Volume 1 -- Issue 8

May, 1981

In This Issue...

Hi-Res SCRN Funtion for Applesoft	. 2
Conquering Paddle Jitter	. 4
Don't Be Shiftless	
6502 Programming Model	10
Commented Listing of DOS 3.2.1 \$B800-BCFF	

Save Your Fingers, Save Your Eyes

Remember that all the source programs which appear in the Apple Assembly Line are available on disk, ready to assembly with the S-C Assembler II Version 4.0. Every three months I collect it all on a Quarterly Disk, and you can get it for only \$15. QD#1 covers AAL issues 1-3 (October thru December 1980), and QD#2 covers AAL issues 4-6 (January thru March 1981). QD#3 will be out at the end of May, covering issues 7-9. Some AAL subscribers have chosen to set up a standing order for the Quarterly Disks, so they get them as soon as they are ready.

Not only does it save you a lot of typing time. You also are saved the hours you might spend looking for the inadvertant changes you made while you typed!

Another Utility from RAK-WARE

Bob Kovacs is sure keeping busy! Last month he announced the Cross Reference Utility which works with your S-C ASSEMBLER II source programs. This month he has a Global Search & Replace Utility ready (see his ad on page 4). It is a nice companion to his disassembler, because it gives you a fast way to change all the labels made up by the disassembler into meaningful names.

If You Need Disks...

For a limited time, I am able to offer you a good price on Verbatim DataLife disks. These are bulk packaged, 20 to a pack, with no labels and with white sleeves. They are the same ones I use myself. I will send you a package of 20 for only \$50.

Hi-Res SCRN Function for Applesoft

Apple's Lo-Res graphics capability includes a SCRN(X,Y) function, to determine the color currently on the screen at the given X,Y point. For some reason they did not provide the corresponding HSCRN(X,Y) function for Hi-Res graphics.

The following program implements the HSCRN function using the "&" character. If you write the statement "& HSCRN (A=X,Y)", this program will store either a l or a 0 into the variable A. The value 0 will be stored in A if there is not a spot plotted at X,Y; the value l will be stored if there is a spot.

Note that HPLOT(X,Y) may not result in a spot being plotted at X,Y; it depends on the HCOLOR you have set. If the HCOLOR is white, a spot will always be plotted; if it is black, a spot will always be erased; the other four colors may or may not plot a spot, depending on position and color.

The &HSCRN statement does not return the actual color, because that is MUCH more difficult to determine. The actual color depends on: whether the adjacent spots are on or off; whether X,Y is in an even or odd byte; whether X,Y is in an even or odd bit; and whether the sign bit of the byte is on or off. If you decide to add the capability to return a color value (0-7), send me a copy for this newsletter!

DISASM - THE INTELLIGENT 2-PASS DISASSEMBLER FOR THE APPLE II AND APPLE II PLUS 18 AN INVALUABLE AID FOR UNDERSTANDING AND MODIFYING MACHINE LANGUAGE PROGRAMS

VERSION 2.0 OFFERS THESE BRAND NEW FEATURES:

- . SELECTABLE OUTPUT FORMATS ARE DIRECTLY COMPATABLE WITH DOS TOOLKIT, LISA AND S-C ASSEMBLERS
- . NO RESTRICTION ON DISASSEMBLED BLOCK LENGTH (NOW YOU CAN DISASSEMBLE DOS OR APPLESOFT IN ONE OPERATION)
- CORRECTLY DISASSEMBLES DISPLACED OBJECT CODE (THE PROGRAM BEING DISASSEMBLED DOESN'T HAVE TO RESIDE IN THE MEMORY SPACE IN WHICH IT EXECUTES)
- USER DEFINED LABEL TABLE REPLACES ARBITRARY LABEL ASSIGNMENTS (EXTERNAL AND PAGE ZERO LABELS CAN NOW BECOME MORE MEANINGFUL, E.G. JSR WAIT, LDA WNDTOP USE OF TABLE IS OPTIONAL)
- MONITOR ROM LABEL TABLE ALSO INCLUDED WITH OVER 100 OF THE MOST COMMONLY USED SUBROUTINE LABELS (LABEL TABLE SOURCE IS PROVIDED SO YOU CAN EXTEND AND CUSTOMIZE IT TO YOUR OWN NEEDS)

PLUS ALL THE FEATURES OF THE ORIGINAL DISASM

- 100% MACHINE LANGUAGE FOR FAST OPERATION AUTO-PROMPTING FOR EASY USE LABELS AUTOMATICALLY ASSIGNED AS PG ZERO, EXTERNAL AND INTERNAL LABELS AND ADDRESSES ARE SORTED FOR USER CONVENIENCE EQUATE DEFINITIONS GENERATED FOR PG ZERO AND EXTERNAL REFERENCES AUTO SOURCE SEGMENTATION FOR EASIER READING AND UNDERSTANDING AND MORE!
 - PROGRAM DISKETTE AND USER DOCUMENTATION: \$ 30.80 (SHIPPING & HANDLING INCLUDED)
 UPGRADE KIT FOR PURCHASERS OF ORIGINAL DISASM: \$ 12.50 (DISKETTE/DOCUMENTATION)

