ZENITCENTRUM 08

NÝPIS VÝPIS

ÚVOD

16K monitorový program Spectra je složitý program ve strojovém kódu procesoru Z8O. Jeho struktura je velmi zřetelná a to proto, že je rozdělena do tří hlavních částí:

- a) Vstupní a výstupní podprogramy
- b) Interpret jazyka BASIC
- c) Manipulace s výrazy

Tyto bloky jsou ale ještě příliš velké na to, aby je bylo možno snadno pochopit vcelku, a proto je monitorový program v této knize rozdělen do deseti částí.

Nyní nastíníme každou z těchto částí:

Restartovací podprogramy a tabulky

Na začátku monitorového programu jsou různé restartovací podprogramy, které jsou volány jednobajtovými instrukcemi RST. Tyto restarty jsou využity všechny. Například restart #08 je využíván pro hlášení různých sdělení nebo chyb. Tabulky v této části monitorového programu obsahují nezkrácené tvary klíčových slov a kódy tlačítek.

Podprogram pro obsluhu klávesnice

Klávesnice je testována každou 1/50 sec, a po testu je na příslušnou systémovou proměnnou uložen kód příslušné klávesy. Všechna tlačítka na klávesnici "opakují" jestliže jsou stlačena delší dobu. O to se stará také tento podprogram.

Podprogram pro obsluhu reproduktoru

Spectrum má vestavěný reproduktor a tóny vznikají opakovaným užitím instrukce OUT. V řídícím podprogramu byla věnována velká pozornost tomu, aby bylo zajištěno, že žádaný tón bude mít příslušnou výšku a délku trvání.

Podprogramy obsluhující kazetový magnetofon

Jednou ze slabých stránek počítače ZX-81 bylo to, že jen velmi malá část jeho monitorového programu byla určena k obsluze kazetového magnetofonu. Ale ve Spectru je už rozsáhlý blok strojového kódu a dá se říci, že jedním z nejúspěšnějších rysů Spectra je právě vysoká kvalita ovládacích podprogramů. Basicové programy nebo bloky dat jsou ukládány pomocí hlavičkového bloku, který má 17 bajtů a je ukládán první. Hlavíčka popisuje charakter dat ukládaných v následujícím bloku. Jedinou "nevýhodou" tohoto systému je to, že není možno zabezpečit utajení bloků dat.

Podprogramy obsluhující obrazovku a tiskárnu

Všechny ostatní vstupní a výstupní podprogramy jsou "vektorovány" pomocí kanálových a "streamových" (proudových) adres. Ve standardním Spectru je vstup možný pouze z klávesnice, ale výstup može být směrován na tiskárnu a horní nebo dolní část televizního displeje. Hlavní "vstupní" podprogram v této části monitorového programu je EDITOR, který umožňuje uživateli vkládat znaky do dolní části televizního displeje. Podprogram PRINT OUT je dosti pomalý, protože je společný pro všechny druhy tisku. Například přidání jednoho bajtu na displej v sobě zahrnuje též současné posouzení stavu funkcí OVER a INVERSE při každém použití tohoto podprogramu.

Prováděcí podprogramy

V této části monitorového programu můžeme najít iniciační podprogram a hlavní prováděcí smyčku interpretu jazyka Basic. Ve Spectru je kontrolována syntaxe basicového řádku, který je posléze uložen do programové oblasti, jestliže měl číslo, jinak je okamžitě vykonán, což může ve svém důsledku vést k různým situacím. (Zřetelně je to vidět v případě operace RUN).

Interpretace příkazů jazyka Basic

Tato část monitorového programu považuje basicový řádek za soubor příkazů. Pro každý příkaz je zde "příkazový" podprogram, který provede (interpretuje) příslušný příkaz jako sled instrukcí ve strojovém kódu.

Vyhodnocování výrazĂ

Spectrum má velmi obsažný program pro vyhodnocování výrazů, který umožňuje využít širokou škálu typů proměnných, funkcí a operací. Tato část monitoru je opět dosti pomalá, a to právě proto, že se zabývá všemi možnými alternativami. Zvláště zpracování řetězců je velmi dobře zvládnuto. Všechny jednoduché řetězce jsou uloženy dynamicky a jejich staré kopie jsou okamžitě, jakmile se stanou nadbytečnými, zničeny. To znamená, že není potřeba provádět vytřidování "smetí" tak jako u jiných systémů.

Aritmetické podprogramy

Spectrum používá dva typy čísel. Celočíselné hodnoty v rozsahu -65535 až 65535 jsou takzvané krátké (integer) formy, zatímco všechna ostatní čísla jsou ukládána v pětibajtové formě zvané pohyblivá řádová čárka (floating point). Současná verze monitoru má však bohužel také dvě chyby.

- 1) Chyba v dělení (34. bit je při dělení ztracen).
- 2) Hodnota -65535 je někdy uložena ve formě integer a jindy ve formě floating point, což někdy působí problémy.

Kalkulátor pro reálná čísla

Kalkulátor Spectra zpracovává čísla a řetězce. Jeho operace jsou specifikovány tzv. "literály". Tato část monitorového programu obsahuje podprogramy pro všechny matematické funkce. Funkce jako sin, exp, ln atd. jsou získávány aproximačním způsobem. Aproximace se provádí rozvojem Čebyševových polynomů.

Celkově se dá říci, že 16K monitor nabízí extrémně široký rozsah různých basicových příkazů a funkcí, ale protože jeho tvůrci měli k dispozici jen omezený prostor v paměti, je tento program spíše kompaktnější než rychlejší.

PODPROGRAMY RESTARTŮ A TABULKY

RST #00 START

Maskované přerušení je zakázáno a registrový pár DE nastaven tak, aby obsahoval nejvyšší možnou adresu paměti RAM.

0000 START DI Zákaz přerušení i testu klávesnice

XOR A #00 pro start, ale #FF pro NEW
LD DE.#FFFF Neivyšší možná adresa RAM

JP #11CB,START/NEW Skok dopředu

RST #08 ERROR RESTART

Chybový ukazatel je nastaven tak, aby ukazoval na pozici chyby.

0008 ERROR-1 LD HL,(#5C5D) {CH-ADD} Adresa dosazená interpretem

LD (#5C5F),HL {X-PTR} je okopírována do chybového ukazatele,

JP #0053,ERROR-2 dříve než se bude pokračovat.

RST #10 RESTART TISK ZNAKU

Registr A obsahuje kód znaku, který má být vytištěn.

0010 PRINT-A-1 JP #15F2,PRINT-A-2 Okamžitý skok dopředu.

DEFB #FF, #FF, #FF, #FF Volné místo.

RST #18 RESTART NAČTENÍ ZNAKU

Obsah místa adresovaného systémovou proměnnou CH-ADD je přečten. Návrat, jestliže se jedná o znak použitelný k tisku, jinak je CH-ADD zvětšen a testy se opakují.

0018 GET-CHAR LD HL,(#5C5D) {CH-ADD} Vyzvedni hodnotu adresovanou

LD A,(HL) systémovou proměnnou CH-ADD.

001C TEST-CHAR CALL #007D,SKIP-0VER Zjisti, zda se jedná o znak použitelný k tisku a

RET NC vrať se, je-li to pravda.

RST #20 RESTART NAČTENÍ DALŠÍHO ZNAKU

Při interpretaci basicového řádku je tento podprogram opakovaně vyvoláván, což způsobuje postupování po řádku.

0020 NEXT-CHAR CALL #0074,CH-ADD+1 Je nutno zvětšit CH-ADD.

JR #001C,TEST-CHAR Skok zpět a test nové hodnoty.

DEFB #FF, #FF, #FF Volná místa.

RST #28 RESTART KALKULÁTORU

Kalkulátor pracující s pohyblivou řádovou čárkou začíná na adrese #335B.

0028 FP-CALC JP #335B,CALCULATE Okamžitě skoč dopředu.

DEFB #FF,#FF,#FF,#FF Volná místa.

RST #30 RESTART VYTVOŘENÍ BC PROSTORU

Tento podprogram vytváří volná místa v pracovním prostoru. Počet vytvářených míst je dán hodnotou uloženou v reg. BC.

```
0030 BC-SPACES PUSH BC Uschovej čítač.

LD HL,(#5C61) (WORKSP) Vyzvedni současnou adresu pracovního prostoru a push HL uchovej ji před

JP #169E.RESERVE vstupem do samotného podprogramu.
```

RST #38 PODPROGRAM MASKOVATELNÉHO PŘERUŠENÍ

Hodiny reálného času ve SPECTRU jsou zvětšeny a současně je testována klávesnice kdykoliv dojde k maskovatelnému přerušení.

```
0038 MASK-INT
 PUSH AF
 Uchovej hodnoty uložené
 PUSH HL
 v těchto registrech.
 LD
 HL.(#5C78) (FRAMES)
 Dolní dva bajty systémové proměnné FRAMES
 INC HL
 jsou zvětšeny
 LD
 (#5C78), HL (FRAMES)
 každých 20 ms. (Evropská norma)
 LD
 A . H
 Nejvyšší bajt této proměnné je
 ΛP
 zvětšen pouze tehdy,
 JR
 NZ,#0048,KEY-INT
 je-li hodnota nižších dvou
 INC
 (IY+64) (FRAMES+2)
 baitů nulová.
0048 KEY-INT
 PUSH BC
 Uschovej hodnoty obsažené
 PUSH DE
 v těchto registrech.
 CALL #02BF, KEYBOARD
 Nyní testuj klávesnici.
 POP
 DE
 Obnov hodnoty
 POP
 v registrech.
 POP
 н
 POP AF
 ΕI
 Maskovatelné přerušení je před
 DFT
 návratem znovu povoleno.
```

PODPROGRAM ERROR-2

Návratové adresy do interpretu ukazují na data, která určují, ke které chybě došlo. Tato data jsou vyzvednuta a přenesena do systémové proměnné ERR-NR. Než se provede odskok dopředu a vyčištění zásobníku kalkulátoru, je také vyčištěn zásobník.

0053	ERROR-2	POP	HL	Adresa na zásobníku
		LD	L,(HL)	ukazuje na kód chyby.
0055	ERROR-3	LD	(IY+0),L	(ERR-NR) Je přenesena do ERR-NR a provede
		LD	SP,(#5C3D) {ERR-SP}	se vyčištění zásobníku před
		JP	#16C5,SET-STK	odskokem do SET-STK.
		DEFB	#FF,#FF,#FF,#FF	Volná místa.
		DEFB	#FF,#FF,#FF	

PODPROGRAM NEMASKOVATELNÉHO PŘERUŠENÍ

Tento podprogram není v normálním SPECTRU využit, ale měl by umožňovat NMI (nemaskovatelné přerušení). Systémová proměnná na adr. #5CBO, která se jmenuje NMIADD, musí mít nulovou hodnotu aby došlo k resetu.

0066	RESET	PUSH	AF	Uchovej hodnoty
		PUSH	HL	obsažené v registrech.
		LD	HL,(#5CBO) {NMIADD}	Dva bajty proměnné NMIADD
		LD	A,H	musí být oba
		OR	L	nulové.

```
| JR | NZ ,#0070,NO-RESET | Pozn.: zde mělo správně být | JR z ,#0070.
| JP | (HL) | Skok na START.
| OD70 | NO-RESET | POP | HL | Obnov hodnoty v |
| POP | AF | registrech a | vrať se.
```

PODPROGRAM CH-ADD+1

Adresa, která se nachází v CH-ADD je zvětšena a opět uložena. Nyní se vezme obsah místa adresovaného CH-ADD. Vstupní body podprogramu TEMP-PTR1 a TEMP-PTR2 jsou použity, aby nastavily CH-ADD na přechodnou periodu.

0074	CH-ADD+1	LD	HL,(#5C5D)	(CH-ADD)	Vyzvedni adresu.
0077	TEMP-PTR1	INC	HL		Zvětši ukazatel.
0078	TEMP-PTR2	LD	(#5C5D),HL	(CH-ADD)	Nastav adresu.
		LD	A,(HL)		Vyzvedni adresovanou hodnotu
		RET			a vrať se.

PODPROGRAM SKIP-OVER

Hodnota, která do tohoto podprogramu vstupuje v registru A, je testována zda se jedná o znak, který je možno tisknout. Různé speciální kódy způsobují, že reg. HL je jednou nebo dvakrát zvětšen a podle toho se současně upravuje hodnota CH-ADD.

RET NC jestli se jedná o obyčejný znak. CP #OD Vrať se, jestliže RET Z bylo dosaženo konce řádku.	¥ #25
RET Z bylo dosaženo konce řádku.	× "
•	×
	v
CP #10 Jestliže se jedná o hodnotu v rozsahu #00 až #0	Z #UF,
RET C vrať se s nastaveným CY.	
CP #18 Vrať se s kódy #18-#20 rovněž	
CCF s nastaveným CY.	
RET C	
INC HL Jednou přeskoč.	
CP #16 Skoč dopředu při	
JR C,#0090,SKIPS kódu #10 až #15 (INK až OVER)).	
INC HL Ještě jednou skoč (AT & TAB).	
0090 SKIPS SCF Vrať se s nastaveným CY	
LD (#5C5D),HL (CH-ADD) a s CH-ADD nastavenou na	
RET příslušnou adresu.	

TABULKA KÓDOVANÝCH KLÍČOVÝCH SLOV - "TOKENS"

Všechny TOKENS, které SPECTRUM používá jsou expandovány odkazy na tuto tabulku. Poslední bajt každého TOKEN je označen nastavením bitu 7.

0095	BF	52	4E	C4	49	4E	4B	45	?	R	N	D	I	N	K	Ε
009D	59	Α4	50	С9	46	CE	50	4F	Υ	\$	Р	I	F	N	Р	0
00A5	49	4E	D4	53	43	52	45	45	I	N	T	S	С	R	E	Ε
OOAD	4E	Α4	41	54	54	D2	41	D4	N	\$	Α	Т	Т	R	Α	Т
00B5	54	41	C2	56	41	4C	Α4	43	Т	Α	В	٧	Α	L	\$	С
OOBD	4F	44	С5	56	41	CC	4C	45	0	D	Ε	٧	Α	L	L	Ε
00C5	CE	53	49	CE	43	4F	D3	54	N	S	I	N	С	0	S	Т
OOCD	41	CE	41	53	CE	41	43	D3	Α	N	Α	S	N	Α	С	S
00D5	41	54	CE	4C	CE	45	58	D0	Α	Т	N	L	N	E	Χ	Р
OODD	49	4E	D4	53	51	D2	53	47	I	N	T	S	Q	R	S	G
00E5	CE	41	42	D3	50	45	45	СВ	N	Α	В	S	Р	E	E	K
00ED	49	CE	55	53	D2	53	54	52	I	N	U	S	R	S	Т	R

```
00F5
 A4 43 48 52 A4 4E 4F D4
 $
 C
 н
 R
 $
 N
 Ω
 т
00FD 42 49 CE 4F D2 41 4E C4
 Ι
 0
0105 3C BD 3E BD 3C BE 4C 49
 L
 I
010D 4E C5 54 48 45 CE 54 CF
 Н
 N
 Ε
 Т
 Ε
 N
 Т
 n
0115
 53 54 45 D0 44 45 46 20
 Т
 Ε
 Р
 D
 Ε
 F
011D
 46 CE 43 41 D4 46 4F 52
 F
 N
 С
 Α
 Т
 F
 0
 R
0125
 4D 41 D4 4D 4F 56 C5 45
 Α
 T M
 0
 ٧
 E E
 S E
012D 52 41 53 C5 4F 50 45 4E
 R A
 n
 F N
0135 20 A3 43 4C 4F 53 45 20
 #
 C I
 0
 F
 S
013D A3 4D 45 52 47 C5 56 45
 М
 Ε
 R
 G
 Ε
 V E
 52 49 46 D9 42 45 45 D0
 Υ
 Е
 Ε
0145
 R
 I
 F
 В
 43 49 52 43 4C C5 49 4E
014D
 C
 т
 R C
 1
 F
 T N
0155 CB 50 41 50 45 D2 46 4C
 Κ
 P
 A P
 Ε
 R
 F
015D 41 53 C8 42 52 49 47 48
 S
 Н
 В
 R
 I
 G H
 Α
 D4 49 4E 56 45 52 53 C5
0165
 т
 I
 N
 v
 Е
 R
 S
 F
016D
 4F 56 45 D2 4F 55 D4 4C
 0
 V
 Ε
 R
 0
 U
 Т
 L
0175
 50 52 49 4E D4 4C 4C 49
 Р
 R
 Ι
 N
 Т
 L
 L
 S T
017D 53 D4 53 54 4F D0 52 45
 S
 Т
 0
 P
 R
0185 41 C4 44 41 54 C1 52 45
 D
 D A
 Т
 R E
018D 53 54 4F 52 C5 4E 45 D7
 S
 Т
 O R
 F
 N E W
0195 42 4F 52 44 45 D2 43 4F
 R D
 F
 c o
 R
 Ω
 R
019D
 4E 54 49 4E 55 C5 44 49
 Т
 N
 U
 Е
 N
 Ι
 D
 Ι
01A5
 CD 52 45 CD 46 4F D2 47
 R
 Е
 М
 F
 0
 R G
 М
01AD 4F 20 54 CF 47 4F 20 53
 Ω
 T 0
 G
 n
01B5 55 C2 49 4E 50 55 D4 4C
 U B
 Р
 T N
 П
 Т
01BD 4F 41 C4 4C 49 53 D4 4C
 0 A
 D L
 I
 S
 T I
 45 D4 50 41 55 53 C5 4E
0105
 Ε
 Т
 Р
 Α
 U
 S
 Ε
 N
 45 58 D4 50 4F 4B C5 50
01CD
 Ε
 Х
 Т
 Р
 0
 Κ
 Ε
01D5 52 49 4E D4 50 4C 4F D4
 R
 Т
 Р
 т
 T
 N
 1
 Ω
01DD 52 55 CE 53 41 56 C5 52
 R
 U
 N S A
 ٧
 E
01E5 41 4E 44 4F 4D 49 5A C5
 N D O M
 I Z
 Α
 C L
01ED 49 C6 43 4C D3 44 52 41
 Ι
 F
 S D
 R
 Α
01F5 D7 43 4C 45 41 D2 52 45
 W
 C L
 Ε
 Α
 R
 R
 F
01FD 54 55 52 CE 43 4F 50 D9
 TURNC
 0 P
```

TABULKY KLÁVES

Ve SPECTRU je 6 oddělených tabulek kláves. Výsledný kód znaku závisí na stištění určité klávesy a na momentálně použitém režimu.

(a) Tabulka hlavních kláves - L režim a CAPS SHIFT.

10

0205	42 48 59	36 35 54	47 56	В	Н	Υ	6	5	Т	G	٧
020D	4E 4A 55	37 34 52	46 43	N	J	U	7	4	R	F	С
0215	4D 4B 49	38 33 45	44 58	М	K	Ι	8	3	Ε	D	Χ
021D	0E 4C 4F	39 32 57	53 5A	SYM.SH.	L	0	9	2	W	S	Z
0225	20 OD 50	30 31 51	41	SPACE	ENTER	Р	0	1	Q	Α	

(b) Režim EXTEND. Klávesy písmen.

022C	E3 C4 E0 E4	READ	BIN	LPRINT	DATA
0230	B4 BC BD BB	TAN	SGN	ABS	SQR
0234	AF BO B1 CO	CODE	VAL	LEN	USR
0238	A7 A6 BE AD	ΡΙ	INKEY\$	PEEK	TAB
023C	B2 BA E5 A5	SIN	INT	RESTORE	RND
0240	C2 E1 B3 B9	CHR\$	LLIST	cos	EXP
0244	C1 B8	STR\$	LN		

(c) Režim EXTEND. Klávesy písmen a SYMBOL SHIFT.

7E DC DA 5C	~	BRIGHT	PAPER	\
B7 7B 7D D8	ATN	{	}	CIRCLE
BF AE AA AB	IN	VAL\$	SCREEN\$	ATTR
DD DE DF 7F	INVERSE	OVER	OUT	©
B5 D6 7C D5	ASN	VERIFY	1	MERGE
5D DB B6 D9]	FLASH	ACS	INK
5B D7	1	BEEP		
	B7 7B 7D D8 BF AE AA AB DD DE DF 7F B5 D6 7C D5 5D DB B6 D9	B7 7B 7D D8 ATN BF AE AA AB IN DD DE DF 7F INVERSE B5 D6 7C D5 ASN 5D DB B6 D9]	B7 7B 7D DB ATN { BF AE AA AB IN VAL\$ DD DE DF 7F INVERSE OVER B5 D6 7C D5 ASN VERIFY 5D DB B6 D9] FLASH	B7 7B 7D D8 ATN { } } BF AE AA AB IN VAL\$ SCREEN\$ DD DE DF 7F INVERSE OVER OUT B5 D6 7C D5 ASN VERIFY 5D DB B6 D9] FLASH ACS

(d) Řídící kódy. Klávesy číslic a CAPS SHIFT.

0260	OC 07 06 04	DELETE	EDIT	CAPS	LOCK	TRUE VIDEO
0264	05 08 0A 0B	INV.VIDEO	kurzor v	levo	dolů	nahoru
0268	09 OF	vpravo	GRAPHICS	5		

(e) Kódy symbolů. Klávesy písmen a SYMBOL SHIFT.

026A	E2 2A 3F CD	STOP	*	?	STEP
026E	C8 CC CB 5E	>=	T0	THEN	^
0272	AC 2D 2B 3D	AT	-	+	-
0276	2E 2C 3B 22	•	,	;	"
027A	C7 3C C3 3E	<=	<	NOT	>
027E	C5 2F C9 60	OR	/	<>	£
0282	C6 3A	AND	:		

(f) Režim EXTEND. Klávesy číslic a SYMBOL SHIFT.

0284	DO CE A8 CA	FORMAT	DEF FN	FN	LINE
0288	D3 D4 D1 D2	OPEN	CLOSE	MOVE	ERASE
028C	A9 CF	POINT	CAT		

KLÁVESNICOVÉ PODPROGRAMY

PODPROGRAM VYHODNOCENÍ KLÁVESNICE

Tento velmi důležitý podprogram je vyvoláván z hlavního klávesnicového podprogramu a z podprogramu INKEY\$ (při SCANNINGu). Ve všech případech obsahuje registr E hodnotu v rozsahu #00-#27 byla-li stlačena některá z kláves, nebo hodnotu #FF nebyla-li stlačena Žádná klávesa. Registr D obsahuje hodnotu, která indikuje stištění SHIFTovacích kláves. Jestliže byly stlačeny obě SHIFTovací klávesy, obsahují registry D a E hodnoty pro CAPS SHIFT a SYMBOL SHIFT. Jestliže nebyla stištěna Žádná klávesa obsahuje registrový pár DE hodnotu #FFFF. Nulový indikátor se vrací vynulován, když došlo ke stištění dvou kláves a ani jedna z nich nebyla klávesa SHIFT.

028E KEY-SCAN	LD	L,#2F	Počáteční hodnota pro každý řádek bude: #2F, #2E,, #28
			(8 řádků).
	LD	DE,#FFFF	Nastav registrový pár DE na signál "Žádná klávesa".
	LD	BC,#FEFE	Registr C obsahuje adresu portu, registr B je čítač.

Nyní se vstupuje do smyčky, která bude vykonána osmkrát a při každém průchodu se bude začínat s novou počáteční hodnotou v registru L jak bylo uvedeno výše.

0296	KEY-LINE	IN	A,(C)	Je čten specifikovaný port.
		CPL		Stištěná klávesa v této řádce nastaví příslušný bit
		AND	#1F	(jedná se o bity 0-4).
		JR	Z,#02AB,KEY-DONE	Nebyla-li stištěna žádná klávesa provede se odskok,
		LD	H,A	jinak jsou klávesové bity uloženy do registru H a
		LD	A,L	kód "první" klávesy v tomto řádku je uložen do registru A.
029F	KEY-3KEYS	INC	D	Jestliže byly stištěny 3 klávesy, nemůže registr D
				obsahovat hodnotu #FF a
		RET	NZ	provede se návrat.
02A1	KEY-BITS	SUB	#08	V této smyčce je
		SRL	Н	opakovaně odečítána hodnota #08, dokud není
		JR	NC,#02A1,KEY-BITS	nalezen klávesový bit.
		LD	D,E	Okopíruj předchozí klávesovou hodnotu do registru D a
		LD	E,A	ulož novou klávesovou hodnotu do registru E.
		JR	NZ,#029F,KEY-3KEYS	Skoč zpět, jsou-li ještě další stisknuté klávesy
				v tomto řádku.
02AB	KEY-DONE	DEC	L	Řádka byla prozkoumána počáteční hodnota může být snížena.
		RLC	В	Čítač je posunut doleva a
		JR	C,#0296,KEY-LINE	provede se odskok, jestliže se nejednalo o poslední řádek.

Nyní se provedou čtyři testy:

LD	A,D	Pokud registr D obsahuje hodnotu #FF,
INC	A	je zároveň s touto hodnotou přijata i
RET	Z	jakákoliv hodnota v registru E.
CP	#28	Je-li v registru D hodnota #28 (CAPS SHIFT), je opět
RET	Z	přijata i jakákoliv hodnota v registru E.
CP	#19	Je-li v registru D hodnota #19 (SYMBOL SHIFT), je také
RET	Z	přijata i jakákoliv hodnota v registru E.
LD	A,E	Je ovšem možné,
LD	E,D	že v registru E je
LD	D,A	hodnota pro SYMBOL SHIFT a
CP	#18	toto musí být také zváženo.
RET		Z=O, jestliže se nejednalo o SYMBOL SHIFT a nějakou klávesu

PODPROGRAM KLÁVESNICE

Tento podprogram je volán při každém maskovatelném přerušení, což se děje 50krát za sekundu, je-li procesor v modu IM1. Úkolem tohoto podprogramu je otestovat klávesnici a dekódovat hodnoty stištěných kláves. Výsledný kód stištěné klávesy je předán do systémové proměnné LAST-K, pokud to umožní "opakovací statut". Po uložení získaného kódu do syst. proměnné je nastaven bit 5 v systémové proměnné FLAGS jako signál, že byla stlačena klávesa.

02BF KEYBOARD CALL #028E,KEY-SCAN číslo určující typ stlačené klávesy je uloženo do reg. DE RET NZ Bylo-li stlačeno více kláves (ne SHIFT) provede se návrat.

Je využíván zdvojený systém systémových proměnných KSTATE (KSTATEO-KSTATE3 (1.sada) a KSTATE4-KSTATE7 (2.sada)), který umožňuje detekci stištění další klávesy i když program ještě pokračuje v opakovací periodě předchozí klávesy. Systém přijme novou klávesu, byla-li stištěna alespoň 1/10 sec., což odpovídá pěti voláním podprogramu klávesnice.

```
LD HL,#5C00 (KSTATE0) Začne se s KSTATE0.
```

02C6 K-ST-L00P BIT 7,(HL) Je-li systém volný (tj. KSTATEO/4 obsahují hodnotu #FF),

JR NZ, #02D1, K-CH-SET provede se odskok dopředu.

INC HL HL ukazuje na čítač pěti volání

DEC (HL) který je následovně

DEC HL zmenšen a

JR NZ,#02D1,K-CH-SET provede se odskok, nebyla-li 1.sada volná.

LD (HL),#FF Signál: 1.sada volná.

Po otestování 1. sady systému bude změněn ukazatel a testována 2. sada.

```
O2D1 K-CH-SET LD A,L Nižší bajt adresy 1.sady je porovnán
```

LD HL,#5CO4 (KSTATE4) s nižším bajtem

CP L adresy 2.sady a

JR NZ,#02C6,K-ST-LOOP provede se odskok při kontrole 2. sady.

Provede se návrat, nebyla-li stištěna žádná klávesa nebo pouze jedna z kláves SHIFT.

```
CALL #031E,K-TEST Proved nezbytné testy
RET NC a vrať se, je-li to třeba.
```

Nyní bude rozlišeno zda se jedná o nový stisk, nebo byla-li stištěna nějaká klávesa již delší dobu.

```
LD HL,#5C00 (KSTATEO) Nejdříve zhodnoť 1.sadu
```

CP (HL) a jestliže se hodnoty shodují,

JR Z,#0310,K-REPEAT skoč dopředu.

EX DE, HL Je uschována adresa KSTATEO.

LD HL,#5CO4 (KSTATE4) Podívej se do 2.sady

CP (HL) a jsou-li kódy shodné,

JR Z,#0310,K-REPEAT skoč dopředu (opakuj).

Nová klávesa bude akceptována, je-li jedna ze sad systému KSTATE volná.

BIT 7,(HL) Posuď 2.sadu a skoč JR NZ,#02F1,K-NEW dopředu, je-li volná.

EX DE, HL Nyní testuj BIT 7, (HL) 1. sadu a

RET Z pokračuj, je-li volná.

Nové tlačítko musí být nyní akceptováno. Ale před tím než bude do LAST-K uložena nová hodnota, musí být bajty systému KSTATE nastaveny na správné hodnoty tak, aby neobsahovaly žádné opakovací hodnoty. Nyní může být zjištěn kód tlačítka.

```
02F1 K-NEW
 LD E,A
 Kód je okopírován do registru E a
 (HL),A
 LD
 do KSTATEO/4.
 INC
 HI
 LD
 (HL),#05
 Počítadlo 5-ti průchodů
 INC
 ie nastaveno na hodnotu 5.
 LD
 A,(#5C09) (REPDEL) Třetí proměnná tohoto systému je nastavena
 LD
 na hodnotu systémové proměnné REPDEL (normálně 0.7 sec).
 INC HL
 HL ukazuie nyní na KSTATE3/7.
```

Dekódování hlavního kódu závisí na stavu MODE, bitu 3 systémové proměnné FLAGS a SHIFTového baitu.

```
LD C,(IY+7) (MODE) Vyzvední hodnotu MODE.

LD D,(IY+1) (FLAGS) Vyzvední hodnotu FLAGS.

PUSH HL Uschovej ukazatel

CALL #0333,K-DECODE po dobu dekódování hlavního kódu.

POP HL Konečná hodnota je uložena v proměnné

LD (HL),A KSTATE3/7 odkud je vybírána v případě opakování.
```

Další tři instrukční řádky jsou společné pro vyhodnocení jak nově vložených kláves tak opakujících kláves.

0308 K-END	LD	(#5C08),A	(LAST-K)	Vlož novou hodnotu do LAST-K a
	SET	5,(IY+1)	(FLAGS)	signalizuj, že byla stlačena nová klávesa
	RET			a konečně se vrať.

PODPROGRAM OPAKOVÁNÍ KLÁVESY

Klávesa bude opakována při prvním výskytu po zpožďovací periodě REPDEL (normálně 0.7 sec.) a při dalších výskytech (opakování) po zpožďovací periodě REPPER (normálně 0.1 sec).

0310 K-REPEAT	INC	HL	Ukazuj na čítač 5ti volání v sadě, která je právě používána,
	LD	(HL),#05	a nastav jí na hodnotu 5.
	INC	HL	HL nyní ukazuje na 3. systémovou proměnnou
			(tj. REPPER/REPDEL),
	DEC	(HL)	která je právě zmenšena a
	RET	NZ	je proveden návrat, jestliže zpožďovací perioda neproběhla.
	LD	A,(#5COA) (REPPER)	V opačném případě bude hodnotu zpoždění
	LD	(HL),A	udávat hodnota na sys. proměnné REPPER.
	INC	HL	Opakování bylo přijato,
	LD	A,(HL)	takže bude nakonec do registru A uložena hodnota KSTATE3/7
	JR	#0308,K-END	a předána podprogramu K-END.

PODPROGRAM K-TEST

Hodnota klávesy je testována a provede se návrat, jestliže nebyla stištěna žádná klávesa nebo pouze některý SHIFT. Jinak bude nalezen kód pro příslušnou klávesu.

031E K	-TEST	LD	B,D	Je okopírován SHIFTovací bajt.
		LD	D,#00	Vynuluj registr D pro pozdější užití.
		LD	A,E	Přenes číslo klávesy do registru A a
		CP	#27	byl-li to CAPS SHIFT nebo žádná klávesa,
		RET	NC	proved návrat.
		CP	#18	Pokud se nejedná o SYMBOL SHIFT, provede se
		JR	NZ,#032C,K-MAIN	odskok dopředu.
		BIT	7,B	SYMBOL SHIFT a jiné klávesy jsou akceptovány a
		RET	NZ	je proveden návrat, jednalo-li se pouze o SYMBOL SHIFT.

Hlavní kód je nalezen v tabulce hlavních kláves.

032C K-MAIN LD HL,#0205 Bázová adresa tabulky.

ADD HL,DE Najdi v tabulce LD A.(HL) kód klávesv.

SCF Signál: platné stištění.

Straine Str

RET Vrat se.

PODPROGRAM DEKÓDOVÁNÍ KLÁVESNICE

Do tohoto programu se vstupuje s "hlavním kódem" v registru E, s hodnotou systémové proměnné FLAGS v registru D, hodnotou MODE v registru C a se SHIFT bajtem v registru B. Posouzením těchto čtyř hodnot s pomocí šesti klávesových tabulek je získán "finální kód", který je na výstupu uložen v registru A.

0333 K-DECODE LD A.E Okopírui "hlavní kód".

CP #3A Pokud se jedná o posouzení číslicových kláves, ENTER, SPACE

a obou SHIFTů,

JR C,#0367,K-DIGIT provede se skok.

DEC C Zmenši hodnotu MODE

JP M,#034F,K-KLC-LET a skoč dopředu, vyžadují-li to

JR Z,#0341,K-E-LET mody K,L,C nebo mod E.

Zůstává pouze grafický mod a "finální kód" je vypočítán přímo z "hlavního kódu".

ADD A,#4F Přičti doplněk a

RET vrať se s "finálním kódem".

Jsou posouzeny znaky v EXTENDED MODE.

0341 K-E-LET LD HL,#01EB Bázová adresa tabulky "b".

INC B Nebyla-li stisknuta žádná ze SHIFTových kláves,

JR Z,#034A,K-LOOK-UP užij tabulku "b".

LD HL,#0205 Jinak užij bázovou tabulku "c".

Tabulky "b-f" jsou obslouženy následujícím podprogramem. Ve všech případech je nalezen a předán "finální kód".

034A K-LOOK-UP LD D,#00 Vynuluj registr D.

ADD HL,DE Najdi v tabulce LD A,(HL) "finální kód".

RET Pak se hezky vrať.

Nyní jsou posuzovány znaky v modech K, L a C. Ale nejprve se musí pracovat s kódy pro SYMBOL SHIFT.

034F K-KLC-LET LD HL.#0229 Bázová adresa tabulky "e".

BIT 0,B Jedná-li se o SYMBOL SHIFT + písmeno

JR Z,#034A,K-LOOK-UP skoč zpět.

BIT 3,D Jseš-li se v modu K, JR Z,#0364,K-TOKENS skoč dopředu.

BIT 3,(IY+48) (FLAGS2) Byl-li nastaven

RET NZ CAPS LOCK, vrať se s "finálním kódem".

INC B Byl-li stištěn CAPS SHIFT,
RET NZ vrať se s tou samou hodnotou.

ADD A,#20 Jedná-li se o malé písmeno, je třeba přičíst

#20 k hlavnímu kódu

RET a provést návrat.

Číselné hodnoty pro "tokens" jsou získány přičtením hodnoty #A5 k "hlavnímu kódu".

0364 K-TOKENS ADD A,#A5 Přičti požadovaný doplněk

RET a vrať se.

Nyní jsou posuzovány číselné klávesy, SPACE, ENTER a oba SHIFTy.

0367 K-DIGIT CP #30 Pokračuj jedině v tom případě, jedná-li se o číslo, tzn.

RET C vrať se při SPACE (#20), ENTER (#0D) nebo oba SHIFTy (#0E).

DEC C Nyní rozděl číselné klávesy do tří skupin

JP M,#039D,K-KLC-DGT a to podle modů K,L,C

JR NZ, #0389, K-GRA-DGT a modu G.

LD HL,#0254 Pokračuj v modu E. Bázová adresa tabulky "f".

BIT 5,B Použij tuto tabulku pro SYMBOL SHIFT a

JR Z,#034A,K-LOOK-UP číselné klávesy v EXTENDED MODU.

CP #38 Jedná-li se o klávesy

JR NC,#0382,K-8-&-9 8 a 9, skoč dopředu.

Číselné klávesy O až 7 mají dát buď kód barvy papíru nebo inkoustu - když je stlačen CAPS SHIFT.

SUB #20 Rozsah #30 až #37 je snížen na #10 až #17 a

INC B jestliže nebyl užit CAPS LOCK,

RET Z vrať se s hodnotou tohoto papíru.

ADD A,#08 Ale kdyby byl rozsah #18 až #1E, znamená to

RET že se jedná o barvu inkoustu.

Klávesy 8 a 9 musí dávat BRIGHT a FLASH.

0382 K-8-&-9 SUB #36 Hodnoty #38 a #39 dávají #02 a #03.

INC B Nebyl-li použit CAPS SHIFT,

RET Z provede se návrat (jedná se o kód pro BRIGHT).

ADD A,#FE Je odečtena dvojka a vzniknou tak hodnoty #00 a #01 (FLASH).

RET Návrat s těmito kódy.

Číselné klávesy v grafickém modu mají dát skupinu grafických znaků (#80 až #8f), grafický kód (#0F) a kód pro DELETE (#0C).

0389 K-GRA-DGT LD HL,#0230 Bázová adresa tabulky "d".

CP #39 Použij tuto tabulku přímo jak pro klávesu 9, která

JR Z,#034A,K-LOOK-UP má provést GRAPHICS, CP #30 tak pro klávesu 0.

JR Z,#034A,K-LOOK-UP která provede DELETE.

AND #07 Pro klávesy 1 až 8

ADD A,#80 uprav rozsah na hodnoty #80 až #87 a

INC B pokud nebyla stlačena ani jedna ze SHIFTovacích kláves,

RET Z proved návrat.

XOR #0F Byl-li stlačen některý SHIFT, uprav rozsah na

hodnoty #88 až #8F.

RET Návrat.

Nakonec posuzuj číslicové klávesy v modech K, L, & C.

16

039D K-KLC-DGT INC B Pokud nebyl stištěn žádný SHIFT,

RET Z vrať se přímo s "finálními kódy" #30 až #39.

BIT 5,B Je-li stisknuta

```
LD HL,#0230 klávesa CAPS SHIFT,
JR NZ,#034A,K-LOOK-UP použij tabulku "d".
```

Nyní mohou být nalezeny kódy pro různé číslicové klávesy při použití SYMBOL SHIFTu.

SU	B #10	Sniž rozsah
CF	#22	na #20 až #29 a odděl
JF	Z,#03B2,K-&-CHAR	zavináč (a) od ostatních.
CF	#20	Znak "_" musí být také oddělen a proto se
RE	T NZ	vrať s "finálními kódy" #21, #23 až #29.
LC	A,#5F	Ulož do registru A kód znaku "_" a
RE	T	vrať se.
03B2 K-&-CHAR LD	A,#40	Ulož do registru A kód znaku "@" a
RE	T	vrať se.

PODPROGRAMY PRO OVLÁDÁNÍ REPRODUKTORU

Dva podprogramy v této části jsou:

- a) podprogram BEEPER obsluhující reproduktor;
- b) podprogram pro příkaz BEEP.

Reproduktor je aktivován logickou nulou na D4 během instrukce OUT #FE, která používá port 254. Podobně při logické 1 je reproduktor deaktivován. Střídáním logických úrovní na D4 vzniká tón. (pozn.překl.: D4 označuje bit 4 na datové sběrnici) Uvažujme tón střední C jehož frekvence je 261.63Hz. K vytvoření tohoto tónu musí být reproduktor střídavě zapínán a vypínán každou 1/523.26 sekundy. Systémové hodiny ve Spectru jsou nastaveny na kmitočet 3.5 MHz a tón střední C bude tedy vyžadovat vystřídání logických úrovní každých 6689 T stavů. Tato poslední hodnota je nepatrně snížena aby se předešlo nevyhnutelným časovým ztrátám. Představuje délku časové smyčky pro podprogram BEEPER.

PODPROGRAM BEEPER

Do tohoto podprogramu se vstupuje s hodnotou f*t v registrovém páru DE, kde f je daná frekvence po dobu t sekund. Registrový pár HL obsahuje počet T stavů děleno 4. Tedy pro tón střední C v trvání jedné sekundy DE obsahuje hodnotu #0105 což je INT (261.63*1) a HL obsahuje +066A což je odvozeno od 6689/4-30,125.

```
03B5 BEEPER
 Zákaz přerušení během trvání BEEPu.
 DΙ
 LD
 Přechodná úschova L.
 A.L
 SRI
 - 1
 Každá "1" v registru L má počítat 4 T stavy, ale provedením
 INT(L/4) dochází k čítání 16 T stavu.
 SRI
 CPL
 Vrací původní hodnotu do L a zjišťuje zbytek po dělení
 AND
 #03
 ΙD
 C.A
 ΙD
 B. #00
 LD
 IX,#03D1
 Bázová adresa časové smyčky
 ADD IX,BC
 Oprava délky časové smyčky za každou "1" zlomkové části.
 ΙD
 A,(#5C48) (BORDCR) Vyzvedni současnou barvu pro BORDER a
 AND
 ulož ii do bitů 0.1 a 2 registru A.
 RRCA
 RRCA
 RRCA
 OR
 Výstup MIC je vypnut.
 #08
```

Zde se vstupuje do smyčky, která produkuje vlastní zvuk. V DE je počet kompletních průchodů. HL obsahuje "délku časové smyčky".

```
03D1 BE-IX+3
 NOP
 Přičte 4 T stavy za
03D2 BE-IX+2
 NOP
 každý dřívější vstupní
03D3 BE-IX+1
 NOP
 bod, který je použit.
03D4 BE-IX+0
 TNC
 Hodnoty v BC přiidou
 INC
 z HL viz. dále.
03D6 BE-H&L-LP
 DEC C
 časová smyčka;
 JR
 NZ.#03D6.BE-H&L-LP tedy BC*4 T stavy.
 ΙD
 C.#3F
 (Při polovičním cyklu
 DEC
 se bude C rovnat L+1)
 NZ,#03D6,BE-H&L-LP
```

Reproduktor je nyní střídavě zapínán a vypínán.

XOR	#10	Otoč bit 4.
OUT	(#FE),A	Vykonej instrukci OUT při zachování barvy BORDERu.
LD	B,H	Resetuj registr B.
LD	C,A	Uschovej registr A.

```
BIT 4,A
JR NZ,#03F2,BE-AGAIN Skok, jestliže jsi v bodě polovičního cyklu.
```

Po úplném cyklu se testuje registrový pár DE.

```
A.D
LD
OR
 Ε
JR
 Z.#03D6.BE-END
 Skok zpět, jestliže již byl vykonán poslední průchod
LD
 A.C
 Obnovení uschované hodnoty.
LD
 C,L
 Resetuj registr C.
DEC DE
 Zmenšení čítače průchodů smyčkou.
.IP
 (IX)
 Skok zpět na počátek smyčky.
```

Parametry pro druhý poloviční cyklus jsou nastaveny.

```
O3F2 BE-AGAIN LD C,L Resetuj registr C.
INC C Přičti 16 T stavů, protože tato cesta je kratší.

JP (IX) Skok zpět na počátek smyčky.
```

Maskovatelné přerušení je obnoveno po ukončení BEEPu.

```
 03F6
 BE-END
 EI
 Obnovení přerušení.

 RET
 Závěrečný návrat.
```

PODPROGRAM PŘÍKAZU BEEP

LD

HL.#5C92

Před vstupem do tohoto podprogramu musí být na vrcholu zásobníku kalkulátoru uložena výška tónu P a pod ní délka trvání tónu t.

```
03F8 BEEP
 RST #28,FP-CALC
 Volání FP kalkulátoru.
 DEFB #31,zdvojení
 t,P,P
 DEFB #27.int
 t,P,i ( i = INT P )
 DEFB #C0.st-mem-0
 t,P,i ( i uloženo do mem-0 )
 DEFB #03,rozdíl
 t,P ( p je zlomková část P )
 DEFB #34,stk-data
 konstanta K na zásobník (K=0.057762606)
 DEFB #EC, exponent+7C
 DEFB #6C, #98, #1F, #F5
 DEFB #04,násobení
 t,pK
 DEFB #A1,stk-one
 t,pK,1
 DEFB #0F, součet
 t,pK+1
 DEFB #38,konec výpočtu
```

Nyní se provede řada testů i (celočíselná hodnota výšky tónu u).

```
LD
 A,(HL)
 Vyzvedni exponent i
AND
JR
 NZ,#046C,REPORT-B a vyvolej chybu, pokud se nejedná o "krátkou formu".
TNC
 н
 Kopíruj znaménkový
LD
 C,(HL)
 bajt do registru C.
INC
 HL
 Kopíruj nižší bajt
ΙD
 B,(HL)
 do registru B a
LD
 A,B
 do registru A.
RLA
SBC
 A.A
СР
JR
 NZ,#046C,REPORT-B Vyvolej chybu pokud neplatí, že -128 <= i <= +127.
INC
 HL
```

Toto ie mem-0-1 (MEMBOT).

```
CP (HL)
```

JR NZ,#046C,REPORT-B

LD A,B Dále testuj nižší bajt.

ADD A,#3C

JP P,#0425,BE-i-0K Akceptuj pouze -60 <= i <= +67.

JP PO,#046C,REPORT-B Odmítni hodnoty od -128 do -61.

Poznámka: Rozsah +70 až +127 bude zamítnut později. Nyní může být nalezena správná frekvence pro výšku i.

0425 BE-i-OK LD B,#FA Začni "6" oktáv pod středním C.

0427 BE-OCTAVE INC B

INC B Opakovaně snižuji, SUB #OC aby byla nalezena

JR NC, #0427, BE-OCTAVE správná oktáva.

ADD A,#0C Přičti zpět poslední odečet.

PUSH BC Uchovej číslo oktávy.

LD HL,#046E Bázová adresa tabulky půl tónů.

CALL #3406,LOC-MEM Prohledej tabulku a nalezenou FP hodnotu

CALL #33B4,STACK-NUM přidej na zásobník kalkulátoru.

Nyní se vezme v úvahu zlomková část výšky.

RST #28,FP-CALC t,pK+1,C
DEFB #04,násobení t,C(pK+1)

DEFB #38,konec výpočtu

Konečná frekvence f je nalezena modifikací poslední hodnoty podle čísla oktávy.

POP AF Vyzvedni číslo oktávy.

ADD A,(HL) a vynásob "poslední hodnotu"*2^x.

LD (HL),A (x=číslo oktávy)

RST #28,FP-CALC t,f

DEFB #C0,st-mem-0 frekvence provizorně
DEFB #02,výmaz uložena v mem-0.

Výpočet trvání tónu.

DEFB #31,zdvojení t,t

DEFB #38,konec výpočtu

CALL #1E94,FIND-INT1 Hodnota INT t musí být v rozsahu #00 až #0A.

CP #0B

JR NC, #046C, REPORT-B

Počet kompletních cyklů pro BEEP je dán součinem f*t.

RST #28,FP-CALC t

DEFB #E0,get-mem-0 t,f
DEFB #04,násobení f*t

DEFB #EO,get-mem-0 f*t,f

DEFB #34,stk-data Na vrcholu zásobníku se vytvoří kons. KK=3.5*10^6/8.

DEFB #80,4 bajty (KK=437500)

DEFB #43,exponent #93

DEFB #55,#9F,#80,#00 f*t,f,KK
DEFB #01,záměna f*t,KK,f
DEFB #05,dělení f*t,KK/f

DEFB #34,stk-data

DEFB #35,exponent #85

DEFB #71,#00,#00,#00 f*t,KK/f,30.125

```
DEFB #03,odčítání f*t,KK/f,-30.125
DEFB #38,konec výpočtu
```

Poznámka: Hodnota 437500/f dává délku polovičního cyklu. Její snížení o 30.125 poskytne 120.5T stavů, během kterých dojde k produkci noty, nastavení čítačů a podobně.

Nyní se přenesou hodnoty do patřičných registrů.

```
CALL #1E99,FIND-INT2 Hodnota časové smyčky je převedena do BC
PUSH BC a je uschována.
```

Poznámka: Jestliže je tato hodnota příliš vysoká dojde k vyvolání chybového podprogramu což vyloučí hodnoty od +70 do +127.

CALL	#1E99,FIND-INT2	Hodnota f*t je přenesena do BC,
POP	HL	časová smyčka do HL.
LD	D,B	
LD	E,C	f*t do DE

Nyní poslední test hodnoty f*t.

LD	A,D	
OR	E	
RET	Z	Návrat, pokud nejsou požadovány žádné cykly.
DEC	DE	Zmenšení čítače průchodů smyčkou a
JP	#03B5,BEEPER	skok do podprogramu BEEPER.
RST	#08,ERROR-1	Ohlaš:
DEFB	#0A	B-Integer out of range

TABULKA PŮLTÓNŮ

046C REPORT-B

Tato tabulka obsahuje frekvence dvanácti půltónů v oktávě.

	frekvence	tón
#89,#02,#D0,#12,#86	261.63	С
#89,#0A,#97,#60,#75	277.18	C#
#89,#12,#D5,#17,#1F	293.66	D
#89,#1B,#90,#41,#02	311.12	D#
#89,#24,#D0,#53,#CA	329.63	Ε
#89,#2E,#9D,#36,#B1	349.23	F
#89,#38,#FF,#49,#3E	369.99	F#
#89,#43,#FF,#6A,#73	392	G
#89,#4F,#A7,#00,#54	415.30	G#
#89,#5C,#00,#00,#00	440	Α
#89,#69,#14,#F6,#24	466.16	A#
#89,#76,#F1,#10,#05	493.88	Н
	#89,#0A,#97,#60,#75 #89,#12,#D5,#17,#1F #89,#18,#90,#41,#02 #89,#24,#D0,#53,#CA #89,#2E,#9D,#36,#B1 #89,#38,#FF,#49,#3E #89,#45,#FF,#6A,#73 #89,#4F,#A7,#00,#54 #89,#5C,#00,#00,#00	#89,#02,#D0,#12,#86 261.63 #89,#0A,#97,#60,#75 277.18 #89,#12,#D5,#17,#1F 293.66 #89,#18,#90,#41,#02 311.12 #89,#24,#D0,#53,#CA 329.63 #89,#2E,#9D,#36,#B1 349.23 #89,#38,#FF,#49,#3E 369.99 #89,#47,#FF,#6A,#73 392 #89,#4F,#A7,#00,#54 415.30 #89,#5C,#00,#00,#00 440 #89,#69,#14,#F6,#24 466.16

"NÁZEV PROGRAMU" (ZX81)

Následující podprogram je pro ZX81 a nebyl odstraněn když se program přepisoval pro SPECTRUM.

```
04AA DEFB #CD,#FB,#24,#3A
DEFB #3B,#5C,#87,#FA
DEFB #8A,#1C,#E1,#D0
DEFB #E5,#CD,#F1,#2B
DEFB #62,#6B,#0D,#F8
DEFB #09,#CB,#FE,#C9
```

PODPROGRAMY SAVE - LOAD - VERIFY

Vstupní bod pro tyto podprogramy je na adrese #0605 SAVE-ETC. (Nicméně skutečné podprogramy pro SAVE, LOAD nebo VERIFY bloků bajtů začínají od #04C2). Ve všech případech obsahuje DE počet bajtů, v IX je adresa umístění začátku bloku dat v paměti. Registr A obsahuje #00 pro hlavičku a #FF pro vlastní blok dat. Rychlost přenosu je 1200 bit/sec.

PODPROGRAM SA-BYTES

Je volán pro SAVE hlavičky (z #09BA) a později pro vlastní blok dat (z #099E).

04C2 SA-BYTES LD HL,#053F Uložení adresy SA/LD-RET PUSH HI do zásobníku. Konstanta 5 sec. pro zaváděcí signál hlavičky. I D HL,#1F80 BIT 7,A Z,#04D0,SA-FLAG Skok, když se zaznamenává hlavička. IR Pouze 2 sec. pro datový blok. LD HL.#0C98 04D0 SA-FLAG EX AF.AF' Uložení podmínkového registru. DF INC Délka o jedničku zvětšena. DEC ΙX Bázová adresa snížena. DI Přerušení zakázáno po dobu SAVE. ΙD A.#02 Maska pro MIC, BORDER červený. LD Přenos hodnoty 2 do B. B,A

Nyní následuje podprogram pro tvorbu pulsů zaváděcího signálu. Pulsy MIC - on a MIC - off jsou dlouhé 2.168 T (taktů hodin). Barva BORDERu se mění v témže rytmu z červené do cyanu (při nástupné a sestupné hraně signálu).

OUT	(#FE),A	MIC on-off, BORDER červený - cyan
XOR	#0F	v každém průchodu.
LD	B,#A4	Hlavní časová konstanta.
DEC	L	Snížení nižšího bajtu čítače.
JR	NZ,#04D8,SA-LEADER	Skok pro další puls.
DEC	В	Další průchod, redukce o 13 T stavů.
DEC	Н	Snížení vyššího bajtu čítače.
JP	P,#04D8,SA-LEADER	Zpět pro další puls dokud není zaváděcí část kompletní.

Dále je vyslán synchronizační puls (sync):

```
LD
 B.#2F
04EA SA-SYNC-1
 DJNZ #04EA,SA-SYNC-1
 MIC off: 667 T od OUT k OUT.
 MIC on a červená.
 OUT (#FE),A
 Signál MIC off a cyan.
 ΙD
 A,#0D
 ΙD
 B.#37
 MIC on: 735 T od OUT k OUT
04F2 SA-SYNC-2
 DJNZ #04F2.SA-SYNC-2
 MIC off a BORDER cyan.
 OUT (#FE),A
```

04D8 SA-LEADER DJNZ #04D8.SA-LEADER Hlavní časová perioda.

Bajt indikace bude zaznamenán jako první.

LD	BC,#3B0E	3B je časovací konstanta, #OE = MIC off a žlutou.
EX	AF,AF'	Indikační bajt do
LD	L,A	reg. A a jeho převod do L s odesláním.
JP	#0507,SA-START	Skok do záznamové smyčky.

Je zaznamenán indikační bajt, dál už následují bajty dat. Poslední je paritní bajt, který je konstruován průběžně postupným porovnáváním hodnot všech zaznamenávaných bajtů (pro kontrolu správnosti záznamu při verifikaci nebo načítání).

04FE	SA-LOOP	LD	A,D	Čítač délky dat je
		OR	E	testován a když dosáhne O, provede se
		JR	Z,#050E,SA-PARITY	skok.
		LD	L,(IX+00)	Do L další bajt pro záznam.
0505	SA-LOOP-P	LD	A,H	H je momentální paritní bajt.
		XOR	L	Přidej nový bajt záznamu.
0507	SA-START	LD	H,A	Nový paritní bajt do <mark>H</mark> .
		LD	A,#01	Signál MIC on a modrá.
		SCF		CY jako návěští pro 8 bitů zaznamenávaného bajtu.
		JP	#0525,SA-8-BITS	Skok do tvorby bajtu a jeho zaznamenání na pásek.

Před posláním paritního bajtu k nahrání je bajt převeden do L:

```
050E SA-PARITY
 LD L,H
 Konečná podoba paritního bajtu.
 JR #0505, SA-LOOP-P
 Skok zpět.
```

Následující podprogram tvaruje jednotlivé bity nahrávaného bajtu tak, že každý obsahuje on i off puls, přičemž pulsy pro bity log.1 jsou přesně dvakrát delší než pulsy bitu log.0 (o 855 T).

0511	SA-BIT-2	LD	A,C	Druhý průchod; MIC off a žlutá.
		BIT	7,B	Indikátor nuly je 1 (při 2. průchodu).
0514	SA-BIT-1	DJNZ	#0514,SA-BIT-1	Hlavní časovací smyčka, 801 T při 2. průchodu.
		JR	NC,#051C,SA-OUT	Skok na kratší průchod při tvorbě log.O.
		LD	B,#42	Při tvorbě log.1 o 855 T víc.
051A	SA-SET	DJNZ	#051A,SA-SET	
051C	SA-OUT	OUT	(#FE),A	Při 1. průchodu MIC on. Při 2. průchodu MIC off a žlutá.
		LD	B,#3E	Čas. konstanta pro 2. průchod.
		JR	NZ,#0511,SA-BIT-2	Zpět na konec 1. průchodu, jinak
		DEC	В	puls 13 T.
		XOR	A	CY nastaven na 0.
		INC	A	Registr A je 1; MIC on a modrá.

Smyčka 8 bitů: Reg. L obsahuje nahrávaný bajt a bit přenosu, CY je nastaven na jedna (jako návěští) z podprogramu SA-START. Každý bit je odeslán na výstup a CY nulován. Po osmi průchodech podprogramem bude registr L vynulován a program pokračuje dál.

```
0525 SA-8-BITS RL
 Bit 7 do CY a návěští do nulového bitu.
 NZ,#0514,SA-BIT-1
 JΡ
 Opakování do vynulování registru L.
 DEC DE
 Sniž čítač bajtů.
 INC IX
 Posuň bázovou adresu o 1 dopředu.
 Nastav časovou konstantu pro první bit dalšího bajtu.
 LD
 B,#31
 LD
 A,#7F
 Adresa brány pro klávesu BREAK a
 TN
 A,(#FE)
 její otestování.
 RRA
 RET NC
 Návrat (do SA/LD RET) v případě, že je BREAK.
 LD
 A,D
 Jinak test čítače
 INC A
 bajtů
 JΡ
 NZ,#04FE,SA-LOOP
 a skok zpět i když je čítač nulový.
 B.#3B
 LD
053C SA-DELAY
 DJNZ #053C,SA-DELAY
 Návrat jestliže je čítač bajtů nastaven na #FFFF.
 RET
```

Poznámka: Vynulovaný bit způsobí puls MIC off následovaný pulsem MIC on, oba v délce 855T stavů. Jedničkový bit dává pulsy 2 krát delší. Povšimněte si, že mezi synchronizačním pulsem, indikačním bajtem a dalšími bajty nejsou žádné mezery.

PODPROGRAM SA/LD-RETROUTINE

Je společný pro SAVE i LOAD. BORDER je nastaven na původní barvu a naposledy je testováno tlačítko BREAK.

053F SA/LD-RET PUSH AF Uložení CY (CY je resetováno při chybném LOADu). A,(#5C48) (BORDCR) Vyzvednutí barvy ze systémové proměnné BORDCR. LD AND #38 RRCA RRCA RRCA Přenos barvy BORDER do bitů 2,1,0. OUT (#FE),A Nastavení BORDERu na původní barvu. LD A,#7F Test tlačítka BREAK IN A,(#FE) RRA Povolení maskovaného přerušení. FT JR C,#0554,SA/LD-END Není-li BREAK, skok. 0552 REPORT-D RST #08, ERROR-1 Ohlaš: DEFB #0C D-BREAK-CONT repeats 0554 SA/LD-END POP AF Obnovení původního stavu CY. RFT Návrat.

PODPROGRAM LD-BYTES

Tento podprogram je volán jako funkce LOAD nebo VERIFY hlavičky (z #076E) nebo dat (z #0802).

0556 LD-BYTES	INC	D	Z flag je vynulován (neboť D nemůže obsahovat #FF).
	EX	AF,AF'	A=#00 - hlavička, A=#FF pro blok. CY=0 - VERIFY.
	DEC	D	CY=1 – LOAD. Registr D zpět na původní hodnotu.
	DI		Zákaz přerušení.
	LD	A,#0F	Bílý BORDER.
	OUT	(#FE),A	
	LD	HL,#053F	Adresa SA/LD-RET
	PUSH	HL	na zásobník.
	IN	A,(#FE)	Test brány #FE.
	RRA		Rotace načteného
	AND	#20	bajtu, ale zvážení jen bitu EAR.
	OR	#02	Signál BORDER červený je uložen i do
	LD	C,A	registru C. (#22 pro OFF a #02 pro ON stav vstupu EAR)
	CP	A	Nulový indikátor je nastaven na 1.

Prvním úkolem při čtení dat z pásku je zjistit, zda existuje nějaký pulsní signál (tedy hrany on-off a off-on).

056B	LD-BREAK	RET	NZ	Návrat při BREAKu.
056C	LD-START	CALL	#05E7,LD-EDGE-1	Není-li přítomen signál během 1400 T
		JR	NC,#056B,LD-BREAK	stavů, návrat s CY=1. Jinak je BORDER nastaven na cyan.

Dále se čeká a zjišťuje, zda je signál stále přítomen.

	LD	HL.#0415	Délka čekání je téměř 1 sekunda.
0574 LD-WAIT		#0574,LD-WAIT	Jetha Jehani je teme. I Jehanaa
	DEC	HL	
	LD	A,H	
	OR	L	
	JR	NZ,#0574,LD-WAIT	Čekací smyčka.
	CALL	#05E3,LD-EDGE-2	Pokračuj při zachycení dvou po sobě
	JR	NC,#056B,LD-BREAK	jdoucích hran v dané periodě.

Nyní bude přijat jen zaváděcí signál.

0580 LD-LEADER LD B,#9C Časovací konstanta, CALL #05E3.LD-EDGE-2 Pokračuj při zachycení dvou po sobě JR NC.#056B.LD-BREAK idoucích hran v dané periodě. LD A,#C6 Tyto hrany musí být zachyceny během СР 3000 T. JR NC.#056C.LD-START INC H Počet párů hran je ukládán do reg. H NZ,#0580,LD-LEADER dokud jich není 256. JR

Po zaváděcím signálu přicházejí části off a on pulsu sync.

058F LD-SYNC LD B,#C9 Časovací konstanta. CALL #05E7.LD-EDGE-1 Každá hrana je testována, JR NC.#056B.LD-BREAK dokud neisou nalezeny dvě hrany blízko sebe. A,B LD (startovací puls sync). CP #D4 .IR NC.#058F.LD-SYNC CALL #05E7,LD-EDGE-1 Na konci musí být ještě konečná hrana části on RET NC synchronizačního pulsu sync.

Teď už se mohou načítat bajty hlavičky nebo programu (bloku dat) v operacích LOAD, VERIFY. První bajt určuje typ.

> LD A,C BORDER na modrou a žlutou. #03 XOR ΙD C . A LD H,#00 Inicializace bajtu parity na 0. LD B,#B0 Časovací konstanta pro bajt určující typ. .IR #05C8,LD-MARKER Skok do smyčky čtení baitu.

Smyčka čtení bajtu se používá k načtení vždy jednoho bajtu. První je typový, následován datovými a na závěr bajt paritní.

05A9 LD-L00P ΕX AF.AF' Vyzvednutí indikátorů. NZ,#05B3,LD-FLAG Skok pro první (typový) bajt. JR JR NC,#05BD,LD-VERIFY Skok při VERIFY nahrávky. LD (IX+00).L Uložení načteného bajtu na správnou adresu. JR #05C2,LD-NEXT Skok pro načtení dalšího bajtu. 05B3 LD-FLAG RL Dočasné uložení CY. XOR L Návrat když se typový bajt liší od typového bajtu RFT N 7 z pásky: CY=0. LD A.C CY je obnoveno na původní hodnotu. RRA LD C,A INC DE Čítač je zvětšen, aby bylo kompenzováno jeho .IR #05C4,LD-DEC zmenšení po odskoku.

Při VERIFYkaci je nově načtený bajt porovnán s původním:

OSBD LD-VERIFY LD A,(IX+00) Zjištění hodnoty původního bajtu a
XOR L porovnání s právě načteným bajtem.

RET NZ Návrat, jestliže se oba bajty nerovnají.

Nový bajt bude načten po jednotlivých bitech.

```
05C2 ID-NEXT
 TNC TX
 Zvýšení adresy pro uložení dalšího bajtu.
05C4 LD-DEC
 DEC DE
 Snížení čítače délky bloku.
 ΕX
 AF,AF'
 Uložení indikátorů.
 Časovací konstanta.
 LD
 B,#B2
05C8 LD-MARKER
 ΙD
 L.#01
 Uložení značkového bitu.
```

Tato smyčka sestavuje načítaný bajt do registru L.

```
05CA LD-8-BITS CALL #05E3.LD-EDGE-2
 Nalezení délky pulsů jednotlivých bitů.
 RET NC
 Návrat při nesprávné (větší) délce pulsu, (pak CY=0)
 LD
 A,#CB
 Porovnání délky oproti asi 2400 T,
 CP
 kdy pro nulový bit je CY=O a pro jedničkový bit je CY=1.
 Uložení nového bitu do registru L.
 RI
 LD
 B,#B0
 Časová konstanta pro další bit.
 NC,#05CA,LD-8-BITS
 Nejednalo-li se o poslední (osmý)bit skok zpět do smyčky.
 ΙÞ
 LD
 A.H
 Vyzvedni paritní bajt z reg.H.
 XOR L
 a přidej nový bajt.
 Η,Α
 LD
 Výsledek zpět do H.
```

Průchody se opakují do vynulování čítače DE, pak musí být i paritní bajt nulový.

```
OR E

JR NZ,#05A9,LD-LOOP Je-li DE nenulový, skok zpět pro další bajt.

LD A,H

CP #01 Test paritního bajtu.

Je-li paritní bajt nulový - návrat s CY=1, jinak CY=0.
```

PODPROGRAMY LD-EDGE-2 A LD-EDGE-1

LD A,D

Tyto dva podprogramy jsou nejdůležitější částí operací LOAD a VERIFY. Vstupuje se do nich s časovou konstantou v registru B a barvou BORDERu i "typem hrany" v registru C.

Návrat z těchto podprogramů je s CY=1, když požadovaný počet hran byl nalezen v povolené periodě - pak změna v registru B u CY=0 při chybě. Z flag=0 pokud byla stisknuta klávesa BREAK. Zflag=1 znamená "bez nálezu" a provede se návrat. LD-EDGE-2 slouží pro nalezení délky kompletního pulsu. LD-EDGE-1 slouží k určení času, který uplyne do nalezení hrany.

```
05E3 LD-EDGE-2 CALL #05E7,LD-EDGE-1 Zde se v podstatě volá ještě jednou LD-EDGE-1 a
RET NC návrat pokud došlo k chybě.

05E7 LD-EDGE-1 LD A,#16 Čekání 358 T před vstupem do
vzorkovací smyčky.

JR NZ,#05E9,LD-DELAY
AND A
```

Následuje vzorkovací smyčka. Obsah registru B je zvýšen při každém průchodu. Návrat "bez nálezu" při dosažení O v reg. B.

```
05ED LD-SAMPLE
 INC B
 Čítání průchodů.
 RET Z
 CY=0 & Z=1 "bez nálezu".
 LD
 A,#7F
 Čtení z brány #7FFE (BREAK a EAR).
 ΙN
 A,(#FE)
 RRA
 RET NC
 CY=0 & Z=0, když byla stisknuta klávesa BREAK.
 XOR C
 Test bajtu s posledním typem hrany.
 AND #20
 Z.#05ED.LD-SAMPLE
 Skok zpět, když je beze změny.
```

Byla nalezena nová 'hrana' ve stanovené době k hledání. Takže následuje změna barvy a nastavení CY flagu.

LD	A,C	Změna posledního "typu hrany"
CPL		a barvy BORDERu.
LD	C,A	
AND	#07	Bere se jen barva BORDERu.
OR	#08	Signál MIC-off.
OUT	(#FE),A	Změna barvy BORDERu červená/fialová nebo modrá/žlutá.
SCF		Signalizace úspěšného nalezení
RET		před návratem.

Podprogram LD-EDGE-1 trvá 465T, plus 58T z každého průchodu vzorkovací smyčkou při neúspěšném hledání. Například při očekávání sync pulsu (viz. LD-SYNC na #058F) je povoleno 10 průchodů vzorkovací smyčkou. Hledání hrany probíhá během cca 1100T (465+10+58+přechody). Tak je zajištěno zachycení části off pulsu sync, který přichází po dlouhých pulsech zaváděcího signálu.

PODPROGRAMY PŘÍKAZU SAVE, LOAD, VERIFY, MERGE

Užívá se jako vstupní bod pro všechny čtyři povely. Hodnota v T-ADDR se u jednotlivých funkcí liší. V první části podprogramu probíhá konstrukce hlavičky v pracovní oblasti.

0605	SAVE-ETC	POP	AF	Zničení návratové adresy SCAN-LOOP.
		LD	A,(#5C74) {T-ADDR-lo}	Redukce T-ADDR-lo
		SUB	#E0	o #EO; pak je OO pro SAVE, O1 pro
		LD	(#5C74),A {T-ADDR-lo}	LOAD, 02 pro VERIFY 03 pro MERGE.
		CALL	#1C8C,EXPT-EXP	Uložení parametrů na zásobník kalkulátoru.
		CALL	#2530,SYNTAX-Z	Skok při testování syntaxe.
		JR	Z,#0652,SA-DATA	
		LD	BC,#0011	17 adres pro hlavičku SAVE,
		LD	A,(#5C74) {T-ADDR-lo}	ale 34 pro ostatní povely.
		AND	A	
		JR	Z,#0621,SA-SPACE	
		LD	C,#22	
0621	SA-SPACE	RST	#30,BC-SPACES	Vytvoří se požadovaný prostor v pracovní oblasti.
		PUSH	DE	
		POP	IX	Předání parametrů z DE do IX.
		LD	B,#0B	Název programu může mít až 10 znaků, ale
		LD	A,#20	nejdříve se uloží
0629	SA-BLANK	LD	(DE),A	11 mezer na připravené místo.
		INC	DE	
		DJNZ	#0629,SA-BLANK	
		LD	(IX+1),#FF	Nulové jméno jen při #FF.
		CALL	#2BF1,STK-FETCH	Parametry jména jsou vyvolány a je testována jeho délka.
		LD	HL,#FFF6	Tato hodnota je přímo -10 (doplněk).
		DEC	BC	Není-li jméno delší než 10
		ADD	HL,BC	pokračuje se dál.
		INC	BC	
		JR	NC,#064B,SA-NAME	
		LD	A,(#5C74) {T-ADDR-lo}	Ale LOAD, VERIFY, MERGE jsou umožněny
		AND	A	i při nulových nebo velmi dlouhých názvech.
		JR	NZ,#0644,SA-NULL	
0642	REPORT-F	RST	#08, ERROR-1	Ohlaš:
		DEFB	#0E	F-Invalid file name

Pokračování práce se jménem programu:

```
0644 SA-NULL
 Skok dál, když je
 I D
 A,B
 0R
 С
 délka názvu nulová.
 JR
 Z,#0652,SA-DATA
 Useknutí přebytečných znaků.
 LD
 BC,#000A
 Nyní je název přenesen do WORKSPACE (od jeho druhé adresy):
064B SA-NAME
 PUSH IX
 Přesun počáteční
 POP HL
 adresv do HL.
 INC HL
 Posun na druhou adresu.
 DE,HL
 Výměna ukazatelů a
 LDIR
 přenos jména.
 Dále jsou zvažovány některé parametry připojené za povel (pokud existují).
0652 SA-DATA
 RST #18,GET-CHAR
 Načtení znaku.
 СР
 #F4
 Jedná se o znak "DATA" ?
 JR
 NZ,#06A0,SA-SCR$
 Skoč, když ne.
 LD
 A,(#5C74) {T-ADDR-lo}
 CP
 #03
 .IP
 Z,#1C8A,REPORT-C
 Není možný MERGE "název" DATA
 RST #20, NEXT-CHAR
 Načtení dalšího znaku a zvýšení syst. proměnné CH-ADD.
 CALL #28B2,LOOK-VARS
 Vyhledání řetězce v oblasti proměnných.
 SET 7,C
 Nastavení bitu 7 v názvu pole.
 NC,#0672,SA-V-OLD
 Skok dopředu, jedná-li se o existující pole.
 .IR
 ΙD
 HL,#0000
 Signál: užití nového pole.
 A, (#5C74) {T-ADDR-lo} Porovnání obsahu T-ADDR a vyvolání
 LD
 DEC
 chybového hlášení.
 .IR
 Z,#0685,SA-V-NEW
 když bylo požadováno SAVE nebo VERIFY nového pole.
0670 REPORT-2
 RST #08, ERROR-1
 Ohlaš:
 2-Variable not found
 DEFB #01
 Pokračování v práci s existujícím polem:
0672 SA-V-OLD
 JΡ
 NZ,#1C8A,REPORT-C
 CALL #2530.SYNTAX-Z
 Skok dopředu při
 Z,#0692,SA-DATA-1
 JR
 kontrole syntaxe.
 INC
 Nižší bajt délky
 HL
 ΙD
 A.(HL)
 pole je přesouván
 LD
 (IX+11),A
 do pracovní oblasti
 INC HL
 a je následován
 A,(HL)
 ΙD
 příslušným vyšším bajtem délky pole.
 LD
 (IX+12).A
 INC HL
 Další část je společná pro "nová" i "stará" pole.
0685 SA-V-NEW
 ΙD
 (IX+14),C
 Kopie jména pole.
 LD
 A,#01
 Je pole číselné?
 BIT
 6,C
 JR
 Z,#068F,SA-V-TYPE Skok, když je číselné.
 INC A
 Je znakové.
068F SA-V-TYPE
 LD
 (IX+0),A
 Uložení typu na první adresu hlavičkové oblasti.
 Test poslední části příkazu.
```

Uložení ukazatele do DE.

0692 SA-DATA-1 EX DE,HL

RST #20.NEXT-CHAR Načtení dalšího znaku a zvýšení syst. proměnné CH-ADD. CP #29 Je konec závorky ")" ? JR NZ,#0672,SA-V-OLD Hlášení "REPORT-C" když ne. Načtení dalšího znaku a zvýšení syst. proměnné CH-ADD. RST #20, NEXT-CHAR CALL #1BEE.CHECK-END Pokračuj na další část příkazu při zjišťování syntaxe. FΧ DE.HL Ukazatel zpět do HL (indikuje začátek obsahu #075A,SA-ALL JΡ existujícího pole).

Test na token SCREEN\$.

06A0 SA-SCR\$ CP Není-li token NZ,#06C3,SA-CODE .IR SCREEN\$, skok dopředu. ΙD A,(#5C74) {T-ADDR-lo} CΡ #03 JΡ Z,#1C8A,REPORT-C Je zakázáno MERGE "název" SCREEN\$ RST #20.NEXT-CHAR Vyzvednutí následujícího znaku a zvýšení CH-ADD. CALL #1BEE.CHECK-END Posun na další část příkazu při zjišťování syntaxe. LD (IX+11),#00 Do hlavičky je ukládán počet nahrávaných bajtů, což LD (IX+12),#1B je pro obrazovou paměť právě #1B00. LD HL.#4000 Adresa 1. baitu obrazové paměti je právě #4000. ΙD (IX+13).L A toto číslo ie také uloženo mezi (IX+14),H hlavičkové údaje. LD

JR Test na token CODE.

#0710,SA-TYPE-3

06C3 SA-CODE Není-li token CODE, CP #AF JR NZ.#0716.SA-LINE skok dopředu. ΙD A,(#5C74) {T-ADDR-lo} CP #03 Není dovoleno MERGE "název" CODE JΡ Z,#1C8A,REPORT-C Vyzvednutí následujícího znaku a zvýšení CH-ADD. RST #20.NEXT-CHAR CALL #2048.PR-ST-END Skok, když příkaz pokračuje. JR NZ.#06E1.SA-CODE-1 LD A,(#5C74) {T-ADDR-lo} AND A JΡ Z.#1C8A.REPORT-C Není povoleno SAVE "název" CODE bez uvedení parametrů. Uložení O na zásobník kalkulátoru pro startovací adresu. CALL #1CE6,USE-ZERO #06F0, SA-CODE-2

Hledání startovací adresy.

Vyzvedni 1. číslo za CODE. 06E1 SA-CODE-1 CALL #1C82,EXPT-1NUM RST #18.GET-CHAR Následuie-li CP #2C další číslo IR Z,#06F5,SA-CODE-3 skok dopředu, první číslo bylo startovací adresou. LD A, (#5C74) {T-ADDR-lo} AND A .IP Z,#1C8A,REPORT-C Není povoleno SAVE CODE bez parametrů, startovací adresy 06F0 SA-CODE-2 CALL #1CE6,USE-ZERO Uložení nuly do kalkulátorového zásobníku pro počet bajtů. JR #06F9, SA-CODE-4 Zjištění počtu bajtů. 06F5 SA-CODE-3 RST #20.NEXT-CHAR Vyzvednutí následujícího znaku a zvýšení CH-ADD.

Zjištění počtu bajtů.

CALL #1C82, EXPT-1NUM

Parametry jsou uloženy do hlavičkové části pracovní oblasti.

```
CALL #1BEE, CHECK-END
06F9 SA-CODE-4
 Posun na další část příkazu při zjišťování syntaxe.
 CALL #1E99.FIND-INT2
 Přenos délky do BC.
 LD
 (IX+11).C
 LD
 (IX+12),B
 a její uložení do hlavičky.
 CALL #1E99.FIND-INT2
 Přenos startovací adresy do BC
 ΙD
 (IX+13).C
 LD
 (IX+14),B
 a její uložení do hlavičky.
 Přenos ukazatele do
 LD
 H,B
 ΙD
 L,C
 HL jako obvykle.
 SCREEN$ a CODE jsou oba typu 3.
0710 SA-TYPE-3
 LD
 (IX+0).#03
 Nyní vlož číslo pro typ bloku dat.
 JR
 #075A.SA-ALL
 Vrať se na dráhu.
 Zjištění přítomnosti LINE a dalších možných parametrů.
0716 SA-LINE
 CD
 #C A
 Je-li token LINE,
 Z,#0723,SA-LINE-1
 skok dopředu.
 CALL #1BEE, CHECK-END
 Posun na další část povelu při zjišťování syntaxe.
 I D
 (IX+14),#80
 Už nejsou další parametry.
 #073A, SA-TYPE-0
 .IR
 Zjištění čísla, které musí následovat po výrazu LINE.
0723 SA-LINE-1
 I D
 A,(#5C74) {T-ADDR-lo}
 AND A
 Nelze provádět SAVE "název" LINE bez udání čísla.
 JΡ
 NZ,#1C8A,REPORT-C
 RST #20, NEXT-CHAR
 Vyzvednutí následujícího znaku a zvýšení CH-ADD.
 CALL #1C82.EXPT-1NUM
 Uložení čísla do kalkulátorového zásobníku.
 CALL #1BEE, CHECK-END
 Posun na další část povelu při zjišťování syntaxe.
 Přenos čísla řádku autostartu do BC
 CALL #1E99,FIND-INT2
 I D
 (IX+13),C
 LD
 (IX+14).B
 a ieho uložení.
 LINE a žádný parametr jsou oba typu O.
```

073A SA-TYPE-0 LD (IX+00),#00 Uložení čísla typu.

Parametry určující program a jeho proměnné jsou nalezeny a uloženy do hlavičkové části pracovní oblasti.

```
LD
 HL,(#5C59) {E-LINE}
 Ukazatel konce oblasti proměnných.
LD
 DE,(#5C53) {PROG}
 Ukazatel počátku basicového programu.
SCF
 Odečet pro určení
SBC HL, DE
 délky programu +
LD
 (IX+11),L
 proměnných a její uložení.
LD
 (IX+12),H
LD
 HL,(#5C4B) {VARS}
 Opakování odečtu,
SBC
 HL,DE
 ale jen pro zjištění délky samotného programu.
חו
 (IX+15),L
LD
 (IX+16).H
FΧ
 DE.HL
 Přesun ukazatele do HL.
```

Ve všech případech byly připraveny hlavičkové informace.

IX+O Obsahuje číslo typu dat.

IX+1 až IX+10 Obsahuje jméno (#FF v IX+1 znamená data beze jména).

IX+11 a IX+12 Obsahuje počet bajtů bloku dat.

IX+13 až IX+16 Obsahuje různé parametry, jejichž obsah záleží na typovém čísle.

Nyní se separuje jedna z operací SAVE, LOAD, VERIFY nebo MERGE.

075A SA-ALL LD A.(#5C74) {T-ADDR-lo}

AND A Je-li povel SAVE

JP Z,#0970,SA-CONTRL skoč dopředu

V případě zbylých tří operací je prvních 17 bajtů hlavičkové části pracovní oblastí vybaveno informacemi, jak uvedeno výše. Teď je čas pro odebrání hlavičky z pásku.

PUSH HL Uložení ukazatele adresy určení.

LD BC.#0011 Formování 1. adresy

ADD IX,BC 2.hlavičkové oblasti do IX.

Smyčka pro načtení hlavičky.

0767 LD-L00K-H PUSH IX Uložení 1. adresy 2. hlavičkové oblasti.

LD DE,#0011 LOAD 17ti bajtů.

XOR A Signál: hlavička.

SCF Signál: LOAD.

CALL #0556,LD-BYTES Hledání hlavičky.

POP IX Obnovení 1. adresy 2.hlavičkové oblasti.

JR NC,#0767,LD-LOOK-H Skoky dokud neskončeno.

Nová hlavička se vypíše na obrazovce, ale podprogram pokračuje jen tehdy, když se "nový" typ neliší od "starého":

LD A,#FE Ujištění, že kanál

CALL #1601,CHAN-OPEN S je otevřen.

LD (IY+82),#03 {SCR-CT} Nastavení čítače skrolování.

 LD C,#80
 Signál: typy se neliší.

 LD A,(IX+0)
 Porovnání "nového"

 CP (IX-17)
 typu se "starým".

JR NZ,#078A LD-TYPE Liší-li se, skoč.

LD C,#F6 Když OK., tak dej signál: 10 znaků a porovnej je.

078A LD-TYPE CP #04 Je-li číslo "typu 4" a více, je

JR NC,#0767 LD-LOOK-H hlavička nesmyslná a odskakuje se.

Objeví se jedno z hlášení: Program:, Number array:, Character array:, Bytes:

LD DE,#09C0 První adresa bloku uvedených hlášení.

PUSH BC Uložení registru C, dokud není zobrazeno.
CALL #0COA.PO-MSG Patřičné hlášení

CALL #0COA,PO-MSG Patřičné hlášen POP BC se zobrazí.

Zobrazí se nové jméno a potom se toto porovná se starým.

PUSH IX Registrový pár DE bude
POP DE ukazovat na nový typ a
LD HL,#FFFO registrový pár HL na
ADD HL,DE staré jméno.

LD B,#0A 10 znaků jména.

LD A,(HL) Znak z názvu

INC A ie to #FF ? JR NZ,#07A6,LD-NAME ne - porovnávat dál LD A,C Pokud je staré jméno prázdné indikovat signál ADD A,B LD C,A všechny znaky souhlasí.

Následující smyčka tiskne znaky nového jména. Pokud toto jméno souhlasí, je při výstupu ze smyčky čítač nulový.

07A6 LD-NAME INC DE Znak nového LD A,(DE) iména CP (HI) porovnat se starým INC HL JR NZ,#07AD,LD-CH-PR nečítat pokud písmeno nesouhlasí. INC C 07AD LD-CH-PR RST #10.PRINT-A-1 Tisknout znak jména. DJNZ #07A6.LD-NAME Opakovat pro všech deset znaků. BIT 7,C Jméno souhlasilo pokud je JR NZ,#0767,LD-LOOK-H čítač nulový. LD A.#0D Nové iméno ukončit RST #10,PRINT-A-1 znakem CR.

Hlavička souboru odpovídá požadované hlavičce. Dále se rozlišuje, zda se bude provádět LOAD, VERIFY nebo MERGE.

Obnovit ukazatel.

LD A,(IX+0) SCREEN\$ a CODE jsou СР #03 ošetřeny podprogramem pro VERIFY. JR Z.#07CB.VR-CONTRL LD A,(#5C74) (T-ADDR-lo) Je požadována funkce DEC A LOAD ? JΡ Z,#0808,LD-CONTRL СР #02 Je požadována funkce MERGE ? JΡ Z,#08B6,ME-CONTRL Pokud ne zbývá pouze VERIFY.

PODPROGRAM ŘÍZENÍ "VERIFY"

POP HL

Proces ověřování probíhá podobně jako čtení, s tím rozdílem, že data se neukládají, ale pouze ověřují. Tento podprogram je také používán při čtení bloku dat.

07CB	VR-CONTRL	PUSH	HL	Ulož ukazatel.
		LD	L,(IX-06)	Vyzvedni počet bajtů ze staré hlavičky.
		LD	H,(IX-05)	
		LD	E,(IX+11)	Počet bajtů z nové hlavičky.
		LD	D,(IX+12)	
		LD	A,H	Skoč dopředu v případě, že délka není určena.
		OR	L	
		JR	Z,#07E9,VR-CONT-1	T.j. příkaz 'LOAD jméno CODE'.
		SBC	HL,DE	Vypiš chybu R v případě, že blok dat
		JR	C,#0806,REPORT-R	je větší než je požadováno.
		JR	Z,#07E9,VR-CONT-1	Délky jsou shodné – v pořádku.
		LD	A,(IX+00)	Chybové hlášení R se také vypíše, pokud se pokusíme
		CP	#03	ověřovat bloky s nestejnou délkou.
		JR	NZ,#0806,REPORT-R	
07E9	VR-CONT-1	POP	HL	Obnovení ukazatele <mark>(kam se bude ukládat)</mark> .
		LD	A,H	Tento ukazatel se použije, pokud
		OR	L	není roven nule.
		JR	NZ,#07F4,VR-CONT-2	V tom případě se totiž místo něho použije

LD L,(IX+13) hodnota z nové hlavičky. LD H,(IX+14)

Nyní se podle příznaku VERIFY/LOAD provede buď načtení nebo ověření.

07F4 VR-CONT-2 PUSH HL Přesuň pointer do registrového

> POP IX páru IX.

LD A.(#5C74) (T-ADDR-lo) Nastavit příznak pro zpracování bloku dat.

A to buď příznak SCF LOAD, nebo příznak

JR NZ,#0800, VR-CONT-3 VERIFY.

AND A

0800 VR-CONT-3 Příznak pro zpracování pouze datového bloku. LD A,#FF

PODPROGRAM PRO PŘEČTENÍ BLOKU DAT

Tento podprogram je společný pro všechny čtecí podprogramy.

0802 LD-BLOCK CALL #0556, LD-BYTES LOAD/VERIFY bloku dat.

> RET C Pokud není chyba - návrat.

Chybové hlášení R - Tape loading error.

0806 REPORT-R RST #08, ERROR-1 Zavolej hlášení chyby.

DEFB #1A

PODPROGRAM PRO ŘÍZENÍ PŘÍKAZU LOAD

Tento podprogram řídí čtení basicovského programu včetně proměnných.

0808 LD-CONTRL LD E,(IX+11) Vyzvedni délku bloku LD D.(IX+12) z nové hlavičky.

PUSH HL Uložit cílový ukazatel.

LD A,H Skoč dopředu v případě pokusu o načtení

OR L dosud nedeklarovaného pole.

JR NZ,#0819,LD-CONT-1

INC DE Přidej tři bajty pro novou proměnnou.

INC DE Místo pro jméno

INC DE a délku nové proměnné.

EX DE,HL

JR #0825,LD-CONT-2 Skoč dopředu.

Nyní je tedy v paměti dost místa pro blok dat.

0819 LD-CONT-1 LD L.(IX-06) Vezmi délku existuiícího programu

> LD H,(IX-05) včetně proměnných.

EX DE, HL

SCF Skoč dopředu pokud není vyžadována

SBC HL, DE žádná paměť navíc.

JR C,#082E,LD-DATA

Otestuj volné místo.

0825 LD-CONT-2 LD DE,#0005 5 bajtů navíc.

ADD HL.DE

LD B.H Výsledek do BC.

