

AFGL-TR-81-0242

AUTOMATED PCM ENCODER TEMPERATURE TEST

J. W. Spears

Electronics Laboratory - D.E.T.A. Office of Engineering Research Oklahoma State University Stillwater, Oklahoma 74078

15 August 1981

Scientific Report No. 1

Approved for public release; distribution unlimited.

AIR FORCE GEOPHYSICS LABORATORY
AIR FORCE SYSTEMS COMMAND
UNITED STATES AIR FORCE
HANSCOM AFB, MASSACHUSETTS 01731

IF FILE COPY

81 12 08 232

Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service.

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM		
1. REPORT NUMBER 2. GOVT ACCESSION N	D. 3. RECIPIENT'S CATALOG NUMBER		
AFGL-TR-81-0242 4 108	V84		
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED Scientific Report No. 1		
AUTOMATED PCM ENCODER TEMPERATURE TEST	Screnciffe Report No. 1		
	6. PERFORMING ORG. REPORT NUMBER		
7. AUTHOR(#)	8. CONTRACT OR GRANT NUMBER(a)		
J. W. SPEARS	F19628-81-C-0079		
9. PERFORMING ORGANIZATION NAME AND ADDRESS Electronics Laboratory - D.E.T.A.	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS		
Oklahoma State University	62101F		
Stillwater, Oklahoma 74078	765904BB		
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE		
Air Force Geophysics Laboratory	15 August 1981		
Hanscom AFB, Massachusetts 01731 Monitor/Jack R. Griffin/LCR	13. NUMBER OF PAGES		
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	15. SECURITY CLASS. (of this report)		
WORLD ASSESS (AME & ASSESSED BROKEN TORK SSINSTING STREET	is coom (como ropon)		
	Unclassified		
	154. DECLASSIFICATION/DOWNGRADING SCHEDULE		
Approved for public release; distribution unlimited.			
17. DISTRIBUTION STATEMENT (of the ebstract entered in Black 20, if different from Report)			
18. SUPPLEMENTARY NOTES			
19. KEY WORDS (Continue on reverse elde if necessary and identify by block number	"		
Testing, Automated routines, PCM Encoding, Microprocessors			
ABSTRACT (Continue on reverse side if necessary and identify by block number) This report describes an automated method for testing PCM encoder performance through use of microcomputer control and analysis of the test results. The microcomputer sequentially applies a known test input voltage to various inputs of the encoder under test, analyzes the digitally encoded signals from the encoder for a large number of samples, and provides a printout of the test results. A description of computer software and interface hardware necessary for the test is included.			

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

SECURITY CLASSIFIC	TION OF THIS PAGE(Whee	n Deta Entered)		
				1
				1
				}
	green g			Ì
·				Į
				ł
j				
			•	
ļ				i
)
1				
ľ				
1				
1				
1				
1				
1				

SUMMARY

Because of more stringent requirements for PCM encoder testing, an automated system was developed to evaluate and provide a permanent record of a PCM encoder's performance during temperature cycling. With this system, more extensive testing may be done in less time than required for the previous methods of encoder evaluation.

In the automated PCM encoder temperature test, a known voltage is applied to the input of the system. A microcomputer is used to sequentially apply this voltage to the various inputs of the encoder under test. The resultant digital output from the encoder is then fed to an associated PCM decommutator. The corresponding output signal from the PCM decommutator is then monitored by the microcomputer, which provides hardcopy output by printing the binary bit pattern, the calculated voltage, the error voltage (the difference between the calculated encoder output and input voltages), and the number of samples taken at each voltage level.

This report contains a description of the computer software and interface hardware necessary to set-up and operate the temperature test on a PCM encoder.

Access	ion Fo	r		_
NTIS	GRA&I			
DTIC T	AB			
Unanno				
Justif	icatio)IL _		
	ibution Labili		codes	
	Avail	and	/or	
Dist	Spec	ial		
4	1	1		
171	ì	į.		

ACKNOWLEDGMENTS

The work discussed within this report was sponsored by the Aerospace Instrumentation Division of the Air Force Geophysics Laboratory, Hanscom Air Force Base, Massachusetts, under DOD contract F19628-78-C-0033 and, in the latest applications, under DOD contract F19628-81-C-0079.

Gratitude is expressed to the contract monitor, Jack R. Griffin/LCR, Sounding Rocket Branch, for the encouragement offered toward the work herein reported.

Thanks are also expressed to Joe Zinn, Bill Holloway, and Brian Cloer who were instrumental in the development of this automated test system.

TABLE OF CONTENTS AUTOMATED PCM ENCODER TEMPERATURE TEST

	Topic P	ag
1.0	Introduction	5
2.0	The Multiplex Breadboard	5
3.0	KIM Interface Box	8
4.0	Equipment for Test Setup	8
5.0	Software	10
	5.1 Machine Code Algorithm ZIPMC	10
	5.1.1 Subroutine for Mainframe Data	10
	5.1.2 Variables Used in ZIPMC	11
	5.1.3 Subroutine for Subcom Data	11
	5.2 Basic Control Program	13
	5.2.1 Variables Used in ZIPB5	13
6.0	Running the Temperature Test	15
7.0	Conclusions	16
APPE	DIX A	10
	KIM Initialization For Temperature Test	19
APPE	DIX B	
	Software Listings	22
3.1	asic Programs:	
	B.1.1 ZIPB5	23
	B.1.2 IRBS4	26
	B.1.3 FIR1A	28
	B.1.4 SPRD4	30
B.2	Assembler Programs:	
	B.2.1 ZIPA	32
	B.2.2 ZIPAS	34
	B.2.3 SPRDA	36

LIST OF ILLUSTRATIONS

Figure No.		Page
1	IRBS Temperature Test Block Diagram	6
2	FIRSSE Multiplex Breadboard	7
3	KIM Interface Box Schematic	9
4	Table for ZIPMC	11
5	Flowchart for ZIPMC	12
6	Example Printout of Temperature Test (FIRSSE)	17
7	Example Printout of Temperature Test (Spread F)	18

1.0 Introduction

Once a new PCM encoder has been built, a normal requirement is environmental testing. The automated test described here will check the encoder's:

- 1. Prime data and subcom data inputs for wiring errors during construction.
- 2. Ability to convert analog to digital data within given specifications (normally $\pm \frac{1}{2}$ LSB).
- 3. Characteristics during temperature cycles (0° to 65°C). (There may be drift in the A/D in its full scale or zero offset, or most of all, an IC failure. If an IC failure occurs, the chip is replaced and the entire test repeated.)
 - 4. Repeatability of sampled data.
 - 5. Overall environmental noise level.

In the block diagram (Figure 1), the IRBS encoder is used as an example for the test set up. The only things that vary from testing one encoder to another are the "multiplex breadboard" and the software controlling the test.

The "multiplex breadboard" functions as a switching circuit, controlling a precision analog input voltage, set by a null-reading voltmeter. The switching circuit applies this voltage as an input signal to each encoder input line in a predetermined sequence, controlled by the KIM microcomputer through a 6-bit port on the KIM interface box. (This portion of the test set-up is a "bread-board" because the analog data inputs vary from encoder to encoder.)

The output of the encoder is fed into an OSU PCM decommutator, which provides digital output in parallel words and their associated addresses. These are monitored by the KIM through its interface box. Interaction between operator and computer is done through the CRT terminal. Once the test begins, it may be monitored on the CRT and a hard copy is provided by the printer.

A DAC may be used to monitor particular PCM words during the test.

2.0 The Multiplex Breadboard

The FIRSSE breadboard provides an example of a two link system and its "breadboard". HI-1818A chips are used here because of their low "on" resistance (approximately 200 ohms) and high isolation between channels (80 db). In Figure 2, the analog voltage is fed to all switching chips (IC 1-12) and the computer controls their address lines. These IC's are enabled by signals from two 3-to 8-line coders (IC's 13 & 14) and the "link cnable" switch.