RAK-WARE
41 RALPH ROAD
WEST ORANGE, NJ 07052

```
.000
 HI-RES SCRN FUNCTION
 9
 & HSCRN( A=X,Y )
X,Y DEFINES THE SPOT
A RECEIVES 0 OR 1
 CALL
 GOTO
 .OR $300
.TF B.HIRES SCRN
 SCRN":
 AS
03F5-
 .EQ $3F5
 AMPERSAND. VECTOR
 $00B1
$00B7
$DEC0
$DEC9
$DFE3
$E301
$F411
$F6B9
 GET
00B1-
00B7-
DEC0-
 CHRGET
CHRGOT
SYNCHR
 HIRES 0,0
 0 11
 .40
.50
.60
 SYNTAX ERROR
PIRGET
 .EO
DFC9
 COLOI
 H
 16297,0
 EO
DFE3
E301
 (4) "BLOAD B.
 SNGFLT
 ×
F411
 180
190
200
210
220
230
240
250
260
 HPOSN
 ΞÖ
F6B9
 HFNS
 8888
0011-
0026-
0030-
0085-
 VALUE. TYPE
 HPNTR
HMASK
 ..
0
 ı
 L) * 40
X,Y: N
TO 39:
A = X,
 HCOLOR=
= 1 TO 1
 FORMULA. PNTR
 298
 POKI
00D0-
 TOKEN. EQUALS
TOKEN. SCRN
 1 T (1)
TO =
 CHR$
 SCRN (X, Y:
 K = RND
HPLOT T
FOR X =
& H SCRN
PLOT X,Y
POKE -
 SETUP AMPERSAND VECTOR
 S
 30ŏ
0300-
0302-
0305-
0307-
030A-
030C-
030F-
 •
 282828
 LDA #$4C JMP OPCODE
STA AMPERSAND. VECTOR
 SETUP
 4C
F5
10
F6
03
F7
 03
 HGR
FOR
 #HSCRN
 LDA
 AMPERSAND. VECTOR+1
/HSCRN
 03
 LDA
 03
 AMPERSAND VECTOR+2
 1370
1380
1390
400
 RTS
 HSCRN FUNCTION
0310-
0312-
0315-
0317-
031A-
031D-
0321-
0323-
 FOR "HSCRN("
FIRST LETTER "H"
AND THEN TOKEN "SCRN("
 HSCRN
 # 'H
 A9
20
A9
20
20
85
84
A9
20
 48
C07
C03
85
86
D0
C12
 TEST
 SYNCHR
#TOKEN.SCRN
SYNCHR
 DE
 JSR
LDA
 DE
 JSR
 PTRGET SCAN THE VARIABLE NAME
FORMULA, PNTR SAVE ITS POINTER ADDRESS
FORMULA, PNTR+1
#TOKEN, EQUALS CHECK FOR "="
 DF
 JSR
STA
 STY
 DE
 JSR SYNCHR
0326-
0328-
0329-
0329-
0325-
0335-
0337-
0335-
0336-
0342-
0345-
0348-
 SAVE VARIABLE TYPE ON STACK
 LDA
 VALUE.TYPE+1
 PHA
 11
 LDA
 VALUE. TYPE
 PHA
JSR
 SCAN "X,Y" EXPRESSIONS
SET UP BASE, Y-REG, AND MASK
CHECK FOR FINAL ")"
 B9
11
B7
29
12
B1
30
26
01
 F6
F4
00
 HFNS
HPOSN
 JSR
 CHRGOT
+')
.2
CHRGET
HMASK
 JSR
 OMP
BNE
 SYNTAX ERROR IF NOT THERE!
POSITION FOR NEXT STATEMENT
ISOLATE SPOT AT X,Y
 JSR
LDA
 00
 AND
 (HPNTR),Y
 BEO
 SPOT IS OFF, RETURN ZERO
SPOT IS ON, RETURN 1
 1640
1650
1660
1665
1670
 TÂY
 .1
 CONVERT BYTE TO REAL VALUE
STORE IN VARIABLE, AND KEEP GOING!
 JSR
 034B- 4C C9 DE
 .2
 JMP SYNTAX.ERROR
```

Conquering Paddle Jitter.....Brooke Boering

A well-known problem with the paddles supplied with the Apple (at least they USED to be supplied!) concerns their tendency to rock back and forth between two adjacent values. "Jittering" like this can cause problems unless accuracy is unimportant, or unless the effect is somehow pleasing.

One solution to the jitter problem is to force the new paddle reading to move at least two increments from the prior reading. This words, but at the price of lower resolution. Also, it can have subtle side-effects.

A better solution is to keep track of the previous direction of movement, and enforcing the "rule of two" only if the direction is reversed.

The following program demonstrates my solution. It is set up to work with Applesoft, but it would be rather simple to make it directly callable from your own assembly language routines. To use from Applesoft, POKE the paddle number (0-3) at 768, CALL 770, and read the paddle value with PEEK(769).

NEW UTILITIES FOR S-C ASSEMBLER

GLOBAL SEARCH & REPLACE

- * REPLACES LABEL NAMES QUICKLY AND EASILY
- * SEARCH ALL OR PART OF SOURCE CODE
- * OPTIONAL PROMPTING FOR USER VERIFICATION
- * PROGRAM DISKETTE + DOCUMENTATION: \$ 20.00

CROSS REFERENCE TABLE

- * A COMPLETE CROSS REFERENCE OF GLOBAL LABELS BY LINE #
- * TABLE GENERATED IN ALPHABETICAL ORDER
- * LEADING LABEL LINE NUMBERS HIGHLIGHTED * SEE EXAMPLE OUTPUT IN AD OF MARCH 'APPLE ASSEMBLY LINE'
- * PROGRAM DISKETTE AND DOCUMENTATION: \$ 20.00

THE ABOVE MACHINE LANGUAGE UTILITIES ARE FOR USE WITH THE S-C ASSEMBLER VERSION 4.0

R A K - W A R E 41 Ralph Road West Orange, NJ 07052 I set up the following Applesoft program to test the routine, and to compare it with normal paddle readings:

```
10 POKE 768.0:CALL 770:PRINT PEEK(769):GOTO10
20 PRINT PDL(0):GOTO20
```

I typed RUN 20 and set the paddle to a jittery position. Then I typed control-C and RUN 10 to test the smoothing subroutine. The program really works!

```
PADDLE JITTER SMOOTHER
 POKE 768, < PADDLE NUMBER > CALL 770
 0, 1, 2, OR 3
 P=PEEK (769)
 PADDLE VALUE 0-255
FB1E-
 MON. PREAD .EQ $FBLE SUBROUTINE TO READ PADDLE
 .OR $300
 PADDLE.NUMBER PADDLE.VALUE
 PADDLE.JITTER.SMOOTHER
 LDA PADDLE NUMBER
AND #3 BE C
 00 03
03
 BE CERTAIN 0>=PDL#>=3
 TAX
JSR MON.PREAD READ PADDLE VALUE
TYA SAVE IN A-REG TOO
CPY PADDLE.VALUE.1
BEO .8 SAME, RETURN THIS VALUE
LDX PADDLE.VALUE.1 DETERMINE PREVIOUS
CPX PADDLE.VALUE.2
BCS .2 IT WAS INCREASING
0308-
030B-
 1E FB
 39
24
39
3A
08
030C-
030F-
 ξ
F0
 03
 AE COO
 03
03
 DETERMINE PREVIOUS DIRECTION
 IT WAS DECREASING...
 CPY PADDLE.VALUE.1 WHAT IS CURRENT DIRECTION?
BCC .6 STILL DECREASING, SO ACCEPT IT
DEY SEE IF ONLY 1 STEP
BCS .5 ...ALWAYS
 39 03
11
 IT WAS INCREASING..
0321- CC
0324- B0
0326- C8
 39 03
09
 CPY PADDLE.VALUE.1
 DETERMINE CURRENT DIRECTION
 BCS
INY
 STILL INCREASING, SO ACCEPT IT
SEE IF ONLY 1 STEP
 REVERSED DIRECTION
 CPY PADDLE.VALUE.1 IF SAME NOW, IGNORE IT BNE .6 USE NEW VALUE TXA USE PREVIOUS VALUE BCS .8 ...ALWAYS
 03
032C- 8A
032D- B0 06
 ACCEPT NEW READING
 OLDEST READING
 .6
 STX PADDLE.VALUE.2
STA PADDLE.VALUE.1
032F- 8E 3A 03
 PREVIOUS READING
0335- 8D 01 03
 STA PADDLE.VALUE
 CURRENT READING
 .8
 .DA #0
 PADDLE.VALUE.1
 PADDLE.VALUE.2
 .DA #0
SYMBOL TABLE
```

```
FBLE- MON.PREAD
0302- PADDLE.JITTER.SMOOTHER
.02=0321..05=0327,.06=032F,.08=0335
0300- PADDLE.NUMBER
0301- PADDLE.VALUE
0339- PADDLE.VALUE.1
033A- PADDLE.VALUE.2
```

Don't Be Shiftless

Now for another article aimed at that half of you who are really new to 6502 assembly language!

