PROGRAMOVATELNÝ KALKULÁTOR

ET-57

uživatelská příručka

Programovatelný kalkulátor ET-57 uživatelská příručka

Verze kalkulátoru 201101

listopad 2020

webové stránky: http://www.breatharian.eu/hw/et57/

OBSAH

1.	Mapa rozložení klávesnice	6
2.	Charakteristika	8
3.	Popis	9
4.	Jak používat kalkulátor	10
5.	Odchylky od TI-57	11
6.	Formát čísel	12
7.	Klávesnice	14
8.	Indikátory na displeji	15
9.	Editor čísla	16
10.	Číselné výrazy	17
11.	Adresování registrů	18
12.	Programování	22
13.	Externí zařízení a porty	24
	Tlačítka a instrukce 00 09 Základní číslice, 09	29 30 31 31 32 33 34 34 34 35 35 36
,		~~

	Ludolfovo číslo, pi	
31	Krok programu vpřed, SST	38
	Uložení čísla do datového registru, STO	
33	Vyvolání čísla z datového registru, RCL	39
34	Přičtení a odečtení čísla od ďatového registru, SUM	39
	Mocnina a odmocnina, y^x	
	Prodleva, Pause	
	Vložení prázdného bajtu do programu, Ins	
	Záměna čísla s datovým registrem, Exc	
	Vynásobení a vydělení datového registru, Prd	
	Absolutní hodnota, lxl	
	Krok programu zpět, BST	
	Režim exponentu, EE	
43	Levá závorka, (43
	Pravá závorka,)	
	Dělení, :	
	Žádná operace, NopŽádná operace, Nop	
47	Zrušení bajtu z programu, Del	44
48	Zaokrouhlení, Fix	44
49	Celé číslo, Int	45
50	Stupně, Deg	46
51	Skok, GTO	46
	Násobení, x	
56	Programová smyčka, Dsz	47
57	Nepřímé uložení čísla do registru, STO*	48
	Nepřímé vyvolání obsahu registru, RCL*	
59	Nepřímé přičtení a odečtení čísla z registru, SUM*	49
	Radiány, Rad	
	Podprogram, SBR	
65	Odečtení,	51
	Rovno, x=t	
	Nepřímá inkrementace/dekrementace registru, Inc*	
	Nepřímá záměna čísla s datovým registrem, Exc*	
	Nepřímé násobení a dělení registru, Prd*	
70	Grady, Grad	52
71	Reset, RST	53
	Přičtení, +	
76	Větší nebo rovno, x>=t	53
77	Inkrementace a dekrementace registru, Inc	54
78	Výběr programového prostoru, Pgm	54
79	Generátor náhodného čísla, Rand	55
80	Rozptyl, Var	56
81	Start a stop programu, R/S	57
83	Desetinná tečka,	57

84 Změna znaménka, +/	57
85 Provedení výpočtu, =	
86 Návěští, Lbl	58
87 Faktoriál, x!	59
88 Statistika, Stat	
89 Průměr, Mean	61
15. Příklady programů	62
1. Hod kostkou	62
2. Hod kostkou 2	63
3. Světelný LED had	64
4. Vyčíslení polynomu	
5. Komplexní čísla	68
6. Ramanujanova aproximace faktoriálu x!	73
7. Stirlingova aproximace faktoriálu ln(x!)	75
8. Vyhledání průchodů funkce nulou	78
9. Simpsonův integrál funkce	
10. Lineární regresní přímka	

1. Mapa rozložení klávesnice

U každého tlačítka je uveden na 1. řádku základní význam a na 2. řádku alternativní význam (po stisku tlačítka 2nd).

[11] <u>2nd</u>	[12] <u>INV</u>	[13] <u>lnx</u>	[14] <u>CE</u>	[15] <u>CLR</u>
[]	[]	[18] <u>log</u>	[19] <u>C.t</u>	[10] <u>OFF</u>
[21] <u>LRN</u>	[22] <u>x<>t</u>	[23] <u>x^2</u>	[24] <u>Vx</u>	[25] <u>1/x</u>
[26] <u>D.MS</u>	[27] <u>P->R</u>	[28] <u>sin</u>	[29] <u>cos</u>	[20] <u>tan</u>
[31] <u>SST</u>	[32] <u>STO</u>	[33] <u>RCL</u>	[34] <u>SUM</u>	[35] <u>y^x</u>
[36] <u>Pause</u>	[37] <u>Ins</u>	[38] <u>Exc</u>	[39] <u>Prd</u>	[30] <u>pi</u>
[41] <u>BST</u>	[42] <u>EE</u>	[43] <u>(</u>	[44] <u>)</u>	[45] <u>:</u>
[46] <u>Nop</u>	[47] <u>Del</u>	[48] <u>Fix</u>	[49] <u>Int</u>	[40] <u>lxl</u>
[51] <u>GTO</u>	[07] <u>7</u>	[08] <u>8</u>	[09] <u>9</u>	[55] <u>x</u>
[56] <u>Dsz</u>	[57] <u>STO*</u>	[58] <u>RCL*</u>	[59] <u>SUM*</u>	[50] <u>Deg</u>
[61] <u>SBR</u>	[04] <u>4</u>	[05] <u>5</u>	[06] <u>6</u>	[65] <u>-</u>
[66] <u>x=t</u>	[67] <u>Inc*</u>	[68] <u>Exc*</u>	[69] <u>Prd*</u>	[60] <u>Rad</u>
[71] <u>RST</u>	[01] <u>1</u>	[02] <u>2</u>	[03] <u>3</u>	[75] <u>+</u>
[76] <u>x>=t</u>	[77] <u>Inc</u>	[78] <u>Pgm</u>	[79] <u>Rand</u>	[70] <u>Grad</u>
[81] <u>R/S</u>	[00] <u>0</u>	[83] <u>.</u>	[84] <u>+/-</u>	[85] <u>=</u>
[86] <u>Lbl</u>	[87] <u>x!</u>	[88] <u>Stat</u>	[89] <u>Mean</u>	[80] <u>Var</u>

2. Charakteristika

Souhrn: Přesnost výpočtů 17 číslic mantisy (BCD kód), zobrazeno 11 číslic mantisy. 80 registrů (v RAM), 500 programových kroků (v EEPROM), procesor ARmega8, LCD displej.

- Procesor ATmega8 (8MHz, 8KB ROM, 1KB RAM, 512B EEPROM)
- Napájecí napětí 5 V (z USB nabíječky nebo z USB portu)
- Výpočty v BCD kódu
- Přesnost výpočtů 17 číslic
- Přesnost základních registrů 15 číslic
- Přesnost rozšířených registrů 13 číslic
- Zobrazení údaje na 11 platných číslic
- Exponent 2 číslice, rozsah +- 99
- 10 programových prostorů
- Každý prostor 50 programových kroků (celkem 500 kroků)
- Uživatelský program uchován v EEPROM (bez baterie)
- 10 základních registrů (přístupných přímým adresováním)
- 70 rozšířených registrů (přístupných indexovým adresováním)
- Dvouřádkový LCD displej (2 x 16 alfanumerických znaků)
- 40 tlačítek
- Ovládání externího zařízení přes ISP konektor
- Kód kalkulátoru kompletně napsaný v AVR assembleru
- Exponenciální a logaritmické funkce
- Trigonometrické funkce
- Faktoriál
- Generátor náhodných čísel
- Indexový přístup k proměnným
- Vědecký mód zobrazení s exponentem
- Statistická funkce
- 10 návěští v každém programovém prostoru
- Volání funkcí a skoky mezi programovými prostory
- Hardware i software plně open source

3. Popis

Kalkulátor ET-57 vychází koncepčně z populárního kalkulátoru TI-57, vyvinutého v roce 1977 firmou Texas Instruments. Snaží se zachovat zpětnou kompatibilitu programů pro TI-57 a přitom funkčnost rozšířit s využitím možností použitého procesoru. Funkčnost rozšířuje o více programových prostorů (10 prostorů, celkem 500 kroků), více datových registrů (80), přímé i nepřímé adresování, faktoriál, generátor náhodných čísel.

Kalkulátor je určen bývalým uživatelům kalkulátoru TI-57, zájemcům o retro techniku a jako výuková pomůcka k seznámení s principy použití a programování kalkulátoru. Z toho důvodu se snaží o maximální konstrukční zjednodušení sestávající pouze z mikrospínačů, procesoru, LCD displeje, konektoru pro externí napájení a pár drobných součástek. Slouží spíše k experimentování a výuce, při stolním použití s externím napájením z USB nabíječky nebo z USB portu.

Kromě základní varianty ET-57 s procesorem ATmega8 je kalkulátor k dispozici i ve variantě pro hardware kalkulátoru ET-58, s procesory ATmega88, ATmega168 nebo ATmega328. Tato varianta je označena ET-57B a liší se od základní varianty tím, že umožňuje vypnutí kalkulátoru (tlačítko OFF) a řízení kontrastu LCD displeje, avšak nenabízí přístup na externí zařízení (kalkulátor ET-58 neobsahuje ISP konektor).

4. Jak používat kalkulátor

Kalkulátor ET-57 je opatřen 2-řádkovým alfanumerickým LCD displejem, 40 mikrospínači a procesorem.

Vzhledem k tomu, že kalkulátor není napájen z baterie (je určen ke stolnímu použití s externím napájením z USB nabíječky nebo z USB portu), neobsahuje vypínač. Uživatelský program se ukládá do paměti EEPROM, jejíž obsah je uchován i bez napájení. Odpojením napájení se kalkulátor resetuje, vymažou se registry, obsah displeje i započaté operace, jenom obsah uživatelského programu (v EEPROM) zůstane zachován.

Po připojení napájení se na displeji kalkulátoru na 1 sekundu zobrazí název kalkulátoru spolu s 6-místným kódem, představujícím datum verze firmware kalkulátoru. Např. "ET-57 201101" znamená datum firmware (build) 1.11.2020.

Kalkulátor ve variantě ET-57B (přeprogramovaný procesor kalkulátoru ET-58) lze vypnout stiskem tlačítek **2nd CLR** (funkce **OFF**) a zapnout stiskem **CLR**. Stiskem **INV 2nd CLR** (funkce **LCD**) následovaným číslicí **0** až **9** lze řídit kontrast displeje.

5. Odchylky od TI-57

Přestože se software kalkulátoru ET-57 snaží o maximální kompatibilitu s původním kalkulátorem TI-57, mohou se projevit odchylky a může být nutné některé programy při importu upravovat. Zde jsou uvedené známé odchylky, se kterými může být potřeba počítat.

Vyšší přesnost

Původní kalkulátor TI-57 pracuje s interní přesností 11 číslic (11 BCD číslic mantisa, 2 číslice exponent, 1 číslice znaménko, celkem 7 bajtů) a zobrazuje max. 8 číslic mantisy. Kalkulátor ET-57 počítá interně s přesností mantisy 17 číslic (10 bajtů na číslo). Výsledek výpočtu ukládá do základních registrů (tj. registry R0..R9 a X) s přesností 15 číslic (9 bajtů). Uložením do rozšířeného registru (R10..R79) se údaj zaokrouhlí na 13 číslic (8 bajtů).

Původní kalkulátor TI-57 používá k výpočtům funkcí metodu CORDIC, která umožňuje poměrně rychlé a snadné výpočty s využitím jen základních operací (posun, sčítání, odčítání) a tabulkových hodnot. Metoda CORDIC se používá u kalkulaček a interně v procesorech. Naproti tomu kalkulátor ET-57 používá k výpočtům Taylorovu řadu, která je pro použitý typ procesoru vhodnější.

Důsledkem výše uvedeného počítá původní TI-57 funkce s přesností 9 až 10 číslic, další 1 až 2 číslice mantisy zahrnují nepřesnosti výpočtu. ET-57 počítá funkce s přesností 15 číslic (interně počítá na 17 číslic, uložením do registru se výsledek zaokrouhlí na platných 15 číslic).

Vyšší přesnost obvykle není na závadu, může se projevit např. u generátoru náhodných čísel nebo při porovnání výsledků kalkulátorů.

Opakování výpočtu

6. Formát čísel

U původního kalkulátoru TI-57 je číslo uloženo v registrech o velikosti 14 BCD číslic D13 až D0. Jedna číslice může nabývat hodnot 0 až 9. Dvě nejnižší číslice, D1 a D0, obsahují exponent bez znaménka, v rozsahu 00 až 99. Vyšších 11 číslic, D12 až D2, obsahuje číslice mantisy. Mantisa je vždy zarovnána doleva tak, aby číslice D12 neobsahovala nulu. Nejvyšší číslice D13 obsahuje znaménkové příznaky. Bit 0 indikuje zápornou mantisu, bit 1 záporný exponent a bit 2 invertovanou mantisu (příznak přenosu z nejvyšší číslice, mantisa v záporném tvaru). Tento způsob interpretace čísla využívá podporu procesoru pro BCD operace.

Kalkulátor ET-57 používá také BCD interpretaci mantisy čísla. BCD formát zajistí vhodnější zaokrouhlování výsledků pro lidskou interpretaci. Např. číslo 0.1 se v BCD kódu uchová jako číslice '1' s exponentem -1, bez ztráty přesnosti. V binárním kódu by se takové číslo vyjádřilo s mantisou 4CCCC... (nekonečný počet číslic), kdy už samotným zapisem čísla vznikne malá chyba.

Mantisa není v kalkulátoru ET-57 uložena v absolutním tvaru s odděleným znaménkem (jako u původní kalkulačky), ale zachovává znaménkový tvar, s rozšířením do znaménkové nejvyšší číslice. Znaménková číslice obsahuje hodnotu buď 0 (indikující nezáporné číslo) nebo 9 (indikující záporné číslo). Negace čísla znamená "desítkový doplněk" číslic mantisy, neboli "devítkový doplněk" (=inverze) zvýšený o 1.

Exponent vyjadřuje opět desítkový exponent, ale je uložen v prvním bajtu čísla jako binární číslo s biasem 128. Exponent s hodnotou 0 (řád jedniček) je symbolizován binární hodnotou 128. Exponent 1 (desítky) má hodnotu 129, exponent -1 (desetiny) má hodnotu 127. Exponent má platný rozsah binárních hodnot 29 až 227, což odpovídá dekadickému exponentu -99 až +99. Kromě toho jsou používány ještě zvláštní 3 případy hodnot exponentu: 0 indikuje číslo nula, 28 indikuje podtečení do záporných exponentů (příliš malé číslo) a 228 přetečení do kladných exponentů (příliš velké číslo).

Kalkulátor používá 3 formáty čísla, lišící se přesností mantisy:

1) Během výpočtů se používají čísla 10 bajtů (přesnost 17 číslic). Prvním bajtem je exponent v binárním tvaru s biasem 128. Následujích 9 bajtů obsahuje mantisu ve znaménkovém tvaru, od vyšších číslic k nižším číslicím. To znamená 1 číslice znaménková a 17 významných číslic. Zobrazením mantisy v HEX tvaru se číslice zobrazí v lidsky čitelné formě,

jako číslice zleva doprava. Mantisa je normalizována tak, aby první (znaménková) číslice obsahovala 0 (nezáporné číslo) nebo 9 (záporné číslo). Druhá číslice (nejvyšší číslice mantisy) obsahuje číslo odlišné od znaménkové číslice - tj. mantisa je zarovnána doleva.

