

Apple Assembly Line

Volume 1 -- Issue 10

August, 1981

In This Issue...

Finding Applesoft Line Numbers	2
Binary Keyboard Input	3
Apple Machine Language -- A Review	6
Two Ways to Compare a Byte	9
A Selective Catalog from FID	10
Random Number Generator from Integer BASIC	11
What Does This Code Do?	15
Correction to "Assembly Source on Text Files"	16
Commented Listing of DOS 3.3 Boot ROM	17

Renewing Subscriptions

The 4-digit number in the upper right corner of your mailing label is the expiration date of your subscription. The first two digits are the year, and the last two digits are the month of the last issue you have paid for. If your label says "8109" or "8110", now is the time to renew to be sure of uninterrupted service.

We now have about 500 subscribers, and are shooting for 1000 by the end of the year. (Look for my full page ad in the next NIBBLE.) I am printing 1000 copies of each issue so there will be plenty of back issues for latecomers.

Notice that I have a new address. The old one will still work for a while, but you should start using the new one: Bob Sander-Cederlof, S-C Software, P. O. Box 280300, Dallas, TX 75228.

Things For Sale

Here is an up-to-date list of some of the things which I have that you might need:

Quarterly Disk #1 (source code from Oct 80 - Dec 80)....	\$15.00
Quarterly Disk #2 (source code from Jan 81 - Mar 81)....	\$15.00
Quarterly Disk #3 (source code from Apr 81 - Jun 81)....	\$15.00
S-C ASSEMBLER II Version 4.0.....	\$55.00
Beneath Apple DOS (book).....	\$18.00
Apple Machine Language (book).....	\$11.65
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

If you are interested in getting a regular monthly shipment of 100 or more disks, we can work out an even lower price.

If you are in Texas, remember to send 5% sales tax on books, disks, or bags.

Finding Applesoft Line Numbers.....Bob Potts

Sometimes I have needed to know where in memory a certain Applesoft line is located. Maybe I want to patch in a code which cannot be typed from the keyboard. Or maybe the program has been "compressed and optimized", so that the lines are too long to edit. Or maybe I am just curious.

It is simple enough, because the line number is stored in binary at the beginning of each line. I would look at locations \$67,68 to get the address of the first line. Then look at that location to get the address of the next line, and so on. Each line is stored in memory with the first two bytes telling where to find the next line. and the third and fourth bytes giving the line number. Of course, the line number is in binary, and the bytes are backward, and the whole screen is full of hex numbers making it very hard to keep everything straight....

There has to be an easier way! Working with Bob Sander-Cederlof last week, I came up with this simple little program which will print the address of any line in hex. It uses the ampersand (&) statement of Applesoft. You simply BRUN this program, which I call AMPERFIND, and then type an ampersand and the line number. BRUNning sets up the ampersand vector at \$3F5-3F7 and returns.

Here is the program. Note that it takes more code to set up the ampersand vector than it takes to do the line number search! Lines 1210-1260 could be put anywhere in memory, just so \$3F6 and \$3F7 are made to point to that place.

[Bob Potts is an Assistant Vice President at the Bank of Louisville in Kentucky. This bank has 115 Apple IIs in use doing a variety of banking functions.]

```
1000 *
1010 * FIND AN APPLESOFT LINE NUMBER
1020 * AND PRINT ADDRESS IN HEX
1030 *
1040 .OR $300
1050 .IF AMPERFIND
1060 *
F941- 1070 MON.PRNTAX :E0 SF941 PRINT TWO BYTES IN HEX
DA0C- 1080 AS.LINGET :E0 SDA0C  CONVERT LINE NUMBER TO BINARY
D61A- 1090 AS.FNDLIN :E0 SD61A  FIND LINE IN APPLESOFT PROGRAM
1100 *
1110 * SET UP AMPERAND VECTOR
1120 *
0300- A9 4C 1130 LDA #$4C "JMP" OPCODE
0302- 8D F5 03 1140 STA $3F5
0305- A9 10 1150 LDA #AMPERFIND
0307- 8D F6 03 1160 STA $3F6
030A- A9 03 1170 LDA #AMPERFIND
030C- 8D F7 03 1180 STA $3F7
030F- 60 1190 RTS
1200 *
1210 AMPERFIND
0310- 20 0C DA 1220 JSR AS.LINGET  CONVERT LINE NUMBER TO BINARY
0313- 20 1A D6 1230 JSR AS.FNDLIN  FIND THE LINE
0316- A6 9B 1240 LDX $9B
0318- A5 9C 1250 LDA $9C GET THE LINE'S ADDRESS
031A- 4C 41 F9 1260 JMP MON.PRNTAX PRINT THE ADDRESS IN HEX
```

Binary Keyboard Input

David Holladay, from Madison, Wisconsin, wrote a recent article for the Adam & Eve Apple II Users Group about a technique he uses for turning the Apple keyboard into a Braille input device. He chose 6 keys which can be "simultaneously" depressed to give a composite code. The keys form a 2-by-3 rectangle, like the dots of Braille characters.

Because the Apple keyboard has N-key rollover, simultaneous depression of several keys results in each keycode being sent to the program one at a time. The order that the codes are produced appears random to the program. Some quirks in the way the Apple keyboard is wired up prevent the N-key rollover from working with every combination of keys. Some of them OR together to create a ghost code, different from the actual depressed keys. Apple has used many different keyboards, so the keys which can be used for David's program vary considerably from one Apple to another.

After playing around with his program for a while, I got interested in making a Binary Input Keyboard, rather than a Braille one. My keyboard, which is almost 4 years old (Apple serial # 219!), allows me to press any combination of the keys J, K, L, 1, 2, 3, and 4. I set up these keys with binary weights of hex 40, 20, 10, 08, 04, 02, and 01 respectively.

When you type a combination of these seven keys all at once, the time interval between keys is much shorter than the normal spacing between keystrokes. The program waits for one keyboard strobe, and then initiates a timeout loop. All keycodes received within the timeout window will be considered to have been struck "simultaneously". Each keycode is compared with the list of seven keys (JKLL1234), and the appropriate binary weight ORed into the character. If a keycode is received which is not in the legal character list, the bell rings.

I made a test loop which calls the input routine, and displays the hex code on the screen.

The choice of keys (JKLL1234) works fine on my Apple, but it may not work on yours. Experiment with various choices until you find seven keys which will work together on your keyboard. Then modify line 1420 with your list of keys, and it will be ready to go.

Possible applications? Maybe fast input of hexadecimal machine language programs. You would have to add one more key so that all eight bits could be specified. And you would have to train your mind and fingers to instantaneously translate from hex to binary finger-patterns. Or, maybe some sort of a game. The basic idea of reading simultaneous keystrokes could effectively create new keys. Or, maybe the basic idea of simultaneous keystrokes could be used for entering secret passwords.