Sliding the bits in a byte back and forth, to the left or the right, is one of the traditional things computers like to do. Big computers have fancy instructions for doing it in many different ways, with special effects along the way. The 6502 only has four "shift" opcodes, so we have to work harder to get all the types of shifting our programs need.

Why shift anything? For various reasons, to suit your fancy. Since data in a byte is normally construed as a binary number, a shift left one bit-position will double the value and a shift right one bit-position will halve the value. If it is important to isolate a particular bit field out of a byte, and then to left or right justify the value which was stored in that field so that testing or arithmetic can be performed, you need shifting instructions. In order to implement multiply and divide on the 6502 you need shifting instructions. To position data for insertion into a bit field within a byte you need to shift. And more.

Show me a picture of a shift, Well, the 6502 makes that easy, because it is limited to shifting a byte to the left or the right, one bit-position at a time.

<u>First let's look at the LSR instruction</u>, which shifts right one bit-position. "LSR" stands for "Logical Shift Right". LSR will shift the contents of a byte one bit-position to the right, like this:

Old value: 1 0 0 1 1 1 0 1

<Do LSR>

New value: 0 1 0 0 1 1 1 0

CARRY

LSR shifts in a zero-bit on the left end; the bit that is shifted out the right end goes into the CARRY status bit.

In the sample above the binary value of the old byte is \$9D in hex, or 157 decimal. After shifting, the value is \$4E hex or 78 decimal (157/2 = 78.5).

The fact the bit shifted "out" goes into the CARRY status bit makes it possible to test what that bit was. For example, if you need to test a byte to see if it is even or odd, you can LSR it once and then do BCC or BCS to test the carry bit. If carry is set, the number was odd; if clear, it was even. The bit stored in CARRY can have other uses we will discover later.

Now let's see the ASL ("Arithmetic Shift Left") do its thing. It will shift a byte one bit-position to the left, with a zero coming in the right end. The bit shifted out the left end goes into the CARRY status bit. See the similarity to the LSR instruction?

Note that the value is doubled; \$1D (29) became \$3A (58). This will not always be true; if the bit shifted out was a 1-bit, it will be doubled modulo 256. Integer BASIC users will know what that means, because they have the MOD function. For Applesoft-only people, it will mean here that the result is 256 less than the doubled value should be. Let's see an example: shifting 10011101 with ASL produces 00111010; \$9D (157) becomes \$3A (58), which is 256 less than 2*157.

More about the carry bit. Suppose I want to see if the third bit in a byte is 1 or 0. If the bit positions are numbered left to right from 7 down to 0 (like this: 7 6 5 4 3 2 1 0), I want to test bit 5. If I do three ASL's in a row, bit 5 will be in the CARRY status bit, and I can test it. Or, I could do two ASL's in a row, and look at the MINUS status bit. After a shift, the MINUS status bit is set if the new bit 7 is a 1-bit, or cleared if bit 7 is a 0-bit. The BPL and BMI instructions test the MINUS status bit.

There are two more shift instructions to look at: ROL and ROR.
"ROL" is pronounced like a type of bread you eat at dinner, and
"ROR" like the noise those giant cats at the zoo make. "ROL"
stands for "Rotate One Left"; "ROR" means "Rotate One Right".
They work just like LSR and ASL, except for what is shifted in to
the byte. LSR shifts a zero-bit in the left end, and ASL shifts a
zero-bit in the right end. ROL and ROR shift the old CARRY status
bit in, just before the shifted-out bit comes into the CARRY bit.

<Do ROR>
New value: 1 0 0 1 1 1 0 1 1
<Do ROR>
New value: 1 1 0 0 1 1 1 0 1

What about shifting values which take two bytes? We can do it using combinations of the four opcodes. Suppose you want to shift a 16-bit value stored at \$1234 and \$1235 left one bit-position. You want a zero to enter the least significant bit position, which is bit 0 of \$1234. You want the most significant bit, bit 7 of \$1235. to be in CARRY when you are through. Here is the program:

ASL \$1234 0 --> bit 0, bit 7 --> CARRY ROL \$1235 CARRY --> bit 0, then bit 7 into CARRY

Simple, isn't it!

Addressing Modes. The four shift instructions all have the same five addressing modes. There is a one-byte form which shifts the A-register. Some assemblers write this as "ASL A", and don't allow "A" to be used as a label elsewhere. The S-C ASSEMBLER II writes it as just "ASL", so you can use "A" as a label elsewhere if you wish. The other addressing modes are: zero page direct; zero page, X; absolute; and absolute, X. No indirect modes, or indexing by Y modes are available.

[If you remember the article a few months ago about the "secret" opcodes, you will also remember that the two indirect-indexed modes and the absolute,Y mode are available if you don't mind what happens to the A-register after the shift. Or, if what does happen is something you also wanted. You might look up the article.]

<u>Some real examples</u>. The Apple Monitor ROM has some good examples in it. Disassemble (or look in the Monitor listing in the Reference Manual) at \$FBCl (the BASCALC subroutine. If you have the old Monitor ROMs, the multiply and divide subroutines at \$FB60 and \$FB81 are good examples. The PRBYTE subroutine at \$FDDA uses four LSR's to get at the first hex digit. The subroutine DIG at \$FF8A is used to convert ascii hex numbers to binary. Let's look at that one here:

FF8A:	A2	03	DIG	LDX	#\$03	LOOP	4 TIMES	3	
FF8C:	0A			ASL		LEFT	JUSTIFY	DIG	T VALUE
FF8D:	0 A			ASL					
FF8E:	0A			ASL					
FF8F:	A0			ASL					
FF90:	0A		NXTBIT	ASL		SHIFT	DIGIT	INTO	A2L,A2H
FF91:	26	3E		ROL	A2L				
FF93:	26	3F		ROL	A2H				
FF95:	CA			DEX					
FF96:	10	F8		BPL	NXTBIT				

The ASCII value of the hex digit has already been modified so that the digit's value is in bits 3-0. The first four ASL's shift those 4 bits up to bits 7-4. The next ASL shifts the top bit into CARRY, and then the two ROL's shift that bit into the 16-bit value at A2L and A2H. The ASL-ROL-ROL loop is done four times, so all four bits are shifted into A2L,A2H.

In the Applesoft ROMs there is a subroutine which shifts a 32-bit value right any number of bit-positions. The subroutine is used in the floating point arithmetic package to adjust mantissas. It has the interesting feature (for speed's sake) of shifting 8 bits at a time until the shift count is less than 8. This is done by moving bytes with LDY-STY pairs. The code is at \$E8DC thru \$E912. The normal entry point is at \$E8FO, with the number of bit-positions to be shifted in the A-register as a negative number, and with CARRY clear. The code above \$E8FO shifts right by bytes, and the code after \$E8FO shifts right by bits. The data to be shifted is in page zero, offset by the value in the X-register.

A somewhat similar subroutine is used to normalize the mantissa after a calculation. "Normalize" means to shift the mantissa left until the most significant bit is a one-bit. This code is at \$E82E-E854 and \$E874-E880. The first portion shifts left by bytes until the leading byte is non-zero (or until it has been determined that the whole value is zero). Once the leading byte is found to be non-zero, the second portion of code shifts left by bits until the leading bit is 1. The number of bit-positions shifted is counted as the subroutine moves along, and that value is subtracted from the exponent value of the floating point number (\$E882-E88B).