- 2) Základní registry (R0 až R9, a také registry X a LAST) obsadí 9 bajtů (přesnost 15 číslic). První bajt je exponent, následujícíh 8 bajtů obsahuje 15 číslic mantisy a 1 znaménkovou číslici.
- 3) Rozšířené registry (R10 až R79) obsadí 8 bajtů (přesnost 13 číslic), s mantisou 7 bajtů, tj. 13 číslic mantisy a 1 znaménková číslice.

Mantisu výsledku lze pro účely ladění zobrazit klávesami **INV** (vypnutí s **INV**). Zobrazí se 16 číslic registru X, bez exponentu.

Příklady čísel (v HEX tvaru, včetně exponentu s biasem 128):

3.14159265358979 -> 80 03 14 15 92 65 35 89 79

-3.14159265358979 -> 80 96 85 84 07 34 64 10 21

123.456 -> 82 01 23 45 60 00 00 00 00

K testu přesnosti kalkulátoru lze použít populární trigonometrický test:

9 sin cos tan INV tan INV cos INV sin

Při správném výpočtu by mělo být výsledkem opět číslo 9. Výpočtem se rychle ztrácí přesnost a u kalkulátorů se běžně objevuje odchylka. U původního kalkulátoru TI-57 je výsledek 9.0047464 (přesnost 3 číslice), u kalkulátoru ET-57 je výsledkem testu 8.999999976 (přesnost 9 číslic).

Více k přesnosti kalkulátorů: http://www.datamath.org/Forensics.htm

7. Klávesnice

Kalkulátor lze provozovat buď v přímém (prováděcím) módu, kdy se kódy tlačítek ihned provádějí, nebo v programovacím módu, kdy se kódy tlačítek pouze zapisují do programu, ale neprovádí se.

Kalkulátor se ovládá sadou 40 tlačítek, rozložených v 8 řadách a 5 sloupcích. Řady jsou číslovány shora dolů, v pořadí 1 až 8. Sloupce jsou číslovány zleva doprava, s čísly 1 až 5. S tímto číslováním se kódy tlačítek ukládají do programu.

Po stisku tlačítka **2nd** se použije alternativní funkce tlačítka, indikovaná číslem sloupce 6 až 10 (číslo 10 je v kódu nahrazeno číslicí 0).

Při zápisu programu do paměti (tlačítkem LRN) se do programu zapíše kód stisknutého tlačítka jako dvojice číslic, kde první číslice představuje řádek tlačítka (typicky 1 až 9) a druhá číslice sloupec tlačítka (typicky 1 až 5 pro základní funkci nebo 6 až 0 pro alternativní funkci).

Kódy číselných tlačítek 0 až 9 se v programu neuchovávají pomocí souřadnice tlačítka, ale jako dekadická hodnota 00 až 09.

Poznámka: V textu příručky jsou názvy tlačítek uváděny bez případných prefixů 2nd, které mohou být nutné k vyvolání funkce tlačítka. Např. kód tlačítka Rand (náhodné číslo) se vyvolá stiskem tlačítek 2nd 3.

8. Indikátory na displeji

LCD displej obsahuje 2 řádky po 16 alfanumerických znacích. První řádek je využit k zobrazení indikátorů, druhý řádek k zobrazení zadávaného čísla a výsledku operace.

Deg/Rad/Grd - indikace jednotky úhlů ve stupních, radiánech nebo gradech. 360° = 2*Pl radiánů = 400 gradů. Přepínač lze změnit tlačítky **Deg**, **Rad** nebo **Grad**.

Fix0 až Fix8 - indikuje zvolené zaokrouhlování čísel 0 až 8 desetinných míst. Nastavuje se tlačítky Fix 0 až Fix 8. Posloupnost NV Fix (stejný význam má též Fix 9) vypne zaokrouhlování zobrazeného výsledku. V tomto případě se zaokrouhlení na displeji neindikuje (nahradí se mezerami).

EE - indikuje režim exponentu. Po stisku **EE** se číslo zobrazí ve vědeckém tvaru, ve formátu mantisa a exponent. Režim lze zrušit stiskem **CLR** nebo **INV EE**. Je-li mód exponentu vypnut, neindikuje se na displeji nic.

2nd - indikuje stisk tlačítka alternativních funkcí 2nd. Je-li po jednom stisku 2nd stisknuto nějaké tlačítko, provede se namísto jeho základní funkce jeho alternativní funkce (na klávesnici zobrazena v druhém řádku). Není-li tlačítko 2nd stisknuto, nebo je-li stisknuto 2x, není alternativní funkce aktivní, provede se základní funkce tlačítka. Základní stav není na displeji indikován (na pozici se zobrazí mezery).

INV - indikace stisknutí tlačítka **INV**, aktivujícího inverzní funkci.

Operace - poslední pozice 1. řádku je určena k indikaci aktivní aritmetické operace: + sčítání, - odčítání, * násobení, : dělení, \ modulo, ^ mocnina, V odmocnina, (otevřená závorka.

9. Editor čísla

Zadávané číslo, stejně jako výsledky výpočtů, se zobrazí na 2. řádku displeje. Mantisa se zobrazí s přesností max. 11 číslic.

Před mantisou je rezervována 1 pozice pro znaménko. Na tomto místě se pro záporná čísla zobrazí '-', pro kladná čísla se ponechá mezera.

Za mantisou se zobrazí exponent (je-li aktivní režim s exponentem). Exponent je od mantisy oddělen znaménkem + nebo -. Exponent se zobrazí na 2 číslice.

Součástí mantisy je desetinná tečka. V módu exponentu ve vědecké notaci (mantisa a exponent) se desetinná tečka zobrazí vždy za první číslicí. Není-li aktivní mód exponentu, zobrazí se desetinná tečka za číslicí jednotek.

Tlačítko **CE** maže poslední znak mantisy nebo exponentu (podle toho kam právě probíhá zápis číslic).

Tlačítko **EE** zahájí zadávání exponentu. K zadávání mantisy se lze vrátit stiskem tlačítka tečky . nebo **INV EE**. Tlačítko **EE** slouží též k zahájení editace zobrazeného výsledku operace. To lze využít k odstranění skrytých číslic čísla.

Příklad - zarovnání čísla na 4 číslice:

Pi [3.1415926536] ... příklad čísla s desetinnými místy

Fix 4 [3.1416] ... zobrazení se zaokrouhlí na 4 desetinná místa

[3.1416+00] ... zahájení editace, oříznutí skrytých číslic

INV EE [3.1416] ... vypnutí módu s exponentem

INV Fix [3.1416] ... vypnutí zaokrouhlení, výsledek je stále 3.1416

10. Číselné výrazy

Kalkulátor během výpočtů udržuje prioritu operací ve 3 stupních:

- 1. + sčítání, odečítání
- 2. * násobení, : dělení, \ modulo
- 3. ^ mocnina. V odmocnina

Při výpočtech se nejdříve vyhodnotí úroveň 3) mocnina a odmocnina, poté 2) násobení a dělení, a nakonec 1) sčítání a odčítání.

Ve výrazu lze libovolně používat závorky, a to až do 7. úrovně.

Po provedení výpočtu lze opětovným stiskem tlačítka opakovat výpočet nejnižší úrovně. Zadáním čísla a stiskem se zopakuje operace. Zadané číslo se použije jako první operand operace, druhý operand zůstane zachován původní.

Poznámka: Výpočty se interně provádí s přesností 17 číslic. Uložením do registru výsledku X se výsledek zaokrouhlí na 15 číslic.

Příklad:

- **3 + 2 =** [5]
- **4** = [6]
- **10** = [12]
- 10 + 2 * 3 \sqrt{x} 4 = [172] ... výpočet výrazu 10 + (2*(3^4)) = 172

11. Adresování registrů

Kalkulátor obsahuje 10 základních registrů (označených R0 až R9) a 70 rozšiřujících registrů (označených R10 až R79), celkem to je 80 datových registrů (R0 až R79).

Základní registry R0 až R9 mají přesnost mantisy 15 číslic. Uložením výsledku operace do základního registru se přesnost údaje nesníží. Základní registry se používají jako hlavní pracovní registry. Adresují se přímým adresováním, pomocí instrukcí STO, RCL, SUM, Exc, Prd a Inc, za kterými se uvede index registru 0 až 9. Základní registry jsou adresovány též u inverzních operací INV SUM, INV Prd a INV Inc.

Instrukce INV STO, INV RCL a INV Exc mají stejnou funkci jako instrukce bez INV, ovšem namísto základních registrů R0 až R9 adresují rozšířené registry R10 až R19.

Většina základních registrů má ještě doplňkovou funkci:

R0 ... počet položek N (statistika Stat), čítač smyčky Dsz

R1 ... součet y (statistika Stat)

R2 ... součet y^2 (statistika Stat)

R3 ... součet x (statistika Stat)

R4 ... součet x^2 (statistika Stat)

R5 ... součet x*y (statistika Stat)

R6

R7 ... registr T

R8 ... indexový registr pro nepřímé adresování

R9 ... alternativní indexový registr pro nepřímé adresování

Rozšiřující datové registry R10 až R79 mají sníženou přesnost 13 číslic. Jejich použitím se uložený údaj zkrátí o 2 číslice. Rozšiřující registry nelze adresovat přímým adresováním, je nutné použít nepřímé adresování instrukce STO*, RCL*, SUM*, Exc*, Prd* a Inc*. Při nepřímém adresování není číslo registru součástí instrukce, ale načte se z registru R8 (registr pro nepřímé adresování). Podobně jsou adresovány i inverzní operace INV SUM*, INV Prd* a INV Inc*.

Instrukce INV STO*, INV RCL* a INV Exc* mají stejnou funkci jako instrukce bez INV, ovšem namísto indexového registru R8 se použije

alternativní indexový registr R9.

Poznámka: Nepřímým adresováním lze adresovat též základní registry R0 až R9.

Příklad, převrácení pořadí obsahu registrů:

- 1) Zaplnění registrů R10 až R79 číslem 0 až 69
- Pgm 1 ... přepnutí na programový prostor 1 (a reset ukazatele)
- LRN ... aktivace programovacího módu
- 00 Lbl 1 ... návěští 1 (podprogram 1 = zaplnění registrů)
- 01 7 0 STO 0 ... příprava čítače registrů (70 registrů)
- 04 9 STO 8 ... příprava indexového registru 1(ukazatel na R10-1)
- 06 CLR ... [0] příprava ukládané hodnoty X = 0
- 07 Lbl 9 ... návěští začátku smyčky
- 08 Inc 8 ... inkrementace indexového registru R8
- 09 STO* ... uložení hodnoty X do registru indexovaného s R8
- 10 + 1 = ... inkrementace údaje na displeji (registr X)
- 13 Dsz ... dekrementace R0 a přeskočení následující instrukce při 0
- 14 GTO 9 ... pokračování smyčky pokud R0 není ještě 0
- 15 INV SBR ... konec programu
- 2) Reverze obsahu registrů (R10<->R79, R11<->R78,...)
- 16 Lbl 2 ... návěští 2 (podprogram 2 = reverze registrů)
- 17 **3 5 STO 0** ... příprava čítače registrů (70 registrů / 2 = 35)
- 20 9 STO 8 ... příprava prvního indexového registru 1
- 22 8 0 STO 9 ... příprava druhého indexového registru + 1
- 25 Lbl 8 ... návěští začátku smyčky

- 26 Inc 8 ... inkrementace prvního indexového registru R8
- 27 INV Inc 9 ... dekrementace druhého indexového registru R9
- 28 RCL* ... načtení hodnoty registru indexovaného registrem R8
- 29 INV Exc* ... záměna s obsahem registru indexovaného R9
- 30 STO* ... uložení hodnoty do registru indexovaného R8
- 31 Dsz ... dekrementace R0 a přeskočení následující instrukce při 0
- 32 GTO 8 ... pokračování smyčky pokud R0 není ještě 0
- 33 INV SBR ... konec programu
- 3) Kontrolní zobrazení obsahu registrů R10 až R79
- 34 Lbl 3 ... návěští 3 (podprogram 3 = zobrazení registrů)
- 35 7 0 STO 0 ... příprava čítače registrů (70 registrů)
- 38 9 STO 8 ... příprava indexového registru 1(ukazatel na R10-1)
- 40 Lbl 7 ... návěští začátku smyčky
- 41 Inc 8 ... inkrementace indexového registru R8
- 42 RCL* ... načtení hodnoty z registru indexovaného s R8
- 43 Pause ... pauza k zobazení údaje
- 44 Dsz ... dekrementace R0 a přeskočení následující instrukce při 0
- 45 GTO 7 ... pokračování smyčky pokud R0 není ještě 0
- 46 INV SBR ... konec programu
- 4) Test programu
- LRN ... vypnutí programovacího módu
- SBR 1 ... zaplnění registrů R10 až R79 číslem 0 až 69
- INV RCL 9 [9] ... zobrazení obsahu registru R19, tj. číslo 9
- SBR 3 ... kontrola obsahu registrů, zobrazí se čísla 0 až 69

SBR 2 ... reverze obsahu registrů

INV RCL 9 [60] ... zobrazení obsahu registru R19, tj. číslo 60

SBR 3 ... kontrola obsahu registrů, zobrazí se čísla 69 až 0

12. Programování

Zápis posloupnosti tlačítek do programové paměti nazýváme programem. Programem se z kalkulátoru stává mocný nástroj. Programová paměť sestává z 10 nezávislých programových prostorů, přepínaných instrukcí Pgm s parametrem 0 až 9. Každý programový prostor obsahuje 50 programových kroků, celkem je tedy k dispozici 500 programových kroků. V každém programovém prostoru lze použít 10 návěští Lbl, číslovaných 0 až 9. Mezi programovými prostory lze volat podprogramy nebo provádět skoky použitím instrukce Pgm v programu - instrukce nepřepne programový prostor trvale, ale pouze pro jeden následující příkaz GTO nebo SBR.

Programy jsou uloženy v paměti EEPROM procesoru, jejíž obsah je zachován i po odpojení napájení kalkulačky.

Režim programování se zahájí tlačítkem LRN. Obsah programu se zobrazuje na dvou řádcích displeje. Na spodním řádku zleva je uveden aktuální programový prostor (Pgm0 až Pgm9), za kterým následuje aktuální ukazatel v programu, tj. adresa 00 až 49. Za adresou následuje číselný kód instrukce. Kód instrukce sestává ze 2 číslic. První číslice představuje řádek s klávesou 1 až 8, druhá číslice je sloupec s klávesou 1 až 5 nebo u alternativní funkce sloupec 6 až 0. Číselné klávesy se zobrazí s kódem 00 až 09. Za kódem instrukce může následovat parametr 0 až 9. Před kódem instrukce může být uveden znak mínus '-' znamenající inverzní funkci INV. Na horním řádku je uveden textový formát instrukce.

Klávesy během programování

SST (Single Step) - Zvýší ukazatel programu o 1 ("další krok"). Tlačítko SST lze používat i během normálního (prováděcího) režimu. Po jeho stisku se provede kód instrukce, na kterou je nastaven ukazatel programu.

