

CRDV RAPPORT 4162/80 DOSSIER: 3633A-010 JANVIER 1980

DREV REPORT 4162/80 FILE: 3633A-010 JANUARY 1980

AN ASSEMBLER AND SIMULATOR FOR THE 8048/8748/8035 INTEL MICROCOMPUTERS

- R. Carbonneau
- B. Montminy
- P. Côté

Centre de Recherches pour la Défense Defence Research Establishment Valcartier, Québec

BUREAU - RECHERCHE ET DEVELOPPEMENT MINISTERE DE LA DÉFENSE NATIONALE CANADA

NON CLASSIFIÉ **DIFFUSION ILLIMITÉE**

RESEARCH AND DEVELOPMENT BRANCH DEPARTMENT OF NATIONAL DEFENCE CANADA

CRDV R-4162/80 DOSSIER: 3633A-010 UNCLASSIFIED

AN ASSEMBLER AND SIMULATOR FOR

THE 8648/8748/8035 INTEL MICROCOMPUTERS

by

R./Carbonneau, B. Montminy and P. Côté

CENTRE DE RECHERCHES POUR LA DEFENSE

DEFENCE RESEARCH ESTABLISHMENT

VALCARTIER

Tel: (418) 844-4271

Québec, Canada

January/janvier 1980

NON CLASSIFIE

RESUME

Nous présentons un programme FORTRAN servant à la traduction des mnémoniques en code machine et à la simulation d'un programme écrit pour les micro-ordinateurs de type 8048/8748/8035. Ce programme, qui permet l'utilisation du langage symbolique d'Intel et l'emploi d'étiquettes pour les instructions "sauts", simule exactement le comportement du micro-ordinateur dans les applications réelles. Il permet en outre la simulation d'interruptions et l'impression des résultats intermédiaires. (NC)

ABSTRACT

A FORTRAN program used to translate man-readable statements into machine-understandable code and to simulate a program written for the Intel 8048/8748/8035 microcomputers is described. This program allows programming of the microprocessor in symbolic language and the use of labels for jump instructions. The simulator duplicates exactly the behavior of the microcomputer in a real-world application. It is also possible to simulate interrupts and print out intermediate results. (U)

Accession For

NTJS GREAT

DDC TAB

Uncompanied

Justification

By

Distribution/

Availability Codes

Availabler

Dist special

UNCLASSIFIED ii

TABLE OF CONTENTS

	RESUME/ABSTRACT	ĵ
1.0	INTRODUCTION	3
2.0	PRINCIPLE OF OPERATION]
	2.1 The Assembler	1
3.0	UTILIZATION OF THE PROGRAM	2
	3.1 Basic Instruction Set	3
4.0	INTERFACE WITH 8748/PROM PROGRAMMER	
5.0	CONCLUSION	7
6.0	ACKNOWLEDGEMENTS	7
7.0	REFERENCES	8
	APPENDIX A	ç
	APPENDIX R	1

ii

TABLE OF CONTENTS

	RESUME/ABSTRACT	i
1.0	INTRODUCTION	1
2.0	PRINCIPLE OF OPERATION	1
	2.1 The Assembler	1 2
3.0	UTILIZATION OF THE PROGRAM	2
	3.1 Basic Instruction Set	3 5
4.0	INTERFACE WITH 8748/PROM PROGRAMMER	5
5.0	CONCLUSION	7
6.0	ACKNOWLEDGEMENTS	7
7.0	REFERENCES	8
	APPENDIX A	9
	APPENDIX B	13

1.0 INTRODUCTION

An assembler and simulator for the 8080 microproces. In has already been described. The first version (Ref. 1) written in APL was superseded by a new version written in FORTRAN-IV language (Ref. 2).

On the basis of the previous experience, an assembler and simulator was written for the Intel 8048/8748/8035 microcomputers in FORTRAN-IV language. Files are used to store any assembler program and the simulated microprocessor memory to permit unlimited-length program edition. It is also possible to transfer directly the data generated by the assembler to a 8748/PROM programmer similar to the one described in Ref. 3.

The FORTRAN language permits the fast execution of the program instructions and the use of the editor supplied with a computer system.

The FORTRAN program first translates the Intel 8048/8748/8035 program into machine language; gives an address to all labels; finds errors in the program, if any; and executes the program exactly as the microcomputer. It also simulates interrupts and prints out intermediate data during execution. The technique used in this program is the same as that used in Ref. 2 and may be extended to any other microprocessor or microcomputer.

Section 2.0 briefly describes the principle of operation of the assembler and the simulator, Section 3.0 gives details of their use and Section 4.0 the procedure to follow to program the 8748 or the PROMs for the 8035. The work was performed at DREV between June and July, 1977 under PCN 33AlO, Improvement to equipment.

2.0 PRINCIPLE OF OPERATION

2.1 The Assembler

Program assembling is done by a two-pass assembler. In the first pass, all the binary coding of instructions is accomplished except for the coding of jump addresses in all jump and call instructions. A table containing all labels with their respective addresses is also constructed. Any syntax error, illegal instruction or illegal argument will also be detected in the first pass. The second pass is exclusively used to give values to byte 2 and byte 3 of all jump and call instructions. Illegal jumps will be detected in the first or in the second pass.

During the assembling, the ROM content is kept on the computer file system (file #2) up to a maximum of 4096 memory positions, and two other files are also constructed; these are only scratch pad files used in the simulation.

The present program limitations, 5000 lines and 500 labels, are artificial and may be changed if the need arises.

2.2 The Simulator

After the program has been assembled, a simulation may begin. The simulation faithfully represents the operation of the microcomputer in a real-world application. In particular, the jumps, the calls to subroutines, the returns from subroutines, the stack, the flags and the internal and external RAM are manipulated in the same way as in the 8048/8748/8035 microcomputers. It is also possible to print out the microcomputer status, at any time, with the PRIN command and to output a memory map of 64 bytes located between 0 and 1088 from the data memory. These print-outs will not interfere with the result of the assembling. These commands are used to analyze and to monitor the program. Similarly, it is also possible to simulate both external and timer/event-counter interrupts at any point in the program.

A few other special instructions may be used throughout the program; their complete description is given in the next section.

3.0 UTILIZATION OF THE PROGRAM

One must first write his program in a file with a currently available editor on a computer system. The program must then be copied in order to remove any deleted line and to reorder any fractional numbered line. On the DREV editor, the command is "COPY name OVER name, 1" where name is the file name.

3.1 Basic Instruction Set

The following remarks should be taken into account while writing the program.

- 1) There must be at least one instruction per line. Each instruction may optionally be followed by a semicolon and a comment. The maximum length of a line is 128 characters. There is no restriction on the comment content.
- 2) An instruction may be optionally preceded by a label and a colon. The latter is used only if a label is present. The label may be of any length, but only the first four (4) characters will be meaningful. During the assembling, a label table is constructed and is printed at the end. The only restriction on the label characters is that they must not be a space, a semicolon or a colon. Nonexecutable instructions should not have a label.

- 3) All instructions must be followed by their appropriate arguments. These are described in Ref. 4 and are reproduced in Appendix A. There must be a space between the mnemonic and the first argument and a comma between the arguments of a two-argument-instruction. Numerical arguments A must respect the following convention: A shall be a nonfractional decimal number with 0 < A < 256.
- 4) The mnemonic MOVP3 used by Intel is replaced by MOV3 in the assembler/simulator.

3.2 Special Instructions

A few special instructions have been added to the basic instruction set to facilitate the assembling and the simulation. These are:

1) PRIN

This instruction is used without argument and will print out the processor status, i.e. the following: program counter (PC), instruction line number, accumulator, registers RO to R7, stack pointer (SP), 4 flags (Carry, intermediate carry, FO and F1), enable external interrupt (IEX), enable timer interrupt (ITIM), memory bank select (MB) and register bank (BS) flip-flops, and a special counter, ST, which calculates the number of cycles elapsed since the beginning of the simulation (if the processor is working at 6 MHz, one cycle represents 2.5 μs . PRIN will not affect the assembling and should be used to help in debugging a program.

2) INTE AND INTT

These instructions simulate an interrupt that will happen exactly at the position where the instruction is put in the program. INTE simulate an external interrupt, whereas INTT simulates an interrupt from the timer event-counter. No argument is needed. The assembled program will not be changed by these instructions. They may be used anywhere in the program to know the effect of an interrupt happening at this particular point.

3) END

This instruction must be the last one of a given program. No argument is needed and assembling is unaffected.

4) ASSI

This special instruction is used to assign a number $(0 \le A \le 256)$ to a particular ROM address. One instruction must be used for each byte to be assigned. Simulation is not affected.

5) MAP

One uses this instruction, during the simulation, to print any 64-byte block of the 1088-byte data memory and this, without affecting the assembling. A numerical argument is required: MAP 0 is used to the print internal data memory block and Map 1 to Map 16, to print external data memory blocks (64 bytes).

6) VAR

The VAR instruction is used to assign an address to a label which is not part of the program being assembled. It affects only the assembling. A label is required for this instruction with, as a right argument, the address to be associated to it.

7) BASE

This instruction is used to change the program counter value. The instruction following BASE in the program will have the value of the argument of BASE as program counter.

8) ASSD

This instruction may be used to facilitate the addressing of a portion of a program in a relocatable context. The first argument must be a label and the second one must represent the address where the label address will be stored (two bytes are written). This instruction affects only the assembling.

 $\overline{\text{JMP}}$. All nonexecutable instructions immediately following a CALL, $\overline{\text{JMP}}$, $\overline{\text{JMPP}}$, DJNZ and conditional Jumps will not be executed during the simulation. There is no restriction for the assembling.

Once the FORTRAN program, given in Appendix B, has been compiled (the object program is called OBJ2) and your program is ready, the procedure is started by typing

SET F:1,DC/NAME; IN

SET F:2,DC/F2;INOUT;SAVE

SET F:3,DC/F3;INOUT;SAVE

SET F:4,DC/F4;INOUT;SAVE

Where NAME identifies the file in which the 8048 program is stored. F2 is the memory file, whereas F3 and F4 are two additional scratch pad files. These SETs should be entered only once per LOGON. The execution of OBJ2 is initiated by RUN OBJ2.

