, rather than BLOADing such a short little program, I included it as a hexadecimal string inside the Applesoft program. I used an old technique from B. Lam (Call A.P.P.L.E., many moons ago) for passing the hex code to the monitor and thence into memory. (It's all in line 50.)

Line 100 sets up my array for 1280 lines. That's enough for about 2K of code at a time. Plenty. Make it bigger if you like.

Lines 110-120 ask for and process the starting memory address you want. If you type a negative value, I add 65536 to it to make it positive (from 0 thru 65535, rather than -32768 thru 32767). Then I test the range to make sure you ARE in that range.

Line 130 puts the address where the monitor "L" command wants to find it.

The CALL -418 on line 140 disassembles 20 lines. Line 150 shuffles the operand field two spaces left. Then CALL 768A\$(X)

puts the 11-byte string starting with the first character of the opcode on the second screen line, into A\$(X). CALL -912 on line 180 scrolls the screen up one line, so the next line of disassembly is now on the second screen line. The process repeats until 20 lines have been processed.

Then you have the choice to continue or not. If not, you have the option to write A\$() on a text file. If you choose to write it on a file, the file is OPENed, DELETEd, OPENed again, and primed for WRITE. Why the DELETE and extra OPEN? So that if the file was already there, it will be replaced with a new one. If a pre-existing file was longer than my new disassembly, the extra old lines would remain in the file.

You know, once the program is in the string array in text form, you could go ahead and scan it for particular addresses in the operand column. Then you could replace them with meaningful symbols. And you could add meaningful labels on lines that are branched to....

[James Church is a special agent for the Northwestern Mutual Life Insurance Agency; he lives in Trumbull, CT. Article ghost-written and program slightly modified by Bob Sander-Cederlof]

NEW UTILITY FOR THE S-C ASM

Do You Like Having Your Labels, Opcodes And Comments Lined Up For Readability, But Don't Want To Give Up Free Format Entry. Or Did You Set Your Tabs For 8 Char Labels And Found You Needed A Few Longer Ones? Now There's No Need To Manually Edit Just To Lineup Those Columns. SC.TAB Is A Source Formatting Utility For Use With The S-C Assembler (4.0). You Simply Specify The Column Numbers For Opcodes And Comments And SC.TAB Does The Rest. A Two-Pass Operation Insures You That There Are No Confilcts Before Any Changes Are Actually Made. Should A Problem Arrise Then The Offending Line And The Tab Settings Are Displayed For Your Inspection. The User Can Limit Changes To Any Portion Of Source. SC.TAB Is Fast Since Its 1882 Machine Language.

SC. TAB Program Diskette & User Manual: \$15.00

INTRODUCTORY OFFER!

For A Limited Time SC.TAB Is Available At A Special Introductory Price When Purchased With Both Of Our Other S-C Assembler Utilities.

* SC.XREF : Generates Label Cross Reference Tabels For Complete Source Documentation * SC.GSR : A Global Search-And-Replace Eliminates Tedious Manual Renaming Of Labels

Normally, All Three Utilities Would Cost \$55.80. Buy Them Now And Save \$10.00

SC Utility Package: \$45.00 (This special offer ends January 1, 1982)

All shipments within continental USA via First-Class mail

Foreign Orders: Add \$3.00 for Air Mail

RAK-WARE 41 Ralph Road West Orange NJ 07052

HOME : VTAB 10: HTAB 9: PRINT "POOR MAN'S DISASSEMBLER": HTAB 40 9: PRINT "--------": HTAB 13: PRINT "JAMES O. CHURCH": HTAB 14: PRINT "SPECIAL AGENT" 50 HEX\$ = "300:20 E3 DF A9 0B 20 52 E4 A0 00 91 83 A5 71 C8 91 83 A5 72 C8 91 83 A2 94 A0 04 A9 0B 20 E2 E5 60 N D823G": FOR LEN (HEX\$): POKE 511 + I, ASC (MID\$ (HEX\$,I,1)) + I = 1 TO128: NEXT : POKE 72,0: CALL - 144 DIM A\$(1280):X = 0100 HOME : VTAB 10: INPUT "START LOCATION IN DECIMAL: "; L\$:L = VAL 110 (L\$): IF L < 0 THEN L = L + 65536IF L < 0 OR L > 65535 THEN 110 120 INT (L / 256):LL = L - LH * 256: POKE 58,LL: POKE 59,LH130 LH = 140 J = 0: HOME : CALL - 418 FOR I = 0 TO 6: POKE 1176 + I, PEEK (1178 + I): NEXT 150 CALL 768A\$(X) 160 170 X = X + 1: IF X > 1280 THEN PRINT "ARRAY FULL": GOTO 210 -912:J = J + 1: IF J < 20 THEN 150180 PRINT : PRINT "CONTINUE? (Y/N) ";: GET A\$: IF A\$ = "Y" THEN 190 140 200 HOME: VTAB 10 PRINT "DO YOU WANT TO PUT IT IN A FILE? (Y/N) ";: GET A\$: IF 210 AS < > "Y" THEN HOME : END PRINT : INPUT "NAME OF FILE: ":F\$ 220 230 D\$ = CHR\$ (4): PRINT D\$"OPEN"F\$ PRINT D\$"DELETE"F\$: PRINT D\$"OPEN"F\$: PRINT D\$"WRITE"F\$ 240

