DUTILS

The DUTILS commands replicate manual tasks such as inserting a disk into a drive.

A list of the commands can be displayed by entering *HELP DUTILS on the command line.

Parameters

<drv> Drive number (0 to 3)

<dno> Disk number (0 to a maximum of 510 dependent on the MMB image size)

<dsp> Disk specification, i.e. disk title (not case sensitive)

<adsp> Ambiguous disk specification, i.e. disk title terminated with optional wildcard "*"

Parameters in brackets are optional, and "/" indicates "either/or".

Where the drive is optional, if no drive is given then the current drive (set using *DRIVE) is assumed.

Note: If disk titles contain spaces they must be enclosed in quotes.

Commands

DIN (<drv>) <dno>/<dsp>

Insert specified disk into drive.

Example: *DIN 0 REVS

Note: A disk cannot be in more than one drive at a time. E.g. if Disk 200 is in Drive 0, and the user enters *DIN 2 200, Disk 200 will then be in Drive 2, and "No Disk" will be in Drive 0.

DBOOT <dno>/<dsp>

Inserts specified disk into Drive 0 and boots it (if boot option of disk set).

Example: *DBOOT Planetoid

DCAT ((<from dno>) <to dno>) (<adsp>)

Lists disks in disk number order.

An optional disk number range and/or ambiguous disk title can be specified.

Example: *DCAT 10 20 R* displays all (formatted) disks with numbers in the range 10 to

20 whose disk title begins with "R" or "r":

12 Reversi P 13 Revs5Track P

19 Repton3 P

3 disks found

Note: "P" after the disk title indicates that the disk is locked (read-only), and the number of disks found matching any specification is given at the bottom of the list.

DDISKS (<drv>)

Lists the drives and which disks are currently "inserted", plus their status.

Example: *DDISKS

0: 99 Elite P
1: 1 My Games
2: 124 Meteors P
3: 499 Monaco P

DLOCK <dno>/<dsp>

Locks a disk so that it is read-only.

Example: *DLOCK REVS

DUNLOCK <dno>/<dsp>

Unlocks a disk so that it can be written to.

Example: *DUNLOCK "My Data"

DFREE

Displays the number of unformatted disks, and the total number of formatted and unformatted disks.

Example: *DFREE

20 of 510 disks free (unformatted)

DKILL <dno>

Marks a disk as unformatted.

*ENABLE is required before this command can be used, and the user is asked for confirmation.

Example: ***ENABLE**

*DKILL 483

Kill 483 Junk Disk P: Y

NB: This command does not change any data on the disk "surface" and can be undone using *DRESTORE.

DRESTORE <dno>

Marks a previously unformatted disk as formatted.

Example: *DRESTORE 483

DNEW (<drv>)

Finds the first unformatted disk, formats it and places it in specified drive.

Example: *DNEW

Disk 100 in drive 0

DFORM <dno>

Formats the specified unformatted disk. This is similar to *DRESTORE but a blank catalogue is written to the disk "surface".

DONBOOT <drv> <dno>/<dsp>

Defines which disks are in Drives 0 to 3 when the machine is initially booted, or 'Z' is pressed with the 'Break' key.

Example: *DONBOOT 0 EXILE

DRECAT

Rebuilds the "Disk Table". The disk table contains a copy of the disk title, plus the disk status (read-only, read/write, unformatted or invalid).

The title in the disk table is updated when *TITLE is used, or a (new) disk is formatted using *DFORM or *DNEW. However, copying a disk using *BACKUP etc. will not update the "Disk Table". In this case *DRECAT can be used to refresh the disk table.

DROM (<rom>) <fsp>

This command loads a file into sideways ram. The optional 'rom' argument is a number between 0 and 15, which designates which sideways ram bank is to be used. If rom = 0 (the default) then the sideways ram with the highest rom number is used, if rom =1, then that with the second highest rom number is used, etc.

This command copies a small amount of code to Page &D, and uses Pages &E and &F as a buffer. Files must be exactly 1KB, 2KB, 4KB, 8KB or 16KB in size.

Differences between the MMB version and the original Acorn DFS 0.90

Selection of DFS on boot or when pressing 'Break'

A normal DFS is selected by pressing 'D' when booting (though normally this is required only if there is another filing system with a higher priority, e.g. the Network Filing System).

However, the MMB version is selected by pressing 'M' or 'Z'. In the later case the disks in the drives are reinitialised to those stated using the *DONBOOT command.

