

Apple Assembly Line

Volume 1 -- Issue 7

April, 1981

As of today the total distribution of the Apple Assembly Line is nearly 350. Let's shoot for 1000 by the end of 1981! I will have a full page ad in the next eight issues of NIBBLE, so I think 1000 is a reasonable goal. Thank you for your support!

In This Issue...

Text File I/O in Assembly Language Programs	,			. 2
Applesoft Internal Entry Points				. 4
Patch S-C Assembler II for More Errors				. 6
Fast String Input Routine for Applesoft .				. 6
Hiding Things Under DOS				10
Commented Listing of DOS 3.2.1 Format				11
Commented Listing of DOS 3.3 Format				14
Substring Search for Applesoft				18

Cross Reference (XREF) for S-C ASSEMBLER II

Bob Kovacs has a new product, one which many of you have asked me for. It enables you to produce a complete cross reference listing of all symbols used in an assembly language program. See his ad on page 7 for a description and ordering information.

I am honored to have three companies (Rak-Ware, Decision Systems, and Flatland Software) producing software to complement my assembler!

80 Columns on Your Printer

For some reason unknown to me Apple's Parallel Interface Card comes with at least three different ROM's. There seems to me no indication on the package which one you are getting, and no listing in the manual of the exact ROM on the board. This leads to confusion, because some ROM versions will print 80-column assembly listings at the drop of a hat (Just type PR#1 and ASM, and you have it!); but others require special treatment.

If you have the latter type, I have found that this works:

```
:PR#1 (assuming slot # 1)
:$579:50 ($578 + slot# )
```

:ASM

Text File I/O in Assembly Language Programs

A surprisingly large number of people have written or called to ask the same question:

"How can I read or write a text file from my program? I know I can issue OPEN, READ, WRITE, and CLOSE commands just like in Applesoft -- by outputting a control-D and the command string. But after that, where is the data?"

It is really very simple, and after I tell you, you may be just as embarrassed as they were!

Remember that in Applesoft, after opening a file and setting it up to read with the OPEN and READ commands, you actually read it with normal INPUT statements. In assembly language you do the same thing. You can either input a line by calling the monitor routine at \$FD6F, or you can read character-by-character by calling the character input routine at \$FD0C. After a JSR \$FD0C, the input character will be in the A-register. After a JSR \$FD6F, the input line will be in the monitors buffer starting at \$0200, and the X-register will contain the number of characters in the line (not counting the carriage return).

Also remember that after using the OPEN and WRITE commands, all you do in Applesoft to write on a text file is use the normal PRINT statement. In the same way, from assembly language, you just call the monitor print character routine at \$FDED. The character to be written should be in the A-register, and then use JSR \$FDED.

Here is a little program which opens a text file and reads it into a buffer at \$4000. It demonstrates a few more tricks you might need to know, as well.

Lines 1180-1270 patch DOS so that it thinks you are executing an Applesoft program. (If you really are calling this from a RUNning Applesoft program, you can skip lines 1190 and 1200.) We want to be able to issue DOS commands by printing control-D and the command string, so we have to be RUNning. We want to be able to tell when the end-of-file comes without getting an "OUT OF DATA" error, so we turn on the Applesoft ON ERR flag and set it up to branch to our own END.OF.DATA routine.

Lines 1310-1350 print the DOS OPEN and READ commands. The message printer is a very simple loop at lines 1630-1690.

Lines 1380-1500 read the characters from the file and store them in a buffer at \$4000. I save the stack pointer before the loop so I can restore it after the end-of-file occurs. Lines 1530-1570 restore the stack pointer, close the file, and return to DOS.

I really should clean up the mess I created with lines 1180-1270. but I will leave that as an exercise for the reader.

```
DEMONSTRATION OF READING A TEXT FILE
 $33
$75,76
$9D,9E
$AAB6
$D8
$D5A,9D5B
$3D0
$FD0C
$FD0C
$FDED
0033-
0075-
009D-
 PROMPT.CHAR
CURRENT.LINE.NO
 BUF.PNIR
DOS.LANGUAGE.FLAG
ONERR.FLAG
AAB6-
00D8-
 DOS.ONERR.PNIR
DOS.REENTRY
MON.RDKEY
 9D5A-
03D0-
FDŌČ-
 MON COUT
 TEXT READER
 PATCH DOS SO END OF FILE WILL
BRANCH TO MY "END.OF.DATA"
 LDA #1 TELL DOS WE ARE IN APPLESOFT
STA DOS.LANGUAGE.FLAG
STA CURRENT.LINE.NO+1 NOT IN DIRECT MODE
STA PROMPT.CHAR NOT DIDENT MODE
LDA #SFF
0800- A9
0802- 8D
0805- 85
0807- 85
0809- A9
0808- 85
080D- A9
080F- 8D
0812- A9
0814- 8D
 B6
76
33
FF
D8
5A
5B
 AA
 INE NO+1 NOT IN DIRECT MODE
IAR NOT DIRECT MODE
TURN ON "ON ERR"
 SIA PROFFICHAR
LDA #SFF TURN ON
STA ONERR.FLAG
LDA #END.OF.DATA
STA DOS.ONERR.PNIR
LDA /END.OF.DATA
STA DOS.ONERR.PNIR+1
 9D
 9D
 OPEN THE FILE
0817- A0
0819- 20
081C- A0
081E- 20
 00
48
10
48
 LDY #QOPEN-OTS
JSR QUOTE.PRINT
LDY #OREAD-OTS
JSR QUOTE.PRINT
 08
 READ THE FILE
0821-
0822-
0825-
0827-
0829-
082B-
082D-
 STA OLD.STACK.PNIR
LDA #BUFFER
STA BUF.PNIR
LDA /BUFFER
STA BUF.PNIR+1
JSR MON.RDKEY REA
LDY #0
 08
 FD
 READ CHARACTER
0830-
0832-
0834-
0836-
0838-
083A-
 STA (BUF.PNTR),Y
INC BUF.PNTR
BNE .1
INC BUF.PNTR+1
BNE .1
 ...ALWAYS
 END.OF.DATA
083C- AE
083F- 9A
0840- A0
0842- 20
0845- 4C
 7C 08
 LDX OLD.STACK.PNTR
 TXS
LDY
 20
48
D0
 #OCLOSE-OTS
OUOTE.PRINT
DOS.REENTRY
 JSŔ
 PRINT A MESSAGE
MESSAGE STARTS AT OTS,Y
MESSAGE ENDS WITH 00 BYTE
 *
 QUOTE PRINT
0848- B9 54
084B- F0 06
084D- 20 ED
0850- C8
0851- D0 F5
 08
 LDA QIS,Y
 BEO .2
JSR MON.COUT
084D-
0850-
0851-
0853-
 FD
 1670
1680
 INY
 ...ALWAYS
 BNE
 1690
1700
 <u>.</u>2
 RTS
0854-
0854-
0855-
0858-
 OTS
OOPEN
 .EQ
 ₹₽₽₽₽₽₽
 84
 CONTROL-D
 D0 C5
A0 D4
D3 D4
C9 CC
085B-
085E-
0861-
0862-
 1730
1740
 .AS -/OPEN TESTFILE/
.HS 8D00
 00
```

```
1750 OREAD
 .HS 84
 CONTROL-D
0868-
086B-
086E-
 -/READ TESTFILE/
8D00
84 COMMUNICATION
 1760 .AS
1770 .HS
1780 QCLOSE .HS
0872
 00
0874-
 CONTROL-D
0875-
 1790
1800
1810
1820
1830
 -/CLOSE/
8D00
 .AS
087C-
 QLD.STACK.PNTR .BS 1
4000-
 BUFFER
 .EO $4000
SYMBOL TABLE
009D- BUF.PNTR
4000- BUFFER
0075- CURRENT LINE NO
AAB6- DOS LANGUAGE FLAG
9D5A- DOS.ONERR.PNIR
03D0-
 DOS REENTRY
END OF DATA
083C-
 - MON.COUT
- MON.ROKEY
- MON.ROKEY
- OLD.STACK.PNITR
- ONERR.FLAG
- PROMPT.CHAR
FDED-
FD0C-
087C-
0033-
0874-
0854-
0864-
0854-
 OCLOSE
COPEN
OREAD
0848- QUOTE.PRINT
.01=0848, .02=0853
0800- TEXT.READER
.01=082D
```

