

Programación avanzada del **ZX Spectrum**

Rutinas de la ROM y Sistema Operativo

Steve Kramer

MICROINFORMATICA Título de la obra original: THE SPECTRUM OPERATING SYSTEM

Traducción de: Fernando García Diseño de colección: Antonio Lax Diseño de cubierta: Narcís Fernández

Reservados todos los derechos. Ni la totalidad ni parte de este libro puede reproducirse o transmitirse por ningún procedimiento electrónico o mecánico, incluyendo fotocopia, grabación magnética o cualquier almacenamiento de información y sistema de recuperación, sin permiso escrito de Ediciones Anaya Multimedia, S. A.

© Steve Kramer, 1984

Primera edición, 1984 Micro Press Castle House, 27 London Road Tunbridge Wells, Kent

© EDICIONES ANAYA MULTIMEDIA, S. A., 1985 Villafranca, 22. 28028 Madrid

Depósito legal: M. 23.786-1985 ISBN: 84-7614-029-0

Imprime: Anzos, S. A. Fuenlabrada (Madrid)

Índice

1.	Introducción	10
2.	Direcciones de llamadas útiles y cómo usarlas: la ROM de 16K	13
	Impresión: RST 16 (10h)	13
	Abriendo y cerrando corrientes (para RST 16 (10h)): CALL 5633 (1601h)	13
	Detectando si la tecla Break está siendo pulsada: CALL 8020 (1F54h)	13
	Colocando la posición de impresión para usar con RST 16(10h): CALL 3545 (DD9h)	13
	Borrando la pantalla (toda la pantalla): CALL 3435 (D6Bh)	14
	Borrando la pantalla (pantalla inferior): CALL 3438 (D6Eh)	14
	Desplazamiento vertical de la pantalla: CALL 3582 (DFEh)	14
	Dibujando en la pantalla: CALL 8933 (22E5h)	14
	Sacando un número por una corriente	14
	Tomando un carácter del teclado	16
	Esperar entrada: CALL 5598 (15DEh)	17
	Copia de la pantalla a impresora: CALL 3756 (EACh)	18
	Impresión de gráficos por impresora: CALL 3789 (ECDh)	18
	Borrando la memoria intermedia de la impresora: CALL 3807 (EDFh)	18
	Usando el Beep: CALL 949 (3B5h)	18
	Imprimiendo mensajes: CALL 3082 (COAh)	18
	Expandiendo claves para la salida: CALL 2898 (B52h)	19
	Expansión de gráficos de bloque: CALL 2878 (B3Eh)	20
	Dibujando círculos: CALL 9005 (232Dh)	20
	Dibujando una línea: CALL 9146 (23BAh)	20
	Encontrar la dirección de un punto de la pantalla: CALL 8874 (22AAh)	21
	Borrando parte de la pantalla: CALL 3652 (E44h)	21
	Desplazando hacia arriba parte de la pantalla: CALL 3584 (E00h)	21
	Entrada desde el canal actual: CALL 5606 (15E6h)	21
	Borrando la pila del calculador y el área de trabajo: CALL 5823 (16BFh)	21
	Salvando, cargando y verificando	22
	La cabecera	22
	Cargando y verificando	24
3.	La ROM del Interfaz de 8K	28
	Entradas	28
	Leer tecla: Código de enlace 1Bh, Dirección 6617 (19D9h)	28
	Entrada por el RS 232: Código de enlace 1Dh, Dirección 2945 (B81h)	28
	Entrada de la red local: Código de enlace 2Fh, Dirección 6705 (lA31h)	28
	Salidas	29

Imprimir en pantalla: Código de enlace 1Ch, Dirección 6636 (19ECh)	29
Enviar a la impresora: Código de enlace 1 Fh, Dirección 6652 (19FCh)	29
Salida al RS 232: Código de enlace 1Dh, Dirección 3162 (C5Ah)	29
Salida de la red local	30
Abrir canal: Código de enlace 2Dh, Dirección 3753 (EA9h)	30
Enviar paquete: Código de enlace 30h, Dirección 3530 (DB2h)	30
Cerrar canal de la red local: Código de enlace 2Eh, Dirección 6692 (lA24h)	31
Salida del Microdrive	31
Abrir canal/abrir fichero: Código de enlace 22h, Dirección 6953 (1B28h)	31
Escribir registro: Código de enlace 2611, Dirección 4607 (11FFh)	32
Escribir sector: Código de enlace 2Ah, Dirección 6801 (IA91h)	32
Cerrar canal de Microdrive: Código de enlace 23h, Dirección 4777 (12A9h)	32
Borrar fichero: código de enlace 24h, Dirección 7534 (ID6Eh)	32
Entrada desde el Microdrive	32
Leer un registro de caracteres: Código de enlace 27h, Dirección 6679 (lA17h)	32
Leer el siguiente registro de caracteres: Código de enlace 25h, Dirección 6665 (1A09)	9h)33
Leer un registro: Código de enlace 28h, Dirección 6731 (lA4Bh)	33
Leer el siguiente registro: Código de enlace 29h, Dirección 6790 (1A86h)	33
Motor encendido/motor apagado: Código de enlace 21h, Dirección 6135 (17F7h)	33
Liberar el canal del Microdrive: Código de enlace 2Ch, Dirección 4292 (10C4h)	33
Mirar teclado: Código de enlace 20h, Dirección 6657 (lA0lh)	33
Insertar variables: Código de enlace 31h, Dirección 6568 (19A8h)	33
ROM 2: Código de enlace 32h, Dirección 6564 (19A4h)	33
Catálogo del cartucho: Código de enlace 32h, Dirección 7256 (lC58h)	34
Formatear cartucho: Código de enlace 32h, Dirección 7022 (lB6Eh)	34
Ejecución: Código de enlace 32h, Dirección 2709 (A95h)	34
Construyendo una cabecera de Microdrive	35
4. Las variables del sistema	39
Variables del sistema de 16K	39
KSTATE: Direcciones 23552-23559 (5C00h-5C07h)	39
LAST K: Dirección 23560 IY-50 (5C08h)	40
REPDEL: Dirección 23561 IY-49 (5C09h)	40
REPPER: Dirección 23562 IY-48 (5C0Ah)	40
DEFADD: Direcciones 23563/4 IY-47 (5COB/Ch)	40
K DATA: Dirección 23565 IY-45 (5C0Dh)	40
TVDATA: Dirección 23566/7 IY-44 (5C0E/Eh)	40
STRMS: Direcciones 23568-23605 IY-42 (5C10h-5C35h)	40
CHARS: Direcciones 23606/7 IY - 4 (5C36/7h)	40
RASP: Dirección 23608 IY - 2 (5C38h)	41

PIP: Dirección 23609 IY - 1 (5C39h)
ERR NR: Dirección 23610 IY + 0 (5C3Ah)
FLAGS: Dirección 23611 IY + 1 (5C3Bh)
TV FLAG: Dirección 23612 IY + 2 (5C3Ch)41
ERR SP: Direcciones 23613/4 IY + 3 (5C3D/Eh)
LIST SP: Direcciones 23615/6 IY + 5 (5C3F/40h)
MODE: Dirección 23617 IY + 7 (5C41h)
NEWPPC: Direcciones 23618/9 IY + 8 (5C42/3h)
NSPPC: Dirección 23620 IY + 10 (5C44h)
PPC: Direcciones 23621/2 IY + 11 (5C45/6h)
SUBPPC: Dirección 23623 IY + 13 (5C47h)
BORDCR: Dirección 23624 IY + 14 (5C48h)
E PPC: Direcciones 23625/6 IY + 15 (5C49/ Ah)
VARS: Direcciones 23627/8 IY + 17 (5C4B/Ch)
DEST: Direcciones 23629/30 IY + 19 (5C4D/Eh)
CHANS: Direcciones 23631/2 IY + 21 (5C4F/50h)
CURCHL: Direcciones 23633/4 IY + 23 (5C51/2h)
PROG: Direcciones 23635/6 IY + 25 (5C53/4h)
NXTLIN: Direcciones 23637/8 IY + 27 (5C55/6h)
DATADD: Direcciones 23639/40 IY + 29 (5C57/8h)
E LINE: Direcciones 23641/2 IY + 31 (5C59/Ah)
K CUR: Direcciones 23643/4 IY + 33 (5C5B/Ch)
CH ADD: Direcciones 23645/6 IY + 35 (5C5D/EH)
XPTR: Direcciones 23647/8 IY + 37 (5C5F/60h)
WORKSP: Direcciones 23649/50 IY + 39 (5C61/2h)
STKBOT: Direcciones 23651/2 IY + 41 (5C63/4h)
STKEND: Direcciones 23653/4 IY + 43 (5C65/6h)
BREG: Dirección 23655 IY + 45 (5C67h)
MEM: Dirección 23656/7 IY + 46 (5C68/9h)
FLAGS2: Dirección 23658 IY + 48 (5C6Ah)
DF SZ: Dirección 23659 IY + 49 (5C6Bh)
STOP: Direcciones 23660/1 IY + 50 (5C6C/Dh)
OLDPPC: Direcciones 23662/3 IY + 52 (5C6E/Fh)
OSPCC: Dirección 23664 IY + 54 (5C70h)
FLAGX: Dirección 23665 IY + 55 (5C71h)
STRLEN: Direcciones 23666/7 IY + 56 (5C72/3h)
T ADDR: Direcciones 23668/9 IY + 58 (5C74/5h)
SEDD: Direcciones 23670/1 IY + 60 (5C76/7h)
FRAMES: Posiciones de memoria 23672-23674 IY + 62 (5C78h-5C7Ah)45

	UDG: Posiciones 23675/6 IY + 65 (5C7B/Ch)	.46
	COORDS: Posiciones 23677/8 IY + 67 (5C7D/Eh)	.46
	P POSN: Posiciones 23679 IY + 69 (5C7Fh)	.46
	PR CC: Posiciones 23680 IY + 70 (5C80h)	.46
	NO USADA: Posición 23681 IY + 71 (5C81h)	.46
	ECHO E: Posiciones 23682 IY + 72 (5C82/4h)	.46
	DF CC: Posición 23684/5 IY + 74 (5C84/5h)	.46
	DFCCL: Posiciones 23686/7 IY + 76 (5C86/7h)	.46
	S POSN: Posiciones 23688/9 IY + 78 (5C88/9h)	.47
	SPOSNL: Posiciones 23690/1 IY + 80 (5C8A/Bh)	.47
	SCR CT: Posición 23692 IY + 82 (5C8Ch)	.47
	ATTR P: Posición 23693 IY + 83 (5C8Dh)	.47
	MASK P: Posición 23694 IY + 84 (5C8Eh)	.47
	ATTR T: Posición 23695 IY + 85 (5C8Fh)	.47
	MASK T: Posición 23696 IY + 86 (5C90h)	.47
	P FLAG: Posición 23697 IY + 87 (5C91h)	.47
	MEMBOT: Posiciones 23698-23727 IY + 88 (5C92h-5CAFh)	.48
	No usada: Posiciones 23728/9 IY + 118 (5CBO/1h)	.48
	RAMTOP: Posiciones 23730/1 IY + 120 (5CB2/3h)	.48
	P-RAMT: Posiciones 23732/3 IY + 122 (5CB4/5h)	.48
V	ariables del sistema 8K	.48
	FLAGS3: Posición 23734 IY + 124 (5CB6h)	.48
	VECTOR: Posiciones 23735/6 IY + 125 (5CB7/8h)	.48
	SBRT: Posiciones 23737-23746 (5CB9h-5C2h)	.49
	BAUD: Posiciones 23747/8 (5CC3/4h)	.49
	NTSTAT: Posición 23749 (5CC5h)	.49
	IOBORD: Posición 23750 (5CC6h)	.49
	SER_FL: Posiciones 23751/2 (5CC7/8h)	.49
	SECTOR: Posiciones 23753/4 (5CC9/Ah)	.49
	CHADD_: Posiciones 23755/6 (5CCB/Ch)	.49
	NTRESP: Posición 23757 (5CCDh)	.49
	NTDEST: Posición 23758 (5CCEh)	.50
	NTSRCE: Posición 23759 (5CCFh)	.50
	NTNUMB: Posiciones 23760/1 (5CD0/1h)	.50
	NTTYPE: Posición 23762 (5CD2h)	.50
	NTLEN: Posición 23763 (5CD3h)	.50
	NTDCS: Posición 23764 (5CD4h)	.50
	NTHCS: Posición 23765 (5CD5h)	.50
	D_STR1: Posiciones 23766/7 (5CD6/7h)	.50

	S_STR1: Posición 23768 (5CD9h)	50
	L_STR1: Posición 23769 (5CD9h)	50
	N_STR1: Posición 23770/1 (5CDA/Bh)	50
	T _STR1: Posición 23772/3 (5CDC/Dh)	51
	D_STR2: Posiciones 23774/5 (5CDE/Fh) a T_STR2: Posición 23780/1 (5CE4/5h)	51
	HD_00: Posición 23782 (5CE6h)	51
	HD_0B: Posiciones 23783/4 (5CE7/8h)	51
	HD_0D: Posiciones 23785/6 (5CE9/Ah)	51
	HD_0F: Posiciones 23787/8 (5CEB/Ch)	51
	HD_11: Posiciones 23789/90 (5CED/Eh)	51
	COPIES: Posición 23791 (5CEFh)	51
5. l	Puertos y canales de entrada y salida	53
]	Puerto 254 (FEh) 11111110 BIN	53
]	Puerto 251 (FBh) 11111011 BIN	54
]	Puerto 247 (F7h) 11110111 BIN	55
]	Puerto 239 (EFh) 11101111 BIN	55
	Puerto 251 (FBh) 11111011 BIN	55
	Puerto 127 (7Fh) 01111111 BIN	55
	Puerto Kemspton 58047 (E2BFh), 57535 (EOBFH) y 58303 (E3BF)	55
	Puerto 58047 (E2BFh)	56
	Puerto 57535 (EOBFh)	56
	Puerto 58303 (E3BFh)	56
(Corrientes estándar	56
]	Rutina de grabación y reproducción	56
6. 1	Usando las interrupciones	59
7.]	Extendiendo el BASIC con el Interfaz 1	64
8.]	El calculador	68
]	Representación de enteros pequeños	68
]	Representación en punto flotante	68
1	Uso del calculador	72
Ap	éndice A Conversión de hexadecimal a decimal	79
]	MSB	79
]	LSB	80
]	Nibbles	80
Ap	éndice B Mapa de memoria del Spectrum	81
Ap	éndice C Mapa de pantalla del Spectrum	82
Ap	éndice D El mapa del teclado	84
Ap	éndice E El juego de caracteres del Spectrum	85
Аp	éndice F Vectores de interrupción de la ROM	87

Apéndice G Subrutinas útiles	89
Rutinas del calculador	89
Rutinas de manejo de los interfaces Morex y Kempston	90
Rutina de sprites basada en interrupciones	90
DeBASE	93

1. Introducción

Aunque este libro está dirigido, en principio, a aquellas personas que tienen ya algún conocimiento de la programación en lenguaje ensamblador, hay también una gran cantidad de información que podrá ser usada por los programadores inexpertos, a los que les gustaría poder tener acceso a la versatilidad del código máquina, aun sin conocerlo. Si usted pertenece al último grupo, yo espero que este libro le abra el apetito, y le sugiero que comience a aprender un poquito sobre la programación en lenguaje ensamblador. Con unos mínimos conocimientos y usando las rutinas de los capítulos siguientes se pueden escribir y usar fácilmente rutinas pequeñas en código máquina.

Para aquellas personas no familiarizadas con el sistema operativo del Spectrum o que prefieran, como yo, seguir el sistema cómodo usando las rutinas de la ROM y otras facilidades existentes --en vez de reinventar la rueda cada vez que quieren escribir un programa- discutiré cómo usar las llamadas a la ROM en las dos, en la de 16K en el Spectrum y en la de 8K en el interfaz del microdrive.

En algunos casos, daré ejemplos y descripciones de cómo usarlos, excepto donde sean una simple llamada (CALL).

Examinaré también las variables del sistema, enseñaré cómo usarlas en nuestro eneficio y explicaré el uso de las rutinas basadas en interrupciones; que permiten que los sprites puedan ser usados en el Spectrum estándar.

A no ser que usted desee convertir a mano las rutinas en ensamblador en números y los introduzca en la memoria de su ordenador a base de pokes existe un requisito necesario para ser capaz de usar este libro, es un programa ensamblador. Yo puedo recomendarle el Picturesque Editor Assembler y también sus programas monitor/desensamblador; son fáciles y rápidos de usar. También le puedo recomendar el Hisolft Devpack 3, que probablemente habrá sido mejorado cuando usted lea este libro. Para los usuarios más experimentados, el Devpack (que contiene el monitor/desensamblador y el editor/ensamblador) es, en mi opinión, el mejor hasta ahora. Las últimas versiones de ambos programas son compatibles con el Microdrive.

No es mi intención enseñar a programar en lenguaje ensamblador, cuando hay gran cantidad de libros sobre este tema que lo cubren con detalle. Puedo recomendarle el siguiente, Programación del Z80, escrito por Rodnay Zaks y editado por Anaya Multimedia. El primero no está dirigido al Spectrum, pero va más lejos en detalles que el segundo y también tiene descripciones concisas de todos los códigos de operaciones disponibles.

Para llamar a un programa en código máquina desde el BASIC usted puede usar una instrucción RANDOMIZE USR NN, un PRINT USR NN o un LET V = USR NN, donde NN es el punto de entrada en el programa de código máquina y V puede ser una variable numérica. A la vuelta de la rutina del código máquina, la variable en la instrucción LET será igual que el contenido del par de registros BC al salir de la rutina, y con la instrucción PRINT el valor de estos registros será impreso en la corriente actual. En todos los casos, el par de registros BC contendrá NN en la entrada a la rutina en código máquina.

Siempre que un programa en código máquina es llamado, es conveniente salvar el contenido del par de registros H'L', pues el contenido de éstos será necesario para lograr que el control se devuelva al programa BASIC. El par de registros IY no deberá ser usado normalmente debido a que la ROM lo usa para indexar las variables del sistema, pero puede ser usado durante el tiempo en que estén desconectadas las interrupciones y ninguna de las rutinas ROM se use antes de que vuelva a contener 23610 (5C3Ah).

Este libro tiene la intención de ser un manual de referencia, al que podrá acudir en busca de información mientras que utilice su Spectrum. He procurado no extenderme mucho en el texto principal, pero espero que encuentre en él la información que necesite. Obviamente, sería imposible detallar todas las rutinas de la ROM y todas sus utilidades, así que he seleccionado aquellas que considero de uso más frecuente y las más útiles. Más adelante, los programadores avanzados pueden leer el libro Complete Spectrum ROM Disassembly, del Dr. Ian Logan.

2. Direcciones de llamadas útiles y cómo usarlas: la ROM de 16K

Es importante, antes de usar rutinas de la ROM, salvar siempre los registros H' y L' y devolverles su valor inicial antes de volver al BASIC. El registro IY debe contener siempre la dirección de la variable del sistema ERR NR 23610 (5C3Ah) cuando se usa una rutina de la ROM.

Impresión: RST 16 (10h)

El carácter cuyo código está en el registro A será impreso en la corriente que actualmente esté abierta. También se pueden usar los códigos de control de impresión (TAB, INK, OVER, etc.). Ver el manual del Spectrum para más detalles).

Abriendo y cerrando corrientes (para RST 16 (10h)): CALL 5633 (1601h)

CALL 5633 (1601h) hace que la dirección de salida usada por RST 16 (10h) sea el canal indicado por el contenido del registro A cuando se llama a esta rutina. Normalmente, A = 2 imprimirá en la pantalla principal, A = 3 lo hará por la impresora y A = 1 o imprimirá en la pantalla inferior. Con el Interfaz 1 conectado, otras corrientes pueden ser usadas para los Microdrives, red local u otros mecanismos. Los detalles de cómo desviar las corrientes para sus propios fines (por ejemplo: para controlar un interfaz con otros usos, tal como el Kempston u otro interfaz de impresora Centronics) los encontrará en la sección **Expandiendo palabras clave para salida**, en este mismo capítulo.

Detectando si la tecla Break está siendo pulsada: CALL 8020 (1F54h)

Esta llamada volverá con la bandera de acarreo puesta si la tecla BREAK no está siendo pulsada, y bajada si está siendo pulsada. (*Nota:* Esto comprueba si CAPS SHIFT y SPACE están siendo pulsadas simultáneamente.) Si usted quiere comprobar si sólo se pulsa SPACE, vea la sección **Tomando un carácter del teclado** para obtener más detalles; de momento puede usar:

A047	3E7F	10	LD	A, #7F
A049	DBFE	20	IN	A, (#OFE)
A04B	1F	30	RRA	
A04C	D24CAO	40	JP	NC. PULSADA

Colocando la posición de impresión para usar con RST 16(10h): CALL 3545 (DD9h)

Esta rutina requiere que el registro B contenga el número de línea de la pantalla en la forma siguiente:

```
B = 24 - número de línea
```

(por ejemplo si B=24, esta es la línea superior de la pantalla; si B=1 es la línea inferior). Desafortunadamente, debido a una omisión en la escritura de la ROM, usted no puede usar las líneas 23 y 24 para imprimir en la pantalla principal; de modo que para usar la sección inferior debe establecer la corriente de salida para que RST 16 (10h) sea 1 y usar las dos líneas superiores de la pantalla inferior.

```
C = 33 - número de columna
```

(por ejemplo: si C = 33, esta es la columna más a la izquierda; si C = 2, es la más a la derecha).

Esta llamada actualiza automáticamente las variables del sistema con las posiciones de impresión en cualquier corriente que esté usando, como indicó al llamar a 5633 (1601h). Hay que tener cuidado al trabajar en la última línea de la pantalla principal, pues un mensaje scroll será generado después de imprimir en la última posición disponible. Esto producirá un retorno al BASIC, si se pulsa "n" o SPACE. Además, todo intento para imprimir en la corriente 1 causará un aumento de la pantalla inferior cuando el espacio disponible indicado por la variable del sistema DF SZ (23659) haya sido llenado. Esto puede producir algunos resultados inesperados.

Obviamente, cuando se usa la impresora, usted no puede indicar un número de línea; por tanto, no se usa el registro B.

Borrando la pantalla (toda la pantalla): CALL 3435 (D6Bh)

Esta llamada borrará toda la pantalla y reinicializará los atributos con los datos contenidos en la variable del sistema ATTR p para la pantalla principal y BORDCR para la pantalla inferior (23693 y 23624, respectivamente; ver el manual del Spectrum para más información).

Borrando la pantalla (pantalla inferior): CALL 3438 (D6Eh)

Esta rutina borrará solamente la pantalla inferior y reinicializa los atributos.

Nota: 3435 (D6Bh) y 3438 (D6Eh) reinicializan DF SZ a 2 y pueden corromper los datos del canal usado actualmente por RST 16 (10h), que, por tanto, necesitará ser reinicializado. Las posiciones actuales de impresión se colocan en la parte superior izquierda de las respectivas pantallas.

Desplazamiento vertical de la pantalla: CALL 3582 (DFEh)

Esta rutina desplazará la pantalla hacia arriba una línea, pero no afectará a la posición de la impresión actual. Por tanto, si imprime continuamente en la misma posición, desplazando el texto al final de cada línea, conseguirá un efecto parecido al de teclear en una máquina de escribir (la impresión tiene lugar en la parte inferior y el texto se desplaza hacia arriba cuando se hace un retorno de carro).

Dibujando en la pantalla: CALL 8933 (22E5h)

El punto indicado por el registro B (Y 0 - 175) y por el registro C (X 0 - A255) será dibujado en la pantalla. los colores de la tinta y el papel (INK y PAPER) pueden ser colocados previamente cargando las variables del sistema correspondiente con los atributos de los colores requeridos, o si no se usarán los actuales. OVER 1 puede ser colocado con SET 0, (IY + 87) o quitado con RES 0, (IY = 87) y cualquier punto se puede borrar con SET 2, (IY + 87).

Nota: Es perfectamente posible dibujar en la pantalla inferior, y esto puede ser anulado, si no se necesita, poniendo la corriente requerida con el CALL 5633 (1601h).

Sacando un número por una corriente

Esta es la rutina más complicada hasta ahora, y no hay una dirección de llamada única. Hay una rutina en la ROM que toma un número de 16 bits de dos direcciones y lo saca en forma decimal, pero esta rutina tiene la desventaja de que los bytes deben ser almacenados al contrario que como lo hace el Z80.

Esto significa que debe cargar el número en un par de registros, y a continuación volverlo a almacenar en memoria con el orden invertido (el byte más alto primero). Un programa corto como el que sigue valdría:

A06C	ED5B6CA0	1	LD	DE, (direccion_num)
A070	2170A0	9	LD	HL, MEMORIA_LIBRE
A073	72	17	LD	(HL), D
A074	23	25	INC	HL
A075	73	33	LD	(HL), E

La rutina de la ROM en 6696 (1A28h) puede ser llamada ahora con HL señalando a la dirección PALABRA TEMPORAL, que será sacada en ASCII por la corriente actual, pero hay dos inconvenientes:

- 1. Sólo saldrá correctamente si es menos que 10.000 decimal, y debe ser un entero.
- 2. El número saldrá con espacios por delante, de modo qué si se intenta unir todas las salidas para crear un número mayor, sólo funcionará si cada número de salida está entre 1000 y 9999; de otro modo serán introducidos espacios en medio.

Aquellos que tengan el Spectrum Pocket Book y hayan leído algo sobre esta dirección de llamada, pero no la hayan usado, estarán llamándome idiota. En este libro, el autor indica que el registro E controla cómo se formatea el número; pero si usted ha usado la rutina, sabrá que esto no es cierto, ya que el registro E es ignorado. Hay dos soluciones a este problema.

Primero podría escribir su propia rutina para saltarse la primera parte de la rutina de la ROM; de este modo:

A07B	D5	1	PUSH	DE
A07C	56	34	LD	D, (HL)
A07D	23	67	INC	HL
A07E	5E	100	LD	E, (HL)
A07F	E5	133	PUSH	HL
A080	EB	166	EX	DE, HL
A081	1E20	199	LD	E, #20
A083	C3301A	232	JP	#1A30

Nota: La última instrucción ha de ser un salto (JP), y la rutina que usted ha escrito ha de ser llamada con un CALL; de otro modo la pila se desorganizará, ya que la dirección de retorno está almacenada en ella y la rutina extrae (POP) lo que haya introducido (PUSH). Puede ver que el registro E es cargado en su rutina (borrando previamente cualquier dato que hubiera), y como ésta es un duplicado del principio de la rutina en ROM, usted puede ver ahora por qué el Spectrum Pocket Book está equivocado. Ahora puede cambiar la instrucción LD E, de esta rutina para que sea 48 decimal, en cuyo caso se imprimirán ceros delante del número, ó 255, que hará que no se imprima ninguna cifra no significativa.

"Pero, espere un minuto -estará diciendo usted-, ahora puedo ver por qué se debe cambiar el orden de los bytes." Correcto. Si se invierte el orden de carga del par de registros DE o, lo que es igual, se carga HL directamente, el número no ha de ser invertido; por tanto, vale la pena reescribir esta corta pieza de código para incorporarla, dentro de su propio programa, como una subrutina para imprimir números.

Hay otra parte de esta rutina en la ROM que merece ser considerada en este punto, y es la parte que comienza en 1A1Bh. Esta simplemente toma el número del par de registros BC y lo imprime sin ceros ni espacios, mucho más útil en algunos casos.

Con un pequeño trabajo adicional, estas rutinas le dan ahora la posibilidad de imprimir cualquier tipo de número desde su programa. Sin embargo, es probablemente más fácil usar las rutinas que toman un valor de la pila del calculador (para más detalles, ver el capítulo 8).

Tomando un carácter del teclado

La instrucción RST 56 (38h) es usada por el Spectrum al examinar el teclado y actualizar las variables del sistema FRAMES, y es llamada por la rutina de la interrupción enmascarable. Si todo lo que se quiere es ver si se ha pulsado una tecla, puede examinar el bit 5 de FLAGS 23611 (5C3Bh); si el bit está a 1, una tecla ha sido pulsada desde que fue puesto a 0 la última vez.

Téngase en cuenta que el bit 5 necesita ser puesto a 0 expresamente.

El código de la última tecla pulsada puede encontrarse en 23560 (5C08h) LAST K, detallado en el capítulo 4. Esto es suficiente para conseguir entrada desde el teclado, pero tiene desventajas.

Primero, es actualizado sólo 50 veces por segundo (60, si la frecuencia de la red es de 60 Hz, como en USA), de modo que usted no puede hacer una instrucción RES 5 y examinar inmediatamente el bit, ya que es casi seguro que el teclado no habrá sido examinado porque no se habrá producido una interrupción; por otra parte, si las interrupciones están inhabilitadas, el teclado nunca será examinado, a no ser que usted lo haga. Esto se puede realizar así:

A177	213B5C	10		LD	HL, 23611 ;variable del sistema FLAGS
A17A	CBAE	20		RES	5, (HL)
A17C	3EFF	30		LD	A, #FF
A17E	32005C	40		LD	(23552), A ;23552 es parte de la variable del sistema KSTATE
A181	E5	50		PUSH	HL
A182	FF	60		RST	56
A183	El	70		POP	HL
A184	AF	80		XOR	A
A185	CB6E	90		BIT	5, (HL)
A187	CA8DA1	100		JP	Z, NINGUNA_TECLA
A18A	3A085C	110		LD	A, (23560) ;variable del sistema LAST KEY
A18D	00	120	NINGUN	NOP	; lo que se quiera poner

Esta rutina devolverá en el registro A el código de la tecla que está siendo pulsada, o 0 si no hay ninguna. En la rutina anterior, la instrucción LD HL,23611 podría ser omitida, y en su lugar se podría examinar (IY + 1), ya que el registro IY contiene la dirección de la variable del sistema ERR NR (23610) (5C3Ah) y es usado por la ROM para direccionar las variables del sistema.

Debido a esto, si usa el registro IY en sus programas, debe asegurarse de que las interrupciones están inhabilitadas o dirigidas a sus propias rutinas, y debe reinicializar también el registro IY a la dirección correcta antes de usar la ROM o de colocar las interrupciones en su estado normal.

El segundo problema es que usted no puede examinar más de una tecla pulsada a la vez. Esto es debido a qué si una combinación de teclas es pulsada, y no es ningún carácter válido, el Spectrum la ignorará.

Para evitar esto, necesitará escribir su propia rutina para examinar el teclado. En primer lugar, si usted sólo quiere saber si una tecla está siendo pulsada, sin preocuparse de cuál o cuántas teclas son, podría hacer algo así:

A16B	AF	10	XOR	A	; se asegura que A contiene 0 para explorar todas las teclas
A16C	DBFE	20	IN	A, (#FE)	; FE es el puerto de entrada del teclado y otros.
A16E	161F	30	LD	D, 31	
A170	A2	40	AND	D	;elimina los otros (3 bits altos)
A171	AA	50	XOR	D	;invierte los bits restantes
A172	28FE	60	JR	Z, NINGU	JNA_TECLA

El teclado puede ser examinado más detalladamente, para descubrir qué teclas están siendo pulsadas, cargando el registro A con el valor de las líneas a examinar antes de la instrucción IN A, (FEH).

El capítulo 23 del manual del Spectrum explica cómo está dispuesto el teclado, y también se señala en el apéndice D de este libro, pero el esquema resumido es el siguiente. El primer carácter, en todos los casos, es el BIT 0, y el último el BIT 4; el número hexadecimal ha de ponerse en el registro A para poner a 1 el bit de la línea que se quiere examinar:

CAPS SHIFT-V	FEh
A-G	FDh
Q-T	FBh
1-5	F7h
0-6	EFh
P-Y	DFh
ENTER-H	BFh
SPACE-B	7Fh

Así, por ejemplo, para comprobar si se está pulsando la tecla ENTER, se usaría el siguiente programa:

A050	3EBF	1	LD	A, #OBF
A052	DBFE	2	IN	A, (#0FE)
A054	E601	3	AND	1
A056	28FE	4	JR	Z, ENTER_PULSADA

Para ver si se está pulsando más de una tecla, puede usar los operadores lógicos AND, OR, etc., si están en la misma línea, o las instrucciones, para comprobar bits. Vea a continuación CALL 5598 (15DEh) para conseguir fácilmente caracteres normales.

Esperar entrada: CALL 5598 (15DEh)

Esta es una de las rutinas más útiles, permite la entrada desde cualquier corriente con dirección de entrada. Antes de usar la corriente desde la cual se pide entrada, debe abrirse con la rutina en 5633, descrita anteriormente. Cuando la rutina Esperar entrada es llamada (CALL), llama a continuación a la rutina de entrada del canal actual. Cuando se vuelve de ésta se comprueba la bandera de acarreo; si está puesta, el control se devuelve al programa principal. Si la bandera de acarreo no está puesta, se comprueba la bandera 0, y si está puesta, el proceso se repite.

La rutina es usada por el Spectrum como control de la subrutina de entrada actual, normalmente la entrada por teclado; pero si CURCHL está puesto señalando a un canal con la dirección de entrada apuntando a su propia subrutina, esta será usada (cómo hacer esto se explica en el capítulo 5). Cuando se utiliza con la corriente 1 (el teclado y la pantalla inferior), la rutina esperará a que una tecla sea pulsada, y devuelve su código en el registro A. Este uso se demuestra en el programa DeBASE del apéndice G.

Hay, sin embargo, un problema para leer el teclado cuando el modo está cambiado. Cada vez que la rutina es llamada, TV FLAG 23612 (5C3Ch) IY + 2 es comprobada, y si el bit 3 está puesto, la memoria intermedia (buffer) de la entrada se copia en el área de edición de la pantalla. Esto se soluciona usando directamente la rutina Entrada de Tecla en 4264 (10A8h) y no por medio de la rutina Esperar Entrada, como se muestra en el programa DeBASE en el apéndice G en la etiqueta INPUT. El programa duplica la rutina Esperar Entrada, pero comprueba que la bandera se usa en la etiqueta INPUTF, y si ha introducido el programa (o esta sección del mismo) el problema puede demostrarse pulsando CAPS SHIFT y SYMBOL SHIFT para cambiar al MODO EXTENDIDO. La última línea que fue tecleada aparecerá en la parte inferior de la pantalla.

Cuando se usan estas rutinas para leer el teclado, las interrupciones deben estar permitidas, y la rutina normalmente utilizada para las interrupciones en 56 (38h) debe ser llamada dentro del ciclo de interrupción, si no, no se recibirá ningún dato de entrada.

Copia de la pantalla a impresora: CALL 3756 (EACh)

Esta rutina no requiere inicialización, y con un simple CALL saldrá una copia de la pantalla en la impresora ZX.

Impresión de gráficos por impresora: CALL 3789 (ECDh)

Esta rutina es similar a la de copia de pantalla, en que usa el contenido de la memoria intermedia de la impresora y lo imprime. Es usada por la rutina RST 16, la cual trata, normalmente, a la memoria intermedia como una línea de pantalla (ocho puntos de altura). Si usted coloca sus gráficos en la memoria intermedia una línea cada vez y después hace una llamada (CALL) a esta dirección, la rutina copiará la memoria intermedia por la impresora.

Nota: El conjunto consta de 32 bytes por línea de puntos; la siguiente debe ir a continuación, y no como en la pantalla. La memoria intermedia es puesta a 0 después de ejecutar esta rutina.

Borrando la memoria intermedia de la impresora: CALL 3807 (EDFh)

Simplemente, llena la memoria intermedia con ceros.

Usando el Beep: CALL 949 (3B5h)

La pareja de registros DE contiene la duración, y HL la frecuencia; 0 es una frecuencia alta, y FFFFh es baja. El problema de esta rutina es que la duración depende de la frecuencia; por consiguiente, si divide por la mitad la frecuencia, se dobla la duración para un valor dado en DE. Los valores necesarios se calculan como sigue:

```
HL = (437 500/frecuencia) - 30,125
DE = duración * frecuencia (la duración deberá ser en segundos)
```

La razón de que el 30,125 esté restado del cálculo de HL es que la rutina utiliza 120,5 T estados para generar la nota y modificar sus propios registros, etc.

El Do medio es, aproximadamente, 261 hertzios; por tanto, el valor de HL sería, aproximadamente, 1.646 en decimal, y para que la duración fuera un segundo, DE sería 261 en decimal.

Recuerde que las interrupciones de la ULA se producirán 50 veces por segundo (60 veces en Estados Unidos), y éstas distorsionarán la salida del sonido si la rutina está en los 16K inferiores de la RAM.

Imprimiendo mensajes: CALL 3082 (COAh)

En la entrada, la pareja de registros DE debe contener la dirección de la marca de inicio de la tabla de mensajes; dicha marca debe tener el BIT 7 alto y el registro A debe contener el número de entrada en la tabla de mensajes, cada uno de los cuales debe tener el BIT 7 a 1 en el último byte. El primer mensaje tiene el número 0.