Pressing Shift (on its own or with 'M' or 'Z') when booting will cause the filing system to attempt to boot the disk in Drive 0.

TUBE support

The MMB version correctly implements the Tube Protocol, and copies the Tube Code to Page &4. The original did neither, which is the reason Acorn included the DNFS rom with the Second Processor.

However, the maximum file size which can be 'loaded' or 'saved' is 63.75KB, since only one byte is used to count the sectors.

DFS 0.90 Bugs

Some of the bugs identified in the "Advanced Disk User Guide" on page 426 have been fixed, namely:

- The catalogue is always read from the disk, e.g. on *CAT, or before being altered.
- The PTR# bug is fixed.
- CLOSE #0 appears to work correctly probably due to the first item in this list.

Osword &7F

Osword &7F is supported, but only three of the 8271 FDC's commands are recognised, all others being ignored. These are:

- Write FDC Output Port (Side Select) Op Code &7A
- Read Sector(s) Op Code &53
- Write Sector(s) Op Code &4B

(Note: Acornsoft's game Acheton uses Osword &7F to read its data files!)

Notes:

• When the MMC card is being accessed, both the "CAPS LOCK" and "SHIFT LOCK" LED's are illuminated.

ZERO PAGE MEMORY USAGE

```
A0 datptr%
A1
A2 sec%
A3
A4
A5 seccount%
A6 skipsec% / attempts%
A7 byteslastsec%

tempptr% = &B8
gdptr% / dfptr% = &F2 (OS text pointer)
```

WRITE BUFFER PAGE &E00

The DFS code assumes an MMC card only allows single block 512 byte writes (i.e. one MMC sector).

This means that when writing just one DFS 256 byte sector the other 256 byte DFS sector contained in the MMC 512 byte sector needs to be read in to a buffer, from which it will be rewritten with the new sector.

Absolute Memory:

NMI Routine (&D00-&D9E)

D00	RTI	I
D01	PrevNMI	•
D02	mmcstatus%	contains &54 if MMC initialised
D03	mmcmode%	
D04	mmcfirstmode%	
D05	sec0set%	contains &54 if set
D06	sec0%	
D07		
D08		
D09		= sec0% XOR &FFFFFF
D0A		(Used as a check)
D0B		
D0C	drvidx%	2 bytes for each drive
D0D	lsb's	containing 9 bit disk number
D0E		
D0F		If bit 15 set, then "no disk"
D10	msb's	
D11		
D12		
D13	In India	de lide VODe de lide 0.55
D14	lsb's	drvidx XORed with &FF
D15		
D16 D17		
D17	msb's	
D18	HISD S	
D19		
D1B		
D1C	drvwrite%	1 byte for each drive
D1D	GI V WI ILO /0	contains &54 if disk is writable
D1E		Contains Got if disk is writable
D1F		
D20	fdcdrv%	
520	Idodi + /0	

D21	owon9/	mmcstatus%
D21 D22	swap%	mmcmode%
D22 D23		
		mmcfirstmode%
D24		sec0set%
D25 D26		sec0%
D26 D27		
D27 D28		
D28 D29		
D29 D2A		
D2A D2B		drvidx%
D2C		lsb's
D2D		130 3
D2E		
D2F		msb's
D30		111303
D31		
D32		
D33		lsb's
D34		100 0
D35		
D36		
D37		msb's
D38		
D39		
D3A		
D3B		drvwrite%
D3C		
D3D		
D3E		
D3F		fdcdrv%

COPY OF ALT VARS FOR USE WITH *DSWAP

Initialised to zero on 'real' boot

Var 130 = swapsize% = 31 (&1F)

MMB Structure

8 Kb Disk Table (see below) (16 Sectors x 512 bytes) 200 Kb First Disk Image (400 sectors x 512 bytes) 200 Kb Second Disk Image, etc.

Disk Table Structure

16 x 512 byte sectors

<u>8 kb</u>

0 On boot sector 0 + 1 disks 2 (as drive 3 index) 4 5 6 7 8 Not used 9 Α В С D Ē

Set using *DONBOOT

511 disk * 16 bytes per disk: offset = (disk no + 1)*16

+ offset + 0 Disk title sector 0 2 3 4 5 6 7 8 9 Α C Not used D E F Status

Disk title is updated by *TITLE, *DRECAT, *DNEW and *DFORM

Status:

1 byte for each disk values: 00 - Read Only 0F - Read / Write F0 - Unformatted FF - Not Valid Disk No.