Applesoft Internal Entry Points

:

An excellent article appeared just over a year ago (by the same title) in The Apple Orchard, Volume 1, Number 1, March/April 1980. John Crossley of Apple Computer, Inc. wrote it. He revealed most of the usable entry points within the Applesoft ROM, and many details on how they work and how to use them. If you don't have that magazine, go get one right away. They are available at some stores, through some local Apple clubs, and directly from the publisher (the Internatioal Apple Corps). There are a few typographical errors, but you should be able to figure them out by comparing with a disassembly.

To get you started, I have made up a list of my own which includes the starting addresses for all the keyword routines. I got these from the ROM itself. The keyword list starts at \$D000, and a parallel list of addresses starts at \$D000. The addresses in the list are all low-byte-first, and are all pointing to one byte before the actual start. That is because Applesoft branches to the appropriate routine by placing the address from this list on the stack and then using RTS (see AAL issue \$1, page 11, for an explanation of this technique).

This chart shows all the token values for Applesoft, and the address where the token is processed.

token keyword		komiord					
LO		keyword	addr	to	ken	keyword	addr
80	128	END	D870	В6	182	LOAD	D8C9
81	129	FOR	D766	В7	183	SAVE	D8B0
82	130	NEXT	DCF 9	В8	184	DEF	E313
83	131	DATA	D995	В9	185	POKE	E77B
84	132	INPUT	DBB2	BA	186	PRINT	DAD5
85	133	DEL	F331	BB	187	CONT	D896
86	134	DIM	DFD9	BC	188	LIST	D6A5
87	135 136	READ	DBE2	BD	189	CLEAR	D66A
88 89	136	GR TEXT	F390 F399	BE	190	GET	DBA0
8A	138	PR#	F1E5	BF C0	191 192	NEW	D649
8B	139	IN#	FlDE	C1	193	TAB (TO	
8C	140	CALL	F1D5	C2	194	FN	
8D	141	PLOT	F225	C3	195	SPC (
8E	142	HLIN	F232	C4	196	THEN	
8F	143	VLIN	F241	C5	197	AT	
90	144	HGR2	F3D8	C6	198	NOT	
91	145	HGR	F3E2	C7	199	STEP	
92	146	HCOLOR=	F6E9	C8	200	+	
93	147	HPLOT	F6FD	C9	201	-	
94	148	DRAW	F769	CA	202	*	
95	149	XDRAW	F76F	CB	203	<u>/</u>	
96	150	HTAB	F7E7	CC	204	^	
97	151	HOME	FC58	CD	205	AND	
98	152	ROT=	F721	CE	206	OR	
99	153	SCALE=	F727	CF	207	>	
9A	154	SHLOAD	F775	D0	208	=	
9B	155	TRACE	F26D	Dl	209	<	
9C	156	NOTRACE	F26F	D2	210	SGN	EB91
9D	157	NORMAL	F273	D3	211	INT	EC24
9E	158	INVERSE	F277	D4	212	ABS	EBB0
9F	159	FLASH	F280	D5 D6	213 214	USR	A000
AO Al	160 161	COLOR= POP	F24F	D6 D7	214	FRE SCRN (E2DF
A2	162	VTAB	D96B F256	D8	216	PDL	D413 DFCE
A3	163	HIMEM:	F286	D9	217	POS	E300
A4	164	LOMEM:	F2A6	DA	218	SQR	EE8E
A5	165	ONERR	F2CB	DB	219	RND	EFAF
A6	166	RESUME	F318	DC	220	LOG	E942
A7	167	RECALL	F3BC	DD	221	EXP	EF0A
A8	168	STORE	F39F	DE	222	cos	EFEB
Α9	169	SPEED=	F262	DF	223	SIN	EFF2
AA	170	LET	DA46	ΕO	224	TAN	F03B
AB	171	GOTO	D93E	El	225	ATN	F09F
AC	172	RUN	D912	E2	226		E765
AD	173	IF	D9C9	E3			E6D7
ΑE	174	RESTORE	D849	E 4	228	STR\$	E3C6
AF	175	&	03F5	E5	229	VAL	E708
B0	176	GOSUB	D921	E6	230	ASC	E6E6
Bl	177	RETURN	D96B	E7	231	CHR\$	E647
B2	178	REM	D9DC	E8	232	LEFT\$	E65B
B3	179	STOP	D86E	E9 EA	233	RIGHT\$	E687
B4	180	ON	D9EC	LA	234	MID\$	E691
B5	181	WAIT	E784				

Patch S-C Assembler II for More Errors

Some of you have asked for a way to see all your errors at once. If you patch Version 4.0 in this simple way, you will see all error messages during one ASM, instead of aborting the assembly after the first error.

Look at \$1752 to \$1754; you should see 20 81 1A. If you do, then make this patch:

:\$1752:4C 8E 18

Now try an assembly of some source code with several errors in it. You will see all the errors on your screen. Or if your printer is on, they will all print.

Personally. I liked it better the other way. But if you never make more than one error per program, you won't be able to tell the difference!

Fast String Input Routine for Applesoft

Yet another use for the imperious ampersand! This program will read a line from the keyboard or a text file into a string variable. It will accept commas and colons without complaint, too. No more "EXTRA IGNORED" messages, and much less chance of garbage collection tying things up.

The program is shown here with the origin set to \$0300, the most popular place in your Apple. If that taxi is already full, you can change the origin to whatever you like. In fact, the subroutine itself is completely relocatable. You can put it anywhere in memory you like, just so you set \$3F6 and 3F7 to point to it.

Lines 1160-1220 are executed if you BRUN a file with this program on it. They put a JMP GET into \$3F5, so that the "&" will call my subroutine. Once this code is executed, you can execute statements like "&GET A\$" to read a line into a string.

Lines 1240-1500 are the input subroutine. At line 1240 the token following the ampersand is tested; it should be \$BE, which is the token for "GET". If not, JMP \$DEC9 makes your screen say "SYNTAX ERROR"!

Lines 1270 and 1280 set up the address of the string variable in locations \$83 and \$84. We will use this later to tell Applesoft where the input line is.

Lines 1290-1360 change the prompt symbol to a bell (in case you backspace too much) and call on the monitor input routine to read a line. After the line is read, the prompt is restored to whatever it was before. The length of the input line is in the X-register, and the line itself is in the buffer starting at \$0200.

Lines 1370 and 1380 call on Applesoft to set aside space for the input line in the string area. This may force garbage collection if you are about out of memory at the time. GETSPA leaves the address of the start of the slot set aside for our input line in locations \$71 and \$72.

Lines 1390-1460 store the length and address of the input line into the string variable. The address is of the slot GETSPA just reserved.

Lines 1470-1500 call on MOVSTR to copy the input line from the monitor's input buffer (at \$0200) into the slot reserved by GETSPA.