- BST (Back Step) Sníží ukazatel programu o 1 ("zpětný krok").
- Ins (Insert) Vloží na aktuální pozici programu prázdnou instrukci Nop a zbytek programu odsune.
- **Del** (Delete) Zruší bajt na aktuální pozici programu a přisune následující část programu.
- LRN (Learn) Ukončí režim editace programu a navrátí kalkulátor do prováděcího režimu.
- GTO (Go To) Tlačítko GTO se běžně používá k přesunu ukazatele programu na zadané návěští 0 až 9. V tomto režimu nelze instrukci použít k přesunu ukazatele během režimu programování, protože by se příslušný kód uložil do programu. Je nutné ukončit režim programování stiskem LRN, provést skok GTO na zadané návěští 0 až 9 a stiskem LRN se vrátit do režimu programování.

Kromě skoku na návěští umožňuje tlačítko GTO provést skok na absolutní adresu v programu. Skok se provede stiskem NV GTO, za kterým následují 2 číslice adresy 00 až 49. Instrukci skoku na absolutní adresu nelze uložit do programu, slouží pouze k přesunu ukazatele během programování a proto může být zadána jak v prováděcím režimu, tak i během programování,

Poznámka: Skok na absolutní adresu se u ET-57 provádí jiným způsobem (s jiným pořadím kláves) než tomu bylo u původní TI-57. U původní TI-57 se stiskla nejdříve klávesa GTO, potom NV a nakonec 2 číslice adresy. U ET-57 je nutné nejdříve stisknout NV, poté GTO a nakonec 2 číslice adresy.

RST (Reset) - Podobně jako GTO nelze použít přímo v programovacím módu, ale lze využít v prováděcím módu k převinutí ukazatele programu na adresu 00 v aktuálním programovém prostoru.

R/S (Run/Stop) - Start programu nebo zastavení programu (použije se v prováděcím módu).

13. Externí zařízení a porty

Kalkulátor ET-57 umožňuje připojení externího zařízení pomocí ISP konektoru, který jinak slouží k programování procesoru kalkulátoru. Komunikace probíhá pomocí SPI protokolu. ISP konektor je 8-pinový konektor KONPC-SPK-8 s následujícím obsazením pinů:

- 1 SCK (sériové hodiny, vysílané kalkulátorem)
- 2 MISO (vstup dat do kalkulátoru, výstup dat ze zařízení)
- 3 MOSI (výstup dat z kalkulátoru, vstup dat do zařízení)
- 4 orientační klíč, pin chybí, v konektoru zaslepen aby nešel zasunout
- 5 /RESET (reset procesoru během ISP programování)
- 6 GND (zem, 0V)
- 7 VCC (napájení,+5V)
- **8** nepoužito, v kalkulátoru připojeno na +5V, ale v budoucnu tak nemusí být nebo může být využito pro SS signál.

Propojovací kabel propojí stejné piny v kalkulátoru i zařízení (neprovádí se křížení signálů).

Poznámka: Signál SS na straně slave je nutné spojit s GND.

Zařízení lze ovládat pomocí adresovatelného 256-bajtového pole portů. Do registru R8 kalkulátoru se uloží záporné číslo -1 až -256 představující adresu portu 0 až 255. Instrukcí STO* se na zvolený port odešle číslo 0 až 255. Naopak instrukcí RCL* se načte hodnota ze zvoleného portu jako číslo 0 až 255.

Podobně lze použít i instrukce **INV STO*** a **INV RCL***, u kterých se namísto registru R8 použije registr R9 s adresou portu. Jiné instrukce než **STO*** a **RCL*** neumožňují přistupovat na porty zařízení.

Není-li zařízení připojeno nebo v jiném případu chyby komunikace, se při použití instrukcí STO* a RCL* program zastaví a indikuje chybu (blikající 'E'). U instrukcí NV STO* a NV RCL* se chyba komunikace ignoruje, program chybu neindikuje a pokračuje v činnosti. Zpravidla se v průběhu ladění programu použijí nejdříve instrukce STO* a RCL*, které zajistí indikaci problémů s komunikací. Po odladění programu se použijí instrukce s NV které zajistí, že program pojede dlouhodobě nepřerušeně, a to i v případech krátkodobých výpadků zařízení.

Komunikace probíhá pomocí SPI komunikačního protokolu, s rychlostí hodin 250 kHz. Kalkulátor vystupuje v roli master (řídicí jednotka), externí zařízení je slave (podřízená jednotka). Master (kalkulátor) vysílá na linku MOSI sériová data, od vyššího bitu k nižšímu. Na linku SCK vysílá hodinový signál, se vzorkováním dat v náběžné vzestupné hraně.

Současně slave (zařízení) vysílá zpět data po lince MISO. Přenos jednoho bajtu (8 bitů) trvá 32 us. Master po odeslání každého bajtu doplní prodlevu 10 us, aby měl slave čas na vyhodnocení přijatého bajtu.

Synchronizace komunikace mezi master a slave není řízena SS signálem, ale softwarově, resetováním příjmu na straně slave. Na začátku každého přenosu vysílá master synchronizační bajt 0x53 (písmeno 'S', bitově 01010011b). Není-li přenos synchronizován, jsou data na straně slave bitově posunutá a slave přijímá jinou hodnotu než 0x53. V takovém případě vyšle slave bajt 0x55 jako indikaci chyby synchronizace, resetuje spojení a po prodlevě 50 us inicializacuje nové spojení. Přijme-li slave správný synchronizační bajt 0x53, odpoví stejnou hodnotou 0x53 a pokračuje v komunikaci.

Master vysílá synchronizační bajty 0x53 opakovaně. Přijme-li od slave správnou odpověď 0x53, pokračuje v komunikaci. Přijme-li bajt 0xff nebo 0x00, považuje to za příznak nepřipojeného zařízení a přeruší komunikaci s indikací chyby. V případech jiných odpovědí doplní prodlevu 100 us a opakuje pokus o synchronizaci.

Po úspěšné synchronizaci pokračuje master vysláním příkazu 0x52 (písmeno 'R') pro čtení portu ze zařízení nebo 0x57 (písmeno 'W') pro zápis portu do zařízení. Po příkazu vyšle master bajt s adresou portu 0 až 255. Po vyslání adresy vyšle master třetí bajt příkazu - data. V případě zápisu do portu vyšle data 0 až 255 k zápisu do portu. V případě čtení z portu vyšle master bajt 0xFF, současně s vysíláním bajtu slave zpětně odpovídá bajtem dat načtených z portu.

Ve všech ostatních případech, kdy není bajt od slave určený, odpovídá slave zpět opakováním bajtu přijatého od master (echo).

Příklad komunikace (master/slave):

- Master zapíše bajt 0x24 na port 0x01

0x53 / 0x?? ... master vyšle 5x SYNC povel pro synchronizaci, odpověď od slave zpočátku nedefinovaná, ignoruje se

0x53 / 0x53 ... slave odpovídá správně 0x53, ale master odpověď zatím ignoruje, protože se může jednat o zbytek předešlé komunikace

0x53 / 0x53

0x53 / 0x53

0x53 / 0x53 ... master detekuje správnou odpověď 0x53, pokračuje

0x57 / 0x53 ... master vyšle povel pro zápis 0x57, slave pokračuje v echo

0x52 / 0x53 ... master vysle povel pro cteni 0x52 0x01 / 0x52 ... master vysílá adresu portu 0x01, slave připraví data z portu k odeslání

0xFF / 0x24 ... master vysílá 0xFF a čte od slave data 0x24

Příklad zdrojového kódu pro obsluhu komunikace Slave:

```
u8 SPIData[256]; // SPI slave data
u8 SPIInx; // index of SPI command
u8 SPICmd; // 1st byte - SPI command
u8 SPIAddr; // 2nd byte - SPI address
#define SPICMD SYNC
 0x53
 // synchro command ('S')
#define SPICMD READ
 0x52 // read command ('R')
#define SPICMD WRITE
 0x57 // write command ('W')
#define SPICMD ERR
 0x55
 // invalid synchronization ('U')
ISR(SPI STC vect) // SPI interrupt
 u8 d = SPDR; // read data byte
 if (SPIInx == 0) // receive command
 // check known commands
 if (
 (d != SPICMD SYNC) &&
 (d != SPICMD READ) &&
 (d != SPICMD WRITE))
 {
 // error, try to re-synchronize
 SPDR = SPICMD ERR; // report error to master
 SPI Term(); // terminate SPI
 delay us(50); // short delay 50 us
 SPI SlaveInit(); // re-initialize SPI
 return;
 }
 // shift to next byte of the command
 if (d != SPICMD SYNC)
```

```
{
 SPICmd = d;
 SPIInx = 1; // next index = address
 }
 else if (SPIInx == 1) // receive address
 SPIAddr = d; // save address
 SPIInx = 2; // next index = data
 // read data
 if (SPICmd == SPICMD_READ) SPDR = SPIData[d];
 }
 else
 // receive data
 // next index = command
 SPIInx = 0;
 // write data
 if (SPICmd == SPICMD_WRITE) SPIData[SPIAddr] = d;
 }
}
```

14. Tlačítka a instrukce

U každého tlačítka je uveden programový BCD kód, název tlačítka a posloupnost stisků tlačítek k jeho vyvolání.

00 ... 09 Základní číslice, 0...9

Symbol 0 ... 9

Vyvolání tlačítky 0 ... 9

Základní číslice slouží k zadání číslic v rozsahu 0 až 9. Používají se k zadání mantisy čísla, zadání exponentu, číslo paměťového registru, číslo návěští a jiné.

Číslice se do programu ukládají s kódem 00 až 09.

10 Vypnutí kalkulátoru a kontrast displeje, OFF

Symbol OFF

Vyvolání tlačítky 2nd CLR

Tlačítko OFF (přesněji posloupnost 2nd CLR) slouží k vypnutí kalkulátoru. Opětovné zapnutí kalkulátoru je možné stiskem samotného tlačítka CLR.

Uvedením prefixu INV před instrukcí OFF lze nastavit kontrast displeje (funkce LCD). Instrukce si vyžádá jako parametr číselný kód 0 až 9. 0 nastaví nejmenší kontrast displeje (světlé písmo na světlem pozadí), 9 nastaví nejvyšší kontrast displeje (tmavé písmo na tmavém pozadí).

Funkce OFF a INV OFF je dostupná pouze u varianty kalkulátoru ET-57B (verze s baterií). Kalkulátor varianty ET-57 nelze vypnout tlačítkem ani řídit kontrast displeje.

11 Alternativní funkce, 2nd

Symbol 2nd

Vyvolání tlačítkem 2nd

Tlačítko **2nd** slouží ke změně významu následujícího tlačítka na alternativní funkci. Po stisku tlačítka **2nd** se provede alternativní funkce následujícího tlačítka. Druhým stiskem **2nd** se navrátí zpět k základním funkcím.

Kód tlačítka **2nd** se do programu neukládá. Vždy se ukládá alternativní kód následujícího tlačítka.

Příklad:

2 Inx [0.6931...] ... vypočte přirozený logaritmus čísla

2 2nd Inx [0.3010...] ... dekadický logaritmus čísla (instrukce log)

12 Inverze funkce, INV

Symbol INV

Vyvolání tlačítkem INV

Tlačítko INV, stisknuté před jiným kódem tlačítka, u mnoha tlačítek vyvolá jejich obrácenou funkci. V některých případech jde o doplňkovou alternativní funkci. Druhým stiskem INV INV se navrátí zpět k základním funkcím.

Kód tlačítka NV se do programu neukládá. Ukládá se jako příznak instrukce. V programu se indikuje znakem '-' před kódem instrukce. Některé instrukce prefix NV neakceptují, do programu se uloží kód bez prefixu.

Příklad:

10 sin [0.1736...] ... výpočet sin(10) = 0.1736...

INV sin [10] ... výpočet arkus sinus, asin(0.1736...) = 10

13 Přirozený logaritmus a exponent, Inx

Symbol Inx

Vyvolání tlačítkem Inx

Tlačítkem nx se vypočte přirozený logaritmus čísla na displeji. Přirozený logaritmus používá jako základ Eulerovu konstantu s hodnotou 2.718281828459. Stiskne-li se nejdříve tlačítko Nv, provede se inverzní funkce, přirozený exponent.

Argumentem funkce Inx musí být kladné, nenulové číslo. V případě nuly se displej rozbliká s hodnotou -9.9999+99, jako příznak chyby. Pro záporné číslo se provede výpočet absolutní hodnoty čísla a displej se opět rozbliká s indikací chyby.

Argumentem funkce **INV** Inx může být jak kladné, tak i záporné číslo, v rozsahu zhruba -227 až +227. Číslo mimo tento rozsah způsobí přetečení údaje a indikaci chyby.

Příklad:

5 Inx [1.6094...] ... vypočte přirozený logaritmus čísla 5 (tj. 1.6094...)

INV Inx [5] ... vypočte přirozený exponent čísla na displeji (tj. 5)

14 Oprava chyby, CE

Symbol CE

Vyvolání tlačítkem CE

Tlačítkem CE lze zrušit indikaci chyby 'E', projevující se blikáním displeje.

Během editace čísla na displeji je tlačítkem **CE** smazán poslední znak zadávaného údaje. Probíhá-li editace mantisy, je smazán poslední znak

mantisy. Probíhá-li editace exponentu, je smazán poslední znak exponentu. Je-li mazán exponent s hodnotou 0, exponent se zruší a přejde se na editaci mantisy.

15 Vymazání displeje, CLR

Symbol CLR

Vyvolání tlačítkem CLR

Tlačítko **CLR** provede několik inicializačních operací. Resetuje započaté aritmetické operace, vynuluje indikaci chyby, vypne mód exponentu **EE**, vynuluje registr X a zahájí editaci nového čísla s výchozí hodnotou 0.

Tlačítko CLR nenuluje registr T ani datové registry.

U kalkulátoru varianty ET-57B slouží tlačítko CLR k zapnutí kalkulátoru.

18 Dekadický logaritmus a exponent, log

Symbol log

Vyvolání tlačítky 2nd Inx

Tlačítkem os vypočte dekadický logaritmus čísla na displeji. Dekadický logaritmus používá jako základ číslo 10. Stiskne-li se nejdříve tlačítko NV, provede se inverzní funkce, dekadický exponent.

Argumentem funkce og musí být kladné, nenulové číslo. V případě nuly se displej rozbliká s hodnotou -9.9999+99, jako indikace chyby. Pro záporné číslo se provede výpočet absolutní hodnoty čísla a displej se opět rozbliká s indikací chyby.

Argumentem funkce **INV** log může být jak kladné, tak i záporné číslo, v rozsahu -99 až +99. Číslo mimo tento rozsah způsobí přetečení údaje a indikaci chyby.

Příklad:

5 log [.69897...] ... dekadický logaritmus čísla 5 (tj. 0.69897...)

INV log [5] ... dekadický exponent čísla na displeji (tj. 5)

19 Vymazání registru T, C.t

Symbol C.t

Vyvolání tlačítky 2nd CE

Tlačítkem C.t lze vymazat registr T (tj. datový registr R7). Uvedením prefixu NV před tlačítkem se provede vymazání všech datových registrů R0 až R79 (včetně registru T).

20 Tangens, tan

Symbol tan

Vyvolání tlačítky 2nd 1/x

Funkce tan vypočte tangens úhlu. Úhel je zadán v jednotkách nastavených přepínači Deg, Rad nebo Grad.

Zadáním prefixu NV před instrukcí tan se provede opačná funkce - arkus tangens. Výsledkem je úhel v aktuálně nastavené úhlové míře.