Figure 1. AS TEMPERATURE TEST BLOCK DIAGRAM

Figure 2. FIRSSE MULTIPLEX BREADSOARD

To help eliminate noise generated by the computer, it is essential to use bypass capacitors on all power supplies and shielded wire for the address lines from the computer.

The lowest address from the computer is \$\mathbb{O}\$. This should correspond to the first minor frame word to be tested (in the FIRSSE encoder this is word \$\mathbb{O}\$3 on link 1 and word \$\mathbb{O}\$8 on link 2). Then the address to the switching chips (from the computer) should increase sequentially in accord with the main frame word numbers on the encoder inputs. (Any alteration in this sequence creates more software changes.)

3.0 KIM Interface Box

This unit enables the computer to read the parallel data from the decom and to control the address lines to the "multiplex breadboard" which switches the input signal. (Schematic in Figure 3).

The word clock period from the decom is lengthened to 1.5u sec by the IC118 one-shot multivibrator. This is read by the computer through bit 7 of the 74LS253 multiplexers at address 0403.

The word address lines are then read at address 0400 through the same multiplexers. Once read, this address enables the data latches and the parallel data is latched in at addresses 0401 and 0402. This interface enables the computer to sample data at word rates up to 150 KHz.

Parallel data is also available at the buffered decom output for expansion to other devices. The parallel data and word address lines are buffered.

4.0 Equipment for Test Setup.

When an automated temperature test is performed at the Oklahoma State University Electronics Lab the following equipment is used:

Precision voltage source - EDC (RF-6146)

Precision voltmeter - Calibration Standards Corporation, Model DC-100A (RF-6145)

Appropriate "multiplex breadboard" for input signal switching. Any OSU PCM decoder (Models D9ORPO1, D9ORP21, or D9ORF01)

OSU KIM computer

Printer - Anadex DP-8000

CRT terminal - Hazeline 1500

KIM interface box

Figure S. KIM INTERFACE BOX SCHEMATIC

Monitor DAC (optional): OSU 8-channel or DAC processor Power supplies ±15v and +28v Encoder to be tested OSU temperature test chamber

5.0 Software

The software used to test an encoder is a combination of machine code and BASIC programs. Together, these simplify obtaining data from the PCM decommutator. The machine code program is a general purpose routine that may be used for testing any PCM encoder. It requires the BASIC program to pass the output word address (for subframe data, to pass both the word and frame address) before calling it.

The BASIC program controls the format of the words to be sampled, operator data entry, and the data to the printer. This program is modified for each encoder to be tested.

5.1 Machine Code Program ZIPMC

There are two parts to this program: ZIPA for mainframe data (begins at address 7000) and ZIPAS for subcom data (begins at address 7100). These routines are identical, except the subcom routine monitors the subframe identification to obtain the subcom data. For the SPREAD F encoder, the program SPDMC uses SPRDA instead of ZIPAS for the subcom data selection.

5.1.1 Subroutine for Mainframe Data

This subroutine samples the specified word, storing binary bit patterns in array TABLE (Figure 4), counting the number of occurrences of each pattern. Each different binary pattern is retained in TABLE at a new cell address. If more than eight patterns are obtained, the data word is considered too noisy to test and the program terminates. Otherwise, the program terminates with 10,000 samples of the specified word. A flow chart of this routine is in Figure 5.

The total number of samples may be changed at address 7010 (high byte) and 7015 (low byte) and must be in hexidecimal numbers. For this routine, the number of samples may vary from 1 to 65,536 (2^{16}) .

		Binary	Data	Number of	Samples
Cell No.	Address	High	Low	High	Low
1	7FC0				
2	7FC4				
3	7FC8		İ		
4	7FCC				
5	7FD0				
6	7FD4				
7	7FD8				
8	7FDC				

Figure 4. TABLE FOR ZIPMC

5.1.2 Variables used in ZIPMC

- X Pointer to each address in TABLE.
- Y Cell pointer for next available address in TABLE to store binary data.
- A Obtains data from the interface box. The HEX addresses are:
 - 0400 decom word addresses.
 - 0401 decom data, bits 1-8 (MSBs), high binary data byte.
 - 0402 decom data, bits 9-16 (LSBs), low binary data byte.
 - 0403 decom word clock, positive pulse in bit 7.
- TABLE An array of 32 memory locations (addresses 7FCO through 7FDF initialized to zero), divided into 8 cells of 4 locations each. The cells contain the decom data (high and low bytes) obtained from the accumulator (A), and the number of samples (high and low bytes) which is incremented when a sample is taken.
- 7FBO Up counter for low byte of number of the total samples. When equal to low byte of samples, this location is set to zero.
- 7FB1 Location to save X so that X may be compared to Y.
- 7FB2, 7FB3 Low and high bytes of the sample counter. Initialized to 10,000 (may be initialized to any number of samples), the low byte is compared to 7FBO with each sample taken. When equal, the high address (7FB3) is decremented (if equal to zero the program terminates) and the low byte is set to FF.
 - 5.1.3 Subroutine for Subcom Data

The algorithm, flow chart, and variables are the same for this subroutine

Figure 6. FLOW GHART FOR ZIPMC

as for the mainframe subroutine, except this routine obtains the subframe identification before searching for the decom word address.

The routine assumes the ID is in word one, but may be modified by changing address 712E (must use a hexidecimal number). The total number of samples is 100 (64 Hex) and may be changed at addresses 7115 (low byte) and 7110 (high byte). The program scans the subframe ID, shifts it right 2 bits and compares this to the frame number that BASIC stores at 714B. If an equal comparison, the programs scans for the decom word address (BASIC stores this at 714F), if not equal; it continues to look for the correct ID.

For the various encoders that may be tested, the subframe ID may have to be shifted or bits may have to be blanked to obtain an ID in a format that can be compared to the desired frame number. The SPREAD F encoder subcom algorithm is an example of software shifting the ID so that a comparison may be made. This encoder's ID (word one) is in the most significant bits and is shifted right four bits.

5.2 BASIC Control Program

This routine provides interaction between the operator and computer, passes the word address and calls the machine code program, and then prints the results after the return from the call. This routine is not general purpose and must be modified for each encoder to be tested. Software listings for the ZIP, IRBS, FIRSSE, and SPREAD F encoders are in Appendix B.

The BASIC control program for ZIP is an example that will be discussed; the other programs in Appendix B are similar. The mainframe and subframe word addresses used are the main differences between the control programs.

For mainframe data, the ZIPB5 program samples words 12 through 43 (10,000 samples of each word) and samples selected subcom data from words 10 and 11 (100 samples of each subframe selected). In the program the variables are initialized, data is obtained from the operator, the machine code program is executed, and the data for each word sampled is printed.

5.3.1 Variables used in ZIPB5. (Program in Appendix B)

Numbers following variable are where variables initially occur. Section to control mainframe data (statements 29-115):

DT\$ - 29 Date of printout; should be manually changed to agree with current date. The date is printed in the title.

- N 45 An array that contains selected subframe numbers. The dimension is initialized to the total number of selected subframes. The selected subframes are read from the data statements by the FOR/NEXT loop (47, 48, 50).
- ST,ED 56 Starting and ending mainframe word addresses.
- A 71 Current word addresses.
- HX 80 Used in conversion of a BCD number to hexidecimal. In statement 100, HX is the converted number.
- WA 90 An intermediate variable used in conversion of a BCD number to hexidecimal.
- 8256, 8257 60, 65 Address locations to initialize the machine code subroutine starting address. 8256 is the low address (0) and 8257 is the high address (112 dec is 70 hex).
- 2048 72 Address location of KIM INTERFACE box output port. (2048 dec is 0800 hex).
- 28712 110 Address in machine code subroutine to store the current word address (28712 dec is 7000 hex).