		1000	*	
		1010	*	BINARY KEYBOARD
		1020	*	
0024-		1030	MON.CH .EQ \$24	
0025-		1040	MON.CV .EQ \$25	
C000-		1050	KEYBOARD .EQ SC000	
C010-		1060	STROBE .EQ SC010	
FC24-		1070	MON.VTAB .EQ SFC24	
FC58-		1080	MON.HOME .EQ SPC58	
FBE2-		1090	MON.BELL .EQ SFBE2	
FDDA-		1100	MON.PRBYTE .EQ SFDDA	
		1110	*	
0800-	A9 00	1120	GETCHR LDA #0	
0802-	8D 51 08	1130	.1 STA CHARCODE	
0805-	A9 F0	1140	LDA #-16	
0807-	8D 52 08	1150	STA CNTR	
080A-	8D 53 08	1160	STA CNTR+1	
080D-	AD 00 C0	1170	.2 LDA KEYBOARD	
0810-	30 10	1180	BMI .4 SOMETHING TYPED	
0812-	EE 52 08	1190	INC CNTR	
0815-	D0 F6	1200	BNE .2	
0817-	EE 53 08	1210	INC CNTR+1	
081A-	D0 F1	1220	BNE .2	
081C-	AD 51 08	1230	LDA CHARCODE GET COMPOSITE CODE	
081F-	F0 DF	1240	BREQ GETCHR NO KEYS HIT YET	
0821-	60	1250	.3 RTS	
		1260	*	
0822-	8D 10 C0	1270	.4 STA STROBE CLEAR KEYBOARD STROBE	
0825-	29 7F	1280	AND #\$7F	
0827-	C9 20	1290	CMP #\$20 HANDLE BLANK SEPARATELY	
0829-	F0 F6	1300	BREQ .3	
082B-	A0 06	1310	LDY #6 SEARCH LIST OF LEGAL KEYS	
082D-	D9 43 08	1320	CMP LEGAL.KEYS,Y	
0830-	F0 09	1330	BREQ .6	
0832-	88	1340	DEY	
0833-	10 F8	1350	BPL .5	
0835-	20 E2 FB	1360	JSR MON.BELL	
0838-	4C 00 08	1370	JMP GETCHR	
083B-	B9 4A 08	1380	.6 LDA KEY BITS,Y	
083E-	OD 51 08	1390	ORA CHARCODE	
0841-	D0 BF	1400	BNE .1 ...ALWAYS	
		1410	*	
0843-	4A 4B 4C			
0846-	31 32 33			
0849-	34	1420	LEGAL.KEYS AS /JKL1234/	
084A-	40 20 10			
084D-	08 04 02			
0850-	01	1430	KEYBITS HS 40201008040201	
		1440	*	
0851-		1450	CHARCODE :BS 1	
0852-		1460	CNTR :BS 2	
		1470	*	
		1480	*	TEST BINARY KEYBOARD
		1490	*	
0854-	20 58 FC	1500	TEST JSR MON.HOME	
0857-	20 00 08	1510	.1 JSR GETCHR	
085A-	8D 03 04	1520	STA S403 LINE 1, COLUMN 4 OF SCREEN	
085D-	A9 00	1530	LDA #0	
085F-	85 24	1540	STA MON.CH	
0861-	85 25	1550	STA MON.CV	
0863-	20 24 FC	1560	JSR MON.VTAB	
0866-	AD 03 04	1570	LDA S403	
0869-	20 DA FD	1580	JSR MON.PRBYTE	
086C-	4C 57 08	1590	JMP .1	

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 forms. 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.

Apple Machine Language -- A Review

Many of you have asked me, "What book will help me, an absolute beginner, learn 6502 machine language? I don't know what these other books are talking about!"

If these are your words, then the book "Apple Machine Language", by Don and Kurt Inman, is for you. It is published by Reston Publishing Company, in both hardback (\$17.95) and paperback (\$12.95). The book has 296 pages, is set in clear, easy-to-read type, and has lots of good diagrams and illustrations.

The authors assume that you are at least familiar with Applesoft Basic. Chapter 1 gives a brief review of Applesoft, with special emphasis on the PEEK, POKE, and CALL statements. (These are the statements you will be using to communicate between Basic and machine language programs.) The authors also assume that you have your own Apple, and that you will not just READ the book. They expect you to follow along every example with your own Apple, so you can EXPERIENCE the material. You will not only learn a lot faster, but it will stick with you and you will UNDERSTAND what is going on.

Chapter 2 takes you across the bridge from Basic to machine language, very gently. You develop, with the authors, a little Applesoft program which helps you enter and test machine language programs.

Chapter 3 finally introduces the ideas of binary numbers, hexadecimal, the A-register in the 6502, and a few instruction codes. You will learn how to load a value into the A-register, modify that value, and store the result back into memory.

There are exercises at the end of each chapter which review the material covered. Don't let that worry you, though...they also printed the answers!

Chapter 4 starts to get interesting and useful. You learn how to use machine language to put some simple color graphics on the Apple screen. You can plot individual points, draw rectangles, and color them in. All the while, you are learning more machine instructions, more registers, more about memory addressing, and so forth.

Chapter 5 introduces you to writing text on the screen. You learn how to call some of the monitor subroutines for text output, how to print characters at particular screen locations, and how to write messages of your choice. Some new instructions are covered, and you learn some new address modes. In particular, you learn all about relative branching.

Chapter 6 is one of my favorites. I have always enjoyed twiddling Apple's little built-in speaker, and this chapter shows you how. You build and play with a tone generator program, even to the point of tuning it up to make a simulated piano keyboard.

Chapter 7 takes you deeper into sound and graphics, helping you code a routine to display the notes as you play them from the keyboard. By the time you finish this chapter you will understand how to use 28 of the 6502's 56 instructions, and 8 of its 13 addressing modes. You will also have used 9 of the subroutines found inside the Apple Monitor ROM.

Chapter 8 takes you inside Apple's Monitor...just a little. Until now, you have been using the Applesoft program developed in chapter 2 to enter and test all your machine language programs. In chapter 8 you learn how to do it from the monitor. You will also learn how to do addition and subtraction.

Chapter 9 show you how to add numbers too big to fit in one byte. Since one byte will only hold numbers between 0 and 255, or between -128 and +127, you can see that most numbers ARE too big to fit in one byte. You will also learn all about the way negative numbers are handled in the 6502.

Chapter 10 delves deeper into the Apple Monitor, and explores 6502 decimal mode arithmetic.