5

3.3 Error Messages

- 1) Label error: A label is missing or there are two or more similar ones.
- 2) Argument error: The argument is unacceptable or is missing.
 - 3) Syntax error: Probably a nonexisting instruction.
- 4) BAD KEY or MISSING RECORD: An attempt has been made to write or read in an undefined record. If this happens during the simulation, one must check if:
 - a) The stack pointer or the stack content is wrong;
 - b) the program is longer than 5000 lines; or if
 - c) there are more than 500 labels.

4.0 INTERFACE WITH THE 8748/PROM PROGRAMMER

The 8048, 8748 and 8035 microcomputers differ from each other as follows:

- a) The 8048 data memory is a ROM. It must then be mask-programmed at the factory;
- b) the 8748 program memory is an EPROM; and
- c) the 8035 has no internal program memory.

Consequently, only the 8748 can be programmed by a special programmer, whereas for the 8035 the program has to be put into a conventional PROM.

To permit the transfer of the assembled program from the computer to the programmer, the following steps should be taken.

6

The following program MOR is compiled and linked to APLFNS.LPR

```
INTEGER TYPE(2).SIZE(2)
1.000
 INTEGER R(256,4)
2.000
 TYPE(1)=2
3.000
 TYPE(2)=2
4.000
5.000
 SIZE(1)=1
6.000
 SIZE(2)=1024
7.000
 PRINT 2
 FORMAT ('WHAT IS THE STARTING MEMORY PAGE?')
8.000 2
 DEFINE FILE 2(256,256,U,ICA)
9.000
 READ 1,N
10.000
 1 FORMAT(I)
11.000
 N=N+1
12.000
 READ(2'N)(R(I,1),I=1,256)
13.000
 READ(2'N+1)(R(I,2),I=1,256)
14.000
 READ(2'N+2)(R(I,3),I=1,256)
15.000
16.000
 READ(2'N+3)(R(I,4),I=1,256)
17.000
 CALL FTIE(5, 'FA')
 CALL PREPLACE(5,1,R,SIZE,TYPE)
18.000
19.000
 CALL FUNTIE(5)
 CALL BXIT
20.000
 END)
21.000
```

The object program is called MORP and its execution is initiated by

START MORP

To the question "What is the starting memory page?", one must answer by a number A $(0 \le A \le 15)$. The program will then transfer 4 pages (1024 bytes) in an APL file named FA. When the following operations are completed:

APL)LOAD W ASSPROM)SAVE

a vector A of 1024 elements is saved in the workspace W. This vector is directly accessible by a PROM programmer similar to the one described in Ref. 3 but adapted to the 8748/8035 microcomputers. The listing of ASSPROM is:

VASSPRON

- [1] 'FA'FTIE 6
- [2] A+FREAD 6,1
- [3] **FUNTIN** 6

5.0 CONCLUSION

An assembler and simulator for the 8048, 8748 and 8035 micro-computers has been written. Its performance and speed are similar to those of the assembler and simulator used for the 8080.

After the assembling performed in two passes, it is possible to execute the program while simulating the exact microcomputer behavior. This simulator will considerably speed up design and debugging of programs written for the 8048 series microcomputers.

The technique used for this assembler and simulator can be accommodated to any type of microprocessor or microcomputer.

6.0 ACKNOWLEDGEMENTS

The authors express special thanks to Mr. J.-N. Bérubé who has developped the technical programming used throughout this work.

8

7.0 REFERENCES

- Bérubé, J.N., "An assembler and a simulator for the 8080 microprocessor" DREV M-2402/76, June 1976, UNCLASSIFIED
- 2. Bérubé, J.N., Carbonneau, R., Montminy, B., Côté, P., "An improved version of an assembler and simulator for the 8080 microprocessor" DREV R-4124/78, November 1978, UNCLASSIFIED
- 3. Montminy, B., Bérubé, J.N., Carbonneau, R., Côté, P., "An Automatic Programmer for the 2708/2704 Erasable Programmable Read Only Memory" DREV R-4131/79, February 1979, UNCLASSIFIED
- 4. Intel MCS-48 Microcomputer User's Manual, November 1976.

APPENDIX A

INSTRUCTION SET

No.	INSTRUCTIONS	ACCEPTED ARGUMENTS	REMARKS
1	ADD	A,R _r	$R_r = R0 \text{ to } R7$
		A,@R	R = R0 or R1
		A,#data	0 <u><</u> data <u><</u> 255
2	ADDC	A,R _r	
		A,@R	
		A,#data	
3	ANL	A,R _r	
		A,@R	
		A,#data	
		P1,#data	
		P2,#data	
		BUS,#data	
4	ORL	A,R _r	
		A,@R	
		A,#data	
		Pl,#data	
		P2,#data	
		BUS,#data	
5	XRL	A,R _T	
		A,@R	
		A,#data	
		·-, ·	

No.	INSTRUCTIONS	ACCEPTED ARGUMENTS	REMARKS
6	INC	A	
		$R_{f r}$	
	,	@ R	
7	DEC	Α	
		R	
8	CLR	A	
		С	
		F0	
		F1	
9	CPL	A	
		С	
		FO	
		F1	
10	DA	A	
11	SWAP	Α	
12	RL	A	
13	RLC	A	
14	RR	A	
15	RRC	A	
16	IN	A,Pl	
		A,P2	
17	OUTL	P1,A	
		P2,A	
	•	BUS,A	
20	INS	A,BUS	
21	MOVD	A,P _P	$P_p = P4 \text{ to } P7$
		P _p ,A	
22	ANLD	P _p ,A	

No.	INSTRUCTIONS	ACCEPTED ARGUMENTS	REMARKS
23	ORLD	P _p ,A	
24	JMPP	@A	
25	JMP	LABEL	
26	DJNZ	R_{r} ,LABEL	
27	JC	LABEL	
28	JNC	LABEL	
29	JZ	LABEL	•
30	JNZ	LABEL	
31	JTO	LABEL	
32	JNTO	LABEL	
33	JT1	LABEL	
34	JNT1	LABEL	
35	JF0	LABEL	
36	JF1	LABEL	
37	JTF	LABEL	
38	JNI	LABEL	
39 to	46 JBO to JB7	LABEL	
47	CALL	LABEL	
48	RET		
49	RETR		
50	MOV	$A,R_{\mathbf{r}}$	
		A, 3R	
		A,#data	
		R _r ,A	
		@R,A	
		R _r ,#data	
		@R,#data	
		A,PSW	
		PSW,A	
		A,T	
		T,A	

No.	INSTRUCTIONS	ACCEPTED ARGUMENTS	REMARKS
51	хсн	A,R _r	
		A, @R	
52	XCHD	A,@R	
53	MOVX	A,@R	
		@R,A	
54	MOVP	A,@A	
55	MOV 3	A,@A	
56	STRT	T	
		CNT	
57	STOP	TCNT	
58	EN	TCNTI	
		I	
59	DIS	TCNTI	
		I	•
60	SEL	RBO	
		RB1	
		MBO	
		MB1	
61	ENTO	CLOCK	
62	NOP	•	
63	INTE		
64	PRIN		
65	END		
66	ASSI	AA,data	$0 \le AA \le 4096$
67	MAP	0 to 16	
68	LABEL: VAR	AA	
69	BASE	AA	
70	ASSD	LABEL, AA	
71	INTT		