Si quiere imprimir el mensaje "yo soy" podría tener en su programa una línea tal como: MENSAJE DEFM "yo soy"; pero esto haría que se imprimiese todo lo que se encontrase a continuación, hasta que apareciese un byte con el bit 7 alto. Usted debe cambiar, por tanto, la línea por 'MENSAJE DEFB 80H: DEFM "yo soy": DEFB"" + 80H'. La rutina restará el 80H e

imprimirá el último espacio correctamente, pero sabrá que ha llegado al final del texto y devolverá el control a la rutina que la ha llamado. Por tanto, el programa completo puede ser algo así:

A14E	3E00	10		LD	A, 0	;para imprimir el primer mensaje de la tabla.
A150	CD53A1	20		CALL	PR_MES	
		30	;			
		40	; EL RES	TO DEL PF	ROGRAMA	VA AQUI
		50	;			
A153	115AA1	60	PR_MES	LD	DE, MEN	SAJ
A156	CD0A0C	70		CALL	3082	
A159	C9	80		RET		
A15A	80	90	MENSAJ	DEFB	#80	
A15B	454E5452	100		DEFM	"ENTRAL	DA"
A162	A0	110		DEFB	" "+#80	
A163	454E5452	120		DEFM	"ENTRAL	DA 2"
A16C	A0	130		DEFB	" "+#80	

Esto imprimirá en la posición actual de la corriente en uso el mensaje <ENTRADA>. Para imprimir <ENTRADA 2>, el registro A debe contener 1. Los símbolos mayor-menor marcan los límites de lo que se imprime, y no aparecerán cuando se ejecute el programa. Esta es la rutina usada por la ROM para expandir las palabras-clave y generar mensajes de error cuando desde otra rutina se llama a 2898 (B52h). El programa DeBASE (ver apéndice G) hace amplio uso de esta rutina.

Expandiendo claves para la salida: CALL 2898 (B52h)

Siempre que el Spectrum encuentra un código especial (los que tienen el bit 7 alto) tiene que decidir qué hace con él, ya que puede ser un gráfico definido por el usuario, un gráfico de bloques o una palabra del vocabulario BASIC.

Normalmente, esto se realiza automáticamente cuando se usa RST 16 (10h) (la cual, a su vez, usa esta rutina). Si ha cambiado la dirección de la salida en una corriente (por ejemplo, para enviar al interfaz de su propia impresora), cuando use su rutina y el registro A contenga el código de una clave y desee expandirlo tendrá que hacerlo usted mismo. Si lo deja como está, conseguirá algunos resultados sorprendentes en la impresora. Esta rutina puede usarse para expandir los comandos del BASIC, pero tendrá que manejar los gráficos por sí mismo y asegurarse de que los códigos correspondientes no sean enviados a la rutina; si no, la impresora quedaría bloqueada.

Nota: Cuando está expandiendo, la rutina hace repetidas llamadas a la dirección apuntada por la corriente en uso y retorna sólo después de que todas las letras hayan sido sacadas. Esto significa que debe hacer un salto a la rutina (JP) para asegurarse de que el código en el registro A no es impreso cuando se devuelve el control al final de la impresión de una palabra BASIC. Esto se demuestra en el siguiente programa típico que envía la salida a una impresora:

A545	2A4F5C	10	INICIO	LD	HL, (23631); CHANS (dirección del canal de datos)
A548	010FOO	20		LD	BC, 15; incremento para el canal 3 (impresora)
A54B	09	30		ADD	HL, BC; HL indica ahora la posición que contiene la dirección
		40			; a ser llamada cuando se realiza la salida por este canal
A54C	0153A5	50		LD	BC, EMPIEC; EMPIEC=inicio de su rutina de impresora
A54F	71	60		LD	(HL), C
A550	23	70		INC	HL
A551	70	80		LD	(HL), B
A552	C9	90		RET	; canal 3 inicializado hacia su rutina.
A553	47	100	EMPIEC	LD	B, A; salva el código ASCII en B
A554	FEA5	110		CP	165
A556	D2520B	120		JP	NC, #B52; rutina de expansión en ROM
A559	FE0D	130		CP	13
A55B	28FE	140		JR	Z, CRLF; salto de línea (Carriage Return y Line Feed)
A55D	FE20	150		CP	32
A55F	D8	160		RET	C; cualquier código inferior a 32 no es imprimible
	PPOO	170		CP	128
A560	FE80	170		CP	128

```
190 ; cualquier cosa que llegue
195 ; aquí es un gráfico y lo debe tratar como usted quiera.

A564 00 210 IMPRIM NOP ; su rutina de impresión empieza aquí.

A565 C9 220 RET ; vuelve a por el siguiente carácter, si no hay ninguno
230 ; el control vuelve al programa original.
```

Este programa es uno de los más elementales; si desea enviar cualquier código de control de la impresora, la rutina no lo enviará. Para evitar esto, deberá realizar más comprobaciones y actuar en consecuencia. La primera sección sólo necesita ser llamada una vez, pues modifica la dirección de la salida a la corriente 3. Sólo algunas veces necesita reinicialización después de un comando NEW desde el teclado o si la dirección de salida ha sido cambiada por otra parte del programa.

Expansión de gráficos de bloque: CALL 2878 (B3Eh)

Si tiene el código de un gráfico de bloques y quiere convertirlo en el gráfico en sí, la rutina en 2878 (B3Eh) lo hará por usted. Al llamarla, la dirección de base de los ocho bytes disponibles, donde quiere construir el gráfico, debe estar en la pareja de registros HL, y el registro B debe contener el código del gráfico de bloque. Se necesitan dos llamadas (CALL), la segunda inmediatamente después de la primera, ya que cada CALL construye cuatro bytes del carácter.

El primer byte de su bloque de ocho será la parte superior del gráfico, y HL apuntará al byte siguiente después del último del gráfico. Las parejas de registros alteradas por esta rutina son AF, HL y BC; no usa ninguna otra.

Dibujando círculos: CALL 9005 (232Dh)

La rutina, para dibujar un círculo, necesita que los parámetros de éste estén en la pila del calculador del Spectrum. De este modo, lo primero que hay que hacer es ponerlos en la pila del calculador. Una rutina localizada en 11560 (2D28h) lo hará por nosotros si ponemos el número que deseamos apilar en el registro A (ver en capítulo 8 Uso del calculador). Todo lo que necesita saber ahora es que esta rutina reinicializa el registro IY para apuntar a ERR NR y que destruye el contenido de la mayoría de los otros registros, de forma que usted debe salvarlos antes de llamar esta rutina.

Los parámetros deben ser salvados en la pila del calculador en el orden X, Y, Z, (Z = radio). La rutina para dibujar el círculo actualiza las variables del sistema COORDS, de modo que si usted no quiere que cambien debe salvarlas antes de dibujar el círculo y restituirlas después. De este modo, la rutina para dibujar un círculo quedaría así:

A1D3	2A7D5C	10	LD	HL, (23677); COORDS (coordenadas)
A1D6	E5	20	PUSH	HL;salva coordenadas
A1D7	3AD7A1	30	LD	A, (X); donde X esta entre 0 y 255
A1DA	CD282D	40	CALL	#2D28; rutina en la ROM que apila
A1DD	3ADDA1	50	LD	A, (Y)
A1E0	CD282D	60	CALL	#2D28
A1E3	3AE3A1	70	LD	A, (Z); Z=radio (debe caber en la pantalla o tendrá error)
A1E6	CD282D	80	CALL	#2D28
A1E9	CD2D23	90	CALL	#232D; dibujar circulo
A1EC	E1	100	POP	HL
A1ED	227D5C	110	LD	(23677), HL; devuelve las coordenadas originales

Si usted quiere dibujar su círculo en la posición actual indicada por COORDS, deberá colocarla en la pila del calculador, pero tendrá que volver a guardarla en la pila de la máquina si no quiere que se modifiquen.

Dibujando una línea: CALL 9146 (23BAh)

La rutina para dibujar una línea empieza propiamente en 9399 (24B7h) y toma sus parámetros de la pila del calculador del mismo modo que la rutina del círculo. En este caso, es fácil evitar la parte que usa la pila del calculador.

La rutina toma el punto de inicio en COORDS, así que si usted quiere partir desde alguna otra posición tendrá que cargar COORDS con su posición de inicio después de salvar su contenido, por si lo necesita posteriormente. De otro modo, COORDS contendrá la dirección del final de su línea. Al llamarla, el par de registros DE debe contener los signos de los parámetros del comando DRAW, que, a su vez, deben estar guardados en los registros BC. Deben ser - 1 (FFh) para negativo y + 1 (01h) para positivo. En los registros C y E se guarda y, mientras que en y D se guarda y.

La rutina en lenguaje máquina equivalente a la línea DRAW 0,175 del BASIC, sería así:

```
0100AF 1
 BC, #AF00; 175,0
A0A7
A0AA
 110101
 LD
 DE. #0101: +
 CALL #24BA; lo que es equivalente a DRAW -255,0
 CDBA24 3
A0AD
 BC, #00FF; 0,255
A0B0
 01FF00 5
 LD
 11FF01 6
 DE, #01FF; +, -
```

Fíjese que esta rutina dibujará desde la posición actual COORDS y que no se ha intentado modificarla o guardarla. Después de ejecutar la rutina, estos parámetros señalarán al último punto trazado mientras se dibujaba la línea. y se producirá un error si intenta dibujar fuera de la pantalla.

Encontrar la dirección de un punto de la pantalla: CALL 8874 (22AAh)

Para encontrar la dirección del byte que contiene el punto de la pantalla usado por un comando PLOT se puede llamar a esta rutina con la pareja de registros BC conteniendo las coordenadas X e Y (Y 0 - 175 en B, y X 0 - 255 en C) y volverá con la pareja de registros HL conteniendo la dirección y el registro A conteniendo la posición del bit.

Borrando parte de la pantalla: CALL 3652 (E44h)

Esta rutina borrará el número de líneas indicado por el registro B desde la parte inferior de la pantalla (por ejemplo: si B contiene 1, entonces sólo se borra la línea inferior, y si B contiene 10, entonces se borran las diez líneas inferiores). La parte inferior de la pantalla es siempre la línea 24. no la línea más baja de la pantalla principal.

Desplazando hacia arriba parte de la pantalla: CALL 3584 (E00h)

Para desplazar hacia arriba parte de la pantalla se debe colocar primero en el registro B el número de líneas a desplazar menos uno. Después de esto se puede llamar a la rutina. Después de cada llamada, la línea inferior será borrada y se deben mover, al menos, dos líneas. De nuevo, las líneas se cuentan desde la parte inferior de la pantalla completa.

Entrada desde el canal actual: CALL 5606 (15E6h)

Esta rutina coge la dirección del canal actual de la variable del sistema CURCHL, encuentra la dirección de la subrutina de entrada en el área de información del canal y entonces la llama.

Borrando la pila del calculador y el área de trabajo: CALL 5823 (16BFh)

Esta rutina puede ser muy útil para asegurarse de que el calculador tiene la máxima área de trabajo y que no hay ningún dato inútil en la pila del calculador. Sólo usa la pareja de registros HL, y volverá con el contenido de la variable del sistema STKEND en ellos.

Salvando, cargando y verificando

Las rutinas SAVE y LOAD del Spectrum son muy concretas y fáciles de usar si ambas operaciones, salvar y cargar, se van a realizar desde dentro de un programa, si la longitud exacta de los datos es conocida y si no importa si el control de la máquina se devuelve al BASIC en el caso de un error o de que se pulse BREAK. Si la longitud no se conoce o lo que se maneja es algo que no son datos, la cosa se vuelve más complicada.

Normalmente, cuando está cargando, el Spectrum espera recibir una cabecera antes del bloque principal, y es esta cabecera la que dice al Spectrum cómo manejar el bloque principal de datos que viene a continuación. Es más fácil salvar y cargar sin la cabecera, pero, como señalamos anteriormente, esto sólo puede hacerse si los parámetros exactos son conocidos.

La cabecera es de 19 bytes de largo (no 17, como muchos libros dicen), pero sólo los 17 bytes de en medio necesitan ser actualizados, ya que las rutinas que salvan y cargan crean el primero y el último ellas mismas.

El byte 1 es siempre 00 para una cabecera, y el último byte es un byte de paridad, que es creado por la rutina, así que no hay necesidad de preocuparse de él. El byte 2 indica el tipo de bloque principal:

0 para un programa BASIC

1 para una matriz numérica

2 para una matriz alfanumérica

3 para un bloque de bytes

Los bytes del 3 al 12 almacenan el nombre. Los bytes 13 y 14 almacenan la longitud del bloque principal. En un programa BASIC ésta sería la diferencia entre las variables del sistema E LINE-PROG. Los bytes 15 y 16, en un bloque de bytes, almacenarán la dirección de inicio donde se carga el bloque. Estos, en un programa BASIC, almacenarán el número de línea de inicio automático si existe o la dirección de inicio si no existe. Para una matriz, el byte 16 almacena el nombre de la matriz en la forma de:

Bits del 0 al 4, el nombre (A = 1 a Z = 26). Bit 5 a 0, si la matriz es numérica. Bit 6 a 1, si la matriz es alfanumérica. Bit 7, siempre a 1.

Los bytes 17 y 18 almacenan la longitud del programa, si lo que estamos tratando es un programa BASIC (es decir, la diferencia entre las variables del sistema VARS - PROG). El último byte es de paridad, y se crea al llamar a la rutina.

La cabecera

BYTES 1	2 3.	12 13	14 15	16 17	18 19	
BANDERA	TIPO	NOMBRE PROGRAMA	LONGITUD DATOS	INICIO	LONGITUD PROGRAMA	PARIDAD
					I	
IX+	00 1	10 11	12 13	14 15	16 17	

Para salvar en cinta una cabecera, ésta debe ser creada como se ha dicho y salvada seguida por el bloque de datos principal, o si los parámetros del bloque de datos principal se conocen y siguen siendo conocidos cuando se vaya a cargar, sólo hace falta que se salve el bloque de datos.

Hay varios puntos de entrada a la rutina SAVE que se pueden usar, teniendo cada uno sus pros y sus contras. El primero a tener en cuenta es quizás el más fácil, pero también el más problemático. Para usarlo se debe almacenar en el registro IX el punto de inicio de la cabecera (con el byte 2, como se ha descrito en la información de cabecera anterior) y la pareja de registros HL debe señalar a la dirección de inicio del bloque principal que se va a salvar. Una vez que estos registros han sido modificados, se debe realizar una llamada (CALL) a la dirección 2416 (0970h), y entonces se salvarán ambos, la cabecera y el bloque principal. Los problemas son los siguientes:

- 1. El mensaje Start tape then press any key aparecerá. Si se pulsa cualquier tecla, excepto BREAK, todo irá bien; pero si no, el control será devuelto al BASIC mediante la rutina de manejo de error.
- 2. La tecla BREAK se comprueba periódicamente durante la ejecución de esta rutina SAVE. Si se pulsa, provoca un retorno prematuro a la rutina de manejo de error del BASIC, lo cual puede ser molesto.
- 3. La cabecera se salva de forma que asegure que la información salvada pueda ser vuelta a cargar desde el BASIC. Según las circunstancias, esto puede considerarse como una ventaja, no como un problema.

El siguiente punto de entrada puede considerarse similar al anterior, con la excepción de que no pregunta ni espera a que se pulse una tecla. A éste se accede mediante una subrutina en el programa principal, porque el funcionamiento correcto depende de que se hayan introducido los valores adecuados en la pila de la máquina. Primero se inicializan las parejas de registro IX y HL, como hemos indicado antes, entonces se llama (CALL) a la siguiente rutina desde el programa principal :

```
A035 E5 1 SAVE PUSH HL
A036 C38409 2 JP 2436 ; (#0984)
```

Después de que se haya realizado la operación de salvar el control se devolverá a la dirección siguiente a la del punto en que se llamó a esta rutina. Este es un método sencillo de salvar bloques sucesivos completos con cabeceras, evitando repetir los mensajes start tape.

Para realizar la operación sin que sea posible pararla y que se devuelva el control al BASIC, el comienzo normal debe ser evitado y la cabecera y el bloque de datos deben ser salvados como bloques separados. La rutina SA_BYTES, situada en 1218 (04C2h), se llama, normalmente, al hacer algún SAVE con el registro A conteniendo 00, para una cabecera, o FFh, para un bloque de datos. Lo primero que esta rutina hace es cargar la píla de máquina con la dirección de la rutina SAVE/LOAD RETURN. Esta rutina permite las interrupciones y mira si la tecla BREAK ha sido pulsada. La rutina de manejo de error es llamada por medio de un RST 8, si BREAK ha sido pulsada, volviendo el control, por tanto, al BASIC. Si BREAK no ha sido pulsada, el control se devolverá a la dirección original de RETORNO, introducida dentro de la pila por la rutina que ha realizado la llamada.

Si no se ha colocado la dirección de retorno de la rutina SAVE/LOAD, la dirección de retorno que estará en la pila de la máquina es la del programa que ha realizado la llamada, y el control se le devolverá a la salida de la rutina SAVE, con la bandera de acarreo bajada, si se hubiera intentado parar el programa por medio de la tecla BREAK, y puesta a 1, en caso contrario, y las interrupciones estarán desconectadas: por tanto, éstas deben ser permitidas de nuevo. También deberá escribir algún tipo de mensaje para asegurarse de que la cinta ha sido puesta en marcha;

por ejemplo, usando las rutinas de impresión de mensaje y Esperar Tecla detalladas en este mismo capítulo.

Para salvar un bloque de código por este método, el registro IX debe señalar al inicio del bloque, y el registro DE debe contener la longitud. El registro A debe contener FFh, para un bloque de datos, ó 00, para una cabecera. A continuación, se debe realizar una llamada directa a la dirección 1222 (04C6h). Recuerde que la pareja de registros DE ha de contener 17 (11h) si se está salvando una cabecera estándar. Con este método se pueden salvar bloques de datos sin cabecera, pero sólo se pueden cargar posteriormente si se conoce la longitud.

Si un retorno al BASIC no nos preocupa, o es una ventaja, entonces se puede usar la misma rutina, pero desde el inicio, que está en 1218 (04C2h). Si se pulsa BREAK, el control volverá al BASIC. De nuevo tendrá que asegurarse de que la cinta está funcionando.

Cargando y verificando

Se pueden pasar datos de la cinta al Spectrum de dos formas: con cabecera o sin ella. Cuando hay cabecera, ésta puede ser usada para proporcionar todos los parámetros para la carga del bloque de datos principal que sigue o, como cuando se carga desde el BASIC, para averiguar los detalles que son desconocidos, para comprobar que los conocidos son correctos, o para asegurarse de que se está cargando el bloque de datos correcto. Si no hay cabecera, todos los detalles que habían estado en esta sección deben ser conocidos antes de que el bloque de datos pueda ser cargado.

Es posible crear un tipo diferente de cabecera del usado por el Spectrum para definir los parámetros del bloque que viene a continuación, salvando un bloque de datos de longitud fija y escribiendo su propia rutina de decodificación, la cual proporcionará los detalles para cargar el bloque principal. Esta es una buena idea que previene la posibilidad de perder un bloque, porque usted olvidó la longitud o dónde estaba en la cinta y, por tanto, no puede cargarlo.

Esto también previene que el código sea cargado por un usuario "no autorizado", a no ser que él se tome la molestia de escribir su propio programa para examinar qué ha hecho usted y logre interpretarlo. Una rutina que crea una cabecera especial se da en el programa DeBASE en el apéndice G.

Para cargar un bloque de datos precedido por una cabecera normal, lo primero que se debe hacer es asignar un espacio de 34 bytes en la memoria. En los primeros 17 bytes se debe crear una cabecera "ficticia ". Esta define detalles que es necesario que coincidan antes de que el bloque de datos sea cargado.

Una vez que estos detalles coinciden, cualquier información no coincidente será comparada con la cabecera real y, suponiendo que los cambios sean aceptables, estos detalles necesarios para la carga serán tomados de la cabecera "ficticia". Si las diferencias no son aceptables, se genera un error del BASIC por medio de un RST 8. Los segundos 17 bytes serán rellenados con la cabecera de la cinta, para comparar; sólo cuando coinciden, este área volverá a estar libre para su uso.

La cabecera ficticia se construye de la misma manera que la cabecera salvada en la cinta, y de nuevo, el primero y el último byte del total de 19 se generan internamente, de modo que no están incluidos en los 17 bytes de la especificación. El primer byte debe ser igual al primer byte de la cabecera de datos que se va a cargar (el tipo debe coincidir). Este está contenido en el registro A cuando se llama a la subrutina LOAD BYTES, y sólo necesita ser puesto si la llamada se realiza directamente. Si los tipos no casan, se espera un nuevo bloque para repetir el proceso hasta que los tipos coincidan. El segundo byte (el primero de los 17 con los que se ha

construido la cabecera ficticia) debe coincidir de nuevo: 0, para un programa en BASIC; 1, para una matriz numérica, etc. Si no coinciden, se esperará al próximo bloque. Los siguientes 10 bytes son el nombre. Si no importa el nombre, entonces el primero de estos bytes debe ser FFh, los nombres deben coincidir. Los dos bytes siguientes son la longitud; si éstos están puestos a 0, la longitud será tomada desde la cabecera de la cinta; de otro modo, las dos longitudes deben coincidir. Para un bloque de códigos, los bytes 15 y 16 serán la dirección de inicio para cargar, mientras que para una matriz en BASIC el byte 15 será ignorado y el byte 16 será el nombre de la matriz, de la misma forma que cuando se realizó el SAVE. Para un programa BASIC, el byte 15 será 0, y el byte 16 será 80h. El último byte puede ser ignorado.

Antes de intentar usar la cabecera ficticia, el byte bajo de la variable del sistema T ADDR debe contener 0,1, para realizar un LOAD, o un 0,2, para un VERIFY.

La pareja de registros HL debe contener la dirección a partir de la cual se va a almacenar el bloque principal ó 0 si se usa la información en la cabecera de la cinta. Para una matriz de BASIC, ésta será el inicio de la matriz de datos, a continuación, el nombre de la matriz y la longitud en el área de variables de un programa BASIC.

Finalmente, el registro IX ha de señalar a la dirección del primer byte de la cabecera ficticia. La rutina ROM, que empieza en 1889 (761h), puede ser llamada ahora para cargar o verificar tanto la cabecera como el bloque de datos principal que están en la cinta.

La carga o verificación sin una cabecera pueden ser conseguidas sólo si todos los parámetros del bloque que se va a leer se conocen. Primeramente, el registro A se carga con FFh, lo que indica que se va a cargar un bloque de datos. Después, la pareja de registros DE se cargan con la longitud total del bloque a leer. Entonces, el registro IX es colocado con la dirección en la que se van a almacenar los datos leídos o verificados. Esto debe ir acompañado por la bandera de acarreo puesta a 1, si se hace un LOAD, o a 0, para un VERIFY. Finalmente, se llama a la rutina de la ROM en 1366 (556h) para realizar la operación.

La parte inicial de esta rutina carga previamente de la pila de la máquina del mismo modo que la rutina SAVE ya comentada, volviendo con una indicación de error si se pulsa la tecla BREAK. Esto puede ser evitado llamando la siguiente subrutina que debe estar almacenada en su propio programa:

A1F7	14	30	CARGA	INC	D; baja la bandera cero
A1F8	08	40		EX	AF, AF'
A1F9	15	50		DEC	D; recupera el valor original de D
A1FA	F3	60		DI	; las interrupciones deben estar desconectadas para que los
				70	; tiempos sean constantes, No son vueltas a conectar por la
				80	; rutina en ROM al terminar,
A1FB	3E0F	90		LD	A, #0F
A1FD	D3FE	100		OUT	(#FE), A; pone a 1 el borde y el conector EAR
A1FF	C36205	110		JP	#562; salta a la rutina principal de carga.

La instrucción OUT pone el color del borde blanco con los tres bits bajos; esto puede cambiarse cuando se requiera un color diferente. El bit 5 debe ser dejado a 1, ya que inicializa el puerto EAR para recibir las señales que vengan de la cinta.

Si se produce un error en la carga de la cinta, puede ser detectado por la bandera de acarreo puesta a 0 cuando se devuelve el control a la rutina que efectúa la llamada, ya que, si se ha pulsado BREAK, produciría un retorno inmediato; si se quiere comprobar esto se debe llamar a la rutina de comprobación de la tecla BREAK, después de comprobar si hay algún error.

Nota: Las interrupciones estarán desconectadas al terminar la carga.

La rutina puede ser usada también para leer una cabecera, en lugar de un bloque de datos, cargando el registro A con 0 antes de llamarla. Esto puede ser útil si desea crear un tipo diferente de cabecera y leerlo con su propia rutina, como se demuestra en el programa DeBASE en el apéndice G.

3. La ROM del Interfaz de 8K

Con la adición de la ROM de 8K en el interfaz del microdrive, Sinclair ha presentado la posibilidad de expansión en la forma de una ROM suplementaria, como se usa en el microordenador BBC, así como una vía fácil de expansión del BASIC Sinclair. Lo primero que necesita comprender es el mecanismo por el cual la CPU Z80 puede direccionar la memoria situada fuera del rango normal de 64 kilo bytes.

La CPU tiene dos grupos de líneas de información -A 1-16 (que usa para decirle a la memoria qué byte se va a emplear)- llamada bus de direcciones y D 0-7, bus de datos, que se usan para leer y escribir a la dirección de memoria indicada por el bus de direcciones. Normalmente, es imposible el acceso fuera del rango de 64K, de modo que se debe realizar algún tipo de cambio que sustituya un banco de memoria en el mismo rango de direcciones.

Esto se hace fácilmente eligiendo un byte de la memoria, mirando si aparece su dirección en el bus de direcciones y, cuando esto suceda, cambiando a la memoria alternativa. La ejecución continuará entonces en la dirección siguiente, ya que el contador del programa se incrementará para apuntar a la dirección siguiente, como es normal; pero el dato será cogido desde el nuevo banco de memoria.

En el Spectrum esto se hace comprobando en el bus de direcciones si aparece la dirección 8, que es la rutina de manejo de errores. Dado que esta dirección sólo es generada por un RST 8, el tope de la pila contendrá siempre la dirección de la instrucción siguiente a la de llamada (es decir, la dirección de retorno). La rutina de la ROM suplementaria toma esta dirección y examina su contenido. Los valores en el campo 00 al 1Ah causan un retorno a la ROM de 16K, pues éstos son códigos normales de error, pero los números entre 1Bh y 32h son usados como "código de enlace" (hook code). Estos llaman a las rutinas de la ROM suplementaria que se detallan ahora. Para usar un código de enlace, use RST 8 seguido por el código de enlace definido con DEFB. Todas las direcciones se refieren a la ROM suplementaria.

Entradas

Leer tecla: Código de enlace 1Bh, Dirección 6617 (19D9h)

Es similar al comando GET en algunos BASIC (aunque el BASIC de Sinclair no tiene este comando). Espera hasta que una tecla es pulsada, y entonces vuelve con el código de ésta en el registro A. La interrupción enmascarable debe estar activa, ya que la que usa la rutina de la ROM de 16 K se utiliza para explorar el teclado.

Entrada por el RS 232: Código de enlace 1Dh, Dirección 2945 (B81h)

Para usar esta rutina, primero se debe fijar la velocidad de transmisión usando la variable del sistema BAUD 23747/8 (5CC3/4h), calculada como 3.500.000/(26 * velocidad de transmisión) - 2, siendo 3.500.000 la frecuencia del reloj del Spectrum. Después SER_FL 23 751 (5CC7h) ha de ponerse a 0, y entonces se puede llamar a la rutina de entrada. El registro A contendrá el código del carácter recibido, y la bandera de acarreo estará puesta a 1. La rutina esperará cierto tiempo para recibir un código. Si tiene que esperar mucho o si se pulsa la tecla de espacio volverá, pero sin la bandera de acarreo puesta.

Entrada de la red local: Código de enlace 2Fh, Dirección 6705 (IA31h)

Antes de usar esta rutina se debe abrir y señalar como activo un canal de la red local usando la rutina de Abrir Canal descrita más tarde (ver sección **Salida de la red local**). Esta rutina leerá

un paquete de la red local, a la entrada el registro IX debe señalar el inicio del área de la red local e IX + 11, IX + 12, y IX + 13 y 14 deberán contener los valores correctos para el bloque que se va a recibir (ver detalles sobre la cabecera empleada en la red local en la sección **Salida de la red local**, usando el código de enlace 30H). El número de bloque en IX + 13 y 14 se incrementa después de que cada bloque sea recibido correctamente.

Se pretendía que la bandera de acarreo indicara si se había leído un paquete o si había un error, cuando se devolviese el control a la rutina principal. Sin embargo, la bandera de acarreo puede ser destruida por la modificación del color del borde al salir de la rutina. Se devolverá el control desde ésta cuando un paquete haya sido bien recibido, con la bandera de acarreo bajada. Si el tiempo concedido para que se reciba un paquete ha pasado, se devolverá un error en la suma de comprobación. Alternativamente, si se pulsa BREAK la bandera de acarreo estará levantada.

A causa del problema inherente en esta rutina es más fácil usar la rutina de la ROM de 16K situada en 5606 (15E6h). Recuerde guardar el registro IX antes de la llamada; si no, sería destruido. La bandera de acarreo será puesta a 1 si el registro A no contiene un código recibido.

Salidas

Imprimir en pantalla: Código de enlace 1Ch, Dirección 6636 (19ECh)

Para usar esta rutina el código del carácter debe estar en el registro A antes de llamarla. Esta es un equivalente directo de las rutinas de la ROM de 16K, que colocan la salida hacia la corriente 2 (pantalla principal) e imprimen en la corriente actual usando RST 16; en realidad, usa estas rutinas de la ROM de 16K. Utilizada en conexión con la rutina Leer Tecla (ver sección anterior, Entradas), puede crear una especie de "terminal tonto". Para hacer esto el programa sería:

A03D	CF	1	RST	8
A03E	1B	2	DEFB	#1B
A03F	CF	3	RST	8
A040	1C	4	DEFB	#1C

El primer RST 8 espera a que una tecla sea pulsada y retorna con su código en el registro A, y el segundo RST 8 imprimirá el carácter en la pantalla principal (o cualquier salida a la que haya sido dirigida la corriente 2).

Enviar a la impresora: Código de enlace 1 Fh, Dirección 6652 (19FCh)

Esta es idéntica a la rutina imprimir en pantalla, ya comentada, excepto que usa la fuente 3 (normalmente la impresora) en lugar de la fuente 2.

Salida al RS 232: Código de enlace 1Dh, Dirección 3162 (C5Ah)

De nuevo, esta rutina se usa poniendo el código que se va a enviar en el registro A, pero utilizando el puerto de salida RS 232 del interfaz. La velocidad de transmisión se toma de la variable del sistema BAUD, y el color del borde, de la variable del sistema IOBORD (ver capítulo 4 para comprender cómo se fijan éstas). No se envía información a no ser que la línea DTR (terminal de datos preparada) esté alta.

El punto de entrada principal llamado por el código de enlace permite que se saque cualquier valor contenido en el registro A; debe tenerse cuidado, por tanto, en evitar enviar códigos de control por equivocación. El otro punto de entrada útil está en 3132 (C3Ch), que comprueba que no se envíen códigos ASCII no imprimibles: cualquiera de los códigos por debajo de 32 (20h) causará un retorno inmediato, excepto el código 13 (0Dh) (retorno de carro), que será enviado seguido por un salto de línea, código 10 (0Ah). Los códigos a partir de 128 (80h) se tratan de

acuerdo con sus tipos. Los caracteres gráficos serán enviados como '?', y las palabras claves expandidas por una llamada a la rutina de la ROM de 16K situada en 3088 (C10h), que necesita que se reste 165 (A5h) al código antes de llamarla.

Salida de la red local

Abrir canal: Código de enlace 2Dh, Dirección 3753 (EA9h)

Antes de que cualquier dato pueda ser enviado o recibido por la red local, se le debe abrir un canal. Esto se hace usando esta llamada después de colocar las variables del sistema D STR1 23766 (5CD6h) y NSTA5 23749 (5CC5h) señalando la dirección de la estación de destino y la de emisión, respectivamente. Se creará un canal de red al final del área CHANS; todos los datos desde el indicado por la variable del sistema PROG 23635/6 (5C53/4h) hasta el indicado por STKEND 23653/4 (5C65/6h) se desplazarán hacia arriba 276 bytes y las variables del sistema relacionadas con esto se actualizarán; todo esto se hace asumiendo que haya espacio suficiente debajo de la dirección indicada en RAMTOP 23730/1 (5CB2/3h). Si no hay espacio suficiente, se producirá un error.

A la salida de la rutina, el registro IX apunta al inicio del nuevo canal. Este es temporal y está indicado como tal porque el bit 7 de IX + 4 está puesto a 1. Para hacerlo permanente, este bit debe ser puesto a 0, y entonces puede ser usado para enviar datos, cargando CURCHL 23633/4 (5C51/2H) con la dirección contenida en el registro IX y usando la rutina RST 16 (10h) de la ROM de 16K para enviar un byte de cada vez.

Después de que el último dato haya sido pasado a la rutina RST 16 (10h), se ha de cerrar el canal usando la rutina indicada por el código de enlace 2Eh (ver **Cerrar canal de la red local**), el cual enviará los datos que queden en la memoria intermedia y la dejará libre. No cerrará ninguna de las fuentes asociadas a este canal, y debe tenerse cuidado para asegurarse de que no se corrompen otros canales y corrientes.

Enviar paquete: Código de enlace 30h, Dirección 3530 (DB2h)

Esta llamada permite que se envíe un "paquete" por la red local. Antes de usarla debe abrir un canal, la cabecera y las variables del sistema inicializadas a sus valores correspondientes y el dato a enviar situado en la memoria intermedia. Para abrir un canal de la red local use el código de enlace 2Dh (ver apartado anterior).

Cuando se llama a esta rutina, primero se envía un 'explorador' que mira si la red local está libre. Entonces se envía la cabecera seguida del bloque de datos. La cabecera está situada al principio del canal de la red local y está apuntada por el registro IX, que señala al primer byte de este canal. Los bytes del IX + 00 a IX + 10 los escribe la rutina de operación del canal, y los bytes IX + 11 al IX + 18 son la cabecera, que tiene los datos siguientes:

La estación receptora
La estación emisora
El número de bloque
1 si es el último bloque, 0 en otro caso
La longitud de la memoria intermedia (0-255)
Suma de comprobación del bloque de datos
Suma de comprobación de la cabecera

IX + 19 & 20 USADAS SOLAMENTE PARA RECEPCION

IX + 20 El número de bytes libres en la memoria intermedia IX + 21 a IX + 275 son los datos que se envían hasta 255 bytes

Las sumas de comprobación las crea la rutina, de modo que no tienen que ser insertadas e IX + 15 se toma del registro A cuando se entra en la rutina, pero todos los demás detalles debe ponerlos el usuario. Además de colocar la cabecera, la variable del sistema D_STR1 23766 (5CD6h) debe señalar a la estación de destino y NTSTAT 23749 (5CC5h) a la emisora. En cada llamada a esta rutina, el número de bloque se incrementará. La dirección de base del canal de la red local es devuelta en el registro IX por la rutina de abrir canal.

Cerrar canal de la red local: Código de enlace 2Eh, Dirección 6692 (IA24h)

Si se llama a esta rutina después de una operación de envío, transmitirá cualquier dato no enviado que quede en la memoria intermedia de la red local, marcándolo como un bloque de fin de fichero; pero después de una operación de recepción descartará cualquier dato que quede en la memoria intermedia.

Los 270 bytes del área de la memoria intermedia serán liberados usando la rutina de la ROM de 16K en 6632 (19E8h) pero dejando la información del canal.

Salida del Microdrive

Abrir canal/abrir fichero: Código de enlace 22h, Dirección 6953 (1B28h)

Antes de que el dato pueda ser enviado al Microdrive, se debe crear un canal específico y un área de mapa para él. El código de enlace 2Bh estaba pensado para este propósito, pero había un error en el programa, aunque este código de enlace puede ser usado para realizar la operación. Primero introduzca en D_STR1 23766/7 (5CD6/7h) el número del drive (1-8); en N_STR1 23770/1 (5CD4/5h), la longitud del nombre del fichero, y en T_STR1 23772/3 (5CD6/7h), la dirección de inicio del nombre del fichero en memoria. La pareja de registros H'L' se debe salvar entonces y, a continuación, se puede llamar a la rutina.