Chapter 11 is only for those fortunate readers who have Integer BASIC in their Apples. It doesn't matter whether Integer BASIC is on the Apple Monitor board, on a firmware card in ROM, or in a 16K RAM card...just so you have it. Why? Because there is another program in there you might not even be aware of: the Apple Mini-Assembler. If you are lucky enough to have it, chapter 11 will tell you how to use it. If not, skip over this chapter and use your S-C ASSEMBLER II instead! On second thought, don't skip chapter 11 entirely. It is here that indirect addressing is covered, and you need to know this material.

Chapter 12, "Putting It All Together", puts it all together. The programming experience you work through is a multiplication subroutine.

There are four appendices which summarize the information about the Apple hardware found throughout the book. Several of the charts in Appendix-A list page number references. (Early editions of the book had blank columns where the page numbers were supposed to be, but that has been corrected.) And finally, there is a regular alphabetic index.

By the time you finish this book, you have a solid foundation for learning to use an assembler like the S-C ASSEMBLER II. I would like to think that my assembler is easy enough to learn that books like this one would not be needed, but there are a lot of concepts that are completely foreign to new computer owners.

I want to do all I can to help every one of you become proficient in assembly language, so I am making "Apple Machine Language" available to you at a discount. You can buy the \$12.95 paperback edition from me for \$11.65 (plus 58 cents tax if you are in Texas). Include a dollar for shipping, so I don't go broke.

JOHN'S BOOT
FOR THE S-C ASSEMBLER 4.0

BY
JOHN BRODERICK, CPA

I am working of an assembly language account system having more than 20 SOURCE CODE PROGRAMS (each one 500-700 lines of code).

The trick is to be able to boot any one of the 20 disks without disturbing hex memory from 2500 to 9600. I do this with my boot program which front-ends the S-C Assembler 4.0. It loads the SOURCE CODE into the LANGUAGE CARD.

This method also allows me to overide the memory protect error when modifying DOS, since HIMEM is set to F800, instead of 9600. It also sets up 1000 to 1FFF as a workarea since I move the assembler into bank #2 of the language card. Here is how it works.

YOU TURN THE COMPUTER POWER ON & IT AUTOMATICALLY:

1. Moves ROM from F800-FFFF into lang card F800-FFFF.
and sets it so you can now press reset with the card open.
2. loads S-C Assembler into memory (a normal load)
3. Sets HIMEM: F800.
4. Loads your SOURCE PROGRAM into lang card (D000-F800).
5. Lists the first 10 lines of your SOURCE PROGRAM.

THAT'S JUST FOR STARTERS -- NOW LOOK:

You press ASM to assemble , and then USR to execute your code:

1. Sets up a CTRL-Y return.
2. Moves S-C Assembler from 1000-1FFF into lang card - bank #2.
3. Zeros 1000-1FFF so you can use as a workarea.
4. Locks lang card to protect SOURCE CODE during execution.
5. Does a jmp (\$FFE) jumps to first instruction to execute.

Everything is now up in the lang card with the exception of S-C Assembler code 2000-24FF and John's Boot at F00. All other memory from 800 to 9600 is usable by your programs.

That's 34,816 bytes of code you can use. Booting another disk leaves hex memory \$2500-9600 completely undisturbed because boot will load the SOURCE CODE into the LANGUAGE CARD.

JOHN'S BOOT FOR THE S-C ASSEMBLER 4.0 is FREE when you purchase JOHN'S DEBUGGER AND DISASSEMBLER, otherwise it is \$24.95. My address is shown inside the head above. That is not my head--I still have some hair left.

JOHN'S DEBUGGER & DISASSEMBLER
FOR
ASSEMBLY LANGUAGE PROGRAMMING
ON THE APPLE II COMPUTER

NOW YOU CAN TRACE OR STEP ANY 6502 INSTRUCTION LOCATED ANYWHERE IN MEMORY

BEGIN DEBUGGING FROM ANY POINT WITHIN YOUR PROGRAM COMPUTES EFFECTIVE ADDRESS FOR ALL ADDRESSING MODES (IMMEDIATE, DIRECT, INDIRECT, INDEXED, etc.) Options to quickly move thru your program-selected MEMORY, equal zero, leave subroutine, etc.

TRACE LOGIC INSTRUCTION - NOTING ALL JMP\$, JSR, etc

STEP EACH INSTRUCTION DISPLAYING
- ALL REGS, STATUS & POINTER - ACCUMULATOR IN BINARY
- ALL MEMORIES - DISPLAY OF ALL FLAGS SET
- DISPLAY WORD IS IN ANY 12 MEMORY POSITIONS WITH LABELS
OPTIONS CAN BE USED IN ANY ORDER: STEP, TRACE, CONTINUOUS,
ONE PAGE, SINGLE LINE, MONITOR EXIT & RETURN TO PROCESSING

BREAKPOINT BREAK ON KEYPRESS, CYCLE COUNTER, ETC
(6 OPTIONS) INCLUDES TIMING DELAY FROM 0.0 TO 200 SECONDS
(ALL OF THE ABOVE SAVES THE ENTIRE STATE OF THE COMPUTER)
REQUIRES 1 MB (ACH LANGUAGE USES FROM 8000 TO 9600)
JOHN BRODERICK, CPA
BRODERICK & ASSOCIATES
1025 AMERICANA
DALLAS, TEXAS 75236
..... BOTH ON DISKETTE #6 \$ 59.95

JOHN BRODERICK, CPA
BRODERICK & ASSOCIATES
1025 AMERICANA
DALLAS, TEXAS 75236

Two Ways to Compare a Byte.....Lee Meador

I have noticed two ways to compare a byte used inside DOS and other Apple software. In the cases I am thinking of, the following code required the Y-register to be zero. The first way I have seen is straightforward:

```
LDA ... BYTE TO BE TESTED
CMP #$19 VALUE WE WANT TO TEST FOR
BNE .1 ALSO AFFECTS CARRY STATUS
LDY #0 IF =, CARRY SET
...
...
```

The other way is a little trickier, but it saves one byte:


```
LDA ... BYTE TO BE TESTED
EOR #$19 VALUE WE WANT TO TEST FOR
BNE .1 DOESN'T AFFECT CARRY STATUS
TAY A AND Y BOTH ZERO
...
...
```

This may help you understand some of those disassemblies you are making, or help you save a byte here and there.

Time II

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

- TIME IN HOURS, MINUTES AND SECONDS.
- DATE WITH YEAR, MONTH, DATE, DAY OF WEEK AND LEAP YEAR.
- FAST DATE AND TIME SETTING.
- PROGRAM SELECTABLE 24 HOUR MILITARY FORMAT OR 12 HOUR WITH AM/PM FORMAT.
- ± 30 SECOND ADJUST.
- DIP SWITCH SELECTABLE INTERRUPTS PERMIT FOREGROUND/BACKGROUND OPERATION OF TWO PROGRAMS SIMULTANEOUSLY SO YOU CAN CALL UP SCHEDULES, TIME EVENTS, DATE LISTINGS, AND OTHER PRINTOUTS.
- CRYSTAL CONTROLLED FOR 100% 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).