APPENDIX B

LISTING OF THE FORTRAN PROGRAM

(ASSEMBLER AND SIMULATOR FOR THE INTEL 8048/8748/8035).

```
DIMENSION I(32), IR12(4), LABR(500), IPCR(500), KS(64)
1.000
 DIMENSION CTT(10), JUMP(21), PEXP(4), PEXPV(4)
2.000
3.000
 DIMENSION IDM(1088)
4.000
 COMMON IBUF(3,256),NC(3),IFL(3)
5.000
 DATA IEI, LABC, IPC, JJ, INS, IST, IL, ITCNTI/0,0,0,0,0,0,1,0/
 DATA JUMP/246,230,198,150,54,38,86,70,182,118,22,134,
6.000
 118.50.82.114.146.178.210.242.4/
7.000
 DEFINE FILE 2(16,256,U,ICA),3(20,256,U,ICB),4(16,256,U,ICB)
8.000
 INTEGER CP.PC, CODE, REG, DAT1, IR2P, TB, TF, S, ACC, PSW, MB, BUS
9.000
10.000
 1,P1,P2,F0,F1,ICY1,BUSV,SP,BS
 BUSV=0
11.000
12.000
 DO 476 J=1.3
 DO 486 K=1,256
13.000
 IBUF(J,K)=0
14.000 486
 PEXPV(J)=0
15.000
 NC(J)=1
16.000
17.000 476
 IPL(J)=0
 PEXPV (4)=0
18,000
19.000 409
 JJ=JJ+1
 CALL SI(JJ, O, LABP, LAB, INST, IR1P, IR2P, IR12, I)
20.000
21.000
 CALL REWR(JJ-1,2,IPC,1)
22.000
 IF(LABP.EQ.0)GOTO 400
23.000
 LABC=LABC+1
24.000
 LABR (LABC) = LAB
25.000
 IPCR(LABC)=IPC
26.500
 400 IF(INST.GE.63) GOTO 475
27.000
 CALL REWR (IL-1.3.JJ.1)
28.000
 IL=IL+1
29.000
 IF(INST.LT.25.OR.INST.GT.47)GOTO 602
30.000
 603 CALL REWR (IL-1,3,JJ,1)
31.000
 IL=IL+1
32.000
 GOTO 475
33.000
 602 IF (IR2P.NE.1)GOTO 475
34.000
 CALL SEARCH (I,123, IR12(3), IR12(4), CP, PC)
35.000
 IF(CP.EQ.1)GOTO 603
36.000
 475 GOTO (1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,409,409,20,21,22,
37.000
 38.000
 227, 27, 27, 27, 27, 27, 48, 49, 50, 51, 52, 53, 54, 55,
 356,57,58,59,60,61,62,409,409,81,82,409,84,85,409,409), INST
39.000
40.000
 PRINT 481.JJ
 481 PORMAT('AT LINE NO '.I5.' THE INST. DOES NOT EXIST')
41.000
42,000
 GOTO 409
43.000 703
 CALL SYNTAXE (I, IR12(1), IR12(2), IR12(3), IR12(4), CODE, REG, DAT1,
44.000
 1JJ, IR2P, INST)
 GOTO (409,801,802,803,804,805,806,807,808),CODE+1
45.000
 801 K=CTT(1)+REG
46.000
```

```
41.000
 JULY 103
48.000
 802 \quad K=CTT(2)+REG
49.000
 GOTO 708
50.000
 803 K=CTT(3)+(REG*16)
51.000
 GOTO 708
52.000
 804 \quad k=CTT(4)
53.000
 GOTO 708
54.000
 805 \quad k = CTT(5)
 GOTO 708
55.000
56.000
 806 K=CTT(6)
57.000
 GOTO 708
 807 K=CTT(7)
58.000
59.000
 GOT:0708
 808 K = CTT(8) + 32 * REG
60.000
 708 IF(K.GT.999)GOTO 509
61.000
62.000
 IF(INST.EQ.26)GOTO 704
63.000
 GOTO 707
 509 PRINT 510, JJ
64.000
65.000
 510 FORMAT ('WRONG ARGUMENTS AT LINE ',I5)
 GOTO 409
66.000
 547 CALL S1(I,IR12(1),L,1)
67.000
68.000
 IF(L.EQ.215)GOTO 548
69.000
 IF(L.NE.194)GOTO 509
70.000
 K=K3+69
71.000
 GOTO 550
72.000
 548 CALL S1(I,IR12(1)+1,L,2)
73.000
 DO 549 L1=241,242
74.000
 IF(L.EQ.L1)GOTO 551
75.000
 549 CONTINUE
76.000
 GOTO 509
77.000
 551 K=K3+L1-171
78.000
 550 CALL CTE(I, IR12(3)+1, IR12(4), DAT1)
79.000
 GOTO 704
 701 CALL
 SYNTAXE(I, IR12(1), IR12(2), IR12(3), IR12(4), CODE, REG, DAT1,
80.000
81.000
 1JJ, IR2P, INST)
82.000
 IF (CODE.EQ.1.OR.CODE.EQ.8) K=K1+REG
83.000
 IF (CODE.EQ.2) K=K2+REG
84.000
 IF (CODE.EQ.3)GOTO 702
85.000
 _ IF(CODE.EQ.4)K=K3
86.000
 IF (INST.EQ.50.AND.CODE.EQ.0)GOTO 527
87.000
 IF(INST.EQ.3.AND.CODE.EQ.0)GOTO 547
 IF(INST.EQ.4.AND.CODE.EQ.0)GOTO 547
88.000
89.000
 IF(INST.EQ.53.AND.CODE.EQ.0)GOTO 577
 IF(CODE.EQ.6.OR.CODE.EQ.7)GOTO 527
90.000
91.000
 IF(CODE.EQ.0)GOTO 409
 707 CALL WR1(K, IPC)
92.000
93.000
 GOTO 409
94.000
 702 K=K3
95.000
 704 CALL WRI(K, DAT1, IPC)
96.000
 GOTO 409
97.000
 1 K1=104
```

```
98.000
 K2=96
 99.000
 K3=3
100.000
 GOTO 701
101.000
 2 K1=120
102.000
 k2 = 112
103.000
 K3=19
104.000
 GOTO 701
105.000
 3 K1 = 88
106.000
 K2 = 80
107.000
 K3=83
 GOTO 701
108.000
109.000
 4 X1=72
110.000
 K2=64
111.000
 K3 = 67
112.000
 GOTO 701
113.000
 5 K1=216
114.000
 K2 = 208
115.000
 K3 = 211
116.000
 GOTO
 701
117.000
 6
 CALL SET(CTT)
118.000
 CTT(4)=23
119.000
 CTT(1)=24
120.000
 CTT(2)=16
121.000
 GOTO 703
122.000
 CALL SET(CTT)
123.000
 CTT(4)=7
124.000
 CTT(1) = 200
125.000
 GOTO 703
126.000
 CALL SET(CTT)
127.000
 CTT(4)=39
128.000
 CTT(5)=151
129.000
 CTT(8) = 133
130.000
 GOTO 703
 CALL SET (CTT)
131.000
132.000
 CTT(4)=55
 CTT(5)=167
133.000
134.000
 CTT(8) = 149
135.000
 GOTO 703
136.000
 10
 CALL SET(CTT)
137.000
 CTT(4) = 87
138.000
 GOTO 703
139.000
 11 CALL SET(CTT)
140.000
 CTT(4) = 71
141.000
 GOTO 703
142.000
 12 CALL SET(CTT)
143.000
 CTT(4) = 231
144.000
 GOTO 703
145.000
 13 CALL SET(CTT)
146.000
 CTT(4) = 247
147.000
 GOTO 703
148.000
 14 CALL SET (CTT)
```

```
149,000
 CTT(4)=119
150.000
 GOTO 703
151.000
 15 CALL SET(CTT)
152,000
 CTT(4) = 103
153.000
 GOTO 703
154.000
 16 K1=9
155,000
 GOTO 701
156,000
 17 K1=57
157,000
 K3=2
158.000
 GOTO 701
159,000
 20 K=8
160,000
 GOTO 707
161.000
 21 CALL SET(CTT)
162.000
 CTT(1)=60
163.000
 GOTO 703
164.000
 CALL SET(CTT)
165.000
 CTT(1)=156
166.000
 GOTO 703
167.000
 23 CALL SET(CTT)
168.000
 CTT(1)=140
169.000
 GOTO 703
170.000
 24
 K=179
171.000
 GOTO 707
172.000
 25
 K=4
173.000
 GOTO 704
174.000
 26 IR2P=0
175.000
 CALL SET (CTT)
176.000
 CTT(1)=232
177.000
 GOTO 703
178.000
 27
 K=JUMP(INST-26)
179.000
 GOTO 704
 48
180.000
 K=131
181.000
 GOTO 707
182.000
 49
 K=147
 GOTO 707
183.000
 50 S=0
184.000
185.000
 K1=248
186.000
 K2=240
187.000
 K3 = 35
188.000
 GOTO 701
189.000
 51 CALL SET (CTT)
190.000
 CTT(1)=40
191.000
 CTT(2)=32
192.000
 GOTO 703
193.000
 52 CALL SET (CTT)
194.000
 CTT(2) = 48
195.000
 GOTO 703
196.000
 53 S=0
197.000
 K2 = 128
193.000
 GOTO 701
199.000
 54 K=163
```

```
200.000
 GOTO 101
201.000
 55 K=227
202.000
 GOTO 707
203.000
 577 IF(S.EQ.1)GOTO 509
204.000
 S=1
205.000
 K2=144
206.000
 GOTO 578
 56 CALL SET (CTT)
207.000
208.000
 CTT(7) = 85
209.000
 CTT(5)=69
210.000
 GOTO 703
211.000
 57 K=101
212.000
 GOTO 707
213.000
 58 CALL SET (CTT)
214.000
 CTT(7) = 37
215.000
 CTT(6)=5
216.000
 GOTO 703
217.000
 59 CALL SET (CTT)
218.000
 CTT(7)=53
219.000
 CTT(6)=21
220.000
 GOTO 703
221.000
 60 CALL SET(CTT)
222,000
 CTT(3)=197
223.000
 GOT0703
224.000
 61 K=117
225.000
 GOTO 707
226,000
 62 X=0
227.000
 GOTO 707
228.000
 527 IF(CODE.EQ.6)K=199
229.000
 IF(CODE.EQ.7)K=66
230.000
 IF(CODE.EQ.7.AND.S.EQ.1)K=98
231.000
 IF (CODE.EQ.6.AND.S.EQ.1)K=215
232.000
 IF(CODE.EQ.7.OR.CODE.EQ.6)GOTO 707
233.000
 IF (S.EQ.1)GOTO 528
 S=1
234.000
235.000
 K1 = 168
236.000
 K2 = 160
237.000
 578 TB=IR12(1)
238.000
 TF=IR12(2)
239.000
 IR12(2)=IR12(+)
240.000
 IR12(1)=IR12(3)
241.000
 IR12(4)=TF
242.000
 IR12(3)=TB
243.000
 GOTO 701
244.000 528 CALL S1(I,IR12(3),L,3)
245.000
 IF (L.EQ.124)GOTO 529
246.000
 IF(L.NE.217)GOTO 509
247.000
 CALL S1 (I,IR12(3)+1,L,4)
248.000
 DO 533 L1=240,247
249.000
 IF (L1.EQ.L) GOTO 537
250.000 533 CONTINUE
```

```
251.000
 2070 509
252.000
 537 CALL WR1 (184+L1-240, IPC)
253.000
 GOTO 539
254.000
 529 CALL S1 (I, IR12(3)+1, L, 5)
255.000
 IF(L.NE.217) GOTO 509
256.000
 CALL S1(I,IR12(3)+2,L,6)
257,000
 DO 531 L1=240,241
258.000
 IF(L1.EQ.L)GOTO 532
259.000
 531 CONTINUE
260.000
 GOTO 509
 532 CALL WR1 (176+L1-240, IPC)
261.000
262.000
 539 CALL\ CTE(I, IR12(1)+1, IR12(2), K)
263.000
 CALL WR1 (K, IPC)
264.000
 GOTO 409
265.000 81
 JJ=0
 IPC=0
266.000
267.000 415
 JJ=JJ+1
268.000
 CALL SI(JJ,1,LABP,LAB,INST,IR1P,IR2P,IR12,I)
269.000
 IF(INST.EQ.26)IR12(1)=IR12(3)
270.000
 IF(INST.EQ.26)IR12(2)=IR12(4)
271.000
 IF(INST.GE.25.AND.INST.LT.48) CALL LABEL(I,IR12(1),
272.000
 1IR12(2), LABR, IPCR, IPC, LABC, JJ, INST)
273.000
 IF(INST.GE.25.AND.INST.LT.48)GOTO 415
274.000
 IF(INST.EQ.65)GO TO 412
275.000
 IF(INST.EQ.69)GO TO 504
 IF(INST.EQ.70)GOTO 505
276.000
277.000
 IF (INST.GE.63)GO TO 415
278.000
 IPC=IPC+1
279.000
 IF(IR2F.EQ.0)GOTO 415
280.000
 CALL \ S1(I,IR12(3),L,7)
281.000
 IF(L.NE.123)GOTO415
282.000
 IPC=IPC+1
283.000
 GOTO 415
284.000 505
 CALL CTE(I, IR12(1), IR12(2), K1)
285.000
 K1=K1-1
286.000
 CALL LABEL(I, IR12(3), IR12(4), LABR, IPCR, K1, LABC, JJ, INST)
287.000
 GOTO 415
288.000
 466 FORMAT (I)
289.000 412.
 PRINT974
290.000 974
 FORMAT ('END OF ASSEMBLING')
291.000
 IF(LABC.EQ.0)GOTO 485
292.000
 PRINT 478
293.000
 478 FORMAT(//, 'THE LABELS ARE, WITH THEIR ADDRESSES')
294.000
 DO 477 J=1, LABC
 477 PRINT 479, IPCR(J), LABR(J)
295.000
296.000
 479 FORMAT (5X, 18, 5X, A4)
297.000
 WRITE(2"NC(1))(IBUF(1,J),J=1,256)
298.000 485
 JJ = 0
299.000
 PRINT 503
300.000 503
 FORMAT('DO YOU WANT A SIMULATION? YES=1, NO=0')
301.000
 READ 466.K3
```

```
302,000
 IST=0
 IF(K3.NE.1) GO TO 281
303.000
304,000
 IPC=0
305.000
 SP=0
306.000
 BUSV = 0
307.000
 MB=0
308.000
 BS=0
309.000
 IEI=0
310,000
 ITCNTI=0
311.000
 F0=0
312.000
 F1=0
313.000 410
 JJ=JJ+1
314.000
 CALL SI(JJ, 2, LABP, LAB, INST, IR1P, IR2P, IR12, I)
 GOTO (201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212,
316.000
 1213, 214, 215, 216, 217, 410, 410, 220,
317.000
318.000
 2221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234,
319.000
 3235, 236, 237, 238, 239, 239, 239, 239,
320.000
 4239, 239, 239, 239, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256,
321.000
 5257, 258, 259, 260, 261, 262, 263, 264,
322.000
 6265, 266, 267, 268, 269, 270, 271), INST
323.000
 GO TO 410
324.000
 201 K1=104
325.000
 K2=96
326.000
 K3=3
327.000
 K5=0
328.000
 405 CALL GETOP(K1, K2, K3, K, IPC, K8, IST, IDM, BS)
329.000
 CALL ICY(ICY1,(K+K5),ACC)
330.000
 333 ACC = ACC + K + K5
331.000
 CALL CAR(ICAR, ACC, 256)
332.000
 GOTO 410
 202 K1=120
333.000
334.000
 K2 = 112
335.000
 K3=19
336,000
 K5=ICAR
337.000
 GOTO 405
 338.000
339.000
 CALL REWR(IPC-1,1,K4,0)
340.000
 CALL REWR(IPC,1,K,0)
341.000
 K10 = ACC
342.000
 GOTO(154, 153, 152), K9-K4
343.000
 152 ACC=BUS
344.000
 IF (BUSV.EQ.0)PRINT 483
345.000
 GOTO 155
 153 ACC=P1
346.000
347.000
 GOTO 155
348.000
 154
 ACC=P2
349.000
 155 IPC=IPC+1
350.000
 GOTO 788
351.000
 203 CALL GETOP(88,80,83,K,IPC,K8,IST,ID4,BS)
352.000
 K9=155
353.000
 K6=2
```

