

JOURNAL OF THE BOARD DESERSE

July 1981

No. 1

TABLE OF CONTENTS

Contributing to Micro Cornucopia	3
Power to the Big Board	4
Ram Protection Circuit	6
Video Wiggle	6
Disk Formatter & Listing	7
PFM-80 Monitor & Listing	9

REGULAR FEATURES

Letters	2
New Products	2
Notes from Garland	3
Book Reviews	5

MICRO CORNUCOPIA

11740 N.W. West Road Portland, Oregon 97229 503-645-3253

Editor & Publisher David J. Thompson

Technical Editor Ruth Fredine-Burt

Graphic Design Sandra Thompson

TypographyPatti Morris & Martin White
Irish Setter

Cover Illustration Gerald Torrey

MICRO CORNUCOPIA is published six times a year by Micro Cornucopia of Oregon, 11740 N.W. West Road, Portland, Oregon 97229.

SUBSCRIPTION RATES:

1 yr. (6 issues) \$12.00 1 yr. (Canada) \$15.00 1 yr. (other foreign) \$20.00

All subscription orders payable in United States funds only, please.

ADVERTISING RATES: Available on request.

CHANGE OF ADDRESS:Please send old label and new address.

SOFTWARE, HARDWARE, AND BOOK VENDORS: Micro Cornucopia is establishing a group of reviewers. We would very much like to review your Big Board compatible products for Micro C. Please send material to Review Editor, Micro Cornucopia.

WRITER'S GUIDELINES: All items should be typed, double-spaced on white paper or better yet, on disk. (Your disk will be returned promptly.) Payment is in contributor's copies.

LETTERS TO THE EDITOR: Please sound off.

CP/M is a trademark of Digital Research, Inc.

Copyright 1981 by Micro Cornucopia.

All rights reserved.

MICRO CORNUCOPIA

July 1981

The Journal of the Big Board Users

No. 1

Hi, Y'all!

Welcome to the Premier Issue!

It was hard to imagine what this magazine would even look like on March 15th when we decided to start a publication supporting the Big Board. And now it's really exciting to see it take form.

Starting a new magazine is kind of a scary thing. You need interesting things to put in magazine so people will want to read it. You need people willing to take a chance and subscribe to a new publication, sight unseen. You need lots and lots of hours alone, staring at a video monitor, trying to generate ideas and direction. You need people who are willing to donate time and ideas to a dream. And you need a wife who is not only understanding but who does graphic design, accounting, paste-up, technical illustrating and schematic drafting. So thanks to all you folks, I get to say "Welcome."

Our typesetters, Patty Morris and Martin White are super people to work with (they are getting a Big Board to use for text editing). And Ruth, our technical editor is probably as excited as anyone about Micro C.

Then there are the people who have already submitted material for publication. I talked to Don Retzlaff while I was still deciding whether or not to jump in. His excitement about a user's group and his offer to write some very interesting things really made a publication look feasible. Don's first article appears in this issue. Thanks Don.

John Jones wrote such interesting things on his subscription form that I had to call him. He has a number of useful utilities, including the disk formatting program in this issue. More from John in future issues.

Plus, I have just received a really incredible disk from AB computers including a complete hardware and software interface for minifloppies, a reverse video cursor, and more. Stay tuned, because these super people, and you, are doing some great things with the Big Board.

David Thompson Editor & Publisher

David Flory:

Dear Editor,

I am thinking of using one parallel port as an address bus to tell peripherals when to access the other parallel port. One bit would set the direction and then seven bits would remain to address up to 128 peripherals. These could include A/D's, D/A's, plotters, CRT vector graphics, and so on. I would like to see a standard scheme so we can trade designs within the group.

Frank Gentges 9251 Wood Glade Dr Great Falls, VA 22066

Editor's Note:

I think Frank has an excellent idea. In fact, how does everyone feel about using port A for data and port B for address and control? Bit 7 (PB7) on port B could be the control bit. What sau?

What would be super now, would be for someone to write a simple little general purpose parallel port driver that would reside up with the PFM monitor and could be called via the CP/M punch or directly. If someone did such a thing, it would run in the September issue, guaranteed.

And, if someone came up with a latch for translating 8 bits of port A into 16 bits of address and 8 bits of data why there'd be the start of a PROM burner or an S-100 bus interface etc.

Dear Folks,

I would like to locate Jim Rea, designer of PolyVue/80 or Micro Concepts the outfit that marketed Poly Vue. Has anyone done a modem interface for SIO port A? Or, has anyone configured Modem7 from the CPMug for the Big Board?

The Editor.

Dear Editor,

Why doesn't "clear to end of screen" work on the three boards I've seen? Cole Chevalier 17862 Fitch

Dear Editor,

Irvine, CA 92714

I need: (1) modem driver for BB, (2) parallel printer driver, (3) to contact other users in my local area.

Daryl Coulhart 532 Lake Bayview Ct Shoreview, MN 55112

VEDIT-Text editor.

I have Vedit up and running on my Big Board and once you figure out a couple of idiosyncrasies it is easy to customize and install. Get the CRT version rather than the memory mapped and just follow the directions for the ADM-3A.

However: Do not enter "Carriage Return" for the "COMMON 2ND CHARACTER IN THE ESCAPE SEQUENCE." The only character I've found that works is ESC (again). After this you have to use ESC W or something rather than ESC ESC to leave visual mode, and for some reason you have to use the default for the "command iteration brackets." These brackets are \(\) and \(\) rather than [and] by the way.

Once you have it up and running, however, it is a small (10K), but very powerful text editor. (I am using it now to do my text editing).

SMALL C and SMALL C+

If you want to get your feet wet in C and still generate source code that will run on PDP-11s running Bell Labs' C, then these two packages are worth considering, I purchased Small C from the Code Works, Box 550 Boleta, CA 93017. I mean, \$15 for a CP/M disk-how could I go wrong? It is neat, kind of like starting out using integer basic. Plus, it is public domain! Several of the fellows at Tektronix are working on it now, doing some optimizing, etc. The printed document is pretty minimal but when combined with the book, "The C Programming Language" by Kernighan and Ritchie, it is sufficient. The source for Small C, also written in Small C (it compiles itself) is also on the disk. Small C generates assembly code which can be assembled by ASM.

I picked up Small C+ at the Computer Faire from Alpha Omega Computer Systems. P.O. Box U, Corvallis, OR 97330. They say they have fixed numerous bugs in Small C and have added for-loops, dowhile, and case statements, among other things. Small C+ requires M80 and L80 to compile the assembly code it generates.

Since small C+ is also public domain, I plan to make it available as part of a group exchange disk. Small C+ also compiles itself and can be compiled by the original Small C. The source and the documentation are on the disk. Two programmers at Alpha Omega did the extension pretty much as a personal project and I hope to talk to them about Small C+ in the near future.

PASCAL/MT+

I learned Pascal on a big system, I mean a BIG system (60 bits/word), and after using some of the small subset languages commonly available for micros (Small C, ALGOL/M, ...) I didn't really expect much more than a usable subset of Pascal. I was wrong. Pascal/MT+ is playing with a full deck.

I have tried it on some small "gee I wonder if it will" type programs, and it did. Hopefully I will have a chance to look at it more thoroughly in the near future. Manual and all, it is an impressive package. MT Microsystems has also put out an editor and debugger package to use with Pascal/MT + (I've heard). If it is anything like the language package, the combination should be hard to beat for someone doing serious application programming. Contact MT Microsystems, 1562 Kings Cross Dr., Cardiff-by-the-sea, CA 92007.