- INCLUDES 16 SECTOR DISK WITH OVER 28 COMMUNICATED PROGRAMS SO YOU CAN PUT YOUR TIME II TO USE RIGHT AWAY.

- TWENTY-THREE PAGE OPERATING MANUAL INCLUDED, WITH MANY EXAMPLES OF PROGRAMS TO USE WITH YOUR APPLE IN ANY CONFIGURATION.

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

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

MASTER CHARGE & VISA WELCOME

(214) 492-2027

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

A Selective Catalog from FID.....Lee Meador

If you have DOS 3.3, you have no doubt enjoyed using the FID program to copy files from one disk to another. The wildcard feature in filenames is especially nice, because it lets you set up a semi-automatic copy of a whole set of files, or even the whole disk.

Sometimes I am reluctant to let the wildcard name go through without prompting, because there might be a file or two I don't want copied which matches the specified name. However, there are so many files involved that I really don't want to sit there and type "Y" for every one of them. What we need is a "selective catalog" command -- a FID command to list all files names which match the wildcared-name.

Here are some easy patches which you can apply to FID which will convert the VERIFY command to just what we want.

]BLOAD FID	load FID
]CALL -151	get to Apple's monitor
*DBE:60	return before verifying
*C10:EA EA EA	no double spacing
*3D0G	return to BASIC
]BSAVE FID/CATALOG,A\$803,L\$124E	save the new version

Now if you BRUN FID/CATALOG you will see the normal FID menu. Select option 8 (VERIFY), specify a slot and drive, and type a file name (preferably with the "=" wildcard in it). Specify NO prompting. When you "PRESS ANY OTHER KEY TO BEGIN" you will see a list of all files whose names match the filename you typed.

APPLE 8-BIT 8-CHANNEL A/D SYSTEM

- 8-BIT RESOLUTION
- ELIMINATES NEED TO WAIT FOR A/D CONVERSION
- ON BOARD MEMORY-
(Just peek at data)
- A/D PROCESS TOTALLY TRANSPARENT TO APPLE.
- FAST CONVERSION -
(.078 ms per channel).
- 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.....
.....AND MANY MORE.....

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

See your dealer or contact -

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

\$129

MASTER CHARGE & VISA WELCOME

(214) 492-2027

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

Random Number Generator from Integer BASIC

When you are writing games or other simulation exercises, you frequently need a source of random numbers. In Basic it's easy, but how about assembly language?

The WozPak from Call A.P.P.L.E. has directions for calling the RND(X) function in the Integer BASIC ROMs. Remember that this function returns a random integer between 0 and X-1 for an argument X. Linda Egan, from Maywood, California, wrote that she had trouble making the WozPak method work. I don't know what that method was, but I looked up the code in the ROM and came up with some working code.

```
1000 *-----  
1010 * RANDOM FUNCTION  
1020 *-----  
1030 * CALLS SUBROUTINE IN INTEGER BASIC ROM TO GET  
1040 * A RANDOM NUMBER BETWEEN 0 AND X-1  
1050 *-----  
1060 * CALL:  VALUE X IN Y- AND A-REGISTERS  
1070 * JSR RANDOM  
1080 * RETURN: RANDOM NUMBER IN Y- AND A-REGISTERS  
1090 * LO-BYTE IN Y, HI-BYTE IN A  
1100 *-----  
00CE- 1110 IB.ARG .EQ SCE,CF  
0050- 1120 IB.LOSTACK .EQ $50 THRU $6F  
00A0- 1130 IB.HISTACK .EQ $A0 THRU $BF  
 1140 *-----  
EF51- 1150 IB.RANDOM .EQ SEF51  
FDFA- 1160 MON.PBRYTE .EQ SFDDA  
FDED- 1170 MON.COUT  .EQ SFDED  
 1180 *-----  
0800- A2 20 1190 RANDOM LDX #$20  I/B NOUN-STACK POINTER  
0802- 85 CF 1200 STA IB.ARG+1  
0804- 84 CE 1210 STY IB.ARG  
0806- A0 00 1220 LDY #0  FLAG VALUE ON STACK  
0808- 20 51 EF 1230 JSR IB.RANDOM  
080B- B5 A0 1240 LDA IB.HISTACK,X  
080D- B4 50 1250 LDY IB.LOSTACK,X  
080F- 60 1260 RTS  
 1270 *-----  
 1280 TEST.RANDOM  
0810- A9 A0 1290 LDA #160  
0812- 8D 2E 08 1300 STA COUNT  
0815- A0 E8 1310 .1 LDY #1000  
0817- A9 03 1320 LDA /1000  
0819- 20 00 08 1330 JSR RANDOM RND(1000)  
081C- 20 DA FD 1340 JSR MON.PBRYTE  
081F- 98 1350 TYA  
0820- 20 DA FD 1360 JSR MON.PBRYTE  
0823- A9 A0 1370 LDA #$A0 PRINT BLANK  
0825- 20 ED FD 1380 JSR MON.COUT  
0828- CE 2E 08 1390 DEC COUNT  
082B- D0 E8 1400 BNE .1  
082D- 60 1410 RTS  
082E- 1420 COUNT .BS 1
```

Lines 1190-1260 are all you need. They set up a call to the ROM code, and pick up the returned value.

Line 1190 sets the X-register to \$20. The ROM code uses X for a stack index, and \$20 means an empty stack. This is not the hardware stack (\$100-1FF), but a software-implemented stack. The stack is in three parts. The part I call IB.LOSTACK runs from \$50 thru \$6F. IB.HISTACK runs from \$A0 thru \$BF. A third part runs from \$78 thru \$97. The ROM code pushes our argument on these stacks like this: the low byte goes on LOSTACK, the high byte on HISTACK, and a zero (from the Y-register) on the FLAGSTACK. (If the value pushed on FLAGSTACK was not zero, it would be used as the high-byte of an address along with the low-byte from LOSTACK to indirectly address the data value.)

Lines 1200 and 1210 store our argument where the ROM code expects it to be, in \$CE and \$CF. Lines 1240 and 1250 retrieve the resulting random number from the stack.

Lines 1280 through 1420 are a test loop to demonstrate the random function. Twenty lines of eight random numbers each are printed on the screen in hexadecimal. I used an argument of 1000, so all the numbers are between 0 and 999.

What if you don't have the Integer BASIC ROMs in your Apple? Since the code is not very long, you could make your own copy of Woz's routines. I did that, and came up with the following program. I used the same test loop, but this time it is in lines 1760 thru 1900.