Now if you want to read some data off the disk which might have commas and colons in it, you can do it like this:

- 100 PRINT CHR\$(4) "OPEN MY.FILE"
- 110 PRINT CHR\$(4) "READ MY.FILE"
- 120 FOR I = 1 TO 10
- 130 & GET AS(I)
- 140 NEXT I

S C . X R E F

CROSS REFERENCE TABLE GENERATOR FOR THE S-C ASSEMBLER

• 1007 MACHINE LANGUAGE FOR FAST OPERATION • OPERATES ON S-C ASSEMBLER VER 4.9 SOURCE CODE • LABELS SORTED AND OUTPUT IN ALPHABETIC ORDER • LABEL DEFINITION LINE FLAGGED WITH STAR • HANDLES ALL LEGAL OPERAND EXPRESSIONS • ALSO IDENTIFIES ALL X AND Y INDEXED ADDRESSES • KEYBOARD DISPLAY CONTROL AND OPTIONAL PRINTER OUTPUT • FOR USE WITH EITHER APPLE II OR APPLE II PLUS

```
1000 A.CROSS.REFERENCE.EXAMPLE
 S-C ASSEMBLER CROSS-REFERENCE GENERATOR
 COPYRIGHT 1981
1010 * EQUATE DIRECTIVES
 RAK-WARE
1020 MSGPTR .EQ $00
1030 COUT
 .EQ $FDED
 LABEL NAME
1040 RETURN .EQ $8D ASCII DATA
 SOURCE LINE NUMBER
1050 +
 A. CROSS. REFERENCE. EXAMPLE
1060 START
 LDY #MSG1-MSG
 #1000
 COUT
 •1030 1090 1130 1140 1150
1070 LOOP
 LDA (MSGPTR),Y
 1160
1080
 BEQ END
 END
 1080 +1120
1090
 JSR COUT
 LOOP
 +1070
 1110
1100
 INY
 BUMP POINTER
 1060
 MSG
 BNE LOOP ... ALWAYS
1110
 MSG1
 1060
1120 END
 LDA #RETURN
 MSGPTR
 1070
 1020
1130
 JSR COUT
 RETURN
1140
 +1040
 1120
 START
 #1060
1150
 JSR COUT
 1070
1160
 JSR COUT
 Z. END. OF. EXAMPLE
1170 Z.END. OF. EXAMPLE
 #1170
```

PROGRAM DISKETTE & USER DOCUMENTATION: \$ 20.00 (INCLUDES POSTAGE & HANDLING)

RAK-WARE 41 Ralph Road West Orange NJ 07052

```
1000 *----
 FAST INPUT STRING ROUTINE
&GET <STRING VARIABLE>
ACCEPTS ANY CHARACTER, UNLIKE NORMAL INPUT
 1010 *
 1020 *
 1030 *
 1040 *----
 1050 AMPERSAND. VECTOR .EQ $3F5
03F5-
 1060 LENGTH .EQ $9D
009D-
DEC 9-
 1070 SYNTAX.ERROR .EO $DEC9
DFE3-
 1080 PTRGET .EQ $DFE3
 1090 GETSPA .EQ $E452
E452-
 1100 MOVSTR .EQ $E5E2
E5E2-
 1110 *-----
0033-
 1120 MON.PROMPT .EQ $33
 1130 MON.RDLINE .EQ $FD6F
FD6F-
 1140 *----
 1150
 .OR $300
 LDA #$4C JUMP INSTRUCTION
0300- A9 4C 1160
0302- 8D F5 03 1170
 STA AMPERSAND. VECTOR
0305- A9 10 1180
0307- 8D F6 03 1190
030A- A9 03 1200
1230 *-----
 1240 GET CMP #$BE GET TOKEN
1250 BEQ .1 YES
1260 JMP SYNTAX.ERROR
0310- C9 BE
0312- F0 03
031D- A5 33
 1290
 LDA MON.PROMPT
031F- 48
 1300
1310
 PHA
 LDA #$87
0320- A9 87
 BELL FOR PROMPT
0322- 85 33
 1320
 STA MON.PROMPT
0324- 20 6F FD 1330
 JSR MON.RDLINE INPUT A LINE
0327- 68 1340
0328- 85 33 1350
032A- 86 9D 1360
 PLA
 STA MON.PROMPT
 STX LENGTH SAVE LENGTH
032C- 8A 1370
032D- 20 52 E4 1380
0330- A0 00 1390
0332- 91 83
032C- 8A
 TXA
 JSR GETSPA GET SPACE IN STRING AREA
 LDY #0
 MOVE DATA INTO VARIABLE
0332- 91 83
 1400
 STA ($83),Y LENGTH
0334- A5 71 1410
0336- C8 1420
0337- 91 83 1430
0339- A5 72 1440
033B- C8 1450
033C- 91 83 1460
033E- A0 02 1470
 LDA $71
 INY
 STA ($83),Y LO-BYTE OF ADDRESS
 LDA $72
 INY
 STA ($83),Y HI-BYTE OF ADDRESS
 LDY /$200 SET UP TO COPY STRING DATA
0340- A2 00
 1480
 LDX #$200
 INTO STRING AREA
0342- A5 9D
 1490
1500
 LDA LENGTH
0344- 4C E2 E5 1500
 JMP MOVSTR COPY IT NOW
```

SYMBOL TABLE

0333- MON.PROMPT
03F5- AMPERSAND.VECTOR
03I0- GET
01=03I7
E452- GETSPA
009D- LENGTH
0033- MON.PROMPT
FD6F- MON.RDLINE
E5E2- MOVSTR
DFE3- PTRGET
DEC9- SYNTAX.ERROR

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.

Hiding Things Under DOS......Rick Hatcher

In issue number 5/1980 of NIBBLE, a small article by William Reynolds III tells how to do something I have wondered about for a long time. That is how to move the HIMEM pointer down so that machine language code or something else can be put out of the way and protected. For example: I have a lower-case routine I like to use on key input; I also like to use the character display routine from Lawrence Hall of Science which is hooked into the control-Y pointer. This is one way to dump memory in both hex and ASCII. I have looked for protected areas but until now the only place seemed to be from \$300 to \$3CF. This is a little over 200 bytes, and I needed about 400.

Neil Konzen's Program Line Editor (from Call A.P.P.L.E.) moves the file buffers down and leaves space between the buffers and DOS...but the manual which I sneaked a look at does not tell how to do it. The article in NIBBLE on page 40 finally revealed the secret. The file buffers are located by a pointer at locations \$9D00 and \$9D01 (least significant byte first, as usual). A DOS routine at \$A7D4 builds the buffers using this pointer and the value of MAXFILES (at \$AA57). [note: all addresses assume a 48K system]

All you have to do is change the address at \$9D00.9D01 and call the routine at \$A7D4. I wanted to create a space of \$200 bytes (512 decimal). The normal value at \$9D00.9D01 is \$9CD3. I changed it to \$9AD3, and then typed A7D4G in the monitor. The value of HIMEM was automatically changed to \$9400 from the usual \$9600. The protected area is from \$9B00 to \$9CFF. The buffers are located from \$9400 to \$9AFF and DOS is located from \$9D00 to BFFF. If a MAXFILES command is used it changes HIMEM but the buffer top at \$9AFF stays unchanged.

To make space like this from an Applesoft program. here is all you need:

100 POKE 40193,154 110 POKE 40194,211 120 CALL 42964

It isn't so easy in Integer BASIC, because the routine moves HIMEM without moving the program down in memory. (Remember Integer BASIC programs are at the top of memory up against HIMEM; Applesoft programs are at the low end of memory.) The NIBBLE article gives a method for Integer BASIC, but I haven't tried it.