Crowe Z80 Assembler

Byte's Nybbles made available a Z80 assembler by Patrick Crowe. The assembler uses standard Zilog Z80 mnemonics as defined in the "Zilog Z-80 Assembly Language Programming Manual." Byte originally made this program available for \$4.00 as a printed listing. I'm checking now to see if it is still available or if we can make it available, this time on disk instead of as a 60-page listing.

What makes this piece of software particularly interesting is that John Jones did the I/O linking for the Big Board and has supplied the source of that. And it works very well. More about all this as I get information from Byte. (All kinds of exciting things! Thanks, John.)

Notes From Garland, Texas

Contributing to Micro Cornucopia

Now for the news you have all been waiting for, the latest, greatest from Digital Research Computers.

New ROMs for old.

Jim Tanner is now shipping the Big Board with character ROMs created by yours truly. And, he will reburn (for free) any of the old style upper case and smaller upper case ROMs you send him. If you can't part with your old character ROM for a few days then send him \$10.00 and he will send you a new ROM.

New video rocks for free.

For those of you who haven't appreciated the wiggle you get on the video display, here's relief. (No, you don't have to give up drinking.) Any registered owner who sends in his serial number and date of purchase to Jim will receive, free, a 13.9776 MHZ crystal. Take out the old 14.318 video crystal and replace it with the new one and the wiggle will be gone. Not even a genie could do better than that.

4 MHz the easiest way of all.

- · Step 1. Remove U96
- Step 2. Jumper what was pin 4 of U96 to pin 4 of U97.
- · Step 3. DON'T replace U96.

That's it, no crystals to buy and no board runs to cut. However, it won't work on all boards because of the precharge requirements on the RAM.

First of all, you probably need 200ns RAM chips. Big Boards have been shipped with 300ns, 250ns, and 200ns chips. About 40% were 300ns, 40% 250ns, and the other 20% were 200ns. This mod generates a clock that is more like 60/40 rather than 50/50 High/Low so even the 200ns RAM is just barely making it.

Out of three boards that they have modified at Digital Research two worked and one didn't, though they all had 200ns RAM. On most of the boards it is pretty easy to tell how fast the RAM is. The number on the chip will be 4116-X where X is probably 20, 25 or 30. 20 stands for 200ns, 25 stands for 250ns and 30 stands for 300ns. The National chips have a -4

onai chips nave a -4 (continued next column) How do you contribute to Micro C? What are we interested in? What should you send, disk, printer output, post card, papaya leaf? What if you can't write? What if the thing you are doing is pretty basic or maybe too advanced? Well, here is the information.

Form: Send articles on paper, (double-spaced) or, even better, on disk. If you send a disk, we will copy the contents of the latest Big Board user's group disk onto your disk before we return it.

It's easier on us if you don't include any formatting characters in the text. These characters may help your text formatter but they have to be removed before Patti and Martin can typeset the article.

Programs: Here a disk is a super way to go. Please include at least a few paragraphs of introduction. If the program requires compiling or

Notes from Garland continued

for 250ns and a -3 for 200ns. Any others you should look up in a parts book.

If you are among the folks who have done a successful mod to speed up the Big Board, please send it in and I'll publish it (for those of us who don't have 200ns RAM or can't get this mod to work). In fact, if I get 20 different mods for speeding up the Big Board, I'll publish them all. Why not?

Double double density density.

Jim has someone working on a three-chip board which will plug into the 1771 socket. It will do single and double density on 8 inch and mini floppies (according to Tanner). I would guess that they are aiming for availability sometime late summer or early fall but no one's making any promises.

The chips will be Western Digital and the main controller will be the 1795. (Hooray, it's NOT the 1791.) Perhaps those of you struggling with the idiosyncrasies of the 1791 should write to Western Digital for a new data book.

assembling please include a COM file along with the source. And if the compiler or assembler is public domain please include it and anything else needed to do the compilation. Most of the software contributed will be placed in a group disk and made available to everyone in the group.

Personal information: Please include some information about yourself (like raising bees and running your big board off wind power) and about how you are using the Big Board.

What to write about: We're looking for anything on the following list, along with just about anything not on the following list.

- Hardware interfacing, complete with schematics (we can redraw them if it's needed) and comments about what the circuit does and how it does it.
- Software drivers or other mods to the operating system. This time include a listing, etc. (See "Programs" above.)
- Reviews of software take a critical look at how easy it is to learn, how powerful it is, and how easy it is to use once you've learned it. Note: part of the user interface is determined by the quality of the documentation and part by the structure of the software.
- Reviews of languages take a critical look at the language for particular applications, systems, etc. What are its weaknesses (size, speed) and it's strengths (floating point, string manipulation, documentation, for instance). The primary languages I'm looking for are, C, Pascal, assembly, Fortran, Forth, Lisp, APL, ADA.
- Inside scoops on the latest, greatest rumors from the industry. It sometimes takes a little yellow journalism to keep the industry on its toes. If you would like to use a pen name like ZOSO does, let me know and presto, the Micro Cornucopia shadow can strike fear into the hearts of those wearing their three-piece-vested-interests.
- And anything else (which covers a lot of things).

Power to the Big Board

By David Thompson

Schematic of +12V Regulator

Picking a power supply these days can be a problem. Everyone and his kid brother are building them in variations that read like the marquee at an ice cream parlor. So the following may be a little help, both in the selection of a supply and in understanding the consequences of a poor choice.

A group of us in Portland are using the Power One model CP 384. This is a simple linear supply with three outputs, +5V at 9 amp, -12V at about an amp, and +24V at .7 amp average or 5 amp peak. The price for this unit is about \$120 in single unit quantities. It includes over-voltage and over-current protection.

This supply is made to power 8-inch disk drives but if you add a simple 3-terminal regulator for +12V, it will also supply all the power for the Big Board.

To add +12V, tie the input of the regulator to the + lead of either of the two 60V electrolytics. The connecting post marked 24V return is ground (in fact, I just tied all the return posts together and ran them to the aluminum frame on the supply). The + lead on the electrolytics is at about 38V above ground which is higher than a standard 12V regulator (7812) is rated for. One member of our group is using a 7812 anyway and it is working fine. The LM317, however, is supposed to handle 38 volts just fine and it has a variable output to boot. Its output is designed to be 1.2V above the adj. lead, so by having approximately 1/ 10 of the drop between the output and the reference and 9/10 between the reference and ground you should get 12V. It comes out pretty close.

Mount the regulator against the frame with a mica insulator. Be sure to use silicon grease because it has to dissipate up to 13 watts.

Double check yourself.

It's a good idea to put a resistor load on the supply and then use a digital voltmeter to double check the outputs before connecting it up to your system. I have heard some pretty gruesome stories about folks accidentally putting outrageous voltages on their systems. Sometimes the systems have gone down permanently, other times they have gone temporarily insane, while a few have miraculously survived. It's best, obviously, to check the supply thoroughly.

LM 317 Regulator

Also, check to see that the supply will deliver 24V at 5 amps. The Power One's current limit is set at 1 amp at the factory. It will work in the circuit that way until you try to write something on the disk. The drive can then get very strange, generating random CRC errors and in some cases rendering a disk unusable.

If you a having drive problems, check the 24V line during a write operation. It shouldn't drop below 22V. (If the 24V line drops below 15V, you will probably get a buzz as the relay tries to load the head.)

To adjust the 24V current limit on the Power One Supply, locate the small screwdriver pot marked "24V I.LIMIT" and turn the control fully clockwise. It should now give you 5 amps at a rock solid 24V.

If you have had experience with other power supplies, let me know and I'll pass the word along here in Micro C.

Notes on Book Reviews

A good book or manual is a conversation with the author. At first it is a story, the reader sharing experiences with the author through the transparency of the written word. Later when the reader has questions about the material covered, the conversation turns to question and answer and the book becomes a reference volume.