LD C.L

CALL #1F05,TEST-ROOM Otestuj.

```
082E LD-DATA
 POP HI
 Vyzvedni ukazatel.
 LD A,(IX+0)
 Skoč dopředu pokud se čte
 AND A
 basicovský program.
 JR Z,#0873,LD-PROG
 LD
 A . H
 Skoč dopředu pokud se čte
 OR
 1
 nové pole.
 JR Z,#084C,LD-DATA-1
 DEC HL
 Vezmi délku existuiícího pole
 LD B.(HL)
 DEC HL
 C,(HL)
 LD
 DEC HL
 Ukazatel posuň na jméno.
 INC BC
 Přičti tři bajty pro délku a název.
 INC BC
 INC BC
 LD (#5C5F).IX
 {X-PTR}
 Ulož registr IX po dobu
 CALL #19E8.RECLAIM-2
 rušení staré proměnné.
 LD IX,(#5C5F)
 {X-PTR}
 Nyní je vyhrazeno místo pro novou proměnnou – na konci platné oblasti pro data.
084C LD-DATA-1
 LD HL,(#5C59) {E-LINE} Nalezení konce oblasti proměnných,
 DEC HL
 který je označen bajtem #80.
 LD C,(IX+11)
 Do BC je uložena
 délka nového pole,
 LD B,(IX+12)
 PUSH BC
 která je okamžitě uschována.
 INC BC
 Nyní se přičtou tři
 INC BC
 bajty pro jméno a
 INC BC
 délku pole.
 LD A,(IX-3)
 Je zjištěn název pole a okamžitě
 PUSH AF
 uschován.
 CALL #1655, MAKE-ROOM
 Je vytvořen prostor v počtu bajtů udaných registry BC.
 TNC HI
 HL nyní ukazuje na 1. bajt pole, kam
 POP AF
 bude po zjištění
 LD (HL),A
 uloženo jeho jméno.
 POP DE
 Opět je vyzvednuta délka pole
 INC HL
 LD (HL), E
 INC HL
 LD (HL).D
 a po bajtech uložena.
 INC HL
 HL nyní ukazuje na adresu, kam bude ukládán již samotný
 PUSH HL
 obsah pole. Tato adresa je zároveň okamžitě přenesena
 POP IX
 do TY
 SCF
 Signál: LOAD.
 ΙD
 A.#FF
 Signál: blok dat.
 JP #0802,LD-BLOCK
 Je proveden odskok na LOADovací podprogram.
 LOAD BASICového programu a jeho proměnných:
0873 LD-PROG
 Uschování 1. adresy programu do DE.
 LD
 HL,(#5C59) {E-LINE} Nalezení konce oblasti proměnných,
 DEC HL
 který je označen bajtem #80.
 (#5C5F), IX {X-PTR}
 LD
 Uschování IX.
 LD C,(IX+11)
 Do BC je uložena
 LD B,(IX+12)
 délka programu a
 PUSH BC
 okamžitě uschována.
```

Podprogram zničí starý existující BASICový program.

Délka nového programu je opět uložena do BC.

CALL #19E5.RECLAIM-1

POP BC

PUSH HL Jsou uschovány ukazatele programové

PUSH BC oblasti a délky programu.

CALL #1655, MAKE-ROOM Vytvoření nového místa pro program a jeho proměnné.

LD IX,(#5C5F) {X-PTR} V IX je obnovena jeho původní hodnota.

INC HL

LD C,(IX+15) LD B,(IX+16)

ADD HL,BC Systémová proměnná VARS je nastavena na novou hodnotu,

LD (#5C4B), HL {VARS} která již odpovídá parametrům nového programu.

LD H,(IX+14) Je testováno,
LD A,H zda byl přítomen
AND #CO příkaz LINE.

JR NZ,#08AD,LD-PROG-1 Odskok jestliže se nejedná o autostart.

LD L,(IX+13) Jinak jsou nastaveny systémové

LD (#5C42), HL {NEWPPC} proměnné NEWPPC a

LD (IY+10),#00 {NSPPC} NSPPC.

Nyní může být načten blok dat:

08AD LD-PROG-1 POP DE Je vyzvednuta délka

POP IX a adresa 1.bajtu programu.

 SCF
 Signál: LOAD.

 LD A,#FF
 Signál: blok dat.

 JP #0802,LD-BLOCK
 A nahraj ho.

PODPROGRAM KIZENI MERGE

Tento podprogram se skládá ze tří částí:

- a) LOAD bloku dat do oblasti WORKSPACE.
- b) MERGE řádků nového programu mezi řádky starého programu.
- c) MERGE nových proměnných do starých proměnných.

Začíná se s načtením bloku dat.

08B6 ME-CONTRL LD C,(IX+11) Načti délku bloku

LD B,(IX+12) do BC

PUSH BC a uschovej ji.

INC BC Vytvoř prostor o délce LEN+1

RST #30,BC-SPACES v pracovním prostoru

LD (HL),#80 a do bajtu "navíc" vlož koncový znak.

EX DE,HL Přesun ukazatele startu do HL.

POP DE Vyzvedni původní délku.
PUSH HL Uschovej kopii startu.
PUSH HL A převeď start do IX.

POP IX

SCF Signál: LOAD.

LD A,#FF Signál: blok dat.
CALL #0802,LD-BLOCK Proved LOAD bloku dat.

Nyní dojde k splynutí řádků nového a starého programu.

POP HL Vyzvedni start nového programu. LD DE,(#5C53) {PROG} Vyzvedni start starého programu.

Vstup do smyčky, která zpracovává řádky nového programu.

08D2 ME-NEW-LP LD A,(HL) Vyzvedni číslo řádku

AND #CO a testuj je.

JR NZ, #08F0, ME-VAR-LP Skok, když jsou řádky skončeny.

Vstup do vnitřní smyčky, která zpracovává řádky starého programu.

08D7 ME-OLD-LP LD A.(DE) Vyzvedni vyšší bait čísla řádku

> INC DE a porovnej jej s novým

CP (HL)

INC HL inkrementui ukazatele.

JR NZ,#08DF,ME-OLD-L1 Skok dopředu, není-li shoda.

A,(DE) Opakuj porovnání

(HI) CP také pro nižší bajty čísla řádku.

08DF ME-OLD-L1 DEC DE Obnov oba ukazatele.

DEC HL

JR NC,#08EB,ME-NEW-L2 Skok při nalezení správného místa pro řádek nového

programu.

PIISH HI Jinak najdi adresu začátku dalšího

EX DE, HL starého CALL #19B8, NEXT-ONE řádku.

POP HL

JR #08D7,ME-OLD-LP Procházej smyčkou pro každý starý řádek.

08EB ME-NEW-L2 CALL #092C, ME-ENTER Vlož nový řádek a

> JR #08D2,ME-NEW-LP skoč zpět do hlavní smyčky.

Obdobným způsobem budou nyní splývat nové a staré proměnné.

08F0 ME-VAR-LP LD A,(HL) Vyzvedni postupně

> LD C.A iména všech proměnných a testui ie.

CP #80 Test na konec a

RET Z návrat, když byly všechny proměnné posouzeny.

PUSH HL Uschovej ukazatel.

LD HL,(#5C4B) {VARS} Vyzvedni VARS (pro starý program).

Nyní vstup do smyčky, kde se naleznou všechny existující proměnné.

08F9 ME-OLD-VP LD A,(HL) Vyzvedni jméno proměnné.

> CP #80 Jakmile je nalezen koncový bajt,

JR Z,#0923,ME-VAR-L2 proved skok dopředu (bude se přidávat).

CP Porovnej první bajt

JR Z.#0909.ME-0LD-V2 názvů a skoč dopředu pro další posouzení.

0901 MF-01D-V1 PUSH BC Uschovej název nové proměnné a hledej

> CALL #19B8, NEXT-ONE další starou proměnnou.

POP BC Obnov ukazatele.

EX DE.HL

JR #08F9.ME-OLD-VP a pokračui ve smyčce.

Stará a nová proměnná se shodují podle prvních bajtů, ale proměnné s dlouhými názvy je třeba porovnat celé.

0909 ME-OLD-V2 AND #EO V úvahu se vezmou pouze bity 7,6 a 5.

> CP #A0 Akceptuj všechny typy proměnných, JR NZ,#0921,ME-VAR-L1 kromě proměnných s dlouhým názvem.

POP DE DE bude ukazovat na první znak názvu nové proměnné

PUSH DE a hude uschován

PUSH HL Úschova ukazatele na první znak názvu staré proměnné.

Vstup do smyčky k porovnání všech znaků názvu dlouhé proměnné.

0912 ME-OLD-V3 INC HL Posuň

INC DE oba ukazatele.

LD A,(DE)

CP (HL) Porovnej oba znaky

JR NZ,#091E,ME-OLD-V4 a skoč, jestliže se neshodují.

RLA Dokud není nalezen poslední znak, JR NC,#0912,ME-OLD-V3 pokračuj ve smyčce.

POP HL Vyzvedni ukazatel na první znak názvu staré proměnné

JR #0921,ME-VAR-L1 a skoč s úspěšným nálezem dopředu.

091E ME-OLD-V4 POP HL Vyzvedni ukazatel na první znak názvu staré proměnné

JR #0901, ME-OLD-V1 a skoč s neúspěšným nálezem zpět.

Zde je vstup pro shodu.

0921 ME-VAR-L1 LD A,#FF Signál: náhrada proměnné.

Zde je vstup pro neshodu. A obsahuje #80 což je signál, že proměnná má být přidána.

0923 ME-VAR-L2 POP DE Vyzvedni ukazatel na první znak názvu nové proměnné.

EX DE.HL Zaměň registry.

INC A Z flag=1 jde-li o náhradu a Z flag=0 jde-li o přidání.

SCF Signál: proměnná.
CALL #092C,ME-ENTER Nyní proved vložení.

JR #08F0,ME-VAR-LP Pokračuj ve smyčce a posuzuj další proměnnou.

MERGE řádky nebo proměnné

Do tohoto podprogramu se vstupuje s následujícími parametry:

CY=0 - MERGE basicového řádku. CY=1 - MERGE proměnné. Z flag=0 - Bude se přidávat. Z flag=1 - Bude se nahrazovat.

HL ukazuje na start nového vstupu. DE ukazuje kam se provede MERGE.

092C ME-ENTER JR NZ,#093E,ME-ENT-1 Skoč, jde-li o "přídavek".

EX AF, AF' Uschovej příznaky.

LD (#5C5F),HL {X-PTR} Uschovej "nový"

EX DE,HL ukazatel,

CALL #19B8, NEXT-ONE zatímco bude provedena

CALL #19E8, RECLAIM-2 likvidace řádku nebo proměnné.

EX DE, HL Obnov

LD HL,(#5C5F) {X-PTR} všechny ukazatele

EX AF, AF' a příznaky.

Nyní může doiít k vložení "nového".

093E ME-ENT-1 EX AF, AF' Uschovej příznaky.

PUSH DE Uschovej cílový ukazatel.

CALL #19B8,NEXT-ONE Nalezni délku "nového".

LD (#5C5F),HL {X-PTR} Uschovej ukazatel na "nové".

LD HL,(#5C53) {PROG} Vyzvedni PROG aby se předešlo poškození.

EX (SP), HL Uschovej PROG na zásob. a současně vyzvední ukaz. nov.

PUSH BC Uschovej délku.
EX AF,AF' Obnov příznaky.

JR C,#0955,ME-ENT-2 Skoč, jestliže přidáváš novou proměnnou.

DEC HL Nový řádek je vložen před cílovou lokaci.

CALL #1655,MAKE-ROOM Vytvoř prostor pro nový řádek.

INC HL

JR #0958,ME-ENT-3 Skoč dopředu.

0955 ME-ENT-2 CALL #1655, MAKE-ROOM Vytvoř prostor pro novou proměnnou.

0958 ME-ENT-3 INC HL Ukazuj na první novou lokaci.

POP BC Obnov délku.
POP DE Vyzvedni PROG

LD (#5C53),DE {PROG} a ulož na patřičné místo. LD DE,(#5C5F) {X-PTR} Také vyzvedni "nový" ukazatel

PUSH BC a opět ulož délku
PUSH DE a "nový" ukazatel.
EX DE,HL Zaměň ukazatele

LDIR a kopíruj "nové" do prostoru, který byl vytvořen.

Nová proměnná nebo řádek musí být nyní odstraněny z pracovního prostoru.

POP HL Vyzvedni ukazatel na "nové".

POP BC Vyzvedni délku.

PUSH DE Uschovej ukazatel na "staré".

CALL #19E8,RECLAIM-2 Odstraň řádek nebo proměnnou z pracovního prostoru.

POP DE Vyzvedni ukazatel na "staré"

RET a vrať se.

PODPROGRAM ŘÍZENÍ SAVE

Podprogram SAVE je velmi <mark>pochopitelný</mark>.

0970 SA-CONTRL PUSH HL Uschovej si ukazatel.

LD A,#FD Signál: kanál K.
CALL #1601,CHAN-OPEN Otevři kanál K.
XOR A Signál 1. hlášení.

LD DE,#09A1 Báze tabulky kazetových hlášení.

CALL #0COA,PO-MSG Tiskni hlášení: Start tape, then press any key.
SET 5,(IY+2) (TV-FLAG) Signál: obrazovka bude vyžadovat smazání.

CALL #15D4.WAIT-KEY Čekei na stlačení klávesy.

Po stisknutí tlačítka se začne nahrávat hlavička.

PUSH IX Uschovej si adresu hlavičky.

LD DE,#0011 Počítadlo 17ti bajtů, které budou nahrány.

XOR A Signál: hlavička.

CALL #04C2,SA-BYTES Nahrání hlavičky.

POP IX Obnovení adresy hlavičky

Následuje pauza asi jednu sec. před nahráním dat.

LD B,#32

0991 SA-1-SEC HALT

DJNZ #0991,SA-1-SEC Pauza 50ti přerušení.

LD E,(IX+11) Do DE je vložena

LD D,(IX+12) délka zaznamenávaného bloku dat.

LD A,#FF Signál: blok dat.

POP IX Obnovení ukazatele 1. adresy bloku JP #04C2,SA-BYTES a konečně se všechno nahraje!

TEXTY POUŽÍVANÉ PŘI PRÁCI S KAZETOU

Každé hlášení je zakončeno invertovaným znakem, tzn.: bit 7 tohoto znaku je logická 1. Bajt #OD (carriage return) způsobí tisk od levého okraje na dalším řádku.

09A1	DEFB #80
09A2	DEFM 'Start tape, then press any key.'
0901	DEFM #OD, 'Program:'
09CB	DEFM #OD,'Number array:'
09DA	DEFM #OD, 'Character array:'
09EC	DEFM #OD, 'Bytes:'

PODPROGRAMY OBSLUHUJÍCÍ TISK NA OBRAZOVKU A TISKÁRNU

PODPROGRAM PRINT-OUT

Veškerý tisk na hlavní část obrazovky, dolní část obrazovky a na tiskárnu obstarávají následující podprogramy. Do podprogramu PRINT-OUT vstupuje kód znaku, kontrolního znaku, nebo tokenu v registru A.

09F4	PRINT-OUT	CALL	#0B03,P0-FETCH	Aktuální tisková pozice.
		CP	#20	Jestliže se jedná o znak který lze tisknout,
		JP	NC,#0AD9,P0-ABLE	provede se skok.
		CP	#06	Tiskni otazník pro
		JR	C,#0A69,P0-QUEST	hodnoty #00 až #05 a pro
		CP	#18	hodnoty #18 až #1F.
		JR	NC,#0A69,PO-QUEST	
		LD	HL,#0A0B	Báze "řídící" tabulky.
		LD	E,A	Převeď kód
		LD	D,#00	do registrového páru DE.
		ADD	HL,DE	Indexuj v tabulce a
		LD	E,(HL)	vyzvedni doplněk.
		ADD	HL,DE	Přičti doplněk
		PUSH	HL	a proved nepřímý skok
		JP	#0B03,P0-FETCH	do příslušného podprogramu.

TABULKA ŘÍDÍCÍCH ZNAKŮ

adresa	doplněk	znak	adresa	doplněk	znak
0A11	4E	PRINT čárka	0A1A	4F	nevyužito
0A12	57	EDIT	0A1B	5F	INK
0A13	10	kurzor vlevo	OA1C	5E	PAPER
0A14	29	kurzor vpravo	0A1D	5D	FLASH
0A15	54	kurzor dolů	0A1E	5C	BRIGHT
0A16	53	kurzor nahoru	0A1F	5B	INVERSE
0A17	52	DELETE	0A20	5A	OVER
0A18	37	ENTER	0A21	54	AT
0A19	50	nevyužito	0A22	53	TAB

PODPROGRAM KURZOR VLEVO

Na vstupu obsahuje registr B číslo aktuálního řádku a registr C číslo aktuálního sloupce.

0A23	PO-BACK-1	INC	С	Pohyb doleva o jeden sloupec.
		LD	A,#22	Akceptuj tuto změnu
		CP	С	pokud nepřevýší max. hodnotu pro levou stranu.
		JR	NZ,#0A3A,PO-BACK-3	
		BIT	1,(IY+1) (FLAGS)	Při obsluze tiskárny
		JR	NZ,#0A38,P0-BACK-2	skok dopředu.
		INC	В	Jeden řádek nahoru.
		LD	C,#02	Nastav sloupcovou hodnotu.
		LD	A,#18	Testuj na nejvyšší řádek.
		CP	В	Poznámka: správně mělo být #19.
		JR	NZ,#0A3A,PO-BACK-3	Akceptuj změnu, pokud není vrchol obrazovky.
		DEC	В	Nepřijatelné, takže o řádek dolů.
0A38	PO-BACK-2	LD	C,#21	Nastav na levou krajní pozici.
0A3A	PO-BACK-3	JP	#ODD9,CL-SET	Proved nepřímý návrat přes CL-SET & PO-STORE.

PODPROGRAM KURZOR VPRAVO

Tento podprogram provede identickou operaci jako basicové PRINT OVER 1; CHR\$ 32;.

OA3D PO-RIGHT LD A,(#5C91) (P-FLAG) Vyzvedni P-FLAG a

PUSH AF uschovej na zásobníku. LD (IY+87).#01 (P-FLAG) Nastav P-FLAG na OVER 1.

LD A,#20 Tiskni

CALL #0B65.PO-CHAR mezeru.

POP AF Obnov původní hodnotu

LD (#5C91),A (P-FLAG) pro P-FLAG.

RET Poznámka: Programátor zapomněl na návrat přes PO-STORE.

PODPROGRAM "NÁVRATU VOZÍKU"

Jestliže se jedná o výstup na tiskárnu, provede se vyprázdnění bafru. Při výstupu na obrazovku se bude testovat rolování obrazovky před snížením čísla řádku.

OA4F PO-ENTER BIT 1,(IY+1) (FLAGS) Při obsluze tiskárny

JP NZ, #OECD, COPY-BUFF skok dopředu.

LD C,#21 Nastav levý krajní sloupec. CALL #0C55,PO-SCR Je-li potřeba roluj obrazovku.

DEC B Nyní o řádek dolů.

JP #ODD9, CL-SET Nepřímý návrat přes CL-SET & PO-STORE.

PODPROGRAM TISKNI ČÁRKU

Současná sloupcová hodnota je <mark>manipulována</mark> a registr A je nastaven na #00 pro TAB 0, nebo #10 pro TAB 16.

OA5F PO-COMMA CALL #OBO3,PO-FETCH Proč znovu?

LD A,C Číslo sloupce.

DEC A

DEC A Posun doprava o dva sloupce a test.

AND #10 V registru A bude nyní #00 nebo #10.

JR #0AC3,PO-FILL Výstup přes PO-FILL.

PODPROGRAM TISK OTAZNÍKU

Kdykoliv dojde k pokusu o tisk znaku, který tisknout nelze, vytiskne se místo něj otazník.

OA69 PO-QUEST LD A,#3F Kód pro otazník.

JR #0AD9, PO-ABLE Tisk znaku.

PODPROGRAM PRO TISK ŘÍDÍCÍCH ZNAKŮ S OPERANDY

Řídící znaky od INK do OVER vyžadují jeden operand, zatímco řídící znaky AT & TAB musí být následovány dvěma operandy. Tento podprogram v případě jednoho operandu uloží kód řídícího znaku do TVDATA-lo a operand je v registru A. V případě dvou operandů je prvý operand uložen do TVDATA-hi a druhý v registru A.

0A6D PO-TV-2 LD DE,#0A87 Změna adresy pro "výstupní podprogram" na #0A87,PO-CONT.

LD (#5COF),A (TVDATA-hi) Ulož první operand do TVDATA-hi.

JR #0A80,P0-CHANGE

Pro AT a TAB je vstupní bod zde.

0A75 PO-2-OPER LD DE,#0A6D Změna adresy pro "výstupní podprogram" na #0A6D,PO-TV-2.

JR #0A7D,PO-TV-1 a ulož kód znaku do TVDATA-lo.

Vstupní bod pro řídící znaky barev INK až OVER.

```
0A7A PO-1-0PER
 LD
 DE,#0A87
 Změna adresy pro "výstupní podprogram" na #0A87,PO-CONT.
0A7D PO-TV-1
 LD
 (#5COE), A (TVDATA-lo) Ulož kód řídícího znaku.
 Adresa "výstupního" podprogramu je změněna přechodně.
0A80 PO-CHANGE
 LD HL,(#5C51) (CURCHL)
 HL ukazuje na adresu výstupního podprogramu.
 LD
 (HL),E
 Vložení této nové adresy způsobí, že další kód bude
 INC HL
 považován za operand.
 ΙD
 (HL).D
 RFT
 Jakmile jsou operandy uloženy, podprogram pokračuje.
0A87 PO-CONT
 LD
 DE.#09F4
 Obnovení původní adresy pro PRINT-OUT (#09F4).
 Vyzvedni řídící kód
 CALL #0A80, PO-CHANGE
 LD HL,(#5COE) (TVDATA)
 a prvý operand,
 LD
 D.A
 (iestli budou dva operandy)
 LD A,L
 "poslední" operand a řídící kód jsou přesunuty.
 CP
 Jedná-li se o INK až OVER,
 #16
 JP
 C,#2211,CO-TEMPS
 pak skok dopředu.
 JR NZ,#0AC2,PO-TAB
 Skok dopředu jde-li o TAB.
 Nyní zpracuj řídící <mark>charakter</mark> AT.
 Číslo řádku.
 LD
 В.Н
 ΙD
 C.D
 Číslo sloupce.
 LD A,#1F
 Převrácení čísla sloupce t.j. #00 až
 SUB C
 #1F se změní na #1F až #00.
 .IR
 C,#0AAC,P0-AT-ERR
 Musí být v rozsahu.
 ADD A.#02
 Přičtení doplňku, aby C obsahoval #21 až #22.
 LD
 C.A
 BIT 1,(IY+1) (FLAGS)
 Při obsluze tiskárny
 NZ,#OABF,PO-AT-SET
 skok dopředu.
 LD
 A.#16
 Převrácení čísla řádku.
 t.j. #00 až #15 se změní na #16 až #01.
 SUB B
OAAC PO-AT-ERR
 JΡ
 C,#1E9F,REPORT-B
 Je-li vše v pořádku skok dopředu.
 Rozsah #16 až #01 se změní na #17 až #02
 TNC A
 LD
 B.A
 INC B
 A nyní na #18 až #03.
 BIT 0,(IY+2) (TV-FLAG)
 Jedná-li se o tisk v dolní části obrazovky, proveď
 .IP
 NZ.#0C55.PO-SCR
 případné rolování obrazovky.
 (IY+49) (DF-SZ)
 C,#0C86,REPORT-5
 Vyvolej chybové hlášení při nedostatku místa.
 JΡ
OABF PO-AT-SET
 JΡ
 #ODD9,CL-SET
 Návrat přes CL-SET & PO-STORE.
 Zde zpracuj řídící znak TAB.
OAC2 PO-TAB
 LD A,H
 Vyzvedni prvý operand.
OAC3 PO-FILL
 CALL #0B03,P0-FETCH
 Aktuální tisková pozice.
 ADD A,C
 Přičtení aktuální sloupcové hodnoty.
 DEC A
 Zjisti kolik mezer, modulo 32
 AND #1F
 ie zapotřebí a vrať
```

se, ie-li výsledek nula.

Potlač "úvodní mezeru".

Použij D jako čítač.

RET Z

LD D,A

SET 0,(FLAGS)

OADO PO-SPACE LD A,#20

CALL #0C3B, PO-SAVE

DEC D

JR NZ, #0ADO, PO-SPACE Vytiskni D * mezer.

RET Konec.

ZNAKY KTERÉ LZE TISKNOUT.

Požadovaný znak (nebo znaky) je vytisknut voláním PO-ANY následované podprogramem PO-STORE.

OAD9 PO-ABLE CALL #0B24,PO-ANY Vytiskni znak(y) a pokračuj přes PO-STORE.

PODPROGRAM ÚSCHOVA POZICE

Nové hodnoty pro řádek, sloupec a adresa "bodu" jsou uschovány v příslušných systémových proměnných.

OADC PO-STORE BIT 1,(IY+1) (FLAGS) Skok dopředu při obsluze tiskárny. JR NZ,#OAFC,PO-ST-PR BIT 0.(IY+2) (TV-FLAG) Skok při obsluze dolní části obrazovky. .IR NZ,#0AF0,P0-ST-E (#5C88),BC (S-POSN) Uschovej hodnoty, LD LD (#5C84), HL (DF-CC) které se vztahují k hlavní části obrazovky RFT a vrať se. OAFO PO-ST-E LD (#5C8A),BC (S-POSNL) LD Uschovej hodnoty, (#5C82),BC (ECHO-E) které se vztahují k dolní části obrazovky a LD (#5C86),HL (DF-CCL) RET vrať se. OAFC PO-ST-PR ΙD (IY+69),C (P-POSN) Uschovej hodnoty, LD (#5C80), HL (PR-CC) které se vztahují k bafru tiskárny RET a vrať se.

PODPROGRAM VYZVEDNUTÍ POZICE

Parametry aktuální tiskové pozice jsou vyzvednuty z příslušných systémových proměnných.

0B03	PO-FETCH	BIT	1,(IY+1) (FLAGS)	Skok dopředu při obsluze tiskárny.
		JR	NZ,#0B1D,P0-F-PR	
		LD	BC,(#5C88) (S-POSN)	Vyzvedni hodnoty,
		LD	HL,(#5C84) (DF-CC)	které se vztahují k hlavní části
		BIT	0,(IY+2) (TV-FLAG)	obrazovky a vrať se,
		RET	Z	pokud toto bylo úmyslem.
		LD	BC,(#5C8A) (S-POSNL)	Jinak vyzvedni hodnoty, které se
		LD	HL,(#5C86) (DF-CCL)	vztahují k dolní části obrazovky a
		RET		vrať se.
0B1D	PO-F-PR	LD	C,(IY+69) (P-POSN)	Vyzvedni hodnoty,
		LD	HL,(#5C80) (PR-CC)	které se vztahují k bafru tiskárny a
		RET		vrať se.

PODPROGRAM TISKU JAKÉHOKOLIV ZNAKU

Obyčejné znaky, token, grafické znaky a UDG znaky jsou pojednány odděleně.

0B24	PO-ANY	CP	#80	Při obyčejném znaku
		JR	C,#0B65,P0-CHAR	skok dopředu.
		CP	#90	Při UDG znaku
		JR	NC,#0B52,P0-T&UDG	skok dopředu.
		LD	B,A	Přesun grafického znaku.
		CALL	#0B38,P0-GR-1	Vytvoření grafické formy.

CALL #0B03.PO-FETCH Obnovení HL.

LD DE,#5C92 (MEMBOT) DE ukazuje na začátek grafické formy. JR #0B7F, PR-ALL Skok dopředu a tisk grafického znaku.

Grafické znaky jsou konstruovány pouze pro tento případ v oblasti paměti pro kalkulátor t.j. MEM-0 až MEM-1.

0B38 PO-GR-1 LD HL.# 5C92 (MEMBOT)

CALL #0B3E.PO-GR-2 Ve skutečnosti volei následující podprogram dvakrát.

0B3E PO-GR-2 RR Určení bitu 0 (a později i bitu 2) grafického kódu.

SBC A,A A bude obsahovat #00, nebo

AND #0F #OF podle hodnoty bitu v kódu.

LD C,A Uschovej výsledek v C.

RR Určení bitu 1 (a později i bitu 3) grafického kódu.

SBC A,A A bude obsahovat #00, nebo AND #FO #OF podle hodnoty bitu v kódu. ΩR Oba výsledky jsou kombinovány. LD C,#04 A obsahuje polovinu znakové formy

0B4C P0-GR-3 LD (HL),A

INC HL a bude použito čtyřikrát.

DEC C

NZ,#0B4C,P0-GR-3 Po horní polovině znakové formy přijde dolní polovina. JR

RET

Nyní se oddělí znaky UDG a tokens.

OB52 PO-T&UDG SUB #A5 Skok dopředu při

JR NC.#0B5F.PO-T

tokens. ADD A.#15 Znaky UDG isou nyní od #00 do #0F.

PUSH BC Uschovej hodnoty aktuální tiskové pozice.

LD BC,(#5C7B) (UDG) Vyzvedni bázovou adresu oblasti UDG

ID #0B6A.P0-CHAR-2 a skoč dopředu. 0B5F P0-T

CALL #0C10.PO-TOKENS Vytiskni token a JP #0B03.P0-FETCH vrať se přes PO-FETCH.

OB65 PO-CHAR

PUSH BC Uschovej hodnoty současné pozice.

LD BC,(#5C36) (CHARS) Vyzvedni bázovou adresu oblasti CHARS OB6A PO-CHAR-2 EX DE.HL a uschovei tiskovou adresu v HL.

LD HL,#5C3B (FLAGS) ∐možni

RES 0,(HL) úvodní mezeru.

СР #20 Jestliže se nejedná o mezeru, potom

NZ,#0B76,P0-CHAR-3 JR skoč dopředu.

SET 0,(HL) Ale potlač úvodní mezeru, jestliže už existuje.

0B76 PO-CHAR-3 Převedení LD H,#00

> ΙD L.A kódu znaku do HL.

ADD HL.HL ADD HL,HL

HL=HL*8 ADD HL, HL

ADD HL.BC Nalezení bázové adresy znaku.

POP BC Je vyzvednuta aktuální tisková pozice DE, HL a bázová adresa převedena do DE.

PODPROGRAM TISK VŠECH ZNAKŮ

Tento podprogram tiskne osmibitové matice všech znaků. Na vstupu obsahuje DE bázovou adresu znakové formy, HL cílovou adresu a v BC je aktuální tisková pozice pro řádek a sloupec.

OB7F PR-ALL LD A,C Vezmi číslo sloupce

> DEC A a posuň se o jednu pozici doprava.

LD A.#21 Nejde-li o nový řádek JR NZ,#0893,PR-ALL-1 skoč dopředu. DEC B Posuň o jednu pozici dolů. LD C,A BIT 1,(IY+1) (FLAGS) Při obsluze obrazovky JR Z.#0B93.PR-ALL-1 skok dopředu. PUSH DE Uschovej bázovou adresu během CALL #0ECD.COPY-BUFF vyprazdňování bafru POP DE a obnov ii. LD A,C Vezmi číslo nového sloupce. OB93 PR-ALL-1 Testuj zda-li byl použit nový řádek. CP PUSH DE CALL Z,#0C55,PO-SCR Jestliže ano, podívej se jestli není POP DE potřeba rolovat displej. Nyní posuď současný stav INVERSE & OVER. PUSH BC Uschovej poziční PUSH HL a cílové hodnoty. LD A,(#5C91) (P-FLAG) Vyzvedni P-FLAG. I D B.#FF Připrav masku #FF pro OVER 1. RRA Testuj bit 0 JR C,#0BA4,PR-ALL-2 a proved skok při OVER 1. INC B Uprav masku na #00 pro OVER O. OBA4 PR-ALL-2 RRA Rotuj bit 2 P-FLAG do CY RRA a připrav masku #00 pro INVERSE 0 SBC A,A a masku #FF pro INVERSE 1. LD C.A Ulož masku do registru C. LD A.#08 Nastav registr A jako čítač mikrořádků. AND A Nuluj CY flag. BIT 1,(IY+1) (FLAGS) Při obsluze obrazovky .IR Z,#0BB6,PR-ALL-3 skoč dopředu. SET 1,(IY+48) (FLAGS2) Signál: bafr již není prázdný. SCF Nastav CY jako signál: používá se tiskárna. OBB6 PR-ALL-3 EX DE, HL Před vstupem do smyčky zaměň bázovou a cílovou adresu. Zde bude během osmi průchodů smyčkou proveden tisk znaku. AF, AF' Uschovej CY flag v registru F'. ΕX

OBB7 PR-ALL-4 Vyzvedni stávající mikrořádek. ΙD A,(DE) AND B Použij masku pro OVER a výsledek XOR (HL) XORuj s mikrořádkem. XOR C Proved XOR také s maskou pro INVERSE ΙD (DE).A a vlož na cílovou adresu. AF.AF' Vyzvedni CY flag C,#OBD3,PR-ALL-6 JR a skoč, je-li nastaven pro tiskárnu. INC D Uprav cílovou adresu. OBC1 PR-ALL-5 INC HL Posuň se na další řádek zdrojové matice. DEC A Zmenši čítač JR NZ,#0BB7,PR-ALL-4 a skoč zpět, pokud není nulový. ΕX DE, HL HL musí obsahovat DEC H správnou vyšší adresu znakové oblasti. BIT 1,(IY+1) (FLAGS) Při obsluze obrazovky CALL Z,#OBDB,PO-ATTR nastav příslušný bajt atributů. POP HI Obnov původní cílovou POP BC a poziční adresu. DEC C Snížení čísla sloupce. INC HL Zvýšení cílové adresy.

RET Návrat.

Při obsluze tiskárny musí být cílová adresa zvětšována po přírůstcích #20.

 0BD3
 PR-ALL-6
 EX
 AF,AF'
 Opět uschovej CY flag.

 LD
 A,#20
 Přírůstek.

 ADD
 A,E
 Příčtení

 LD
 E,A
 do registru E.

 EX
 AF,AF'
 Vyzvednutí CY flagu.

 JR
 #0BC1,PR-ALL-5
 Skok zpět do smyčky.

PODPROGRAM NASTAVENÍ ATRIBUTU

Je nalezen příslušný bajt. Starý obsah je modifikován podle stavu ATTR-T, MASK-T a P-FLAG a tato nová hodnota je vložena zpět.

OBDB PO-ATTR LD A.H Vyšší bait RRCA cílové adresy RRCA je dělen osmi. RRCA AND #O3 AND #03 určí, která třetina obrazovky je adresována. OR #58 Nyní je formován LD H.A vyšší bajt adresy atributu. LD (#5C8F) (ATTR-T) D obsahuje ATTR-T a E obsahuje MASK-T. LD A,(HL) Hodnota "starého" atributu do A. XOR E Maskování. AND D XOR E BIT 6,(IY+87) (P-FLAG) Pokud není PAPER 9, JR Z,#OBFA,PO-ATTR-1 skoč dopředu. AND #C7 Původní barva PAPER se ignoruje a podle BIT 2.A odstínu INK bude nová barva PAPER JR NZ,#OBFA,PO-ATTR-1 buď černá (000). XOR #38 nebo bílá (111). OBFA PO-ATTR-1 BIT 4,(IY+87) (P-FLAG) Pokud není INK 9, JR Z,#0C08,P0-ATTR-2 skoč dopředu. AND #F8 Původní barva INK se ignoruje a podle BIT 5,A odstínu PAPER bude nová barva INK JR NZ,#0C08,P0-ATTR-2 buď černá (000), XOR #07 nebo bílá (111).

PODPROGRAM TISKU HLÁŠENÍ

LD (HL),A RET

0C08 PO-ATTR-2

Tento podprogram se používá pro tisk hlášení a tokens. Na vstupu obsahuje registr A číslo hlášení nebo token v tabulce a v DE je bázová adresa této tabulky.

a vrať se.

Vlož novou hodnotu atributu

OCOA PO-MSG PUSH HL Vyšší bajt poslední úložky na zásobníku
LD H,#00 je vynulován pro potlačení koncových mezer
EX (SP),HL viz.dále v programu.

JR #0C14,P0-TABLE Skok dopředu.

Zde je vstupní bod pro rozvinutí tokens. (#00 až #5A = RND až COPY).

OC10 PO-TOKENS LD DE,#0095 Bázová adresa pro tabulku tokens.
PUSH AF Uschovei kód na zásobníku.

Tabulka je prohledána a správný vstup vytisknut.

OC14 PO-TABLE CALL #0C41,PO-SEARCH Nalezení požadované položky.

JR C,#0C22,PO-EACH Skok na tisk, není-li požadována

LD A,#20 úvodní mezera.

BIT 0,(IY+1) (FLAGS)
CALL Z,#0C3B,PO-SAVE

Jednotlivé znaky hlášení nebo tokens jsou postupně vytisknuty.

OC22 PO-EACH LD A,(DE) Vyzvedni kód a

AND #7F zruš "invertovaný" bit.

CALL #0C3B,PO-SAVE Tiskni znak.
LD A,(DE) Opět vyzvední kód

INC DE a posuň ukazatel dopředu.

a posun ukazatet dopredu.

ADD A,A Invertovaný bit jde do CY jako signál posledního znaku.

JR NC,#0C22,PO-EACH Skok, pokud nejsi u konce hlášení nebo token.

Nyní se posoudí potřeba závěrečné mezery.

POP DE Pro hlášení obsahuje D #00 a pro tokens #00 až #5A.

CP #48 Jestliže poslední byl znak \$,

JR Z,#0C35,PO-TRSP pak skok dopředu.

CP #82 Jestliže poslední byl kterýkoliv znak před invertovaným

RET C "A", pak se vrať.

OC35 PO-TRSP LD A,D Prozkoumej hodnotu v D a jestliže

CP #03 indikuje, že bylo tisknuto hlášení,RND,INKEY\$ nebo PI,

RET C vrať se.

LD A,#20 Všechny ostatní případy vyžadují následnou mezeru.

PODPROGRAM PO-SAVE

Tento podprogram umožňuje tzv. rekurzivní tisk (tím, že volá sám sebe). Obsahy registrů jsou uschovány.

OC3B PO-SAVE PUSH DE Uschovej DE.

EXX Uschovej HL a BC.
RST #10,PRINT-A-1 Vytiskni jeden znak.
EXX Obnovení HL a BC.
POP DE Obnovení DE.
RET Hotovo.

PODPROGRAM PROHLEDÁVÁNÍ TABULEK

EX DE.HL

Tento podprogram vrací DE jako ukazatel na první znak požadované položky a CY=0, má-li být posouzena úvodní mezera.

Bázová adresa do HL.

OC41 PO-SEARCH PUSH AF Uschovej číslo položky.

INC A Uprav rozsah na <mark>#01</mark> až "?"

OC44 PO-STEP BIT 7,(HL) Čekej na invertovaný znak

INC HL a pokud není,
JR Z,#0C44,PO-STEP vracej se do smyčky.

DEC A Počítej položky,

JR NZ,#0C44,PO-STEP dokud nenalezneš tu požadovanou.
EX DE.HL DE ukazuje na první znak.

POP AF Vyzvedni číslo položky a pro prvních

CP #20 32 čísel

 RET
 C
 se vracej s CY=1.

 LD
 A,(DE)
 Testuj první znak

 SUB
 #41
 a je-li to písmeno

RET bude zapotřebí úvodní mezera.

PODPROGRAM TESTOVÁNÍ SCROLL

0C55 PO-SCR

Kdykoliv by mohlo dojít k potřebě rolování displeje, volá se tento podprogram. K tomu dochází ve třech případech:

Jestliže obsluhuješ

tiskárnu, vrať se.

a)Při zpracování řídícího znaku CR (carriage return).

BIT 1,(IY+1) (FLAGS)

b)Je-li použito AT v INPUT řádku.

RET NZ

c)Jestliže výpis přesáhne aktuální řádek a bude zapotřebí pokračovat na dalším řádku.

Na vstupu obsahuje B číslo řádku, který má být testován.

```
LD DE,#0DD9
 Adresa CL-SET
 PUSH DE
 na zásobník.
 ΙD
 A.B
 Číslo řádku do A.
 BIT 0,(IY+2) (TV-FLAG)
 Jedná-li se o INPUT
 NZ,#0D02,P0-SCR-4
 ...AT,skok dopředu.
 CP
 (IY+49) (DF-SZ)
 Je-li číslo řádku nižší než DF-SZ,
 JR C,#0C86,REPORT-5
 skoč do podprogramu chybového hlášení a
 RET NZ
 je-li vyšší, vrať se přes CL-SET.
 BIT 4,(IY+2) (TV-FLAG)
 Pokud neobsluhuješ automatický výpis
 JR
 Z,#0C88,P0-SCR-2
 skoč dopředu.
 LD
 E.(IY+45) (BREG)
 Vyzvedni čítač řádků.
 DEC E
 dekrementui ho a
 JR Z,#0CD2,P0-SCR-3
 skoč dopředu, je-li potřeba rolovat.
 LD A,#00
 Jinak otevři
 CALL #1601, CHAN-OPEN
 kanál "K".
 SP,(#5C3F) (LIST-SP) obnov zásobník,
 RES 4,(IY+2) (TV-FLAG)
 signalizuj konec automatického výpis
 a vrať se přes CL-SET.
 RET
OC86 REPORT-5
 RST #08.ERROR-1
 Ohlaš:
 DEFB #04
 5-Out of screen
 Nyní posuď, je-li potřeba vypsat sdělení "scroll?".
0C88 PO-SCR-2
 DEC (IY+82) (SCR-CT)
 Dekrementuj skrolovací čítač.
 JR NZ,#0CD2,P0-SCR-3
 Není-li nulový, ke sdělení nedojde.
 LD
 A.#18
 Čítač ie nastaven.
 SUB B
 na novou
 LD
 (#5C8C),A (SCR-CT)
 hodnotu.
 LD HL,(#5C8F) (ATTR-T)
 Aktuální hodnoty ATTR-T a MASK-T
 PUSH HL
 isou uschovány.
 LD A,(#5C91) (P-FLAG)
 Aktuální hodnota P-FLAG
 PUSH AF
 je uschována.
 LD A,#FD
 Kanál "K"
 CALL #1601, CHAN-OPEN
 je otevřen.
 XOR A
 Sdělení "scroll?" má číslo 0.
 LD DE,#0CF8
 Ráze
 CALL #0COA.PO-MSG
 Vypsání na obrazovku.
 SET 5,(IY+2) (TV-FLAG)
 Signál: čistit dolní část obrazovky po stisku klávesy.
 LD HL,#5C3B
 Toto ie FLAGS.
 SET 3,(HL)
 Signál: " L mod ".
```

```
RES 5,(HL)
 Signál: zatím žádná klávesa.
EXX
 Poznámka: Zde měl být také uschován DE.
CALL #15D4, WAIT-KEY
 Vyzvedni kód stisknuté klávesy.
EXX
 Obnov registry.
CP
 #20
 Při stisku BREAK.
JR
 Z.#ODOO.REPORT-D
 skoč na chybové hlášení.
CP
 Při stisku STOP,
 #E2
JR Z.#ODOO.REPORT-D
 skoč na chybové hlášení.
OR #20
 Při stisku n
СР
 #6E
 nebo N,
JR Z,#ODOO,REPORT-D
 skoč na chybové hlášení.
LD A,#FE
 Ostatní znaky vyvolávají rolování.
CALL #1601, CHAN-OPEN
 Otevření kanálu "S".
POP AF
 Vyzvednutí
LD
 (#5C91),A (P-FLAG)
 a obnovení P-FLAG.
POP HL
 Vyzvednutí
LD (#5C8F).HL (ATTR-T)
 a obnovení ATTR-T a MASK-T.
```

Celý displei je skrolován

Nyní je displej odrolován. OCD2 PO-SCR-3 CALL #ODEF.CL-SC-ALL

OUDE TO SON S	OALL WODIL, OL SO ALL	octy dispite, je skrotovani.
	LD B,(IY+49) (DF-SZ)	Jsou nalezena čísla řádku
	INC B	a sloupce
	LD C,#21	nad dolní částí obrazovky
	PUSH BC	a uschována.
	CALL #0E9B,CL-ADDR	Je nalezena
	LD A,H	adresa
	RRCA	odpovídajícího
	RRCA	atributu
	RRCA	a tato
	AND #03	je
	OR #58	uložena
	LD H,A	do HL.

Řádek o který se jedná, obdrží atributy z dolní části obrazovky a nový řádek na nejspodnějším okraji displeje bude mít hodnoty z ATTR-P. Stačí tedy hodnoty atributů zaměnit.

		LD LD	DE,#5AEO A,(DE)	DE ukazuje na první atribut nejspodnějšího řádku. Hodnota bajtu do A.
		LD	C,(HL)	Bajt z řádku nad dolní částí obrazovky do C.
		LD	B,#20	32 bajtů je ve hře.
			•	Záměna ukazatelů.
		EX	DE,HL	Zamena ukazatetu.
OCF0	PO-SCR-3A	LD	(DE),A	Proved první
		LD	(HL),C	záměnu
		INC	DE	a pokračuj se
		INC	HL	stejnými hodnotami
		DJNZ	#OCFO,PO-SCR-3A	pro celý řádek.
		POP	BC	Vyzvedni číslo nejspodnějšího řádku a sloupce horní
				části obrazovky a
		RET		vrať se.
			ВС	části obrazovky a

Sdělení "scroll?"

0CF8	DEFB #80	Úvodní značka – bude přeskočena.
	DEFB #73,#63,#72,#6F	scro
	DEFB #6C,#6C,#BF	l l ? (invertovaný).

ODOO REPORT-D RST #08,ERROR-1 Ohlaš: Dolní část obrazovky je ošetřena následovně.

```
0D02 PO-SCR-4
 CP #02
 Je-li příliš velká.
 JR C.#0C86.REPORT-5
 skok na chybové hlášení.
 ADD A,(IY+49) (DF-SZ)
 Jestliže není
 SUB #19
 potřeba rolovat.
 RET NC
 provede se návrat.
 NEG
 V A je počet skrolů které se mají vykonat.
 PUSH BC
 Uschování čísla řádku a sloupce.
 Počet rolování.
 ID B.A
 LD HL,(#5C8F) (ATTR-T)
 ATTR-T a MASK-T
 jsou uschovány.
 LD HL,(#5C91) (P-FLAG)
 Rovněž P-FLAG
 PUSH HI
 ide na zásobník.
 CALL #OD4D.TEMPS
 Budou použity "permanentní" barvy.
 LD A,B
 Počet rolování do A.
```

Nyní je dolní část obrazovky skrolována A krát.

```
OD1C PO-SCR-4A
 PUSH AF
 Ulož počet.
 LD HL,#5C6B
 Hodnota v DF-SZ
 LD B,(HL)
 jde do B
 LD A,B
 a do A,
 INC A
 je <mark>inkrementována</mark>
 LD
 (HL),A
 a vrácena do DF-SZ.
 ΙD
 HL.#5C89
 Toto ie S-POSN-hi.
 CP
 (HI)
 Skok se provede jedině tehdy, když
 JR C,#0D2D,P0-SCR-4B
 B=původní hodnota DF-SZ, tedy rolování pouze dolní části.
 INC (HL)
 Zvětšení S-POSN-hi
 ΙD
 B.#18
 Hodnota pro rolování celého displeje.
OD2D PO-SCR-4B
 CALL #0E00,CL-SCROLL
 Rolui B krát.
 POP AF
 Vyzvednutí a zmenšení
 DEC A
 počtu rolování.
 JR NZ,#OD1C,PO-SCR-4A
 Skok zpět, není-li skončeno.
 POP HL
 Vyzvedni
 LD
 (IY+87),L (P-FLAG)
 a obnov P-FLAG.
 POP
 Vvzvedni
 LD (#5C8F), HL (ATTR-T)
 a obnov ATTR-T a MASK-T.
 LD BC,(#5C88) (S-POSN)
 V případě změny S-POSN
 RES 0,(IY+2) (TV-FLAG)
 CALL #ODD9, CL-SET
 volej CL-SET, aby se do DF-CC uložila odpovídající
 hodnota.
 SET 0.(IY+2) (TV-FLAG)
 Signál: obsluha dolní částí obrazovky.
 POP BC
 Vyzvedni číslo řádku a sloupce
 RET
 a vrať se.
```

PODPROGRAM BAREVNÝCH POLOŽEK

Toto je jeden z nejdůležitějších podprogramů. Je používán kdykoliv je zapotřebí, aby permanentní barevné hodnoty byly zkopírovány do přechodných systémových proměnných. Nejprve jsou zpracovávány ATTR-T a MASK-T.

```
OD4D TEMPS XOR A Registr A je vynulován.

LD HL,(#5C8D) (ATTR-P) Jsou vyzvednuty současné hodnoty ATTR-P a MASK-P.

BIT 0,(IY+2) (TV-FLAG) Jedná-li se o hlavní část obrazovky,

JR Z,#0D5B,TEMPS-1 skoč dopředu.
```

LD H,A Jinak použij hodnotu #00 a hodnotu LD L,(IY+14) (BORDCR) systémové proměnné BORDER.

OD5B TEMPS-1 LD (#5C8F), HL (ATTR-T) Obě pak ulož na ATTR-T a MASK-T.

Další na řadě ie P-FLAG.

LD HL,#5C91 Toto je P-FLAG.

JR NZ.#0D65.TEMPS-2 Skoč dopředu, jestliže je to dolní část obrazovky A=#00.

LD A,(HL) Jinak vyzvedni hodnotu P-FLAG a

RRCA přesuň liché bity na místa sudých.

OD65 TEMPS-2 XOR (HL) Pokračuj v kopírování

> AND #55 sudých bitů

XOR (HL) do registru A a do

LD (HL),A systémové proměnné P-FLAG.

RET

PODPROGRAM CLS

Hned na začátku je smazán celý displej - "body" jsou vynulovány a atributové bajty jsou nastaveny na hodnotu, která odpovídá systémové proměnné ATTR-P. Potom bude smazána také nižší část obrazovky

OD6B CLS CALL #ODAF, CL-ALL Hlavní část displeje je smazána.

OD6E CLS-LOWER LD HL,#5C3C Toto je TV-FLAG.

> RES 5,(HL) Signál: nemaž spodní část obrazovky po stisknutí tlačítka

SET 0,(HL) Signál: spodní část obrazovky.

CALL #OD4D, TEMPS Nastav barevné hodnoty, tzn. nastav ATTR-T podle BORDCR.

LD B,(IY+49) (DF-SZ) Dolní část obrazovky je pak vyčištěna

CALL #0E44.CL-LINE za pomocí těchto hodnot.

S výjimkou atributových bajtů pro řádky 22 a 23 jsou všechny atributové bajty nastaveny podle hodnot v ATTR-P.

> LD HL.#5ACO Adresa 1.atributového bajtu pro řádek 22.

LD A,(#5CBD) (ATTR-P) Vvzvedni ATTR-P. DEC B Čítač řádků.

.IR #0D8E,CLS-3 Skoč dopředu do smyčky.

0D87 CLS-1 LD C.#20 32 znaků na řádek.

0D89 CLS-2 DEC HL Vracej se zpět po řádku a nastavuj

LD (HL),A atributové bajty.

DEC C

JR NZ,#0D89,CLS-2

OD8E CLS-3 Opakuj smyčku. DJNZ #0D87,CLS-1

Velikost spodní části obrazovky bude nastavena.

LD (IY+49),#02 (DF-SZ) Její velikost jsou dva řádky.

Nyní ještě zbývají další "úklidové práce".

OD94 CL-CHAN LD A,#FD Kanál "K"

> CALL #1601, CHAN-OPEN bude otevřen.

LD HL,(#5C51) (CURCHL) Vyzvedni adresu současného kanálu a

DE,#09F4 jako výstupní adresu použij #09F4.

AND A

ODAO CL-CHAN-A ΙD (HL).E (=PRINT-OUT) a vstupní adresa

> INC HL #10A8 (=KEY-INPUT).

LD (HL).D

INC HL

LD DE,#10A8

CCF První je uložena výstupní adresa,

JR C,#0DAO,CL-CHAN-A pak adresa vstupní.

LD BC,#1721 Protože se jedná o dolní část displeje bude nejnižší

JR #ODD9,CL-SET tiskový řádek číslo 23. Vrať se přes CL-SET.

PODPROGRAM MAZÁNÍ CELÉHO DISPLEJE

Tato podprogram je volán:

- a) příkazem CLS
- b) hlavním prováděcím podprogramem
- c) automatickým výpisem.

ODAF CL-ALL LD HL,#0000 Jsou uloženy nuly

LD (#5C7D),HL (COORDS) do systémové proměnné COORDS.

RES 0,(IY+48) (FLAGS2) Signál: obrazovka je čistá.

CALL #0D94,CL-CHAN Proved "úklidové práce".

LD A.#FE Kanál "S"

CALL #1601,CHAN-OPEN bude otevřen.

CALL #0D4D, TEMPS Permanentní barvy budou nastaveny.

LD B,#18 24 řádků displeje CALL #0E44,CL-LINE bude smazáno.

LD HL,(#5C51)(<mark>CURCHL</mark>) Zajisti,

LD DE,#09F4 LD (HL),E INC HL

LD (HL),D že současná výstupní adresa je #09F4 (PRINT-OUT).

LD (IY+82),#01 (SCR-CT) Nastav rolovací čítač.

LD BC,#1821 Protože se jedná o horní část obrazovky, bude nejvyšší

tisknutý řádek "řádek O". Pokračuj do podprogramu CL-SET.

PODPROGRAM CL-SET

Na vstupu do tohoto podprogramu obsahuje registrový pár BC číslo řádku a sloupce na obrazovce, nebo registr C obsahuje číslo sloupce v bafru tiskárny a pak je nalezena příslušná adresa bitu prvního znaku. Podprogram se vrací přes PO-STORE tak, aby byly uloženy všechny potřebné hodnoty.

ODD9 CL-SET LD HL,#5B00 Adresa 1.bajtu bafru tiskárny.

BIT 11,(IY+1) (FLAGS) Obsluhuješ-li bafr tiskárny,

JR NZ,#0DF4,CL-SET-2 skoč dopředu.

LD A,B Okopíruj číslo řádku.

BIT 0,(IY+2) (TV-FLAG) Obsluhuješ-li hlavní část obrazovky,

JR Z,#ODEE,CL-SET-1 skoč dopředu.

ADD A,(IY+49) (DF-SZ) První řádek dolní části obrazovky se nazývá "řádek #18"

SUB #18 a to musí být převedeno.

ODEE CL-SET-1 PUSH BC Číslo řádku a sloupce jsou uschována

LD B.A a číslo řádku je převedeno do reg. B.

LD B,A a číslo řádku je převedeno do reg. B. CALL #0E9B,CL-ADDR V HL je nyní adresa začátku řádku a

POP BC čísla řádku a sloupce jsou opět uložena do BC.

ODF4 CL-SET-2 LD A,#21 Číslo sloupce

SUB C je nyní převráceno
LD E,A převedeno do registrového

LD E,A prevedeno do registroveno

LD D,#00 páru DE a

ADD HL,DE na závěr je v HL vytvořena požadovaná adresa.

JP #0ADC,PO-STORE Tyto hodnoty jsou uschovány podprogramem PO-STORE.

ROLOVACÍ PODPROGRAM

Počet řádků, který má být rolován, vstupuje do podprogramu v registru B.

ODFE CL-SC-ALL LD B,#17 Vstupní bod po dotazu "scroll?".

Hlavní vstupní bod z předcházejícího a nebo z příkazu INPUT AT.

OEOO CL-SCROLL CALL #0E9B.CL-ADDR Naidi počáteční adresu řádku.

LD C.#08 8 mikrořádků tvoří kompletní znakový řádek.

Nyní přichází hlavní rolovací smyčka. Registr B obsahuje počet rolovaných řádků, HL ukazuje na adresu 1.rolovaného bajtu a registr C je využit jako počítadlo mikrořádků.

OEO5 CL-SCR-1 PUSH BC Uschovej oba čítače.

PUSH HL Uschovej adresu.

LD A,B Nejedná-li se o přechod na

 AND
 #07
 další třetinu

 LD
 A,B
 displeje,

 JR
 NZ,#0E19,CL-SCR-3
 skoč dopředu.

Mikrořádky prvního znakového řádku každé třetiny musí být přeneseny přes 2K hranici (každá třetina má 2KB).

 0EOD
 CL-SCR-2
 EX
 DE,HL
 Po skončení těchto

 LD
 HL,#F8E0
 operací zůstává v

ADD HL,DE HL původní hodnota

ADD HE, DE HE puvodin nodnota

EX DE,HL a DE ukazuje na novou cílovou adresu.

LD BC,#0020 Jedná se o 32 znaků.

DEC A Zmenši počítadlo za každý přenesený řádek

LDIR a přenes požadovaných 32 bajtů.

Pixlové řádky uvnitř třetin mají být nyní rolovány. Registr A obsahuje při prvním průběhu hodnoty #01 až #07, #09 až #0F nebo #11 až #17.

OE19 CL-SCR-3 EX DE, HL Znovu je DE nastaven tak,

LD HL,#FFEO aby ukazoval na

ADD HL,DE požadovanou cílovou

EX DE,HL adresu, ale tentokrát pouze o 32 pozic dále.

LD B,A Uschovej číslo řádku v registru B.

AND #07 Nyní zjisti,

RRCA kolik znaků zůstává

RRCA v této třetině.

RRCA

LD C,A Předej celkový počet znaků do registru C.

LD A,B Vyzvedni číslo řádku.

LD B,#00 A nyní již obsahuje celkový počet znaků i BC

LDIR a mikrořádek každého znaku je rolován.

LD B,#07 Připrav pro zvětšení adresu, na kterou se bude
ADD HL,BC ukládat při třetinové hranici a zvětši HL o #0700.

AND #F8 Nejsou-li zde již žádné další zvažované třetiny,

JR NZ,#0E0D,CL-SCR-2 skoč zpět.

Nyní zjisti zda byla smyčka použita 8 krát; tj. pro 8 mikrořádků.

POP HL Vyzvedni adresu originálu.

INC H Adresu i další mikrořádek.

POP BC Vyzvedni čítače.

DEC C Zmenši čítač mikrořádků a pokud nebylo

JR NZ, #0E05, CL-SR-1 přeneseno všech 8 mikrořádků skákej zpět.

Dále jsou rolovány atributové bajty. Povšimněte si, že registr B obsahuje stále počet řádků, které mají být rolovány, a registr C obsahuje nulu.

CALL #0E88,CL-ATTR

De nalezena požadovaná adresa v oblasti proměnných a
LD HL,#FFE0 počet znaků v "B" řádcích.

ADD HL,DE Přemísťovací konstanta pro všechny atributové bajty je
EX DE,HL 32 míst.

LDIR Atributové bajty jsou nyní rolovány.

Zbývá ještě vyčistit spodní řádky displeje.

LD B,#01 B obsahuje 1, se kterou vstoupí do dalšího podprogramu.

PODPROGRAM SMAZÁNÍ ŘÁDKU

Tento podprogram vyčistí spodní řádky obrazovky, jejichž počet je v registru B.

OE44 CL-LINE PUSH BC Číslo řádku je během podprogramu uschováno. CALL #0E9B,CL-ADDR V HL je <mark>vytvořena</mark> počáteční adresa řádku.

LD C,#08 Znovu je C nastaveno jako čítač 8 mikrořádků.

Zde přichází smyčka, která vyčistí všechny "pixlové" řádky.

OE4A CL-LINE-1 PUSH BC Uschovej číslo řádku a čítač mikrořádků.

PUSH HL Uschovej adresu.

LD A,B Uschovej číslo řádku v registru A. 0E4D CL-LINE-2 AND #07 Zjisti, o kolik se jedná znaků nebo-li

DE4D CL-LINE-2 AND #07 Zjisti, o kolik se jedná znaků nebo-li RRCA "B mod 8" řádků

RRCA a tuto hodnotu
RRCA předej do registru

LD C,A C (který bude obsahovat #00 pro novou třetinu).

Nastav DE tak, aby

LD A,B Vyzvedni číslo řádku a nastav

LD B,#00 registr BC tak, aby

DEC C číslo které obsahuje bylo o jednu menší než počet znaků.

LD D,H

LD E,L ukazoval na první znak, vyčisti

LD (HL),#00 bajt prvního znaku,

INC DE nastav DE na druhý znak a vyčisti celý

LDIR mikrořádek.

LD DE,#0701 Pro každou třetinu displeje bude HL

ADD HL,DE zvýšeno o konstantu #0701.
DEC A Dekrementuj čítač řádků.
AND #F8 Předej číslo třetiny

LD B,A do registru B.

JR NZ,#0E4D,CL-LINE-2 Skoč zpět, jsou-li zde ještě nějaké třetiny k ošetření.

Zde se zjistí, jestli smyčka proběhla 8 krát.

POP HL Připrav adresu pro
INC H každý mikrořádek.
POP BC Vyzvedni čítače.

DEC C Zmenši čítač mikrořádků a

JR NZ,#0E4A,CL-LINE-1 skoč zpět, pokud není konec.

Nyní musí být nastaveny atributové bajty. Hodnota ATTR-P bude použita při obsluze hlavní části displeje a hodnota BORDCR při dolní části displeje.

		CALL	#0E88,CL-ATTR	Je nalezen počet atributových bajtů a adresa prvního
				z nich.
		LD	H,D	HL tedy ukazuje na první atributový
		LD	L,E	bajt a
		INC	DE	DE na druhý.
		LD	A,(#5C8D) (ATTR-P)	Vyzvedni hodnotu ATTR-P.
		BIT	0,(IY+2) (TV-FLAG)	Jedná-li se o hlavní část obrazovky,
		JR	Z,#0E80,CL-LINE-3	skoč dopředu, jinak
		LD	A,(#5C48) (BORDCR)	použij hodnotu BORDCR.
0E80	CL-LINE-3	LD	(HL),A	Nastav atributový bajt.
		DEC	BC	Jeden bajt už je hotov.
		LDIR		A nyní bude jeho hodnota okopírována do všech ostatních
				bajtů.
		POP	BC	Obnov si číslo řádku.
		LD	C,#21	Nastav číslo sloupce na nejkrajnější levou pozici a
		RET		vrať se.

PODPROGRAM CL-ATTR

Tento podprogram má dvě rozdílné funkce:

- a) Vypočítat adresu atributového bajtu pro danou adresu v paměti a uložit ji do DE. Povšimněte si, že hodnoty na vstupu ukazují na devátý mikrořádek znaku.
- b) Pro daný počet řádků v registru B je v registrovém páru BC navrácen počet znaků připadající na tyto řádky.

0500	CL-ATTR		A 11	Vyzvedni vyšší bajt
UEOO	CL-AIIK		А,Н	vyzvedii vyssi bajt
		RRCA	\	adresy a
		RRCA	1	vynásob toto číslo číslem 32.
		RRCA		
		DEC	A	Jdi zpátky na 8. mikrořádek.
		OR	#50	Adresuj oblast atributů.
		LD	H,A	Vytvoř nový vyšší bajt
		EX	DE,HL	a celou adresu převeď do DE.
		LD	H,C	Zde je vždy nula a
		LD	L,B	toto je číslo řádku.
		ADD	HL,HL	
		ADD	HL,HL	Hodnotu vynásobenou číslem 32 převeď
		LD	В,Н	zpět do registrového
		LD	C,L	páru BC před
		RET		návratem.

PODPROGRAM CL-ADDR

Pro zadané číslo řádku v registru B vytvoří v HL tento podprogram odpovídající adresu obrazové paměti.

OE9B CL-ADDR	LD A,#18	Císlo řádku
	SUB B	je převráceno a
	LD D,A	výsledek je uložen do registru D.
	RRCA	Ve skutečnosti (A mod 8)*32.
	RRCA	V každé třetině displeje má nižší bajt tyto hodnoty:
	RRCA	

L	D L,A	Nižší bajt je uložen do L.
L	D A,D	Skutečné číslo řádku je vyzvednuto,
Α	ND #18	ve skutečnosti se jedná o 64 + 8 * INT(A/8)
0	R #40	Vyšší bajt horní třetiny displeje má hodnotu #40, bajt
L	D H,A	střední třetiny je #48 a nižší třetina je #50. Tyto
R	ET	hodnoty jsou uloženy do registru H a provede se návrat.

1. řádek = #00. 2. řádek = #20.atd.

PODPROGRAM PŘÍKAZU COPY

Tento podprogram obslouží 176 mikrořádků obrazovky, a to jeden po druhém.

0EAC	COPY	DI	Po dobu provádění tohoto podprogramu je zakázáno
			maskované přerušení.

LD B,#B0 Konstanta 176 řádků.
LD HL,#4000 Bázová adresa obrazovky.

Zde se vstupuje do smyčky.

AND #E0

OEB2 COPY-1 PUSH HL Uschovej bázovou adresu a

PUSH BC počet řádků.

CALL #0EF4,COPY-LINE Tento podprogram bude zavolán 176 krát.

POP BC Vyzvedni číslo řádku POP HL a bázovou adresu.

INC H Bázová adresa je posunuta na další mikrořádek.

LD A,H Nebylo-li přeneseno ještě všech 8

 AND
 #07
 mikrořádků,

 JR
 NZ,#0EC9,COPY-2
 skoč dopředu.

Pro každý nový znakový řádek musí být bázová adresa upravena.

LD A,L Vyzvedni nižší bajt.
ADD A.#20 Zvyš ho o #20.

LD L,A CY flag bude nulový pohybuješ-li se uprostřed třetiny

obrazovky.

CCF Neguj CY flag.

SBC A,A Registr A bude obsahovat #F8,

AND #F8 pokud jsi uvnitř třetiny, ale #00 pokud jdeš do nové

třetiny.

ADD A,H Vyšší bajt adresy LD H,A je nyní <mark>upraven</mark>.

OEC9 COPY-2 DJNZ #0EB2,COPY-1 Skoč zpět,dokud jsi nevytiskl 176 mikrořádků.

JR #0EDA,COPY-END Skoč na konec podprogramu COPY.

PODPROGRAM COPY-BUFF

Tento podprogram je volán, kdykoliv je zapotřebí vyvolat obsah bafru na tiskárnu.

OECD COPY-BUFF DI Maskované přerušení je zakázáno.

LD HL,#5800 Adresa prvního bajtu bafru. LD B,#08 Je zde osm mikrořádků.

OED3 COPY-3 PUSH BC Uschovej číslo řádku.

CALL #0EF4, COPY-LINE Tento podprogram je volán 8-krát.

POP BC Vyzvedni číslo řádku.

DJNZ #0ED3.COPY-3 Opakui do vytištění osmi mikrořádků.

Pokračuj přes podprogram COPY-END.

OEDA COPY-END LD A,#04 Zastav motor tiskárny.

OUT (#FB),A

EI Povol nemaskovatelné přerušení a pokračuj přes podprogram

CLEAR-PRB.

PODPROGRAM "VYČISTI BUFFER TISKÁRNY"

Při zavolání tohoto podprogramu je vyčištěn bafr tiskárny.

OEDF CLEAR-PRB LD HL,#5B00 Adresa prvního bajtu bafru tiskárny.

LD (IY+70),L (PR-CC-lo) Nastav tiskový sloupec na nulu.

XOR A Vynuluj registr A a

LD B,A registr B (ve skutečnosti obsahuje dekadicky 256).

OEE7 PRB-BYTES LD (HL),A Nyní je vyčištěno 256 bajtů bafru tiskárny,

INC HL jeden po druhém.

DJNZ #0EE7, PRB-BYTES

RES 1,(IY+48) (FLAGS2) Signál: bafr je prázdný. LD C,#21 Nastav tiskovou pozici

JP #ODD9,CL-SET a vrať se přes CL-SET a PO-STORE.

PODPROGRAM COPY-LINE

Na vstupu do tohoto podprogramu obsahuje registrový pár HL adresu 32 bajtů, které představují mikrořádek a B obsahuje číslo mikrořádku.

OEF4 COPY-LINE LD A,B Okopíruj číslo řádky.

CP #03 Registr A bude obsahovat #00 dokud se nebudou

SBC A,A obsluhovat poslední dva řádky.
AND #02 Zpomal motor, ale pouze pro poslední

OUT (#FB),A dva mikrořádky.

LD D,A Registr D bude obsahovat budto #00 nebo #02.

Před vykonáním jakéhokoliv tisku se musí provést tři testy.

OEFD COPY-L-1 CALL #1F54, BREAK-KEY Nebyl-li stlačen BREAK,

JR C,#0FOC,COPY-L-2 skoč dopředu. LD A.#04 Signál: motor stop.

OUT (#FB),A

EI Povol maskované přerušení.

CALL #0EDF,CLEAR-PRB Vyčisti bafr tiskárny a

RST #08,ERROR-1 Ohlaš:
DEFB #0C D-BREAK-CO

DEFB #OC D-BREAK-CONT repeats.

OFOC COPY-L-2 IN A,(#FB) Zjisti v jakém stavu
ADD A,A se nachází tiskárna.

RET M Proveď okamžitý návrat, není-li tiskárna připojena.

JR NC,#0EFD,COPY-L-1 Počkej na jehlu.

LD C,#20 Konstanta pro 32 bajtů.

Nyní vstup do smyčky, která obsluhuje tyto bajty.

OF14 COPY-L-3 LD E,(HL) Vyzvedni bajt.

INC HL Posuň ukazatel.

LD B,#08 V jednom bajtu je 8 bitů.

OF18 COPY-L-4 RL D Posuň D doleva.

RL E Každý bit posuň do CY.
RR D Posuň D zpět a naber CY z E.

OF1E COPY-L-5 IN A,(#FB) Znovu otestuj stav tiskárny

RRA

JR NC,#0F1E,COPY-L-5 a čekej na signál. LD A,D Nyní pokračuj a předej

OUT (#FB),A bit tiskárně.

Poznámka: bit 2*0 signál: zapni motor, bit 1*1 signál: zpomal motor, bit 7*1 signál: vlastní tisk.

DJNZ #0F18,COPY-L-4 Tiskni každý bit.
DEC C Sniž čítač baitů.

JR NZ,#0F14,COPY-L-3 Skoč zpět, jestli jsou zde ještě nějaké bajty.

RET Jinak se vrať.

PODPROGRAMY EDITORU

Editor se volá při dvou příležitostech:

- a) Z hlavní prováděcí procedury tak, aby mohl uživatel vložit řádek do programu.
- b) Z podprogramu příkazu INPUT.

Nejprve je uložen chybový zásobník a podvržena alternativní adresa.

OF2C EDITOR LD HL,(#5C3D) (ERR-SP) Na zásobník je

PUSH HL uložena aktuální adresa. 0F30 ED-AGAIN LD HL,#107F Toto je adresa ED-ERRORu.

PUSH HL Jakákoliv událost,

LD (#5C3D), SP (ERR-SP) která by vedla ke spuštění podpr. chybových hlášení,

způsobí návrat do podprogramu ED-ERROR.

Nyní se vstupuje do smyčky, která obslouží <mark>každý úder na klávesu</mark>

OF38 ED-LOOP CALL #15D4, WAIT-KEY Z tohoto programu se vrať po stištění klávesy.

PUSH AF Přechodně si uschovej kód.

LD D,#00 Vynuluj registr D a

LD E,(IY–1) (PIP) vyzvedni si trvání klávesového

LD HL,#00C8 cvaknutí, jeho výšku
CALL #03B5,BEEPER a udělej píp.
POP AF Obnov si kód a

LD HL,#0F38 ulož na zásobník adresu

PUSH HL ED-LOOP.

Nyní analyzuj získaný kód.

CP #18 Akceptuj všechny znakové kódy, grafický kód a

JR NC, #0F81, ADD-CHAR a všechny tokens.

CP #07

JR C,#0F81,ADD-CHAR Také akceptuj čárku "," (tisk v druhé polovině řádku).

CP #10

JR C,#0F92,ED-KEYS Akceptuj všechny editační klávesy.

Nyní jsou posouzeny klávesy od INK po TAB.

LD BC,#0002 INK a PAPER vyžadují dvě místa.

LD D,A Okopíruj kód do D.

CP #16

JR C,#0F6C,ED-CONTR Skoč dopředu pro INK a PAPER.

Zde budou posuzovány AT a TAB:

INC BC Jsou požadována tři místa.

BIT 7,(IY+55) (FLAGX) Skoč dopředu, neobsluhuješ-li

JP Z,#101E,ED-IGNORE INPUT LINE ...
CALL #15D4,WAIT-KEY Vezmi druhý kód
LD E,A a dej ho do E.

Jsou vyzvednuty ostatní bajty pro řídící znaky.

OF6C ED-CONTR CALL #15D4, WAIT-KEY Vyzvedni další kód.

PUSH DE Uschovej oba kódy.

LD HL,(#5C5B) (K-CUR) Vyzvedni K-CUR.

RES O,(IY+7) (MODE) Signál "K" mode.

CALL #1655, MAKE-ROOM Vytvoř prostor dvou nebo tří bajtů.

POP	BC	Obnov předchozí kódy.
INC	HL	Ukazuj na první místo a
LD	(HL),B	vlož tam první kód.
INC	HL	
LD	(HL),C	Vlož druhý kód. Druhý kód bude přepsán, jedná-li
		se o INK a PAPER.
JR	#0F8B,ADD-CH-1	Skoč dopředu.

PODPROGRAM ADD-CHAR

Tento podprogram ve skutečnosti přidává kód znaku do současného EDIT nebo INPUT řádku.

0F81	ADD-CHAR	RES	0,(IY+7) (MODE)	Signál "K mode".
		LD	HL,(#5C5B) (K-CUR)	Vyzvedni pozici kurzoru.
		CALL	#1652,ONE-SPACE	Udělej jednu mezeru.
0F8B	ADD-CH-1	LD	(DE),A	Vlož kód do této mezery a signalizuj,
		INC	DE	že kurzor se musí
		LD	(#5C5B),DE (K-CUR)	postavit na další místo.
		RET		Pak se vrať do ED-LOOP.

Editační tlačítka jsou zpracována takto:

OF92 ED-KE	YS LD	E,A	Kód je převeden do registrového páru DE.
	LD	D,#00	
	LD	HL,#0F99	Bázová adresa tabulky editačních kláves do HL.
	ADD	HL,DE	Vstupní bod je adresován a
	LD	E,(HL)	vyzvednut do E.
	ADD	HL,DE	Adresa obslužného podprogramu
	PUSH	HL	je uschována na zásobníku a
	LD	HL,(#5C5B) (K-CUR)	do HL je uložena pozice kurzoru.
	RET		Je proveden nepřímý skok do <mark>žádaného</mark> podprogramu.

TABULKA EDITAČNÝCH KLÁVES

adresa	doplněk	znak
0FA0	09	EDIT
0FA1	66	kurzor vlevo
0FA2	6A	kurzor vpravo
0FA3	50	kurzor dolû
0FA4	B5	kurzor nahoru
0FA5	70	DELETE
0FA6	7 E	ENTER
0FA7	CF	SYMBOL SHIFT
0FA8	D4	GRAPHICS

PODPROGRAM TLAČÍTKA EDIT

Je-li systém v editačním modu, způsobí stištění klávesy EDIT snesení aktuálního basicového řádku (tj. řádku, na který ukazuje programový kurzor). Je-li systém v modu INPUT je po stištění klávesy EDIT vymazán text, vložený uživatelem.

0FA9	ED-EDIT	LD	HL,(#5C49) (E-PPC)	Vyzvedni číslo současného řádku,
		BIT	5,(IY+55) (FLAGX)	ale skoč dopředu,
		JP	NZ,#1097,CLEAR-SP	jestliže jsi v modu INPUT.
		CALL	#196E,LINE-ADDR	Nalezni adresu začátku řádku a s ní
		CALL	#1695,LINE-NO	i jeho číslo.
		LD	A,D	Je-li obdržené číslo řádku nula,
		OR	E	

JP Z,#1097,CLEAR-SP vyčisti jen editační oblast. PUSH HL Uschovej adresu tohoto řádku.

INC HL Ulož si do BC

LD C,(HL) INC HL

LD B,(HL) jeho délku.

LD HL,#000A Pak k této délce

ADD HL,BC přičti 10 a

LD B,H výsledek opět

LD C,L ulož do BC.

CALL #1F05,TEST-ROOM Testuj, je-li zde dostatek místa pro tento řádek.

CALL #1097,CLEAR-SP Nyní vyčisti editační oblast. LD HL,(#5C51) (CURCHL) Vyzvedni současnou adresu kanálu a EX (SP),HL zaměň ji s adresou tohoto řádku.

PUSH HL Přechodně si ji ulož.

LD A,#FF Aby mohl být řádek okopírován do editační oblasti,

CALL #1601,CHAN-OPEN otevři kanál "R".

POP HL Vyzvedni adresu řádku a postup

DEC HL jeden bajt před řádek.

DEC (IY+15) (E-PPC-lo) Zmenši číslo současného řádku, aby se zabránilo

vytisknutí kurzoru

CALL #1855, OUT-LINE a vytiskni basicový řádek.

INC (IY+15) (E-PPC-lo) Zvětši číslo řádku.

Poznámka: tyto úpravy někdy nesplní svou funkci a kurzor je vytisknut.

LD HL,(#5C59) (E-LINE) Vyzvedni adresu řádky v editační oblasti a

INC HL přeskoč číslo řádku

INC HL

INC HL a délku řádku tak,

INC HL

LD (#5C5B),HL (K-CUR) abys nalezl pozici kurzoru.

POP HL Vyzvedni dřívější kanálovou adresu a

CALL #1615,CHAN-FLAG nastav příslušné vlajky.

RET Výstup do ED-LOOP.

EDITAČNÍ PODPROGRAM KURZOR DOLŮ

OFF3 ED-DOWN BIT 5,(IY+55) (FLAGX) V INPUT modu

JR NZ,#1001,ED-STOP skoč dopředu. LD HL,#5C49 Toto je E-PPC.

CALL #190F,LN-FETCH Je nalezeno číslo dalšího řádku a JR #106E,ED-LIST je proveden nový automatický výpis.

1001 ED-STOP LD (IY+0).#10 (ERR-NR) Hlášení "STOP in INPUT".

JR #1024, ED-ENTER Skoč dopředu.

EDITAČNÍ PODPROGRAM KURZOR DOLEVA

1007 ED-LEFT CALL #1031,ED-EDGE Kurzor je posunut.

JR #1011, ED-CUR Skok dopředu.

EDITAČNÍ PODPROGRAM KURZOR DOPRAVA

100C ED-RIGHT LD A,(HL) Současný znak je testován a

CP #OD jednalo-li se o ENTER,

RET Z je proveden návrat.
INC HL Postav kurzor za znak.

1011 ED-CUR LD (#5C5B), HL (K-CUR) Nastav systémovou proměnnou K-CUR.

RET

PODPROGRAM DELETE V EDITU

1015 ED-DELETE CALL #1031,ED-EDGE Posuň kurzor doleva.

LD BC,#0001 zruš současný

JP #19E8, RECLAIM-2 znak.

PODPROGRAM ED-IGNORE

101E ED-IGNORE CALL #15D4, WAIT-KEY Další dva znaky z klávesnicového

CALL #15D4.WAIT-KEY vstupního podprogramu budou ignorovány.

PODPROGRAM ENTER EDIT

1024 ED-ENTER POP HL Návratové adresy

POP HL ED-LOOP a ED-ERROR jsou odhozeny.

1026 ED-END POP HL Původní hodnota

 LD
 (#5C3D),HL (ERR-SP)
 ERR-SP je obnovena.

 BIT
 7,(IY+0) (ERR-NR)
 Jestliže nebyly

 RET
 NZ
 Žádné chyby, vrať se.

LD SP.HL Jinak proved

RET nepřímý skok do chybového podprogramu.

PODPROGRAM ED-EDGE

Adresa je v registrovém páru HL a bude zmenšena v případě, že kurzor nebude stát mezi řídícími znaky a jejich parametry.

1031 ED-EDGE SCF DE obsahuje E-LINE (při editaci), nebo

CALL #1195, SET-DE WORKSP (při INPUTu).

SBC HL,DE CY flag bude nastaven, má-li být

ADD HL,DE kurzor na začátku řádku.

INC HL Oprava po odečtení.

POP BC Odhoď návratovou adresu

RET C a vrať se přes ED-LOOP, bylo-li nastaveno CY.

PUSH BC Obnov návratovou adresu. LD B,H Ulož současnou adresu

LD C.L kurzoru do registrového páru BC.

Tato smyčka zajistí, že řídící znaky nebudou odděleny od svých parametrů.

103E ED-EDGE-1 LD H,D HL bude ukazovat na

LD L,E znak, který stojí
INC HL za znakem, na který uk

INC HL za znakem, na který ukazuje DE. LD A,(DE) Vyzvedni kód znaku, který je adresován registrovým

párem DE.

AND #FO Nejedná-li se o
CP #10 znaky od INK až TAB

JR NZ,#1051,ED-EDGE-2 skoč dopředu.
INC HL Překroč jeden znak

LD A,(DE) a opět vyzvední jeho kód.

SUB #17 CY flag je při TAB.

ADC A,#00 nulován.

Poznámka: Touto instrukcí jsou odděleny AT a TAB, ale ty stejně nejsou v této formě implementovány, takže to nevadí.

JR NZ,#1051,ED-EDGE-2 Skoč dopředu, pokud se nejedná o AT a TAB, které jsou-li

INC HL použity, mají dva parametry.

1051 ED-EDGE-2 AND A Připrav se na

SBC HL,BC pravdivé odečtení.

ADD HL,BC CY flag bude nastaven na nulu, když posouvaný ukazatel

dosáhne K-CUR.

EX DE,HL Pro další smyčku použij posunutý ukazatel, ale

JR C,#103E,ED-EDGE-1 skoč zpět, jestliže jsi překročil K-CUR.

RET

Poznámka: Bude to řídící znak, který bude vymazán použitím DELETE.

PODPROGRAM EDITAČNÍ KURZOR NAHORU

1059 ED-UP BIT 5,(IY+55) (FLAGX)

RET NZ Vrať se, když jsi v modu INPUT.

LD HL,(#5C49) (E-PPC) Zjisti číslo současného řádku a

CALL #196E,LINE-ADDR jeho počáteční adresu.

EX DE, HL HL nyní ukazuje na předchozí řádek.

CALL #1695,LINE-NO Číslo řádku je vyzvednuto. LD HL.#5C4A Toto ie svstémová proměnná E-PPC.

CALL #191C,LN-STORE Číslo řádku je uloženo.

106E ED-LIST CALL #1795,AUTO-LIST Automatický listing je znovu zavolán a

LD A,#00 potom

JP #1601,CHAN-OPEN otevřen kanál "K" před návratem do ED-LOOP.

PODPROGRAM ED-SYMBOL

Jestliže byly použity kódy SYMBOL & GRAPHICS, budou ošetřeny následovně:

1076 ED-SYMBOL BIT 7,(IY+55) (FLAGX) Skoč zpět, pokud

JR Z,#1024,ED-ENTER nejsi v INPUT LINE.

107C ED-GRAPH JP #0F81,ADD-CHAR Skoč zpět.

PODPROGRAM ED-ERROR

Toto je vstupní bod, došlo-li k nějaké chybě.

107F ED-ERROR BIT 4,(IY+48) (FLAGS2) Skoč zpět, používáš-li

JR Z,#1026,ED-END jiný kanál než "K".

LD (IY+0),#FF (ERR-NR) Zruš číslo chyby a

LD (IY+0),#FF (ERR-NR) Zruš číslo chyby a LD D,#00 proveď zavrčení, než

LD E,(IY-2) (RASP)

LD HL,#1A90

CALL #03B5,BEEPER se vrátíš do JP #0F30,ED-AGAIN editoru.

PODPROGRAM CLEAR-SP

Editační oblast nebo WORKSPACE jsou vyčištěny.

1097 CLEAR-SP PIISH HI Uschovej ukazatel prostoru. CALL #1190,SET-HL DE bude ukazovat na první bajt a HL na poslední. Uprav hodnotu.

DEC HL CALL #19E5,RECLAIM-1 Nyní se zruší potřebný počet bajtů.

LD (#5C5B), HL (K-CUR) Systémové proměnné K-CUR a LD (IY+7),#00 (MODE) MODE "K mode" isou nastaveny před POP HL vyzvednutím ukazatele a provedením

RFT návratu.

PODPROGRAM PRO VSTUP KLÁVESY

Tento důležitý podprogram vrací kód poslední stištěné klávesy, ale povšimněte si, že klávesa CAPS LOCK, změny modů a změny barevných parametrů jsou v tomto podprogramu také zpracovány.

10A8 KEY-INPUT BIT 3,(IY+2) (TV-FLAG) Okopíruj editační nebo inputový řádek

CALL NZ.#111D.ED-COPY na obrazovku, jestliže byl změněn mód.

AND A Vrať se s CY flag=0 a Z flag=0.

BIT 5,(IY+1) (FLAGS) jestliže nebyla stištěna žádná nová klávesa

RET Z

A,(#5C08) (LAST-K) ΙD Jestliže byla, vyzvedni kód a poznač vyzvednutí.

RES 5,(IY+1) (FLAGS)

CALL NZ,#OD6E,CLS-LOWER

PUSH AF Přechodně si uschovej kód a smaž dolní část obrazovky

BIT 5,(IY+2) (TV-FLAG) a vyčisti

dolní část obrazovky, pokud je třeba (např. po "scroll?")

POP AF Vyzvedni kód a

CP #2N

JR NC,#111B,KEY-DONE akceptuj všechny znaky a kódy pro tokens.

JR NC,#10FA,KEY-CONTR Skoč dopředu při téměř všech kódech pro řídící znaky.

CP #06

JR NC,#10DB, KEY-M&CL Skoč dopředu s kódem pro CAPS LOCK nebo pro změnu "mode".

Nyní se vypořádej s FLASH, BRIGHT a INVERSE.

Ulož si kód. LD B,A

AND #01 Ponech si pouze bit 0.

LD C.A C obsahuje #00 (=off) nebo #01 (=on).

LD A,B Vyzvedni kód.

RRA Jednou ho rotuj, čím přijdeš o bit 0. Přičti #12 kvůli BRIGHT, FLASH a INVERSE ADD A,#12

JR #1105,KEY-DATA a pokračuj dále s parametrem v C.

Kód pro CAPS LOCK a kód modů jsou ošetřeny místně.

10DB KEY-M&CL JR NZ.#10E6.KEY-MODE Skoč s kódy modů.

LD HL,#5C6A Toto je FLAGS2.

LD A,#08 Flipuj XOR (HL) bit 3 FLAGS2.

ΙD (HL),A Jedná se o vlajku CAPS LOCK.

#10F4, KEY-FLAG Skoč dopředu. JR

10E6 KEY-MODE CP #0E

> RET C Zkontrolui dolní limit.

SUB #0D Sniž rozsah. LD HL,#5C41 Toto je MODE. CP (HL) Bylo změněno? ΙD (HL).A Vlož kód nového

JR NZ,#10F4,KEY-FLAG mode a skoč, když bylo změněno.

LD (HL),#00 Jinak nastav "L" mode.

SET 3,(IY+2) (TV-FLAG) Signál mode mohlo být změněno. 10F4 KFY-FLAG

> CP A Nuluj CY flag a RET vrať se.

Nyní jsou zpracovány kódy řídících znaků (mimo FLASH, BRIGHT a INVERSE) pro barvy (16-23 INK a 24-31 PAPER).

10FA KEY-CONTR ΙD B.A Uschovei kód.

> AND #07 Nastav registr C na

LD C,A #00 až #07.

Registr A nyní obsahuje kód pro INK. LD A,#10 Ale nebyl-li kód definován pomocí SHIFTu, BIT 3,B

JR NZ,#1105,KEY-DATA

INC A nastav registr A na hodnotu PAPER.

Parametr je nyní uschován v proměnné K-DATA a kanálová adresa je změněna z KEY-INPUT na KEY-NEXT.

1105 KEY-DATA LD (IY-45),C (K-DATA) Ulož parametr.

> LD DE.#110D Toto ie KEY-NEXT. JR #1113,KEY-CHAN Skoč dopředu.

Poznámka: Při prvním průchodu přes KEY-INPUT je v registru A vrácena hodnota kontrolního kódu. Při dalším vstupu přes KEY-NEXT se vrací parametr.

110D KEY-NEXT LD A,(#5COD) (K-DATA) Vyzvedni parametr. LD DE,#10A8 Toto je KEY-INPUT.

Nyní nastav vstupní adresu na první kanálovou oblast.

1113 KEY-CHAN LD HL,(#5C40) (CHANS) Vyzvedni kanálovou adresu.

TNC HI TNC HI

LD (HL).E Nyní nastav vstupní adresu.

INC HL LD (HL),D

Konečně výstup s požadovaným kódem v registru A.

111B KEY-DONE SCF Signalizuj, že kód byl nalezen a

> RFT vrať se.

PODPROGRAM PRO OKOPÍROVÁNÍ DOLNÍ ČÁSTI OBRAZOVKY

Tento podprogram je volán kdykoli má být řádek z editační oblasti nebo z oblasti INPUTu vytisknut na obrazovku.

111D ED-COPY CALL #0D4D, TEMPS Použij permanentní barvy.

> RES 3.(IY+2) (TV-FLAG) Signál: mód nezměněn

RES 5,(IY+2) (TV-FLAG) Signál: Nečistit dolní část obrazovky.

HL,(#5C8A) (S-POSNL) LD

PUSH HL Uschovej současnou hodnotu S-POSNL.

LD HL, (#5C3D) (ERR-SP)

PUSH HL Uschovej současnou hodnotu ERR-SP.

LD HL,#1167 Toto je ED-FULL.

PUSH HI Uschovei tuto hodnotu na zásobník

(#5C3D).SP (ERR-SP) a tím se tato hodnota stane vstupním bodem při chybě.

I D HL.(#5C82) (ECHO-E)

PUSH HL Ulož na zásobník hodnotu ECHO-E. SCF HL bude ukazovat na začátek prostoru a

CALL #1195,SET-HL DE na jeho konec. EX DE, HL Zaměň ukazatele. CALL #187D,OUT-LINE2 Vytiskni řádek.