Se abre el canal para lectura si existe el nombre del fichero; si no, se abrirá como un canal de escritura. Para hacer que el canal sea permanente, sus datos deben ser incorporados dentro de la información de las corrientes. La subrutina siguiente lleva a cabo esto:

A589	D9	10	EXX		; salva la dirección de retorno al BASIC
A58A	E5	20	PUSH	HL	
A58B	D9	30	EXX		
A58C	3A8CA5	40	LD	A, (N)	; (N) es el número de corriente para el canal
A58F	17	50	RLA		; lo multiplica por 2
A590	21165C	60	LD	HL, #5C1	16; dirección base de 1as corrientes
A593	1600	70	LD	D, O	; guarda el desplazamiento de la corriente S en el
A595	5F	80	LD	E, A	; par de registros DE
A596	19	90	ADD	HL, DE	; ahora HL contiene la dirección de la corriente
A597	E5	100	PUSH	HL	; lo salva
A598	CF	110	RST	8	; llama con el código de enlace
A599	22	120	DEFB	#22	; 22 (abrir canal/fichero)
A59A	E5	130	PUSH	HL	; a la vuelta de esta rutina HL es el desplazamiento de la corriente
A59B	AF	150	XOR	A	; la rutina de abrir canal deja el motor
A59C	CF	160	RST	8	; del microdrive funcionando.
A59D	21	170	DEFB	#21	; por lo que se tiene que apagar.
A59E	D1	180	POP	DE	; DE es el desplazamiento de la corriente
A59F	E1	190	POP	HL	; HL es la dirección de la corriente
A5A0	73	200	LD	(HL), E	; ajusta la corriente S con e1 desplazamiento correcto
A5A1	23	210	INC	HL	
A5A2	72	220	LD	(HL), D	
A5A3	DDCB04BE	230	RES 7, (I	(X+4)	; al volver de ejecutar el código de enlace 22, IX es el inicio del
		240			; área del canal. Poniendo (IX+4) a 0 hace el canal permanente
A5A7	D9	260	EXX		; recupera la dirección de retorno al BASIC
A5A8	E1	270	POP	HL	

A5A9 D9 280 EXX A5AA C9 290 RET : fin de la rutina

Para escribir o leer desde un Microdrive, el canal creado debe ser activado cargando la variable del sistema CURCHL 23633/4 (5C51/2h) con la dirección base, devuelta en el registro IX después de abrir el canal. Se puede escribir en el cartucho con la rutina RST 16 (10h) de la ROM de 16K o leer con la rutina en 5606 (15E6h) de dicha ROM, que vuelve con el carácter en el registro A. Si se necesita hacer un SAVE, VERIFY, MERGE o LOAD con el Microdrive en lugar de manejarlo como un fichero, se deben realizar los procedimientos explicados más adelante en este capítulo.

Escribir registro: Código de enlace 2611, Dirección 4607 (11FFh)

Este código de enlace escribirá los contenidos de la memoria intermedia del Microdrive al siguiente sector libre en el cartucho. Antes de llamar a esta rutina, la memoria intermedia debe contener la información que se va a salvar; el registro IX debe apuntar al inicio del canal del Microdrive; IX + 11 debe contener la longitud del dato; IX + 13, el número de sector (empezando en 0 para el primer sector de un registro, y automáticamente incrementado cada vez que un registro es enviado o recibido); de IX + 14 a IX + 23 esta guardado el nombre del registro e IX + 25 indica el drive a usar. Las direcciones IX + 82 a IX + 593 están disponibles para almacenar los datos que se van a guardar.

Escribir sector: Código de enlace 2Ah, Dirección 6801 (IA91h)

Este ejecuta la misma acción que el anterior, pero busca un sector de un registro con el número de sector en IX + 13 y, sí existe, lo reescribe con la información que hay en la memoria intermedia. Si el sector no existe, aparecerá un error 'FILE NOT FOUND'. No se comprueba si el sector está libre o no, de modo que se debe comprobar antes que no haya ninguna información importante en ese sector.

Cerrar canal de Microdrive: Código de enlace 23h, Dirección 4777 (12A9h)

Este código de enlace ejecuta la misma acción que el de Cerrar el canal de la red local (código de enlace 2Eh), pero por el Microdrive y, en la entrada, el registro IX debe contener la dirección base del fichero. Si el canal se utilizó para escribir, cualquier información que quede en la memoria intermedia será enviada como mensaje de fin de fichero, y ésta será liberada o, si era un canal de lectura, cualquier cosa que quedase en la memoria intermedia se perderá cuando sea liberado el canal.

Borrar fichero: código de enlace 24h, Dirección 7534 (ID6Eh)

Esta rutina borrará un fichero del Microdrive cuyo nombre esté escrito en memoria y señalada por T_STR1, con la longitud del nombre indicada en N_STR1 en el Microdrive D_STR1.

Entrada desde el Microdrive

Todas las siguientes rutinas de 'lectura' vuelven con el motor del Microdrive funcionando y las interrupciones enmascarables desconectadas.

Leer un registro de caracteres: Código de enlace 27h, Dirección 6679 (IA17h)

Esta rutina leerá un registro de un fichero de caracteres; el número de registro está contenido en IX + 13; el registro IX debe apuntar al inicio del canal del Microdrive; IX + 25 debe contener el

número del drive, y de IX + 14 a IX + 23, el nombre del registro. Suponiendo que el sector del registro esté presente, se leerá dentro de la memoria intermedia y, si no, se producirá un error.

Leer el siguiente registro de caracteres: Código de enlace 25h, Dirección 6665 (IAO9h)

Esta es como la anterior, pero cuando se utiliza después de ella, automáticamente leerá el siguiente registro de un fichero, si hay uno, y si no, generará un error.

Leer un registro: Código de enlace 28h, Dirección 6731 (IA4Bh)

Esta rutina leerá un registro del fichero. El registro IX debe apuntar al inicio del canal del Microdrive; IX + 13 debe contener el número de registro (dentro del fichero); IX + 25 debe contener el número del drive, y del IX + 14 a IX + 23, el nombre del fichero. Así, asumiendo que el registro existe, se leerá en la memoria intermedia. Si es un fichero de caracteres, la rutina volverá con la bandera de acarreo bajada y el registro en el área de la memoria intermedia del Microdrive. Si el registro es de un tipo distinto al mencionado, la bandera de acarreo estará levantada, y el registro será borrado de la memoria intermedia.

Leer el siguiente registro: Código de enlace 29h, Dirección 6790 (IA86h)

Esta es como la anterior, pero lee el sector siguiente del fichero. Es similar al código de enlace 25h.

Motor encendido/motor apagado: Código de enlace 21h, Dirección 6135 (17F7h)

El registro A debe ser cargado con 0, para apagar cualquiera de los motores que estén funcionando, o con el número de drive cuyo motor quiere ponerse en marcha. Si el drive no está presente, se producirá un error. Si el drive está presente, el motor será puesto en marcha, y se devolverá el control con las interrupciones desconectadas.

Liberar el canal del Microdrive: Código de enlace 2Ch, Dirección 4292 (10C4h)

El área del canal del Microdrive señalada por el registro IX será liberada.

Cualquier corriente que esté usando el canal será cerrada y, el área de mapa del Microdrive, será también liberada si no la usa otro canal. Toda la memoria situada encima del canal liberado hasta RAMTOP se moverá hacia abajo 627 bytes.

Mirar teclado: Código de enlace 20h, Dirección 6657 (IAOlh)

Esta rutina vuelve con la bandera de acarreo levantada si se está pulsando una tecla.

Insertar variables: Código de enlace 3lh, Dirección 6568 (I9A8h)

Esta rutina inserta las variables del sistema extra que necesita el Interfaz 1.

En realidad, es una simple instrucción RET, ya que las variables se crean automáticamente cuando se produce el primer error de 16K.

ROM 2: Código de enlace 32h, Dirección 6564 (I9A4h)

Quizás este sea el más útil de todos los códigos de enlace, ya que permite que la ROM 8K sea paginada a voluntad; por tanto, se puede llamar a cualquier rutina. Para usarlo, la dirección de la rutina a la que quiere acceder debe colocarse en la variable del sistema HD_11. El código de enlace puede ser usado a continuación. Desafortunadamente, sólo se puede pasar directamente con este código de enlace el registro A, pero esto no es un problema realmente.

Cuando se usa el código de enlace, la dirección en HD_11 23789/90 (5CED/Eh) es puesta en la pila de la máquina seguida por la dirección de retorno para conmutar desde la ROM de 8K a la de 16K (1792 (700h)). Si usted hace que la dirección en HD_11 señale a su propio programa, entonces puede sacar las dos direcciones de retorno de la pila con la ROM de 8K presente bajo el control de su programa. Cualquiera de los registros puede ser usado ahora libremente con las rutinas de esta ROM. Para volver a la ROM de 16K, todo lo que usted necesita hacer es llamar (CALL) a la dirección 1792 (700h), y la ROM de 8K se desconectará.

Nota: Algunas rutinas comprueban la bandera "sintax/run" en FLAGS 23611 (5C3 Bh) IY + 1, y producen un retorno al intérprete BASIC por sintaxis.

Algunas de las rutinas del Microdrive también vuelven al BASIC mediante la dirección en ERR SP 23613/4 (5C3D/Eh), si no ha habido error, o por medio de un error de la ROM de 8K, si lo ha habido. El error de 16K puede ser modificado para que apunte a la rutina que ha realizado la llamada, alterando la dirección en ERR SP de modo que apunte a la dirección de retorno de su rutina almacenada en la pila de la máquina. Esto se demuestra en el programa DeBASE en el apéndice G, en las rutinas SALVAR/CARGAR del Microdrive.

Las rutinas siguientes se llaman con el código de enlace RST 8 DEFB 32h, poniendo la dirección en HD_ll.

Catálogo del cartucho: Código de enlace 32h, Dirección 7256 (IC58h)

Antes de usarla, salve los registros H'L'. D_STR1 debe contener el número del Microdrive y S_STR1 el número de la corriente donde se debe imprimir el catálogo. Entonces se realiza la llamada, y después de hacer el catálogo hay que devolver a los registros H'L' sus valores.

Formatear cartucho: Código de enlace 32h, Dirección 7022 (IB6Eh)

Antes de usar esta rutina hay que salvar los registros H'L'. N_STR1 debe contener la longitud del nombre que se va a dar al cartucho y T_STR1 la dirección del primer carácter del nombre. Los registros H'L' han de ser restaurados cuando se termine la ejecución para poder volver al BASIC.

Ejecución: Código de enlace 32h, Dirección 2709 (A95h)

Esta es la más simple de las rutinas. Carga un programa llamado 'Run' del Microdrive 1. Todo lo que hace falta es hacer un salto a la rutina en ROM. Esto se puede hacer después de que la ROM de 16K haya sido desconectada, como se indicó en la sección anterior (Código de enlace 32h).

Las siguientes rutinas (SAVE, LOAD, VERIFY y MERGE) requieren que se construya una cabecera antes de ser usadas. Los detalles de la composición de un canal de Microdrive se dan en el manual del Microdrive e Interfaz 1 (ver páginas 47 y 48) de modo que no repetiré estos datos aquí. Sin embargo, explicaré cómo se hace una cabecera, de forma que el Microdrive se pueda usar desde el lenguaje máquina.

Construyendo una cabecera de Microdrive

La cabecera del Microdrive se compone de un modo parecido a la cabecera de la cinta, descrito en el capítulo 2, pero no es necesario construir la cabecera en el canal del Microdrive, ya que hay una rutina en ROM que lo hará por usted. Todo lo que hay que hacer es colocar las variables del sistema correctamente. La subrutina para hacer esto dentro de su programa sería algo así:

A86E	21E65C	10		LD	HL, 23782	; HD_00
A871	3600	20		LD	(HL), T	; el dato que se escribe debe ser 0
		30			(), -	; para programa, 1 para matriz
		40				; numérica, 2 para matriz alfanumérica
		50				; y 3 para código binario
A873	23	60		INC	HL	,,, - 1
A874	1174A8	70		LD	DE, LEN	; longitud del bloque de datos
A877	73	80		LD	(HL), E	
A878	23	90		INC	HL "	
A879	72	100		LD	(HL), D	
A87A	23	110		INC	HL	
A87B	117BA8	120		LD	DE, INICIO	; dirección de inicio del
		130				; área donde se leen o
A87E	73	140		LD	(HL), E	; escriben los datos,
		150				; si es cero se usa la información
A87F	23	160		INC	HL	; del cartucho.
A880	72	170		LD	(HL), D	
		180				; El resto de la rutina se tiene que ejecutar solamente
		190				; si se manejan programas BASIC y matrices. Si no se
		200				; salta a EJECUT
A881	23	210		INC	HL	
A882	1182A8	220		LD	DE, DATO	; longitud del programa
		230				; o nombre de variable
A885	73	240		LD	(HL), E	; tal como se describe en el capitulo
A886	23	250		INC	HL	; 2 en la parte de salvar y cargar.
A887	72	260		LD	(HL), D	
A888	23	270		INC	HL	
A889	1189A8	280		LD	DE, AUTO	; numero de la línea de arranque
A88C	73	290		LD	(HL), E	; automático, si hay alguno. Sino un
A88D	23	300		INC	HL	; número superior a diez mil.
A88E	72	310		LD	(HL), D	
A88F	21D95C	320	EJECUT		HL, 23769	; indicamos que es una operación
A892	364D	330		LD	(HL), "M"	; de Microdrive (la letra en mayúscula)
A894 FL	CB7CC6	340		SET	BIT, (IY+124)	; bit 4 para cargar, 5 salvar,
4.000	2100 40	350		T.D.	III NILENI	; 6 unir merge) y 7 verificar.
A898	2198A8	360		LD	HL, NLEN	; longitud del nombre del fichero
A89B	22DA5C	370 380		LD	(22770) ЦІ	; máximo diez caracteres o códigos especiales. ; esta es NSTR1
A89E	21B4A8	390		LD	(23770), HL HL, NOMBRE	; dirección de inicio del nombre.
A8A1	21D4A6 22DC5C			LD	(23772), HL	; T_STR1
A8A4	21A4A8	410		LD	HL, DRIVE	; el número de la unidad (1-8)
A8A7	22D65C	420		LD	(23766), HL	; D STR1
	DCB7C6E	430		BIT	5, (IY+124)	; comprueba si es una operación SAVE
A8AE	C27F1E	440		JP	NZ, #1E7F	; si es, va a la rutina
. 107 112	\$2,11L	450		V.1	,	; correspondiente en ROM
A8B1	C3AF08	460		JP	#08AF	; si no va a la de cargar/verificar/unir.
A8B4		470	NOMBRI		10	; 10 bytes libres para el nombre
0000		480	T	EQU	0	, J
0000		490	BIT	EQU	0	
				-		

La rutina anterior debe llamarse desde el programa principal. Después de que la operación ha sido ejecutada, el retorno (RET) se produce, desde la rutina en ROM a la que ha realizado la llamada, mediante la dirección en la pila señalada por ERR SP (ver el programa DeBASE en el apéndice G para obtener más detalles sobre este tema). La ROM de 16K será conectada por las rutinas SAVE o LOAD.

Cualquier error cuando se construya la cabecera causará o bien un error del BASIC o bien un bloqueo de la máquina, así que se debe tener mucho cuidado. Como con la mayoría de las rutinas de la ROM de 8K, es importante salvar los registros H'L' antes de usar las rutinas y recuperarlos después.

Cuando se está escribiendo un programa de código máquina usando las rutinas de la ROM, es muy importante recordar qué ROM estará conectada en un momento dado. No sólo todas las rutinas son diferentes, sino que, además, todos los RST en la ROM de 8K son diferentes de los de la de 16K.

Es posible cambiar libremente entre las dos ROMs usando el código de enlace 32h desde la ROM de 16K y RST 10h desde la ROM de 8K. El uso del código de enlace 32h ha sido explicado ya, pero los detalles de cómo usar RST 10h y los otros RST en la ROM de 8K se dan a continuación:

```
A0E4 E1 1 RST_O POP HL ; quita la dirección de retorno de la ; pila de la máquina.

A0E5 FD367C00 3 LD (IY+124), 00 ; esta es la variable FLAGS 3

A0E9 C30007 4 JP #700 ; la dirección de retorno a la ROM de 16 K
```

La dirección en la parte superior de la pila en esta fase ha de ser el retorno a la rutina que originalmente llamó a la ROM de 8K.

8000		5		ORG 8	
8000	2A0800	10	RST_8	LD HL, (CH_ADD)	; esta no hace nada cuando se la
		20			; llama desde la ROM de 16 K
000B	El	30		POP HL	; la dirección del código de error
000C	E5	40		PUSH HL	; lo salva de nuevo
000D	C39AOO	50		JP #009 ^a	; esto comprobara que orden se esta
		60			; ejecutando: volver a la rutina de errores de la ROM de 16 K,
		80			; ejecutar un código de enlace o abrir un canal.

Esto no tiene utilidad práctica cuando se conecta la ROM de 8K.

La RST 16 (10h) en la ROM de 8K llama a una rutina de la ROM de 16K, la dirección de la cual está contenida en una palabra (DEFW) después de la instrucción RST. Después de que la rutina de 16K haya sido ejecutada, el control se devuelve a la dirección posterior a DEFW en la rutina que realizó la llamada.

0010 0010 0013 0014 0015	22BA5C E1 D5 186A	5 10 20 30 40 50	RST_16	ORG 16 LD (#5CBA), HL POP HL PUSH DE JR #81	; salva HL para recuperarla al terminar. ; almacena en HL la dirección de la palabra ; salva DE en la pila de la máquina. ; 0081h
0017 0018 0019	5E 23 56	60 70 80		LD E, (HL) INC HL LD D, (HL)	; pone la dirección de la rutina de la ; ROM de 16K que se quiere llamar en DE
001A	23	90 100		INC HL	; HL contiene la dirección de retorno ; (la posición que va después de DEFW)
001B 001C	E3 EB	110 120		EX (SP), HL EX DE, HL	; hace que esta sea la nueva dirección de retorno.
001D 0020	210000 E5	130 140		LD HL,0 PUSH HL	; esto hace que la rutina RST_8 sepa si ; es un retorno de la ROM de 8K o de 16K.
0021 0024	210800 E5	150 160		LD HL,8 PUSH HL	; pone la dirección de la rutina de ; errores en la pila para volver luego.
0025	21B95C	170		LD HL, #5CB9	; la dirección de la subrutina
0028 0029	E5 C30007	180 190 200		PUSH HL JP #0700	; la guarda en la pila para volver. ; esta es una dirección de retorno que conecta ; la ROM de 16 K y vuelve
002C C9	220	210		RET	; 0700h ; fin del proceso.

He dado este listado completo porque es un método interesante para transferir el control.

Cuando se hace un retorno a 0700h, conectando la ROM de 16K, la dirección que se coge de la pila es 5CB9h. Esta dirección contiene 21h (la instrucción LD HL, NN). Como puede verse en

el listado, el NN era el valor en HL cuando se ejecutó RST. La dirección siguiente, 5CBCh, contiene CDh (la instrucción CALL NN). De nuevo esta dirección fue cargada antes del DEFW después del RST 16 (10h). El retorno desde la rutina de 16K será a 5CBFh, que contiene 22h (la instrucción LD (NN), HL). La NN en este caso es 5CBAh, de modo que el nuevo valor del registro HL es salvado donde el original. Finalmente, está la instrucción RET. Esta será un retorno a la dirección en la parte superior de la pila de la máquina, ahora 8 (es decir, la rutina de error RST). Esta vez cuando la dirección para la DEFB sea sacada de la pila será 0. Esto le dirá a la ROM de 8K que el registro HL se tiene que cargar desde (5CBAh), y después de esto hay todavía otro retorno (RET), esta vez a la dirección después de los dos DEFB a continuación del RST 16 (10h).

La siguiente RST puede utilizarse para generar los mensajes de error de la ROM suplementaria, del mismo modo que la RST 8 lo hace en la ROM principal:

0018		5		ORG 24	
0018 FDCB017E		10	RST_24	BIT 7, (IY+1)	; esta es la variable FLAGS
001C	C9	20		RET	; la bandera cero estará puesta si se esta
		30			; comprobando la sintaxis de una línea BASIC
001D	DF	40	RST_32	RST 24	; mira si se está comprobando la
		50			; sintaxis o se está ejecutando un programa.
001E	2848	60		JR Z, #68	; esto modificara el puntero de la pila (SP)
		70			; para que indique hacia (ERR_SP), meterá en X_PTR el
		80			; valor de CH_ADD y llamara a la rutina de entrada
		90			; de líneas de la ROM por medio de la rutina de
		100			; borrar el calculador e indicará la posición del error
0020	1818	110		JR #3A	; esto produce el mensaje de error.
		120			; el código de un error de la ROM del
		130			; interfaz se coge del byte
		140			; siguiente al RST.

Esta rutina (RST) se utiliza para generar un error en la ROM de 16K, cargando ERR-NR con el código del error antes de efectuar la llamada.

0028		5		ORG 40	
0028 FDCBO2EE		30	RST_40	SET 5, (IY+2	; esta es la variable TV FLAG
002C	1812	40		JR #40	; aquí se comprueba si se ha producido un
		50			; error durante la comprobación de sintaxis o al
		60			; ejecutar. Si es durante la ejecución, se irá a la
		70			; rutina de errores de la ROM de 16 K. Si no se saltara a 0068h
		80			; como se ha explicado antes.
002E	C3F701	90	RST_48	JP #01F7	; mira si las variables del interfaz
		100			; 1 están presentes y si no lo están, las inserta.
0031	FB	110	RST_56	EI	; permite las interrupciones enmascarables
		120		; q	ue son las que miran el teclado si la ROM de 16K está conectada.
0032	C9	140		RET	; Tenga en cuenta que esta rutina
		150			; no explora el teclado.

La rutina de interrupción no enmascarable en 102 (66h) consiste en una sencilla instrucción RETN.

Se explicarán más rutinas de la ROM de 8K en el capítulo 7, pero hay pocas que sean útiles para otros propósitos. Sus usos y direcciones han sido detallados ya en la sección de códigos de enlace.

4. Las variables del sistema

El intérprete de BASIC necesita algunos datos para estar al corriente de dónde se almacena la información y qué se supone que está haciendo. Dado que está guardado en ROM (memoria de sólo lectura) tiene que usar RAM (memoria de acceso aleatorio) para almacenar esta información. Como la ROM no se puede alterar, las direcciones de las variables del sistema tienen que estar definidas previamente, de forma que se pueda acceder a ellas fácilmente. En el Spectrum esto se consigue por dos métodos: teniendo fijadas sus direcciones en un área específica de la memoria e indexándolas con el registro IY, que señala siempre a 5C3Ah (ERR NR).

Variables del sistema de 16K

KSTATE: Direcciones 23552-23559 (5C00h-5C07h)

Estas direcciones se usan para leer el teclado. Se dividen en dos grupos de cuatro y cada grupo es tratado igual que el otro. El uso de un grupo dependerá del estado del otro.

El valor en mayúsculas de una tecla que se está pulsando es almacenado en la primera dirección de cada grupo o, si no hay ninguna tecla pulsada, se almacena 255 (FFh), que señala que el grupo se puede usar. La cuenta para que un conjunto esté libre se almacena en el segundo byte, libre cuando sea 0 e, inicialmente, colocada a 5. El retardo de repetición está en el tercer byte, cargado inicialmente desde REPPER. El código ASCII de la tecla pulsada, cuando está en uso un grupo, está en la última dirección de este grupo hasta que el contador que indica que el grupo está libre llega a 0. Para comprender el sentido de esto explicaré la rutina que usa estas variables.

Si se pulsa una tecla, la subrutina de exploración mira para ver si el primer grupo está vacío. Si lo está, se usará entonces este grupo; si no, mirará en el segundo. Cuando un grupo está libre, el código CAPS SHIFT de la tecla que está pulsada se salva en la primera dirección. En la segunda dirección se almacena un 5 (el contador que indica que el grupo está libre, el cual sirve también para evitar los rebotes del teclado); la tercera dirección se carga con el retardo de repetición. El código ASCII de la tecla pulsada es decodificado, salvado en la última dirección y copiado dentro de LAST K, el bit 5 de FLAGS se coloca a 1 para señalar que una nueva tecla ha sido pulsada y se devuelve el control a la rutina que la ha llamado. Cuando ningún grupo esté libre, el contador en el segundo byte de cada grupo es decrementado, y se devuelve el control a la rutina que ha efectuado la llamada.

Una vez que uno de los contadores alcanza 0, el código de la tecla pulsada (cualquiera de ellas) se salva y se hace una comparación entre el código de las teclas en los dos grupos. Si los códigos son iguales, se está pulsando una tecla y, entonces, la rutina permite la repetición de la tecla. Esta no es la rutina de la tecla de eliminación de rebotes, pero sí la rutina de repetición de tecla. El retardo de repetición está contenido en el tercer byte y cargado inicialmente desde la variable del sistema REPDEL.

Una vez que el retraso para la primera repetición ha pasado (la rutina debe ser llamada el número de veces indicado por el contador de retardo), si el código de las teclas ha coincidido de forma continua, entonces el tercer byte se carga con el valor de la variable del sistema REPDEL; se pasa de nuevo el código a la variable del sistema LAST KZ, el bit 5 del grupo FLAGS es vuelto a poner a 1 y se realiza un retorno a la rutina que hizo la llamada. En llamadas sucesivas a la rutina de exploración del teclado el proceso completo se repite, pero con el retraso menor leído de REPPER, hasta que los códigos de los dos grupos no coinciden. Si las teclas no coinciden, entonces el tratamiento es similar que el dado a un grupo libre.

El resultado neto de todo esto es que se admiten hasta dos teclas pulsadas en rápida sucesión, permitiendo que se pulse una segunda tecla cuando toda vía no ha pasado el retardo de la anterior, evitando la pérdida de la segunda si no está apretada el suficiente tiempo como para que el primer conjunto quede libre.

LAST K: Dirección 23560 IY-50 (5C08h)

Aquí se guarda el código de la última tecla pulsada.

REPDEL: Dirección 23561 IY-49 (5C09h)

En ésta se guarda el número de veces que la rutina de exploración del teclado debe ser llamada antes de que una tecla se repita.

REPPER: Dirección 23562 IY-48 (5COAh)

Esta contiene el número de veces que la rutina de exploración del teclado debe ser llamada entre repeticiones sucesivas de una tecla.

DEFADD: Direcciones 23563/4 IY-47 (5COB/Ch)

Aquí se tiene o la dirección de una función definida por el usuario que está siendo evaluada ó 0.

K DATA: Dirección 23565 IY-45 (5C0Dh)

Se usa como almacenamiento temporal de la información del color cuando se están introduciendo controles de color (es decir, el segundo byte, el número de color, después de shift E).

TVDATA: Dirección 23566/7 IY-44 (5C0E/Eh)

Es como la anterior, pero para la salida y se usa con AT y TAB. Esta es la razón de que sean dos bytes.

STRMS: Direcciones 23568-23605 IY-42 (5C10h-5C35h)

Contienen las direcciones de los canales unidos a las corrientes. Inicialmente, las corrientes - 3 a 3 están en los primeros 14 bytes, pero la información de corrientes extras (hasta un total de 19) se añade, cuando se abren, en el sitio pertinente.

CHARS: Direcciones 23606/7 IY - 4 (5C36/7h)

Contiene la dirección del inicio teórico del grupo de caracteres, cada carácter consta de ocho bytes; en realidad, esta dirección es 256 bytes menor que el inicio real, ya que todos los caracteres están direccionados con respecto a esta posición, multiplicando su código ASCII por ocho. Además, los caracteres ASCII del 0 al 31 no son imprimibles y son manejados de forma diferente, no con esta tabla.

El último código válido ASCII es 127 (7Fh), pero el Spectrum usa los 128 valores restantes de ocho bits para códigos especiales. Estos se manejan aparte y no forman parte de este conjunto.

RASP: Dirección 23608 IY - 2 (5C38h)

Esta contiene la longitud del zumbido generado cuando una línea del BASIC excede de 22 líneas o no queda memoria disponible.

PIP: Dirección 23609 IY - 1 (5C39h)

Contiene la duración del tono producido cuando se pulsa una tecla.

ERR NR: Dirección 23610 IY + 0 (5C3Ah)

Esta contiene uno menos que el código que se genera en un error. Puede usarse para generar sus propios mensajes o para usar los ya existentes para sus propios fines (para más detalles, ver el capítulo 2).

FLAGS: Dirección 23611 IY + 1 (5C3Bh)

El bit 0 se pone a 1 para suprimir el espacio anterior cuando se imprime una palabra clave si ya existe un espacio, y se pone a 0 si se tiene que imprimir un espacio.

El bit 1 se pone a 1 cuando la corriente 3 (normalmente la impresora) va a usarse como salida de la rutina RST 16, pero se pone a 0 para la fuente 2 (normalmente, la pantalla principal).

El bit 2 se pone a 1 cuando la impresión se va a realizar con el modo L, y se pone a 0 para el modo K.

El bit 3 se coloca a 1 para señalar el modo L, normalmente cuando se toma una entrada, pero se coloca a 0 para señalar al modo K.

El bit 5 se coloca a 1 si se ha pulsado una nueva tecla desde que se puso a 0 la última vez (más detalles se pueden encontrar en "Explorando el teclado", en el capítulo 2, y en la variable del sistema KSTATE).

El bit 6 se usa para indicar si una expresión es numérica o es alfanumérica, poniéndose a 1 para numérica ya 0 para una alfanumérica; se usa por el intérprete de BASIC.

El bit 7 se coloca a 0 cuando el intérprete de BASIC está comprobando la sintaxis de una línea introducida ya 1 cuando el programa está siendo ejecutado.

TV FLAG: Dirección 23612 IY + 2 (5C3Ch)

El bit 0 se coloca a 1 si se está manejando la pantalla inferior ya 0 para la pantalla principal.

El bit 3 señala que el modo actual puede haber cambiado y necesita ser verificado.

El bit 4 se pone a 1 cuando se está imprimiendo un listado automático, si no se pone a 0.

El bit 5 señala que la pantalla inferior necesita borrarse (por ejemplo: cuando se va a imprimir un informe).

ERR SP: Direcciones 23613/4 IY + 3 (5C3D/Eh)

Estas posiciones contienen la dirección en la pila de la máquina del retorno que se usa en el caso de que se produzca un error en el BASIC cuando está ejecutando una orden. Lo usa la rutina de manejo de errores y es frecuentemente cambiado por el BASIC. Se puede cambiar desde el código máquina para hacer que un error vaya a su propia rutina, como se demuestra en el programa DeBASE en el apéndice G, en la sección Salvar/cargar del Microdrive. Si ocurriese un error, éste debe ser puesto a 0, y el error cancelado haciendo que ERR NR valga 255 (FFh). Nótese que 0 OK se considera un error.

LIST SP: Direcciones 23615/6 IY + 5 (5C3F/40h)

LIST SP se usa para salvar la dirección del puntero de la pila (stack pointer), de forma que se pueda recuperar después de que se complete un listado automático. Esto es necesario porque el listado se puede terminar en sitios diferentes, con valores diferentes en la pila de la máquina (por ejemplo: por una 'n' en respuesta a un mensaje 'Scroll?').

MODE: Dirección 23617 IY + 7 (5C41h)

Determina qué cursor se usa en la entrada, pero sólo afectará a la primera tecla pulsada, excepto cuando se cambia para forzar el modo de gráficos. Sin embargo, puede ser conveniente conseguir diferentes cursores para la entrada (por ejemplo: con POKE MODE,32 conseguirá una entrada de gráficos parpadeantes). La experimentación es el mejor camino para saber cómo se usa esta variable, ya que el sistema no se bloquea.

NEWPPC: Direcciones 23618/9 IY + 8 (5C42/3h)

Esta contiene el número de línea de la siguiente sentencia que se va a interpretar.

NSPPC: Dirección 23620 IY + 10 (5C44h)

Este es el número de la sentencia dentro de la línea que se va a ejecutar a continuación. Haciendo un poke en el número de línea, y después en el número de la sentencia, fuerza un salto a este sitio durante la ejecución.

PPC: Direcciones 23621/2 IY + 11 (5C45/6h)

Contiene el número de línea de la sentencia actual que se está ejecutando. También es usada para ejecutar automática mente un programa tomando el dato de la cabecera.

SUBPPC: Dirección 23623 IY + 13 (5C47h)

Esta contiene el número de sentencia que se está ejecutando actualmente.

BORDCR: Dirección 23624 IY + 14 (5C48h)

Contiene el valor del color del borde * 8 más los atributos de la pantalla inferior. Los bits 7 y 6 se usan para hacer que la pantalla inferior parpadee o esté brillante.

E PPC: Direcciones 23625/6 IY + 15 (5C49/ Ah)

E PPC contiene el número de la línea actual (es decir, la línea que será señalada con el cursor y llevada dentro del área de edición señalada por E LINE en el comando EDIT).

VARS: Direcciones 23627/8 IY + 17 (5C4B/Ch)

Estas contienen la dirección de inicio del área de variables. Cuando se use en conjunción con E LINE se puede calcular el tamaño total de las variables del programa BASIC.

DEST: Direcciones 23629/30 IY + 19 (5C4D/Eh)

Estas contienen la dirección de la primera letra del nombre de la variable actualmente en uso. Si una nueva variable va a ser usada, entonces vale 80h, que es la marca de fin situada inmediatamente antes de la dirección en E LINE, que es donde se coloca una nueva variable.

CHANS: Direcciones 23631/2 IY + 21 (5C4F/50h)

Contienen la dirección de inicio del área de información del canal en la cual se guardan los detalles de los canales abiertos.

CURCHL: Direcciones 23633/4 IY + 23 (5C51/2h)

Aquí se almacena la dirección del inicio del área de información del canal actualmente en uso.

PROG: Direcciones 23635/6 IY + 25 (5C53/4h)

Esta es la dirección del inicio del área del programa BASIC, que será el byte siguiente al área de información del canal ya cualquier memoria intermedia de entrada/salida usada por el Interfaz 1.

NXTLIN: Direcciones 23637/8 IY + 27 (5C55/6h)

Esta es la dirección de inicio de la siguiente línea del BASIC en un programa.

DATADD: Direcciones 23639/40 IY + 29 (5C57/8h)

Es la dirección donde termina el último elemento usado en un DATA, o el inicio de la línea asignada por un comando RESTORE, o la primera después de ésta si no existiese. De este modo, se está al corriente de cuál es el siguiente dato a usar y, si no hay más después de este indicador, se producirá un error out of data.

E LINE: Direcciones 23641/2 IY + 31 (5C59/Ah)

E LINE es la dirección de inicio del área de edición, que también será el inicio de cualquier línea que se esté editando.

K CUR: Direcciones 23643/4 IY + 33 (5C5B/Ch)

Es la dirección del cursor dentro de la línea. Se utiliza para editar o crear una nueva línea en el área de edición.

CH ADD: Direcciones 23645/6 IY + 35 (5C5D/EH)

Esta es la dirección del carácter siguiente que se va a interpretar por el BASIC, (Nota: Cualquier dato numérico está marcado con un CHR\$ 14, y es ignorado.)

XPTR: Direcciones 23647/8 IY + 37 (5C5F/60h)

Estos bytes almacenan la dirección en la que la sintaxis de una línea BASIC ha fallado cuando ha sido introducida, marcada con '?'. Se usa también para almacenar información temporal por el intérprete.

WORKSP: Direcciones 23649/50 IY + 39 (5C61/2h)

Contiene la dirección del área de trabajo temporal, el primer byte de espacio libre creado al hacer un CALL 5717 (1655h) (ver capítulo 5; para más detalles, sección Corrientes estándar).

STKBOT: Direcciones 23651/2 IY + 41 (5C63/4h)

Esta es la dirección de la base (inicio) de la pila del calculador. La explicación completa la encontrará en el capítulo 8.

STKEND: Direcciones 23653/4 IY + 43 (5C65/6h)

Esta es la dirección de la parte superior (final) de la pila del calculador. También en el capítulo 8 encontrará la explicación completa.

BREG: Dirección 23655 IY + 45 (5C67h)

Este es el registro B para uso del calculador (ver capítulo 8, para ampliar detalles).

MEM: Dirección 23656/7 IY + 46 (5C68/9h)

MEM proporciona la dirección del área de memoria del calculador (para más detalles, ver capítulo 8).

FLAGS2: Dirección 23658 IY + 48 (5C6Ah)

El bit 0 se pone a 1 si no es necesario borrar la pantalla principal cuando se está introduciendo una línea dentro del área de edición.

El bit 1 se pone a 1 si la memoria intermedia de la impresora ha sido usada por una rutina de la ROM de 16K, y se pone a 0 después de que sea borrada por la rutina Borrando la memoria intermedia de la impresora descrita en el capítulo 2.

El bit 2 puesto a 1 indica que la pantalla está limpia.

El bit 3 puesto a 1 indica que el teclado está en mayúsculas.

El bit 4 puesto a 1 indica que el canal K está en uso.

DF SZ: Dirección 23659 IY + 49 (5C6Bh)

Este es el número de líneas asignadas a la pantalla inferior. Puede causar el bloqueo del ordenador si se inicializa con un número inferior a 3, dado que siempre se deja una línea libre entre la pantalla principal y cualquiera de los mensajes. Si no hay sitio para imprimirlos, el intérprete se bloquea.