**DISASM (2.1) - AN INTELLIGENT 2-PASS DISASSEMBLER FOR THE APPLE II AND APPLE II PLUS
IS AN INVALUABLE AID FOR UNDERSTANDING AND MODIFYING MACHINE LANGUAGE PROGRAMS**

NEW! MULTIPLE FORMATTED DATA/ADDRESS TABLES MAY BE INTERMIXED WITH INSTRUCTIONS

Plus All The Standard Features

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

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

UPGRADE KIT FOR PREVIOUS PURCHASERS OF DISASM: \$12.50

R A K - W A R E
41 RALPH ROAD
WEST ORANGE NJ 07052

ADD \$3.00 FOR SHIPMENT OUTSIDE USA

1000	*				
1010	*	STAND-ALONE RANDOM FUNCTION			
1020	*				
1030	*				
1040	*	GET A RANDOM NUMBER BETWEEN 0 AND X-1			
1050	*				
1060	*	CALL: VALUE X IN Y- AND A-REGISTERS			
1070	*	JSR RANDOM			
1080	*	RETURN: RANDOM NUMBER IN Y- AND A-REGISTERS			
1090	*	LO-BYTE IN Y, HI-BYTE IN A			
1100	*				
004E-	004E-	MON.RNDL	.EQ \$4E		
004F-	004F-	MON.RNDH	.EQ \$4F		
FDDA-	FDDA-	MON.PRBYTE	.EQ \$FDDA		
FDED-	FDED-	MON.COUT	.EQ \$FDED		
1110	*				
00800- 8C 6F 08	1160	RANDOM	STY LIMIT	SAVE	LIMIT VALUE
0803- 8D 70 08	1170		STA LIMIT+1		
0806- A5 4F	1180		LDA MON.RNDH	GET SEED HI-BYTE	
0808- D0 04	1190		BNE .1	BE SURE SEED B1WN 1 AND 7FFF	
080A- C5 4E	1200		CMP MON.RNDL	SET CARRY IF BOTH BYTES ZERO	
080C- 69 00	1210		ADC #0	CHANGE 0000 TO 0100	
080E- 29 7F	1220	.1	AND #\$7F	MAKE SURE NOT LARGER THAN 7FFF	
0810- 85 4F	1230		STA MON.RNDH		
0812- 8D 72 08	1240		STA VALUE+1		
0815- A5 4E	1250		LDA MON.RNDL		
0817- 8D 71 08	1260		STA VALUE		
081A- A9 00	1270		LDA #0		
081C- 8D 73 08	1280		STA VALUE+2		
081F- 8D 74 08	1290		STA VALUE+3		
1300	*				
0822- A0 11	1310		LDY #17	LOOP TO MAKE NEXT RANDOM VALUE	
0824- A5 4F	1320	.2	LDA MON.RNDH	(WOZNIAK'S ALGORITHM)	
0826- 0A	1330		ASL		
0827- 18	1340		CLC		
0828- 69 40	1350		ADC #\$40		
082A- 0A	1360		ASL		
082B- 26 4E	1370		ROL MON.RNDL		
082D- 26 4F	1380		ROL MON.RNDH		
082F- 88	1390		DEY		
0830- D0 F2	1400		BNE .2		
1410	*				
0832- AD 6F 08	1420		LDA LIMIT		
0835- OD 70 08	1430		ORA LIMIT+1		
0838- F0 2E	1440		BEQ .5	RETURN ZERO	
1450	*				
1460	*	DIVIDE RANDOM VALUE (1-7FFF) BY LIMIT			
1470	*	AND USE REMAINDER (0<=REMAINDER<LIMIT)			
1480	*				
083A- A0 10	1490		LDY #16	LOOP FOR 16-BITS	
083C- 0E 71 08	1500	.3	ASL VALUE	DOUBLE DIVIDEND	
083F- 2E 72 08	1510		ROL VALUE+1		
0842- 2E 73 08	1520		ROL VALUE+2		
0845- 2E 74 08	1530		ROL VALUE+3		
0848- AD 73 08	1540		LDA VALUE+2		
084B- CD 6F 08	1550		CMP LIMIT		
084E- AD 74 08	1560		LDA VALUE+3		
0851- ED 70 08	1570		SBC LIMIT+1		
0854- 90 0F	1580		BCC .4	PARTIAL DIVIDEND < LIMIT	
0856- 8D 74 08	1590		STA VALUE+3		
0859- AD 73 08	1600		LDA VALUE+2	CARRY IS SET, SUBTRACT	
085C- ED 6F 08	1610		SBC LIMIT	LO-BYTE OF LIMIT	
085F- 8D 73 08	1620		STA VALUE+2		
0862- EE 71 08	1630		INC VALUE	SET BIT IN QUOTIENT	
0865- 88	1640	.4	DEY		
0866- D0 D4	1650		BNE .3		
1660	*				
1670	*	RETURN RANDOM VALUE MOD LIMIT			
1680	*				
0868- AD 74 08	1690	.5	LDA VALUE+3	PICK UP REMAINDER FROM DIVISION	
086B- AC 73 08	1700		LDY VALUE+2		
086E- 60	1710		RTS		
1720	*				
086F-	1730	LIMIT .BS 2			
0871-	1740	VALUE .BS 4			
1750	*				

		1760 TEST.RANDOM
0875-	A9 A0	1770 LDA #160
0877-	8D 93 08	1780 STA COUNT
087A-	A0 E8	1790 .1 LDY #1000
087C-	A9 03	1800 LDA /1000
087E-	20 00 08	1810 JSR RANDOM RND(1000)
0881-	20 DA FD	1820 JSR MON.PBYTE
0884-	98	1830 TYA
0885-	20 DA FD	1840 JSR MON.PBYTE
0888-	A9 A0	1850 LDA #SA0
088A-	20 ED FD	1860 JSR MON.COUT PRINT BLANK
088D-	CE 93 08	1870 DEC COUNT
0890-	D0 E8	1880 BNE .1
0892-	60	1890 RTS
0893-		1900 COUNT .BS 1

Lines 1160 and 1170 save the argument for later use. Lines 1180-1260 get the current random seed from the Apple Monitor and store it in VALUE. However, if the seed was 0000 it is converted to 0100. This is because a seed of 0000 replicates itself forever. Furthermore, the sign bit is stripped off; in other words, VALUE is set to the seed value modulo 32768. This is supposed to force the VALUE to be between 1 and 7FFF.

The random seed is also modified by the monitor whenever you are in KEYIN waiting for an input from the keyboard. This code is at \$FD1B thru \$FD24 in the monitor ROM. This means the seed might have any (truly random) value between 0000 and FFFF. If by chance it is \$8000 when the RND function is called, VALUE will be set to 0000.