Conversation: The tone of the conversation is very important. No one would freely choose to sit through hour upon hour of impersonal lecture if there were any easier way to get the same information. And yet some authors get mired in pages of third person passive.

Transparency: When the words move you smoothly and easily from idea to idea, then what you see are the ideas, not the words. The words have become transparent. If the sentences are too long and confusing or are short. Choppy. Broken up. Or if the ideas don't fit well together, then the conversation is reduced to one word at a time.

Asking questions: Technical books are generally used for two primary purposes. First, they are learning tools (the original conversation) and second, they are references as questions arise. Many technical books are arranged as training manuals only or as reference manuals only (sometimes for very good reason).

For instance, Microsoft's Basic 80 manual is primarily an alphabetical list of commands, which is fine if you know what commands you need to use and just need syntax examples. Kernighan and Ritchie's C book, on the other hand, is a well written introduction to the language, but if you want to look up a command you will have to start at the index and then refer to three or more places scattered through the book. At least they did an index.

And finally all the things you normally notice when reading a book:

Content. Is the information appropriate to this group. Is the book a bargain in terms of information content.

(continued next page)

Three Books on CP/M

David Thompson Reviews

Using CP/M, A Self-Teaching Guide by Fernandez and Ashley John Wiley & Sons ISBN 0 471 08011-X

"Using CP/M" is the book that introduced me to CP/M. I purchased this text immediately after ordering the Big Board and by the time I had my system running I was pretty comfortable with the simpler portions of its operating system. But then I had already read the book cover to cover at least three times in anticipation.

The authors use an informal, conversational, writing style that's clear and easy to read. The text comes in short chunks. Each half-page or so, is followed by approximately a half-page of questions about the material just covered. I just skipped the questions, which meant that I skipped

about half the total book. If you're really into questions you can use

The book starts at a beginning level and stays there. It goes over and

Notes on Book Reviews continued

- Organization. Is the way the author progresses into the subject obvious? Is it easy to go back and find the information you need?
- Graphic design. Is the book visually appealing? Can you skim through glancing at the headlines and the illustrations and follow the book's progression through the subject?
- Illustrations. Are the illustrations well thought out and technically accurate or just afterthoughts to pretty up the page?
- Author's command of the subject. It's fun to catch a mistake in print. It's sort of like Moses messed up when chipping the rock, but too many errors cast doubt on the validity of the whole book.

So if you have books that are interesting to you and might be interesting to others in the group then by all means put the information down on a disk or paper or post card or whatever and let us know.

over the basics; spending 9 pages, for instance, on how to enter generalized filenames (*.*). And then it

covers DDT in 10 lines.

Graphically speaking, "Using CP/M" doesn't make it. The writers organized the material pretty well but that organization disappears into a forest of sameness. Even the question sections are not visually separated well from the text, so it is sometimes hard for your eye to skip to the next piece of text. And skimming through the text to find a particular command is nearly impossible.

The only prayer this book has as a reference is the index. But if something didn't make the index you're in real trouble. Try to find the CP/M line editing commands (not ED). I gave up trying.

All in all, this text is reasonable for someone who is just starting out and and wants to do a lot of light read-

ing.

The CP/M Handbook with MP/M by Rodnay Zaks Sybex ISBN 0 89588 048 2

I got "The CP/M Handbook" after trying to use "Using CP/M" for a reference, so most of my experience with this text is for reference work. It's a real improvement. This book is full of tables, charts, reference guides and appendices. The chapters are organized in logical manner. The design and many illustrations (and index) help the reader locate specific information.

All of Zak's books that I've seen have been easy to read. The book starts at a beginning level and then progresses to to such things as reconfiguring CP/M for different system sizes. Advanced topics such as DDT and ASM, however, are covered just enough for the reader to access the programs. DDT gets about 2½ pages and ASM gets about 3. The reader is then referred to the user's guide from Digital Research.

This is a good text for someone using CP/M for running applications

programs. PIP is pretty thoroughly covered in its own chapter and ED gets the detailed look it needs to keep the reader from losing his cursor entirely. So, for those not digging heavily into CP/M itself, this book is a definite option.

...

Osborne CP/M User Guide By Thom Hogan Osborne McGraw-Hill ISBN 0 931988-44-6

The "Osborne CP/M User Guide" is the latest book to jump on the CP/M bandwagon and is the most technical of the three books. The introduction for beginners is relatively brief; and PIP, for instance, is presented in 21 pages of formatted text rather than a chapter in standard para-

graph form.

This book contains a complete chapter on assembly language utilities, a subject skimmed over by the other texts. In fact, DDT and ASM each get 12 pages of remarkably thorough coverage. Like the Sybex book, Hogan makes extensive use of appendices for command summaries, etc. but he also adds some extra goodies like an annotated bibliography and addresses of companies supplying CP/M based products. (Hogray)

Hogan's writing style is variable. Generally it is friendly but there are places where it is more formal than Zaks or Fernandez/Ashley. And he uses very few illustrations. However, the graphic layout of the material is very well done. In fact, you probably won't notice the dearth of illustrations because of the excellent use of type and layout to make the organization obvious. The combination of graphic design and index make this a first class reference work for CP/M.

This book is definitely the best book I've seen for someone using CP/M on a day-to-day basis. A beginner, however, might seriously consider starting with Zaks' book and then moving up to this one as he gains experience.

图 图 图

RAM Protection Circuit

By David Thompson

The RAM chips used on the Big Board (4116s) require three voltages for operation, +5V, +12V and -5V.

The +5V and +12V are used for device operation while the -5V provides an internal protective bias to keep the +12V from breaking down the chip. Isolation between some regions is provided by reverse biased diode junctions and the -5V provides the reverse bias.

So, the device manufacturers strongly recommend that the -5V be available before the +12V. And they recommend that the -5V be available

after the 12V goes away.

Most personal computers (TRS-80 etc.) have gotten around the problem by providing a slightly longer time constant for the +12V on power-up and a shorter time constant on power-down. But if the -5V supply ever shuts down momentarily or doesn't come up for some reason then the owner gets to buy new RAM. The Big Board, on the other hand is at the mercy of the supply. The documentation recommends that you use a quality supply but there are many other reasons why -5V might not be available.

The following circuit takes care of the problem and has already saved our group a couple of sets of 4116s. The parts are mounted on the underside of the board and only one run (the +12V) has to be cut. Nothing is critical. The NPN is just a small, plastic, half-watt transistor with a DC gain of about 100. The PNP is a larger tab-style package and has a DC gain of 10 or more. Since the PNP is either saturated or off, it doesn't dissipate enough to require heat-sinking.

It is easy enough to check the whole thing out on the bench before installing it on the Big Board. When the -5V line drops down to about -3.5V the NPN should stop pulling current out of the base circuit of the PNP. As the PNP base rises, the PNP shuts off, removing the +12V from the RAM.

Video Wiggle

The Cause and Cure

Quite a number of folks have noted on their subscription forms that they are bothered by wiggle on their video displays.

Well, the wiggle is caused by a frequency difference between your power line and the vertical output in the video generator. The video generator is 1 Hertz off (It's 61 Hz) and when it beats against power supply ripple in a Leedex monitor (for instance) you get wiggle. Many monitors also have trouble maintaining vertical sync because the frequency is outside their normal operating

To completely cure the problem, change the frequency of the CRT display generator crystal. Jim Tanner now has new crystals available free for Big Board owners. See "Notes From Garland, Texas" for more information.

A partial cure requires adding additional power supply filtering to the monitor. One additional 6000 ufd capacitor on the 12V DC line makes quite an improvement.