EX DE.HL Opět zaměň ukazatele a

CALL #18E1.OUT-CURS vytiskni kurzor.

LD HL, (#5C8A) (S-POSNL) Potom vyzvedni současnou hodnotu S-POSNL a

FX (SP).HI zaměň ii s ECHO-E. EX DE.HL Předei ECHO-E do DE.

CALL #OD4D, TEMPS Opět vyzvední permanentní barvy.

Zbytek řádku, který byl právě obsluhován je nyní vyplněn mezerami, tištěnými v barvách permanentního PAPERu.

1150 ED-BLANK LD A,(#5C8B)(S-POSNL-hi) Vyzvedni číslo současného řádku a

> SUB D odečti číslo starého řádku.

JR C.#117C.ED-C-DONE Skoč vpřed, není-li třeba dodat mezery.

JR NZ,#115E,ED-SPACES Skoč vpřed, jestliže se nenacházíš na stejném řádku.

Vyzvedni staré číslo sloupce a

SUB (IY+80) (S-POSNL-lo) odečti ho od nového čísla sloupce. Skoč, když není zapotřebí mezerovat.

JR NC,#117C,ED-C-DONE

A,#20 Toto je mezera. PUSH DE Uschovej staré hodnoty.

CALL #09F4, PRINT-OUT Vytiskni mezeru.

POP DE Vyzvedni staré hodnoty. JR #1150,ED-BLANK A skoč opět zpět.

Nyní ošetři iakoukoli chybu.

1167 ED-FULL LD D,#00

115E ED-SPACES

LD E,(IY-2) (RASP)

LD HL.#1A90

CALL #03B5.BEEPER Zavrč.

(IY+O),#FF (ERR-NR) Zruš číslo chyby.

LD DE,(#5C8A) (S-POSNL) Vyzvedni současnou hodnotu S-POSNL a

JR #117E,ED-C-END skoč dopředu.

Zde je normální výstup po dokončení kopírování editačního řádku.

117C ED-C-DONE POP DF Hodnota nové pozice.

> POP HL a adresa chyby.

Sem ale přijde po chybě.

117E ED-C-END POP HL Stará hodnota ERR-SP

> LD (#5C3D),HL (ERR-SP) je obnovena.

POP BC Vyzvedni starou hodnotu S-POSNL a PUSH DE uschovej hodnoty nové pozice. CALL #ODD9, CL-SET Nastav systémové proměnné a starou

POP HL hodnotu S-POSNL dej

LD (#5C82),HL (ECHO-E) do ECHO-E.

LD (IY+38),#00(X-PTR-hi) X-PTR-hi je vynulována a je proveden

RET návrat.

PODPROGRAM NA NASTAVENÍ "HL" A "DE"

Tyto podprogramy vrací registry HL a DE tak, že HL ukazuje na první a DE na poslední <mark>lokaci</mark> editačního prostoru nebo WORKSPACE.

```
1190 SET-HL
 LD HL,(#5C61) (WORKSP) Ukazuj na poslední <mark>lokaci</mark> editační
 DEC HL
 oblasti.
 Nuluj CY flag.
 AND A
1195 SET-DE
 LD DE,(#5C59) (E-LINE)
 Ukazuj na začátek editační oblasti a
 BIT 5,(IY+55) (FLAGX)
 jsi-li v editačním
 RET Z
 módu, vrať se.
 LD DE,(#5C61) (WORKSP)
 Jinak změň DE a
 RET C
 vrať se, bylo-li to úmyslem.
 LD HL,(#5C63) (STKBOT)
 Vyzvedni STKBOT
 RET
 a vrať se.
```

PODPROGRAM ODSTRANĚNÍ FP

Tento podprogram odstraňuje skryté floating point formy z BASICového řádku.

11A7	REMOVE-FP	LD	A,(HL)	Všechny znaky jsou postupně ohledány.
		CP	#0E	Je to značka čísla?
		LD	BC,#0006	Číslo zabírá šest míst.
		CALL	Z,#19E8,RECLAIM-2	Zrušení FP čísla <mark>pokud je třeba</mark> .
		LD	A,(HL)	Vyzvedni opět tento kód.
		INC	HL	Posuň ukazatel.
		CP	#0D	Je to CR? (=ENTER)
		JR	NZ,#11A7,REMOVE-FP	Opakuj když ne,
		RET		jinak proved návrat.

PROVÁDĚCÍ PODPROGRAMY

INICIAČNÍ PODPROGRAM

Hlavní vstupní bod do tohoto podprogramu je na START/NEW (#11CB). Při vstupu ze startu (#0000), například je-li do systému při zapojení poprvé přivedeno napětí, registr A obsahuje #00 a registr DE obsahuje #FFFF. Nicméně vstupní bod může být též dosažen při vykonání příkazu NEW.

PODPROGRAM PŘÍKAZU NEW

```
11B7 NEW
 DΙ
 Zakázáno maskované přerušení.
 LD A,#FF
 Signál: NEW.
 LD DE,(#5CB2) (RAMTOP) Existující hodnota systémové proměnné RAMTOP vyzvednuta.
 EXX
 Zrcadlové registry
 LD
 BC,(#5CB4) (P-RAMT)
 jsou naplněny
 DE,(#5C38) (RASP/PIP) těmito systémovými
 LD
 LD HL,(#5C7B) (UDG)
 proměnnými, které mají být rovněž
 EXX
 uschovány.
```

Hlavní vstupní bod.

11CB	START/NEW	LD	B,A	Uschovej signál pro
		LD	A,#07	pozdější použití.
		OUT	(#FE),A	Barva pro BORDER: bílá.
		LD	A,#3F	
		LD	I,A	Nastav registr I na hodnotu #3F.
		DEFB	#00,#00,#00	Čekej 24 T stavů.
		DEFB	#00.#00.#00	

Nyní se bude kontrolovat paměť.

11DA	RAM-CHECK	LD	H,D	Přenes hodnotu v
		LD	L,E	registrovém páru DE do HL (START = #FFFF, NEW = RAMTOP).
11DC	RAM-FILL	LD	(HL),#02	Ulož hodnotu #02 do
		DEC	HL	všech paměťových
		CP	Н	míst nad #3FFF.
		JR	NZ,#11DC,RAM-FILL	
11E2	RAM-READ	AND	A	Připrav se pro
		SBC	HL,DE	pravdivý odečet.
		ADD	HL,DE	CY flag=0 při dosažení konce,
		INC	HL	Uprav ukazatel.
		JR	NC,#11EF,RAM-DONE	Skoč, jsi-li na konci.
		DEC	(HL)	#02 se mění na #01.
		JR	Z,#11EF,RAM-DONE	Ale je-li zde nula, znamená to že paměť je vadná.
				Použij současnou hodnotu HL jako nejvyšší možnou adresu.
		DEC	(HL)	#01 se mění na #00.
		JR	Z,#11E2,RAM-READ	Průchod dalším testem, dokud nedošlo k selhání.
11EF	RAM-DONE	DEC	HL	HL ukazuje na poslední provozuschopné místo.

Nyní budou obnoveny původní uschované systémové proměnné (což nemá žádný smysl jestliže program běží od STARTu).

Přepiš systémové proměnné, jestliže přicházíš od STARTu, a inicializuj oblast UDG.

LD (#5CB4), HL (P-RAMT) To je maximální fyzická adresa RAM.

LD DE,#3EAF Poslední bajt písmene "U" ve znakovém souboru.

LD BC,#00A8 Toto je počet bajtů pro 21 písmen.

EX DE, HL Přepni ukazatele.

LDDR Nyní okopíru i znakové formy písmen "A" až "U".

EX DE, HL Přepni zpět.

INC HL Ukazuj na první bajt

LD (#5C7B),HL (UDG) a nastav UDG.

DEC HL O jedno místo dolů.

LD BC,#0040

LD (#5C38), BC (RASP/PIP) Nastav systémové proměnné RASP a PIP.

Zbytek tohoto podprogramu je společný jak pro START, tak pro NEW.

1219 RAM-SET LD (#5CB2), HL (RAMTOP) Nastav RAMTOP a

LD HL,#3C00 systémovou

LD (#5C36), HL (CHARS) proměnnou CHARS.

Nyní nastav zásobník.

LD HL,(#5CB2) (RAMTOP) Jeho nejvyšší místo bude obsahovat

LD (HL),#3E hodnotu #3E.

DEC HL Další místo je ponecháno, aby obsahovalo nulu.

LD SP,HL Tato dvě místa reprezentující poslední úložku.

DEC HL Přeskoč dvě místa,

DEC HL

LD (#5C3D), HL (ERR-SP) abys získal správnou hodnotu pro ERR-SP.

Iniciační podprogram pokračuje takto:

IM 1 Přerušovací mód IM 1.

LD IY,#5C3A IY obsahuje vždy hodnotu ERR-NR.

EI Maskované přerušení bude povoleno, hodiny nastaveny a

každou 1/50 sec. test klávesnice.

LD HL,#5CB6 Bázová adresa

LD (#5C4F),HL (CHANS) oblasti kanálových informací.

LD DE,#15AF Počáteční kanálová data jsou přesunuta z tabulky

LD BC,#0015 (na adrese #15AF)

EX DE, HL

LDIR do oblasti kanálových informací.

EX DE, HL Systémová proměnná DATADD je nastavena tak, aby ukazovala

DEC HL na poslední místo

LD (#5C57),HL (<mark>DATADD</mark>) oblasti kanálových dat.

INC HL A proměnné PROG a VARS na místo za ní.

LD (#5C53), HL (PROG) LD (#5C4B), HL (VARS)

LD (HL),#80 Ulož koncový znak <mark>této oblasti</mark>.

INC HL Jedno místo dopředu

LD (#5C59),HL (E-LINE) pro správnou hodnotu E-LINE.

LD (HL),#0D Zajisti, aby v editační oblasti byl pouze znak CR

(=ENTER).

INC HL Nyní vlož další LD (HL).#80 koncový bait a

INC HL pohni se znovu dopředu, abys získal

LD (#5C61), HL (WORKSP) hodnoty pro WORKSP,

```
LD (#5C63), HL (STKBOT)
 STKBOT a STKEND.
LD (#5C65), HL (STKEND)
LD A,#38
 Inicializuj systémové proměnné pro
LD
 (#5C8D),A (ATTR-P)
 barvy na: BORDER 7,
LD
 (#5C8F),A (ATTR-T)
 INK O, PAPER 7,
LD
 (#5C48).A (BORDCR)
 BRIGHT 0 a FLASH 0.
LD
 HL,#0523
 Hodnota pro systémové proměnné
ΙD
 (#5C09).HL (REPDEL)
 REPDEL a REPPER.
DEC (IY-58) (KSTATEO)
 Na KSTATEO ulož hodnotu #FF
DEC (IY-54) (KSTATE4)
 Na KSTATE4 #FF
 HL,#15C6
 Přenes data z tab. proudových dat do
LD
 informační oblasti
ΙD
 DE.#5C10
 BC,#000E
I D
 proudových dat.
LDIR
 Signál: používá se tiskárna.
SET 1,(IY+1) (FLAGS)
CALL #0EDF, CLEAR-PRB
 Nului bafr tiskárny.
LD (IY+49),#02 (DF-SZ)
 Nastav velikost dolní části obrazovky a smaž
CALL #OD6B,CLS
 celý displej.
XOR A
 Tiskni sdělení
 © 1982 Sinclair Research Ltd'
LD DE.#1538
CALL #0COA, PO-MSG
 na spodní řádek obrazovky.
SET 5,(IY+2) (TV-FLAG) Signál: spodní část obrazovky bude třeba smazat.
JR #12A9,MAIN-1
 Skok do hlavní prováděcí smyčky.
```

HLAVNÍ PROVÁDĚCÍ SMYČKA

Tato smyčka se v paměti rozkládá od adresy #12A2 až do adresy #15AE a řídí editační mod, provádění přímých příkazů a výpisy sdělení.

12A2 MAIN-EXEC LD (IY+49),#02 (DF-SZ) Dolní část obrazovky bude velká dva řádky.

		CALL #1795,AUTO-LIST	Je proveden automatický výpis.
12A9	MAIN-1	CALL #16BO,SET-MIN	Všechny oblasti od E-LINE dopředu budou mít minimální
			velikost.
12AC	MAIN-2	LD A,#00	Kanál "K"
		CALL #1601, CHAN-OPEN	je otevřen.
		CALL #0F2C,EDITOR	Je zavolán editor, aby uživatel mohl vytvořit nový řádek,
		CALL #1B17,LINE-SCAN	ve kterém je následovně ošetřena syntaxe.
		BIT 7,(IY+0) (ERR-NR)	Je-li v pořádku,
		JR NZ,#12CF,MAIN-3	skok dopředu.
		BIT 4,(IY+48) (FLAGS2)	Při použití jiného kanálu než "K" je
		JR Z,#1303,MAIN-4	proveden skok dopředu.
		LD HL,(#5C59) (E-LINE)	Ukazuj na začátek řádku kde je chyba.
		CALL #11A7,REMOVE-FP	Odstraň FP formy z tohoto řádku, nastav
		LD (IY+0),#FF (ERR-NR)	ERR-NR na "OK" a
		JR #12AC,MAIN-2	skoč na MAIN-2, aniž by se ve výpisu cokoliv změnilo.

Editovaný řádek prošel syntaxí a nyní je třeba rozlišit tři různé typy řádků.

```
12CF MAIN-3
 LD HL,(#5C59) (E-LINE)
 Ukazuj na začátek řádku a tam také
 (#5C5D), HL (CH-ADD)
 nastav CH-ADD.
 CALL #19FB, E-LINE-NO
 Vyzvedni jakékoliv číslo řádku do BC a
 LD A,B
 OR C
 je-li to platné číslo řádku,
 skoč dopředu a zařad jej do programu.
 JR NZ,#155D,MAIN-ADD
 RST #18
 Vyzvedni první znak tohoto řádku a
 CP
 #nn
 podívei se, iestli ide o řádek nebo o pouhý CR (=ENTER).
 JR Z.#12A2.MAIN-EXEC
 Skoč zpět, bylo-li tomu tak.
```

Editovaný řádek musí začínat přímým basicovým příkazem, takže tento se stává prvním, který bude interpretován.

BIT 0,(IY+48) (FLAGS2) Celá obrazovka bude CALL NZ.#ODAF.CL-ALL smazána v případě potřeby, CALL #OD6E.CLS-LOWER iinak ien spodní část. LD A,#19 Nastav příslušné SUB (IY+79) (S-POSN-hi) hodnoty pro (#5C8C).A (SCR-CT) rolovací čítač. SET 7,(IY+1) (FLAGS) Signál: vykonání řádku. (IY+0),#FF (ERR-NR) Zajištění hodnoty "OK", na ERR-NR a (IY+10),#01 (NSPPC) ošetření prvního příkazu v řádku. CALL #1B8A, LINE-RUN Nyní proved tento řádek.

Poznámka: na zásobník bude uložena hodnota #1303 a bude adresována systémovou proměnnou ERR-SP.

Musí být obnoveno maskované přerušení.

Po interpretaci řádku a po vykonání všech z toho vyplývajících akcí se program vrací do MAIN-4, aby mohlo být vytisknuto hlášení.

1303 MAIN-4

HALT

```
RES 5,(IY+1) (FLAGS)
 Signál: možno další klávesu.
 Byl-li použit bafr tiskárny, bude
 BIT 1,(IY+48) (FLAGS2)
 CALL NZ, #OECD, COPY-BUFF
 vyčištěn.
 LD A,(#5C3A) (ERR-NR)
 Vyzvedni číslo chyby
 a zvětši ho.
 TNC A
 PUSH AF
 Uschovej si tuto novou hodnotu.
1313 MAIN-G
 LD HL,#0000
 Nuluj systémové proměnné FLAGX,
 ΙD
 (IY+55).H (FLAGX)
 X-PTR-hi a DEFADD.
 LD (IY+38),H (X-PTR-hi)
 LD (#5COB), HL (DEFADD)
 LD HL,#0001
 Zajisti, aby proud #00
 (#5C16), HL (STRMS+6) ukazoval na kanál "K".
 וחו
 CALL #16B0.SET-MIN
 Vyčisti všechny pracovní oblasti a kalkulátorový
 zásobník.
 RES 5,(IY+55) (FLAGX)
 Signál editační mód.
 CALL #0D6E.CLS-LOWER
 Vyčisti dolní část obrazovky.
 SET 5,(IY+2) (TV-FLAG)
 Dolní část obrazovky bude potřeba vyčistit.
 POP AF
 Vyzvedni hodnotu hlášení,
 okopíruj ji do B a
 LD
 B.A
 #0A
 s číslv hlášení 0-9
 CP
 JR C,#133C,MAIN-5
 skoč dopředu.
 ADD A,#07
 Přičti doplněk ASCII znaku.
133C MAIN-5
 Vytiskni kód sdělení
 CALL #15EF,OUT-CODE
 LD A.#20
 RST #10.PRINT-A-1
 a vlož mezeru.
 Vyzvedni znovu hodnotu sdělení
 LD A,B
 LD DE,#1391
 a použij ji k
 CALL #0COA.PO-MSG
 identifikaci sdělení.
 XOR A
 DE,#1536
 CALL #0COA, PO-MSG
 Vytiskni sdělení a udělej za ním čárku a mezeru.
 LD BC,(#5C45) (PPC)
 Vyzvedni číslo aktuálního řádku a
 CALL #1A1B, OUT-NUM-1
 také ho vytiskni.
 LD A,#3A
 RST #10.PRINT-A-1
 Dále vytiskni ":".
 C.(IY+13) (SUBPPC)
 Vyzvední číslo aktuálního příkazu
 B.#00
 do registru BC a
 CALL #1A1B,OUT-NUM1
 vytiskni ho.
```

```
CALL #1097.CLEAR-SP
 Vyčisti editační oblast.
 LD A,(#5C3A) (ERR-NR)
 Vyzvedni opět číslo chyby a zvětši
 INC A
 ho jako obvykle.
 JR Z,#1386,MAIN-9
 Skoč dopředu, nedošlo-li k chybě.
 CP
 #09
 Byl-li program zastaven příkazem STOP či BREAK,
 .IR
 Z.#1373.MAIN-6
 skoč dopředu.
 CP
 #15
 Jinak bude proměnná SUBPPC nezměněna.
 JR NZ.#1376.MAIN-7
1373 MAIN-6
 INC (IY+13) (SUBPPC)
 Zvvš SUBPPC na následující příkaz.
 BC,#0003
 Systémové proměnné OLDPPC a OSPPC musí být upraveny
1376 MAIN-7
 LD
 tak, aby ukazovaly na číslo příkazu ve správném řádku,
 LD
 DE,#5C70
 LD HL.#5C44
 kde se bude pokračovat. Hodnoty, které budou použity,
 budou nalezeny v
 BIT 7,(HL) (NSPPC)
 PPC a SUBPPC, pokud ovšem NSPPC neukazuje, že k BREAKu
 JR Z,#1384,MAIN-8
 došlo při skoku (např. GOTO).
 ADD HL.BC
1384 MAIN-8
 LDDR
1386 MAIN-9
 LD (IY+10),#FF (NSPPC)
 NSPPC je nastavena tak, aby ukazovala "žádný skok".
 RES 3,(IY+1) (FLAGS)
 Je nastaven "K" mod a je proveden skok, ale tak, aby nebyl
 JP #12AC.MAIN-2
 proveden programový výpis, pokud to není třeba.
```

CHYBOVÁ HLÁŠENÍ

Poslední znak každého hlášení je "invertován" (+#80).

```
1391 DEFB #80
 - zde se překročí počáteční bajt
 - "OK"
1392 Report 0
 - "NEXT without FOR"
1394 Report 1
13A4 Report 2
 - "Variable not found"
13B6 Report 3 - "Subscript wrong"
13C6 Report 4 - "Out of memory"
13D2 Report 5
 - "Out of screen"
13DF Report 6
 - "Number too big"
13ED Report 7
 - "RETURN without GOSUB"
1401 Report 8 - "End of file"
140C Report 9 - "STOP statement"
141A Report A - "Invalid argument"
142A Report B
 - "Integer out of range"
143E Report C
 - "Nonsense in BASIC"
 - "BREAK - CONT repeats"
144F Report D
1463 Report E
 - "Out of DATA"
146E Report F - "Invalid file name"
147F Report G
 - "No room for line"
 - "STOP in INPUT"
148F Report H
149C Report I
 - "FOR without NEXT"
14AC Report J - "Invalid I/O device"
14BE Report K - "Invalid colour"
14CC Report L
 - "BREAK into program"
14DE Report M
 - "RAMTOP no good"
14EC Report N
 - "Statement lost"
14FA Report 0
 - "Invalid stream"
1508 Report P
 - "FN without DEF"
 - "Parameter error"
1516 Report Q
1525 Report R
 - "Tape loading error"
```

Jsou zde také ještě následující dvě sdělení:

```
1537 ", " -"čárka" a "mezera"
```

1555 REPORT-G LD A,#10 "G" má kód "10+07+30"

LD BC,#0000 Nuluj BC.

JP #1313, MAIN-G Skoč zpět na tisk hlášení G.

PODPROGRAM MAIN-ADD

Tento podprogram umožňuje basicovému řádku, aby mohl být přidán do existujícího basicového programu v programové oblasti. Existuje-li jak nová, tak i stará verze řádku se stejným číslem, pak bude starý řádek zničen. Pokud nový řádek obsahuje pouze svoje číslo, nebude do programu zařazen.

```
155D MATN-ADD
 LD (#5C49), BC (E-PPC)
 Nechť je číslo nového řádku aktuálním číslem.
 LD HL,(#5C5D) (CH-ADD)
 Vyzvedni CH-ADD a
 uschovej její adresu v DE.
 EX DE, HL
 LD
 HL.#1555
 PUSH HL
 Uschovei adresu hlášení "G" na zásobník, kam
 ukazuje i ERR-SP.
 LD HL,(#5C61) (WORKSP)
 Vyzvedni WORKSP.
 SCF
 Naidi délku řádku
 SBC. HL.DE
 od místa za číslem řádku až po znak CR (=ENTER) a tuto
 PUSH HL
 délku uschovej.
 Přenes číslo řádku
 LD H,B
 LD L,C
 do HI.
 CALL #196E, LINE-ADDR
 Existuje již číslo takového řádku?
 JR NZ,#157D,MAIN-ADD1
 Skoč, když ne.
 CALL #19B8, NEXT-ONE
 Najdi délku starého
 CALL #19E8.RECLAIM-2
 řádku a znič ho.
157D MAIN-ADD1
 POP BC
 Vyzvedni délku nového řádku, ale
 LD A,C
 jednalo-li se pouze
 DEC A
 o číslo řádku +CR,
 ΛP
 JR
 Z,#15AB,MAIN-ADD2
 skoč dopředu.
 PUSH BC
 Uschovei délku.
 INC BC
 Jsou zapotřebí
 INC BC
 čtvři místa navíc.
 INC BC
 Dvě pro číslo a
 INC BC
 dvě pro délku.
 Nastav HL tak, aby ukazovalo před místo určení.
 DEC HL
 LD DE.(#5C53) (PROG)
 Uschovej současnou hodnotu PROG, aby
 PUSH DE
 se zabránilo zhroucení po přidání jednoho řádku.
 CALL #1655, MAKE-ROOM
 Místo pro přidání jednoho řádku je vytvořeno.
 POP HL
 Stará hodnota PROG je vyzvednuta a
 LD
 (#5C53).HL (PROG)
 obnovena.
 POP BC
 Kopie délky řádku (bez parametrů)
 PUSH BC
 je vyzvednuta.
 INC DE
 DE ukazuje na poslední místo nové oblasti a HL na
 LD HL.(#5C61) (WORKSP)
 CR (=ENTER) v
 DEC HL
 novém řádku, který
 DEC HL
 je v editační oblasti.
 LDDR
 Nyní překopíruj celý řádek.
 LD HL,(#5C49) (E-PPC)
 Vyzvedni číslo nového řádku.
 EX DE, HL
 Adresa určení jde do HL a číslo do DE.
 POP BC
 Vyzvedni délku nového řádku a
 LD
 (HL).B
 ulož ieií vyšší a
 DEC HL
 LD (HL),C
 nižší bait.
```

Nyní si povšimněte, že dvoubajtová hodnota udávající číslo řádku zde na rozdíl od systému procesoru Z80 ukládána v opačném pořadí.

```
DEC HL
LD (HL),E Nižší bajt <mark>Čísla</mark> řádku !!
DEC HL
LD (HL),D Vyšší bajt <mark>Čísla</mark> řádku !!

15AB MAIN-ADD2 POP AF Odhoð adresu hlášení "G" a po
Odskoku zpět proved i automatický výpis.
```

POČÁTEČNÍ KANÁLOVÉ INFORMACE

Na počátku existují čtyři kanály "K", "S", "R" a "P" pro komunikaci s klávesnicí, obrazovkou, pracovním prostorem a tiskárnou. Data jsou uložena v tomto pořadí: adresa vstupního podprogramu, adresa výstupního podprogramu a kód kanálu.

```
15AF DEFW
 09F4 PRINT-OUT
 10A8 KEY-INPUT
 DEFW
 DEFB
 4B 'K'
 09F4 PRINT-OUT
15B4 DEFW
 DEFW
 15C4 REPORT-J
 DEFB
 53 'S'
 OF81 ADD-CHAR
15B9 DEFW
 DEFW
 15C4 REPORT-J
 DEFB
 52 'R'
15BE DEFW
 09F4 PRINT-OUT
 DEFW
 15C4 REPORT-J
 'P'
 DEFB
 50
15C3 DEFB
 80
 Koncový znak.
15C4 REPORT-J
 RST #08,ERROR-1
 Ohlaš:
 DEER #12
 J-Invalid I/O device
```

POČÁTEČNÍ PROUDOVÁ DATA

Na počátků existuje sedm proudů: od #FD do #03.

15C6	DEFB	#01,	#00	proud	#FD	směřuje	ke	kanálu	'K'
15C8	DEFB	#06,	#00	proud	#FE	směřuje	ke	kanálu	'S'
15CA	DEFB	#0B,	#00	proud	#FF	směřuje	ke	kanálu	'R'
15CC	DEFB	#01,	#00	proud	#00	směřuje	ke	kanálu	'K'
15CE	DEFB	#01,	#00	proud	#01	směřuje	ke	kanálu	'K'
15D0	DEFB	#06,	#00	proud	#02	směřuje	ke	kanálu	'S'
15D2	DEFB	#10,	#00	proud	#03	směřuje	ke	kanálu	'P'

PODPROGRAM ČEKEJ NA KLÁVESU

74

Tento podprogram je řídící podprogram pro volání aktuálních vstupních podprogramů.

```
15D4 WAIT-KEY BIT 5,(IY+2) (TV-FLAG) Není-li třeba čistit dolní část obrazovky

JR NZ,#15DE,WAIT-KEY1 skoč dopředu.

SET 3,(IY+2) (TV-FLAG) Jinak signál: "posuzuj mód jako kdyby se změnil".

15DE WAIT-KEY1 CALL #15E6,INPUT-AD Volej vstupní podprogram nepřímo přes INPUT-AD.

RET C Vrať se s akceptovatelnými kódy.

JR Z.#15DE.WAIT-KEY1 Skoč. nebvla-li stištěna žádná klávesa.
```

Jsou-li CY i Z nastaveny na nulu, znamená to, že nebylo stištěno žádné tlačítko a došlo k nějaké chybě.

15E4 REPORT-8 RST #08,ERROR-1 Ohlaš:

DEFB #07 8-End of file.

PODPROGRAM INPUT-AD

Registry jsou uschovány a HL ukazuje na adresu vstupního podprogramu.

15E6 INPUT-AD EXX Uschovei registry.

PUSH HL

LD HL,(#5C51) (CURCHL) Vyzvedni bázovou adresu aktuální kanálové informace.

INC HL Překroč výstupní adresu a

INC HL

JR #15F7, CALL-SUB skoč dopředu.

HLAVNÍ TISKOVÝ PODPROGRAM

Tento podprogram je volán buď s absolutní hodnotou nebo řádným znakovým kódem v registru A.

15EF OUT-CODE LD E,#30

ADD A,E Hodnota v registru A je zvýšena o #30.

15F2 PRINT-A-2 EXX Uschovej registry.

PUSH HL

LD HL,(#5C51) (CURCHL) Vyzvedni bázovou adresu aktuální kanálové informace.

Tato ukazuje na výstupní podprogram.

Nyní volej skutečný podprogram. HL ukazuje na adresu vstupního nebo výstupního podprogramu.

15F7 CALL-SUB LD E.(HL) Vyzvedni nižší bait.

INC HL

LD D,(HL) Vyzvedni vyšší bajt. EX DE,HL Přenes adresu do HL.

CALL #162C,CALL-JUMP Zavolej požadovaný podprogram.

POP HL Obnov registry.

EXX

RET Odtud bude proveden návrat, pokud cestou nedošlo k chybě.

PODPROGRAM CHAN-OPEN

Do tohoto podprogramu vstupuje v registru A platné číslo proudu (normálně #FD až #03) a v závislosti na tomto čísle je otevřen příslušný kanál.

1601 CHAN-OPEN ADD A,A Hodnota v registru A je zdvojena a

ADD A,#16 dále zvětšena o #16. LD L,A Výsledek je předán do L.

LD H.#5C Adresa #5C16 ie bázovou adresou pro proud #00.

LD E,(HL) Vyzvedni první a

INC HL

LD D,(HL) druhý bajt požadovaných kanálových dat.

LD A,D

OR E

JR NZ,#1610,CHAN-OP-1 Skoč dopředu, nejsou-li oba bajty nulové, jinak

160E REPORT-0 RST #08, ERROR-1 ohlaš:

DEFB #17 O-Invalid stream

S použitím proudových dat nyní najdi bázovou adresu kanálové informace, která souvisí s daným kanálem.

1610 CHAN-OP-1 DEC DE Sniž proudová data.

LD HL,(#5C4F) (CHANS) Toto je bázová adresa informační oblasti kanálových dat ADD HL,DE v níž bude nyní nalezena požadovaná adresa.

PODPROGRAM CHAN-FLAG

Tento podprogram nastavuje příslušné vlajky pro různé kanály.

1615 CHAN-FLAG LD (#5C51),HL (CURCHL) V HL je bázová adresa daného kanálu. RES 4,(IY+48) (FLAGS2) Signál: používá se jiný kanál než "K".

INC HL Překroč výstupní a INC HL

INC HL

INC HL

LD C,(HL) Vyzvedni kód kanálu.

LD HL,#162D Toto je bázová adresa tabulky kanálových kódů.

CALL #16DC,INDEXER Hledej v této tabulce a urči vhodný doplněk, ale

RET NC vrať se v případě, že jsi nenalezl vhodný kanálový kód.

vstupní adresy.

LD D,#00 Předej doplněk

LD E,(HL) do registrového páru DE a

ADD HL,DE skoč dopředu na

162C CALL-JUMP JP (HL) příslušný podprogram, nastavující flag.

TABULKA KANÁLOVÝCH KÓDŮ

162D	DEFB	4B	06	kanál	'K'	ofset	#06	adresa	#1634
162F	DEFB	53	12	kaná l	'S'	ofset	#12	adresa	#1642
1631	DEFB	50	1B	kaná l	'P'	ofset	#1B	adresa	#164D
1633	DEFB	00		koncov	/á zi	načka.			

PODPROGRAM FLAG KANÁLU " K "

1634 CHAN-K SET 0,(IY+2) (TV-FLAG) Signál: užita dolní část obrazovky.

RES 5,(IY+1) (FLAGS) Signál: připraven přijmout další klávesu.

SET 4,(IY+48) (FLAGS2) Signál: použit kanál "S".

JR #1646,CHAN-S-1 Skok dopředu.

PODPROGRAM FLAG KANÁLU " S "

1642 CHAN-S RES 0,(IY+2) (TV-FLAG) Signál: užita hlavní část obrazovky. 1646 CHAN-S-1 RES 1,(IY+1) (FLAGS) Signál: tiskárna není právě používána.

JP #0D4D,TEMPS Vrat se přes TEMPS, aby byly nastaveny správné barvy.

PODPROGRAM FLAG KANÁLU " P "

164D CHAN-P SET 1,(IY+1) (FLAGS) Signál: nyní bude použita tiskárna.

RET

PODPROGRAM "VYTVOK PROSTOR"

Toto je velmi důležitý podprogram. Je volán při mnoha příležitostech, aby vytvořil nějaký prostor. Proto musí HL ukazovat na adresu za prvním bajtem požadovaného prostoru a v BC musí být délka požadovaného prostoru. Je-li vyžadován prostor o velikosti jediného bajtu, vstupuje se do tohoto podprogramu v bodě ONE-SPACE.

1652 ONE-SPACE LD BC,#0001 Pouze jeden bajt. 1655 MAKE-ROOM PUSH HL Uschovei ukazatel. CALL #1F05.TEST-ROOM Zjisti, zda je zde dost volné paměti pro požadovaný prostor. POP HL Obnov ukazatel. CALL #1664.POINTERS Změň všechny ukazatele, než vytvoříš žádaný prostor. LD HL,(#5C65) (STKEND) Ulož do HL hodnotu STKEND. DE, HL Zaměň "staré" a "nové". LDDR Nyní vytvoř prostor RET a vrať se.

Poznámka: Po návratu z tohoto podprogramu ukazuje registr HL na místo před novým prostorem a registr DE ukazuje na poslední bajt nově vytvořeného prostoru. Nový prostor může být popsán takto: od (HL)+1 až do (DE) včetně. Nicméně "nové místa" mají i své "staré adresy" a tak je možno popsat nový prostor také takto: od (HL)+2 až do (DE)+1. Ve skutečnosti se zdá, že programátor dával přednost druhému popisu, a to může být matoucí.

PODPROGRAM "UKAZATELÉ"

Kdykoliv je vytvářen nebo rušen nějaký prostor, musí být všechny ukazatele, které nějak souvisí s tímto prostorem, nastaveny. Na vstupu obsahuje registrový pár BC počet bajtů, o které se bude jednat, a registrový pár HL adresu místa před novým prostorem.

1664 POINTERS PUSH AF Tyto registry jsou uschovány.
PUSH HL Kopíruj adresu "pozice".

LD HL,#5C4B Toto je VARS, první

LD A,#0E ze čtrnácti systémových ukazatelů (proměnných).

Tato smyčka sice obslouží všechny ukazatele, ale změněny budou jenom ty, které ukazují za danou "pozici".

166B	PTR-NEXT	LD	E,(HL)	Vyzvedni dva bajty současného ukazatele.
		INC	HL	
		LD	D,(HL)	
		EX	(SP),HL	Zaměň systémové proměnné s adresou "pozice".
		AND	A	
		SBC	HL,DE	CY flag bude, nastaven
		ADD	HL,DE	jestliže má být hodnota této proměnné pozměněna.
		EX	(SP),HL	Obnov "pozici".
		JR	NC,#167F,PTR-DONE	Skoč dopředu, jestliže se nemá tento ukazatel měnit.
		PUSH	DE	Jinak uschovej starou hodnotu.
		EX	DE, HL	
		ADD	HL,BC	Nyní k ní přičti hodnotu v BC
		EX	DE, HL	a vlož tuto novou hodnotu do systémové proměnné.
		LD	(HL),D	Nejprve vyšší bajt,
		DEC	HL	
		LD	(HL),E	pak nižší.
		INC	HL	Ukazuj znovu na první bajt.
		POP	DE	Vyzvedni starou hodnotu.
167F	PTR-DONE	INC	HL	Ukazuj na další systémovou proměnnou
		DEC	A	a jestliže nebylo posouzeno všech 14 syst. proměnných,
		JR	NZ,#166B,PTR-NEXT	vracej se zpět do smyčky.

Nalezení velikosti bloku, který se bude přesouvat.

FY DE, HL Stará hodnota STKEND jde do HL POP DF a hodnoty POP AF ostatních registrů isou obnoveny. AND A Nyní nalezni rozdíl mezi starou hodnotou STKEND SBC HL.DE a "pozicí". LD B.H Převeď výsledek LD C,L do BC INC BC a zvyš o 1 pro bajt navíc. ADD HL, DE Uprav zpět na starou hodnotu STKEND EX DE, HL a převeď ji do DE RET před návratem.

PODPROGRAM VYZVEDNUTÍ ČÍSLA ŘÁDKU

DEFB #00

168F LINE-ZERO

Na vstupu ukazuje HL na místo, které má být posouzeno. Jestliže se na tomto místě nachází bajt, jehož hodnota je vyšší bajt čísla řádku, vrací se toto číslo v DE. V opačném případě se stejným způsobem otestuje lokace adresovaná DE a jestliže ani tato nesplňuje podmínku, vrací se číslo řádku O.

Číslo řádku 0.

DEFB #00 1691 | I TNF-NO-A EX DE.HL Posuzuj druhý ukazatel. LD DE,#168F Použij řádek číslo 0. Obvyklý vstupní bod je na LINE-NO. 1695 LINE-NO A.(HL) Vyzvedni vyšší bajt I D AND #CO a testuj. NZ,#1691,LINE-NO-A Skoč, je-li nevhodný. LD D.(HL) Vyzvedni vyšší bait. INC HL LD E.(HL) Vyzvedni nižší bajt.

PODPROGRAM "REZERVUJ MÍSTO"

169E RESERVE

RET

Tento podprogram je většinou volán použitím RST #30,BC-SPACES. V tomto vstupním bodě se však předpokládá, že na zásobníku je uložen WORKSP a pod ním počet míst, která mají být rezervována. Podprogram vytváří prostor mezi pracovním prostorem a zásobníkem kalkulátoru.

Vrať se.

 		112/(#3000) (0111201)	T/ZTCGIII GILLGGIII IIOGIIOCG GILLGGI
	DEC	HL	a zmenši ji k získání poslední lokace pracovního prostoru.
	CALL	#1655,MAKE-ROOM	Vytvoř BC míst.
	INC	HL	Ukazuj na druhý
	INC	HL	bajt nového prostoru.
	POP	BC	Vyzvedni starou hodnotu WORKSP
	LD	(#5C61),BC (WORKSP)	a obnov ji.
	POP	BC	Obnov BC, tedy počet míst.
	EX	DE,HL	Zaměň ukazatele.
	INC	HL	HL ukazuje na první z přemístěných bajtů.
	RET		Návrat.

LD HL.(#5C63) (STKBOT) Vyzvedni aktuální hodnotu STKBOT

Poznámka: Lze také tvrdit, že po návratu z podprogramu ukazuje DE na první bajt "navíc" a HL na poslední bajt "navíc", když tyto bajty navíc byly přidány za původní místo (HL)+1.

PODPROGRAM SET-MIN

Tento podprogram nastavuje editační oblast a následné oblasti na jejich minimální hodnoty, tedy je vlastně "čistí".

16B0 SET-MIN LD HL,(#5C59) (E-LINE) Vyzvedni E-LINE.

LD (HL),#0D Editační oblast bude obsahovat pouze znak CR

 LD
 (#5C5B),HL (K-CUR)
 následovaný

 INC
 HL
 koncovým

 LD
 (HL),#80
 bajtem.

INC HL Další pozice bude

LD (#5C61), HL (WORKSP) začátek WORKSP a pokračujeme čištěním.

Vstup zde způsobí "vyčištění" pracovního prostoru a zásobníku kalkulátoru.

16BF SET-WORK LD HL,(#5C61) (WORKSP) Vyzvedni WORKSP.

LD (#5C63), HL (STKBOT) Toto čistí pracovní prostor.

Vstup zde způsobí "vyčištění" pouze zásobníku kalkulátoru.

16C5 SET-STK LD HL.(#5C63) (STKBOT) Vyzvedni STKBOT.

LD (#5C65), HL (STKEND) Toto "čistí" zásobník.

Ve všech případech nastav permanentní hodnotu MEM.

 PUSH HL
 Uschovej STKEND.

 LD
 HL,#5C92
 Na tuto adresu

 LD
 (#5C68),HL (MEM)
 nastav MEM.

POP HL Obnov STKEND do HL.

RET Vrať se.

ZNIČENÍ EDITAČNÍHO ŘÁDKU

16D4 REC-EDIT LD DE,(#5C59) (E-LINE) Vyzvedni E-LINE.

JP #19E5, RECLAIM-1 Proved "zničení".

PODPROGRAM "INDEXER"

Tento podprogram se používá ve více případech a slouží k prohledávání tabulek. Vstupní bod je INDEXER.

16DB INDEXER-1 INC HL Postup na posouzení dalšího páru.

16DC INDEXER LD A,(HL) Vyzvedni první pár

AND A a ie-li to koncový znak #00.

RET Z vrať se.

CP C Porovnej s dodaným znakem.

INC HL Ukazatel na další položku.

JR NZ,#16DB,INDEXER-1 Skákej zpět, když nebyla nalezena správná položka.

SCF Při úspěšném nálezu je nastaven CY

RET a provede se návrat.

PODPROGRAM PŘÍKAZU CLOSE#

Tento příkaz dává uživateli možnost zavírat proudy. Pro proudy #00 až #03 jsou jejich data neustále systémem obnovována, a proto je nelze zavřít.

16E5 CLOSE CALL #171E,STR-DATA Jsou vyzvednuta existující data proudu.

CALL #1701, CLOSE-2 Ověř kód kanálu tohoto proudu.

LD BC,#0000 Připrav si nuly pro vynulování proudu.

LD DE,#A3E2 Připrav si hodnoty pro identifikaci

EX DE, HL použití proudů #00 až #03.

ADD HL.DE Testui.

JR C,#16FC,CLOSE-1 Pro proudy #04 až #0F se nastaví CY a provede skok.

LD BC,#15D4 Jinak nalezni správné hodnoty

ADD HL.BC v tabulce iniciačních proudových dat.

LD C,(HL) Vyzvedni

INC HL iniciační data

LD B,(HL) pro proudy #00 až #03.

16FC CLOSE-1 EX DE, HL Nyní vlož data, a to buď obě nuly,

LD (HL),C nebo
INC HL iniciační
LD (HL),B hodnoty
RET a vrať se.

PODPROGRAM CLOSE-2

Kód kanálu připojeného k zavíranému proudu musí být "K", "S", nebo "P".

1701 CLOSE-2 PUSH HL Uschovej adresu proudových dat.

LD HL,(#5C4F) (CHANS) Vyzvední bázovou adresu oblasti

ADD HL, RC kanálových informací

INC HL a nalezni kanálová data

INC HL pro proud,

INC HL který je právě

LD C,(HL) zavírán.

EX DE, HL Uschovej ukazatel.

LD HL,#1716 Báze tabulky uzavírání proudů.

CALL #16DC, INDEXER Nalezni správný doplněk.

LD C,(HL) Převeď doplněk

LD B,#00 do BC,

ADD HL,BC přičti ho k bázi

JP (HL) a skoč do příslušného podprogramu.

TABULKA UZAVÍRÁNÍ PROUDŮ

 1716
 DEFB #4B #05
 kanál 'K', doplněk #05, adresa 171C

 1718
 DEFB #53 #03
 kanál 'S', doplněk #03, adresa 171C

 171A
 DEFB #50 #01
 kanál 'P', doplněk #01, adresa 171C

Poznámka: Tato tabulka nemá koncový bajt.

PODPROGRAM ZAVŘI PROUD

171C CLOSE-STR POP HL Vyzvední ukazatel oblasti kanálových dat

RET a vrať se.

PODPROGRAM PROUDOVÁ DATA

80

Podprogram vrací proudová data pro daný proud v registrovém páru DE.

171E STR-DATA CALL #1E94.STK-TO-A Číslo proudu ide ze zásobníku kalkulátoru do registru A.

CP #10 Jestliže je číslo proudu větší než #0F,

JR C,#1727,STR-DATA1 vyvolá se chybové hlášení.

1725 REPORT-O RST #08, ERROR-1 Ohlaš:

DEFB #17 O-Invalid stream.

Zde se pokračuje s platnými čísly proudů.

1727 STR-DATA1 ADD A,#03 Úprava na rozsah #03 až #12.

RLCA Úprava na rozsah #06 až #24.

LD HL,#5C10 Bázová adresa oblasti proudových dat.

LD C,A Kode proudu
LD B,#00 jde do BC.

ADD HL,BC Výpočet adresy v oblasti proudových dat

LD C,(HL) a přenesení INC HL nalezených dat

LD B,(HL) do BC.

DEC HL Ukazatel zpět na první bajt dat.

RET Návrat.

PODPROGRAM PŘÍKAZU OPEN#

Tento příkaz poskytuje uživateli možnost otevírat proudy. Musí být udán kód kanálu, a to "K", "k", "S", "s", "P", nebo "p". Povšimněte si, že není snaha přidělit proudům #00 až #03 jejich iniciační hodnoty.

1736 OPEN RST #28,FP-CALC Použij kalkulátor.

DEFB #01,záměna Záměna čísla proudu

DEFB #38, konec výpočtu a kód kanálu.

CALL #171E,STR-DATA Vyzvedni data pro proud.
LD A.B Jsou-li datové baity

OR C nulové, znamená to že proud byl uzavřen

JR Z,#1756,OPEN-1 a provede se skok.

EX DE, HL Uschovej DE.

LD HL,(#5C4F) (CHANS) Vyzvedni bázovou adresu

ADD HL,BC oblasti kanálových informací

INC HL a nalezni INC HL kód kanálu,

INC HL který je připojen

LD A,(HL) k právě otevíranému proudu.

EX DE, HL Obnov DE.

CP #4B Získaný kód musí být "K",

JR Z.#1756.0PEN-1

CP #53 nebo "S",

JR Z,#1756,OPEN-1

CP #50 nebo "P",

JR NZ,#1725,REPORT-0 jinak skok na chybové hlášení.

CALL #175D,OPEN-2 Vyzvedni příslušná data do DE. LD (HL),E Vlož tyto data

INC HL do dvou bajtů

LD (HL),D v oblasti proudových dat

RET a vrať se.

PODPROGRAM OPEN-2

1756 OPEN-1

Podprogram nalezne příslušné proudové datové bajty pro kanál, který je připojen k právě otevíranému proudu.

175D OPEN-2 PUSH HL Uschovej HL.

CALL #2BF1,STK-FETCH Vyzvedni parametry kódu kanálu.

LD A,B Jestliže výraz

OR C má nulovou hodnotu,

1765 REPORT-F RST #08, ERROR-1 Ohlaši

DEFB #0E F-Invalid file name.

Pokračuj zde, pokud se nevyskytla žádná chyba.

JR NZ,#1767,OPEN-3

1767 OPEN-3 PUSH BC Je uschována délka výrazu.

> LD A,(DE) Vyzvedni první znak.

AND #DF Převeď malá písmena na velká

LD C,A a přenos kódu do C.

LD HL,#177A Bázová adresa tabulky otevírání proudů.

CALL #16DC, INDEXER Vyhledej požadovaný doplněk. JR NC,#1765,REPORT-F Skoč zpět, nebyl-li nalezen.

LD C.(HL) Převed

LD B.#00 doplněk do BC.

ADD HL,BC HL nyní ukazuje na začátek příslušného podprogramu.

vyvolej chybové hlášení.

POP BC Vyzvedni délku výrazu

JP (HL) a skoč do příslušného podprogramu.

TABULKA OTVÍRÁNÍ PROUDŮ

177A DEFB #4B #06 kanál 'K', doplněk #06, adresa 1781 177C DEFB #53 #08 kanál 'S', doplněk #08, adresa 1785 177F DEFB #50 #0A kanál 'P', doplněk #0A, adresa 1789

1780 DEFB #00 koncový znak.

PODPROGRAM OPEN-K

1781 OPEN-K LD E.#01 Datové bajty budou #01 a #00.

JR #178B, OPEN-END

PODPROGRAM OPEN-S

1785 OPEN-S LD E,#06 Datové bajty budou #06 a #00.

JR #178B.OPEN-END

PODPROGRAM OPEN-P

1789 OPEN-P LD E.#10 Datové baity budou #10 a #00. 178B OPEN-END DEC BC Zkrať délku výrazu

LD A,B a pokud se nejednalo

OR C o jediný znak.

JR NZ,#1765,REPORT-F skoč na chybové hlášení. LD D,A Vynuluj D,

POP HL vyzvedni HL RET a vrať se.

PŘÍKAZY CAT, ERASE, FORMAT & MOVE

V systému standardního SPECTRA vede použití těchto příkazů k vyvolání chybového hlášení. Podrobné informace lze najít v knize "Komentovaný výpis strojového kódu stínové ROM v Interface 1".

1793 CAT-ETC JR #1725,REPORT-0 Skok na chybové hlášení.

PŘÍKAZY LIST & LLIST

Podprogramy v této části monitoru produkují výpis aktuálního programu. U každého řádku je posouzeno číslo, jsou expandovány tokens a umístěn aktuální programový kurzor. Vstupní bod AUTO-LIST je používán jak podprogramem hlavní prováděcí smyčky, tak editorem k vytvoření jedné stránky výpisu.

Ukazatel zásobníku je uschován, což umožňuje opětné nastavení zásobníkové paměti po vykonání výpisu (viz. PO-SCR,#0C55).

1795 AUTO-LIST LD (#5C3F), SP (LIST-SP) Uschovej ukazatel zásobníku. (IY+2),#10 (TV-FLAG) Signál: automatický výpis na hlavní obrazovce. CALL #ODAF, CL-ALL Vyčisti tuto část obrazovky. SET 0,(IY+2) (TV-FLAG) Přepni na editační oblast. Vyčisti také B,(IY+49) (DF-SZ) CALL #0E44.CL-LINE dolní část obrazovky. RES 0,(IY+2) (TV-FLAG) Přepni zpět z editační oblasti. SET 0,(IY+48) (FLAGS2) Signál: obrazovka je čistá. LD HL, (#5C49) (E-PPC) Vyzvedni číslo aktuálního řádku LD DE.(#5C6C) (S-TOP) a číslo "automatického" řádku. AND A Jestliže číslo SBC HL, DE aktuálního řádku ADD HL, DE je menší než číslo "automatického" řádku, JR C,#17E1,AUTO-L-2 skoč dopředu.

Je třeba upravit "automatické" číslo tak, aby se aktuální řádek objevil na spodní části hlavní obrazovky.

PUSH DE Uschovei "automatické" číslo. CALL #196E, LINE-ADDR Najdi adresu začátku aktuálního řádku LD DE,#02C0 a vytvoř adresu zhruba EX DE.HL iednu "obrazovku" SBC HL.DE před ním a výsledek EX (SP).HL uschovej na zásobníku a vyzvedni číslo "automatického" CALL #196E, LINE-ADDR Adresa "automatického" řádku do HL. POP BC "Výsledek" ide do BC.

Vstup do smyčky. Při každém průchodu smyčkou je zvýšeno číslo "automatického" řádku dokud se aktuální řádek neobjeví ve výpisu.

17CE AUTO-L-1 Uschovej "výsledek". CALL #19B8, NEXT-ONE Najdi adresu řádku následujícího za "automatickým" řádkem (v DE). POP BC Vyzvedni výsledky. ADD HL, BC proveď výpočet JR C,#17E4,AUT0-L-3 a skoč dopředu, je-li hotovo. EX DE.HL Převed adresu dalšího řádku do HL I D D.(HL) a vyzvedni INC HL LD E,(HL) číslo do DE. DEC HL LD (#5C6C),DE (S-TOP) Nastav S-TOP JR #17CE, AUTO-L-1 a pokračuj s tímto dalším řádkem.

Nyní může dojít k automatickému výpisu.

17E1 AUTO-L-2 LD (#5C6C),HL (S-TOP) Pro případ, že E-PPC je menší než S-TOP. 17E4 AUTO-L-3 LD HL,(#5C6C) (S-TOP) Vyzvedni číslo nejvyššího řádku CALL #196E, LINE-ADDR a jeho adresu. Nebyla-li nalezena, JR Z,#17ED,AUTO-L-4 EX DE, HL použij adresu v DE. 17ED AUTO-L-4 CALL #1833, LIST-ALL Výpis. RES 4,(IY+2) (TV-FLAG) Do tohoto místa se provede návrat, pokud nebylo zapotřebí rolování k vypsání aktuálního řádku.

VSTUPNÍ BOD LLIST

Je nutné otevření kanálu pro tiskárnu.

17F5 LLIST LD A,#03 Proud #03 JR #17FB,LIST-1 a skok dopředu.

VSTUPNÍ BOD LIST

Je nutné otevření kanálu pro obrazovku.

17F9	LIST	LD	A,#02	Proud #02
17FB	LIST-1	LD	(IY+2),#00 (TV-FLAG)	a signál: Obyčejný výpis v hlavní části obrazovky.
		CALL	#2530,SYNTAX-Z	Při kontrole syntaxe
		CALL	NZ,#1601,CHAN-OPEN	kanál neotvírej.
		RST	#18,GET-CHAR	Vyzvedni aktuální znak do A
		CALL	#2070,STR-ALTER	a podívej se, je-li nutné měnit proud.
		JR	C,#181F,LIST-4	Skoč, když proud nebyl změněn.
		RST	#18,GET-CHAR	Vyzvedni aktuální znak do A.
		CP	#3B	Je-li to středník,
		JR	Z,#1814,LIST-2	skoč.
		CP	#2C	Je-li to čárka,
		JR	NZ,#181A,LIST-3	neskoč.
1814	LIST-2	RST	#20,NEXT-CHAR	Vyzvedni další znak a zvyš CH-ADD.
		CALL	#1C82,EXPT-1NUM	Musí následovat číselný výraz (například LIST #5,20).
		JR	#1822,LIST-5	Skoč s tímto dopředu.
181A	LIST-3	CALL	#1CE6,USE-ZERO	Použij nulu
		JR	#1822,LIST-5	a skoč dopředu.
181F	LIST-4	CALL	#1CDE,FETCH-NUM	Vyzvedni jakýkoliv řádek <mark> pokud nebyl zadán</mark> .
1822	LIST-5	CALL	#1BEE,CHECK-END	V případě kontroly syntaxe, přejdi na další příkaz.
		CALL	#1E99, FIND-INT2	Číslo řádku do BC.
		LD	A,B	Vyšší bajt do A.
		AND	#3F	Limitace vyššího bajtu na správnou velikost
		LD	H,A	a převedení celého
		LD	L,C	čísla řádku do HL.
		LD	(#5C49),HL (E-PPC)	Nastav E-PPC.
		CALL	#196E,LINE-ADDR	Najdi adresu tohoto nebo nejbližšího existujícího řádku.
1833	LIST-ALL	LD	E,#01	Signál: "před aktuálním řádkem".

Vstup do řídící smyčky pro výpis série řádků.

```
1835 LIST-ALL-1 CALL #1855,OUT-LINE Vypiš celý basicový řádek.

RST #10,PRINT-A-1 "Návrat vozíku".

BIT 4,(IY+2) (TV-FLAG) Pokud neprovádíš automatický výpis

JR Z,#1835,LIST-ALL-1 Skoč zpět.

LD A,(#5C6B) (DF-SZ) Zbývá-li ještě místo

SUB (IY+79) (S-POSN-hi) v hlavní části obrazovky,

JR NZ,#1835,LIST-ALL-1 rovněž skoč.

XOR E Jestliže obrazovka je již plná a aktuální řádek
```

```
RET Z
 byl vytištěn, vrať se.
PUSH HL
 Nicméně pokud aktuální řádek vytištěn nebyl,
PUSH DE
 je potřeba
LD HL,#5C6C
 zvýšit S-TOP
CALL #190F, LN-FETCH
 a tisknout
POP DE
 další řádek
POP HL
 při použití rolování.
JR #1835, LIST-ALL-1
 Skok zpět do smyčky.
```

VYPSÁNÍ CELÉHO BASICOVÉHO ŘÁDKU

Na vstupu ukazuje HL na začátek řádku, tedy na vyšší bajt čísla řádku. Než bude číslo vypsáno, zjistí se, zdali řádek stojí před a nebo za aktuálním řádkem.

```
1855 OUT-LINE
 BC,(#5C49) (E-PPC)
 Vyzvedni číslo aktuálního řádku
 CALL #1980, CP-LINES
 a porovnávej.
 LD D.#3E
 Kurzor aktuálního řádku do D.
 .IR
 Z.#1865.OUT-LINE1
 Skok dopředu, tiskneš aktuální řádek.
 Nuly do DE a E na #01, jestliže řádek stojí před
 LD DE,#0000
 aktuálním řádkem a
 RL
 F
 E na #00.stoií-li na něm nebo za
 (CY flag přichází z CP-LINES).
1865 OUT-LINE1
 (IY+45),E (BREG)
 Uschovej značku.
 LD
 LD A.(HL)
 Vyzvedni vyšší bajt čísla řádku
 CP
 #40
 a je-li výpis u konce,
 POP BC
 zahoď návratovou adresu
 RET NC
 a proveď plný návrat.
 PUSH BC
 Vrať návratovou adresu
 CALL #1A28.OUT-NUM-2
 a tiskni číslo řádku včetně úvodních mezer.
 INC HL
 Posuň
 INC HL
 ukazatel
 INC HL
 na první příkazový kód v řádku.
 Signál: Úvodní mezera povolena.
 RES 0,(IY+1) (FLAGS)
 LD A.D
 Vyzvedni kód kurzoru
 AND A
 a pokud jej není třeba tisknout,
 JR Z,#1881,0UT-LINE3
 skoč dopředu.
 RST #10,PRINT-A-1
 Tiskni kurzor.
187D OUT-LINE2
 SET 0.(IY+1) (FLAGS)
 Signál: už žádná mezera.
1881 OUT-LINE3
 PIISH DE
 Úschova DE.
 EX DE, HL
 Ukazatel do DE.
 RES 2,(IY+48) (FLAGS2)
 Signál: ne v uvozovkách.
 LD HL,#5C3B
 Toto je FLAGS.
 RES 2,(HL)
 Signál: tisk v modu K.
 BIT 5,(IY+55) (FLAGX)
 Pokud nejsi v inputu,
 JR Z,#1894,0UT-LINE4
 skoč dopředu.
 SET 2.(HL)
 Signál: tisk v modu L.
```

Zde je vstup do smyčky, která tiskne všechny znaky až do konce basicového řádku a v případě potřeby přeskočí čísla v FP formě.

```
1894 OUT-LINE4
 LD HL,(#5C5F) (X-PTR)
 Vyzvedni ukazatel syntaktické chyby
 AND A
 a v případě, že není
 SBC HL, DE
 potřeba tisknout chybový znak,
 JR NZ,#18A1,OUT-LINE5
 skoč dopředu.
 LD
 A,#3F
 Nyní tiskni chybový znak.
 CALL #18C1.OUT-FLASH
 Je to blikající otazník.
18A1 OUT-LINE5
 CALL #18E1.OUT-CURS
 Případný tisk kurzoru.
 EX DE.HL
 Ukazatel do HL.
 LD A,(HL)
 Vyzvedni znak.
```

CALL #18B6, NUMBER Jedná-li se o FP identifikační bajt, nebude číslo vypsáno.

INC HL Posuň ukazatel pro další průchod.

CP #0D

Je-li aktuální znak "CR",

JR Z,#18B4,0UT-LINE6 skoč dopředu. EX DE.HL Ukazatel do DE. Tiskni znak. CALL #1937.OUT-CHAR JR #1894,0UT-LINE4 Zpět do smyčky.

Řádek byl vytisknut.

18B4 OUT-LINE6 POP DE Obnovení DE RFT a návrat.

PODPROGRAM "NUMBER"

Jestliže registr A obsahuje příznak čísla t.j. #OE, potom bude HL ukazovat za vnitřní reprezentaci čísla.

18B6 NUMBER CP #0E Je to příznak čísla ? RET NZ Pokud ne vrať se.

> INC HL Posuň ukazatel o šest bajtů dopředu. INC HL Tím se přeskočí příznak čísla

INC HL a pět bajtů vnitřní reprezentace čísla

INC HL v pohyblivé řádová čárce.

INC HL INC HL

Před návratem vyzvedni kód za číslem. LD A,(HL)

RFT

PODPROGRAM PRO TISK BLIKAJÍCÍHO ZNAKU

Tímto podprogramem jsou tisknuty kurzory - normální i chybový.

18C1 OUT-FLASH Schovej registry. EXX

> LD HL,(#5C8F) (ATTR-T) Ulož ATTR-T a MASK-T PUSH HL na zásobník.

RES 7.H Poznač blikání iako

SET 7,L aktivní.

(#5C8F),HL Tyto hodnoty dej jako aktivní do ATTR-T a MASK-T. LD

LD HL.#5C91 Tahle adresa ie P-FLAG.

LD D,(HL) Ulož P-FLAG

PUSH DE na zásobník.

Nastav standardní hodnoty LD (HL),#00

CALL #09F4.PRINT-OUT Vytiskni znak.

POP HL Obnov hodnotu P-FLAG.

LD (IY+87),H (P-FLAG)

POP HL Obnov hodnoty ATTR-T a MASK-T.

LD (#5C8F), HL (ATTR-T)

FXX Obnov registry. RET Návrat.

PODPROGRAM PRO TISK KURZORU

Pokud je nastavena správná pozice pro tisk kurzoru, vytiskne se jeden z kurzorů 'C','E','G','K' nebo 'L'. V případě nesprávné pozice se provede návrat.

18E1 OUT-CURS LD HL,(#5C5B) (K-CUR) Vyzvedni adresu kurzoru AND A a pokud není na správném

```
SBC HL, DE
 místě,
 RET NZ
 proveď návrat.
 LD A,(#5C41) (MODE)
 Vyzvedni platnou hodnotu režimu
 RLC A
 a vynásob ji 2.
 JR Z,#18F3,0UT-C-1
 Skoč dopředu pokud není režim EXTEND nebo GRAPHICS.
 Přičti ofset - získá se znak 'E' nebo 'G'.
 ADD A.#43
 JR #1909,0UT-C-2
 Jdi ho vytisknout.
18F3 OUT-C-1
 LD HL.#5C3B
 Tohle ie adresa FLAGS.
 RES 3.(HL)
 Režim 'K'.
 Vezmi znak "K".
 LD A,#4B
 BIT 2,(HL)
 Skoč vytisknout "K", pokud je ovšem
 JR Z,#1909,0UT-C-2 nastaven režim 'K'.
 SET 3,(HL)
 Je tedy režim 'L' nebo 'C'.
 INC A
 Uprav znak na "L".
 BIT 3,(IY+72) (FLAGS)
 Pokud je nastaven režim 'C',
 JR Z,#1909,0UT-C-2
 vezmi jako kurzor
 LD A.#43
 znak "C".
1909 OUT-C-2
 PUSH DE
 Ulož DE registr.
 CALL #18C1,OUT-FLASH
 Tiskni blikající znak kurzoru.
 Obnov DE.
 POP DE
 RFT
 Vrať se.
```

PODPROGRAM VYZVEDNUTÍ ČÍSLA ŘÁDKU

Na vstupu adresuje HL systémovou proměnnou S-TOP nebo E-PPC. Po návratu obsahuje S-TOP nebo E-PPC číslo následujícího řádku.

190F	LN-FETCH	LD E,(HL)	Vyzvedni
		INC HL	číslo řádku
		LD D,(HL)	z dané systémové proměnné
		PUSH HL	a uschovej ukazatel.
		EX DE,HL	Nalezená hodnota jde do HL
		INC HL	a je zvětšena.
		CALL #196E,LINE-ADDR	Je nalezena adresa tohoto, nebo následujícího řádku
		CALL #1695,LINE-NO	a jeho číslo.
		POP HL	Obnovení ukazatele na systémovou proměnnou.

Tento vstupní bod je používán editorem.

191C	LN-STORE	BIT	5,(IY+55) (FLAGX)	Pokud jsi v modu INPUT,
		RET	NZ	vrať se.
		LD	(HL),D	Ulož
		DEC	HL	číslo řádku
		LD	(HL),E	na požadovanou systémovou proměnnou
		RET		a vrať se.

TISK ZNAKŮ BASICOVÉHO ŘÁDKU

Opakovaným voláním tohoto podprogramu je zajištěn tisk všech znaků a tokens v basicovém řádku. Vstupní bod OUT-SP-NO se používá pro tisk čísel řádků, která vyžadují úvodní mezery.

```
1925 OUT-SP-2
 LD A,E
 A obsahuje #20 pro mezeru a #FF pro "mezeru".
 AND A
 Testuj tuto hodnotu
 RET M
 a vrať se, nemá-li být mezera.
 JR #1937,0UT-CHAR
 Skoč na vytisknutí mezery.
192A OUT-SP-NO
 XOR A
 Vynului A.
```

HL obsahuje číslo řádku a BC hodnotu pro opakované odčítání. (BC=-1000, -100 nebo -10).

```
192B OUT-SP-1 ADD HL,BC Pokusné odečtení.

INC A Počítej každý pokus.

JR C,#192B,OUT-SP-1 Skoky zpět do vyčerpání.

SBC HL,BC Vrať poslední odečet

DEC A a nepočítej ho.

JR Z,#1925,OUT-SP-2 Jestliže nebylo možné provést odečítání, skoč zpět

JP #15EF,OUT-CODE na případný tisk mezery. Jinak vytiskni číslici.
```

Vstupní bod OUT-CHAR se používá pro tisk znaků, tokens a řídících znaků.

```
1937 OUT-CHAR
 CY=O, jednalo-li se o číslici.
 CALL #2D1B, NUMERIC
 JR NC,#196C,OUT-CH-3
 Skoč dopředu a tiskni číslici.
 CP
 #21
 Také všechny řídící znaky
 JR
 C,#196C,OUT-CH-3
 a mezeru.
 Signál: tisk v modu K.
 RES 2,(IY+1) (FLAGS)
 CP
 #CB
 Jedná-li se o token THEN.
 .IR
 Z.#196C.OUT-CH-3
 skoč dopředu.
 #3A
 CP
 Pokud se nejedná o dvojtečku,
 JR NZ,#195A,OUT-CH-1
 skoč dopředu.
 BIT 5.(IY+55) (FLAGX)
 Jsi-li v modu INPUT
 NZ,#1968,OUT-CH-2
 skoč dopředu a tiskni dvojtečku.
 .IR
 Pokud dvojtečka není v uvozovkách,
 BIT 2,(IY+48) (FLAGS2)
 Z,#196C,OUT-CH-3
 skoč dopředu (jedná se o oddělovač příkazů).
 JR
 JR #1968,0UT-CH-2
 Skoč na tisk dvojtečky, která byla v uvozovkách.
195A OUT-CH-1
 CP
 Akceptuj všechny znaky,
 kromě " (uvozovka).
 JR NZ,#1968,0UT-CH-2
 PUSH AF
 Uschovej kód znaku.
 LD
 A.(#5C6A) (FLAGS2)
 Otoč bit 2
 XOR #04
 systémové proměnné FLAGS2.
 LD (#5C6A),A (FLAGS2)
 POP AF
 Obnov kód znaku.
 SET 2,(IY+1) (FLAGS)
 Signál: další znak bude vytisknut v modu L.
1968 OUT-CH-2
196C OUT-CH-3
 RST #10.PRINT-A-1
 Vlastní tisk znaku.
 RET
 Vrať se.
```

Poznámka: Je to právě toto pořadí testů, které určuje, v jakém modu má být vytištěn následující znak. Také si povšimněte, že program neobsahuje dvojtečky v řádcích REM.

ADRESA ŘÁDKU

Pro dané číslo řádku v HL vrací tento podprogram počáteční adresu tohoto nebo následujícího řádku v HL a v DE adresu předchozího řádku. Pokud hledané číslo řádku existuje bude Z flag*1, avšak při nahrazování číslem následujícího řádku bude Z flag*0.

196E LINE-ADDR	PUSH HL	Uschovej číslo řádku.
	LD HL,(#5C53) (PROG)
	LD D,H	a převeď ji do DE.

LD E.L

Nyní vstup do smyčky, která testuje čísla všech programových řádků, dokud nenalezne shodné nebo vyšší číslo.

```
1974 LINE-AD-1 POP BC Dané číslo řádku.

CALL #1980,CP-LINES Porovnej číslo daného řádku s číslem adresovaného řádku
RET NC a vrať se když CY=0.

PUSH BC Jinak adresuj číslo
CALL #1988,NEXT-ONE dalšího řádku.
```

EX DE, HL Zaměň ukazatele a skoč zpět

JR #1974,LINE-AD-1 na posouzení dalšího programového řádku.

PODPROGRAM POROVNÁNÍ ŘÁDKU

Číslo řádku v BC se porovná s číslem řádku jehož adresa je v HL.

1980 CP-LINES LD A.(HL) Vyzvedni vyšší bait adresovaného

CP B čísla řádku a porovnei. RET NZ Vrať se pokud se neshodují.

INC HL Dále porovnej

LD A,(HL) nižší bait

DEC HL CP С

RET a vrať se s CY=1, jestliže nebylo dosaženo hledané číslo.

NALEZENÍ JEDNOTLIVÝCH PŘÍKAZŮ

Tento podprogram plní dvě rozličné funkce.

- a) Může být použit k nalezení "D-tého" příkazu v basicovém řádku, kdy v HL bude adresa před začátkem tohoto příkazu a Z=1.
- b) Vyhledá adresu příkazu, jehož token je v registru E. (Pokud takový příkaz existuje).

1988 TNC HI Nevvužito.

INC HL

INC HL

198B FACH-STMT LD (#5C5D), HL (CH-ADD) Nastav CH-ADD na aktuální bait.

> LD C,#00 Nastav signál: " uvozovky pryč ".

Vstup do smyčky, která zkoumá každý příkaz v řádku.

1990 EACH-S-1 DEC D Dekrementuj D

> RET Z a vrať se, jestliže byl nalezen požadovaný příkaz.

RST #20, NEXT-CHAR Vyzvedni kód dalšího znaku

CP a pokud neodpovídá danému token,

JR NZ,#199A,EACH-S-3 skoč dopředu.

AND A V případě shody nuluj CY RET a vrať se též s nulovým Z flag.

Tato smyčka posuzuje jednotlivé znaky v řádku, aby nalezla kde příkaz končí.

1998 EACH-S-2 TNC HI Posuň ukazatel

A.(HL) a vyzvedni další kód. CALL #18B6, NUMBER Překračuj všechna čísla 199A EACH-S-3

LD (#5C5D), HL (CH-ADD) a obnovuj CH-ADD. CP #22 Jestliže znak není uvozovka,

JR NZ,#19A5,EACH-S-4 skoč dopředu.

DEC C

Nastav signál: "uvozovky ano". CP #3A Jestliže znak je dvojtečka,

19A5 EACH-S-4

JR Z,#19AD,EACH-S-5 skoč dopředu. CP Jestliže znak není token pro THEN,

JR NZ,#19B1,EACH-S-6 skoč dopředu.

19AD EACH-S-5 BIT O.C Přečti signál "uvozovky"

> .IR Z.#1990.EACH-S-1 a skoč na konci každého příkazu. (A to i po THEN).

19B1 EACH-S-6 CP #0D Pokud se nenacházíš na konci řádku.

> JR NZ,#1998,EACH-S-2 skoč zpět.

DEC D	Zmenši čítač příkazů
SCF	a nastav CY=1.
RET	Vrať se.

PODPROGRAM NEXT-ONE

Tento podprogram umí nalézt další řádek v programu, nebo další proměnnou v oblasti VARS.

19B8	NEXT-ONE	PUSH H	HL .	Uschovej adresu aktuálního řádku nebo proměnné.
		LD A	A,(HL)	Vyzvedni první bajt.
		CP #	#40	Jestliže hledáš řádek,
		JR (C,#19D5,NEXT-0-3	skoč dopředu.
		BIT S	5,A	Jedná-li se o řetězec nebo pole,
		JR Z	Z,#19D6,NEXT-0-4	skoč dopředu.
		ADD A	A,A	Jedná-li se o jednopísmennou číselnou proměnnou
		JP N	M,#19C7,NEXT-0-1	a proměnnou FOR-NEXT, skoč dopředu.
		CCF		Pouze číselné proměnné s dlouhými názvy.
19C7	NEXT-0-1	LD E	BC,#0005	Číselná proměnná zabírá pět míst,
		JR N	NC,#19CE,NEXT-0-2	
		LD (C,#12	ale řídící proměnná FOR-NEXT potřebuje 18 míst.
19CE	NEXT-0-2	RLA		CY bude 0 pro proměnné s dlouhými názvy, dokud nebude
		INC H	HL	nalezen poslední znak. <mark>Zvyš ukazatel a</mark>
		LD A	A,(HL)	vyzvedni další znak.
		JR N	NC,#19CE,NEXT-0-2	Skok zpět, pokud nejsi na konci.
		JR #	#19DB,NEXT-0-5	Skok <mark>dopředu</mark> (BC=#0005 nebo #0012).
19D5	NEXT-0-3	INC H	HL .	Krok za nižší bajt čísla řádku.
19D6	NEXT-0-4	INC H	HL .	Nyní ukazuj na nižší bajt délky.
		LD (C,(HL)	Vyzvedni
		INC H	HL	délku <mark>řádku</mark>
		LD E	B,(HL)	do BC.
		INC H	HL	Ukazuj na obsah Basicového řádku/proměnné.

'Další" adresa je nalezena ve všech případech.

19DB NEXT-0-5 ADD HL,BC Ukazuj na první bajt dalšího řádku nebo proměnné.

> POP DE Vyzvedni adresu předchozího a pokračuj.

PODPROGRAM DIFFERENCE

V registru BC se vrací délka mezi dvěma ukazateli. Ukazatele se vrací zaměněné.

19DD	DIFFER	AND	A	Příprava pravdivého
		SBC	HL,DE	odečítání.
		LD	B,H	Nalezenou délku
		LD	C,L	předej do BC
		ADD	HL,DE	a obnov ukazatel.
		EX	DE,HL	Zaměň ukazatele
		RET		a vrať se.

PODPROGRAM RECLAIMING

Vstupní bod RECLAIM-1 se používá v případě, kdy DE ukazuje na první místo, které má být "zrušeno" a HL ukazuje na první místo, které má být ponecháno. Vstupní bod RECLAIM-2 se používá v případě, kdy HL ukazuje na první místo, které má být "zrušeno" a v BC je počet bajtů, které mají být "zrušeny".

19E5	RECLAIM-1	CALL #19DD,DIFFER	K získání potřebných hodnot použij DIFFERENCE.
19E8	RECLAIM-2	PUSH BC	Uschovej počet bajtů.
		LD A,B	Všechny systémové ukazatele
		CPL	nad touto oblastí musí být
		LD B,A	sníženy o "BC",

LD A.C a proto je jeho CPL obsah LD C,A komplementován. INC BC CALL #1664.POINTERS Vrať adresu prvního místa EX DE.HL POP HL a vypočti adresu prvního místa, ADD HL.DE které má být ponecháno. PUSH DE Uschovei adresu prvního místa

LDIR po dobu reklamace
POP HL vyzvedni ji do HL

POP HL vyzvedni ji do HL RET a vrať se.

PODPROGRAM E-LINE-NO

1A1B OUT-NUM-1

Podprogram vyzvedne číslo řádku v editační oblasti. Pokud řádek nemá číslo (přímý příkaz), bude se považovat za řádek O. Ve všech případech se číslo řádku vrací v BC.

19FB E-LINE-NO LD HL,(#5C59) (E-LINE) Vyzvedni ukazatel editovaného řádku. DEC HL Nastav ukazatel CH-ADD tak, aby ukazoval (#5C5D).HL (CH-ADD) před číslo. RST #20.NEXT-CHAR Vyzvedni první kód. LD HL,#5C92 Předtím ale inicializuj LD (#5C65), HL (STKEND) zásobník kalkulátoru. CALL #2D3B.INT-TO-FP Nyní přečti číslice čísla řádky. Z=O pokud číslo není. CALL #2DA2.FP-TO-BC Převed číslo řádky do registru BC. JR C.#1A15.E-L-1 Skoč na chybu pokud je číslo řádky větší než 65535. LD HL,#D8F0 Jinak porovnej s číslem 10000 tj. ADD HL.BC přičti -10000. 1A15 E-L-1 JΡ C,#1C8A,REPORT-C Chybné číslo řádky (větší než 9999). JP #16C5,SET-STK Obnovit kalkulátorový zásobník.

PODPROGRAM PRO TISK HLÁŠENÍ A ČÍSLA ŘÁDKU

PUSH DE

Vstupní bod OUT-NUM-1 vyžaduje číslo v registru BC. Pokud bude hodnota čísla větší než 9999, nebude správně vytištěno.

Vstupní bod OUT-NUM-2 vyžaduje číslo v paměti, adresované registrem HL. I v tomto případě nelze tisknout číslo větší než 9999.

Ulož registry.

```
PIISH HI
 XOR A
 Vynuluj registr A.
 BIT 7,B
 Pokud je číslo záporné
 JR NZ,#1A42,0UT-NUM-4
 tiskni raději nulu.
 LD
 H.B
 Přesuň číslo do HL.
 LD L.C
 LD E,#FF
 Poznač že zatím nebudou úvodní mezery.
 JR #1A30.0UT-NUM-3
 Jdi vytisknout číslo.
 PUSH DE
 Ulož DE.
1A28 OUT-NUM-2
 LD D.(HL)
 Vyzvedni číslo do DE.
 INC HL
 LD E,(HL)
 Uschovej ukazatel.
 PUSH HL
 Číslo do HL.
 EX DE, HL
 LD E.#20
 Poznač že se bude tisknout úvodní mezera.
```

Nyní se vytiskne celé číslo obsažené v registru HL.

1A30 OUT-NUM-3 LD BC,#FC18 CALL #192A,OUT-SP-NO

LD BC,#FF9C

CALL #192A,OUT-SP-NO LD C,#F6

CALL #192A,OUT-SP-NO LD A,L

1A42 OUT-NUM-4 CALL #15EF,OUT-CODE

> POP HL POP DE RET

Tohle je -1000.

Tiskni první číslici.

Tohle je -100. Tiskni druhou číslici.

Tohle je -10.

Tiskni třetí číslici. Vezmi zbytek do A.

Tiskni číslici.

Obnov registry HL a DE.

Návrat.

INTERPRETACE PŘÍKAZŮ V BASICOVÉM ŘÁDKU

SYNTAKTICKÉ TABULKY

a) TABULKA DOPLŇKŮ:

V této tab.je doplňková hodnota pro každý z 50 Basic. příkazů.

	token	příkaz	adr.		token	příkaz	adr.
1A48	DEFB#B1	DEF FN	1AF9	1A61	DEFB#94	BORDER	1AF5
1A49	DEFB#CB	CAT	1B14	1A62	DEFB#56	CONTINUE	1AB8
1A4A	DEFB#BC	FORMAT	1B06	1A63	DEFB#3F	DIM	1AA2
1A4B	DEFB#BF	MOVE	1B0A	1A64	DEFB#41	REM	1AA5
1A4C	DEFB#C4	ERASE	1B10	1A65	DEFB#2B	FOR	1A90
1A4D	DEFB#AF	OPEN#	1AFC	1A66	DEFB#17	GO TO	1A7D
1A4E	DEFB#B4	CLOSE#	1B02	1A67	DEFB#1F	GO SUB	1A86
1A4F	DEFB#93	MERGE	1AE2	1A68	DEFB#37	INPUT	1A9F
1A50	DEFB#91	VERIFY	1AE1	1A69	DEFB#77	LOAD	1AE0
1A51	DEFB#92	BEEP	1AE3	1A6A	DEFB#44	LIST	1AAE
1A52	DEFB#95	CIRCLE	1AE7	1A6B	DEFB#0F	LET	1A7A
1A53	DEFB#98	INK	1AEB	1A6C	DEFB#59	PAUSE	1AC5
1A54	DEFB#98	PAPER	1AEC	1A6D	DEFB#2B	NEXT	1A98
1A55	DEFB#98	FLASH	1AED	1A6E	DEFB#43	POKE	1AB1
1A56	DEFB#98	BRIGHT	1AEE	1A6F	DEFB#2D	PRINT	1A9C
1A57	DEFB#98	INVERSE	1AEF	1A70	DEFB#51	PLOT	1AC1
1A58	DEFB#98	OVER	1AF0	1A71	DEFB#3A	RUN	1AAB
1A59	DEFB#98	OUT	1AF1	1A72	DEFB#6D	SAVE	1ADF
1A5A	DEFB#7F	LPRINT	1AD9	1A73	DEFB#42	RANDOMIZE	1AB5
1A5B	DEFB #81	LLIST	1ADC	1A74	DEFB#0D	IF	1A81
1A5C	DEFB#2E	STOP	1A8A	1A75	DEFB#49	CLS	1ABE
1A5D	DEFB#6C	READ	1AC9	1A76	DEFB#5C	DRAW	1AD2
1A5E	DEFB#6E	DATA	1ACC	1A77	DEFB#44	CLEAR	1ABB
1A5F	DEFB#70	RESTORE	1ACF	1A78	DEFB#15	RETURN	1A8D
1A60	DEFB#48	NEW	1AA8	1A79	DEFB#5D	COPY	1AD6

b) TABULKA PARAMETRŮ

V této je až 8 položek pro každý z 50 Basic. příkazů. Tyto položky obsahují údaje o třídě příkazu, o požadovaných separátorech a je-li to potřeba, též adresy příkazových podprogramů.

1A7A	P-LET	DEFB #	0 1	CLASS-01
		DEFB #	3D	rovnítko 💶
		DEFB #	02	CLASS-02
1A7D	P-G0-T0	DEFB #	06	CLASS-06
		DEFB #	00	CLASS-00
		DEFB #	67,#1E	GO-TO,1E67
1A81	P-IF	DEFB #	06	CLASS-06
		DEFB #	CB	THEN
		DEFB #	05	CLASS-05
		DEFB #	F0,#1C	IF,1CFO
1A86	P-GO-SUB	DEFB #	06	CLASS-06
		DEFB #	00	CLASS-00
		DEFB #	ED,#1E	GO-SUB, 1EED
1A8A	P-STOP	DEFB #	00	CLASS-00
		DEFB #	EE,#1C	STOP, 1CEE
1A8D	P-RETURN	DEFB #	00	CLASS-00
		DEFB #	23,#1F	RETURN, 1F23

1A90	P-FOR	DEFB #04	CLASS-04
		DEFB #3D	rovnítko 💶
		DEFB #06	CLASS-06
		DEFB #CC	T0
		DEFB #06	CLASS-06
		DEFB #05	CLASS-05
		DEFB #03,#1D	FOR, 1D03
1A98	P-NEXT	DEFB #04	CLASS-04
		DEFB #00	CLASS-00
		DEFB #AB,#1D	NEXT, 1DAB
1A9C	P-PRINT	DEFB #05	CLASS-05
		DEFB #CD,#1F	PRINT, 1FCD
1A9F	P-INPUT	DEFB #05	CLASS-05
		DEFB #89,#20	INPUT,2089
1AA2	P-DIM	DEFB #05	CLASS-05
		DEFB #02,#2C	DIM,2C02
1AA5	P-REM	DEFB #05	CLASS-05
		DEFB #B2,#1B	REM, 1BB2
1AA8	P-NEW	DEFB #00	CLASS-00
		DEFB #B7,#11	NEW, 11B7
1AAB	P-RUN	DEFB #03	CLASS-03
.,,,,,		DEFB #A1,#1E	RUN, 1EA1
1AAE	P-LIST	DEFB #05	CLASS-05
.,,,,	. 210.	DEFB #F9,#17	LIST, 17F9
1AB1	P-POKE	DEFB #08	CLASS-08
IADI	1 TOKE	DEFB #00	CLASS-00
		DEFB #80.#1E	POKE, 1E80
1AB5	P-RANDOM	DEFB #03	CLASS-03
ואטט	r KANDON	DEFB #4F,#1E	RANDOMIZE, 1E4F
1AB8	P-CONT	DEFB #00	CLASS-00
IADO	r con i	DEFB #5F,#1E	CONTINUE, 1E5F
1ABB	P-CLEAR	DEFB #03	CLASS-03
IADD	r CLLAR	DEFB #AC,#1E	CLEAR, 1EAC
1ABE	P-CLS	DEFB #00	CLASS-00
IADL	r CL3	DEFB #6B,#0D	CLS,OD6B
1AC 1	P-PLOT	DEFB #09	CLASS-09
IACI	r rLoi	DEFB #00	CLASS-00
		DEFB #DC,#22	PLOT, 22DC
1AC5	P-PAUSE	DEFB #06,#22	CLASS-06
IACS	F-FAUSE	DEFB #00	CLASS-00
		DEFB #3A,#1F	PAUSE, 1F3A
1400	P-READ	DEFB #05	CLASS-05
IAU	P-READ	DEFB #ED,#1D	READ, 1DED
1466	P-DATA	DEFB #05	CLASS-05
TACC	P-DATA	DEFB #27,#1E	
1465	P-RESTORE	DEFB #03	DATA,1E27 CLASS-03
IACF	P-KESTURE		
4480	D DD444	DEFB #42,#1E	RESTORE, 1E42
1AD2	P-DRAW	DEFB #09	CLASS-09
		DEFB #05	CLASS-05
		DEFB #82,#23	DRAW, 2382
1AD6	P-COPY	DEFB #00	CLASS-00
		DEFB #AC,#0E	COPY, OEAC
1AD9	P-LPRINT	DEFB #05	CLASS-05
		DEFB #C9,#1F	LPRINT, 1FC9
1ADC	P-LLIST	DEFB #05	CLASS-05
		DEFB #F5,#17	LLIST, 17F5
1ADF	P-SAVE	DEFB #OB	CLASS-OB
1AE0	P-LOAD	DEFB #0B	CLASS-0B

1AE1	P-VERIFY	DEFB	#0B	CLASS-0B
1AE2	P-MERGE	DEFB	#0B	CLASS-0B
1AE3	P-BEEP	DEFB	#08	CLASS-08
		DEFB	#00	CLASS-00
		DEFB	#F8,#03	BEEP,03F8
1AE7	P-CIRCLE	DEFB	#09	CLASS-09
		DEFB	#05	CLASS-05
		DEFB	#20,#23	CIRCLE,2320
1AEB	P-INK	DEFB	#07	CLASS-07
1AEC	P-PAPER	DEFB	#07	CLASS-07
1AED	P-FLASH	DEFB	#07	CLASS-07
1AEE	P-BRIGHT	DEFB	#07	CLASS-07
1AEF	P-INVERSE	DEFB	#07	CLASS-07
1AF0	P-OVER	DEFB	#07	CLASS-07
1AF1	P-OUT	DEFB	#08	CLASS-08
		DEFB	#00	CLASS-00
		DEFB	#7A,#1E	OUT, 1E7A
1AF5	P-BORDER	DEFB	#06	CLASS-06
		DEFB	#00	CLASS-00
		DEFB	#94,#22	BORDER, 2294
1AF9	P-DEF-FN	DEFB	#05	CLASS-05
		DEFB	#60,#1F	DEF-FN,1F60
1AFC	P-OPEN	DEFB	#06	CLASS-06
		DEFB	#2C	čárka ','
		DEFB	#0A	CLASS-0A
		DEFB	#00	CLASS-00
		DEFB	#36,#17	OPEN, 1736
1B02	P-CLOSE	DEFB	#06	CLASS-06
		DEFB	#00	CLASS-00
		DEFB	#E5,#16	CLOSE, 16E5
1B06	P-FORMAT	DEFB	#0A	CLASS-0A
		DEFB	#00	CLASS-00
		DEFB	#93,#17	CAT, atd, 1793
1B0A	P-MOVE	DEFB	#0A	CLASS-0A
		DEFB	#2C	čárka ','
		DEFB	#0A	CLASS-0A
		DEFB	#00	CLASS-00
		DEFB	#93,#17	CAT, atd, 1793
1B10	P-ERASE	DEFB	#0A	CLASS-0A
		DEFB	#00	CLASS-00
		DEFB	#93,#17	CAT, atd, 1793
1B14	P-CAT	DEFB	#00	CLASS-00
		DEFB	#93,#17	CAT atd.,1793

Poznámka: Požadavky různých tříd jsou tyto:

```
CLASS-00
 bez dalších operandů
 01 použito pro LET, vyžaduje se proměnná
 02
 , musí následovat výraz numerický či řetězcový
 03
 může následovat numerický výraz<mark>, použije se nula pokud není</mark>
 04
 musí následovat jednoznaková proměnná
 05
 může následovat soubor položek
 06
 musí následovat numerický výraz
 07
 pro obsluhu barevných položek
 08
 musí následovat 2 numerické výrazy, oddělené čárkou
 jako 08, ale mohou předcházet barevné položky
 0 A
 musí následovat řetězcový výraz
 0B
```

obsluha kazetového MGF

HLAVNÍ "VĚTNÝ ROZBOR" V BASICOVÉM INTERPRETU

Do tohoto podprogramu se vstupuje v bodě (INE-SCAN) při kontrole syntaxe a v bodě LINE-RUN, jestliže má být proveden Basicový program, nebo jeden, či více příkazů. Každý příkaz je posuzován postupně a systémová proměnná CH-ADD je použita jako ukazatel na jednotlivé kódy příkazů tak, jak se vyskytují v programové, či editační zóně.