I use an Applesoft HELLO program which first does the three lines above, and then BRUNs or BLOADs the code I want to hide. The BRUN portion sets up the I/O hooks at \$36.39 and sets up the control-Y vector at \$3F8. I use the BLOAD if I want the code resident but not hooked in.

Once the space is made, it stays there. If you INIT a slave disk, the slave has the same change.

The NIBBLE article reveals a few more details about the buffers in which you may be interested.

Commented Listing of DOS 3.2.1 Format

Here is the second installment of DOS disassembly, covering the area from \$BEAO through \$BFFF. If you read the listing in last month's AAL carefully, you probably noted that it ended with the label definition "FORMAT", but no code followed. Well, here it is!

FORMAT turns a blank diskette into one with address headers recorded on every track. Otherwise, the disk is empty. No directory is written into track \$11 yet, nor is any DOS recorded yet in tracks 0, 1, and 2. When you use the INIT command, the first step exectured is to format the disk; after formatting, a DOS image and empty directory are written; then your HELLO program is SAVEd.

The Apple Disk Interface depends on critical software timing to operate correctly. You will find many strange sequences of code (such as PHA, PLA, NOP, PHA, PLA between \$BF47 and \$BF4B) which are for timing purposes. If you are interested in counting cycles, the timing for each opcode-address mode combination are listed in the Quick Reference Card that came with your S-C ASSEMBLER II Version 4.0.

	10 10		
	10 10 10	0 * DOS 3.2.1 DISASSEMBLY \$BEA0-BFFF 0 * BOB SANDER-CEDERLOF 3-26-81	
0478-	10 10	O CURRENT TRACK .EO \$478	
C080- C081- C088- C089- C08A- C08B- C08C- C08C- C08E- C08F-	10 10 10 11 11	0 PHASE.OFF	
002D- 002F- 0041- 0046- 0047- 004A- 004B- 004B-	11 11 11 11 12 12 12 12 12 12	0 SECTOR .EO \$2D 0 VOLUME .EO \$2F 0 TRACK.CNTR .EO \$41 0 DATA.CNTR .EO \$46 0 SYNC.CNT .EO \$47 0 CONST.AA .EO \$4A 0 FILL.CNTR .EO \$4B 0 FMT.SECTOR .EO \$4B	
B965- BA1E- BE37- BE39-	12	0 READ.ADDRESS .EQ \$B965 0 SEEK.TRACK.ABSOLUTE .EQ \$BALE 0 DEWES EVENT	
0040-	13	0 ERR.BAD.DRIVE .EQ \$40	
	13 13 13	U .TA \$800	
BEA0- A9 80 BEA2- 8D 78 BEA5- A9 00 BEA7- 85 41 BEA9- 20 1E	04 13 04 13 0 13 14 E BA 14	0 FORMAT LDA #128 SET CURRENT TRACK REAL HIGH 0 STA CURRENT.TRACK SO DRIVE WILL HOME 0 LDA #0 TO TRACK 0 0 STA TRACK.CNTR INIT COUNTER FOR INIT ROUTINE 0 JSR SEEK.TRACK.ABSOLUTE 0 *	
BEAC- A9 AF BEAE- 85 4F			

```
1450
1460
 FILL ENTIRE TRACK WITH SYNC BYTES
 1470
1480
1490
1500
 LDY #80
FILL.TRACK.WITH.SYNC
STY SYNC.CNT
BEB0- A0 50
 START WITH 80 SYNC-BYTES
 47
27
4B
8D
8E
BEB2-
 84
 SYNC.CNI
#39
 # OF SYNC BYTES BETWEEN SECTORS WRITE SYNC'S OVER ENTIRE TRACK
 A9
85
 1510
1520
1530
1540
1550
1560
1580
1590
BEB4-
 LDA
 LDA #39
STA FILL_CNITR
LDA O6H,X
LDA O7L,X
LDA #$FF
STA O7H,X
CMP O6L,X
BIT $00
BEB6-
 SEE ASS
BEB8-
 C0
 GET READY TO WRITE
BEBB-
 FF 8F 8C 00
BEBE-
 WRITE SFF EVERYWHERE
BECG-
BECG-
BECG-
BECG-
BECG-
 C0
C0
 ALL SET TO WRITE....
 DD 24
88
 BIT
DEY
 DELAY 3 CYCLES
 .1
 1600
1610
1620
1630
1640
1650
1670
1680
1790
1710
1720
1730
1750
 .3
 0F
 FO
 BEO
PHA
 48
68
BECE-
 THESE ARE JUST FOR TIMING NEED 27 CYCLES BYWN WRITES
 PLA
NOP
 EA 48 68 EA
BECD-
 .2
BECE-
 PHA
BECF-
BED0-
 PLA
NOP
 BED1-
BED2-
 NOP
BED2- 9D 8D
BED5- DD 8C
BED8- B0 EE
BEDA- C6 4B
BEDC- D0 F0
 STA O6H.X
OMP O6L.X
DEC FILL.
 C0
C0
 WRITE SYNC BYTE
 FILL.CNIR TRACK FULL YET?
 .3
 BNE
 WRITE 13-SECTOR HEADERS ON TRACK
 EACH SECTOR CONSISTS OF AN ADDRESS BLOCK
 AND A DATA BLOCK.
ADDRESS: D5 AA B5
S1 S2 C1
 B5 V1 V2 T1 T2
C1 C2 DE AA EB
 1800
 DATA:
 FORMATTED TO ALL SYNC BYTES
 1810
1820
1830
1840
 FORMAT, TRACK
BEDE- A4
BEEO- EA
 LDY
NOP
 SYNC.CNT # SYNC BYTES BIWN SECTORS
 47
 1850
1860
1870
1880
BEE1- EA
BEE2- DO
 NOP
 06
 ...ALWAYS
 . 4
 BNE
BEE4-
 48
 .2
 PHA
 WRITE SYNC BYTES BEFORE SECTOR
 1890
1900
1910
1920
1930
1940
BEE5- 68
 PLA
PHA
BEE5- 68
BEE6- 48
BEE7- 68
BEE8- C1
BEEA- EA
BEEB- 9D
BEEE- DD
BEF1- 88
BEF2- DO
 PLA
OMP
NOP
 ($00.X)
 00
 DELAY 6 CYCLES
 8D C0
 STA
CMP
 O6L,X
 WRITE NEXT SYNC BYTE
 DEY
 F0
 BNE
 .2
 55 CAA 0 15
BEF4- A9
BEF6- 20
BEF9- A9
BEFE- A9
BF03- 20
BF03- A5
BF03- A5
BF0A- A5
BF0A- A5
BF0F- 20
BF12- A5
BF12- A5
BF14- 45
BF14- 45
BF14- 45
BF18- 48
BF18- 48
BF19- 90
 WRITE D5 AA B5
 LDA #$D5
 BF
 JSR WRITE.BYTE.2
 LDA
 #$AA
 BF
 JSR WRITE.BYTE.3
LDA #$B5
 LDA VOLUME WRITE VOLUME, TRACK, AND SECTOR JSR WRITE BYTE.1 LDA TRACK.CNTR JSR WRITE.BYTE.1 LDA TRACK.CNTR JJA FWRT SEVITOR
 OF
2F
 BF
 BF
 BF
 LDA FMT.SECTOR
JSR WRITE.BYTE.1
LDA VOLUME COM
EOR TRACK.CNTR
 4B
 BD2F41
 BF
 COMPUTE CHECKSUM
 EOR FMT SECTOR
PHA WI
LSR
 4B
 WRITE CHECKSUM
BF19-
BF1A-
BF1C-
BF12-
BF22-
BF22-
BF22-
BF2A-
BF2A-
BF2A-
 CONST.AA
Q6H,X
Q6L,X
 4A
8D C0
8C C0
 ORA
STA
OMP
 #$AA, FOR TIMING
 DD
 6890
A90
A90
A90
A90
 PLA
 AA
CDE
CDE
CDE
CDE
 #$AA
 ORA
 JSR WRITE.BYTE.2
LDA #SDE WRITE DE AA EB
JSR WRITE.BYTE.3
LDA #SAA
 BF
 BF
 ĀĀ
 BF
 2250
 Ф
 JSR WRITE.BYTE.3
```

```
BF32-
BF34-
BF37-
BF39-
BF3C-
BF3E-
BF40-
 LDA #$EB
JSR WRITE.BYTE.3
LDA #$FF WRI
 A9
20
A9
20
A0
84
A0
 8858848
8888
 BF
 WRITE MORE SYNC BYTES
 WRITE BYTE 3
 JSR
 BF
 LDY
STY
LDY
 FILL WHOLE DATA BLOCK WITH $FF
 DATA.CNIR
#173
.7
 BNE
DEY
BEQ
BF42-
BF44-
BF45-
BF48-
BF48-
BF48-
BF4B-
BF4C-
BF52-
BF55-
BF56-
 D0
88
 06
 ...ALWAYS
FINISHED?
 .8
 YES, AT LEAST THIS GROUP
23 CYCLES PER BYTE
 0D
 PHA
PLA
NOP
 48
68
 EA
48
 PHA
PLA
STA
OMP
BCS
DEC
 .7
 68
9D
 Q6H.X
 8D C0
8C C0
 8C
F0
46
F2
 ...ALWAYS
FINISHED?
 .8
 DATA.CNIR
 NOT YET, DO SECOND GROUP
 BNE
BF58- A4
BF5B- 24
BF5B- 24
BF5D- 9D
BF60- BD
BF63- A5
BF65- 69
BF65- 69
BF69- E9
BF6B- F0
BF6B- BF6B- 85
BF72- A9
 47
 LDY
 SYNC.CNT
 CLC
BEA
SEA
LDA
 00
8D C0
8C C0
4B
0A
4B
0C
0A
01
 $00 DI

O6H,X

O6L,X

FMT.SECTOR

#10 SI

FMT.SECTOR

#12
 DELAY
 ADC
STA
SEC
BECS
HSA
STA
 OR COMPUTE NEXT SECTOR #
SKEW FACTOR = 10
 CHÉCK.TRACK
9 ST
2C 'B
FMT.SECTOR
# SFF
.5 DO
 BO 25
85
40
 STORE VALUE MODULO 13
'BIT' OPCODE TO SKIP NEXT TWO BYTES
 4B
FF
 LDA
 EB BE
 JMP
 DO NEXT SECTOR
 CHECK WHETHER TRACK OVERLAPPED
 CHECK TRACK PHA
48848BD000B50
 TIME DELAY
 PLA
 47
8D C0
8E C0
32
 SYNC.CNT
Q6H,X
Q7L,X
 LDY
 SET UP TO READ
SENSE WRITE PROTECT
DRIVE ERROR
 IDA
LIXA
 BMI
DEY
PHA
PLA
 DELAY LOOP
 .1
 PHA
 PLA
PHA
 PLA
DEY
 FINISHED WITH DELAY YET?
 BNE
 F7
65
04
0A
47
 NO
 JSR
BCS
LDA
 В9
 READ ADDRESS
2 BAD
 BAD READ
 SECTOR
 SHOULD BE SECTOR 0
 BEO
LDY
DEY
 SYNC.CNI DIMINISH SYNC COUNT
AND TRY AGAIN
#16 UNLESS NOT ENOUGH LEFT
4 DRIVE ERROR
FILL.TRACK.WITH.SYNC
 A4
88
C0
90
4C
 10
18
B2
 CPY
BCC
BF9D-
 BE
 JMP
 TRACK CNIR
TRACK CNIR
#35 F1
BFA0- E6
BFA2- A5
BFA4- C9
BFA6- B0
BFA8- 0A
BFA9- 20
 INC
LDA
OMP
BCS
ASL
JSR
 41
41
23
12
 NEXT TRACK
 FINISHED?
YES
DOUBLE FOR TRACK SEEK ROUTINE
SEEK.TRACK.ABSOLUTE
SYNC.CNT HUMP SYNC
BFA9-
BFAC-
BFAE-
 BA
BFAC- A4
BFAE- C8
BFAF- C8
BFBO- 84
 BUMP SYNC. CNT BEFORE TRYING
NEXT TRACK
 LDY
 INY
 INY
 47
B2
 SYNC.CNT
FILL.TRACK.WITH.SYNC
 3000
 sty
 3010
3020
3030
 4C
 BE
 40
39
 LDA #ERR.BAD.DRIVE
JMP ERROR.HANDLER
 3040
BFB7- 4C
 BE
BFBA- 4C 37 BE 3060
 JMP RWIS.EXIT
```