Lines 1270-1290 clear two more bytes of VALUE, which will be used later, in the division loop.

Lines 1300-1400 are Woz's algorithm for generating a sequence of random integers. It is a binary polynomial technique, but there seems to be a bug in it. If you run it 32768 times, you should generate each and every value between 0 and \$7FFF exactly one time, but in random order. I tested it, and it really generates the values between \$6000 and \$60FF twice, and never generates \$2000-20FF at all! You can play with it and see if there are some seed values which will produce numbers between \$2000 and \$20FF.

Lines 1420-1440 check the argument. If it is zero, I return the value zero for the function. Integer BASIC would give you "**** >32767 ERR" with a zero argument.

Lines 1490-1650 are a division program, to divide the random VALUE by the LIMIT. After it is finished, the quotient is in VALUE and VALUE+1, and the remainder is in VALUE+2 and VALUE+3. We don't need the quotient; the remainder is the random value we want.

Lines 1690-1710 pick up the result in registers A and Y, and return to the calling program.

What Does This Code Do?.....John Broderick

What does it do? Why would you want to use it? Those who send in correct answers will get their names published here in a few months with the solution.

SUBROUTINE: BRK
 PLA
 PLA
 PLA
 RTS

OK, I'll give you a little hint. One of the five instructions is not used by the 6502 processor. Can you tell which one?

As far as I know, this routine has never before been published; however, I use it in almost every program I write. It's a jewel of a routine, worth many times its weight in gold!

Send your answers to John Broderick, 8635 Shagrock, Dallas, TX 75238. If you have any similar neat code segments, send them with explanation. I'll try to make this a regular column in the AAL.

APPLE MUSIC SYNTHESIZER BREAKTHROUGH

- 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 PLAY SONGS.
- 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)
- 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 \$198.00 CHECK OR MONEY ORDER
(TEXAS RESIDENTS ADD 5% SALES TAX)

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

MASTER CHARGE & VISA WELCOME

(214) 492-2027

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

Correction to "Assembly Source on Text Files"

Volume 1, Issue 2 of Apple Assembly Line contained a program for writing assembly source programs for the S-C Assembler II Version 4.0 on DOS text files. Peter Bartlett of Chicago was trying to use it with a Corvus Hard Disk, and found a problem with the program.

The Corvus system will not accept a CLOSE command unless there is a file name on it (unlike regular DOS). One solution is to delete the two calls to CLOSE.FILE at lines 1410 and 1570.

While talking with Peter I discovered a bug in my program, in the subroutine named ISSUE.DOS.COMMAND. It is supposed to allow slot and drive parameters on the file name. This was described in the write-up on page 11. Two errors made it not work.

First, line 1910 says:

1910 CMP #'', COMMA?

but the character in the A-register has the high bit set to one.

Change line 1910 to:

1910 CMP #\$AC COMMA?

Second, line 1940 says:

1940 STA DOS.BUFFER,Y

Change it to:

1940 STA DOS.BUFFER-1,Y

The line numbers above correspond to the printed listing in the AAL article. They may not be exactly the same as the source code on Quarterly Disk #1. If you have Quarterly Disk #1 with a serial number of 45 or higher, your copy is already fixed.

About Advertising

Do you have a new product you want to test market, which would appeal to the Apple Assembly Line readers? You ought to try an ad in these pages. The current price is \$20 for a full page, \$10 for a half page. Send it to me just as you want it printed (I can do the reduction to make it fit on the page).

Commented Listing of DOS 3.3 Boot ROM

The P5A ROM on your Apple Disk II Controller has a 256-byte program in it which reads track 0 sector 0 into memory and starts executing it.

The data in track 0 sector 0 is read into memory from \$0800-08FF. Location \$0800 contains a value indicating how many sectors to boot in. This is usually zero, meaning to read only sector zero. However, it could be as high as \$0F, meaning to read all 16 sectors of track 0 into memory from \$0800-17FF. (The BASICS diskette uses this feature.) Once the selected number of sectors has been read, the boot ROM jumps to \$0801 to start execution. At this point (in a normal DOS boot) the rest of DOS is loaded.

My listing starts at \$C600, which is where it will be if your controller is in slot 6. The code is all independent of position, so that it can be plugged into any slot. In fact, you can move the code into RAM if you like, just so the second digit of the address is the same as the controller card slot number. I do this some times when I am trying to crack locked disks. I go to the monitor, type 8600<C600.C6FFM, and then patch a BRK opcode on top of the JMP \$0801 at \$86F8. Then 8600G will read in track 0 sector 0 and BRK back to the monitor, and I can analyze the code to see how the rest is read in.

Enough of that, let's get into the code! Lines 1510-1690 are an esoteric loop which generate the nybble conversion table. The table is built in page 3, from \$36C through \$3D5. I tried out the loop after storing FF bytes throughout page 3, and got this:

0368-	FF FF FF FF 00 01 FF FF	03A0-	FF 1B FF 1C 1D 1E FF FF
0370-	02 03 FF 04 05 06 FF FF	03A8-	FF 1F FF FF 20 21 FF 22
0378-	FF FF FF 07 08 FF FF	03B0-	23 24 25 26 27 28 FF FF
0380-	FF 09 0A 0B 0C 0D FF FF	03B8-	FF FF FF 29 2A 2B FF 2C
0388-	0E 0F 10 11 12 13 FF 14	03C0-	2D 2E 2F 30 31 32 FF FF
0390-	15 16 17 18 19 1A FF FF	03C8-	33 34 35 36 37 38 FF 39
0398-	FF FF FF FF FF FF FF	03D0-	3A 3B 3C 3D 3E 3F FF FF

These bytes are referred to at lines 2670 and 2740, indexed from a base of \$02D6. This makes a disk code of \$96 give a \$00 value, and a code of \$FF give a value of \$3F.

Lines 1710-1790 determine the slot number and multiply it by 16. The JSR MON.RTS is to an RTS instruction in the monitor ROM. The only purpose of this JSR is to put its own address on the stack. Then lines 1720 and 1730 lift up the high byte of the address from the stack. The second digit of this address is the slot number, and 4 ASL's will isolate it and multiply it by 16. Lines 1800-1830 select drive 0 and turn on the motor. (If you want to boot from drive 2, you can copy this code into RAM at \$8600 and change the byte at \$8636 from \$8A to \$8B.)

Lines 1880-1990 move the head to track 0 from wherever it was. If you were already at track 0, it just sits there making a racket as it bangs against the stop. Lines 2030-2070 initialize the track and sector numbers and the memory address to read into.

Lines 2090-2480 read a sector into the input area. Lines 2110-2290 are used two different ways, depending on the CARRY status upon entry. The first time CARRY is clear, and we look for an address header (D5 AA 96). After finding an address header the sector and track are check in lines 2300-2480; if they are the ones we want, CARRY is set and we do lines 2110-2290 over again. This time they look for a data header. If one is found, it's time to read the data.