On the other hand, if your monitor accepts separate vertical, horizontal, and sync signals then you probably won't have any trouble. I've tried it both ways and my ancient Tektronix monitor with its separate inputs is as solid as a rock (it's also about that heavy).

Example Installation of RAM Protection Circuit

Disk Formatter

By John P. Jones 5826 Southwest Ave. St. Louis, MO 63139

Like most of the routines I use, this is nothing fancy but it gets the job done.

Since memory is not a problem on the Big Board, an entire track's data image is set up in memory. The WD-1771's write track command can then be used for formatting the disk. The listing is reasonably well commented so the only additional point I'll make is that the same basic method used in PFM-80 to eliminate the need for DMA is used in this routine.

The routine was tested with a deliberately "trashed" disk (totally wiped out with a magnet). In fact, the disk I sent with this article was re-formatted after deliberately being destroyed. The routine does no prompting or error reporting. To use it, place the disk to be formatted in drive B and enter FORMAT.

Editor's note: This program really works! If you don't have something like M80 to assemble this with then hang on. The COM version will be on the group disk plus I'm trying to make the Crowe Z80 assembler available.

SEL UF TU FORMAT DISK IN DRIVE 'B' LD C, 1 :B IS DRIVE #1	NOW DO SETUP FOR FORMATTING	GET BYTE AT NMI VECTOR		SCANNOT INTERRUF! START WITH TRACK OF \$26 SECTORS PER TRACK.	NEXT TRACH IN SEQUENCE SEEK	:TRACK # AND SECTOR CTR BACK	PUT TRACK ID'S IN PROPER PLACE IN TRACK IMAGE	FOINT TO POSITION IN IMAGE SOFFSET FOR EACH SECTOR FOUNT TO NEXT SECTOR	WRITE	: POINT TO DATA ;20 * 256 + 36 = TUTAL BYTES	*C POINTS TO 1771 DATA FORT : WRITE TRACK COMMAND
LD C, 1 SELECT	NOW DO SETUP	LD A. (66H) PUSH AF LD A, OE9H	LD (66H), A DO THE FORMAT	DI LD C,0 LD B, 26 FUSH BC	SEEK NEXT TRA	PDP BC PUSH BC	PUT TRACK ID?	LD HL, TRENO LD DE, 186. LD (HL), C ADD HL, DE DJNZ IRAKID	DO THE TRACK WRITE	Hai.	WDATA CF4H

10 10 10 10 10 10 10 10	THIS PROGRE SINGLE SIDE 128 BYTE SE THE FERGUSG ADVANTAGE O	EUCSTR	IS DESIGNED TO FORMAT A SINGLE DENSITY SOFT SECTORED 8" DISKETTE INTO STANDARD ORS, IT IS DESIGNED TO RUN ON BIG BOARD 2-80 COMPUTER, IT TAKES THE WD-1771 FLOPPY DISK CONTROLLER'S FOR SEMI-AUTOMATIC FORMATTING,
	WR17TEN:	EN: J.P. JONES	4/20/81
is an an	MODIFIED:	ED: J.P.J. 5/14/81	/81
	ORG	1001	STD CP/M COM PROGRAM
BOOT	EQU	0	CF/M BOOT
MON1 TR	100 m	H00040	
WDCTL	100	MOSTAT	
WDATA	EOL	10H	-
HOME	EQU	MONITR+1EH	HOME
SELECT	EDU	MONITA+1BH	1
in 16 -	FIRST.	SET UP ONE	TRACK'S DATA IMAGE
		рата	Service of Agos Atom of TAINA
		ď	
	E E), OESH	; ES = BLANK VALUE
			FILL DATA AREA
	COPY OF	ONE SECTOR 25 TIN	TIMES
		CEUTA	
		SECT2	B DING
	LDIR	186**3	#186 BYTES FER SECTOR
ti. 1e 1	NOW SET	4	OPER
	Ĩ Q	CELTANO	
		186 26#256+1	FOLINI TO SECTOR THANKS TO SECTOR FEEDOWITER CASETTOR
**		4	
DEC. ID	INC CHLY,C	J.	TOR #
	T	, DE	*INCHEMENT SECTOR # *POINT TO NEXT SECTOR DATA
,,	ZNDO	SECTID	26
) t. 10	NOW PUT	FUT TRAILER OF FF'S	S AFTER WHOLE TRACK
	LD HL,	SECT1+4836	: PGINT AFTER DATA
			NEED 247 BYTES OF FF SO
ENDMRK	INC HL)	• A • A • A • A • A • A • A • A • A • A	
	1	CAN COLON	

Disk Formatter Listing

'SSSD DISKETTE FORMATTER'

(continued next column)

(continued next page)

(continued next column)

Disk Formatter Listing (continued)

SEND BYTE COUNTER		GET TRACK COUNTER BACK ;UPDATE IT	IF 77, DONE	GET BYTE BACK FOR NMIVEC	REENABLE NORMAL OPERATION	BACK TO CEM		\$40 BYTES OF FF																0 30 951/0 7.	5		: WRITE INDEX MARK COMMAND	126 BVTES OF FF									
NXTBYT NXTBYT	SETUP FOR NEXT TRACK	BC		VV-1-42	(45H), A	BOOT	DATA FOLLOWS	7	7 1	7 7		ì	7 1	1	7	7	I		7	1	7 7	* 1	7	C	. o	0	ОЕСН	11	7	7 7	17	**	7	T I	7	7	F.
JP NZ DEC D	DO SETL		CP 77	10	LD (55) E1	JF	TRACK I	DEFW	DEFE	DEFW	DEFW	DEFE	DEFE	DEFW	DEFW	DEFW	DEFE	DEFW	DEFW	DEFW	DEFW	DE LE	DEFW	171010	DEFW	DEFW	DEFB	DEFW	DEFW	DEFE	DEFE	DEFW	DEFE	DEFE	DEFW	DEFW	DEFW

SECTOR DATA STARTS SERVES DE GENERAL SETRETE LD ADDRESS MARK FIRST BYTE OF WORD = SETRETE CRC COMMAND SACTUAL DATA AREA SWRITE CRC COMMAND SACTUAL DATA AREA SWRITE CRC COMMAND SOT BYTES OF FF SEND OF ONE SECTOR
--

New Character ROM

Sometime after the first of this year, Jim Tanner began shipping the Big Board with a new character ROM. The ROM has true lower case characters rather than the smaller upper case/larger upper case ROM shipped in the early boards.

- The ROM uses a 5 by 8 dot matrix so it has one-dot descenders.
- It contains the standard character set for 00(hex) through 7F(hex). (Even though the Big Board only displays 20—7F.)

 And I like it because I designed it and gave it to Jim.

· However, It isn't perfect.

So, for a week or so I worked on the g, y, t, f, and q characters until . . . well, if it isn't perfect now, I give up because I'm absolutely tickled.

If your board has true upper/ lower case but you would like to have the absolute latest greatest, then send me a ROM and \$5.00.

If you have one of the old upper case/smaller upper case ROMs you have a choice. Send a ROM to Jim Tanner at Digital Research Computers of Texas and he will burn a copy of my first character ROM (the one he's using in the new boards) for you, free. Or you can send me the ROM and \$5.00 and get the deluxe version.

Price

 \$5.00 if you send a 350ns 2716 and a self-addressed, stamped package I can ship it back in.

• Or instead of \$5.00 you can submit something to the magazine, a program, a book or software review, a schematic and comments, a page or two about what you are doing with the Big Board, etc., along with your ROM and SASE and presto, you get fame AND a new character set, free! (And those who contributed to this issue also qualify for a free burn.)