3070	t	
3080	* SUBROUTINES TO WRITE BYTE ON DISE	(
3090 BFBD- 48 3110 BFBE- 4A 3110 BFBE- 05 4A 3130 BFC1- 9D 8D C0 3140 BFC4- DD 8C C0 3150 BFC7- 68 3160 BFC8- C1 00 3170 BFCA- 09 AA 3180 BFCC- EA 3220 BFCC- 68 3220 BFCC- 68 3220 BFCD- 48 3220 BFCD- 68 3233	WRITE.BYTE.1 PHA ADDRESS BLOCK FORMAT LSR ORA CONST.AA STA O6H.X CMP O6L.X PLA CMP (\$00.X) DELAY 6 CYCLES ORA #SAA WRITE.BYTE.2 NOP	
3210 BFCD- 48 3220	WRITE.BYTE.3	
BrCr - LA 3240	NOP	
3290	* VARIOUS ODDS AND ENDS	
BFD0- 9D 8D C0 3250 BFD6- 60 3270 BFD7- 01 60 3310 BFD7- 01 60 3310 BFD9- 4C DD A5 3320 BFDC- 8D 63 AA 3330 BFDE- 8D 70 AA 3340 BFE5- 60 3360 BFE6- 60 5B A7 3360 BFE6- 8D 70 AA 3360 BFE6- 8D 71 AA 3350 BFE6- 8D 71 AA 3350	.HS 0160 LEFT OVER PATCH1 JMP \$A5DD PATCH2 STA \$AA63 STA \$AA70 STA \$AA71	
BFE5- 60 3360 BFE6- 20 5B A7 3370 BFE9- 8C B7 AA 3380	PATCH3 JSR \$A75B STY \$AAB7	
BFEC- 60 3390 BFED- 20 7E AE 3400 BFFO- AE 9B B3 3410	LDX SB39B	
BFF3- 9A 3420 BFF4- 20 16 A3 3430 BFF7- BA 3440	TXS JSR \$A316 TSX	
BFF8- 8E 9B B3 3450 BFFB- A9 09 3460 BFFD- 4C 85 B3 3470	STX SB39B	

Commented Listing of DOS 3.3 Format

As promised three or four pages ago, here is my rendition of the DOS 3.3 Format routine.