Subroutine to call machine code program and print results (statements 119-340):

- J,X1 119,120 The USR instruction requires this format but the variables are not used.
- M 130 TABLE index. Initialized to 32704 dec (7FCO hex).
- SM 140 Low byte of the number of samples in TABLE.
- SP 153 High byte of the number of samples in TABLE.
- B\$ 170 String value to print the binary number in terms of 1's and 0's.
- DA 190 Obtains high and low bytes of the binary data to convert the data to a string value (B\$).
- X 195 Decimal value of each bit of the binary data.
- FL 270 Flag for loop indicator.
- DI 290 High binary data byte.
- D2 300 Low binary data byte.
- V 310 Calculated voltage from binary data.
- VO 311 Intermediate value for calculated voltage.
- VD 315 Voltage difference between the calculated and input voltages (error voltage).

Section to control subcom data (statements 350-610):

- WD 405 Subcom word number.
- ST,ED 410 Starting and ending loop values. Used to obtain a value from array N.
- K 525 Current pointer to value in array N.
- FR 530 Current subframe number.
- 29007 520 Address location to initialize the word address in the machine code program.
- 29003 570 Address location to store subframe number in machine code sub-routine.
- Other variables used in this section are similar to variables for the mainframe.

 The list of selected subframe words is in the data statements 1000,1010.
- The first data statement is for subcom word 10 and the second for subcom word 11.

Subroutine to obtain information from operator and to print the Heading (1890-2100):

- TI\$ 2000 Character string that is part of the title.
- LI 2007 Link number.
- TP\$ 2010 Temperature of chamber. May be in degrees F or C.
- VI 2020 Input voltage (value from null reading volt meter).
- TS\$ 2030 Used to move the output to the printer 5 spaces to the right.
- T\$ 2040 Character string that is part of the title.
- DL 2080 Kim interface output port variable. The port is assigned this value in statement 72.

6.0 Running the Temperature Test

To run the test the computer must be initialized (refer to KIM initialization in Appendix A), the equipment properly configured, and the PCM decommutator placed in the "all words" mode.

The operator must select an input voltage on the precision voltage source and null the voltmeter. If the computer has been initialized, the operator should type in the appropriate date (set DT\$ = "date"). Refer to the software listing for the statement numbers and format for changing DT\$. (In this mode any line typed in must be followed by the return key to enter this information.)

When the temperature chamber has reached the test temperature and remained there for 30 minutes (refer to "IRBS Acceptance Test Plan PCM Encoder Thermal Cycling" for procedures concerning thermal cycling), the operator may type in:

RUN. The computer will print out the title and date, and then asks the operator the link, temperature and the input voltage from the precision voltmeter. Refer to Figures 6 and 7 for example printouts.

The computer will then print out the word number, its binary value, its calculated voltage, the difference (error) between the calculated and the input voltage, and the number of samples at each voltage level. Up to 10,000 total samples are taken for each word (or only eight different voltage levels, whichever comes first).

If the subcom data is to be printed out (as in ZIP, SPREAD F, and IRBS), it follows the same procedures as the main frame data except the number of samples per word is reduced to 100 and the subcom word and frame numbers are written into the software.

7.0 Conclusions

The automated testing of PCM encoders has greatly improved the speed and quality of testing each unit. It allows more information to be gathered about an encoder's characteristics and performance.

Data was repeatable at given voltage levels. Even though the test set up actually introduced digital noise into the encoder during the test, the test is still considered valid because no more than ± 1 bit levels were observed (in most of the data only ± 1 bit was observed).

FIRSSE TEMPERATURE CHECKS 4/10/81

LINK? 2 TEMPERATURE? 28 C INPUT VOLTAGE? 5.0105

WORD#	BINARY	VALUE	CALC VOLTAGE	ERROR	SAMPLES
8	11000000	00000000	5	0105	9256
8	11000000	00010000	5,00488	-5.62E-03	738
8	10111111	11110000	4.99511	01539	6
9	10111111	11010000	4.98535	02515	7410
9	10111111	11100000	4. 99003	02027	2585
9	10111111	11000000	4-98046	03004	5
					•
10		11010000	4.98535	02515	8394
10	10111111	11000000	4.98√46	03004	1606
11	10111111	11100000	J. 99023	02027	4115
11		11110000	4,99511	01539	<i>6</i> 165 3835
11	10111111	11110000	4.77311	-101337	303.7
12	10111111	11100000	4,99023	02027	9912
12		11010000	4.98535	~.02515	63
12		11110000	4.99511	01539	25

13	10111111	11100000	4,99023	02027	8484
13	10111111	11010000	4.98535	02515	1516
14	10111111	11010000	4.98535	02515	9335
14	10111111	11100000	4.99023	02027	660
14	10111111	11000000	4.98046	03004	5
				•	
15		11100000	4.99023	02027	7735
15	10111111	11110000	4.99511	01539	2265
16		11100000	4.99023	02027	9708
16		11110000	4.99511	01539	269
16	10111111	11010000	4.98535	02515	23
17	10111111	11110000	4.99511	01539	613
17		11100000	4.99023	02027	938 5
17		11010000	4.98535	02515	2
				******	-
18	10111111	11100000	4.99023	02027	7554
18	10111111	11010000	4.98535	02515	2446
19		11110000	4.99511	01539	9696
19		00000000	5	0105	300
19	10111111	11100000	4.99023	02027	4

Figure 6. EXAMPLE PRINTOUT OF TEMPERATURE TEST

SPREAD F ENCODER TEMPERATURE CHECKS 7/10/81

TEMPERATURE? OC INPUT VOLTAGE? 4.479

WORD#	BINARY VALUE	CALC VOLTAGE	ERROR	SAMPLES
3	11100111	4.51171	.0127	984
3	11100110	4.49218	-6.83E-03	5
3 3	11101000	4.53125	.03225	11
4	11100111	4.51171	.0127	985
4	11101000	4.53125	.03225	13
4	11100110	4.49218	-6.83E-03	2
5	11100111	4.51171	.0127	992
5 5	11100110	4.49218	-6.83E-03	5
5	11101000	4.53125	.03225	3
6	11100111	4.51171	.0127	98 <i>7</i>
6	11101000	4.53125	.03225	11
6	11100110	4.49218	-6.83E-03	2
7	11100111	4,51171	.0127	984
	11101000	4.53125	.03225	14
7	11100110	4,49218	-6.83E-03	2

******* SUBFRAME DATA ******

WORD # 2 TEMPERATURE OC INPUT VOLTAGE 4,499

FRM#	BINARY VALUE	CALC VOLTAGE	ERROR	SAMPLES
0	11100111	4.51171	.0127	100
1	11100111	4.51171	.0127	100
2	11100111	4.51171	.0127	100
3	11100111	4.51171	.0127	100
4	11100111	4.51171	.0127	100
5	11100111	4.51171	.0127	100
6	11100111	4.51171	.0127	100

Figure 7. EXAMPLE PRINTOUT OF TEMPERATURE TEST

APPENDIX A

KIM INITIALIZATION FOR TEMPERATURE TEST

- 1. Turn on Hazeltine keyboard.
- 2. Turn on KIM computer.

Switch positions for computer

- A. 1 MHz
- B. Halt (Down)
- C. Normal
- D. Reset (Momentarily lift up)
- E. Printer interface set to inhibit
- 3. Hit return on keyboard
 - A. Computer should respond with "KIM"

FEE6 FF

- 4. Type in: D400
- 5. Hit space bar:
 - A. Computer responds with D400 D8
- 6. Hit "G" key
- 7. KIM responds with "LMON" "S"
- 8. Type in: MDC00, DCD0, 0000
- 9. Hit return
- 10. Hit return again (to get out of LMON mode)
 - A. KIM responds with "D400 D8"
- ll. Hit space bar
 - A. KIM responds with "0000 20"
- 12. Hit "G" key
- 13. Put in Disk #1B (FODS)
- 14. KIM responds "FODS"
- 15. Take out Disk #1B
- 16. Type in plus (+) sign (starts disk motor)
- 17. Put in Disk #10B
- 18. KIM responds #
- 19. Type in the appropriate machine code program from Table 1. Example: LOD %ZIPMC (Hit Return)
- 20. KIM responds #
- 21. Take out the Disk
- 22. Type in + sign.