Make checks payable to Micro Cornucopia. If you don't agree that it's a \$5.00 improvement, I'll send you the \$5.00 back.

PFM-80 Monitor

By Don Retzlaff

6435 Northwood Dallas, Texas 75225

The PFM-80 Monitor is the primary control program for your Big Board computer. It was burned into the EPROM that is installed in the first ROM socket (U67).

PFM and CBIOS were written by Russell Smith, who is an exceptional young programmer who operates his own software house in Denton, Texas. He has helped me immeasurably in understanding PFM and implementing my programs on the Big Board. As time goes on I will pass along some of this expertise to you, through this column.

If your curiosity is like mine you want to know what PFM stands for. I was informed that PFM is the abbreviation of the profound literal description of what the monitor is: "PRETTY F——KIN' MAGIC."

When the computer is turned on or the reset button is pressed, the Big Board automatically starts executing the COLD START BOOT program in the monitor ROM. The first five instructions in the ROM (starting at location 0000H) copy the PFM monitor program from the ROM into upper memory starting at location F000H and continuing through F7E6H. The RAM locations starting at location FF00H through FFA8H are used as monitor data storage locations.

After PFM has been booted into RAM the monitor starts executing and goes through the cold start initalization routine that does the following:

- 1. Initalizes data storage pointers.
- 2. Clears the scratch RAM with zeros.
- 3. Fills CRT storage with blanks.
- 4. Initalizes values in memory.
- 5. Initalizes programmable Í/O devices.
- 6. Waits for input from keyboard or terminal.
- 7. Sets baud rate for SIO input if input from there.
- 8. Displays sign-on message on the apporpriate device.
- 9. Displays monitor prompt *
- 10. Waits for input.

At this point PFM is up and operating.

I think that it is important to note that whenever an RS-232 serial terminal is connected to SIO PORT B, PFM automatically determines the BAUD rate of the terminal by analyzing the input from the single carriage return. It then sets up the baud rale generator to the correct frequency.

In future articles we will get deeper into the monitor.

Now let's discuss the monitor entry point table. Starting at location F000H you will find a series of jump instructions. These provide a fixed address that can be used as entry points to the various monitor routines. These will be useful in software routines that you write. This table will provide a constant jump location for these routines even if updates are made to the monitor. Thus, changes in addresses of the internal routines will not affect your software.

I plan to cover the various features of PFM and CBIOS which work together to control your Big Board. In succeeding articles I will lead you through the assembly language listings of both PFM and CBIOS, pointing out the features of each and how you can make the most from each.

In the next issue we will discuss the mechanics of modifying the monitor.

Editor's Note: The first installment of the PFM monitor listing begins on the following page. We will continue the listing in the September issue.

PFM Monitor Listing

PEM Mo	med commodualismines (clary 170)				INC HL.	HL.KATES-1 HL. RATES-1 HL. ; USING COUNT DERRIVED IN A
0001 0000 0000 0000 0000 0000 0000 000	or Listing		F08F 30FC F091 7E F092 D30C F094 CDF0F4	0125 0126 0127 0128	JR NC, BAUD LD A, (HL) OUT (BAUDR) CALL SIGIN	NC.RAUD3-* A.(HL) :GET BAUD RATE CONTROL BYTE FROM (BAUD8).A :TBL & OUTFUT IC COM-8116 TIMER SIGN :DISCARD 1ST SERIAL INFUT CHARA
0005 1 0009 1 00	**************************************	:*************************************			F F	(1) TO GENERATE AND BY TO GENERATE A,00011100B; INTERRUFTS DN RECEIVED DATA. (SICCEB), A ; FARITY DEES NOT AFFECT VECTOR HL,SICOUT (CONDUT+1), HL ; RE-DIRECT CONSOLE OUTPUT
0008 0009 0010 0011 0011 0011 0011 0011	*******	**************************************	••	0135 ; PRINT	SIGNON MESSAGE	
0014 0015 0016 0017 0018 0027 0027 0028 0028 0028 0028 0028 002	PSECT ABS EQU OFFOOH EQU 3000H	;START OF 2K RUM ;START OF 256 BYTE RAM ;EASE OF 4K CRT MEMORY	FOAS CDECF3 FOAS CDOCF3 FOAS CDOA FOAB 2E22E2C	0137 0138 0139 0140	E1 CALL FNEXT DEFB CR, LF	system monitor 3.3?
0019 0020 0021 0022 0022 0023 0028 0028 0028 0028 0028	DRG ROM INCLUDE INIT.ASM ************************************	INCLUDE INIT. ASM IARRARARARARARARARARARARARARARARARARARA	656D206D 6F6E6974 6F722033 2E35202E	065 374 255 255		
0024 : 00	COLD START INITIALIZ CONFIGURING THE SYST OR FUSHBUTTON RESET.	ATION R EM AFTE	FOCS 0D0A FOC7 04 FOC8 C303F0	0142	DEFS CR,LF DEFB EOT JP WARM	: GD ENTER MÖNITOR
0028 1 0028 1 0028 1 0028 1 0028 1 0028 1 0028 1 0028 1 0038 1 00	*******	**************************************		BAUD	RATE CONSTANTS	FOR COM 8116 BAUD RATE GENERATOR
C328F1 0030 C328F1 0030 C338F4 0033 C320F5 0034 C320F5 0034 C320F7 0035 C3E8F4 0035 C3E9F6 0039 C3E9F6 0039	MONITOR ENTRY POINT TABLE	TABLE	FOCE OS	O150 RATES:	DEFE 01018	SS TOO BALD
L326-1 0030 C339-4 0033 C320F5 0033 C320P5 0034 C3EBF4 0035 C3FEF4 0035 C3FEF4 0037 C3EFF4 0037		COLD		0152		1200
C329F4 00C2 C320F5 0033 C328F4 0034 C3E8F4 0037 C3FEF4 0037 C3FEF4 0037 C3E9F6 0039	JP PROMPT	*MONITOR WARM ENTRY POINT CONSOLE STATUS VECTOR	FOCE OR	0153		AE
C32075 0034 C3E8F4 0035 C3F6F4 0035 C3F6F4 0037 C38F6 0038		CONSOLE INPUT VECTOR	FODO OE FODI OF	0155 0155		
C3F0F4 C3FEF4 C3FEF4 C3B1F6 C3E9F6	4 6	CUTPUT VECTOR		0157	DEF8 1111B	: 19200
C3E9F6	SIGN OF SIGN	SID CHANEL B STATUS VECTOR SET CHANEL B INPUT VECTOR SETO CHANEL B OUTBUT DECTOR	SFODE	0159 :	¥ IDI	ST 1265 ATAM MOSTACE MITTINE.
		DRIVE SELECT R/W HEAD	1			
	JP SEEK JP RFAN	SEEK TO TRACK BEAD SECTOR		0163 ; INITIALIZE	.IZE THE Z-80	'I' REGISTER INTERRUPT VECTOR TABLE
F027 CG1FF7 0042		**RRITE SECTOR		0165		
0000 04400 04400			FODS BCF4	0165 0167 0168	DEFW SYSVED DEFW KEYSRV	EC+2 3V ;PARALLEL KBD INTERRUPT JEOTOR
DO A	SHORT POST-RESET T	SHORT POST-RESET TIME DELAY. ALSO INITIALIZES THE POINTER AND FILLS THE MONITOR SCRATCH RAM WITH ZEROS	FODS 02 FOD9 16FF	0169	DEFB 2	2 CTCVEC+6
NIT.	Di			0171		4 1 SEC TIMER INTERRUPT VECTOR
2100FF 0050 3600 0051 F9 0052		POINT TO START OF MONITOR RAM FILL 256 BYTE SPACE WITH ZEROS SOMETHING USEFUL TO ADD DELAY	FODD 04 FODE 04FF FOEO AFF4	0173 0174 0175	DEFB 4 DEFW SIOV	INTERRUPT
F031 2C 0053 F032 20FA 0054	INC L JR NZ, INIT1-#	LOOP TAKES 4 MILLISE	FOE2 DFF4	0176		KR ;SIO PARIIY, OVERRUN & FRAMING ERROR
0055 ; INITIALIZE	품	VTERRUPT MODE			INITIALIZE DISK 1/0	1/0 DRIVER VARIABLES
F034 7C 005B	гр в,н		FOE4 OB	0179 ;	DEFB 8	