20

```
354.000
 I1=2
355.000
 444 K7=0
356.000
 K5 = 1
357.000
 IF(K8.EQ.1)GOTO 787
 788 DO 442 J=1,8
358.000
359.000
 K3=0
360.000
 K1=K-(K/2)*2
361.000
 K2 = ACC - (ACC/2) + 2
362.000
 IF ((K1+K2).EQ.K6.OR.(K1+K2).EQ.I1)K3=1
363,000
 K7=K3*K5+K7
364.000
 ACC = ACC/2
 K=K/2
365.000
366.000
 442 K5=K5*2
367.000
 ACC = K7
368.000
 IF(K8.EQ.0)GOTO 410
369.000
 GOTO(354,353,352),K9-K4
370.000
 352 BUS=ACC
371.000
 PRINT 435, JJ, BUS
372.000
 GOTO 411
 353 P1=ACC
373.000
 PRINT 436, JJ, 1, P1
374.000
375.000
 GOTO 411
376.000
 354 P2=ACC
 PRINT 436, JJ, 2, P2
377.000
378.000
 411 ACC=K10
379.000
 GOTO 410
380.000
 483 FORMAT ('NO DATA ON BUS')
381.000
 204 CALL GETOP(72,64,67,K,IPC,K8,IST,IDM,BS)
382.000
 K9=139
383.000
 K6=1
384.000
 I1=2
 GOTO 444
385.000
386.000
 205 CALL GETOP(216, 208, 211, K, IPC, K8, IST, IDM, BS)
387.000
 K9=0
388.000
 K6=1
389.000
 I1=1
390.000
 GOTO 444
391.000
 206 K=1
392.000
 CALL INCOP(23,24,16,K,IPC,IST,K8,ACC,IDM,BS)
393.000
 899 CALL\ CAR(K,ACC,256)
394.000
 GOTO 410
395.000
 207 K=-1
396.000
 CALL INCOP(7,200,0,K,IPC,IST,K8,ACC,IDM,BS)
397.000
 GOTO 899
398.000
 208 CALL REWR (IPC, 1, K4, 0)
399.000
 IF(K4.EQ.39) ACC=0
400.000
 IF(K4.EQ.151) ICAR=0
401.000
 IF(K4.EQ.133) F0=0
402.000
 IF(K4.EQ.165) F1=0
403.000
 446 IPC=IPC+1
404.000
 IST = IST+1
```