- 23. Put in Disk #1B, Basic. (For use with Anadex printer)
- 24. KIM responds "#"
- 25. Type in: RUN %BASP
- 26. Hit Return
- 27. KIM responds: Type in:

Of Lines/Page Ø

Memory Size 28600 (Hit Return)

Terminal Width 80 (Hit Return)

- 28. Take disk out
- 29. Type in: Disk I (Hit return) (starts disk motor)
- 30. KIM responds: "OK"
- 31. Put in Disk (Refer to Table 1 for appropriate program from Disk 10B.)

(Hit Return)

- 32. Type in: DISKL, name
- 33. Hit Return
- 34. KIM should respond with "OK"
- 35. Take Disk out
- 36. Type in: QUIT (Hit Return)
- 37. KIM responds: "#"
- 38. Hit "ESC" key and KIM responds: "0000 4C"
- 39. On computer front panel do the following:
 - A. Move HALT to up position
 - B. 2 MHz
 - C. Move HALT to down position
 - D. Hit RESET
- 40. Hit return key on keyboard
- 41. KIM responds with "0000 4C"
- 42. Type in: 17F2 (Space Bar)
- 43. KIM should respond 17F2 ØB
- 44. If KIM responds 17F2 \emptyset A then type in: \emptyset B. (Make sure you type a period after \emptyset B). This enters \emptyset B into location 17F2 to set the baud rate between CRT and computer.
- 45. Hit the Space Bar
- 46. Hit "G" key
- 47. KIM should respond "OK."
- 48. Type in: RUN (Hit return to start program.) If the printer is to be used, set printer interface switch to "HANDSHAKE".

TABLE 1 Programs are on Disk 10B.

Encoder under Test	Program Name	Machine Code Program
ZIP	ZIPB5	ZIPMC
IRBS	IRBS4	ZIPMC
FIRSSE	FIR1A	ZIPMC
SPREAD F	SPRD4	SPDMC
	!	

APPENDIX B

SOFTWARE LISTINGS

- B.1 BASIC PROGRAMS:
 - B.1.1 ZIPB5
 - B.1.2 IRBS4
 - B.1.3 FIR1A
 - B.1.4 SPRD4
- B.2 ASSEMBLER PROGRAMS:
 - B.2.1 ZIPA
 - B.2.2 ZIPAS
 - B.2.3 SPRDA

```
15 REM
 ZIPB5.....ZIP-II ENCODER TEMPERATURE TEST
16 REM
20 REM
 THIS PROGRAM TAKES 10000 SAMPLES OF EACH MAINFRAME WORD
21 REM
 AND 100 SAMPLES OF EACH SUBCOM WORD. WORDS 12 THRU 43
22 REM
 ARE SAMPLED FIRST THEN THE SUBFRAME WORDS.
23 REM
 THIS ROUTINE CALLS THE MACHINE CODE PROGRAM "ZIPMC"
24 REM
 TO OBTAIN MAINFRAME AND SUBFRAME DATA.
25 REM
28 PRINT
29 DT$="1/27/80"
30 PRINT TAB(22); "ZIP-II TEMPERATURE TEST
 "; DT$
35 PRINT : PRINT:
40 PRINT
43 REM .....INITIALIZE ARRAY N FOR SUBFRAME DATA.....
45 DIM N(25) : REM ...FOR THESE CHECKS, 25 SELECTED SUBCOM
46 REM
 WORDS WILL BE PRINTED.
47 FOR I=0 TO 24
48 READ N(I)
50 NEXT I
55 GOSUB 2000 : REM ....GET DATA FROM OPERATOR.....
56 ST=12 : ED=43 : REM.....SET STARTING & ENDING MF WORD #'S
58 REM
 .... INITIALIZE STARTING ADDR FOR ZIPMC
59 REM
 THIS WILL READ MAINFRAME DATA
60 POKE 8256,0
65 FOKE 8257,112
70 REM
 .... BEGIN LOOP FOR MAINFRAME DATA....
71 FOR A=ST TO ED
72 POKE 2048, DL
73 DL=DL+1
80 HX=INT(A/10)
90 WA=A-(HX*10)
100 HX=HX*16+WA
110 POKE 28712, HX
111 GOSUB 119
112 FRINT : NEXT A
115 GOTO 380
117 REM
 .... SUBROUTINE TO CALL MACHINE CODE PROGRAM
118 REM
 AND PRINT RESULTS, (STATEMENTS 119-340)
119 J=0
120 X1=USR(J)
130 M=32704
140 SM=PEEK(M+2)
153 SP=PEEK(M+3)
155 IF SP+SM=0 THEN RETURN
160 FL=0
170 B$=""
190 DA=PEEK(M)
195 X=128
200 IF X (= DA THEN 230
210 B$=B$+"0"
220 GOTO 240
230 B$=B$+"1"
235 DA=DA-X
240 X=X/2
250 IF X).5 THEN GOTO 200
260 DA=PEEK(M+1)
270 FL=FL+1
```