Disassemble the routines I have pointed out in the various ROMs, and study them a while. Then try writing some of your own examples. Here is an assignment: write a subroutine that will shift a 16-bit value left or right from 0-15 bit positions. The value to be shifted is in page zero at \$9D and \$9E. The shift count is in the A-register. If the value in A is zero, return without doing anything. If A is negative, it indicates a shift right. If A is positive, it means to shift left. Okay? Give it a try!

TRANSFER OPERATIONS

OTHER OPERATIONS

	A-REGISTER	X-REGISTER	Y-REGISTER	MEMORY
Arithmetic:	ADC	INX	INY	INC
	SBC	DEX	DEY	DEC
Logical:	AND			BIT
-	ORA			
	EOR			
Shift:	ASL	-		ASL
	LSR			LSR
	ROL			ROL
	ROR			ROR
Compare:	CMP	СРХ	CPY	

Status:	SET	CLEAR	BRANCH
CARRY	SEC	CLC	BCC, BCS
OVERFLOW		CLA	BVC, BVS
DECIMAL	SED	CLD	
INTERRUPT	SEI	CLI	
ZERO			BEQ, BNE
MINUS			BPL, BMI

Jump: JMP, JSR

Return: RTS, RTI

Other: NOP, BRK

Decision Systems

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

DIS-ASSEMBLER

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

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

OTHER PRODUCTS

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

\$50 Disk, Applesoft.

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

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

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

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

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

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

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

(Add \$4.00 for Foreign Mail)

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

Commented Listing of DOS 3.2.1 \$B800-BCFF

Here is the third installment of DOS disassembly, covering the routines called by RWTS.

There are six major subroutines between \$8800 and BCFF. PRE.NYBBLE and POST.NYBBLE convert between memory format and disk format. READ.ADDRESS reads the next address header. READ.SECTOR reads a sector, and WRITE.SECTOR writes one. SEEK.TRACK.ABSOLUTE moves the head in or out to the desired track. With the sole exception of initializing a disk, all actual disk I/O is done by these six subroutines.

The bits that are written on the disk are considerably different from those in memory. Some computer systems make the transformation with expensive hardware controllers, but Wozniak's unique system does most of the work in software. The 13-sector controller cannot read accurately data which has two or more consecutive zero-bits. Of course, almost every byte you want to write has two or more zero-bits in a row! Therefore the software must encode the bytes you want to write.

One way to encode the bytes is to take four bits at a time, and interleave them with "clock" bits. In fact, the data in the address headers is recorded this way. For example, to record the byte "xyxyxyxy" in an address header, the two bytes "lxlxlxlx" and "lylylyly" will be written. This means a 256-byte sector will take 512 bytes on the disk surface (plus header and trailer).

DOS 3.2.1 (and previous versions) use a more elaborate scheme. Each 256-byte sector is recorded as 410 bytes on the disk surface. The subroutine PRE.NYBBLE converts the 256-byte buffer to 410 bytes of 5-bits each. then the 5-bit values are converted to 8-bit values from NYBBLE.TABLE. These 8-bit values are chosen carefully; they have the following properties: 1) the first bit is "1"; 2) no consecutive zero-bits; and 3) the values \$AA and \$D5 are not used. As a sector is read back into memory, BYTE.TABLE is used to convert the 8-bit codes back to 5-bit values. POST.NYBBLE converts the 410 5-bit values back to 256 8-bit bytes.

In case you are curious, PRE.NYBBLE moves the bits from 256-bytes to 410 bytes like this:

1. The first 5 bytes are rearranged into 8 bytes:

	5 input bytes						8	3 (out	:pι	ıt	by	/te	28	
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
A	A	A	A	A	В	В	В	0	0	0	A	A	A	A	A
С	С	С	С	С	D	D	D	0	0	0	С	С	С	С	С
E	E	E	E	E	F	F	F	0	0	0	E	E	Е	E	Е
G	G	G	G	G	H	Ι	J	0	0	0	G	G	G	G	G
K	K	K	K	K	L	M	N	0	0	0	K	K	K	K	K
								0	0	0	В	В	В	H	L
								0	0	0	D	D	D	Ι	M
								0	0	0	F	F	F	J	N

- 2. The 8 bytes are stored at the end of the 8 sections (at BB32, BB65, BB98, BBCB, BC32, BC65, AND BC98).
- 3. The second group of 5 bytes is rearranged into 8 bytes, and stored right before the first 8 (at BB31, BB64, ..., BC97).
- 4. The next 49 groups of 5 bytes are treated in the same way, with the last group being stored at BB00, BB33, BB66, BB99, BBCC, BC00, BC33, AND BC66.
- 5. The top 5 bits of the last byte are stored at BBFF, and the bottom 3 bits of the last byte are stored at BC99.

DOS 3.3 uses an even better scheme, but it requires a change in the controller ROMs. The change to one ROM gives you a different boot program; the other ROM makes the controller able to read two consecutive zero-bits accurately. (Note that SOME controller-drive combinations may be able to read two zero-bits in a row accurately WITHOUT the new ROM. Anyway, mine works!) DOS 3.3 converts the 256 bytes to 342 6-bit values; since each sector is shorter, more sectors can be written in each track. I may publish the disassembly of these same subroutines in the DOS 3.3 version next month.

Remember that DOS 3.2.1 puts 13-sectors on each track, with each sector having this format: sync bytes, address header, sync bytes, data block. Sync bytes are written to automatically synchronize the reading process, so that we can be sure we are not splitting bytes. Each sync byte is 8 one-bits followed by 1 zero-bit. The address header is 14-bytes long on the disk surface, and looks like this (in hex): D5 AA B5 vv vv ss ss tt tt cc cc DE AA EB. "vv vv" stands for the two bytes used to record the volume number; "ss ss" is the sector number; "tt tt" is the track number; and "cc cc" is the checksum of the volume, track, and sector. The data block is like this: D5 AA AD <410 bytes of data> <checksum> DE AA EB.