STOP: Direcciones 23660/1 IY + 50 (5C6C/Dh)

Contiene el número de la primera línea del programa para ser listada para una instrucción LIST del BASIC.

OLDPPC: Direcciones 23662/3 IY + 52 (5C6E/Fh)

Esta dirección almacena el número de línea que contiene la sentencia detrás de la cual se ejecutó un BREAK o un STOP (es decir, la línea que se interpretará después de una instrucción CONTINUE).

OSPCC: Dirección 23664 IY + 54 (5C70h)

Esta es igual que la anterior, pero almacena el número de sentencia dentro de la línea.

FLAGX: Dirección 23665 IY + 55 (5C71h)

La variable FLAGX es un equivalente tosco de la variable del sistema FLAGS (Dirección 23611 (5C3Ch), y lo usa el intérprete en su lugar cuando se está ejecutando una instrucción INPUT.

El bit 1 se pone a 1 si el intérprete BASIC maneja una nueva variable.

El bit 5 se pone a 1 cuando la ROM 16K está en modo de entrada, y se reinicializa cuando está en modo de edición.

El bit 6 se pone a 1 si se maneja una cadena de caracteres.

El bit 7 se pone a 1 si el intérprete BASIC está tratando con una instrucción INPUT LINE.

STRLEN: Direcciones 23666/7 IY + 56 (5C72/3h)

Estas direcciones contienen cada una la longitud de una variable alfanumérica existente que está siendo usada actualmente; o en una numérica o una variable alfanumérica nueva, el byte bajo contendrá la letra de la variable (en la forma descrita en la sección Salvando y cargando, ver capítulo 2).

T ADDR: Direcciones 23668/9 IY + 58 (5C74/5h)

Estas posiciones contienen la dirección del elemento siguiente en las tablas de sintaxis localizadas desde 6728 (lA48h) en la ROM principal. Sin embargo, es usada también para otros fines por algunas rutinas.

<u>SEDD: Direcciones 23670/1 IY + 60 (5C76/7h)</u>

Estas son la base para un número aleatorio. Se toma desde los dos bytes bajos de FRAMES, si una instrucción RANDOMIZE no tiene número; si no, se toma el número de RANDOMIZE.

FRAMES: Posiciones de memoria 23672-23674 IY + 62 (5C78h-5C7Ah)

En esta dirección se encuentra un contador compuesto por tres bytes. Se inicializa a 0 cuando el Spectrum se enciende, y se incrementa cada vez que se llama a la rutina de interrupción normal. El byte menos significativo está en 23672 (5C78h).

UDG: Posiciones 23675/6 IY + 65 (5C7B/Ch)

Esta es la dirección del primer gráfico definido por el usuario.

<u>COORDS: Posiciones 23677/8 IY + 67 (5C7D/Eh)</u>

COORDS guarda las coordenadas X e Y del último punto dibujado. Se puede usar para cambiar la posición inicial de DRAW o CIRCLE sin tener que dibujar el inicio; X (horizontal) está en 23677 (5C7Dh).

<u>P POSN: Posiciones 23679 IY + 69 (5C7Fh)</u>

Esta contiene el número de la columna de la posición siguiente a usar en la memoria intermedia de la impresora (como **S POSN: Posiciones 23688/9 IY** + **78** (**5C88/9h**) explicada más adelante, pero por impresora).

PR CC: Posiciones 23680 IY + 70 (5C80h)

Este es el byte bajo de la dirección actual de la memoria intermedia de la impresora. En efecto, es idéntico a **DF CC: Posiciones 23684/5 IY + 48 (5C84/5h)**, y la memoria de la impresora se puede mover cambiando el llamado byte no usado que viene a continuación, que es, en realidad, el byte alto de la variable PR CC. Desafortunadamente, éste se reinicializa al final de cada línea impresa para señalar a la dirección original. Atención, por tanto, si se ha movido.

NO USADA: Posición 23681 IY + 71 (5C81h)

En efecto, ésta no se usa si la memoria intermedia de la impresora está en el sitio normal (ver **PR CC: Posición 23680 IY + 70 (5C80h)**, pero no está libre para usar, excepto como se ha dicho anteriormente.

ECHO E: Posiciones 23682 IY + 72 (5C82/4h)

Como **S POSN: Posiciones 23688/9 IY** + **78** (**5C88/9h**), ésta es la columna y el número de línea para la siguiente posición impresa; pero en este caso, para la memoria intermedia de salida. Se usa cuando entra una línea de BASIC.

DF CC: Posición 23684/5 IY + 74 (5C84/5h)

Contiene la dirección de la línea superior de pixels en la siguiente posición a imprimir. DF CC se puede usar para cambiar la posición de los caracteres normales impresos, modificándola para la línea inferior, pero puede causar efectos inesperados, dado que la rutina RST 16 (10h) sólo añade 256 (100h) para cada línea subsiguiente de puntos de un dato a imprimir. El apéndice C, **El mapa de pantalla del Spectrum**, se puede usar para ver el efecto producido cuando se baja más de una línea de puntos.

DFCCL: Posiciones 23686/7 IY + 76 (5C86/7h)

Esta es la versión para la pantalla inferior de la rutina **DFCC: Posiciones 23684/5 IY + 74** (5C84/5h).

S POSN: Posiciones 23688/9 IY + 78 (5C88/9h)

Estas posiciones contienen la columna y línea de la siguiente posición de impresión en la pantalla principal, y son actualizadas por la rutina CALL 3545(DD9h), explicada en el capítulo 2 (donde 33 es la columna izquierda, y 24 es la línea de la parte superior).

<u>SPOSNL: Posiciones 23690/1 IY + 80 (5C8A/Bh)</u>

Como S POSN: Posiciones 23688/9 IY + 78 (5C88/9h), estas posiciones contienen la columna y el número de línea de la pantalla inferior.

SCR CT: Posición 23692 IY + 82 (5C8Ch)

Esta posee uno más que el número de veces que la pantalla puede ser desplazada sin una pregunta "Scroll?". Siempre se debe guardar en ella un valor alto, ya que un programa en código máquina se podría parar si se da una respuesta negativa.

ATTR P: Posición 23693 IY + 83 (5C8Dh)

Proporciona los atributos globales para cualquier impresión de pantalla, PLOT, DRAW, etc. Se inicializa con una sentencia de color del BASIC, y puede ser modificada desde dentro de un programa en código máquina; en este caso todos los manejos de colores posteriores cambiarán.

MASK P: Posición 23694 IY + 84 (5C8Eh)

Esta se usa como una máscara entre los elementos transparentes y los de color, tomados de **ATTR P: Posición 23693 IY + 83 (5C8Dh)**. Para cualquier bit puesto a 1, el bit del atributo se tomará desde el atributo de la posición actual en la pantalla; de otro modo se tomará desde **ATTR T**.

ATTR T: Posición 23695 IY + 85 (5C8Fh)

Esta proporciona los atributos temporales; se actualiza mediante un elemento de color impreso con una instrucción RST 16 (10h).

MASK T: Posición 23696 IY + 86 (5C90h)

Se usa como máscara para discriminar entre los elementos de color transparentes y los de color cogidos de **ATTR T: Posición 23695 IY + 85 (5C8Fh)**. Para cada bit puesto a 1, el elemento se cogerá del atributo de la pantalla de la posición actual; si no, se tomará de ATTR T.

P FLAG: Posición 23697 IY + 87 (5C91h)

Esta es la bandera utilizada para diferenciar entre los parámetros de impresión en cualquier salida a la pantalla realizada por la ROM. Los bits pares son temporales, mientras que los impares son permanentes, ambos referentes a los mismos elementos.

Bit 0/1 está en 1 si se usa OVER 1.

Bit 2/3 está en 1 si se usa INVERSE.

Bit 4/5 está a 1 si se usa INK 9.

Bit 6/7 está a 1 si se usa PAPER 9.

MEMBOT: Posiciones 23698-23727 IY + 88 (5C92h-5CAFh)

Esta es el área usada por el calculador para almacenar los valores que no se pueden guardar convenientemente en la pila del calculador (ver capítulo 8).

No usada: Posiciones 23728/9 IY + 118 (5CBO/1h)

RAMTOP: Posiciones 23730/1 IY + 120 (5CB2/3h)

El uso principal de esta posición, que contiene la dirección del último byte del área BASIC, será, probablemente, para asegurarse de que la pila del calculador tiene espacio suficiente (ver capítulo 8). Se inicializa con una función CLEAR desde el BASIC, que también coloca la base de la pila de la máquina en esta dirección.

P-RAMT: Posiciones 23732/3 IY + 122 (5CB4/5h)

Esta contiene la dirección del último byte de la RAM física.

Variables del sistema 8K

A continuación, están las variables del sistema de la ROM 8K, las cuales sólo existen cuando está conectado el interfaz del Microdrive.

FLAGS3: Posición 23734 IY + 124 (5CB6h)

Bit 0 está a 1 si se está ejecutando una función extendida.

Bit 1 está a 1 si se está ejecutando un CLEAR *.

Bit 2 está a 1 si ha sido alterada la variable del sistema ERR SP por la ROM de 8K.

Bit 3 está puesto a 1 para las rutinas de la red local.

Bit 4 está puesto a 1 para las rutinas LOAD por la ROM de 8K.

Bit 5 está puesto a 1 para las rutinas SA VE por la ROM de 8K.

Bit 6 está puesto a 1 para las rutinas MERGE por la ROM de 8K.

Bit 7 está puesto a 1 para las rutinas VERIFY por la ROM de 8K.

VECTOR: Posiciones 23735/6 IY + 125 (5CB7/8h)

Esta contiene la dirección a la que se salta si la sintaxis falla en las dos ROM, en la de 8K y en la de 16K. Normalmente, señala a 496 (IF0h), la cual causará un error de la ROM de 16K. Se puede cambiar, para señalar a otras rutinas que comprueben más reglas de sintaxis. Esto se explica en el capítulo 7.

SBRT: Posiciones 23737-23746 (5CB9h-5C2h)

No se la puede considerar estrictamente como una variable del sistema, sino una subrutina corta, usada por la ROM 8K para llamar a las rutinas de 16K. Todos los detalles de esta rutina se dan en el capítulo 3, en la rutina RST 16 de la ROM de 8K.

BAUD: Posiciones 23747/8 (5CC3/4h)

Es el valor usado para fijar la velocidad de transmisión (BAUD) para la rutina de entrada/salida RS 232. Se calcula de la forma siguiente:

siendo 3500000 la frecuencia de reloj del Spectrum; esto se puede usar para enviar o recibir a velocidades no estándar. El valor que toma por defecto es 12 (0Ch), que da una velocidad aproximada de 9600.

NTSTAT: Posición 23749 (5CC5h)

Este es el número de estación de la red local asignado al Spectrum.

IOBORD: Posición 23750 (5CC6h)

Contiene el color del borde durante las operaciones de entrada/salida, y se carga con el número del color. Normalmente es 0 para negro, pero se puede cambiar.

SER FL: Posiciones 23751/2 (5CC7/8h)

Se usa durante la entrada RS 232. El primer byte es una bandera colocada a 0 cuando se entra en la rutina ya 1 cuando se recibe un byte. El segundo byte es el recibido cuando se sale de la rutina.

SECTOR: Posiciones 23753/4 (5CC9/Ah)

Se usa por la ROM 8K para contar los sectores del Microdrive.

CHADD: Posiciones 23755/6 (5CCB/Ch)

Esta es la equivalente en la ROM de 8K de CH_ADD (posiciones 23645/6) de la ROM 16K. Se usa para almacenar la dirección de CH_ADD, mientras que la sintaxis extendida se está comprobando; entonces se sustituye, si es necesario.

NTRESP: Posición 23757 (5CCDh)

NTRESP es el código de respuesta dado a la red local.

Los siguientes 8 bytes forman la cabecera de la red local, que se explica en el capítulo 3.

NTDEST: Posición 23758 (5CCEh)

Aquí está contenido el número de la estación a la que se dirige la salida de la red local.

NTSRCE: Posición 23759 (5CCFh)

Contiene la estación enviada a la red local.

NTNUMB: Posiciones 23760/1 (5CD0/1h)

Esta contiene el número de bloque de la red local que está siendo pasado actualmente.

NTTYPE: Posición 23762 (5CD2h)

Posee la identificación para un bloque de la red local: 0, para un bloque normal, ó 1, para el bloque final.

NTLEN: Posición 23763 (5CD3h)

Esta contiene la longitud del bloque de la red local que se está transmitiendo.

NTDCS: Posición 23764 (5CD4h)

Contiene la suma de comprobación del bloque de datos que va a continuación.

NTHCS: Posición 23765 (5CD5h)

Esta contiene la suma de comprobación de los siete bytes de la cabecera.

Los siguientes ocho bytes forman el primer especificador del fichero.

D STR1: Posiciones 23766/7 (5CD6/7h)

Para efectuar transacciones al Microdrive, ésta proporciona el número del drive (dos bytes).

Para hacer transacciones de red local, proporciona el número de la estación de destino.

Para transacciones por el RS232, proporciona la velocidad de transmisión. (Para una descripción más amplia del uso de D_STR1, vea el capítulo 3, donde se explican todas las rutinas que la usan.)

S STR1: Posición 23768 (5CD9h)

Contiene el número de corriente (0-15).

L STR1: Posición 23769 (5CD9h)

Contiene el tipo de canal en mayúsculas.

N STR1: Posición 23770/1 (5CDA/Bh)

Almacena la longitud del nombre del fichero.

T STR1: Posición 23772/3 (5CDC/Dh)

T_STR1 contiene la dirección de inicio del nombre del fichero. Los siguientes 8 bytes los usan por las funciones LOAD y MOVE.

D STR2: Posiciones 23774/5 (5CDE/Fh) a T STR2: Posición 23780/1 (5CE4/5h)

Estos 8 bytes son los mismos que forman el primer especificador del fichero.

Los bytes siguientes son equivalentes directos a los bytes de la cabecera de las rutinas de la ROM 16K, pero son usados por la ROM 8K (una exposición de cómo usarlos se da en el capítulo 3).

HD 00: Posición 23782 (5CE6h)

Este posee el tipo de fichero donde: 0 es programa; 1, matriz numérica; 2, matriz alfanumérica, y 3, código (code).

HD 0B: Posiciones 23783/4 (5CE7/8h)

La longitud de los datos se encuentra en estas direcciones.

HD 0D: Posiciones 23785/6 (5CE9/Ah)

Aquí se encuentra el inicio de los datos.

HD OF: Posiciones 23787/8 (5CEB/Ch)

Posee el nombre de la matriz o la longitud del programa.

HD 11: Posiciones 23789/90 (5CED/Eh)

En ésta se almacena el número de línea de inicio automático. Se usa también por el código de enlace 32h (ver capítulo 3).

COPIES: Posición 23791 (5CEFh)

Indica el número de copias hechas por una instrucción SAVE.

5. Puertos y canales de entrada y salida

El Spectrum estándar tiene todas las líneas de direcciones y de datos en el conector de la parte posterior, y el BASIC permite la comunicación con el mundo exterior por medio de los comandos IN y OUT. Las instrucciones IN A, (C) y OUT A, (C) de la CPU Z80 permiten que se pueda usar todo el bus de direcciones para determinar qué periférico está siendo controlado.

El puerto 254 (FEh) se usa como salida para fijar el color del borde (BORDER), para la salida de la cinta y para hacer sonar el altavoz interno. También maneja el teclado y la entrada de la cinta. Un breve resumen de esto se da en el capítulo dedicado a la ROM de 16K, y lo explicaré completamente más adelante en este mismo capítulo.

El puerto 251 (FBh) maneja la impresora ZX y es usado para la entrada y salida.

El puerto 247 (F7h) pasa datos para la red local y para la entrada/salida de las comunicaciones RS232.

El puerto 239 (EFh) controla el Microdrive y el protocolo en la entrada/salida RS232 del Interfaz 1.

El puerto 231 (E7h) maneja los datos del Microdrive en lectura y escritura.

Este último puerto es la razón por la que algunos periféricos son incompatibles con el interfaz del Microdrive. El manual del Spectrum no menciona que vaya a ser usado. Ahora se explicarán los detalles de los puertos más utilizados.

Puerto 254 (FEh) 11111110 BIN

Por este puerto se lee el teclado en los bits del 0 al 4. Cada línea de teclas se divide en dos secciones de cinco teclas, y en cada sección la tecla exterior se lee en el bit 0 y la tecla más cercana al centro en el bit 4. Cada bit es devuelto en estado alto (1), a menos que una tecla haya sido pulsada; en tal caso, el bit respectivo está en estado bajo (0).

Las líneas de dirección se usan para determinar qué sección es leída por una instrucción IN. Para colocar a 0 el bit de cada línea se pone como sigue:

A0	CAPS SHIFT - V	254 (FEH)	11111110
Al	A - G	253 (FDH)	11111101
A2	Q - T	251 (FBH)	11111011
A3	1 - 5	247 (F7H)	11110111
A4	0 - 6	238 (EFH)	11101111
A5	P - Y	223 (DFH)	11011111
A6	ENTER - H	191 (BFH)	10111111
A7	BREAK/SPACE - B	127 (7FH)	01111111

Desafortunadamente, los bits del 5 al 7 de los datos leídos están en un estado no predecible y, de hecho, la lectura del teclado ha sido cambiada en la "ISSUE 3" del Spectrum, creando algunos problemas en los programas que se emplean para examinar el teclado, pero no excluyen estos bits. La rutina para explorar el teclado del Spectrum los ignora. Este último factor abre la posibilidad de que sean usados para otros fines, por ejemplo, para definir teclas de funciones como las existentes en el BBC y otros ordenadores, manejadas por una rutina basada en interrupciones.

Es posible leer más de una línea del teclado a la vez colocando los bits a 0 antes de leer en las líneas de datos, pero esto no permite la discriminación entre las diferentes líneas de teclas.

Nota: Es necesario prestar atención cuando se estén leyendo varias teclas pulsadas al mismo tiempo. Sinclair no ha puesto ninguna protección contra la realimentación entre las líneas del teclado. Esto significa que si, por ejemplo, las teclas 'A', 'S' y 'W' son pulsadas al mismo tiempo, una exploración de la línea de la Q a la T mostrará que Q ha sido pulsada, aunque no sea así. Esto sucede porque mientras se pulsan dos teclas en diferentes líneas de dirección, pero con el mismo bit de datos, las líneas se conectan entre sí; por tanto, cualquier otra tecla pulsada en otra línea colocará a 0 el bit respectivo en ambas líneas durante el tiempo que las otras teclas se mantengan pulsadas.

El bit 6 es la entrada del conector del cassette, y tiene una tendencia a colocarse a 0, aunque puede ser colocado a 1 por una instrucción OUT. Es necesario tener cuidado, ya que cualquier salida a los bits 0-2 pondrá el color del borde. El método más seguro de colocar todos los bits a 1 es la salida 248 (F8h), pero (1) esto sólo será temporal, y (2) no será nunca necesario si se hace una decodificación correcta.

En salida, los bits 0, 1 y 2 controlan el color del borde: el bit 0 controla el azul; el bit 1, el rojo, y el bit 2, el verde; todos los demás colores se forman de la mezcla de estos tres.

Color	Número	Binario
NEGRO	0	00000000
AZUL	1	00000001
ROJO	2	00000010
MAGENTA	3	00000011
VERDE	4	00000100
AZULADO	5	00000101
AMARILLO	6	00000110
BLANCO	7	00000111

El bit 3 controla el conector del micrófono. Recuerde que para conseguir algo más que un click necesita ser encendido y apagado repetidamente para conseguir un tono. El MIC impreso en la parte de atrás del Spectrum está ligeramente equivocado, dado que proporciona salida a la entrada de MIC de un cassette, y enchufar un micrófono resultará una pérdida de tiempo.

El bit 4 controla el altavoz interior del Spectrum, y son válidos los mismos comentarios anteriores.

Un programa que demuestra cómo usar el altavoz interno y la entrada EAR para leer palabras o música, almacenándolas en la memoria y permitiendo la repetición de la secuencia a través del altavoz, se da al final de este capítulo.

Puerto 251 (FBh) 11111011 BIN

Bit 0 ENTRADA es la línea de ocupada de la impresora ZX; puesta a 0 está ocupada.

Bit 1 SALIDA alta (1) retarda el motor; bajado a 0, la velocidad sube de nuevo. Bit 2 SALIDA baja (0) pone en marcha el motor.

Bit 6 ENTRADA alta (1) si la impresora no está conectada.

Bit 7 SALIDA alta (1) hace la impresión; un bit cada vez.

Puerto 247 (F7h) 11110111 BIN

Bit 0 SALIDA datos en serie para red local y RS232. ENTRADA de datos en serie desde la red local.

Bit 7 ENTRADA de datos en serie desde RS232.

Puerto 239 (EFh) 11101111 BIN

El saliente de protección contra escritura en un cartucho de Microdrive puede comprobarse con IN A, (239) AND 1; la bandera 0 estará puesta a 1 si el cartucho está protegido.

La presencia de un drive puede ser buscada leyendo el bit 2 del puerto 239, después de seleccionar la unidad; estará a 0 si existe.

La línea RS232 DTR está en el bit 3 del puerto 239, y la línea CTS está en el bit 4 de este mismo puerto.

Es muy improbable que se necesite usar los puertos 247, 239 y 231 desde otro lugar que no sea dentro de la ROM de 8K, con la excepción de la comprobación de existencia de un mecanismo auxiliar.

Los puertos restantes están disponibles para ser usados por otros mecanismos auxiliares. Recuerde que si una impresora y otro interfaz están conectados usarán un puerto o puertos para la transferencia de información. Dos de los interfaces de impresora en paralelo más comunes son el MOREX (que también tiene un interface bidireccional RS232, y yo lo recomiendo) y el Kempston, que utilizan los siguientes puertos:

Puertos Morex 251 (FBh) 11111011 BIN y 127 (7Fh) 01111111 BIN

Puerto 251 (FBh) 11111011 BIN

Bits 0-7 SALIDA de datos Centronics.

Bit 0 ENTRADA Centronics ocupada.

Bit 1 ENTRADA RS232 DTR.

Bit 7 ENTRADA de datos RS232 RX.

Puerto 127 (7Fh) 01111111 BIN

Bit 0 SALIDA señal Centronics de dato enviado.

Bit 1 SALIDA RS232 de datos TX.

Bit 2 SALIDA RS232 CTS.

Puerto Kemspton 58047 (E2BFh), 57535 (EOBFH) y 58303 (E3BF)

El interfaz de Kempston puede ser usado sólo con las instrucciones IN (C) y OUT (C), dado que comprueba los 16 bits del bus de direcciones. Las rutinas para enviar un solo carácter a cada uno

de estos interfaces de salida Centronics se pueden encontrar en el apéndice G, **Subrutinas útiles**.

Puerto 58047 (E2BFh)

Bit 0 ENTRADA indica que la línea está ocupada.

Puerto 57535 (EOBFh)

Bits 0- 7 SALIDAS de datos por Centronics.

Puerto 58303 (E3BFh)

Bits 0-3 SALIDAS señal Centronics de dato enviado.

Corrientes estándar

Corriente K- 3/253 (FDh) es un duplicado de las corrientes 0 y 1. Corriente S - 2/254 (FEh) es un duplicado de la corriente 2.

Corriente R- 1/255 (FFh) se usa para escribir en un área de trabajo, y pone el código contenido en el registro A dentro de la dirección contenida en la variable del sistema K CUR 23643/4 (5C5B/Ch), e incrementa la dirección en K CUR. Esto no es tan útil como parece en principio, dado que la rutina para reservar espacio es llamada primero, y ésta desplaza toda la memoria sobre la dirección en K CUR hasta RAMTOP, inutilizando la corriente para poner alguna cosa en algún lugar sobre RAMTOP, o en algún sitio que no debe ser movido. La rutina se inicia en 3969(F81h), y la corriente puede ser utilizada sólo para salida; cualquier intento para usarla como entrada causará un error. Las corrientes 0 y 1 (K) son vinculadas, normalmente, a la parte inferior de la pantalla y al teclado. También permiten realizar entrada por sus canales. Corriente 2 (S) es sólo para salida; normalmente, a pantalla.

Corriente P 3 es sólo para salida; normalmente, vinculada a la impresora. Hay 19 corrientes disponibles, y cada una tiene que ser vinculada a un canal; cada corriente tiene dos bytes en el área de las corrientes de las variables del sistema, comenzando en 23569 (5C10h) para la corriente - 3, conteniendo el desplazamiento del canal al que está vinculada desde la base del área de los canales. Recuerde que la primera corriente es - 3, por lo que para encontrar la dirección del canal para la corriente 0 tendrá que mirar en 23574/5 (5C16/7h).

Un canal está compuesto por un mínimo de cinco bytes; los dos primeros poseen la dirección de la rutina de salida; los dos siguientes contienen la dirección de la rutina de entrada, y el último byte contiene las letras mayúsculas del código del canal (S, K, P, etc.). Los canales asociados con el interfaz del Microdrive son sustancialmente más grandes que el mínimo, y su formato se muestra en el manual proporcionado con el interfaz.

Rutina de grabación y reproducción

```
; este corto programa permite
 20
 ; oír una voz por la entrada
 ; EAR y meterlo en la memoria.
 40
 ; El texto puede ser reproducido
 50
 ; luego por el altavoz del Spectrum.
 60
 ; es un programa muy sencillo
 ; pero funciona.
 ; límite inferior de la memoria
C350
 LIMITE EQU 50000
 90
0005
 100
 TIEMPO EQU 5
 ; retardo entre cada bit.
```

```
FDE6
 110
 PRIMER EQU 64998
 ; El primer byte que se va a usar.
FDE8
 120
 ORG 65000
FDE9
 21E6FD
 INICIO
 LD HL, PRIMERO
 130
 ; calcula la memoria
 1150C3
FDEB
 140
 LD DE, LIMITE
 ; disponible para su uso.
FDEE
 E5
 150
 PUSH HL
 AND A
FDEF
 Α7
 160
 SBC HL, DE
 ED52
FDF0
 170
FDF2
 E5
 180
 PUSH HL
FDF3
 POP BC
 C1
 190
 200
 POP HL
FDF4
 E1
FDF5
 F3
 210
 DΙ
 ; desconecta las interrupciones para
 220
 ; tener una temporización correcta
 ESCUCH LD A, #7F
FDF6
 3E7F
 230
 ; espera un sonido
 DBFE
FDF8
 240
 IN A, (#FE)
FDFA
 CB77
 250
 BIT 6, A
FDFC
 28F8
 260
 JR Z, ESCUCHA
 PUSH BC
FDFE
 C5
 270
 0608
 TOMABY LDB, 8
 ; lee 8 bits
FDFF
 280
FE01
 290
 DEC HL
 2B
 DBFE
 OYE
FE02
 300
 IN A, (#FE)
 ; un bit cada vez
FE04
 310
 RLA
 17
FE05
 17
 320
 RLA
FE06
 CB16
 330
 RL (HL)
 ; y la transfiere a la memoria
 100A
 DJNZ PAUSA
FE08
 340
 ; pausa y coge el siguiente bit
 POP DE
FE0A
 D1
 350
 ; pero si se han leído 8 mira
FE0B
 1B
 360
 DEC DE
 ; si hay sitio y decrementa el contador
FE0C
 7A
 370
 LD A, D
FE0D
 B3
 380
 OR E
FE0E
 D5
 390
 PUSH DE
FE0F
 20EE
 400
 JR NZ, TOMABY
 ; si hay sitio vuelve a coger
 POP BC
FE11
 C1
 410
 ; otro byte, si no, acaba.
FE12
 FB
 420
 El
FE13
 C9
 430
 RET
 0E05
 PAUSA
 LD C, TIEMPO
FE14
 440
 ESPERA DEC C
FE16
 450
 0D
FE17
 20FD
 460
 JR NZ, ESPERA
FE19
 18E7
 JR OYE
 470
FE1B
 21E6FD
 480
 HABLA
 LD HL, PRIMERO ; es lo mismo que para escuchar
 LD DE, LIMITE
 1150C3
 490
FE1E
FE21
 E5
 500
 PUSH HL
FE22
 510
 AND A
 A7
FE23
 ED52
 SBC HL, DE
 520
FE25
 E5
 530
 PUSH HL
FE26
 C1
 540
 POP BC
 POP HL
FE27
 550
 E1
 PUSH BC
FE28
 C5
 560
FE29
 F3
 570
 DI
FE2A
 0608
 SACABY LD B, 8
 580
 ; saca 8 bits
FE2C
 2B
 590
 DEC HL
 ; notar que se sacan todos los bits y
FE2D
 7E
 600
 LD A, (HL)
FE2E
 0F
 610
 RRCA
 ; esto cambiara el color de BORDER
FE2F
 0F
 620
 RRCA
 0F
 RRCA
FE30
 630
 D3FE
 SACABI OUT (#FE), A
FE31
 640
 ; un bit cada vez, como al leer
FE33
 650
 RLCA
 LD C, TIEMPO
FE34
 0E05
 660
 RETARD DECC
FE36
 0D
 670
 JR NZ, RETARDO
FE37
 20FD
 680
FE39
 10F6
 690
 DJNZ SACABI
FE3B
 700
 POP BC
 C1
 DEC BC
FE3C
 08
 710
FE3D
 79
 720
 LD A, C
FE3E
 80
 730
 OR B
 PUSH BC
FE3F
 C5
 740
FE40
 20E8
 750
 JR NZ, SACABY
FE42
 POP BC
 C1
 760
FE43
 FB
 770
 ΕI
FE44
 C9
 780
 RET
```


6. Usando las interrupciones

La secuencia de encendido en el Spectrum, que borra la memoria y coloca las variables del sistema, también inicializa el registro de interrupciones para contener 63 (3Fh) y poner el modo de interrupción a 1 (IM1). La modificación del registro I parece innecesaria, dado que el modo IM1 no lo usa -porque en este modo cualquier interrupción hace un RST 56 (38h)-, pero la innovadora forma en la que la ULA maneja la pantalla en el Spectrum hace importantes los bits 6 y 7 del registro I.

En cualquier ciclo de instrucción de máquina, el microprocesador Z80 ejecuta una operación para refrescar la memoria durante la cual los contenidos del registro I se sacan en los ocho bits altos del bus de direcciones y la línea de petición de memoria se activa. La ULA genera una interrupción cada vez que desea actualizar la pantalla. Esto hace que la CPU ejecute la rutina de servicio de interrupción, asumiendo que las interrupciones estén habilitadas. Lo normal es que sea la exploración del teclado y la actualización del contador FRAMES, pero si la ROM del Interfaz está conectada y activa, sucede que se habilitan las interrupciones y se produce un retorno inmediato sin explorar el teclado o hacer ninguna otra cosa.

Cuando la rutina de interrupciones se completa, la CPU retorna a lo que estaba haciendo previamente. Si esto incluye una instrucción de lectura o escritura en una memoria entre 16384 (4000h) y 32767 (7FFFh), que la ULA comprueba mirando las dos líneas superiores del bus de direcciones, y la línea MREQ, la ULA para el reloj en la CPU mientras completa la actualización de la pantalla.

Si el registro I tiene el bit superior puesto a 0 y el bit 6 a 1, la ULA se confunde, debido al refresco de la memoria dinámica durante T3 y T4 de un ciclo M1 (de coger instrucción de la memoria). Esto activa la línea MREQ, y hace que el registro I salga en los ocho bits superiores del bus de direcciones. La ULA entonces cree que la CPU está haciendo una operación de lectura o escritura en este área de la RAM, aun cuando haya intentado pararla, y la ULA omite su propia lectura para actualizar la pantalla, produciendo una interferencia en la pantalla. El registro I no puede, por tanto, poseer un valor que tenga los dos bits superiores dispuestos de este modo; en otras palabras, cualquier número desde el 64 al 127 (40h a 7Fh) inclusive, si se quieren evitar interferencias en la pantalla.

Modificando IM2 puede usar las interrupciones para sus propios fines, mientras que usted haga una RST 56 (38h) al final de su propia rutina de servicio de interrupción, la cual habilitará las interrupciones antes de retornar al programa de llamada -si usted quiere explorar el teclado y actualizar el contador y terminar con una instrucción RETI.

Si usted no ha usado la RST 56 (38h) dentro de la rutina de interrupción, debe ejecutar una instrucción El antes de la RETI, si quiere habilitar las instrucciones para llamar de nuevo a la rutina de servicio de interrupción. Recuerde que tendrá que volver a colocar el modo IM1 y permitir las interrupciones antes de regresar al BASIC, a menos que usted esté usando una RST 56 (38h) dentro de la rutina de interrupción.

El modo IM2 es algo enrevesado. Al recibir una interrupción, que se produce 50 veces por segundo (60 en Estados Unidos), la CPU salva la dirección de la próxima instrucción del programa que está ejecutando en la pila de la máquina, e imposibilita cualquier otra interrupción. Entonces mira a la posición señalada por el bus de datos + (256 * el registro I) y salta a la dirección que está contenida en esa posición + (256 * el contenido de la posición siguiente). Se considera normalmente como una mala práctica el tener el bit 0 en el bus de datos en estado alto usándolo como puntero en IM2, dado que el vector debería comenzar siempre en una dirección par, pero desafortunadamente con el Spectrum no hay elección.

Ejemplo: El registro I contiene 10 (0Ah), y el bus de datos contendrá 255 (FFh). 10 * 256 = 2560 y 2560 + 255 = 2815; por tanto, la dirección de salto será tomada de los contenidos de la dirección 2815 + (256 * los contenidos de la dirección 2816). La dirección 2815 contiene 34 y la dirección 2816 contiene 1281. Esto lo puede comprobar por sí mismo haciendo un PEEK en su Spectrum, ya que éstas están en la ROM; por tanto, la dirección de salto será 34 + (256 * 128), que es 32802.

De igual forma, si el registro I contiene 6:

```
6 * 256 = 1536 y 1536 + 255 = 1791.
1791 contiene 221 y 1792 contiene 113.
...221 + (113 * 256) = 29149; por tanto, el salto será a 29149.
```

Alternativamente, si usted tiene un Spectrum 48K, y el registro I poseyera 200: 200 * 256 = 51200 y 51200 + 255 = 51455; de modo que el salto sería a la dirección que usted pusiera dentro de esta posición y de la siguiente, en el modo normal del Z80 con el byte inferior primero.

Esto se puede representar imaginando la interrupción como una instrucción invisible en el programa que está siendo ejecutado. En el momento de la interrupción, la instrucción invisible es ejecutada como si fuera una DI seguida por una instrucción de llamada (CALL), a la dirección inmediatamente anterior a la señalada por el registro I y el bus de datos; al ser llamada, la dirección está en los dos bytes siguientes en el orden del primer byte inferior del Z80 estándar. La instrucción, al ser invisible, no puede colocar su propia dirección de retorno en la pila de la máquina; por consiguiente, la dirección posterior a la de la última instrucción ejecutada en su programa, se guarda en la pila y es a esta dirección a la que volverá el control después a la instrucción RETI, al final de la rutina de interrupción.

La instrucción RETI debe ser precedida por una instrucción El. La razón de que la DI sea incorporada en la llamada ejecutada por la interrupción es para asegurarse de que, si el tiempo de ejecución de la rutina de servicio de interrupción es más largo que la dilación entre dos interrupciones, el programa no se quede encerrado en un bucle.

Es muy fácil escribir un programa que cambie la dirección de salto en una interrupción cargando los bytes del vector (las dos direcciones miradas para determinar dónde se hace el salto) con la dirección deseada dentro del programa.

Nota: Siempre que las rutinas de interrupción sean usadas es de vital importancia que todos los registros utilizados por ellas se guarden al entrar y se recuperen antes de volver al programa principal. No intente pasar datos desde o hacia la rutina de interrupción en los registros.

Debido a la limitación de los valores que puede contener el registro I, sólo hay un número limitado de direcciones a las que se puede saltar en el Spectrum de 16K, y ésas las fijan los contenidos de la ROM. El interfaz del Microdrive crea un nuevo problema cuando se usan las interrupciones basadas en ROM, ya que cambia el vector siempre que está conectado en el apéndice F se da una lista de los vectores para la "ISSUE 2" del Spectrum y la "ISSUE 1" del interfaz del Microdrive; pero si no está seguro de su versión, o sí tiene una versión diferente, esto debe ser comprobado. En los programas comerciales es peligroso usar vectores de la ROM, ya que cualquier cambio o adiciones futuras podrían inutilizar su programa.

El uso típico de las rutinas de interrupción es controlar sprites y sonido continuo dentro de un programa. Sabiendo cada cuánto tiempo se genera una interrupción, es fácil calcular la velocidad del movimiento de un sprite e, independientemente de cualquier otra operación dentro del programa, la velocidad permanecerá constante.

El uso de las rutinas de la ROM dentro de una rutina de interrupción se complica debido a la posibilidad de que la ROM del interfaz esté conectada cuando se produce la interrupción y esto debe ser permitido cuando se escribe la rutina. Por ejemplo, si una rutina SPRITE usa una llamada de la ROM de 16K para dibujar el sprite en la pantalla por medio de la llamada de PLOT en 8933 (22E5h) cuando la ROM del interfaz está activa, la llamada será a la dirección 8933 en la ROM del interfaz. Esta es una dirección que no existe, y causará, inevitablemente, el fallo del programa.