By the way, there are a lot of differences between DOS 3.2.1 and DOS 3.3 FORMAT routines. Later in this issue of AAL you will find a commented listing of the DOS 3.3 version. If you compare the two, you will find at least these major differences:

- DOS 3.2.1 formats 13 sectors per track, DOS 3.3 formats 16 sectors per track.
- 2. DOS 3.2.1 writes an address header followed by a long series of \$FF bytes where the data should be; DOS 3.3 writes an address header followed by a standard data block (the data is all \$00 bytes).
- 3. DOS 3.2.1 writes an address header starting with \$D5AAB5; DOS 3.3 writes an address header starting with \$D5AA96.
- 4. DOS 3.2.1 verifies correct format by trying to read sector 0 immediately after formatting the last sector; no other verification is made. DOS 3.3 tries to read EVERY sector just formatted; it does a complete check of the track.
- 5. DOS 3.2.1 writes the sectors in the order 0, 10, 7, 4, 1, 11, 8, 5, 2, 12, 9, 6, 3; DOS 3.3 writes them in sequential order 0, 1, 2, ..., 15.

```
1000 *
 .LIST OFF
 DOS 3.3 DISASSEMBLY
 $BEAF-BFFF
3-26-81
 BOB SANDER-CEDERLOF
0578-
 .EO $578
 RETRY COUNT
 $C080
$C081
$C088
$C089
$C08A
$C08B
$C08C
$C08C
$C08E
$C08E
$C08F
C080-
C081-
C088-
C089-
 PHASE OFF
PHASE ON
MOTOR OFF
 MOTOR.OFF
MOTOR.ON
ENABLE.DRIVE.1
ENABLE.DRIVE.2
OGL
OGH
O7L
O7H
C08A-
C08B-
C08C-
C08D-
C08E-
C08F-
 SECTOR
CONST.AA
FMT.SECTOR
VOLUME
TRACK.CNI'R
SYNC.CNI'
IOB.PNI'R
 $2D
$3E
$3F
$41
$44
$45
$48,49
 002D-
002D-
003E-
003F-
0041-
0044-
0045-
0048-
 $B82A
$B8DC
$B944
$BB00
$BC56
$BE5A
$BE95
B82A-
 .EO
 WRITE.SECTOR
 READ SECTOR
READ ADDRESS
 B8DC-
B944-
BB00-
 RWIS BUFFER
BC56-
BE5A-
 WRITE ADDRESS
SEEK TRACK
SETUP TRACK
BE95
 .EQ $08
0008 -
 ERR.CANT.FORMAT
 OR SBEAF
 1390
1400
1410
1420
1430
1440
1450
 #3 POINT AT VOLUME NUMBER
(IOB.PNIR),Y
VOLUME
#$AA SET UP CONSTANT IN PAGE ZERO
CONST.AA FOR TIMING
#86 CLEAR BUFFER TO ALL 00'S
BEAF- A0
BEB1- B1
BEB3- 85
BEB5- A9
 FORMAT
 LDY
 LDA
STA
LDA
 A9
A9
A9
A9
85
 ÃÃ
3E
56
 STA
LDY
BEB7-
BEB9-
 ŏŏ
 LDĀ
BEBB-
 TRACK CNITR
RWIS BUFFER+255,Y
 STA
BEBD
 44
BEBD-
BEBF-
BEC2-
BEC3-
BEC5-
BEC8-
BEC9-
BECB-
BECD-
BED0-
BED2-
 99
88
 470
480
 STA
 FF BB
 .1
 UPPER PORTION
 DEY
 ĎÖ
 FA
00 BB
 1490
1500
1510
1520
1530
1550
1560
1570
1590
1600
 BNE
 .2
 STA
 RWIS.BUFFER,Y
 LOWER PORTION
 DEY
 D0
A9
20
A9
85
 .2
#80
 BNE
LDA
 FA
50
95
28
45
 SET UP AS THOUGH IN TRACK 80
 BE
 JSR
 SETUP TRACK
 LDA
 #40
SYNC.CNI
 START WITH 40 SYNC'S BTWN SECTORS
 STA
 A5
20
20
 .3
 TRACK.CNIR
SEEK.TRACK
FORMAT.TRACK
BED4-
 44
 LDA
 5A
0D
 JSR
JSR
LDA
BED6-
BED9-
 BF
 08
24
30
78
 Ê
 #ERR.CANT.FORMAT
BEDC-
 1610
1620
1630
1640
1650
1660
1670
1690
 B0
A9
8D
BEDE-
 BCS
LDA
 ERROR
BEE0.
 #48
 TRY UP TO 48 TIMES
 05
 RETRY COUNT
BEE 2
 STA
 SEC
DEC
BEE5
 38
EF0
20
B0
A5
 .4
 78
19
44
F5
2D
 .5 OUT OF RETRIES, ERRCODE=$30
BEE6-
 05
 BEO
JSR
BCS
LDA
BEE9
 B9
BEEB-
BEEE-
 ERROR, TRY AGAIN
BEF0-
 SECTOR
 1710
1720
1730
1740
1750
1760
 A MUSI CREAD SECTOR
READ SECTOR
A ERROR, TRY AGAIN
ONTR NEXT TRACK
BEF2- DO
BEF4- 20
BEF7- BO
 88
11
11
 BNE
JSR
BCS
INC
 B8
 TRACK CNIR
TRACK CNIR
TRACK CNIR
#35 F
BEF9- E6
BEFB- A5
BEFD- C9
BEFF- 90
BF01- 18
 44
 44
23
 LDA
 FINISHED?
 D3
 1770
1780
 BCC
 NOT YET
INDICATE NO ERROR
BF02-
 9ŏ
 ...ALWAYS
 05
 1790
 .6
```

```
.800
BF04- AO OD
BF06- 91 48
BF08- 38
BF09- BD 88
BF0C- 60
 #13 POINT AT ERROR SLOT IN IOB (IOB.PNIR),Y FLAG ERROR MOTOR.OFF,X STOP DRIVE
 1810
1820
1830
1840
1850
1850
1870
1890
1920
1930
1940
1950
1960
1980
 LDY
STA