1B17 LINE-SCAN RES 7,(IY+1) (FLAGS) Signál: kontrola syntaxe.

CALL #19FB, E-LINE-NO CH-ADD nastaven na první znak za jakýmkoliv číslem řádku
XOR A SUBPPC nastav na
LD (#5C47),A (SUBPPC) hodnotu #00
DEC A a ERR-NR na #FF.

LD (#5C3A),A (ERR-NR)
JR #1B29,STMT-L-1 Skoč na posouzení prvního příkazu v řádce.

PŘÍKAZOVÁ SMYČKA

Jsou posouzeny všechny příkazy, dokud není dosaženo konce řádky.

1B28 STMT-LOOP RST #20.NEXT-CHAR Posun CH-ADD po řádce. 1B29 STMT-L-1 CALL #16BF.SET-WORK Pracovní prostor je vyčištěn. INC (IY+13) (SUBPPC) Každým průchodem smyčkou je zvětšena proměnná SUBPPC, M,#1C8A,REPORT-C ale v jednom řádku je povoleno pouze 127 příkazů. RST #18,GET-CHAR Vyzvedni znak LD B.#00 a vyčisti registr B. CP Je to CR? (ENTER). #nn JR Z,#1BB3,LINE-END ANO: skoč. Je to ":"? JR Z.#1B28.STMT-L00P ANO: vrať se do smyčky.

Příkaz je identifikován, takže nyní se posoudí jeho 1.část.

LD HL.#1B76

PUSH HL ie uložena na TOP. LD C,A Ulož si přechodně příkaz do registru C, RST #20, NEXT-CHAR zatímco opět posuneš CH-ADD LD A.C redukui kód příkazu. SUB #CE Konst. #CE,tím dosáhneš rozsah od 0 do #31 pro 50 příkazů JP C,#1C8A,REPORT-C Chyba, není-li kód příkazem. I D C . A Kód příkazu do registrového páru BC. LD HL,#1A48 Bázová adresa tabulky syntaxe. ADD HL, BC Požadovaný doplněk LD C,(HL) je předán do registru C ADD HL.BC a použit k výpočtu báz. adr. pro položky v tab. parametrů #1B55.GET-PARAM a s touto adresou skoč do prohlížecí smyčky.

Návratová adresa STMT-RET

Všechny programy pro posouzení třídy daného příkazu jsou postupně vykonány a všechny požadované separátory jsou též posouzeny.

1B52 SCAN-LOOP HL,(#5C74) (T-ADDR) LD Přechodný ukazatel na položku v tabulce parametrů. 1B55 GET-PARAM LD A,(HL) Vyzvedni postupně všechny položky. INC HL Posuň ukazatel LD (#5C74),HL (T-ADDR) na položku pro další průchod. Ulož na TOP návratovou LD BC,#1B52 PUSH BC adresu SCAN-LOOP. LD C.A Okopírui položku do C.

CP #20 Je položka separátor?

JR NC, #1B6F, SEPARATOR ANO: skoč.

LD HL,#1CO1 Bázová adresa tabulky příkazových tříd.

LD B,#00 Vynuluj registr B a
ADD HL,BC hledej v této tabulce
LD C.(HL) a doplněk do registru C.

ADD HL,BC Vypočítej startovní adresu požadovaného podprogramu

PUSH HL a ulož ii na TOP.

RST #18,GET-CHAR Před nepřímým skok. do podpr. pro zjišťování tříd příkazů

DEC B předej příkazový kód do reg.A a nastav reg.B na #FF.

RET

PODPROGRAM SEPARÁTOR

Hlášení "Nonsense in BASIC" je vypsáno, jestliže požadovaný separátor není přítomen. Ale povšimněte si, že při kontrole syntaxe není toto hlášení tištěno, pouze se objeví blikající "?".

1B6F SEPARATOR RST #18,GET-CHAR Aktuální znak je

CP C vyzvednut a porovnán s parametrem v tabulce.

JP NZ,#1C8A,REPORT-C Chyba při neshodě. RST #20,NEXT-CHAR Postup na správný znak

RET a vrať se.

PODPROGRAM STMT-RET

1B7B REPORT-L

Po správné interpretaci příkazu se program navrací na toto místo.

1B76 STMT-RET CALL #1F54,BREAK-KEY Po každém příkazu je otestována klávesa BREAK.

JR C,#1B7D,STMT-R-1 NE: skok.
RST #08,ERROR-1 ANO: ohlaš

DEFB #14 L-BREAK into program.

beib #14 E break filto program.

Zde se pokračuje, nebyl-li BREAK stisknut.

1B7D STMT-R-1 BIT 7,(IY+10) (NSPPC) Není-li potřeba žádný "skok",

JR NZ,#1BF4,STMT-NEXT pokračuj na NEXT. LD HL,(#5C42) (NEWPPC) Číslo nového řádku

BIT 7,H a pokud neobsluhuješ další příkaz v editační oblasti,

JR Z,#1B9E,LINE-NEW skoč dopředu.

VSTUPNÍ BOD LINE-RUN

Tento vstupní bod je používán, kdykoliv má být řádek v editační oblasti spuštěn příkazem RUN. V tomto případě bude nastaven bit 7 ve FLAGS jako signál, že se provádí RUN (a ne SYNTAX). Tento vstupní bod je též používán při kontrole řádku v editační oblasti, který obsahuje víc než jeden příkaz (bit 7 FLAGS=0).

1B8A LINE-RUN LD HL,#FFFE Řádek v editační oblasti je posuzován jako

LD (#5C45),HL (PPC) řádek "-2". LD HL,(#5C61) (WORKSP) HL*koncový byte v DEC HL editační oblasti

LD DE,(#5C59) (E-LINE) a DE na

DEC DE byte před editační oblastí.

LD A,(#5C44) (NSPPC) Vezmi číslo dalšího příkazu, který má být zpracován,

JR #1BD1,NEXT-LINE než skočíš dopředu.

PODPROGRAM LINE NEW

V programu byl proveden skok a počáteční adresa nového řádku bude nalezena.

```
1B9E LINE-NEW
 Je nalezena adresa následujícího řádku.
 CALL #196E, LINE-ADDR
 LD A,(#5C44) (NSPPC)
 Vezmi číslo příkazu.
 Z.#1BBF.LINE-USE
 JR
 Skoč, byl-li požadovaný řádek nalezen, jinak zkontroluj
 AND A
 platnost čísla příkazu,
 JR NZ.#1BEC.REPORT-N
 musí to být 0.
 ID B.A
 Zkontrolui není-li
 "následující" řádek
 LD A,(HL)
 AND #CO
 za skutečným
 LD A,B
 "koncem" programu.
 JR Z,#1BBF,LINE-USE
 Skoč s platnými adresami.
1BBO REPORT-0
 RST #08,ERROR-1
 Jinak ohlaš:
 DEFB #FF
 0-0K
```

Poznámka: toto není chyba v normálním smyslu chápání, ale skok <mark>na konec programu</mark>.

PODPROGRAM PŘÍKAZU REM

Návratová adresa do STMT-RET je odložena, čímž je program donucen ignorovat konec řádku.

1BB2 REM POP BC Odhod adresu STMT-RET.

PODPROGRAM "KONEC ŘÁDKU"

Při kontrole syntaxe se provede jednoduchý návrat, ale pokud je program v běhu, musí být zkontrolována adresa na NXTLIN než bude použita.

1BB3	LINE-END	CALL #	#2530,SYNTAX-Z	Při kontrole syntaxe
		RET Z	Z	se vrať,
		LD F	HL,(#5C55) (NXTLIN)	jinak vyzvedni adresu na NXTLIN a
		LD A	A,#C0	je-li tato za
		AND ((HL)	koncem programu
		RET N	NZ	vrať se též, čímž je příkaz RUN vykonán.
		XOR A	A	Signál: příkaz O, než postoupíš dále.

PODPROGRAM POUŽITÍ ŘÁDKU

Tato krátký podprogram má 3 funkce:

- a) změní příkaz "0" na "1"
- b) najde číslo nového řádku a vloží do systémové proměnné PPC
- c) vytvoří adresu začátku následujícího řádku

```
1BBF LINE-USE
 CP #01
 Z příkazu "0" se
 ADC A,#00
 stává příkaz "1".
 LD D.(HL)
 Číslo aktuálního
 INC HL
 řádku se vyzvedne
 LD
 E,(HL
 LD
 (#5C45),DE (PPC)
 a předá do PPC.
 INC HL
 Nyní je nalezena
 LD E,(HL)
 délka řádku.
 INC HL
 LD D.(HL)
 EX DE.HL
 Záměna hodnot a
```

ADD	HL,DE	vytvoření adresy následujícího řádku v HL <mark>přičemž</mark>
INC	HL	pozice před 1.znakem následujícího řádku je v DE.

PODPROGRAM DALŠÍ ŘÁDEK

Na vstupu ukazuje HL za poslední místo "dalšího" řádku a DE ukazuje na místo před prvním bajtem tohoto řádku. Týká se řádků, které jsou v programové oblasti a též řádků v editační oblasti, kdy "další řádek" je ten samý řádek a zbývají zde ještě příkazy, které je nutno přeložit.

1BD1	NEXT-LINE	LD	(#5C55),HL (NXTLIN)	Nastav NXTLIN pro <mark>další</mark> použití.
		EX	DE,HL	CH-ADD ukazuje jako obvykle na pozici před znakem,
		LD	(#5C5D),HL (CH-ADD)	který má být posouzen.
		LD	D,A	Číslo příkazu je vyzvednuto.
		LD	E,#00	Nulován E při použití EACH-STMT.
		LD	(IY+10),#FF (NSPPC)	Signál: žádný skok.
		DEC	D	Číslo příkazu – 1
		LD	(IY+13),D (SUBPPC)	jde do SUBPPC.
		JP	Z,#1B28,STMT-LOOP	Nyní může být posouzen 1.příkaz.
		INC	D	Avšak pro další
		CALL	#198B,EACH-STMT	příkaz musí být nalezena počáteční adresa.
		JR	Z,#1BF4,STMT-NEXT	Existuje-li – skoč.
1BEC	REPORT-N	RST	#08, ERROR-1	Ohlaš:
		DEFB	#16	N-Statement lost

PODPROGRAM "KONTROLA KONCE"

Toto je velmi důležitý podprogram, který je volán z mnoha míst monitorového programu při kontrole syntaxe, nebo editačního řádku. Úkolem tohoto podprogramu je vypsat chybové hlášení, jestliže nebyl nalezen konec příkazu a přesunout se na další příkaz, byla-li syntaxe O.K.

1BEE CHECK-END	CALL #2530,SYNTAX-Z	
	RET NZ	Nepokračuj, dokud nezkontroluješ syntaxi.
	POP BC	Odhod adresy SCAN-LOOP
	POP BC	a STMT-RET před pokračováním do STMT-NEXT.

PODPROGRAM "DALŠÍ PŘÍKAZ"

Jestliže aktuální znak je CR (ENTER), pak "další příkaz" je na "dalším řádku". Je-li to ":", je další příkaz na tom samém, ale je-li zde jakýkoliv jiný znak, jedná se o syntaktickou chybu.

1BF4	STMT-NEXT	RST	#18,GET-CHAR	Vyzvedni aktuální znak a jedná-li se o
		CP	#0D	ENTER, jdi
		JR	Z,#1BB3,LINE-END	na "další řádek".
		CP	#3A	Je-li to ":" jdi
		JP	Z,#1B28,STMT-L00P	na "další příkaz",
		JP	#1C8A,REPORT-C	jinak je syntaktická chyba.

TABULKY TŘÍD PŘÍKAZŮ

1C01	0F	CLASS-00-1C10	1C07	7B	CLASS-06-1C82
1C02	1 D	CLASS-01-1C1F	1C08	8E	CLASS-07-1C96
1C03	4B	CLASS-02-1C4E	1C09	71	CLASS-08-1C7A
1C04	09	CLASS-03-1COD	1C0A	B4	CLASS-09-1CBE
1C05	67	CLASS-04-1C6C	1C0B	81	CLASS-OA-1C8C
1C06	OB	CLASS-05-1C11	1C0C	CF	CLASS-OB-1CDB

PŘÍKAZOVÉ TŘÍDY 00, 03 A 05

Příkazy, které mají třídu 03 mohou, ale nemusí být následovány číslem (např. RUN a RUN 200)

1COD CLASS-03 CALL #1CDE,FETCH-NUM Číslo je zjištěno, ale neexistuje-li použije se 0.

Příkazy třídy 00 nesmí být následovány operandy (COPY ap.)

1C10 CLASS-00 CP A Nastav Z flag pro pozdější využití.

Příkazy třídy 05 mohou být následovány parametry (PRINT ap.)

1C11 CLASS-05 POP BC Ve všech případech odhod adresu SCAN-LOOP.

CALL Z,#1BEE,CHECK-END

U přík.třídy 00 a 03 se po kontrole syntaxe pokračuje v posouzení dalšího příkazu.

EX DE.HL Do DE uschovei ukazatel řádku.

PODPROGRAM "SKOK C-R"

Po posouzení všech tříd příkazů a všech oddělovacích znaků se provede skok do příslušného příkazového podprogramu.

1C16 JUMP-C-R LD HL,(#5C74) (T-ADDR) Vyzvedni ukazatel na položku v tabulce parametrů a

LD C,(HL) vyzvedni adresu

INC HL požadovaného příkazového

LD B,(HL) podprogramu.

EX DE,HL Zaměň ukazatele a

PUSH BC proved nepřímý

RET skok do příkazového podprogramu.

PŘÍKAZOVÉ TŘÍDY 01,02 A 04

Tyto třídy jsou používány pro příkazy, které pracují s proměnnými (LET, FOR,.. a nepřímo též READ, INPUT). Příkaz třídy O1 je volán při identifikaci proměnné pro přík. LET, READ a INPUT.

1C1F CLASS-01 CALL #28B2,LOOK-VARS Urči, zda proměnná již byla či nebyla definována.

PROMĚNNÁ V PŘIDĚLENÍ

Tento podprogram vytváří příslušné hodnoty pro systémové proměnné DEST a STRLEN.

1C22 VAR-A-1 LD (IY+55),#00 (FLAGX) Nastav FLAGX.

JR NC,#1C30,VAR-A-2 Skoč, když proměnná už existuje.

SET 1,(IY+55) (FLAGX) Signál: nová proměnná.

JR NZ,#1C46,VAR-A-3 Ohlaš chybu, jestliže dochází k pokusu užít nedim. pole.

1C2E REPORT-2 RST #08,ERROR-1 Ohlaš:

DEFB #01 2-Variable not found

Zde pokračuj, jestliže obsluhuješ existující proměnnou.

1C30 VAR-A-2 CALL Z,#2996,|STK-VAR Parametry řetězců a všech polí jsou předány na kalkul.

BIT 6,(IY+1) (FLAGS) zásobník (STK-VAR odkrojí konec řetězce, je-li to třeba)

JR NZ,#1C46,VAR-A-3 Skoč dopředu, obsluhuješ-li číselnou proměnnou.

XOR A Vynului registr A.

CALL #2530 SYNTAX-Z Parametry řetězce nebo řetězcového pole jsou vyzvednuty

CALL NZ,#2BF1,STK-FETCH v případě, že se nekontroluje syntaxe.

LD HL,#5C71 Toto je FLAGX.

```
OR (HL) Bit O je nastaven v tom případě, kdy se jedná o úplný
LD (HL),A jednoduchý <mark>řetězec</mark>, což signalizuje: smazat starou kopii.
EX DE,HL HL nyní ukazuje na řetězec nebo <mark>část</mark> pole.
```

Obě cesty programu se zde opět stýkají, aby STRLEN a DEST byly nastaveny na požadované hodnoty. Pro všechny numerické proměnné a nové řetězce a řetězcová pole obsahuje STRLEN-lo znak názvu proměnné. Ale pro staré řetězce a řetězcová pole, ať už jsou seříznuty nebo kompletní, obsahuje tato systémová proměnná délku přidělení.

```
1C46 VAR-A-3 LD (#5C72), BC (STRLEN) Nastav STRLEN na požadovanou hodnotu.
```

DEST obsahuje "cílovou" adresu "staré" proměnné, ale zároveň i "zdrojovou" adresu "nové" proměnné.

```
LD (#5C4D),HL (DEST) Nastav DEST na požadovanou hodnotu
RET a vrať se.
```

Příkazy třídy 02 jsou doplněny aktuálním výpočtem hodnoty, která je přidělena v příkazu LET.

1C4E CLASS-02 POP BC Adresa SCAN-LOOP je odhozena.

CALL #1C56, VAL-FET-1 Je provedeno přidělení.

CALL #1BEE,CHECK-END Přesun na další příkaz, buď přes CHECK-END při kontrole

RET syntaxe, nebo přes STMT-RET při programovém běhu.

PODPROGRAM "VYZVEDNI HODNOTU"

1C56 VAL-FET-1 LD A,(#5C3B) (FLAGS)

Tento podprogram se využívá pro LET, READ a INPUT, aby ohodnotil a přidělil hodnoty deklarovaným proměnným. Vstupní bod VAL-FET-1 je používán příkazy LET a READ a posuzuje FLAGS, zatímco vstupní bod VAL-FET-2 je využíván příkazem INPUT a posuzuje FLAGX.

Použij FLAGS.

1059	VAL-FET-2	PUSH AF	Uschovej hodnocení dalšího příkazu.
		CALL #24FB,SCANNING	Proved hodnocení dalšího příkazu.
		POP AF	Vyzvedni starou hodnotu FLAGS nebo FLAGX.
		LD D,(IY+1) (FLAGS)	Vyzvedni novou hodnotu FLAGS.
		XOR D	Typ proměnné numerické nebo řetězcové se musí shodovat
		AND #40	s typem výrazu,
		JR NZ,#1C8A,REPORT-C	není-li tomu tak, vypiš hlášení C.
		BIT 7,D	Pokud nekontroluješ syntaxi,
		JP NZ,#2AFF,LET	skoč dopředu k provedení vlastního přidělení,
		RET	iinak se vrať.

PŘÍKAZY TŘÍDY 04

Tento vstupní bod se používá pro příkazy FOR a NEXT.

1C6C CLASS-04	CALL #28B2,LOOK-VARS	Zjisti zda je tato proměnná používána.
	PUSH AF	Uschovej registrový pár AF
	LD A,C	zatímco budeš testovat
	OR #9F	diskriminační bajt.
	INC A	
	JR NZ,#1C8A,REPORT-C	Ověř si také, že se jedná o smyčku FOR NEXT.
	POP AF	Obnov podmínkový registr a skoč zpět,
	JR #1C22, VAR-A-1	abys zjistil, že nalezená proměnná bude přidělena.

PODPROGRAM "OČEKÁVEJ ČÍSELNÝ NEBO ŘETĚZCOVÝ VÝRAZ"

Toto jsou sledy krátkých podprogramů, které jsou používány k vyzvednutí výsledků dalšího ohodnoceného výrazu. Výsledek jednoduchého výrazu je vrácen jako poslední hodnota na zásobníku kalkulátoru. Vstupní bod NEXT-2NUM se používá, když je třeba upravit CH-ADD tak, aby ukazovala na začátek prvního výrazu.

1C79 NEXT-2NUM RST #20, NEXT-CHAR Posuň CH-ADD.

Vstupní bod EXPT-2NUM (odpovídá třídě 8) umožňuje dvěma číselným výrazům odděleným čárkou, aby byly ohodnoceny.

1C7A EXPT-2NUM CALL #1C82,EXPT-1NUM Ohodnoť oba výrazy po sobě.

(CLASS-08)

CP #2C Není-li separátor čárka,

JR NZ,#1C8A,REPORT-C ohlaš chybu.
RST #20.NEXT-CHAR Posuň CH-ADD

Vstupní bod EXPT-1NUM (odpovídá třídě 6) umožňuje ohodnocení jednoho číselného výrazu.

1C82 EXPT-1NUM CALL #24FB, SCANNING Ohodnoť další výraz.

(CLASS-06)

BIT 6,(IY+1) (FLAGS) Byl-li výsledek číselný

RET NZ vrať se, jinak

1C8A REPORT-C RST #08, ERROR-1 ohlaš:

DEFB #OB C-Nonsense in BASIC.

Vstupní bod EXPT-EXP (odpovídá třídě OA) umožňuje ohodnocení <mark>jednoho </mark>řetězcového výrazu.

1C8C EXPT-EXP CALL #24FB,SCANNING Ohodnoť další výraz.

(CLASS-OA)

BIT 6,(IY+1) (FLAGS) Je-li indikován řetězec,

RET Z vrať se,

JR #1C8A,REPORT-C jinak ohlaš chybu.

PODPROGRAM "NASTAVENÍ PERMANENTNÍCH BAREV" (= TŘÍDA 07)

Tento podprogram umožňuje nastavení aktuálních přechodných barev. Jakožto příkaz třídy 07 představuje ve skutečnosti příkazový podprogram pro šest barevných příkazů.

1C96 PERMS BIT 7,(IY+1) (FLAGS) Je testována vlajka "syntaxe/run".

(CLASS-07) RES 0,(IY+2) (TV-FLAG) Signál: hlavní obrazovka.

CALL NZ,#0D4D,TEMPS V případě RUN uprav podle přech. barev barvy obrazovky.

POP AF Odhod návratovou adresu SCAN-LOOP.

LD A,(#5C74) (T-ADDR) Vyzvedni nižší bajt T-ADDR a

SUB #13 odečti #13 - rozsah #D9 až #DE což jsou INK až OVER.

CALL #21FC,CO-TEMP-4 Skoč dopředu k výměně barev podle basicového příkazu.

CALL #1BEE,CHECK-END Přesuň se na další příkaz, jestliže kontroluješ syntaxi.

LD HL,(#5C8F) (ATTR-T) Nyní se přechodné barvy stanou

LD (#5C8D),HL (ATTR-P) permanentními. A to jak ATTR-T tak i MASK-P.

LD HL,#5C91 Toto je P-FLAG a ten

LD A,(HL) musí být také posouzen.

Následující instrukce velmi rafinovaně okopírují liché bity na místa sudých bajtů, což ve skutečnosti způsobí, že permanentní barvy budou mít hodnoty přechodných barev.

RLCA Posuň masku doleva a

XOR (HL) výsledek nechť se projeví pouze na

AND #AA lichých bitech tohoto bajtu.

XOR (HL) LD (HL),A

Obnov výsledek a vrať se.

PODPROGRAM PŘÍKAZŮ TŘÍDY 09

Tento podprogram se používá pro příkazy PLOT, DRAW a CIRCLE, aby určil konstantní hodnoty pro "FLASH 8, BRIGHT 8 a PAPER 8", které jsou nastaveny ještě předtím, než budou posouzeny případné barevné položky.

1CBE CLASS-09 CALL #2530,SYNTAX-Z

RET

JR Z,#1CD6,CL-09-1 Skoč dopředu při kontrole syntaxe.

RES 0,(IY+2) (TV-FLAG) Signál: hlavní obrazovka.

CALL #0D4D, TEMPS Nastav přechodné barvy pro hlavní obrazovku.

LD HL,#5C90 Toto je MASK-T.

LD A,(HL) Vyzvedni jeho hodnotu a

OR #F8 vezmi z ní pouze část odpovídající nemaskovanému INK. LD (HL),A Obnov hodnotu, která indikuje FLASH 8,INK 8,PAPER 8.

RES 6,(IY+87) (P-FLAG) Také zajisti, že nebude PAPER 9.

RST #18,GET-CHAR Vyzvedni znak před obsluhou dalších barevných položek.

1CD6 CL-09-1 CALL #21E2,CO-TEMP Zpracuj místně dominantní barevnou položku.

JR #1C7A,EXPT-2NUM Nyní vyzvedni první dva operandy pro PLOT, DRAW a CIRCLE.

PŘÍKAZY TŘÍDY OB

Tento podprogram je používán příkazy SAVE, LOAD, VERIFY a MERGE.

1CDB CLASS-OB JP #0605, SAVE-ETC Skoč do kazetových podprogramů.

PODPROGRAM "VYZVEDNUTÍ ČÍSLA"

Tento podprogram způsobí, že následující číselný výraz bude vyhodnocen, ale jestliže neexistuje, bude nahrazen nulou.

1CDE FETCH-NUM CP #0D Jedná-li se o konec řádku

JR Z,#1CE6,USE-ZERO skoč dopředu.

CP #3A Nejde-li o konec příkazu

JR NZ,#1C82,EXPT-1NUM skoč na EXPT-1NUM.

Nyní je použit kalkulátor, aby uložil nulu na zásobník.

1CE6 USE-ZERO CALL #2530,SYNTAX-Z

RET Z Neprováděj tuto operaci při kontrole syntaxe.

RST #28,FP-CALC Použij kalkulátor.

DEFB #A0.stk-nula "Poslední hodnota" je nyní nula.

DEFB #38,konec výpočtu

RET Návrat s nulou na zásobníku kalkulátoru.

PŘÍKAZOVÉ PODPROGRAMY

Tato sekce 16k monitorového programu od adresy #1CEE až do adresy #23FA obsahuje většinu příkazových programů pro basicový interpret.

PŘÍKAZ "STOP"

Podprogram příkazu STOP obsahuje pouze volání chybového hlášení.

RST #08, ERROR-1 1CEE STOP Ohlaš:

> (REPORT-9) DEFB #08 9-STOP statement

PŘÍKAZ "IF"

Hodnota výrazu mezi IF a THEN se stane "poslední hodnotou" na kalkulátorovém zásobníku. Je-li logicky pravdivá, bude se posuzovat další výraz a v ostatních případech je řádek považován za skončený.

1CFO IF POP BC Odhod návratovou adresu STMT-RET.

CALL #2530.SYNTAX-Z

JR Z,#1D00,IF-1 Skoč dopředu při kontrole syntaxe.

Nyní použij kalkulátor k vymazání poslední položky na zásobníku kalkulátoru, ale nech DE, aby adresoval první bajt této hodnoty.

> RST #28,FP-CALC Použij kalkulátor.

Poslední hodnota je vymazána. DEFB #02, výmaz

DEFB #38,konec výpočtu

EX DE.HI HL ukazuje na první bajt a

CALL #34E9,TEST-ZERO je zavolán TEST-ZERO.

Byla-li hodnota "nepravda", skoč na další řádek. JP C,#1BB3,LINE-END JP #1B29,STMT-L-1 1D00 IF-1 Ale byla-li "pravda" skoč na další příkaz po THEN.

PŘÍKAZ "FOR"

Do tohoto příkazového podprogramu se vstupuje s hodnotami VALUE a LIMIT již na zásobníku kalkulátoru.

1D03 FOR CP #CD Pokud není udán krok

> skoč dopředu. JR NZ.#1D10.F-USE-1 RST #20, NEXT-CHAR Posuň CH-ADD a

CALL #1C82, EXPT-1NUM vyzvedni hodnotu pro krok.

Při kontrole syntaxe se posuň na další příkaz, jinak CALL #1BEE, CHECK-END

JR #1D16.F-REORDER skoč dopředu.

Nebyl-li specifikován krok, použij hodnotu "1".

1D10 F-USE-1 CALL #1BEE.CHECK-END Další příkaz jestliže kontroluješ syntaxi, jinak

> RST #28,FP-CALC použij kalkulátor a ulož hodnotu "1" na jeho zásobník. DEFB #A1,stk-jedna

DEFB #38,konec výpočtu

Tři hodnoty na zásobníku kalkulátoru jsou nyní VALUE(v), LIMIT(l) a STEP(s). Tyto hodnoty budou nyní posouzeny.

1D16 F-REORDER RST #28.FP-CALC v.l.s

DEFB #C0.st-mem-0 v,l,s (paměť č.0=s)

DEFB #02,výmaz v,l

```
DEFB #01,výměna l,v

DEFB #E0,get-mem-0 l,v,s

DEFB #01,výměna l,s,v

DEFB #38,konec výpočtu
```

Řídící proměnná FOR je nyní vytvořena a považována za přechodnou oblast kalkulátorové paměti.

```
CALL #2AFF,LET Proměnná je nalezena nebo vytvořena (má hodnotu v).

LD (#5C68).HL (MEM) Uděle i z ní paměťovou oblast.
```

Proměnná, která byla nalezena může být pouze jednoduchá číselná proměnná používající pouze šest míst a nyní pro ni bude vyhrazeno místo.

```
DEC HL
LD A, (HL)
 Vyzvedni jednopísmenný název proměnné.
SET 7.(HL)
 Zajisti, že bit 7 v názvu je nastaven.
LD BC.#0006
 Bude třeba šest míst.
ADD HL, BC
 HL nechť ukazuje za ně.
RLCA
 Rotuj název a
JR C,#1D34,F-L&S
 skoč byla-li to iiž proměnná FOR.
LD C,#0D
 V opačném případě
CALL #1655, MAKE-ROOM
 vytvoř dalších 13 míst.
INC HL
 HL ukazuje opět za pozici LIMIT.
```

Počáteční hodnoty pro LIMIT a STEP jsou nyní sečteny.

```
1D34 F-L&S
 PUSH HL
 Je uschován ukazatel.
 RST #28.FP-CALC
 l.s
 DEFB #02.výmaz
 1
 DEFB #02, výmaz
 DEFB #38,konec výpočtu
 DE stále ukazuje na "l".
 POP HL
 Ukazatel ie obnoven a
 EX DE.HL
 ukazatele zaměněny.
 LD C,#0A
 Deset bajtů LIMITu a STEPu je
 LDIR
 přesunuto.
```

Nyní jsou vložena čísla "smyčkovacího" řádku a příkazu.

```
LD HL,(#5C45) (PPC)
 Číslo aktuálního řádku.
EX DE.HL
 Zaměň registry
LD (HL),E
 před přidáním
INC HL
 čísla řádku
ΙD
 (HL),D
 k řídící proměnné FOR.
 "Smyčkovací" příkaz je vždy
LD D,(IY+13) (SUBPPC)
INC D
 dalším příkazem
INC HL
 ať již existuje,
LD (HL),D
 nebo ne.
```

Podprogram NEXT-LOOP se volá aby testoval možnost "průběhu" a jestliže je to možné, provede se návrat. Jinak se identifikuje příkaz za smyčkou FOR-NEXT.

```
CALL #1DDA,NEXT-LOOP Je "průběh" možný?

RET NC Jestlíže ano vrať se.

LD B,(IY+56) (STRLEN-lo) Vyzvední název proměnné.

LD HL,(#5C45) (PPC) Kopíruj číslo aktuálního řádku

do NEWPPC.

LD A,(#5C47) (SUBPPC) Vyzvední číslo aktuálního příkazu

NEG a kompletuj ho.
```

LD D,A Převeď výsledek do D.

LD HL,(#5C5D) (CH-ADD) Vyzvední hodnotu CH-ADD.

LD E,#F3 Bude se hledat "NEXT".

Nyní se vzestupně prohledává programová oblast, dokud není nalezen první NEXT následovaný správnou proměnnou.

1D64 F-L00P PUSH BC Uschovei název proměnné. LD BC.(#5C55) (NXTLIN) Vyzvedni aktuální hodnotu NXTLIN. CALL #1D86,LOOK-PROG Programová oblast je prohledávána (#5C55),BC (NXTLIN) a BC se bude měnit s každým novým řádkem. POP BC Obnov název proměnné. JR C,#1D84,REPORT-I Nebylo-li **NEXT** nalezeno, skoč na chybové hlášení. RST #20, NEXT-CHAR Přejdi za nalezené NEXT. Akceptuj malá i velká písmena. OR #20 CP Testuj název proměnné JR Z.#1D7C.F-FOUND a skoč dopředu v případě shody. RST #20, NEXT-CHAR Opět posuň CH-ADD a nejedná-li se o správnou proměnnou, JR #1D64,F-L00P skoč zpět.

NEWPPC obsahuje číslo řádku, ve kterém byl nalezen příkaz NEXT. Musí být nalezena pozice příkazu v řádku a uložena v NSPPC.

1D7C F-FOUND RST #20, NEXT-CHAR Posuň CH-ADD.

LD A,#01 Počítadlo příkazů v registru D počítalo příkazy od nuly

SUB D a proto musí být odečteno od jedné.

LD (#5C44),A (NSPPC) Výsledek je uschován.

RET Vrať se do STMT-RET.

1D84 REPORT-I RST #08,ERROR-1 Ohlaš:

DEFB #11 I-FOR without NEXT

PODPROGRAM "LOOK-PROG"

Tento podprogram se používá k vyhledávání příkazů DATA, DEF FN nebo NEXT. Na vstupu je příslušný kód tokenu v registru E a HL ukazuje na začátek prohledávané oblasti.

1D86 LOOK-PROG LD A.(HL) Vyzvedni aktuální znak.

CP #3A je-li to dvojtečka, (více příkazů v řádku)

JR Z,#1DA3,L00K-P-2 skoč dopředu.

Vstup do smyčky, která prozkoumá každý další řádek.

1DBB LOOK-P-1 INC HL Vyzvedni vyšší bajt čísla řádku a
LD A,(HL) nejsou-li v programu další řádky

AND #CO

SCF

RET NZ vrať se s CY=1.

LD B.(HL) Číslo řádku je vyzvednuto a

INC HL

LD C,(HL)

LD (#5C42),BC (NEWPPC) předáno do NEWPPC.

INC HL LD C,(HL) INC HL

LD B.(HL) Pak ie vyzvednuta ieho délka.

PUSH HL Ukazatel je uschován ADD HL,BC zatímco adresa konce řádku

LD B,H

LD C,L je vytvořena v BC.
POP HL Ukazatel je obnoven.

LD D,#00 Nastav počítadlo příkazů na nulu. PUSH BC Ukazatel na konec řádku je uschován

CALL #198B, EACH-STMT zatímco jsou prozkoumávány příkazy v řádku.

POP BC Obnovení ukazatele.

RET NC Vrať se nebyl-li zde žádný výskyt,

JR #1D8B, LOOK-P-1 jinak posuzuj další řádek.

PŘÍKAZ "NEXT"

1DA3 L00K-P-2

Proměnná "v přidělení" byla již stanovena (viz TŘÍDA 04,#1C6C) a zbývá změnit její hodnotu, jak je požadováno.

1DAB NEXT BIT 1,(IY+55) (FLAGX) Nebyla-li proměnná nalezena

JP NZ, #1C2E,REPORT-2 ohlaš chybu.

LD HL, (#5C4D) (DEST) Adresa proměnné je vyzvednuta a BIT 7, (HL) její název je dále testován.

JR Z, #1DD8, REPORT-1 Pokud je špatný typ proměnné, ohlaš chybu.

VALUE (hodnota) a STEP (krok) jsou upravovány pomocí kalkulátoru.

INC HL Překroč jméno a

LD (#5C68),HL (MEM) vytvoř z proměnné přechodnou "paměťovou oblast". RST #28,FP-CALC -

DEFB #E0,get-mem-0 v

DEFB #E2,get-mem-2 v,s

DEFB #OF,sčítání v+s

DEFB #C0,st-mem-0 v+s

DEFB #02,výmaz

DEFB #38,konec výpočtu -

Výsledek sečtení hodnot VALUE + STEP je nyní porovnán s hodnotou LIMIT voláním podprogramu NEXT-LOOP.

CALL #1DDA,NEXT-LOOP Testuj novou hodnotu VALUE proti hodnotě LIMIT.
RET C Byla-li smyčka FOR-NEXT již dokončena, vrať se.

Jinak vyzvedni "číslo smyčkovacího řádku a příkazu".

LD HL,(#5C68) (MEM) Nalezni adresu
LD DE,#000F nižšího bajtu

ADD HL, DE čísla "smyčkovacího řádku".

LD E.(HL) Nyní toto číslo

INC HL

LD D,(HL) vyzvedni do DE.

INC HL

LD H,(HL) Vyzvedni také číslo příkazu.

EX DE,HL Zaměň čísla před

JP #1E73,G0-T0-2 skokem dopředu, kde budou zpracovány jako G0-T0.

1DD8 REPORT-1 RST #08,ERROR-1 Ohlaš:

DEFB #00 1-NEXT without FOR

PODPROGRAM "NEXT-LOOP"

1DDA NEXT-LOOP

Tento podprogram testuje, byl-li překročen LIMIT hodnotou VALUE. Musí se přihlédnout ke znaménku hodnoty STEP. Tento podprogram nastaví CY flag na hodnotu 1, byl-li LIMIT překročen.

DEFB #E1.get-mem-1 DEFB #E0,get-mem-0 l,v DEFB #E2.get-mem-2 l.v.s DEFB #36.<0 l.v.(1 nebo 0) DEFB #00,skok-pravda l, v, (1 nebo 0) DEFB #02,na NEXT-1 l, v, (1 nebo 0)

RST #28.FP-CALC

DEFB #01.záměna v,l

1DE2 NEXT-1 DEFB #03,odečítání v-l nebo l-v DEFB #37,>0 (1 nebo 0)

> DEFB #00,skok-pravda (1 nebo 0) DEFB #04.na NEXT-2

DEFB #38,konec výpočtu

AND A Vyčisti CY flag a RET vrať se-smyčka ie možná.

Ovšem, není-li možné smyčku provést, nastav CY flag.

1DF9 NFXT-2 DEFB #38,konec výpočtu

> SCF Nastav CY flag a

RFT vrať se.

PODPROGRAM PŘÍKAZU READ

Příkaz READ umožňuje načítání seznamů dat a ve skutečnosti je podobný sérii příkazů LET. Systémová proměnná X-PTR se využívá k úschově ukazatele na příkaz READ, zatímco <mark>(CH-ADD</mark>) slouží ke krokování seznamu DATA.

1DEC READ-3 RST #20, NEXT-CHAR Posun na další znak a jeho vyzvednutí v A.

1DED READ CALL #1C1F,CLASS-01 Zjištění zdali proměnná existuje a její vyhledání.

> Při kontrole syntaxe CALL #2530,SYNTAX-Z JR Z,#1E1E,READ-2 skok dopředu. RST #18,GET-CHAR Vyzvedni znak.

(#5C5F), HL (X-PTR) Úschova CH-ADD v X-PTR.

LD HL,(#5C57) (DATADD) Vyzvedni ukazatel na seznam DATA,

LD A,(HL) načti další znak

CP #2C a pokud nebyl nalezen nový příkaz DATA, JR Z,#1EOA,READ-1 skoč dopředu.

ΙD E.#E4 Hledá se CALL #1D86.LOOK-PROG token DATA.

JR NC,#1EOA,READ-1 Skoč dopředu při úspěšném nálezu.

1E08 REPORT-E RST #08, ERROR-1 Ohlaš:

> DEFB #0D E-Out of DATA

Pokračování – vybírání hodnot ze seznamu DATA.

1EOA READ-1 CALL #0077, TEMP-PTR1 Posunuj ukazatel po seznamu a nastav CH-ADD.

> CALL #1C56, VAL-FET-1 Vyzvedni hodnotu a přiděl ji proměnné.

RST #18,GET-CHAR Vyzvedni aktuální hodnotu CH-ADD

ΙD (#5C57), HL (DATADD) a ulož ji v DATADD.

HL.(#5C5F) (X-PTR) Vyzvedni ukazatel příkazu READ

(IY+38),#00 (X-PTR-hi)a vynuluj X-PTR.

CALL #0078, TEMP-PTR2 CH-ADD ještě jednou ukazuje na příkaz READ. 1E1E READ-2 RST #18,GET-CHAR Vyzvedni aktuální znak

CP #2C a testuj na čárku.

JR Z,#1DEC,READ-3 Je-li to čárka, skoč zpět, protože existují další

položkv.

CALL #1BEE, CHECK-END Pri kontrole syntaxe se vrať pres CHECK-END,

RET anebo do STMT-RET.

PODPROGRAM PŘÍKAZU DATA

Při kontrole syntaxe je příkaz DATA testován, zdali obsahuje sérii platných výrazů, oddělených čárkami. Ale při běhu programu se tento příkaz vynechá.

1E27 DATA CALL #2530,SYNTAX-Z Pokud nekontroluješ syntaxi,

JR NZ,#1E37,DATA-2 skoč dopředu.

1E2C DATA-1 CALL #24FB,SCANNING Kontroluj další výraz

CP #2C a správný oddělovač.

CALL NZ, #1BEE, CHECK-END Posuň se na další příkaz, pokud nesouhlasí.

RST #20,NEXT-CHAR Další znak.

JR #1E2C,DATA-1 Pokračuj ve smyčce.

Při běhu programu se příkaz data překročí.

1E37 DATA-2 LD A,#E4 Token DATA.

PODPROGRAM VYNECHÁNÍ

Na vstupu je v registru A <mark>kód</mark> příkazu, který má být vynechán. (DATA nebo DEF FN, podle momentálního použití tohoto podprogramu).

1E39 PASS-BY LD B,A BC at obsahuje nějaké dosti vysoké číslo.

CPDR Vzestupné hledání token.

LD DE,#0200 Nyní najdi

JP #198B,EACH-STMT následující příkaz. (D mínus prvý).

PODPROGRAM PŘÍKAZU RESTORE

Operand pro RESTORE se považuje za číslo řádku a pokud není uveden, dosadí se nula. Vstupní bod REST-RUN se použije za chodu.

1E42 RESTORE CALL #1E99,FIND-INT2 Kompresuj operand do BC.

1E45 REST-RUN LD H.B Převeď výsledek

LD L,C do HL.

CALL #196E,LINE-ADDR Najdi adresu tohoto nebo následujícího řádku.

DEC HL DATADD bude ukazovat

LD (#5C57).HL (DATADD) na jednu pozici před řádek.

RET Hotovo - vrať se.

PODPROGRAM PŘÍKAZU RANDOMIZE

Operand je kompresován do BC a uložen do příslušné systémové proměnné. Není-li operand uveden, použijí se hodnoty z FRAMES 1 a FRAMES 2.

1E4F RANDOMIZE CALL #1E99,FIND-INT2 Vyzvedni operand do BC

LD A,B a pokud se nejedná
OR C o nulovou hodnotu.

JR NZ.#1E5A.RAND-1 skoč dopředu.

LD BC,(#5C78) (<mark>FRAMES</mark>) Vyzvedni dva nižší bajty FRAMES

1E5A RAND-1 LD (#5C76),BC (SEED) a ulož je do systémové proměnné SEED.

RFT Vrať se.

PODPROGRAM PŘÍKAZU CONTINUE

Příslušná čísla řádku a příkazu se stanou předmětem skoku.

1E5F CONTINUE LD HL,(#5C6E) (OLDPPC) Číslo řádku. LD D.(IY+54) (OSPPC) Číslo příkazu. JR #1E73.G0-T0-2 Skok dopředu.

PODPROGRAM PŘÍKAZU GO TO

Operandem musí být číslo řádku v rozsahu 1 až 9999. Ale vzhledem k "obrácené" logice číslování se testuje na číslo 61439.

1E67 GO-TO CALL #1E99,FIND-INT2 Vyzvedni operand LD H.B převeď iei LD L,C do HL. LD D,#00 Nastav číslo příkazu na nulu. LD A.H Jestliže hodnota CD #FO přesahuje 61439, JR NC,#1E9F,REPORT-B skoč na chybové hlášení.

Vstupní bod GO-TO-2 se používá v četných případech při určování čísla následujícího řádku.

Vlož číslo řádku LD (#5C42),HL (NEWPPC) 1E73 G0-T0-2 LD (IY+10),D (NSPPC) a číslo příkazu. Vrať se. RFT

PODPROGRAM PŘÍKAZU OUT

Oba parametry jsou vyzvednuty ze zásobníku kalkulátoru a vyslány.

1E7A OUT CALL #1E85,TWO-PARAM Vyzvedni operandy. OUT (C),A Skutečná instrukce OUT. RET Hotovo.

PODPROGRAM PŘÍKAZU POKE

POKE se provede obdobně.

1E80 POKE CALL #1E85,TWO-PARAM Vyzvedni operandy. LD (BC),A Skutečná instrukce POKE.

RFT Hotovo.

PODPROGRAM TWO-PARAM

První parametr na zásobníku kalkulátoru musí být kompresovatelný do jednoduchého registru a je-li záporný, bude komplementován. Druhý parametr na zásobníku kalkulátoru musí být kompresovatelný do registrového páru.

1E85 TWO-PARAM CALL #2DD5,FP-TO-A Vyzvedni parametr JR C,#1E9F,REPORT-B a skoč na chybu, je-li příliš vysoký. JR Z,#1E8E,TW0-P-1 Skoč dopředu s kladnými čísly, NFG ale komplementuj záporná čísla. Uschovej první parametr 1E8E TWO-P-1 PUSH AF CALL #1E99,FIND-INT2 a vyzvedni druhý.

POP AF Vyzvedni první parametr RET a vrať se.

PODPROGRAMY NALEZENÍ INTEGERŮ

"Poslední hodnota" na zásobníku kalkulátoru je vyzvednuta a kompresována do jednoduchého registru nebo registrového páru.

1E94 FIND-INT1 CALL #2DD5.FP-TO-A Vyzvedni hodnotu do A JR #1E9C.FIND-I-1 a skoč. 1E99 FIND-INT2 CALL #2DA2,FP-TO-BC Vyzvedni hodnotu do BC 1E9C FIND-I-1 JR C,#1E9F,REPORT-B a v obou případech skoč na chybu, je-li CY = 1. RET Z Vrať se s pozitivními čísly, která jsou v rozsahu. 1F9F RFPORT-R RST #08,ERROR-1 Ohlaš: DEFB #0A B-Integer out of range

PODPROGRAM PŘÍKAZU RUN

Parametry příkazu RUN jsou předány do NEWPPC voláním příkazového podprogramu GO TO. Před návratem se provede RESTORE O a CLEAR O.

CALL #1E45,REST-RUN Proved RESTORE 0.

JR #1EAF,CLEAR-1 Výstup přes příkaz CLEAR.

PODPROGRAM PŘÍKAZU CLEAR

Podprogram způsobí vyčištění oblasti proměnných, obrazovky a nastavení RAMTOP. Následkem této poslední operace je znovu nastaven zásobník a tím také vyčištěn zásobník GO SUB.

1EAC CLEAR CALL #1E99,FIND-INT2 Vyzvedni operand a použij 0, neexistuje-li. 1EAF CLEAR-RUN LD A,B Pokud operand OR C není nulový. JR NZ,#1EB7,CLEAR-1 skoč dopředu. (Při volání z RUN, ke skoku nedojde). BC,(#5CB2) (RAMTOP) Použij stávající hodnotu RAMTOP. LD 1EB7 CLEAR-1 PUSH BC Uschovei ii. LD DE.(#5C4B) (VARS) Zruš LD HL,(#5C59) (E-LINE) oblast CALL #19E5,RECLAIM-1 proměnných. CALL #0D6B,CLS Vyčisti obrazovku.

Hodnota v BC je testována na přípustné minimum a maximum.

LD HL,(#5C65) (STKEND) Aktuální hodnota zásobníku

LD DE,#0032 je zvýšena

ADD HL,DE o5 bajtů,

POP DE což bude představovat

BBC HL,DE dolní limit.

JR NC,#1EDA,REPORT-M RAMTOP je příliš nízký.

LD HL,(#5C84) (P-RAMT) Je vyzvednuta hodnota P-RAMT

LD HL,(#5CB4) (P-RAMT) Je vyzvednuta hodnota P-RAMT AND A a testována

SBC HL,DE proti RAMTOP.

JR NC,#1EDC,CLEAR-2 Skok dopředu, je-li hodnota přijatelná.

1EDA REPORT-M RST #08,ERROR-1 Ohlaš:

DEFB #15 M-RAMTOP no good

Pokračuj operací CLEAR.

1EDC CLEAR-2 EX DE.HL Skutečné

LD (#5CB2), HL (RAMTOP) nastavení RAMTOP.

POP DE Vyzvedni adresu STMT-RET. POP BC Vyzvedni "chybovou" adresu.

LD (HL),#3E Vlož koncový znak pro zásobník GO SUB.

DEC HL Vynech jedno místo.

LD SP, HL Nastav ukazatel zásobníku na prázdný zásobník GO SUB.

PLISH BC Ulož "chybovou" adresu na zásobník (#5C3D).SP (ERR-SP) a uschovei ieho adresu do ERR-SP.

ΕX DE, HL Zaměň adresy

JΡ (HL) a proveď nepřímý návrat do STMT-RET.

Poznámka: Je-li CLEAR volán příkazem RUN, je třeba najít další řádek skokem do STMT-RET, protože hodnoty NEWPPC a NSPPC byly již změněny.

PODPROGRAM PŘÍKAZU GO SUB

Aktuální hodnota PPC a zvýšená hodnota SUBPPC jsou uloženy na zásobník GO SUB.

1EED GO-SUB POP DE Vyzvedni návratovou adresu k uschování v DE.

LD H,(IY+13) (SUBPPC) Vyzvedni číslo příkazu

INC H a zvětši jej.

ΕX (SP),HL Zaměň "chybovou adresu" s číslem příkazu

INC SP a reklamuj tuto lokaci.

LD BC,(#5C45) (PPC) Dále ulož

PUSH BC číslo aktuálního řádku.

PUSH HL Vrať "chybovou" adresu na zásobník LD (#5C3D), SP (ERR-SP) a nastav ERR-SP, aby na ní ukazoval.

PUSH DE Vrať adresu STMT-RET.

CALL #1E67, GO-TO Nyní nastav NEWPPC & NSPPC na potřebné hodnoty.

LD BC,#0014 Připrav hodnotu na testování prostoru.

PODPROGRAM TESTOVÁNÍ PROSTORU

Provádí řadu testů je-li dostatečný prostor volné paměti pro vykonání prováděného úkolu.

1F05 TEST-ROOM LD HL,(#5C65) (STKEND) Vezmi hodnotu STKEND

> ADD HL,BC a zvyš ji o hodnotu vstupující v BC.

JR C, #1F15,REPORT-4 Skoč na chybové hlášení, došlo-li k přetečení.

Další pokus FΧ DF.HI LD HL, #0050 s přičtením ADD HL, DE 80 bajtů.

JR C, #1F15,REPORT-4 Skoč na chybové hlášení, došlo-li k přetečení.

SBC HL,SP Testui proti adrese zásobníku RET C a vrať se, pokud vyhovuje.

1F15 REPORT-4 LD L, #03 Toto je chyba za běhu a proto nikdy

JP #0055.ERROR-3 nebude použit chybový znak (otazník)

ZJIŠTĚNÍ VOLNÉ PAMĚTI

SPECTRUM sice nemá basicový příkaz "FREE", ale protože zde existuje tento podprogram, lze velikost volné paměti zjistit použitím : PRINT 65536-USR 7962.

1F1A FREE-MEM LD BC. #0000 Nepovoluie se "nic navíc".

> CALL #1F05.TEST-ROOM Vlastní test. ID B.H Převedení

```
LD C,L do BC
RET a návrat.
```

PODPROGRAM PŘÍKAZU RETURN

Ze zásobníku GO SUB se vyzvedne číslo řádku a příkazu.

1F23	RETURN	POP	BC	Vyzvedni adresu STMT-RET.
		POP	HL	Vyzvedni "chybovou" adresu.
		POP	DE	Vyzvedni poslední položku ze zásobníku GO SUB.
		LD	A,D	Testuj, jestli se jedná
		CP	#3E	o koncový znak zásobníku GO SUB,
		JR	Z, #1F36,REPORT-7	a v tom případě skoč do podprogramu chybových hlášení.
		DEC	SP	Celý údaj potřebuje tři bajty.
		EX	(SP),HL	Zaměň číslo příkazu za "chybovou" adresu
		EX	DE,HL	a převeď do DE.
		LD	(#5C3D),SP (ERR-SP)	Nastav chybový ukazatel.
		PUSH	BC	Vrať adresu STMT-RET na zásobník.
		JP	#1E73,G0-T0-2	Skok na změnu NEWPPC & NSPPC.
1F36	REPORT-7	PUSH	DF	Vlož koncový znak
		PUSH		a chybovou adresu.
			#08,ERROR-1	Ohlaš:
		DEFB	· ·	7-RETURN without GOSUB

PODPROGRAM PŘÍKAZU PAUSE

Trvání pauzy je dáno čítáním maskovaných přerušení, ke kterým dochází každou 1/50 tinu sekundy. PAUSE je ukončena buď po načtení příslušného počtu přerušení, nebo při stisku některé klávesy.

1F3A	PAUSE	CALL	#1E99,FIND	-INT2	Vyzvedni operand.
1F3D	PAUSE - 1	HALT			Čekej na maskované přerušení.
		DEC	BC		Zmenši čítač.
		LD	A,B		Je-li nulový,
		OR	С		příkaz PAUSE
		JR	Z, #1F4F,P	AUSE-END	končí.
		LD	A,B		Jestliže byl operand nula,
		AND	С		BC bude obsahovat #FFFF
		INC	A		a tato je opět upravena na nulu.
		JR	NZ,#1F49,P	AUSE-2	Skok se všemi ostatními hodnotami.
		INC	BC		
1F49	PAUSE-2	BIT	5,(IY+1)	(FLAGS)	Nebyla-li stištěna žádná klávesa,
		JR	Z,#1F3D,PA	JSE-1	skok zpět.
1F4F	PAUSE-END	RES	5,(IY+1)	(FLAGS)	Signál: nebyla stištěna žádná klávesa.
		RET			Návrat do STMT-RET.

PODPROGRAM BREAK

Podprogram zjistí stištění klávesy BREAK, což signalizuje nastavením CY=0.

1F54	BREAK-KEY	LD	A, #7F	Vytvoř adresu portu #7FFE
		ΙN	A,(#FE)	a načti bajt.
		RRA		Testuj pouze bit O, jeho rotací do CY.
		RET	С	Vrať se, pokud klávesa BREAK nebyla stištěna.
		LD	A, #FE	Vytvoř adresu portu #FEFE
		ΙN	A,(#FE)	a načti bajt.
		RRA		Testuj pouze bit O, jeho rotací do CY.
		RET		Vrať se s CY=O, pokud došlo k současnému stištění.

PODPROGRAM PŘÍKAZU DEF EN

Při kontrole syntaxe se testuje, zdali má příkaz správnou formu. Také se vytvoří prostor pro výsledek ohodnocení funkce. Ale pokud je program v běhu, tento příkaz se vynechá.

1F60 DEF-FN CALL #2530,SYNTAX-Z Při kontrole syntaxe

JR Z, #1F6A,DEF-FN-1 skok dopředu.

LD A, #CE Jinak

JP #1E39, PASS-BY vynechání příkazu.

Nejdříve se posuzuje proměnná této funkce.

1F6A DEF-FN-1 SET 6,(IY+1) (FLAGS) Signál: číselná proměnná.

CALL #2C8D,ALPHA Je aktuální znak v registru A písmeno?

JR NC,#1F89,DEF-FN-4 Skok dopředu, jestliže ne. RST #20,NEXT-CHAR Vyzvedni další znak. CP #24 Nejedná-li se o \$,

JR NZ,#1F7D,DEF-FN-2 skoč dopředu.

RES 6,(IY+1) (FLAGS) Změň bit 6, protože se jedná o řetězcovou proměnnou.

RST #20,NEXT-CHAR Vyzvedni další znak.

1F7D DEF-FN-2 CP #28 Závorka musí následovat za názvem proměnné. "(".

JR NZ,#1FBD,DEF-FN-7 Skok na chybu.

RST #20,NEXT-CHAR Vyzvedni další znak.

CP #29 Test na závorku ")".

JR Z,#1FA6,DEF-FN-6 Skoč, jestliže funkce nemá parametry.

Zde se vstupuje do smyčky, která postupně ošetří všechny parametry.

1F86 DEF-FN-3 CALL #2C8D.ALPHA Je aktuální znak v registru A písmeno?

1F89 DEF-FN-4 JP NC,#1C8A,REPORT-C Skok na chybu, jestliže ne. EX DE,HL Uschovej ukazatel v DE. RST #20,NEXT-CHAR Vyzvedni další znak.

CP #24 Nejedná-li se o \$,
JR NZ,#1F94,DEF-FN-5 skoč dopředu.

EX DE,HL Uschovej nový ukazatel v DE.

RST #20,NEXT-CHAR Vyzvedni další znak. 1F94 DEF-FN-5 EX DE,HL Předej ukazatel na poslední písmeno názvu do HL

The second secon

LD BC,#0006 a vytvoř prostor 6 bajtů
CALL #1655,MAKE-ROOM za tímto posledním znakem názvu.

INC HL Do první

INC HL z nových lokací LD (HL),#0E ulož znak uvádějící FP číslo.

CP #2C Není-li aktuální znak čárka,

JR NZ,#1FA6,DEF-FN-6 opusť smyčku, protože nejsou další parametry.

RST #20,NEXT-CHAR Vyzvedni další znak

JR #1F86,DEF-FN-3 a skoč zpět pro další parametry.

Dále je posouzena definice funkce.

1FA6 DEF-FN-6 CP #29 Kontrola, že závorka ")" skutečně existuje.

JR NZ,#1FBD,DEF-FN-7 Skok na chybu.
RST #20,NEXT-CHAR Vyzvedni další znak
CP #3D a není-li to rovnítko,

JR NZ,#1FBD,DEF-FN-7 skoč na chybu.
RST #20,NEXT-CHAR Vyzvedni další znak.

LD A,(#5C3B) (FLAGS) Vyzvedni jeho typ (číselná/řetězcová proměnná)

PUSH AF a uschovei.

CALL #24FB.SCANNING Posuď definici jako výraz.

POP AF Vyzvední typ proměnné

(FLAGS)

AND #40 jako proměnná nalezená pro definici.

a testuj je-li stejného typu

1FBD DEF-FN-7 JP NZ.#1C8A.REPORT-C Pokud je to třeba, skoč na chybu.

CALL #1BEE.CHECK-END Výstup přes CHECK-END a tím posun na hodnocení dalšího

příkazu.

PODPROGRAM UNSTACK-Z

Tento podprogram je volán v mnoha případech k provedení "dřívějšího" návratu z podprogramu při kontrole syntaxe. Tím se zabrání nežádoucím tiskům a přesouvání hodnot na zásobníku kalkulátoru.

1FC3 UNSTACK-Z CALL #2530,SYNTAX-Z Jde o kontrolu syntaxe?

XOR (IY+1)

POP HL Vyzvedni návratovou adresu

RET Z a ignoruj ji při kontrole syntaxe.

JP (HL) Za běhu programu proved obyčejný návrat.

PODPROGRAMY PŘÍKAZU LPRINT & PRINT

Otevře se příslušný kanál a potom se postupně zkoumají jednotlivé položky, které mají být vytisknuty.

1FC9 LPRINT LD A, #03 Příprava na otevření kanálu P.

JR #1FCF,PRINT-1 Skok dopředu. 1FCD PRINT

LD A, #02 Příprava na otevření kanálu S. 1FCF PRINT-1 CALL #2530,SYNTAX-Z Pokud nekontroluješ syntaxi,

CALL NZ.#1601.CHAN-OPEN skoč na otevření kanálu. CALL #OD4D.TEMPS Nastav přechodné barvy.

CALL #1FDF, PRINT-2 Volej tiskový podprogram.

CALL #1BEE, CHECK-END Při kontrole syntaxe se posuň na další příkaz.

RET Vrať se.

Tiskový podprogram je volán z programu PRINT, LPRINT & INPUT.

1FDF PRINT-2 RST #18,GET-CHAR Vyzvedni první znak

> CALL #2045.PR-END-Z a jsi-li již na konci seznamu položek,

JR Z,#1FF2,PRINT-4 skoč dopředu.

Nyní vstup do smyčky, která obsluhuje poziční znaky a tiskové položky.

1FE5 PRINT-3 CALL #204E, PR-POSN-1 Obsluž všechny následovné poziční znaky.

> JR Z,#1FE5,PRINT-3 Obsluž jednoduché tiskové položky. CALL #1FFC.PR-ITEM-1 Testui, jestli isou další položky

CALL #204E.PR-POSN-1 a tiskni všechny až do konce

JR Z,#1FE5,PRINT-3

1FF2 PRINT-4 CP #29 Je-li aktuální znak závorka ")",

> RET Z vrať se. Jinak postup do podprogramu CR.

PODPROGRAM "CR - NÁVRAT VOZÍKU"

1FF5 PRINT-CR CALL #1FC3,UNSTACK-Z Vrať se při kontrole syntaxe.

> Proved CR LD A,#0D

RST #10,PRINT-A-1

RET a vrať se.

PODPROGRAM TISKU POLOŽEK

Podprogram je volán z programu PRINT, LPRINT & INPUT.

1FFC PR-ITEM-1 RST #18,GET-CHAR Vyzvedni první znak. CP #AC Pokud to není token AT.

> JR NZ,#200E,PR-ITEM-2 skoč dopředu.

CALL #1C79, NEXT-2NUM Předej dva parametry na zásobník kalkulátoru.

CALL #1FC3.UNSTACK-Z Návrat při kontrole syntaxe.

CALL #2307.STK-TO-BC Parametry do BC.

Řídící znak AT do registru A LD A,#16

#201E,PR-AT-TAB a skok na provedení. JR

CP 200E PR-ITEM-2 #AD Pokud to není token TAB,

JR NZ,#2024,PR-ITEM-3 skoč dopředu.

Vyzvedni další znak. CALL #1C82, EXPT-1NUM Předej jeden parametr na zásobník kalkulátoru.

CALL #1FC3,UNSTACK-Z Návrat při kontrole syntaxe.

CALL #1E99,FIND-INT2 Parametr do BC.

LD A,#17 Řídící znak TAB do registru A.

AT a TAB se provedou třemi voláními PRINT-OUT.

RST #20, NEXT-CHAR

201E PR-AT-TAB RST #10, PRINT-A-1 Tiskni řídící znak.

LD A,C Následuje hodnota RST #10,PRINT-A-1 prvního parametru.

LD A.B A hodnota

RST #10, PRINT-A-1 druhého parametru.

RET Vrať se.

Dále posuzuj "implantované informace" o barvách.

2024 PR-ITEM-3 CALL #21F2,CO-TEMP-3 Pokud je taková informace obsažena,

> DET NC vrať se CY=0.

CALL #2070,STR-ALTER Posuzuj, má-li být změněn proud.

RET NC Pokračuj, pokud ne.

Tisková informace musí být číselný nebo řetězcový výraz.

CALL #24FB, SCANNING Proveď hodnocení výrazu,

CALL #1FC3,UNSTACK-Z ale vrať se, pokud provádíš kontrolu syntaxe.

BIT 6.(IY+1) (FLAGS) Test typu výrazu.

CALL Z,#2BF1,STK-FETCH Je-li to řetězec, vyzvední potřebné parametry.

JP NZ,#2DE3,PRINT-FP Je-li to číslo, vystup přes PRINT-FP.

Následující smyčka zpracuje postupně všechny znaky v řetězci.

203C PR-STRING LD A,B Pokud jsou všechny

> OR C znaky DEC BC vypsány. RFT 7 vrať se. LD A,(DE) Vyzvedni kód INC DE a posuň ukazatel.

RST #10, PRINT-A-1 Tiskni znak.

JR #203C,PR-STRING A skoč na další posouzení.

PODPROGRAM "KONEC TISKU"

Z flag = 1, není-li co tisknout.

```
2045 PR-END-Z CP #29 Je-li znak závorka ")",

RET Z vrať se.

2048 PR-ST-END CP #0D Je-li znak CR,

RET Z vrať se.

CP #3A Před návratem testuj znak dvojtečky.
```

PODPROGRAM "TISK POZICE"

Tento podprogram zpracuje různé znaky řídící tiskovou pozici.

```
RST #18,GET-CHAR
204E PR-POSN-1
 Vyzvedni aktuální znak.
 CP #3B
 Je-li to středník,
 JR Z,#2067,PR-POSN-3
 skoč dopředu.
 Je-li to čárka,
 CP
 #2C
 JR NZ,#2061,PR-POSN-2
 skoč dopředu.
 CALL #2530.SYNTAX-Z
 Ale při kontrole syntaxe
 JR Z,#2067,PR-POSN-3
 znak netiskni.
 LD A,#06
 Dej do A řídící kód čárky
 RST #10.PRINT-A-1
 vytiskni ii
 JR #2067, PR-POSN-3
 a skoč dopředu.
2061 PR-POSN-2
 CP
 Testuj apostrof " ' "
 RET NZ
 a vrať se pokud to nebyl některý z pozičních znaků.
 CALL #1FF5, PRINT-CR
 Pokud nekontroluješ syntaxi, tiskni CR.
2067 PR-POSN-3
 RST #20, NEXT-CHAR
 Vyzvedni další znak.
 Nejsi-li na konci tiskového příkazu,
 CALL #2045, PR-END-Z
 JR NZ,#206E,PR-POSN-4
 skoč dopředu.
 POP BC
 Jinak se vrať do volajícího podprogramu.
206F PR-POSN-4
 CP A
 Nebylo-li dosaženo konce příkazu,
 RET
 nastaví se Z flag=0.
```

PODPROGRAM "ZMĚNA PROUDU"

Kdykoliv je třeba posoudit, jestli uživatel chce použít odlišný proud, volá se tento podprogram.

```
2070 STR-ALTER
 #23
 Testuj znak " # "
 SCF
 a pokud není,
 RET NZ
 vrať se s CY=1.
 RST #20, NEXT-CHAR
 Vyzvedni další znak.
 CALL #1C82,EXPT-1NUM
 Parametr na zásobník kalkulátoru.
 AND A
 CY=0.
 Vrať se při kontrole syntaxe.
 CALL #1FC3,UNSTACK-Z
 CALL #1E94,FIND-INT1
 Vyzvedni hodnotu do A.
 CP #10
 Pokud je hodnota větší než #OF.
 NC.#160E.REPORT-0
 skoč na chybové hlášení.
 CALL #1601,CHAN-OPEN
 Otevři kanál pro daný proud.
 AND A
 CY = 0
 RET
 a vrať se.
```

PODPROGRAM PŘÍKAZU INPUT

Tento podprogram umožňuje přidělení hodnot vstupujících z klávesnice do dané proměnné. Současně zajišťuje aby tisková informace se zobrazovala do dolní části obrazovky.

2089 INPUT	CALL #2530,SYNTAX-Z	Při kontrole syntaxe
	JR Z,#2096,INPUT-1	skoč dopředu.
	LD A,#01	Kanál K

CALL #1601,CHAN-OPEN a jeho otevření.

```
CALL #0D6E.CLS-LOWER
 Smazání dolní části obrazovky.
2096 INPUT-1
 LD (IY+2),#01 (TV-FLAG) Nastav dolní část obrazovky na velikost jednoho řádku.
 CALL #20C1, IN-ITEM-1
 Volej obsluhu vložených tisků.
 Při kontrole syntaxe postup na další příkaz.
 CALL #1BEE, CHECK-END
 LD
 BC,(#5C88) (S-POSN) Vyzvedni aktuální tiskovou pozici
 ΙD
 A,(#5C6B) (DF-SZ)
 a pokud se tato
 CP
 nachází nad dolní částí obrazovky,
 .IR
 C.#20AD.INPUT-2
 skoč dopředu.
 ΙD
 C.#21
 Jinak nastav tiskovou pozici
 LD
 B,A
 na nejvyšší řádek
20AD INPUT-2
 (#5C88),BC (S-POSN) dolní části obrazovky.
 LD
 ΙD
 A.#19
 Nvní
 SUB B
 nastav
 LD
 (#5C8C), A (SCR-CT) čítač rolování.
 RES 0,(IY+2)
 (TV-FLAG) Signál: hlavní obrazovka.
 CALL #ODD9.CL-SET
 Nastav systémové proměnné
 #0D6E.CLS-LOWER
 a proveď výstup přes CLS-LOWER.
 Tato smyčka se zabývá položkami INPUT a PRINT.
20C1 IN-ITEM-1
 CALL #204E.PR-POSN-1
 Nejprve posuzuj poziční znaky.
 JR Z,#20C1, IN-ITEM-1
 CP
 #28
 Jestliže aktuální znak není závorka " ( ",
 JR NZ,#20D8,IN-ITEM-2
 skoč dopředu.
 RST #20, NEXT-CHAR
 Vyzvedni další znak.
 Vvtiskni položky uvnitř závorek.
 CALL #1FDF, PRINT-2
 RST #18,GET-CHAR
 Vyzvedni znak
 a pokud to není závorka " ) ".
 .IP
 NZ,#1C8A,REPORT-C
 skoč na chybové hlášení.
 RST #20, NEXT-CHAR
 Vyzvedni další znak
 #21B2, IN-NEXT-2
 a skoč na posouzení dalších případných položek.
 Nyní posuzuj, je-li použito INPUT LINE.
20D8 IN-ITEM-2
 CP #CA
 Nejedná-li se o LINE,
 JR NZ,#20ED,IN-ITEM-3
 skoč dopředu.
 RST #20, NEXT-CHAR
 Vyzvedni další znak.
 CALL #1C1F, CLASS-01
 Určení cílové adresy pro proměnnou.
 Signál: INPUT LINE.
 SET 7,(IY+55) (FLAGX)
 BIT 6,(IY+1)
 (FLAGS)
 Nejedná-li se o řetězcovou proměnnou,
 .IP
 NZ,#1C8A,REPORT-C
 skoč dopředu.
 JR #20FA,IN-PROMPT
 Skok na vypsání <mark>náznaku</mark>.
 Zpracování proměnných INPUT.
20ED IN-ITEM-3
 CALL #2C8D, ALPHA
 Není-li aktuální znak písmeno,
 JP NC,#21AF,IN-NEXT-1
 skoč zpět do smyčky.
 CALL #1C1F.CLASS-01
 Určení cílové adresy proměnné.
 RES 7,(IY+55) (FLAGX)
 Signál: Nejedná se o INPUT LINE.
20FA IN-PROMPT
 CALL #2530,SYNTAX-Z
 Jestliže kontroluješ syntaxi,
 Z,#21B2,IN-NEXT-2
 skoč dopředu.
 JP
 CALL #16BF,SET-WORK
 Pracovní prostor je nastaven na nulu.
 LD HL,#5C71
 Toto je FLAGX.
 RES 6,(HL)
 Signál: řetězcový výsledek.
 SET 5.(HL)
 Signál: INPUT mode.
 BC.#0001
 Náznak zabere jedno místo.
 BIT 7,(HL)
 Při použití LINE
 JR NZ,#211C,IN-PR-2
 skoč dopředu.
```

```
LD A, (#5C3B) (FLAGS) Očekáváš-li
 AND #40
 číselný vstup,
 JR
 NZ,#211A,IN-PR-1
 skoč dopředu.
 Řetězcová náznak zabere tři místa.
 LD C,#03
211A IN-PR-1
 OR
 (HL)
 Pro číselnou položku
 LD
 (HL).A
 bude nastaven bit 6 FLAGX.
211C IN-PR-2
 RST #30,BC-SPACES
 Je vytvořen požadovaný prostor.
 LD (HL).#0D
 Znak CR na poslední místo.
 LD A.C
 Testováním bitu 6
 RRCA
 registru C se zjistí
 RRCA
 bylo-li vytvořeno pouze jedno místo
 JR NC,#2129,IN-PR-3
 a v tom případě se provede skok.
 LD A,#22
 Znak uvozovek
 LD (DE),A
 přijde na první
 DEC HL
 a druhé
 LD
 (HL).A
 místo.
2129 IN-PR-3
 LD (#5C5B), HL (K-CUR) Je uschována pozice kurzoru.
```

V případě INPUT LINE může být editor volán bez další přípravy, ale pro ostatní typy INPUTů musí být pozměněn chybový zásobník, aby zachytával případně chyby.

```
BIT 7,(IY+55) (FLAGX)
 Pokud jde o INPUT LINE,
 JR NZ,#215E,IN-VAR-3
 skok dopředu.
 LD HL, (#5C5D) (CH-ADD) Uschovej aktuální hodnotu CH-ADD
 PUSH HL
 na zásobníku.
 HL,(#5C3D) (ERR-SP) Uschovej aktuální hodnotu ERR-SP
 I D
 PUSH HL
 na zásobníku.
213A IN-VAR-1
 LD HL.#213A
 Toto bude bod návratu
 PUSH HI
 v případě výskytu chyby.
 BIT 4,(IY+48) (FLAGS2) Pokud používáš kanál K,
 JR Z,#2148, IN-VAR-2
 přeskoč dopředu.
 LD (#5C3D).SP (ERR-SP) Nastav ukazatel chyby.
2148 IN-VAR-2
 LD HL.(#5C61) (WORKSP) Nastav HL na začátek řádku INPUT
 CALL #11A7.REMOVE-FP
 a odstraň FP formy.
 LD (IY+0),#FF (ERR-NR) Signál: zatím žádná chyba.
 CALL #0F2C.EDITOR
 Nyní vezmi INPUT
 RES 7,(IY+1)
 (FLAGS) a nastav signál : kontrola syntaxe.
 Testuj INPUT na chyby
 CALL #21B9, IN-ASSIGN
 a skoč, je-li vše v pořádku.
 JR #2161, IN-VAR-4
 CALL #0F2C.EDITOR
 Vem LINE.
215F IN-VAR-3
```

Všechny systémové proměnné musí být nastaveny, než se provede skutečné přidělení hodnoty.

```
2161 IN-VAR-4
 LD (IY+34),#00 (K-CUR-hi)Adresa kurzoru je resetována.
 CALL #21D6.IN-CHAN-K
 Pokud se používá jiný kanál než K
 JR NZ,#2174,IN-VAR-5
 provede se skok.
 CALL #111D, ED-COPY
 Inputový řádek je vypsán na obrazovku
 BC,(#5C82) (ECHO-E) a pozice z ECHO-E se stane aktuální tiskovou pozicí
 CALL #ODD9,CL-SET
 v dolní části obrazovky.
2174 IN-VAR-5
 LD HL,#5C71
 Toto je FLAGX.
 RES 5,(HL)
 Signál: edit mode.
 BIT 7,(HL)
 Pokud se jedná
 RES 7,(HL)
 o INPUT LINE,
 JR NZ,#219B,IN-VAR-6
 skoč dopředu.
 POP HI
 Zahod adresu IN-VAR-1.
 POP HI
 Vyzvedni
 LD (#5C3D), HL (ERR-SP) a obnov původní adresu pro ERR-SP.
 POP HL
 Vyzvedni původní adresu CH-ADD
```

(#5C5F),HL (X-PTR) a uschovej ji v X-PTR. I D SET 7,(IY+1) (FLAGS) Signál: běh programu. CALL #21B9, IN-ASSIGN Proved přidělení. LD HL,(#5C5F) (X-PTR) Původní adresa CH-ADD do HL. (IY+38),#00 (X-PTR-hi)Vynulování X-PTR-hi LD LD (#5C5D).HL (CH-ADD) a obnovení CH-ADD. JR #21B2, IN-NEXT-2 Skok na posouzení případných dalších položek. 219B IN-VAR-6 LD HL.(#5C63) (STKBOT) Konec LINE do HL. LD DE.(#5C61) (WORKSP) Začátek LINE do DE. SCF SBC HL, DE Výpočet délky LD B.H a převod I D C,L do BC. CALL #2AB2, STK-STO-\$ Tyto parametry jdou na zásobník CALL #2AFF, LET a provede se přidělení. JR #21B2,IN-NEXT-2 Skok na posouzení případných dalších položek.

Jsou posuzovány další položky.

21AF IN-NEXT-1 CALL #1FFC.PR-ITEM-1 Ošetři jakoukoliv tiskovou položku. 21B2 IN-NEXT-2 CALL #204E.PR-POSN-1 Ošetři jakoukoliv poziční položku. JP Z,#20C1,IN-ITEM-1 Případný skok na posouzení dalších položek. RET Návrat.

PODPROGRAM "IN ASIGN"

Tento podprogram je volán dvakrát pro každý INPUT. Jednou při "kontrole syntaxe" a jednou za běhu programu.

Ohlaš:

21B9 IN-ASSIGN LD HL,(#5C61) (WORKSP) Nastav CH-ADD, aby ukazovala LD (#5C5D), HL (CH-ADD) na první místo pracovního prostoru. RST #18,GET-CHAR Vyzvedni znak. CP #F2 Je to token STOP? JR Z,#21D0,IN-STOP Skoč, jestliže ano. LD A,(#5C71) (FLAGX) Jinak přiřaď CALL #1C59, VAL-FET-2 proměnné její hodnotu. RST #18.GET-CHAR Vyzvedni znak CP #0D a pokud se jedná o CR, RET Z vrať se.

RST #08, ERROR-1 DFFR #OR C-Nonsense in BASIC.

21DO IN-STOP CALL #2530.SYNTAX-Z Ale při kontrole syntaxe

Do tohoto bodu se skočí v případě, že INPUT začíná příkazem STOP.

RET Z nebude ohlášena "chyba". 21D4 REPORT-H RST #08, ERROR-1 Ohlaš:

DEFB #10 H-Stop in INPUT.

PODPROGRAM "IN-CHAN-K"

21CF REPORT-C

Podprogram vrací Z flag=0, jedině když se používá kanál K.

21D6 IN-CHAN-K LD HL,(#5C51) (CURCHL) Je vyzvednuta INC HL bázová adresa INC HL kanálových informací INC HL a kód aktuálního INC HL kanálu

```
 LD
 A,(HL)
 je testován

 CP
 #4B
 proti znaku K.

 RET
 Návrat.
```

PODPROGRAMY "BAREVNÝCH POLOŽEK"

Tento soubor podprogramů lze rozdělit na dvě části:

- a) Část obsluhující "implementované" barevné informace.
- b) Část obsluhující systémové proměnné ATTR-T, MASK-T a P-FLAG.

Barevné informace budou zpracovány postupně. Vstupní bod je CO-TEMP-2.

```
21E1 CO-TEMP-1
 RST #20, NEXT-CHAR
 Vyzvedni další znak.
21E2 CO-TEMP-2
 CALL #21F2,CO-TEMP-3
 Posuď, je-li tento znak vloženou barevnou informací.
 RET C
 Vrať se s CY=1, pokud není.
 RST #18.GET-CHAR
 Vyzvedni aktuální znak.
 #2C
 Je-li to čárka.
 JR Z,#21E1,C0-TEMP-1
 skoč zpět.
 CP
 #3B
 Je-li to středník,
 JR Z.#21E1.CO-TEMP-1
 skoč zpět.
 JΡ
 #1C8A, REPORT-C
 Jinak ohlaš chybu.
21F2 CO-TEMP-3
 CP
 #D9
 Jestliže testovaný kód není
 RET C
 v rozsahu
 CP
 #DF
 #D9 až #DD (INK až OVER),
 CCF
 vracej se
 RET C
 s CY = 1
 PUSH AF
 Uschovej kód barevné informace
 RST #20.NEXT-CHAR
 a posuň ukazatel na parametr.
 POP AF
 Obnov kód.
```

Kód barevné informace a jeho parametry jsou nyní vytisknuty voláním podprogramu PRINT-OUT.

```
21FC CO-TEMP-4
 SUB #C9
 Kód token je snížen na hodnotu řídícího znaku
 (#10 až #15).
 DIISH AF
 Uschovej kód.
 CALL #1C82, EXPT-1NUM
 Předej parametr na zásobník kalkulátoru.
 POP AF
 Obnov kód
 AND A
 a pokud kontroluješ syntaxi,
 CALL #1FC3,UNSTACK-Z
 vrať se pomocí UNSTACK-Z.
 PIISH AF
 Uschovei kód.
 CALL #1E94,FIND-INT1
 Vyzvedni parametr
 LD D,A
 a převeď do D.
 POP AF
 Obnov kód
 RST #10,PRINT-A-1
 a vytiskni iei.
 A.D
 Parametr do A
 RST #10,PRINT-A-1
 a vytiskni jej.
 RET
 Vrať se.
```

B) Barevné systémové proměnné <mark>(ATTR-T, MASK-T & P-FLAG)</mark> jsou upraveny na požadované hodnoty. Podprogram je volán z podprogramu PRINT-OUT. Na vstupu je kód řídícího znaku v registru A a jeho parametr v registru D. Všechny změny <mark>barev</mark> jsou pouze "přechodné".

při FLASH & BRIGHT.

```
2211 CO-TEMP-5 SUB #11 Snižuj rozsah

ADC A,#00 a skoč dopředu

JR Z,#2234,CO-TEMP-7 při INK & PAPER.

SUB #02 Ještě sniž rozsah

ADC A,#00 a skoč dopředu
```

JR Z,#2273,CO-TEMP-C

Kód řídícího znaku je nyní #01 pro INVERSE a #02 pro OVER. Podle toho bude nastavena systémová proměnné P-FLAG.

Příprava na skok pro OVER. СР #n 1 LD A.D Vyzvedni parametr. B.#01 LD Připrav masku pro OVER. JR NZ,#2228,CO-TEMP-6 Skoč, jde-li o OVER. RICA Pro INVERSE O musí být bit 2 registru A nastaven na nulu. RLCA Pro INVERSE 1 musí být bit 2 reg. A nastaven na jedničku. LD B,#04 Maska má bit 2 nastaven na jedničku. 2228 CO-TEMP-6 Uschovej obsah A. LD C,A ΙD A.D Povolený rozsah parametru CP #02 je pouze #00 až #01. JR NC,#2244,REPORT-K Skok na chybu, jeli mimo rozsah. LD A,C Vyzvedni zpět A. LD HL.#5C91 Toto je P-FLAG, který se bude měnit. JR #226C.CO-CHANGE Výstup přes CO-CHANGE se změnou P-FLAG maskou v registru B.

Vyzvedni parametr.

Příprava na změnu ATTR-T, MASK-T & P-FLAG.

V této části se zpracuje PAPER a INK. Na vstupu je CY=1 pro INK.

B.#07 LD Připrav masku pro INK. .IR C,#223E,CO-TEMP-8 Skoč dopředu s INK. RLCA Vynásob parametr osmi. RLCA RLCA LD B.#38 Připrav masku pro PAPER. 223F CO-TFMP-8 LD C.A Uschovej parametr v C. LD A,D Povolený rozsah parametru. CP #0A je pouze #00 až #09. Skoč, je-li rozsah dodržen. JR C.#2246.CO-TEMP-9 2244 REPORT-K RST #08.ERROR-1 Ohlaš: DEFB #13 K-Invalid colour

Pokračuj zpracováním řádek PAPER & INK.

HL,#5C8F

LD

LD A,D

2234 CO-TEMP-7

2246 CO-TEMP-9

СР #08 Skoč dopředu .IR C,#2258,CO-TEMP-B s PAPER/INK 0 až 7. Vyzvedni hodnotu ATTR-T a pokud je PAPER/INK 8, LD A,(HL) JR Z,#2257,CO-TEMP-A skoč dopředu (barva se nemění). OR Ale pro PAPER/INK 9 CPI budou barvy černá a bílá. AND #24 Skoč s černými INK/PAPER. JR Z,#2257,CO-TEMP-A LD A,B Pokračuj s bílými INK/PAPER. 2257 CO-TEMP-A LD C,A Převeď hodnotu do C.

Nyní jsou použity maska B a hodnota C ke změně ATTR-T.

RLCA Pro P-FLAG RLCA je příslušná maska AND #50 vytvořena LD B,A v registru B. LD A.#08 Bit 4 a 6 bude změněn

CP D iedině v případě že SBC A,A PAPER/INK je 9. Pokračuj přes CO-CHANGE na zpracování

PODPROGRAM "CO-CHANGE"

Tento podprogram předá systémové proměnné bity vstupující v registru A. Maska v B ukazuje, které bity z A mají být kopírovány na (HL).

v registru A.

P-FLAG.

226C CO-CHANGE XOR (HL) Bity specifikované registrem B AND B XOR (HL) jsou změněny LD (HL).A a výsledek jde do systémové proměnné. INC HL Přejdi na adresu další systémové proměnné. LD A,B Vrať se s maskou

Nyní se zpracuje FLASH & BRIGHT.

RET

2273 CO-TEMP-C SBC A,A Pro BRIGHT bude Z - flag = 0. LD A,D Parametr je vyzvednut

RRCA a rotován. B,#80 LD

Připrav masku pro FLASH. JR NZ.#227D.CO-TEMP-D Skoč dopředu ide-li o FLASH. RRCA Další rotace

LD B,#40

a příprava masky pro BRIGHT. 227D CO-TEMP-D LD C,A Uschovej hodnotu v C.

LD A,D Vyzvedni parametr a testuj jeho rozsah.

CP #08 Povoleno je pouze #08,

JR Z,#2287,CO-TEMP-E #01 СР #02 a #02.

JR NC,#2244,REPORT-K Skoč na chybové hlášení pokud tomu tak není.

LD A.C Obnov uschovanou hodnotu do A.

HL,#5C8F (ATTR-T) LD Toto je ATTR-T.

CALL #226C, CO-CHANGE Proved změnu této systémové proměnné.

LD A.C Obnov uschovanou hodnotu do A. RRCA Rotuj, aby bit nastavený

RRCA pro FLASH/BRIGHT 8 přešel na místo

RRCA bitu 7 pro FLASH nebo bitu 6 pro BRIGHT.

JR #226C.CO-CHANGE Vystup přes CO-CHANGE.

PODPROGRAM PŘÍKAZU BORDER

2287 CO-TEMP-E

Parametr příkazu BORDER je proveden instrukcí OUT a uschován v systémové proměnné BORDCR.

2294 BORDER CALL #1E94,FIND-INT1 Vyzvedni parametr CP #08 a testuj jeho rozsah. JR NC,#2244,REPORT-K Skok na chybu, je-li parametr větší než 7. OUT (#FE),A Nastav barvu BORDER RLCA násoh

RLCA parametr RLCA

BIT 5,A Je-li barva BORDER světlá. JR NZ,#22A6,BORDER-1 skoč dopředu (INK bude černý).

```
XOR #07 Změna barvy INK.
22A6 BORDER-1 LD (#5C48),A (BORDCR) Nastav systémovou proměnnou.
RET Vrať se.
```

PODPROGRAM "ADRESA OBRAZOVÉHO BODU"

Je používán podprogramy POINT a PLOT. Na vstupu obsahuje BC souřadnice x,y. Na výstupu je v HL adresa bajtu obrazovky, ve kterém je daný bod obsažen a registr A ukazuje na jeho pozici uvnitř tohoto baitu.

```
22AA PIXEL-ADD
 Testuj, zdali souřadnice y
 LD A,#AF
 SUB B
 není větší než 175
 .IP
 C,#24F9,REPORT-B
 a jestliže ano, skoč na ohlášení chyby.
 LD
 B,A
 B nyní obsahuje 175-y.
 AND A
 A obsahuje bity: 7 6 5 4 3 2 1 0 bajtu z reg. B + CY=0.
 RRA
 A obsahuje: 00 a bity: 7 6 5 4 3 2 1.
 SCF
 RRA
 A obsahuje: 01 00 a bity 7 6 5 4 3 2.
 AND A
 RRA
 A obsahuie: 00 01 00 a bity: 7 6 5 4 3.
 XOR B
 AND #F8
 A obsahuje: 00 01 00 a bity: 7 6 2 1 0.
 XOR B
 Takže H bude obsahovat 64+8*INT (b/64)+(b mod 8)
 LD H,A
 což je vyšší bajt adresy bodu.
 A obsahuje bity:7 6 5 4 3 2 1 0 bajtu z reg. C.
 LD A,C
 RICA
 RLCA
 RICA
 A obsahuje bity: 2 1 0 7 6 5 4 3.
 XOR B
 AND #C7
 A obsahuje bity: 2 1 5 4 3 5 4 3.
 XOR B
 RICA
 RLCA
 A obsahuje bity: 5 4 3 7 6 5 4 3.
 LD L,A
 Takže L bude 32*INT (b/(b mod 64)/8)+INT (x/8).
 LD A,C
 A obsahuje x (mod 8).
 AND #07
 Takže bod je bit (0 až 7) uvnitř daného bajtu.
 RET
```

PODPROGRAM POINT

Je používán podprogramem příkazu POINT při prohledávání. Na vstupu jsou souřadnice x, y uloženy na zásobníku kalkulátoru a na výstupu je na zásobníku 1, pokud má bod barvu INK a 0, je-li to barva PAPER.

```
22CB POINT-SUB
 CALL #2307.STK-TO-BC
 Y do reg.B a x do reg. C.
 CALL #22AA, PIXEL-ADD
 Adresa bodu do HL.
 LD B,A
 B bude počítat A+1 krát
 INC B
 aby se požadovaný bit převedl do bitu 0.
 LD A,(HL)
 Vyzvedni bajt z videoram.
22D4 POINT-LP
 Rotuj doleva a zároveň do CY.
 DJNZ #22D4, POINT-LP
 AND #01
 Bit=1 pro inkoust, 0 pro papír.
 JP #2D28,STACK-A
 Výsledek je uložen na zásobník kalkulátoru.
```

PODPROGRAM PŘÍKAZU PLOT

Je využíván také programy CIRCLE a DRAW. Na vstupu jsou souřadnice x, y uloženy na zásobníku kalkulátoru. Po nalezení adresy se bere v úvahu stav INVERSE a OVER a nakreslí příslušný bod.