275 B\$=B\$+" "

```
280 IF FL=1 THEN GOTO 195
290 D1=PEEK(M)
300 D2=PEEK(M+1)
310 V=(D1+D2/256)/12.8
311 VO=V
312 SM=(SP#256)+SM
313 V=INT((VO-10)*100000)/100000
315 VD=V-VI
316 VD=INT(VD*100000)/100000
320 PRINT TS$; A; TAB(12); B$; TAB(34); V; TAB(50); VD; TAB(66); SM
330 M=M+4
340 GOTO 140
345 REM
 ....ROUTINE TO OBTAIN AND PRINT SUBCOM DATA....
350 REM
355 REM
380 PRINT
400 PRINT
402 PRINT TS$; "******** SUBFRAME DATA *********
405 WD=10
410 ST=0 : ED=15
415 FRINT : PRINT
420 PRINT TS$; "LINK "; LI
435 PRINT TS$; "WORD # "; WD
436 FRINT TS$; "TEMPERATURE "; TP$
437 PRINT TS$+"INPUT VOLTAGE "; VI
440 PRINT
450 R$="FRM#
 BINARY VALUE
 CALC VOLTAGE
 ERROR
460 PRINT TS$+R$+T1$
478 POKE 8256,0
480 POKE 8257,113
490 HX=INT(WD/10)
500 WA=WD-(HX*10)
510 HX=HX+16+WA
520 PUKE 29007, HX
525 FOR K=ST TO ED
530 FR=N(K)
535 PRINT
550 HX=INT(FR/10)
555 WA=FR-(HX*10)
560 HX=HX*16+WA
570 POKE 29003, HX
575 A=FR
580 GDSUB 119
590 NEXT K
595 IF K>24 THEN END
600 ST=16 : ED=24
610 WD=11: GOTO 415
900 REM
910 REM
 ....LIST OF SUBFRAME WORDS. FIRST DATA
920 REM
 STATEMENT IS FOR SUBCOM WORD 10. THE
 SECUND IS FOR WORD 11.
930 REM
1000 DATA 0,8,13,16,24,32,37,41,48,55,56,64,69,72,80,85
1010 DATA 16,24,32,40,60,68,72,80,87
1890 REM
1900 REM
 .... SUBROUTINE TO OBTAIN LINK, TEMPERATURE, &
1910 REM
 INFUT VOLTAGE FROM OPERATOR AND TO
1920 REM
 PRINT DATA HEADING.
1930 REM
2000 T1$="
 SAMPLES"
2005 PRINT
```

```
2007 INPUT" LINK";LI
2010 INPUT " TEMPERATURE";TP$
2020 INPUT " INPUT VOLTAGE";VI
2030 TS$=" "
2040 T$="WORD# BINARY VALUE CALC VOLTAGE ERROR
2050 PRINT
2060 PRINT TS$+T$+T1$
2070 PRINT
2075 REM ....INITIALIZE DL (THE OUTPUT PORT VARIABLE)
2080 IF LI=1 THEN DL=0
2090 IF 1.I=2 THEN DL=32
2100 RETURN
OK
```

```
5 REM
 IRBS4.....IRBS ENCODER TEMPERATURE TEST
6 REM
10 REM
 THIS ROUTINE TAKES 10000 SAMPLES OF THE IRBS ENCODER
20 REM
 ANALOG INPUTS FOR THE MAINFRAME DATA.
25 REM
26 REM
 THIS ROUTINE CALLS ZIFMC TO OBTAIN DATA FROM THE
27 REM
 IT USES BOTH THE MAINFRAME AND SUBFRAME
 DECOM.
 ROUTINES OF ZIPMC. THE 'DATA' STATEMENTS DEFINE
28 REM
29 REM
 THE SELECTED SUBCOM WORDS.
30 PRINT : PRINT
35 DT$="7/10/80"
37 PRINT TAB(24); "IRBS TEMPERATURE CHECKS
 "; DT$
38 FRINT : PRINT
45 DL=0
46 PRINT
48 T1$="
 SAMPLES"
50 INPUT "TEMPERATURE"; TP$
51 INFUT "INPUT VOLTAGE"; VI
52 ST=5 : ED=32
53 PRINT
55 T$="WORD#
 BINARY VALUE
 CALC VOLTAGE
 ERROR
56 PRINT T$+T1$
57 PRINT
58 FOR A=ST TO ED
60 POKE 8256,0
70 POKE 8257,112
72 POKE 2048 DL
73 DL=DL+1
80 HX=INT(A/10)
90 WA=A-(HX*10)
100 HX=HX+16+WA
110 POKE 28712, HX
111 GOSUB 119
112 GOTO 350
119 J=0
120 X1=USR(J)
130 M=32704
140 SM=PEEK(M+2)
153 SP=PEEK(M+3)
155 IF SP+SM=0 THEN RETURN
160 FL=0
170 B$=""
190 DA=FEEK(M)
195 X=128
200 IF X(=DA THEN 230
210 B$=B$+"0"
220 GOTO 240
230 B$=B$+"1"
235 DA=DA-X
240 X=X/2
250 IF X).5 THEN GOTO 200
260 DA=PEEK(M+1)
270 FL=FL+1
275 B$=B$+" "
280 IF FL=1 THEN GOTO 195
290 D1=PEEK(M)
300 D2=PEEK(M+1)
310 V=(D1+D2/256)/51.2
```

```
311 VO=V
312 SM=(SP+256)+SM
313 V=INT((VD)*100000)/100000
315 VD=V-VI
316 VD=INT(VD*100000)/100000
320 PRINT TAB(0); A; TAB(7); B$; TAB(29); V; TAB(45); VD; TAB(61); SM
330 M=M+4
340 GOTO 140
350 PRINT
360 NEXT A
370 IF ST=35 THEN GOTO 380
371 ST=35 : ED=37
372 GOTO 58
380 PRINT
400 PRINT
402 PRINT "**** SUBCOM DATA *****
403 PRINT
404 DIM N(20)
405 WD=33
432 OR I=1 TO 20
433 READ N(I)
434 NEXT I
435 PRINT "WORD # "; WD
436 PRINT "TEMPERATURE "; TP$
437 PRINT "INPUT VOLTAGE "; VI
440 R1$="
 SAMPLES"
 BINARY VALUE
450 R$="FRM#
 CALC VOLTAGE
 ERROK
460 PRINT: PRINT R$+R1$
478 POKE 8256,0
480 POKE 8257,113
490 HX=INT(WD/10)
500 WA=WD-(HX*10)
510 HX=HX+16+WA
518 F=1
519 MX=10
520 POKE 29007, HX
525 IF WD=33 THEN GOTO 530
526 F=11
527 MX=17
530 FOR K=F TO MX
532 FR=N(K)
535 PRINT
540 HX=FR
570 POKE 29003, HX
575 A≈FR
580 GOSUB 119
590 NEXT K
595 PRINT
596 PRINT
599 IF WD=34 THEN END
600 DL=0
609 WD=34
610 GOTO 435
 700 DATA 2,9,18,26,34,42,49,58,66,74
 710 DATA 5,13,21,29,37,45,53,58,66,74
OK
```