Příklad:

5 0 tan [1.19175...] ... tangens úhlu 50° je hodnota 1.19175...

INV tan [50] ... arkus tangens

21 Programování, LRN

Symbol LRN

Vyvolání tlačítkem LRN

Tlačítko **LRN** aktivuje nebo deaktivuje režim programování. Režim programování byl blíže popsán v sekci <u>Programování</u>.

22 Záměna registrů X a T, x<>t

Symbol x<>t

Vyvolání tlačítkem x<>t

Tlačítkem x<>t je možné zaměnit registry X a T. Registr X je pracovní registr neboli též obsah displeje. Registr T je pomocný registr (temporary), odpovídá registru R7. Slouží k porovnávání čísel a k převodu polárních a kartézských souřadnic.

Registr X je nulován tlačítkem CLR. Registr T je nulován tlačítkem C.t.

23 Druhá mocnina čísla, x^2

Symbol x^2

Vyvolání tlačítkem x^2

Tlačítkem x^2 se vypočte druhá mocnina čísla, nebo-li násobek čísla samo se sebou.

24 Druhá odmocnina čísla, Vx

Symbol Vx

Vyvolání tlačítkem Vx

Tlačítkem **Vx** se vypočte druhá odmocnina čísla. Číslo nesmí být záporné. Je-li proveden výpočet záporného čísla, vypočte se odmocnina absolutní hodnoty čísla a nastaví se indikace chyby 'E' (displej bliká).

25 Převrácená hodnota čísla, 1/x

Symbol 1/x

Vyvolání tlačítkem 1/x

Tlačítkem 1/x se vypočte převrácená hodnota čísla. Je-li číslem nula, zobrazí se hodnota 9.9999+99 a nastaví se indikace chyby 'E' (displej bliká). To se často používá v programech k zapnutí indikace chyby a k indikaci chybného běhu programu.

26 Převody minut a sekund, D.MS

Symbol D.MS

Vyvolání tlačítky 2nd LRN

Instrukcí D.MS lze převést čas nebo úhel vyjádřený pomocí minut a sekund (vteřin) na desetinné číslo. Vstupem funkce je desetinné číslo DD.MMSS, mající na pozici celých čísel celý počet hodin či stupně, na prvních dvou desetinných místech je počet minut a na dalších dvou desetinných místech je počet sekund (vteřin). Desetinná místa sekund lze doplnit jako další desetinné číslice. Výstupem funkce je desetinné číslo představující počet hodin či stupně DD.DDDD, vyjádřených desetinným číslem.

Uvedením prefixu NV před instrukcí D.MS se provede opačná operace - čas nebo úhel vyjádřený pomocí desetinného čísla se převede na údaj minut a sekund (vteřin). Vstupem funkce je desetinné číslo představující počet hodin či stupně DD.DDDD. Výstupem je číslo DD.MMSS, mající na pozici celých čísel celý počet hodin či stupně, na prvních dvou desetinných místech je počet minut a na dalších dvou desetinných místech je počet sekund (vteřin). Není-li výsledkem celý počet sekund, jsou desetinná místa sekund doplněna jako další desetinné číslice.

Příklad, součet času:

1 2 3 0 2 3 ... čas je 12:30:23 (12 hodin, 30 minut a 23 sekund)

D.MS [12.50638...] ... převod na hodiny vyjádřené v desetinách

+ 3 . 4 5 1 2 D.MS [3.7533...] ... plus 3 hodiny, 45 minut a 12 sekund

D.MS [16.1535] ... výsledný čas 16 hodin, 15 minut a 35 sekund

27 Převod kartézských a polárních souřadnic, P->R

Symbol P->R

Vyvolání tlačítky 2nd x<>t

Tlačítkem P-R se převedou souřadnice z polárního vyjádření na souřadnice kartézské. Před operací obsahuje registr T (tj. pomocný registr R7) radius (poloměr) a registr X (obsah displeje) obsahuje úhel. Úhel se udává v aktuálně vybrané úhlové míře (tlačítka Deg, Rad a Grad). Po operaci obsahuje registr T (pomocný registr R7) souřadnici X, registr X (obsah displeje) obsahuje souřadnici Y.

Uvedením prefixu **INV** před instrukcí **P->R** se provede opačná operace, převod kartézských souřadnic na polární. Před operací obsahuje registr T souřadnici X, registr X (displej) obsahuje souřadnici Y. Po operaci obsahuje registr T radius (poloměr) a registr X (displej) obsahuje úhel. Úhel je udán v aktuálně vybrané úhlové míře.

Příklad.

10 x<>t ... zadání radiusu 10 do registru T

3 0 ... zadání úhlu 30° do registru X

P->R [5] ... převod polárních souřadnic na kartézské. Na displeji se zobrazí souřadnice Y = 5

[8.6602...] ... přepnutím X a T se zobrazí souřadnice X = 8.6602...

x<>t [5] ... přepnutí registrů X a T zpět

INV P->R [30] ... zpětný přepočet, zobrazí se úhel 30°

x<>t [10] ... zobrazení registru T s radiusem 10

28 Sinus, sin

Symbol sin

Vyvolání tlačítky 2nd x^2

Funkce sin vypočte sinus úhlu. Úhel je zadán v jednotkách nastavených přepínači Deg, Rad nebo Grad.

Zadáním prefixu NV před instrukcí sin se provede opačná funkce - arkus sinus. Výsledkem je úhel v aktuálně nastavené úhlové míře.

Úhel vypočtený funkcí arkus sinus je v rozsahu -90° až +90°. Vstupní hodnota funkce arkus sinus musí být v rozsahu -1 až +1. Leží-li mimo uvedený rozsah, údaj se omezí do platného rozsahu a indikuje se chyba 'E' (displej bliká).

29 Kosinus, cos

Symbol cos

Vyvolání tlačítky 2nd Vx

Funkce cos vypočte kosinus úhlu. Úhel je zadán v jednotkách nastavených přepínači Deg, Rad nebo Grad.

Zadáním prefixu **INV** před instrukcí **cos** se provede opačná funkce - arcus kosinus. Výsledkem je úhel v aktuálně nastavené úhlové míře.

Úhel vypočtený funkcí arkus kosinus je v rozsahu 0° až +180°. Vstupní hodnota funkce arkus kosinus musí být v rozsahu -1 až +1. Leží-li mimo uvedený rozsah, údaj se omezí do platného rozsahu a indikuje se chyba 'E' (displej bliká).

30 Ludolfovo číslo, pi

Symbol pi

Vyvolání tlačítky 2nd y^x

Tlačítko **pi** slouží k zadání konstanty "Ludolfovo číslo pi", které má hodnotu 3.14159265358979.

31 Krok programu vpřed, SST

Symbol SST

Vyvolání tlačítkem SST

Tlačítkem SST (Single Step) se v režimu programování zvýší ukazatel adresy programu o 1.

V prováděcím režimu se provede 1 instrukce programu, čímž je možné program krokovat z důvodu ladění. Bude-li kombinováno krokování programu se spouštěním podprogramů, nemusí docházet ke správnému navracení z podprogramů (kalkulátor si nebude pamatovat návratovou adresu z podprogramu).

Bližší informace naleznete v kapitole Programování.

32 Uložení čísla do datového registru, STO

Symbol STO

Vyvolání tlačítkem STO

Pomocí tlačítka STO (Store) lze uložit číslo na displeji do datového registru R0 až R9. Jako parametr instrukce se zadává číslo registru 0 až 9.

Uvedením prefixu INV před instrukcí STO se provede obdobná funkce, ale namísto do registrů R0 až R9 se číslo uloží do registrů R10 až R19. Registry R10 až R19 patří do skupiny rozšířených datových registrů se sníženou přesností 13 číslic. Z mantisy se uložením odstraní poslední 2

číslice.

33 Vyvolání čísla z datového registru, RCL

Symbol RCL

Vyvolání tlačítkem RCL

Pomocí tlačítka RCL (Recall) lze vyvolat číslo z datového registru R0 až R9 na displej. Jako parametr instrukce se zadává číslo registru 0 až 9.

Uvedením prefixu **INV** před instrukcí **RCL** se provede obdobná funkce, ale namísto z registrů R0 až R9 se číslo načte z registrů R10 až R19. Registry R10 až R19 patří do skupiny rozšířených datových registrů se sníženou přesností 13 číslic. Mantisa se na konci doplní 2 číslicemi 0.

34 Přičtení a odečtení čísla od datového registru, SUM

Symbol SUM

Vyvolání tlačítkem SUM

Pomocí tlačítka SUM (Summation) lze přičíst číslo na displeji k datovému registru R0 až R9. Jako parametr instrukce se zadává číslo registru 0 až 9.

Uvedením prefixu **INV** před instrukcí **SUM** se provede opačná funkce - odečtení čísla od datového registru R0 až R9.

35 Mocnina a odmocnina, y^x

Symbol y^x

Vyvolání tlačítkem y^x

Instrukce y^x umocní číslo Y (první operand, v zásobníku operací) číslem X (druhý operand, číslo na displeji). Stiskne-li se nejdříve prefix NV, provede se inverzní operace, odmocnina. Prvním operandem Y musí být

nezáporné číslo. Jedná-li se o nejnižší úroveň výrazu, může být výpočet opakován pro jiný první operand opakovaným stiskem.

Příklad:

36 Prodleva, Pause

Symbol Pause

Vyvolání tlačítky 2nd SST

Příkaz Pause pozastaví na dobu 0.25 sekundy provádění programu a zobrazí aktuální obsah displeje (obsah registru X).

Viz též monitorování běhu programu tlačítkem GTO (51 Skok, GTO).

37 Vložení prázdného bajtu do programu, Ins

Symbol Ins

Vyvolání tlačítky 2nd STO

Tlačítko Ins (Insert), stisknuté v režimu programování, vloží na aktuální pozici programu prázdnou instrukci Nop. Následující data se odsunou.

Bližší informace naleznete v kapitole Programování.

38 Záměna čísla s datovým registrem, Exc

Symbol Exc

Vyvolání tlačítky 2nd RCL

Pomocí tlačítka **Exc** (Exchange) lze zaměnit číslo na displeji s obsahem datového registru R0 až R9. Jako parametr instrukce se zadává číslo registru 0 až 9.

Uvedením prefixu NV před instrukcí Exc se provede obdobná funkce, ale namísto s registry R0 až R9 se číslo zamění s registry R10 až R19. Registry R10 až R19 patří do skupiny rozšířených datových registrů se sníženou přesností 13 číslic. Z mantisy se uložením odstraní poslední 2 číslice a při načtení se mantisa na konci doplní 2 číslicemi 0.

39 Vynásobení a vydělení datového registru, Prd

Symbol **Prd**

Vyvolání tlačítkem 2nd SUM

Pomocí tlačítka Prd (Product) lze vynásobit datový registr R0 až R9 číslem na displeji. Jako parametr instrukce se zadává číslo registru 0 až 9.

Uvedením prefixu **INV** před instrukcí **Prd** se provede opačná funkce - vydělení datového registru R0 až R9 číslem na displeji.

40 Absolutní hodnota, IxI

Symbol IxI

Vyvolání tlačítky 2nd :

Funkce **IXI** upraví číslo na absolutní hodnotu (odstraní negativní znaménko čísla).

Je-li před stiskem **IXI** uveden prefix **INV**, provede se s číslem znaménková operace **sign**. Je-li číslo menší než 0, bude výsledkem operace číslo -1. Je-li číslo větší než 0, bude výsledkem +1. Je-li číslo 0, zůstane 0 i nadále.

41 Krok programu zpět, BST

Symbol BST

Vyvolání tlačítkem BST

Tlačítkem **BST** (Back Step) se v režimu programování sníží ukazatel adresy programu o 1.

Bližší informace naleznete v kapitole Programování.

42 Režim exponentu, EE

Symbol **EE**

Vyvolání tlačítkem **EE**

Tlačítkem **EE** se zapne režim exponentu. Je-li tlačítko stisknuto během zadávání čísla, přejde se na zadávání exponentu. Současně se zapne režim zobrazení ve vědecké notaci s exponentem.

Je-li tlačítko stisknuto mimo editaci čísla, zapne se režim zobrazení ve vědecké notaci s exponentem a zahájí se editace exponentu čísla. Tato funkce je často používána k odstranění skrytých číslic čísla, protože zahájením editace se do editoru načtou pouze zobrazené číslice, ne plná přesná hodnota čísla.

Stiskem prefixu **INV** před stiskem **EE** se ukončí režim zobrazení exponentu. Jinou možností ukončení režimu zobrazení exponentu je stisk klávesy **CLR**.

Příklad:

pi Fix 4 EE INV EE INV Fix [3.1416] ... zaokrouhlí číslo na 4 místa

43 Levá závorka, (

Symbol (

Vyvolání tlačítkem (

Tlačítko 🛮 zahájí výpočet části výrazu. Závorky lze používat až do 7. úrovně.

44 Pravá závorka,)

Symbol)

Vyvolání tlačítkem

Tlačítko ukončí výpočet části výrazu.

45 Dělení,:

Symbol:

Vyvolání tlačítkem

Tlačítko vydělí první operand druhým operandem. Jedná-li se o nejnižší úroveň výrazu, může být výpočet opakován pro jiný první operand opakovaným stiskem.

Stiskem prefixu NV před stiskem se provede opačná funkce - operace modulo mod, neboli zbytek po dělení. Operace modulo vydělí první operand Y (v zásobníku) druhým operandem X (na displeji), převede výsledek na celé číslo, vynásobí jím druhý operand X a odečte od prvního operandu Y. Výsledkem je zbytek po dělení. Výsledek má stejné znaménko jako první operand.

Příklad:

2 1 2 1 0 1 5 = [4.4] ... 2.2 : 0.5 = 4.4

2 2 NV 0 5 = [0.2] ... 2.2 mod 0.5 = 0.2

2 2 +/- INV : 0 5 = [-0.2] ... -2.2 mod 0.5 = -0.2

2 . 2 INV . 0 . 5 +/- **=** [0.2] ... 2.2 mod -0.5 = 0.2

46 Žádná operace, Nop

Symbol Nop

Vyvolání tlačítky 2nd BST

Příkaz **Nop** (No Operation) je prázdný příkaz, neprovádějící žádnou operaci. Slouží pouze k zaplnění nevyužitého místa v programu.

47 Zrušení bajtu z programu, Del

Symbol Del

Vyvolání tlačítky 2nd EE

Tlačítko **Del** (Delete), stisknuté v režimu programování, smaže z aktuální pozice programu bajt. Následující data se přisunou.

Bližší informace naleznete v kapitole Programování.

48 Zaokrouhlení, Fix

Symbol Fix

Vyvolání tlačítky 2nd (

Pomocí tlačítka **Fix** se zaokrouhlí číslo zobrazené na displeji na zadaný počet desetinných míst. Jako parametr se zadá číslice **0** až **8**, představující počet desetinných míst za desetinnou tečkou 0 až 8.

V režimu zaokrouhlování se číslo doplní zprava nulami, až do zadaného počtu desetinných míst. Zadáním posloupnosti INV Fix nebo Fix 9 se zaokrouhlování vypne. V tom případě se číslo zobrazí v plné přesnosti a koncové nevýznamné nuly se odstraní.

Zaokrouhlení ovlivní pouze zobrazení čísla. Vnitřně se s číslem i nadále počítá v plné přesnosti. Je-li potřeba skryté číslice skutečně odstranit, lze to provést pomocí tlačítka **EE** (viz <u>42 Režim exponentu, EE</u>).