Lines 2530-2880 read in the sector. First 86 bytes are read into a little buffer at the bottom of page 3 (\$0300-0355). Then 256 bytes are read into the target memory area (normally \$0800-08FF). A checksum is computed and checked; if it doesn't match, we start all over. Lines 2770-2880 put the bits from \$0300-0355 together with those in the main buffer, in the same way discussed two months ago in the listing of DOS 3.3 B800-BCFF.

Lines 2900-2950 check whether we have read all the sectors specified by the first byte of track 0 sector 0. If not, loop back to read the next sector one page higher in memory. When they have all been read, control branches to \$0801. The normal DOS boot only reads one sector before branching to \$0801.

```

1010 * DOS 3.3 BOOT ROM SC600.C6FF
1020 *
1030 * COMMENTS BY BOB SANDER-CEDERLOF
1040 * JULY, 4, 1981
1050 *
1060 * DISK CONTROLLER ADDRESSES
1070 *
C080- 1080 PHOFF .EQ SC080  PHASE-OFF
C081- 1090 PHON .EQ SC081  PHASE-ON
C088- 1100 MTROFF .EQ SC088  MOTOR OFF
C089- 1110 MTRON .EQ SC089  MOTOR ON
C08A- 1120 DRV0EN .EQ SC08A  DRIVE 0 ENABLE
C08B- 1130 DRV1EN .EQ SC08B  DRIVE 1 ENABLE
C08C- 1140 Q6L .EQ SC08C  SET Q6 LOW
C08D- 1150 Q6H .EQ SC08D  SET Q6 HIGH
C08E- 1160 Q7L .EQ SC08E  SET Q7 LOW
C08F- 1170 Q7H .EQ SC08F  SET Q7 HIGH
1180 *
1190 * Q6 Q7 USE OF Q6 AND Q7 LINES
1200 *
1210 * LOW LOW READ (DISK TO SHIFT REGISTER)
1220 * LOW HIGH  WRITE (SHIFT REGISTER TO DISK)
1230 * HIGH  LOW SENSE WRITE PROTECT
1240 * HIGH  HIGH  LOAD SHIFT REGISTER FROM DATA BUS
1250 *
0026- 1260 BUFFER.PNR .EQ $26,27
002B- 1270 SLOT16 .EQ $2B  SLOT NUMBER TIMES 16
003D- 1280 SECTOR .EQ $3D
0041- 1290 TRACK .EQ $41
0100- 1300 STACK .EQ $0100
02D6- 1310 POST.NYBBLE.CODES .EQ $02D6
0300- 1320 LITTLE.BUFFER .EQ $0300
FF58- 1330 MON.RTS .EQ $FF58
FCA8- 1340 MON.WAIT .EQ $FCAB
1350 *
1360 .OR SC600
1370 .TA $0800
1380 *
C600- A2 20 1390 BOOT.3.3
1400 LDX #$20  REDUNDANT INSTRUCTION, USED
1410 * TO IDENTIFY CONTROLLER CARD
1420 *
1430 * GENERATE POST-NYBBLE CONVERSION TABLE
1440 * FILLS IN THOSE SLOTS WHOSE INDEX
1450 * RELATIVE TO POST.NYBBLE.CODES IS
1460 * A VALID NYBBLE CODE. (VALID CODES
1470 * HAVE AT MOST ONE PAIR OF ADJACENT
1480 * 0-BITS, AND AT LEAST ONE PAIR OF
1490 * ADJACENT 1-BITS IN BITS 0-6.)
```

C602-	A0	00	1500	*		
C604-	A2	03	1510	LDY #0		
C606-	86	3C	1520	LDX #3	COULD BE ANY VALUE FROM 0 TO \$16 3 USED FOR CONTROLLER ID	
C608-	8A		1530	*	CHECK CODE FOR VALID NYBBLE	
C609-	0A		1540	.1	STX \$3C	
C60A-	24	3C	1550	TXA		
C60C-	F0	10	1560	ASL		
C60E-	05	3C	1570	BIT \$3C	TEST (X .AND. 2*X)	
C610-	49	FF	1580	BEO .3	NO ADJACENT 1-BITS, NO GOOD	
C611-	29	7E	1590	ORA \$3C	TEST ADJACENT 0-BITS	
C612-	B0	08	1600	EOR #\$FF	CHANGE TO 1'S FOR TEST	
C614-	4A		1610	AND #\$7E	DON'T CARE ABOUT BIT 7	
C616-	D0	FB	1620	.2	BCS .3	NOT VALID NYBBLE CODE
C619-	98		1630	LSR		
C61A-	9D	56	1640	BNE .2		
C61B-	C8		1650	TYA		
C61C-	E8		1660	STA POST.NYBBLE.CODES+\$80,X		
C61F-	10	E5	1670	INY		
			1680	.3	INX	
			1690	BPL .1		
			1700	*		
C621-	20	58	1710	JSR MON.RTS	GET THIS LOCATION ON STACK	
C624-	BA		1720	TSX	FIND THE PAGE BYTE ON STACK	
C625-	BD	00	1730	LDA STACK,X		
C628-	0A		1740	ASL	ISOLATE SLOT NUMBER	
C629-	0A		1750	ASL	AND MULTIPLY BY 16	
C62A-	0A		1760	ASL		
C62B-	0A		1770	ASL		
C62C-	85	2B	1780	STA SLOT16	SLOT NUMBER TIMES 16	
C62E-	AA		1790	TAX		
C62F-	BD	8E	1800	LDA 07L,X	SET UP TO READ DRIVE	
C632-	BD	8C	1810	LDA 06L,X		
C635-	BD	8A	1820	LDA DRV0EN,X	ENABLE DRIVE 0	
C638-	BD	89	1830	LDA MIRON,X	TURN ON MOTOR	
			1840	*		
			1850	*	MOVE TO TRACK 0 (ASSUME WORST CASE	
			1860	*	INITIAL POSITION OF TRACK 40).	
			1870	*		
C63B-	A0	50	1880	LDY #80	80 HALF-TRACKS	
C63D-	BD	80	1890	LDA PHOFF,X	STEPPER MOTOR PHASE OFF	
C640-	98		1900	TYA	COMPUTE NEXT PHASE	
C641-	29	03	1910	AND #3	YIELDS 3,2,1,0	
C643-	0A		1920	ASL	YIELDS 6,4,2,0	
C644-	05	2B	1930	ORA SLOT16	MERGE WITH SLOT*16	
C646-	AA		1940	TAX		
C647-	BD	81	1950	LDA PHON,X	STEPPER MOTOR PHASE ON	
C64A-	A9	56	1960	LDA #86	WAIT 19.2 MILLISECONDS	
C64C-	20	A8	1970	JSR MON.WAIT	NO CHANGE TO X OR Y, A=0	
C64F-	88		1980	DEY	NEXT HALF-TRACK	
C650-	10	EB	1990	BPL .4		
			2000	*		
			2010	*	A=0, X=SLOT*16	
			2020	*		
C652-	85	26	2030	STA BUFFER.PNIR	(\$00 --> LOW BYTE OF PNIR)	
C654-	85	3D	2040	STA SECTOR 0		
C656-	85	41	2050	STA TRACK 0		
C658-	A9	08	2060	LDA #8	BUFFER AT \$0800	
C65A-	85	27	2070	STA BUFFER.PNIR+1	(\$08 --> HI-BYTE OF PNIR)	
			2080	*		
			2090	READ.SECTOR		
C65C-	18		2100	:1	CLC	
C65D-	08		2110	:2	PHP	
C65E-	BD	8C	2120	.3	LDA Q6L,X	
C661-	10	FB	2130	BPL .3	READ DISK	
C663-	49	D5	2140	.4	BOR #\$D5	
C665-	D0	F7	2150	BNE .3	NO	
C667-	BD	8C	2160	LDA Q6L,X	READ DISK	
C66A-	10	FB	2170	BPL .5		
C66C-	C9	AA	2180	CMP #\$SAA		
C66E-	D0	F3	2190	BNE .4		
C670-	EA		2200	NOP		
C671-	BD	8C	2210	LDA Q6L,X	READ DISK	
C674-	10	FB	2220	BPL .6		
C676-	C9	96	2230	CMP #\$96		
C678-	F0	09	2240	BEO .7	FOUND ADDRESS MARK: \$D5 AA 96	
C67A-	28		2250	PLP	RETRIEVE FLAG	
C67B-	90	DF	2260	BCC .1	LOOKING FOR ADDRESS HEADER	
C67D-	49	AD	2270	BOR #\$SAD	LOOKING FOR DATA HEADER	
C67F-	F0	25	2280	BEO FILL.BUFFER		
C681-	D0	D9	2290	BNE .1	START ALL OVER	