APPLE MUSIC SYNTHESIZER BREAKTHROUGH

FOR J = 0 TO X - 1: PRINT CHR\$ (9); CHR\$ (9); A\$(J): NEXT

- COMPLETE 16 VOICE MUSIC SYNTHESIZER ON ONE CARD, JUST PLUG IT INTO YOUR APPLE, CONNECT THE AUDIO CABLE (SUPPLIED) TO YOUR STEREO AND BOOT THE SUPPLIED DISK AND YOU'RE READY TO ENTER AND DI AS CONCS.
- IT'S EASY TO PROGRAM MUSIC WITH OUR "COMPOSE" SOFTWARE. YOU'LL START RIGHT AWAY AT INPUTTING YOUR FAVORITE SONGS, OUR MANUAL SHOWS YOU HOW, STEP BY STEP. THE HI-RES SCREEN SHOWS WHAT YOU'VE ENTERED IN STANDARD SHEET MUSIC FORMAT.
- WE GIVE YOU LOTS OF SOFTWARE. IN ADDITION TO "COMPOSE" AND PLAY PROGRAMS, THE DISK IS FULL OF SONGS READY TO RUN.
- FOUR WHITE NOISE GENERATORS (GREAT FOR SOUND EFFECTS).
- PLAYS MUSIC IN TRUE STEREO AS WELL AS TRUE DISCREET QUADRAPHONIC.
- ENVELOPE CONTROL (VOLUME)

PRINT D\$"CLOSE": END

250 260

- WILL PLAY SONGS WRITTEN FOR ALF SYNTHESIZER (ALF SOFTWARE WILL NOT TAKE ADVANTAGE OF ALL THE FEATURES OF THIS BOARD, THEIR SOFTWARE SOUNDS THE SAME ON OUR SYNTHESIZER).
- . AUTOMATIC SHUTOFF ON POWER-UP, OR IF RESET IS PUSHED.
- MANY, MANY MORE FEATURES.

ALL ORDERS SHIPPED SAME DAY
SEND \$159 00 CHECK OR MONEY ORDER
(TEXAS RESIDENTS ADD 5% SALES TAX)

ADPLIED ENGINEERING
P.O. BOX 470301

DALLAS, TEXAS 75247

MASTER CHARGE & VISA WELCOME

(214) 492-2027

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

```
1000
1010
1020
1030
1040
1050
1060
 BUILD STRING FROM SECOND LINE ON SCREEN
 OR $300
 PUTS STRING POINTER ADDRESS IN $83,84
PUTS ADDRESS OF STRING SPACE IN $71,72
MOVES DATA FROM (Y,X) TO STRING SPACE
 PTRGET
 .EQ
 $DFE3
$E452
$E5E2
 .EŌ
 GETSPA
 .ĒŌ
 MOVSTR
 .070
.080
 $71,72 PNIR TO STRING SPACE RESERVED BY GETSPA
$83,84 PNIR TO STRING VARIABLE PIRGET GOT
 1090
1100
 SPCPTR
 STRPTR
 \frac{110}{120}
 TO USE:
 CALL 768A$(X)
 E3 DF
0B
52 E4
 GET ADDRESS OF STRING INTO $83,84
MOVE 11 BYTES
GET SPACE FOR 11-BYTE STRING
 JSR PIRGET
 20
A9
20
A0
91
A5
 LDA
 JSR
 GETSPA
#0
Ŏ<u>ĬŎ</u>B-
 LDY
 STA (STRPTR),Y
LDA SPCPTR LO
 PUT LENGTH IN STRING DESCRIPTOR
030A-
 LOW BYTE OF STRING ADDRESS
030C-
 C8
91
A5
C8
 INY
030E
030F-
 (STRPTR),Y
SPCPTR+1 HIGH BYTE OF STRING ADDRESS
 STA
 LDA
INY
 (STRPTR),\
#$0494 S
/$0494
#11
 91
A2
 STA
 250
260
 START OF OPCODE ON SECOND SCREEN LINE
 ADDRESS IN (Y,X)
BYTES LONG
 A9
20
60
 E2 E5
 MOVSTR
 MOVE IT IN
```

WHAT, ANOTHER IMPROVEMENT ?