Nastavený režim zaokrouhlování ovlivňuje i způsob zobrazení velmi malých čísel. Je-li zapnuto zaokrouhlování, a není-li zapnut režim exponentu, zobrazí se na displeji nuly pro malá čísla, a to i v případě, že platné číslice přetekly za pravou hranici displeje. Není-li zapnuto zaokrouhlování, kalkulátor přejde na zobrazení s exponentem v případě, že exponent je menší než -3.

49 Celé číslo, Int

Symbol Int

Vyvolání tlačítky 2nd)

Tlačítkem int (Integer) lze z čísla odstranit číslice za desetinnou tečkou neboli oříznutí čísla na celé číslo. Funkce má stejný význam jako zaokrouhlení směrem k nule.

Je-li před povelem **int** použit prefix **INV**, provede se inverzní funkce - odstranění celé části čísla a ponechání desetinné části (frac, fraction).

Příklad:

50 Stupně, Deg

Symbol Deg

Vyvolání tlačítky 2nd x

Tlačítko **Deg** přepne výpočty goniometrických funkcí na stupně (plný úhel je 360°).

51 Skok, GTO

Symbol GTO

Vyvolání tlačítkem GTO

Tlačítko **GTO** (Go To) slouží k provedení nepodmíněného skoku v programu. Jako parametr se zadává číselný kód návěští **0** až **9**. Uvedením příkazu **Pgm** v programu před příkazem **GTO** lze provést skok na návěští v jiném programovém prostoru.

Je-li instrukce **GTO** použita v prováděcím režimu, nastaví se ukazatel programu na zvolené návěští. To lze využít k přesunu ukazatele během programování (blíže viz <u>Programování</u>).

Stiskem prefixu **INV** před instrukcí **GTO** lze přesunout ukazatel v programu na absolutní adresu, která se zadá jako 2-místný číselný kód 00 až 49. Tato funkce nemůže být součástí programu, ihned se provede a lze použít k přesunu ukazatele programu jak v prováděcím režimu, tak v režimu programování.

Tlačítko **GTO** má ještě jednu speciální funkci. Podržíte-li tlačítko **GTO** během chodu programu, bude na displeji problikávat v dolním řádku aktuální obsah displeje (obsah registru X) a na horním řádku aktuální adresa programu s aktuálně prováděným příkazem. Tímto monitorováním se ovšem chod programu znatelně zpomalí.

55 Násobení, x

Symbol x

Vyvolání tlačítkem x

Tlačítko vynásobí první operand druhým operandem. Jedná-li se o nejnižší úroveň výrazu, může být výpočet opakován pro jiný první operand opakovaným stiskem.

56 Programová smyčka, Dsz

Symbol Dsz

Vyvolání tlačítky 2nd GTO

Instrukce Dsz (Decrement and Skip if Zero) slouží k opakovanému provádění programu pomocí smyčky s čítáním průchodů v registru R0.

Funkce Dsz spočívá v tom, že dekrementuje (sníží o 1) registr R0 a pokud dosáhl nuly, přeskočí následující příkaz a pokračuje v činnosti. Není-li dosaženo nuly (tj. smyčka není ještě ukončena), provede se příkaz následující za příkazem Dsz. Zpravidla za Dsz následuje příkaz GTO, který skočí na návěští začátku smyčky.

Uvede-li se před instrukcí DSZ prefix INV, provede se opačný význam instrukce - následující instrukce se přeskočí v případě, že výsledek dekrementace není nula. Tato varianta se používá zpravidla na začátku smyčky. Dosáhne-li čítač smyčky nuly, provede se následující instrukce, kterou zpravidla bývá instrukce GTO zajišťující skok programu ven ze smyčky.

Čítání registru R0 funguje přesněji následujícím způsobem. Je-li obsah registru R0 před operací větší než 0, hodnota registru se sníží o 1. Je-li menší než 0, hodnota se zvýší o 1. Byl-li obsah registru 0, hodnota se nezmění. Pokud je výsledkem operace nula nebo operace překročila hranici nuly, provede se operace pro nulu podle zvolené funkce. Což znamená, že pokud nedosáhl výsledek dekrementace/inkrementace nulu, smyčka se opakuje (provede se následující instrukce). S prefixem INV se provede skok naopak pokud výsledek operace dosáhl nulu (nebo ji

přesáhl).

Příklad - faktoriál čísla:

RST LRN ... aktivace programovacího módu

00 Lbl 1 ... návěští začátku podprogramu

01 STO 0 ... uložení zadaného čísla do čítacího registru R0

02 1 ... výchozí hodnota pro počítání součinu (střadač)

03 Lbl 9 ... návěští začátku smyčky

04 (CE x RCL 0) ... vynásobení střadače číslem z R0

09 Dsz GTO 9 ... čítání smyčky a skok na začátek smyčky

11 INV SBR ... konec podprogramu

LRN ... ukončení režimu programování

1 2 SBR 1 [479001600] ... test, faktoriál 12! = 479001600

57 Nepřímé uložení čísla do registru, STO*

Symbol STO*

Vyvolání tlačítky 2nd 7

Instrukcí STO* se uloží obsah displeje do datového registru podobně jako u instrukce STO (viz 32 Uložení čísla do datového registru, STO), jen namísto z parametru instrukce se číslo registru převezme z datového registru R8. Tímto způsobem lze nepřímo adresovat všechny datové registry R0 až R79. Uvede-li se před instrukcí prefix NV, převezme se číslo registru z datového registru R9 (alternativní index).

Registry R10 až R79 patří do skupiny rozšířených datových registrů se sníženou přesností 13 číslic. Z mantisy se uložením odstraní poslední 2 číslice.

Uvedením adresy -1 až -256 (záporné číslo) do registru R8 (resp. R9) se instrukcí STO* (resp. INV STO*) odešle bajt s hodnotou 0 až 255 (= číslo

z displeje) na port 0 až 255 (= - 1 - obsah registru R8,R9) externího zařízení. Podrobněji viz <u>Externí zařízení a porty</u>. Tuto funkci nelze použít u varianty kalkulátoru ET-57B.

58 Nepřímé vyvolání obsahu registru, RCL*

Symbol RCL*

Vyvolání tlačítky 2nd 8

Instrukcí RCL* se vyvolá číslo z datového registru podobně jako u instrukce RCL (viz 33 Vyvolání čísla z datového registru, RCL), jen namísto z parametru instrukce se číslo registru převezme z datového registru R8. Tímto způsobem lze nepřímo adresovat všechny datové registry R0 až R79. Uvede-li se před instrukcí prefix NV, převezme se číslo registru z datového registru R9 (alternativní index).

Registry R10 až R79 patří do skupiny rozšířených datových registrů se sníženou přesností 13 číslic. Mantisa se na konci doplní 2 číslicemi 0.

Uvedením adresy -1 až -256 (záporné číslo) do registru R8 (resp. R9) se instrukcí RCL* (resp. NV RCL*) načte bajt s hodnotou 0 až 255 z portu 0 až 255 (= - 1 - obsah registru R8,R9) externího zařízení. Podrobněji viz Externí zařízení a porty. Tuto funkci nelze použít u varianty kalkulátoru ET-57B.

59 Nepřímé přičtení a odečtení čísla z registru, SUM*

Symbol SUM*

Vyvolání tlačítky 2nd 9

Instrukcí SUM* se přičte (nebo s NV odečte) číslo k datovému registru podobně jako u instrukce SUM (viz 34 Přičtení a odečtení čísla od datového registru, SUM), jen namísto z parametru instrukce se číslo registru převezme z datového registru R8. Tímto způsobem lze nepřímo adresovat všechny datové registry R0 až R79.

Registry R10 až R79 patří do skupiny rozšířených datových registrů se

sníženou přesností 13 číslic. Z mantisy se uložením odstraní poslední 2 číslice.

60 Radiány, Rad

Symbol Rad

Vyvolání tlačítky 2nd -

Tlačítko **Rad** přepne výpočty goniometrických funkcí na radiány (plný úhel je 2*pi = 6.283185...).

61 Podprogram, SBR

Symbol SBR

Vyvolání tlačítkem SBR

Tlačítko SBR (Subroutine) slouží k vyvolání podprogramu. Jako parametr se zadává číselný kód návěští 0 až 9. Uvedením příkazu Pgm v programu před příkazem SBR se zavolá podprogram z jiného programového prostoru. Je-li instrukce SBR použita v prováděcím režimu, podprogram se ihned spustí.

Při volání podprogramu se do zásobníku adres nejdříve uloží adresa instrukce následující za kódem instrukce SBR. Poté se předá řízení podprogramu. Zásobník adres má kapacitu omezenou na 7 podprogramů.

Podprogram je ukončen instrukcí **INV SBR**, kerá zajistí návrat z podprogramu. Ze zásobníku adres se převezme původní adresa za instrukcí **SBR** a předá se na tuto adresu řízení. Pokud byl spuštěn podprogram z jiného programového prostoru, řízení se navrátí zpět do původního programového prostoru. Pokud byl podprogram spuštěn z klávesnice, kalkulátor se zastaví.

65 Odečtení, -

Symbol

Vyvolání tlačítkem -

Tlačítko ☐ odečte druhý operand od prvního operandu. Jedná-li se o nejnižší úroveň výrazu, může být výpočet opakován pro jiný první operand opakovaným stiskem ☐.

Uvedením prefixu **INV** před instrukcí se vypne ladicí mód (zobrazení mantisy čísla). Ladicí mód byl aktivován instrukcí **INV** +.

66 Rovno, x=t

Symbol x=t

Vyvolání tlačítky 2nd SBR

Instrukce **x=t** umožňuje porovnat registr X (obsah displeje) s pomocným registrem T (nastaveným tlačítkem **x<>t**, odpovídá registru R7). Jsou-li registry shodné, provede se následující instrukce. V opačném případě program následující instrukci přeskočí.

67 Nepřímá inkrementace/dekrementace registru, Inc*

Symbol Inc*

Vyvolání tlačítky 2nd 4

Instrukce Inc* inkrementuje/dekrementuje obsah datového registru podobně jako instrukce Inc (viz 77 Inkrementace a dekrementace registru, Inc), jen namísto z parametru instrukce se číslo registru převezme z datového registru R8.

Uvedením prefixu **NV** před instrukcí se namísto inkrementace (zvýšení o 1) provede dekrementace (snížení o 1).

68 Nepřímá záměna čísla s datovým registrem, Exc*

Symbol Exc*

Vyvolání tlačítky 2nd 5

Instrukcí **Exc*** lze zaměnit číslo na displeji s obsahem datového registru podobně jako instrukce **Exc** (viz <u>38 Záměna čísla s datovým registrem, Exc</u>), jen namísto z parametru instrukce se číslo registru převezme z datového registru R8.

Tímto způsobem lze nepřímo adresovat všechny datové registry R0 až R79. Uvede-li se před instrukcí prefix **INV**, převezme se číslo registru z datového registru R9 (alternativní index).

Registry R10 až R79 patří do skupiny rozšířených datových registrů se sníženou přesností 13 číslic. Mantisa se při uložení zkrátí o 2 poslední číslice a při načtení se na konci doplní 2 číslicemi 0.

69 Nepřímé násobení a dělení registru, Prd*

Symbol Prd*

Vyvolání tlačítky 2nd 6

Instrukcí Prd* lze vynásobit či vydělit (s prefixem INV) obsah datového registru číslem na displeji stejně jako instrukce Prd (viz 39 Vynásobení a vydělení datového registru, Prd), jen namísto z parametru instrukce se číslo registru převezme z datového registru R8. Tímto způsobem lze nepřímo adresovat všechny datové registry R0 až R79.

70 Grady, Grad

Symbol **Grad**

Vyvolání tlačítky 2nd +

Tlačítko Grad přepne výpočty goniometrických funkcí na grady (plný úhel

je 400).

71 Reset, RST

Symbol RST

Vyvolání tlačítkem RST

Tlačítko **RST** slouží k resetování ukazatele programu, tj. nastavení ukazatele na 0. Zvolený programový prostor zůstane nezměněn.

75 Přičtení, +

Symbol +

Vyvolání tlačítkem +

Tlačítko přičte druhý operand k prvnímu operandu. Jedná-li se o nejnižší úroveň výrazu, může být výpočet opakován pro jiný první operand opakovaným stiskem.

Uvedením prefixu **INV** před instrukcí + se zapne ladicí mód. V ladicím módu je na prvním řádku displeje namísto přepínačů zobrazen obsah mantisy zobrazeného čísla. Deaktivace ladicího módu je možná stiskem **INV**.

76 Větší nebo rovno, x>=t

Symbol x>=t

Vyvolání tlačítky 2nd RST

Instrukce x>=t umožňuje porovnat registr X (obsah displeje) s pomocným registrem T (nastaveným tlačítkem x<>t, odpovídá registru R7). Je-li registr X větší nebo roven registru T, provede se příkaz následující za instrukcí x>=t. V opačném případě se následující příkaz přeskočí.

Je-li před kódem **x>=t** zadán prefix **INV**, provede se inverzní funkce - provedení následujícího příkazu v případě, že registr X je menší než registr T.

77 Inkrementace a dekrementace registru, Inc

Symbol Inc

Vyvolání tlačítky 2nd 1

Instrukce Inc inkrementuje (zvýší o 1) obsah datového registru R0 až R9, jehož číslo o až 9 je uvedeno jako parametr instrukce. Uvede-li se před instrukcí Inc prefix INV, provede se opačná operace - dekrementace registru (snížení o 1).

78 Výběr programového prostoru, Pgm

Symbol Pgm

Vyvolání tlačítky 2nd 2

Tlačítkem Pgm lze vybrat programový prostor 0 až 9. Číslo programového prostoru se zvolí číslem 0 až 9, zadaným jako parametr instrukce Pgm. V kalkulátoru je k dispozici celkem 10 nezávislých programových prostorů, označených číslem 0 až 9. V každém programovém prostoru je k dispozici 50 programových kroků, tedy celkem 500 programových kroků.

Při přepnutí progamového prostoru v prováděcím režimu (z klávesnice) se současně resetuje ukazatel programu na začátek nově zvoleného programového prostoru.

Uvedením příkazu Pgm v programu se nepřepne programový prostor trvale, ale pouze dočasně pro jednu následující instrukci GTO nebo SBR. Tak lze volat podprogramy či provádět skoky mezi programovými prostory. Instrukce GTO a SBR nemusí bezprostředně následovat za instrukcí Pgm.

79 Generátor náhodného čísla, Rand

Symbol Rand

Vyvolání tlačítky 2nd 3

Funkce Rand vypočte náhodné číslo v rozsahu 0 až 1, včetně hodnoty 0, ale vyjma hodnoty 1. K výpočtu náhodného čísla se používá LCG generátor (Linear Congruential Generator, Lineární kongruentní generátor) a vzorec Rand = (Seed = (Seed * 214013 + 2531011) mod 4294967296) / 4294967296.

Seed generátoru má rozsah 32 bitů. Vygenerované číslo je převedeno na float vydělením hodnotou 2^32. To zajistí, že výsledné náhodné číslo je v rozsahu 0 až 1, včetně nuly, ale vyjma hodnoty 1. Omezený počet číslic výchozího čísla (9 a půl číslice, rozsah čísla 0 až 4294967295) zajišťuje takovou granularitu údaje, že ani po vynásobení nedojde k přetečení na hraniční koncovou hodnotu 1.