ı

```
GOTO 410
405.000
 209 CALL REWR (IPC, 1, K4, 0)
406.000
 IF (K4.EQ.55) ACC=255-ACC
407.000
408.000
 IF(K4.EQ.167) ICAR=ABS(ICAR-1)
409.000
 IF(K4.EQ.149) F0=ABS(F0-1)
 IF(K4.EQ.181) F1=ABS(F1-1)
410.000
 GOTO 446
411.000
 212 ACC=ACC*2
412.000
 CALL CAR(K, ACC, 256)
413.000
 ACC = ACC + K
414.000
 GOTO 446
415.000
 213 ACC=ACC*2+ICAR
416.000
417.000
 CALL CAR(ICAR, ACC, 256)
418.000
 GOTO 446
419.000
 214 K1 = ACC/2
 ACC=K1+128*(ACC-K1*2)
420.000
 GOTO 446
421.000
 215 K1 = ACC/2
422.000
 K2 = ACC - K1 \times 2
423.000
424.000
 ACC=K1+ICAR*128
425.000
 ICAR=K2
 GOTO 446
426.000
427.000
 210 K1=ACC/16
 K2 = ACC - K1 + 16
428.000
429.000
 IF(K2.GE.10.OR.ICY1.EQ.1)ACC=ACC+6
430.000
 K1 = ACC/16
 IF(K1.GE.10.OR.ICAR.EQ.1)ACC=ACC+6*16
431.000
432.000
 ICAR=0
433.000
 CALL CAR(ICAR, ACC, 256)
434.000
 GOTO 446
435.000
 211 K1 = ACC/16
436.000
 K2=ACC-(K1*16)
437.000
 ACC=K1+K2*16
438.000
 GOTO 446
439.000
 216 CALL REWR (IPC, 1, K4, 0)
 PRINT 465, JJ, IPC, K4-8
440.000
 465 FORMAT ('AT LINE NO ', 15, ' (PC=', 14, ') INPUT AT PORT NO '
441.000
442.000
 1, I2, ' IS:')
 READ 466,K1
443.000
444.000
 ACC = K1
445.000
 437 IST=IST+1
446.000
 GOTO 446
447.000
 217 CALL REWR (IPC, 1, K4, 0)
 IF (K4.EQ.2)PRINT 435,JJ,ACC
448.000
 IF (K4.EQ.57.OR.K4.EQ.58)PRINT 436, JJ, K4-56, ACC
449.000
 435 FORMAT ('AT LINE NO ', I5, ' BUS LATCHED AT ', I3)
450.000
 436 FORMAT ('AT LINE NO ',15,' OUTPUT PORT NO ',11,' LATCHED AT ',13)
451.000
452.000
 IF(K4.NE.2)GOTO 391
453.000
 BUS = ACC
454.000
 BUSV=1
455.000
 GOTO 437
```

```
456.000 391 IF(K4.EQ.57)P1=ACC
457.000
 IF(K4.E4.58)P2=ACC
458.000
 GOTO 437
459.000
 474 PRINT 975
460.000
 975 FORMAT('NO DATA ON BUS')
461.000
 GOTO 437
462.000
 220 PRINT 998, JJ, IPC
 998 FORMAT('AT LINE NO ',15,' (PC=',14,') INPUT FROM BUS IS:')
463.000
464.000
 READ 466.K1
465.000
 ACC=K1
466,000
 GOTO 437
467.000
 221 CALL REWR (IPC, 1, K4, 0)
468.000
 IF(K4.LE.15) GOTO 439
469.000
 PRINT 432, JJ, K4-56, ACC-(ACC/16) *16
 432 FORMAT ('AT LINE NO ', 15, ' EXPANSION PORT NO', 12, ' IS', 13)
470.000
471.000
 PEXP(K4-59) = ACC - ACC/16
472.000
 PEXPV(X4-59)=1
473.000
 GOTO 437
474.000
 439 PRINT 931, JJ, IPC, K4-8
 931 FORMAT ('AT LINE NO ',15,'(PC= ',14,' )INPUT'
475.000
 1' AT EXPANSION PORT', I2, ' IS:')
476.000
477.000
 READ 466 ,K1
478.000
 ACC = K1 - (K1/16) * 16
479.000
 PEXP(K4-11) = ACC
480.000
 PEXPV(K4-11)=1
481.000
 GOTO 437
482.000 222 CALL REWR (IPC.1.K4.0)
483.000
 K4=K4-155
484.000
 IF (PEXPV(K4).EQ.0) 30TO 576
485.000
 K6=2
486.000
 GOTO 978
487.000
 PRINT 977.JJ
488.000
 FORMAT ('NODATA ON PORT AT LINE '.15)
489.000
 GOTO 437
490.000
 223 CALL REWR (IPC, 1, K4, 0)
491.000
 K4=K4-139
492.000
 IF(PEXPV(K4).EQ.0)GOTO 576
493.000
 K6=1
494.000
 978 K7=0
495.000
 K8 = ACC
496.000
 K9 = PEXP(K4)
497.000
 K5=1
498.000
 DO 563 J=1,4
499.000
 K3=0
500.000
 K1=K-(K/2)*2
501.000
 K2=K8-(K8/2)*2
502.000
 IF((k_1+k_2).EQ.K6.OR.(k_1+k_2).EQ.2)k_3=1
503.000
 K7=K3*K5+K7
504.000
 K8 = K8/2
505.000
 K9 = K9/2
505.000 563 K5=K5*2
```

```
507.000
 PEXP(K4)=K7
508,000
 PRINT 564, JJ, K4+3, K7
 564 FORMAT ('AT LINE NO ', 15, 'EXPANSION PORT ', 12, 1' LOGICALLY CHANGED TO ', 13)
509.000
510.000
511,000
 GOTO 437
 224 IPC=ACC+(IPC/256)*256
512.000
513,000
 632 IST=IST+2
514.000
 633 CALL REWR (IPC, 3, K1, 0)
515.000
 JJ=K1-1
516.000
 GOTO 410
517,000
 225 CALL REWR (IPC, 1, K1, 0)
518.000
 IPC=IPC+1
519,000
 CALL REWR (IPC,1,K2,0)
520.000
 656 IPC=K2+((K1/32)+256)+M9+2048
521.000
 IST = IST + 2
522.000
 GOTO 633
523.000 226 K=-1
524.000
 CALL INCOP(0,232,0,K,IPC,IST,K8,ACC,IDM,BS)
525.000
 IST = IST + 1
526.000
 IPC=IPC+1
527.000
 IF(K8.EQ.0) GOTO 410
528.000
 IPC=IPC-1
529.000
 CALL REWR (IPC,1,K1,0)
530.000
 IPC = K1 + (IPC/256) \times 256
531.000
 GOTO 633
532.000
 533.000
 GOTO 410
534.000
 227
 IPC=IPC+2
535.000
 IF(ICAR.EQ.0) GOTO 657
536.000
 699 IPC=IPC-2
537.000
 CALL REWR (IPC+1,1,K1,0)
538.000
 IPC=K1+(IPC/256)*256
539.000
 GOTO 632
540.000
 228 IPC=IPC+2
541.000
 IF(ICAR.EQ.1)GOTO 657
542.000
 GOTO 699
543.000
 229 IPC=IPC+2
544.000
 IF(ACC.NE.0)GOTO 657
 GOTO 699
545.000
 230 IPC=IPC+2
546.000
547.000
 IF(ACC.EQ.0)GOTO 657
548.000
 GOTO 699
549.000
 231 K2=0
550,000
 K3=1
 908 IPC=IPC+2
551.000
552.000
 PRINT 928, JJ, K2
 928 FORMAT ('AT LINE NO ',I5,' T',I1,' SIGNAL IS:')
553.000
554.000
 READ 466,K1
 IF(k1.NE.K3)GOTO 657
555.000
 GOTO 699
556.000
557.000 232 k2=0
```

```
558.000
 K3=0
559,000
 GOTO 908
560.000 233 K2=1
561.000
 K3=1
562.000
 GOTO 908
563.000 234 K2=1
564.000
 K3=0
565.000
 GOTO 908
566.000 235 IPC=IPC+2
567.000
 IF(F0.NE.1)GOTO 657
568.000
 GOTO 699
569.000 236 IPC=IPC+2
570,000
 IF(F1.NE.1) GOTO 657
571.000
 GOTO 699
572.000
 237 IPC=IPC+2
573.000
 PRINT 929.JJ
574.000
 929 FORMAT ('AT LINE NO ', IS, 'TIMER FLAG IS:')
575.000
 READ 466.K1
576.000
 IF(K1.NE.1)GOTO 657
577.000
 GOTO 699
578.000
 238 IPC=IPC+2
579.000
 IF(IEI.NE.O)GOTO 657
580.000
 GOTO 699
581.000
 239 CALL REWR (IPC,1,K1,0)
582.000
 K1 = K1/32
583.000
 K1 = 2 * * K1
584.000
 K1 = ACC/K1
585.000
 K1=K1-(K1/2)*2
586.000
 IPC=IPC+2
587.000
 IF (K1.NE.1)GOTO 657
588.000
 GOTO 699
 247 IF (INST.EQ.63.OR.INST.EQ.71)GOTO 839
589.000
590.000
 IPC=IPC+2
 839 K1=IPC-(IPC/256)*256
591.00C
592.000
 ICY1=ICY1-(ICY1/2)*2
593.000
 ICAR=ICAR-(ICAR/2)*2
594.000
 K2=(IPC/256)+16*BS+32*F0+64*ICY1+128*ICAR
595.000
 IF(K2.GT.2047)K2=K2-2048
596.000
 IDM(9+SP*2)=K1
597.000
 IDM(10+SP*2)=K2
598.000
 SP=SP+1
599.000
 IF(SP.NE.8) GOTO 901
600.000 469 PRINT 471,JJ
601.000
 471 FORMAT ('STACK POINTER OVERFLOWS AT LINE ',15)
602.000
 CALL EXIT
603.000
 901 IF(INST.EQ.63.OR.INST.EQ.71)GOTO
 781
604.000
 CALL REWR (IPC-2,1,K1,0)
605.000
 CALL REWR (IPC-1,1,K2,0)
 GOTO 656
606.000
 248 K3=0
607.000
608.000
 721 SP=SP-1
```

```
609.000
 IF(SP.EQ.-1)GOTO 469
610.000
 K1=IDM(9+SP*2)
611.000
 k2=IDM(10+SP*2)
612.000
 IF (K3.EQ.0)GOTO 722
613.000
 X3 = X2/16
614.000
 BS=K3-(K3/2)*2
615.000
 K3 = K3/2
616.000
 F0=K3-(K3/2)*2
617.000
 K3 = K3/2
618.000
 ICY1=K3-(K3/2)*2
619.000
 K3 = K3/2
620.000
 ICAR = K3 - (K3/2) * 2
 722 IPC=K1+256*(K2-(K2/16)*16)+MB*2048
621.000
622.000
 IST = IST + 2
 GOTO 633
623.000
624.000
 249 K3=1
 GOTO 721
625.000
 250 CALL GETOP(248, 240, 35, K, IPC, K8, IST, IDM, BS)
626.000
 IF(K8.EQ.1) GOTO 907
627.000
 ACC=K
628.000
 GOTO 410
629.000
630.000
 907 CALL REWR (IPC-1,1,K4,0)
631.000
 IF(K4.GE.168.AND.K4.LE.175)IDM(1+K4-168+(24*BS))=ACC
632.000
 IF(K4.EQ.160.OR.K4.EQ.161)GOTO 859
633.000
 IF(K4.GE.176.OR.K4.LE.98) GOTO 858
634.000
 GOTO 410
635.000
 859 K=IDM(1+K4-160+(24*BS))
636.000
 860 K=K-(K/64)*64
637.000
 IDM(1+K)=ACC
638.000
 GOTO 410
639.000
 858 IF (K4.NE.66) GOTO,813
640.000
 PRINT 811,JJ
641.000
 811 FORMAT ('AT LINE NO ', I5, ' TIMER-EVENT/COUNTER VALUE IS:')
642.000
 RBAD 466.K1
643.000
 IF (K1.GT.255.OR.K1.LT.0) GOTO 811
644.000
 ACC=K1
645.000
 GOTO 410
646.000
 813 IF (K4.NE.98) GOTO 816
 PRINT 815, JJ, ACC
647.000
648.000
 815 PORMAT ('AT LINE NO ', I5, 'TIMER-EVENT/COUNTER PRESET AT ', I3)
649.000
 GOTO 410
 816 CALL REWR (IPC,1,K3,0)
650.000
 IF (K4.LT.184) GOTO 817
651.000
652.000
 IF(K4.GT.191)GOTO 819
653.000
 IDM(1+K4-184+(24*BS))=K3
654.000
 655,000
 IPC=IPC+1
656.000
 GOTO 410
657.000
 817 K=IDM(1+K4-176+(24*BS))
658.000
 X=X-(X/64)+64
659.000
 IDM(1+K)=K3
```

```
660.000
 30TO 318
651.000
 819 IF(K4.EQ.215)GOTO 820
662.000
 ACC = (128 * ICAP) + (64 * ICY1) + (32 * F0) + (16 * BS) + 8 + SP
663.000
 GOTO 410
 820 SP=ACC-(ACC/8)*8
664.000
 K1 = ACC/16
665.000
666.000
 BS=K1-(K1/2)*2
667.000
 K1 = K1/2
668.000
 F0=K1-(K1/2)*2
669.000
 K1 = K1/2
670.000
 ICY1=K1-(K1/2)*2
671.000
 K1 = K1/2
672.000
 ICAR=K1-(K1/2)*2
673.000
 GOTO 410
 251 CALL REWR (IPC,1,K4,0)
674.000
675.000
 IF (K4.GE.40) GOTO 733
676.000
 K = IDM(1 + K4 - 32 + (24 * BS))
677.000
 K=K-(K/64)*64
678.000
 K1=IDM(1+K)
679.000
 IDM(1+K) = ACC
680.000
 734 ACC=K1
681.000
 GOTO 446
682.000
 733 K1=IDM(1+K4-40+(24*BS))
683.000
 IDM(1+K4-40+(24*BS))=ACC
684.000
 GOTO 734
 252 CALL REWR (IPC,1,K4,0)
685.000
686.000
 K = IDM(1 + K4 - 48 + (24 + BS))
687.000
 K=K-(K/64)*64
688.000
 K2=IDM(1+K)
689.000
 K1=K2-(K2/16)*16
 IDM(1+K)=((K2/16)*16)+(ACC-(ACC/16)*16)
690.000
691.000
 ACC=K1+(ACC/16)*16
692.000
 GOTO 446
693.000
 253 CALL REWR (IPC,1,K4,0)
694.000
 PRINT 767.JJ
695.000
 767 FORMAT ('AT LINE NO ',15,' HARDWARED BANK SWITCHING FOR EXTERNAL '
696.000
 1'DATA MEMORY IS (0-3):')
 READ 466,K3
697.000
698.000
 BUSV = 0
699.000
 IF(K4.GT.129) GOTO 766
700.000
 ACC=IDM(65+(256*K3)+IDM(1+K4-128+(24*BS)))
701.000
 IST=IST+1
702.000
 GOTO 446
703.000
 766
 IDM(65+(256*K3)+IDM(1+K4-144+(24*BS)))=ACC
704.000
 GOTO 765
705.000
 254
 IPC=IPC+1
706.000
 K3 = ACC + (IPC/256) * 256
707.000
 917 CALL REWR (K3,1,K4,0)
 ACC=K4
708.000
709.000
 IST = IST + 2
 GOTO 410
710.000
```

```
711.000 255 IPC=IPC+1
712,000
 K3=ACC+3*256
713.000
 GOTO 917
714.000 256 CALL REWR (IPC,1,K4,0)
 IF (K4.EQ.85) PRINT 430,JJ
715.000
 IF (K4.EQ.69) PRINT 431.JJ
716.000
717.000 430 FORMAT('AT LINE NO ',I5,' TIMER ENABLED')
718.000 431 FORMAT ('AT LINE NO ',I5,' EVENT COUNTER ENABLED')
719.000
 GOTO 446
720.000 237 PRINT 492,JJ
721.000
 492 FORMAT ('AT LINE NO ', 15, 'TIMER /EVENT COUNTER DISABLED')
722,000
 GOTO 446
723.000 258 CALL REWR (IPC.1,K4,0)
724.000
 IF(K4.EQ.37) GOTO 833
725.000
 PRINT 434.JJ
726.000 434 FORMAT ('AT LINE NO', IS, 'EXTERNAL INTERRUPT ON')
727.000
 IEI=1
728.000
 GOTO 446
729.000 833 PRINT 495.JJ
730.000 495 FORMAT ('AT LINE NO'.I5.' TIMER-EVENT/COUNTER INTERRUPT ON')
731.000
 ITCNTI=1
732,000
 GOTO 446
733.000 259 CALL REWR (IPC.1.K4.0)
734,000
 IF (K4.EQ.53) GOTO 834
735.000
 PRINT 496.JJ
736.000 496 FORMAT ('AT LINE NO', IS, 'EXTERNAL INTERRUPT OFF')
737.000
 IEI=0
 GOTO 446
738.000
739.000 834 PRINT 497.JJ
740.000 497 FORMAT ('AT LINE NO', I5, 'TIMER-EVENT/COUNTER INTERRUPT OFF')
741.000
 ITCNTI=0
742,000
 GOTO 446
743.000 260 CALL REWR (IPC,1,K4,0)
744.000
 IF (K4.EQ.197) BS=0
745.000
 IF (K4.EQ.213) BS=1
746.000
 IF (K4.EQ.229) MB=0
747.000
 IF (K4.EQ. 245) MB=1
748.000
 GOTO 446
749.000 251 PRINT 438.JJ
750.000 438 FORMAT ('AT LINE NO'.I5.' CLOCK PRESENT ON TEST PIN 0')
751.000 262 GOTO 446
752.000 263 IF (IEI.EQ.0) GOTO 410
 PRINT 971,JJ
753.000
754.000 971 FORMAT ('AT LINE NO '.I5,' EXTERNAL INTERRUPT BEING SERVED')
755.000
 IEI=0
756.000
 GOTO 247
757.000 271 IF(ITCNTI.EQ.0) GOTO 410
758.000
 PRINT 472,JJ
759.000 472 FORMAT ('AT LINE NO'.IS,' TIMER-EVENT/COUNTER INTERRUPT'
 1' BEING SERVED')
760,000
761,000
 ITCNTI=0
```

```
762.000
 GOTO 247
763.000
 781 IF (INST.EQ.63) IPC=3
 IF (INST.EQ.71) IPC=7
764.000
 GOTO 633
765.000
 264 PRINT 473, JJ, IPC, ACC, (IDM(BS*24+K), K=1,8), SP, IST, ICAR,
766.000
767.000
 1ICY1, IEI, ITCNTI, MB, BS, FO, F1
 473 FORMAT(' LINE
 PC ACC
 R5'
768.000
 R4
 RO
 R1
 R2
 R3
 SP STEP CAR
769.000
 R6
 R7
 AC IEX ITIM
 2'
770.000
 BS
 F0
 F1',/,21I5)
771.000
 GOTO 410
772.000
 265
 GOTO 485
773.000
 266
 GOTO 410
774.000
 267
 CALL CTE(I,IR12(1),IR12(2),K)
775.000
 499
 DO 597 J=1,64
776.000
 597 KS(J) = IDM(J+K*64)
777.000
 PRINT 500, JJ, K, KS
778.000
 GOTO 410
779.000
 500 FORMAT ('AT LINE NO', I5, ' MEMORY MAP NO ', I4, 'IS:', ', 4(16I6, /))
780.000
 268
 GOTO 410
781.000
 269 GOTO 410
782.000
 270 GOTO 410
783.000
 CALL CTE(I,IR12(1),IR12(2),K)
 82
784.000
 CALL\ CTE(I,IR12(3),IR12(4),K1)
785.000
 CALL REWR(K,1,K1,1)
786.000
 GOTO 409
787.000 85
 CALL CTE(I, IR12(1), IR12(2), IPC)
 IL=IPC+1
788.000
 GO TO 409
789.000
 CALL CTE(I, IR12(1), IR12(2), IPC)
790.000 504
791.000
 GOTO 415
792.000 84
 CALL CTE(I,IR12(1),IR12(2),K)
793.000
 IPCR(LABC)=K
794.000
 GOTO 409
795.000 281
 WPTTE(2'NC(1))(IBUF(1,J),J=1,256)
 WRITE(4'NC(3))(IBUF(3,J),J=1,256)
795.500
796.000 467
 CALL EXIT
797.000
 END
798.000
 SUBROUTINE CTE(I,LB,LF,IR)
799.000
 DIMENSION I(32)
800.000
 DECODE(LF,2,I)LB-1,LF-LB+1,IR
801.000
 2 FORMAT(NX,IN)
802.000
 RETURN
803.000
 END
 SUBROUTINE REWR (IAD, NF, K, M)
804.000
805.000
 COMMON IBUF(3,256),NC(3),IFL(3)
806.000
 K1=IAD/256
807.000
 K2 = IAD - K1 + 256 + 1
808.000
 K1 = K1 + 1
809.000
 IF(K1.NE.NC(NF)) GO TO 1
 6 IF (M) 2,3,2
810.000
811 000 3
 K=TRIIF(NF,KO)
```

```
812.000
 RETURN
 IBUF(NF,K2)=K
813.000 2
814.000
 IFL(NP)=1
815.000
 RETURN
 IF(IFL(NF)) 4,5,4
816.000 1
817.000 5
 READ(NF+1'K1)(IBUF(NF,J),J=1,256)
818,000
 NC(NF)=K1
819.000
 GO TO 6
 WRITE(NF+1'NC(NF))(IBUF(NF,J),J=1,256)
820.000 4
821.000
 IFL(NF)=0
822.000
 GO TO 5
823.000
 END
 SUBROUTINE WRI(I,J,IPC)
824.000
825.000
 CALL REWR(IPC.1.I.1)
 CALL REWR (IPC+1,1,J,1)
826.000
 IPC=IPC+2
827.000
828.000
 RETURN
829.000
 END
 SUBROUTINE WR1(I,IPC)
830.000
831.000
 CALL REWR(IPC,1,I,1)
 IPC=IPC+1
832.000
833.000
 RETURN
834.000
 END
 SUBROUTINE CAR(IC,I,IM)
835.000
836.000
 IC=0
837.000
 IF(I.LT.IM) GO TO 1
838.000
 IC=1
839.000
 I=I-IM
840.000
 RETURN
 IF(I.GE.O) RETURN
841.000 1
842,000
 IC=1
843.000
 I=I+IM
844.000
 RETURN
845.000
 END
846,000
 SUBROUTINE REGRR(IPC,K)
847.000
 CALL REWR(IPC,1,K1,0)
848.000
 K2=K1/16
 K1=K1/64
849.000
 K=K2~K1*4
850,000
 K = K * 2 + 1
851.000
 RETURN
852.000
853.000
 END
854.000
 SUBROUTINE REGR(IPC.IRR.K)
855.000
 DIMENSION IRR(10)
 CALL REWR(IPC,1,K,0)
856.000
 K=K-(K/8)*8
857.000
858.000
 IF(K.EQ.6) GO TO 1
859.000
 K=IRR(K+1)
860.000
 RETURN
861.000 1
 CALL REWR(IRR(5)\pm256+IRR(6),1,K,0)
862 000
 RET!/RW
```

```
863.000
 END
 SUBROUTINE FFZSP(IZER, ISIG, IPAR, L)
864.000
865.000
 IZER=0
 IF(L.EQ.0) IZER=1
866.000
867.000
 ISI7=0
 IF(L.GE.128) ISIG=1
863.000
869.000
 IPAR=0
870,000
 I = L
 DO 1 J=1,8
871.000
 IPAR=I-(I/2)*2+IPAR
872.000
873.000 1
 I=I/2
 IPAR=IABS(IPAR-(IPAR/2)*2-1)
874.000
875.000
 CETURN
876.000
 SUBROUTINE S1(I,N,L,J)
877.000
 DIMENSION I(32)
878.000
 DATA MASK/8Z000000FF/
879.000
 1 M=1+(N-1)/4
880.000
881.000
 2 K=N-(M-1)*4
882.000
 3 II = ISL(I(M), 8*(K-4))
 5 L=IAND(MASK,II)
883.000
884.000
 4 RETURN
885.000
 END
886.000
 SUBROUTINE SEARCH(I,NC,LB,LF,CP,PC)
887.000
 INTEGER CP,PC
888.000
 DIMENSION I(32)
889.000
 DO 1 N=LB, LF
 CALL S1(I,N,L,8)
890.000
891.000
 IF(L.EQ.NC) GO TO 2
 1 CONTINUE
892.000
 CP=0
893.000
894.000
 RETURN
895,000
 2 CP=1
 PC=N
896.000
897.000
 RETURN
898.000
 END
899,000
 SUBROUTINE SI(J,K,LABP,LAB,INST,IR1P,IR2P,IR12,I)
900.000
 DIMENSION INS(71), IR12(4), I(32)
 DATA INS/4HADD, 4HADDC, 4HANL, 4HORL, 4HXRL, 4HINC,
901.000
902.000
 14HDEC ,4HCLR ,4HCPL ,4HDA ,4HSWAP,4HRL ,4HRLC ,
 24HRR ,4HRRC ,4HIN ,4HOUTL,4H***,4Honon,4HINS ,
903.000
 34HMOVD, 4HANLD, 4HORLD, 4HJMPP, 4HJMP, 4HDJNZ, 4HJC
904.000
905.000
 44HJNC,4HJZ,4HJNZ,4HJTO,4HJNTO,4HJT1,4HJNT1,
 54HJFO ,4HJF1 ,4HJTF ,4HJNI ,4HJBO ,4HJB1 ,4HJB2 ,
906.000
907.000
 64HJB3 ,4HJB4 ,4HJB5 ,4HJB6 ,4HJB7 ,4HCALL,4HRET ,
908.000
 74HRETR, 4HMOV, 4HXCH, 4HXCHD, 4HMOVX, 4HMOVP, 4HMOV3,
909.000
 84HSTRT, 4HSTOP, 4HEN , 4HDIS , 4HSEL , 4HENTO, 4HNOP ,
 94HINTE, 4HPRIN, 4HEND, 4HASSI, 4HMAP, 4HVAR, 4HBASE,
910.000
911.000
 A4HASSD,4HINTT/
912.000
 INTEGER CP.PC
913 000
 ENCODE (128.12.7)
```

```
914.000
 12 FORMAT (4H
915.000
 CALL DIRECT READ(1,I,32,J)
916.000
 IR1P=0
917.000
 IR2P=0
918.000
 LB=1
919.000
 LF=128
920.000
 CALL SBARCH(I,94,LB,LF,CP,PC)
921.000
 IF(CP.EQ.1) LF=PC-1
 CALL CLSP(I, LF,-1)
922,000
923.000
 LABP=0
 CALL CLSP(I,LB,1)
924.000
925.000
 CALL SEARCH(I, 122, LB, LF, CP, PC)
 IF(CP.EQ.1) GO TO 2
926.000
927.000 13
 CALL CLSP(I,LB,1)
928.000
 CALL SEARCH(I,64,LB,LF,CP,PC)
929.000
 LFF=LF
930.000
 IF(CP.EQ.1) LFF=PC-1
931.000
 GO TO 4
 2 IF(K.NE.0) GO TO 6
932.000
 LABP=1
933.000
 LAB=4H
934.000
935.000
 LK=1
 DO 7 L1=LB,PC-1
936.000
937.000
 CALL S1(I,L1,L,9)
938.000
 IF(L.EQ.1H )GO TO 7
 L=ISL(L,8*(4-LK))
939.000
940.000
 MASK = ISC(8ZPFFFFFF00, 8*(4-LK))
941.000
 LAB=IOR(IAND(MASK,LAB),L)
942.000
 IF(LK.EQ.4) GO TO 6
943.000 7
 LK=LK+1
 6 LB=PC+1
944.000
 GO TO 13
945.000
 4 INST=4H
946.000
947.000
 LK=1
948.000
 DO 9 L1=LB, LB+3
949.000
 CALL S1(I,L1,L,10)
950.000
 IF(L1.GT.LFF)L=64
951.000
 L=ISL(L,8*(4-LK))
952,000
 MASK = ISC(82FFFFFFF00,8*(4-LK))
953.000
 INST=IOR(IAND(MASK,INST),L)
954.000 9
 LK=LK+1
955.000 14
 LB=LFF+1
956.000
 DO 10 L1=1,71
957.000
 IF(INS(L1).EQ.INST) GO TO 11
958.000
 10 CONTINUE
959.000
 11 INST=L1
960.000
 CALL CLSP(I,LF,-1)
961.000
 IF(LB.GT.LF) RETURN
962.000
 IR1P=1
963.000
 CALL CLSP(I,LB,1)
 CALL SEARCH(T.107.LB.LE.CP.PC)
964 000
```