22DC	PLOT	CALL	#2307,STK-TO-BC	Y do reg. B a x do reg. C.
		CALL	#22E5,PLOT-SUB	Volání podprogramu.
		JP	#OD4D,TEMPS	Výstup s nastavením přechodných barev.
22E5	PLOT-SUB	LD	(#5C7D),BC (COORDS)	Nastav systémovou proměnnou.
		CALL	#22AA,PIXEL-ADD	Adresa bodu do HL.
		LD	B,A	B bude počítat A+1 krát,
		INC	В	aby se log. O dostala na správné místo v A.
		LD	A,#FE	Vložení nuly
22F0	PLOT-LOOP	RRCA		a její nastavení
		DJNZ	#22F0,PLOT-LOOP	do bitu, který odpovídá pozici bodu
		LD	B,A	kopie do B.
		LD	A,(HL)	Bajt obrazovky do 🔼.
		LD	C,(IY+87) (P-FLAG)	
		BIT	0,C	Test na OVER 1
		JR	NZ,#22FD,PL-TST-IN	a přeskok, když ano
		AND	В	OVER O způsobí, že bod bude mít hodnotu O.
22FD	PL-TST-IN	BIT	2,C	Test na INVERSE 1
		JR	NZ,#2303,PLOT-END	a přeskok, když ano
		XOR	В	INVERSE O překlopí
		CPL		logickou hodnotu bodu.
2303	PLOT-END	LD	(HL),A	Bajt je vložen na obrazovku.
		JP	#OBDB,PO-ATTR	Výstup s nastavením atributu.

PODPROGRAM STK-TO-BC

Tento podprogram uloží dvě FP čísla do registrového páru BC a je používán k vyzvednutí parametrů v rozsahu #00 až #FF. Zároveň však ukládá do registrového páru DE tzv. diagonální hodnoty (+-1,+-1), které jsou používány v podprogramu DRAW.

2307	STK-TO-BC	CALL #2314,STK-T0-A	První číslo do A.
		LD B,A	Potom do B.
		PUSH BC	Chvilková úschova.
		CALL #2314,STK-T0-A	Druhé číslo do A a
		LD E,C	jeho znaménko do E.
		POP BC	Obnov první číslo.
		LD D,C	Jeho znaménko do D.
		LD C,A	Druhé číslo do C.
		RET	BC a <mark>DE</mark> jsou nastaveny tak, jak bylo požadováno.

PODPROGRAM STK-TO-A

Tento podprogram uloží do registru A FP číslo z vrcholu kalkulátorového zásobníku. Číslo musí být v rozsahu #00 až #FF.

2314 STK-TO-A	CALL #2DD5,FP-TO-A	Modul zaokrouhlené poslední hodnoty do registru A,
	JP C,#24F9,REPORT-B	není-li to možné, ohlaš chybu.
	LD C,#01	#01 do C jako signál: pozitivní hodnota.
	RET Z	Vrať se, byla-li hodnota pozitivní.
	LD C,#FF	V ostatních případech změň hodnotu v C na #FF (= −1).
	DET	Hotovo

PŘÍKAZ CIRCLE

Tento podprogram narýsuje přibližnou kružnici se středem v bodě X,Y o poloměru Z. Parametry jsou před použitím převedeny na tvar INTEGER. Proto Z musí být menší než 87.5, i když střed kružnice leží ve středu obrazovky. Použitá metoda nakreslí sérii přímek aproximujících oblouk. Program CIRCLE má čtvři části:

- a) Test poloměru. Je-li poloměr menší než jedna, je narýsován pouze bod o souřadnicích X,Y.
- b) Je zavolána CD-PRMS1 na adrese #247D, která se používá k nastavení počátečních parametrů pro CIRCLE a DRAW.
- c) Jsou nastaveny zbývající parametry pro CIRCLE včetně počátečního umístění prvního "oblouku".
- d) Skok do DRAW, kde je využito programu pro narýsování oblouku (na adrese #2420).

Nyní budou popsány postupně části a) až c).

ad a) #2320 až <mark>#233A</mark>. Poloměr Z je vyzvednut z kalkulátorového zásobníku a jeho hodnota je převedena na vhodný tvar. Je-li Z menší než jedna, je vymazáno ze zásobníku a je proveden odskok pro narýsování bodu o souřadnicích X.Y.

2320 CIRCLE RST #18,GET-CHAR Vyzvedni aktuální znak a CP #2C otestui ho. JP NZ,#1C8A,REPORT-C Ohlaš chybu, není-li to čárka. RST #20, NEXT-CHAR Vyzvedni další znak (poloměr) a CALL #1C82, EXPT-1NUM ulož ho na zásobník kalkulátoru. CALL #1BEE, CHECK-END Přejdi na další příkaz při kontrole syntaxe. RST #28.FP-CALC Kalkulátor. DEFB #2A,abs X,Y,Z DEFB #3D,re-stack Tvar Z je převeden z INTEGERu na FP a ponechán na zásobníku: DEFB #38,konec výpočtu proto je jeho exponent k dispozici. LD A,(HL) Vezmi exponent poloměru. CP #81 Testuj, jestli je menší než jedna. JR NC, #233B, C-R-GRE-1 Jestliže ne. skoč. RST #28.FP-CALC Je-li menší. DEFB #02.výmaz vymaž ho ze zásobníku. DEFB #38,konec výpočtu Zásobník nyní obsahuje X,Y. JR #22DC.PLOT Narýsuj bod na souřadnicích X,Y.

ad b) #233B až #2346 a volání CD-PRMS1. 2*PI je uloženo do paměti č.5 a je zavoláno CD-PRMS1. Tento program uloží do registru B počet křivek, které jsou potřebné pro kruh viz. A=4*INT(PI*SQR Z/4)+4, což je 4,8,12 ... až do maxima 32. Také ukládá do paměti č.0 až č.4 hodnoty 2*PI/A, SIN(PI/A), 0, COS (2*PI/A) a SIN (2*PI/A).

```
233B C-R-GRE-1
 RST #28, FP-CALC
 DEFB #A3.stk-pi/2
 X.Y.Z.PI/2
 DEFB #38.konec výpočtu
 Nyní dochází ke změně exponentu
 LD (HL),#83
 na #83, čímž dochází ke změně PI/2 na 2*PI.
 RST #28, FP-CALC
 X,Y,Z,2*PI.
 DEFB #C5.st-mem-5
 2*PI do mem-5.
 DEFB #02,výmaz
 X,Y,Z
 DEFB #38,konec výpočtu
 CALL #247D, CD-PRMS1
 Nastav počáteční parametry.
```

ad c) #2347 až #2381: zbývající parametry a skok na DRAW. Testuje se, jestli je délka počátečního oblouku menší než jedna. Je-li tomu tak, provede se skok na prosté narysování bodu o souřadnicích X,Y. Jinak jsou nastaveny tyto parametry: X+2 a Y-Z* SIN (PI/A) jako počáteční a koncový bod, a okopírovány do COORDS. Nula a hodnota 2*Z*SIN (PI/A) jsou uschovány v mem-1 a mem-2 jako počáteční přírůstky. Smyčka příkazu DRAW, která zajišťuje rýsování oblouku, také zajistí, že všechny narýsované body zůstanou na stejné kružnicí, a přírůstkový úhel bude 2*PI/A.

```
2347
 PLISH BC
 Úschova počítadla oblouků do B.
 RST #28,FP-CALC
 X,Y,Z
 DEFB #31,zdvojení
 X,Y,Z,Z
 DEFB #E1,get-mem-1
 X,Y,Z,Z,SIN (PI/A)
 DEFB #04, násobení
 X,Y,Z,Z*SIN (PI/A)
 DEFB #38.konec výpočtu
 Z*SIN (PI/A) je polovinou délky počátečního oblouku,
 LD A,(HL)
 a tato hodnota je testována, aby se zjistilo,
 CP #80
 iestli ie menší než 0.5.
 JR NC.#235A.C-ARC-GE1
 Když ne, provede se skok.
 RST #28,FP-CALC
 Jinak jsou Z a "polooblouk" vymazány
 DEFB #02, výmaz
 ze zásobníku kalkulátoru.
 DEFB #02.výmaz
 DEFB #38,konec výpočtu
 POP BC
 Strojový zásobník je také vyčištěn a
 provede se skok na vytištění bodu o souřadnicích X,Y.
 JP #22DC,PLOT
235A C-ARC-GE1
 RST #28.FP-CALC
 X.Y.Z.Z*SIN (PI/A)
 DEFB #C2.st-mem-2
 Z * SIN (PI/A) do mem-2.
 DEFB #01,záměna
 X,Y,Z*SIN (PI/A),Z
 DEFB #C0,st-mem-0
 X,Y,Z*SIN (PI/A),Z
 DEFB #02.výmaz
 X.Y.Z*SIN (PI/A)
 DEFB #03,odečítání
 X,Y-Z*SIN (PI/A)
 DEFB #01,záměna
 Y-Z*SIN (PI/A),X
 DEFB #E0,get-mem-0
 Y-Z*SIN (PI/A),X,Z
 DEFB #0F,sčítání
 Y-Z*SIN (PI/A),X+Z
 DEFB #CO,st-mem-O
 X+Z do mem-0.
 DEFB #01,záměna
 X+Z,Y-Z*SIN (PI/A)
 DEFB #31,zdvojení
 X+Z,Y-Z*SIN (PI/A), Y-Z*SIN (PI/A)
 DEFB #E0.get-mem-0
 sa.sb.sb.sa
 DEFB #01.záměna
 sa,sb,sa,sb
 DEFB #31,zdvojení
 sa,sb,sa,sb,sb
 DEFB #E0,get-mem-0
 sa,sb,sa,sb,sb,sa
 DEFB #A0.stk-nula
 sa,sb,sa,sb,sb,sa,0
 DEFB #C1.st-mem-1
 mem-1 nastavena na nulu.
 DEFB #02.výmaz
 sa,sb,sa,sb,sb,sa
 DEFB #38,konec výpočtu
 Zde "sa" znamená X+Z a "sb" znamená Y-Z*SIN (PI/A).
 INC (IY+28) (mem-2-1st)
 Exponent v mem-2 je změněn-vzniká tvar 2*Z*SIN (PI/A).
 CALL #1E94.FIND-INT1
 Poslední hodnota X + Z je
 LD L.A
 předána ze zásobníku do registru A, a
 PUSH HL
 je uschována v HL.
 CALL #1E94,FIND-INT1
 Y-Z*SIN (PI/A) jde ze zásobníku do A
 POP HI
 a je kopírováno do H.
```

Nyní jsou na zásobníku hodnoty X+Z, Y-Z*SIN (PI/A), Y-Z*SIN (PI/A), X+Z.

LD (#5C7D), HL (COORDS) HL ukazuje na počáteční bod a ten jde do COORDS.

provede se skok na DRAW.

Je obnoveno počítadlo oblouků a

POP BC

JP #2420.DRW-STEPS

PODPROGRAM PŘÍKAZU DRAW

Do tohoto podprogramu se vstupuje se souřadnicemi bodů, řekněme XO,YO v systémové proměnné COORDS. Jsou-li pro příkaz DRAW udány pouze dva parametry X,Y, potom podprogram narýsuje přímku z bodu XO,YO do bodu XO+X,YO+Y. Je-li udán třetí parametr G, potom podprogram rýsuje aproximaci kruhového oblouku z bodu o souřadnicích XO,YO do bodu XO+X,YO+Y, jehož středový úhel je G rad.

Podprogram má čtyři části:

- a) jsou-li udány pouze dva parametry nebo parametr poloměru je menší než jedna, je narýsována prostá přímka.
- b) volá CD-PRMS1 na #247D k nastavení počátečních parametrů.
- c) nastavuje zbývající parametry a to včetně počátečních rozmístnění pro první oblouk.
- d) vstupuje do smyčky pro rýsování oblouků na #24B7.

Dva podprogramy CD-PRMS1 a DRAW-LINE následují za tímto hlavním podprogramem. Nyní budou postupně popsány všechny čtyři části hlavního podprogramu.

ad a) Jsou-li udány pouze dva parametry provede se skok na LINE-DRAW na adrese #2477. Přímka se rýsuje také v tom případě, je-li hodnota <mark>Z</mark> menší než jedna. Z leží jedním až jedenapůltým násobkem průměru zamýšlené kružnice. V této části je nastavena mem-O na SIN (G/2), mem-1 na Y a mem-5 na G.

```
2382 DRAW
 RST #18,GET-CHAR
 Vyzvedni aktuální znak.
 CP
 #2C
 Je-li to čárka,
 JR Z,#238D,DR-3-PRMS
 skoč.
 CALL #1BEE, CHECK-END
 Při kontrole syntaxe se posuň na další příkaz.
 JP #2477,LINE-DRAW
 Skoč na pouhé rýsování přímky.
238D DR-3-PRMS
 RST #20, NEXT-CHAR
 Vyzvedni další znak (úhel),
 CALL #1C82.EXPT-1NUM
 který je uložen na zásobníku kalkulátoru.
 CALL #1BEE, CHECK-END
 Při kontrole syntaxe se posuň na další příkaz.
 RST #28,FP-CALC
 X,Y,G jsou na zásobníku.
 DEFB #C5,st-mem-5
 G jde do mem-5
 DEFB #A2,stk-polovinu
 X.Y.G.0.5
 DEFB #04.násobení
 X.Y.G/2
 DEFB #1F.sin
 X,Y,SIN (G/2)
 DEFB #31,zdvojení
 X,Y,SIN (G/2),SIN (G/2)
 DEFB #30.not
 X,Y,SIN (G/2), (0 nebo 1)
 DEFB #30.not
 X,Y,SIN (G/2), (1 nebo 0)
 DEFB #00,skok-pravda
 X,Y,SIN (G/2)
 Jestli SIN (G/2)=0 tj. G=2*N*PI
 DEFB #06,na DR-SIN-NZ
 DEFB #02.výmaz
 narýsuj přímku.
 DEFB #38,konec výpočtu
 X,Y
 JP #2477,LINE-DRAW
 Přímka z bodu X0,Y0 do X0+X,Y0+Y.
23A3 DR-SIN-NZ
 DEFB #CO,st-mem-O
 SIN (G/2) jde do mem-0.
 DEFB #02.výmaz
 X.Y isou nyní na zásobníku
 DEFB #C1.st-mem-1
 Y ide do mem-1
 DEFB #02,výmaz
 DEFB #31,zdvojení
 Χ,Χ
 DEFB #2A.abs
 X.X' (X'=ABS X)
 DEFB #E1,get-mem-1
 X, X', Y
 DEFB #01,záměna
 X,Y,X'
 DEFB #E1,get-mem-1
 X,Y,X',Y
 DEFB #2A.abs
 X,Y,X',Y' (Y'=ABS Y)
 DEFB #0F,sčítání
 X,Y,X'+Y'
 DEFB #E0,get-mem-0
 X,Y,X'+Y',SIN (G/2)
 DEFB #05.dělení
 X,Y,(X'+Y')/SIN (G/2) (dále pouze Z')
 DEFB #2A.abs
 X.Y.Z (Z=ABS Z')
 DEFB #E0,get-mem-0
 X,Y,Z,SIN (G/2)
 DEFB #01,záměna
 X,Y,SIN (G/2),Z
```

```
DEFB #3D,re-stack
 Z je v zásobníku převedeno tak,
DEFB #38,konec výpočtu
 aby byl k dispozici jeho exponent.
LD A, (HL)
 Vyzvedni exponent Z.
CP
 #81
 Je-li Z větší nebo rovno jedné,
 NC,#23C1,DR-PRMS
 skoč.
RST #28.FP-CALC
 X.Y.SIN (G/2).Z
DEFB #02,delete
 X,Y,SIN (G/2)
DEFB #02.delete
 X.Y
DEFB #38.konec výpočtu
JP #2477, LINE-DRAW
 Narýsuj přímku z bodu X0,Y0 do X0+X,Y0+Y.
```

ad b) Pouhé volání CD-PRMS1. Tento podprogram uchová v registru B počet kratších oblouků, které jsou potřeba pro kompletní oblouk. Podprogram také ukládá v mem-0 až v mem-4 hodnoty G/A, SIN (G/2*A), 0, COS (G/A), SIN (G/A).

```
23C1 DR-PRMS CALL #247D.CD-PRMS1 Podprogram ie volán.
```

ad c) Nastaví se zbytek parametrů jak je třeba. Zásobník bude obsahovat tyto čtyři položky čteno zdola: X0+X a Y0+Y jako koncový bod posledního oblouku, pak X0 a Y0 jako počátečný bod prvního oblouku. Mem-0 bude obsahovat X0 a mem-5 Y0. Mem-1 a mem-2 budou obsahovat počáteční umístění pro první oblouk U a V a mem-3 a mem-4 budou obsahovat COS (G/A) a SIN (G/A) pro potřeby smyčky rýsující oblouky. Formule pro výpočet U a V se dá vysvětlit následovně: Místo aby se postupovalo po závěrečné tětivě řekněme délky L, s přírůstky X a Y, chceme postupovat po počáteční tětivě (která může být delší) délky L*W, kde W-SIN (G/2*A)/SIN (G/2), s přírůstky X*W a Y*W, ale pootočené o úhel (G/2-G/2*A), tedy s pravdivými přírůstky:

```
U=Y*W*SIN (G/2-G/2*A)+X*W*COS (G/2-G/2*A)
V=Y*W*COS (G/2-G/2*A)-X*W*SIN (G/2-G/2*A)
```

Tyto formule mohou být kontrolovány z diagramu, při použití normálních rozkladů pro COS (P-Q) a SIN (P-Q), kde Q=G/2-G/2*A.

```
23C4
 PLISH BC
 Uschovej počítadlo oblouků v regist. B.
 RST #28,FP-CALC
 X,Y,SIN (G/2),Z
 DEFB #02, výmaz
 X,Y,SIN (G/2)
 DEFB #E1,get-mem-1
 X,Y,SIN (G/2),SIN (G/2*A)
 DEFB #01.záměna
 X.Y.SIN (G/2*A).SIN (G/2)
 DEFB #05,dělení
 X,Y,SIN (G/2*A)/SIN (G/2)=W
 W do mem-1.
 DEFB #C1,st-mem-1
 DEFB #02.výmaz
 X.Y
 DEFB #01,záměna
 Υ,Χ
 DEFB #31,zdvojení
 Y, X, X
 DEFB #E1,get-mem-1
 Y,X,X,W
 DEFB #04.násobení
 Y.X.X*W
 DEFB #C2.st-mem-2
 X*W do mem-2.
 DEFB #02,výmaz
 Y . X
 DEFB #01,záměna
 X,Y
 DEFB #31.zdvoiení
 X.Y.Y
 DEFB #E1,get-mem-1
 X,Y,Y,W
 DEFB #04,násobení
 X.Y.Y*W
 DEFB #E2,get-mem-2
 X,Y,Y*W,X*W
 DEFB #E5,get-mem-5
 X,Y,Y*W,X*W,G
 DEFB #E0,get-mem-0
 X,Y,Y*W,X*W,G,G/A
 DEFB #03,odčítání
 X,Y,Y*W,X*W,G-G/A
 DEFB #A2.stk-polovina
 X,Y,Y*W,X*W,G-G/A,1/2
 DEFB #04.násobení
 X.Y.Y*W.X*W.G/2-G/2*A (dále pouze F)
 DEFB #31.zdvoiení
 X,Y,Y*W,X*W,F,F
 DEFB #1F,sin
 X,Y,Y*W,X*W,F,SIN F
```

```
DEFB #C5.st-mem-5
 SIN F do mem-5.
DEFB #02,výmaz
 X,Y,Y*W,X*W,F
DEFB #20,cos
 X,Y,Y*W,X*W,COS F
DEFB #C0,st-mem-0
 COS F do mem-0.
DEFB #02.výmaz
 X.Y.Y*W.X*W
DEFB #C2.st-mem-2
 X*W do mem-2.
DEFB #02,výmaz
 X,Y,Y*W
DEFB #C1.st-mem-1
 Y*W do mem-1.
DEFB #E5.get-mem-5
 X,Y,Y*W,SIN F
DEFB #04,násobení
 X,Y,Y*W*SIN F
DEFB #E0,get-mem-0
 X,Y,Y*W*SIN F,X*W
DEFB #E2,get-mem-2
 X,Y,Y*W*SIN F,X*W,COS F
DEFB #04,násobení
 X,Y,Y*W*SIN F,X*W*COS F
DEFB #0F,sčítání
 X,Y,Y*W*SIN F+X*W*COS F (dále U)
DEFB #E1,get-mem-1
 X,Y,U,Y*W
DEFB #01.záměna
 X.Y.Y*W.U
DEFB #C1.st-mem-1
 U do mem-1.
DEFB #02,výmaz
 X,Y,Y*W
DEFB #E0,get-mem-0
 X,Y,Y*W,COS F
DEFB #04.násobení
 X.Y.Y*W*COS F
DEFB #E2,get-mem-2
 X,Y,Y*W*COS F,X*W
 X,Y,Y*W*COS F,X*W,SIN F
DEFB #E5,get-mem-5
 X,Y,Y*W*COS F,X*W*SIN F
DEFB #04,násobení
DEFB #03,odečítání
 X,Y,Y*W*COS F-X*W*SIN F (dále V)
DEFB #C2,st-mem-2
 V do mem-2.
 X,Y,V' (V'=ABS V)
DEFB #2A,abs
DEFB #E1,get-mem-1
 X,Y,V',U
DEFB #2A.abs
 X,Y,V',U' (U'=ABS U)
 X,Y,V'+U'
DEFB #0F.sčítání
DEFB #02,výmaz
 X,Y
DEFB #38,konec výpočtu
 DE nyní ukazuje na U'+V'.
LD A.(DE)
 Vem exponent U'+V'.
CP
 #81
 Jestliže platí U'+V' < 1, pak
POP BC
 pouze ukliď zásobník.
JP C,#2477,LINE-DRAW
 Přímka z bodu X0,Y0 do X0+X,Y0+Y.
PUSH BC
 Jinak pokračuj s parametry X,Y
RST #28.FP-CALC
 na zásobníku.
DEFB #01,záměna
 Y,X
DEFB #38,konec výpočtu
LD A,(#5C7D) (COORDS-lo) Dej XO do A a
CALL #2D28,STACK-A
 tím dále na zásobník.
RST #28,FP-CALC
 Y, X, XO
 XO do mem-O.
DEFB #C0,st-mem-0
DEFB #0F.sčítání
 Y.X0+X
DEFB #01.záměna
 X0+X.Y
DEFB #38,konec výpočtu
LD A,(#5C7E) (COORDS-hi) Dej YO do A a
CALL #2D28.STACK-A
 tím i na zásobník.
RST #28,FP-CALC
 X0+X,Y,Y0
DEFB #C5,st-mem-5
 YO do mem-5.
DEFB #0F,sčítání
 X0+X,Y0+Y
DEFB #E0,get-mem-0
 X0+X,Y0+Y,X0
DEFB #E5,get-mem-5
 X0+X,Y0+Y,X0,Y0
DEFB #38,konec výpočtu
POP BC
 Obnov počítadlo oblouků v registru B.
```

ad d) Smyčka pro rýsování oblouků. Do této smyčky se vstupuje na adrese #2439 s souřadnicemi počátečního bodu na vrcholu zásobníku a s umístěním prvního oblouku v mem-1 a mem-2. Je zajištěno pomocí jednoduché trigonometrie, že všechny následující body X1, Y1 a X2, Y2 leží na kružnici a jsou tětivami středového úhlu N, který je též původem těchto souřadnic, potom X2=X1*COS(N)-Y1*SIN(N), Y2=X1*SIN 10 COS N. Ale protože původ je zde ve spodním levém rohu obrazovky, musí se pro dosažení požadovaného efektu zahrnout tyto vztahy do přírůstků, řekněme Un-Xn+1-Xn a Vn-Yn+1-Yn, ve smyčce pro rýsování oblouků. V následujícím komentáři jsou ukázány hodnoty zásobníku pro n+1 průběh smyčkou, kdy Xn a Yn jsou už zvětšeny o hodnoty Un a Vn poté, co byly obdrženy z Un-1 a Vn-1. Čtyři hodnoty na vrcholu zásobníku na #2425 jsou u DRAW, čteno (zdola, XO+X, YO+Y, Xn, Yn ale pro ušetření místa nejsou tyto hodnoty ukázány až do bodu #2439. Zajímají-li vás hodnoty pro příkaz CIRCLE, jsou vidět na konci podprogramu CIRCLE. Pro CIRCLE platí, že úhel G musí mít hodnotu z*PI.

```
2420 DRW-STEPS
 DEC B
 B počítá průchody smyčkou.
 JR Z,#245F,ARC-END
 Skok, když B dosáhlo nuly.
 JR
 #2439, ARC-START
 Skok na začátek smyčky.
2425 ARC-LOOP
 RST #28.FP-CALC
 Viz. text o zásobníku.
 DEFB #E1.get-mem-1
 IIn-1
 DEFB #31,zdvojení
 Un-1, Un-1
 DEFB #E3,get-mem-3
 Un-1, Un-1, COS (G/A)
 DEFB #04.násobení
 Un-1.Un-1*COS (G/A)
 Un-1,Un-1*COS (G/A),Vn-1
 DEFB #E2,get-mem-2
 DEFB #E4,get-mem-4
 Un-1, Un-1*COS (G/A), Vn-1, SIN (G/A)
 Un-1, Un-1*COS (G/A), Vn-1*SIN (G/A)
 DEFB #04,násobení
 DEFB #03,odčítání
 Un-1, Un-1*COS (G/A)-Vn-1*SIN (G/A)=Un
 DEFB #C1,st-mem-1
 Un do mem-1.
 DEFB #02, výmaz
 IIn-1
 DEFB #E4,get-mem-4
 Un-1,SIN (G/A)
 DEFB #04.násobení
 Un-1*SIN (G/A)
 DEFB #E2.get-mem-2
 Un-1*SIN (G/A), Vn-1
 Un-1*SIN (G/A), Vn-1, COS (G/A)
 DEFB #E3,get-mem-3
 DEFB #04,násobení
 Un-1*SIN (G/A), Vn-1*COS (G/A)
 DEFB #0F.sčítání
 Un-1*SIN (G/A)+Vn-1*COS (G/A)=Vn
 DEFB #C2.st-mem-2
 Vn do mem-2.
 DEFB #02.výmaz
 Jak bylo řečeno v textu, zásobník ve skutečnosti
 obsahuje hodnoty X0+X,Y0+Y,Xn a Yn.
 DEFB #38,konec výpočtu
2439 ARC-START
 Uschovej čítač oblouků.
 RST #28.FP-CALC
 X0+X,Y0+Y,Xn,Yn
 DEFB #CO,st-mem-O
 DEFB #02, výmaz
 X0+X,Y0+Y,Xn
 DEFB #E1.get-mem-1
 X0+X,Y0+Y,Xn,Un
 DEFB #0F,sčítání
 X0+X,Y0+Y,Xn+Un (Xn+Un=Xn+1)
 DEFB #31,zdvojení
 X0+X, Y0+Y, Xn+1, Xn+1
 Dále Xn' přibližná <mark>hodnota</mark> dosažená podprogramem
 DEFB #38,konec výpočtu
 A,(#5C7D) {COORDS-lo} pro rýsování přímek je uložena do registru A a
 CALL #2D28.STACK-A
 uložena na zásobník.
 RST #28,FP-CALC
 X0+X, Y0+Y, Xn+1, Xn+1, Xn'
 DEFB #03,odčítání
 X0+X, Y0+Y, Xn+1, Xn+1-Xn'=Un'
 DEFB #E0.get-mem-0
 X0+X.Y0+Y.Xn+1.Un'.Yn
 DEFB #E2,get-mem-2
 X0+X,Y0+Y,Xn+1,Un',Yn,Vn
 DEFB #0F,sčítání
 X0+X,Y0+Y,Xn+1,Un',Yn+Vn=Yn+1
 DEFB #CO,st-mem-0
 Yn+1 do mem-0.
 DEFB #01,záměna
 X0+X,Y0+Y,Xn+1,Yn+1,Un'
 DEFB #E0,get-mem-0
 X0+X,Y0+Y,Xn+1,Yn+1,Un',Yn+1
 DEFB #38,konec výpočtu
 Yn' je aproximováno podobně jako Xn'
 A,(#5C7E) {COORDS-hi} je okopírováno do A
 CALL #2D28.STACK-A
 a uloženo na zásobník.
 RST #28,FP-CALC
 X0+X,Y0+Y,Xn+1,Yn+1,Un',Yn+1,Yn'
 DEFB #03,odčítání
 X0+X,Y0+Y,Xn+1,Yn+1,Un',Vn'
```

```
DEFB #38,konec výpočtu
 CALL #24B7, DRAW-LINE
 Je narýsován další oblouk.
 POP BC
 Obnovení počítadla oblouků.
 DJNZ #2425,ARC-LOOP
 Mají-li se rýsovat ještě další oblouky provede se skok.
245F ARC-END
 RST #28.FP-CALC
 Souřadnice konce oblouku, který byl narýsován,
 DEFB #02.výmaz
 isou nyní
 DEFB #02, výmaz
 vymazány ze zásobníku.
 DEFB #01.záměna
 Y0+Y.X0+X
 DEFB #38,konec výpočtu
 A,(#5C7D) {COORDS-lo} X-ová souřadnice posledního oblouku, řekněme Xz',
 CALL #2D28,STACK-A
 je nyní okopírována na zásobník.
 RST #28,FP-CALC
 Y0+Y, X0+X, Xz'
 DEFB #03,odčítání
 Y0+Y, X0+X-Xz'
 DEFB #01,záměna
 X0+X-Xz',Y0+Y
 DEFB #38,konec výpočtu
 LD A,(#5C7E) {COORDS-hi} Obdrží se Y-ová souřadnice.
 CALL #2D28.STACK-A
 RST #28,FP-CALC
 X0+X-Xz',Y0+Y,Yz'
 DEFB #03,odčítání
 X0+X-Xz',Y0+Y-Yz'
 DEFB #38,konec výpočtu
2477 LINE-DRAW
 CALL #24B7, DRAW-LINE
 Závěrečný oblouk je narýsován do bodu X0+X,Y0+Y,
 JP #0D4D, TEMPS
 nebo uzavření kružnice. Nastav barvy.
```

PODPROGRAM PRO NASTAVENÍ PARAMETRŮ

Tento podprogram je využíván jak příkazem CIRCLE, tak příkazem DRAW, aby jim nastavila počáteční parametry. Příkaz CIRCLE ji volá s parametry X,Y a poloměrem Z na vrcholu zásobníku, čteno Zdola. Příkaz DRAW má své X,Y,SIN (G/2) a Z, (jak je definováno v DRAW ad a)), na vrcholu zásobníku. V následujícím komentáři je obsah zásobníku ukázán pouze od Z dále. Podprogram vrací v registru B počet oblouků, registr A byl již popsán v příkazech CIRCLE a DRAW, a v mem-0 až mem-5 jsou hodnoty G/A,SIN (G/2*A),O, COS (G/A),SIN (G/A) a G. Pro kružnici se musí G rovnat hodnotě Z*PI.

```
247D CD-PRMS1
 RST #28.FP-CALC
 DEFB #31,zdvojení
 Z . Z
 Z,SQR Z
 DEFB #28, odmocnina
 DEFB #34,stk-data
 Z,SQR Z,2
 DEFB #32,exponent #82
 DEFB #00,#00,#00,#00
 DEFB #01,záměna
 Z,2,SQR Z
 DEFB #05.dělení
 Z.2/SQR Z
 DEFB #E5,get-mem-5
 Z,2/SQR Z,G
 DEFB #01,záměna
 Z,G,2/SQR Z
 DEFB #05,dělení
 Z,G*SQR Z/2
 DEFB #2A.abs
 Z.G'*SQR Z/2 (G'=MOD G)
 DEFB #38.konec výpočtu
 Z.G'*SQR Z/2 = A1
 CALL #2DD5, FP-TO-A
 Hodnota A1 je uložena ze zásobníku do A, je-li to možno.
 JR C,#2495,USE-252
 Je-li A1 > 256, použij 252.
 AND #FC
 4*INT (A1/4) do registru A.
 ADD A,#04
 Přičti k počtu oblouků v A čtyři.
 NC,#2497,DRAW-SAVE
 Je-li to stále méně než 256, skoč.
2495 USE-252
 Zde použij 252.
 LD A.#FC
2497 DRAW-SAVE
 PUSH AF
 Nyní uschovej počet oblouků.
 CALL #2D28, STACK-A
 A okopíruj tuto hodnotu také na zásobník kalkulátoru.
 RST #28,FP-CALC
 Z . A
 DEFB #E5.get-mem-5
 Z.A.G
 DEFB #01.záměna
 Z.G.A
 DEFB #05.dělení
 Z.G/A
 DEFB #31,zdvojení
 Z,G/A,G/A
```

```
DEFB #1F,sin
 Z,G/A,SIN (G/A)
DEFB #C4,st-mem-4
 SIN (G/A) do mem-4.
DEFB #02, výmaz
 Z,G/A
DEFB #31,zdvojení
 Z,G/A,G/A
DEFB #A2,stk-polovina
 Z,G/A,G/A,0.5
DEFB #04.násobení
 Z.G/A.G/2*A
DEFB #1F,sin
 Z,G/A,SIN (G/2*A)
DEFB #C1.st-mem-1
 SIN (G/2*A) do mem-1.
DEFB #01.záměna
 Z.SIN (G/2*A).G/A
DEFB #C0,st-mem-0
 G/A do mem-0.
DEFB #02, výmaz
 Z,SIN (G/2*A)=S
DEFB #31.zdvoiení
 Z,S,S
DEFB #04, násobení
 Z,S*S
DEFB #31,zdvojení
 Z,S*S,S*S
DEFB #0F,sčítání
 7.2*S*S
DEFB #A1.stk-1
 Z.2*S*S.1
DEFB #03.odčítání
 Z.2*S*S-1
DEFB #1B, negace
 Z,1-2*S*S=COS (G/A)
DEFB #C3,st-mem-3
 COS (G/A) do mem-3.
DEFB #02.výmaz
DEFB #38,konec výpočtu
POP BC
 Obnov počet oblouků do B.
RET
 Konec.
```

PODPROGRAM "NARÝSUJ PŘÍMKU"

Tento podprogram je volán příkazem DRAW k narýsování přímky vedoucí z bodu X0,Y0 (v COORDS) do bodu X0+X,Y0+Y, kde přírůstky X a Y jsou uloženy na vrcholu kalkulátoru. Podstatou této metody je rozmístit co možná nejvíce horizontálních nebo vertikálních kroků mezi základní rozsah diagonálních kroků, s využitím algoritmu, který rozmisťuje vertikální kroky co možná nejrovnoměrněji.

```
24B7 DRAW-LINE
 CALL #2307,STK-TO-BC
 ABS Y do B; ABS X do C; SGN Y do D; SGN X do E.
 LD A.C
 Je-li ABS X > =
 СÞ
 ABS Y.
 JR
 NC,#24C4,DL-X-GE-Y
 skoč dopředu.
 ID L.C.
 Menší jde do L a větší jde do H.
 PUSH DE
 Uschovei diagonální krok (+-1,+-1).
 XOR A
 Vlož vertikální krok (+-1,0)
 do DE a (D=SGN Y)
 LD
 E,A
 JR #24CB, DL-LARGER
 skoč pro nastavení registru H.
24C4 DL-X-GE-Y
 OR C
 Jsou-li ABS X i ABS Y nulové,
 RET Z
 vrať se.
 ΙD
 I R
 Menší (zde je to ABS Y) jde do L.
 ΙD
 B.C
 ABS X ide do B pro H.
 PUSH DE
 Uschovei diagonální krok (+-1,+-1).
 D,#00
 Vlož horizontální krok (0,+-1) do DE.
 LD
24CB DL-LARGER
 H,B
 Větší z ABS X,ABS Y jde do H.
```

Zde začíná algoritmus. Větší z ABS X a ABS Y, řekněme H, je uloženo do A a redukováno na INT (H/2). Nyní se provede H-L horizontálních nebo vertikálních kroků a L diagonálních kroků, kdy L je menší z ABS X a ABS Y, tímto způsobem: L se přičte do A; jestliže nyní je A >= H, je sníženo o H a provedou se diagonální kroky, jinak se provedou horizontální nebo vertikální kroky. Toto se opakuje H-krát (B také obsahuje H). Povšimněte si, že se též využívají zrcadlové registry HL k uschování hodnoty COORDS.

```
LD A,B B jde do A stejně jako do H.

RRA A začíná s hodnotou INT (H/2).

24CE D-L-LOOP ADD A,L L se přičte do A.
```

JR C,#24D4,D-L-DIAG Je-li to víc než 256 provede se skok na diagonální krok. CP H Jestliže A < H provede se skok na horizontální, nebo JR C,#24DB,D-L-HR-VT vertikální krok. 24D4 D-L-DIAG Sniž A o H a SUB H LD C,A obnov jej do C. Nyní použij zrcadlové registry. EXX POP BC Diagonální krok do B'C'. PUSH BC A úschova. JR #24DF.D-L-STEP Skok k provedení kroku. 24DB D-L-HR-VT Uschovej A (nesníženo) v C. LD C,A PUSH DE Uschovej krátce na zásobníku. FXX Zaměň registrové páry. POP BC Vyzvedni krok. 24DF D-L-STEP LD HL,(#5C7D) {COORDS} Nyní prováděj krok, nejdříve dej COORDS do H'L'. LD A,B Krok Y z B' do A. Přičti H'. ADD A,H LD B.A Výsledek ulož do B'. LD A,C Nyní bude testován na rozsah X-ový INC A krok (Y-ový krok se otestuje v podprogramu PLOT). ADD A.L Přičti L' do A a JR C,#24F7,D-L-RANGE proveď skok při CY=1 na další test. Z,#24F9,REPORT-B Z=O a CY=O X-ová pozice -1 je mimo rozsah. 24EC D-L-PLOT DEC A Obnov pravdivou hodnotu v A. LD C,A Hodnota do C' pro rýsování. CALL #22E5, PLOT-SUB Narýsuj tento krok. EXX Obnov hlavní registry. LD A,C C jde zpět do A pro pokračování algoritmu. DJNZ #24CE.D-L-LOOP Skok na start smyčky po B-kroku (tedy po H-kroku). POP DE Vyčisti strojový zásobník. RET 24F7 D-L-RANGE JR Z,#24EC,D-L-PLOT Z=O a CY=1 znamená X-ová souřadnice 255, v rozsahu. 24F9 REPORT-B RST #08, ERROR-1 Ohlač. DEFB #0A B-Integer out of range.

HODNOCENÍ VÝRAZŮ

PODPROGRAM SCANNING

Tento podprogram se používá, aby ohodnotil výsledky dalšího výrazu. Výsledek se vrací jako "poslední hodnota" na zásobníku kalkulátoru. Pro numerické výsledky bude "poslední hodnota" skutečné FP číslo, nicméně výsledkem hodnocení řetězců je soubor parametrů představující poslední hodnotu. První z pěti bajtů není specifikován, druhý a třetí bajt obsahují adresu začátku řetězce a čtvrtý a pátý bait jeho délku. Bit 6 systémové proměnné FLAGS je nastaven pro číselné výsledky a je nulový pro řetězce. Jestliže se výraz skládá pouze z jediného operandu, např. A ... RND ... A\$(4,3 TO 7) ..., potom "poslední hodnota" představuje hodnotu, která se získá ohodnocením daného operandu. V případě, že výraz obsahuje <mark>jako operand funkci</mark>, např. CHR\$ A, ... NOT A, ... SIN 1, je operační kód této funkce uložen na zásobníku, dokud není vypočtena poslední hodnota operandu. Potom se tato hodnota použije v příslušné operaci, aby se získala nová "poslední hodnota". V případě, že se mají vykonat aritmetické nebo logické operace, např. A+B, ..., A*B, ..., A=B, potom se musí uschovat operační kód a poslední hodnota prvního argumentu, dokud není nalezena poslední hodnota druhého argumentu. A vskutku výpočet poslední hodnoty druhého argumentu v sobě může zahrnovat uložení posledních hodnot a operačních kódů na zásobník po dobu průběhu vlastního výpočtu. Proto lze zpracovat i složitější hierarchii operací. Například CHR\$ (T+A)-26*INT ((T+A)/26+65) se bude provádět tak dlouho, až se dosáhne bodu, z kterého již lze mezivýsledky "demontovat", a takto může být teprve získána konečná "poslední" hodnota. Každý operační kód má přidělenou prioritu a operace s vyšší prioritou jsou vždy uskutečněny před operacemi s prioritou nižší. Podprogram začíná s registrem A obsahujícím první znak souboru a počáteční prioritou nula, která je uložena na zásobníku.

24FB	SCANNING	K2 I	#18,GEI-CHAR	vyzvedni prvni znak.
		LD	B,#00	Číslo priority
		PUSH	BC	jde na zásobník.
24FF	S-L00P-1	LD	C,A	Hlavní bod opětovného vstupu.
		LD	HL,#2596	
		CALL	#16DC, INDEXER	Hledej v tabulce funkcí, kdy kód je v registru C.
		LD	A,C	Obnov kód do A.
		JP	NC,#2684,S-ALPHNUM	Skoč, nebyl-li kód nalezen v tabulce.
		LD	B,#00	
		LD	C,(HL)	Použij položku nalezenou v tabulce
		ADD	HL,BC	k vytvoření požadované adresy a skoč
		JP	(HL)	na tuto adresu.

Následují čtyři podprogramy, které jsou volány podprogramy pro tabulku funkcí. První z nich s názvem "SCANNING <mark>QUOTE SUBRUTINE</mark>" ("TESTOVÁNÍ UVOZOVEK") je použita podprogramem S-QUOTE aby zjistil, jestli každá řetězcová uvozovka má další uvozovku do páru.

```
CALL #0074, CH-ADD+1
250F S-QUOTE-S
 Ukazuj na další znak.
 INC BC
 Zvyš délku o jednu.
 Je to CR? (=ENTER?)
 CΡ
 #nn
 .IP
 Z,#1C8A,REPORT-C
 Ohlaš chybu, iestliže ano.
 Existuie další uvozovka?
 NZ,#250F,S-QUOTE-S
 Skoč zpět, jestliže ne.
 CALL #0074, CH-ADD+1
 Ukazuj na další znak a
 CP
 #22
 nastav Z flag jestliže se jedná o další uvozovku.
 RFT
 Konec.
```

Další podprogram, který lze nazvat: "testování dvou souřadnic", je používán programy <mark>S-SCREEN\$</mark>, S-ATTR a S-POINT, aby se zajistilo, že požadované souřadnice budou udány v náležité formě.

```
2522 S-2-COORD RST #20,NEXT-CHAR Vyzvedni další znak.

CP #28 Je to závorka "("?

JR NZ,#252D,S-RPORT-C Ohlaš chybu, jestliže ne.

CALL #1C79.NEXT-2NUM Souřadnice na zásobníku kalkulátoru.
```

RST #18,GET-CHAR Vyzvedni aktuální znak.

CP #29 Je to závorka ")"?

252D S-RPORT-C JP NZ,#1C8A,REPORT-C Ohlaš chybu, jestliže ne.

PODPROGRAM "SYNTAX-Z"

V tomto bodě je vložen podprogram SYNTAX-Z, který je z jiných částí programu volán 32 krát. A protože instrukce BIT 7,(IY+1) má oproti instrukci CALL o jeden bajt více, ušetří se na každém volání této instrukce jeden bajt. Jednoduchý test bitu 7 FLAGS nastaví Z flag na nulu při běhu programu a na jedničku při kontrole syntaxe.

2530 SYNTAX-Z BIT 7,(IY+1) (FLAGS) Testuj bit 7 FLAGS.

RET Konec.

2535 S-SCRN\$-S CALL #2307.STK-TO-BC

Další podprogram je testovací podprogram SCREEN\$, který je používán z podprogramu S-SCREEN\$ pro nalezení znaku na souřadnicích řádek X a sloupec Y obrazovky. Prohledává pouze znaky, na které je nastavena systémová proměnná CHARS.

Poznámka: Běžně se jedná o znaky od #20 (mezera) do #7F. Uživatel však může změnou systémové proměnné CHARS testovat také další znaky (včetně uživatelské grafiky).

X do C a Y do B (kde <mark>0<=X<23</mark> a 0<=Y<=31 dekadicky)

2535	2-20KM1-2	CALL	#2307,31K-10-BC	A do C a f do B (kde dv-Av25) a dv-fv-51 dekadicky)
		LD	HL,(#5C36) (CHARS)	CHARS+256 dekadicky
		LD	DE,#0100	
		ADD	HL,DE	vytvoří v HL bázovou adresu znakového souboru.
		LD	A,C	X je okopírována do A.
		RRCA		Číslo 32 dekadicky <mark>*</mark> X mod 8+Y se formuje v A a
		RRCA		je kopírováno do E.
		RRCA		
		AND	#E0	Toto je nižší bajt požadované adresy obrazovky.
		XOR	В	
		LD	E,A	
		LD	A,C	X je opět okopírována do A.
		AND	#18	Nyní je opět dekadicky 64+8*INT (X/8)
		XOR	#40	uloženo do D.
		LD	D, A	DE nyní obsahuje požadovanou adresu na obrazovce.
		LD	B,#60	B spočítá 96 znaků.
254F	S-SCRN-LP	PUSH	BC	Uschovej počet.
		PUSH	DE	Uschovej ukazatel obrazovky a
		PUSH	HL	ukazatel na znakový soubor.
		LD	A,(DE)	Vyzvedni první bitový řádek znaku z obrazovky.
		XOR	(HL)	Testuj s řádkem ze znakového souboru.
		JR	Z,#255A, <mark>S-SC-MTCH</mark>	Byla-li nalezena přímá shoda, skoč.
		INC	Α	Testuj shodu s inverzním znakem (z #FF vytvoř v A #00).
		JR	NZ,#2573,S-SCR-NXT	Skoč, nebyla-li ani tato shoda nalezena.
		DEC	A	Obnov #FF v A.
255A	S-SC-MTCH	LD	C,A	Inverzní status (#00 nebo #FF) do C.
		LD	B,#07	B počítá dalších 7 bitových řádků.
255D	S-SC-ROWS	INC	D	Posuň DE na další bitový řádek (přičti 256 dekadicky).
		INC	HL	Posuň HL na další řádek (tedy na další bajt).
		LD	A,(DE)	Vyzvedni řádek z obrazovky,
		XOR	(HL)	porovnej jej s řádkem v ROM.
		XOR	С	Přidej inverzní status a
		JR	NZ,#2573,S-SCR-NXT	skoč, nedochází-li k celkové shodě.
		DJNZ	#255D,S-SC-ROWS	Skoč zpět, pokud nejsou porovnány všechny bitové řádky.
		POP	BC	Zbav se ukazatele na soubor znakových matic a
		POP	ВС	ukazatele obrazovky.
		POP		Závěrečný počet do BC.
		LD	A,#80	Kód posledního znaku +1.
		SUB		A nyní obsahuje požadovaný kód.
				·

```
LD BC,#0001
 Nyní bude potřeba jedno místo v pracovním prostoru.
 RST #30,BC-SPACES
 Vytvoř toto místo.
 LD
 (DE),A
 Vlož do něj znak.
 #257D,S-SCR-STO
 Skoč na uložení znaku na zásobník.
 JR
2573 S-SCR-NXT
 POP HL
 Obnov ukazatel na znakový soubor.
 LD
 DE.#0008
 ADD HL, DE
 Posuň jej o 8 bajtů tedy na další matici tohoto souboru.
 POP DE
 Obnov ukazatel obrazovky.
 POP BC
 Obnov čítač.
 DJNZ #254F,S-SCRN-LP
 Skok zpět, protože znaků je 96.
 LD C,B
 Signál: prázdný řetězec. Nebyl-li znak nalezen,
 skoč k uložení nulového <mark>řetezce</mark>. Jinak ulož nalezený znak
257D S-SCR-STO
 JP #2AB2,STK-STO-$
```

Poznámka: <mark>Výstup přes STK-STO-\$ je chybou, která způsobí, že nalezený výsledek je uložený dvakrát</mark>. Zde měla být instrukce RET.

Poslední z těchto čtyř podprogramů je podprogram prohledávající atributy. Je volán programem S-ATTR, aby vrátil hodnotu ATTR (X,Y), udávající hodnotu atributu pro znak nacházející se na souřadnicích X,Y obrazovky.

2580	S-ATTR-S	CALL	#2307,STK-TO-BC	X do C, Y do B (opět 0<=X<=23 a 0<=Y<=31 dekadicky)
		LD	A,C	X je okopírováno do A a číslo
		RRCA	<u>.</u>	32 * (X mod 8) + Y
		RRCA		
		RRCA	<u>.</u>	je formováno v A a okopírováno do L.
		LD	C,A	Hodnota 32 * (X mod 8) + INT (X/8) je také v C
		AND	#E0	
		XOR	В	
		LD	L,A	L obsahuje nižší bajt atributové adresy.
		LD	A,C	Hodnota 32*(X mod 8)+INT(X/8) je zpět okopírována do A.
		AND	#03	Hodnota INT (X/8)+#58 je
		XOR	#58	formována v A a okopírována do H,
		LD	H,A	které pak obsahuje vyšší bajt adresy atributu.
		LD	A,(HL)	Atributový bajt je okopírován do A a
		JP	#2D28,STACK-A	je proveden odskok a uložení daného bajtu na zásobník.

TABULKA TESTOVACÍCH FUNKCÍ

Tato tabulka obsahuje 8 funkcí a 4 operátory. Zahrnuje v sobě tedy pět nových funkcí SPEKTRA a umožňuje elegantním způsobem dosahovat některých funkcí a operátorů, které již existovaly v počítači ZX-81.

adresa	kód	doplněk	jméno adro	esa prováděcího podprogramu
2596	22	1C	S-QUOTE	25B3
2598	28	4F	S-BRACKET	25E8
259A	2E	F2	S-DECIMAL	268D
259C	2B	12	S-U-PLUS	25AF
259E	A8	56	S-FN	25F5
25A0	Α5	57	S-RND	25F8
25A2	Α7	84	S-PI	2627
25A4	A6	8F	S-INKEY\$	2634
25A6	C4	E6	S-BIN [EQU.S-DEC	IMAL] 268D
25A8	AA	BF	S-SCREEN\$	2668
25AA	AB	C7	S-ATTR	2672
25AC	Α9	CE	S-POINT	267B
25AE	00		Koncový znak	

PODPROGRAM PRO VYHODNOCENÍ FUNKCÍ

25AF S-U-PLUS	RST #20,NEXT-CHAR	Pro obyčejné plus se pouze přesuň na další znak a
	JP #24FF.S-L00P-1	skoč zpět na hlavní opětovný vstup programu SCANNING.

Podprogram na prohledávání uvozovek: Tento podprogram zpracovává řetězce s uvozovkami, např. obyčejné jako "jméno", nebo složitější "téměř ""nevinná"" lež" nebo viditelně nadbytečné jako VAL\$

25B3	S-QUOTE	RST	#18,GET-CHAR	Vyzvedni aktuální znak.
		INC	HL	Ukazuj na začátek řetězce.
		PUSH	HL	Uschovej počáteční adresu.
		LD	BC,#0000	Nastav délku na nulu.
		CALL	#250F,S-QUOTE-S	Volej porovnávací podprogram.
		JR	NZ,#25D9,S-Q-PRMS	Skoč, jestliže je Z = 0, což znamená: další uvozovka není
25BE	S-Q-AGAIN	CALL	#250F,S-QUOTE-S	Znovu volej pro třetí uvozovku.
		JR	Z,#25BE,S-Q-AGAIN	A dále pro pátou sedmou a tak dále.
		CALL	#2530,SYNTAX-Z	Testuješ-li syntax,
		JR	Z,#25D9,S-Q-PRMS	skoč na reset bitu č. 6 FLAGS a pokračuj v prohledávání.
		RST	#30,BC-SPACES	Vytvoř místo pro řetězec a závěrečnou uvozovku.
		POP	HL	Vyzvedni ukazatel na start a
		PUSH	DE	ulož ukazatel na první místo.
25CB	S-Q-COPY	LD	A,(HL)	Vyzvedni znak z řetězce,
		INC	HL	posuň ukazatel na další.
		LD	(DE),A	Okopíruj poslední znak do pracovního prostoru a
		INC	DE	posuň ukazatel na další místo.
		CP	#22	Je poslední znak uvozovka?
		JR	NZ,#25CB,S-Q-COPY	Jestliže ne, skok na přenos další uvozovky.
		LD	A,(HL)	Je-li však další znak uvozovka, okopíruj až tu další
		INC	HL	
		CP	#22	
		JR	Z,#25CB,S-Q-COPY	Jinak ukonči kopírování.
25D9	S-Q-PRMS	DEC	BC	Vytvoř v BC skutečnou délku.

Poznámka: Povšimněte si, že první uvozovka nebyla započítána do délky. Koncová uvozovka ale byla a proto je nyní i tato vynechána. První, třetí, pátá, ... uvozovka uvnitř řetězce byla počítána, ale druhá, čtvrtá, šestá, ... počítány nebyly.

		POP DE	Obnov start kopírovaného řetězce.
25	OB S-STRING	LD HL,#5C3B	Toto je FLAGS a tento vstupní bod se používá,
		RES 6,(HL)	kdykoliv má být bit 6 FLAGS resetován a
		BIT 7,(HL)	parametry řetězce
		CALL NZ,#2AB2,STK-STO-\$	uloženy na zásobník pokud se provádí řádek.
		JP #2712.S-CONT-2	Skok na pokračování prohledávání řádku.

Poznámka: Povšimněte si, že při kopírování řetězců do pracovního prostoru každý pár uvozovek uvnitř řetězce ("") byl snížen na jedny uvozovky (").

25E8 S-BRACKET	RST #20,NEXT-CHAR	Při prohledávání závorek vyzvedne další znak a
	CALL #24FB, SCANNING	volá rekurzivně SCANNING.
	CP #29	Nebyla-li nalezena správná závorka,
	JP NZ,#1C8A,REPORT-C	bude ohlášena chyba.
	RST #20,NEXT-CHAR	Jinak se pokračuje v prohledávání.
	JP #2712,S-CONT-2	
25F5 S-FN	JP #27BD,S-FN-SBRN	Podprogram prohledávání funkcí.

Tento podprogram pro uživatelem definované funkce pokračuje do podprogramu prohledávání funkcí.

```
25F8 S-RND
 CALL #2530,SYNTAX-Z
 Pokud se nekontroluje syntaxe,
 JR Z,#2625,S-RND-END
 skoč na výpočet náhodného čísla.
 LD
 BC,(#5C76) (SEED)
 Vyzvedni aktuální hodnotu SEED a
 CALL #2D2B,STACK-BC
 ulož ji na zásobník kalkulátoru.
 RST #28.FP-CALC
 Nyní použii kalkulátoru.
 Poslední hodnotou
 DEFB #A1.stk-iedna
 DEFB #0F,přičtení
 je nyní SEED + 1.
 DEFB #34.stk-data
 Ulož na zásobník číslo 75 (dekadicky).
 DEFB #37.exponent #87
 DEFB #16,(#00,#00,#00)
 DEFB #04, násobení
 (SEED + 1) * 75
 DEFB #34.stk-data
 Nyní jsou bajty expandovány,
 DEFB #80,(čtyři bajty)
 takže na zásobník jde číslo 65537.
 DEFB #41,exponent #91
 DEFB #00,#00,#80,(#00)
 DEFB #32.n-mod-m
 (SEED+1)*75/65537 abys dosáhl "zbytku" a "odpovědi".
 DEFB #02.výmaz
 Vymaž odpověď.
 DEFB #A1,stk-jedna
 DEFB #03,odečtení
 Poslední hodnota je nyní zbytek - 1.
 DEFB #31.zdvoiení
 Zdvoi tuto poslední hodnotu a
 DEFB #38,konec výpočtu
 ukonči výpočet.
 CALL #2DA2, FP-TO-BC
 Užij poslední hodnotu jako
 LD (#5C76),BC (SEED)
 nový údaj pro SEED.
 LD A,(HL)
 Vyzvedni exponent poslední hodnoty
 AND A
 a jestliže je nulový
 JR Z,#2625,S-RND-END
 skoč dopředu.
 SUB #10
 Sniž exponent, což znamená: vyděl hodnotou 65536,
 LD
 (HL).A
 aby se dosáhlo požadovaného rozsahu hodnot.
2625 S-RND-END
 JR #2630,S-PI-END
 Odskoč přes podprogram PI.
 Podprogram "hledání PI": nalezne výraz PI a pokud se nekontroluje syntaxe, uloží na zásobník
hodnotu PI jako "poslední hodnotu".
2627 S-PI
 CALL #2530,SYNTAX-Z
 Test na kontrolu syntaxe.
 JR Z.#2630.S-PI-END
 Skoč. jestliže kontroluješ syntaxi.
```

		JK	2,#2030,3 FI LND	Skoc, jestilže kolitiotujes sylitaxi.
		RST	#28,FP-CALC	Nyní použij kalkulátor.
		DEFB	#A3,stk-pi/2	PI/2 je uloženo na <mark>zás. kalk.</mark> jako "poslední hodnota".
		DEFB	#38,konec výpočtu	
		INC	(HL)	Exponent je zvětšen, čímž se dosáhne výsledku PI.
2630	S-PI-END	RST	#20,NEXT-CHAR	Přesun na další znak.
		JP	#26C3,S-NUMERIC	Skok dopředu.
2634	S-INKEY\$	LD	BC,#105A	Priorita #10 operační kód #5A pro podprogram READ-IN.
		RST	#20,NEXT-CHAR	
		CP	#23	Je-li další znak <mark>křížek</mark> ,
		JP	Z,#270D,S-PUSH-P0	skoč, neboť bude následovat číselný argument.
		LD	HL,#5C3B	Toto je FLAGS.
		RES	6,(HL)	Resetuj bit 6 pro řetězcový výsledek
		BIT	7,(HL)	a testuj bit 7 na kontrolu syntaxe.
		JR	Z,#2665,S-INK\$-EN	Skoč, je-li to potřeba.
		CALL	#028E, KEY-SCAN	Vyzvedni <mark>hodnotu klávesy</mark> do DE.
		LD	C,#00	Připrav prázdný řetězec a
		JR	NZ,#2660,S-IK\$-STK	vlož jej na zásobník, bylo-li stisknuto více kláves.
		CALL	#031E,K-TEST	Testuj hodnotu klávesy a ulož hodnoty
		JR	NC,#2660,S-IK\$-STK	prázdného řetězce, jestliže hodnoty kláves nevyhovují.
		DEC	D	#FF do D pro L mod (set bit 3).
		LD	E,A	Hodnota klávesy do registru E pro dekódování.

		CALL #0333,K-DECODE	Dekóduj hodnotu klávesy.
		PUSH AF	Uschovej hodnotu ASCII.
		LD BC,#0001	Je potřeba jedno místo v pracovním prostoru.
		RST #30,BC-SPACES	Vytvoř toto místo.
		POP AF	Obnov hodnotu ASCII.
		LD (DE),A	Připrav jeho uschování na zásobník jakožto řetězce.
		LD C,#01	Jeho délka je 1.
2660	S-IK\$-STK	LD B,#00	Dokonči parametr délky a
		CALL #2AB2,STK-STO-\$	ulož požadovaný řetězec.
2665	S-INK\$-EN	JP #2712,S-CONT-2	Skoč dopředu.
2668	S-SCREEN\$	CALL #2522,S-2-C00RD	Testuj, zda byly udány 2 souřadnice.
		CALL NZ,#2535,S-SCRN\$-S	Pokud nekontroluješ syntaxi, volej podprogram.
		RST #20,NEXT-CHAR	Vyzvedni další znak
		JP #25DB,S-STRING	a skoč zpět.
2672	S-ATTR	CALL #2522,5-2-COORD	Testuj, zda byly udány 2 souřadnice.
		CALL NZ,#2580,S-ATTR-S	Pokud nekontroluješ syntaxi, volej podprogram.
		RST #20,NEXT-CHAR	Vyzvedni další znak
		JR #26C3,S-NUMERIC	a skoč zpět.
267B	S-POINT	CALL #2522,S-2-COORD	Testuj, zda byly udány 2 souřadnice.
		CALL NZ,#22CB,P0INT-SUB	Pokud nekontroluješ syntaxi, volej podprogram.
		RST #20,NEXT-CHAR	Vyzvedni další znak
		JR #26C3,S-NUMERIC	a skoč zpět.
2684	S-ALPHNUM	CALL #2C88,ALPHANUM	Je znak alfanumerický ?
		JR NC,#26DF,S-NEGATE CP #41	Skoč, jestliže ne.
		JR NC,#26C9,S-LETTER	Nyní skoč, je-li to písmeno, jinak pokračuj do S-DECIMAL

Tento podprogram zpracovává číselné výrazy začínající desetinnou čárkou nebo číslicí. Také se stará o příkaz BIN, který je zpracováván podprogramem "decimal na FP".

```
268D S-DECIMAL CALL #2530,SYNTAX-Z

(EQU.S-BIN) JR NZ,#26B5,S-STK-DEC Skoč dopředu, jestliže se provádí řádek.
```

Akce, která se nyní zahájí se značně odlišuje pro kontrolu syntaxe a pro běh programu. Kontroluje se syntaxe, je vypočítána FP forma a okopírována do aktuálního basicovského řádku. Provádí-li se program, bude FP vždy k dispozici, takže je okopírována na zásobník kalkulátoru aby vytvořila "poslední hodnotu".

Během kontroly syntaxe:

CALL #2C9B,DEC-TO-FP	Je nalezena FP forma.
RST #18,GET-CHAR	HL se nastaví, aby ukazoval za poslední číslici.
LD BC,#0006	Je potřeba 6 míst.
CALL #1655,MAKE-ROOM	Vytváří se prostor v basicovém řádku.
INC HL	HL ukazuje na první volné místo.
LD (HL),#0E	Vloží se značka FP čísla a
INC HL	postoupí se na další číslo.
EX DE,HL	Nyní bude ukazatel potřeba v DE.
LD HL,(#5C65) (STKEND)	Vyzvedni STKEND.
LD C,#05	Jedná se o 5 bajtů, které budou přeneseny.
AND A	Vyčisti <mark>CY</mark> flag.
SBC HL,BC	Nový STKEND = starý STKEND - 5.
LD (#5C65),HL (STKEND)	Přenes FP číslo ze zásobníku kalkulátoru
LDIR	do basicového řádku.

EX DE,HL Obnov ukazatel v HL

DEC HL a ukazuj na poslední přidaný bajt.

CALL #0077, TEMP-PTR1 Tento podprogram nastaví CH-ADD.

JR #26C3,S-NUMERIC Skoč dopředu.

Za chodu programu:

26B5 S-STK-DEC RST #18,GET-CHAR Vyzvedni aktuální znak.

26B6 S-SD-SKIP INC HL Nyní se přesuň na další znak, dokud

LD A, (HL) není nalezena

CP #0E značka pro FP číslo.

JR NZ,#26B6,S-SD-SKIP

INC HL Ukazuj na 1. bajt čísla a CALL #33B4,STACK-NUM přenes toto číslo na zásobník.

LD (#5C5D),HL (CH-ADD) Nastav CH-ADD.

LD (#505D),HL (CH-ADD) Nastav CH-ADD.

Číselný výsledek musí <mark>být</mark> identifikován, když přichází z RND, PI, ATTR, POINT nebo dekadického čísla, nastavením bitu 6 ve FLAGS.

26C3 S-NUMERIC SET 6,(IY+1) (FLAGS) Nastav signál: numerická hodnota.

JR #26DD,S-CONT-1 Skoč dopředu.

PODPROGRAM HODNOCENÍ PROMĚNNÝCH

Po identifikaci názvu proměnné a zavolání LOOK-VARS, kde byla zjištěna existence proměnné v oblasti proměnných nebo programové oblasti (DEF FN pro uživatelem definované funkce FN), uloží se nalezená číselná hodnota na zásobník kalkulátoru pomocí podprogramu STACK-NUM. Řetězcové pole však musí být předáno na zásobník podprogramem STK-VAR, nebo při uživatelem definované funkci podprogramem STK-F-ARG (který je volán z podprogramu LOOK-VARS).

26C9 S-LETTER CALL #28B2,LOOK-VARS V případě, že proměnná neexistuje,

JP C,#1C2E,REPORT-2 vypiš chybové hlášení.

CALL Z.#2996.<mark>STK-VAR</mark> Jinak ulož <mark>par. řet.</mark> a vrať adresu číselného elementu.

LD A,(#5C3B) (FLAGS) Vyzvedni FLAGS.

CP #CO Testuj bit 6 a 7 současně.

JR C,#26DD,S-CONT-1 Jeden nebo oba jsou vynulovány.

INC HL Číselná hodnota musí být uložena na zásobník.

CALL #33B4,STACK-NUM Prenes tam číslo.

26DD S-CONT-1 JR #2712,S-CONT-2 Skoč dopředu.

Znak je testován na kód pro "-", čímž se identifikuje "unární mínus". Před provedením testu je registr B nastaven na prioritu #09 a registr C na hodnotu #DB, což je kód této operace.

26DF S-NEGATE LD BC,#09DB Priorita #09, operační kód #D8.

CP #2D Je to "-" ?

JR Z,#270D,S-PUSH-PO Skoč dopředu, když ano.

Nyní se testuje znak na kód "VAL\$" s prioritou #10 a operačním kódem #18.

LD BC,#1018 Priorita #10, operační kód #18.

CP #AE Je to VAL\$?

JR Z,#270D,S-PUSH-PO Skoč dopředu je-li to VAL\$.

Aktuální znak musí nyní představovat některou z funkcí CODE až NOT s kódem #AF až #C3.

SUB #AF Rozsah funkcí je změněn a #AF až #C3 na #00 až #14.

JP C,#1C8A,REPORT-C Ohlaš chybu, jsou-li mimo rozsah.

Funkce NOT je identifikována a zpracována odděleně od ostatních.

LD	BC,#04F0	Priorita #04, operační kód #F0.
CP	#14	Je to funkce NOT?
JR	Z,#270D,S-PUSH-P0	Skoč, jestliže ano.
JP	NC,#1C8A,REPORT-C	Znovu testuj rozsah.

Zbývající funkce mají prioritu <mark>16</mark>. Operační kódy pro tyto funkce jsou nyní vypočítány. Funkce, které operují na řetězcích potřebují mít bit 6 nulový a funkce, které vracejí řetězcové výsledky potřebují mít bit 7 nulový ve svých operačních kódech.

		LD	B,#10	Priorita 16.
		ADD	A,#DC	Funkční rozsah je nyní #DC až #EF.
		LD	C,A	Převed operační kód do C.
		CP	#DF	Odděl <mark>CODE</mark> , VAL a LEN, které operují
		JR	NC,#2707,S-NO-TO-\$	na <mark>řetězcích</mark> pro dosažení numerických hodnot.
		RES	6,C	
2707	S-NO-TO-\$	CP	#EE	Odděl STR\$ a CHR\$, které operují na číslech a dávají
		JR	C,#270D,S-PUSH-P0	řetězcové výsledky.
		RES	7,C	Poznač operační kód. Ostatní operační kódy mají
				bit 7 a 6 = 1.

Prioritní a operační kódy pro funkci, která se právě posuzuje, jsou nyní uloženy na strojový zásobník, kde se vytváří určitá posloupnost těchto operací.

270D S-PUSH-PO	PUSH BC	Ulož na zásobník prioritní a operační kód
	RST #20,NEXT-CHAR	
	.IP #24FF.S-I 00P-1	než se posuneš na posouzení další části výrazu.

2712 S-CONT-2 DST #18 GFT-CHAD

Zde pokračuje hodnocení řádku. Aktuální argument může být následován "(", binárním operátorem, nebo je-li to konec výrazu, pak znakem CR, oddělovačem nebo THEN.

Vyzvedni aktuální

LITE 5 CONT L	INO I	" TO, GET OTIAL	Tyzycani aktaatiii
2713 S-CONT-3	CP	#28	znak a
	JR	NZ,#2723,S-OPERTR	skoč, není-li to "(", která indikuje výraz se závorkami.

Jestliže je poslední hodnota číselná, potom výraz v závorkách je pravdivým podvýrazem a musí být ohodnocen samostatně. Je-li však poslední hodnota řetězec, potom výraz v závorkách představuje element pole nebo část řetězce. Potom zavoláním podprogramu SLICING je tento výraz upraven tak jak je potřeba.

BIT 6,(IY+1) (FLAGS)	
JR NZ,#2734,S-L00P	Skoč dopředu, když obsluhuješ číselný výraz v závorkách.
CALL #2A52,SLICING	Modifikuj parametry "poslední hodnoty".
RST #20,NEXT-CHAR	
JR #2713,S-CONT-3	Přesuň se k posouzení dalšího znaku.

Jestliže aktuální znak je skutečně binární operátor, bude mít operační kód v rozsahu #C3 až #CF a příslušný kód priority.

2723	S-OPERTR	LD	B,#00	Původní kód do BC pro hledání v tabulce operátorů.
		LD	C,A	
		LD	HL,#2795	Ukazatel na tabulku.
		CALL	#16DC,INDEXER	Hledej v tabulce.
		JR	NC,#2734,S-LOOP	Skoč dopředu, nebyla-li operace nalezena.
		LD	C,(HL)	Vyzvedni příslušný kód z tabulky.
		LD	HL,#26ED	Ukazatel na tabulku priorit: #26ED+#C3=#27BO je
				první adresa.

ADD HL,BC Hledej v tabulce.

LD B,(HL) Vyzvedni příslušnou prioritu.

Nyní se vstupuje do hlavní smyčky tohoto programu. V této fázi již je:

- a) Poslední hodnota na zásobníku kalkulátoru.
- b) Počáteční prioritní znak na zásobníku pod "hromadou" <mark>funkcí a binárních operačních kódů</mark> neznámé velikosti. Ovšem tato "hromada" může být též nulová.
 - c) BC obsahuje aktuální operaci a prioritu, která při dosažení konce bude mít hodnotu nula.

Konečně jsou ze zásobníku sejmuty poslední hodnoty a porovnány oproti aktuální operaci a prioritě. Jestliže aktuální priorita je vyšší než poslední priorita, potom se provede výstup ze smyčky, protože aktuální priorita je považována za vyšší než priorita operace poslední. Takže je-li aktuální priorita považována za nižší, potom je provedena tato poslední operace. Aktuální operace a priorita jde zpátky na zásobník, aby mohla být dále zpracována smyčkou. Tímto způsobem se hierarchie funkcí a binárních operací, které čekají v jakési frontě, zpracovává ve správném pořadí.

2734 S-LOOP

POP DE Vyzvední poslední operaci a její prioritu.

LD A,D Priorita jde do registru A.

CP B Porovnej "poslední" oproti "aktuálnímu".

JR C,#2773,S-TIGHTER Výstup na čekání na argument.

AND A Jsou obě priority nulové? Jestliže ano

JP Z,#0018,GET-CHAR výstup přes GET-CHAR, čímž se "poslední hodnota" stane

výslednou.

Než je provedena poslední operace, je funkce USR rozdělena na "USR číslo" nebo "USR řetězec" podle logické hodnoty bitu 6 FLAGS, nastaveného již dříve při ukládání argumentu funkce USR jako "poslední hodnoty".

Ulož aktuální hodnotu na zásobník. PLISH BC LD HL.#5C3B Toto ie FLAGS. LD A,E Poslední operace se testuje na kód pro USR, CP #ED dá USR číslo, nebylo-li modifikováno. JR NZ,#274C,S-STK-LST Skoč, nebylo-li to USR. BIT 6.(HL) Testuj bit 6 FLAGS. NZ,#274C,S-STK-LST Skoč, byl-li nastaven (USR číslo). JR E, #99 Změň poslední kód: doplněk #19+#80 pro řetězec či číslo LD 274C S-STK-LST PUSH DE Ulož přechodně poslední hodnoty CALL #2530, SYNTAX-Z JR Z,#275B,S-SYNTEST a nedělej nic, kontroluješ-li syntax. ID A F Poslední oper.kód. AND #3F Vymaž bity 6 a 7. R.A aby se převedlo op.kód na kalkulátorový doplněk. RST #28,FP-CALC Užij kalkulátor. DEFB #3B, FP-calc-2 Proved aktuální operaci. DEFB #38,Konec výpočtu Konec. JR #2764,S-RUNTEST Skoč dopředu.

Důležitou částí kontroly syntaxe je též testování operace aby se zajistilo, že povaha poslední hodnoty je správného typu pro posuzovanou operaci.

275B S-SYNTEST LD A,E Vyzvedni poslední operační kód.

XOR (IY+1) (FLAGS) Testuj typ poslední hodnoty oproti požadavkům na funkci.

AND #40 Aby byla syntaxe správná, musí se shodovat.

2761 S-RPORT-C JP NZ,#1CBA,REPORT-C Skoč, jestlíže syntaxe selhala.

Před návratem projdi smyčkou, aby se povaha poslední hodnoty zaznamenala do systémové proměnné FLAGS.

```
2764 S-RUNTEST POP DE
 Vyzvedni poslední operační kód.
 LD HL,#5C3B
 Toto je FLAGS.
 SET 6,(HL)
 Předpokládej, že výsledek je číselný.
 Je-li povaha poslední hodnoty číselná,
 BIT 7,E
 JR NZ, #2770, S-LOOPEND skoč dopředu.
 RES 6,(HL)
 Je to řetězec.
2770 S-LOOPEND
 POP BC
 Vyzvedni aktuální hodnotu do BC a
 JR #2734,S-L00P
 Skoč zpět.
```

Kdykoliv je "aktuální" operace" s vyšší prioritou, potom poslední a aktuální hodnoty jdou zpátky na zásobník. Nicméně, když aktuální operace pracuje s řetězci, je operační kód modifikován aby se signalizoval tento požadavek.

2777	S-TIGHTER	PUSH	DE	Poslední hodnoty jdou na zásobník.
2113	3-IIUHIEK			
		LD	A,C	Vyzvedni aktuální operační kód.
		BIT	6,(IY+1) (FLAGS)	Jedná-li se o číselný operand,
		JR	NZ,#2790,S-NEXT	neupravuj <mark>tento</mark> kód.
		AND	#3F	Nuluj bit 6 a 7.
		ADD	A,#08	Zvyš kód o #08 a
		LD	C,A	vrať ho v registru C.
		CP	#10	Je to operace AND?
		JR	NZ,#2788,S-NOT-AND	Skoč, jestliže ne.
		SET	6,C	AND vyžaduje číselný operand.
		JR	#2790,S-NEXT	Skoč dopředu.
2788	S-NOT-AND	JR	C,#2761,S-RPORT-C	Operace -,*,/,^,OR nelze provádět mezi řetězci.
		CP	#17	Jedná se o "+"?
		JR	Z,#2790,S-NEXT	Skoč, jestliže ano.
		SET	7,C	Další operace produkují číselný výsledek.
2790	S-NEXT	PUSH	BC	Aktuální hodnoty jdou na zásobník.
		RST	#20,NEXT-CHAR	Posuzuj další znak
		JP	#24FF,S-L00P-1	a skoč zpět do smyčky.

TABULKA OPERÁTORŮ

lokace	kód	op.kód	operátor	lokace	kód	op.kód	operátor
2795	2B	CF	+	27A3	3C	CD	<
2797	2D	С3	-	27A5	C7	С9	<=
2799	2A	C4	*	27A7	С8	CA	>=
279B	2F	C5	/	27A9	С9	CB	<>
279D	5E	C6		27AB	C5	C7	OR
279F	3D	CE	-	27AD	С6	C8	AND
27A1	3E	CC	>	27AF	00	kond	ový znak

TABULKA PRIORIT

lokace	priorita	operátor	lokace	priorita	operátor
27B0	06	-	27B7	05	>=
27B1	08	*	27B8	05	<>
27B2	08	/	27B9	05	>
27B3	0A	^	27BA	05	<
27B4	02	OR	27BB	05	
27B5	03	AND	27BC	06	+
27B6	05	<=			

PODPROGRAM HODNOCENÍ FUNKCÍ

27BD S-FN-SBRN

Tento podprogram je volán z podprogramu "vyhodnocení FN", aby vyhodnotila funkce definované uživatelem v basicovém řádku. Podprogram lze rozdělit na čtyři části :

a) Kontrola syntaxe příkazu FN během kontroly syntaxe.

CALL #2530,SYNTAX-Z

- b) Při běhu programu se provede hledání příkazu DEF FN v programové oblasti a porovnávají se iména funkcí dokud se nenalezne shoda. Jinak ie ohlášena chyba.
 - c) Jsou ohodnoceny argumenty funkce voláním podprogramu SCANNING.
 - d) Je ohodnocena samotná funkce (SCANNINGem, který zase volá LOOK-VARS a tím i "<mark>SF-ARGMTS</mark>").

Pokud se nekontroluje

```
syntaxe, skoč na SF-RUN.
 JR NZ,#27F7,SF-RUN
 RST #20.NEXT-CHAR
 Vyzvedni první znak názvu.
 CALL #2C8D.ALPHA
 Není-li alfanumerický.
 JP
 NC,#1C8A,REPORT-C
 ohlaš chybu.
 RST #20, NEXT-CHAR
 Vyzvedni další znak.
 CP
 #24
 Je to "$" ?
 PIISH AF
 Uschovej Z flag na zásobník
 NZ,#27D0,SF-BRKT-1
 a skoč, nebyl-li to "$".
 RST #20, NEXT-CHAR
 Jinak vyzvedni další znak.
27D0 SF-BRKT-1
 CP
 #28
 Nejedná se o závorku
 NZ,#27E6,SF-RPRT-C
 .IR
 ohlaš chybu.
 Vyzvedni další znak.
 RST #20, NEXT-CHAR
 Je to závorka ")" ?
 CP
 #29
 .IR
 Z.#27E9.SF-FLAG-6
 Skoč jestliže ano, neboť nejsou žádné argumenty.
27D9 SF-ARGMTS
 CALL #24FB.SCANNING
 Volej SCANNING, který kontroluje syntax arg. a vloží FP.
 RST #18,GET-CHAR
 Vyzvedni znak, který následuje za argumentem.
 CP
 #2C
 Není-li to čárka ",",
 skoč, neboť nejsou žádné argumenty.
 JR NZ.#27E4.SF-BRKT-2
 RST #20.NEXT-CHAR
 První znak dalšího argumentu.
 JR #27D9.SF-ARGMTS
 Zpátky do smyčky k prozkoumání dalšího argumentu.
 СР
27E4 SF-BRKT-2
 #29
 Je současný znak závorka ")" ?
27E6 SF-RPRT-C
 .IP
 NZ,#1C8A,REPORT-C
 Ohlaš chybu, není-li to závorka ")".
27E9 SF-FLAG-6
 RST #20.NEXT-CHAR
 Ukazui na další znak v basicovém řádku.
 LD
 HL,#5C3B
 Toto je FLAGS.
 Předpokládá se řetězcová funkce.
 RES
 6,(HL)
 POP AF
 Obnov Z flag a skoč
 JR Z,#27F4,SF-SYN-EN
 je-li výsledek funkce řetězcového typu.
 SET 6,(HL)
 Jinak nastav bit 6 ve FLAGS.
27F4 SF-SYN-EN
 JP #2712,S-CONT-2
 Skoč zpět při vyhodnocování řádku.
 ad b) Při běhu programu se musí najít příslušný příkaz DEF FN.
27F7 SF-RUN
 RST #20, NEXT-CHAR
 Vyzvedni první znak jména.
 AND #DF
 Resetuj bit 5 pro velká písmena.
 I D
 R.A
 Okopíruj jméno do B.
 RST #20, NEXT-CHAR
 Vyzvedni další znak.
 SUB #24
 Odečti #24, což je kód pro znak "$".
 LD C.A
 Výsledek ulož do C (nula pro řetězce, jinak číselná fce).
```

Skoč, jedná-li se o číselnou funkci.

Vezmi první znak prvního argumentu.

Uschovei ukazatel na zásobník a

Vyzvedni další znak. Je to závorka "(".

NZ,#2802,SF-ARGMT-1

RST #20, NEXT-CHAR

JR

PUSH HL

2802 SF-ARGMT-1 RST #20.NEXT-CHAR

LD HL,(#5C53) (PROG) ukazuj na začátek programu DEC HL Zpět o jedno místo. 2808 SF-FND-DF LD DE,#00CE Hledat se bude DEF FN. PIISH RC Uschovej název a řetězcový statut. CALL #1D86,LOOK-PROG Nyní prohledávej program. POP BC Obnov název a řetězcový statut. JR NC,#2814,SF-CP-DEF Skoč, byl-li příkaz DEF FN nalezen. RST #08, ERROR-1 2812 REPORT-P Jinak ohlaš: DEFB #18 P-FN without DEF

Po nalezení příkazu DEF FN je testováno jméno a status obou <mark>funkcí</mark>. Neshodují-li se, pokračuje se v hledání.

2814 SF-CP-DEF PUSH HL Má-li se hledat dál, uschovej ukazatel na znak DEF FN. CALL #28AB, FN-SKPOVR Vyzvedni název funkce DEF FN. AND #DF Resetuj bit 5 pro velká písmena. Shoduje se název pro hledanou FN? NZ,#2825,SF-NOT-FD Skoč, jestliže ne. CALL #28AB, FN-SKPOVR Vyzvedni další znak v příkazu DEF FN. SUB #24 Odečti #24 což ie znak "\$". CD C Porovnei status funkce. JR Z,#2831,SF-VALUES Při kompletní shodě skoč. 2825 SF-NOT-FD POP HL Obnov ukazatel na DEF FN. DEC HL Krok zpět. LD DE.#0200 PUSH BC Připrav se na další prohledávání a k CALL #198B, EACH-STMT nalezení konce příkazu použij porovnávací podprogram. POP BC Mezitím bylo uloženo iméno a status. JR #2808.SF-FND-DF Skoč zpět na další hledání.

ad c) Nyní je nalezen správný příkaz DEF FN. Argumenty příkazu FN budou ohodnoceny opakovaným voláním SCANNINGu a <mark>5 bajtů jejich hodnoty</mark> (nebo parametry pro řetězce) budou uloženy do příkazu DEF FN, do míst vytvořených při kontrole syntaxe. HL bude použit jako ukazatel na příkaz DEF FN (v případě volání podprogramu FN-SKPOVR), zatímco CH-ADD ukazuje na příkaz FN (a volá si RST #20 v případě potřeby).

2831	SF-VALUES	AND A	Ukazuje-li HL na znak "\$", přesuň se
		CALL Z,#28AB, FN-SKPOVR	na znak "(".
		POP DE	Odhoð ukazatel na DEF FN.
		POP DE	Vyzvedni ukazatel na první argument
		LD (#5C5D),DE (CH-ADD)	FN a okopíruj ho do CH-ADD.
		CALL #28AB,FN-SKPOVR	Přeskoč "(",
		PUSH HL	uschovej tento ukazatel na zásobník.
		CP #29	Ukazuje na <mark>závorku</mark> ?
		JR Z,#2885,SF-R-BR-2	Jestliže ano, skoč, protože funkce nemá argumenty.
2843	SF-ARG-LP	INC HL	Ukazuj na další
		LD A,(HL)	kód a dej ho do A.
		CP #0E	Je to značka pro FP číslo?
		LD D,#40	Nastav bit 6 v registru D pro numerický argument.
		JR Z,#2852,SF-ARG-VL	Skoč, jednalo-li se o <mark>numer.</mark> argument.
		DEC HL	HL bude ukazovat na znak "\$" a ne na řídící kód.
		CALL #28AB,FN-SKPOVR	
		INC HL	HL nyní ukazuje na značku FP čísla.
		LD D,#00	Bit 6 je vynulován, signál: řetězec.
2852	SF-ARG-VL	INC HL	Ukazuj na první z pěti bajtů v DEF FN.
		PUSH HL	Uschovej tento ukazatel na zásobník.
		PUSH DE	Uschovej "řetězcový status" argumentu.
		CALL #24FB,SCANNING	Ohodnoť argument.

```
POP AF
 Dej vlajku "číslo/řetězec" do A.
 XOR (IY+1) (FLAGS)
 Testuj bit 6 oproti
 AND #40
 výsledku ze SCANNINGu
 IR
 NZ,#288B,REPORT-Q
 a vypiš hlášení Q jestliže se neshodují.
 POP HI
 Vyzvedni ukazatel na první z pěti bajtů v DEF FN a
 ΕX
 DE.HL
 dei ho do DE.
 LD
 HL, (#5C65) (STKEND)
 HL nechť ukazuje na STKEND.
 BC. #0005
 BC je použito jako počítadlo 5 bajtů které se přenesou.
 SBC HL.BC
 Zmenši STKEND o 5 a
 LD
 (#5C65), HL (STKEND)
 tak vymaž poslední hodnotu ze zásobníku.
 LDIR
 Okopíruj pět bajtů do míst v DEF FN.
 HL ukazuje na další kód.
 FX DF.HI
 DEC HI
 Zajisti, aby HL ukazovalo na znak nad pěti bajty.
 CALL #28AB, FN-SKPOVR
 Je to závorka ")"?
 CP
 #29
 JR
 Z.#2885.SF-R-BR-2
 Skoč jestliže ano, neboť nejsou další argumenty pro DEFFN
 PUSH HL
 Je to čárka ",", uschovej tedy její ukazatel.
 RST #18,GET-CHAR
 Vyzvedni znak za posledním argumentem příkazu FN.
 CP
 #2C
 Není-li to čárka,
 skoč, neboť jsou to popletené argumenty pro FN a DEF FN.
 .IR
 NZ.#288B.REPORT-Q
 RST #20, NEXT-CHAR
 Posuň CH-ADD na další argument FN.
 POP HL
 Vyzvedni ukazatel na "," v příkazu DEF FN.
 CALL #28AB, FN-SKPOVR
 Posuň HL na další argument v DEF FN.
 JR #2843, SF-ARG-LP
 Skoč zpět k posouzení tohoto argumentu.
2885 SF-R-BR-2
 Uschovej ukazatel na závorku ")" v DEF FN.
 PLISH HI
 RST #18,GET-CHAR
 Vyzvedni znak po posledním argumentu v FN.
 Je to závorka ")" ?
 CP
 #29
 .IR
 Z.#288D.SF-VALUE
 Jestliže ano, skoč k ohodnocení funkce.
288B REPORT-0
 RST #08.ERROR-1
 iinak ohlaš:
 DEFB #19
 Q-Parameter error
```

d) Konečně je funkce sama ohodnocena voláním SCANNING, když předtím DEFADD obsahovala adresu argumentů tak, jak se vyskytovaly v příkazu DEF FN. Tím je zajištěno, že při zavolání <mark>SCANNINGU</mark> LOOK-VARS budou prohledány nejprve tyto argumenty a pak teprve proměnné.

```
288D SF-VALUE
 POP DE
 Obnov ukazatel na ")" v DEF FN.
 EX
 DE.HL
 Dei tento ukazatel
 (#5C5D), HL (CH-ADD)
 LD
 do HL a uschovej ho v CH-ADD.
 HL,(#5COB) (DEFADD)
 Vyzvedni starou hodnotu DEFADD.
 LD
 FΧ
 (SP).HL
 Ulož ii na zásobník a současně vyzvedni
 ΙD
 (#5COB), HL (DEFADD)
 adresu DEF FN a ulož ji do DEFADD.
 PUSH DE
 Uschovej adresu ")" v příkazu FN.
 RST #20, NEXT-CHAR
 Posuň CH-ADD na poslední ")" a "="
 RST #20.NEXT-CHAR
 na začátku výrazu pro DEF FN.
 CALL #24FB.SCANNING
 Nyní ohodnoť funkci.
 POP HI
 Obnov adresu závorky v příkazu FN a
 LD
 (#5C5D), HL (CH-ADD)
 uschovej ji v CH-ADD.
 POP HL
 Obnov původní hodnotu
 ΙD
 (#5COB), HL (DEFADD)
 DEFADD a ulož ji zpět.
 #20,NEXT-CHAR
 Vyzvedni další znak v basicovém řádku.
 #2712,S-CONT-2
 Skoč zpět do SCANNINGu.
```

PODPROGRAM "FN-SKPOVR" (SKOKY VE FUNKCI)

Tento podprogram se používá z podprogramů FN a STK-F-ARG aby posouval HL po příkazu DEF FN, aniž by byla CH-ADD změněna, neboť tato ukazuje na příkaz FN.