Generátor náhodného čísla při každém použití počítá neustále dál a to zajistí, že vygenerované sekvence čísel se neopakují (přesněji - interval opakování je velmi velký, 2^32 čísel). Při každém zapnutí kalkulátoru je seed generátoru načteno z EEPROM a uložena nová hodnota. To zajistí, že se generované sekvence neopakují po zapnutí kalkulátoru.

Příklad programu pro hod kostkou:

RST LRN ... aktivace programovacího módu

00 Lbl 1 ... návěští začátku podprogramu

01 (6 x Rand + 1) ... výpočet 6 x rand + 1 = číslo 1..6.9999

08 Int ... celočíselná část čísla

09 INV SBR ... konec podprogramu

LRN ... deaktivace programovacího módu

SBR 1 ... hod kostkou, vygeneruje náhodné číslo 1 až 6

Pokračování příkladu - statistický test hodu kostkou:

LRN ... znovu aktivace programovacího módu

10 Lbl 2 ... návěští začátku podprogramu

11 SBR 1 ... vygenerování náhodného čísla 1..6

12 STO 8 ... uložení čísla do indexového registru R8

13 Inc* ... inkrementace registru s indexem R8

14 GTO 2 ... pokračování testu

LRN ... deaktivace programovacího módu

INV C.t ... vynulování všech datových registrů

SBR 2 ... start testu

R/S ... po nějaké chvíli zastavení programu

RCL n ... kontrolní zobrazení registrů 0 až 7. Při správné funkci obsahují registry R1 až R6 zhruba podobné číslo (podobný počet případů), registry R0 a R7 musí obsahovat 0.

V testu lze pokračovat novým spuštěním SBR 2. Po 10 minutách testu obsahují registry R0 až R7 čísla (např.) 0, 2762, 2727, 2834, 2701, 2671, 2763, 0, což odpovídá předpokladu. Rychlost generování je 27 hodů kostkou za sekundu.

80 Rozptyl, Var

Symbol Var

Vyvolání tlačítky 2nd =

Instrukce Var (Variance) vypočte rozptyl hodnot 'x' a 'y' zadaných pomocí statistické funkce Stat. Po stisku Var se na displeji zobrazí rozptyl z hodnot 'y'. Zadáním prefixu NV před instrukcí Var se vypočte rozptyl z hodnot 'x'.

Rozptyl je počítán vzorcem var = $sum(y^2)/N$ - $(sum(y)/N)^2$.

Odmocněním rozptylu funkcí Vx se vypočte směrodatná odchylka 's'.

81 Start a stop programu, R/S

Symbol R/S

Vyvolání tlačítkem R/S

Tlačítkem **R/S** lze spustit nebo zastavit probíhající program. Při spuštění se program začne provádět od aktuálně nastaveného ukazatele programu (aktuální adresu lze zjistit přepnutím do programovacího módu **LRN**).

Program po zastavení nemusí být vždy schopen pokračovat v běhu - může dojít ke ztrátě návratové adresy z podprogramu nebo může zůstat přepnutý jiný programový prostor.

83 Desetinná tečka, .

Symbol .

Vyvolání tlačítkem .

Tlačítko 🛮 je oddělovač celočíselných číslic mantisy a desetinných číslic mantisy. Je-li tlačítko 🖟 stisknuto během editace exponentu čísla, přejde editace zpět k zadávání mantisy čísla.

84 Změna znaménka, +/-

Symbol +/-

Vyvolání tlačítkem +/-

Tlačítko +/- změní znaménko čísla na displeji. Je-li stisknuto během zadávání exponentu čísla, změní znaménko exponentu.

85 Provedení výpočtu, =

Symbol

Vyvolání tlačítkem

Tlačítko slouží k uzavření otevřených aritmetických operací a provedení výpočtu.

Opakovaným stiskem tlačítka lze opakovat poslední prováděnou operaci nejnižší úrovně. Prvním operandem je číslo na displeji, druhým operandem je číslo zadané během operace jako druhý operand (nebo druhý výsledek mezivýpočtu).

Upozornění: Některé programy původní TI-57 s opakováním operací nepočítají. Použijí klávesu vícekrát a tím může vzniknout chybný výpočet. Při importu programů může být nutné tuto skutečnost zkontrolovat a ošetřit.

Příklad:

86 Návěští, Lbl

Symbol LbI

Vyvolání tlačítky 2nd R/S

Instrukcí Lbl lze označit místo v programu jako návěští. V každém programovém prostoru lze použít 10 návěští, označených Lbl 0 až Lbl 9. Číslo návěští je uvedeno jako číselný parametr 0 až 9 instrukce Lbl.

Na místo programu označené návěštím lze skákat pomocí instrukce skoku

GTO nebo instrukcí podprogramu SBR. S využitím instrukce pro volbu programového prostoru Pgm lze provádět skoky a volání podprogramů i mezi programovými prostory.

87 Faktoriál, x!

Symbol x!

Vyvolání tlačítky 2nd 0

Tlačítko slouží k výpočtu faktoriálu. Faktoriál je číslo, které vznikne vynásobením hodnot 1, 2, 3, ... až po zadané vstupní číslo x. Vstupní číslo je celé číslo v rozsahu 1 až 69.

Příklad:

6 x! [720] ... faktoriál čísla 6! = 1*2*3*4*5*6 = 720

88 Statistika, Stat

Symbol Stat

Vyvolání tlačítky 2nd .

Instrukce Stat slouží k zadávání dat při provádění statistických výpočtů (průměr, rozptyl). Instrukce používá datové registry R0 až R5 k ukládání mezivýpočtů. Před použitím je vhodné registry nejdříve vynulovat příkazem NV C.t, který vynuluje všechny datové registry R0 až R79.

Použití datových registrů:

R0 ... počet položek N

R1 ... součet y

R2 ... součet y^2

R3 ... součet x

R4 ... součet x^2

R5 ... součet x*y

R7 ... registr T

Při vkládání statistických dat po dvojicích (x, y) se nejdříve zapíše hodnota 'x' a stiskem se přenese do registru T (registr R7). Poté se zapíše hodnota 'y' a stiskem stat se obě hodnoty 'x' a 'y' uloží. Na displeji (v registru X) se objeví počet dosud vložených položek 'n'. Obsah registru T (hodnota 'x') se instrukcí stat zvýší o 1. To z důvodu, že pokud se hodnoty 'x' mají lišit o 1, není potřeba je vkládat, stačí vložit počáteční hodnotu 'x' do registru T a poté zapisovat už jen hodnoty 'y'. Nejsou-li potřeba vyhodnocovat dvojice hodnot (x, y), postačí zadávat pouze hodnotu 'y'.

Uvede-li se před instrukcí **Stat** prefix **INV**, vložená hodnota se naopak odečte. Tak lze opravit chybně vloženou hodnotu - vloží se hodnota 'x' chybného údaje, stiskne se **x<>t**, vloží se hodnota 'y' chybného údaje a stiskem **INV Stat** se chybné údaje odečtou. Obsah registru T (s hodnotou 'x') se sníží o 1. Poté lze pokračovat novým správným údajem. Nejsou-li potřeba vyhodnocovat dvojice hodnot (x, y), postačí zadávat pouze hodnotu 'y' chybného údaje.

Příklad:

```
INV C.t ... vynulování datových registrů
```

89 Průměr, Mean

Symbol Mean

Vyvolání tlačítky 2nd +/-

Instrukce Mean vypočte průměr z hodnot 'x' a 'y' zadaných pomocí statistické funkce Stat. Po stisku Mean se na displeji zobrazí průměr z hodnot 'y'. Zadáním prefixu NV před instrukcí Mean se vypočte průměr z hodnot 'x'.

15. Příklady programů

1. Hod kostkou

Program využívá interní generátor náhody.

Použití:

```
SBR 1 ... vygeneruje náhodné celé číslo 1 až 6 (R/S = další číslo)
```

```
00: 86 1 Lbl 1
 návěští začátku podprogramu
01: 43
 výpočet (6 x rand + 1), náhodné číslo 1..6.9999
 (
02: 06
 6
03: 55
 Χ
04: 79 Rand
 náhodné číslo 0 (včetně) až 1 (vyjma)
05: 75 +
 1
06: 01
07: 44
08: 49 Ínt
 celočíselná část čísla
09: -61 INV SBR
 konec podprogramu
10: 51 1 GTO 1
 další číslo s R/S
```

2. Hod kostkou 2

Program využívá ke generování náhodného čísla standardní vybavení kalkulátoru TI-57, bez rozšíření ET-57.

Použití:

x STO 0 ... inicializace generátoru náhody na číslo Seed = x

SBR 1 ... vygeneruje náhodné celé číslo 1 až 6 (R/S = další číslo)

Registry:

R0 ... střadač generátoru náhody (seed)

```
00: 86 1 Lbl 1
 návěští začátku podprogramu
 výpočet seed = frac((seed + pi)^8)
01: 43
02: 43
03: 33 0 RCL 0
 střadač generátoru (seed)
04: 75
05: 30
 ia
06: 44
 y^x
07: 35
08:8
 8
09: 44
10: 43
11: -49
 INV Int
 uložení nového střadače (seed)
12: 32 0
 STO 0
13: 55
 výpočet int(seed x 6 + 1)
 Χ
14: 06
 6
15: 75
16: 01
17: 44
18: 49
 Int
19: -61
 INV SBR
20: 51 1 GTO 1 další číslo s R/S
```

3. Světelný LED had

Program ovládá externí zařízení - efektový rám ERAM100. Zápisem bajtu na port 0 se ovládá 8 LED. Zapsaný bajt je kombinací bitů rozsvěcující jednotlivé LED, jako součet bitových vah:

```
bit 0 ... váha 1 ... LED 1
bit 1 ... váha 2 ... LED 2
bit 2 ... váha 4 ... LED 3
bit 3 ... váha 8 ... LED 4
bit 4 ... váha 16 ... LED 5
bit 5 ... váha 32 ... LED 6
bit 6 ... váha 64 ... LED 7
bit 7 ... váha 128 ... LED 8
```

Použití:

RST R/S ... spustí hada, po pásu rotují 3 svítící LED

Registry:

```
R5 ... střadač patternu hada
R8 ... index, -1 je index portu 0 (výstup na LED)
```

00: 07 7	hitový natte	rn vzhledu hada (rozsvítí LED 1,2,3)
01: 32 5 ST		,
02: 01 1	5 G GIOZI GIIGGG	o pattorna
03: 84 +/-		
04: 32 8 ST	O 8 nastaví inde	ex R8 na -1, to je adresa portu 0
05: 02 2		, ,
06: 05 5		
07: 06 6		
08: 22 x<>	∙t do T příprav	ví 256 pro test přetečení patternu
09: 86 9 Lbl	9 návěští zač	átku cyklu
10: 33 5 RC	L 5 vyvolá střac	lač patternu
11: 55 x		
12: 02 2		
13: 85 =	(pattern x 2) odpovídá posunu o 1 bit vlevo
14: -76 INV	/ x>=t je pattern <	256 ?
15: 51 8 GT	O 8 není přeteč	ení patternu, přeskočení na Lbl 8

16: 65	-	
17: 02	2	
18: 05	5	
19: 05	5	
20: 85	=	rotace: - 256 (odstraní bit 7) + 1 (přidá bit 0)
21: 86 8	Lbl 8	
22: 32 5	STO 5	uložení nového patternu
23: 57	STO*	uložením na adresu -1 se bajt odešle na port 0
24: 36	Pause	malá prodleva 0.25 sekundy
25: 51 9	GTO 9	opakování smyčky

4. Vyčíslení polynomu

Program vypočte hodnotu polynomu $P(x) = a0 + a1*x + a2*x^2 + ...$ an*x^n řádu n pro dané x, jsou-li zadány koeficienty a0 až an.

Použití:

RST R/S ... zahájení zadávání koeficientů, pokračování: ai R/S

SBR 1 ... vyhodnocení polynomu pro dané 'x', pokračování: nové 'x' R/S

Příklad, polynom $P(x) = 2 - 3x + x^2$:

RST R/S ... zahájení zadávání koeficientů

2 R/S ... zadání koeficientu a0 = 2

3 +/- R/S ... zadání koeficientu a1 = -3

1 R/S ... zadání koeficientu a2 = 1

2 SBR 1 [0] ... výpočet hodnoty polynomu P(2) = 0

1 +/- R/S [6] ... výpočet hodnoty polynomu P(-1) = 6

1 5 R/S [182] ... výpočet hodnoty polynomu P(15) = 182

Registry:

R0 ... čítač položek Dsz

R6 ... počet koeficientů N (= řád polynomu n + 1)

R8 ... indexový registr

R9 ... vstup x

R10 a další ... koeficienty polynomu a0, a1, ... an (N koeficientů)

Program:

- obsluha zadání koeficientů

00: 15 CLR vynulování

01: 32 6 STO 6 nulování počtu koeficientů N
02: 09 9 index prvního koeficientu 10 - 1 = 9

03: 32 8 STO 8 nastavení indexového registru

```
04: 86 9
 Lbl 9
 návěští smyčky pro zadání koeficientů
 stop programu, čekání na další koeficient
 R/S
05: 81
06: 77 8 Inc 8
 inkrementace indexového registru R8
07: 57
 STO*
 uložení koeficientu
 inkrementace počtu koeficientů N
08: 77 6 Inc 6
 pokračování dalším koeficientem
09: 51 9 GTO 9
- obsluha vyhodnocení polynomu pro dané 'x'
10: 86 8 Lbl 8
 návěští opakování výpočtu
11:81
 R/S
 zobrazení výsledku a čekání na další 'x
12: 86 1
 Lbl 1
 návěští začátku funkce vyčíslení polynomu
13: 32 9
 STO9
 úschova zadaného 'x'
14: 43
15: 33 6
 RCL 6
 počet koeficientů N
 příprava čítače Dsz
16: 32 0
 STO 0
17: 75
 +
18: 09
 9
 N + 9 = index posledního koeficientu an
19:44
20: 32 8 STO 8
 nastavení indexového registru R8
21: 58
 RCL*
 načtení posledního koeficientu an
22: 86 7
 Lbl 7
 návěští začátku smyčky
 dekrementace R0 a přeskočení instrukce když > 0
 INV Dsz
23: -56
 konec smyčky pokud R0 dosáhne 0
24: 51 8 GTO 8
25: -77 8 INV Inc 8
 dekrementace indexového registru R8
26: 43
 ĊЕ
27: 14
 zde je nyní střadač výsledku
28: 55
 Х
29: 33 9
 RCL 9
 střadač * zadané 'x'
30: 75
31: 58
 RCL*
 přičtení dalšího koeficientu ai (z indexu R8)
32: 44
 pokračování ve smyčce
33: 51 7 GTO 7
```

5. Komplexní čísla

Aritmetika komplexních čísel. V registru T (registr R7) je vždy reálná část čísla, v registru X (displej) je imaginární část. Při zadání čísla zadejte reálnou část, stiskněte x<>t a zadejte imaginární část. Při čtení výsledku po stisku x<>t přečtete reálnou část, po druhém stisku x<>t imaginární část.

U funkcí se 2 operandy zadejte první operand (X) pomocí SBR 1. Poté zadejte druhý operand (Y) a zavolejte funkci. Výsledek se stane současně novým prvním operandem (X).