Una forma de solventar el problema es incorporar dentro de la rutina de interrupción un chequeo para ver que la ROM está presente. El método más fácil de chequear es mirar en una dirección de la ROM que contenga un valor diferente en cada una. Yo suelo usar la dirección 20 (14h), la cual contiene 213 (D5h) en la ROM del interfaz y 255 (FFh) en la ROM de 16K. Entonces se puede adoptar la acción apropiada para cada ROM.

Si la llamada de la ROM es para la ROM de 16K, se puede llamar directamente cuando ésta esté presente, y mediante la instrucción RST 16 cuando la ROM de 8K esté conectada. La ROM de 8K se puede utilizar con el código de enlace 32h (los detalles se dan en el capítulo 3). En el apéndice G se da un sencillo programa de SPRITES que mueve un grupo de cuatro puntos, haciéndolos botar en los cuatro bordes de la pantalla, emitiendo un sonido y cambiando el color del borde, mostrando métodos de resolver el problema.

Para una comprensión total de las interrupciones, si va a hacer algún uso de ellas, le sugiero que introduzca el programa usando su ensamblador. El listado está dado directamente desde nuestro ensamblador, para asegurarse de que no hay errores; es algo extraño en el hecho de que los números hexadecimales están precedidos por un #, y los números binarios por un % en el código fuente. La rutina se puede relocalizar si se calcula un nuevo vector y el registro I se cambia en consecuencia. Una vez que usted haya entrado y ensamblado el programa, antes de intentar ejecutarlo, siga leyendo.

El primer problema con el que usted se puede encontrar es, si tiene un Spectrum de 16K, que el vector tendrá que estar basado en ROM. Desgraciadamente, cuando estoy escribiendo esto, no he encontrado el modo de usar un Spectrum de 16K con el interfaz del Microdrive.

Antes de hacer cualquier cosa, salve el código fuente y el código objeto en cinta o Microdrive y, si tiene un Microdrive, saque el cartucho. Para iniciar el SPRITE, debe llamar a la rutina etiquetada SETUP del listado. Si el vector no ha sido cambiado, RANDOMIZE USR 51457. Ahora debería ver un punto negro moviéndose en la pantalla; si no lo ve, debe comprobar su código de nuevo. La presencia del SPRITE no debería afectar a ninguna otra cosa que esté haciendo el ordenador, de modo que puede ser introducido un programa y ejecutado normalmente mientras que no pase los límites de la memoria usada por la rutina de la interrupción.

Algunas de las instrucciones del BASIC que actúan sobre las interrupciones pueden demostrarse ahora. Introduzca la línea de BASIC:

10 BEEP 5,60: FOR N = 1 TO 100: NEXT N: GOTO 10

Cuando está se ejecute, verá que el SPRITE se para, mientras que el BEEP se está ejecutando. Otros comandos que inhiben las interrupciones son los que salvan y cargan.

El sprite se desplazará a la velocidad de 50 pixels por segundo en Europa (60 pixels por segundo en Estados Unidos); por tanto, en España tardará 3,5 segundos para desplazarse desde la parte inferior de la pantalla a la parte superior.

Para más información sobre el diseño de sprites se recomienda consultar el libro Sprites y gráficos en lenguaje máquina para ZX Spectrum (Durst, Anaya Multimedia, 1985).

7. Extendiendo el BASIC con el Interfaz 1

Con la adición del Interfaz 1, cualquier instrucción de BASIC que falle la comprobación de sintaxis del Spectrum es, normalmente, dirigida a las rutinas de manejo de error mediante la dirección contenida en la nueva variable del sistema VECTOR. Esta puede modificar se para señalar a una dirección de la RAM, lo cual permite escribir un programa que compruebe la sintaxis nuevamente y ejecute las instrucciones de que esté programado para tratar. Antes de que se puedan usar estas facilidades es necesario comprender el método por el que se comprueban las líneas, de modo que la rutina extra pueda hacer las mismas comprobaciones.

Tan pronto como se pulse la tecla ENTER después de introducir una línea del BASIC dentro de la memoria intermedia de la entrada, el intérprete de la ROM entra en acción. Este ejecuta la línea, pero no llega a ejecutar los comandos, porque la bandera de sintaxis está bajada (bit 7 en FLAGS). Si ocurre cualquier error, es señalado con una '?' y debe corregirse el error antes de que la línea pueda ser insertada en un programa.

El mismo proceso se lleva a cabo en el momento de la ejecución, pero dado que la bandera de sintaxis está levantada, el comando es ejecutado.

Recuerde que siempre que una rutina en la RAM se usa como parte del intérprete BASIC, la ROM de 8K estará paginada.

Hay rutinas en ambas memorias ROM que comprueben la bandera de sintaxis y vuelven a la rutina que hace la llamada sólo cuando se está ejecutando. Estas son más útiles cuando se añaden comandos, como se demuestra en las rutinas al final de este capítulo. El criterio básico para comprobar la sintaxis se da a continuación, y las rutinas de la ROM han sido usadas hasta donde ha sido posible.

La dirección del carácter en la que falla la sintaxis, en lo referente a la ROM, estará presente en la variable del sistema CH_ADD al llegar al comprobador ampliado de la sintaxis en la RAM. Por esta razón es importante asegurarse de que el primer carácter del comando agregado al BASIC rompe la sintaxis normal. Si éste no fuera el caso, el intérprete iniciaría la ejecución al mismo tiempo, y sería casi imposible obtener de nuevo el control. Por esta razón, es más simple usar un carácter no alfabético al inicio del comando adicional, que hace que el sistema se salga del modo normal de órdenes (K), asegurando el error de la sintaxis. Los símbolos, *, y '!' son ideales para esto.

Lo primero que se debe comprobar son los caracteres del comando. Esto se hace tomando cada uno de los caracteres en sucesión y asegurándose de que es el esperado. La rutina de la ROM de 16K en 24 (18h) guardará el carácter que se está tratando en el registro A, y la rutina en 32 (20h) cogerá el carácter siguiente e incrementará CH_ADD. Puede probarse entonces cada carácter y, si no es correcto, se llama a la rutina de manejo de errores saltando al VECTOR original, que es 496 (IF0h).

Entonces:

- 1. Si hubiera una expresión numérica a continuación, se usaría la rutina de 16K en 7298 (IC82h). Esta evalúa la siguiente expresión como numérica; si no es de este tipo, causará un error. En el momento de ejecutar pondrá también el valor dentro de la pila del calculador.
- 2. Si hubiera dos expresiones numéricas juntas separadas por una coma, se usaría la rutina de 16K en 7290 (IC7Ah). Esta actúa como la anterior, pero acumula dos números cuando se está ejecutando.

3. Si a continuación debe haber una expresión alfanumérica (entre comillas o una variable terminada en \$), entonces se puede usar la rutina de 16K en 7308 (IC8Ch). Esta funciona como las anteriores, pero generando un error si la expresión no es alfanumérica y durante la ejecución almacena los parámetros como se describe al final del capítulo 8.

Nota: En las tres rutinas anteriores, el primer carácter de la expresión a evaluar debe estar en el registro A, y CHADD debe contener su dirección antes de llamar a la rutina. Después de la evaluación, el registro A contendrá el primer carácter después de la expresión, y CHADD su dirección. Se permiten los operadores matemáticos, así como el uso de variables en las expresiones evaluadas, y esto se puede usar como una ventaja para encontrar datos de variables. Por ejemplo, la expresión X(1,4 TO 9) o A * (B + (C / (D + E))) podrían ser válidas, y el resultado sería apilado en el momento de la ejecución.

Cuando la evaluación se completa, un CALL 1463 (5B7h) comprobará que el carácter actual es el indicador de final (dos puntos o el código de un retorno de carro: 13 (0Dh)) y vuelve al intérprete durante la comprobación de sintaxis o a su rutina para ejecutar, si el programa está funcionando; si no es ninguno de estos caracteres, genera un error.

En el momento de ejecutar, su rutina tendrá que realizar la orden, cogiendo información de la pila del calculador, si es necesario, y volviendo al intérprete mediante una instrucción IP 1473 (5C 1H), con CHADD señalando al carácter siguiente que se tiene que interpretar.

Para demostrar la adición de los comandos, el siguiente programa añade !CALLnn y !FRE !CALLnn llamará a una rutina de código máquina en la dirección indicada a continuación de !CALL !FRE devolverá un número indicando la memoria libre.

si no.

A91C	D7	10	CALL	RST 16	
A91D	1800	20		DEFW 24	; coge un carácter
A91F	FE21	30		CP "!"	; ¿es una admiración?
A921	2032	40		JR NZ, ERROR	; si no, produce error
A923	CD87A9	50		CALL SIGUIE	; coge el siguiente Carácter
A926	FE43	60		CP "C"	; es una C
A928	2017	70		JR NZ, FREE	; si no, salta y mira
		80			; si se trata de un !FREE
A92A	CD87A9	90		CALL SIGUIE	
A92D	FE41	100		CP "A"	; se comprueba cada carácter
A92F	2024	110		JR NZ, ERROR	; se produce un error
A931	CD87A9	120		CALL SIGUIE	; si no coincide alguno
A934	FE4C	130		CP "L"	
A936	201D	140		JR NZ, ERROR	
A938	CD87A9	150		CALL SIGUIE	
A93B	FE4C	160		CP "L"	
A93D	2016	170		JR NZ, ERROR	
A93F	1817	180		JR ESCALL	; para llegar aquí la
		190			; palabra ha de ser correcta
A941	FE46	200	FREE	CP "F"	; lo mismo con !FRE
A943	2010	210		JR NZ, ERROR	
A945	CD87A9	220		CALL SIGUIE	
A948	FE52	230		CP "R"	
A94A	2009	240		JR NZ, ERROR	
A94C	CD87A9	250		CALL SIGUIE	
A94F	FE45	260		CP "E"	
A951	2002	270		JR NZ, ERROR	
A953	181A	280		JR ESFRE	; es !FRE
A955	C3F001	290	ERROR	JP 496	; el 'VECTOR' original
A958	CD87A9	300	ESCALL	CALL SIGUIE	
A95B	D7	310		RST 16	
A95C	821C	320		DEFW 7298	; evalúa la siguiente
		330			; expresión BASIC como
		340			; numérica, causando un error s
		350			; En tiempo de ejecución,
		360			; deja el valor en la

		370			; pila del calculador.
A95E	CDB705	380		CALL 1463	; mira si es el final
		390			; de la sentencia y vuelve
A961	D7	400		RST 16	; en el tiempo de ejecución
A962	A22D	410		DEFW 11682	; pila a BC, ver cap. 8
A964	38EF	420		JR C, ERROR	; el acarreo es 1 si
		430			; supera a 65535
A966 ED4	136BA9	440		LD (DEST), BC	; la dirección del CALL
A96A	D7	450		RST 16	
A96B		460	DEST	DEFS 2	; y la pone aquí
A96D	1815	470		JR FINAL	; la ROM de 16K estará
		480			; presente al llamar a la rutina
A96F	CDB705	490	ESFRE	CALL 1463	; sale durante
		500			; la comprobación de sintaxis
A972	210000	510		LD HL, 00	; borra HL
A975	39	520		ADD HL, SP	; suma la dirección de SP
A976 ED5	5B655C	530		LD DE, (23653)	; esta es STKEND
A97A	ED52	540		SBC HL, DE	; resta de la dirección en SP
A97C	E5	550		PUSH HL	; para obtener el espacio
		560			; libre para el BASIC
A97D	C1	570		POP BC	; el resultado ahora en BC
A97E	D7	580		RST 16	
A97F	2B2D	590		DEFW 11563	; apila BC, ver cap. 8
A981	D7	600		RST 16	
A982	E32D	610		DEFW 11747	; imprime el valor en la pila
A984	C3C105	620	FINAL	JP 1473	; vuelve a BASIC
A987	D7	630	SIGUIE	RST 16	
A988	2000	640		DEFW 32	; rutina NEXT_CH de la ROM
A98A	E6DF	650		AND 223	; que sea en mayúsculas
A98C	C9	660		RET	

Normalmente, los comandos o funciones de ampliación del BASIC terminarán con un salto al intérprete principal, como en el listado anterior, y es muy importante que sea la ROM de 8K la que esté conectada cuando se haga este salto, pues si no el programa fallará.

Para mayor información sobre este tema se recomienda la lectura de Programación del Interface I y Microdrive (Núñez Castain, Anaya Multimedia, 1985).

8. El calculador

El Spectrum contiene un poderoso calculador en la ROM que puede ser usado en beneficio del programador en código máquina. Como tiene 66 rutinas diferentes, examinaré detalladamente sólo las más útiles. Para usar el calculador es importante entender la forma en la que el Spectrum maneja los números, cómo situarlos para que pueda cogerlos y cómo recuperar la respuesta de los cálculos terminados.

Todos los números usados por el calculador se almacenan como 5 bytes en representación de punto flotante binario o como pequeños enteros.

Representación de enteros pequeños

El primer byte es siempre 0.

El segundo byte es el signo 255 (FFh) para negativo o 0 para positivo.

El tercero y cuarto bytes son el número actual en el formato Z80 estándar, el byte bajo primero.

El byte final es siempre 0.

El número 0 se considera positivo.

Representación en punto flotante

El primer byte es el exponente; éste es el número de veces que el punto binario ha sido movido a la izquierda, para hacer que el bit 7 esté a 1 ya la derecha del punto binario; el bit 7 del exponente indica en qué dirección ha sido movido el punto binario. Si está a 1, el punto ha sido movido a la izquierda, como en el ejemplo siguiente.

Tomar el número 126 decimal, 7Eh, que en binario es 01111110. El punto binario, que debe ponerse, está en la derecha. Cuesta siete movimientos a la izquierda hacer que el bit más significativo esté a la derecha del punto binario.

El proceso es el siguiente:

```
0 movimientos 0 1 1 1 1 1 1 0.

1 movimientos 0 1 1 1 1 1 1 1 .0

2 movimientos 0 1 1 1 1 1 1 .1

3 movimientos 0 1 1 1 1 1 .1 1 0

y así hasta el último

7 movimientos 0 . 1 1 1 1 1 1 0
```

Cualquiera de los bits a la izquierda del punto binario estará siempre a 0; por tanto, éste y el punto binario pueden ser descartados, dado que se conoce su posición para cualquier número. Normalmente, nosotros hacemos esto con números decimales, muchas veces inconscientemente, al no mostrar un punto decimal a la derecha de un número entero, aunque todos sabemos dónde está.

Este proceso nos da la parte del número conocida como la mantisa, que, para el ejemplo dado, es 11111100 en binario, y el exponente es 7 (el número de veces que el punto binario ha sido movido a la izquierda). El bit más significativo de la mantisa será siempre 1, por lo que este bit puede ser usado para mostrar el signo del número; 1 para un número negativo y 0 para uno positivo.

El exponente se expresa en binario con signo; el bit 7 está a 1, si el punto binario ha sido movido a la izquierda, ya 0 si ha sido movido a la derecha. De este modo, en el ejemplo anterior la mantisa era 7, en binario 00000111, pero el punto se había movido a la izquierda; por tanto, el bit 7 debe estar a 1, quedando 10000111 ó 135 decimal. Por consiguiente, el número expresado en cinco bytes queda:

	Exponente	Mantisa			
Binario	10000111	01111100	00000000	00000000	00000000
Decimal	135	124	0	0	0
Hexadecimal	87	7C	0	0	0

Normalmente, el número dado en el ejemplo anterior hubiera sido almacenado como entero pequeño, pero lo hemos usado aquí para simplificar.

El calculador usa su propia pila, en la que guarda todos los números sobre los que esté trabajando, y lo primero que se debe hacer antes de realizar cualquier cálculo es poner los números que van a utilizarse dentro de la pila del calculador. Esto se puede realizar de tres formas diferentes:

- 1. Un número puede ser guardado en la pila cogiéndolo de un registro o de una pareja de registros y usando una rutina de la ROM para convertirlo al formato del calculador.
- 2. El número se puede cambiar a la forma usada por el calculador, y entonces se guarda en la pila.
- 3. El número se puede escribir en la memoria en representación ASCII, y se puede usar el comprobador de sintaxis del BASIC para leerlo y situarlo dentro de la pila del calculador en la forma correcta.

Cada método tiene sus ventajas e inconvenientes, y cada uno se presta a diferentes tipos de números. Ahora consideraré el uso de cada uno de ellos.

1. Para números enteros pequeños hay dos rutinas que se pueden usar:

CALL 11560 (2D28h)

Esta se emplea poniendo el número que va a ser transferido a la pila del calculador dentro del registro A. Obviamente, el rango está limitado de 0 a 255 (0- FFh), y el número debe ser positivo.

CALL 11563 (2D2Bh)

Esta aceptará números en el rango de 0 a 65535 (0-FFFFh) almacenados en la pareja de registros BC. De nuevo el número sólo puede ser positivo, a menos que el inicio de la rutina sea evitado. La llamada se hace entonces a 11569 (2D31h), con el registro A puesto a 0 y el registro E puesto a 255 (FFh); entonces el número será transferido al calculador como negativo.

2. Para números en forma de cinco bytes similar a la del calculador se usa la rutina siguiente:

CALL 10934 (2AB6h)

La representación de cinco bytes del número, como se describió anteriormente en Representación en punto flotante, debe estar en los registros A, E, E, C, B; el exponente, en el registro A, y la mantisa, en los otros cuatro registros en orden.

3. Representación ASCII:

CALL 11419 (2C9Bh)

Siempre que el intérprete de BASIC se encuentra con un número en una línea BASIC que se está introduciendo, sitúa la forma binaria de cinco bytes del número después de la versión ASCII, lista para usar más tarde cuando el programa se ejecute. La rutina usada para hacer esto puede realizar también la conversión para un programa de código máquina escrito por el usuario. Esta rutina evita todos los problemas de conversión de números, bien manualmente o bien escribiendo una rutina en su propio programa que los convierta, y merece una detallada atención.

Para usar esta rutina, la variable del sistema CH_ADD 23645 (5C5Dh) debe contener la dirección del primer carácter del número que se quiere guardar, y el registro A debe contener el código del carácter al que señala CH_ADD. El primer carácter será, normalmente, el dígito más significativo de un número decimal; pero, ya que la rutina es la que se usa para explorar las líneas del BASIC, podría ser el código binario 196 (C4h), si los dígitos siguientes son un número binario. Este caso sólo puede ser convertido a 16 dígitos, en decimal 65535 (FFFFh). Cualquier intento de superarlo se convertirá en un salto a la rutina de manejo de errores del BASIC. El formato con E (exponencial) puede ser usado si así se desea, y el número debe estar ordenado exactamente igual que si estuviera en una línea BASIC.

Después de los caracteres que forman el número y, si se ha usado, el exponente, se debe añadir un byte con valor 13 (0Dh). Esto permite a la rutina saber que ha llegado al final del número y que no hay nada más que buscar.

Hay dos rutinas de la ROM que hacen lo opuesto a las dos rutinas de apilar A y apilar BC. Estas toman la última entrada en la pila del calculador y la convierten en un número entero, si es posible. Si el número es demasiado largo, entonces la bandera de acarreo estará a 1 a la salida, y si el número es negativo la bandera 0 se coloca a 0. Para un número positivo, la bandera 0 se colocará a 1. El número será borrado de la pila modificando el puntero, pero la pareja de registros DE seguirá señalándolo en la memoria, permitiendo recuperarlo si es necesario para alguna otra cosa, aunque es fácil duplicarlo antes de intentar la recuperación, y entonces borrar la copia si el cálculo sale bien. Las direcciones de llamada son:

PILA hacia A: CALL 11733 (2DD5H)

PILA hacia BC: CALL 11685 (2DA5H)

Existe también la rutina contraria a la expuesta anteriormente en 11249 (2BF 1h), la cual devuelve el último valor de la pila a los mismos registros. Esta rutina también borra el número de la pila, pero dado que no se puede recuperar el número, las banderas no se modifican. Debe hacerse un duplicado en la pila si se necesita tener el número en la misma después de la recuperación.

PILA hacia A, E, D, C, B: CALL 11249 (2BF 1 H)

Cuando los números son generados desde dentro del programa, la rutina para imprimir un número desde la pila puede ser usada para "imprimir" el número en un espacio de la memoria - lo opuesto a imprimirlo en pantalla- en la forma ASCII. El número máximo de posiciones de memoria que se necesitarán para un solo número es 14.

Esto se consigue escribiendo una subrutina que sitúa los contenidos del registro A dentro de la posición de la memoria siguiente cada vez que se le llama, abriendo un canal que señala a su propia subrutina, y haciendo este canal activo poniendo su dirección de base en CUR_CHL 23633 (5C51h). Se puede llamar entonces a la rutina de la ROM en 11747 (2DE3h) para imprimir el número. Su rutina será llamada entonces con cada carácter del número en secuencia, que debe guardar en las posiciones de la memoria, preparado para usar después. Recuerde que el índice que se usa para señalar a las direcciones donde se guarda el número no puede ser guardado en un registro entre llamadas a su rutina ni tampoco en la pila de la máquina; por tanto, se deben reservar dos bytes de memoria para salvar esta dirección. Un programa que haga esto puede ser algo así:

A2BB	21DFA2	10	MODIFI	LD HL, ESPACIO	
A2BE	22EFA2	20		LD (ES_PA), HL	
A2C1	2A515C	30		LD HL, (23633)	; CUR-CHL
A2C4	E5	40		PUSH HL	
A2C5	11D6A2	50		LD DE, INICIO	; hace que su subrutina sea el
A2C8	4E	60		LD C, (HL)	; canal actual y guarda la
A2C9	73	70		LD (HL), E	; dirección original para
A2CA	23	80		INC HL	; volverla a poner al final.
A2CB	46	90		LD B, (HL)	
A2CC	72	100		LD (HL), D	
A2CD	C5	110		PUSH BC	
A2CE	CDE32D	120		CALL 11747	; la rutina que imprime los números
A2D1	C1	130		POP BC	; Devuelve la dirección original
A2D2	E1	140		POP HL	; el número del canal de destino.
A2D3	71	150		LD (HL), C	
A2D4	23	160		INC HL	
A2D5	70	170		LD (HL), B	
		180	; EL REST	ΓO DEL PROGRAMA	A VIENE AQUI
A2D6	2AEFA2	190	INICIO	LD HL, (ES_PA)	
A2D9	77	200		LD (HL), A	
A2DA	23	210		INC HL	
A2DB	22EFA2	220		LD (ES_PA), HL	
A2DE	C9	230		RET	
A2DF		240	ESPACIO	DEFS 16	
A2EF	DFA2	250	ES_PA	DEFW ESPACIO	

Esta es la rutina usada y comentada previamente. Cuando se la llama, toma la parte superior de la pila del calculador y la saca en ASCII, como un número decimal, por la corriente actual. El número se retira de la pila.

Siempre que se use el calculador, es importante asegurarse de que la pila está equilibrada. El calculador siempre obra de una forma prefijada (cuando se usa correctamente), y dará resultados erróneos cuando está desequilibrado. También se debe dejar espacio entre RAMTOP y STKBOT, para que la pila del calculador crezca hacia arriba y la pila de la máquina hacia abajo sin chocarse entre sí.

Dado que algunas rutinas del calculador lo usan recursivamente, será necesario dejar más espacio del que aparentemente usa. De hecho, es mejor pecar de exceso debido a este hecho. Si existe alguna duda de qué es lo que hay en la pila después de completar algunas operaciones, se puede vaciar con un CALL 5823 (16BFh), pero recuerde que esto borrará todo lo que hay en la pila.

Uso del calculador

Para entender cómo manejar el calculador, puede ayudarle a comprenderlo el considerarlo como un procesador separado, con su propio conjunto de instrucciones, que se conectan con un RST 40 (28h) y desconectan con un ENDCALC, código 56 (38h).

Durante el tiempo que el calculador está encendido, sus códigos se cogerán de las memorias siguientes a la RST 40. Estos son una serie de bytes definidos en un programa normal de Z80. Cuando el calculador encuentra una instrucción ENDCALC, el control es devuelto al Z80, y éste continúa la ejecución del programa desde la dirección siguiente a ENDCALC. Algunos códigos necesitan operandos, y otros sólo pueden utilizarse al comienzo de una serie, dado que requieren que los registros Z80 estén colocados de una forma especial para operar.

Cada vez que se usa la pila, su longitud varía en cinco bytes. Siempre que un número es situado en la pila se comprueba si hay espacio. Cuando el espacio no es suficiente, se producirá un error en el BASIC.

El calculador no está limitado sólo a operaciones numéricas; se usa también para producir una cadena de BASIC y funciones VAL. Estas las estudiaremos más tarde.

Los códigos que comprende el calculador se explican a continuación, con la descripción de su operación. En cada caso, el cambio de la pila del calculador se da en bytes -se usan cinco por cada valor- para la ejecución, por el calculador, de un solo código.

X es el valor por debajo de Y en la pila del calculador, siendo Y el último valor almacenado. El resultado de un cálculo se deja siempre en la parte superior de la pila, y este resultado es representado por Z. Por ejemplo, para el código de resta (03), si X = 5 e Y = 9, X se colocará dentro de la pila del calculador seguida por Y, la RST 40 (28h) estará seguida por un byte 03. Después de la operación, la pila del calculador contiene - 5, que es el resultado que hemos denominado Z. Además, X e Y serán borradas.

Los saltos se hacen desde la posición en la que se almacena el operando que indica la distancia según la forma estándar Z80.

Códig	go Función	Operación
00	SALTA SI CIERTO	Salta la distancia (en notación de complemento a 2) indicada en el operando (el byte definido después del código 00) y si y no es 0 (CAMBIO PILA - 5)
01	INTERCAMBIA	Invierte el orden de X e Y en la pila (CAMBIO PILA 0)
02	BORRAR	Quita Y de la pila. Z = X. (CAMBIO PILA - 5)
03	RESTAR	X - Y = Z (CAMBIO PILA - 5)
04	MUL TIPLICAR	X * Y = Z (CAMBIO PILA - 5)
05	DIVIDIR	X/Y = Z (CAMBIO PILA - 5)
06	ELEVAR A POTENCIA	X'Y = Z (CAMBIO PILA - 5)
07	OR BINARIO	X o Y . $Si = 0$ entonces $Z = X$; Si no, $Z = 1$ (CAMBIO PILA - 5)

X e Y, ambos deben ser números. Si y = 0, entonces Z = 0; si no, Z = X. Hay un código distinto para manejar cadenas: 16 (10h). (CAMBIO PILA - 5)

La secuencia de códigos desde el 09 al 14 (0Eh) maneja valores numéricos. Cada código sólo puede ser usado como la primera operación después del RST 40 (28h), ya que el registro B debe contener el código en el momento de realizarse la operación.

Hay un segundo grupo de códigos para comparaciones de cadenas; todos vuelven con Z = 1, si la comparación da resultado correcto, o Z = 0, si es falsa. (CAMBIO PILA - 5)

Código

09	Y < = X		
10 (0Ah)	Y > = X		
11 (0Bh)	Y <> X		
12 (0Ch)	Y > X		
13 (0Dh)	Y < X		
14 (0Eh)	Y = X		
15 (0FH)	ADICION	X + Y = Z	(CAMBIO PILA- 5)

En la siguiente secuencia de códigos, X y/o y deben contener los parámetros de una cadena. Los detalles de cómo conseguir estos parámetros y cómo ponerlos en la pila del calculador se dan posteriormente. La parte o partes que son parámetros de cadenas están marcadas con el símbolo \$.

Código	Función	Operación
16 (10h)	\$ Y n.°	X\$ e Y. Si y = 0, entonces Z\$ será una cadena vacía. (CAMBIO PILA = 5)

Los códigos del 17 al 22 (11h-16h) son los equivalentes para cadenas de los códigos 09-14 (0Eh) y son llamados con el registro B conteniendo el código. De nuevo Z=1, la comparación es correcta, o Z=0, si es falsa.

17 (11h)		Y\$ < = X\$	(CAMBIO PILA - 5)
18 (12h)		Y\$ > = X \$	(CAMBIO PILA - 5)
19 (13h)		Y\$ < > X\$	(CAMBIO PILA - 5)
20 (14h)		Y\$ > X\$	(CAMBIO PILA - 5)
21 (15h)		Y\$ < X\$	(CAMBIO PILA - 5)
22 (16h)		Y\$ = X \$	(CAMBIO PILA - 5)
23 (17h)	ADICCION	X\$ + Y \$ = Z \$.	Las dos cadenas son unidas en el área de trabajo, y los nuevos parámetros se devuelven en Z\$. Recuerde que si no hay espacio para copiar las dos cadenas dentro del área de trabajo se producirá un error del BASIC. (CAMBIO PILA - 5)

24 (18h)	VAL\$	VAL\$ Y\$ = Z\$.	La nueva cadena se crea en el área de trabajo de la misma forma que antes. El código debe estar contenido también en el registro B cuando se realiza la llamada. Cualquier tipo de error causará un error del BASIC. Esta es la rutina usada por el intérprete de BASIC, y está sujeta a todo el proceso de comprobación de sintaxis (CAMBIO PILA 0)
25 (19h)	USR\$	Z = USR\$.	Este también es usado por el intérprete de BASIC, y está sujeto a la comprobación de sintaxis. Y\$ debe contener los parámetros de una variable alfanumérica (terminada en \$), que contenga una sola letra desde la A hasta la U. Al terminar, Z será la dirección del gráfico definible por el usuario. (CAMBIO PILA 0)
26 (1Ah)	LEER EN		Esta rutina permite poner un solo byte en el AREA DE TRABAJO mediante cualquier corriente de la 0 a la 15 (0Fh), según se le indique en Y. El byte es trata como si fuese una cadena, y Z\$ son los parámetros de esta cadena. Si la bandera de acarreo no está puesta a 1 por la rutina de entrada, no se realiza ninguna acción y Z\$ es devuelta como una cadena nula.
27 (1Bh)	NEGAR	Z = Y	Pero con el signo cambiado. (CAMBIO PILA 0)
28 (1Ch)	CODE	Z = CODE Y\$.	Tal como lo usa el intérprete BASIC. (CAMBIO PILA 0)
29 (1Dh)	VAL	Z = ZAL Y\$.	Tal como lo usa el intérprete BASIC y en realidad, accede al comprobador de líneas para dar el resultado en Z. Sujeto a los errores del BASIC. (CAMBIO PILA 0)
30 (1Eh)	LEN	Z = LEN Y\$.	Esta es más fácil de hacer sin usar el calculador; todo lo que se hace es apilar los bytes de tamaño de los parámetros de la cadena. (CAMBIO PILA 0)

Todas las funciones algebraicas siguientes devuelven la respuesta (Z) en la parte superior de la pila del calculador y el tamaño de ésta no cambia.

Código Operación

31 (1Fh)	Z = SIN Y	
32 (20h)	Z = COS Y	
33 (21h)	Z = TAN Y	
34 (22h)	Z = ASN Y	
35 (23h)	Z = ACS Y	
36 (24h)	Z = ATN Y	
37 (25h)	Z = LN Y	
38 (26h)	Z = EXP Y	
39 (27h)	Z = INT Y	
40 (28h)	Z = SQR y	
41 (29h)	Z = SGN y	
42 (2Ah)	Z = ABS Y	
43 (2Bh)	PEEK	Z = PEEK Y. Tal como lo usa el intérprete BASIC. (CAMBIO PILA 0)
44 (2Ch)	IN	Z = IN Y. Esta ejecuta la instrucción del Z80 IN A, (C) después de pasar el Y de la pila a la pareja de registros BC como un número entero. (CAMBIO PILA 0)
45 (2Dh)	USR No.	Precaución. Esta producirá la ejecución de un salto a la dirección Y. Es usada por el BASIC para saltar al código máquina. La dirección de retorno será 11563 (2D2Bh); la rutina pasará el valor en el registro BC a la pila al serle devuelto el control. Este es un código interesante, dado que abre la posibilidad de usar rutinas de la ROM y la RAM recursivamente desde dentro del calculador. (CAMBIO PILA 0)
46 (2Eh)	STR\$	Z\$ = Y. El valor superior de la pila del calculador se imprime en el AREA DE TRABAJO y se evalúa como una cadena; sus parámetros se ponen en la pila del calculador. (CAMBIO PILA 0)
47 (2Fh)	CHR\$	Z\$ = CHR\$ Y. Si 0 < Y < 255, entonces se crea un espacio en el AREA DE TRABAJO, y el valor es transferido allí como un byte. Este se interpreta entonces como una cadena, y sus parámetros se devuelven en Z\$. (CAMBIO PILA 0)
48 (30h)	NOT	Z = 1, si $Y = 0$; si no, $Z = 0$. (CAMBIO PILA 0)
49 (31h)	DUPLICAR	Z = Y. Y es duplicada. (CAMBIO PILA + 5)

50 (32h)	X MOD Y	Esta devuelve $Z = INT (X/Y)$ y debajo de Z (donde X estaba en un principio) $X - INT (X/Y)$. (CAMBIO PILA 0)
51 (33h)	SALTO	Esta lo único que hace es el equivalente de una instrucción del Z80 JR (salto relativo), pero para el calculador. La longitud del salto se toma de la posición siguiente al código. La pila del calculador no es modificada. (CAMBIO PILA 0)
52 (34h)	STK DATA	Esta permite leer un valor de las posiciones siguientes al código. Los bits 6 y 7 del primer byte (el exponente) que está a continuación del código determinan el número de bytes que forman la mantisa, 00 BIN, para 1, al 11 BIN, para 4. Entonces se almacena el número en punto flotante en la pila del calculador. (CAMBIO PILA + 5)
53 (35h)	DEC JR NZ	Esta es una equivalente directa del código del Z80 DJNZ, pero para el calculador. Se toma la variable del sistema BREG como si fuera el registro B. No es segura para usar, dado que esta rutina es usada ampliamente por el calculador para sus propios fines, y el valor de BREG puede variar. (CAMBIO PILA 0)
54 (36h)	Y < 0	Z = 1, si $Y < 0$; si no, $Z = 0$. (CAMBIO PILA 0)
55 (37h)	Y > 0	Z = 1, si $Y > 0$; si no, $Z = 0$. (CAMBIO PILA 0)
56 (38h)	ENDCALC	Devuelve el control al Z80 en la siguiente dirección. (CAMBIO PILA 0)
57 (39h)	COGE ARGT	Usada internamente por el calculador para establecer el valor de Y (qué para el fin de Z como resultado, será Z) en SIN Y o COS Y. (CAMBIO PILA 0)
58 (3Ah)	TRUNCAR	Z = INT Y, donde Z es Y truncada hacia 0. (CAMBIO PILA 0)
59 (3Bh)	FP CALC 2	Usado por el intérprete para ejecutar una sola operación del calculador. No tiene uso práctico para los fines de este libro.
60 (3CH)	E A FP	Z = Y * (10 elevado al registro A). (CAMBIO PILA 0)
61 (3Dh)	RE APILA	Z = la versión en punto flotante de Y, donde Y puede ser un número entero pequeño. (CAMBIO PILA 0)
62 (3Eh)	SERIES	Usado internamente por el calculador para generar un polinomio de Chebyshev. Prácticamente no se usa, ya que es llamado por las rutinas que lo necesitan.
63 (3Fh)	APILAR No.	Como antes, pero usado para apilar constantes.
64 (40h)	ST MEM	Usado para almacenar en el área de la memoria. A la

entrada, el registro A debe contener un valor comprendido entre C0 y C5, según cuál de las cinco posiciones de la memoria se va a usar. (CAMBIO PILA - 5)

65 (41h) REC MEM

Recuperación de memoria. Es la inversa de la rutina anterior. (CAMBIO PILA + 5)

Para las operaciones de cadenas, los parámetros pueden ser pasados a la pila del calculador mediante la rutina en 10934 (2AB6h) ya mencionada. La pareja de registros BC contiene la longitud de la cadena; la dirección de inicio está en la pareja de registros DE, y el nombre del registro en A (en la forma comentada en el capítulo 2 en Salvando, cargando y verificando).

Para comprender mejor el calculador, encontrará en el apéndice G, Subrutinas más útiles, una rutina que le permitirá hacer experimentos con él.