LIST

```
20 REM:
 FIR1...ROUTINE TO CHECK OUT THE FIRSSE ENCODER.
 USED IN
 CONJUNCTION WITH ZIPMC, THIS ROUTINE PRINTS OUT THE
21 REM:
 CALCULATED VOLTAGE VALUES, BINARY VALUE OF THE WORD
22 REM:
 BEING SAMPLED, THE DIFFERENCE BETWEEN THE INPUT
23 REM:
 AND CALCULATED VOLTAGES, AND THE NUMBER OF SAMPLES AT THE BINARY VALUE. ONLY 8 DIFFERENT BINARY
24 REM:
25 REM:
 VALUES ARE STORED AND PRINTED FOR EACH WORD SAMPLED
26 REM:
 THEN THE PROGRAM ENDS (DOESN'T PROCEED TO NEXT WORD).
27 REM:
28 REM:
 THE DECOM MUST BE IN ALL WORDS POSITION AND THE
29 REM:
 INTERFACE BOX SET FOR 12 BITS/WORD.
30 REM:
31 REM:
32 REM:
 VARIABLES:
33 REM:
 DL = ADDRESS COUNTER TO MUX BOARD
44 GOSUB 1000 : REM PRINT HEADING
45 DL=Q
47 ED=49
48 T1$="
 SAMPLES"
49 INPUT "
 LINK ";LI
50 INPUT "
 TEMPERATURE "; TP$
51 INPUT
 INPUT VOLTAGE "; VI
52 IF LI=1 THEN ST=3
53 PRINT : PRINT
54 IF LI=2 THEN ST=8
55 T$="WORD#
 BINARY VALUE
 CALC VOLTAGE
 ERROR
56 PRINT TS$+T$+T1$
57 PRINT
58 FOR A=ST TO ED
59 IF A=3 THEN DL=45
60 POKE 8256,0
70 POKE 8257,112
72 POKE 2048, DL
73 IF A=3 THEN DL=-1
75 DL≈DL+1
80 HX=INT(A/10)
90 WA=A-(HX*10)
100 HX=HX*16+WA
110 FOKE 28712, HX
111 GOSUB 119
112 GOTO 350
119 J≈0
 120 X1=USR(J)
 130 M=32704
 140 SM=PEEK(M+2)
 153 SP=PEEK(M+3)
 155 IF SP+SM=0 THEN RETURN
 160 FL=0
 170 B$=""
 190 DA=PEEK(M)
195 X=128
200 IF X(=DA THEN 230
 210 B$=B$+"0"
 220 GOTO 240
 230 B$=E$+"1"
 235 DA=DA-X
 240 X=X/2
 250 IF X).5 THEN GOTO 200
 260 DA=PEEK(M+1)
```

```
270 FL=FL+1
275 B$=B$+" "
 280 IF FL=1 THEN GOTO 195
 290 D1=FEEK(M)
 300 D2=PEEK(M+1)
 310 V=(D1+D2/256)/12.8
 311 VD=V
 312 SM=(SP*256)+SM
313 V=INT((VD-10)*100000)/100000
 315 VD=V-VI
316 VD=INT(VD*100000)/100000
 320 PRINT TAB(6); A; TAB(12); B$; TAB(34); V; TAB(50); VD; TAB(66); SM
 330 M=M+4
340 GOTO 140
 350 PRINT
 355 IF A=3 THEN A=4
 370 POKE 2048,00
 440 IF LI=2 THEN END
 450 PRINT
 550 INPUT "
 IS LINK 2 READY (Y=YES)";Y$
 560 IF Y$="Y" THEN GOTO 590
 570 END
 590 IF LI=1 THEN LI=2
 595 PRINT : PRINT
598 PRINT " L
 LINK ?"; LI
 600 PRINT "
 TEMPERATURE ?"; TP$
 605 PRINT "
 INPUT VOLTAGE ?"; VI
 608 DL=0
 610 GOTO 52
 1000 DT$="4/10/81"
 1010 TS$="
 1020 FRINT : PRINT : PRINT
 1030 PRINT TAB(20); "FIRSSE ENCODER TEMPERATURE TEST 1040 PRINT : PRINT : PRINT
 "; DT$
 1050 RETURN
OK
```

```
15 REM
 SPRD4.....SPREAD F ENCODER TEMPERATURE TEST
16 REM
 THIS PROGRAM TAKES 1000 SAMPLES OF EACH MAINFRAME WORD
20 REM
 AND 100 SAMPLES OF EACH SUBCOM WORD. WORDS 3 THRU 7
21 REM
 ARE SAMPLED FIRST THEN THE SUBFRAME WORDS.
22 REM
 THIS ROUTINE CALLS THE MACHINE CODE PROGRAM "SPDMC"
23 REM
24 REM
 TO OBTAIN MAINFRAME AND SUBFRAME DATA.
25 REM
 THIS PROGRAM DOES NOT PRINT THE FARITY BIT (BIT 9).
26 REM
27 REM
28 PRINT
29 DT$="7/8/81"
30 PRINT TAB(18); "SPREAD F ENCODER TEMPERATURE CHECKS
 ";DT$: PRINT : PRIN
40 PRINT
42 DL=8
43 REM ....INITIALIZE ARRAY N FOR SUBFRAME DATA....
45 DIM N(16)
47 FOR I=0 TO 15
48 READ N(I)
50 NEXT I
55 GOSUB 2000 : REM .....GET DATA FROM OPERATOR.....
56 ST=3 : ED=7 : REM....SET STARTING & ENDING MF WORD #
 ....INITIALIZE STARTING ADDR FOR SPDMC.....
58 REM
59 REM
 THIS WILL READ MAINFRAME DATA
60 POKE 8256,0
65 FOKE 8257,112
 .... BEGIN LOOP FOR MAINFRAME DATA....
70 REM
71 FOR A=ST TO ED
72 POKE 2048, DL
73 DL=DL+1
80 HX=INT(A/10)
90 WA=A~(HX*10)
100 HX=HX*16+WA
110 POKE 28712, HX
111 GOSUB 119
112 PRINT : NEXT A
115 GOTO 380
117 REM
 ..... SUBROUTINE TO CALL MACHINE CODE PROGRAM
118 REM
 AND FRINT RESULTS. (STATEMENTS 119-340)
119 J=0
 ....CALL MACHINE CODE PROGRAM....
120 X1=USR(J) : REM
130 M=32704
140 SM=PEEK(M+2)
153 SP=PEEK(M+3)
155 IF SP+SM=0 THEN RETURN
160 FL=0
170 B$=""
190 DA=PEEK(M)
195 X=128
200 IF X(=DA THEN 230
210 B$=B$+"0"
220 GOTO 240
230 B$=B$+"1"
235 DA=DA-X
240 X=X/2
250 IF X).5 THEN GOTO 200
260 DA=PEEK(M+1)
290 D1=PEEK(M)
```

```
300 D2≈PEEK(M+1)
310 V=(D1+D2/256)/51.2
311 VO=V
312 SM=(SP+256)+SM
313 V=INT((VD)*100000)/100000
315 VD≈V-VI
316 VD=INT(VD*100000)/100000
320 PRINT TS$; A; TAB(16); B$; TAB(34); V; TAB(50); VD; TAB(66); SM
330 M=M+4
340 GOTO 140
345 REM
350 REM
 ....ROUTINE TO OBTAIN AND PRINT SUBCOM DATA....
355 REM
380 PRINT
400 PRINT
402 PRINT TS$;"******** SUBFRAME DATA *********
403 PRINT
405 WD=2
435 PRINT TS$; "WORD # "; WD
436 PRINT TS$; "TEMPERATURE "; TP$
437 PRINT TS$+"INPUT VOLTAGE "; VI
450 R$="FRM#
 BINARY VALUE
 CALC VOLTAGE
 ERROR
460 PRINT : PRINT TS$+R$+T1$
478 POKE 8256,0
480 POKE 8257,113
490 HX=INT(WD/10)
500 WA=WD-(HX*10)
510 HX=HX*16+WA
520 POKE 29000, HX
525 FOR FR=0 TO 15
530 DL=N(FR)
535 PRINT
545 POKE 2048, DL
570 POKE 28996, FR
575 A=FR
580 GOSUB 119
590 NEXT FR
600 DL=8
610 END
900 REM
 .... DATA TO CONTROL MUX BREADBOARD
910 REM
920 REM
 TO OBTAIN SUBFRAME DATA....
930 REM
1000 DATA 13,14,15,16,13,17,18,19,13,14,15,16,13,20,21,22
1890 REM
 .... SUBROUTINE TO OBTAIN TEMPERATURE AND
1900 REM
 INPUT VOLTAGE FROM OPERATOR AND TO
1910 REM
1920 REM
 PRINT DATA HEADING.
1930 REM
2000 T1$=" `
 SAMPLES"
2005 PRINT
 TEMPERATURE"; TP$
2010 INPUT "
 2020 INPUT "
 INPUT VOLTAGE"; VI
 2030 TS$="
2040 T$="WORD#
 BINARY VALUE
 CALC VOLTAGE
 ERROR
 2050 PRINT
 2060 PRINT TS$+T$+T1$