C683-	A0	03	2300	*		
C685-	85	40	2310	.7	LDY #3	READ VOLUME, TRACK, SECTOR
C687-	BD	8C	2320	.8	STA \$40	
C68A-	10	FB	2330	.9	LDA \$6L,X	READ DISK
C68C-	2A		2340		BPL .9	
C68D-	85	3C	2350		ROL	SAVE UPPER SLICE
C68F-	BD	8C	2360		STA \$3C	
C692-	10	FB	2370	.10	LDA \$6L,X	READ DISK
C694-	25	3C	2380		BPL .10	
C696-	88		2390		AND \$3C	MERGE SLICES
C697-	D0	EC	2400		DEY	3RD BYTE YET?
C699-	28		2410		BNE .8	NO, GET ANOTHER
C69A-	C5	3D	2420		PLP	THROW AWAY FLAG
C69C-	D0	BE	2430		CMP SECTOR	CORRECT SECTOR?
C69E-	A5	40	2440		BNE 1	NO
C6A0-	C5	41	2450		LDA \$40	CORRECT TRACK?
C6A2-	D0	B8	2460		CMP TRACK	
C6A4-	B0	B7	2470		BNE 1	NO
			2480		BCS .2	YES, SET FLAG FOR DATA HEADER
			2490	*		AND BRANCH BACK ALWAYS
			2500	*		
			2510	*	A=0 ON ENTRY	
			2520	*		
C6A6-	A0	56	2530		FILL.BUFFER	
C6A8-	84	3C	2540		LDY #86	READ 86 BYTES
C6AA-	BC	8C	2550	.1	STY \$3C	
C6AD-	10	FB	2560	.2	LDY \$6L,X	READ BYTE
C6AF-	59	D6	2570		BPL .2	
C6B2-	A4	3C	2580		EOR POST.NYBBLE.CODES,Y	DECODE BYTE
C6B4-	88		2590		LDY \$3C	
C6B5-	99	00	2600		DEY	
C6B8-	D0	EE	2610		STA LITTLE.BUFFER,Y	
			2620		BNE .1	
C6BA-	84	3C	2630	*		
C6BC-	BC	8C	2640	.3	STY \$3C	Y=0
C6BF-	10	FB	2650	.4	LDY \$6L,X	READ BYTE
C6C1-	59	D6	2660		BPL .4	
C6C4-	A4	3C	2670		EOR POST.NYBBLE.CODES,Y	DECODE BYTE
C6C6-	91	26	2680		LDY \$3C	
C6C8-	C8		2690		STA (BUFFER.PNTR),Y	
C6C9-	D0	EF	2700		INV	
C6CB-	BC	8C	2720	.5	BNE .3	
C6CE-	10	FB	2730		LDY \$6L,X	READ CHECKSUM BYTE
C6D0-	59	D6	2740		BPL .5	
C6D3-	D0	87	2750	.6	EOR POST.NYBBLE.CODES,Y	
			2760	*	READ.SECTOR BAD CHECKSUM, START OVER	
C6D5-	A0	00	2770			
C6D7-	A2	56	2780	.7	LDY #86	PATCH THE 6+2 BACK TOGETHER
C6D9-	CA		2790	.8	LDX #86	
C6DA-	30	FB	2800		DEX	
C6DC-	B1	26	2810		BMI .7	FINISHED A TRIP
C6DE-	5E	00	2820		LDA (BUFFER.PNTR),Y	
C6E1-	2A		2830		LSR LITTLE.BUFFER,X	
C6E2-	5E	00	2840		ROL	
C6E5-	2A		2850		LSR LITTLE.BUFFER,X	
C6E6-	91	26	2860		ROL	
C6E8-	C8		2870		STA (BUFFER.PNTR),Y	
C6E9-	D0	EE	2880		INV	
			2890	*	BNE .8	
C6EB-	E6	27	2900		INC BUFFER.PNTR+1	POINT AT NEXT PAGE
C6ED-	E6	3D	2910		INC SECTOR	POINT AT NEXT SECTOR
C6EF-	A5	3D	2920		LDA SECTOR	
C6F1-	CD	00	2930		CMP \$0800	SEE IF HAVE READ ENUF SECTORS
C6F4-	A6	2B	2940		LDY SLOT16	
C6F6-	90	DB	2950		BCC .6	NOT ENUF SECTORS YET
C6F8-	4C	01	2960		JMP \$0801	GO TO REST OF BOOT
			2970	*		
C6FB-	00	00	2980		.HS 0000000000	UNUSED BYTES IN ROM

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.)