28AB FN-SKPOVR INC HL Ukazuj na další kód v příkazu.

```
LD A,(HL) Dej ho do A a je-li

CP #21 to řídící znak nebo

JR C,#28AB,FN-SKPOVR mezera, přeskoč ho.

RET Jinak se vrať.
```

PODPROGRAM "PROHLEDEJ PROMĚNNÉ"

Tento podprogram se volá kdykoliv je potřeba prohledávat oblast proměnných, nebo argumentů DEF FN, jak je třeba. Vstupuje se do ní se systémovou proměnnou CH-ADD nastavenou na první písmeno názvu proměnné, jejíž umístění se hledá. Jméno se bude nacházet v programové nebo pracovní oblasti. Nejprve bude v registru C vytvořen označovací bajt jehož povaha je založena na prvním písmenu názvu proměnné. Bity 5 a 6 tohoto bajtu indikují typ použité proměnné. Registr B je používán jako bitová vlajka (flag).

```
28B2 LOOK-VARS
 SET 6,(IY+1) (FLAGS)
 Předpokládej číselnou proměnnou.
 RST #18,GET-CHAR
 Vyzvedni první znak do A.
 CALL #2C8D.ALPHA
 Je alfanumerický?
 NC,#1C8A,REPORT-C
 Ohlaš chybu jestliže ne.
 PUSH HL
 Uschovej ukazatel na první znak.
 AND #1F
 Převed bity 0-4 do registru C.
 LD C,A
 Bity 5-7 isou vždy nulové.
 RST #20, NEXT-CHAR
 Vyzvedni další znak do A.
 PUSH HL
 Uschovej jeho ukazatel.
 CP #28
 Je druhým znakem závorka "(" ?
 JR Z,#28EF,V-RUN/SYN
 Odděl pole a čísla.
 SET 6,C
 Nyní nastav bit 6.
 CP
 #24
 Je druhým znakem "$" ?
 JR Z.#28DE.V-STR-VAR
 Odděl všechny řetězce.
 SET 5.C
 Nyní nastav bit 5.
 CALL #2C88, ALPHANUM
 Jestliže délka názvu proměnné je pouze jeden znak, skoč
 JR NC,#28E3,V-TEST-FN
 dopředu.
```

Nyní bude nalezen koncový znak názvů majících více než jeden znak.

```
28D4 V-CHAR CALL #2C88,ALPHANUM Je znak alfanumer.?

JR NC,#28EF,V-RUN/SYN Yyskoč ze smyčky jestliže byl nalezen konec názvu.

RES 6,C Označ rozlišovací bajt.

RST #20,NEXT-CHAR Vyzvedni další znak.

JR #28D4,V-CHAR Jdi zpět a testuj jej.
```

Obyčejné řetězce a řetězcová pole vyžadují, aby bit 6 systémové proměnné FLAGS byl vynulován.

```
28DE V-STR-VAR RST #20,NEXT-CHAR Posuň CH-ADD za značku "$".

RES 6,(IY+1) (FLAGS) Nuluj bit 6 jako signál:řetězec.
```

Není-li DEFADD-HI nula, znamená to, že se bude zpracovávat <mark>fce</mark> ("FN"), je-li však program v běhu, budou se hledat argumenty příkazu DEF FN.

```
28E3 V-TEST-FN LD A,(#5COC) (DEFADD-HI) Je DEFADD<mark>-HI</mark> nula?
AND A
JR Z,#28EF,V-RUN/SYN Jestliže ano, skoč dopředu.
CALL #2530,SYNTAX-Z Je program v běhu?
JP NZ,#2951,STK-F-ARG Jestliže ano, skoč dopředu k prohledání příkazu DEF FN.
```

Jinak (nebo když proměnná nebyla nalezena v příkazu DEF FN) se provede hledání v oblasti proměnných, pokud se ovšem nekontroluje syntaxe.

```
28EF V-RUN/SYN LD B,C Kopíruj rozlišovací bajt do registru B.
```

CALL #2530,SYNTAX-Z

JR NZ,#28FD,V-RUN

LD A,C

AND #E0

Vymaž část znakového kódu.

SET 7,A

Indikuj syntaxi nastavením bitu 7.

LD C,A

JR #2934,V-SYNTAX

a pokračuj.

Provádí se basicový řádek a proto se provede prohledání oblasti proměnných.

28FD V-RUN LD HL,(#5V4B) (VARS) Vyzvedni ukazatel VARS.

Nyní vstup do smyčky, která posoudí názvy existujících proměnných.

2900 V-EACH LD A,(HL) První písmeno každé existující proměnné AND #7F porovnávei na bitech 0-6. JR Z.#2932.V-80-BYTE Skoč při baitu #80 (koncový znak oblasti proměnných). CP Vlastní porovnání. JR NZ,#292A,V-NEXT Jestliže se první znaky neshodují, skoč dopředu. RLA Rotui A doleva a ADD A,A pak je zdvoj, abys otestoval bity 5,6. JP P,#293F,V-FOUND-2 Řetězcové proměnné a pole.

Jednoduché číselné a "FOR NEXT" proměnné.

JR C,#293F,V-FOUND-2 Jednodu
Dlouhé názvy vyžadují aby byly porovnány celé.

JR NC,#293E,V-FOUND-1

POP DE Pořid kopii ukazatele na druhý znak. PUSH DE PUSH HL Uschovej ukazatel na první znak. 2912 V-MATCHES INC HL Posuzuj další znak. 2913 V-SPACES LD A,(DE) Vyzvedni postupně všechny znaky INC DE a ukazui na další znak. CD #20 Je to mezera? JR Z,#2913,V-SPACES Ignorui mezerv. OR #20 Nastav bit 5 tak, CP (HL) abys testoval velká i malá písmena. JR Z.#2912.V-MATCHES Jestliže se shodují, skoč zpět pro další znak. ΩR #80 Budou se shodovat při nastaveném bitu 7 ? СР (HL) Zkus to. .IR NZ,#2929, V-GET-PTR Jestliže se poslední znaky neshodují, skoč dopředu. LD A,(DE) Kontrola konce CALL #2C88, ALPHANUM názvu před odskokem

Ve všech případech neshody názvů se musí HL upravit tak, aby ukazoval na další proměnnou v oblasti proměnných.

dopředu.

2929 V-GET-PTR POP HL Vyzvedni ukazatel.
292A V-NEXT PUSH BC Krátce uschovej B & C.

CALL #1988,NEXT-ONE Nyní DE ukazuje na další proměnnou. EX DE,HL Zaměň oba ukazatele POP BC vyzvedni zpět B&C a

JR #2900,V-EACH skoč znovu do smyčky.

Nebyla-li nalezena žádná položka se správným názvem, skoč sem.

2932 V-80-BYTE SET 7,B Signál: proměnná nenalezena.

A při kontrole syntaxe skočíš sem.

2934 V-SYNTAX POP DE Znič ukazatel na druhý znak.
RST #18,GET-CHAR Vyzvedni aktuální znak.
CP #28 Je to závorka "(" ?
JR Z,#2943,V-PASS Skoč dopředu.

SET 5,B Signál:nejedná se o pole.

JR #294B.V-END Skoč dopředu.

Sem přijdeš po nalezení položky s odpovídajícím jménem.

 293E
 V-FOUND-1
 POP
 DE
 Odhod uschovaný ukazatel na proměnnou.

 293F
 V-FOUND-2
 POP
 DE
 Znič ukazatel na 2. znak proměnné.

POP DE Znič ukazatel na 1. znak proměnné.

PUSH HL Uschovej ukazatel na poslední znak názvu proměnné.

RST #18,GET-CHAR Vyzvedni aktuální znak.

Má-li jméno proměnné více než jeden znak, musí být převedeny i další znaky.

Poznámka: Zdá se však, že to už bylo uděláno v části V-CHAR.

2943 V-PASS CALL #2C88, ALPHANUM Je znak alfanumerický?

JR NC,#294B,V-END Byl-li nalezen konec názvu proměnné, skoč.

RST #20,NEXT-CHAR Vyzvedni další znak JR #2943,V-PASS a jdi zpět na jeho test.

Nyní jsou nastaveny výstupní parametry.

294B V-END POP HL HL ukazuje <mark>na</mark> poslední znak názvu.

RL B Rotuj celý registr, BIT 6,B otestuj jeho bit 6.

RET Hotovo.

Výstupní parametry tohoto podprogramu mohou být shrnuty následovně: Systémová proměnná CH-ADD ukazuje na první místo za názvem proměnné v basicovém řádku.

Pokud proměnná nebyla nalezena:

- a) CY=1
- b) Z flag je nastaven jenom při hledání pole.
- c) Registrový pár HL ukazuje na první znak názvu proměnné tak, jak se vyskytuje v basicovém řádku.

Pokud proměnná byla nalezena:

- a) CY=0
- b) Z flag=1 jak pro jednoduché řetězcové proměnné, tak pro pole.
- c) Registrový pár HL ukazuje na písmeno krátkého jména, nebo na poslední znak u vícepísmenných názvů, existující položky v oblasti proměnných.

Ve všech případech bity 5 a 6 registru C indikují typ zpracovávané proměnné. Bit 7 je komplementem "SYNTAX/RUN flag". Bity 0-4 budou obsahovat kód znaku nalezené proměnné pouze tehdy, byl-li program v běhu.

Pokud byl podprogram volán při kontrole syntaxe, bude se vždy vracet s CY=0. Z flag bude nastaven na 1 pro pole, nebo na 0 pro všechny proměnné kromě řetězcových názvů nesprávně následovaných závorkou "(", což nastaví Z flag na jedna, ale v případě že se bude provádět SAVE "jméno" DATA a\$(), bude se syntaxe považovat za správnou.

PODPROGRAM "ULOŽ ARGUMENTY FUNKCÍ NA ZÁSOBNÍK"

0004 CEL MATCH DIT E C

Podprogram je volán z LOOK-VARS když není DEFADD-hi nula, aby v oblasti argumentú byl nalezen příkaz DEF FN, před prohledáním programové oblasti. Byla-li proměnná nalezena v příkaze DEF FN, budou parametry řetězcové proměnné uloženy na zásobník a bude dán signál: nevolej STK/VAR. Ale to už zůstává na programu SCANNING, který uloží hodnoty číselné proměnné obvyklým způsobem (viz. adresa #26DA).

```
2951 STK-F-ARG
 LD HL,(#5COB) (DEFADD)
 Ukazuj na 1.znak oblasti argumentů
 LD A.(HL)
 a převeď jej do A.
 CP #29
 Je to závorka ")" ?
 JΡ
 Z,#28EF,V-RUN/SYN
 Jestliže ano, skoč k prohledání oblasti proměnných.
295A SFA-LOOP
 Vyzvedni další argument ve smyčce.
 LD
 A,(HL)
 #60
 ΩR
 Nastav bity 5 a 6, jako signál: obyčejná číselná proměnná.
 I D
 B,A
 Okopíruj je do B.
 INC HL
 Ukazuj na další kód.
 LD A,(HL)
 Vyzvedni jej do A.
 CP
 #0F
 Je to #0E (značka FP čísla) ?
 JR
 Z.#296B.SFA-CP-VR
 Jestliže ano, skoč (je to číselná proměnná).
 DEC HL
 Nastav HL aby ukazovalo na značku
 CALL #28AB, FN-SKPOVR
 "$" a ne na mezeru nebo řídící znak.
 INC HL
 HL nyní ukazuje na značku FP čísla.
 RES 5.B
 Nuluj bit 5 v B což je signál: řetězcová proměnná.
296B SFA-CP-VR
 Vyzvedni název proměnné do A.
 LD
 A,B
 CP
 Je to ta, kterou hledáme ?
 JR
 Z,#2981,SFA-MATCH
 Jestli ano, skoč.
 Nyní překroč 5 bajtů
 TNC HI
 TNC HI
 FP čísla nebo
 INC HL
 parametru řetězce,
 INC HL
 aby mohl být nalezen
 TNC HI
 další argument.
 CALL #28AB, FN-SKPOVR
 Posuň se na další znak.
 CP #29
 Je to závorka ")" ?
 JP Z,#28EF,V-RUN/SYN
 Jestliže ano, skoč na prohledání oblasti proměnných.
 CALL #28AB.FN-SKPOVR
 Ukazui na další
 JR #295A, SFA-LOOP
 argument a skoč zpět na jeho posouzení.
```

Byla nalezena shoda. Parametry řetězcové proměnné jdou nyní na zásobník, čímž se předejde potřebě volání programu STK-VAR.

1-4-4 -- - XZ--1----

2981	SFA-MATCH	BIT	5,C	Jedná se o čiselnou
		JR	NZ,#2991,SFA-END	proměnnou, skoč, a SCANNING už ji uloží na zásobník.
		INC	HL	Ukazuj na 1. z pěti ukládaných bajtů.
		LD	DE,(#5C65) (STKEND)	DE ukazuje na <mark>STKEND</mark> .
		CALL	#33CO,MOVE-FP	Ulož těchto 5 bajtů.
		EX	DE,HL	HL ukazuje na novou pozici STKEND, jejíž
		LD	(#5C65),HL (STKEND)	hodnota je uložena do STKEND.
2991	SFA-END	POP	DE	Odhod ukazatele pro
		POP	DE	LOOK-VARS (1. a 2. znakový ukazatel).
		XOR	A	Vrať se s CY i Z flag nulovými, což
		INC	A	je signál: nevolat STK-VAR.
		RET		Hotovo.

PODPROGRAM STK-VAR

Tento podprogram se obyčejně používá k nalezení parametrů, které definují existující řetězec v oblasti proměnných nebo vrací v HL bázovou adresu určitého elementu nebo polem. Je-li volána z DIM slouží pouze ke kontrole syntaxe basicového příkazu. Parametry definující řetězec ale mohou být pozměněny voláním programu SLICING, je-li to potřeba.

XOR A 2996 STK-VAR Nastav vlajku: pole.

> LD B.A Vynului B. BIT 7.C Skoč dopředu při JR NZ,#29E7,SV-COUNT kontrole syntaxe.

Dále odděl jednoduché řetězce od polí.

BIT 7,(HL) Jedná-li se o pole,

NZ,#29AE,SV-ARRAYS IR skoč dopředu.

INC A Signál: jednoduchý řetězec.

29A1 SV-SIMPLE\$ INC HL Posuň ukazatel.

> LD C,(HL) Vvzvedni INC HL délku LD B.(HL) řetězce. INC HL

Posuň ukazatel.

DE.HL Převed ukazatel na aktuální řetězec. CALL #2AB2,STK-STO-\$ Předej parametry na zásobník kalkulátoru.

RST #18,GET-CHAR Vyzvedni aktuální

#2A49,SV-SLICE? znak a skoč na test "krácení".

29AE SV-ARRAYS Posuň ukazatel TNC HI INC HL za délku

TNC HI pole.

LD B,(HL) Vyzvedni počet dimenzí.

BIT 6,C Jedná se o číselné pole

JR Z,#29C0,SV-PTR skoč dopředu.

Jestliže řetězcové pole má počet dimenzí 1, lze jej považovat za obyčejný řetězec.

DEC B Zmenši počet

JR Z,#29A1,SV-SIMPLE\$ dimenzí a skoč, byl-li počet 1.

Dále se provede kontrola indexu.

Uschovei ukazatel v DE. EX DE.HL Vyzvedni aktuální znak. RST #18,GET-CHAR

#28 Je to závorka "(" ?

IR NZ,#2A20,REPORT-3 Skoč podat chybové hlášení, jestliže ne.

EX DE.HL Obnov ukazatel v HL.

Pro oba typy polí se nyní ohodnotí index.

29CO SV-PTR EX DE.HL Dei ukazatel do DE.

JR #29E7,SV-COUNT Skoč dopředu.

Následující smyčka má za úkol nalézt parametry daného elementu pole. Do smyčky se vstupuje v bodě <mark>SV-COUNT</mark>. Smyčka se vykoná B krát, což u číselných polí odpovídá počtu použitých dimenzí. Pro řetězcová pole se smyčka vykoná B-1 krát, protože poslední index se použije ke stanovení "výřezu" z řetězce

29C3 SV-COMMA PUSH HI Uschovei čítač.

RST #18,GET-CHAR Vyzvedni aktuální znak.

POP HL Obnov čítač.

CP #2C Je aktuální znak čárka "," ? JR Z,#29EA,SV-LOOP Skoč dopředu na posouzení dalšího indexu. BIT 7,C Při běhu programu JR Z,#2A20,REPORT-3 skoč ohlásit chybu. BIT 6.C Jedná-li se o .IR NZ.#29D8.SV-CLOSE řetězcové pole, skoč dopředu. CP #29 Je aktuální znak závorka ")" ? JR NZ.#2A12.SV-RPT-C Skoč ohlásit chybu, jestliže ne. RST #20.NEXT-CHAR Vyzvedni další znak. RET Syntaxe je v pořádku - vrať se. Pro řetězcové pole může již tento index znamenat "řez", anebo je ještě dále v basicovém řádku. 29D8 SV-CLOSE CP #29 Je aktuální znak závorka ")"? Jestliže ano, skoč na kontrolu dalšího indexu. JR Z,#2A48,SV-DIM CP #CC Je aktuální znak TO ? JR NZ.#2A12.SV-RPT-C Skoč ohlásit chybu, jestliže ne. RST #18,GET-CHAR 29E0 SV-CH-ADD Vyzvedni aktuální znak. DEC HL Ukazuj na předchozí LD (#5C5D).HL (CH-ADD) znak a nastav CH-ADD. JR #2A45.SV-SLICE Skoč na hodnocení "řezu". Zde je vstup do smyčky. 29E7 SV-COUNT LD HL.#0000 Nastav čítač elementů na nulu. 29EA SV-LOOP Krátce jej uschovej. DIISH HI RST #20, NEXT-CHAR Vyzvedni další znak. POP HL Obnov čítač. LD A.C Vyzvedni rozlišovací bait. CP #CO Pokud nekontroluješ JR NZ,#29FB,SV-MULT syntaxi, skoč vpřed. RST #18.GET-CHAR Vyzvedni aktuální znak. CD #20 Je aktuální znak závorka ")" ? Čítání elementů skončeno – skoč dopředu. JR Z,#2A48,SV-DIM CP Je aktuální znak TO ? #CC JR Z,#29E0,SV-CH-ADD Skoč zpět - jedná se o "řez". 29FB SV-MULT PUSH BC Uschovej počet dimenzí a rozlišovací bajt. DIISH HI Uschovej čítač elementů. CALL #2AEE, DE, (DE+1) Vyzvedni velikost dimenze do DE. EX (SP).HL Čítač do HL a ukazatel na zásobník. 7áměna. EX DE.HL Ohodnoť další index. CALL #2ACC, INT-EXP1 JR C,#2A20,REPORT-3 Je-li mimo rozsah, ohlaš chybu. DEC BC Dekrementui výsledek ohodnocení, protože čítač má počítat elementy vyskytující se před specifikovaným elementem. CALL #2AF4, GET-HL*DE Vynásob čítač velikostí dimenze. ADD HL.BC Přičti výsledek z INT-EXP1 k aktuálnímu čítači. POP DF Vyzvedni ukazatel proměnné. POP BC Vyzvedni počet dimenzí a rozlišovací bajt. DJNZ #29C3,SV-COMMA Pokračuj v průchodech smyčkou, dokud B není nula.

Než se odliší číselná a řetězcová pole, testuje se vlajka SYNTAX/RUN.

BIT 7,C Jestliže kontroluješ 2A12 SV-RPT-C JR NZ,#2A7A,SL-RPT-C syntaxi, skoč ohlásit chybu. PUSH HL Uschovej čítač.

BIT 6,C Jedná-li se o řetězcové

JR NZ, #2A2C, SV-ELEM\$ pole, skoč dopředu.

Při zpracování <u>číselného</u> pole musí být aktuální znak závorka ")".

 LD
 B,D
 Převed ukazatel

 LD
 C,E
 proměnné do BC.

 RST
 #18,GET-CHAR
 Vyzvední aktuální znak.

CP #29 Je aktuální znak závorka ")" ?
JR Z.#2A22.SV-NUMBER Přeskoč chybové hlášení. jestliže jo.

2A20 REPORT-3 RST #08, ERROR-1 Ohlaš:

DEFB #02 3-Subscript out of range.

Nyní může být vypočtena adresa skutečné FP formy.

2A22 SV-NUMBER RST #20,NEXT-CHAR Vyzvedni další znak.

POP HL Vyzvedni čítač.

LD DE,#0005 Číselný element má délku 5 bajtů.

CALL #2AF4,GET-HL*DE Vypočti celkový počet bajtů před požadovaným elementem.

ADD HL,BC HL nyní ukazuje před požadovaný element.

RET Vrať se s touto adresou.

Při zpracování řetězcového pole je velikost elementu dána hodnotou "poslední dimenze". Jsou vypočteny příslušné parametry a předány na zásobník kalkulátoru.

2A2C SV-ELEM\$ CALL #2AEE,DE,(DE+1) Vyzvedni rozměr poslední dimenze.

EX (SP),HL Ukazatel proměnné jde na zásobník a čítač do HL.

CALL #2AF4,GET-HL*DE Vynásob čítač velikostí dimenze.
POP BC Vyzvedni ukazatel proměnné.

ADD HL,BC HL nyní ukazuje na jedno místo před element.

INC HL A nyní na začátek elementu.

LD B,D Převeď velikost

LD C,E poslední dimenze do BC, což bude délka.

EX DE, HL Začátek do DE.

CALL #2AB1,STK-ST-0 Parametry na zásobník kalkulátoru.

Poznámka: První parametr je nula, což indikuje element <mark>pole</mark> a tedy signál : nemazat existující element.

Zápis indexu je možný třemi způsoby: A\$(2,4 TO 8) nebo (A\$(2)(4 TO 8) anebo pokud se požaduje celý řetězec A\$(2).

RST #18,GET-CHAR Vyzvedni aktuální znak. CP #29 Je to závorka ")" ?

JR Z,#2A48,SV-DIM Skoč, jestliže ano.
CP #2C Je to čárka "," ?

JR NZ,#2A2O,REPORT-3 Skoč na ohlášení chyby, jestliže ne.

2A45 SV-SLICE CALL #2A52,SLICING Použij SLICING pro úpravu souboru parametrů.

2A48 SV-DIM RST #20,NEXT-CHAR Vyzvedni další znak.
2A49 SV-SLICE? CP #28 Je to závorka "("?

JR Z,#2A45,SV-SLICE Skoč zpět, je-li třeba posoudit "řez".

Po posouzení posledního indexu se provede návrat, přičemž parametry požadovaného řetězce jsou uloženy <mark>na zásobníku kalkulátoru</mark>.

RES 6,(IY+1) (FLAGS) Signál: řetězcový výsledek.

RET Návrat.

PODPROGRAM "SLICING"

Tento podprogram provede "řez" z aktuálního řetězce. Na vstupu jsou parametry řetězce uloženy na zásobníku kalkulátoru a v registrech A B C D E. Parametry jsou vyzvednuty pouze při exekuci řádku.

2A52 SLICING

CALL #2530.SYNTAX-Z Testuj <mark>vlajku</mark>. CALL NZ.#2BF1.STK-FETCH Při běhu programu vyzvední parametry.

RST #20, NEXT-CHAR Vyzvedni další znak. CP #29 Je to závorka ")" ? JR Z.#2AAD.SL-STORE Skoč dopředu, jestli ano. PUSH DE Začátek jde na zásobník.

XOR A Nuluj registr A a PUSH AF uschove i.

PUSH BC Uschovej délku.

LD DE,#0001 Předpoklad, že "řez" začne 1. znakem.

RST #18,GET-CHAR Vyzvedni 1.znak. POP HL Délka do HL.

Nyní se ohodnotí první parametr pro řez.

CP #CC Je aktuální znak TO ?

JR Z,#2A81,SL-SECOND První parametr je tedy považován za 1 a skoč testovat 2.

POP AF Obnov A, které je #00.

CALL #2ACD, INT-EXP2 1.parametr do BC, A bude #FF, byla-li chyba v rozsahu.

PUSH AF Uschovej tuto hodnotu. LD D,B Převeď 1.parametr LD E,C do DE. PUSH HL Uschovej délku. RST #18.GET-CHAR Vyzvedni aktuální znak.

Obnov délku.

POP HL

CP #CC Je aktuální znak TO ?

JR Z,#2A81,SL-SECOND Skoč na test 2.parametru. Je to závorka ")" ? CP #20

2A7A SL-RPT-C JP NZ.#1C8A.REPORT-C Skoč ohlásit chybu, jestliže ne.

V tomto bodě již byl identifikován řez o délce jednoho znaku. Například A\$(4).

LD H.D Poslední znak řezu LD L,E je tedy také prvním znakem.

JR #2A94,SL-DEFINE Skoč dopředu.

Zde se hodnotí druhý parametr.

#29

2A81 SL-SECOND DIISH HI

Uschovej délku. RST #20.NEXT-CHAR Vyzvedni další znak. POP HL Obnov délku. CP Je to závorka ")" ?

JR Z,#2A94,SL-DEFINE Skoč, jestliže není druhý parametr.

POP AF Jestliže 1.parametr byl v rozsahu, A je #00, jinak #FF.

CALL #2ACD, INT-EXP2 BC obsahuje 2.parametr. PUSH AF Uschovej "chybový registr". RST #18,GET-CHAR Vyzvedni aktuální znak.

LD H,B Předej výsledek LD L,C z INT-EXP2 do HL. Je to závorka ")" ? CΡ #29

JR NZ,#2A7A,SL-RPT-C Jestliže ne, skoč ohlásit chybu.

Budou definovány "nové" parametry.

POP AF 2A94 SI-DEFINE Vyzvedni "chybový" registr. EX (SP),HL Druhý parametr jde na zásobník a současně start je v HL. ADD HL, DE Přičti první parametr ke startu. DEC HL Jdi zpět o jedno místo, aby hodnota v HL byla správná. Nový start jde na zásobník a 2.parametr zpět do HL. EX AND A Odečti první parametry od druhých k SBC HL, DE nalezení délky řezu. LD BC.#0000 Inicializui novou délku. JR C.#2AA8.SL-OVER Negativní řez nezpůsobí chybu, ale nulový řetězec. INC HL Umožni jedno místo pro uzavírací bajt. AND A Nyní testuj chybový registr. JP M,#2A2O,REPORT-3 Byl-li některý parametr mimo rozsah, skoč. LD B,H Převeď novou délku LD C,L do BC. POP DE 2AA8 SL-OVER Vyzvedni nový start RES 6,(IY+1) (FLAGS) a zajisti, že se stále signalizuje řetězec. 2AAD SL-STORE CALL #2530.SYNTAX-Z V tomto místě se vrať, jestliže kontroluješ syntaxi, RET Z jinak pokračuj do podprogramu STK-STORE.

PODPROGRAM "STK-STORE"

2AB1 STK-ST-0 XOR A

Tento podprogram předává hodnoty v registrech A B C D E na zásobník kalkulátoru. S každým zavoláním tohoto programu se tedy zásobník zvětší o 5 bajtů. Podprogram se normálně používá k předání řetězcových parametrů, ale je i využíván podprogramy STACK-BC a LOG (2^A) k ukládání "malých celých Čísel" na zásobník kalkulátoru. Všimněte si, že při ukládání parametrů řetězce první hodnota (přichází v registru A) bude nulová, jestliže řetězce je součástí pole nebo je řezem nějakého delšího řetězce. Pro kompletní jednoduchý řetězce bude hodnota #01. Tato vlajka se používá v příkazu LET, kde #01 signalizuje, že stará kopie má být zničena.

Signál: řetězec jako část pole nebo jeho řez.

2AB2	STK-STO-\$	RES	6,(IY+1) (FLAGS)	Zajisti, že <mark>vlajka</mark> indikuje řetězcový výsledek.
2AB6	STK-STORE	PUSH	BC	Uschovej krátce BC.
		CALL	#33A9,TEST-5-SP	Je místo 5 bajtů? Nevracej se pokud není toto místo.
		POP	BC	Obnov BC.
		LD	HL,(#5C65) (STKEND)	Vyzvedni adresu prvního místa nad aktuálním zásobníkem.
		LD	(HL),A	Převeď 1.bajt.
		INC	HL	Postup.
		LD	(HL),E	Převeď 2. a 3.bajt, což je u řetězců start.
		INC	HL	
		LD	(HL),D	
		INC	HL	Postup.
		LD	(HL),C	Převeď 4. a 5.bajt, což je u řetězců délka.
		INC	HL	
		LD	(HL),B	
		INC	HL	Posuň ukazatel tak, aby ukazoval nad zásobník.
		LD	(#5C65),HL (STKEND)	Ulož tuto adresu do STKEND a
		RET		vrať se.

PODPROGRAM "INT-EXP"

Tento podprogram vrací výsledek ohodnocení "dalšího výrazu", jako například hodnotu integer v registrovém páru BC. Také testuje výsledek proti limitujícím hodnotám předávaným v registrovém páru HL. CY se bude rovnat 1, jestliže došlo k chybě "out of range" (mimo rozsah). Registr A se používá jako "chybový registr". Obsahuje #00 nedošlo-li k chybě a #FF došlo-li k chybě.

2ACC	INT-EXP1	XOR A	Nuluj chybový registr.
2ACD	INT-EXP2	PUSH DE	Uschovej registr DE,
		PUSH HL	HL a také

PUSH AF chybový registr.

CALL #1C82,EXPT-1NUM Hodnota dalšího výrazu je přenesena na zásobník kalk.

Uschovei opět chybový registr.

POP AF Obnov chybový registr.

CALL #2530,SYNTAX-Z

JR Z,#2AEB,I-RESTORE Při kontrole syntaxe skoč dopředu.

PUSH AF

CALL #1E99,FIND-INT2 Poslední hodnota je kompresována do BC.

POP DE Chybový registr do D.

LD A.B Další výraz, který dává nulu je vždy chybový

OR C

SCF

JR Z,#2AE8,I-CARRY takže je-li tomu tak, skoč.

POP HL Udělej kopii limitu. Toto bude <mark>rozměr</mark>, limit pro DIM

PUSH HL nebo délka řetězce.

AND A Nyní porovnej

SBC HL,BC výsledek oproti tomuto limitu.

Stav CY a hodnota v registru D jsou nyní manipulovány tak, aby daly příslušnou hodnotu pro chybový registr.

2AE8 I-CARRY LD A,D Vyzvedni hodnotu "staré chyby", vytvoř "novou" chybu.

SBC A,#00 #00 = nedošlo k chybě. #FF nebo méně je mimo rozsah.

2AEB I-RESTORE POP HL Obnov registry před návratem.

POP DE

RET Vrať se: chybový registr je A.

PODPROGRAM DE, (DE+1)

Tento podprogram provádí pseudoinstrukci LD DE,(DE+1) a vrací HL jako ukazatel na místo adresované hodnotou (DE+2).

2AEE DE,(DE+1) EX DE,HL Použij HL pro konstrukci.

INC HL Ukazuj na "DE+1".

LD E,(HL) Ve skutečnosti LD E,(DE+1).

INC HL Ukazuj na "DE+2".

LD D,(HL) Ve skutečnosti LD D,(DE+2).

RET Hotovo.

PODPROGRAM "GET-HL*DE"

Tento podprogram <mark>volá</mark> HL=HL*DE, pokud se nekontroluje syntaxe, čímž se dosahuje požadované funkce. Přetečení ze <mark>16-tého bitu</mark> dává hlášení "out of memory". Není to sice úplně pravda, ale předpokládá se, že není dost paměti pro úkol, který je uvažován.

2AF4 GET-HL*DE CALL #2530.SYNTAX-Z

RET Z Při kontrole syntaxe se vrať okamžitě.

CALL #30A9, HL=HL*DE Proved násobení.

JP C.#1F15.REPORT-4 Hlášení "out of memory".

RET Hotovo.

PODPROGRAM PŘÍKAZU LET

Toto je skutečný podprogram přidělování, používaný příkazy LET, READ a INPUT. Jestliže cílová proměnná je nově deklarovaná proměnná, potom systémová proměnná DEST bude ukazovat na první písmeno názvu proměnné, tak jak se vyskytuje v basicovém řádku. Bit 1 systémové proměnné FLAGX bude nastaven na jedničku. Jestliže však cílová proměnná již existuje, potom bit 1 ve FLAGX bude nulový a systémová proměnná DEST <mark>bude ukazovat</mark> na místo před pěti bajty starého čísla; a pro řetězec na první místo starého řetězce. Použití systémové proměnné DEST tímto způsobem se vztahuje na jednoduché proměnné a části polí. Bit O systémové proměnné FLAGX je roven jedné, jestliže cílová proměnná je kompletní jednoduchá řetězcová proměnná (což je signál: smaž starou kopii). Na začátku se vyzvedne aktuální hodnota v systémové proměnné DEST a testuje se bit 1 proměnné FLAGS.

2AFF IFT LD HL.(#5C4D) (DEST) Vyzvední aktuální adresu v DEST. BIT 1,(IY+55) (FLAGX) JR Z,#2B66,L-EXISTS Obsluhuješ-li proměnnou, která již existuje, skoč.

Jde o nově deklarovanou proměnnou. Proto musí být nejdříve nalezena délka jejího názvu.

LD BC,#0005 Předpokládej, že se jedná o číselnou proměnnou-5 bajtů.

Zde je vstup do smyčky, která obslouží znaky dlouhého názvu. Jakékoliv mezery nebo barevné kódy v názvu isou ignorována.

2BOB L-EACH-CH INC BC Přičti iedničku do čítače za znak názvu. 2B0C L-N0-SP TNC HI Posuň se po názvu proměnné. Vyzvedni aktuální kód. I D A,(HL) СР #2N Je-li to mezera, JR Z,#2BOC,L-NO-SP skoč zpět. Takto jsou ignorovány mezery. .IR NC.#2B1F.L-TEST-CH Je-li kód v rozsahu #21 až #FF, skoč dopředu. CP #10 JR C,#2B29,L-SPACES Vezmi jako výsledný kód ty, které jsou v rozsahu

#00 až #0F. CD

JR NC.#2B29.L-SPACES Také akceptui rozsah #16 až #1F.

INC HL Překroč řídící kód za jakýmkoliv znakem pro INK až OVER. #2B0C, L-N0-SP Skoč zpět, protože tyto kódy jsou považována za mezery. JR

Odděl "číselné" a "řetězcové" názvy.

LD

2B1F L-TEST-CH CALL #2C88, ALPHANUM Je znak alfanumerický? Je-li tomu tak, akceptuj ho jako kód dlouhého názvu. .IR C.#2BOB.L-EACH-CH CP #2/ Je to znak "\$"? JP Z,#2BCO,L-NEW\$ Obsluhuješ-li nově deklarovaný obyčejný řetězec,

Nově deklarovaná <mark>proměnná</mark>, která byla výše zpracována, potřebuje nyní prostor o velikosti BC v oblasti proměnných pro uložení svého názvu a své hodnoty. Tento prostor se vytvoří, potom se do něj

skoč dopředu.

okopíruje název proměnné, přičemž znaky tohoto názvu jsou už označeny tak, jak je potřeba. 2B29 L-SPACES Okopíruj délku do A. I D A.C

HL,(#5C59) (E-LINE) Nastav HL tak, aby DEC HL ukazovalo na #80-kový bajt na konci oblasti proměnných. CALL #1655, MAKE-ROOM Nyní otevři oblast proměnných.

Je vytvořen prostor o velikosti "BC" před #80-kovým bajtem.

TNC HI Ukazui na první INC HL nový bait.

EX DE, HL DE bude ukazovat na druhý nový bajt. PUSH DE Uschovej tento ukazatel.

LD HL,(#5C4D) (DEST) Vyzvedni ukazatel na začátek jména.

LD HL,(#5C4D) (DEST) Vyzvedni ukazatel na začátek jmén
DEC DE DE ukazuje na první nový bajt.

SUB #06 B bude obsahovat

LD B,A počet znaků, které byly nalezeny v dlouhém názvu navíc. JR Z,#2B4F,L-SINGLE Obsluhuješ-li proměnnou s krátkým názvem, skoč dopředu.

Znaky navíc dlouhého názvu jsou předány do oblasti proměnných.

2B3E L-CHAR INC HL Ukazuj na každý znak "navíc".

LD A,(HL) Vyzvedni jej.

CP #21

JR C,#2B3E,L-CHAR Akceptuj znaky od #21 do #FF a ignoruj od #00 do #20.

OR #20 Nastav bit 5 pro malá písmena.

INC DE Převáděj znaky

LD (DE).A postupně od druhého nového bajtu dále.

DJNZ #2B3E,L-CHAR Pokračuj znovu do smyčky pro všechny znaky "navíc".

Poslední znak dlouhého názvu musí být ORován hodnotou #80.

OR #80 Označ znak tak jak

LD (DE),A je třeba a přepiš poslední kód.

První znak názvu zpracovávané proměnné je nyní posouzen.

LD A,#CO Připrav se na označení "dlouhý název".

2B4F L-SINGLE LD HL,(#5C4D) (DEST) Vyzvedni ukazatel na znak.

XOR (HL) A obsahuje #80 pro krátký název a #CO pro dlouhý název.

OR #20 Nastav bit 5 pro malá písmena.

POP HL Nyní odhoď ukazatel.

Podprogram L-FIRST je nyní volán pro vložení "písmene" na příslušné místo.

CALL #2BEA,L-FIRST Vlož "písmeno" - HL ukazuje na nový #80-kový bajt.

Poslední hodnota může být nyní převedena do oblasti proměnných. Všimněte si, že v tomto bodě HL vždy ukazuje na pozici za pěti bajty, které jsou přiděleny tomuto číslu. Instrukce RST #28 je použita k zavolání kalkulátoru a poslední hodnota je pak "vymazána", ale nepřepsána.

2B59 L-NUMERIC PUSH HL Uschovej cílový ukazatel.

RST #28,FP-CALC Použij kalkulátor.

DEFB #02,výmaz Takto je posunut STKEND zpět o pět bajtů.

DEFB #38,konec výpočtu

POP HL Obnov ukazatel.

LD BC.#0005 Nechť Číslo je dlouhé pět bajtů.

AND A

SBC HL,BC HL ukazuje na první z pěti lokací.

JR #2BA6,L-ENTER Skoč dopředu k provedení skutečného převedení.

Při zjištění, že proměnná již existuje, vstup do tohoto bodu. Nejprve otestuj bit 6 ve FLAGS, abys oddělil číselné proměnné od řetězcových nebo řetězcová pole.

2B66 L-EXISTS BIT 6,(IY+1) (FLAGS) Při zpracování jakéhokoliv druhu

JR Z,#2B72,L-DELETE\$ řetězcové proměnné skoč dopředu.

Pro číselné proměnné "nové" číslo přepíše "staré" číslo. Takže HL musí ukazovat na místo za pět bajtů existující položky. Nyní ovšem HL ukazuje na místo před těmito pěti bajty. LD DE,#0006 Pět bajtů pro číslo + jeden pro znak FP čísla. ADD HL, DE Nyní HL ukazuje na místo "za".

JR #2B59,L-NUMERIC Skoč zpět k provedení skutečného přenesení.

Parametry řetězcové proměnné jsou vyzvednuty a kompletní jednoduché řetězce jsou odděleny od krácených řetězců a polí.

2B72 L-DELETE\$ LD HL.(#5C4D) (DEST) Vyzvední start. Poznámka: tento řádek je nadbytečný.

> LD BC.(#5C72) (STRLEN) Vyzvedni délku.

Při zpracování kompletního obyčejného BIT 0,(IY+55) (FLAGX)

JR NZ,#2BAF,L-ADD\$ řetězce skoč dopředu. Starý řetězec bude potřeba vymazat

pouze v tomto případě.

Při zpracování řezu existující řetězcové proměnné, nebo <mark>řezu</mark> nebo kompletní části řetězcového pole, prochází program dvěma fázemi. Nejprve se v pracovním prostoru musí vytvořit nový řetězec, který je podle potřeby zkrácen nebo prodloužen, a v druhé fázi je pak tento řetězec okopírován na své místo v oblasti proměnných. Ovšem, pokud má řetězec nulovou délku, neděje se nic.

LD A,B

OR C

RET Z Jedná-li se o nulový řetězec, vrať se.

Jinak vytvoř požadovaný počet míst v pracovním prostoru.

PUSH HL Uschovei start (DEST).

RST #30,BC-SPACES Vytvoř potřebné místo v pracovním prostoru.

PUSH DE Uschovej ukazatel na první místo. PUSH BC Uschovei délku pro pozděiší použití.

LD D.H DE ukazuie na LD E,L poslední místo a INC HL HL ukazuje o bajt dále.

LD (HL),#20 Je vložen znak mezery a po jeho

IDDR okopírování do všech nových pozic ukazuje HL na první

nový znak.

Nyní jsou ze zásobníku kalkulátoru vyzvednuty parametry právě zpracovávaného řetězce.

DIISH HI Krátce uschovej ukazatel. CALL #2BF1,STK-FETCH Vyzvedni nové parametry POP HL a obnov ukazatel.

Poznámka: V tomto bodě již bylo v pracovním prostoru vytvořeno místo pro právě "přidělovanou proměnnou", například při příkazu LET a\$(4 TO 8)="abcdefg" bylo vytvořeno pět míst. Parametry vyzvednuté jako poslední hodnota reprezentují řetězec, který má být kopírován do nových míst s použitím Prokrustova pravidla krácení nebo prodlužování podle potřeby. Délka nového řetězce je porovnávána s délkou možného prostoru.

> EX (SP).HL Délka nové oblasti do HL a ukazatel nové oblasti

na zásobník AND A Porovnej dvě délky

SBC HL, BC a pasuje-li nový řetězec do prostoru

ADD HL.BC (a tedy není-li potřeba žádného krácení),

NC,#2B9B,L-LENGTH skoč dopředu. LD RH Jinak uprav novou

ΙD C.L délku neboť je příliš dlouhá.

2B9B L-LENGTH EX (SP).HL Délka nové oblasti na zásobník a ukazatel nové oblasti

do HL.

Pokud nemá nový řetězec nulovou délku je kopírován do pracovního prostoru. Prokrustovo pravidlo se provádí automaticky, jestliže je nový řetězec kratší, než pro něj vytvořené místo, a je ho třeba "natáhnout".

> EX DE.HL Start nového řetězce do HL a ukazatel nové oblasti do DE. A,B LD OR C JR Z.#2BA3.L-IN-W/S Je-li nový řetězec nulový, skoč dopředu. LDIR Jinak přesuň nový řetězec do pracovního prostoru.

Hodnoty, které byly uschovány na zásobníku, jsou nyní obnoveny.

POP BC 2BA3 L-IN-W/S Délka nové oblasti. POP DE Ukazatel nové oblasti. POP HL Start, ukazatel na proměnnou (původně v DEST), nyní je v L-ENTER použit k předání "nového" řetězce do oblasti proměnných.

PODPROGRAM "L-ENTER"

Tento krátký podprogram se používá buď k předání číselné hodnoty ze zásobníku kalkulátoru, nebo řetězce z pracovního prostoru, na své nové místo v oblasti proměnných. Podprogram je tedy používán pro všechny řetězce kromě nově deklarovaných a existujících kompletních řetězců.

2BA6 L-ENTER	EX DE,HL	Zaměň ukazatele.
	LD A,B	
	OR C	Opět kontroluj nulovou délku.
	RET Z	Vrať se při nulovém výsledku.
	PUSH DE	Uschovej cílový ukazatel.
	LDIR	Přenes číselnou hodnotu nebo řetězec.
	POP HL	HL ukazuje na první bajt číselné hodnoty nebo řetězce.
	RET	Vrať se.

PODPROGRAM " 'LET' POKRAČUJE ZDE"

Při zpracování kompletních a existujících řetězců vstupuje nový řetězec "pod maskou" nově deklarovaného před tím, než je zničena jeho původní verze.

2BAF	L-ADD\$	DEC	HL	HL ukazuje na znak
		DEC	HL	písmene názvu proměnné.
		DEC	HL	Tzn. DEST-3.
		LD	A,(HL)	Vyzvedni znak.
		PUSH	HL	Uschovej ukazatel na existující verzi.
		PUSH	BC	Uschovej délku existujícího řetězce.
		CALL	#2BC6,L-STRING	Použij L-STRING k přičtení nového řetězce do oblasti
				proměnných.
		POP	BC	Obnov délku a
		POP	HL	ukazatel.
		INC	BC	Přidej jeden bajt pro písmeno a
		INC	BC	
		INC	BC	dva bajty pro délku.
		JP	#19E8,RECLAIM-2	Odejdi přes "zničení" celé původně existující verze.

Nově deklarované jednoduché řetězce jsou zpracovány následovně:

2BCO L-NEW\$	LD	A,#DF	Připrav se na označení názvu proměnné.
	LD	HL,(#5C4D) (DEST)	Vyzvedni ukazatel na písmeno a
	AND	(HL)	patřičně jej poznač. Pak použij L-STRING <mark>(viz dále)</mark> .

PODPROGRAM "I-STRING"

Parametry nového řetězce jsou vyzvednuty. Pak se vytvoří potřebný prostor a řetězec je přenesen.

2BC6 L-STRING DIISH AF Uschovej znak názvu proměnné. CALL #2BF1,STK-FETCH Vyzvední start a délku nového řetězce. EX DE.HL Převed start do HL. ADD HL,BC HL ať ukazuje jedno místo za řetězec. PUSH BC Uschovei délku. DEC HL HL ukazuje na konec řetězce. LD (#5C4D),HL (DEST) Krátce uschovej ukazatel. INC BC Přidej jeden bajt pro písmeno a INC BC INC BC dva bajty pro délku. LD HL,(#5C59) (E-LINE) HL ukazuje na #80-kový bajt DEC HL konce proměnných. CALL #1655, MAKE-ROOM Nyní vytvoř prostor v oblasti proměnných.

Poznámka: Ve skutečnosti je #80-kový bajt posunut (a s ním všechny důležité ukazatele) tak, že vznikne BC míst.

POP BC Proved kopii délky nového řetězce, PUSH BC přidej jednu na délku, i v případě délky <mark>řetězce</mark> 0. INC BC LDDR Pak okopíruj nový řetězec plus jeden bajt. EX DE, HL HL nechť ukazuje na vyšší bajt délky. INC HL POP BC Vyzvedni délku. LD (HL),B Vlož ieií vyšší a DEC HL LD (HL),C pak nižší bajt. POP AF Vyzvedni znak názvu proměnné.

Obnov ukazatel na konec nového řetězce.

PODPROGRAM "L-FIRST"

Do tohoto podprogramu se vstupuje s již patřičně označeným písmenem názvu proměnné v registru A. Tento znak přepíše starý #80-kový bajt v oblasti proměnných. Při výstupu z tohoto podprogramu je registrový pár HL nastaven na nový #80-kový bajt.

2BEA	L-FIRST	DEC	HL	Nechť HL ukazuje na starý #80-kový bajt.
		LD	(HL),A	Ulož tam písmeno názvu proměnné.
		LD	HL,(#5C59) (E-LINE)	Nechť HL ukazuje
		DEC	HL	na nový #80-kový bajt.
		RFT		Skončeno s nově deklarovanou proměnnou.

PODPROGRAM "STK-FETCH"

Tento důležitý podprogram vyzvedne poslední hodnotu ze zásobníku kalkulátoru. Těchto pět bajtů může vyjadřovat buď FP <mark>formu, "krátkou" nebo "dlouhou"</mark> formu, nebo to mohou být parametry řetězce.

2BF1	STK-FETCH	LD	HL,(#5C65) (STKEND)	Vyzvedni STKEND.
		DEC	HL	Zpět o jedno místo.
		LD	B,(HL)	hodnota.
		DEC	HL	Zpět o jedno místo.
		LD	C,(HL)	4. hodnota.
		DEC	HL	Zpět o jedno místo.

LD HL.(#5C4D) (DEST)

LD D.(HL) 3. hodnota. DEC HL Zpět o jedno místo. LD E,(HL) 2. hodnota. DEC HL Zpět o jedno místo. LD A.(HL) 1. hodnota. LD (#5C65).HL (STKEND) Obnov hodnotu STKEND na novou pozici. RET Hotovo.

PODPROGRAM PŘÍKAZU DIM

Tento podprogram vytváří nová pole v oblasti proměnných. Podprogram začíná vyhledáním existující proměnné v oblasti proměnných, aby se zjistilo zda pole s tímto názvem již existuje, a případně bylo toto pole zničeno před vytvořením pole nového. Nové číselné pole bude mít všechny prvky nastaveny na nulu a nové řetězcové pole bude vyplněno mezerami.

2CO2 DIM CALL #28B2,LOOK-VARS Prohledej oblast proměnných.

2CO5 DREPORT-C

CALL #2530,SYNTAX-Z

JR NZ,#2C15,D-RUN

RES 6,C

CALL #2996,STK-VAR

CALL #1BEE,CHECK-END

CALL #1BEE,CHECK-END

CALL #28B2,LOOK-VARS
Prohledej oblast proměnných.

Ohlaš chybu C, pokud se nejedná o pole.

Ohlaš chybu C, pokud se nejedná o pole.

Chalaš chybu C, pokud se nejedná o pokud se nejedná o pole.

Chalaš chybu C, pokud Se nejedná o pokud Se nejedná o pokud Se nejedná o pokud Se nejedná o pokud Se nejedná

Existující pole je zničeno.

2C15 D-RUN JR C,#2C1F,D-LETTER Neexistuje-li Žádné pole skoč dopředu.
PUSH BC Uschovej rozlišovací bajt.
CALL #19B8,NEXT-ONE Nalezni začátek další proměnné a
CALL #19E8,RECLAIM-2 znič existující pole.
POP BC Obnov rozlišovací bajt.

Jsou nalezeny počáteční parametry nového pole.

2C1F D-LETTER SET 7,C Nastav bit 7 rozlišovacího bajtu. LD B,#00 Čítač rozměrů na nulu. PUSH BC Uschovej čítač a rozlišovací bajt. LD HL.#0001 Registr HL bude obsahovat délku elementu v poli. BIT 6,C (1 pro řetězec a NZ,#2C2D,D-SIZE JR L.#05 ΙD 5 pro číslo). 2C2D D-SIZE EX DE,HL Délka elementu do DE.

Do následující smyčky se vstoupí pro každý rozměr, který je specifikován v závorkách po příkazu DIM. Celkový počet (bajtů pro elementy) pole bude vytvořen v registrovém páru DE.

RST #20, NEXT-CHAR 2C2E D-NO-LOOP Posuň CH-ADD při každém průchodu. LD H,#FF Nastav limitní hodnotu. CALL #2ACC.INT-EXP1 Ohodnoť parametr. JP C,#2A20,REPORT-3 Ohlaš chybu je-li parametr mimo rozsah. POP HL Vyzvedni čítač dimenzí a rozlišovací bajt. PUSH BC Uschovej parametr při každém průchodu smyčkou. INC H Inkrementuj čítač rozměrů při každém průběhu. PUSH HL Obnov čítač dimenzí a rozlišovací bajt. LD H,B Parametry jsou přeneseny do registrového páru HL. LD L.C CALL #2AF4.GET-HL*DE Celkový počet bajtů se vytváří v registrovém páru HL. DF . HI Potom je převeden do DE. RST #18,GET-CHAR Vyzvedni aktuální znak a

```
CP #2C
```

JR Z,#2C2E,D-NO-LOOP skoč znovu do smyčky, je-li to další rozměr.

Poznámka: V tomto bodě obsahuje registrový pár DE počet bajtů požadovaných pro elementy nového pole. Velikost každého rozměru je uschována na zásobník.

Nyní zkontroluj, že skutečně existuje závorka ")" za danými výrazy.

CP #29 Je to ")"?

JR NZ,#2C05,D-REPORT-C Jestliže ne, skoč zpět.

RST #20, NEXT-CHAR Posuň CH-ADD za ni.

Nyní budou rozměrům přiděleny velikosti.

POP	RC	Vyzvedni	Zítaz rozměrů a	rozlišovací bait.

Pro pozdější použití předej rozlišovací bajt do reg. A. LD A,C

LD L.B Přenes čítač do L. LD H,#00 Vyčisti registr H.

INC HL

INC HL Zvětši čítač rozměrů o dvě a

ADD HL.HL vynásob ho dvěma. Vytvoř správnou délku pro proměnnou

ADD HL, DE přičtením celkového počtu bajtů. JP C,#1F15,REPORT-4 Ohlaš "out of memory" je-li třeba. PUSH DE Uschovej celkový počet bajtů pole,

PUSH BC čítač dimenzí a rozlišovací bajt.

PUSH HL Uschovej také počet všech bajtů nutných k vytvoření pole

LD B,H a zároveň ho přenes

LD C.L

Požadovaný prostor pro nové pole je vytvořen na konci oblasti proměnných.

LD HL, (#5C59) (E-LINE) HL ukazuje na

DEC HL #80-kový bait. CALL #1655, MAKE-ROOM Je vytvořen prostor a

INC HL HL ukazuje na jeho první místo.

Nyní jsou vloženy parametry.

LD (HL),A Řádně označené písmeno je vloženo první.

POP BC Je vyzvednuta celková délka a

DEC BC DEC BC

DEC BC je snížena o tři.

INC HL Posuň HL. I D (HL).C Vlož nižší a

INC HL

vyšší bajt délky. LD (HL),B

Vyzvedni čítač rozměrů. POP BC LD A.B Převeď jej do registru A.

INC HL Posuň HL.

LD (HL),A Vlož počet rozměrů.

Elementy nového pole jsou nyní vyčištěny.

LD H.D

LD L,E HL ukazuje na poslední místo pole a

DEC DE DE o jedno místo před ním. BIT 6,C Ale pokud se jedná o řetězcové pole
JR Z,#2C7C,DIM-CLEAR
LD (HL),#20 budou místo nul vloženy "mezery".

2C7C DIM-CLEAR POP BC Vyzvední celkový počet bajtů pole a
LDDR vyčisti pole plus jedno místo navíc.

Nyní jsou vloženy velikosti rozměrů.

2C7F DIM-SIZES POP BC Vyzvední velikost rozměru.

LD (HL),B Vlož vyšší a

DEC HL

LD (HL),C nižší bajt.

DEC HL

DEC A Zmenši čítač dimenzí a

JR NZ,#2C7F,DIM-SIZES opakuj operaci, dokud nebyly posouzeny všechny dimenze

Jinak se vrať.

PODPROGRAM "ALFANUM"

Je-li v registru A uložen znak platné číslice nebo písmene, vrací tento podprogram CY flag nastaven na hodnotu jedna.

2C88 ALPHANUM CALL #2D1B,NUMERIC Test na číslici.

CCF CY bude jedna pro platnou číslici a

RET C v tom případě se vrať.

PODPROGRAM "ALFA"

Je-li v registru A uložen znak platného písmene vrací tento podprogram CY flag nastaven na hodnotu jedna.

2C8D	ALPHA	CP	#41	Testuj oproti #41, což je kód pro písmeno "A".
		CCF		Komplementuj CY a
		RET	NC	vrať se nebyl-li to platný kód znaku.
		CP	#5B	Testuj oproti #5B, což je o jednu více než kód písmene Z.
		RET	С	Vrať se jestliže se jedná o <mark>znak</mark> .
		CP	#61	Testuj oproti #61, což je kód pro písmeno "a".
		CCF		Komplementuj CY a
		RET	NC	vrať se nebyl-li to platný kód znaku.
		CP	#7B	Testuj oproti #7B, což je o jednu více než kód písmene z.
		RET		Hotovo.

PODPROGRAM "DECIMAL TO FLOATING POINT"

Součástí kontroly syntaxe je převádění dekadických čísel uložených v basicovém řádku na floating point formu. Tento podprogram načte dekadické číslo (číslici za číslicí) a výsledek zpracování uloží na zásobník kalkulátoru. Nejdříve je však obsloužen případný výskyt příkazu BIN, který je následován sérií jedniček a nul.

2C9B	DEC-TO-FP	CP	#C4	Jedná se o znak BIN?
		JR	NZ,#2CB8,NOT-BIN	Jestliže ne, skoč.
		LD	DE,#0000	Nastav hodnotu výsledku na hodnotu O.
2CA2	BIN-DIGIT	RST	#20, NEXT-CHAR	Vyzvedni další znak.
		SUB	#31	Odečti znakový kód pro jedničku.
		ADC	A,#00	Nula nyní dává nulu <mark>s CY=1</mark> a <mark>jednička dává nulu s CY=0</mark> .
				Jakýkoliv jiný znak
		JR	NZ,#2CB3,BIN-END	vyvolá skok na BIN-END, a zkontroluje se znovu syntaxe.
		EX	DE,HL	Výsledek do HL.

```
CCF
 Komplementuj CY.
 ADC HL, HL
 Posuň výsledek do leva s načtením CY do bitu O.
 JΡ
 C,#31AD,REPORT-6
 Ohlaš přetečení, je-li výsledek větší než 65535.
 Vrať výsledek do DE.
 ΕX
 DE, HL
 #2CA2.BIN-DIGIT
 Skoč zpět na další nulu nebo jedničku.
 JR
2CB3 BIN-END
 LD
 B.D
 Okopírui výsledek
 LD
 C.E
 do BC
 #2D2B.STACK-BC
 pro uložení na zásobník.
```

Pro ostatní čísla se nejdříve převede celá část a jestliže je další znak <mark>desetinná tečka</mark>, posoudí se i zlomková část.

```
2CB8 NOT-BIN
 CP
 #2F
 Je první znak "."?
 JR Z,#2CCB,DECIMAL
 Jestliže ano, skoč dopředu.
 CALL #2D3B, INT-TO-FP
 Jinak vytvoř poslední hodnotu jako typ integer.
 CP
 #2F
 Je další znak "."?
 JR
 NZ.#2CEB.E-FORMAT
 Jestliže ano, skoč dopředu, neboť to může být exponent.
 Vyzvedni další znak.
 RST #20, NEXT-CHAR
 CALL #2D1B, NUMERIC
 Jestliže to není číslice,
 JR C.#2CEB.E-FORMAT
 skoč (např 1.E4 je povoleno).
 #2CD5.DEC-ST0-1
 Skoč dopředu na obsluhu číslic za desetinnou tečkou.
 .IR
2CCB DECIMAL
 Jestliže číslo začínalo desetinnou tečkou,
 RST #20, NEXT-CHAR
 CALL #2D1B, NUMERIC
 podívej se zda je následující znak číslice.
2CCF DEC-RPT-C
 JP C,#1C8A, REPORT-C
 Není-li tomu tak, ohlaš chybu.
 RST #28, FP-CALC
 Použii kalkulátor a
 DEFB #A0,stk-nula
 ulož nulu jako celou část těchto čísel.
 DEFB #38,konec výpočtu
2CD5 DEC-STO-1
 RST #28.FP-CALC
 Použii opět kalkulátor.
 DEFB #A1,stk-jedna
 Nalezni FP formu dekadického čísla jedna a
 DEFB #C0,st-mem-0
 uschovej ji v paměťové oblasti číslo nula.
 DEFB #02, výmaz
 DEFB #38,konec výpočtu
2CDA NXT-DGT-1
 RST #18.GET-CHAR
 Vyzvedni aktuální znak.
 CALL #2D22.STK-DIGIT
 Je-li to číslice ulož ji na zásobník.
 JR C,#2CEB,E-FORMAT
 Jinak skoč dopředu.
 RST #28.FP-CALC
 Nyní použij kalkulátor.
 DEFB #E0.get-mem-0
 Při každém průchodu smyčkou je číslo vyzvednuto z paměti
 DEFB #A4,stk-deset
 DEFB #05,dělení
 vyděleno deseti
 DEFB #C0.st-mem-0
 a obnoveno v paměti (asi takto 0.1,0.01,0.001 atd.).
 DEFN #04,násobení
 Aktuální číslice je násobena aktuálním číslem
 DEFB #0F,sčítání
 a přičtena k poslední hodnotě.
 DEFB #38,konec výpočtu
 RST #20.NEXT-CHAR
 Vyzvedni další znak.
 JR #2CDA.NXT-DGT-1
 Skoč zpět (o jeden bajt více než je třeba) k posouzení.
```

Dále posuzuj jakoukoliv notaci E, např. formátu x E m nebo x e m, kde m je kladné nebo záporné celé číslo.

```
2CEB E-FORMAT
 СР
 #45
 Je aktuálním znakem "E"?
 JR
 Z,#2CF2,SIGN-FLAG
 Jestliže ano, pak skoč dopředu.
 CP
 #65
 Je to "e"?
 RET NZ
 Konec jestliže ne.
 Použij B jako <mark>vlajku</mark> pro znaménko (#FF je plus "+").
2CF2 SIGN-FLAG
 LD
 R #FF
 RST #20.NEXT-CHAR
 Vyzvedni další znak.
 CP
 Je-li to plus.
 JR
 Z,#2CFE,<mark>SIGN-DONE</mark>
 skoč dopředu.
 CP
 #2D
 Není-li to ani mínus,
```

JR NZ,#2CFF,ST-E-PART skoč dopředu. INC B Změň znaménko. 2CFE SIGN-DONE RST #20, NEXT-CHAR Ukazuj na první číslici. 2CFF ST-E-PART Není-li to číslice CALL #2D1B, NUMERIC JR C.#2CCF.DEC-RPT-C ohlaš chybu. PLISH BC Uschovei vlajku v registru B. CALL #2D3B, INT-TO-FP Ulož na zásobník hodnotu ABS m, kde m je exponent. CALL #2DD5.FP-TO-A Převeď ABS m do A. POP BC Obnov znaménkovou vlajku do B. Ohlaš přetečení je-li ABS m>255 JP C,#31AD,REPORT-6 AND A nebo skutečně větší než 127 (hodnoty větší než 39 budou vyloučeny později). .IP M,#31AD,REPORT-6 TNC B Testuj znaménkovou vlajku v registru B. JR Z,#2D18,E-FP-JUMP Plus (tedy #FF) nastaví Z flag a pak se odskočí. NFG

NEG Neguj m je-li znaménko mínus.

2D18 E-FP-JUMP JP #2D4F,E-TO-FP Skoč k přidělení poslední hodnoty, výsledek x*10^m.

PODPROGRAM "NUMERIC"

Představuje-li aktuální hodnota v registru A znak platné číslice vrací tento podprogram CY flag nastaven na nulu.

2D1B NUMERIC	CP #30	Testuj oproti #30 což je kód pro nulu.
	RET C	Jestliže se nejedná o platný znakový kód, vrať se.
	CP #3A	Testuj oproti hornímu limitu.
	CCF	Komplementuj CY a
	RET	hotovo.

PODPROGRAM "STK-DIGIT"

Nepředstavuje-li hodnota v registru A platnou číslici, podprogram se prostě vrátí, jinak je znaku přiřazena jeho hodnota a uložena na zásobník kalkulátoru.

2D22	STK-DIGIT	CALL	#2D1B, NUMERIC	Není-li znak číslo,
		RET	С	vrať se.
		SUB	#30	Nahrað kód aktuální číslicí.

PODPROGRAM "STACK-A"

Tento podprogram vytváří z absolutní binární hodnoty v registru A hodnotu ve tvaru floating point a ukládá ji na zásobník.

2D28 STACK-A	LD	C,A	Převeď hodnotu do registru C a
	LD	B,#00	vynuluj registr B.

PODPROGRAM "STACK-BC"

Tento podprogram vytváří z absolutní binární hodnoty v registru BC hodnotu ve tvaru floating point a ukládá ji na zásobník. Forma používaná v tomto a tím pádem i v předchozích dvou podprogramech, je forma malých celých čísel. Prvý a pátý bajt jsou nulové, třetí a čtvrtý bajt je nižší a vyšší bajt 16-ti bitového čísla v komplementovaném tvaru (tedy -n = 65536 +n) a druhý bajt je znaménkový, tedy #00 pro plus a #FF pro mínus.

2D2B	STACK-BC	LD	IY,#5C3A	Nastav IY na ERR-NR.
		XOR	A	Vynuluj registr A a
		LD	E,A	registr E, aby indikoval +.
		LD	D,C	Kopíruj méně významný bajt do D a
		LD	C,B	významnější bajt do C.
		LD	B,A	Vyčisti registr B.

CALL #2AB6,STK-STORE Nyní ulož číslo.

RST #28,FP-CALC HL nechť ukazuje na STKEND -5.

DEFB #38,konec výpočtu

AND A Vynuluj CY flag.

RET Hotovo.

PODPROGRAM "INTEGER TO FLOATING POINT"

Tento podprogram převede číslo z basicového řádku, tedy celou část dekadického čísla nebo čísla řádku, na zásobník kalkulátoru jako poslední hodnotu v FP tvaru. Opakované volání na CH-ADD+1 vyzvedne postupně všechny číslice celočíselné části. Výstup se provede v případě nalezení nenumerického znaku.

2D3B INT-TO-FP PUSH AF Uschovej první číslici v A.

RST #28,FP-CALC Použij kalkulátor.

DEFB #AO,stk-nula Poslední hodnota je nyní nula.

DEFB #38,konec výpočtu

POP AF Obnov původní číslici.

Nyní se vstupuje do smyčky. Představuje-li kód číslici, nalezne se její FP forma uloží se pod poslední položku. Ta je potom vynásobena deseti a přičtena k číslici, aby byla vytvořena nová poslední hodnota a ta pak přenesena opět na začátek smyčky.

2D40 NXT-DGT-2 CALL #2D22,STK-DIGIT Představuje-li kód číslici, ulož její FP formu na <mark>zás.</mark>

RET C kalkulátoru. Jinak se vrať.

RST #28,FP-CALC Použij kalkulátor.

DEFB #01,záměna Číslice jde pod poslední hodnotu.

DEFB #A4,stk-deset Je uloženo číslo 10.

DEFB #04,násobení Poslední hodnota = poslední hodnota * 10.

DEFB #0F,sčítání Poslední hodnota = poslední hodnota + číslice.
DEFB #38,konec výpočtu

CALL #0074,CH-ADD+1 Další znak jde do A.

JR #2D40,NXT-DGT-2 Skok zpět do smyčky s tímto znakem.

ARITMETICKÉ PODPROGRAMY

E-FORMAT TO FLOATING POINT FORMAT

RICA

RRCA

JR

CPI

NC,#2D55,E-SAVE

(Doplněk: #3C - "e-to-fp")

2D4F E-TO-FP

Tento podprogram převádí číslo zapsané ve tvaru xEm, kde m je kladné nebo záporné celé číslo, na zásobník kalkulátoru tak, že hodnota x je poslední hodnotou a hodnota m je v registru A. Metoda používaná k nalezení absolutní hodnoty m, řekněme čísla p, je dána dělením nebo násobením čísla x hodnotou 10°p podle toho, je-li m kladné nebo záporné. Pro dosažení tohoto výsledku se postupuje následovně: p je posouváno doprava dokud není nulové a x je násobeno nebo děleno hodnotou 10°(2°n) pro každý nastavený bit hodnoty p. Jelikož p níkdy nepřesáhne hodnotu větší než 39, budou bity 6 a 7 hodnoty p normálně nulové.

Testuj znaménko m rotacemi bitu 7 do CY

a zpět aniž by došlo ke změně A.

Je-li m pozitivní, skoč.

Neguj m v registru A

```
INC A
 bez porušení CY.
 PUSH AF
 Uschovej krátce registr A.
2D55 E-SAVE
 LD HL,#5C92
 Toto je MEMBOT.
 CALL #350B.FP-0/1
 Znaménkový bait je nyní uložen v 1.
 baitu mem-0.#00= +, #01= -.
 RST #28, FP-CALC
 Na zásobníku je hodnota x.
 DEFB #A4,stk-deset
 x,10
 DEFB #38,konec výpočtu
 x,10
 POP AF
 Obnov m v registru A.
2D60 E-LOOP
 SRL A
 Ve smyčce posunuj další bit m - nastaví CY a Z jak třeba.
 JR NC,#2D71,E-TST-END
 Je-li CY rovno nule skoč.
 PUSH AF
 Uschovej zbytek m a vlajky.
 RST #28, FP-CALC
 Na zásobníku je nyní x' (což je přechodná fáze násobení x*10^m) a 10^(2^n), kde n=0,1,...,5.
 DEFB #C1,st-mem-1
 10^(2^n) do mem-1
 DEFB #E0,get-mem-0
 x',10^(2^n),1/0
 DEFB #00,skoč-pravda
 x',10^(2^n)
 DEFB #04.na E-DIVSN
 x'.10^(2^n)
 DEFB #04.násobení
 x'*10^{(2^n)} = x''
 X ' '
 DEFB #33,skoč
 DEFB #02,na E-FETCH
 x''
2D6D E-DIVSN
 DEFB #05.dělení
 x'/10^{(2^n)}x'' (x*10^{(2^n)} či x'/10^{(2^n)})
2D6E E-FETCH
 DEFB #E1,get-mem-1
 x'', 10^(2^n)
 DEFB #38,konec výpočtu
 x'', 10^(2^n)
 POP AF
 Obnov zbytek m v registru A a podmínkové vlajky.
2D71 E-TST-END
 JR Z,#2D7B,E-END
 Bylo-li m sníženo na nulu, skoč.
 PUSH AF
 Uschovej zbytek m v registru A.
 x'',10^(2^n)
 RST #28,FP-CALC
 DEFB #31,zdvojení
 x'',10^(2^n),10^(2^n)
 DEFB #04.násobení
 x''.10^(2^(n+1))
 DEFB #38.konec výpočtu
 x'',10^(2^(n+1))
```

Obnov zbytek m v registru A.

Použii kalkulátor k

Skoč zpět pro všechny bity hodnoty m.

vymazání výsledné mocniny deseti.

Poslední hodnota je tedy x*10^m.

POP AF

RET

2D7B E-END

#2D60,E-L00P

DEFB #38,konec výpočtu

RST #28,FP-CALC

DEFB #02, výmaz

PODPROGRAM "VYZVEDNUTÍ CELÉHO ČÍSLA"

Tento podprogram načte do DE hodnotu "malého" celého čísla z místa adresovaného registrovým párem HL. Tedy n je běžně prvním (nebo druhým) číslem na zásobníku kalkulátoru, ale HL může (po záměně s DE) dosáhnout i čísla, které už bylo ze zásobníku kalkulátoru "vymazáno". Podprogram sám o sobě nevymaže číslo ze zásobníku a vrací HL tak, Že ukazuje na čtvrtý bajt čísla v jeho původní pozící.

Poznámka: "malé celé číslo" je každé číslo n, pro které platí -65535<=n<=65535.

2D7F INT-FETCH INC HL Ukazuj na znaménkový bajt čísla a LD C,(HL) vyzvední ho do C.

Následující mechanismus provede dvojkový doplněk čísla jestliže je záporné (C obsahuje #FF). Jinak ho nechá být (C obsahuje #00).

> TNC HI Ukazuj na méně významný bajt a LD A,(HL) vyzvedni ho do A. XOR C Je-li číslo záporné, proveď jedničkový doplněk. SUB C Přičti 1 pro záporná čísla a nastav CY, pokud není nula. LD E,A Méně významný bajt do E. INC HL Ukazui na významněiší bait LD A.(HL) a vyzvedni jej do A. ADC A,C Dokonči dvojkovou komplementaci v XOR C případě negativního čísla. CY je vždy rovno nule. LD D,A Významnější bajt do D a RET hotovo.

PODPROGRAM "ULOŽENÍ CELÉHO ČÍSLA"

INC HL

Tento podprogram ukládá hodnotu "malého" celého čísla na místo adresované registrovým párem HL a čtyři další místa. Tedy n nahradí první (nebo druhé) číslo na zásobníku kalkulátoru. HL se vrací s hodnotou adresy prvního bajtu čísla n na zásobníku kalkulátoru.

2D8C	P-INT-STO	LD	C,#00	Tento vstupní bod je použit pro ukládání celých <mark>čísel</mark> .
2D8E	INT-STORE	PUSH	HL	Ukazatel na první místo je uschován.
		LD	(HL),#00	První bajt je nastaven na nulu.
		INC	HL	Ukazuj na druhé místo a
		LD	(HL).C	vlož znaménkový bait.

Nyní je použit stejný způsob vytváření dvojkových doplňků pro negativní čísla jako v podprogramu "ULOŽENÍ CELÉHO ČÍSLA". Toto je zapotřebí například před nebo po násobení malých celých čísel. Ovšem sčítání se provádí bez jakýchkoliv úprav.

Ukazui na třetí místo.

INC	IIL	okazaj na treti misto.
LD	A,E	Vyzvedni nižší bajt,
XOR	С	proveď jeho dvojkový doplněk, je-li to třeba.
SUB	C	
LD	(HL),A	Ulož tento bajt.
INC	HL	Ukazuj na čtvrté místo,
LD	A,D	vyzvedni vyšší bajt,
ADC	A,C	opět proveď odpovídající úpravy.
XOR	С	
LD	(HL),A	Ulož i tento bajt.
INC	HL	Ukazuj na páté místo a
LD	(HL),#00	vlož tam nulu.
POP	HL	Vrať se s adresou prvního bajtů ukládaného čísla v HL.
RET		

PODPROGRAM "FP DO BC"

Tento podprogram se volá ze čtyř různých míst pro různé účely a je používán ke kompresi FP hodnoty na zásobníku kalkulátoru do registrového páru BC. Je-li výsledek větší než 65535, potom program nastaví CY na hodnotu jedna. Je-li poslední hodnota negativní, potom je Z flag roven nule. Nižší bajt výsledku je také okopírováno do registru A.

2DA2	FP-TO-BC	RST	#28,FP-CALC	Použij kalkulátor, aby HL ukazovalo na STKEND-5.
		DEFB	#38,konec výpočtu	
		LD	A,(HL)	Vyzvedni exponentový bajt.
		AND	A	Je-li nulový,
		JR	Z,#2DAD,FP-DELETE	skoč, neboť se jedná o malé <mark>číslo</mark> .
		RST	#28, FP-CALC	Použij kalkulátor
		DEFB	#A2,stk-polovina	k zaokrouhlení poslední hodnoty na nejbližší
		DEFB	#0F,sčítání	
		DEFB	#27,int	celé číslo, což ho převede na malé celé číslo,
		DEFB	#38,konec výpočtu	je-li to možné.
2DAD	FP-DELETE	RST	#28, FP-CALC	Použij kalkulátor
		DEFB	#02,delete	k vymazání čísla ze zásobníku.
		DEFB	#38,konec výpočtu	DE stále ukazuje na číslo v paměti (na STKEND).
		PUSH	HL	Uschovej oba zásobníkové ukazatele.
		PUSH	DE	
		EX	DE,HL	HL nyní ukazuje na číslo.
		LD	B,(HL)	Kopíruj první bajt do B.
		CALL	#2D7F,INT-FETCH	Kopíruj bajty 2,3 a 4 do C, <mark>E a D</mark> .
		XOR	A	Vynuluj registr A.
		SUB	В	CY je nula pokud je B různé od nuly.
		BIT	7,C	Z flag je nastaven, jestliže číslo je kladné.
		LD	B,D	Vyšší bajt do B.
		LD	C,E	Nižší bajt do C a
		LD	A,E	do A.
		POP	DE	Obnov ukazatele.
		POP	HL	
		RET		Hotovo.

PODPROGRAM "LOG(2^A)"

Tento podprogram se volá z podprogramu PRINT-FP aby vypočítal přibližný počet číslic před desetinnou tečkou pro x (číslo, které má být vytištěno). Nejsou-li před desetinnou tečkou žádné číslice, spočte přibližný počet úvodních nul za desetinnou tečkou. Do podprogramu se vstupuje s číslem e' v registru A, což je pravý exponent x, nebo e'-2 a počítá se z-LOG při základu 10 z hodnoty (2^A). A se pak nastaví na hodnotu ABS INT (z+0.5) jak je požadováno. Pro tento účel se použije FP-TO-A.

2DC1 LOG	(2^A)	LD	D,A	Hodnota A je uložena ve tvaru: 00 00 A 00 00 pro A>0
		RLA		nebo 00 FF A FF 00 pro A<0.
		SBC	A,A	
		LD	E,A	Tyto bajty jsou nejprve uloženy do A E D C B a později
		LD	C,A	
		XOR	A	
		LD	B,A	
		CALL	#2AB6,STK-STORE	na zásobník kalkulátoru.
		RST	#28,FP-CALC	Použij kalkulátor.
		DEFB	#34,stk-data	LOG 2 je nyní uložen na zásobník.
		DEFB	#EF,exponent #7F	
		DEFB	#1A,#20,#9A,#85	Zásobník obsahuje A a LOG 2
		DEFB	#04,násobení	A*LOG 2, čili LOG (2^A)
,		DEFB	#27,int	INT LOG(2^A)

PODPROGRAM "FLOATING POINT TO A"

Tento krátký ale velice důležitý podprogram je volán v osmi případech pro různé účely. Používá mimo jiné, FP-TO-BC k převedení poslední hodnoty do registru A kdykoliv je to možné. Proto také testuje modulus čísla a jestliže je toto číslo větší než 255, je nastaveno CY. Jinak se vrací modul čísla zaokrouhlený na nejbližší celé číslo v registru A. Z flag se používá k rozlišení kladného nebo záporného čísla.

```
2DD5 FP-TO-A
 Kompresuj poslední hodnotu do BC.
 CALL #2DA2,FP-TO-BC
 RFT C
 Bylo-li to mimo rozsah, vrať se.
 PUSH AF
 Uschovej výsledek a podmínkové příznaky a
 DEC B
 opět je chyba,
 není-li v registru B nula.
 TNC R
 JR Z,#2DE1,FP-A-END
 Je-li vše O.K., skoč.
 POP AF
 Vyzvedni výsledek a podmínkové příznaky.
 SCF
 Signál, že výsledek je mimo rozsah.
 RET
 Konec-neúspěšně.
2DE1 FP-A-END
 POP AF
 Vyzvedni výsledek a podmínkové příznaky.
 RFT
 Konec-úspěšně.
```

PODPROGRAM "VYPSÁNÍ FP ČÍSLA"

Tento podprogram se volá podprogramem příkazu PRINT na adrese #2039 a STR\$ na adrese #3630, které převádí číslo na řetězec tak, jako kdyby byl vypsán. Tento podprogram vytiskne x, které je uloženo jako poslední hodnota na zásobníku kalkulátoru. Tiskový formát nikdy nezabere více než čtrnáct míst. Osm nejvýznamnějších číslic x správně zaokrouhlených je uschováno v tiskovém bafru vytvořeném speciálně pro tento účel v pamětech zásobníkové paměti mem-3 a mem-4. Malá čísla numericky memší než jedna a čísla větší než 2^27 jsou zpracována samostatně. Menší jsou násobena hodnotou 10^n, kde n je přibližný počet úvodních nul za desetinnou čárkou, zatímco větší čísla jsou dělena hodnotou 10^n-1, kde n je přibližný počet číslic před desetinnou čárkou. Tímto se všechna čísla dostávají do středního rozsahu a počet číslic požadovaných před desetinnou čárkou je uložen v druhém bajtu paměti mem-5. Nakonec je vše vytisknuto s použitím E-formátu, jestliže bylo více než osm číslic před desetinnou tečkou.

10 FOR a 11 TO 12: PRINT SGN a*9^a,: NEXT a

a) Nejprve je ošetřeno znaménko čísla x:

x<0 - podprogram skočí na PF-NEGTVE, kde se před hodnotu ABS x vytiskne znaménko mínus.

x=0 - x je vymazáno ze zásobníku kalkulátoru, je vytištěna nula a převeden návrat.

x>0 - podprogram Jenom pokračuje.

Následující program v basicu ukazuje na rozsah tiskových formátů:

```
2DE3 PRINT-FP
 RST #28.FP-CALC
 Použii kalkulátor.
 DEFB #31,zdvojení
 x,x
 DEFB #36, <0
 x, (1/0) (logická hodnota x)
 DEFB #00.skok-pravda
 ×
 DEFB #0B,na PF-NEGTVE
 х
 DEFB #31,zdvojení
 X,X
 DEFB #37, >0
 x, (1/0) (logická hodnota x)
 DEFB #00,skok-pravda
 DEFB #0D,na PF-POSTVE
 x kde již x' bude ABS x
 DEFB #02, výmaz
 DEFB #38,konec výpočtu
 A.#30
 Vlož znak nula "0" a
 RST #10.PRINT-A-1
 vytiskni ho
 RET
 Konec a poslední hodnota je nula.
```

```
2DF2 PF-NFGTVF
 DEFB #2A,abs
 x'=ABS x
 DEFB #38,konec výpočtu
 x'
 Vlož znak "-" a
 LD A,#2D
 RST #10,PRINT-A-1
 vytiskni ho.
 RST #28.FP-CALC
 Opět použii kalkulátor.
2DF8 PF-POSTVE
 DEFB #A0.stk-nula
 15 baitů pamětí mem-3 až 5
 DEFB #C3,st-mem-3
 je nastaveno na nuly
 DEFB #C4.st-mem-4
 potřebné pro tiskový bafr a
 DEFB #C5.st-mem-5
 dvě počítadla.
 DEFB #02, výmaz
 Zásobník je vyčištěn až na x'.
 DEFB #38, konec výpočtu
 FXX
 HL', který bude obsahovat kalkulátorové
 PUSH HL
 doplňky (např. pro STR$), je uložen
 EXX
 na zásobník procesoru (SP).
```

b) Toto je start smyčky, která zpracovává větší čísla. Nicméně každé číslo x je rozděleno na svou celou část (i) a zlomkovou část (f). Jedná-li se o malé číslo, tedy -65535 až 65535, je uloženo v registrovém páru DE' před vložením do tiskového bafru.

```
RST #28, FP-CALC
2E01 PF-L00P
 Opět použij kalkulátor.
 DEFB #31,zdvojení
 x'.x'
 DEFB #27,int
 x', INT(x') = i
 DEFB #C2,st-mem-2
 x',i do mem-2
 DEFB #03,odečet
 x'-i=f
 DEFB #E2,get-mem-2
 f,i
 DEFB #01,záměna
 i.f
 DEFB #C2,st-mem-2
 i,f do mem-2
 DEFB #02.výmaz
 DEFB #38,konec výpočtu
 i
 LD A,(HL)
 Jestliže i je malé číslo (1.bajt) je nulový a
 AND A
 tedy ABS i<=65535,
 JR NZ,#2E56,PF-LARGE
 pak neskákej a
 CALL #2D7F.INT-FETCH
 okopírui i do DE (i iako x'>=0).
 LD
 B.#10
 B je nastaveno jako počítadlo 16-ti bitů.
 LD A,D
 D je okopírováno do A.
 AND A
 Není-li D nulové.
 JR NZ,#2E1E,PF-SAVE
 skoč.
 OR
 Nyní testuj E a jestliže DE je nula,
 Z,#2E24,PF-SMALL
 skoč, neboť x je čistý zlomek.
 JR
 Přenes E do D.
 ID D.F
 LD B,#08
 Nastav B na osm bitů.
2E1E PF-SAVE
 PUSH DE
 Přenes za pomoci zásobníku DE do DE', aby
 FYY
 jeho hodnoty mohly být
 POP DE
 přeneseny do tiskového bafru
 FXX
 v bodě PF-BITS.
 JR #2E7B,PF-BITS
 Skoč dopředu.
```

c) Čisté zlomky jsou násobeny hodnotou 10^n, kde n je přibližný počet úvodních nul za desetinnou čárkou, -n je přičteno k druhému bajtu mem-5, který obsahuje počet číslic před desetinnou čárkou. Záporná čísla indikují počet nul za desetinnou čárkou.

```
2E24 PF-SMALL RST #28,FP-CALC i (i je zde nula)

DEFB #E2,get-mem-2 i,f

DEFB #38,konec výpočtu i,f
```

Poznámka: Povšimněte si, že zásobník je nyní nevyvážen. K tomu by bylo potřeba další bajt DEFB #02, výmaz na adrese #2E25 hned za instrukcí RST #28. Proto nyní výraz jako např. <mark>"2"+STR\$ 0.5</mark> je nesprávně ohodnocen jako 0.5: nula ponechaná na zásobníku nahradí dvojku a vše je považováno za nulový řetězec. Tím pádem i řetězcová porovnání mohou vést k nesprávným hodnotám, když druhý řetězec má formu STR\$ x a x<1, tedy např. výraz "50"<STR\$ 0.1 dává logickou hodnotu pravda, neboť místo "50" je opět použit nulový řetězec.

```
A.(HL)
 Exponentový bajt E čísla f je kopírován do A.
LD
SIIR #7F
 A obsahuje E-126 tedy E'+2 kde E' je skutečný exponent f.
CALL #2DC1,LOG(2^A)
 Konstrukce A=ABS INT(LOG(2^A)) je nyní vytvořena.
 A=n takže: n okopírováno z A do D.
LD A,(#5CAC) (mem-5-2nd) Aktuální počet je vyzvednut z druhého bajtu mem-5 a
SUB D
 (#5CAC),A (mem-5-2nd) je od něj odečteno n.
I D
 A.D
 n je okopírováno z D do A.
CALL #2D4F, E-TO-FP
 Na zásobník je uložena hodnota y=f*10^n.
RST #28, FP-CALC
 i,y
DEFB #31,zdvojení
 i,y,y
DEFB #27.int
 i,y,INT y=i2
DEFB #C1.st-mem-1
 i2 do mem-1
DEFB #03,odečet
 i,y-i2
 i,y-i2,i2
DEFB #E1,get-mem-1
DEFB #38.konec výpočtu
 i.f2.i2 (f2=y-i2)
CALL #2DD5, FP-TO-A
 i2 je převedeno ze zásobníku do A.
PUSH HL
 Ukazatel na f2 je uschován.
 (#5CA1),A (mem-3-1st) i2 je uschováno v prvním bajtu mem-3. Tedy pro tisk.
LD
DEC A
 Ovšem je-li i2 nula, nebude se počítat jako číslice pro
RIA
 tisk. A je manipulováno tak, že nula způsobí nulu,
SBC A,A
 ale nenulová hodnota způsobí jedničku.
INC
ΙD
 HL.#5CAB
 Toto je 1.bajt mem-5, kam je vložena hodnota
 (HL),A
I D
 nula nebo jedna (tedy počet číslic pro tisk)
INC HL
 a přičtena k druhému bajtu mem-5,
ADD A,(HL)
 což je počet číslic před desetinnou čárkou.
ΙD
 (HL).A
POP HL
 Ukazatel na f2 je obnoven.
 #2ECF, PF-FRACTN
 Skok na umístění f2 do bafru (HL ukazuje na f2,DE na i2).
JP
```

d) Čísla větší než 2^27 jsou násobena hodnotou 2^(-n+7) což snižuje počet číslic před desetinnou čárkou na osm a je proveden opětovný vstup do smyčky v bodě PF-LOOP.

```
2E56 PF-LARGE
 SUB #80
 E-#80=E' je skutečný exponent i.
 je-li E' menší než 28
 CP
 #1C
 JR
 C,#2E6F,PF-MEDIUM
 skoč.
 V registru A je vytvořena hodnota n a
 CALL #2DC1,LOG(2^A)
 SUB #07
 snížena na n-7.
 I D
 R.A
 Pak je okopírována do B a
 HL.#5CAC
 ADD A,(HL)
 přičtena k druhému bajtu mem-5, což je počet číslic
 LD
 (HL),A
 požadovaný před desetinnou čárkou pro tisk čísla x.
 LD
 A.B
 Potom je i vynásobeno hodnotou 10^(-n+7) a tím
 NFG
 převedeno pro střední rozsah.
 CALL #2D4F, E-TO-FP
 JR #2E01, PF-L00P
 Skok zpět do smyčky pro zpracování středně velikého čís.
```

e) Celá část hodnoty x je uložena v tiskovém bafru, který je tvořen 10 bajty mem-3 a mem-4.

```
2E6F PF-MEDIUM EX DE,HL DE nynî ukazuje na i, HL na f.
CALL #2FBA,FETCH-TWO Mantisa i je nynî DE', DE.
EXX Vyzvedni zrcadlové registry.
SET 7,D Pravdivý numerický bit 7 do D'.
```

```
LD A,L Exponentový bajt E čísla i do registru A.

EXX Zpět na hlavní registry.

SUB #80 Skutečný exponent do registru A.

LD B,A Tím se dosáhne požadovaného počtu bitů.
```

V případě, že i je malé celé číslo (menší než 65535), provede se opětovný vstup v tomto bodě.

```
2E7B PF-BITS
 SIA F
 Mantisa i je nvní rotována doleva a
 RL
 D
 všechny bity posouvány do mem-4 a
 EXX
 každý bajt mem-4 je dekadicky upraven
 RL
 po každém posunu.
 RI
 D
 Všechny čtyři bajty čísla i.
 FXX
 Zpět na hlavní registry.
 LD
 HL,#5CAA
 Adresa 5.bajtu mem-4 do HL.
 LD
 C,#05
 Počet bajtů do C.
2E8A PF-BYTES
 LD
 A,(HL)
 Vyzvedni bait z mem-4.
 ADC A.A
 Posuň jej doleva a přiber i nový bit.
 DAA
 Pak proved dekadickou korekci a
 LD
 (HL),A
 výsledek opět ulož do mem-4.
 DEC HL
 Ukazui na další bait mem-4.
 DEC C
 Sniž počítadlo bajtů o jeden.
 NZ,#2E8A,PF-BYTES
 Skoč pro každý bajt v mem-4.
 DJNZ #2E7B,PF-BITS
 Skoč pro každý bit hodnoty INT x.
```

Dekadická korekce každého bajtu mem-4 dává dvě desítkové číslice na bajt, čímž vznikne nejvíce 9 číslic. Vzniklá číslice budou nyní převedeny, jedna na bajt, v pamětech mem-3 a mem-4 použitím instrukce RLD.

```
XOR A
 Registr A je vyčištěn, aby mohl převzít číslice.
 LD
 HL,#5CA6
 Zdrojová adresa 1.bajtu mem-4.
 LD
 DE,#5CA1
 Cílová adresa 1.bajt mem-3.
 וחו
 B.#09
 Existuie maximálně 9 číslic.
 RID
 Levá slabika mem-4 ie odhozena.
 LD
 C,#FF
 Hodnota #FF v C je signál: úvodní nula, #00 bez úvodní.
2EA1 PF-DIGITS
 RLD
 Levá slabika hodnoty v (HL) do A, pravá sl. (HL) doleva.
 .IR
 NZ, #2EA9, PF-INSERT
 Skoč, jestliže číslice v A není nulová.
 DEC C
 Test na úvodní nulu.
 TNC C
 NZ,#2EB3,PF-TEST-2
 Jednalo-li se o úvodní nulu, skoč.
 JR
 (DE),A
 Vlož číslici.
2FA9 PF-INSERT
 I D
 Ukazuj na další cílovou adresu.
 TNC DF
 INC (IY+113) (mem-5-1st)
 Další číslice pro tisk a
 INC (IY+114) (mem-5-2nd)
 další před desetinnou tečkou.
 ΙD
 C.#00
 Změň signál z úvodní nuly na iinou nulu.
2EB3 PF-TEST-2
 BIT O.B
 Zdrojový ukazatel má být inkrementován při každém druhém
 Z,<mark>#2EB8</mark>, PF-ALL-9
 JR
 průchodu smyčkou, kdy B je liché.
 INC HL
2EB8 PF-ALL-9
 DJNZ #2EA1.PF-DIGITS
 Skoč zpět pro všech devět číslic.
 LD A,(#5CAB) (mem-5-1st) Vyzvedni čítač.
 SUB #09
 Nebylo-li zde devět číslic bez úvodních nul,
 C,#2ECB,PF-MORE
 skoč pro další čísla.
 JR
 DEC (IY+113) (mem-5-1st) Příprava na zaokrouhlení: sniž počet na osm.
 LD
 A,#04
 Porovnej devátou číslici, se čtyřkou
 (IY+111) (mem-4-4th)
 k nastavení CY pro zaokrouhlení.
 CΡ
 JR
 #2FOC.PF-ROUND
 Skoč na zaokrouhlení.
2ECB PF-MORE
 RST #28.FP-CALC
 Použii opět kalkulátor.
 DEFB #02.výmaz
 i ie nyní vymazáno.
 DEFB #E2,get-mem-2
```

f) Zlomková část K je nyní převedena do tiskového bafru.

```
2ECF PF-FRACTN
 DE.HL
 DE nyní ukazuje na f.
 EX
 CALL #2FBA.FETCH-TWO
 Mantisa f ie převedena DE', DE.
 EXX
 Přepni na zrcadlové registry.
 ΙD
 A.#80
 Exponent f ie snížen na nulu.
 SUB L
 posunutím bitů hodnoty f, #80-E posune doprava
 LD L,#00
 hodnotu E uloženou v registru L'.
 SET 7,D
 Skutečný numerický bit 7 do D'.
 FXX
 Obnov hlavní registry.
 CALL #2FDD, SHIFT-FP
 Nyní proveď posun.
 LD A,(IY+113) (mem-5-1st) Vyzvedni počet číslic.
2EDF PF-FRN-LP
 CP
 #ns
 Nebylo-li osm číslic,
 C,#2EEC,PF-FR-DGT
 JR
 skoč dopředu.
 FXX
 Bylo-li osm číslic, použij k zaokrouhlení nahoru rotaci
 RL
 n
 D' doleva, čímž se nastaví CY.
 EXX
 Obnov hlavní registry a
 JR
 #2FOC.PF-ROUND
 skoč dopředu k zaokrouhlení.
2EEC PF-FR-DGT
 LD BC,#0200
 Počáteční nula do C a počet dvou do B.
2EEF PF-FR-EXX
 D',E',D a E se násobí deseti
 LD
 A.E
 CALL #2F8B, CA = 10*A+C
 ve dvou fázích nejprve DE a pak D'E',
 ID F.A
 každý bajt bajtem ve dvou krocích.
 LD A,D
 CALL #2F8B, CA = 10*A+C
 Celočíselná část výsledku je potom v C aby mohla být
 LD D.A
 převedena do tiskového bafru.
 PLISH BC
 Počet a výsledek isou uloženy do obou párů BC a B'C'.
 FXX
 POP BC
 DJNZ #2EEF, PF-FR-EXX
 Jednou skoč zpět přes výměnu registrů.
 LD HL.#5CA1
 Start 1.bait mem-3.
 ΙD
 A.C
 Výsledek do A pro uložení.
 C,(IY+113) (mem-5-1st)Počet číslic do C.
 LD
 ADD HL, BC
 Adresuj první prázdný bajt.
 ID (HI).A
 Ulož další číslici.
 INC (IY+113) (mem-5-1st) Zvyš počet číslic.
 #2EDF, PF-FRN-LP
 Dokud není všech osm číslic, skákej zpět.
```

g) Číslice uložené v tiskovém bafru jsou zaokrouhleny na maximum osmi číslic pro tisk.