 20/0 PRINT
 2080 RETURN
OK
```

```
10 0000
 ; ZIPA.....FOR MAIN FRAME DATA
 20 0000
 ; 6/30/80
 30 0000
 40 0000
50 0000
 JIPMC IS THE MACHINE CODE FORM OF THIS PROGRAM.
60 0000
70 0000
 80 0000
 ; SUBROUTINE TO BE USED IN CONJUNCTION WITH BASIC
90 0000
 ; TO LOOK AT DATA FROM THE DECOM....USE WITH ZIPB..
100 0000
 ; THIS ROUTINE SAMPLES A WORD 10,000 TIMES AND
110 0000
120 0000
 ; COUNTS THE # OF WORDS THAT ARE A LIKE. THERE
130 0000
 ; ARE ONLY 8 DIFFERENT BIT PATTERNS RETAINED.
140 0000
150 7000
 *=$7000
160 7000
 TABLE =$7FC0
170 7000
180 7000 A240
 ZIPA
 LEIX #$40
 # ZERO THE TABLE
190 7002 A900
 I.DA #0
200 7004 9DBF7F
 LOOF'A
 STA $7FBF, X
210 7007 CA
 DEX
220 7008 DOFA
 BNE LOOPA
230 700A A000
 LDY #0
240 700C 8CB07F
 STY $7FB0
 ; TOTAL SAMPLES=0
250 700F A927
 LDA #$27
 ; SET HI BYTE OF # OF SAMPLES
260 7011 BDB37F
 STA $7FB3
270 7014 A937
 ; SET LOW BYTE OF # OF SAMPLES
 LDA #$37
280 7016 8DB27F
 STA $7FB2
290 7019 ADB27F
 TSAM
 LDA $7FB2
 ; GET # OF SAMPLES
300 701C CDB07F
 CMP $7FB0
310 701F F066
 BEQ CKSAM
320 7021 C020
 NOISE
 CPY #$20
 ; IF=20 THEN "ITS REAL NOISY!!"
330 7023 F067
 BEQ END
340 7025 A200
 TABPT
 LDX #$00
 ; SET TABLE POINTER=0
350 7027 A900
 LDA #$00
 ; GET WURD # FROM BASIC
360 7029 200304
 WDCL.K
 BIT $403
 ; IS WORDD CLOCK HI?
370 702C 10FB
 BPL WDCLK
 CMP $400
380 702E CD0004
 LOOF'B
 ; GET WORD ADDRESS
390 7031 DOF6
 ENE WDCLK
400 7033 EEB07F
 ; INC THE TOTAL SAMPLES
 INC $7FB0
410 7036 C000
 CPY #00
 ; IS THIS FIRST SAMPLE
420 7038 DO1E
 BNE NEWDAT
430 703A AD0104
 GETHI
 LDA $401
 # GET HI DATA (MSB'S)
440 703D 9DC07F
 STA TABLE, X ; PUT INTO TABLE
450 7040 E8
 INX
460 7041 AD0204
 LDA $402
 ; GET LOW DATA
470 7044 9DC07F
 STA TABLE, X
480 7047 EB
 INX
490 7048 FECO7F
 INC TABLE, X ; INC* SAMPLES FOR THIS DATA
500 704B D005
 BNE XPLUS ; IF LO CNT=0 THEN INC HI CNT
510 704D E8
 INX
520 704E FECO7F
 INC TABLE, X ; INC HI CNT
530 7051 CA
 DEX
540 7052 E8
 XPLUS
 INX
550 7053 E8
 INX
560 7054 BA
 TXA
 ; SET Y=X
570 7055 A8
 TAY
580 7056 1001
 BPL TSAM
 ; GO CHECK TOTAL SAMPLES
```

```
590 7058 AD0104 NEWDAT I.DA $401 ; GET HI DATA
600 705B DDC07F
 CMP TABLE, X ; = TO TABLE VALUE?
 BEQ TESTLO
610 705E FOOE
620 7060 E8
 SETX3
 INX
 1 X=X+4
630 7061 E8
 SETX2
 INX
640 7062 E8
 INX
650 7063 E8
 INX
660 7064 BEB17F
 ; SAVE X TO CMP
 STX $7FB1
670 7067 CCB17F
 CPY $7FB1
 # DOES X=Y??
 BNE NEWDAT ; GO GET NEXT TABLE VALUE
680 706A DOEC
690 706C FOCC
 BEG GETHI ; GO PUT INTO TABLE
700 706E E8
 TESTLO INX
710 706F AD0204
 LDA $402
 ; GET LOW DATA
720 7072 DDC07F
 CMP TABLE, X ; = TO TABLE VALUE?
730 7075 DOEA
 BNE SETX2
740 7077 E8
 INX
750 7078 FECO7F
 INC TABLE, X ; INC THE SAMPLE CNT
760 707B F003
 BEQ HISAM ; IF=0 THEN INC HI SAMPLE CNT
770 707D 4C1970
 JMP TSAM
780 7080 E8
 HISAM
 INX
790 7081 FECO7F
 INC TABLE, X ; INC HI SAM CNT
800 7084 4C1970
 JMP TSAM
810 7087 CEB37F
 DEC $7FB3
 CKSAM
 ; DEC HI SAMPLE CNT
820 708A 1001
 BPL SETLO
830 708C 60
 END
 RTS
840 708D A9FF
 SETL.O
 LDA #$FF
 # SET LO CNT
850 708F 8DB27F
 STA $7FB2
860 7092 A900
 LDA #$00
 ; RESET CNT
870 7094 8DB07F
 STA $7FBO
880 7097 4C1970
 JMP TSAM
```

```
10 0000
 ; ZIPAS.....ROUTINE TO OBTAIN SUBCOM DATA
 20 0000
 30 0000
 ; 6/30/80
 40 0000
 50 0000
 ; SUBROUTINE TO BE USED IN CONJUNCTION WITH BASIC
60 0000
 TO LOOK AT DATA FROM THE DECOM....USE WITH ZIPB..
 ÷
 70 0000
80 0000
 ; THIS ROUTINE SAMPLES A SUBCOM WORD 100 TIMES AND
90 0000
 ; COUNTS THE # OF WORDS THAT ARE A LIKE.
100 0000
 ; ARE ONLY 8 DIFFERENT BIT PATTERNS RETAINED.
110 0000
120 7100
 *=$7100
130 7100
 TABLE =$7FCO
140 7100
150 7100 A240
 ZIPA
 LDX #$40
 ; ZERO THE TABLE
160 7102 A900
 LDA #0
170 7104 9DBF7F
 LOOPA
 STA $7FBF, X
180 7107 CA
 DEX
190 7108 DOFA
 ENE LOOPA
200 710A A000
 LDY #0
210 710C 8CB07F
 STY $7FB0
 ; TOTAL SAMPLES=0
220 710F A900
 LDA #$00
230 7111 8DB37F
 STA $7FB3
240 7114 A964
 LDA #$64
 ; SET SAMPLES=100
250 7116 8DB27F
 STA $7FB2
260 7119 ADB27F
 TSAM
 LDA $7FB2
 ; GET # OF SAMPLES
270 711C CDB07F
 CMP $7FB0
280 711F D003
 BNE NOISE
290 7121 4CAE71
 JMP CKSAM
300 7124 CO20
 NOISE
 CPY #$20
 ; IF=20 THEN "ITS REAL NOISY!!"
310 7126 D003
 ENE TABPT
320 7128 4CB371
 JMP END
330 712B A200
 TABPT
 LDX #$Q0
 ; SET TABLE FOINTER=O
340 712D A901
 LOOP1
 LDA #$01
 ; LOOK FOR ID
350 712F 2C0304
 BIT $403
 WDCI.K
 ; IS WORDD CLOCK HI?
360 7132 10FB
 BPL WDCLK
370 7134 CD0004
 CMP $400
 ; GET WORDD ADDRESS
380 7137 DOF6
 BNE WDCLK
390 7139 AD0104
 LDA $401
 ; GET HI DATA
400 713C 8DB47F
 STA $7FB4
 ; SAVE
410 713F AD0204
 LDA $402
 ; GET LO DATA
420 7142 6EB47F
 ROR $7FB4
430 7145 6A
 ROR A
 ; SHIFT 2 MSB OF 10 INTO A
440 7146 6EB47F
 ROR $7FB4
450 7149 6A
 RUR A
460 714A C900
 CMP #0
 ; CMP WITH DESIRED FRAME*
470 714C DODF
 BNE LOOP1
 ; GO LOOK FOR CORRECT FRAME
480 714E A900
 LDA #0
 ; GET WORD* FROM BASIC
490 7150 2C0304
 WDCILK1
 BIT $403
 ; IS WORD CLK HI?
500 7153 10FB
 BPL WDCLK1
510 7155 CD0004
 CMP $400
 ; GET WORD ADDRESS
520 7158 DOF6
 BNE WDCLK1
530 715A EEBO7F
 INC $7FBO
 ; INC THE TOTAL SAMPLES
540 715D COOO
 CPY WO
 ; IS THIS FIRST SAMPLE?
550 715F DO1E
 ENE NEWDAT
560 7161 AD0104
 GETHI