U funkcí s 1 operandem zadejte operand (Y) a zavolejte funkci. Původní první operand (X) zůstane neovlivněn.

Program obsadí 2 programové prostory, Pgm 0 a Pgm 1.

Poznámka: Funkce ln(Y) a exp(Y) přepnou úhlovou míru na radiány.

Použití:

Programový prostor **Pgm** 0:

SBR 1 ... zadání prvního operandu X

SBR 2 ... přičtení druhého operandu X+Y

SBR 3 ... odečtení druhého operandu X-Y

SBR 4 ... násobení druhým operandem X*Y

SBR 5 ... dělení druhým operandem X/Y

SBR 6 ... negace -Y

Poznámka: Funkce SBR 5 volá z Pgm 1 funkci SBR 1.

Programový prostor **Pgm** 1:

SBR 1 ... převrácená hodnota 1/Y

SBR 2 ... druhá mocnina Y^2

- SBR 3 ... druhá odmocnina sqrt(Y)
- SBR 4 ... přirozený logaritmus ln(Y)
- SBR 5 ... přirozený exponent exp(Y)

Příklad, výpočet exp(((2+3i) - (1-i)) / (4+5i)):

- Pgm 0 ... volba programového prostoru 0
- 2 x<>t 3 SBR 1 ... zadání prvního operandu (2+3i)
- 1 x<>t 1 +/- SBR 3 ... odečtení druhého operandu (1-i)
- x<>t [1] x<>t [4] ... mezivýsledek = (1+4i)
- 4 x<>t 5 SBR 5 ... vydělení operandem (4+5i)
- x<>t [0.5853...] x<>t [0.2682...] ... mezivýsledek = (0.5853...+0.2682...i)
- Pgm 1 ... volba programového prostoru 1
- SBR 5 ... přirozený exponent exp (Y)
- x<>t [1.7314...] x<>t [0.4760...] ... výsledek (1.7314... + 0.4760..i)

Registry:

- R1 ... 'a', reálná část prvního operandu X
- R2 ... 'b', imaginární část prvního operandu X
- R3 ... 'c', reálná část druhého operandu Y
- R4 ... 'd', imaginární část druhého operandu Y
- R7 ... registr T

- Pgm 0 ... volba programového prostoru 0
- obsluha odečtení druhého operandu X-Y
- 00: 86 3 Lbl 3 návěští funkce X-Y
- 01: 61 6 SBR 6 volání funkce negace -Y
- obsluha přičtení druhého operandu X+Y
 - X + Y = (a + c) + (b + d)*i
- 02: 86 2 Lbl 2 návěští funkce X+Y

```
03: 34 2 SUM 2
 přičtení imaginární části Y k X
04: 33 2 RCL 2
 vyvolání imaginární části X
05: 22
 záměna částí
 x<>t
06: 34 1 SUM 1
 přičtení reálné části Y k X
07: 33 1
 RCL 1
 vyvolání reálné části X
08: 22
 x<>t
 záměna částí
- obsluha zadání prvního operandu X
09: 86 1 Lbl 1
 návěští funkce X
10: 32 2 STO 2
 uložení imaginární části X
11: 22
 x<>t
 záměna částí
12: 32 1 STO 1
 uložení reálné části X
13: 22
 záměna částí
 x<>t
14: -61
 INV SBR
- obsluha dělení druhým operandem X/Y
15: 86 5 Lbl 5
 návěští funkce X/Y
16: 78 1 Pgm 1
 volba programového prostoru 1
 volání funkce převrácená hodnota 1/Y
17: 61 1
 SBR 1
- obsluha násobení druhým operandem X*Y
 X * Y = (a*c - b*d) + (a*d + b*c)*i
18: 86 4 Lbl 4
 návěští funkce X*Y
19: 32 4 STO 4
 úschova imaginární části Y (=d)
20: 22
 x<>t
 záměna částí
21: 43
22: 32 3 STO 3
 úschova reálné části Y (=c)
23: 55
 RCL 1
 reálná část X (=a)
24: 33 1
25: 65
26: 33 2 RCL 2
 imaginání část X (=b)
27: 55
 Х
 RCL 4
28: 33 4
 imaginární část Y (=d)
 - zde je vypočteno (a*c - b*d), reálná část
29: 44
30: 22
 záměna částí
 x<>t
31: 43
32: 33 1
 RCL 1
 reálná část X (=a)
33: 55
 RCL 4
 imaginární část Y (=d)
34: 33 4
35: 75
 imaginární část X (=b)
36: 33 2 RCL 2
37: 55
```

reálná část Y (=c)

38: 33 3 RCL 3

```
- zde je vypočteno (a*d + b*c), imaginární část
39: 44
 uložení výsledku do X
40: 51 1 GTO 1
```

- obsluha negace -Y

```
41: 86 6 Lbl 6
 návěští funkce -Y
42: 84
 +/-
 negace imaginární části
43: 22
 x<>t
 záměna částí
44: 84 +/-
 negace reálné části
45: 22
 záměna částí
 x<>t
```

46: -61 INV SBR

Pgm 1 ... volba programového prostoru 1

- obsluha převrácené hodnoty 1/Y

```
1/Y = (c - d*i)/(c^2 + d^2)
00: 86 1 Lbl 1
 návěští funkce 1/Y
01:43
 (
02:84
 negace imaginární části Y (=d)
 +/-
03: 45
04: 43
 d^2
05: 23
 x^2
06: 75
 +
07: 22
 x<>t
 úschova reálné části Y (=c)
08: 32 3 STO 3
09: 23
 x^2
 c^2
10: 44
 - zde je vypočteno (c^2 + d^2)
11: -39 3 INV Prd 3
 vydělení c/(c^2 + d^2)
 dokončení výpočtu imaginární části
12: 44
13: 22
 výměna částí
 x<>t
14: 33 3 RCL 3
 vyvolání nové reálné části
15: 22
 výměna částí
 x<>t
 INV SBR
16: -61
```

- obsluha druhá mocnina Y^2

17: 86 2	Lbl 2	návěští funkce Y^2
18: 43	(
19: - 27	INV P->R	konverze na polární souřadnice
20: 55	X	úhel se bude násobit *2
21: 22	x<>t	záměna částí
22: 23	x^2	mocnina radiusu
23: 86 9	Lbl 9	interní návěští

```
24: 22 x<>t záměna částí
25: 02 2
26: 44 ) zde je vypočítán úhel * 2 (resp. úhel / 2)
27: 27 P->R konverze zpět na kartézské souřadnice
28: -61 INV SBR
```

- obsluha druhá odmocnina sqrt(Y)

```
návěští funkce sqrt(Y)
29: 86 2
 Lbl 3
30: 43
 konverze na polární souřadnice
31: -27
 INV P->R
32: 45
 úhel se bude dělit /2
33: 22
 x<>t
 záměna částí
34: 24
 odmocnina radiusu
 Vx
35: 51 9 GTO 9
 dokončení funkce
```

- obsluha přirozený logaritmus ln(Y)

36: 86 4 37: 60	Lbl 4 Rad	návěští funkce ln(Y) přepnutí na radiány
38: -27	INV P->R	konverze na polární souřadnice
39: 22	x<>t	záměna částí
40: 13	Inx	logaritmus radiusu
41: 22	x<>t	záměna částí
42: -61	INV SBR	

- obsluha přirozený exponent exp(Y)

```
návěští funkce exp(Y)
43: 86 5 Lbl 5
44: 22
 záměna částí
 x<>t
 exponent exp(x)
45: -13
 INV Inx
 záměna částí
46: 22
 x<>t
47: 60
 přepnutí na radiány
 Rad
48: 27
 P->R
 konverze na kartézské souřadnice
49: -61 INV SBR
```

6. Ramanujanova aproximace faktoriálu x!

Výpočet faktoriálu (včetně desetinných čísel) pomocí Ramanujanovy aproximace. Dosažená přesnost: Hodnoty kolem 1 přesnost 3 číslice, hodnoty kolem 69 (maximum) přesnost 10 číslic.

Vzorec: $x! = sqrt(pi) * (x/e)^x * (((8*x + 4)*x + 1)*x + 1/30)^(1/6)$.

Použití:

SBR 1 ... výpočet faktoriálu pro dané 'x' (další 'x' pokračovat s R/S)

Příklady:

- **SBR 1** [1.00028..] ... 1! = 1.000<u>28</u>..., správná hodnota má být 1.0
- 1 2 R/S [1.101987...] ... 1.2! = 1.101<u>987</u>..., správně 1.101802...
- 10 R/S [3628800.3116] ... 10! = 3628800.3116, správně 3628800
- **6 9 R/S** [1.7112245244+98] ... 69! = 1.711224524<u>4</u>+98,

správná hodnota 1.7112245243+98

Registry:

R1 ... zadaná hodnota x

Program:

00: 86 1	Lbl 1	návěští programu
01: 43	(· -
02: 43	(
03: 32 1	STO 1	úschova zadané hodnoty x
04: 45	:	počítá se x/e
05: 01	1	
06: -13	INV Inx	výpočet konstanty e
07: 44)	 zde je vypočteno x/e
08: 35	y^x	
09: 33 1	RCL 1	 zde se počítá (x/e)^x
10: 55	X	
11: 30	pi	

```
12: 24
 výpočet konstanty sqrt(pi)
 Vx
13: 55
 Χ
14: 43
 (
15: 43
16: 43
17:08
 8
18: 55
 Х
 RCL 1
19: 33 1
 výpočet 8*x
20: 75
 +
21:04
 4
22:44
 - zde je vypočteno (8*x + 4)
23: 55
 Χ
24: 33 1
 RCL 1
25: 75
 +
26: 01
 1
 - zde je vypočteno ((8*x + 4)*x + 1)
27: 44
 )
28: 55
 Χ
29: 33 1 RCL 1
30: 75
 +
31: 03
 3
32: 00
 0
 1/x
33: 25
34: 44
 - zde je vypočteno ...*x + 1/30)
35: -35
 ÍNV y^x
 odmocnina
36: 06
 6
37: 44
38: -61
 INV SBR
39: 51 1 GTO 1
 opakování výpočtu pro další x
```

7. Stirlingova aproximace faktoriálu ln(x!)

Výpočet faktoriálu (včetně desetinných čísel) pomocí Stirlingovy aproximace. Dosažená přesnost: Hodnoty kolem 1 přesnost 3 číslice, hodnoty kolem 69 (maximum x!) přesnost 10 číslic, hodnoty kolem 200 přesnost 15 číslic. Stirlingova aproximace se používá především k výpočtu logaritmu faktoriálu velmi velkých čísel, kdy dosahuje velké přesnosti.

Vzorec: $ln(x!) = x*ln(x)+ln(sqrt(2*pi))-x+ln(sqrt(x+1/6+1/72/x-31/6480/x^2))$

Použití:

SBR 1 ... výpočet logaritmu faktoriálu ln(x!) (další 'x' s R/S)

SBR 2 ... výpočet faktoriálu x! (další 'x' s R/S)

Příklady:

1 SBR 2 [0.99990...] ... 1! = 0.9999<u>0</u>..., správná hodnota má být 1.0

1 2 R/S [1.10177...] ... 1.2! = 1.10177..., správně 1.101802...

10 R/S [3628800.1322] ... 10! = 3628800.<u>1322</u>, správně 3628800

6 9 R/S [1.7112245243+98] ... 69! = 1.7112245243+98,

správná hodnota 1.7112245243+98

1 0 0 0 SBR 1 [5912.1281785] ... ln(1000!) = 5912.1281785, správná hodnota 5912.1281785

Registry:

R1 ... zadaná hodnota x

Program:

obsluha funkce ln(x!)

00: 81 1 Lbl 1 návěští začátku funkce ln(x!) 01: 43 (

02: 32 1 STO 1 úschova zadané hodnoty x

03: 55 x

```
výpočet x*ln(x)
04: 13
 lnx
05: 75
 +
06: 43
 (
07:02
 2
08:55
 Х
09:30
 pi
10:44
11: 24
 Vx
12: 13
 - zde je vypočteno ln(sqrt(2*pi))
 lnx
13:65
14: 33 1 RCL 1
 zadané x
15: 75
 +
16: 43
17: 33 1
 RCL 1
 zadané x
18: 75
19: 06
 6
20: 25
 člen + 1/6
 1/x
21: 75
22: 07
 7
23: 02
 2
 1/x
24: 25
25: 45
 RCL 1
26: 33 1
 člen + 1/72/x
27:65
28: 03
 3
29: 01
 1
30: 45
31:06
 6
32: 04
 4
33: 08
 8
34: 00
 0
35: 45
36: 33 1
 RCL<sub>1</sub>
37: 23
 člen - 31/6480/x^2
 x^2
38: 44
39: 24
 odmocnina řady
 Vx
40: 13
 lnx
41: 44
 INV SBR
42: -61
43: 51 1 GTO 1
 opakování výpočtu
- obsluha funkce x!
44: 86 2 Lbl 2
45: 61 1 SBR 1
 volání funkce ln(x!)
```

46: -13 INV Inx exponent, převod na x! 47: -61 INV SBR

48: 51 2 GTO 2 opakování výpočtu

8. Vyhledání průchodů funkce nulou

Program vyhledá průchody uživatelské funkce nulou. Program obsadí programové prostory Pgm 0 a Pgm 1. Uživatelská funkce je zadána v programovém prostoru Pgm 2 a označena návěštím Lbl 0. Funkce může přechodně používat registr R7 (T registr) a registry R10 a výše.

Funkce nejdříve vyhledá interval s krokem dx = (xmax - xmin)/10, ve kterém dojde ke změně znaménka y. Poté upřesní místo průchodu nulou dělením intervalu až do odchylky eps = dx/100000. Velikost kroku dx lze nastavit na adrese 22. Při velké hodnotě kroku dx se může některý průchod nulou přeskočit, malá hodnota dx zpomaluje vyhledávání. Velikost odchylky eps lze nastavit na adrese 27. Hodnota eps ovlivňuje dosažitelnou přesnost vyhledání průchodu nulou za cenu zpomalení vyhledávání.

Použití:

SBR 0 ... výpočet hodnoty uživatelské funkce y pro dané x

SBR 1 ... zadání dolního limitu xmin

SBR 2 ... zadání horního limitu xmax

SBR 3 ... vyhledání prvního průchodu nulou

SBR 4 ... vyhledání dalšího průchodu nulou

Příklad, průchod nulou funkce f(x) = 4*sin(x) + 1 - x:

Program funkce je uveden v následujícím výpisu, v prostoru Pgm 2.

Pgm 0 ... volba programového prostoru 0

3 +/- SBR 1 ... zadání dolního limitu xmin = -3

3 SBR 2 ... zadání horního limitu xmax = 3

SBR 3 [-2.2100...] ... vyhledání prvního průchodu nulou = -2.2100...

SBR 4 [-0.3421...] ... vyhledání druhého průchodu nulou = -0.3421...

SBR 4 [2.7020...] ... vyhledání třetího průchodu nulou = 2.7020...