Uschovej CY pro zaokrouhlení.

```
I D
 HL.#5CA1
 Bázová adresa čísla mem-3 1.bajt.
 C,(IY+113) (mem-5-1st)Doplněk (počet číslic v čísle) do BC.
 ΙD
 B.#00
 ADD HL,BC
 Adresuj poslední bajt čísla.
 LD
 B,C
 Kopíruj C do B jako čítač.
 POP AF
 Obnov CY.
2F18 PF-RND-LP
 DEC HL
 Toto je poslední bajt čísla.
 Vyzvedni ho do A.
 LD
 A,(HL)
 ADC A,#00
 Přičti CY, tedy zaokrouhli.
 LD
 (HL),A
 Ulož zaokrouhlený bajt do bafru.
 AND A
 Byla-li to nula, nebo desítka,
 JR Z,#2F25,PF-R-BACK
 bude B zaokrouhleno a závěrečná nula nebo desítka,
 CP
 nebude započtena do tisku.
 #0A
 CCF
 Nului CY pro platnou číslici.
 JR NC.#2F2D.PF-COUNT
 Je-li CY=O, skoč.
2F25 PF-R-BACK DJNZ #2F18, PF-RND-LP
 Skoč zpět pro další zaokr. nebo další závěrečné nuly.
```

2FOC PF-ROUND

PUSH AF

```
LD (HL).#01
 Toto je přetečení doleva.
 INC B
 Zde je zapotřebí další jedničky.
 INC (IY+114) (mem-5-2nd) Je to také další extra číslice před desetinnou tečkou.
2F2D PF-COUNT
 (IY+113),B (mem-5-1st)B nyní nastaví počet tištěných číslic mimo záv. nul.
 LD
 RST #28.FP-CALC
 f musí být o vymazáno.
 DEFB #02.výmaz
 DEFB #38,konec výpočtu
 FXX
 Kalkulátorový doplněk, který byl uschován na
 POP HL
 zásobníku je obnoven v zrcadlovém HL.
 EXX
```

h) Nyní může být číslo vytištěno. Nejdříve bude do C uložen počet tištěných číslic, mimo závěrečných nul, a B bude obsahovat počet číslic před desetinnou tečkou.

```
BC,(#5CAB) (mem-5-1st)Čítače jsou nastaveny.
LD
LD
 HL.#5CA1
 Adresa první číslice.
ΙD
 A.B
 Jestliže ie více než 9 nebo méně než -4
CP
 #09
 číslic před desetinnou tečkou,
JR C,#2F46,PF-NOT-E
 je použit formát E.
 Méně než -4 před desetinnou tečkou
JR C,#2F6C,PF-E-FRMT
 znamená více než čtyři nuly za desetinnou tečkou.
 Jestliže nejsou žádná čísla před desetinnou tečkou,
AND A
CALL Z,#15EF,OUT-CODE
 vytiskni počáteční nulu.
```

Další vstupní bod se používá k vytištění čísla ve formátu E.

2F46 PF-NOT-E

```
2F4A PF-E-SBRN
 XOR A
 Nastav A na nulu.
 SUB B
 Odečti B. Mínus znamená, že existují číslice
 JR M,2F52,PF-OUT-LP
 před desetinnou tečkou, a proto je vytiskni.
 LD B.A
 A je nyní použito jako čítač.
 JR #2F5E,PF-DC-OUT
 Skoč dopředu k vytištění části za desetinnou tečkou.
2F52 PF-OUT-LP
 LD A,C
 Kopíruj počet číslic, které mají být vytištěny, do A.
 AND A
 Pokud A=O, pak ještě existují závěrečné nuly, které
 Z,#2F59,PF-OUT-DT
 ie třeba vytisknout (skoč neboť B je nenulové).
 LD
 A,(HL)
 Vyzvedni číslici z tiskového bafru.
 INC HL
 Ukazui na další číslici.
 DEC C
 Dekrementuj počet o jednu.
 CALL #15EF,OUT-CODE
2F59 PF-OUT-DT
 Vytiskni příslušnou číslici.
 DJNZ #2F52,PF-OUT-LP
 Skákej zpět, dokud B není nulové.
 Je třeba vytisknout desetinnou tečku.
2F5E PF-DC-OUT
 LD A,C
 AND A
 Pokud ovšem C není nulové.
 RET Z
 V tom případě se vrať, neboť je všechno hotovo.
 INC B
 Přičti jedničku do B (toto přičte desetinnou tečku).
 LD
 A.#2E
 Dei kód pro "." do A.
2F64 PF-DEC-OS
 RST #10.PRINT-A-1
 Vytiskni tečku.
 A,#30
 Vlož kód pro nulu.
 LD
 DJNZ #2F64, PF-DEC-OS
 Skoč zpět k vytištění všech potřebných nul.
 LD
 B.C
 Nastav čítač pro všechny zbývající číslice.
 .IR
 #2F52, PF-OUT-LP
 Proveď jejich vytištění.
2F6C PF-E-FRMT
 D,B
 Počet číslic je kopírován do D a
 LD
 DEC D
 okamžitě zmenšen, aby byl dán i exponent.
 LD B.#01
 Je zapotřebí jedna číslice před des. tečkou pro E formát
 CALL #2F4A, PF-E-SBRN
 Celá část čísla před E je nyní vytištěna.
 LD A,#45
 Vlož kód pro E a
 RST #10.PRINT-A-1
 vytiskni ho.
 C.D
 Exponent do C pro vytištění a
 ID A.C
 do A pro otestování.
 AND A
 Je testováno znaménko a
```

```
JP P,#2F83,PF-E-P0S
 Je-li kladné, skoč.
 NEG
 Jinak neguj A.
 LD
 C,A
 Kopíruj A zpět do C pro tisk.
 LD
 A,#2D
 Vlož kód pro mínus a
 JR
 #2F85, PF-E-SIGN
 vytiskni znaménko.
2F83 PF-E-POS
 LD
 A.#2B
 Vlož kód pro "+".
2F85 PF-E-SIGN
 RST #10,PRINT-A-1
 Nyní vytiskni znaménko ("+" nebo "-")
 ΙD
 B.#00
 BC obsahuie exponent:
 JP
 #1A1B.OUT-NUM-1
 Vytiskni ho.
```

PODPROGRAM "CA=10*A+C"

Tento program je volán podprogramem PRINT-FP k vynásobení každého bajtu D',E',D a E deseti tak, že vrací celočíselnou část výsledku v registru C. Na vstupu registr A obsahuje bajt, který má být násoben deseti a registr C obsahuje CY z předchozího bajtu. Při návratu obsahuje A výsledný bajt a v registru C je logická hodnota CY flag pro další bajt.

```
2F8B CA=10*A+C
 PUSH DE
 Uschovej kterýkoliv pár DE (může to být D'E'nebo DE).
 LD
 L,A
 Kopíruj násobence do HL.
 LD
 H.#00
 LD
 E.L
 Okopíruj jej také
 LD
 D,H
 do DE.
 ADD
 HL.HL
 Dvakrát zdvoj HL.
 ADD
 HL,HL
 ADD
 HL,DE
 Přičti DE (což už 5*A) a
 ADD
 HL,HL
 nakonec zdvoj HL (konečně 10*a).
 E,C
 Kopíruj C do DE (D je nulové) pro sčítání.
 LD
 ADD
 HL.DE
 Nyní se HL rovná 10*A+C.
 ΙD
 C.H
 H ie kopírováno do C a
 LD
 A,L
 L je kopírováno do A, čímž je úkol hotov.
 POP
 DE
 Obnov DE a vrať se.
 RET
```

PODPROGRAM "PŘÍPRAVY NA SČÍTÁNÍ"

Tento podprogram je první ze čtyř podprogramů používaných hlavními aritmetickými podprogramy pro: odčítání, sčítání, násobení a dělení. Podprogram připraví FP-ČÍSLO pro sčítání tím, že nahradí jeho znamenkový bit skutečným číselným bitem logické úrovně 1 a provede negaci čísla (dvojkovou komplementací) je-li záporné. Exponent se vrací v registru A a první bajt je nastaven na #00 pro kladné číslo a #FF pro záporné číslo.

2F9B PREP-ADD	LD	A,(HL)	Převeď exponent do A.
	LD	(HL),#00	Předpokládej kladné číslo.
	AND	A	Je-li číslo nulové
	RET	Z	je příprava skončena.
	INC	HL	Nyní ukazuj na znaménkový bajt.
	BIT	7,(HL)	Nastav Z flag pro pozitivní číslo.
	SET	7,(HL)	Obnov skutečný číselný bit 7.
	DEC	HL	Ukazuj znovu na první bajt.
	RET	Z	Kladná čísla jsou o.k., ale záporná se musí invertovat.
	PUSH	BC	Uschovej jakýkoliv dřívější doplněk.
	LD	BC,#0005	Bude zpracováno pět bajtů.
	ADD	HL,BC	Ukazuj jedno místo za poslední bajt.
	LD	B,C	Převeď 5 do B.
	LD	C,A	Uschovej exponent v C.
	SCF		Nastav CY=1.
2FAF NEG-BYTE	DEC	HL	Ukazuj postupně na všechny bajty.
	LD	A,(HL)	Vyzvedni každý bajt.
	CPL		Jedničkový doplněk bajtu.

```
ADC A,#00 Přičti CY pro negaci.

LD (HL),A Obnov bajty.

DJNZ #2FAF,NEG-BYTE Smyčka proběhne 5-krát.

LD A,C Obnov exponent v A.

POP BC Obnov jakékoliv dřívější exponenty.

RET Hotovo.
```

PODPROGRAM "FETCH TWO NUMBERS"

Podprogram je volán z programů ADDITION MULTIPLICATION a DIVISION k vyzvednutí dvou čísel ze zásobníku kalkulátoru a jejich uložení do registrů včetně zrcadlových. Na vstupu ukazuje HL na první bajt prvého čísla a DE ukazuje na první bajt druhého čísla. Při násobení nebo dělení je znaménko výsledku umístěno v druhém bajtu prvního čísla.

```
2FBA FETCH-TWO
 PUSH HL
 Uschovej HL.
 PUSH AF
 Uschovej AF.
 Pět bajtů druhého čísla bude:
Pět bajtů prvního čísla bude:
M1, M2, M3, M4 a M5.
 N1, N2, N3, N4 a N5.
 ΙD
 C.(HL)
 M1 do C.
 INC
 HL
 Další.
 LD
 B.(HL)
 M2 do B.
 ΙD
 (HL),A
 Kopíruj znaménko výsledku do (HL).
 INC HL
 Další.
 M1 do A.
 LD
 A,C
 C,(HL)
 M3 do C.
 LD
 PUSH BC
 Uschovei M2 a M3 na zásobník.
 INC
 HL
 Další.
 LD
 C,(HL)
 M4 do C.
 INC
 Další.
 HL
 ΙD
 B.(HL)
 M5 do B.
 FΧ
 DE.HL
 HL nyní ukazuje na N1.
 LD
 D.A
 M1 do D.
 E,(HL)
 N1 do E.
 LD
 PUSH DE
 Uschovej M1 a N1 na zásobník.
 INC
 HL
 Další.
 LD
 D,(HL)
 N2 do D.
 INC
 HL
 Další.
 LD
 N3 do E.
 E.(HL)
 PUSH DE
 Uschovej N2 a N3 na zásobník.
 EXX
 Přepni na zrcadlové registry.
 POP
 DE
 N2 do D' N3 do E'
 POP
 н
 M1 do H' N1 do L'
 POP
 вс
 M2 do B' M3 do C'
 EXX
 Přepni na původní registry.
 INC
 HL
 Další.
 N4 do D.
 LD
 D.(HL)
 TNC
 н
 Další
 LD
 E,(HL)
 N5 do E.
 POP
 ΑF
 Obnov AF.
 POP
 н
 Obnov HL.
 RET
 Vrať se.
```

```
Shrnutí: M1 - M5 jsou v H',B',C',C,B
N1 - N5 jsou v L',D',E',D,E
```

HL ukazuje na první bajt prvního čísla.

PODPROGRAM "SHIFTOVANÝ SČÍTANEC"

Tento podprogram posunuje FP-číslo až o 32 míst doprava, čímž ho správně nastaví do pozice potřebné pro sčítání. Číslo s menším exponentem již bylo takto ošetřeno před zavoláním tohoto podprogramu. Jakékoliv přečtení doprava (do CY) je přičteno zpět k číslu. Je-li rozdíl exponentů větší než 32, nebo CY přetéká na začátek čísla, je toto číslo nastaveno na nulu tak, aby sčítání nezměnilo druhého sčítance.

2FDD	SHIFT-FP	AND	A	Při nulovém rozdílu exponentů
		RET	Z	se vrať.
		CP	#21	Je-li rozdíl exponentů větší než #20,
		JR	NC,#2FF9,ADDEND-0	skoč dopředu.
		PUSH	BC	Krátce uschovej BC.
		LD	B,A	Rozdíl exponentů do B jako čítač posunů.
2FE5	ONE-SHIFT	EXX		Přepni zrcadlové registry.
		SRA	L	Posuň aritmeticky doprava L' a zachovej znaménkový bit.
		RR	D	Rotuj doprava s CY
		RR	E	registry D',E'
		EXX		
		RR	D	a dále D a E.
		RR	E	Tímto se všech pět bajtů čísla posune B-krát doprava.
		DJNZ	#2FE5,ONE-SHIFT	Skákej zpět do vynulování B.
		POP	BC	Obnov původní BC.
		RET	NC	Hotovo, nedošlo-li k přetečení.
		CALL	#3004,ADD-BACK	Přičti zpět CY.
		RET	NZ	Vrať se, pokud CY nepřepadlo hned zpět.
2FF9	ADDEND-0	EXX		Přepni zrcadlové registry.
		XOR	A	Vynuluj A.
2FFB	ZEROS-4/5	LD	L,#00	Nastav sčítance na nulu v
		LD	D,A	<mark>D'</mark> , <mark>E'</mark> ,D a E včetně znaménkového bajtu L'.
		LD	E,L	Při zavolání z <mark>#3160</mark> se vynulují
		EXX		pouze čtyři bajty.
		LD	DE,#0000	
		RET		

PODPROGRAM "ADD BACK" (-ZPĚTNÉ PŘIČTENÍ)

Podprogram přičítá zpět k číslu každé CY, které přeteklo doprava. V extrémním případě se CY vrací nalevo do čísla. Pokud je podprogram volán během sčítání, znamená tento extrém, že mantisa 0.5 byla posunuta o 32 míst doprava a sčítanec bude nastaven na nulu. Při zavolání z podprogramu MULTIPLICATION znamená tento extrém, že exponent musí být inkrementován, což může způsobit přetečení.

```
3004 ADD-BACK
 INC
 Ε
 Přičti CY k poslednímu bajtu.
 RET
 ΝZ
 Vrať se, nedošlo-li k přetečení doleva.
 INC
 D
 Pokračuj na další bajt.
 RET
 ΝZ
 Vrať se, nedošlo-li k přetečení doleva.
 EXX
 Pokračuj na další bajt.
 INC
 Také jej inkrementuj.
 JR
 NZ,#300D,ALL-ADDED Skoč nedošlo-li k přetečení doleva.
 TNC
 Inkrementuj poslední bajt.
 D
300D ALL-ADDED
 EXX
 Obnov hlavní registry.
 RET
 Vrať se.
```

OPERACE SUBTRACTION (-ODEČÍTÁNÍ)

Doplněk: #03 "subtract"

Tento podprogram jednoduše mění znaménko menšitele a pokračuje dále do ADDITION. Povšimněte si, že HL ukazuje na menšence a DE na menšitele.

300F SUBTRACT EX DE, HL Zaměň ukazatele.

CALL #346E, NEGATE Změň znaménko menšitele.

EX DE, HL Zaměň ukazatele zpět a pokračuj do ADDITION.

OPERACE ADDITION (-SČÍTÁNÍ)

Doplněk: #0F "addition"

První ze tří hlavních aritmetických podprogramů provádí sčítání dvou čísel v FP formě, každé s čtyřbajtovou adresou a jednobajtovým exponentem. V těchto třech podprogramech jsou dvě čísla na vrcholku zásobníku kalkulátoru sečtena, násobena nebo dělena. Výsledkem je pak jedno číslo na vrcholku zásobníku kalkulátoru, čili "poslední hodnota". HL ukazuje na druhé číslo odshora, což je buďto sčítanec, (násobitel) nebo dělenec. DE ukazuje na číslo na vrcholu zásobníku, což je sčítanec, násobenec nebo dělitel. Po ukončení podprogramu HL ukazuje na výsledek, což je poslední hodnota, jejíž hodnota může být považována za STKEND-5. Ale podprogram sčítání nejdříve testuje, zda následující dvě sčítaná čísla jsou "malá celá číslice". Je-li tomu tak, je jednoduše sečteno HL a BC, a výsledek je uložen na zásobník. Před nebo po sčítání není prováděna dvojková komplementace, neboť čísla, která tuto komplementaci vyžadují, už jsou uložena na zásobníku v potřebném tvaru a připravená ke sčítání.

```
3014 ADDITION
 ΙD
 A,(DE)
 Nejsou-li oba první bajty
 ΩR
 (HI)
 sčítaných čísel nulové,
 IR
 NZ,#303E,FULL-ADDN skoč na plné sčítání.
 PUSH DE
 Uschovej ukazatel na druhé číslo.
 TNC
 Ukazui na druhý bait prvního čísla a
 PLISH HI
 uschovej i tento ukazatel.
 INC
 HL
 Ukazuj na méně významný bajt.
 LD
 E,(HL)
 Vyzvedni ho do E a
 TNC
 н
 ΙD
 D.(HL)
 Vyzvedni významněiší bait.
 INC
 HL
 INC
 HL
 INC
 н
 Posuň se na další bait druhého čísla
 LD
 A.(HL)
 Vyzvedni ho do A (znaménkový bajt).
 TNC
 н
 LD
 C.(HL)
 Vyzvedni méně a
 INC
 HL
 LD
 B.(HL)
 více významné baity.
 POP
 HL
 Vyzvedni ukazatel na znaménkový bajt prvního čísla.
 FΥ
 DF HI
 Vlož jej do DE a číslo do HL.
 ADD
 HL.BC
 Proveď sečtení s výsledkem v HL.
 DF.HI
 Výsledek do DE a adresa znaménkového baitu do HL.
 ADC
 A,(HL)
 Přičti znaménkové bajty a CY do registru A.
 RRCA
 ADC
 Nenulové A indikuje přetečení.
 .IR
 NZ,#303C,ADDN-OFLW
 Obnov ukazatele proved plné sečtení.
 SBC
 A,A
 Nastav správný znaménkový bajt pro výsledek.
 LD
 (HL).A
 Ulož jej do zásobníku.
 INC
 HL
 Ukazuj na další místo.
 LD
 (HL),E
 Ulož nižší a
 TNC
 HL
 ΙD
 (HL).D
 vyšší bait výsledku.
 DEC
 н
 Přesuň ukazatel zpět na pozici prvního bajtu.
 DEC
 HL
```

DEC HL

POP DE Obnov STKEND do registru DE RET Hotovo.

Poznámka: Povšimněte si, že číslo -65536 zde může nabýt tvaru 00 FF 00 00 00 jako výsledek sčítání dvou menších záporných celých čísel, např: -65000-536 je jednoduše uložen v této formě, což je chyba. Systém SPECTRA nemůže zpracovat toto číslo. Většina funkcí je považuje za nulu a číslo je vypsáno jako -1E-38 nebo-li jako -0 v tomto nevhodném formátu.

303C ADDN-0FLW DEC HL Obnov ukazatel na první číslo.

POP DE Obnov ukazatel na druhé číslo.

303E FULL-ADDN CALL #3293,RE-ST-TWO Proveď opětovné uložení obou čísel na zásobník.

Podprogram "plného sčítání" nejprve volá (PREP-ADD) pro každé číslo, potom vezme dvě čísla ze zásobníku kalkulátoru a uloží číslo s menším exponentem na pozici sčítance, dále volá SHIFT-FP k posunutí sčítance až o 32 míst doprava pro nastavení správné pozice ke sčítání. Vlastní součet proběhne v několika bajtech a při přetečení je proveden jednoduchý posun. Výsledek je (dvojkově komplementován při záporném čísle a v případě, že nebylo hlášeno aritmetické přeplnění, jinak podprogram pokračuje do TEST-NORM, aby byl normalizován výsledek před jeho uložením na zásobník se správným znaménkovým bitem vloženým do druhého bajtu.

		EXX		Zaměň registry.
		PUSH	HL	Uschovej adresu dalšího literálu.
		EXX		Zaměň registry.
		PUSH	DE	Uschovej ukazatel na 2.sčítanec.
		PUSH	HL	Uschovej ukazatel na 1.sčítanec.
		CALL	#2F9B,PREP-ADD	Připrav 1.sčítanec
		LD	B,A	a uschovej jeho exponent v B.
		EX	DE,HL	Zaměň ukazatele.
		CALL	#2F9B,PREP-ADD	Připrav 2.sčítanec
		LD	C,A	a uschovej jeho exponent v C.
		CP	В	Jestliže první exponent je menší
		JR	NC,#3055,SHIFT-LEN	ponech první číslo na pozici 2.sčítance, jinak
		LD	A,B	zaměň exponenty a
		LD	B,C	
		EX	DE,HL	ukazatele.
3055 S	HIFT-LEN	PUSH	AF	Uschovej větší z exponentů v A.
		SUB	В	Rozdíl mezi exponenty je délkou pro posun doprava.
		CALL	#2FBA,FETCH-TWO	Vyzvedni dvě čísla ze zásobníku.
		CALL	#2FDD,SHIFT-FP	Posuň 2.sčítanec doprava.
		POP	AF	Obnov větší exponent a
		POP	HL	HL ukazuje na výsledek.
		LD	(HL),A	Ulož exponent výsledku.
		PUSH	HL	Opět uschovej ukazatel.
		LD	L,B	M4 do H a
		LD	H,C	M5 do L (viz FETCH-TWO).
		ADD	HL,DE	Přičti dva pravé bajty
		EXX		N2 do H' a N3 do L' (viz FETCH-TWO).
		EX	DE,HL	
		ADC	HL,BC	Přičti levé bajty plus CY.
		EX	DE,HL	Výsledek zpět do D',E'.
		LD	A,H	Sečti H'L' a CY: tento mechanismus zajistí,
		ADC	A,L	že bude zavolán jeden posuv doprava
		LD	L,A	pokud součet kladných čísel způsobil přetečení doleva,
		RRA		nebo součet dvou záporných čísel nezpůsobil přetečení
		XOR	L	doleva.
		EXX		
		EX	DE,HL	Výsledek jde nyní do DE a <mark>DE'</mark> .
		POP	HL	Vyzvedni ukazatel na exponent.

```
RRA
 Test na posun (H'L' byly #00 pro kladná čísla a #FF pro
 JR
 NC,#307C,TEST-NEG
 záporná čísla).
 LD
 A,#01
 A je čítač jednoho posunu doprava.
 CALL #2FDD,SHIFT-FP
 Zavolej posun.
 INC (HL)
 Přičti jedničku k exponentu; toto může způsobit
 JR
 Z.#309F.ADD-REP-6
 aritmetické přetečení.
307C TEST-NEG
 EXX
 Test na negativní výsledek.
 LD
 A.L
 Vyzvedni znaménkový bit z L' do A (což správně indikuje
 AND #80
 znaménko výsledku).
 EXX
 INC HL
 ΙD
 (HL).A
 Ulož ie i do druhého baitu výsledku na zásobníku
 DEC. HI
 kalkulátoru.
 JR
 Z,#30A5,G0-NC-MLT
 Byl-li nulový neprováděj dvojkový doplněk výsledku.
 A,E
 LD
 Vyzvedni 1.bajt.
 NEG
 Negui iei.
 CCF
 Komplementui CY pro pokračuiící negaci
 LD E,A
 a uschovej tento bajt.
 LD A,D
 Vezmi další bajt a
 CPL
 proveď dvojkový doplněk.
 ADC A,#00
 Přičti CY pro negaci.
 LD
 Uschovej tento bajt.
 D,A
 EXX
 Vyzvedni další bajt do A
 I D
 A,E
 Z E.
 CPL
 Proved komplementaci.
 Přičti CY pro negaci.
 ADC A,#00
 LD
 E,A
 Uschovej bajt.
 LD
 A.D
 Vyzvedni poslední bait a
 CPL
 komplementuj ho.
 ADC A,#00
 Přičti CY pro negaci.
 JR
 NC, #30A3, END-COMPL
 Pokud nedošlo k přetečení, je hotovo.
 RRA
 Dei 0.5 do mantisy
 FXX
 a přičti jedničku k exponentu (to je třeba tehdy,
 INC (HL)
 je-li výsledek součtu dvou <mark>čísel</mark> přesný násobek dvou).
309F ADD-REP-6
 Z,#31AD,REPORT-6
 JP
 Ohlaš chybu, je-li třeba.
 EXX
30A3 END-COMPL
 LD
 D.A
 Uschovej poslední bajt.
 EXX
30A5 GO-NC-MLT
 XOR A
 Vynuluj CY.
 Vrať se přes TEST-NORM.
```

PODPROGRAM "HL=HL*DE"

30A9 HL=HL*DE PIISH BC

.IP

#3155,TEST-NORM

Podprogram je volán podprogramem "GET-HL*DE" a MULTIPLICATION, aby provedl 16-ti bitové násobení. Každé přetečení na 16.bitu se zpracuje po návratu z tohoto podprogramu.

Uschovei BC

JUNI	HE HE DE	1 0 311	50	03011070) B0.
		LD	B,#10	Jedná se o <mark>16-bitové</mark> násobení.
		LD	A,H	A obsahuje vyšší bajt.
		LD	C,L	C obsahuje nižší bajt.
		LD	HL,#0000	Nastav výsledek na nulu.
30B1	HL-LOOP	ADD	HL,HL	Zdvojení výsledku.
		JR	C,#30BE,HL-END	Skok při přetečení.
		RL	C	Rotuj bit 7 registru C do CY.
		RLA		Rotuj CY do bitu O registru A a bit 7 do CY.
		JR	NC,#30BC,HL-AGAIN	Při nulovém CY skoč.
		ADD	HL,DE	Jinak přičti DE a
		JR	C,#30BE,HL-END	skoč při přetečení.

30BC	HL-AGAIN	DJNZ	#30B1,HL-L00P	Dokud	neproběhlo	16	průchodů,	pokračuj.
30BE	HL-END	POP	BC	0bnov	BC.			
		RET		Hotov	o.			

PODPROGRAM PŘÍPRAVY NA NÁSOBENÍ NEBO DĚLENÍ

Tento podprogram připravuje FP-číslo pro násobení nebo dělení a vrací CY=1 bylo-li číslo nulové. Znaménko výsledku je v registru A a znaménkový bit čísla je nahrazen skutečným numerickým bitem s hodnotou 1.

```
30C0 PREP-M/D CALL #34E9,TEST-ZERO Jestli-Že číslo je nulové,
RET C vrať se s CY=1.
INC HL Ukazuj na znaménkový bajt,
XOR (HL) vyzvedni znaménko výsledku do A a současně nuluj CY.
SET 7,(HL) Nastav pravdivý numerický bit.
DEC HL Opět ukazuj na exponent.
RET Vrať se s nulovým CY.
```

OPERACE NÁSOBENÍ

Doplněk: #04 "multiply"

30CA MULTIPLY LD A,(DE)

Tento podprogram nejprve zjistí, zda násobená čísla jsou malá celá čísla, a je-li to pravda, použije se k vyzvednutí těchto čísel ze zásobníku podprogram INT-FETCH. Pak se provede HL=HL*DE a INT-STORE k uložení výsledku na zásobník. Každé přetečení při tomto "krátkém" násobení (tedy pokud již výsledek není "malé" celé číslo) způsobí skok na násobení v pětibajtové FP formě.

Nejsou-li první bajty obou čísel nulové,

JUUK	HOLITICI	LD	A, (DE)	nejsou (i piviii bujt) obou eiset natove,
		OR	(HL)	
		JR	NZ,#30F0,MULT-LONG	skoč na "dlouhé" násobení.
		PUSH	DE	Uschovej ukazatel na druhé,
		PUSH	HL	první a
		PUSH	DE	opět na druhé číslo.
		CALL	#2D7F,INT-FETCH	Vyzvedni znaménko v registru C a číslo v registru DE.
		EX	DE,HL	Číslo do HL a
		EX	(SP),HL	hned na zásobník, druhý ukazatel do HL.
		LD	B,C	Uschovej první znaménko v B.
		CALL	#2D7F,INT-FETCH	Vyzvedni druhé znaménko do C a číslo v registru DE.
		LD	A,B	Vytvoř znaménko výsledku v registru A.
		XOR	C	
		LD	C,A	Ulož je do C.
		POP	HL	Obnov první číslo v HL.
		CALL	#30A9,HL=HL*DE	Proved skutečné násobení.
		EX	DE,HL	Uschovej výsledek v DE.
		POP	HL	Obnov ukazatel na první číslo.
		JR	C,#30EF,MULT-OFLW	Pokud došlo k přetečení, skoč na plné násobení.
30E5		LD	A,D	Těchto 5 bajtů zajistí, že 00 FF 00 00 00
		OR	E	je nahrazeno nulou (nebylo by třeba, pokud by toto číslo
		JR	NZ,#30EA,MULT-RSLT	bylo <mark>vyloučeno</mark> ze systému).
		LD	C,A	
30EA	MULT-RSLT	CALL	#2D8E,INT-STORE	Nyní ulož výsledek na zásobník.
		POP	DE	Obnov STKEND do DE.
		RET		Hotovo.
30EF	MULT-OFLW	POP	DE	Obnov ukazatele na druhé číslo.
30F0	MULT-LONG	CALL	#3293,RE-ST-TWO	Proveď "znovu uložení" čísel v plné FP formě (5 bajtů).

Podprogram "plného násobení připraví první číslo pro násobení voláním PREP-M/D, s návratem v případě nuly. Jinak se také připraví druhé číslo voláním PREP-M/D a jestliže je nulové, podprogram nastaví hodnotu výsledku na nulu. Dále se vyzvednou dvě čísla ze zásobníku kalkulátoru a jejich

mantisy jsou vynásobeny obvyklým způsobem, tj. rotací prvního čísla (což je násobitel) doprava a přičtením druhého čísla (což je násobenec) k výsledku v případě, že bit násobitele byl nastaven. Potom jsou sečteny exponenty a testuje se přetečení a podtečení (což dává výsledek nula). Na závěr je výsledek normalizován a uložen na zásobník kalkulátoru se správným znaménkovým bitem v druhém bajtu.

XOR A	A=O, takže znaménko prvního <mark>čísla</mark> jde do A.
CALL #30CO,PREP-M/D	Připrav první číslo a jestliže je nulové,
RET C	vrať se (výsledek je již nula).
EXX	Zaměň registry.
PUSH HL	Uschovej adresu dalšího literálu.
EXX	Zaměň registry.
PUSH DE	Uschovej ukazatel na násobenec.
EX DE,HL	Zaměň ukazatele.
CALL #30CO,PREP-M/D	Připrav druhé číslo
EX DE,HL	a opět zaměň ukazatele.
JR C,#315D,ZERO-RSLT	Byl-li <mark>výsledek</mark> nula, skoč dopředu.
PUSH HL	Uschovej ukazatel na výsledek.
CALL #2FBA,FETCH-TWO	Vyzvedni dvě čísla ze zásobníku.
LD A,B	M5 do A (viz FETCH-TWO).
AND A	Příprava na odečítání.
SBC HL,HL	Nuluj HL pro výsledek.
EXX	Zaměň registry.
PUSH HL	Uschovej M1 a N1 (viz FETCH-TWO).
SBC HL,HL	Nuluj H'L' pro výsledek.
EXX	Zaměň registry.
LD B,#21	B obsahuje #21 pro 33 posunů.
JR #3125,STRT-MLT	Proved smyčku.

Zde začíná smyčka pro násobitel.

3114	MLT-LOOP	JR	NC,#311B,NO-ADD	Nedošlo-li k přetečení, skoč na NO-ADD.
		ADD	HL,DE	Jinak přičti násobenec D'E',DE (FETCH-TWO) do výsledku
		EXX		který je vytvářen v H'L' a HL.
		ADC	HL,DE	
		EXX		
311B	NO-ADD	EXX		Ať už byl nebo nebyl násobenec přičten,
		RR	Н	posuň výsledek v H'L'HL doprava tak, že každý
		RR	L	bit, který ukápne do CY je okamžitě přijat
		EXX		dalším bajtem a
		RR	Н	
		RR	L	
3125	STRT-MLT	EXX		posun pokračuje do B'C' a CA (viz FETCH-TWO a dále).
		RR	В	
		RR	C	
		EXX		
		RR	C	Poslední bit, který zůstane v CY vyvolá další přičtení
		RRA		násobence k výsledku.
		DJNZ	#3114,MLT-LOOP	Proveď 33-krát tuto smyčku čímž se posoudí všechny bity.
		EX	DE,HL	Přenes výsledek z
		EXX		
		EX	DE,HL	H'L'HL do D'E'DE.
		EXX		

Sečti oba exponenty.

POP	BC	Obnov exponenty M1 a N1.
POP	HL	Obnov ukazatel na exponentový bajt.
LD	A.B	Vytvoř součet dvou exponentů v A a

```
ADD A,C oprav CY tak,

JR NZ,#313B,MAKE-EXPT že nebyl-li součet nulový, nech CY být.

AND A Jinak CY vynuluj.

313B MAKE-EXPT DEC A Připrav se na

CCF zvětšení exponentu o #80.
```

Zbytek podprogramu je společný jak pro násobení tak pro dělení.

```
313D DIVN-EXPT
 RLA
 Těchto pár bajtů rafinovaně vytváří správný exponentový
 CCF
 bajt. Rotací registru A doleva a
 RRA
 doprava vznikne exponent (skutečný exponent + #80) v A.
 .IP
 P.#3146.0FLW-1-CLR
 Je-li P flag nulový není třeba hlásit žádnou chybu.
 .IR
 NC,#31AD,REPORT-6
 Ohlaš přetečení, jestliže CY=0.
 AND A
 Vynuluj CY.
3146 OFLW-1-CLR
 INC A
 Exponentový bajt je kompletní.
 JR
 NZ.#3151.0FLW-2-CLR
 Je-li A nulové, je potřebný další test na přetečení.
 .IR
 C.#3151.0FLW-2-CLR
 EXX
 Je-li CY=0 a výsledek je již v norm. formě (bit 7 D' je
 BIT 7,D
 nastaven), pak došlo k přet., které je nutno ohlásit
 EXX
 Ale kdvž bit 7 registru D'=0.
 .IR
 NZ,#31AD,REPORT-6
 pak je výsledek v rozsahu, tj. pod hodnotou 2^127.
3151 OFLW-2-CLR
 Ulož exponentový bajt.
 LD
 (HL),A
 EXX
 Předej pátý bajt výsledku pro normal. sekvenci, tedy
 I D
 A,B
 přetečení z L do B'.
 FXX
```

Zbytek tohoto podprogramu ošetřuje normalizaci a je společný pro všechny aritmetické podprogramy.

Je-li CY=0, normalizuj.

```
LD
 A,(HL)
 Jinak ošetři podtečení (nulový výsledek) nebo
 AND A
 téměř podtečení (výsledek 2^-128).
3159 NEAR-ZERO
 I D
 A.#80
 Vrať exponent do A a testuj, je-li
 JR
 Z,#315E,SKIP-ZERO
 registr A nulový (pro případ 2*-128) Je-li to pravda,
315D ZERO-RSLT
 XOR A
 vytvoř 2^-128 v případě normálního čísla, nebo
315E SKIP-ZERO
 FXX
 AND D
 produkui nuly.
 CALL #2FFB, ZEROS-4/5
 Exponent musí být nulový (pro nulu) nebo 1 (pro 2^-128).
 RLCA
 (HL),A
 ΙD
 Obnov exponentový bait.
 C,#3195,OFLOW-CLR
 JR
 Skoč v případě 2^-128.
 INC HL
 Jinak do druhého bajtu výsledku na kalkulátorovém
 ΙD
 (HL).A
 zásobníku vlož nulu
 DEC HL
 #3195.0FLOW-CLR
 a převeď výsledek.
```

Aktuální normalizační operace.

JR

NC,#316C,NORMALISE

```
316C NORMALISE
 I D
 B.#20
 Normalizuj výsledek až 32 posuny doleva v D'E'D E
316E SHIFT-ONE
 EXX
 přidáním A dokud
 BIT 7,D
 bit 7 v registru D' není nastaven na nulu.
 FXX
 Registr A obsahuje nulu po sčítání a proto
 JR
 NZ,#3186,NORML-NOW
 nedojde k žádné změně přesnosti.
 RICA
 A obsahuje 5.bajt z registru B'
 RI
 F
 po násobení nebo dělení.
 RI
 ale protože se bere v úvahu vždv jen 32 bitů.
 EXX
 nedo ide k žádné změně přesnosti.
 RL E
 Povšimněte si, že
```

3155 TEST-NORM

```
RL D A je rotováno kruhově s odbočkou při přetečení ....

EXX eventuálně náhodný proces.

DEC (HL) Při každém posunu je dekrementován exponent.

JR Z,#3159,NEAR-ZERO Je-li exponent=0, je 2^-129 zaokrouhleno na 2^-128.

DJNZ #316E,SHIFT-ONE 32-krát do smyčky.

JR #315D.ZERO-RSLT Nebvl-li bit 7 registru D' nikdy 1 je celý výsledek nula.
```

Ukonči normalizaci posouzením CY.

```
3186 NORML-NOW
 RLA
 Po normalizaci přičti zpět jakékoliv závěrečné CY,
 NC,#3195,OFLOW-CLR
 které vstoupilo do A.
 CALL #3004.ADD-BACK
 Nepřetéká-li CY hned zpět,
 NZ,#3195,OFLOW-CLR
 skoč dopředu.
 EXX
 V opačném případě nastav mantisu na 0.5
 ΙD
 D,#80
 EXX
 INC (HL)
 a inkrementui exponent.
 JR Z,#31AD,REPORT-6
 Tato akce může vést k aritmetickému přetečení.
```

Závěrečná část tohoto podprogramu slouží k předání výsledku do bajtů rezervovaných pro výsledek na zásobníku kalkulátoru a k opětovnému nastavení ukazatelů.

```
3195 OFLOW-CLR
 PUSH HL
 Uschovej ukazatel výsledku.
 TNC HI
 Ukazuj na znaménkový bajt výsledku.
 EXX
 Výsledek je přesunut z registrů D'E'D E
 PUSH DE
 EXX
 POP
 do BCDE a pak
 do ACDE.
 I D
 A.B
 RLA
 Znaménkový bit je vyzvednut ze svého předchozího uložení
 RL
 (HL)
 a přenese na správnou pozici v bitu 7 1. bajtu mantisy.
 RRA
 LD
 (HL).A
 Je vložen 1.bait.
 INC HL
 Další.
 LD
 (HL),C
 Je vložen 2.bajt.
 INC HL
 Další.
 LD
 (HL).D
 Je vložen 3.bait.
 INC HL
 Dalčí
 Je vložen 4.bajt.
 LD
 (HL),E
 POP HI
 Obnov ukazatel na výsledek.
 POP DE
 Obnov ukazatel na druhé číslo.
 EXX
 Zaměň registry.
 POP HL
 Obnov adresu dalšího literálu.
 EXX
 Zaměň registry.
 Hotovo
31AD REPORT-6
 RST #08, ERROR-1
 Ohlaš:
 DEFB #05
 6-Number too big
```

OPERACE DĚLENÍ

Doplněk: #05 "division"

Tento podprogram nejprve připraví dělitel voláním PREP-M/D a hlásí aritmetické přeplnění, je-li dělitel nulový, dále připraví dělenec opětovným voláním PREP-M/D, s návratem v případě nuly. Dále vyzvedne dvě čísla ze zásobníku kalkulátoru a dělí jejich mantisy pomoci běžného dělení tj. zkušebním odečtem dělitele od dělence a jejich obnovením při přetečení. Jinak se přičte jednička k podílu. Maximální přesnost se dosahuje u čtyřbajtového dělení. Po odečtení exponentu se podprogram napojuje v místě, které je společné pro dělení a násobení a je na adrese #313D DIVN-EXPT.

```
31AF DIVISION
 CALL #3293, RE-ST-TWO
 Použij FP formy.
 EX DE, HL
 Zaměň ukazatele.
 XOR A
 A je vynulováno a znaménko 1.čísla jde do A.
 CALL #30CO, PREP-M/D
 Připrav dělitele a ohlaš
 JR C,#31AD,REPORT-6
 aritmetické přeplnění v případě, že dělitel je nulový.
 DE.HL
 Zaměň ukazatele.
 CALL #30C0, PREP-M/D
 Připrav dělence a
 RFT C
 ie-li nulový, vrať se.
 EXX
 Zaměň registry.
 PUSH HL
 Uschovej adresu dalšího literálu.
 EXX
 Zaměň registry.
 PUSH DE
 Uschovej ukazatel na dělitel.
 PLISH HI
 Uschovej ukazatel na dělenec.
 CALL #2FBA, FETCH-TWO
 Vyzvedni dvě čísla ze zásobníku.
 FYY
 Zaměň registry.
 PUSH HL
 Uschovej H1 a N1 na zásobník.
 LD
 H.B
 Kopírui čtyři baity dělence z registrů B'C'C B
 LD L,C
 (tedy M2, M3, M4 a M5) do
 EXX
 registrů H'L'H L.
 LD
 H.C
 LD L,B
 XOR A
 Nuluj registry A a CY.
 B.#DF
 B bude počítat od -33 do -1 dvojkové doplňky.
 LD
 JR #31E2,DIV-START
 Skoč do dělící smyčky pro první zkušební odečet.
 Zde začíná dělící smyčka.
31D2 DIV-LOOP
 RLA
 Posuň výsledek doleva v B'C'C A za pomoci CY.
 RL
 FXX
 RL
 RL
 FXX
31DB DIV-34TH
 ADD HL.HL
 Posuň zbytek dělence zprava doleva V H'L'HL
 EXX
 před dalším pokusným odečtem.
 ADC HL, HL
 Jestliže bit přetekl do CY,
 EXX
 JR
 C,#31F2,SUBN-ONLY
 skoč dopředu.
31E2 DIV-START
 Zkušební odečet dělitele v D'E'DE
 SBC HL, DE
 od zbytku dělence v H'L'HL (je zajištěno CY=0 před prvním
 EXX
 SBC HL, DE
 odečtem, viz předchozí krok).
 EXX
 JR
 NC,#31F9,NO-RSTORE
 Nedošlo-li k přetečení, skoč dopředu.
 ADD HL, DE
 Jinak obnov tj. přičti zpět dělitel
 EXX
 ADC HL.DE
 EXX
 Protože dělitel nepasuje,
 AND A
 vynuluj CY, aby nebyl žádný bit pro podíl.
 #31FA, COUNT-ONE
 JR
 Skoč dopředu.
31F2 SUBN-ONLY
 Proved pouhé odečtení bez obnovení a
 AND A
 pokračuj na nastavení CY, protože ztracený bit dělence
 SBC HL, DE
 EXX
 musí být obnoven a
 SBC HL, DE
 použit pro podíl.
 EXX
31F9 NO-RSTORE
 SCF
 Jednička pro podíl B'C'C A.
31FA COUNT-ONE
 INC B
 Inkrementace čítače pro každý průchod smyčkou,
 .IP
 M.#31D2.DIV-LOOP
 které je provedena 32-krát pro všechny bity.
 PIISH AF
 Uschovej každý 33.bit pro přesnost (aktuální CY).
 JR Z,#31E2,DIV-START
 Ještě jeden zkušební odečet pro každý 34.bit
```

Poznámka: Skok je proveden do špatného místa. 34.bit se nikdy nezíská pokud se nebude posouvat dělenec. Proto například důležité výsledky jako 1/10 a 1/1000 nejsou zaokrouhleny tak, jak by měli být. Zaokrouhlení se nikdy neprovede pokud záleží na 34.bitu. Skok měl být na #31DB DIV-34TH tedy bajt #3200 měl, obsahovat hodnotu #DA místo hodnoty #E1.

LD	E,A	Nyní přesuň čtyři bajty tvořící mantisu výsledku
LD	D,C	z B'C'C A do D'E'D E.
EXX		
LD	E,C	
LD	D,B	
POP	AF	Potom ulož 34. a 33. bit do B' aby
RR	В	byly později při normalizaci vyzvednuty.
POP	AF	
RR	В	
EXX		
POP	BC	Obnov exponentové bajty M1 a N1.
POP	HL	Obnov ukazatel na výsledek.
LD	A,B	Vlož do A rozdíl mezi dvěma exponentovými
SUB	C	bajty s nastavením CY v případě potřeby.
JP	#313D,DIVN-EXPT	<mark>Výstup</mark> přes DIVN-EXPT.

ODŘÍZNUTÍ DESETINNÉ ČÁSTI ČÍSLA

Doplněk: #3A "truncate"

Podprogram vrací výsledek po odříznutí desetinné části čísla x jako poslední hodnotu na zásobníku kalkulátoru. Například T(2.4)=2 a také T(-2.4)=2. Podprogram se okamžitě vrací v tom případě, kdy x je ve formě "malého" celého čísla. Nula je použita jako výsledek, jestliže exponentový bajt je menší než #81 (neboť ABS x < 1). Jestliže x je "malé" celé číslo, nebo exponentový bajt je větší než #AO, pak je x podprogramem vráceno ve své původní formě. V ostatních případech je nastaven správný počet bajtů čísla x na nulu a v případě potřeby je další bajt rozdělen maskou.

3214	TRUNCATE	LD	A,(HL)	Vyzvedni exponentový bajt čísla x do registru A.
		AND	A	Je-li A nula,
		RET	Z	vrať se, neboť x je již "malé" celé číslo.
		CP	#81	Je-li exponent <mark>větší</mark> než <mark>#80</mark> ,
		JR	NC,#3221,T-GR-ZERO	skoč.
		LD	(HL),#00	Jinak nastav exponent na nulu.
		LD	A,#20	Ulož 32 do registru A.
		JR	#3272,NIL-BYTES	Za pomoci NIL-BYTES vynuluj všechny bajty čísla x.
3221	T-GR-ZERO	CP	#91	Jestliže se exponent nerovná #91,
		JR	NZ,#323F,T-SMALL	skoč.

Dalších 26 bajtů je zde proto, aby otestovalo, zda x náhodou není rovno číslu -65536 (#: 91 80 00 00). V případě pozitivního výsledku porovnání jsou tyto bajty přepsány na #: 00 FF 00 00 00. A to je CHYBA! Jak již bylo řečeno okolo adresy #303B, není systém SPECTRA schopen takové číslo zpracovat. Zde je vlastně provedeno INT(-65536) a jako výsledek je vytvořena hodnota -1. To je škoda, protože kdyby se s číslem nic nedělalo, bylo by vše v perfektním pořádku. Jednoduchou nápravou by bylo vynechání 28 bajtů od adresy #3223 do adresy #323E.

INC	HL	HL ukazuje na 4. bajt x kde končí 17 bitů celočíselné
INC	HL	části čísla x za prvním bitem.
INC	HL	
LD	A,#80	První bit je vyzvednut do registru A s použitím
AND	(HL)	masky #80.
DEC	HL	Tento a předchozích 5 bitů je společně testováno na nulu.
OR	(HL)	
DEC	HL	HL ukazuje na druhý bajt x.

```
JR NZ,#3233,T-FIRST
 Test končí, nebyla-li nalezena nula.
 LD A,#80
 Jinak test na hodnotu -65536: sled čísel #:91 80 00 00 00
 XOR (HL)
 je ukončen a ponechá Z flag nastaven.
3233 T-FIRST
 DEC HL
 HL ukazuje na první bajt x.
 JR
 NZ,#326C,T-EXPNENT
 Je-li Z flag nulový, provede se skok.
 LD
 (HL),A
 První bajt je nastaven na nulu a
 INC HL
 HL ukazuje na druhý bajt.
 LD
 (HL).#FF
 Druhý bait bude #FF a
 DEC HL
 HL opět ukazuje na první bajt.
 Je vynulováno posledních 24 bitů
 LD
 A,#18
 #3272,NIL-BYTES
 pomocí NIL-BYTES, se dokončí stvoření 00 FF 00 00 00.
```

Leží-li exponentový bajt čísla x v rozsahu #81 až #90 včetně, potom T(x) je "malým" celým číslem a bude kompresováno do jednoho nebo dvou bajtů. ALe nejdříve se otestuje velikost x.

323F	T-SMALL	JR	NC,#326D,X-LARGE	Skoč s exponentovým bajtem #92 a více (bylo by lepší testovat hodnotu #91).
		PUSH	ne .	Uschovej STKEND v DE.
		CPL	DE	Rozsah 129<=A<=144 je převeden na 126>=A>=111.
			A,#91	Rozsah je nyní 15>=A>=0.
		INC		HL ukazuje na druhý bajt a
		LD	D, (HL)	ten je přenesen do D.
		INC	=	ten je prenesen do b.
		LD	E,(HL)	Třetí bajt do E.
		DEC	=	rrett bajt do E.
		DEC		HL opět ukazuje na první bajt.
		LD	C,#00	Předpokládej kladné číslo.
			=	•
		BIT		Testuj záporné číslo (bit 7 registru D je 1) Při kladném čísle skoč.
		JR	Z,#3252,T-NUMERIC	
7050	T NUMERIO	DEC		Změň znaménko.
3252	T-NUMERIC	SET	=	Vlož skutečný numerický bit do registru D.
		LD	B,#08	Testuj, zda A>=8 (jen jeden bajt), nebo je-li třeba dvou
		SUB	В	bajtů.
		ADD		Ponech A nezměněné.
		JR	C,#325E,T-TEST	Skoč, jsou-li potřeba dva bajty.
		LD	E,D	Dej jeden bajt do E
		LD	D,#00	Nastav D na nulu.
		SUB	В	Nyní 1<=A<=7 počítá potřebné posuny.
325E	T-TEST	JR	Z,#3267,T-STORE	Není-li nutný posun skoč.
		LD	В,А	B bude počítat posuvy.
3261	T-SHIFT	SRL	D	Posunuj B-krát doprava D a E.
		RR	E	aby vzniklo správné číslo.
		DJNZ	#3261,T-SHIFT	Opakuj do vynulování B.
3267	T-STORE	CALL	#2D8E,INT-STORE	Uschovej výsledek na zásobník.
		POP	DE	Obnov STKEND v DE.
		RET		Hotovo.
	Zbývá posou	dit ve	elké hodnoty čísla x.	

326C T-EXPNE	ENT LD A,(HL)	Vyzvedni exponentový bajt čísla x do registru A.
326D X-LARGE	E SUB #A0	Odečti 160=#AO od exponentu.
	RET P	Při plus se vrať – <mark>x má nevýznamnou celočíselnou část</mark> .
	NEG	Jinak neguj zbytek, čímž získáš <mark>počet nulových bitů</mark> .

Zde budou vynulovány bity mantisy.

3272 NIL-BYTES	PUSH DE	Uschovej aktuální hodnotu DE (STKEND).
	EX DE, HL	HL ukazuje jedno místo za pátý bajt.

		DEC	HL	a následovně přímo na pátý bajt čísla x.
		LD	B,A	Vezmi do registru B počet bitů, které mají být
		SRL	В	vynulovány, a vyděl jej osmi, abys získal počet bajtů,
		SRL	В	kterých se to týká.
		SRL	В	Jestliže výsledek je nulový,
		JR	Z,#3283,BITS-ZERO	skoč dopředu.
327E	BYTE-ZERO	LD	(HL),#00	Nastav B bajtů na nulu.
		DEC	HL	
		DJNZ	#327E,BYTE-ZERO	
3283	BITS-ZERO	AND	#07	Vezmi A (mod 8) - počet bitů, které mají být nulovány.
		JR	Z,#3290,IX-END	Ale v případě, že se nemá už nic dělat, skoč na konec.
		LD	B,A	B bude počítat bity.
		LD	A,#FF	Připrav masku.
328A	LESS-MASK	SLA	A	Při každém průchodu smyčkou je zprava do A vsunuta nula,
		DJNZ	#328A,LESS-MASK	čímž se vytváří správná maska.
		AND	(HL)	Nepotřebné bity
		LD	(HL),A	jsou pomocí masky vynulovány.
3290	IX-END	EX	DE,HL	Vrať ukazatel do HL.
		POP	DE	Vrať STKEND do DE.
		RET		Hotovo.

PODPROGRAM "RE-STACK TWO"

Tento podprogram vytváří ze dvou "malých" celých čísel plnohodnotná čísla v FP formě. Toho je dosaženo voláním následujícího podprogramu dvakrát.

3293	RE-ST-TWO	CALL	#3269,RESTK-SUB	Vole	ej podprogram a pokračuj do něj jako druhé zavoláni	ĺ
3296	RESTK-SUB	EX	DE,HL	Při	každém volání zaměň ukazatele.	

PODPROGRAM "RE-STACK"

Doplněk: #3D "re-stack"

Tento podprogram vyzvedne a opět uloží jedno číslo, které se ovšem změní z "malého" celého čísla na číslo v plnohodnotném pětibajtovém FP vyjádření. Pro jedno číslo je používán programem ARCTAN a přes kalkulátorový doplněk funkcemi EXP, LN a "get-argt".

3297	RE-STACK	LD	A,(HL)	Není-li první bajt nulový
		AND	A	
		RET	NZ	vrať se neboť číslo určitě není "malé" celé číslo.
		PUSH	DE	Uschovej ukazatel z DE.
		CALL	#2D7F,INT-FETCH	Vyzvedni znaménko do C a číslo do DE.
		XOR	A	Vyčisti registr A.
		INC	HL	Ukazuj na 5.místo.
		LD	(HL),A	Nastav 5.bajt na nulu.
		DEC	HL	Ukazuj na 4.místo.
		LD	(HL),A	Nastav 4.bajt=0. Bajty 2 a 3 budou obsahovat mantisu.
		LD	B,#91	Nastav B=145 pro exponent, tedy až šestnáct bitů čísla.
		LD	A,D	Jestliže je D nulové,
		AND	A	bude potřeba maximálně 8 bitů.
		JR	NZ,#32B1,RS-NRMLSE	Je zapotřebí více než 8 bitů.
		OR	E	Je otestováno také E.
		LD	B,D	Nuluj B (=nulový exponent v případě, že E je také nula)
		JR	Z,#32BD,RS-STORE	Je-li E skutečně nulové, skoč.
		LD	D,E	Přenes E do D (D bylo nulové, ale E ne).
		LD	E,B	Nastav E na nulu.
		LD	B,#89	Dej do B exponent 137 - ne více než 8 bitů.
32B1	RS-NRMLSE	EX	DE,HL	Ukazatel do DE, číslo do HL.
32B2	RSTK-LOOP	DEC	В	Dekrementuj exponent při každém posunu.

		ADD JR RRC RR RR	HL,HL NC,#32B2,RSTK-LOOP C H L DE,HL	Posuň číslo doprava o jednu pozici. Dokud CY*O, skákej zpět do smyčky. Dej znaménkový bit do CY a vlož jej na své místo do čísla, které je právě posunuto o jedno místo. Ukazatel na čtvrtý bajt zpět do HL.
32BD	RS-STORE	DEC	HL	Ukazuj na 3.místo.
		LD	(HL),E	Uschovej 3.bajt.
		DEC	HL	Ukazuj na 2.místo.
		LD	(HL),D	Uschovej 2.bajt.
		DEC	HL	Ukazuj na 1.místo.
		LD	(HL),B	Uschovej exponentový bajt.
		POP	DE	Obnov původní ukazatel v DE.
		RET		Hotovo.

FLOATING POINT KALKULÁTOR

TABULKA KONSTANT

Tato první tabulka obsahuje pět užitečných a často používaných čísel: nula, jedna, polovina, polovina PI a deset. Čísla jsou uložena ve staženém tvaru, který je expandován podprogramem STACK LITERALS na požadovaný tvar floating-point ("FP tvar).

		data		konstanta	ì	exp	oand	dova	ný	tvar
32C5	stk-zero	DEFB	#00	nula		00	00	00	00	00
		DEFB	#B0							
		DEFB	#00							
32C8	stk-one	DEFB	#40	jedna		00	00	01	00	00
		DEFB	#B0							
		DEFB	#00							
		DEFB	#01							
32CC	stk-half	DEFB	#30	polovina		80	00	00	00	00
		DEFB	#00							
32CE	stk-pi/2	DEFB	#F1	polovina	рi	81	49	0F	DA	A2
		DEFB	#49							
		DEFB	#0F							
		DEFB	#DA							
		DEFB	#A2							
32D3	stk-ten	DEFB	#40	deset		00	00	0А	00	00
		DEFB	#B0							
		DEFB	#00							
		DEFB	#0A							

TABULKA ADRES

Druhá tabulka slouží k vyhledávání adres 66ti operačních podprogramů kalkulátoru. Doplňky, které umožňují indexování v této tabulce jsou odvozeny buď z řídících kódů, použitých v podprogramu SCANNING viz. #2734, nebo z literálů, které následují po instrukci RST #28.

doplněk název	adresa	doplni	šk název	adresa
32D7 00 skok-pravda	368F	3319 21	tan	37DA
32D9 01 záměna	343C	331B 22	asn	3833
32DB 02 výmaz	33A1	331D 23	acs	3843
32DD 03 odečtení	300F	331F 24	atn	37E2
32DF 04 násobení	30CA	3321 25	ln	3713
32E1 05 dělení	31AF	3323 26	exp	36C4
32E3 06 umocnění	3851	3325 27	int	36AF
32E5 07 číslo <mark>OR</mark> číslo	351B	3327 28	sqr	384A
32E7 08 číslo (AND) číslo	3524	3329 29	sgn	3492
32E9 09 číslo <= číslo	353B	332B 2A	abs	346A
32EB OA číslo >= číslo	353B	332D 2B	peek	34AC
32ED OB číslo <> číslo	353B	332F 2C	in	34A5
32EF OC číslo > číslo	353B	3331 2D	usr-no	34B3
32F1 OD číslo < číslo	353B	3333 2E	str\$	361F
32F3 OE číslo = číslo	353B	3335 2F	chr\$	35C9
32F5 OF sčítání	3014	3337 30	not	3501
32F7 10 řetězec AND čísl	o 352D	3339 31	zdvojení	33C0
32F9 11 řetězec <= řetě	zec 353B	333B 32	n-mod-m	36A0
32FB 12 řetězec >= řetě	zec 353B	333D 33	relativní	skok 3686
32FD 13 řetězec <> řetě	zec 353B	333F 34	stk-data	33C6
32FF 14 řetězec > řetě	zec 353B	3341 35	dec-jr-nz	367A

```
3301 15 řetězec < řetězec 353B
 3343 36 číslo < 0
 3506
3303 16 řetězec = řetězec 353B 3345 37 číslo > 0
 34F9
3305 17 řetězec + řetězec 359C 3347 38 konec výpočtu 369B
 35DE 3349 39 get-argument 3783
3307 18 val$
3309 19 usr$
 34BC
 334B 3A int se zaokr. 3214
330B 1A načtení do A
 3645
 334D 3B fp-calc-2
 33A2
330D 1B negace
 346E
 334F 3C e-to-fp
 2D4F
330F 1C code
 3669
 3351 3D re-stack
3311 1D val
 35DE
 3353 3E serie 06 atd. 3449
 3355 3F stk-nula atd. 341B
3313 1E len
 3674
 37B5
 3357 40 st-mem-0 atd. 342D
3315 1F sin
3317 20 cos
 37AA
 3359 41 get-mem-0 atd. 340F
```

Poznámka: Poslední čtyři podprogramy jsou víceúčelové a vstupuje se do nich s parametrem, který je kopií bitů 0 až 4 původního literálu:

Doplněk #3E: série#06, série#08 a série#0C odpovídá literálům: #86,#88 a #8C.

Doplněk #3F: stk-nula, stk-jedna, stk-polovina, stk-pi/2, stk-deset odpovídá literálům #AO až #A4.

Doplněk #40: st-mem-0 až st-mem-5 odpovídá literálům #CO až #C5.

Doplněk #41: get-mem-0 až get-mem-5 odpovídá literálům #EO až #E5.

PODPROGRAM "CALCULATE"

Tento podprogram provádí výpočty s čísly ve formě s pohyblivou řádovou tečkou. (Dále jen FP). Výpočty lze rozdělit do tří skupin:

- a) Binární operace například sčítání, kdy dvě FP čísla jsou sečtena a výsledek pak tvoří "poslední hodnotu".
- b) Unární operace například sin, kdy "poslední hodnota" je změněna tak, že je výsledkem dané operace.
- c) Manipulační operace například (<mark>st-mem-O</mark>), kde "poslední hodnota" je okopírována do prvních pěti bajtů paměti kalkulátoru.

Operace, které se mají provést jsou specifikovány sledem datových bajtů takzvaných literálů, které následují po instrukci RST#28 a tento sled musí být zakončen literálem #38 - konec výpočtu. V případě potřeby vykonání jediné početní operace je možné vložit doplněk do registru B a vyvolat operaci jediného výpočtu pomocí literálu #3B.

Také je možné volat tento podprogram rekursivně, tedy ze sama sebe, a v takovém případě lze použít systémovou proměnnou BREG jako čítač, který řídí počet operací před návratem. První část tohoto podprogramu nastavuje registry na požadované hodnoty, vypočítává doplňky a případné parametry z literálů, které jsou testovány. Doplněk slouží k vyhledání adresy příslušného podprogramu v tabulce konstant. Parametry jsou použíty při volání víceúčelových podprogramů.

Poznámka: FP číslo může být ve skutečnosti také soubor řetězcových parametrů.

335B	CALCULATE	CALL	#35BF,STK-PNTRS	Předpokládej unární operaci a proto nastav HL tak, aby
				ukazovalo na 1.bajt "poslední hodnoty" a DE na <mark>STKEND</mark> .
335E	GEN-ENT-1	LD	A,B	Jinak předej doplněk jednoduché operace do BREG, při
				rekurzívním
		LD	(#5C67),A (BREG)	volání se nejedná o doplněk, ale o parametr (=čítač).
3362	GEN-ENT-2	EXX		Návr. adr. podprogramu je uložena v zrcadlovém HL. Toto
		EX	(SP),HL	číslo je také ukaz. na 1.literál. Vstup v tomto místě

		EVV		
77/5	RE-ENTRY	EXX LD	(#EC(E) DE (CTVEND)	se používá, když BREG je čítač a nemá se zničit. Zde začíná smyčka <mark>obsl.</mark> všechny literály následující
3363	KE-ENIKI	EXX	(#5C65),DE (STKEND)	za volací instrukcí. Přepni zrcadlové registry a
		LD	A,(HL)	vyzvedni literál pro tuto smyčku.
		INC	=	H'L' ukazuje na další literál a
774C	SCAN-ENT	PUSH		je krátce uschováno na zásobníku. Tento bod je používán
3360	SCAN-ENT	FUSH	nL	pro podprogram SINGLE CALCULATION nalezení pož. podpr.
		AND	Δ.	Testuj registr A a odděl
		JP	P,#3380,FIRST-3D	jed. liter. od víceúčelových. Skoč s literálem #00-#3D
		LD	D, A	Uschovej literál v registru D.
		AND	=	Pokračuj pouze s bity 5 a 6 a
		RRCA		čtyřmi posuny z nich udělej bity 1 a 2.
		RRCA		ctyriii posuriy 2 men udetej bity i u 2.
		RRCA		
		RRCA		
			A,#7C	Požadované doplňky jsou #3E-#41 a
		LD	L,A	L obsahuje požadovaný doplněk.
		LD	A,D	Vytvoř parametr M tak, že
		AND	#1F	použiješ bity 1,2,3 a 4 z původního literálu.
		JR	#338E,ENT-TABLE	Najdi adresu požadovaného programu.
3380	FIRST-3D	СР	#18	
		JR	NC,#338C,DOUBLE-A	Při odskoku proved unární operaci.
		EXX		Všechny podpr., které jsou binárními operacemi vyžadují,
		LD	BC,#FFFB	aby HL ukazovalo na první operand a
		LD	D,H	DE na druhý ("poslední hodnotu") tak, jak jsou na <mark>zásob.</mark>
		LD	E,L	kalkulátoru.
		ADD	HL,BC	
		EXX		
338C	DOUBLE-A	RLCA		Protože každá položka v tabulce je dvoubajtová,
		LD	L,A	je vytvořený doplněk zdvojnásoben.
338E	ENT-TABLE	LD	DE,#32D7	Bázová adresa tabulky.
		LD	H,#00	Adresa požadované položky v tabulce
		ADD	HL,DE	je vytvořena v HL a
		LD	E,(HL)	adresa požadovaného podprogramu
		INC	HL	
		LD	D,(HL)	je vyzvednuta do DE.
		LD	HL,#3365	Adresa opětovného vstupu
		EX	(SP),HL	je uložena na zásobníku pod
		PUSH	DE	adresu požadovaného podprogramu.
		EXX		Přepni na hlavní registry.
		LD	BC,(#5C66)(STKEND-hi)	BREG je uložena do B, čímž se vrací dopl. jediné operace.
33A1	delete	RET		Nyní je proveden nepřímý skok do požadovaného <mark>podpr.</mark>

PODPROGRAM "DELETE"

Doplněk: #02 "delete"

Tento podprogram obsahuje pouze instrukci RET. Literál #02 způsobí, že tento program je považován za binární operaci. Proto se do něj vstupuje s prvním číslem adresovaným HL a druhým číslem adresovaným DE a vytvořený výsledek bude opět adresován registrovým párem HL. Instrukce RET tedy způsobí, že první číslo je považováno za "poslední hodnotu" a druhé číslo je vymazáno. Druhé číslo samozřejmě není vymazáno z paměti, ale stává se pouze neaktivním a pravděpodobně bude brzy přepsáno.

PODPROGRAM "SINGLE OPERATION"

Doplněk: #3B "fp-calc-2"

Tento podprogram je volán z podprogramu SCANNING na adrese #2757 a používá se k provedení jednoduché aritmetické operace. Doplněk uvažované operace se předává kalkulátoru v registru B odkud je předán do systémové proměnné BREG.

Výsledkem provedení tohoto podprogramu je zejména provedení skoku do příslušného podprogramu pro jedinou operaci.

33A2 FP-CALC-2 POP AF Odhod návratovou adresu.

LD A, (#5C67) (BREG) Převeď doplněk do A.

EXX

Přepni na zrcadlové registry.

JR #336C,SCAN-ENT Nalezni požadovanou adresu, ulož ji na zásobník a proved

příslušnou operaci.

PODPROGRAM "TEST 5-SPACES"

Podprogram testuje, zda je v paměti dostatek místa pro pět bajtů FP čísla, které má být přidáno na zásobník kalkulátoru.

33A9 TEST-5-SP PUSH DE Krátce uschovej DE

PUSH HL a také HL.

LD BC,#0005 Test bude na 5 bajtů

CALL #1F05,TEST-ROOM Proved test.
POP HL Obnov HL a
POP DE také DE.
RET Hotovo.

PODPROGRAM "STACK NUMBER"

Tento podprogram je volán z příkazu BEEP a z podprogramu SCANNING dvakrát, aby okopíroval STKEND do DE, přenesl FP číslo na zásobník kalkulátoru a opět nastavil STKEND na hodnotu v DE. Pro skutečný přesun je použit podprogram MOVE-FP.

33B4 STACK-NUM LD DE,(#5C65) (STKEND) Okopíruj STKEND do DE jako cílovou adresu.

CALL #33CO, MOVE-FP Přesuň číslo.

LD (#5C65), DE (STKEND) Obnov hodnotu STKEND.

RET Hotovo.

PODPROGRAM "MOVE A FLOATING - POINT NUMBER"

Doplněk: #31 "duplicate"

Tento program přenese FP číslo na vrchol zásobníku kalkulátoru (ve třech případech) nebo z vrcholu kalkulátoru do paměti kalkulátoru (v jednom případě).

Je také používán kalkulátorem pro obyčejné zdvojení čísla na vrcholu kalkulátoru, čímž se zásobník kalkulátoru rozšíří o pět bajtů.

33CO MOVE-FP CALL #33A9.TEST-5-SP Testuie se místo.

LDIR Přenes. RET Hotovo.

PODPROGRAM "STACK LITERALS"

Doplněk: #34 "stk-data"

Tento podprogram vytvoří z dodaného čísla 2,3,4 nebo 5 literálů a umístí je jako poslední hodnotu na zásobník kalkulátoru. Je-li tento podprogram vyvolán literálem #34, jsou uvažované literály uloženy za touto konstantou, je-li volán podprogramem SERIES GENERATOR, jsou literály dodány podprogramem vytvářejícím postoupnosti čísel a je-li volán podprogramy SKIP KONSTANTS nebo STACK A KONSTANTS, jsou literály získány z tabulky konstant na adrese #32C5-#32D6. V každém případě je první literál vydělen hodnotou #40 a celočíselná hodnota podílu plus 1 určí zda bude použito 1, 2, 3 nebo 4 následujících literálů jako čísla mantisy. Každý nevyplněný bajt z pěti bajtů pro FP číslo je nastaven na nulu.

První literál se také používá k určení exponentu po snížení modulo #40 pokud ovšem zbytek není nulový.

V tom případě se použije druhý literál tak jak je, bez snižování modulo #40. V každém případě se k literálu přičte #50, čímž se vytvoří zvětšený exponentový bajt e (skutečný exponent e' plus #80).

Zbývajících pět bajtů je uloženo na zásobník včetně potřebných nul a podprogram vrací zpět.

3306	STK-DATA	LD	H,D	Tento podprogram vykoná
0000	511K 57117	LD	L,E	manipulační operaci přičtení poslední hodnoty na zásobník
			-,-	kalkulátoru a HL ukazuje za poslední hodnotu (výsledek).
3308	STK-CONST	CALL	#33A9,TEST-5-SP	Testuj potřebný prostor.
0000	01K 00H01	EXX		Přepni na zrcadlové registry.
		PUSH	Ш	Uschovej ukazatel na další literál.
		EXX		Přepni zpět.
		EX	(SP),HL	Zaměň výsledný ukazatel a ukazatel na další literál.
		PUSH	BC	Uschovej krátce BC.
		LD	A,(HL)	Vyzvedni první literál do A.
		AND	#CO	Vyděl ho hodnotou #40 pro dosažení hodnot 0,1,2 nebo 3.
		RLCA		
		RLCA		
		LD	C,A	Celočíselná část e je předána do C a zvětšena pro
				dosažení hodnoty 1,2,3 nebo 4 (= počet liter. mantisy).
		INC	C	
		LD	A,(HL)	Opět je vyzvednut
		AND	#3F	literál, snížen o hodnotu modulo #40
		JR	NZ,#33DE,FORM-EXP	a bude použit při nenulovém zbytku.
		INC	HL	
		LD	A,(HL)	Jinak bude použit další neredukovaný literál.
33DE	FORM-EXP	ADD	A,#50	Exponent e je formován přičtením hodnoty #50 a předán
		LD	(DE),A	na zásobník DE kalkulátoru jako 1. z 5 hodnot výsledku.
		LD	A,#05	C literálů je
		SUB	С	vyzvednuto ze zdroje
		INC	HL	
		INC	DE	
		LD	B,#00	a uloženo do bajtů
		LDIR		výsledku.
		POP	BC	Obnov BC.
		EX	(SP),HL	Zaměň zpět ukazatel
		EXX		<mark>výsledku</mark> a ukazatel
		POP	HL	literálu ze
		EXX		zásobníku <mark>do</mark> H'L'.
		LD	В,А	Počet nulových
		XOR		bajtů je udán hodnotou 5-C-1
33F1	STK-ZEROS	DEC		
		RET		a tento počet nul
		LD	(DE),A	je přidán k výsledku,
		INC		aby byl doplněn požadovaný počet
		JR	#33F1,STK-ZEROS	bajtů.

PODPROGRAM "SKIP KONSTANTS"

Do tohoto podprogramu se vstupuje s registrovým párem HL obsahujícím bázovou adresu kalkulátorové tabulky konstant a registr A obsahuje parametr určující jednu z pěti konstant. Podprogram provádí nulové operace přenášením pěti bajtů každé nepotřebné konstanty na adresy #0000, #0001, #0002, #0003 a #0004 v paměti ROM až do nalezení požadované konstanty. Na výstupu obsahuje HL bázovou adresu požadované konstanty v tabulce konstant.

33F7	SKIP-CONS	AND	A	Je-li parametr nula
33F8	SKIP-NEXT	RET	Z	nebo byla-li nalezena potřebná konstanta, vrať se.
		PUSH	AF	Uschovej parametr

PUSH DE a ukazatel výsledku.

LD DE,#0000 Mrtvá adresa.

CALL #33C8, STK-CONST Proveď imaginární uložení expandované konstanty.

POP DE Obnov ukazatel

POP AF výsledku a parametr.

DEC A Počítei smyčky a posuď další

JR #33F8,SKIP-NEXT hodnoty čítače.

PODPROGRAM "MEMORY LOCATION"

Podprogram nalezne bázovou adresu každých pěti bajtů v paměťové oblasti kalkulátoru na kterou nebo z které má být přeneseno FP číslo do nebo ze zásobníku kalkulátoru. Tato operace se provede pětinásobným přičtením <mark>dodaného parametru k</mark> bázové adrese pro oblast jejíž adresa je v registrovém páru HL. Povšimněte si, že při zpracování proměnné FOR-NEXT jsou ukazatele zaměněny tak, aby proměnná byla považována za oblast kalkulátoru (viz #1D20).

3406 LOC-MEM LD C.A Kopírui parametr do C.

> RLCA Zdvoj parametr. RLCA Zdvoj výsledek.

ADD A.C Přičti hodnotu parametru, což dá 5 násobek původní hodn.

LD C,A Převeď výsledek do registrového páru BC.

B.#00 LD

ADD HL.BC Vytvoř novou bázovou adresu.

RFT Hotovo.

PODPROGRAM "GET FROM MEMORY AREA"

Doplňky: #EO až #E5 "get-mem-0" až "get-mem-5"

Podprogram je volán použitím literálů #EO až #E5 a parametry odvozené z těchto literálů jsou v registru A. Podprogram volá MEMORY LOCATION k uložení požadované zdrojové adresy do HL a MOVE A FLOATING-POINT NUMBER k okopírování příslušných pěti bajtů z paměti kalkulátoru, aby vytvořil novou "poslední hodnotu".

340F GET-MEM-0 PUSH DE Uschovej ukazatel výsledku.

LD HL,(#5C68) (MEM) Vyzvedni ukazatel na aktuální paměťovou oblast. etc.

> CALL #3406,LOC-MEM Bázová adresa je nalezena.

CALL #33CO.MOVE-FP Pět baitů přeneseno.

POP HL Ukazatel výsledku nastaven.

RET Hotovo.

PODPROGRAM "STACK A KONSTANTS"

Doplněk: #AO až #A4 "stk-nula" , "stk-jedna" , "stk-půl"

"stk-pi/2" . "stk-deset".

Tento podprogram používá SKIP KONSTANTS k nalezení bázové adresy požadované konstanty z tabulky konstant a potom <mark>STACK LITERALS</mark>, aby se dosáhlo expandované formy konstanty jako "poslední <mark>hod.</mark>" na zásobníku kalkulátoru.

341B STK-7FR0 LD H.D Nastav HL jako ukazatel výsledku.

etc. LD L,E

EXX Přepni na zrcadlové registry. PUSH HI Uschovej adresu dalšího literálu. LD HL,#32C5 Bázová adresa tabulky konstant. FYY Zpět na hlavní registry.

CALL #33F7.SKIP-CONS Nalezni požadovanou bázovou adresu.

CALL #33C8.STK-CONST Expandui konstantu.

FXX

POP HL Obnov ukazatel na další literál. EXX RET Hotovo.

PODPROGRAM "STORE IN MEMORY AREA"

Doplněk: #CO až #C5 "st-mem-0" až "st-mem-5"

Tento podprogram se volá použitím literálů #CO až #C5 a parametry odvozené z těchto literálů jsou v registru A. Podprogram je velmi podobný podprogramu GET FROM MEMORY, ale zdrojové a cílové ukazatele jsou zaměněny.

342D ST-MEM-0 PUSH HL Uschovej ukazatel výsledku. etc. FX DF.HI Zdroj krátce do DE. LD HL,(#5C68) (MEM) Vyzvedni ukazatel na aktuální paměťovou oblast. CALL #3406,LOC-MEM Je nalezena bázová adresa. EX DE, HL Je zaměněn zdrojový a cílový ukazatel. CALL #33CO.MOVE-FP Přenes pět baitů. EX DE.HL STKEND do DE. POP HL Ukazatel výsledku do HL. RET Hotovo.

Povšimněte si, že ukazatele HL a DE zůstávají tak jak byly, ukazujíce na STKEND-5 a STKEND, takže poslední hodnota zůstává na zásobníku kalkulátoru. Je-li to třeba, může být vyřazena použitím "delete".

PODPROGRAM "EXCHANGE" (ZÁMĚNA)

Doplněk: #01 "exchange"

Tato binární operace zamění první a druhé číslo na vrcholu zásobníku kalkulátoru.

343C EXCHANGE B,#05 Jde o pět bajtů. 343E SWAP-BYTE LD A,(DE) Každý bajt druhého LD C.(HL) čísla a každý bajt prvního čísla. FΧ DE.HL Přepni zdroi na cíl. LD Na první a (DE).A LD (HL),C na druhé číslo. INC HL Přesuň se na INC DE posouzení dalšího páru bajtů. DJNZ #343E,SWAP-BYTE Zaměň pět bajtů. EX DE,HL Dej do pořádku ukazatele, protože číslo 5 je liché. RET Hotovo

PODPROGRAM "SERIES GENERATOR" (GENERÁTOR RAD)

Doplňky: #86, #88 a #8C "series-06", "series-08" a "series-0C"

Tento důležitý podprogram generuje řady rozvojem podle Čebyševových polynomů a jejich hodnoty jsou pak použity k výpočtu hodnot funkcí SIN, ATN, LN a EXP a tím pádem i dalších aritmetických funkcí, které jsou s předchozími v nějakém aritmetickém vztahu (COS, TAN, ASN, ACS....SQR).

Polynomy jsou generovány pro n=1,2,..., rekurentním vztahem : T n+1(z)=2*z*T n(z)-T n-1(z), kde Tn(z) je n-tý prvek Čebyševova polynomu argumentu (z). Řada ve skutečnosti vypadá takto : T0, $2*T_1$, $2*T_2,...$ $2*T_n-1$, kde n je 6 pro SIN, 8 pro EXP a 12 pro LN a ATN.

Koeficienty mocnin hodnoty (z) v těchto polynomech mohou být nalezeny v knize Handbook of Mathemetical Functions od M. Abramovitze a I. A. Steguna (V Doveru 1965), strana 795. Jednoduše řečeno, podprogram je volán s poslední hodnotou na zásobníku kalkulátoru, řekněme \mathbf{Z} , což je číslo mající nějaký jednoduchý vztah k argumentu, řekněme X, např. pro funkci SIN X. Volající podprogram také dodává seznam požadovaných konstant (např. 6 konstant pro SIN).

SERIES GENERÁTOR pak pracuje s těmito daty a vrací volajícímu podprogramu "poslední hodnotu", která obsahuje jednoduchý výsledek pro požadovanou funkci např. SIN X.

1) Nastavení čítače průchodů smyčkou :

Volající podprogram předá své parametry v registru A pro použití jako čítač. Do kalkulátoru se vstoupí v bodě GEN-ENT-1, takže čítač může být nastaven.

```
3449 SERIES-06 LD B,A Předej parametr do B. etc. CALL #335E,GEN-ENT-1 Toto je ve skutečnosti RST #28, ale s nastavením čítače.
```

2) Práce s poslední hodnotou Z :

Smyčka generátoru vyžaduje, aby hodnota 2*Z byla uložena v mem-O, v mem-2 má být uložena nula, která má být zároveň poslední hodnotou.

```
DEFB #31,zdvojení Z,Z

DEFB #0F,součet 2*Z

DEFB #CO,st-mem-0 2*Z mem-0 obsahuje 2*Z.

DEFB #02,výmaz -

DEFB #AO,stk-nula 0

DEFB #C2,st-mem-2 0 mem-2 obsahuje 0.
```

3) Hlavní smyčka:

Řada je generována ve smyčce s použitím BREG jako čítače. Konstanty z volajícího podprogramu jsou postupně ukládány na zásobník podprogramem STK-DATA. Je proveden opětovný vstup do kalkulátoru v bodě GEN-ENT-2, tak aby se nezničila hodnota BREG a řada se vytváří v této formě: B(R)=22*Z*B(R-1)-B(R-2)+A(R), pro R=1,2,...,N, kde A(1),A(2),....,A(N) jsou konstanty dodané volajícím podprogramem (SIN,ATN,LN a EXP) a B(0)=0*B(-1). (R+1)ní smyčka začíná s B(R) na zásobníku a s 2*Z, B(R-2) a B(R-1) v mem-0, mem-1 a mem-2.

```
3453 G-LOOP DEFB #31,zdvojení B(R),B(R)
DEFB #E0,get-mem-0 B(R),B(R),2*Z
DEFB #04,násobení B(R),2*B(R)*Z
DEFB #E2,get-mem-2 B(R),2*B(R)*Z,B(R-1)
DEFB #C1,st-mem-1 B(R),2*B(R)*Z-B(R-1)
DEFB #03,odečet B(R),2*B(R)*Z-B(R-1)
DEFB #38,konec výpočtu
```

Na zásobník kalkulátoru je umístěna další konstanta.

```
CALL #33C6,STK-DATA B(R),2*B(R)*Z-B(R-1),A(R+1)
```

Toto je opětovný vstup do kalkulátoru bez poškození BREG.

```
CALL #3362,GEN-ENT-2

DEFB #0F,součet B(R),2*B(R)*Z-B(R-1)+A(R+1)

DEFB #01,záměna 2*B(R)*Z-B(R-1)+A(R+1),B(R)

DEFB #02,výmaz 2*B(R)*Z-B(R-1)+A(R+1)=B(R+1)

DEFB #35,dec-jr-nz B(R+1)

DEFB #EE,na #3455,G-LOOP
```

4) Odečtení čísla B(N-2) :

Smyčka ponechává B(N) na zásobníku a požadovaný výsledek je dán hodnotou B(N)-B(N-2).

```
DEFB #E1,get-mem-1 B(N),B(N-2)
DEFB #03,odečet B(N)-B(N-2)
DEFB #38,konec výpočtu
RET Hotovo.
```

FUNKCE "ABSOLUTE MAGNITUDE"

Doplněk: #2A "abs"

Tento podprogram provede unární operaci tím, že zajistí, aby znaménkový bit FP čísla byl vynulován. "Malá celá čísla" <mark>musí</mark> být posouzena odděleně. Většinu práce však vykoná následující podprogram "unární mínus".

B,#FF 346A ABS LD B je nastaveno na #FF.

.IR #3474.NEG-TEST Je provedeno

unární mínus.

OPERACE UNARY MINUS

Doplněk: #1B "negate"

Tento podprogram provede unární operaci tím, že změní znaménko poslední hodnoty na zásobníku kalkulátoru. Nula zůstává nezměněna. FP čísla jsou zpracována tak, že jejich znaménkový bit je nulován pro "abs" nebo překlopen pro "negate". "Malá celá čísla" mají vynulován znaménkový bajt pro "abs" nebo změněn pro "negate".