Apéndice A Conversión de hexadecimal a decimal

MSB

256 512 768 1024 1280 1536 1792 2048 2304 2560 2816 3072 3328 3584 3840 $4096 \quad 4352 \quad 4608 \quad 4864 \quad 5120 \quad 5376 \quad 5632 \quad 5888 \quad 6144 \quad 6400 \quad 6656 \quad 6912 \quad 7168 \quad 7424 \quad 7680 \quad 7936 \quad$ 8192 8448 8704 8960 9216 9472 9728 9984 10240 10496 10752 11008 11264 11520 11776 12032 12288 12544 12800 13056 13312 13568 13824 14080 14336 14592 14848 15104 15360 15616 15872 16128 $16384\, 1664O\, 16896\, 17152\, 17408\, 17664\, 17920\, 18176\, 18432\, 18688\, 18944\, 19200\, 19456\, 19712\, 19968\, 20224$ 20480 20736 20992 21248 21504 21760 22016 22272 22528 22784 23040 23296 23552 23808 24064 24320 24576 24832 25088 25344 25600 25856 26112 26368 26624 26880 27136 27392 27648 27904 2816O 28416 28672 28928 29184 29440 29696 29952 30208 30464 30720 30976 31232 31488 31744 32000 32256 32512 32768 33024 33280 33536 33792 34048 34304 34560 34816 35072 35328 35584 35840 36096 36352 36608 36864 37120 37376 37632 37898 38144 38400 38656 38912 39168 39424 39680 39936 40192 40448 40704 40960 41216 41472 41728 41984 42240 42496 42752 43008 43264 43520 43776 44032 44288 44544 44800 B 45056 45312 45568 45824 46080 46336 46592 46848 47104 47360 47616 47872 48128 48384 48640 48896 C 49152 49408 49664 49920 50176 50432 50688 50944 51200 51456 51712 51968 52224 52490 52736 52992 $D \quad 53248 \ 53504 \ 53760 \ 54016 \ 54272 \ 54528 \ 54784 \ 55040 \ 55296 \ 55552 \ 55808 \ 56064 \ 56320 \ 56576 \ 56932 \ 57088$ E 57344 57600 57856 58112 58368 58624 58880 59136 59392 59648 59904 60160 60416 60672 60928 61184 F 61440 61696 61952 62208 62464 62720 62976 63232 63488 63744 64000 64256 64512 64768 65024 65280

LSB

6B C

Nibbles

HEX	DEC	BIN	HEX	DEC	BIN
0	0	0000	8	8	1000
1	1	0001	9	9	1001
2	2	0010	Α	10	1010
3	3	0011	В	11	1011
4	4	0100	C	12	1100
5	5	0101	D	13	1101
6	6	0110	E	14	1110
7	7	0111	F	15	1111

Apéndice B Mapa de memoria del Spectrum

VARIABLES

(23675) UDG (23730) RAMTOP (23653) STK END PILA DEL CALCULADOR (23651) STK BOT AREA DE TRABAJO (23649) WORKSP AREA DE EDICION (23641) E LINE VARIABLES (23627) VARS BASIC (23635) PROG INFOR. CANALES (23631) CHANS MAPAS MICRODR

		_
	1	
		-
		_
		-
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	—	-
	1	
		-
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	—	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
		-
	1	
	1	
	1	
	1	
	1	
	1	
	<u> </u>	
	1	
	1	
	1	
	1	
I	1	
·	1	
	•	

FIJAS PRAMT FFFFh o 7FFFh 65535 o 32767

5CEFh 23731 ULTIMO BYTE DE LAS VARIABLES DE 8K

5CB6h 23733 ULTIMO BYTE DE LAS VARIABLES DE 16K

5BFFh 23551 ULTIMO BYTE DE LA MEMORIA INTERMEDIA DE LA IMPRESORA

5AFFh 23295 ULTIMO BYTE DEL MAPA DE ATRIBUTOS DE LA PANTALLA

57FFh 22527 ULTIMO BYTE DEL MAPA DE PANTALLA

3FFFh 16383 ULTIMO BYTE DE LA ROM DE 16K

Apéndice C Mapa de pantalla del Spectrum

La pantalla del Spectrum está dividida en 192 filas de 256 puntos. Cada línea contiene 32 bytes de memoria en orden ascendente. A continuación, se lista las direcciones del primer byte de cada línea de pantalla con la dirección del atributo que controla a éste. La línea 1 representa la línea superior en la pantalla.

1	LINEA	PIXEL	ATRIBUT	rΩ		
2					4060H	5860H
3 4200H 27 4260H 4 4300H 28 4360H 5 5400H 29 4460H 6 4500H 30 4560H 7 4600H 31 4660H 8 4700H 32 4760H 9 4020H 5820H 33 4080H 5880H 10 4120H 34 4180H 11 4220H 36 4380H 12 4320H 36 4380H 480H 14 450H 14 450H 36 4380H 4680H 14 4450H 43 4480H 4480H 4480H 4480H 4480H 4480H 4480H 4480H 4400H 4780H 4440H 43 42A0H 4440H 44 440H 44 440H 44 440H 44 440H <td></td> <td></td> <td>300011</td> <td></td> <td></td> <td>300011</td>			300011			300011
4 4300H 28 4360H 5 4400H 29 4460H 6 4500H 30 4560H 7 4600H 31 4660H 8 4700H 32 4760H 9 4020H 5820H 33 4080H 5880H 10 4120H 34 4180H 11 4220H 35 4280H 12 4320H 36 4380H 4380H 13 4480H 4480H 4480H 4480H 4480H 4480H 4480H 4480H 4480H 4470H 4480H 4480H 4470H 4480H 4440H 4480H 4440H 43 42A0H 4470H 4480H 4440H 45 44A0H 4470H 4480H 4470H 4480H 4470H 4480H 4470H 4480H 4470H 4480H 4480						
5 4400H 29 4460H 6 4500H 30 4560H 7 4600H 31 4660H 8 4700H 32 4760H 9 4020H 5820H 33 4080H 5880H 10 4120H 35 4280H 41 11 4220H 36 4380H 480H 13 4420H 37 4480H 480H 14 4520H 38 4580H 4680H 15 4620H 39 4680H 4680H 16 4720H 40 4780H 41 40A0H 58A0H 16 4720H 40 4780H 41 40A0H 58A0H 16 4720H 43 42A0H 43 42A0H 17 4040H 5840H 41 40A0H 58A0H 18 4140H 43 42A0H 43 42A0H 43 42A0H 44						
6 4500H 30 4560H 7 4600H 31 4660H 8 4700H 32 4760H 9 4020H 5820H 33 4080H 5880H 10 4120H 34 4180H 11 4220H 36 4380H 4380H 14 14 420H 37 4480H 4480H 14 450H 44 4480H 14 450H 44 4480H 4480H 4480H 4680H 4440H 4780H 4440H 43 42A0H 4440H 43 42A0H 4440H 43 42A0H 4440H 43 42A0H 4440H 4440H 43 42A0H 4440H 44						
8 4700H 32 4760H 5820H 33 4080H 5880H 10 4120H 34 4180H 11 4220H 35 4280H 12 4320H 36 4380H 4380H 13 4420H 37 4480H 14 4480H 14 450H 14 450H 14 450H 14 450H 4680H 16 472H 4680H 4680H 16 472H 400H 4780H 17 4040H 5840H 41 400H 4780H 17 4040H 5840H 41 400H 4780H 18 4140H 42 41A0H 42 41A0H 42 41A0H 42 41A0H 43 42A0H 43 42A0H 43 42A0H 43 42A0H 44 43A0H 44A0H 44 43A0H 44A0H 44 43A0H 44A0H 44 43A0H 44A0H 45A0H 44A0H 45A0H 44A0H 45A0H 44A0H </td <td></td> <td>4500H</td> <td></td> <td>30</td> <td>4560H</td> <td></td>		4500H		30	4560H	
9	7	4600H		31	4660H	
10	8	4700H		32	4760H	
11	9	4020H	5820H	33	4080H	5880H
12	10				4180H	
13		4220H		35	4280H	
14 4520H 38 4580H 15 4620H 39 4680H 16 4720H 40 4780H 17 4040H 5840H 41 40A0H 58A0H 18 4140H 42 41A0H 49 42A0H 24A0H 20 4340H 44 43A0H 42A0H 43A0H 44A0H 43A0H 44A0H 44B0H						
15 4620H 39 4680H 16 4720H 40 4780H 17 4040H 5840H 41 40A0H 58A0H 18 4140H 42 41A0H 49 42A0H 19 4240H 43 42A0H 44A0H 43A0H 42A0H 20 4340H 44 43A0H 44A0H 43A0H 44A0H 44 43A0H 44A0H 42A0H 44A0H 44 43A0H 44A0H 44 43A0H 44A0H 44 43A0H 44A0H 45 44A0H 46 45A0H 46A0H 47 46A0H 47 46A0H 47A0H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 59E0H 59E0H 42E0H 123 4AE0H 59E0H 123 45						
16 4720H 40 4780H 17 4040H 5840H 41 40A0H 58A0H 18 4140H 42 41A0H 42 41A0H 19 4240H 43 42A0H 42 41A0H 20 4340H 44 43A0H 42 44A0H 42 44A0H 42 44A0H 44 43A0H 44A0H 44A0H<						
17 4040H 5840H 41 40A0H 58A0H 18 4140H 42 41A0H 19 4240H 43 42A0H 20 4340H 44 43A0H 21 4440H 45 44A0H 22 4540H 46 45A0H 23 4640H 47 46A0H 24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 50 41C0H 122 49E0H 51 42C0H 123 4AE0H 51 42C0H 123 4AE0H 52 43C0H 124 4BE0H 53 44C0H 125 4CE0H 54 45C0H 126 4DE0H 55 46C0H 127 4EE0H 57 40E0H 58E0H 129 5000H 5A00H 58 41E0H 133 5400H 5A00H <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<>						
18 4140H 42 41A0H 19 4240H 43 42A0H 20 4340H 44 43A0H 21 4440H 45 44A0H 21 4440H 46 45A0H 22 4540H 47 46A0H 24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 50 41C0H 122 49E0H 59E0H 51 42C0H 123 4AE0H 59E0H 52 43C0H 124 4BE0H 52 53 44C0H 125 4CE0H 54 4E0H 55 4GC0H 54 4E0H			#0.40**			#0.10TT
19 4240H 43 42A0H 20 4340H 44 43A0H 21 4440H 45 44A0H 22 4540H 46 45A0H 23 4640H 47 46A0H 24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 50 41C0H 122 49E0H 59E0H 51 42C0H 123 4AE0H 59E0H 52 43C0H 124 4BE0H 59E0H 53 44C0H 125 4CE0H 4EE0H 53 44C0H 125 4CE0H 4BE0H 53 44C0H 125 4CE0H 4BE0H 54 45C0H 126 4DE0H 54E0H 57 40E0H 58E0H 129 5000H 5A00H 58 41E0H 130 5100H 5A00H 61 44E0H 133			5840H			58A0H
20 4340H 44 43A0H 21 4440H 45 44A0H 22 4540H 46 45A0H 23 4640H 47 46A0H 24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 50 41C0H 122 49E0H 59E0H 51 42C0H 123 4AE0H 44E0H 52 43C0H 124 4BE0H 52 4CE0H 4EE0H 53 44C0H 125 4CE0H 4EE0H 53 44C0H 125 4CE0H 4EE0H 53 44C0H 127 4EE0H 4EE0H 53 44C0H 127 4EE0H 54 45C0H 127 4EE0H 55 46C0H 127 4EE0H 5000H 54 4E0H 5130 5100H 54 4E0H 130 5100H 54 4E0H 130 5100H 54 4E0H 133 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td></td<>						
21 4440H 45 44A0H 22 4540H 46 45A0H 23 4640H 47 46A0H 24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 50 41C0H 122 49E0H 59E0H 51 42C0H 123 4AE0H 4E0H 52 43C0H 124 4BE0H 56E0H 53 44C0H 125 4CE0H 4DE0H 54 45C0H 126 4DE0H 4DE0H 55 46C0H 127 4EE0H 56 47C0H 128 4FE0H 5000H 5A00H 5A00H 58E0H 129 5000H 5A00H						
22 4540H 46 45A0H 23 4640H 47 46A0H 24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 50 41C0H 122 49E0H 59E0H 51 42C0H 123 4AE0H 4E0H 52 43C0H 124 4BE0H 4BE0H 53 44C0H 125 4CE0H 4E0H 54 45C0H 126 4DE0H 4E0H 55 46C0H 127 4EE0H 56 47C0H 128 4FE0H 56 47C0H 128 4FE0H 5000H 5400H 5400H 5400H 5400H 5400H 5400H 5500H 5400H 5400H 5500H 5400H 5500H 5400H 5400H 5500H 5400H 5400H 5500H 5400H 5400H 5400H 5400H 5400H 5400H 5400H 5400H 5400H						
23 4640H 47 46A0H 24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 50 41C0H 122 49E0H 124 48E0H 59E0H 51 42C0H 123 4AE0H 4E0H 52 43C0H 124 4BE0H 52 43C0H 125 4CE0H 4BE0H 52 43C0H 125 4CE0H 4BE0H 52 43C0H 126 4DE0H 4BE0H 53 44C0H 125 4CE0H 4BE0H 54 4SE0H 127 4EE0H 55 46C0H 127 4EE0H 5000H 58 41E0H 130 5100H 5000H 58 41E0H 130 5100H 5000H 58 41E0H 133 5400H 5300H 60 43E0H 132 5300H 5300H 61 44E0H 133 5400H 5400H 62 45E0H 133 5400H 5500H						
24 4740H 48 48A0H 49 40C0H 58C0H 121 48E0H 59E0H 50 41C0H 122 49E0H 59E0H 51 42C0H 123 4AE0H 4BE0H 52 43C0H 124 4BE0H 4BE0H 53 44C0H 125 4CE0H 4DE0H 54 45C0H 126 4DE0H 4DE0H 55 46C0H 127 4EE0H 4EE0H 56 47C0H 128 4FE0H 5A00H 58 41E0H 130 5100H 5A00H 59 42E0H 131 5200H 5A00H 60 43E0H 132 5300H 5400H 61 44E0H 133 5400H 5500H 63 46E0H 135 5600H 5600H 64 47E0H 136 5700H 5A20H 65 4800H 5900H 137 50						
49 40COH 58COH 121 48EOH 59EOH 50 41COH 122 49EOH 59EOH 51 42COH 123 4AEOH 4BEOH 52 4AEOH 4BEOH 4BEOH 53 44COH 125 4CEOH 4BEOH 4BEOH 54 45COH 126 4DEOH 4BEOH 55 4AEOH 127 4EEOH 4BEOH 55 4ACEOH 127 4EEOH 4BEOH 56 47COH 128 4FEOH 4BEOH 58 4BEOH 58EOH 129 5000H 5A0OH 5A0OH <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
50 41COH 122 49EOH 51 42COH 123 4AEOH 52 43COH 124 4BEOH 53 44COH 125 4CEOH 54 45COH 126 4DEOH 55 46COH 127 4EEOH 56 47COH 128 4FEOH 57 40EOH 58EOH 129 5000H 5A00H 58 41EOH 130 5100H 5A00H 59 42EOH 131 520OH 6OH 5A00H 60 43EOH 132 530OH 6OH 6A 4EOH 133 540OH 6A 6A 4EOH 133 540OH 6A 6A 4FEOH 136 570OH 6A 6A 4FEOH 136 570OH 6A 4FEOH 136 570OH 6A 4FEOH 136 570OH 6A 4FEOH 136 570OH 6A 4FEOH 137 502OH			58C0H			50E0H
51 42COH 123 4AEOH 52 43COH 124 4BEOH 53 44COH 125 4CEOH 54 45COH 126 4DEOH 55 46COH 127 4EEOH 56 47COH 128 4FEOH 57 40EOH 58EOH 129 5000H 5A0OH 58 41EOH 130 5100H 5A0OH 59 42EOH 131 520OH 6OH 5A0OH 60 43EOH 132 530OH 6OH			360011			J9E011
52 43COH 124 4BEOH 53 44COH 125 4CEOH 54 45COH 126 4DEOH 55 46COH 127 4EEOH 56 47COH 128 4FEOH 57 40EOH 58EOH 129 500OH 5A0OH 58 41EOH 130 510OH 5A0OH 60 43EOH 132 530OH 6AOH 60 43EOH 133 540OH 6AOH 6AOH <td></td> <td></td> <td></td> <td></td> <td>.,</td> <td></td>					.,	
53 44COH 125 4CEOH 54 45COH 126 4DEOH 55 46COH 127 4EEOH 56 47COH 128 4FEOH 57 40EOH 58EOH 129 5000H 5A0OH 58 41EOH 130 5100H 5A0OH 59 42EOH 131 5200H 60 43E0H 132 5300H 60 43E0H 133 5400H 62 45E0H 134 5500H 63 46E0H 135 5600H 5600H 64 47E0H 136 5700H 5A2OH 5A2OH 66 4900H 138 5120H 5A2OH 66 4900H 138 5120H 5A2OH 66 4900H 140 5320H 66 4800H 140 5320H <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
54 45COH 126 4DEOH 55 46COH 127 4EEOH 56 47COH 128 4FEOH 57 40E0H 58EOH 129 5000H 5A00H 58 41E0H 130 5100H 5A00H 59 42E0H 131 5200H 60 43E0H 132 5300H 60 43E0H 133 5400H 61 44E0H 133 5400H 61 44E0H 133 5400H 62 45E0H 134 5500H 63 46E0H 135 5600H 5600H 64 47E0H 136 5700H 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 66 4900H 138 5120H 5A20H 66 4900H 138 5120H 5220H 68 4B00H 140 5320H 69 4C00H 141 5420H 70						
55 46COH 127 4EEOH 56 47COH 128 4FEOH 57 40E0H 58EOH 129 5000H 5A00H 58 41E0H 130 5100H 5A00H 59 42E0H 131 5200H 60 60 43E0H 132 5300H 61 61 44E0H 133 5400H 66 62 45E0H 134 5500H 66 63 46E0H 135 5600H 5600H 64 47E0H 136 5700H 5A20H 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 67 4A00H 139 5220H 5A20H 68 4B00H 140 5320H 520H 70 4D00H 141 5420H 5520H 71 4E00H 143 5620H 5520H						
56 47COH 128 4FEOH 57 40E0H 58E0H 129 5000H 5A00H 58 41E0H 130 5100H 5A00H 59 42E0H 131 5200H 6 60 43E0H 132 5300H 6 61 44E0H 133 5400H 6 62 45E0H 134 5500H 6 63 46E0H 135 5600H 6 64 47E0H 136 5700H 6 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 67 4A00H 139 5220H 5A20H 68 4B00H 140 5320H 5320H 69 4C00H 141 5420H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
57 40E0H 58E0H 129 5000H 5A00H 58 41E0H 130 5100H 5A00H 59 42E0H 131 5200H 6 60 43E0H 132 5300H 6 61 44E0H 133 5400H 6 62 45E0H 134 5500H 6 63 46E0H 135 5600H 6 64 47E0H 136 5700H 6 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 67 4A00H 139 5220H 5A20H 68 4B00H 140 5320H 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 145 5040H 5A40H 74 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
58 41E0H 130 5100H 59 42E0H 131 5200H 60 43E0H 132 5300H 61 44E0H 133 5400H 62 45E0H 134 5500H 63 46E0H 135 5600H 64 47E0H 136 5700H 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 67 4A00H 139 5220H 5A20H 68 4B00H 140 5320H 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 75 4A20H 146 5140H 74 4920H 146 5140H 76			58E0H			5A00H
60 43E0H 132 5300H 61 44E0H 133 5400H 62 45E0H 134 5500H 63 46E0H 135 5600H 64 47E0H 136 5700H 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 66 4900H 139 5220H 68 4B00H 140 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5440H 74 4920H 146 5440H 75 4A20H 147 5240H 76 4B20H 148 5340H 77 4C20H 148 5340H 77 4C20H 150 5540H	58	41E0H			5100H	
61	59	42E0H		131	5200H	
62 45E0H 134 5500H 63 46E0H 135 5600H 64 47E0H 136 5700H 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 67 4A00H 139 5220H 68 4B00H 140 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 540H 74 4920H 146 540H 75 4A20H 147 5240H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 154 51b0H	60	43E0H		132	5300H	
63 46E0H 135 5600H 64 47E0H 136 5700H 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 67 4A00H 139 5220H 68 4B00H 140 5320H 69 4C00H 141 5420H 70 4D00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5440H 74 4920H 147 5240H 75 4A20H 148 5340H 77 4C20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 150 5540H 80 4F20H 151 5640H 80 4F20H 152 5740H 81 <td>61</td> <td>44E0H</td> <td></td> <td>133</td> <td>5400H</td> <td></td>	61	44E0H		133	5400H	
64 47E0H 136 5700H 65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 5A20H 67 4A00H 139 5220H 68 68 4B00H 140 5320H 69 69 4C00H 141 5420H 70 70 4D00H 142 5520H 71 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 5920H 145 5040H 5A40H 74 4920H 146 5440H 75 4A20H 147 5240H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 78 4D20H 151 5640H 80 4F20H 152 5740H 81 4840H 154 51b0H	62	45E0H		134	5500H	
65 4800H 5900H 137 5020H 5A20H 66 4900H 138 5120H 67 4A00H 139 5220H 68 4B00H 140 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5t40H 540H 75 4A20H 148 5340H 5340H 76 4B20H 148 5340H 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83	63	46E0H		135	5600H	
66 4900H 138 5120H 67 4A00H 139 5220H 68 4B00H 140 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5140H 5A40H 75 4A20H 147 5240H 5240H 7A40H					5700H	
67 4A00H 139 5220H 68 4B00H 140 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5140H 5A40H 75 4A20H 147 5240H 5340H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H <td></td> <td></td> <td>5900H</td> <td></td> <td></td> <td>5A20H</td>			5900H			5A20H
68 4B00H 140 5320H 69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5140H 5240H 75 4A20H 147 5240H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 5260H 84 4840H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 86 4D40H 158 5560H 87 4E40H						
69 4C00H 141 5420H 70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5t40H 5240H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 5260H 84 4840H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H						
70 4D00H 142 5520H 71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5t40H 5240H 55240H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 5460H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H 88						
71 4E00H 143 5620H 72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5t40H 5A40H 75 4A20H 147 5240H 5240H 5440H 6 4B20H 148 5340H 6 5540H 6 7 4C20H 150 5540H 6 7 4E20H 150 5540H 6 7 9 4E20H 151 5640H 8 8 4F20H 152 5740H 8 8 4B40H 153 5060H 5A60H 8 5A60H 8 8 4B40H 155 5260H 8 4B40H 156 53b0H 8 4C40H 157 5460H 8 4C40H 158 5560H 8 4E40H 159 5660H 8 4E40H 160 5760H 8 4E40H 160 5760H 6 760H <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<>						
72 4F00H 144 5720H 73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5t40H 5A40H 75 4A20H 147 5240H 5240H 6 4B20H 148 5340H 6 5340H 7 4C20H 149 5440H 6 5540H 7 7 4C20H 150 5540H 7 5540H 7 7 4C20H 151 5640H 8 7 4E20H 152 5740H 8 8 4540H 153 5060H 5A60H 8 4540H 154 51b0H 51b0H 8 4440H 155 5260H 8 4640H 156 53b0H 8 4640H 157 5460H 8 4640H 158 5560H 8 4640H 159 5660H 8 4640H 160 5760H 8						
73 4820H 5920H 145 5040H 5A40H 74 4920H 146 5t40H 5t40H 75 4A20H 147 5240H 76 4B20H 148 5340H 76 4B20H 149 5440H 78 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H					550011	
74 4920H 146 5t40H 75 4A20H 147 5240H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H			502011			5 A 40H
75 4A20H 147 5240H 76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H			392011			JA4011
76 4B20H 148 5340H 77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H						
77 4C20H 149 5440H 78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H						
78 4D20H 150 5540H 79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H						
79 4E20H 151 5640H 80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H						
80 4F20H 152 5740H 81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H						
81 4840H 5940H 153 5060H 5A60H 82 4940H 154 51b0H 83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H					5740H	
83 4A40H 155 5260H 84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H	81	4840H	5940H		5060H	5A60H
84 4840H 156 53b0H 85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H	82	4940H			51b0H	
85 4C40H 157 5460H 86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H	83	4A40H		155	5260H	
86 4D40H 158 5560H 87 4E40H 159 5660H 88 4F40H 160 5760H	84	4840H		156	53b0H	
87 4E40H 159 5660H 88 4F40H 160 5760H						
88 4F40H 160 5760H						
89 4860H 5960H 161 5080H 5A80H						
	89	4860H	5960H	161	5080H	5A80H

90	4960H		162	5180H	
91	4A60H		163	5280H	
92	4B60H		164	5380H	
93	4C60H		165	5480H	
94	4Db0H		t66	5580H	
95	4E60H		167	5680H	
96	4F60H		168	5780H	
97	4880H	5980H	169	50A0H	5AA0H
98	4980H	370011	170	51A0H	37171011
99	4A80H		171	52A0H	
100	4880H		172	53A0H	
101	4C80H		173	54A0H	
102	4D80H		174	55A0H	
103	4E80H		175	56A0H	
104	4F80H		176	57A0H	
105	48A0H	59A0H	177	50C0H	5AC0H
106	49A0H	3771011	178	51C0H	3710011
107	4AA0H		179	52C0H	
108	48A0H		180	53C0H	
109	4CA0H		181	54C0H	
110	4DA0H		182	55C0H	
111	4EA0H		183	56C0H	
112	4FA0H		184	57C0H	
113	48C0H	59C0H	185	50E0H	5AE0H
114	49C0H	0,0011	186	51E0H	0.12011
115	4AC0H		187	52E0H	
116	4BC0H		188	53E0H	
117	4CC0H		189	54E0H	
118	4DC0H		190	55E0H	
119	4EC0H		191	56E0H	
120	4FC0H		192	57E0H	
				5,2011	

Apéndice D El mapa del teclado

	D4	D3	D2	D1	D0
254 (FEh)	V	С	X	Z	C/S
253 (FDh)	G	F	D	S	A
251 (FBh)	T	R	Е	W	Q
247 (F7h)	5	4	3	2	1
239 (EFh)	6	7	8	9	0
223 (DFh)	Y	U	I	0	P
191 (BFh)	Н	J	K	L	ENT
127 (7Fh)	В	N	M	S/S	B/S

Apéndice E El juego de caracteres del Spectrum

Código	Carácter	Notas especiales
0 y 1	Nada	Usados sólo después de INK, PAPER, OVER, INVERSE, FLASH, BRIGHT, AT o TAB.
2-5	Nada	Usados sólo después de INK, PAPER, AT o TAB.
6	TAB	Hace una tabulación (TAB) a la siguiente posición de media pantalla.
7	EDIT	Código devuelto por la rutina de entrada del teclado si se pulsan CAPS SHIFT y 1. No imprimible. Frecuentemente el código BELL en las impresoras y terminales.
8	RETROCESO	Código devuelto por la rutina de entrada del teclado si se pulsan CAPS SHIFT y '5'. Se puede imprimir en la pantalla para retroceder un espacio. También es reconocido por muchas impresoras, ya que es el código ASCII de retroceso.
9	AVANCE	Código devuelto por la rutina de entrada del teclado si se pulsan CAPS SHIFT y '8'. No se puede usar para mover un espacio a la derecha en la pantalla, ya que el Spectrum no actualiza las posiciones de pantalla después de su uso. Código ASCII correspondiente al TAB.
10	ABAJO	Como el anterior, pero con CAPS SHIFT y '6'. Es el código ASCII de salto de línea.
11	ARRIBA	Como el anterior, pero con CAPS SHIFT y '7'. Código ASCII de tabulación vertical.
12	BORRAR	Como el anterior, pero con CAPS SHIFT y 'O'. Salto de hoja en ASCII.
13	ENTER	Código devuelto cuando se pulsa la tecla ENTER; ejecuta un retorno de carro (vuelve a la posición izquierda) y salto de línea cuando se imprime en la pantalla. Es también el código ASCII para el retorno de carro.
14		Precede a un número en una línea de un programa BASIC. No se usa prácticamente. El código SO en ASCII.
15		No se usa en el Spectrum. Código SI en ASCII.
16		Código de control de la tinta usado para preceder al número del color de la tinta (INK). Por ejemplo, para cambiar a rojo todos los caracteres siguientes que se impriman en pantalla, deberá usar la rutina RST 16 con el registro A conteniendo un 16 seguido por 2. Nótese que no es el carácter ASCII '2', sino el valor 2. Esto se demuestra en el programa DeBASE.
17		Como el anterior, pero para el papel (PAPER).
18		Igual al anterior, para parpadeo (FLASH); el código siguiente puede ser sólo 0 ó 1 .

19	Como el anterior, para brillo (BRIGHT).
20	Como el anterior, para inverso (INVERSE).
21	Como el anterior, para OVER.
22	Código de control AT; debe estar seguido por los valores de la línea y de la columna.
23	Como el anterior, pero con TAB ; sólo necesita el valor de la columna.

Los códigos del 24 al 31 no son usados por el Spectrum; sin embargo, el código 27 es el código escape usado por muchos periféricos, seguido por una letra, para indicar la acción que se pide. Mientras que el CHR\$ 27 ha sido estandarizado como el código escape, no ha sucedido así con los códigos que le siguen.

Los códigos que quedan son todos representaciones de caracteres, con los códigos del 32 al 126 formando el conjunto ASCII estándar y que se muestran en el manual del Spectrum.

El código 127 --el símbolo copyright (©)- es el utilizado para borrar caracteres del ASCII. ¡Tenga cuidado!

Apéndice F Vectores de interrupción de la ROM

16K ROM 8K ROM Mk 2 Spectrum Mk 1 Interface

	•	
I = 0	204300	23755
	52818	8501
I = 1 I = 2	22269	25888
I = 3	39020	4196
I = 4	10419	52486
I = 5	2294	6701
I = 6	29149	51711
I = 7	16039	32459
I = 8	2088	14353
I = 9	65129	58170
I = 10	32802	1200
I = 11	58888	2039
I = 11 $I = 12$	53183	59861
I = 12 I = 13	52503	8205
I = 13 I = 14		
	14367	49921
I = 15	27928	58884
I = 16	51984	32742
I = 17	8729	32477
I = 18	52481	4831
I = 19	49749	21965
I = 20	25705	56790
I = 21	51673	45182
I = 22	51568	65535
I=23	12493	57851
I = 23 I = 24	15582	61947
I = 24 I = 25	23842	60952
I = 26	13824	52189
I=27		16129
I=28		6400
I = 29		4870
I = 30	26573	65535
I = 31	3360	57855
I = 32	52513	23755
I = 33	33485	8501
I = 34	544	2588B
	49537	4196
I = 36		52486
I = 30 I = 37		6701
I = 37 I = 38		51711
I = 39	288	32459
I = 40	32348	14753
I = 41	58154	58170
I = 42	19754	1200
I = 43	23653	2039
I = 44	7117	59B61
I = 45	55781	8205
I = 46	23713	49921
I = 47		58B84
I = 48	60208	32742
5		527 . 2

16K ROM 8K ROM Mk 2 Spectrum Mk 1 Interface

I = 49	576401	32477
I = 50	13627	4831
I = 51	13256	21965
I = 52	1560	567910
I=53	57124	45182
I = 54	34307	65535
I = 55	41231	57851
I = 56	65535	61947
I = 57	65535	60952
I = 58	65575	52189
I = 59	65535	16129
I = 60	255	6400
I = 61	0	4870
I = 62	255	65535
I = 63	60	255

Apéndice G Subrutinas útiles

Rutinas del calculador

Para una mejor comprensión y uso del calculador, las rutinas siguientes le permitirán experimentar con él. El fin de la primera rutina es el de la demostración:

```
A52F
 D9
 EXX
 ; siempre debe salvar H'L' si
A530
 E5
 20
 PUSH HL
 ; quiere volver correctamente,
A531
 D9
 30
 EXX
A532
 CD32A5
 40
 CALL IMP_PI
 ; imprime el inicio y fin de la pila.
A535
 0135A5
 50
 LD BC, X
 ; primer numero
 PUSH BC
A538
 C5
 60
 ; lo salva
 CD2B2D
 CALL #2D2B
A539
 70
 ; mete X en la pila
A53C
 C1
 80
 POP BC
 ; recupera X
A53D
 CD2B2D
 CALL #2D2B
 ; lo mete de nuevo
 CDE32D
A540
 100
 CALL #2DE3
 ; imprime X
 LD A, #20
A543
 3E20
 110
A545
 D7
 120
 RST #10
 ; imprime un espacio
 LD HL, NUMERO
A546
 215EA5
 130
 ; dirección de inicio del
 ; número en formato ASCII
 140
 CD49A5
A549
 150
 CALL APILA
 ; lo guarda en la pila (será Y)
A54C
 EF
 160
 RST #28
 ; llama al calculador
A54D
 31
 DEFB #3
 ; duplica Y
 170
A54E
 38
 180
 DEFB #38
 ; desconecta el calculador
A54F
 CDE32D
 190
 CALL #2DE3
 ; imprime Y
A552
 EF
 200
 RST #28
 ; llama al calculador
 ; AQUI PUEDE INSERTAR UNA SERIE DE
 210
 ; BYTES PARA EXPERIMENTAR CON
 220
 230
 ; EL CALCULADOR.
A553
 38
 240
 DEFB #38
 ; lo desconecta
 COE32D
 250
 CALL #2DE3
A554
 ; imprime el resultado
A557
 C032A5
 260
 CALL IMP_PI
 ; imprime el inicio y el fin de
 270
 ; la pila para ver si esta
 280
 : bien
A55A
 D9
 290
 EXX
 ; recupera H'L'
A55B
 E1
 300
 POP HL
A55C
 D9
 310
 EXX
A55D
 RET
 C9
 320
 NUMERO DEFM "1234.567"
A55E
 31323334
 330
A566
 340
 DEFB 13
 ; siempre debe haber un
 350
 ; después del número para
 360
 ; indicar que se ha terminado.
```

Esta rutina apilará un número en formato ASCII:

A210	ED4B635C	10	IMP_PI	LD BC, (23651)	; esta es la base de la pila
A214	CD2B2D	20		CALL #2D2B	; la guarda en la pila
A217	3E42	30		LD A, "B"	
A219	D7	40		RST #10	
A21A	3E20	50		LD A, " "	
A21C	07	60		RST #10	
A21D	CDE32D	70		CALL #2DE3	; imprime la dirección de la base
A220	3E20	80		LD A, " "	
A222	D7	90		RST #10	
A223	3E53	100		LD A, "8"	
A225	D7	110		RST #10	
A226	3E20	120		LD A," "	
A228	D7	130		RST #10	
A229	ED4B655C	140		LD BC, (23653)	; esta es la parte
		145			; superior de la pila
A22D	CD2B2D	150		CALL #2D2B	
A230	CDE32D	160		CALL #2DE3	; imprime la dirección
		165			; de la parte superior
A233	3E0D	170		LD A, #0D	
A235	D7	180		RST #10	
A236	C9	190		RET	

Esta rutina apilará un número en formato ASCII:

```
; al llamar a esta rutina, el registro HL
 20
 ; debe contener la dirección de inicio
 30
 ; del número a meter en la pila.
A205
 ED5B5D5C
 40
 APILA
 LD DE, (23645)
 ; esta es CH_ADD
 PUSH DE
A209
 D5
 50
 ; la salva
 ; guarda en CH_ADD la dirección
 225D5C
 LD (23645), HL
A20A
 60
 70
 ; del número
A20D
 7E
 LD A, (HL)
 ; pone el primer carácter en A
A20E
 CD9B2C
 90
 CALL #2C9B
 ; guarda el numero en la pila
 ; devuelve
A211
 POP DE
 D1
 100
A212
 ED535D5C
 110
 LD (23645), DE
 ; el valor original a CH_ADD
A216
 C9
 120
```

Rutinas de manejo de los interfaces Morex y Kempston

A la entrada de estas subrutinas, el código ASCII, que se quiere sacar por el Centronics, debe estar en el registro A. No se expandirá ningún código; ver la sección Expandiendo claves para la salida en el capítulo 2, si necesita hacerlo.

Esta es la rutina de salida por el interfaz Centronics de Morex.