 SEC
 88 C0
 .6
 LDA
 FORMAT.TRACK
LDA #0
STA FMT.SECTOR
LDY #128 E
TWE .2
BF0D- A9
BF0F- 85
BF11- A0
BF13- D0
BF15- A4
BF17- 20
BF1A- B0
BF1C- 20
BF1F- B0
BF23- E6
BF23- C9
BF25- C9
 03F02556BA66FF0C
 START WITH SECTOR 0
 EXTRA SYNC'S BEFORE FIRST SECTOR
 ...ALWAYS
 SYNC.CNI
WRITE.ADDRESS
10 ERROR, EXIT NOW
 JSR
BCS
 BC
 WRITE.SECTOR
10 ERROR, EXIT NOW
FMT.SECTOR NEXT SECTOR
FMT.SECTOR
 B8
 IDA
OMP
BCC
 FINISHED WITH THIS TRACK?
 VERIFY THE TRACK
BF29- A0 OF
BF2B- 84 3F
BF2D- A9 30
BF2F- 8D 78
BF35- 89 A8
BF35- 88
BF36- 10 FA
BF38- A4 45
BF3A- 20 87
BF3D- 20 87
BF40- 20 87
BF40- 68
BF44- 68
 LDY
 #15
 START WITH SECOTR 15
 FMT.SECTOR
#48 RETRY UP TO 48 TIMES
 STY
LDA
 STA
STA
 RETRY.COUNT
SECTOR.FLAGS,Y CLEAR ALL THE SECTOR FLAGS
 .3
 BF
 DEY
BPL
 SYNC.CNT DELAY A WHILE
10 12 CYCLES
10 12 CYCLES
110 12 CYCLES
210 21 CYCLES
PHA+PLA=7 CYCLES
 LDY
JSR
JSR
JSR
PHA
PLA
 BF
 BF
 BF45-
BF46-
 EA
88
 NOP
DEY
 NOP+DEY+BNE=7 CYCLES
 BNE .4 WHO
JSR READ.ADDRESS
BCS .8 ERR
LDA SECTOR BET
 BF 47-
BF 49-
 WHOLE LOOP = 50 CYCLES
 F1 44 23 D 15 10 45 015
 В9
 BF4C-
BF4C-
BF5C-
BF52-
BF54-
BF56-
BF5C-
BF5C-
BF5C-
 ERROR, TRY AGAIN
BETTER BE SECTOR 0
 IT IS, HURRAY!
REDUCE # SYNC'S BY TWO
UNLESS ALREADY < 16
 .6
#16
 SYNC.CNT
SYNC.CNT
 STA
 SYNC.CNT
 OMP
BCS
SEC
 IF SYNC.CNT < 5, THERE IS NO HOPE
>=5, TRY AGAIN
FLAG COULDN'T DO IT
 05
11
 #5
.8
 BF60-
BF61-
BF62-
BF65-
BF67-
BF6A-
 RTS
 44 B9
05 DC B8
1C 78 05
F1 B0
 JSR READ.ADDRESS
BCS .7 ERROR, TRY AGAIN
JSR READ.SECTOR
BCC .11 GOOD!
 .5
 .6
 CEO 200
BI
 RETRY.COUNT
TRY AGAIN
 2390
2400
 DEC
 BF6C-
BF6F-
 .7
 BF71-
BF74-
BF76-
BF78-
 2410
2420
2430
2440
2450
2470
2480
2500
2510
2520
2530
2540
 .8
 JSR
BCS
 44
0B
2D
05
05
05
08
78
 В9
 READ . ADDRESS
 SECTOR
#15 SEC
9 NO
READ.SECTOR
FORMAT.TRACK
RETRY.COUNT
 SECTOR = 15?
 BF7A-
BF7C-
BF7F-
BF81-
BF84-
BF86-
BF87-
 JSR
BCC
DEC
 B8
 .9
 05
 BNE
 TRY AGAIN
FLAG WE COULDN'T DO IT
RETURN
 ĖĎ
 :10
 ŔŢŚ
BF88- A4
BF8A- B9
BF8D- 30
BF8F- A9
BF91- 99
 A8 BF
 .11
 SECTOR
 LDY
 ĪDĀ
 SECTOR.FLAGS,Y
.7 ALREADY READ THIS ONE!
 BF8D-
BF8F-
BF91-
 DD
FF
A8
3F
 2550
2560
 BMI
LDA
 2560
2570
2580
2590
 STA
DEC
 SECTOR FLAGS, Y
 BF
 龄94-
 Č6
 FMT.SECTOR
```

```
BF98- A5
BF9A- D0
BF9C- A5
BF9E- C9
BFA0- 90
BFA2- C6
BFA4- C6
BFA6- 18
BFA7- 60
 2600
2610
2620
2630
2640
2650
2660
2670
2680
2700
 LDA TRACK.CNIR
BNE .12
LDA SYNC.CNI
 44
0A
10
10
45
45
 #16
.10
SYNC.CNT
SYNC.CNT
 OMP
BCC
DEC
DEC
 .12
 CLC
 SECTOR FLAGS
BFA8- FF FF
BFAB- FF FF
BFAE- FF FF
BFB0- FF FF
 FF
 .HS FFFFFFFFFFFFFF
 2710
 FF
BFB3- FF
BFB6- FF
 FF
FF
 FF
 2720 .HS FFFFFFFFFF
2730 *_______.HS FFFFFFFFFFF
2740 PHYSICAL.SECTOR.VECTOR
 .HS FFFFFFFFFFFFFF
BFB8- 00
BFBB- 09
BFBE- 03
BFC0- 0E
BFC3- 08
BFC6- 02
 0B
05
 00701
006
0F
 2750
 .HS 000D0B0907050301
 0A
04
 .HS 0E0C0A080604020F
 *
 CLOBBER WHATEVER IS IN RAM CARD
 +
BFC8- 20
BFCB- AD
BFCE- AD
BFD1- A9
BFD3- 8D
BFD6- 4C
 $FE93
$C081
$C081
$000
$E000
$B744
 FE
CO
CO
 PATCH1
 JSR
 WHAT PATCH REPLACED WRITE-ENABLE RAM CARD
 93
81
80
00
44
 LDA
LDA
LDA
 PUT ZERO IN BYTE WE LATER
TEST TO SEE WHICH LANGUAGE
 STA
 RETURN
 VARIOUS ODDS AND ENDS
BFD9- 00
BFDC- 8D
BFDF- 8D
BFE5- 60
BFE5- 60
BFE9- 8C
BFE0- 20
BFF0- AB
BFF7- AB
BFF7- BA
BFF8- 8E
BFFB- A9
BFFD- 4C
BFD9- 00 00 00
 .HS 000000
 63 AA
70 AA
71 AA
 $AA63
$AA70
$AA71
 PATCH2
 STA
 STA
 STA
RTS
 5B A7
B7 AA
 JSR
STY
 $A75B
$AAB7
 PATCH3
 RTS
JSR
 7E AE
9B B3
 PATCH4
 ŞAE7E
SB39B
 FROM $B377
 3010
3020
3030
3040
3050
 16
 A3
 $A316
 9B B3
09
85 B3
 $B39B
#9
$B385
 "DISK FULL" ERROR
```