346E NEGATE CALL #34E9,TEST-ZERO Je-li číslo nula,

> RET návrat s baity 00 00 00 00 00 zůstanou nezměněny.

ΙD B.#00 B je nastaveno na #00 pro "negate".

Zde je vstup pro "ABS".

3474 NEG-TEST LD Jestliže první bajt je nulový, provede A,(HL)

AND

Z,#3483,INT-CASE zpracovaní "malého celého čísla". JR

TNC Ukazui na druhý bait.

ΙD Vyzvedni #FF pro "abs" a #00 pro "negate". A.B

AND #80 Změň na #80 pro "abs" a #00 pro "negate".

OR (HL) Nastaví se bit 7 pro "abs", nic se nezmění pro "negate".

RIA Nyní ie změněn

CCF bit 7, což způsobí, že bit 7 2.bajtu je nulován.

RRA

LD (HL),A Nový bajt je uložen.

DEC HI HL ukazuje opět na první bajt.

RET Hotovo.

V případě celého čísla dochází k podobné operaci se znaménkovým bajtem.

3483 INT-CASE PLISH DF Ulož STKEND v DE.

> PUSH HL Uschovej ukazatel na číslo v HL. CALL #2D7F,INT-FETCH Vyzvedni znaménko do C a číslo do DE.

DOD Obnov ukazatel na číslo v HL.

LD A.B Vlož #FF pro "abs" a #00 pro "negate". ΛR #FF pro "abs",žádná změna pro "negate". С

CPL #00 pro "abs" a změněný bajt pro

LD C.A "negate" uschovei v C.

CALL #2D8E,INT-STORE Uschovei výsledek na zásobníku a

POP vrať STKEND do DE.

RET Hotovo.

FUNKCE "SIGNUM" (ZNAMÉNKO)

Doplněk: #29 "sgn"

Tento podprogram provádí funkci SGN X a proto vrací jako poslední hodnotu 1 když X>0, 0 když X=0 a -1 když X<0.

3492 SGN CALL #34E9.TEST-ZERO Je-li X nulové RET C vrať se s poslední hodnotou nula. PUSH DE Uschovei ukazatel na STKEND. LD DE.#0001 Vlož do DE iedničku. INC Ukazuj na další bajt čísla X. Rotuj bit 7 do CY a (HL) DEC HI ukazuj na původní adresu. SBC A,A C bude obsahovat #00 pro kladné X a LD C,A #FF pro záporné X. CALL #2D8E,INT-STORE Ulož 1 nebo -1 podle potřeby. POP DF Obnov ukazatel na STKEND. Hot ovo.

FUNKCE "IN"

Doplněk: #2C "in"

Tento podprogram provádí funkci IN X. Provede vstup na úrovni procesoru z portu X, jehož hodnota je v BC, a provede instrukci IN A,(C).

34A5 IN CALL #1E99.FIND-INT2 "Poslední hodnota" X <mark>kompresována</mark> do BC. TN A,(C) Signál je přijat. #34B0,IN-PK-STK Skok na uložení výsledku na zásobník kalkulátoru. JR

FUNKCE "PEEK"

Doplněk: #2B "peek"

Tento podprogram provádí funkci PEEK X. "Poslední hodnota" je odebrána ze zásobníku za pomoci FIND-INT2 a nahrazena hodnotou uloženou na příslušném paměťovém místě.

34AC PEEK CALL #1E99,FIND-INT2 "Poslední hodnota" je kompresována do BC. I D A,(BC) Vyzvedni požadovaný bajt. 34B0 IN-PK-STK JP #2D28.STACK-A Výstup přes stack A.

FUNKCE "USR"

Doplněk: #2D "usr-no"

Tento podprogram ("USR číslo" je něco jiného než "USR řetězec"), obsluhuje funkci USR X, kde X je číslo. Hodnota čísla X je uložena do BC, návratová adresa je uložena na zásobník a program je proveden od adresy X.

CALL #1E99,FIND-INT2 34B3 USR-NO "Poslední hodnota" je kompresována do BC. LD HL,#2D2B Vlož návratovou adresu podprogramu STACK-BC. PUSH HL Ulož <mark>návratovou adresu</mark> a PLISH BC proved nepřímý skok na tento podprogram.

RET Hotovo.

Poznámka: Je zajímavé, že registrový pár IY je znovu nastaven na svou původní hodnotu po návratu přes STACK-BC, ale důležitý ukazatel na poslední literál, který je v H'L', obnoven není. Proto pro úspěšný návrat do BASICu musí zrcadlové HL obsahovat adresu instrukce "end-calc" v podprogramu SCANNING, která je na adrese #2758.

FUNKCE "USR STRING"

Doplněk: #19 "usr-\$"

Podprogram provede funkci USR X\$, kde X\$ je řetězec, a v BC vrací adresu bitové matice znaku uživatelsky definované grafiky, odpovídající znaku uloženému v X\$. Podprogram hlásí chybu A, když X\$ není jediné písmeno v rozsahu od "a" do "u" nebo znak uživatelsky definované grafiky.

34BC	USR-\$	CALL	#2BF1,STK-FETCH	Vyzvedni parametry řetězce X\$.
		DEC	BC	Sniž délku o jedna pro test.
		LD	A,B	Nebyla-li délka
		OR	C	jedna,
		JR	NZ,#34E7,REPORT-A	skoč a ohlaš chybu.
		LD	A,(DE)	Jinak vyzvedni jediné kód řetězce.
		CALL	#2C8D,ALPHA	Jestliže představuje písmeno,
		JR	C,#34D3,USR-RANGE	skoč na vyzvednutí jeho adresy.
		SUB	#90	Sniž adresu na skutečných <mark>O</mark> – 20 a
		JR	C,#34E7,REPORT-A	ohlaš chybu A, je-li znak mimo rozsah.
		CP	#15	Opět testuj rozsah
		JR	NC,#34E7,REPORT-A	a ohlaš chybu A, je-li znak mimo rozsah.
		INC	A	Uprav rozsah na 1 – 21, jako rozsah pro "a" až "u".
34D3	USR-RANGE	DEC	A	Nyní je rozsah 0-20
		ADD	A,A	Vynásobením osmi
		ADD	A,A	se získá doplněk
		ADD	A,A	pro adresu.
		CP	#A8	Testuj rozsah doplňku a
		JR	NC,#34E7,REPORT-A	ohlaš chybu A, jeli mimo rozsah.
		LD	BC,(#5C7B) (UDG)	Vyzvedni adresu 1. bajtu uživ. definované grafiky do
		ADD	A,C	BC a přičti C k doplňku.
		LD	C,A	Výsledek vlož zpět do C.
		JR	NC,#34E4,USR-STACK	Nedošlo-li k přenosu, skoč,
		INC	В	jinak zvětši B.
34E4	USR-STACK	JP	#2D2B,STACK-BC	Ulož adresu.
34E7	REPORT-A	RST	#08, ERROR-1	Ohlaš:
		DEFB	#09	A-Invalid argument.

PODPROGRAM "TEST-ZERO" (TEST-NULA)

Podprogram je volán přinejmenším devětkrát k otestování FP čísla je-li nulové. Tento test vyžaduje, aby <mark>první</mark> čtyři bajty čísla byly nulové. Podprogram se vrací s CY=1 bylo-li číslo skutečně nula.

34E9	TEST-ZERO	PUSH	HL	Uschovej HL a
		PUSH	BC	také BC.
		LD	B,A	Uschovej hodnotu A v registru B.
		LD	A,(HL)	Vyzvedni 1. bajt.
		INC	HL	Ukazuj na 2. bajt.
		OR	(HL)	Proveď logické OR.
		INC	HL	Ukazuj na 3. bajt.
		OR	(HL)	Proveď logické OR.
		INC	HL	Ukazuj na 4. bajt.
		OR	(HL)	Proved logické OR.
		LD	A,B	Obnov původní hodnotu v registru A,
		POP	BC	v registrech BC a
		POP	HL	v registrech HL.
		RET	NZ	Vrať se s CY=O, pokud byl kterýkoliv ze čtyř bajtů<>O.
		SCF		Nastav CY <mark>∗1</mark> jako signál, že číslo bylo nula a
		RET		vrať se.

OPERACE "GREATER THAN ZERO" (VĚTŠÍ NEŽ NULA)

Doplněk: #37 "greater-0"

Podprogram vrací jako "poslední hodnotu" číslo 1, byla-li aktuální "poslední hodnota" větší než nula, jinak vrací číslo O. Je také využíván jinými podprogramy, při skoku "při plus".

34F9	GREATER-0	CALL	#34E9,TEST-ZERO	Je poslední hodnota nula ?
		RET	C	Vrať jestliže ano.
		LD	A,#FF	Proved LESS THAN ZERO, ale
		JR	#3507,SIGN-TO-C	signalizuj, že je potřeba provést opačnou akci.

FUNKCE "NOT"

Doplněk: #30 "not"

Podprogram vrací jako "poslední hodnotu" číslo 1 jestliže byla aktuální "poslední hodnota" nulová, jinak vrací číslo nula. Je také využíván jinými podprogramy pro "skok při nule".

3501 NOT	CALL	#34E9,TEST-ZERO	CY bude 1 jedině když poslední hodnota byla 0, což
	JR	#350B, FP-0/1	už je správný výsledek.

OPERACE "LESS THAN ZERO" (MENŠÍ NEŽ NULA)

Doplněk: #36 "less-0"

Podprogram vrací jako "poslední hodnotu" číslo 1, byla-li aktuální "poslední hodnota" menší než nula, jinak vrací číslo O. Je také využíván jinými podprogramy při skoku "při mínus".

3506	LESS-0	XOR	A	Vynuluj registr A.	
3507	SIGN-TO-C	INC	HL	Ukazuj na znaménkový bajt.	
		XOR	(HL)	CY=O pro kladná čísla a CY=1 pro záporná čísla.	
		DEC	HL		
		RLCA		Při vstupu z GREATER-O jde do CY opačné znaménko.	

PODPROGRAM "ZERO OR ONE" (NULA NEBO JEDNA)

Tento podprogram nastaví poslední hodnotu na nulu jestliže CY=0 nebo na jedničku jestliže CY=1. Při zavolání z "E-TO-FP" vytváří tuto nulu nebo jedničku v mem-O.

350B	FP-0/1	PUSH	HL	Uschovej ukazatel na výsledek.
		LD	A,#00	Vynuluj A bez porušení CY.
		LD	(HL),A	Nastav 1.bajt na 0.
		INC	HL	Ukazuj na 2. bajt.
		LD	(HL),A	Nastav 2.bajt na 0.
		INC	HL	Ukazuj na 3. bajt.
		RLA		Rotuj CY do A, takže A bude 1, bylo-li CY=1, jinak A=0.
		LD	(HL),A	Nastav třetí bajt na tuto hodnotu a
		RRA		zajisti opět nulové A.
		INC	HL	Ukazuj na 4. bajt.
		LD	(HL),A	Nastav jej na nulu.
		INC	HL	Ukazuj na 5. bajt.
		LD	(HL),A	Nastav jej na nulu.
		POP	HL	Obnov ukazatel výsledku.
		RET		Hotovo.

OPERACE "OR"

Doplněk: #07 "or"

Podprogram provádí binární operaci "X OR Y" a vrací X, jestliže Y bylo nulové, a jinak hodnotu nula.

351B OR EX DE,HL HL ukazuje na Y, tedy druhé číslo.

CALL #34E9,TEST-ZERO Testuj jestli je Y nulové.

EX DE,HL Obnov ukazatele.

RET C Jestliže Y=0, vrať se; X je nyní poslední hodnotou.

SCF Nastav CY a

JR #350B,FP-0/1 nastav "poslední hodnotu" na jedna.

OPERACE "NUMBER AND NUMBER"

Doplněk: #08 "no-&-no"

Podprogram provádí binární operaci "X AND Y" a vrací X jestliže Y není nula, v ostatních případech hodnotu nula.

3524 NO-&-NO EX DE,HL HL ukazuje na Y, tedy druhé číslo.

CALL #34E9,TEST-ZERO Testuj, zda Y je nulové.

EX DE,HL Zaměň ukazatele zpět.

RET NO Vrať se s X jako poslední hodnotou, nebylo-li Y nula.

AND A Nuluj CY a

JR #350B,FP-0/1 nastav poslední hodnotu na nulu.

OPERACE "STRING AND NUMBER"

Doplněk: #10 "str-&-no"

Podprogram provádí binární operaci "X\$ AND Y" a vrací X\$ jestliže Y je nenulové, jinak vrací nulový řetězec.

352D STR-&-NO FΧ DF.HI HL ukazuje na Y, DE na X\$. CALL #34E9.TEST-ZERO Testui, zda Y ie nulové. ΕX DE.HL Zaměň ukazatele zpět. RET NC Vrať se s X\$ jako poslední hodnotou, když Y nebylo nula. PUSH DE Uschovej ukazatel na číslo. DEC DF Ukazuj na 5. bajt param. řetěz. = vyšší bajt délky. Nuluj registr A. YOR LD (DE),A Vyšší bajt délky je nyní nastaven na 0. DEC Ukazui na nižší bait délky. DF I D (DE),A Také jej nastav na nulu. POP DE Obnov ukazatele. RFT Vrať se s parametry řetězce jako "poslední hodnotou".

OPERACE "COMPARISON"

Doplňky: #09 až #0E a #11 až #16 "no-l-eql", "no-gr-eq", "<mark>nos-negl</mark>", "no-grtr", "no-less", "<mark>nos-eql</mark>", "<mark>str-l-eql</mark>", <mark>"str-gr-eq</mark>", "<mark>strs-neql</mark>", "str-grtr", "str-less" a "<mark>strs-eql</mark>". NO-L-EQL A,B Doplněk do registru A. LD etc. SHR #08 Rozsah je #01 - #06 a #09 - #0E. BIT 2,A Tento rozsah je změněn na #00 - #02, #04 - #06, #08 - #0A JR NZ,#3543,EX-OR-NOT a #0C - #0E. DEC 3543 EX-OR-NOT RRCA Dále je snížen na #00 - #07 a CY=1 pro ">=" a "<". JR NC,#354E,NU-OR-STR Operace s CY=1

```
PUSH AF
 jsou považovány za své komplementární operace
 PUSH HL
 CALL #343C, EXCHANGE
 jakmile jsou hodnoty zaměněny.
 POP
 DΕ
 ΕX
 DE.HL
 POP
 ΑF
354E NU-OR-STR
 BIT
 2.A
 Číselná porovnání jsou oddělena od řetězcových porovnání
 .IR
 NZ.#3559.STRINGS
 otestováním bitu 2.
 RRCA
 Číselné oper. maií rozsah #00-#01 s CY=1 pro "=" a "<>".
 PUSH AF
 Uschovej doplněk.
 #300F,SUBTRACT
 CALL
 Čísla jsou odečtena
 pro závěrečné testy.
 .IR
 #358C, END-TESTS
3559 STRINGS
 Řetězc. porov. mají rozsah #02-#03 s CY=1 pro "=" a "<>".
 RRCA
 PUSH AF
 Uschovej doplněk.
 CALL #2BF1,STK-FETCH
 Délky a počáteční adresy
 PIISH DF
 řetězců jsou vyzvednuty ze zásobníku kalkulátoru.
 PUSH
 CALL
 #2BF1,STK-FETCH
 POP
 HL
 Délka 2. řetězce.
3564 BYTE-COMP
 ΙD
 A . H
 ΛP
 (SP),HL
 ΕX
 LD
 A.B
 .IR
 NZ,#3575,SEC-PLUS
 Skoč pokud druhý řetězec není nulový.
 ΩR
356B SECND-LOW
 POP
 ВC
 Zde je 2. řetězec buď nulový nebo menší než 1. řetězec.
 Z,#3572,BOTH-NULL
 JR
 POP
 ΑF
 CCF
 CY ie komplementováno
 JR
 #3588,STR-TEST
 k dosažení správného výsledku testu.
3572 BOTH-NULL
 POP
 ΑF
 Zde je CY použito tak, jak je.
 .IR
 #3588,STR-TEST
3575 SEC-PLUS
 ΩR
 První řetězec je nyní nulový. 2. ne.
 JR
 Z,#3585,FRST-LESS
 Ani jeden řetězec není nulový
 A,(DE)
 LD
 takže mohou být porovnány jejich další bajty.
 SUB
 (HL)
 JR
 C.#3585.FRST-LESS
 První bait ie menší.
 NZ,#356B,SECND-LOW Druhý bajt je menší.
 JR
 DEC
 Bajty se rovnají,
 BC
 INC
 DE
 takže délky jsou dekrementovány a
 INC
 HL
 ΕX
 (SP), HL
 DEC
 HL
 JR
 #3564.BYTE-COMP
 provede se skok na BYTE-COMP k porovnání dalších bajtů.
3585 FRST-LESS
 POP
 POP
 ΑF
 AND
 CY je vynulováno pro dosažení správných výsledků testu.
3588 STR-TEST
 PUSH AF
 Pro řetězcové testy je na zás. kalkulátoru uložena 0.
 RST
 #28, FP-CALC
 #A0,stk-nula
 DEFB
 DEFB
 #38, konec výpočtu
358C END-TESTS
 POP
 ΑF
 Tyto tři testy, dávají správné výsledky
 PUSH AF
 pro všech dvanáct porovnání.
 CALL C,#3501,NOT
 Počáteční CY je =1 pro "<>" a "=" a výsledné
 POP
 ΑF
 PUSH AF
 CALL NC.#34F9.GREATER-0
 POP
 ΑF
```

```
RRCA CY je nastaveno pro ">", "<" a "=".
```

CALL NC,#3501,NOT

RET Hotovo.

OPERACE "STRING CONCATENATION"

Doplněk: #17 "strs-add"

Tento podprogram provádí binární operaci A\$+B\$. Parametry obou řetězců jsou vyzvednuty a je vypočtena celková délka. V pracovním prostoru je vytvořen dostatečný prostor pro oba řetězce, které jsou pak do něj překopírovány. Výsledkem tohoto podprogramu je proto vytvoření přechodné proměnné A\$+B\$, která se nachází v pracovním prostoru.

359C	STRS-ADD	CALL	#2BF1,STK-FETCH	Parametry druhého řetězce jsou vyzvednuty a uschovány.
		PUSH	DE	
		PUSH	BC	
		CALL	#2BF1,STK-FETCH	Parametry prvního řetězce jsou vyzvednuty.
		POP	HL	Délky jsou nyní v registrových párech HL a BC.
		PUSH	HL	
		PUSH	DE	Parametry 1. řetězce jsou uschovány.
		PUSH	BC	
		ADD	HL,BC	Je vypočtena celková délka obou řetězců a
		LD	В,Н	
		LD	C,L	uložena do BC.
		RST	#30,BC-SPACES	Je vytvořen pracovní prostor.
		CALL	#2AB2, <mark>STK-STO-\$</mark>	Param. nového řetězce jsou předány na zásobník kalkul.
		POP	BC	Jsou obnoveny parametry 1. řetězce a
		POP	HL	
		LD	A,B	
		OR	С	
		JR	Z,#35B7,OTHER-STR	pokud není nulový,
		LDIR		je okopírován do pracovního prostoru.
35B7	OTHER-STR	POP	BC	Identická procedura následuje pro druhý řetězec,
		POP	HL	čímž se dosáhne
		LD	A,B	výsledku A\$+B\$.
		OR	С	
		JR	Z,#35BF,STK-PNTRS	
		LDIR		

PODPROGRAM "STK-PNTRS"

Podprogram vrací HL jako ukazatel na první bajt poslední hodnoty, tedy STKEND-5 a DE ukazuje jedno místo za poslední hodnotu, tedy na STKEND.

35BF	STK-PNTRS	LD	HL,(#5C65)	(STKEND)	Vyzvedni	aktuální	hodnot u	STKEND.
		LD	DE,#FFFB		Nastav DE	na -5.		
		PUSH	HL		Uschovej	STKEND.		
		ADD	HL,DE		Vypočti S	STKEND - 5	5.	
		POP	DE		Vyzvedni	STKEND do	DE.	
		RET			Vrať se.			

FUNKCE "CHR\$"

Doplněk #2F: "chrs"

Podprogram zpracuje funkci CHR\$ X a vytvoří příslušný znak v pracovním prostoru.

35C9 CHRS	CALL	#2DD5,FP-T0-A	Poslední hodnota do A.
	JR	C,#35DC,REPORT-B	Je-li x>255, ohlaš chybu.
	JR	NZ,#35DC,REPORT-B	Je-li x záporné číslo, ohlaš chybu.

PUSH AF Uschovej hodnotu x

LD BC,#0001 a vytvoř jedno místo
RST #30,BC-SPACES v pracovním prostoru.

POP AF Vyzvedni x

LD (DE),A a vlož jej do místa v pracovním prostoru.

CALL #2AB2, STK-STO-\$ ULOŽ parametry tohoto řetězce na zásobník kalkulátoru.

EX DE,HL Zaměň ukazatele RET a vrať se.

35DC REPORT-B RST #08, ERROR-1 Ohlaš:

DEFB #OA B-Integer out of range

FUNKCE "VAL" A "VAL\$"

Doplněk #1D: "val". Doplněk #18: "val\$".

Podprogram provádí funkce VAL X\$ a VAL\$ X\$. Při obsluze VAL X\$ se provede číselné ohodnocení výrazu a výsledek se uloží jako poslední hodnota na zásobník kalkulátoru. Při obsluze VAL\$ X\$ se provede řetězcové ohodnocení výrazu a parametry řetězce se uloží jako poslední hodnota na zásobník kalkulátoru. Doplněk vstupuje v registru B.

PUSH HL je uschována na zásobníku. LD A,B Doplněk do A. ADD A,#E3 Vytvoř #00 a CY=1 pro "val" nebo #FB a CY=0 pro "val\$". SBC A,A Vytvoř #FF (bit 6=1) pro "val" nebo #00 (bit 6=0) "val\$". PUSH AF Uschovej vlajku.	35DE	VAL	LD	HL,(#5C5D) (CH-ADD)	Aktuální hodnota CH-ADD
ADD A,#E3 Vytvoř #00 a CY*1 pro "val" nebo #FB a CY*0 pro "val\$". SBC A,A Vytvoř #FF (bit 6-1) pro "val" nebo <mark>#00</mark> (bit 6-0) "val\$" PUSH AF Uschovej <mark>vlajku</mark> .			PUSH	HL	je uschována na zásobníku.
SBC A,A Vytvoř #FF (bit 6-1) pro "val" nebo <mark>#00</mark> (bit 6-0) "val\$" PUSH AF Uschovej <mark>vlajku</mark> .			LD	A,B	Doplněk do A.
PUSH AF Uschovej <mark>vlajku</mark> .			ADD	A,#E3	Vytvoř #00 a CY=1 pro "val" nebo #FB a CY=0 pro "val\$".
			SBC	A,A	Vytvoř #FF (bit 6=1) pro "val" nebo <mark>#00</mark> (bit 6=0) "val\$"
CALL MODEL CTV FETCH Number of annual transfer X-4X			PUSH	AF	Uschovej <mark>vlajku</mark> .
CALL #2BF1,SIK-FEICH Vyzvedni parametry retezce,			CALL	#2BF1,STK-FETCH	Vyzvedni parametry řetězce,
PUSH DE uschovej jeho začátek,			PUSH	DE	uschovej jeho začátek,
INC BC zvětší délku			INC	BC	zvětši délku
RST #30,BC-SPACES a vytvoř místo v pracovním prostoru.			RST	#30,BC-SPACES	a vytvoř místo v pracovním prostoru.
POP HL Obnov začátek řetězce v HL.			POP	HL	Obnov začátek řetězce v HL.
LD (#5C5D),DE (CH-ADD) Ukazatel na první nově vytvořené místo jde do CH-ADD			LD	(#5C5D),DE (CH-ADD)	Ukazatel na první nově vytvořené místo jde do CH-ADD
PUSH DE a na zásobník.			PUSH	DE	a na zásobník.
LDIR Kopíruj řetězec do vytvořeného prostoru.			LDIR		Kopíruj řetězec do vytvořeného prostoru.
EX DE,HL Zaměň ukazatele.			EX	DE,HL	Zaměň ukazatele.
DEC HL Bajt "navíc"			DEC	HL	Bajt "navíc"
LD (HL),#OD je nahrazen znakem "CR" (ENTER).			LD	(HL),#0D	je nahrazen znakem "CR" (ENTER).
RES 7,(IY+1) (FLAGS) Nuluj <mark>vlajku</mark> "syntax/run"			RES	7,(IY+1) (FLAGS)	Nuluj <mark>vlajku</mark> "syntax/run"
CALL #24FB,SCANNING a proveð kontrolu správnosti syntaxe.			CALL	#24FB,SCANNING	a proved kontrolu správnosti syntaxe.
RST #18,GET-CHAR Vyzvedni znak za řetězcem.			RST	#18,GET-CHAR	Vyzvedni znak za řetězcem.
CP #OD Pokud to není znak "CR",			CP	#0D	Pokud to není znak "CR",
JR NZ,#360C,V-RPORT-C ohlaš chybu.			JR	NZ,#360C,V-RPORT-C	ohlaš chybu.
POP HL Obnov začátek řetězce v HL.			POP	HL	Obnov začátek řetězce v HL.
POP AF Vyzvedni <mark>vlajku</mark> "val/val\$"			POP	AF	Vyzvedni <mark>vlajku</mark> "val/val\$"
XOR (IY+1) (FLAGS) a testuj bit 6 oproti			XOR	(IY+1) (FLAGS)	a testuj bit 6 oproti
AND #40 výsledku kontroly syntaxe.			AND	#40	výsledku kontroly syntaxe.
360C V-RPORT-C JP NZ,#1C8A,REPORT-C Ohlaš chybu, pokud se neshodují.	360C	V-RPORT-C	JP	NZ,#1C8A,REPORT-C	Ohlaš chybu, pokud se neshodují.
LD (#5C5D),HL (CH-ADD) Začátek řetězce do CH-ADD.			LD	(#5C5D),HL (CH-ADD)	Začátek řetězce do CH-ADD.
SET 7,(IY+1)(FLAGS) Signál: program v běhu.			SET	7,(IY+1) (FLAGS)	Signál: program v běhu.
CALL #24FB,SCANNING Řetěz je <mark>zprac.</mark> jako "další výraz" a jeho <mark>hod.</mark> uložena.			CALL	#24FB,SCANNING	Řetěz je <mark>zprac.</mark> jako "další výraz" a jeho <mark>hod.</mark> uložena.
POP HL Vyzvedni			POP	HL	Vyzvedni
LD (#5C5D),HL (CH-ADD) a obnov původní hodnotu v CH-ADD.			LD	(#5C5D),HL (CH-ADD)	a obnov původní hodnotu v CH-ADD.
JR #35BF,STK-PNTRS Vrať se přes STK-PNTRS, což nastaví systémové ukazatele.			JR	#35BF,STK-PNTRS	Vrať se přes STK-PNTRS, což nastaví systémové ukazatele.

FUNKCE "STR\$"

Doplněk: #2E "str\$"

Podprogram provede funkci STR\$ X a vrací parametry řetězce, obsahujícího ten samý text, který by se objevil na obrazovce při provedení příkazu PRINT X.

361F	STR\$	LD	BC,#0001	Vytvoř jedno místo
5011	31114		· ·	
		RST	#30,BC-SPACES	v pracovního prostoru,
		LD	(#5C5B),HL (K-CUR)	kopíruj jeho adresu do K-CUR
		PUSH	HL	a také ji ulož na zásobník.
		LD	HL,(#5C51) (CURCHL)	Aktuální kanálová adresa
		PUSH	HL	je uložena na zásobník.
		LD	A,#FF	Otevři kanál "R", což umožní
		CALL	#1601, CHAN-OPEN	výstup řetězce do pracovní oblasti.
		CALL	#2DE3,PRINT-FP	Poslední hodnota X, je vytištěna do pracovního prostoru.
		POP	HL	Obnov adresu aktuálního kanálu do HL a
		CALL	#1615,CHAN-FLAG	obnov také příznaky, které mu přináleží.
		POP	DE	Obnov počáteční adresu řetězce.
		LD	HL,(#5C5B) (K-CUR)	Adresa kurzoru ukazuje jedno místo za řetězec
		AND	A	a proto
		SBC	HL,DE	rozdíl ukazatelů je délkou řetězce,
		LD	B,H	která je
		LD	C,L	převedena do BC.
		CALL	#2AB2,STK-STO-\$	Parametry řetězce jsou uloženy na zásobník kalkulátoru.
		EX	DE,HL	Zaměň ukazatele
		RET		a vrať se.

PODPROGRAM "READ-IN"

Doplněk: #1A "read-in"

Tento podprogram je volán přes kalkulátor pomocí doplňku z prvního řádku <mark>podprogramu INKEY\$.</mark> Umožňuje načítání dat přes <mark>různé proudy, které</mark> jsou ve standardním SPECTRU. Stejně jako INKEY\$, vrací i tento podprogram parametry řetězce.

3645	READ-IN	CALL	#1E94, <mark>FIND-INT1</mark>	Kompresuj číselný parametr do A
		CP	#10	a jestliže není menší než 16,
		JP	NC,#1E9F,REPORT-B	ohlaš chybu.
		LD	HL,(#5C51) (CURCHL)	Aktuální kanálová adresa
		PUSH	HL	je uložena na zásobník.
		CALL	#1601,CHAN-OPEN	Otevři kanál specifikovaný parametrem
		CALL	#15E6,INPUT-AD	a přijmi jakoby "hodnotu klávesy".
		LD	BC,#0000	Délka řetězce při "neplnění" je 0.
		JR	NC,#365F,R-I-STORE	Skoč, jestliže nebyl žádný signál.
		INC	C	Nastav délku na 1,
		RST	#30,BC-SPACES	vytvoř tento prostor,
		LD	(DE),A	a vlož do něj řetězec.
365F	R-I-STORE	CALL	#2AB2,STK-STO-\$	Předej parametry řetězce na zásobník kalkulátoru.
		POP	HL	Vyzvedni kanálovou adresu
		CALL	#1615,CHAN-FLAG	a obnov příslušné <mark>vlajky</mark> .
		JP	#35BF,STK-PNTRS	Vrať se přes STK-PNTRS, což nastaví systémové ukazatele.

FUNKCE "CODE"

Doplněk: #1C "CODE"

Podprogram provede funkci CODE A\$ a vrací kód prvního znaku z řetězce A\$ nebo 0, pokud byl řetězec A\$ nulový.

3669 C	ODE	CALL	#2BF1,STK-FETCH	Vyzvedni parametry řetězce.
		LD	A,B	Testuj délku

OR C a pokud je nulové,
JR Z,#3671,STK-CODE skoč dopředu.

LD A,(DE) Vyzvedni kód prvního znaku

3671 STK-CODE JP #2D28,STACK-A a před návratem jej ulož na zásobník kalkulátoru.

FUNKCE "LEN"

Doplněk: #1E "len"

Podprogram provede funkci LEN A\$ a vrací délku řetězce jako poslední hodnotu na zásobníku kalkulátoru.

3674 LEN CALL #2BF1,STK-FETCH Vyzvedni parametry řetězce

JP #2D2B,STACK-BC a proved návrat přes STACK-BC, který uloží posl. hodnotu.

PODPROGRAM "DECREASE THE COUNTER"

Doplněk: #35 "dec-jr-nz"

Podprogram je využíván pouze podprogramem SERIES GENERATOR a ve skutečnosti provádí instrukci DJNZ, ale čítačem je proměnná BREG a ne registr (8).

367A DEC-JR-NZ EXX Přepni na zrcadlové registry

PUSH HL a uschovej ukazatel na další literál.

LD HL,#5C67 HL ukazuje na BREG.
DEC (HL) Dekrementace BREG.

POP HL Obnovení ukazatele na další literál.

JR NZ,#3687,JUMP-2 Skoč při nenulovém BREG.

INC HL Překroč další literál. EXX Přepni na hlavní registry

RET a vrať se.

PODPROGRAM "JUMP"

Doplněk: #33 "jump"

Podprogram provede nepodmíněný skok při zavolání literálem #33. Je také používán podprogramy DECREASE THE COUNTER a JUMP ON TRUE.

3686 JUMP EXX Přepni na zrcadlové registry.

3687 JUMP-2 LD E,(HL) Vyzvedni délku skoku do registru E'.

LD A,E V registru A se vytvoří

RLA hodnota #00 pro kladná čísla nebo

SBC A,A #FF pro záporná čísla

LD D,A a je převedena do D'.

ADD HL,DE H'L' obsahuje cílovou adresu.

EXX Přepni na hlavní registry.

RET Hotovo.

PODPROGRAM "JUMP ON TRUE"

Doplněk: #00 "jump-true"

Podprogram provede podmíněný skok, jestliže "poslední hodnota" na zásobníku kalkulátoru je pravdivá. Její adresa je v DE.

368F JUMP-TRUE INC DE Posuň ukazatel na třetí bajt čísla,

INC DE který je buď nula nebo jedna

LD A,(DE) a vyzvedni je do A.

DEC DE Opět ukazuj
DEC DE na první bajt.

```
AND A Je třetí bajt nula?

JR NZ,#3686,JUMP Proveď skok, jestliže není nulový (*pravda).

EXX Přepni na zrcadlové registry.

INC HL Překroč literál udávající délku skoku.

EXX Přepni na hlavní registry.

Hotovo.
```

PODPROGRAM "END-CALC"

Doplněk: #38 "end-calc"

Podprogram ukončí operaci RST #28.

369B	END-CALC	POP	AF	Zahoð adresu <mark>zpětných návratů</mark> do kalkulátoru.
		EXX		Přepni na zrcadlové registry
		EX	(SP).HL	a ulož adresu z <mark>HL</mark> na zásobník.
		EXX		Přepni na hlavní registry.
		RET		Skoč na dřívější
				adresu dodanou z HL.

PODPROGRAM "MODULUS"

Doplněk: #32 "n-mod-m"

Podprogram počítá N (mod M), kde M je kladné celé číslo na vrcholu zásobníku kalkulátoru a N je celé číslo pod vrcholem zásobníku. Podprogram vrací celočíselnou část podílu INT(N/M) na vrcholu zásobníku (tedy jako poslední hodnotu) a pod vrchol zásobníku uloží zbytek N-INT(N/M). Podprogram se používá při výpočtu náhodných čísel ke snížení N mod 65537.

36A0	N-MOD-M	RST	#28,FP-CALC	N,M
		DEFB	#CO,st-mem-O	N,M (M do mem-O)
		DEFB	#02,výmaz	N
		DEFB	#31,zdvojení	N,N
		DEFB	#E0,get-mem-0	N,N,M
		DEFB	#05,dělení	N,N/M
		DEFB	#27,int	N,INT(N/M)
		DEFB	#E0,get-mem-0	N,INT(N/M),M
		DEFB	#01,záměna	N,M,INT(N/M)
		DEFB	#CO,st-mem-O	INT(N/M) do mem-0.
		DEFB	#04,násobení	N,M*INT(N/M)
		DEFB	#03,odečítání	N-M*INT(N/M)
		DEFB	#E0,get-mem-0	N-M*INT(N/M),INT(N/M)
		DEFB	#38,konec výpočtu	
		RET		Hotovo.

FUNKCE "INT"

Doplněk: #27 "int"

Podprogram vrací jako poslední hodnotu celočíselnou část čísla, které je při vstupu na vrcholu zásobníku kalkulátoru. Tedy INT 2.4 dává 2, ale protože podprogram zaokrouhluje směrem dolů, bude INT -2.4 roven -3.

```
36AF INT RST #28,FP-CALC X
DEFB #31,zdvojení X,X
DEFB #36,<0 X,(1/0) (logická hodnota)
DEFB #00,skok-pravda X
DEFB #04,na #36B7,X-NEG X
```

Pro případ, že X>=0, se nyní nalezne celočíselná část X.

```
DEFB #3A,truncate I(X)
DEFB #38,konec výpočtu
RET Hotovo.
```

Pro záporné celé číslo se vrací hodnota I(X), pro ostatní záporná čísla se vrací I(X)-1.

```
36B7 X-NEG
 DEFB #31,zdvojení
 Χ,Χ
 DEFB #3A.truncate
 X.I(X)
 DEFB #C0.st-mem-0
 I(X) ide do mem-0.
 DEFB #03,odečítání
 X-I(X)
 DEFB #E0,get-mem-0
 X-I(X),I(X)
 DEFB #01,záměna
 I(X).X-I(X)
 DEFB #30, not
 I(X),(1/0) (logická hodnota).
 DEFB #00,skok-pravda
 I(X)
 DEFB #03,na #36C2,EXIT I(X)
```

Pro záporná celá čísla se provede přeskok.

```
DEFB #A1,stk-jedna I(X),1

DEFB #03,odečítání I(X)-1

36C2 EXIT DEFB #38,konec výpočtu I(X) nebo I(X)-1


RFT
```

FUNKCE "EXPONENTIAL"

Doplněk: #26 "exp"

Podprogram provádí funkci EXP X a je prvním ze čtyř podprogramů, které používají SERIES GENERATOR k vytváření Čebyševových polynomů. Aproximace INT X je nalezena takto:

- a) X je děleno LN 2 k získání Y, takže 2 na Y-tou dává požadovaný výsledek.
- b) Je nalezena hodnota N pro kterou platí, že N=INT Y.
- c) Je nalezena hodnota W pro kterou platí, že W=Y-N, kde O<=W<=1.
- d) Je vytvořen argument Z takový, že Z=2*W-1.
- e) Použitím SERIES GENERATOR se získá hodnota 2^W.
- f) Konečně se přičte N k exponentu, což dává 2^(N+W), neboli 2^Y a tedy požadovaný výsledek <mark>EXP</mark> X.


```
DEFB #60, #32, #C9, (#00)
 5. DEFB #E7, exponent #77
 DEFB #21, #F7, #AF, #24
 6. DEFB #EB, exponent #7B
 DEFB #2F.#B0.#B0.#14
 7. DEFB #EE, exponent #7E
 DEFB #7E, #BB, #94, #58
 8. DEFB #F1.exponent #81
 DEFB #3A.#7E.#F8.#CF
 2^W
 DEFB #E3,get-mem-3
 2^W,N
 DEFB #38,konec výpočtu
 CALL #2DD5,FP-TO-A
 Do registru A je vložena absolutní hodnota N mod 256.
 NZ,#3705,N-NEGTV
 Skoč dopředu při záporném N.
 JR
 C,#3703,REPORT-6
 Ohlaš chybu, je-li ABS N > 255.
 ΔDD
 A,(HL)
 Přičti ABS N k exponentu.
 JR
 NC,#370C,RESULT-OK Skoč, je-li e>255.
3703 REPORT-6
 RST
 #08.ERROR-1
 Ohlaš:
 DEFB #05
 6-Number too big.
3705 N-NEGTV
 JR
 C,#370E,RSLT-ZERO Výsledek má být 0, jestliže n < -255.
 SHR
 (HI)
 Odečti ABS N od exponentu, protože N bylo záporné.
 NC,#370E,RSLT-ZERO Výsledek bude nula pro e < 0.
 .IR
 NEG
 Mínus e je změněno na plus e.
370C RESULT-OK
 LD
 Vlož exponent e.
 (HL),A
 RFT
 Hot ovo.
370E RSLT-ZERO
 #28, FP-CALC
 Použij kalkulátor
 RST
 a vlož
 DEFB #02, výmaz
 DEFB #A0,stk-nula
 exponent e = 0.
 DEFB #38.konec výpočtu
 RFT
 Hot ovo.
```

FUNKCE PŘIROZENÉHO LOGARITMU

Doplněk: #25 "ln"

Tento podprogram provádí funkci LN x a je druhým ze čtyř podprogramů, které používají podprogram SERIES GENERATOR k vytváření Čebyševových polynomů.

Aproximace LN x ie nalezena následovně:

- a) Testuje se x a je ohlášena chyba 🔥 pokud x není kladné.
- b) Dále je x rozděleno na exponent e' a mantisu x'=x/(2^e'), kde x' >= .5 ale x' < 1.
- c) Jsou formovány požadované hodnoty y1 nebo y2. Je-li x' > .8, pak y1 = e'*LN2, jinak y2 =(e'-1)*LN2.
- d) Jestliže x' > .8, pak je na zásobník úložna hodnota x' -1, jinak 2*x'-1.
- e) Jestliže x' > .8, pak bude argument z = 2.5*x'-3, jinak z = 5*x'-3. Vždy pak musí platit že -1 <= z <= 1 (což je podmínka pro konvergenci řady).
- f) K vytvoření požadované funkce se použije podprogram "SERIES GENERATOR".
- g) Nakonec se užije obyčejné násobení a sčítání a LN x se vrací jako poslední hodnota na zásobníku kalkulátoru.

```
3713 LN RST #28,FP-CALC x
```

Proved krok a).

```
 DEFB
 #3D,re-stack
 X (v plné FP formě)

 DEFB
 #31,zdvojení
 X,X

 DEFB
 #37,>0
 X,(1/0) (logická hodnota).

 DEFB
 #00,skok-pravda
 X

 DEFB
 #04,na 371C,VALID
 X

 DEFB
 #38,konec výpočtu
```

```
371A REPORT-A
 RST #08.ERROR-1
 Ohlaš:
 DEFB #09
 A-Invalid argument
 Proved krok b).
371C VALID
 DEFB #A0.stk-nula
 x.0
 DEFB #02, výmaz
 DEFB #38.konec výpočtu
 х
 LD
 A.(HL)
 Exponent e ide do registru A.
 LD
 (HL),#80
 x je sníženo na x'.
 CALL #2D28,STACK-A
 Na zásobníku je:x',e.
 #28.FP-CALC
 RST
 XI.e
 DEFB #34,stk-data
 x',e,128 (dekadicky)
 DEFB #38, exponent #88
 x',e
 DEFB #00,(#00,#00,#00)
 DEFB #03.odečítání
 x'.e'
 Proved krok c).
 DEFB #01.záměna
 e'.x'
 DEFB #31,zdvojení
 e',x',x'
 DEFB #34,stk-data
 e',x',x',0.8
 DEFB #F0, exponent #80
 DEFB #4C,#CC,#CC,#CD
 DEFB #03,odečítání
 e',x',<mark>x'-0.8</mark>
 DEFB #37,>0
 e',x',(1/0)
 DEFB #00,skok-pravda
 e',x'
 DEFB #08.na 373D.GRE.8
 e'.x'
 DEFB #01,záměna
 x',e'
 DEFB #A1,stk-jedna
 x',e',1
 x',e'-1
 DEFB #03,odečítání
 DEFB #01,záměna
 e'-1,x'
 DEFB #38,konec výpočtu
 e'-1.x'
 INC
 (HL)
 e'-1.2*x'
 RST
 #28,FP-CALC
 postup pro x' větší
 postup pro x' menší
373D GRE.8
 DEFB #01,záměna
 x',e'
 2*x',e'-1
 DEFB #34.stk-data
 x',e',LN2
 2*x'.e'-1.LN2
 DEFB #F0,exponent #80
 DEFB #31,#72,#17,#F8
 DEFB #04.násobení
 2*x',(e'-1)*LN2 (=y2)
 x'.e'*LN2 (=v1)
 Proved krok d).
 DEFB #01.záměna
 y1.x'
 v2.2*x'
 DEFB #A2.stk-polovina
 y1.x'..5
 v2.2*x'..5
 DEFB #03,odečítání
 y1,x'-.5
 y2,2*x'-.5
 DEFB #A2,stk-polovina
 y1,x'-.5,.5
 y2,2*x'-.5,.5
 DEFB #03.odečítání
 y1.x'-1
 v2.2*x'-1
 Proved krok e).
 DEFB #31,zdvojení
 y1,x'-1,x'-1
 y2,2*x'-1.2*x'-1
 DEFB #34,stk-data
 y1,x'-1,x'-1,2.5
 y2,2*x'-1,2*x'-1,2.5
 DEFB #32,exponent #82
 DEFB #20.(#00.#00.#00)
 DEFB #04.násobení
 v1.x'-1.2.5*x'-2.5
 v2.2*x'-1.5*x'-2.5
 DEFB #A2,stk-polovina
 y1,x'-1,2.5*x'-2.5,.5
 y2,2*x'-1,5*x'-2.5,.5
 DEFB #03,odečítání
 y1,x'-1,2.5*x'-3 (=z)
 y2,2*x'-1,5*x'-3 (=z)
```

Proved krok f).

```
DEFB #8C,série-OC
 y1,x'-1,z
 y2,2*x'-1,z
 1. DEFB #11,exponent #61
 DEFB #AC,(#00,#00,#00)
 DEFB #14.exponent #64
 DEFB #09,(#00,#00,#00)

 DEFB #56.exponent #66

 DEFB #DA.#A5.(#00.#00)
 4. DEFB #59, exponent #69
 DEFB #30, #C5, (#00, #00)
 5. DEFB #5C, exponent #6C
 DEFB #90, #AA, (#00, #00)
 6. DEFB #9E, exponent #6E
 DEFB #70,#6F,#61,(#00)
 7. DEFB #A1,exponent #71
 DEFB #CB.#DA.#96.(#00)
 8. DEFB #A4, exponent #74
 DEFB #31, #9F, #B4, (#00)
 9. DEFB #E7.exponent #77
 DEFB #A0, #FE, #5C, #FC
 10. DEFB #EA, exponent #7A
 DEFB #1B,#43,#CA,#36
 11. DEFB #ED, exponent #7D
 DEFB #A7,#9C,#7E,#5E
 12. DEFB #F0, exponent #80
 DEFB #6E, #23, #80, #93
 Nyní je poslední hodnota:
 LNx'/(x'-1)
 LN(2*x')/(2*x'-1)
 Proved krok g).
 DEFB #04.násobení
 LN(2<sup>e</sup>),LNx'
 LN(2^(e'-1)).LN(2*x')
 DEFB #0F,sčítání
 LN((2^e')*x')
 LN(2^(e'-1)*2*x')
 DEFB #38,konec výpočtu
 LN x
 RET
 Poslední hodnota je LN x.
PODPROGRAM "REDUKCE ARGUMENTU"
Doplněk #39: "get-argt"
 Podprogram převede argument funkce SIN nebo COS na hodnotu v. Program nejprve nalezne
hodnotu y, pro které platí: y=x/(2*PI)-INT(x/2*PI)+.5), kde .5 > y >= -.5 .
 Podprogram vrací:
a) v=4*v
 pokud -1 <= 4*y <= 1
b) v=2 až 4*y pokud 1 < 4*y < 2
c) v=4*v-2
 pokud -2 <= 4*y < -1
Ve všech případech -1 <= v <= 1 a SIN (PI* v/2)=SIN x.
3783 GET-ARGT
 RST #28, FP-CALC
 x (v plné FP formě)
 DEFB #3D,re-stack
 DEFB #34,stk-data
 x,1/(2*PI)
 DEFB #EE, exponent #7E
 DEFB #22,#F9,#83,#6E
 DEFB #04,násobení
 x/(2*PI)
 DEFB #31.zdvoiení
 x/(2*PI),x/(2*PI)
 DEFB #A2.stk-polovina
 x/(2*PI).x/(2*PI)..5
 DEFB #0F.sčítání
 x/(2*PI), x/(2*PI)+.5
```

Poznámka: přičtení 0.5 a provedení INT zaokrouhlí výsledek na nejbližší celé číslo.

```
DEFB #31,zdvojení
 у,у
DEFB #0F,sčítání
 2*y
DEFB #31.zdvoiení
 2*v.2*v
DEFB #0F.sčítání
 4*y
DEFB #31,zdvojení
 4*y,4*y
DEFB #2A,abs
 4*y,ABS(4*y)
DEFB #A1,stk-jedna
 4*y,ABS(4*y),1
DEFB #03,odečítání
 4*y,ABS(4*y)-1=z
DEFB #31,zdvojení
 4*y,z,z
DEFB #37,>0
 4*y,z,(1/0)
DEFB #CO,st-mem-0
 Mem-O obsahuje výsledek testu.
DEFB #00,skok-pravda
 4*y,z
DEFB #04,na #37A1,ZPLUS
 4*y,z
DEFB #02, výmaz
 4*y
DEFB #38,konec výpočtu
 4*y=v (ad a)
RFT
```

Po provedení skoku pokračuj zde.

37A1 ZPLUS	DEFB #	A1,stk-jedna	4*y,z,1
	DEFB #	03,odečítání	4*x,z-1
	DEFB #	01,záměna	z-1,4*y
	DEFB #	36,<0	z-1,(1/0)
		00,skok-pravda	z - 1
	DEFB #	02,na <mark>#</mark> 37A8,YNEG	z - 1
	DEFB #	1B, negace	1 - z
37A8 YNEG	DEFB #	38,konec výpočtu	1-z=v (ad <mark>b</mark>)
	RET		z-1=v (ad c)

FUNKCE "COS"

Doplněk #20: "cos"

Podprogram vrací poslední hodnotu jako aproximaci COS x. Používá výraz: COS x=SIN (PI*W/2), kde -1 <= W <= 1.Při derivaci W podle x používá podprogram výsledek testu z předchozího podprogramu. Tento je uložen v mem-0. Podprogram pokračuje skokem do podprogramu SINE v bodě C-ENT a vrací poslední hodnotu COS x.

37AA	COS	RST	#28,FP-CALC	x	
		DEFB	#39, <mark>get-argt</mark>	٧	
		DEFB	#2A,abs	ABS	v
		DEFB	#A1,stk-jedna	ABS	v,1
		DEFB	#03,odečítání	ABS	v - 1
		DEFB	#EO,get-mem-O	ABS	v-1,(1/0)
		DEFB	#00,skok-pravda	ABS	v - 1
		DEFB	#06,na #37B7,C-ENT	ABS	v - 1 = W

Pokud nedošlo ke skoku, pokračuj zde.

```
DEFB #1B,negace 1-ABS v

DEFB #33,skok 1-ABS v

DEFB #03,na #37B7,C-ENT 1-ABS v = W
```

FUNKCE "STNUS"

Doplněk #1F: "sin"

Podprogram je třetím ze čtyř, které používají podprogram "SERIES GENERATOR" k vytváření Čebyševových polynomů. Aproximace SIN x je nalezena následovně:

- a) Argument x ie redukován a v tomto případě se provede přímo W=v. Povšimněte si.že -1 <= W <= 1 (pro konvergenci řady).
 - b) Je vytvořen argument Z. takový. že Z=2*W*W-1.
 - C) Použije se "SERIES GENERATOR" k získání (SIN (PI*W/2))/W.
 - d) Konečně prostým násobením se získá hodnota SIN x.

37B5 SIN RST #28 FP-CALC

Proved krok a).

DEFB #39, get-argt

Proved krok b).

37B7 C-ENT DEFB #31,zdvojení W,W DEFB #31.zdvoiení W.W.W DEFB #04.násobení W.W*W DEFB #31,zdvojení W,W*W,W*W DEFB #0F,sčítání W,2*W*W DEFB #A1,stk-jedna W,2*W*W,1 DEFB #03,odečítání W.2*W*W-1 =Z

Proved krok c).

DEFB #86,série-06 1. DEFB #14, exponent #64 DEFB #E6,(#00,#00,#00) 2. DEFB #5C,exponent #6C DEFB #1F.#0B.(#00.#00) DEFB #A3, exponent #73 DEFB #8F,#38,#EE,(#00) 4. DEFB #E9,exponent #79 DEFB #15.#63.#BB.#23 5. DEFB #EE, exponent #7E DEFB #92,#0D,#CD,#ED 6. DEFB #F1,exponent #81 DEFB #23,#5D,#1B,#EA

Po posledním průchodu smyčkou je poslední hodnota (SIN(PI*W/2))/W.

DEFB #04, násobení SIN (PI*W/2)=SIN x (nebo COS x) DEFB #38,konec výpočtu

W.Z

RET Poslední hodnota na zásobníku kalkulátoru je SIN x (nebo COS x).

FUNKCE "TAN"

Doplněk #21: "tan"

Podprogram vrací poslední hodnotu SIN x/COS x s aritmetickým přetečením, je-li COS x=0.

37DA TAN RST #28, FP-CALC DEFB #31.zdvoiení x.x DEFB #1F.sin x.SIN x DEFB #01.záměna SIN x,x DEFB #20,cos SIN x, COS x

```
 DEFB #05,dělení
 Je-li to potřeba, ohlaš aritmetické přetečení.

 DEFB #38,konec výpočtu
 TAN x

 RET
 Poslední hodnota na zásobníku kalkulátoru je TAN X.
```

FUNKCE "ARCTAN"

Doplněk #24: "atn"

Podprogram je posledním ze čtyř, které používají podprogram "SERIES GENERATOR" k vytváření Čebyševových polynomů. Podprogram vrací reálné číslo mezi -PI/2 a PI/2, které se rovná hodnotě v radianech úhlu, jehož TAN je x. Aproximace ATN x je nalezena takto:

Hodnoty W a Y jsou nalezeny pro tyto tři případy hodnoty x a argument Z je pak formován takto:

```
a1) Jestliže -1 < x < 1 pak W=0 & Y=x b1) argument Z=2*Y*Y-1 = 2*x*x-1 a2) Jestliže 1 <=x pak W=PI/2 & Y=-1/x b2) argument Z=2*Y*Y-1 = 2/(x*x)-1 a1) Jestliže x<=-1 pak W=-PI/2 & Y=-1/x b3) argument Z=2*Y*Y-1 = 2/(x*x)-1
```

Ve všech případech musí být splněna podmínka pro konvergenci řad y: -1 <= Y <= 1.

- c) Použije se "SERIES GENERATOR" k získání požadované funkce.
- d) Konečně prostým násobením a sčítáním se získá hodnota ATN x.

Proveď krok a).

37E2	ATN		CALL	#3297, RE-STACK	Použij FP formu x.
			LD	A,(HL)	Vyzvedni exponent x.
			CP	#81	Jestliže x=Y
			JR	C, <mark>#</mark> 37F8,SMALL	skoč dopředu v případě 1.
			RST	#28,FP-CALC	x
			DEFB	#A1,stk-jedna	x,1
			DEFB	#1B,negace	x,-1
			DEFB	#01,záměna	-1,x
			DEFB	#05,dělení	-1/x
			DEFB	#31,zdvojení	-1/x,-1/x
			DEFB	#36,<0	-1/x,(1/0)
			DEFB	#A3,stk-pi/2	-1/x,(1/0),PI/2
			DEFB	#01,záměna	-1/x,PI/2,(1/0)
			DEFB	#00,skok-pravda	-1/x,PI/2
			DEFB	#06,na <mark>#</mark> 37FA,CASES	Skok vpřed v případě 2.
			DEFB	#1B,negace	-1/x,-PI/2
			DEFB	#33,skok	
			DEFB	#03,na <mark>#</mark> 37FA,CASES	Skok vpřed v případě 3.
37F8	SMALL		RST	#28,FP-CALC	Υ
			DEFB	#A0,stk-nula	Y , <mark>0</mark>
	Proved	krok	h)		

Proved krok b).

37FA CA	SES	DEFB	#01,záměna	W,Y
		DEFB	#31,zdvojení	W,Y,Y
		DEFB	#31,zdvojení	W,Y,Y,Y
		DEFB	#04,násobení	W,Y,Y*Y
		DEFB	#31,zdvojení	W,Y,Y*Y,Y*Y
		DEFB	#0F,sčítání	W,Y,2*Y*Y
		DEFB	#A1,stk-jedna	W,Y,2*Y*Y,1
		DEFB	#03,odečítání	W,Y,2*Y*Y-1=Z
		DEFB	#8C,série-OC	W,Y,Z
	1.	DEFB	#10,exponent #60	
,		DEFB	#B2,(#00,#00,#00)	

```
DEFB #13, exponent #63
2.
 DEFB #0E,(#00,#00,#00)
3.
 DEFB #55, exponent #65
 DEFB #E4,#8D,(#00,#00)
 DEFB #58, exponent #68
 DEFB #39.#BC.(#00.#00)
5.
 DEFB #5B, exponent #6B
 DEFB #98.#FD.(#00.#00)
 DEFB #9E.exponent #6E
6.
 DEFB #00,#36,#75,(#00)
7.
 DEFB #A0, exponent #70
 DEFB #DB, #E8, #B4, (#00)
 DEFB #63,exponent #73
8.
 DEFB #42, #C4, (#00, #00)
Q
 DEFB #E6,exponent #76
 DEFB #B5,#09,#36,#BE
10.
 DEFB #E9.exponent #79
 DEFB #36,#73,#1B,#5D
11.
 DEFB #EC, exponent #7C
 DEFB #D8.#DE.#63.#BE
 DEFB #F0, exponent #80
12.
 DEFB #61,#A1,#B3,#0C
```

Po posledním průchodu smyčkou je poslední hodnota:

1.) ATN X/X 2.) ATN (-1/X)/(-1/X) 3.) ATN(-1/X)/(-1/X)

Proved krok d).

DEFB #04,násobení 1.) W,ATN X 2.) W,ATN(-1/X) 3.) W,ATN(-1/X)
DEFB #0F,sčítání ATN X
DEFB #38,konec výpočtu

RET Poslední hodnota na zásobníku kalkulátoru je ATN X.

FUNKCE "ARCSIN"

Doplněk #22: "asn"

Podprogram vrací reálné <mark>číslo mezi -PI/2 a PI/2</mark>, které se rovná hodnotě úhlu v rad,jehož SIN je x. Jestliže y=ASN x, potom x=SIN y. <mark>Podprogram používá trigonometrickou identitu</mark>:

TAN (y/2) = SIN y/1*(1+COS y)

```
RST #28,FP-CALC
3833 ASN
 DEFB #31,zdvojení
 x.x
 DEFB #31. "
 x.x.x
 DEFB #04,násobení
 x,x*x
 DEFB #A1,stk-jedna
 x,x*x,1
 DEFB #03.odčítání
 x.x*x-1
 DEFB #1B,negace
 x,1-x*x
 DEFB #28,sqr
 x, SQR(1-x*x)
 DEFB #A1,stk-jedna
 x,SQR(1-x*x),1
 DEFB #0F,sčítání
 x, 1+SQR(1-x*x)
 DEFB #05,dělení
 x/(1+SQR(1-x*x)) = TAN(y/2)
 DEFB #24,atn
 y/2
 DEFB #31.zdvoiení
 y/2, y/2
 DEFB #0F.sčítání
 y=ASN x
 DEFB #38,konec výpočtu
 RET
```

Poslední hodnota na zásobníku kalkulátoru je ASN x.

FUNKCE "ARCCOS"

Doplněk #23: "acs"

Podprogram provede ACS x a vrací reálné číslo od 0 do PI včetně, které je rovno velikosti úhlu v rad, jehož COS je x. Podprogram používá vztah: ACS x = PI/2 - ASN x.

3843 ACS RST #28,FP-CALC x

DEFB #22,asn ASN x

DEFB #3,stk-pi/2 ASN x,PI/2

DEFN #03,odčítání ASN x-PI/2

DEFB #1B,negace PI/2-ASN x=ACS x

DEFB #38,konec výpočtu

FUNKCE "SQUARE ROOT" (-druhá odmocnina)

Doplněk #28: "sqr"

Podprogram provede SQR x a vrací kladnou druhou odmocninu reál. čísla x, je-li x kladné a nulu, je-li x nula. Záporné x vyvolá chybové hlášení A-Invalid argument (v podpr.EXPONENTATION). Podprogram provádí SQR jako x^0.5 a proto po uložení konstanty 0.5 pokračuje přímo podprogram EXPONENTATION.

384A SQR RST #28,FP-CALC x

DEFB #31,zdvojení x,x

DEFB #30,not x,(1/0)

DEFB #00,skot-pravda x

DEFB #1E,na #386C,LAST X

DEFB #A2,stk-polovina x,.5

DEFB #38,konec yýpočtu

OPERACE "EXPONENTATION"

Doplněk #06: "to-power"

Podprogram provádí binární operaci x na y, kterou považuje za ekvivalentní EXP (Y * LN x). Pokud x=0, výsledek je 1 pokud y=0 (0^0=1), vrací 0 když je y kladné. Při záporném y je hlášena chyba.

3851 TO-POWER RST #28,FP-CALC x,y

DEFB #01,záměna y,x

DEFB #31,zdvojení y,x,x

DEFB #30,not y,x,(1/0)

DEFB #00,skok-pravda y,x

DEFB #07,na #3850,XISO y,x

Je-li x=0, provede se skok.

DEFB #25,ln y,LN x (pro x<0 chybové hlášení)
DEFB #04,násobení y*LN x
DEFB #38,konec výpočtu

JP #36C4,EXP

Zde se posoudí 3 případy pro nulové x.

385D XISO DEFB #02,výmaz y
DEFB #31,zdvojení y,y
DEFB #30,not y,(1/0)

```
DEFB #00,skok-pravda
 DEFB #09,na <mark>#</mark>386A,ONE
 Skoč je-li x=0 a y=0.
 DEFB #A0,stk-nula
 у,О
 DEFB #01,záměna
 О,у
 DEFB #37.>0
 0,(1/0)
 DEFB #00,skok-pravda
 DEFB #06,na #386C,LAST
 Skoč je-li x=0 a y kladné.
 DEFB #A1,stk-jedna
 0, 1
 DEFB #01,záměna
 1 ,0
 DEFB #05,dělení
 Dělení nulou-chyba.
 DEFB #02, výmaz
 DEFB #A1,stk-jedna
386C LAST
 DEFB #38, konec výpočtu
 RET
386E ..... 3CFF DEFB #FF,#FF,.....
 RÓM Spectrum 48 nevyužívá
3D00 až 3FFF
 DEFB matice znakového souboru ASCII #20-#7F.
 Př. písmeno "A" je zde uloženo takto:
 DEFB #00
 00000000
 DEFB #3C
 00111100
 DEFB #42
 01000010
 DEFB #42
 01000010
 DEFB #7E
 01111110
 DEFB #42
 01000010
 DEFB #42
 01000010
 DEFB #00
 00000000
```

Přehled systémových proměnných:

Písmena ve sloupci Pozn. mají následující význam:

- X Pokud změníte obsah této proměnné, systém se může zhroutit.
- M Změnou hodnoty této proměnné nezískáte žádný efekt.

Číslice ve sloupci **Pozn.** udávají velikost proměnné v bajtech.

Ve sloupci **Obsah** je uvedena hodnota proměnné po zapnutí počítače. Pokud není hodnota uvedena, nemá tato proměnná po zapnutí rozumný obsah.

Pozn	. Adr	esa	Jméno	Obsah	Význam
N8	5C00	23552	KSTATE	DEFS 8	Pracovní místo je využíváno při čtení kláves.
N 1	5008	23560	LAST-K	DEFB 0	Zde je uložen kód naposledy stisknuté klávesy.
1	5C09	23561	REPDEL	DEFB 35	Čas (v 1/50 sekundy), po kterém se začne klávesa opakovat,
1	5C0A	23562	REPPER	DEFB 5	Čas (v 1/50 sekundy), mezi opakováním kláves.
N2	5C0B	23563	DEFADD	DEFW 0	Adresa argumentu uživatelské funkce.
N 1	5COD	23565	K-DATA	DEFB 0	Druhý bajt řízení barev (vložený z klávesnice).
N2	5C0F	23566	TVDATA	DEFB 0,0	Bajty barvy, AT a TAB při výstupu na obrazovku.
X38	5C10	23568	STRMS	DEFS 2*28	Adresy kanálů.
2	5C36	23606	CHARS	DEFW #3C00	Adresa generátoru znaků zmenšená o 256.
1	5C38	23608	RASP	DEFB 64	Délka varovného bzučáku.
1	5C39	23609	PIP	DEFB 0	Délka pípnutí klávesnice.
1	5C3A	23610	ERR-NR	DEFB 255	O jednu méně než číslo hlášení (chyby).
X 1	5C3B	23611	FLAGS	DEFS 1	Různé příznaky pro řízení systému BASIC.
X2	5C3D	23613	ERR-SP	DEFW #FF54	Adresa položky na zásobníku, která se používá při chybě.
N2				DEFW #FF54	Adresa návratu z automatického výpisu programu.
N 1		23617		DEFB 0	Určuje režim kurzoru (K, L, C, E nebo G).
2			NEWPPC		Číslo řádky, na kterou se má skočit.
1		23620		DEFS 2	Číslo přikážu v řádce určené NEWPPC,
2		23621		DEFS 2	Číslo řádky, která se právě vykonává.
1			SUBPPC	DEFS 2	Číslo právě vykonávaného příkazu.
1			BORDCR		Barva pozadí*8; dále obsahuje atributy pro dolní část obr.
2			E-PPC	DEFS 2	Číslo aktivní řádky (ta na které je kurzor).
X2		23627		DEFW #5CCB	Adresa začátku proměnných.
N2		23629		DEFS 2	Adresa proměnné, do které se přiřazuje.
X2 X2		23631	CURCHL	DEFW #5CB6 DEFW #5CBB	Adresa, kde jsou uložené informace o kanálech.
X2 X2		23635			Adresa kanálu, který používán pro vstup a výstup.
X2 X2			NXTLIN	DEFW #5CCB	Adresa začátku programu v BASICu. Adresa další řádky v programu.
X2			DATADD		Adresa ukončení poslední položky v příkazu DATA.
X2			E-LINE		Adresa právě napsaného příkazu.
2			K-CUR	DEFS 2	Adresa kurzoru.
X2			CH-ADD		Adresa znaku, který se bude interpretovat.
2		23647		DEFS 2	Adresa výskytu syntaktické chyby (t.j. před znakem ?).
X2			WORKSP		Adresa dočasné pracovní paměti.
X2			STKBOT	DEFW #5D08	Adresa dna zásobníku kalkulátoru.
X2			STKEND	DEFW #5D08	Adresa vrcholu zásobníku a začátek volné paměti.
N 1		23655		DEFS 1	Registr b kalkulátoru.
N2		23656		DEFW #5C92	Adresa pamětí kalkulátoru.
1			FLAGS2		Další příznaky.
X 1			DF-SZ	DEFB 2	Počet řádek v dolní oblasti obrazovky (editační řádek).
2		23660		DEFS 2	Počet řádek při automatickém výpisu programu.
2			OLDPPC	DEFS 2	Číslo řádky, na kterou skočí příkaz CONTINUE.
1	5C70	23664	OSPPC	DEFS 1	Číslo příkazu, na který skočí příkaz CONTINUE.

N 1	5C71	23665	FLAGX	DEFS 1	Různé příznaky.
N2	5C72	23666	STRLEN	DEFS 2	Délka pravě vyhodnocovaného řetězce (před přiřazením).
N2	5C74	23668	T-ADDR	DEFS 2	Adresa další položky v tabulce syntaxe.
2	5C76	23670	SEED	DEFW 0	Násada pro generování náhodných čísel.
3	5C78	23672	FRAMES	DEFS 3	Čítač snímků. Je zvětšen každých 20ms.
2	5C7B	23675	UDG	DEFW #FF58	Adresa prvního uživatelsky definovaného znaku.
1	5C7D	23677	COORDS	DEFS 1	Souřadnice x posledně vykresleného bodu.
1	5C7E	23678		DEFS 1	Souřadnice y posledně vykresleného bodu.
1	5C7F	23679	P-POSN	DEFS 1	Pozice tisku na ZX-Printer.
1	5C80	23680	PR-CC	DEFS 1	Dolní bajt adresy bajtu při výstupu řádky na ZX-Printer
1	5C81	23681		DEFS 1	Není využito.
2	5C82	23682	ECHO-E	DEFW 23*256+33	Adresa ve spodní části obr., za kterou nelze dát kurzor
2	5C84	23684	DF-CC	DEFS 2	Adresa výstupu znaku na obrazovku.
2	5C86	23686	DF-CCL	DEFS 2	Jako DF CC, ale pro dolní část obrazovky.
X 1	5C88	23688	S-POSN	DEFS 1	Pozice sloupce pro výstup znaku příkazem PRINT.
X 1	5C89	23689		DEFS 1	Pozice řádky pro výstup znaku příkazem PRINT.
X 1	5C8A	23690	S-POSNL	DEFS 1	Jako <mark>S-POSN</mark> , ale pro dolní část obrazovky.
X 1	5C8B	23691		DEFB 23	Pozice řádky jako S-POSN, ale pro dolní část obrazovky.
1	5C8C	23692	SCR-CT	DEFS 1	Počet řádků+1, po jejichž vypsání se výpis zastaví.
1	5C8D	23693	ATTR-P	DEFB %00111000	Nastavené barvy.
1	5C8E	23694	MASK-P	DEFB 0	Příznak transparentních barev.
N 1	5C8F	23695	ATTR-T	DEFB %00111000	Dočasně platné barvy.
N 1	5C90	23696	MASK-T	DEFB 0	Jako MASK-P, ale dočasné.
1	5C91	23697	P-FLAG	DEFS 1	Další příznaky.
N30	5C92	23698	MEMBOT	DEFS 30	Oblast vyhrazená pro kalkulátor.
2	5CB0	23728	NMIADD	DEFS 2	Používá podprogram pro obsluhu NMI.
2	5CB2	23730	RAMTOP	DEFW #FF57	Adresa posledního bajtu, který používá BASIC.
2	5CB4	23732	P-RAMT	DEFW #FFFF	Adresa posledního bajtu fyzické paměti.

<u>REJSTŘÍK</u>

<u>ÚVOD</u>		•				٠	٠	•	٠	•	•	٠		•	•	•		•	!
PODPROGRAMY	RESTARTŮ A	TA	BUL	.KY															7
0000	START																		7
8000	ERROR-1 .																		7
0010	PRINT-A-1																		7
0018	SET-CHAR .																		7
0020	NEXT-CHAR																		7
0028	FP-CALC .																		7
0030	BC-SPACES																		8
0038	MASK-INT .																		8
0053	ERROR-2 .																		8
0066	RESET																		8
0074	CH-ADD+1 .																		
007D	SKIP-OVER																		•
NI ĮNESMICON	É PODPROGRAM	v																	12
028E	KEY-SCAN .	11	•		٠	٠	•	•	•	•	٠	٠	•	٠	•	•	٠		12
028F		•	•		٠	•	•	•	•	•	•	•	•	•	•	•	٠	•	
	KEYBOARD .	•			٠	•	٠	•	٠	•	٠	•	٠	•	•	•	٠	•	13
0310	K-REPEAT .	•	•		٠	•	٠	•	٠	•	•	•	٠	•	•	•	٠	•	14
031E	K-TEST	•			٠	•	٠	•	٠	٠	٠	٠	٠	٠	•	٠	٠	•	14
0333	K-DECODE .	•	•		٠	•	•	•	•	•	•	•	•	•	•	•	•	•	13
PODPROGRAMY	PRO OVLÁDÁN	f	REP	ROD	UK	TO	RU												18
03B5	BEEPER																		18
03FB	BEEP																		15
DUDDDUGDAMA	SAVE - LOA	n	- v	/FD1	FV														2
04C2	SA-BYTES .						•	•			•			•	•	•	•		2
053F	SA/LD-RET	•				•					•							:	2
0556	LD-BYTES .	•			•	•	•	•	•	•	•	•	•	•	•	•	•	•	2
05E3	LD-EDGE-2	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	:	2
0605	SAVE-ETC .	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•		2
07CB	VR-CONTRL	•	•		٠	•	٠	•	•	٠	•	•	٠	•	•	•	•	•	3:
0802	LD-BLOCK .	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	
0808	LD-BLOCK .	•	•		٠	•	•	•	٠	•	•	•	٠	•	•	•	٠	•	3
		•	•		٠	•	•	•	•	•	•	•	•	•	•	•	٠		
08B6	ME-CONTRL	•			٠	•	٠	•	٠	•	•	٠	٠	•	•	•	•	•	3!
092C	ME-ENTER .	•			•	٠	٠	•	٠	•	•	٠	٠	٠	•	٠	٠	•	37
0970	SA-CONTRL	•	•	• •	•	•	•	•	•	•	•	•	•	•	•	•	•	•	38
PODPROGRAMY	OBSLUHUJÍCÍ	Т	ISK	C NA	٥	BR	ΑZ	ov	KU	A	т	IS	ΚÁ	RN	U				4(
09F4	PRINT-OUT																		40
0A23	PO-BACK-1																		40
0A3D	PO-RIGHT .																		4
0A4F	PO-ENTER .																		4
0A5F	PO-COMMA .				Ċ														4
0A69	PO-QUEST .									_									4
0A6D	PO-TV-2 .																		4
OAD9	PO-ABLE .																		4:
0AD7	PO-STORE .	•	•	• •	•	•	•	•	•	•	•	•	•	•	•	•	•	•	4:
0B03	PO-FETCH .	•	•		•	•		•			•	•	•	•	•	•	•		4:
0B03	PO-ANY	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•		4:
0B24 0B7F	PR-ALL	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•		4.
0B7 F																			
OBDB	PO-ATTR .				Ċ			•			•			Ċ	•	•	•	:	4

0C3B	PO-SAVE .										47
0C41	PO-SEARCH										47
0C55	PO-SCR										48
OD4D	TEMPS										50
OD6B	CLS										51
ODAF	CL-ALL										52
ODD9	CL-SET										52
ODFE	CL-SC-ALL										53
0E44	CL-LINE .										54
0E88	CL-ATTR .										55
0E9B	CL-ADDR .										55
0EAC	COPY										56
OECD	COPY-BUFF										56
OEDF	CLEAR-PRB										57
0EF4	COPY-LINE										57
PODPROGRAMY	EDITORU .										59
0F2C	EDITOR										59
0F81	ADD-CHAR .										60
0FA9	ED-EDIT .										60
0FF3	ED-DOWN .										61
1007	ED-LEFT .										61
100C	ED-RIGHT .										61
1015	ED-DELETE										62
101E	ED-IGNORE										62
1024	ED-ENTER .										62
1031	ED-EDGE .										62
1059	ED-UP										63
1076	ED-SYMBOL										63
107F	ED-ERROR .										63
1097	CLEAR-SP .										64
10A8	KEY-INPUT										64
111D	ED-COPY .										65
1190	SET-HL										67
11A7	REMOVE-FP										67
PROVÁDĚCÍ P	ODPROGRAMY										68
11B7	NEW										68
12A2	MAIN-EXEC										70
155D	MAIN-ADD .										73
15D4	WAIT-KEY .										74
15E6	INPUT-AD .										75
15EF	OUT-CODE .										75
1601	CHAN-OPEN										75
1615	CHAN-FLAG										76
1634	CHAN-K										76
1642	CHAN-S										76
164D	CHAN-P										76
1652	ONE-SPACE										77
1664	POINTERS .										77
168F	LINE-ZERO										78
169E	RESERVE .										78
16B0	SET-MIN .										79
16D4	REC-EDIT .										79
16DB	INDEXER-1										79
16E5	CLOSE										79
1701	CLOSE-2 .										80
171C	CLOSE-STR										80

	171E	STR-DATA .																			80
	1736	OPEN																			81
	175D	OPEN-2																			81
	1781	OPEN-K																			82
	1785	OPEN-S																			82
	1789	OPEN-P																			82
	1793	CAT-ETC .																			83
	1795	AUTO-LIST																			83
	17F5	LLIST																			84
	17F9	LIST																			84
	1855	OUT-LINE .																			85
	18B6	NUMBER																			86
	18C1	OUT-FLASH																			86
	18E1	OUT-CURS .																			86
	190F	LN-FETCH .																			87
	1925	OUT-SP-2 .																			87
	196E	LINE-ADDR																			88
	1980	CP-LINES .																			89
	198B	EACH-STMT																			89
	19B9	NEXT-ONE .																			90
	19DD	DIFFER																			90
	19E5	RECLAIM-1																		_	90
	19FB	E-LINE-NO																			91
	1A1B	OUT-NUM-1																			91
			·	·	•	•	•	•	•	•	•	•	•	•	•	•	•	•	·		, .
INTER	PRETACI	E PŘÍKAZŮ V	B/	SI	CO	۷É	м	ŘÁ	DK	U											93
	1B17	LINE-SCAN								-											96
	1B28	STMT-LOOP	Ī	Ī	Ī	Ī	Ī	Ī				Ī		Ī	Ī	Ī	Ī	Ī	Ī		96
	1B6F	SEPARATOR																			97
	1B76	STMT-RET .																			97
	1B8A	LINE-RUN .																			97
	1B9E	LINE-NEW .	Ī	Ī	Ī	Ī	Ī	Ī				Ī		Ī	Ī	Ī	Ī	Ī	Ī		98
	1BB2	REM		•			•		•			:		•					•		98
	1BB3	LINE-END .	Ī	Ċ	Ī	Ī	•				•			•	Ī			Ī	Ċ	Ċ	98
	1BBF	LINE-USE .		•			•		•			:		•					•		98
	1BD1	NEXT-LINE																			99
	1BEE	CHECK-END																			99
	1BF4	STMT-NEXT	Ī	Ī	Ī	Ī	Ī	Ī	i			Ī		Ī	Ī	Ī	Ī	Ī	Ī		99
	1C0D	CLASS-03 .	Ċ	Ċ	Ċ	Ċ	Ċ	Ċ	•	•	•	Ċ		Ċ	Ī	Ī	·	Ī	Ċ		100
	1C10	CLASS-00 .	Ī	Ċ	Ī	Ī	•				Ċ		Ċ		Ī		Ċ	Ī			100
	1016	JUMP-C-R .	Ċ	Ċ	Ċ	Ċ	Ċ	Ċ	•	•	•	Ċ		Ċ	Ī	Ī		Ī	Ċ		100
	1C1F	CLASS-01 .	Ī	Ċ	Ī	Ī	•								Ī					Ċ	100
	1C22	VAR-A-1 .	Ċ	Ċ	Ċ	Ċ	Ċ					Ċ			Ī			Ī	Ċ	Ċ	100
	1056	VAL-FET-1	·	·	•	•	•	•	•	•	•		•	•	•	•	Ċ	•	·		101
	1C6C	CLASS-04 .	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	101
	1C79	NEXT-2NUM	·	·	•		•				Ċ		Ċ		•		Ċ		·		102
	1096	PERMS	Ċ		Ċ								Ċ							Ċ	102
	1CBE	CLASS-09 .	Ī	Ċ	Ī	Ī	•	Ċ	•		•	Ċ		•	Ī	Ī	Ī	Ī	Ċ	Ċ	103
	1CDB	CLASS-OB .	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		103
	1CDE	FETCH-NUM	•	•	•	•	•				•	•		•	•	•	•	•	•		103
	IUDL	. ETCH HOM	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	•	•	•	•	103
PŘÍKA:	70VÉ P	DDPROGRAMY																			104
INTENT	1CEE	STOP	•	•								•			•		•	•	•	•	104
	1CF0		•	•	٠	٠	•	•	٠	•	•	•	٠	٠	•	•	•	•	•	•	104
			•	•	•	•	•	•	•	•	•	٠	٠	٠	•	•	•	•	•	•	104
	1 በበ ፕ																				
	1D03	FOR	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
	1D86	LOOK-PROG		:			•														106
	1D86 1DAB			•	•		•					•		•			•		•	•	

1DED	READ					•				•		•	•						٠	108
1E27	DATA																			109
1E39	PASS-BY .																			109
1E42	RESTORE .																			109
1E4F	RANDOMIZE																			109
1E5F	CONTINUE .																			110
1E67	GO-TO																			110
1E7A	OUT																			110
1E80	POKE																			110
1E85	TWO-PARAM																		_	110
1E94	FIND-INT1																		_	111
1EA1	RIIN	·	·	·	•	•		·									•	•		111
1EAC	CLEAR	·	·	·	•	٠	Ċ	Ċ	Ċ	•	•	•	•	Ċ	·	Ċ	•	Ċ	•	111
1EED	GO-SUB	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	112
1F05	TEST-ROOM	•	•	•	•	•		•	•	•	•	•	•	•		•		•	•	112
1F1A	FREE-MEM .	•	•	•	•	•		•	•	•	•	•	•	•		•		•	•	112
1F23	RETURN	•	٠	•	•	•	•	٠	•	•	•	•	•	•	•	•	•	٠	•	113
		•	٠	•	•	٠	•	٠	•	•	•	•	•	•	٠	•	•	٠	•	
1F3A	PAUSE	٠	٠	٠	•	٠	٠	٠	٠	٠	•	•	•	٠	•	٠	•	٠	•	113
1F54	BREAK-KEY	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	•	٠	٠	٠	٠	٠	٠	٠	113
1F60	DEF-FN	٠	٠	٠	٠	٠	٠	٠	٠	٠		•	•	٠	٠	٠	•	٠	٠	114
1FC3	UNSTACK-Z	٠	٠	٠	٠	٠	٠	٠	٠	٠		•	•	٠	٠	٠	•	٠	٠	115
1FC9	LPRINT				٠					•		•	•						٠	115
1FCD	PRINT				٠					•		•	•						٠	115
1FF5	PRINT-CR .																			115
1FFC	PR-ITEM-1																			116
2045	PR-END-Z .																			117
204E	PR-POSN-1																			117
2070	STR-ALTER																			117
2089	INPUT																			117
21B9	IN-ASSIGN																			120
21D0	IN-STOP .																			120
21D6	IN-CHAN-K																			120
21E1	CO-TEMP-1																			121
226C	CO-CHANGE																			123
2294	BORDER	Ċ	Ċ	Ċ	Ċ	Ċ		Ċ	Ċ		·		•	Ċ	Ċ	Ċ		Ċ		123
22AA	PIXEL-ADD	·	·	·	•	٠	Ċ	Ċ	Ċ	•	•	•	•	Ċ	·	Ċ	•	Ċ	•	124
22CB	POINT-SUB	•	•	•	•	•		•	•		•	•	•		•	•		•	•	124
22DC	PLOT	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	125
2307	STK-TO-BC	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
		•	٠	•	•	•	•	٠	•	•	•	•	•	•	•	•	•	٠	•	125
2314	STK-TO-A .	٠	٠	٠	•	٠	٠	٠	٠	٠	•	•	•	٠	•	٠	•	٠	•	125
2320	CIRCLE	٠	٠	٠	•	٠	٠	٠	٠	٠	•	•	•	٠	٠	٠	٠	٠	•	126
2382	DRAW	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	•	٠	٠	٠	٠	٠	٠	٠	128
247D	CD-PRMS1.	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	132
24B7	DRAW-LINE	•	•	•	٠	•	٠	٠	٠	٠	•	•	•	٠	•	٠	٠	٠	٠	133
HODNOCENÍ V		٠	٠	٠	٠	٠	٠	٠	٠	٠		•	•	٠	•	٠	•	٠	٠	135
24FB	SCANNING .	٠	٠	٠	٠	٠	٠	٠	٠	٠		•	•	٠	٠	٠	•	٠	٠	135
2530	SYNTAX-Z .		٠					٠		•			•				•	٠		136
25AF	S-U-PLUS .																			138
25B3	S-QUOTE .																			138
25E8	S-BRACKET																			138
25F8	S-RND																			139
2627	S-PI																			139
2634	S-INKEY\$.																			139
2668	S-SCREEN\$																			140
2672	S-ATTR																			140
267B	S-POINT .																			140
2609	S-LETTER .																			141
2007		•	•	•	•	•	-	•	-	-	-	-	-	-	•	-	•	•	•	

27BD	S-FN-SBRN																			145
28AB	FN-SKPOVR																			147
28B2	LOOK-VARS																			148
2951	STK-F-ARG																			151
2996	STK-VAR .																			152
2A52	SLICING .																			155
2AB6	STK-STORE																			156
2ACC	INT-EXP1 .																			156
2AEE	DE,(DE+1)	Ċ	Ċ															Ċ		157
2AF4	GET-HL*DE															Ċ				157
2AFF	LET	٠	•	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	•	•	158
2BA6	L-ENTER .			•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	161
2BAF	L-ADD\$				•						•			•			•		•	161
2BC6	L-STRING .	•	٠	•	•			٠			•		٠	•	٠			٠	•	162
2BEA	L-FIRST .	•	•	•	•	•	•	٠	•	٠	•	•	٠	•	•	•	•	•	•	162
2BEA 2BF1	STK-FETCH	•	•	•	٠	٠	٠	•		•	•	•	•	•	•			•	•	
25		•	•	•	•	٠	•	٠	•	٠	•	•	٠	•	•	•	•	٠	•	162
2002		٠	•	٠	•	•	•	•	٠	•	•	•	•	•	•	•	•	•	٠	163
2088	ALPHANUM .	•	•	•	•	٠	٠	٠	٠	٠	•	•	٠	•	•	•	٠	٠	•	165
2C8D	ALPHA	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	165
2C9B	DEC-TO-FP	٠	•	٠	٠	٠	٠	٠	٠	٠	٠	•	٠	٠	٠	٠	٠	٠	•	165
2D1B	NUMERIC .					•		٠		٠	•		٠	•	•		٠	٠	-	167
2D22	STK-DIGIT																			167
2D28	STACK-A .																			167
2D2B	STACK-BC .																			167
2D3B	INT-TO-FP																			168
<u>ARITMETICKÉ</u>	PODRPOGRAMY	_																		169
2D4F	E-TO-FP .																			169
2D7F	INT-FETCH																			170
2D8C	P-INT-STO																			170
2DA2	FP-TO-BC .																			171
2DC1	LOG(2^A) .																			171
2DD5	FP-TO-A .																			172
2DE3	PRINT-FP .																			172
2F8B	CA=10*A+C																			178
2F9B	PREP-ADD .																			178
2FBA	FETCH-TWO																			179
2FDD	SHIFT-FP .																			180
3004	ADD-BACK .	Ċ	Ċ	Ċ												·		Ċ		180
300F	SUBTRACT .															Ċ				181
3014	ADDITION .	•	•	•													•	٠	•	181
30A9		•	•	•													•	•	•	183
3000	PREP-M/D .	•	•	٠	٠	٠	٠	•	٠	•	•	•	•	•	•	•		•	•	184
30CA	MULTIPLY .	•	•	•	٠	٠	٠	٠	٠	•	•	•	•	•	•	•	•	•	•	184
		•	•	•	•	•	٠	٠		٠	•		•	•	•	•		•	٠	
31AF	DIVISION .	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	٠	•	188
3214	TRUNCATE .	•	•		٠	٠	٠	٠	٠			•	٠	•	•	•	٠		٠	189
3293	RE-ST-TWO		٠		٠					٠			٠		•			٠	•	191
3297	RE-STACK .	•	•	•	•	٠	٠	٠	٠	٠	٠	•	٠	•	•	•	٠	٠	•	191
FI 0. TTWO	-N- W																			
	INT KALKULÁT	UF			٠						٠						٠		٠	193
335B	CALCULATE	٠	•	٠	٠	٠	٠	٠	٠	٠	•	٠	٠	٠	•	٠	٠	٠	٠	194
33A2	FP-CALC-2	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	•	٠	٠	٠	٠	٠	٠	٠	196
33A9	TEST-5-SP	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	•	٠	٠	٠	•	٠	٠	٠	196
3300	MOVE-FP .	٠	٠	٠	٠	٠	٠	٠	٠	٠	٠	•	٠	٠	٠	•	٠	٠	٠	196
33C6	STK-DATA .																			197
33F7	SKIP-CONS																			197
3406	LOC-MEM .																			198
340F	GFT-MFM-0																			198

341B	STK-ZERO											198
342D	ST-MEM-0											199
343C	EXCHANGE											199
3449	SERIES-06											200
346A	ABS											201
346E	NEGATE											201
3492	SGN											202
34A5	IN											202
34AC	PEEK											202
34B3	USR-NO											202
34BC	USR-\$											203
34E9	TEST-ZERO											203
34F9	GREATER-0											204
3501	NOT											204
3506	LESS-0											204
350B	FP-0/1											204
351B	OR			 •		-						205
3524												205
352D	STR-&-NO		•	 •	 ٠	•	•	٠	•	٠	•	205
353B			•	 •	 ٠	•	•	٠	•	٠	•	205
359C	STRS-ADD		•	 ٠	 ٠	٠	٠	٠	٠	٠	•	207
35BF	STK-PNTRS									٠		207
35C9	CHRS				٠		•	•			٠	207
35DE	VAL									٠		208
361F	STR\$						•		٠		٠	209
3645	READ-IN						٠	•			•	209
3669	CODE						•		•		٠	209
3674 367A	LEN									•		210
3686	DEC-JR-NZ									•		210
368F	JUMP JUMP-TRUE									•		210
369B	JUMP-TRUE END-CALC									٠		211
36A0												211
36AF	INT											211
36C4												212
3713	LN						Ī					213
3783	GET-ARGT											215
37AA	cos											216
37B5												217
37DA	TAN											217
37E2	ATN											218
3833												219
3843												220
384A	SQR											220
3851	TO-POWER											220
Přehled sys	témových proměnnýc	<u>h</u> .										222
DE ISTŘÍV												22/

Elektronická verzia:).1.20%%
Peter Turányi alias Softhouse
http://softhouse.speccy.cz

Ďakujem

Lukášovi Macurovi za pomoc s OCR a korektúrami Zdeňkovi Starému za skeny