32

```
965.000
 IR12(1)=LB
 966.000
 IF(CP.EQ.1) GO TO 1
 967.000
 IR12(2)=LF
 968.000
 RETURN
 969.000
 1 LK=PC-1
 970.000
 CALL CLSP(I,LK,-1)
 971.000
 IR12(2)=Lk
 972.000
 IR2P=1
 973.000
 LB=PC+1
 974.000
 CALL CLSP(I,LB,1)
 975.000
 IR12(3)=LB
 976.000
 IR12(4)=LF
 RETURN
 977.000
 978,000
 END
 979.000
 SUBROUTINE CLSP(I,LB,J)
 980.000
 DIMENSION I(32)
 981.000
 2 CALL S1(I,LB,L,11)
 982.000
 IF(L.NE.64)RETURN
 983.000
 LB=LB+J
 GOTO 2
 984.000
 985.000
 END
 SUBROUTINE LABEL(I,K1,K2,LABR,IPCR,K3,LABC,JJ,INST)
 986.000
 987.000
 DIMENSIONI (32), LABR (500), IPCR (500)
 988.000
 DECODE (K2,1,I)K1-1,K
 989.000 1
 FORMAT (NX.A4)
 990.000
 LAI=0
 991.000
 DO 2 J=1, LABC
 992.000
 IF(K.EQ.LABR(J)) LAI=LAI+1
 IF(K.EQ.LABR(J)) LAB=IPCR(J)
 993.000 2
 994.000
 IF(LAI.EQ.1)GOTO 3
 995.000
 PRINT 4, LAI, K
 996.000 4
 FORMAT ('THERE ARE ', 13, ' LABELS CALLED ', A4)
 997.000 3
 K3 = K3 + 1
 IF(INST.EQ.25.OR.INST.EQ.47.OR.INST.EQ.70)GOTO 17
 998.000
 K1=(K3-1)/256
 999.000
 IF(INST.EQ.26)K1=K3/256
1000.000
1001.000
 K2=LAB/256
 IF(K1.NE.K2.AND.INST.NE.70)GOTO 23
1002.000
1003.000
 LAB=LAB-K2*256
 CALL WR1(LAB,K3)
1004.000
 RETURN
1005.000
 PRINT 7,K,JJ
1006.000 23
1007.000
 GOTO 50
 6 IF(K1.GT.15) PRINT 7,K,JJ
1008.000
1009.000
 IF(K1.LE.15)PRINT 8, K, JJ
 7 FORMAT('LABEL ',A4,' NOT ACCESSIBLE FROM LINE ',I5)
1010.000
 FORMAT ('MB MUST BE 1 FOR THE LABEL ',A4,' TO BE
1011.000 8
1012.000
 1'ACCESSED FROM LINE ', 15)
1013.000
 IF(K1.GT.15)GOTO 50
1014.000
 LAB=LAB-2048
 17 /1=TAR/256
1016 000
```