SBR 4 [9.999+99] ... vyhledání dalšího průchodu, nenalezen

Registry:

R0 ... hodnota y testované funkce

R1 ... dolní limit xmin

R2 ... horní limit xmax

R3 ... delta interval dx

R4 ... x začátku intervalu

R5 ... x konce intervalu

R6 ... aktuální x

R7 ... registr T, přechodně k dispozici pro SBR 0

R8 ... odchylka eps (minimální dx)

R9 ... aktuální dolní limit xmin2

Program:

Pgm 0 ... volba programového prostoru 0

- výpočet hodnoty uživatelské funkce

00: 86 0Lbl 0návěští uživatelské funkce01: 78 2Pgm 2volba programového prostoru 202: 61 0SBR 0zavolání uživatelské funkce

03: -61 INV SBR

- obsluha zadání dolního limitu xmin

04: 86 1 Lbl 1 návěští funkce zadání dolního limitu xmin

05: 32 1 STO 1 uložení dolního limitu xmin

06: -61 INV SBR

obsluha zadání horního limitu xmax

07: 86 2 Lbl 2 návěští funkce zadání horního limitu xmax

08: 32 2 STO 2 uložení horního limitu xmax

09: -61 INV SBR

- indikace chyby, další průchod nenalezen

10: 86 9 Lbl 9 návěští indikace chyby

11: 15 CLR

12: 25 1/x indikace chyby

13: 86 8 Lbl 8 návěští pro návrat z Pgm 1

14: -61 INV SBR

- obsluha hledání první nuly

```
návěští funkce hledání první nuly
15: 86 3 Lbl 3
16: 33 2 RCL 2
 horní limit xmax
17: 65
 RCL 1
18: 33 1
 dolní limit xmin
19: 32 9
 STO 9
 aktuální dolní limit xmin2
 - zde je vypočten rozdíl (xmax - xmin)
20: 85
 =
21: 45
22: 01
 1
23: 00
 0
24: 85
 - zde je vypočten dx = interval/9
 uložení delta intervalu dx
25: 32 3 STO 3
26: 45
27: 05
28: -18
 INV log
 konstanta 100000
 - zde je vypočtena max. odchylka eps
29: 85
30: 32 8 STO 8
 uložení odchylky eps
- obsluha hledání další nuly
31: 86 3 Lbl 4
 návěští funkce hledání další nuly
32: 33 2 RCL 2
 horní limit xmax
33: 22
 xmax do T
 x<>t
34: 33 9 RCL 9
 aktuální dolní limit xmin2
35: 76
 dosažen horní limit?
 x>=t
36: 51 9 GTO 9
 další průchod nenalezen
37: 32 4 STO 4
 uložení x začátek intervalu
38: 75
 +
39: 33 3 RCL 3
 delta interval dx
40: 85
 =
 nový aktuální dolní limit xmin2
41: 32 9 STO 9
```

42: 32 5 STO 5 x konce intervalu

43: 61 0 SBR 0 výpočet y na konci intervalu

44: 32 0 STO 0 úschova hodnoty y na konci intervalu

45: 33 4 RCL 4 x na začátku intervalu 46: 32 6 STO 6 uložení nového aktuálního x

47: 61 0 SBR 0 výpočet y v aktuálním x

48: 78 1 Pgm 1 volba programového prostoru 1 49: 51 9 GTO 9 pokračování funkce v prostoru 1

Pgm 1 ... volba programového prostoru 1

- pokračování obsluhy hledání další nuly

```
00: 86 9
 Lbl 9
 návěští pokračování obsluhy hledání nuly
01: 19
 C.t
 nulování T
02: 66
 x=t
 je hodnota y = 0?
03: 51 8
 GTO 8
 nalezen průchod nulou
04: 55
 Х
05: 38 0
 Exc 0
 aktuální y * počáteční y
06: 85
07: -76
 INV x > = t
 je-li násobek < 0, nalezen průchod 0
08: 51 7 GTO 7
 je-li nalezen průchod 0, upřesnění
09: 78 0 Pgm 0
 přepnutí na programový prostor 0
 pokračování dalším intervalem
10: 51 4
 GTO 4
- smyčka upřesnění nuly
11: 86 7
 Lbl 7
 návěští obsluhy upřesnění nuly
12: 33 4
 RCL 4
 x na začátku intervalu
13: 75
 +
 RCL 5
14: 33 5
 x na konci intervalu
15:85
16: 45
17: 02
 2
18: 85
 =
 - zde je vypočten střed intervalu x
19: 32 6 STO 6
 nové aktuální x
20: 33 8 RCL 8
 odchylka eps
 uložení odchvlkv eps do T
21: 22
 x<>t
22: 33 5
 RCL 5
 x na konci intervalu
23: 65
24: 33 4 RCL 4
 x na začátku intervalu
25: 85
 =
 - zde je vypočtena délka intervalu
 INV x>=t
26: -76
 je interval < epsilon?
27: 51 6 GTO 6
 interval ie < epsilon, nula nalezena OK
 aktuální x (střed intervalu)
28: 33 6 RCL 6
29: 78 2
 Pgm 2
 volba programového prostoru 2
30: 61 0
 SBR 0
 výpočet v v aktuálním x
31: 55
 Х
 RCL 0
 porovnání s předešlým y
32: 33 7
33: 85
 =
34: 19
 C.t
 nulování T
 některý z v je 0?
35: 66
 x=t
36: 51 6 GTO 6
 nalezena nula
37: 76
 x>=t
 je-li součin > 0, není změna znaménka
38: 51 5 GTO 5
 není změna znaménka, posun k vyššímu x
39: 33 6 RCL 6
 aktuální x (střed intervalu)
40: 32 5
 STO 5
 posun dolů, střed bude novým koncem
41: 51 7
 GTO 7
 pokračování smyčky upřesnění nuly
```

```
návěští pro posun k vyššímu x
42: 86 5 Lbl 5
43: 33 6 RCL 6
 aktuální x (střed intervalu)
44: 32 4 STO 4
 posun nahoru, střed bude novým začátkem
45: 51 7 GTO 7
 pokračování smyčky upřesnění nuly
 návěští výsledku OK
46: 86 6 Lbl 6
47: 33 6 RCL 6
 vyvolání výsledku
48: 78 0 Pgm 0
 volba programového prostoru 0
49: 51 8 GTO 8
 návrat z funkce
```

Pgm 2 ... volba programového prostoru 2

- výpočet hodnoty uživatelské funkce, příklad 4*sin(x)+1-x

00: 86 0 01: 43	Lbl 0	návěští uživatelské funkce
02: 32 7	STO 7	úschova hodnoty x
03: 60	Rad	přepnutí na radiány
04: 28	sin	
05: 55	X	
06: 04	4	
07: 75	+	
08: 01	1	
09: 65	-	
10: 33 7	RCL 7	
11: 44)	
12: -61	INV SBR	

9. Simpsonův integrál funkce

Program počítá numerický integrál uživatelské funkce Simpsonovou aproximací. Program je uložen v programovém prostoru Pgm 0, uživatelská funkce je vytvořena v programovém prostoru Pgm 1 pod návěštím b0. Zadaný počet kroků n musí být sudé číslo.

Použití:

- 1) CLR RST ... vynulování operací a reset ukazatele programu
- 2) xmin R/S ... zadání dolní hranice
- 3) xmax R/S ... zadání horní hranice
- 4) n R/S [y] ... zadání počtu kroků (sudé číslo!) a výpočet

Příklad, integrál funkce $f(x) = 1/(\cos(x) + 2) v rozsahu 0 až pi/2$:

Program funkce je uveden v následujícím výpisu v programovém prostoru Pgm 1, pod návěštím bl. 0.

Pgm 0 ... volba programového prostoru 0

CLR RST ... vynulování operací a reset ukazatele

0 R/S ... zadání dolní hranice

pi : 2 = R/S ... zadání horní hranice

2 0 R/S [0.6046..] ... zadání počtu kroků (sudé číslo!) a výpočet

výsledek pro 2 kroky = 0.604<u>998902985045</u> (přesnost 3 číslice) výsledek pro 4 kroky = 0.6046<u>19708564478</u> (přesnost 4 číslice)

výsledek pro 10 kroků = 0.604600<u>226682395</u> (přesnost 6 číslic)

výsledek pro 20 kroků = 0.6045998<u>14753009</u> (přesnost 7 číslic)

výsledek pro 100 kroků = 0.604599788120369 (přesnost 10 číslic)

výsledek pro 200 kroků = 0.60459978808<u>0709</u> (přesnost 11 číslic)

výsledek pro 1000 kroků = 0.604599788078063 (přesnost 13 číslic)

výsledek pro 2000 kroků = 0.6045997880780<u>57</u> (přesnost 13 číslic)

referenční výsledek = 0.604599788078073

Registry:

R0 ... počet kroků n, čítač smyčky

R1 ... dolní limit xmin

R2 ... přírustek kroku dx

R3 ... střadač výsledku integrálu y

Program:

Pgm 0 ... volba programového prostoru 0

00: 32 1 01: 81 02: 65	STO 1 R/S	uložení dolního limitu xmin stop programu, čekání na horní limit xmax
03: 33 1 04: 85 05: 32 2 06: 81 07: 32 0 08: -39 2 09: 61 9 10: 32 3 11: 86 8	R/S STO 0 INV Prd 2 SBR 9 STO 3 Lbl 8 INV Inc 0	dolní limit xmin - zde je vypočten interval (xmax - xmin) uložení intervalu do dx stop programu, čekání na počet kroků uložení čítače kroků n interval / n, výpočet přírustku kroku dx výpočet aktuálního x a y inicializace střadače výsledku integrálu I návěští začátku smyčky výpočtu dekrementace čítače smyčky R0 výpočet aktuálního x a y
15: 04 16: 85 17: 34 3	4 = SUM 3 INV Dsz GTO 7	 - vypočten y * 4 přičtení ke střadači výsledku y dekrementace čítače R0, přeskočení když > 0 skok na konec smyčky, když R0 = 0 výpočet aktuálního x a y
23: 85 24: 34 3 25: 51 8	= SUM 3 GTO 8 Lbl 7 SBR 9 SUM 3	 - vypočten y * 2 přičtení ke střadači výsledku y další krok smyčky návěští konce smyčky výpočet aktuálního x a y přičtení ke střadači výsledku y přírustek dx - počítáme přírustek dx / 3 * střadač y

```
32: 55
33: 33 3
 RCL 3
 střadač výsledku y
34: 85
 =
 stop, zobrazení výsledku
35: 81
 R/S
 návěští výpočtu aktuálního x a y
36: 86 7 Lbl 9
37: 33 1 RCL 1
 dolní limit xmin
38: 75
39: 33 0 RCL 0
 čítač kroků
40: 55
41: 33 2 RCL 2
 přírustek kroku dx

 vypočtena aktuální souřadnice x

42: 85
43: 78 1 Pgm 1
 volba programového prostoru 1
 skok na uživatelskou funkci
44: 51 0 GTO 0
```

Pgm 1 ... volba programového prostoru 1

- příklad uživatelské funkce $f(x) = 1/(\cos(x) + 2)$

```
návěští začátku uživatelské funkce
00: 86 0
 Lbl 0
01:60
 Rad
02: 29
 cos
03: 75
04: 02
 2
05: 85
 =
06: 25
 1/x
07: -61
 INV SBR
```

10. Lineární regresní přímka

Program počítá koeficienty aproximační lineární regresní přímky metodou nejmenších čtverců. Dvojice hodnot (X,Y) je zadána pomocí statistické funkce **Stat**. Regresní přímka má tvar $\mathbf{y} = \mathbf{m}^*\mathbf{x} + \mathbf{b}$.

Koeficient 'm', tedy strmost přímky, počítá podle vzorce $m = (sum(x*y) - sum(x)*sum(y)/N) / (sum(x^2) - sum(x)^2/N)$. Koeficient 'b', tedy posun přímky ve směru Y, počítá podle vzorce b = (sum(y) - m*sum(x))/N.

Použití:

- 1) Zadejte dvojice (X,Y) pomocí funkce Stat (viz 88 Statistika, Stat)
- 2) CLR RST ... resetování ukazatele programu
- 3) R/S [m] ... výpočet koeficientu 'm'
- 4) R/S [b] ... výpočet koeficientu 'b'

Následující funkce lze volat až po výpočtu 'm' a 'b'.

- x SBR 1 [y] ... výpočet y pro zadanou hodnotu x
- y SBR 2 [x] ... výpočet x pro zadanou hodnotu y

Příklad:

CLR INV C.t ... vymazání operací a registrů

101.3 x<>t 609 Stat ... bod 1 (101.3, 609)

103.7 x<>t 626 Stat ... bod 2 (103.7, 626)

98.6 x<>t 586 Stat ... bod 3 (98.6, 586)

9 9 9 9 x<>t 5 9 4 Stat ... bod 4 (99.9, 594)

9 7 2 x<>t 5 7 9 Stat ... bod 5 (97.2, 579)

100 11 x<>t 60 5 Stat ... bod 6 (100.1, 605)

RST ... resetování ukazatele programu

R/S [7.4734...] ... výpočet koeficientu m = 7.4734325186

R/S [-148.506...] ... výpočet koeficientu b = -148.5063762

9 7 SBR 1 [576.4166...] ... pro X = 97 je Y = 576.41657811

1 0 4 SBR 1 [628.7306...] ... pro X = 104 je Y = 628.73060574

5 8 0 SBR 2 [97.4794...] ... pro Y = 580 je X = 97.479488091

6 3 0 SBR 2 [104.170...] ... pro Y = 630 je X = 104.16985425

Registry:

R0 ... počet položek N

R1 ... součet y

R2 ... součet y^2

R3 ... součet x

R4 ... součet x^2

R5 ... součet x*y

R7 ... registr T

R8 ... vypočtený koeficient 'm'

R9 ... vypočtený koeficient 'b'

Program:

- obsluha výpočtu 'm'

00: 33 5 RCL 5 součet x*y

01:65 -

```
02: 33 3 RCL 3
 součet x
03: 55
04: 33 1 RCL 1
 součet y
05: 45
06: 33 0 RCL 0
 počet položek N
 - mezivýsledek (sum(x*y) - sum(x)*sum(y)/N)
07:85
08: 45
09: 43
10: 33 4 RCL 4
 součet x^2
11:65
12: 33 3 RCL 3
 součet x
13: 23
 x^2
14: 45
15: 33 0 RCL 0
 počet položek N
16: 85
17: 32 8 STO 8
 uložení koeficientu m
18: 81
 R/S
 zastavení programu, zobrazení m
- obsluha výpočtu 'b'
 součet y
19: 33 1 RCL 1
20: 65
21: 33 8 RCL 8
 koeficient m
22: 55
 Х
23: 33 3 RCL 3
 součet x
24: 85
 =
25: 45
26: 33 0 RCL 0
 počet položek N
27: 85
28: 32 9 STO 9
 uložení koeficientu b
29: 81
 R/S
 zastavení programu, zobrazení b
- obsluha výpočtu y z x
30: 86 1 Lbl 1
 návěští funkce výpočtu v z x
31: 43
 ĊΕ
32: 14
33: 55
34: 33 8 RCL 8
 koeficient m
35: 75
36: 33 9 RCL 9
 koeficient b
37: 44
38: -61
 INV SBR
- obsluha výpočtu x z y
39: 86 2 Lbl 2
```

```
40: 43 (
41: 43 (
42: 14 CE
43: 65 -
44: 33 9 RCL 9 koeficient b
45: 44 )
46: 45 :
47: 33 8 RCL 8 koeficient m
48: 44 )
49: -61 INV SBR
```