	1010 *
	1020 * DOS 3.2.1 DISASSEMBLY \$8800 - \$BCFF 1025 * COMMENTS BY BOB SANDER-CEDERLOF 4-28-81 1030 *
	1040 .OR \$B800 1050 .TA \$0800
003E- 0478-	1060 *
	1090 * 1100 * DISK CONTROLLER ADDRESSES
C080- C081- C088- C089- C08A- C08B- C08C- C08B- C08F-	1110 * SCHOOL REST OF
	1220 * Q6 Q7 USE OF Q6 AND Q7 LINES 1240 * ———————————————————————————————————

```
1290 * 1300 * 1310 * 1320 *
 CONVERT 256 BYTES TO 410 5-BIT NYBBLES
 1330
1340
1350
1360
1370
1380
1390
1400
 PRE.NYBBLE
 LIX #50 51 BYTES PER SECTION
LIV #0 INDEX INTO 256-BYTE BUFFER
-BUFFER PART 1, SECTION 1——
LIVA (BUF.PNIR), Y GET BYTE FROM BUFFER
STA $26 SAVE HERE FOR LOWER 3 BITS
LIST USE TOP 5 BITS
B800- A2 32
B802- A0 00
B804- B1
B806- 85
B808- 4A
B809- 4A
 3E
26
 .1
 STA
LSR
LSR
 4A
9D 00 BB
 LSR
 B80E- C8
B80F- B1
B811- 85
B813- 4A
B814- 4A
B815- 4A
B816- 9D
 LSR
 LSR
 STA RWIS BUFFER.1.2,X
BUFFER PART 1, SECTION 3
INY NEXT REAL BYTE
 33 BB
B819- C8
B81A- B1
B81C- 85
B81E- 4A
B81F- 4A
B820- 4A
B821- 9D
 (BUF.PNIR), Y GET BYTE FROM BUFFER S2A SAVE FOR LOWER 3 BITS
 LDA
 STA
LSR
LSR
 USE TOP 5 BITS
 LSR
 66 BB
 STA RWIS BUFFER 1.3,X
BUFFER PART 1, SECTION 4
B824- C8
B825- B1
B827- 4A
B828- 26
B82A- 4A
B82B- 26
B82D- 4A
B82E- 26
B830- 9D
 NEXT REAL BYTE
 INY
 (BUF.PNIR), Y GET BYTE FROM BUFFER USE TOP 5 BITS $2A BIT 0 INTO $2A
 3E
 IDA
 LSR
 ROL
LSR
 27
 ROL
 $27
 BIT 1 INTO $27
 LSR
ROL
STA
 $26 BIT 2 INTO $26
RWIS.BUFFER.1.4,X
PART 1, SECTION 5——
NEXT REAL BYTE
(BUF.PNIR),Y GET BYTE FROM BUFFER
USE TOP 5 BITS
$2A BIT 0 INTO $2A
 26
99 BB
 BUFFER
INY
B833- C8
B834- B1
B836- 4A
B837- 26
B839- 4A
B83A- 26
B83C- 4A
B83D- 9D
 ĹĎĄ
 3E
 LSR
 ROL
 4A
26
4A
9D
 LSR
ROL
LSR
 $27 BIT 1 INTO $27
HOLD BIT 2 IN CARRY-BIT
RWIS.BUFFER 1.5,X
PART 2, SECTION 0----
$26 APPEND BIT 2 TO $26
 27
 CC BB
 STA
 BUFFER
LDA
B840- A5
B842- 2A
B843- 29
B845- 9D
 26
 ROL
 STA
STA
BUFFER
LDA
 AND
 #$1F
 5-BIT MASK
 RWIS BUFFER. 2.1,X
PART 2, SECTION 1
$27
$1F
 00 BC
B848- A5
B84A- 29
B84C- 9D
 AND
 STA RWIS BUFFER 2.2,X
FER PART 2, SECTION 2
 BC
 .860
 BUFFER
LDA
 .870
880
B84F- A5
B851- 29
B853- 9D
 AND #$1F
STA RWIS.BUFFER.2.3,X
 1890
1900
1910
1920
1930
1940
1950
1970
1980
1990
2000
2020
 BC
 INY
DEX
 NEXT REAL BYTE
NEXT BYTE IN EACH SECTION
LOOP UNTIL EACH SECTION FULL
 BPL
 .1
B85A- B1
B85C- AA
B85D- 29
B85F- 8D
B862- 8A
B863- 4A
 LDA (BUF.PNIR),Y GET LAST RE
TAX
AND #7 USE LOWER 3 BITS
STA RWIS.BUFFER. 2.4
 (BUF.PNIR), Y GET LAST REAL BYTE
 07
99 BC
 TXA
LSR
 NOW GET 5 UPPER BITS
 LSR
B865- 4A
B866- 8D FF BB
B869- 60
 STA RWIS.BUFFER.1.6
```

```
2060 *
 2070
2080
21120
21130
21140
21170
21180
21180
21180
21220
21220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2
 WRITE A SECTOR ON THE DISK FROM RWTS.BUFFER
 WRITE.SECTOR
 SET IN CASE OF ERROR RETURN
O6 HIGH, 07 LOW,
TO READ WRITE PROTECT STATUS
DISK IS WRITE PROTECTED
SAVE SLOT
 SEC
LDA
LDA
 B86A- 38
B86B- BD
 8D C0
8E C0
7C
27
78 06
00 BC
26
FF
8F C0
8C C0
 Q6H,X
Q7L,X
$27
$0678
 B86E-
B871-
B873-
B875-
B878-
 BD 3668E
 BMI
 STX
 $27 SAVE SLOT $
$60678 HERE, TOO
RWIS.BUFFER.2.1 FIRST NYBBLE OF DATA
$26 SAVE IT
$57 SYNC BYTE
07H.X 06H.07H: (A) TO SHIFT REGISTER
Q6L,X 06L,07H: WRITE ON DISK
TIME DELAYS
 STX
 AD 85 A 9 D D 48 68
 LDA
B87B-
B87D-
B87F-
B882-
B885-
B886-
 STA
 STA
 ŌŔĂ
 PHA
 PLA
B887-
B888-
B888-
B888-
B890-
B892-
B894-
B894-
B894-
B894-
B895-
B895-
B842-
B8A2-
B8A4-
B8A4-
B8A4-
B8A4-
B8A4-
B8A4-
B8A4-
B8A4-
 EA
A0
05
20
88
 NOP
 0A
26
F4
 WRITE TEN MORE SYNC BYTES
WASTE TIME
 ĹĎŶ
 $10
$26
 .1
 ORA
 WRITE (A) ON DISK
 В8
 WRT2
 JSR
 DEY
 .l
#SD5
WRT1
#SAA
WRT1
#SAD
WRT1
 D0
A9
20
A9
20
A9
20
A9
20
8
 BNE
 UNTIL 10 OF THEM
 D5
F3
AA
F3
 IDA
JSR
IDA
JSR
 WRITE DATA HEADER
 B8
 B8
 AD
F3
 LDA
JSR
TYA
LDY
 B8
 A=0
 2360
2370
2380
2390
2400
 9A
03
00
 #154
.3
 A0
D0
B9
59
 WRITE 154 NYBBLES
 #154 WRITE 154 NYBBLES
.3 ALWAYS
RWYS.BUFFER.2.1.Y GET CURRENT NYBBLE AND
RWTS.BUFFER.2.1-1,Y EOR WITH PREVIOUS NYBBLE
USE AS OFFSET INIO TABLE
NYBBLE.TABLE,X MAP 5-BITS TO 8-BITS
$27 GET SLOT AGAIN
06H,X 06H,07H: (A) TO SHIFT REGISTER
06L,X 06L,07H: WRITE ON DISK
 BNE
 LICE TAXA
 BC
 BB
 2410
2420
2430
2440
22450
22470
22470
22510
22510
22530
22560
22580
 ÃÃ
BD
 9A
27
8D
8C
 BC
 B8B0-
 A6
9D
 C0
C0
 B8B2
 STA
 B8B5
 BD
88
 LDA
 B8B8-
 UNTIL ALL BYTES FROM THIS BLOCK DONE GET FIRST NYBBLE
 DO A5
EA
59
 B8B9-
B8BB-
 EB
26
 $26
 BNE
 LDA
NOP