•

```
IF(K1.GT.7)GOTO 6
1016.000
 K2=4+K1*32
1017.000
1018.000
 IF (INST.EQ.47)K2=20+K1*32
 LAB=LAB-K1*256
1019.000
 IF (INST.EQ.70)GOTO 18
1020.000
 CALL WRI(K2, LAB, K3-1)
1021.000
1022.000
 50 K3=K3+1
 RETURN
1023.000
1024.000
 18 K2=K1
 CALL WRI(K2, LAB, K3)
1025.000
 RETURN
1026.000
 END
1027.000
 SUBROUTINE SYNTAXE (I,LB1,LF1,LB2,LF2,CODE,REG,DAT,
1028.000
1029.000
 1JJ, IR2P, INST)
1030.000
 DIMENSION I(32)
 INTEGER CP.PC, CODE, REG, DAT, TB, TF
1031.000
1032.000
 TB=LB1
 TF=LF1
1033.000
 CODE=0
1034.000
 REG = 0
1035.000
 DAT=0
1036.000
 IF(INST.GE.21.AND.INST.LE.23)GOTO 650
1037.000
1038.000
 IF(INST.NE.17)GOTO 608
1039.000
 LB1=LB2
 LF1=LF2
1040.000
1041.000
 LB2=TB
 LF2=TF
1042.000
 608 CALL S1(I,LB1,L,12)
1043.000
1044.000
 IF(IR2P.EQ.0)GOTO 611
1045.000
 IF (L.NE.193.OR.LB1.NE.LF1)GOTO 604
 CALL S1(I,LB2,L,13)
1045.000
 IF(L.EQ.124) GOTO 601
1047.000
1048.000
 IF(L.EQ.123)GOTO 602
 IF(L.EQ.215)GOTO 612
1049.000
 IF(L.EQ.194)GOTO 615
1050.000
1051.000
 IF(L.BQ.227)GOTO 644
1052.000
 IF(L.NB.217) GOTO 604
 9 CALL S1(I,LB2+1,L,14)
1053.000
1054.000
 DO 10 L1=240,247
 GOTO 11
 IP(L1.EQ.L)
1055.000
 CONTINUE
1056.000
 10
1057.000
 GOTO 504
1058.000
 644
 CODE=7
 RETURN
1059.000
1060.000
 11 CODE=1
 REG = L1 - 240
1061.000
 14
 RETURN
1062.000
 601 CALL S1(I, LB2+1, L, 15)
1063.000
 IF(L.NE.217) GOTO 604
1064.000
1065.000
 34 CALL S1(I,LB2+2,L,16)
```

```
1007.000
 IF (L1.EQ.L)GOTO
 13
1068.000
 12 CONTINUE
1069.000
 GOTO 604
 13 CODE=2
1070.000
 REG = L1 - 240
1071.000
 IF(INST.EQ.60)CODE=3
1072.000
1073,000
 IF(DAT.EQ.1)REG=REG+2
1074.000
 RETURN
 602 CALL CTE (I,LB2+1,LF2,K)
1075,000
1076.000
 IF(k.LT.O.OR.K.GT.255) GOTO604
1077.000
 CODE=3
1078,000
 DAT = K
1079,000
 RETURN
1080.000
 657 CODE=6
1081,000
 RETURN
1082,000
 604 IF(INST.EQ.50.OR.INST.EQ.53.OR.INST.EQ.3.OR.INST.EQ.4)RETURN
1083.000
 PRINT 605.JJ
1084.000
 605 FORMAT ('WRONG ARGUMENTS AT LINE ',15)
1085.000
 RETURN
1086.000
 611 IF(L.NE.193)GOTO 613
1087.000
 615 CODE=4
1088.000
 RETURN
1089.000
 612 CALL S1(I,LB2+1,L,17)
1090,000
 IF(L.EQ.226)GOTO 657
1091.000
 DO 16 L1=241,242
1092.000
 IF(L1.EQ.L)GOTO 17
1093.000
 CONTINUE
 16
1094.000
 GOTO 604
1095.000
 CALL S1(I,LB2+1,L,18)
 614
1096.000
 DO 24 L1=240.241
1097.000
 IF (L1.EQ.L)GOTO 25
1098.000
 24 CONTINUE
1099.000
 GOTO 604
1100.000
 25 REG=L1-240
1101.000
 GOTO 18
1102.000
 17
 REG=L1-241
1103.000
 18
 CODE=8
1104.000
 RETURN
1105.000
 613
 LB2=LB1
1106.000
 IF(L.EQ.217.AND.INST.EQ.60)GOTO 34
1107.000
 IF(L.EQ.217)GOTO 9
1108.000
 IF (L.EQ.124)GOTO 601
1109.000
 IF (L.EQ.195)CODE=5
1110.000
 IF(L.EQ.212)DAT=1
1111.000
 IF(L.EQ.212)GOTO 34
1112.000
 IF (L.EQ.201)CODE=6
1113.000
 IF (L.EQ.227)CODE=7
 IF(L.EQ.198)GOTO 614
1114.000
 IF (CODE.EQ.0)GOTO 604
1115.000
1116.000
 RETURN
```

```
IF(INST.NE.21.OR.L.EQ.193)GOTO 651
1118.000
1119.000
 IF(DAT.EQ.48)GOTO 604
 LB1=LB2
1120.000
 LF1=LF2
1121.000
 LB2=TB
1122.000
1123.000
 LF2=TF
1124.000
 DAT=48
1125.000
 GOTO 650
1126.000 651 IF(L.NE.193.OR.LB2.NE.LF2)GOTO 604
1127.000
 CALL \ S1(I, LB1, L, 20)
 IF(L.NE.215)GOTO 604
1128.000
1129.000
 CALL S1(I,LB1+1,L,21)
1130.000
 DO 19 L1=244,247
 IF(L1.EQ.L)GOTO 21
1131.000
 19 CONTINUE
1132.000
1133.000
 GOTO 604
 21 REG=(L1-DAT)-244
1134.000
1135.000
 CODE=1
1136.000
 RETURN
1137.000
 END
 SUBROUTINE SET(CTE)
1138.000
 DIMENSION CTE(10)
1139.000
1140.000
 DO 2 J=1,10
 CTE(J) = 1000
1141.000
 2 CONTINUE
1142.000
 RETURN
1143.000
1144.000
 END
1145.000
 SUBROUTINE GETOP(K1, K2, K3, K, IPC, K8, IST, IDM, BS)
 DIMENSION IDM(1088)
1146.000
1147.000
 CALL REWR (IPC, 1, K4, 0)
1148.000
 K8=0
1149.000
 K = 1029
1150.000
 IF (K4.GE.K1.AND.K4.LE.(K1+7))K=IDM(1+K4~K1+(24*BS))
1151.000
 IF (K4.NE.K2.AND.K4.NE.(K2+1))GOTO 800
1152.000
 K = IDM(1 + K4 - K2 + (24 * BS))
1153.000
 K = K - (K/64) * 64
1154.000
 K=IDM(1+K)
 800 IST=IST+1
1155.000
1156,000
 IPC=IPC+1
1157.000
 IF (K4.EQ.K3)GOTO 3
1158.000
 IF(K.EQ.1029)K8=1
 RETURN
1159.000
 3
 IST=IST+1
1160.000
1161.000
 CALL REWR(IPC,1,K,0)
1162.000
 IPC=IPC+1
1163.000
 RETURN
1164.000
 END
 SUBROUTINE INCOP(K1,K2,K3,K,IPC,IST,K8,ACC,IDM,BS)
1165.000
1166.000
 DIMENSION IDY(1088)
1167.000
 INTEGER ACC
1163.000
 K8=1
```