 LDA $401
 ; GET HI DATA
570 7164 9DC07F
 STA TABLE, X ; FUT INTO TABLE
580 7167 EB
 INX
```

```
LDA $402 ; GET LOW DATA
590 7168 AD0204
600 716B 9DC07F
 STA TABLE, X
610 716E E8
 INX
620 716F FECO7F
 INC TABLE, X ; INC# SAMPLES FOR THIS DATA
630 7172 D005
 ENE XPLUS ; IF LO CNT=0 THEN INC HI CNT
640 7174 EB
 INX
650 7175 FECO7F
 INC TABLE, X ; INC HI CNT
660 7178 CA
 DEX
670 7179 E8
 XPLUS
 INX
680 717A E8
 INX
690 717B 8A
 TXA
 ; SET Y=X
700 717C AB
 TAY
 BPL TSAM ; GO CHECK TOTAL SAMPLES
710 717D 109A
720 717F AD0104 NEWDAT LDA $401 ; GET HI DATA
730 7182 DDC07F
 CMP TABLE, X ; = TO TABLE VALUE?
 BEQ TESTLO
740 7185 FOOE
750 7187 E8
 SETX3
 INX
 ; X=X+4
760 7188 E8
 SETX2
 INX
770 7189 E8
 INX
780 718A E8
 INX
790 7188 8EB17F
 STX $7FB1 ; SAVE X TO CMP
800 718E CCB17F
 CPY $7FB1 ; DOES X=Y??
 BNE NEWDAT ; GO GET NEXT TABLE VALUE
810 7191 DOEC
820 7193 FOCC
 BEQ GETHI ; GO FUT INTO TABLE
830 7195 E8
 TESTLO INX
840 7196 AD0204
 LDA $402 ; GET LOW DATA
850 7199 DDC07F
 CMP TABLE, X ; = TO TABLE VALUE?
860 719C DOEA
 BNE SETX2
870 719E E8
 INX
880 719F FEC07F
 INC TABLE, X ; INC THE SAMPLE CNT
890 71A2 F003
 BEQ HISAM ; IF=0 THEN INC HI SAMPLE CNT
900 71A4 4C1971
 JMP TSAM
910 71A7 E8
 HISAM
 INX
 INC TABLE, X ; INC HI SAM CNT
920 71AB FECO7F
 JMP TSAM
930 71AB 4C1971
940 71AE CEB37F CKSAM
 DEC $7FB3
 ; DEC HI SAMPLE CNT
 BPL SETLO
950 71B1 1001
960 71B3 60
 END
 RTS
970 71B4 A9FF
 LDA #$FF
 SETLO
 ; SET LO CNT
 STA $7FB2
980 7186 8DB27F
990 71B9 A900
 LDA #$00
 ; RESET CNT
 STA $7FBO
1000 71BB 8DB07F
 JMP TSAM
1010 71BE 4C1971
```

```
10 0000
 ; SPRDA......SPREAD F ENCODER SUBCOM CHECKOUT
 20 0000
 ID IS IN FIRST 4 BITS
 30 0000
 ; 7/9/81
 40 0000
 50 0000
 ; SUBROUTINE TO BE USED IN CONJUNCTION WITH BASIC
 60 0000
 ; TO LOOK AT DATA FROM DECOM....USE WITH SPRDF
 70 0000
 ; THIS ROUTINE SAMPLES A SUBCOM WORD 100 TIMES AND
 80 0000
 90 0000
 ; COUNTS THE * OF WORDS THAT ARE A LIKE. THERE
 ; ARE ONLY 8 DIFFERENT BIT PATTERNS RETAINED.
100 0000
110 0000
120 7100
 *=$7100
130 7100
 TABLE =$7FC0
140 7100
150 7100 A240
 ZIPA
 LDX #$40
 ; ZERO THE TABLE
160 7102 A900
 LDA #0
170 7104 9DBF7F LOOPA
 STA $7FBF, X
180 7107 CA
 DEX
190 7108 DOFA
 BNE LOOPA
200 710A A000
 LDY #0
210 710C 8CB07F
 STY $7FBO
 ; TOTAL SAMPLES=0
220 710F A900
 LDA #$00
230 7111 8DB37F
 STA $7FB3
240 7114 A964
 LDA #$64
 ; SET SAMPLES=100
250 7116 8DB27F
 STA $7FB2
260 7119 ADB27F
 TSAM LDA $7FB2
 ; GET # OF SAMPLES
270 711C CDB07F
 CMP $7FB0
280 711F D003
 BNE NOISE
290 7121 4CA771
 JMP CKSAM
300 7124 CO20
 CPY #$20
 NOISE
 ; IF=20 THEN "ITS REAL NOISY!!"
310 7126 D003
 BNE TABPT
320 7128 4CAC71
 JMP END
330 712B A200
 TABPT
 LDX #$00
 # SET TABLE POINTER=0
340 712D A901
 LOOP1
 LDA #$01
 ; LOOK FOR ID
350 712F 200304 WDCLK
 BIT $403
 ; IS WORDD CLOCK HI?
360 7132 10FB
 BPL WDCLK
370 7134 CD0004
 CMP $400
 GET WORDD ADDRESS
380 7137 DOF6
 BNE WDCLK
390 7139 AD0104
 LDA $401
 ; GET HI DATA
400 713C 8DB47F
 STA $7FB4
 ; SAVE
410 713F 6A
 ROR A
 ; SHIFT ID RIGHT 4 BITS
 ROR A
420 7140 6A
430 7141 6A
 ROR A
440 7142 6A
 ROR A
450 7143 C900
 CMP #0
 ; CMP WITH DESIRED FRAME#
460 7145 DOE6
 BNE LOOP1 ; GO LOOK FOR CORRECT FRAME
470 7147 A900
 LDA #0
 ; GET WORD# FROM BASIC
480 7149 2C0304
 WDCLK1 BIT $403
 ; IS WORD CLK HI?
490 714C 10FB
 BPL WDCLK1
500 714E CD0004
 CMP $400
 ; GET WORD ADDRESS
510 7151 DOF6
 BNE WDCLK1
520 7153 EEBO7F
 INC $7FBO
 ; INC THE TOTAL SAMPLES
530 7156 C000
 CPY #0
 ; IS THIS FIRST SAMPLE?
540 7158 DO1E
 BNE NEWLIAT
550 715A AD0104
 GETHI
 LDA $401
 ; GET HI DATA
560 715D 9DC07F
 STA TABLE, X ; PUT INTO TABLE
570 7160 E8
 INX
580 7161 AD0204
 LDA $402
 # GET LOW DATA
```

```
590 7164 9DC07F
 STA TABLE, X
INX
INC TABLE, X ; INC* SAMPLES FOR THIS DATA
BNE XPLUS ; IF LO CNT=0 THEN INC HI CNT
 600 7167 E8
 610 7168 FECO7F
620 716B D005
 630 716D E8
 INX
 INC TABLE X ; INC HI CHT
 640 716E FECO7F
 650 7171 CA DEX
660 7172 EB XPLUS INX
 670 71/3 E8
 INX
 680 7174 8A
 TXA
 ; SET Y=X
 690 7175 A8
 700 7176 10A1
 TAY
 700 7176 10A1 BPL TSAM ; GO CHECK TOTAL SAMPLES 710 7178 AD0104 NEWDAT LDA $401 ; GET HI DATA
720 717B DDCO7F CMP TABLE X ; = TO TABLE VALUE?
 BEQ TESTLO
 ; X=X+4
 760 7182 E8
 INX
 770 7183 E8
 STX $7FB1 ; SAVE X TO CMP .
CPY $7FB1 ; DOES X=Y??
BNE NEWDAT ; GO GET NEXT TABLE VALUE
BEQ GETHI : CO CHE TABLE TABLE
 INX
 780 7184 BEB17F
790 7187 CCB17F
 800 718A DOEC
 810 718C FOCC
 BEG GETHI ; GO PUT INTO TABLE
 820 718E E8 TESTLO INX
830 718F AD0204 LDA $402 ; GET LOW DATA
840 7192 DUC07F CMP TABLE, X ; = TO 1ABLE VALUE?
850 7195 BOEA BNE GETX2
860 7197 E8 INX
870 7198 FECO7F INC TABLE, X ; INC THE SAMPLE CNT
880 7198 F003 BEQ HISAM ; IF=0 THEN INC HI SAMPLE CNT
890 719D 4C1971 JMP TSAM
 900 71AO EB HISAM INX
 910 71A1 FECO7F INC TABLE, X ; INC HI SAM CNT
 920 71A4 4C1971
 JMP TSAM
 930 71A7 CEB3/F CKSAM DEC $7FB3 ; DEC HI SAMPLE CNT
940 71AA 1001 BPL SETLO
950 71AC 60 END RTS
960 71AD A9FF SETLO LDA #$FF
970 71AF 8DB27F STA $7FB2
980 71B2 A900 LDA #$00
 BPL SETLO
 ; SET LO CNT
 LDA #$00
970 7184 8DB07F
1000 7187 4C1971
 980 71B2 A900
 ; RESET CNT
 STA $7FBO
1000 71B7 4C1971
 JMP TSAM
```

DATE

DTI