 B8BD
B8BD-
B8BE-
B8C1-
B8C2-
B8C5-
B8C8-
B8CB-
B8D1-
B8D1-
 RWTS.BUFFER.1.1,Y BOR WITH CURRENT NYBBLE INDEX INTO TABLE
NYBBLE.TABLE,X MAP TO 8-BIT VALUE
$0678 SLOT # AGAIN
66H,X 66H,07H: (A) TO SHIFT REGISTER
66L,X 66L,07H: WRITE ON DISK
RWTS.BUFFER.1.1,Y GET NYBBLE
 EOR
TAX
LIDX
STA
LIDX
STA
LIDA
LIDA
 00 BB
 ÃÃ
BD
 9A BC
78 06
8D C0
8C C0
00 BB
 ESS
 ΒĎ
 B9
C8
D0
 INY
 .4 MORE TO DO
LAST NYBBLE
NYBBLE.TABLE,X MAP TO 8 BITS
$27 SLOT # AGAIN
WRT3 WRITE CHECK SUM ON DISK
#SDE WRITE TRAILER
 B8D2-
 EA
 BNE
 B8D4-
B8D5-
 ÃÃ
BD
 2590
2600
 TAX
 9A BC
 2610
2620
2630
  B8D8-
 A6
20
A9
20
A9
20
A9
20
 אמנו
 WRT3
#SDE
WRT1
  B8DA
 F6
 B8
 JSR
LDA
  B8DD-
 DE
F3
 2640
2650
2650
 B8
 B8DF-
B8E2-
 JSR
 #$AA
WRT1
#$EB
WRT1
Q7L,X
Q6L,X
 AA
F3
EB
F3
8E
8C
 LDA
JSR
LDA
 B8E4
B8E7
B8E9
 B8
 2670
2680
2690
 B8
C0
C0
 JSR
  BBEC-
 BĎ
 ĽĎÄ
 07L
06L
 B8EF- BD
B8F2- 60
 2700
2710
2720
2730
2740
2750
2760
2770
2780
 ĹĎA
 .5
 RTS
B8F3- 18
B8F4- 48
B8F5- 68
B8F6- 9D
B8F9- 1D
B8FC- 60
 WAIT 2 CYCLES
WAIT 3 CYCLES
WAIT 4 CYCLES
OGH.OTH: (A) TO SHIFT REGISTER
Q6L.Q7H: WRITE ON DISK
 CLC
 WRT]
 WRT2
 PLA
 8D C0
 WRT3
 STA
 Q6H,X
Q6L,X
 ORA
```

```
2790
2800
2810
2820
2830
 READ SECTOR INTO RWIS BUFFER
 READ.SECTOR
B8FD-
B8FF-
B900-
B902-
B905-
B907-
 0A
88
 LDY #32
DEY
 MUST FIND $D5 WITHIN 32 BYTES
 .1
 BEO ERROR.RETURN
LDA Q6L,X REA
BPL 2 WAT
EOR $505 SEE
BNE 1 NOT
 61
8C
FB
D5
F4
 FB1090AB1090AB1090
 TURN
READ SHIFT REGISTER
WAIT FOR FULL BYTE
SEE IF FOUND SD5
NOT YET
DELAY BEFORE NEXT READ
READ SHIFT REGISTER
WAIT FOR FULL BYTE
SEE IF SAA
 .2
 C<sub>0</sub>
 .3
B907-
B909-
B90B-
B90F-
B911-
B913-
B915-
B917-
B91A-
B91C-
B91E-
 NOP
 8C C0
 .4
 LDA Q6L,X
 BPL
 $AA
154
 FB
 AA29ACEB
 OMP
BNE
 SEE IF
 BYTE COUNT FOR LATER
READ SHIFT REGISTER
WAIT FOR FULL BYTE
IS IT SAD?
 LDY
 .5
 LDA OGL,X
BPL 5
CMP #SAD
BNE .3
 C<sub>0</sub>
 AD
E7
B920- A9
B922- 84
B923- 84
B925- BC
B928- 10
B92A- 59
B92D- A4
B92F- 99
B934- B4
B936- BC
B939- 59
B938- A4
B940- 99
 LDA
DEY
 00
 #0
 BEGIN CHECKSUM
 .6
 $26
Q6L,X
 26
8C
FB
 STY
 06L,X READ SHIFT REGISTER
77 WAIT FOR FULL BYTE
BYTE.TABLE,Y CONVERT TO NYBBLE
$26 BUFFER INDEX
RWIS.BUFFER.2.1,Y
 C<sub>0</sub>
 .7
 ĹĎŸ
 BPL
 00
26
00
 EOR
 BA
 A49
D0 84
BC 159
A99
CDC D90
D0
 LDY
 BC
 STA
 BNE
SIY
LDY
 ŽĚ
26
80
 $26
Q6L,X
 C<sub>0</sub>
 READ SHIFT REGISTER
 FB
00 BA
26
00 BB
 BPL
EXP
LUY
STA
 WAIT FOR FULL BYTE
E.Y CONVERT TO NYBBLE
 9 WAIT FUR
BYTE.TABLE,Y CON
$26
KWIS.BUFFER.1.1,Y
B943-
B944-
B946-
B949-
B94B-
B94E-
 INY
BNE
LDY
 06L,X REAL
10
BYTE.TABLE,Y
ERROR.RETURN
 EE & B 0 1 3 C B
 C<sub>0</sub>
 .10
 READ CHECKSUM
 BPL
 BA
 CMP
BNE
B94E- D0
B950- BD
B953- 10
B955- C9
B957- D0
B959- EA
B95A- BD
B95D- 10
B95F- C9
B961- F0
 C<sub>0</sub>
 LDA
 READ TRAILER
 .11
 Q6L,X
 BPL
 OMP #SDE
 ĎĒ
 3260
3270
3280
3290
3310
3320
3330
3340
 0A
 BNE
 ERROR RETURN
 NOP
 .12 LDA Q6L,X
BPL .12
OMP #SAA
BEQ GOOD.RETURN
ERROR.RETURN
 8C
FB
 C<sub>0</sub>
 B963- 38
 SEC
```

```
READ ADDRESS
 READ.ADDRESS
 3400
3410
3420
3430
3440
B965- A0
B967- 84
B969- D0
B96C- E6
B96E- F0
B973- 10
B975- C9
B977- D0
B977- D0
B977- EA
B97A- ED
B97F- C9
B981- D0
B985- BD
B988- 10
B988- A9
B988- A9
B988- A9
B998- BD
B999- 85
B999- 85
 TRY 1800 TIMES (FROM SF8F8 TO $10000)
 LDY
 .1
 INY
 $26
ERROR. RETURN
 04
F3
8C
FB
D5
F0
 BNE
 3450
3460
3470
3480
 BEO
 READ SHIFT REGISTER
WAIT FOR FULL BYTE
SEE IF $D5
 .2
 C<sub>0</sub>
 Q6L,X
 $D5
 BPL
 .3
 OMP
BNE
NOP
 3490
3500
 NO
 DELAY
 8C C0
FB AA
F2 03 C0
FB B57
C0 27 C0
 3510
3520
3530
3550
3550
3560
3590
3600
 READ SHIFT REGISTER
WAIT FOR FULL BYTE
SEE IF SAA
 Q6L,X
 LDA
 4

‡$AA

‡3

Q6L,X
 BPL
CMP
BNE
 Ю
 READ 3 BYTES LATER
READ SHIFT REGISTER
 LDY
LDA
 .5
 BPL
 ‡Ş́B5
 ONE A STA
 SEE IF $B5
 $0
$27
Q6L,X
 START CHECK SUM
 .6
.7
 READ REGISTER
 FΒ
 BPL
ROL
 $26
Q6L,X
$26
$2C,Y
$27
 STA
LDA
 26
8C
FB
26
27
B998-
B99A-
B99F-
B9A1-
B9A4-
 READ REGISTER
WAIT FOR FULL BYT
MERGE THE NYBBLES
 BD 15594881080B1090EA
 C0
 .8
 BPL
AND
STA
 MERGE
$2C --
$2D --
$2E --
$2F --
 CHECK SUM
SECTOR
TRACK
 00
B9A4-
B9A7-
B9A9-
B9AA-
B9AC-
B9AF-
 DEY
 $2F — VOLUME
TEST CHECK SUM
 E7
 BPL
TAY
 .6
 B7
8C
FB
DE
 ERROR RETURN
Q6L X REAL
9 WAT
$50E TES
 BNE
 C<sub>0</sub>
 LDA
 READ
WAIT
 REGISTER
 BPL
 FOR FULL BYTE
FOR VALID TRAILER
B9B1-
B9B3-
B9B5-
 770
780
790
800
 OMP
BNE
NOP
 TEST
 AE
 ERROR RETURN
B9B6-
B9B9-
B9BB-
B9BD-
 3,800