Substring Search Function for Applesoft

Lee Reynolds' article in the January 1981 Call A.P.P.L.E. touched off this project. When you are searching through text arrays for keywords, or through a mailing list for someone who lives on "XYZ Street", Applesoft can be vveeerrrrryyy slow. This subroutine, linked in through the famous ampersand feature, will give you the speed your Apple is famous for.

Lee's program was quite similar to this one, but it did not allow the keyword or the string-to-be-searched to be expressions. He left that extension as "an exercise for the reader". Being one reader badly in need of exercise, I took up the challenge.

Although it is not really necessary, I used one of the newly discovered "secret" opcodes (which I wrote about last month) at line 2060. If you like, you can replace that line with:

2060 GS1 LDA (FACMO),Y
2065 TAX

```
1020 *
 1030 *
 SUBSTRING SEARCH FUNCTION FOR APPLESOFT
 1040 *
 1050 *
 1060 *
 & SUB$( A$, B$, I )
 1070 *
 1080 * SEARCHES FOR FIRST OCCURRENCE OF 1090 * B$ IN A$; PUTS RESULT IN I
 1100 *
 1110 *
 RETURNS I=0 IF B$ IS NOT IN A$
 1120 *
 1130 * (REFERENCE: CALL A.P.P.L.E. ARTICLE
1140 * IN JANUARY 1981 ISSUE BY LEE REYNOLDS,
1150 * PAGES 26-30.)
 1160 *
 1170 *-----
 1180 FACMO .EQ $A0
1190 TEMPPT .EQ $52
1200 MAIN.LENGTH .EQ $18
1210 MAIN .EQ $19,1A
1220 KEY.LENGTH .EQ $1B
1230 KEY .EQ $1C,1D
-0A00
0052-
0018-
0019-
001B-
001C-
 1240 *-----
1250 ASSIGN .EQ $DA5C STORE VALUE IN VARIABLE
1260 SYNCHR .EQ $DECO REQUIRE (A) AS NEXT CHAR
1270 FRMEVL .EQ $DD7B EVALUATE FORMULA
1280 SYNCOM .EQ $DEBE REQUIRE COMMA
1290 SYNRPN .EQ $DEB8 REQUIRE ")"
1300 CHKSTR .EQ $DD6C REQUIRE STRING
1310 PTRGET .EQ $DFE3 GET POINTER
1320 FRETMP .EQ $E604 FREE TEMPORARY STRING
1330 SNGFLT .EQ $E301 FLOAT (Y)
 1240 *-----
DA5C-
DEC0-
DD7B-
DEBE-
DEB8-
DD6C-
DFE3-
E604-
E301-
 1340 *-----
 .OR $300
.TF B.SUBSTRING SEARCH
 1350
 1360
```

```
1370 *-----
 1380 SETUP.AMPERSAND
 JMP OPCODE
 1390 LDA #$4C
0300- A9 4C
 STA $3F5
LDA #SUB
0302- 8D F5 03 1400
0305- A9 15
 1410
0307- 8D F6 03 1420
 STA $3F6
 LDA /SUB
STA $3F7
RTS
030A- A9 03
 1430
030C- 8D F7 03 1440
030F- 60
 1450
 1460 *-----
0310- 28 24 42
 1470 SUBQT .AS "($BUS" SUB$( BACKWARDS
0313- 55 53
 1480 *-----
 1490 SUB
0315- A2 04
 1500
 LDX #4
 COMPARE FOR "SUB$("
0317- BD 10 03 1510 .1 LDA *44 COMPARE FOR "SUB$(
031A- 20 CO DE 1520 JSR SYNCHR COMPARE WITH INPUT
031D- CA
 1530
 DEX
031E- 10 F7
 1540
 BPL .1
 1550 *----
 LDY #MAIN.LENGTH
JSR GET.STRING
LDY #KEY.LENGTH
JSR GET.STRING
JSR PTRGET GET VARIABLE FOR RESULT
STA $85
0320- A0 18 1560
0322- 20 69 03 1570
0322- 20
0325- A0 1B 1580
0327- 20 69 03 1590
032A- 20 E3 DF 1600
032D- 85 85 1610
 STY $86
0331- 20 B8 DE 1630
 JSR SYNRPN REQUIRE RIGHT PAREN
 1640 *-----
0334- 20 86 03 1650
 JSR FREE.STRINGS
 1660 *-----
 LDX #0 ANSWER OFFSET
LDA MAIN.LENGTH SEE IF IT CAN STILL FIT
0337- A2 00
 1670
 1680 .2
1690
0339- A5 18
033B- C5 1B
 CMP KEY.LENGTH
 1700
1710
1720 .3
1730
1740
1750
033D- 90 26
 BCC .8
 WILL NOT FIT
033F- A0 00
 LDY #0
0341- B1 1C
0343- D1 19
 LDA (KEY),Y
CMP (MAIN),Y
0345- D0 13
 BNE .6
 INY
CPY KEY.LENGTH
BCC .3
INX X
0347- C8
 1760
1770
0348- C4 1B
034A- 90 F5
034C- E8
 1780
 X IS RESULT
034D- 8A
034E- A8
 1790
1800
 TXA
 TAY
JSR SNGFLT FLOAT THE BYTE IN Y
LDA $12
034F- 20 01 E3 1810 .4
0352- A5 12 1820
0354- 48
 1830
 PHA
0355- A5 11 1840
0357- 4C 5C DA 1850
 LDA $11
 JMP ASSIGN STORE VALUE IN VARIABLE INC MAIN
035A- E6 19
 1860 .6
 1870
035C- D0 02
 BNE .7
035E- E6 1A
0360- E8
 INC MAIN+1
 1880
 1890 .7
 INX
DEC MAIN.LENGTH
0361- C6 18 1900
0363- D0 D4 1910
0365- A0 00 1920 .8
0367- F0 E6 1930
0361- C6 18
 BNE .2
 LDY #0
BEQ .4
 RESULT IS 0
 ...ALWAYS
```

```
1940 *-----
 1950 *
 GET STRING EXPRESSION
 1960 *-----
 1970 GET.STRING
0369- 8C 7A 03 1980
036C- 20 7B DD 1990
 STY GS2
 PLUG OUTPUT VECTOR
 JSR FRMEVL
 EVALUATE FORMULA
036F- 20 BE DE 2000
 REQUIRE TRAILING COMMA
 JSR SYNCOM
 REQUIRE STRING
0372- 20 6C DD 2010
 JSR CHKSTR
0375- A0 02
 2020
 LDY #2
 GET STRING DATA
 2030 * THE NEXT LINE IS A "SECRET" 6502 OPCODE,
 2040 * WHICH DOES BOTH LDA (FACMO), Y AND LDX (FACMO), Y
 2050 * AT THE SAME TIME.
0377- B3 A0
 2060 GS1
 .DA #$B3,#FACMO
0379- 96 00
 2070
 STX *-*,Y PLUGGED IN FROM ABOVE
 .EO *-1
037A-
 2080 GS2
037B- 88
 2090
 DEY
037C- 10 F9
 2100
 BPL GS1
037E- 60
 2110
 RTS
 2120 *-----
 2130 *
 FREE UP ANY TEMPORARY STRINGS
 2140 *----
 2150 FREE.ONE.STRING
 LDA TEMPPT+1
037F- A5 53
 2160
0381- A0 00
 2170
 LDY #0
0383- 20 04 E6 2180
 JSR FRETMP
 2190 FREE.STRINGS
0386- A5 52
 2200
 LDA TEMPPT
0388- C9 56
 2210
 CMP #$56
 EMPTY?
038A- BO F3
 2220
 BCS FREE.ONE.STRING
038C- 60
 2230
 RTS
Here is a sample Applesoft program which uses the Substring
Search Subroutine. Line 10 loads the subroutine and calls 768 to
link in the ampersand vector. Line 120 reads in your search key.
```

If you just hit the RETURN key, the program quits.

Line 130 gets the next string to be searched from the DATA list. If the value is ".", we are at the end of the list, so it loops back to line 110.

Line 140 calls our substring search subroutine to see if the key string can be found in the search string. If not, it jumps back to line 130 to get another search string. Lines 150-180 print the search string, emphasizing the portion that matched the key string by printing it in inverse.

- PRINT CHR\$ (4) "BLOAD B.SUBSTRING SEARCH": CALL 768 10
- 100 DATA ASM, DELETE, FAST, FIND, HIDE, INCREMENT, LIST, LOAD, MEMORY, ME RGE, MGO, NEW, PRT, RENUMBER, RESTORE, SAVE, SLOW, USER, VAL, .
- 110
- INPUT "KEY STRING: "; K\$: IF K\$ = "" THEN END 120
- READ A\$: IF A\$ = "." THEN PRINT : GOTO 110 130
- 140 & SUB\$(A\$,K\$,I): IF I = 0 THEN 130
- 150 IF I > 1 THEN PRINT LEFT\$ (A\$, I - 1);
- 160 INVERSE : PRINT K\$;: NORMAL
- 170 L = LEN (A\$) I + 1 LEN (K\$): IF L > 0 THEN PRINT RIGHT\$ (A\$,L);
- 180 PRINT: GOTO 130

Apple Assembly Line is published monthly by S-C SOFTWARE, P. 0. Box 5537, Richardson, TX 75080. Subscription rate is \$12/year, in the U.S.A., Canada, and Mexico. Other countries add \$6/year for extra postage. All material herein is copyrighted by S-C SOFTWARE, all rights reserved. Unless otherwise indicated all material bearing subscriptions. wise indicated, all material herein is authored by Bob Sander-Cederlof. (Apple is a registered trademark of Apple Computer, Inc.)