-

	255 : FLAG ALL DRIVES AS DE-SELECTED SES 255 255 255 255 255 255 255 255 255 25	SELECT FASTEST SEEK SPEED.	SET MO	Y CURSOR			: USE NON-BLINKING UNDERSCORE		INTERRUPH VECTORS		*POINT'ILKUEC'TO DISK MIE MIE	FIFG	*FOINT SINVEC'TO FIFO INPUT	ROUTINE				POINT TO 1ST LOC AFTER MONITOR	:END OF VARIABLE INIT TABLE		CHANEL A BAUD RATE GENETATOR	DUAL SERIAL I/O	*GENERAL PURPOSE PARALLEL 1/0		CRI SCROLL MEM SCROLL REGISTER	SVSTEM PARALLEL 1/0	HOTTIMS-SMEASH	AND PARALLEL FEYBOARD INFUT					FILE SYSTEM PIO IN BIT MODE	MAKE BITS 4 AND 3 BE INPUTS	DISHBLE INTERRUPTS	L CHANGE	:DE-SELECT KUMS, ENABLE DRIVE U		PUT KBD FORT IN INPUT MODE	LOND RETROHAD INTERNOR! VELION	
FIND	255 255 25	00000000B	30	THE CRT DISPLAY	TN.	CHRIBAV			SOFTWARE	9	TIKVEC	STASH	STASH		FREE MEMORY POINTER	14	FREPTR	ROMEND	7		НОО	04H	HOG	10H	H41	1CH	STEM PIO FOR	SELECT AND PARK	SVSPIDAG	SYSFIO+1	SYSPIO+3	i chia	11001111	00011000B	annonna ro	1.BITDAT	90000000	2, KEDCTL	01001111B	3325	
DEFW	DEFR	DEFR	DEFB		DEFB	DEFW	DEFB		DEFAULT	DEFR	DEFW	DEFW	DEFW		REE MEMO	DEFB	DEFW	DEFW	DEFB		EDII	EQU	FOL	EDU	EOU	EGU			100	EQU	EDU	DEFE	DEFE	DEFE	מבום	DEFB	9	DEFB	DEFE	4	
0181	FF 0183		0186		0190	0191	0193		. SE	7610	0198	0200	0201	0202	0203 ; SET FR	0205	0206	0208	0209; 0210 0211;	0212		0215 510	0217 BAUDE		0219 SCROLL	0221 SYSPI0		0224 ; DISK DRIVE	0226 RITDAT		0229 KBDCTL	0230	0232	0233	0233	0234	0238 :	0229	0240	0000	
65FF	FFFFFFFF	008	E		02	75FF	7. 17.			90	57FF 80F4	44F4	44F4			0.2	ZAFF	101	E L													0710	CF	18		0110		021F	14		
FOES	FOEB	FOED	FOEE		FOEF	FOFO	FOF 5			FOF4	FOF5	FOF9	FOFB			FOFD	FOFE	0014	F102		>00000	20004 40000	20000	>0010	Y0014	2001C			>0010	2001D	>001E >001F	F103	F105	F106		F108		F10F	FIOE		
LOAD I REG WITH MSB OF VECTOR	AND SELECT INTERRUPT MODE 2	WTH BL	FOR VARIABLES IN MEMO	POINT TO DEFAULT USE TABLE		BC-DATA BLOCK BYTECOUNT	DE-DESTINATION FOR DATA			COPY DATA & HL TO VAR & DE	:LOOP AGAIN IF NOT END OF TABLE	PROGRAMMABLE 1/0 DEVICES		BEINIT LOOP BYTECOUNT	C=DEVICE CONTROL PORT#		TEST FOR TABLE END MODIFIE		CONSOLE 1/O CONFIGURATION WILL BE FOR THE AND KEYBOARD OF AN EXTERNAL SERIAL TERMINAL.	TEST SIG READ REG 2 TO CHECK	TAL	NZ.FHRHEL-BISKIF LUNFIG LEST IF NO SIG A. (KBDDAT) :MAKE SURE KBD PIO *REGRET	B,00010000B; B-RESET SID EXT STATUS COMMAND	TEST FOR ARRIVAL OF A SERIAL	TAPEL CHER SIEKT BIT	\$EXIT LOOP IF START BIT DETECTED	TEST FOR DATA RDY STROBE FROM	NZ, DECIDE-4: PARALLEL KBD, LOUP IF INACTIVE	A LIBOURE LINGS RESECTIONS CLARK	ENABLE INTERRUPTS FROM KED F	SIGNON WIR BUILLIN CONSOLE 1/0	RATE SETTING ROUTINE FOR SIG			*READ SIG STATUS REGISTER	:TEST THE SYNC/HUNT BIT		REGISTER #	SCHOOL LIMING THE SYNC/HUNT BIT	REPEAT UNTIL BIT CHANGES AGAIN	
1.A	r4	CLRSCN	ANY NON-ZERO VALUES	HL. INTAB	0.0	, E	E, (HL)	D. (HI.)	불	, III.	2, INIT2-\$		ā	B, (HL)	Ç. H.U	土	7. (HI.)	Z, INITS-4	CONSOLE 1/0 CAND REYBOARD	A. (C)	00000110B	A. (KBDDAT)	B, OCCOTOCOCE	(C), B	4, A	NZ, BAUD-#	d, A	NZ, DECIDE-4	A, 10000011B	(KEDCTL),4	# NOND TO			A (C) . B		D1-\$		e, (a)	4.0	3AUD2-\$	
9	ΣΗ	CALL	ANY NON	LD	9	I L	9	LD	UN I	LDIR	- H	LIZE THE	LNI		L L	INC	ELLE	CIR.		IN	4.5	Z Z	LD	TIN	BIT	E Z	FIT	K Z	LD.	TOO	ž,	AUTOMATIC BAUD		XOR DUT	Z	BIT	INC	100	BIT	G.	
9500	0900	0062	0063 ; 0064 ;STORE	0065 :	0067 INITZ:	6900	0070	0072	0073	0074	0075	0078 : INITIALIZE	00079 \$	0081 INITS:	0080 0080	0084	0086	0088	0089 ; DETERMINE IF 0090 ; ON-BOARD CRT	00092	50000 50000	2600		0097 DECIDE:	6600	0100	0102	0103 0104 PARALL:		0106	0108			0112 BAUD; 0113 BAUD1;		0115	0117 BAUD2:	0118	0120	0121	
		50		SFO																																					
ED47	EDSE	CDECFS		21D3F0	0090	12	35	200	23	EDBO CR7E	2862		ro CV	40	4E	23 FDB4	CB7E	28F6		ED78	FEOG	DB1E	0610	ED78	CB67	200E DB1C	CHSF	DETE	3683	1825			ı	ED41	EDGO	28FB	Unit	ED50	CB62	30F 7	

(continued on top of page 10)