3,810
3,820
3,830
3,840
3,850
3,860
 8C
FB
 Q6L,X REAL
10
$SAA
ERROR.RETURN
 .10
 C<sub>0</sub>
 LDA
 READ REGISTER
 BPL
 OMP
BNE
 GOOD . RETURN
CLC
RTS
B9BF- 18
B9C0- 60
```

```
38 70
38 80
38 90
 CONVERT 410 5-BIT NYBBLES TO 256 BYTES (THEY ARE NOW LEFT-JUSTIFIED IN RWIS.BUFFER)
 3920
3930
3940
 POST NYBBLE
B9C1- A2 32
B9C3- A0 00
 LDX #50
LDY #0
 51 BYTES PER SECTION
 3950
3960
 BUFFER PART 1, SECTION 1-
LOA RWIS BUFFER. 2.1, X
B9C5- BD 00 BC
B9C8- 4A
B9C9- 4A
B9C3- 4A
B9CB- 85 27
B9CD- 4A
B9CE- 85 26
B9D0- 4A
B9D1- 1D 00 BB
B9D4- 91 3E
 .1
 3970
3980
3990
 LSR
 LSR
 RIGHT-JUSTIFY THE NYBBLE
 STA $27
 SAVE BIT 0
 LSR
 STA $26 SAVE BIT 1
LSR BITS 2-4
ORA RWIS.BUFFER.1.1,X
STA (BUF.PNIR),Y STORE IN BUFFER
BUFFER PART 1, SECTION 2—
INV
B9D6- C8
B9D7- BD 33 BC
B9DA- 4A
B9DB- 4A
B9DC- 4A
B9DC- 4A
B9DE- 26 27
B9E0- 4A
B9E1- 26 26
B9E3- D 33 BB
B9E6- 91 3E
 TEX PART 1, SECTION 2
INY MEXT BYTE
LDA RWIS.BUFFER.2.2,X
LSR RIGHT-JUSTIFY THE NYBBLE
 LSR
 BIT 0 INTO CARRY
 LSR
 LSR BIT 0 INTO CARRY
ROL $27 AND SAVE HERE
LSR BIT 1 INTO CARRY
ROL $26 AND SAVE HERE
ORA RWIS.BUFFER.1.2,X
STA (BUF.PMIR),Y STORE THE BYTE
FER PART 1, SECTION 3——
INY NEXT BYTE
LDA RWIS.BUFFER.2.3,X
LSR RIGHT-JUSTIFY THE NYBBLE
 BUFFER
 B9E8- C8
B9E9- BD 66 BC
 B9EC-
 4A
4A
 B9ED
 LSR
 4A
4A
26
 LSR
 B9EE-
 BIT 0 INTO CARRY
AND SAVE HERE
BIT 1 INTO CARRY
AND SAVE HERE
 B9EF-
B9F0-
 LSR
 27
 ROL
 $27
 B9F2- 4A
B9F3- 26
B9F5- 1D
B9F8- 91
 LSR
 26
66
3E
 326
 ROL
 ROL $26 AND SAVE HERE
ORA EWIS.BUFFER.1.3,X
STA (BUF.PNIR),Y STORE THE BYTE
BUFFER PART1, SECTION 4——
INY NEXT BYTE
LDA $26 USE THE 3 BITS SAVED HERE
AND $7 ORA RWIS.BUFFER.1.4,X
STA (BUF.PNIR),Y STORE THE BYTE
BUFFER PART1, SECTION 5——
INY

STA (BUF.PNIR),Y STORE THE BYTE

BUFFER PART1, SECTION 5——
INY
 BB
 290
B9FA- C8
B9FB- A5
B9FD- 29
B9FF- 1D
BA02- 91
 26
07
99 BB
3E
 <u>36</u>0
BA04- C8
BA05- A5 27
BA07- 29 07
BA09- 1D CC
BA0C- 91 3E
 NEXT BYTE
S27 USE THE 3 BITS SAVED HERE
$7 WAKE SURE ONLY 3 BITS
RWIS.BUFFER.15,X
(BUF.PNTR),Y STORE THE BYTE
 INY
 LDA
 AND
ORA
 BB
 STA
BA0E- C8
BA0F- CA
BA10- 10 B3
 INY
 NEXT BYTE
 DEX
 .1
 BPL
BA12- AD 99 BC
BA15- 4A
BA16- 4A
BA17- 4A
BA18- 0D FF BB
BA18- 91 3E
BA1D- 60
 LDA RWIS.BUFFER.2.4 GET THE LAST BYTE LSR RIGHT JUSTIFY
 LSR
LSR
 LSR
 ORA RWIS.BUFFER.1.6
STA (BUF.PNIR),Y STORE THE LAST BYTE
 STA
```

```
4540
4550
4560
4570
4580
4590
 TRACK SEEK
 SEEK.TRACK.ABSOLUTE
STX $2B
STA $2A
OMP CURRENT.
BA1E-
BA20-
BA22-
BA25-
BA27-
BA29-
 86
85
 2B
78
53
00
26
78
27
 CURRENT SLOT*16
 $2A SAVE TRACK #
CURRENT TRACK COMPARE TO CURRENT TRACK
 4600
 4610
4620
4630
4640
4650
4660
4680
 00F285
 04
 路
 ALREADY THERE
 $0
$26 # OF STEPS SO FAR
CURRENT.TRACK CURRENT TRACK NUMBER
$27
 STA
BA2B-
 04
 ĪĎA
 A8885089E99E59A598
 .1
BA2E-
 STA
SEC
SEC
 2A
33
07
 .6
2
$$FF
 WE HAVE ARRIVED
CURRENT > DESIR
CURRENT < DESIR
 BEQ
BCS
BOR
BA35-
BA37-
BA39-
BA3C-
BA3E-
 > DESTRED
< DESTRED
 FF
78 04
05
 CARRY SET, SO A=A-1

CRACK DECREMENT CURRENT

CARRY SET, SO A=A-1

CRACK DECREMENT CURRENT TRACK
 INC
BCC
ADC
DEC
 CURRENT TRACK
 4730
 SFE CARRY
CURRENT TRACK
$26 GET M
 FE 78 26 02 26 0C 01
 .2
 04
 GET MINIMUM OF:

1. # OF TRACKS TO MOVE LESS 1
2. # OF ITERATIONS SO FAR
3. ELEVEN
 .3
BA47-
BA49-
 4800
4810
4820
4830
4840
4850
4860
4870
4880
4910
4910
BA4B-
 BA4D-
 TAY
 SEC
 TURN PHASE ON
BA4E-
BA4F-
 JSR .7
LDA ONTEL,Y
JSR DLY100
LDA $27
 6C BA
8C BA
7B BA
27
 GET DELAY TIME
DELAY 100*A MICROSECONDS
TRACK NUMBER
 LDA
CLC
JSR
BA58-
BA5A-
 TURN PHASE OFF
 JSR .8
LDA OFFTEL.Y
JSR DLY100
INC $26
BNE .1
 6F
98
7B
26
C3
 BA
BA
BA
BA61-
BA64-
BA66-
 OF STEPS SO FAR
BA68-
 JSR DLY100
CLC
LDA CURREN
 20
18
 7B BA
 .6
BA6B-
BA6C-
 CURRENT TRACK

**3 ONLY KEEP LOW-ORDER 2 BITS

(0000 0XX0)

$2B (0SS 0XX0) MERGE SLOT

USE AS INDEX FOR PHASE-OFF
 TURN PHASE OFF
 78
03
 4960
4970
4980
4990
 AD22A5
 .7
.8
BA6F-
BA71-
BA72-
 AND
 ROL
 2B
BA74- AA
BA75- BD
 5000
 80 C0
2B
 BA78- A6
BA7A- 60
BA7A-
 RIS
 SHORT DELAY SUBROUTINE
 •
BA7B- A2
BA7D- CA
BA7E- DO
BA80- E6
BA82- DO
BA84- 68
BA86- 38
BA87- E9
BA89- DO
BA8B- 60
 DLY100
 LDX
 11
 100*A MICROSECONDS
 #17
 DEX
 BNE
 FD
 $46
 46
02
47
 $47
 .2
 SEC
 01
 BNE
 DLY100
 DELAY TIMES FOR STEPPING MOTOR
BA8C-
 3001CCFFCC
BA8F-
BA92-
BA95-
BA98-
 5200 ONTBL
 .HS 01302824201E1D1C1C1C1C1C
BA9B-
BA9E-
 5210 OFFTBL .HS 702C26221F1E1D1C1C1C1C1C
 5220
 .HS lClClClC
```