A1D3	F5	10	PUSH	AF	; salva el código del carácter
A1D4	DBFB	20	OCUPAD IN A,	(#OFB)	; lee la línea de ocupado de la impresora
A1D6	E601	30	AND	1;	comprueba el bit 0
A1D8	20FA	40	JR NZ	, OCUPADA	; si está a 1, la impresora esta
		50			; ocupada.
A1DA	F1	60	POP A	ΛF	; recupera el carácter
A1DB	D3FB	70	OUT (#OFB), A	; lo envía
A1DD	3E01	80	LD A,	1	; envía marca de validez
A1DF	D37F	90	OUT ((#7F), A	
A1E1	AF	100	XOR A	A	
A1E2	D37F	110	OUT ((#7F), A	
A1E4	C9	120	RET		; fin

Esta es la rutina de salida por el interfaz Centronics de Kempston :

```
A342
 C5
 10
 PUSH BC
 ; salva los registros BC
 20
 ; ya que se usan para entrada/salida
A343
 F5
 30
 PUSH AF
 ; salva el código del carácter
 LD BC, #0E2BF
 01BFE2
A344
 40
 ; puerto de la línea de ocupado
 OCUPAD IN A, (C)
A347
 ED78
 50
 ; lee la línea de ocupado
A349
 1F
 ; pasa el bit cero a la bandera de acarreo
 60
 RRA
 JR C, OCUPADO
 38FB
 ; si está a 1 la impresora está ocupada
A34A
 70
A34C
 F1
 80
 POP AF
 ; recupera el carácter
A34D
 05
 90
 DEC B
 ; cambia el puerto a 02BFh
 DEC B
A34E
 05
 100
A34F
 ED79
 110
 OUT (C), A
 ; envía el carácter
A351
 3EOE
 120
 LD A, #OE
 ; marca de validez a enviar
A353
 06E3
 130
 LD B, #OE3
 ; cambia el puerto a E3BFh, puerto de validez
A355
 ED79
 140
 OUT (C), A
 : envía la marca
A357
 3C
 150
 INC A
A358
 ED79
 160
 OUT (C), A
 POP BC
A35A
 C1
 170
 ; recupera el par BC
A35B
 C9
 RET
 180
 : fin
```

Rutina de sprites basada en interrupciones

```
; programa de demostración de sprites
 20
 ; ver Capitulo 6
 ORG 51455
C8FF
 30
C8FF
 40
 ENT 51455
 50
 60
 ; 51455 contiene el vector de interrupciones
 70
C8FF
 2CC9
 80
 DEFW 51500
 90
C901
 3EC8
 100
 INICIA
 LD A, 200
C903
 ED47
 110
 LD I, A
 ED4B83C9 120
 LD BC, (COORD)
C905
```

```
C909
 CD87C9
 130
 CALL DIBUJA
C90C
 ED5E
 140
 IM 2
C90E
 150
 RET
 C9
 160
 170
 ; este es el programa real
 180
 ; que empieza en el vector de interrupciones
 190
 200
C92C
 ORG 51500
 210
 220
 230
 ; primero se salvan los registros a usar
 240
C92C
 E5
 250
 PUSH HL
C92D
 C5
 260
 PUSH BC
C92E
 D5
 270
 PUSH DE
C92F
 F5
 280
 PUSH AF
 290
 300
 ; Salva TV_FLAG ya que puede ser alterada después
 310
C930
 3A3C5C
 320
 LD A, (23612)
C933
 PUSH AF
 F5
 330
 340
 350
 ; salva CO_ORDS ya que será cambiada y debe ser
 360
 ; recuperada antes de volver
 370
C934
 2A7D5C
 380
 LD HL, (23677)
C937
 E5
 390
 PUSH HL
C938
 ED4B83C9
 400
 LD BC, (COORD)
 ; las coordenadas de los sprites
C93C
 C5
 410
 PUSH BC
 ; las salva
 420
 ; llama a la rutina que dibuja la
 430
 ; sprite y como el dibujo se hace
 ; con OVER 1, se borrará
 435
 440
 ; la posición anterior
C93D
 CD87C9
 CALL DIBUJA
 450
C940
 460
 POP BC
 C1
 ; recupera las coordenadas de la sprite
 470
 480
 ; L es usada como un registro de banderas
 490
 ; para ver hacia donde se mueve la sprite
 500
 ; si el bit cero esta alto se mueve hacia arriba,
 505
 ; a cero indica hacia abajo.
 510
 ; bit 1 alto para izquierda,
 515
 ; bajo para derecha.
 520
 530
C941
 2A85C9
 540
 LD HL, (BANDERA)
 CB45
C944
 550
 BIT 0, L
C946
 2807
 560
 RET Z, ARRIBA
C948
 DEC B
 05
 570
 ABAJO
 ; mueve la sprite hacia
 575
 ; abajo I puntos.
 JR NZ, IZQUIE
C949
 200C
 580
 ; si la bandera cero esta puesta
C94B
 CB85
 590
 RES O, L
 ; ha llegado a la parte inferior de la
C94D
 1808
 600
 JR IZOUIE
 ; pantalla y se cambia la dirección
C94F
 ARRIBA INC
 04
 610
 ; hacia arriba un punto
 В
C950
 78
 620
 LD
 A, B
 ; ¿ha alcanzado la parte superior?
C953
 2002
 640
 JR
 NZ, IZQUIE
C955
 CBC5
 650
 SET
 ; si es así, cambia la dirección
 0, L
C957
 CB4D
 660
 IZQUIE
 BIT
 1, L
 ; lo mismo, pero para izquierda/derecha
C959
 2807
 670
 JR
 Z, DERECH
C95B
 DEC
 0D
 680
C95C
 200C
 690
 JR
 NZ, CDIBUJ
C95E
 CB8D
 700
 RES
 1, L
C960
 1808
 710
 CDIBUJ
 JR
C962
 720
 DERECH INC
 0C
 C
 A, C
C963
 79
 730
 LD
C964
 FEFE
 740
 CP
 254
 2002
 NZ, CDIBUJ
C966
 750
 JR
 CBCD
C968
 760
 SET
 1, L
 770
 780
 ; se salvan las nuevas
 785
 ; coordenadas de la sprite
 790
C96A
 ED4383C9
 800
 CDIBUJ LD (COORD), BC
 ; así como las banderas
C96E
 2285C9
 810
 LD (BANDERA), HL
 820
C971
 CD87C9
 830
 CALL DIBUJA
 ; dibuja la nueva posición de la sprite
 840
```

```
850
 860
 ; ya se ha realizado todo el dibujo por lo que
 870
 ; se devuelve su valor a las variables del sistema
 880
 890
C974
 900
 NRECU POP HL
 E1
 227D5C
 LD (23677), HL
C975
 910
C978
 F1
 920
 POP AF
C979
 LD (23612), A
 323C5C
 930
 940
 950
 ; se recuperan ahora los registros
C97C
 POP AF
 F1
 960
C97D
 D1
 970
 POP DE
C97E
 POP BC
 C1
 980
C97F
 990
 POP HL
 E1
 1000
 1010
 ; se explora el teclado ya que no se había hecho antes
 1020
 ; debido a que las interrupciones estaban relocalizadas
 1030
C980
 FF
 1040
 RST #38
C981
 ED4D
 1050
 RETI
C983
 0000
 1060
 COORD DEFW 0
 BANDER DEFW 0
C985
 0000
 1070
 1080
 1090
 ; se va a usar D como contador,
 1100
 ; ya que se está usando B
 1110
C987
 1604
 DIBUJA LD D, 4
 1120
 1130
 1140
 1150
 ; salva las coordenadas ya que las rutinas
 1155
 ; de ROM las destruyen
 1160
 1170
 1180
C989
 C5
 1190
 PUSH BC
C98A
 7A
 1200
 BUCLE
 LD A, D
C98B
 D5
 PUSH DE
 : salva el contador
 1210
 1220
 1230
 ; el dibujo es hecho cuatro veces para crear una
 1240
 ; sprite más grande
C98C
 FE04
 1250
 CP 4
C98E
 280F
 1260
 JR Z, BUCLE4
C990
 FE03
 1270
 CP3
 JR NZ, BUCLE1
C992
 1280
 2001
C994
 0C
 1290
 INC C
C995
 FE02
 1300
 BUCLE1 CP 2
C997
 2001
 1310
 INC B
C99A
 BUCLE2 CP 1
 FE01
 1330
 JR NZ, BUCLE4
C99C
 2001
 1340
C99E
 0D
 1350
 DEC C
 1360
 1370
 ; se comprueba ahora que ROM está presente
 1380
C99F
 3A1400
 1390
 BUCLE4 LD A, (#14)
 ; coge una posición de memoria
 1400
 ; que tiene un valor distinto en
 1410
 ; cada ROM
C9A2
 FDCB0286
 1420
 RES 0, (IY+2)
 ; indica los colores de la pantalla
C9A6
 C5
 PUSH BC
 1430
C9A7
 FED5
 CP #D5
 1440
C9A9
 28OC
 1450
 JR Z, ROM2
 ; la ROM del interfaz 1 esta puesta
 ; de modo que no se llama a la rutina
 1460
 1470
 ; de la ROM principal directamente,
 1480
 ; sino que se debe activar antes.
 1490
C9AB
 CD4D0D 1500
 CALL#D4D
 ; coge los colores con los que dibujar
C9AE
 FDCB57C6 1510
 SET 0, (IY+87)
 ; activa OVER 1 con la bandera P
C9B2
 CDE522
 1520
 CALL 8933
 ; dibuja
C9B5
 1808
 1530
 JR CONT1
 ; se salta el cambio de la ROM de 8K
 1540
 ; a la de 16K
 1550
 1560
 ; si se llega aquí, la ROM del interfaz está conectada
C9B7
 D7
 1570
 ROM2
 RST 16
 ; las rutinas de la ROM de
C9B8
 4D0D
 1580
 DEFW #D4D
 ; 16K deben ser llamadas indirectamente.
C9BA
 FDCB57C6 1590
 SET 0, (IY+87)
C9BE
 D7
 RST 16
 1600
```

```
; quita el OVER 1
C9BF
 FDCB5786 1610
 CONT1
 RES 0, (IY+87)
 POP BC
C9C3
 C1
 1620
 ; recupera la última posición de
C9C4
 D1
 POP
 DE:
 1630
 dibujo y el contador
C9C5
 15
 1640
 DEC
 D
 NZ, BUCLE
C9C6
 20C2
 1650
 JR
 1660
 C1
 POP BC
C9C8
 1670
 ; recupera la posición inicial de
 LD A, B
C9C9
 78
 1680
 ; dibujo y mira si se ha alcanzado
C9CA
 A7
 1690
 AND A
 ; un borde.
 280D
C9CB
 1700
 JR Z, PING
 ; si es así ejecuta la acción
C9CD
 FEAE
 1710
 CP 174
 ; correspondiente
C9CF
 JR Z, PING
 2809
 1720
C9D1
 79
 1730
 LD A. C
 A7
C9D2
 1740
 AND A
C9D3
 2805
 1750
 JR Z, PING
C9D5
 FEFE
 1760
 CP 254
C9D7
 2801
 JR Z, PING
 1770
C9D9
 C9
 1780
 RET
 ; sino es así, vuelve.
 1790
C9DA
 C5
 1800
 PING
 PUSH BC
 ; salva las coordenadas del punto
C9DB
 0600
 B, O
 1810
 LD
 ; para usar B como contador y
C9DD
 78
 1820
 PINGL
 LD
 A, B
 ; envía la salida al altavoz
 1830
 1840
 : envía la salida al altavoz
C9DE
 D3FE
 1850
 OUT (#FE), A
 ; cambia el estado repetidamente
C9E0
 10FB
 DJNZ PINGL
 1860
 ; para conseguir un ruido
C9E2
 1870
 POP BC
 C1
 1880
 1890
 ; veamos de donde viene la llamada
 1900
C9E3
 2174C9
 1910
 LD HL, NRECU
C9E6
 7D
 1920
 LD A, L
C9E7
 E1
 1930
 POP HL
C9E8
 E5
 1940
 PUSH HL
C9E9
 AD
 1950
 XOR L
 1960
 1970
 ; si no se ejecutara este retorno,
 1980
 ; solo se pondrían los colores impares del borde
 1990
 2000
C9EA
 C8
 2010
 RET Z
 2020
 2030
 ; incrementa el color del borde (bits 0-2)
 2040
C9EB
 3AF5C9
 2050
 LD A, (COL)
C9EE
 3C
 2060
 INCA
C9EF
 32F5C9
 2070
 LD (COL), A
 2080
 ; y lo COLOCA
 2090
 2100
C9F2
 D3FE
 OUT (#FE), A
 2110
C9F4
 C9
 2120
 RET
C9F5
 00
 COL
 DEFB 0
 2130
```

DeBASE

El programa DeBASE está formado por un conjunto de rutinas separadas que constituye un tosco, pero eficiente programa de base de datos, con rutinas para salvar y cargar en cinta y Microdrive.

El programa permitirá introducir datos, imprimir, buscar, borrar y modificar. No hay limitación en el número de registros ni en el tamaño de cada uno, excepto que deben caber en la pantalla. Se puede encontrar cualquier parte de cualquier ficha, y el cursor se colocará al principio de los datos que se estuviesen buscando. Una ficha puede cambiarse, ampliarse o reducirse después de su creación, sin destruir o alterar cualquier otra. Después de borrar una, todo el espacio usado por ella es liberado.

El programa usa sólo 1 byte de memoria por carácter, más 1 byte por ficha para marcar su final; se dispone de 32.000 bytes para escribir fichas y hay espacio para añadir otras utilidades.

```
10
 ; Esta subrutina imprimirá cualquier cosa que empiece
 20
 ; con un byte con el bit 7 Alto y terminara en
 30
 ; el siguiente byte con el bit 7 Alto.
 40
 ; Tiene tres puntos de entrada y dos formas de uso. Si
 50
 ; el registro A contiene 255 (#FF) en la entrada, entonces
 60
 ; DE debe contener la dirección de inicio
 70
 ; de un mensaje que
 80
 ; debe estar precedido por un byte con el bit 7 alto
 90
 ; para los otros valores de A se imprimirá el mensaje
 100
 ; cuyo número se indica en A de una tabla de mensajes
 110
 ; que empiece con un byte de marca
 120
F424
 130
 MC1
 ORG 62500
 PMENSA PUSH AF
F424
 F5
 140
 ; esta entrada imprime en la
F425
 D5
 PUSH DE
 150
 ; parte superior izquierda de la pantalla
 3E02
F426
 160
 LD A, 2
F428
 CD0116
 170
 CALL #601
 ; comprueba que está en la pantalla
 ; principal, sino modificaría la
 180
 190
 ; pantalla errónea, dejando la principal en su posición anterior
 200
 210
 220
F42B
 012118
 LD BC, #1821
 230
F42E
 CDD90D 240
 CALL 3545
 ; usa la llamada a la ROM descrita en el
F431
 250
 POP DE
 ; capitulo 2
 D1
 260
 POP AF
F432
 F1
F433
 F5
 270
 IMPRIA PUSH AF
 ; esta entrada imprime en la posición
F434
 D5
 280
 PUSH DE
 ; actual de la pantalla principal.
F435
 3E02
 290
 LD A. 2
 CALL #1601
F437
 CD0116
 300
F43A
 3EFF
 310
 LD A, 255
 ; permite el scroll
F43C
 328C5C
 320
 LD (23692), A
 ; esta es la variable del
 330
 : sistema SCR CT
F43F
 3E0D
 340
 LD A, 13
 ; ENTER (salta de línea a1
 350
 ; principio de la siguiente)
 D7
 360
 RST 16
 ; el RESTART de impresión
F441
F442
 POP DE
 D1
 370
F443
 F1
 380
 POP AF
F444
 3C
 390
 IMPRI
 INC A
 ; esta entrada usa el canal actual
F445
 400
 DEC DE
 ; carga DE con la dirección de
 1B
 410
 ; inicio de la tabla
F446
 2804
 420
 JR Z, IMPRIP
 ; si A era #FF usa la dirección en DE
F448
 3D
 DEC A
 430
 110000
F449
 440
 LD DE, MENSA - 1 ; apunta al principio de los mensajes
 IMPRIP
 CD0A0C
F44C
 450
 CALL3082
 ; rutina de impresión de la ROM
F44F
 460
 RET
0001
 MENSA EOU
 470
 10
 ; Esta subrutina buscara en memoria una
 20
 ; línea de caracteres que coincidan con
 30
 ; los que empiezan en BCAR (Busca carácter) y que
 40
 ; termine con la marca 255 (#FF)
 50
 ; si hay alguna que coincida, se vuelve al principio
 ; de la ficha retrocediendo hasta que
 60
 70
 ; se encuentra un byte con el bit 7 alto. Entonces
 80
 ; se la imprime con la rutina anterior.
 90
 100
 : si el final de cada ficha es #8D entonces
 ; si el contenido de BCAR es #FF (no buscar nada) se
 110
 120
 ; encontrará el final de cada ficha
 130
 ; A la salida el registro BC contendrá la dirección
 140
 150
 ; de inicio de la ficha o cero si no se ha hallado
 160
 170
F450
 ORG #F450
 180
 MC2
F450
 21CBF4
 190
 ENCUEN LD HL, BCAR
 ; la entrada principal
F453
 7E
 200
 LD A, (HL)
 FEFF
F454
 210
 CP #FF
 JR NZ, BUSCA
F456
 2006
 220
F458
 23
 230
 INC HL
 77
F459
 240
 LD (HL), A
F45A
 2B
 250
 DEC HL
```

```
F45B
 3E8D
 LD A, #8D
 260
F45D
 270
 LD (HL), A
 77
F45E
 E5
 BUSCA
 PUSH HL
 280
F45F
 213275
 290
 LD HL, 30002
 01D084
 LD BC, 34000
F462
 300
 POP DE
F465
 D1
 310
 MIRAMO PUSH DE
F466
 D5
 320
F467
 EDB1
 330
 MIRAEN CPIR
 ; mira el primer carácter
F469
 2046
 340
 JR NZ, NOHAY
 ; si no se encuentra
F46B
 2B
 350
 DEC HL
F46C
 22EEF4
 360
 LD (POSEN), HL
 ; guarda la posición donde lo
F46F
 ED43ECF4
 LD (POSCON), BC
 370
 ; hallo y la cuenta de los que faltan.
F473
 POP DE
 D1
 380
F474
 D5
 390
 PUSH DE
F475
 400
 QUIZAS INC HL
 ; ahora se comprueba cada carácter
F476
 EΒ
 410
 EX DE, HL
F477
 420
 23
 INC HL
F478
 7E
 430
 LD A, (HL)
F479
 FEFF
 440
 CP 255
 ; si se llega al final de la línea, entonces
 JR Z, HALLADO
F47B
 280D
 450
 : la hemos hallado
F47D
 EB
 460
 EX DE, HL
F47E
 BE
 470
 CP (HL)
F47F
 28F4
 480
 JR Z, QUIZAS
 LD HL, (POSEN)
F481
 2AEEF4
 490
 ; si la comprobación falla
 500
 ; busca desde el primer carácter
 505
 ; de nuevo.
F484
 23
 510
 INC HL
 3ACBF4
 LD A, (BCAR)
F485
 520
F488
 18DD
 530
 JR MIRAEN
 540
F48A
 E1
 550
 HALLAD POP HL
 2AEEF4
 LD HL, (POSEN)
F48B
 560
 ; primero comprueba si hallado en
F48E
 2B
 570
 ATRAS
 DEC HL
 ; el área permitida
 22F0F4
F48F
 580
 LD (MEMPOS), HL
F492
 590
 23
 INC HL
F493
 E5
 600
 PUSH HL
F494
 ED5BF2F4
 610
 LD DE, (LIMITE)
F498
 620
 Α7
 AND A
F499
 ED52
 SBC HL, DE
 630
F49B
 3014
 640
 JR NC, NOHAY
 ; y si no, no le hace caso
F49D
 Εl
 650
 POP HL
 ATRASM DEC HL
F49E
 660
 ; antes de imprimir la entrada se
 2B
F49F
 CB7E
 670
 BIT 7, (HL)
 ; debe buscar el inicio
F4A1
 28FB
 675
 JR Z, ATRASM
F4A3
 680
 INC HL
 23
 690
F4A4
 E5
 PUSH HL
F4A5
 E5
 700
 PUSH HL
F4A6
 CD6B0D
 710
 CALL 3435
 ; borra toda la pantalla
F4A9
 D1
 720
 POP DE
 3EFF
 LD A, #FF
F4AA
 730
 ; le indica a la rutina de impresión
F4AC
 CD24F4
 740
 CALL PMENSA
 ; que se use la dirección en DE
F4AF
 750
 POP BC
 C1
F4B0
 C9
 760
 RET
F4B1
 3E03
 770
 NOHAY
 LD A, 3
 ; imprime mensaje 3
F4B3
 CD33F4
 780
 CALL IMPRIA
F4B6
 POP HL
 790
 E1
 LD BC, 0
F4B7
 010000
 800
F4BA
 C9
 810
 RET
 820
F4BB
 21CBF4
 830
 CONBUS LD HL, BCAR
 ; esta es la entrada para buscar
F4BE
 E5
 840
 PUSH HL
 ; otra aparición de la línea
F4BF
 7E
 850
 LD A, (HL)
F4CO
 ED4BECF4
 860
 LD BC, (POSCON)
F4C4
 2AEEF4
 870
 LD HL, (POSEN)
F4C7
 23
 880
 INC HL
F4C8
 C367F4
 890
 JP MIRAEN
 900
 910
F4CB
 920
 BCAR
 DEF 833
F4EC
 0000
 930
 POSCON DEFW 0
 ; el contador después de una búsqueda
 DEFW 30002
F4EE
 3275
 940
 POSEN
 ; la posición donde lo hemos hallado
F4F0
 3175
 950
 MEMPOS DEFW 30001
 ; uno antes de la posición anterior
F4F2
 C0F3
 960
 LIMITE DEFW62400
 ; el límite de la memoria que se usa
 PMENSA EQU #F424
F424
 970
 ; rutina de impresión, ver listado
F433
 980
 IMPRIA EQU #F433
 ; anterior en este apéndice
```

```
10
 ; esta rutina borra una ficha cuando se usa en
 20
 ; unión de la anterior.
 30
 40
 ; a la salida el par de registros BC contendrá la
 50
 ; memoria que ha quedado libre.
 60
F4CB
 70
 MC3
 ORG #F4CB
F4CB
 CDCBF4
 80
 CALL ENCUEN
 XFIC
 ; se usa para encontrar
F4CE
 90
 XFICEN LD A, B
 ; la ficha a borrar.
 78
F4CF
 B1
 100
 OR
F4D0
 RET Z
 ; BC=0 si no existe
 110
 111
F4D1
 F.5
 PUSH HL
 120
F4D2
 C5
 130
 PUSH BC
F4D3
 3E02
 140
 LD A, 2
 ; mensaje 2
F4D5
 CDD5F4
 150
 CALL IMPRIA
 MTECLA LD A, 127
F4D8
 3E7F
 160
 ; este es un método de
 170
 ; mirar si una tecla esta pulsada
 DBFE
F4DA
 180
 IN A, (#FE)
F4DC
 1F
 190
 RRA
F4DD
 3030
 200
 JR NC, PARA
F4DF
 3E7F
 LD A, 127
 210
F4E1
 DBFE
 220
 IN A, (#FE)
F4E3
 CB5F
 230
 BIT 3, A
F4E5
 282E
 240
 JR Z, SIGFIC
F4E7
 3EFE
 250
 LD A, 254
 IN A, (#FE)
F4E9
 DBFE
 260
F4EB
 CB57
 270
 BIT 2, A
F4ED
 20E9
 280
 JR NZ, MTECLA
F4EF
 290
 POP BC
 C1
F4F0
 300
 POP HL
 E1
F4F1
 C5
 310
 PUSH BC
F4F2
 C5
 PUSH BC
 ; BC= inicio de la ficha
 320
F4F3
 POP HL
 E1
 330
 010000
F4F4
 340
 LD BC, 0
F4F7
 CB7E
 350
 F_FIN
 BIT 7, (HL)
F4F9
 360
 INC HL
 23
F4FA
 370
 ; el final de la ficha
 03
 INC BC
F4FB
 28FA
 380
 JR Z, F_FIN
 ; debe ser hallado.
F4FD
 390
 POP DE
 D1
 ; ahora se mueve todo
F4FE
 400
 PUSH BC
 C5
 ; lo que está por
F4FF
 E5
 410
 PUSH HL
 ; encima hacia abajo
F500
 C1
 420
 POP BC
 ; para borrar la ficha
F501
 E5
 430
 PUSH HL
 LD HL, (LIMITE)
F502
 2A02F5
 440
F505
 Α7
 450
 AND A
F506
 ED42
 SBC HL, BC
 460
F508
 E5
 470
 PUSH HL
 POP BC
F509
 C1
 480
F50A
 E1
 490
 POP HL
F50B
 EDBO
 500
 LDIR
F50D
 POP BC
 C1
 510
 ; la cantidad de espacio ganado.
F50E
 C9
 520
 RET
F50F
 E1
 530
 PARA
 POP HL
 ; limpia la pila y muestra no hallado
F510
 540
 POP BC
 C1
 010000
F511
 550
 LD BC, 0
F514
 C9
 560
 RET
F515
 SIGFIC
 POP HL
 Εl
 570
 ; recupera los detalles y sigue
F516
 580
 POP BC
 C1
 ; buscando.
 CD17F5
 590
 CALL CONBUS
F517
F51A
 C3CEF4
 600
 JP XFICEN
 ; esta rutina permite guardar la entrada del teclado
 10
 20
 ; en memoria a la vez que se saca a pantalla.
 30
 40
 50
 ; permite el movimiento izquierda/derecha del cursor así
 60
 ; como insertar y borrar caracteres.
 70
 80
 ; también ofrece una ayuda y un menú.
 90
```

; como se muestra aquí es para usar con otras

100

```
110
 ; rutinas de esta sección.
 120
 ; pero se puede modificar para otros fines.
 130
 140
 ; comprueba la memoria disponible y para la
 150
 ; entrada si se llega al límite.
 160
 170
 ; hay una rutina extra de entrada para búsqueda
 180
 ; así como rutinas de selección de opciones
 190
 ; esto se hace así para mostrar los diferentes
 200
 ; métodos de entrada y ver los problemas
 210
 ; mencionados en el texto.
 220
 230
 ; esta es la dirección de entrada desde BASIC
 240
 250
F51D
 260
 MC4
 ORG #F51D
F51D
 3EA0
 270
 USR
 LD A, #A0
 ; se comprueba la memoria libre
F51F
 2A1FF5
 280
 LD HL, (LIMITE)
F522
 ED5B22F5
 290
 LD DE, (CARPOS)
F526
 Α7
 300
 AND A
 ED52
F527
 310
 SBC HL, DE
F529
 D234F5
 320
 JP NC, NOLLEN
F52C
 3E09
 330
 LD A, 9
 ; mensaje 9
F52E
 CD2EF5
 340
 CALL IMPRIA
F531
 C3DFF6
 350
 JP MENS4
F534
 E5
 360
 NOLLEN PUSH HL
 ; toda la memoria por encima
F535
 370
 POP BC
 ; de la última ficha hasta el limite
 C1
F536
 PUSH DE
 D5
 380
 ; es limpiada y marcada libre.
F537
 E1
 390
 POP HL
F538
 13
 400
 INC DE
 LD (HL), A
F539
 77
 410
 EDB0
F53A
 420
 LDIR
F53C
 2A22F5
 430
 COGEA
 LD HL, (CARPOS) ; el inicio de la sig. ficha
F53F
 2B
 DEC HL
 440
F540
 7E
 450
 LD A, (HL)
F541
 FE8D
 460
 CP #8D
F543
 JR Z, AINIC
 2801
 470
F545
 23
 480
 INC HL
 368D
F546
 AINIC
 LD (HL), #8D
 490
F548
 2248F5
 500
 LD (CUPOS), HL
 ; es marcado como inicio
F54B
 CD6B0D
 510
 CALL 3435
 ; la pantalla es borrada
F54E
 CD4EF5
 CALL ABRE1
 520
F551
 012118
 530
 LD BC, #1821
 ; la posición de impresión de la
F554
 CDD90D
 540
 CALL 3545
 ; pantalla inferior es puesta arriba a
 ; la izquierda.
 550
F557
 3E07
 560
 LD A, 7
 ; mensaje 7
F559
 CD59F5
 570
 CALL IMPRI
F55C
 3E01
 LD A, 1
 580
 ; el copyright
 CALL PMENSA
F55E
 CD5EF5
 590
F561
 AF
 600
 XOR A
 ; la bandera del modo de edición es bajada.
F562
 3262F5
 LD (BANDE), A
 610
F565
 012116
 LD BC, #1621
 620
 ; pone la línea 2, columna 0
 CALL 3545
F568
 CDD90D
 630
F56B
 3E3E
 640
 LD A, ">"
F56D
 650
 RST 16
 CD02F7
 CALL CURSOR
F56E
 660
F571
 CD4EF5
 670
 ENTRA
 CALL ABRE1
F574
 CDA810
 680
 ENT1
 CALL #10A8
 ; esta es la rutina de entrada del
 JR C, PULSAD
F577
 3806
 690
 ; teclado, el acarreo puesto
 700
 ; si se pulsa otra tecla
F579
 FDCB029E
 710
 RES 3, (IY+2)
 ; esta es TV FLAG, ver cap. 2
F57D
 JR ENT1
 18F5
 720
 FE08
 PULSAD CP 8
F57F
 730
 ; se comprueban las teclas de funciones
 JR Z, ATRAS1
F581
 284E
 740
F583
 FE09
 750
 CP9
F585
 CA11F7
 760
 JPZ, DER1
F588
 CP 12
 ; CAPS SHIFT y 0
 FE0C
 770
F58A
 CA5CF7
 780
 JP Z, BORRA
F58D
 FEC5
 790
 CP 197
 ; OR
F58F
 RET Z
 C8
 800
 FECD
 ; STEP
F590
 810
 CP 205
F592
 CACFF7
 820
 JPZ, AYUDA
F595
 FEC6
 830
 CP 198
F597
 JPZ, VALE_Y
 CA8EF7
 840
F59A
 FEC3
 850
 CP 195; NOT
F59C
 CAD9F6 860
 JP Z, MIRAM
```