36

```
1169,000
 IPC=IPC+1
1170.000
 IST = IST + 1
1171.000
 CALL REWR (IPC-1,1,K4,0)
1172.000
 IF (K4.EQ.K1)ACC=ACC+K
1173.000
 IF (K4.GE.K2.AND.K4.LE.(K2+7))IDM(1+K4-K2+(24*BS))=K+IDM
1174.000
 1(1+K4-K2+(24*BS))
1175.000
 IF(IDM(1+k4-K2+(24*BS)).EQ.0)
 K8=0
 CALL CAR(K9,IDM(1+K4-K2+(24*BS)),256)
1176.000
1177.000
 IF(K4.NE.K3.AND.K4.NE.(K3+1)) RETURN
1178.000
 K9 = IDM(1 + K4 - K3 + (24 * BS))
1179.000
 K9=K9-(K9/64)*64
1180.000
 IDM(1+K9)=K+IDM(1+K9)
1181.000
 CALL\ CAR(K9, IDM(1+K9), 256)
1182.000
 RETURN
 END
1183.000
1184.000
 SUBROUTINE ICY(ICY1,K,I)
1185.000
 K1=K-(K/16)*16
 K2=I-(I/16)*16
1186.000
 ICY1=0
1187.000
1188.000
 IF((k_1+k_2).GE.16)ICY1=1
1189.000
 RETURN
1190.000
 END
--EOF HIT AFTER 1190.
```

ř

CRDV R-4162,'80 (NON CLASSIFIE)

Bureau - Recherche et Développement, MDN, Canada CRDV, C.P. 880, Courcelette, Qué. GDA 1RO "Assembleur et simulateur pour les micro-ordinateurs 8048/8748/8035" par R. Carbonneau, B. Montminy et P. Côté Nous présentons un programme FORTRAN servant à la traduction des mnémoniques en code machine et à la simulation d'un programme écrit pour les micro-ordinateurs de type 8048/8748/8055. Ce programme, qui permet l'utilisation du langage symbolique d'Intel et l'emploi d'étiquettes pour les instructions "sauts", simule exactement le comportement du micro-ordinateur dans les applications réelles. Il permet en outre la simulation d'interruptions et l'impression des résultats intermédiaires. (WC)

CRDV R-4162,'80 (NON CLASSIFIE)

Bureau - Recherche et Développement, MDN, Canada. CRDV, C.P. 880, Courcelette, Qué. GOA 1RO "Assembleur et simulateur pour les micro-ordinateurs 8048/8748/8035" par R. Carbonneau, B. Montminy et P. Côté Nous présentons un programme FORTRAN servant à la traduction des marémoniques en code machine et à la simulation d'un programme écrit pour les micro-ordinateurs de type 8048/8748/8035. Ce programme, qui permet l'utilisation du langage symbolique d'Intel et i'emploi d'étiquettes pour les instructiors "sauts", simule exactement le comportement du micro-ordinateur dans les applications réelles. Il permet en outre la simulation d'interruptions et l'impression des résultats intermédiaires. (WC)

CREV R-4162,'80 (NON CLASSIFIE)

Bureau - Recherche et Développement, MDN, Canada CRDV, C.P. 880, Courcelette, Qué. GOA 1RO "Assembleur et simulateur pour les micro-ordinateurs 8048/8748/8635" par R. Carbonneau, B. Montminy et P. Côté Nous présentons un programme FORTRAN servant à la traduction des mnémoniques en code machine et à la simulation d'un programme écrit pour les micro-ordinateurs de type 8048/8748/8035. Ce programme, qui permet l'utilisation du langage symbolique d'Irtel et l'emploi d'étiquettes pour les instructions "sauts", simule exactement le comportement du micro-ordinateur dans les applications réelles. Il permet en outre la simulation d'interruptions et l'impression des résultats intermédiaires. (NC)

CRDV R-4162,80 (NON CLASSIFIE)

Bureau - Recherche et Développement, MDN, Canada. CRDV, C.P. 880, Courcelette, Qué. GDA 1RO "Assembleur et simulateur pour les micro-ordinateurs 8048/8748/8035" par E. Carbonneau, B. Montminy et P. Côté Mous présentons un programme FORTRAN servant à la traduction des mmémonaques en code machine et à la simulation d'un programme écrit pour les micro-ordinateurs de type 8048/8748/6055. Ce programme, qui permet l'utilisation du langage symbolique d'Intel et l'emploi d'étiquettes pour les instructions 'Sauts', simule exactement le comportement du micro-ordinateur dans les applications réelles. Il permet en outre la simulation d'interruptions et l'impression des résultats intermédiaires.

DREV R-4162/80 (UNCLASSIFIED)

Research and Development Branch, DND, Canada. DREV, P.O. Box 880, Courcelette, Que. GOA 1RO "An assembler and simulator for the 8048/8748/8035 Intel microcomputers" by R. Carbonneau, B. Montminy and P. Côté

A FORTRAN program used to translate man-readable statements into machine-understandable code and to simulate a program written for the Intel 8048/8748/8035 microcomputers is described. This program allows programming of the microprocessor in symbolic language and the use of labels for jump instructions. The simulator duplicates exactly the behavior of the microcomputer in a real-world application. It is also possible to simulate interrupts and print out intermediate results. (U)

DREV R-4162/80 (UNCLASSIFIED)

Research and Development Branch, DND, Canada. DREV, P.O. Box 880, Courcelette, Que. GOA 1R0

"An assembler and simulator for the 8048/8748/8035 Intel microcomputers" by R. Carbonneau, B. Montminy and P. Côté

A FORTRAN program used to translate man-readable statements into machine-understandable code and to simulate a program written for the Intel 8048/8748/8035 microcomputers is described. This program allows programming of the microprocessor in symbolic language and the use of labels for jump instructions. The simulator duplicates exactly the behavior of the microcomputer in a real-world application. It is also possible to simulate interrupts and print out intermediate results. (U)

DREV R-4162/80 (UNCLASSIFIED)

Research and Development Branch, DND, Canada. DREV, P.O. Box 880, Courcelette, Que. GOA 1RO "An assembler and simulator for the 8048/8748/8035 Intel microcomputers" by R. Carbonneau, B. Montminy and P. Côté

A FORTRAN program used to translate man-readable statements into machine-understandable code and to simulate a program written for the lintel 8048/8748/8055 microcomputers is described. This program allows programming of the microprocessor in symbolic language and the use of labels for jump instructions. The simulator duplicates exactly the behavior of the microcomputer in a real-world application. It is also possible to simulate interrupts and print out intermediate results. (U)

DREV R-4162/80 (UNCLASSIFIED)

Research and Development Branch, DND, Canada. DREV, P.O. Box 880, Courcelette, Que. GOA 1RO

"An assembler and simulator for the 8048/8748/8035 Intel microcomputers" by R. Carbonneau, B. Montminy and P. Côté A FORTRAN program used to translate man-readable statements into machine-understandable code and to simulate a program written for the Intel 8048/8748/8035 microcomputers is described. This program allows programming of the microprocessor in symbolic language and the use of labels for jump instructions. The simulator duplicates exactly the behavior of the microcomputer in a real-world application. It is also possible to simulate interrupts and print out intermediate results. (U)