Yes! DISASM The Intelligent Disassembler For The APPLE Has Been Enhanced With More Features Making It One Of The Most Powerful Utilities Of Its Kind. DISASM Converts 6502 Machine Code Into Meaningful, Symbolic Source. The Resultant Text File Can Be Used With Any Of The Most Popular Assemblers. DISASM Is An Invaluable Aid For Understanding And Modifying Machine Language Programs. Here Are The Specs:

DISASM (VERSION 2.2)

* Selectable output formats are directly compatable with DOS ToolKit, LISA and S-C (4.0) Assemblers. * 100% machine language for fast operation. * Auto-prompting for easy use. * Operates on either the APPLE II or APPLE II Plus. * Labels automatically assigned as Pg Zero, External or Internal. * Labels and addresses are sorted for user convenience. * ORIGIN and EQUATE pseudo-ops provided. * Source segmentation after JMP and RTS allows for easier reading and understanding. * No restriction on disassembled block length (other than RQM or Assembler limitations). * Correctly disassembles displaced object code (The program being disassembled doesn't have to reside in the memory space in which it executes). * User defined Label Name Table replaces arbitrary label assignments (External, Pg Zero and even Internal labels become some meaningful, e.g. JSR COUT, LDA WNDTOP. The use of the Name Table is optional. * Monitor RDM Label Name Table is included with over 100 of the most commonly used subroutine labels. Label table SOURCE is also provided so you can extend and customize it to your own needs. * Multiple data tables with user defined format may be intermixed with instructions. * NEM! A FULL Cross-Reference provides a complete table (to screen or printer) grouped by referenced address type. * NEM! A SINGLE Cross-Reference feature searches through the object code for a single user-specified address.

DISASM (2.2) Program Diskette & User Manual: \$38.00 Upgrade Kit for previous purchasers of DISASM: \$12.50 All shipments within continental USA via First-Class mail Foreign Orders: Add \$3.00 for Air Mail

> RAK-WARE 41 Ralph Road West Orange NJ 07052

Decision Systems

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

DIS-ASSEMBLER

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

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

OTHER PRODUCTS

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

\$50 Disk, Applesoft.

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

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

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

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

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

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

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

(Add \$4.00 for Foreign Mail)

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

Loops

When you want to program repetitive code in, you write a FOR-NEXT loop or an IF loop. For example, you might write:

How do you do it in assembly language?

Loop Variable in X or Y

One of the simplest kind of loops holds the loop variable in the Y- or X-register, and decrements it once each trip.

Note that the loop variable is in the Y-reigster, and that it counts from 10 to 1, backwards. When the DEY opcode changes Y from 1 to 0, the loop terminates.

If you want the loop to execute one more time, with Y=0, change it to this:

Of course, a loop count of 129 or more would not work with this last example, because Y would look negative after each DEY until the value was less than 128.

If you want the loop variable to run up instead of down, like from 0 to 9, you need to add a comparison at the end of loop:

```
LOOP LDY #0 Loop for Y = 0 to 9

iny
CPY #10
BCC .1 Carry clear if Y < 10
```

All the examples above use the Y-register, but you can do the same thing with the X-register. In fact, using the X-register, you can nest one loop inside another:

Loop Variable on Stack

Sometimes X and Y are needed for other purposes, and so I use the stack to save my loop variable. Also, the step size can be larger than 1.

LOOP LDA #0 FOR VAR=5 TO 15 STEP 3

PHA SAVE VAR ON STACK

PLA GET VAR FROM STACK

ADC #3 ADD STEP SIZE

CMP #16
BCC .1 VAR <= 15

In the Apple Monitor ROM there is a double loop using the stack to hold one of the variables. It is used just for a delay loop, with the length of delay depending on the contents of A when you call it. It is at \$FCA8.

WAIT SEC
1 PHA outer loop
2 SBC #1 ...inner loop
BNE .2 ...next
SBC #1
BNE .1 next

The outer loop runs from A down to 1, and the inner loop runs from whatever the current value of the outer loop variable is down to 1. The delay time, by the way, is $5^AA^A/2 + 27^A/2 + 13$ cycles. (A cycle in the Apple II is a little less than one microsecond.)

16-bit Loop Variables

What if you need to run a loop from \$1234 to \$2345? That is a little trickier, but not too hard:

LOOP LDA #\$1234 START AT \$1234 STA VARL LDA /\$1234 STA VARH

.1 INC VARL NEXT: ADD 1 ENE 2 INC VARH
.2 INC VARH LDA VARL LDA VARL LDA VARH SBC /\$2346 BCC .1 NOT FINISHED

A good example of this kind of loop is in the monitor ROMs also. The code for the end of loop incrementing and testing is at \$FCB4-\$FCC8. The memory move command ("M") at \$FE2C-\$FE35 uses this.

Conclusion

There are as many variations on the above themes as there are problems and programmers. Look around in the ROMs, and in programs published in AAL and other magazines; try to understand how the loops you find are working, and adapt them to your own needs.

Apple Assembly Line is published monthly by S-C SOFTWARE, P. O. Box 280300, Dallas, Texas 75228. Phone (214) 324-2050. Subscription rate is \$12 per year in the U.S.A., Canada, and Mexico. Other countries add \$12/year for extra postage. Back issues are available for \$1.20 each (other countries add \$1 per back issue for postage). All material herein is copyrighted by S-C SOFTWARE, all rights reserved. Unless otherwise indicated, all material herein is authored by Bob Sander-Cederlof. (Apple is a registered trademark of Apple Computer, Inc.)