DSKCMD ; DISFLAY DISK SECTOR DATA	\$-CMDTAB	**************************************	· ************************************	LOADER COMMAND	SKERR-*	HOME HOME HEAD ID IRACK O NZ,DSKERR-*:ERROR IF NOT READY OR AT TRO HL,OOBOGH :POINT TO CP/M READ BUFFER C.1 :SELECT SECTOR 1 READ TRACK O/ SECTOR 1	SKERR-#	SECTOR READ COMMAND	i C	NZ, DSKERR-* HL, PARAM2 K. (AL) ;USE SECOND ARG AS TRACK* SECV	SKERK-4	C.(HL) :USE THIKD ARG AS SECTOR# HL:0080H RFAD	0.0 NZ.DSKERR-#	ново	MP .DUMP DISK READ BUFFER & KETURN	C.A ;SAVE 1771 STATUS	disk error '	T ; PRINT 1771 EKFOR BYTE IN BIN	C ;TRANSFORM A INTO ASDII:1/0R:0: OUTPUT :REPEAT FOR B BITS	
DEFW DSK	EQU #-C	*********	***	воот LOADE		CALL HOME JR NZ,DS LD HL,OG LD C,1 CALL READ		SECTOR REF		LD HL, P. C. L. L. L. P. C. L. L. L. P. C. L.					JP DUMP	CALL PN	6.	DEFB EOT LD B,8 XOR A	RL C. C. C. C. C. C. C. C. C. D.	
0367 DE	D		0575 :* 0576 :************************************	0380 ; 0381 ; 0382 ; DISK BODT	0383 ; 0384 BOOT: L) 0385			2	DSKCMD:	0405 0405 0405 0406		0410 L				0419 ; 0420 DSKERK: L 0421	0422	0423 0424 0425 DSKR2:	0426 0427 0428	
BDF1 0	,000	999	00000			CDE9F6 (2038 (218000 (0001)	. 0				2017 2017 2180FF				C327F2	4F	727 727	04 0608 AF	CB11 CE30 CD15F4 10F6	1 Z E
FIA1 B	>0021					0 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4							FIDA			F1E7		F1F6 F1F7 F1F9		F200
	(continued)	3 OF THE CTC TERRUPTS FROM CTC3	CTC CHANEL 0 PORT#;CTC CHANEL 1;CTC CHANEL 2;CTC CHANEL 2;CTC CHANEL 3	BASE INTERRUPT VECTOR FOR CTC	; PUT CTC2 IN TIMER MODE ;CTC2 PERIOD=105*256*400 NS	*PUT CTC3 IN COUNTER MODE	FOR ASYNCHRONOUS SEKIAL TERMINAL	SIO DATA PORT A SIO DATA FORT B SIO CONTROL/STATUS PORT A	COM 8116 TO 300 BD D	SELECT REGISTER #4 SIGN CLK, STOP BIT, ODD PARITY SECIENT BERSTER #1		SELECT REGISTER #3 7 BITS/RX CHAR SELECT REGISTER #5	; 7 BITS/TX CHAR SELECT REGISTE	; LOAD INTERRUPT VECTOR BASE ; SELECT READ REG#2 FOR SIG TEST	; END-DF-TABLE		INCLUDE MONITOR. ASM.	FOR Z-80 PROCESSORS	* ** ** ** ** ** ** ** ** ** ** ** ** *	
81	gu	CHANELS 2 AND 3 OF THE ONE SECOND INTERRUPTS	CTC+0 CTC+1 CTC+2 CTC+3	1,CTCO CTCVEC	2,CTC2 00100111B 105	2.ETC3 11000111B 93	SIO CHANEL B F TO PRINTER OR T	SID+0 SID+1 SID+2	1,BAUDE	11,SIGCFB 4 01000101B	0000001000B	3 010000001B	10101010B	SIOVEC	7		INCLUDE MONITOR, ASM	MONITOR	****	
1, July 19	r Lis	LIZE CHAN	EQU EQU EQU	DEFB	DEFE DEFE DEFE	DEFB DEFB DEFR	ACE TO P		DEFR	DEFE DEFE DEFE	DEFE	DEFR	DEFE	DEFB	DEFB	DONE	INDLUDE	BASIC HEX	****	
Micro Cornucopia, Number 1, July 1981	PFM Monitor Listing	0244 ; INITIALIZE (0246 ; 0247 CTC0 0248 CTC1 0249 CTC2 0250 CTC3	0255 0255 0255	0255 0255 0256 0257	0258 : 0259 : 0260 0261	0263 : INTITALIZE 0264 : INTERFACE	0266 : 0267 SIODPA 0268 SIODPB 0269 SIOCPA		02774	9720	0280	0282 0283 0284	0285	0287	TINI:			80. 10. SE. SE.	0302
TO Cornu	FM			011B	021A 27 69	021B C7 5D			0100	0807 04 45	04	41	348	8 8 8	H					
Mic	P		>0018 >0019 >0014 >0018		7117 7117 7117	F116 F118 F119		>0004 >0005 >0005	20007 F11A F11C	F110 F11F F120	F122	F123	F125	F128	F12A					

; CHECK PARAMETER COUNT		DEFRIVE BYTECNT FOR DUMP RANGE DIVIDE BYTECOUNT BY 16	: DUMP DE#16 BYTES STRTING AT HL	SAVE STARTING ADDRESS PRINT STARTING ADDRESS IN HEX	GET A DATA BYTE & HL PRINT THE DATA IN HEX REPEAT 16 TIMES RESTORE STARTIME ADDRESS	DATA BYT	FRINT DOT IF DATA < 20 OR > 7F	EXIT IF ESCAPE RED INDICATED.		
MEMORY DUMP COMMAND MP: DEC A JR 2,MDMP2-\$	A Z,MDMF3-\$ HL,(LAST) DE,16 MDMP3E-\$	DE,HL H, DE	MDMP3A-\$ HL DE,HL DUMP (LAST),HL	HL PUT4HS SPACE B-16	A, (HL) HL PUT2HS DUMP2-# HL	8,16 7,4 7,0	F 4-5-4-	NZ N	ILNE COMMAND -	MDATA ECHU CR 2.VIEW4-* Z.VIEW5-* ASCHEX
3		0445 MDMF3: EX 0446 SBC 0447 LD 0448 MDMF3A: SRL 0449 RR	MDMP3B:	0457 ; 0458 DLMP: PUSH 0459 CALL 0460 CALL 0461 LD	DUMP2:	0468 DUMP3: LD 0469 DUMP3: LD 0470 RES 0471 CP	0472 JR 0473 CP 0473 JR 0475 DUMP4: LD 0476 DUMP5: CALL 0477		0484 RET 0485; 0485; 0487; 0487; 0488; 0488;	0491 VIEW: CALL 0492 CALL 0494 JR 0495 CP 0495 CP 0495 CP 0495 CP
F205 3D F206 2806			F21C 10FA F21E 23 F220 CD27F2 F223 2286FF F226 C9		F250 7E F251 23 F252 CDD2F3 F255 10F9 F275 E1			CO 1B 7A 20D1	6	F257 CDCEF2 F25A CD07F4 F25D F60D F25F 281B F261 FE2D F263 2819 F265 CDRDF3
:INFUT A BUFERED CONSOLE LINE PRINT WHAT?' IF TNEW EDEDIG	:GET FIRST CHAR IN LINE	SEARCH FOR A IN COMP		BC. (PARAM3) CALLX NC.PROMPT-\$:GO BACK TO FROMPT IF NO ERRORS PNEXT	SAY 'What ?" AND BEEP THE BELL	CALL SUBROUTINE & IX			SWITC DUME BOOT MEMOR MEMOR	FILL REMOKY : RAM DIAGNOSTIC : JUMP TO MEMORY LOCATION : READ FROM INPUT PORT (Continued on top of page 12)
FNEXT CR.LF ** . EOT HC, LINBUF C, 32 GETLIN C, WHAT-*	A (ESCFLG),A CRLFS A,(LINBUF) CR	Z, PROMPT-#; HL, CMDTAB BC, CMDSIZ/3 SEARCH NZ, WHAT-#	BC IV,LINBUF+1 PARAMS IX,WHAI-* HL,(PARAMI) DE,(FARAMI)	BC, (PARAMS) CALLX NC, PROMPT-S	* what ?* *6'-64 EOT PROMP1-\$	(1X)	20H0F0	တို့ရဲ့ရှင်းနှင့်	SWITCH MEMDMP BOOT BLOCK VIEW	DTO OTO
FROMFT; CALL DEFB DEFB DEFB LD LD CALL JR	XOR LD CALL CF	S G L L S S S S S S S S S S S S S S S S	PUSH CALL SR POP LD		DEFR DEFR JR	X: JP	AB: DEFB DEFB DEFB DEFB DEFB DEFB	DEFB DEFB DEFB DEFB		DEFW DEFW DEFW DEFW
	0315 0315 0315 0315	0518 0519 0520 0521 0522	4		0336 0337 0337 0338	0340 ; 0341 CALLX: 0342 ; 0342 ;	0344 : 0345 CMDTAB: 0546 0547 0348 0349	0351 0352 0353 0354	0356 0357 0358 0359 0360 0361	0363 0364 0365 opia, Numb
F128 ODECF3 F126 ODOA F130 2420 F132 04 F133 2188FF F136 OE20 F138 CDS8F3 F138 S955		4140021	F159 LS F157 FD2189FF F158 CD6AF3 F156 DDE1 F160 3810 F162 2A7CFF F164 ED5BFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF		F17C 07 F17D 04 F17E 18AB	F180 DDE9		F188 4D F189 43 F186 42 F18E 44	29F3 05F2 63F1 E6F2 57F2 DBF2	F199 BSF2 0363 DEFW TH F19D FEFZ 0364 DEFW B SF2 0365 DEFW TH