F59F	FECC	870		CP 204	; TO
F5A1	CAB7F7	880		JP Z, LIMPRE	
F5A4	2A48F5	890		LD HL, (CUPOS)	
F5A7	23	900		INC HL	; ahora se mira si se ha llegado
F5A8	F5	910		PUSH AF	; al final de una ficha y si es
F5A9	3A62F5	920		LD A, (BANDE)	; así no se permite nada más.
F5AC	A7	930		AND A	
F5AD	2806	940		JR Z, Y	; si no se debe estar en edición
F5AF	7E	950		LD A, (HL)	; memoria libre
F5B0	FE8D	960		CP #8D	,
F5B2	CA40F7	970		JP Z, FINFIC	
F5B5	F1	980	VALE_Y		
F5B6	FEE2	990		CP 226	; el STOP que para la entrada
F5B8	283B	1000		JR Z, PARA	
F5BA	77	1010		LD (HL), A	; el código del carácter es
F5BB	2248F5	1020		LD (CUPOS), HL	; puesto en la posición de memoria
ТЭВВ	224013	1030		ED (CCI OS), IIE	; actual y esta se
					, actual y esta se
		1040			; actualiza para la siguiente.
F5BE	FE0D	1050		CP 13	
F5C0	2006	1060		JR NZ, SACALE	; si una entrada mueve el cursar
F5C2	CDC2F5	1070		CALL ABRE2	
F5C5	CD02F7	1080		CALL CURSOR	
			CACALE		
F5C8	CDC2F5	1090	SACALE	CALL ABRE2	
F5CB	D7	1100		RST 16	; imprime la tecla y mueve el cursar
F5CC	CD02F7	1110		CALL CURSOR	
F5CF	18A0	1120		JR ENTRA	; va a por la siguiente tecla.
		1130	;		,
			,		
F#F.4		1140	;	. D (G1. D . G)	
F5D1	2A48F5	1150	ATRASI	LD HL, (CUPOS)	; mueve el cursor
		1160			; atrás y borra
F5D4	7E	1170		LD A, (HL)	; la memoria correspondiente.
F5D5	CB7F	1180		BIT 7, A	•
F5D7	2098	1190		JR NZ, ENTRA	
F5D9	FE0D	1200		CP 13	
F5DB	2B	1210		DEC HL	
F5DC	2248F5	1220		LD (CUPOS), HL	
F5DF	2005	1230		JR NZ, RETRO	
F5E1	CDE1F5	1240		CALL ATRAS	; pero ir atrás
1321	CDEIIIS	1250		CHEE HITCHS	; de un ENTER significa
DED 4	10.00			ID ENGDEE	
F5E4	186F	1260		JR ENCRET	; volver atrás y reimprimir.
F5E6	CDC2F5	1270	RETRO	CALL ABRE2	
F5E9	CD02F7	1280		CALL CURSOR	
F5EC	3E08	1290		LD A, 8	
F5EE	D7	1300		RST 16	
F5EF	CD02F7	1310		CALL CURSOR	
F5F2	C371F5	1320		JP ENTRA	; lee el siguiente carácter
		1330	;		
		1330 1340	;		
F5F5	E5	1340	;	PUSH HI.	· si se nulsa STOP solo se marcar el
F5F5	E5	1340 1350	; ; PARA	PUSH HL	; si se pulsa STOP solo se marcar el
F5F6	2B	1340 1350 1360	; PARA	DEC HL	; final de la ficha si es nueva, pero
		1340 1350 1360 1370	;		; final de la ficha si es nueva, pero ; en todo caso se debe
F5F6	2B	1340 1350 1360 1370 1380	; PARA	DEC HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio
F5F6	2B	1340 1350 1360 1370	; PARA	DEC HL	; final de la ficha si es nueva, pero ; en todo caso se debe
F5F6 F5F7	2B 7E	1340 1350 1360 1370 1380	; PARA	DEC HL LD A, (HL)	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio
F5F6 F5F7 F5F8 F5F9	2B 7E 23 FEA0	1340 1350 1360 1370 1380 1390 1400	; PARA	DEC HL LD A, (HL) INC HL CP #A0	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB	2B 7E 23 FEA0 20FA	1340 1350 1360 1370 1380 1390 1400 1410	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD	2B 7E 23 FEA0 20FA 2B	1340 1350 1360 1370 1380 1390 1400 1410 1420	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE	2B 7E 23 FEA0 20FA 2B 2222F5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601	2B 7E 23 FEA0 20FA 2B 2222F5 E1	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE	2B 7E 23 FEA0 20FA 2B 2222F5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602	2B 7E 23 FEA0 20FA 2B 2222F5 E1	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1490	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1490 1500	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1490	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1490 1500	; PARA	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F60F	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510	; PARA FININ	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero.
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F60F F610	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1490 1500 1510 1520 1530	; PARA FININ	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero.
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F60D F610 F613	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1490 1500 1510 1520 1530 1540	; PARA FININ	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero.
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F610 F613 F614	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550	; PARA FININ	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F60F F610 F613 F614 F617	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5 3E04	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550 1560	; PARA FININ	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A LD (BANDE), A	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero.
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F610 F613 F614	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550	; PARA FININ	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F60F F610 F613 F614 F617	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5 3E04 CD5EF5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550 1560	; PARA FININ PARAEN	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A LD (BANDE), A	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F60F F611 F613 F614 F617 F619 F61C	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5 3E04 CD5EF5 CD4EF5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550 1560 1570 1580	; PARA FININ PARAEN	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A LD A, 4 CALL PMENSA CALL ABRE1	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo ; se muestra el menú
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F60F F610 F613 F614 F617 F619	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5 3E04 CD5EF5	1340 1350 1360 1370 1380 1390 1400 1410 1420 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550 1560 1570 1580 1590	; PARA FININ PARAEN	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A LD (BANDE), A LD A, 4 CALL PMENSA	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo ; se muestra el menú ; la rutina de esperar entrada.
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F610 F613 F614 F617 F619 F61C F61F	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5 3E04 CD5EF5 CD4EF5 CDDE15	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550 1560 1570 1580 1590 1600	; PARA FININ PARAEN	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A LD (BANDE), A LD A, 4 CALL PMENSA CALL ABRE1 CALL #15DE	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo ; se muestra el menú
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F610 F611 F614 F617 F619 F61C F61F	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5 3E04 CD5EF5 CD4EF5 CDDE15	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1590 1510 1520 1530 1540 1550 1560 1570 1580 1590 1600 1610	; PARA FININ PARAEN	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A LD (BANDE), A LD A, 4 CALL PMENSA CALL ABREI CALL #15DE CP 13	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo ; se muestra el menú ; la rutina de esperar entrada.
F5F6 F5F7 F5F8 F5F9 F5FB F5FD F5FE F601 F602 F605 F606 F607 F609 F60C F60D F610 F613 F614 F617 F619 F61C F61F	2B 7E 23 FEA0 20FA 2B 2222F5 E1 3A62F5 A7 23 2007 2222F5 2B 3E8D 77 CD6B0D AF 3262F5 3E04 CD5EF5 CD4EF5 CDDE15	1340 1350 1360 1370 1380 1390 1400 1410 1420 1430 1440 1450 1460 1470 1480 1500 1510 1520 1530 1540 1550 1560 1570 1580 1590 1600	; PARA FININ PARAEN	DEC HL LD A, (HL) INC HL CP #A0 JR NZ, FININ DEC HL LD (CARPOS), HL POP HL LD A, (BANDE) AND A INC HL JR NZ, PARAEN LD (CARPOS), HL DEC HL LD A, #8D LD (HL), A CALL 3435 XOR A LD (BANDE), A LD (BANDE), A LD A, 4 CALL PMENSA CALL ABRE1 CALL #15DE	; final de la ficha si es nueva, pero ; en todo caso se debe ; hallar el inicio ; de la memoria libre y actualizar el ; puntero. ; se limpia la pantalla ; pone normal la bandera del modo ; se muestra el menú ; la rutina de esperar entrada.

```
F627
 F620
 1630
 OR #20
 CP "b"
 FE62
 1640
F629
 JR Z, BENTRA
F62B
 1650
 2810
F62D
 FE65
 1660
 CP "e"
 JR Z, EENTRA
F62F
 281E
 1670
F631
 FE63
 1680
 CP "c"
 JP Z, MIRAM
F633
 CAD9F6
 1690
 CP "s"
F636
 FE73
 1700
 CA38F6
 JP Z, SALCAR
F638
 1710
F63B
 18DF
 JR ENMENU
 1720
 1730
 1740
F63D
 CDA0F6
 1750
 BENTRA CALL ENCPT
F640
 CD40F6
 CALL XFICH
 1760
F643
 2A22F5
 1770
 LD HL, (CARPOS)
 ; se recupera el espacio ganado
F646
 1780
 AND A
 ; moviendo el inicio
 A7
 1790
 ; de la memoria libre
 ED42
 SBC HL, BC
F647
 1800
 ; hacia abajo todas
 1810
 ; esas posiciones.
F649
 2222F5
 1820
 LD (CARPOS), HL
 C3DFF6
F64C
 1830
 JP MENS4
 1840
 1850
 EENTRA CALL ENCPT
F64F
 CDA0F6
 1860
 ; empiece de la rutina
 1870
 ; de encontrar
F652
 CD52F6
 1880
 CALL ENCUEN
F655
 1890
 ENCRET LD A, B
 ; si no se halla el dato
 78
 1900
 : vuelve al menú
F656
 В1
 1910
 OR C
 JP Z, MENS4
F657
 CADFF6
 1920
 DEC BC
F65A
 0B
 1930
 ED4348F51940
 LD (CUPOS), BC
F65B
 ; sino se pone en edición al
F65F
 2A5FF6
 1950
 LD HL, (POSMEM) ; principio de la ficha dada.
F662
 A7
 1960
 AND A
 ED42
 SBC HL, BC
F663
 1970
F665
 2265F6
 1980
 LD (CURESP), HL
F668
 3E01
 1990
 LD A, 1
 3262F5
 LD (BANDE), A
F66A
 2000
 CALL ABRE1
F66D
 CD4EF5
 2010
F670
 012118
 2020
 LD BC, #1821
F673
 CDD90D
 2030
 CALL 3545
F676
 3E08
 LD A, 8
 2040
F678
 CD59F5
 2050
 CALL IMPRI
F67B
 3E07
 2060
 LD A, 7
F67D
 CD59F5
 CALL IMPRI
 2070
 CDC2F5
 CALL ABRE2
F680
 2080
F683
 012118
 2090
 LD BC, #1821
 CALL 3545
F686
 CDD90D
 2100
F689
 3E0D
 2110
 LD A, 13
 RST 16
F68B
 D7
 2120
F68C
 CD02F7
 2130
 CALL CURSOR
F68F
 ED4B65F6
 2140
 LD BC, (CURESP)
F693
 R1MAS
 LD A, B
 78
 2150
F694
 B1
 2160
 OR C
 CA71F5
F695
 2170
 JP Z, ENTRA
 C5
 PUSH BC
F698
 2180
F699
 CD17F7
 2190
 CALL DERCUR
F69C
 C1
 2200
 POP BC
 DEC BC
F69D
 0B
 2210
 18F3
 JR R1MAS
F69E
 2220
 2230
 2240
 CD6B0D
F6A0
 2250
 ENCPT
 CALL 3435
 ; es similar a la rutina de entrada
 3E05
F6A3
 2260
 LD A, 5
 ; anterior pero no permite
 2270
 ; realizar ninguna
F6A5
 CD5EF5
 2280
 CALL PMENSA
 ; alteración y limita la entrada
 ; cuando se alcanza LIM_EN
F6A8
 3E3E
 2290
 LD A, 62
F6AA
 D7
 2300
 RST 16
F6AB
 21CBF6
 2310
 LD HL, BCAR+32
 LD (LIM_EN), HL
F6AE
 22AEF6
 2320
 LD HL, BCAR
F6B1
 21ABF6
 2330
 2340
 2350
F6B4
 E5
 2360
 ENTRAF PUSH HL
 ; la rutina real de entrada
F6B5
 CD4EF5
 2370
 CALL ABRE1
F6B8
 CDDE15 2380
 CALL #15DE
```

```
F6BB
 2390
 POP HL
 E1
F6BC
 FE0D
 2400
 CP 13
 ; se termina al pulsar ENTER
 JR Z, PONFIN
F6BE
 2816
 2410
F6C0
 FE20
 2420
 CP 32
 38F0
 JR C, ENTRAF
F6C2
 2430
 LD (HL), A
F6C4
 77
 2440
F6C5
 23
 2450
 INC HL
F6C6
 E5
 2460
 PUSH HL
 CALL ABRE2
F6C7
 CDC2F5
 2470
F6CA
 D7
 2480
 RST 16
F6CB
 E1
 2490
 POP HL
F6CC
 2500
 EX DE, HL
 EB
 LD HL, (LIM_EN)
F6CD
 2AAEF6
 2510
F6D0
 Α7
 2520
 AND A
F6D1
 ED52
 2530
 SBC HL, DE
F6D3
 EB
 2540
 EX DE, HL
F6D4
 20DE
 2550
 JR NZ, ENTRAF
 PONFIN LD (HL), 255
F6D6
 36FF
 2560
F6D8
 2570
 RET
 2580
 2590
F6D9
 CDD9F6
 2600
 MIRAM CALL CONBUS
 ; busca otra aparición del texto
 JP ENCRET
F6DC
 C355F6
 2610
 2620
 2630
F6DF
 0603
 2640
 MENS4 LD B, 3
 ; borra las tres líneas inferiores de
F6E1
 CD440E
 2650
 CALL 3652
 ; la pantalla como se dice en el cap. 2
 3E04
F6E4
 2660
 LD A, 4
 : el menú
F6E6
 CD2EF5
 2670
 CALL IMPRIA
 JP ENMENU
F6E9
 C31CF6
 2680
 2690
 2700
 2710
 2720
 ; OVER 1 y OVER 0 ejecutan los mismos comandos que
 ; el BASIC imprimiendo los códigos de control
 2730
F6EC
 F5
 2740
 OVER1
 PUSH AF
 PUSH HL
F6ED
 E5
 2750
 3E15
F6EE
 2760
 LD A, 21
 RST 16
F6F0
 D7
 2770
F6F1
 3E01
 2780
 LD A, 1
F6F3
 D7
 2790
 RST 16
F6F4
 2800
 POP HL
 E1
F6F5
 F1
 2810
 POP AF
F6F6
 C9
 2820
 RET
F6F7
 F5
 2830
 OVER0
 PUSH AF
F6F8
 E5
 2840
 PUSH HL
F6F9
 3E15
 2850
 LD A, 21
 RST 16
F6F8
 D7
 2860
F6FC
 3E00
 2870
 LD A, 0
F6FE
 D7
 2880
 RST 16
F6FF
 2890
 POP HL
 E1
F700
 F1
 2900
 POP AF
F701
 C9
 2910
 RET
F702
 F5
 2920
 CURSOR PUSH AF
 ; aquí se imprime el cursor y se
F703
 CDECF6
 2930
 CALL OVER1
 ; retrocede la posición de impresión
F706
 3E5F
 2940
 LD A. 95
 ; para colocarla encima de él.
F708
 D7
 2950
 RST 16
F709
 3EO8
 2960
 LD A, 8
 RST 16
F708
 D7
 2970
F70C
 CDF7F6
 CALL OVER0
 2980
F70F
 F1
 2990
 POP AF
F710
 C9
 3000
 RET
F711
 CD17F7
 3010
 DER1
 CALL DERCUR
F714
 C371F5
 JP ENTRA
 3020
 DERCUR CALL A8RE2
F717
 CDC2F5
 3030
 ; esta rutina mueve el cursor
F71A
 2A48F5
 3040
 LD HL, (CUPOS)
 ; a la derecha una
 3050
 ; posición y cambia
F71D
 23
 3060
 INC HL
 ; el puntero de memoria al nuevo
 3070
 : carácter.
F71E
 7E
 3080
 LD A, (HL)
 C87F
F71F
 3090
 BIT 7. A
F721
 CO
 3100
 RET NZ
F722
 FE7F
 3110
 CP 127
F724
 RET Z
 C8
 3120
F725
 FE0D
 3130
 CP 13
F727
 2803
 3140
 JR Z, ENRET
```

```
F729
 FE20
 3150
 CP 32
F72B
 RET C
 D8
 3160
 LD (CUPOS), HL
 2248F5
 ENRET
F72C
 3170
F72F
 CD02F7
 3180
 CALL CURSOR
 FE0D
 3190
F732
 CP 13
 F7342805 3200
 JR Z, RETSI
F736
 CDECF6 3210
 CALL OVER1
 F7393E20 3220
 LD A, 32
F738
 RETSI
 RST 16
 D7
 3230
 CALL CURSOR
 CD02F7
F73C
 3240
F73F
 C9
 3250
 RET
 3260
 3270
F740
 PUSH HL
 F5
 FINFIC
 ; si se intentan introducir datos
 3280
F741
 0603
 3290
 LD B, 3
 ; después del final de
 3300
 ; la ficha se produce
F743
 CD440E
 3310
 CALL 3652
 ; un aviso parpadeante y se borra 1a
F746
 3E06
 3320
 LD A, 6
 ; parte inferior de la pantalla.
F748
 CD5EF5
 3330
 CALL PMENSA
F74B
 ; si estuviesen interrumpidas
 FΒ
 3340
 ΕI
F74C
 0632
 3350
 LD B, 50
 ; esta pausa de un segundo seria para
 ESPE1
F74E
 76
 3360
 HALT
 ; siempre.
F74F
 10FD
 DJNZ ESPE1
 3370
F751
 POP HL
 E1
 3380
 POP AF
F752
 F1
 3390
 LD HL, POSEN
F753
 2153F7
 3400
 REENT
F756
 35
 3410
 DEC (HL)
 DEC HL
F757
 2B
 3420
F758
 34
 3430
 INC (HL)
F759
 C3D9F6
 3440
 JP MIRAM
 3450
 3460
F75C
 2A48F5
 3470
 BORRA LD HL, (CUPOS)
 ; funciona igual que
 3480
 ; la de borrar
F75F
 23
 3490
 INC HL
 ; una ficha, pero con un carácter.
F760
 7E
 3500
 LD A, (HL)
F761
 CB7F
 BIT 7, A
 3510
F763
 C271F5
 JP NZ, ENTRA
 3520
F766
 PUSH HL
 F5
 3530
F767
 E5
 3540
 PUSH HL
 3550
 LD HL, (LIMITE)
F768
 2A1FF5
 POP DE
F76B
 D1
 3560
F76C
 Α7
 3570
 AND A
F76D
 ED52
 3580
 SBC HL, DE
F76F
 E5
 3590
 PUSH HL
 POP BC
F770
 C1
 3600
F771
 D1
 3610
 POP DE
F772
 DA71F5
 JP C, ENTRA
 3620
 CA71F5
F775
 3630
 JP Z, ENTRA
F778
 PUSH DE
 D5
 3640
F779
 E1
 3650
 POP HL
 INC HL
F77A
 23
 3660
F77B
 EDB0
 3670
 LDIR
F77D
 2A22F5
 3680
 LD HL, (CARPOS)
F780
 28
 3690
 DEC HL
F781
 2222F5
 3700
 LD (CARPOS), HL
F784
 2A48F5
 3710
 LD HL, (CUPOS)
F787
 3720
 INC HL
 CDE1F5
 CALL ATRAS
F788
 3730
F78B
 C355F6
 3740
 JP ENCRET
 3750
 3760
F78E
 2A48F5
 3770
 LD HL, (CUPOS)
 : esta es la contraria.
F791
 23
 3780
 INC HL
F792
 E5
 3790
 PUSH HL
F793
 2A1FF5
 LD HL, (LIMITE)
 3800
F796
 POP DE
 3810
 D1
 AND A
F797
 A7
 3820
F798
 ED52
 3830
 SBC HL, DE
F79A
 E5
 3840
 PUSH HL
F79B
 3850
 POP BC
 C1
F79C
 D5
 3860
 PUSH DE
F79D
 ED5B1FF5
 3870
 LD DE, (LIMITE)
F7A1
 D5
 3880
 PUSH DE
F7A2
 E1
 3890
 POP HL
F7A3
 2B
 3900
 DEC HL
```

```
F7A4
 EDB8
 3910
 LDDR
F7A6
 2A22F5
 3920
 LD HL, (CARPOS)
F7A9
 INC HL
 23
 3930
 LD (CARPOS), HL
F7AA
 2222F5
 3940
F7AD
 3950
 POP HL
 E1
F7AE
 3E20
 3960
 LD A, 32
F7B0
 77
 3970
 LD (HL), A
F7B1
 CDE1F5
 3980
 CALL ATRAS
F7B4
 JP ENCRET
 C355F6
 3990
 4000
 4010
F7B7
 2A48F5
 4020
 LIMPRE LD HL, (CUPOS)
 ; esta usa la corriente
 ; tres de un modo similar
 4030
F7BA
 23
 4040
 INC HL
 ; al canal 2 para la pantalla
F7BB
 CDE1F5
 4050
 CALL ATRAS
 ; si hay conectado un interfaz que
F7BE
 C5
 4060
 PUSH BC
 ; reconoce LPRINT, funcionara.
F7BF
 3E03
 4070
 LD A, 3
 CD0116
 CALL #1601
F7C1
 4080
F7C4
 4090
 POP DE
 D1
 PUSH DE
F7C5
 D5
 4100
F7C6
 1B
 DEC DE
 4110
F7C7
 AF
 4120
 XOR A
F7C8
 CDC8F7
 CALL IMPRIP
 4130
F7CB
 C1
 4140
 POP BC
 C355F6
 JP ENCRET
F7CC
 4150
 4160
 4170
F7CF
 CD6B0D 4180
 AYUDA CALL 3435
F7D2
 3EOA
 4190
 LD A,10
 ; la página de ayuda
F7D4
 CD5EF5
 4200
 CALL PMENSA
F7D7
 3EBF
 4210
 ESPERE LD A, #BF
 DBFE
 IN A, (#FE)
F7D9
 4220
F7DB
 E601
 4230
 AND 1
 JR NZ, ESPERE
F7DD
 20F8
 4240
 LD HL, (CUPOS)
 2A48F5
F7DF
 4250
F7E2
 2253F7
 4260
 LD (POSEN), HL
F7E5
 4270
 INC HL
 23
F7E6
 7E
 4280
 LD A, (HL)
F7E7
 21ABF6
 LD HL, BCAR
 4290
F7EA
 77
 4300
 LD (HL), A
 INC HL
F7EB
 23
 4310
 LD (HL), #FF
F7EC
 36FF
 4320
F7EE
 C353F7
 4330
 JP REENT
 10
 ; este es el inicio de las rutinas de salvar y cargar
 20
 ; primero se calcula la longitud incluyendo un espacio
 30
 ; para marcar el final y la longitud en bytes para
 40
 ; reentrar después de cargar.
 50
 60
 70
F7F1
 MC5
 ORG #F7F1
 80
 SALCAR LD HL, (CARPOS) ; primero se pone el final
F7F1
 2AF1F7
 90
 222E75
 LD (29998), HL
F7F4
 100
 ; de las fichas en el
 110
 ; inicio del área
 LD DE, 29998
F7F7
 112E75
 120
 ; que se va a salvar o cargar.
F7FA
 A7
 130
 AND A
 SBC HL, DE
F7FB
 ED52
 140
F7FD
 INC HL
 23
 150
F7FE
 23
 160
 INC HL
F7FF
 PUSH HL
 E5
 170
F800
 3EOB
 180
 LD A, 11
 CALL PMENSA
F802
 CD02F8
 190
F805
 0619
 200
 LD B, 25
 ; 25 interrupciones
F807
 FB
 210
 EI
 220
 230
 240
 ; esto está mal hecho, pero es para demostrar el
 250
 ; uso del HALT para retardar
 260
 270
 76
F808
 MANTEN HALT
 280
 ; para asegurarse que no se coge
F809
 10FD
 290
 DJNZ MANTEN
 ; la S del menú principal
 300
 ; ahora se explora el teclado
```

```
310
F80B
 3EBF
 320
 SAOLEE LD A. #BF
F80D
 DBFE
 330
 IN A, (#FE)
F80F
 E602
 340
 AND 2
 CA11F8
 350
 JP Z, LEE
F811
 3EFD
 360
 LD A, #FD
F814
F816
 DBFE
 370
 IN A, (#FE)
F818
 E602
 380
 AND 2
F81A
 20EF
 390
 JR NZ, SAOLEE
 10
 ; aquí se elige entre cinta y microdrive
 20
 30
F81C
 40
 ORG #F81C
F81C
 C1
 50
 SALVA
 POP BC
F81D
 CD1DF8
 60
 CALL M_O_C
 ; vuelve con el acarreo a 1 si se
 70
 ; pulsa M y pone la cabecera
 80
F820
 38FE
 90
 JR C, MSALVA
100
110
 ; esto salva una cabecera y un bloque de datos a
120
 ; cinta. La cabecera es especial, ver salvando y
130
 ; cargando en el capítulo 2
 140
F822
 CSALVA PUSH BC
 C5
 150
 ; BC= longitud del bloque principal
 160
 ; IX apunta ya al inicio
F823
 110D00
 170
 LD DE, 13
 ; la cabecera solo ocupa 13 bytes
 XOR A
F826
 AF
 180
 ; si A es cero indica cabecera
 CDC604
F827
 190
 CALL 1222
 ; rutina descrita en el cap. 2 que
 200
 ; salva la cabecera.
F82A
 D1
 210
 POP DE
 ; recupera la longitud del bloque
 220
 ; principal
 DD212E75
 230
F82B
 LD IX, 29998
 ; dirección de inicio del bloque
 ; principal de datos a salvar
 240
 3EFF
 LD A, #FF
 ; indica bloque principal
F82F
 250
 260
F831
 CDC604
 CALL 1222
 ; usa la rutina de ROM de nuevo
F834
 FΒ
 270
 ΕI
 ; vuelve con las interrupciones
 280
 ; desconectadas.
F835
 C335F8
 JP RETBA
 290
 10
 20
 ; esto quita la ROM de 16 K
 30
 ; ver detalles en capítulo 3
 40
 50
F838
 60
 ORG #F838
 2149F8
 CAMROM LD HL, ROMFUE
F838
 70
F83B
 22ED5C
 80
 LD (23789), HL
 ; la rutina de la ROM es accedida
 90
 ; con el código de enlace 32 de
 100
 ; modo que la pila se puede corromper.
F83E
 D9
 110
 EXX
 ; este es un método más seguro.
F83F
 223FF8
 120
 LD (HLSAL), HL
F842
 D9
 130
 EXX
 LD (BCSAL), BC
 ED4343F8140
F843
F847
 CF
 150
 RST 8
 ; usa el código de enlace
 DEFB #32
F848
 32
 160
 ROMFUE POP HL
F849
 E1
 170
 ; se deben quitar las dos
 POP HL
F84A
 E1
 180
 ; direcciones de retorno y
F84B
 190
 POP DE
 ; la de esta rutina
 D1
F84C
 2A3D5C
 200
 LD HL, (23613)
 ; esta es ERR_SP ver cap. 4
F84F
 PUSH HL
 ; salva la posición del retorno
 E5
 210
 220
 ; de error en la pila para más
 2150F8
 230
 LD HL, MSLRET
F850
 ; tarde
F853
 PUSH HL
 E5
 240
 ; pone en la pila la nueva
 ED733D5C
F854
 250
 LD (23613), SP
 ; dirección de error
F858
 D5
 260
 PUSH DE
 ; y apunta SP para que
 270
 ; recupere la dirección
 C9
F859
 280
 RET
 ; de retorno.
```

```
10 ; esta es la rutina de salvar a microdrive. ver cap. 3
20 ;
```

^{20 ;}

³⁰

```
F85A
 ORG #F85A
F85A
 CD5AF8
 50
 MSALVA CALL CAMROM
 CD5DF8 60
F85D
 CALL MCABE
 ; pone la cabecera
 CD60F8 70
F860
 CALL PONVAR
 ; y las variables del sistema
 FDCB7CEE 80
 SET 5, (IY+124)
F863
 ; indica que salva con FLAGS 3
 CD7F1E
 90
 CALL #1E7F
 ; en realidad no se
F867
 100
 ; necesita una llamada
 110
 ; ya que el retorno es por medio
 ; del error 0 de la ROM de 16 K
 120
 MSLRET POP HL
 El
 130
 ; recupera la variable
F86A
 140
 ; del sistema ERR_SP
 223D5C
 ; ERR_SP
F86B
 150
 LD (23613), HL
 ; totalmente innecesario pero
F86E
 FΒ
 160
 ΕI
 170
 ; seguro.
F86F
 D9
 180
 EXX
F870
 2A70F8
 190
 LD HL, (HLSAL)
 ; recupera el registro HL'
F873
 D9
 200
 ; fíjese que la ROM de 16 K
 EXX
 210
 ; esta activa ya que
F874
 C374F8
 220
 JP LORET
 ; el retorno es por medio de un
 230
 ; error del BASIC en la ROM de 16K
 240
F877
 ORG #F877
 10
 21D95C
 PONVAR LD HL,23769
F877
 20
 ; esto se explica en el cap. 3
F87A
 LD (HL), "M"
 364D
 30
F87C
 210AOO
 40
 LD HL, 10
F87F
 22DA5C
 50
 LD (23770), HL
 LD HL, BCAR+1
F8822
 172F9
 60
F8852
 2DC5C
 70
 LD (23772), HL
F8882
 10100
 80
 LD HL, 1
F88B
 22D65C
 90
 LD (23766), HL
F88E
 C9
 100
 RET
 110
 120
 130
 140
 ; esta es la rutina de leer del microdrive
 150
 ; todos los detalles se dan en el capitulo 3
 160
 170
F88F
 010000
 180
 MLEE
 LD BC, 0
 ; los datos de la cabecera se tienen
F892
 CD92F8
 190
 CALL CAMROM
 ; que usar ya que no son conocidos
F895
 CDA5F8
 CALL MCABE
 200
 CALL PONVAR
 CD77F8
F898
 210
F89B
 FDCB7CE6
 220
 SET 4, (IY+124)
 ; esto indica leer
 CDAF08
 230
 CALL #8AF
F89F
 ; llama a la rutina de leer
 JP MSLRET
F8A2
 C3A2F8
 240
 ; en realidad es difícil llegar
 250
 ; aquí
 260
 270
 ; esto pone la cabecera del microdrive
 280
 290
 ; más detalles en el capítulo 3.
 300
 310
 MCABE LD HL,23782
F8A521E65C
 320
F8A8
 3603
 330
 LD (HL), 3
F8AA
 23
 340
 INC HL
 LD DE, (BCSAL)
 ED5B5CF9
 350
F8AB
F8AF
 73
 360
 LD (HL), E
F8B0
 23
 INC HL
 370
F8B1
 72
 380
 LD (HL), D
 23
F8B2
 390
 INC HL
F8B3
 112E75
 400
 LD DE, 29998
F8B6
 410
 LD (HL), E
 73
F8B7
 23
 420
 INC HL
 72
F8B8
 430
 LD (HL), D
F8B9
 23
 440
 INC HL
 LD (HL), #80
F8BA
 3680
 450
F8BC
 C9
 460
 RET
 470
 480
 490
 500
 510
 ; decide leer de cinta o microdrive
 520
```

```
530
 540
 ; lee de cinta como se indica en el cap. 2
 550
F8BD
 C1
 560
 LEE
 POP BC
F8BE
 CD05F9
 CALL M_O_T
 570
 JR C, MLEE
 38CC
F8C1
 580
 TLEE
F8C3
 ΑF
 590
 XOR A
 ; indica cabecera
F8C4
 37
 600
 SCF
 ; indica leer
 LD DE, 13
F8C5
 110D00
 610
F8C8
 INC D
 14
 620
F8C9
 08
 630
 EX AF, AF'
F8CA
 DEC D
 15
 640
F8C8
 650
 F3
 DΙ
 DD2180F9
 LD IX, BCAR+15
F8CC
 660
F8D0
 CD6205
 670
 CALL #562
F8D3
 FΒ
 680
 ΕI
F8D4
 CD541F
 690
 CALL 8020
F8D7
 D<sub>0</sub>
 700
 RET NC
 ; BREAK pulsado
F8D8
 DD2171F9
 710
 MIRCAB LD IX, BCAR
 ; se comprueba la cabecera
F8DC
 2180F9
 720
 LD HL, BCAR+15
 060B
F8DF
 730
 LD B. 11
F8E1
 7E
 740
 MIRLP
 LD A, (HL)
 CP (IX+OO)
F8E2
 DDBE00
 750
F8E5
 20DC
 760
 JR NZ, TLEE
 ; equivocado. Cabecera mal
F8E7
 DD23
 770
 INC IX
 ; la cabecera está bien. Lee los datos.
F8E9
 780
 INC HL
F8EA
 10F5
 790
 DJNZ MIRLP
F8EC
 DD212E75
 800
 LD IX, 29998
F8F0
 5E
 810
 LD E, (HL)
 INC HL
F8F1
 23
 820
 LD D, (HL)
F8F2
 830
 56
F8F3
 37
 840
 SCF
 ; indica lectura
F8F4
 3EFF
 850
 LD A, #FF
 ; bloque de datos principal
F8F6
 860
 INC D
 14
 EX AF, AF'
 08
 870
F8F7
F8F8
 15
 880
 DEC D
F8F9
 F3
 890
 DΙ
F8FA
 CD6205
 900
 CALL #562
F8FD
 FB
 910
 ΕI
F8FE
 CD541F
 920
 CALL 8020
 RET NC
F901
 D0
 930
 ; BREAK pulsado
F902
 C325F9
 940
 JP RETBA
 ; cargado, vuelve a entrar
 950
 960
 970
 980
 ; esta rutina pide el nombre del fichero y si se
 990
 ; lee de microdrive o de cinta
 1000
 1010
F905
 M_O_T
 CALL SALVAT
 CD2EF9
 1020
F908
 C5
 1030
 PUSH BC
 DDE5
F909
 1040
 PUSH IX
F90B
 LD A, 12
 3EOC
 1050
F90D
 CD0DF9
 1060
 CALL IMPRIA
F910
 3E7F
 1070
 MIOCIN LD A, #7F
F912
 IN A, (#FE)
 DBFE
 1080
F914
 E604
 1090
 AND 4
F916
 37
 1100
 SCF
F917
 2808
 JR Z, MOTSI
 1110
F919
 3EFB
 1120
 LD A, #FB
F91B
 DBFE
 1130
 IN A, (8FE)
F91D
 E610
 1140
 AND 16
F91F
 20EF
 JR NZ, MIOCIN
 1150
F921
 POP IX
 DDE1
 1160
 MOTSI
F923
 C1
 1170
 POP BC
F924
 C9
 1180
 RET
 1190
 1200
 1210
 1220
 ; aquí se cogen los detalles de longitud del inicio
 1230
 ; del área leída o de lo que se puso ahí cuando
 1240
 ; se salvó.
 1250
F9252
 A2E75
 RETBA
 LD HL, (29998)
 1260
F9282
 60F9
 1270
 LD (CARPOS), HL
F92B
 C32BF9
 1280
 JP USR
```

```
1290
 1300
 1310
 1320
 ; esta rutina crea una cabecera en el área
 1330
 ; BCAR de la memoria
 1340
F92E
 2171F9
 SALVAT LD HL, BCAR
 1350
F931
 C5
 1360
 PUSH BC
 E5
F932
 1370
 PUSH HL
 1380
 PUSH HL
F933
 E5
F934
 3603
 1390
 LD (HL), 3
F936
 1400
 PUSH BC
 C5
F937
 060A
 1410
 LD B, 10
F939
 3E20
 1420
 LD A. 32
F93B
 23
 1430
 PONCAB INC HL
F93C
 77
 1440
 LD (HL), A
F93D
 10FC
 1450
 DJNZ PONCAB
F93F
 E5
 1460
 PUSH HL
F940
 2264F9
 1470
 LD (LIM_EN), HL
F943
 E1
 1480
 POP HL
F944
 POP BC
 C1
 1490
F945
 23
 1500
 INC HL
F946
 71
 1510
 LD (HL), C
F947
 23
 1520
 INC HL
F948
 70
 1530
 LD (HL), B
F949
 CD6B0D 1540
 CALL 3435
F94C
 3E0D
 1550
 LD A, 13
F94E
 CD4EF9
 CALL PMENSA
 1560
F951
 E1
 1570
 POP HL
F952
 INC HL
 23
 1580
F953
 CD53F9
 1590
 CALL ENTRAF
F956
 3620
 1600
 LD (HL),32
F958
 DDE1
 1610
 POP IX
 POP BC
F95A
 1620
 C1
F95B
 C9
 1630
 RET
 1640
 1650
 1660
F95C
 0000
 BCSAL
 DEFW 0
 1670
F95E
 0000
 1680
 CUPOS
 DEFW 0
 CARPOS DEFW 30001
F960
 3175
 1690
F962
 0000
 1700
 HLSAL DEFW 0
 LIM_EN DEFW 0
F964
 0000
 1710
F966
 30F2
 1720
 LIMITE DEFW 62000
F968
 0000
 POSCON DEFW 0
 1730
F96A
 0000
 1740
 POSEN
 DEFW 0
 BANDE DEFB 0
F96C
 00
 1750
F96D
 3175
 1760
 POSMEM DEFW 30001
 CURESP DEFW #1821
F96F
 2118
 1770
F971
 1780
 BCAR
 DEFS 33
F992
 80
 1790
 MENSM1 DEFB #80
F993
 80
 1800
 MENS
 DEFB #80
F994
 44654241 1810
 MENS1
 DEFM "DeBASE. ANAYA MULTIMEDIA 1985"
F9B1
 8D
 1820
 DEFB #8D
F9B2
 1001
 1830
 MENS2
 DEFW #110
F9B4
 50554C53 1840
 DEFM "PULSE ESPACIO PARA PARAR"
F9CC
 0D
 1850
 DEFB 13
F9CD
 58205041 1860
 DEFM "X PARA BORRAR O N PARA LA SIGUIENTE FICHA"
F9F6
 DEFW #10
 1000
 1870
F9F8
 1880
 DEFB #8D
 8D
F9F9
 1002
 1890
 MENS3
 DEFW #210
F9FB
 4E4F2O481900
 DEFM "NO HALLADO"
FA05
 DEFW #10
 1000
 1910
 1920
 DEFB #8D
FA07
 8D
FA08
 1001
 1930
 MENS4
 DEFW #110
 DEFM " MENU"
FA0A
 20202020 1940
 DEFW #0D0D
FA19
 0D0D
 1950
FA1B
 50554C53 1960
 DEFM "PULSE:"
FA21
 0D0D
 1970
 DEFW #0D0D
FA23
 45205041 1980
 DEFM "E PARA ENCONTRAR"
FA33
 0D0D
 1990
 DEFW #0D0D
FA35
 42205041 2000
 DEFM "B PARA BORRAR"
FA42
 0D0D
 2010
 DEFW #0D0D
FA44
 4320434F 2020
 DEFM "C CONTINUA LA BUSQUEDA"
FA5A
 0D0D
 2030
 DEFW #0D0D
FA5C
 454E5445 2040
 DEFM "ENTER PARA METER OTRA FICHA"
```

```
FA77
 DEFW #0D0D
 0D0D
 2050
 DEFM "S PARA SALVAR O LEER"
 53205041 2060
FA79
FA8D
 DEFW #10
 1000
 2070
FA8F
 8D
 2080
 DEFB #8D
 5445434C 2090
FA90
 MENS5
 DEFM "TECLEE LOS DETALLES A
 HALLAR"
FAAC
 DEFR #8D
 8D
 2100
FAAD
 1002
 2110
 MENS<sub>6</sub>
 DEFW #210
 DEFB 13
FAAF
 0D
 2120
FAB0
 46494E20 2130
 DEFM "FIN DE LA FICHA, NO MAS DATOS"
FACD
 0D
 DEFB 13
 2140
FACE
 41434550 2150
 DEFM "ACEPTABLES"
FAD8
 8D
 2160
 DEFB #8D
 1001
 MENS7
 DEFW #110
FAD9
 2170
FADB
 50554C53 2180
 DEFM "PULSE:"
 1002
 DEFW #210
FAE1
 2190
FAE3
 53544F50 2200
 DEFM "STOP"
FAE7
 1001
 DEFW #110
 2210
FAE9
 50415241 2220
 DEFM "PARA EL MENU,"
FAF6
 1002
 2230
 DEFW #210
FAF8
 02
 2240
 DEFB 2
 544F
 2250
 DEFM "TO"
FAF9
FAFB
 1001
 2260
 DEFW #110
FAFD
 50415241 2270
 DEFM "PARA IMPRIMIR O"
FB0C
 1002
 2280
 DEFW #210
FB0E
 53544550 2290
 DEFM "STEP"
FB12
 1001
 2300
 DEFW #110
FB14
 50415241 2310
 DEFM "PARA AYUDA"
FB1E
 A0
 2320
 DEFB #A0
FB1F
 1003
 2330
 MENS8
 DEFW #310
FB21
 45535441 2340
 DEFM "ESTA EN MODO DE EDICION"
FB38
 2350
 MC9
 DEFB #8D
 8D
FB39
 1002
 2360
 MENS9
 DEFW #210
FB3B
 53452051 2370
 DEFM "SE QUEDO SIN MEMORIA"
FB4F
 0D
 2380
 DEFB 13
 53414C56 2390
 DEFM "SALVE LAS FICHAS 0 SIMILAR"
FB50
FB6A
 1000
 2400
 DEFW #10
FB6C
 8D
 2410
 DEFB #8D
 4355414E 2420
 MENS10 DEFM "CUANDO ESTA EN MODO EDICION"
FB6D
FB88
 0D
 2430
 DEFB 13
FB89
 50554C53 2440
 DEFM "PULSANDO"
FB91
 1002
 2450
 DEFW #210
FB93
 4E4F54
 DEFM "NOT'
 2460
FB96
 1000
 2470
 DEFW #010
FB98
 454E434F 2480
 DEFM "ENCONTRARA LA SIGUIENTE APARICION"
FBB9
 4445204C 2490
 DEFM "DE LA ULTIMA CADENA QUE SE BUSCO"
FBD9
 0D0D
 2500
 DEFW #0D0D
FBDB
 1002
 2510
 DEFW #210
 DEFM "AND"
FBDD
 414E44
 2520
FBE0
 1000
 2530
 DEFW #010
 494E5345 2540
 DEFM "INSERTARA UN CARACTER"
FBE2
FBF7
 0D
 2550
 DEFB 13
FBF8
 454E204C 2560
 DEFM "EN LA POSICION DEL CURSOR"
 DEFW #0D0D
FC11
 0D0D
 2570
FC13
 44454C45 2580
 DEFM "DELETE BORRARA EL CARACTER"
FC2D
 0D
 2590
 DEFB 13
 454E204C 2600
 DEFM "EN LA POSICION DEL CURSOR"
FC2E
FC47
 0D0D
 2610
 DEFW #0D0D
FC49
 5349204E 2620
 DEFM "SI NO HAY ESPACIO EN UNA FICHA"
FC67
 2630
 51554520 2640
 DEFM "QUE ESTA MODIFICANDO, USE LA"
FC68
FC84
 0D
 2650
 DEFB 13
FC85
 46554E43 2660
 DEFM "FUNCION INSERTAR PARA HACER SITIO"
FCA6
 0D0D
 DEFW #0D0D
 2670
 4C415320 2680
 DEFM "LAS TECLAS DE CURSOR PERMITEN"
FCA8
FCC5
 0D
 2690
 DEFB 13
FCC6
 4D4F56452700
 DEFM "MOVERSE POR EL TEXTO, PERO"
FCDF
 0D
 DEFB 13
 2710
FCE0
 4E4F2050 2720
 DEFM "NO PUEDE IR ATRAS DE UN ENTER"
FCFD
 0D0D
 DEFW #0D0D
 2730
FCFF
 1004
 DEFW #410
 2740
 50554C53 2750
 DEFM "PULSE ENTER PARA VOLVER AL TEXTO'.
FD01
FD21
 1000
 2760
 DEFW #10
FD23
 8D
 2770
 DEFB #8D
FD24
 50554C53 2780
 MENS11 DEFM "PULSE S=SALVAR, L=LEER"
FD3A
 8D
 2790
 DEFB #8D
FD3B
 50554C53 2800
 MENS12 DEFM "PULSE M PARA M/DRIVE"
```

FD4F	0D	2810		DEFB 13
FD50	4F205420	2820		DEFM "O T PARA CINTA"
FD5E	8D	2830		DEFB #8D
FD5F	5445434C	2840	MENS13	DEFM "TECLEE EL NOMBRE:"
FD70	8D	2850		DEFB #8D
FD71	8D	2860	ZFIN	DEFB #8D