	5230	*
	5240 5250 5260	* BYTE TABLE
BA00-	5270 5270	BYTE.TABLE .EQ *-\$A8
BAA8- 00 00 00 BAAB- 00 01 18 02 BAB1- 03 04 05 BAB4- 06 20 28 BAB7- 30 BAB8- 07 09 38 BAB8- 07 09 38 BABB- 00 00 48 BAC1- 00 00 00 BAC1- 00 00 00 BAC1- 13 12 BAC8- 14 15 16 BAC8- 17 19 1A BAC8- 18 1C 10 BAC1- 18 1C 12 BAD1- 12 21 22 BAD4- 23 24 60	5280	.HS 00000000010810180203040506202830
	5290	.HS 070938400A4850580B0C0D0E0F111213
BAD1 - IE 21 22 BAD4 - 23 24 60 BAD7 - 68 26 70 BAD8 - 78 27 80 BADE - 88 90 29 BAE1 - 2A 2B 20 BAE4 - 2D 2E 2F	5300	.HS 14151617191A1B1C1D1E212223246068
BAE7- 31 BAE8- 32 33 98 BAEB- A0 34 A8	5310	.HS 2526707827808890292A2B2C2D2E2F31
BAF7- D0 BAF8- 3B 3C D8 BAFB- E0 3E E8	5320	
BAFE- FO F8	5330 5340 5350	.HS 3B3CD8E03EE8F0F8
	5360	* 410-BYTE BUFFER FOR NYBBLES
BB00- BB33- BB66- BB99- BBCC- BBFF- BC00- BC33- BC66- BC99-	5370 5380 5390 5410 5420 5430 5450 5460 5470	RWIS.BUFFER.1.1 .BS 51 \$BB00 - BB32 RWIS.BUFFER.1.2 .BS 51 \$BB33 - BB65 RWIS.BUFFER.1.3 .BS 51 \$BB66 - BB98 RWIS.BUFFER.1.4 .BS 51 \$BB66 - BB9B RWIS.BUFFER.1.5 .BS 51 \$BBCC - BBFE RWIS.BUFFER.2.1 .BS 51 \$BBCC - BBFE RWIS.BUFFER.2.1 .BS 51 \$BC00 - BC32 RWIS.BUFFER.2.2 .BS 51 \$BC33 - BC65 RWIS.BUFFER.2.3 .BS 51 \$BC36 - BC98 RWIS.BUFFER.2.4 .BS 1 \$BC99
	5480 5490	* NYBBLE TABLE
BC9A- AB AD AE	5500	NYBBLE.TABLE
BC9D- AF B5 B6 BCA0- B7 BA BB BCA3- BD BE BF BCA6- D6 D7 DA BCA9- DB DD DE	5510	.HS ABADAEAFB5B6B7BABBHDBEBF
BCAC- DF EA EB BCAF- ED EE EF BCB2- F5 F6 F7 BCB5- FA FB FD	5520	.HS D6D7DADBDDDEDFEAEBEDEEEF
BCB8- FE FF	5530 55 4 0	.HS F5F6F7FAFBFDFEFF
	5550 5560 5570	* \$BCBA THRU \$BCFF IS NOT USED BY DOS 3.2.1

Apple Assembly Line is published monthly by S-C SOFTWARE, P. O. Box 5537. Richardson, TX 75080. Phone (214) 324-2050. Subscription rate is \$12 per year in the U.S.A., Canada, and Mexico. Other countries add \$12/year for extra postage. Back issues are available for \$1.20 each (other countries add \$1 per back issue for postage). All material herein is copyrighted by S-C SOFTWARE, all rights reserved. Unless otherwise indicated, all material herein is authored by Bob Sander-Cederlof. (Apple is a registered trademark of Apple Computer, Inc.)