;SAVE MAX LINE LNGTH PARAM IN E ;GET A CHAR FROM THE CONSOLE ;CHECK FOR CARRIAGE RETURN	;CHECK FOR CTL-H BACKSPACE	OTHER CONT CHARACTERS ILLEGAL	STORE CHARACTER IN BUFFER SET ANOTHER IF MORE ROOM	*RETURN WITH CARRY=1 IF TCO *MANY CHARACTERS ARE ENTERED *PUT <ck> ON END OF LINE *RETURN WITH CARRY BIT=0</ck>		MAKE SURE YOU'RE NOT TRYING TO	SENCH TEL SHL FOR MATCH WITH A	*+ RESIDUE FROM OPIR BYTECOUNT FTO HL 3 TIMES TO GET FOIN)ER FTO ADDRESS PART OF TABLE ENTRY	EXIT WITH Z=1 TO SHOW MATCH	CHECK IF LINE TERMINGTES	Z 1	THE WITH PARAM COUNTED IT SO	(continued next issue)	
B,C ECHO CR	Z,GLIN2-\$ Z,GLIN4-\$	C (HL),A	HL C NZ, GLIN1-*	et.	HL FNEXT ' ', 'H'-64	A, B C, GLIN1-\$	Z Z	주. 구. 구. 구. 구. 유. 명. 편. 구. 명. 명. 편.	B, (HL)	BC.0 A,(IY+0) CR	NZ, PARAZ-4	ពកម្		
0690 ; 0691 GETLIN: LD 0692 GLINI: CALL 0693 CF				0703 SCF 0704 RET 0706 GLINZ: LD 0707 RET	GL IN4:	20° to:	0720 ; 0721 SEARCH: CPIR 0722 RET	0725 ADD 0725 ADD 0725 ADD 0727 LD		0730 ; 0732 ; 0732 ; 0733 ; 0734 PARAMS: LD 0735 CP		FARA1:		
F33B 41 F33C CD07F4 F33F FE0D F341 280F				F351 77 F352 C9			F360 F081 F362 C0				F374 AF F375 C9			
CHECK FOR END OF BLOCK	PRINT '+' AND ALLOW FOR EXIT DO ANOTHER PASS IF NO ESCAPE		And the Mail Fad.		FRINT WHAT SHOULD HAVE READ		WITH CONSTANT COMMAND		COMP HL TO END ADDRESS IN DE	ADVANCE PUINTER AFTER COMPARE	QNE	CHECK IF PARAMETER COUNT-3	EXIT NOW IF BC=0	GELEAF CARRY
A, H E NZ, TEST3-#	A,'+' OUTPUT Z,TEST1-\$		(HL)	AF MDATA FNEXT 'should='	EOT AF PUTZHS	CRLFS FUT4HS A. (HL) FUT2HS		NZ (HL),C HL	H, E	H. C,FILL1-\$	MEMORY BLOCK MOVE COMMAND	NZ BLOCAD A,C	2 N	DE.HL A HL,DE
2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		40 -	CHECK: CP		DEFE POP 3P	MDATA: CALL LD LD JP jF	; FILL ; FILL:	FILL1:	88C POF	or 30 Jr. a	1	BLOCK:	RET REJRA	3 EB 0620 BLOCAD: EX DE 0620 BLOCAD: EX DE 07 A B7 0621 CORD. SBC HL
0560 0561 0562	3E2B 0564 CD15F4 0565 28DD 0566	0567	0570	72		Parity 14	0589 0590 0591	05932 0593 0594 0595	0597	0599 0600 0601 0601 0603 0604	0606		0615 0615 0615 0616 0618	0620 0620 0621 0621 0622
	SE2B CD15F 28DD			FS CDCCF2 CDECF3 73686F	44 44 302F3	CDFCFT	FEON		ED52 E1	233 2867 0967		FE03 37 C0 CDF3F2 79	C9 C9 C9	EB B7 ED52

.

(It's OK to brag!)

ADDRESS		100	ATE	ZIP
IVIIVIL		PHC	ONE (?)	
□ \$16.00 □ \$20.00 (1st class mail) □ Back issues, Specify #s \$3.00 each	□ Back issues, Spec \$3.00 each (U.S. f	ify #s iunds)	□ Back issue \$5.00 each	s, Specify #s (U.S. funds)
Send me six issues (1 yr.) of MI or the balance of the subscripti	CRO CORNUCOPIA. I un on. (Issue #1 was publishe Canada & Mexico □ \$20.00 (U.S. fund	d in August 1981.)	o cancel at any Other Foreig \$26.00 (U.S	n
Sound margiv icouron (1 vm) of MI	CRO CORNICOPIA Lun	ments down o along to others	n paper or dis and that's wh	nd needs and accomplish.k. Then we can pass the nat this journal is all about time and receive a refur
		in enlisting yor scription, you subscribe, lots encourage lots	ur aid and ide 're right. Lots of people hav s of people (e	as as it is in getting a su s of people are willing we ideas - and we'd like especially you) to take a
What kinds of information do	you need right now?	If you get the	idea that this	document is as intereste
Other □				
OEM □ Education □				
Business System □ Software Development □		you working o	ш.	
How are you using the Big Boa Home System □	ra:			nture (misadventure) a
maybe □ no □		In the near fut	ure?	
love to □ probably □		5.42 . V. L.S.	2021	
Are you willing to be a resour	rce in the areas where	What are your	hardware/sof	tware needs now?
Hardwa	re			
	3			
8	2			Ī
	ges 1		Ē	i
	e Systems e Applications			
C 0	Continue			
	Gur	u-5 Novice=0	Fanatic=5	140116-0

P.O. BOX 223 BEND, OREGON 97709