

MAZINGER Z SEGA SATURN

DEBUG REFERENCE

SUMMARY

このドキュメントの目的は、Jo-Engineを使用して ビデオゲームをデバッグする簡単な方法を実用的 な方法で説明することです。

(c) Rolando Fernández Benavidez 2019. MAZINGER Z HOMEBREW FOR SEGA SATURN

使用許諾

This program is distributed in the hope that it will be useful, but without any warranty, without even the implied warranty of particular purpose.

Nova32 Development Software (c) Rolando Fernández Benavidez, March 2019.

MAZINGER Z -HOMEBREW-

マジンガーz セガサターンで動作するようにプログラムされたアクションゲーム。

use only GNU GCC-COFF & Jo-Engine

このプログラムはフリーソフトウェアです:あなたはそれを再配布することができますおよび/ または変更することができます

または変更りることかじさまり

によって公開されているGNU一般公衆利用許諾契約書の条項の下で

Free Software Foundation、ライセンスのバージョン3、または(あなたの選択で)それ以降のバージョン。

このプログラムは、役に立つことを願って配布されています。 しかし、いかなる保証もありません。の黙示的な保証もありません。

商品性または特定の目的への適合性。 を参照してください 詳細については、GNU General Public License。

あなたはGNU General Public Licenseのコピーを受け取っているはずです。 このプログラムと一緒に。 そうでない場合は、https://www.nova32.com.mxを参照してください。< (c) RolandoFernándezBenavidez 2019>。

Platform: SEGA SATURN
Version 3.0.0

NOVA32 DEVELOPMENT SOFTWARE

CONTENT OF THE MANUAL マニュアルの内容

- I. EDITING CODE
- **II. VIDEO GAME ARCHITECTURE**
- **III. COMPILATION**
- IV. EXECUTION OF THE VIDEO GAME
- **V. PROGRAM DEPURATION**

NOVA32 DEVELOPMENT SOFTWARE

I. CODE EDITION

You can use any simple text editor, or some environment to develop software, in that case it will only allow you to edit your code; mainly because the compilation must be done with the kit provided by Jo-Engine, on the Johannes Fetz website. Author of the Jo-Engine.

In my case, I like to use Notepad ++, it's pretty good for any kind of project; It is definitely my favorite editor, but you can take another one.

You can edit the source code:

```
2
3
 This program is distributed in the hope that it will be useful,
 but without any warranty, without even the implied warranty of
4
5
 particular purpose.
6
7
 Nova32 Development Software
8
 (c) Rolando Fernandez Benavidez, March 2019.
9
10
11
 MAZINGER Z -HOMEBREW-
12
13
 マジンガーェ
14
 セガサターンで動作するようにプログラムされたアクションゲーム。
15
16
17
 use only
18
 GNU GCC-COFF & Jo-Engine
19
 このプログラムはフリーソフトウェアです:あなたはそれを再配布することができますおよび/
20
21
 または変更することができます
22
 によって公開されているGNU一般公衆利用許諾契約書の条項の下で
23
 Free Software Foundation、ライセンスのバージョン3、または
24
 (あなたの選択で)それ以降のバージョン。
25
 このプログラムは、役に立つことを願って配布されています。
26
27
 しかし、いかなる保証もありません。 の黙示的な保証もありません。
 商品性または特定の目的への適合性。 を参照してくだざい
28
29
 詳細については、GNU General Public License。
30
 あなたはGNU General Public Licenseのコピーを受け取っているはずです。
31
 このプログラムと一緒に。 そうでない場合は、<https://www.nova32.com.mx>を参照してください。
32
33
 <(c)RolandoFernándezBenavidez 2019>。
34
35
 Platform: SEGA SATURN
36
37
 Version 3.0.0
38
39
40
 #include <stdlib.h>
 #include <stdio.h>
41
 #include <string.h>
42
43
 #include <math.h>
44
 #include <sgl.h>
 #include <jo/jo.h>
#include "global.h'
#include "mazinger
45
```


```
このプログラムは、役に立つことを願って配布されています。
しかし、いかなる保証もありません。 の黙示的な保証もありません。
商品性または特定の目的への適合性。 を参照してください
27
28
29
 詳細については、GNU General Public License。
30
31
 あなたはGNU General Public Licenseのコピーを受け取っているはずです。
このプログラムと一緒に。 そうでない場合は、<<u>https://www.nova32.com.mx</u>>を参照してください。
32
 <(c)RolandoFernándezBenavidez 2019>。
33
34
35
 * Platform: SEGA SATURN
36
 * Version 3.0.0
37
38
39
40
 #ifndef __ASTEROID_H_
41
 # define __ASTEROID_H__
42
43
44
 #define MAZINGER_DEBUG
45
46
 //Functions prototype:
47
48
 //関数定義を含むヘッダファイル
 //この関数は日立SH-2 CPUのテストを実行することを可能にし、
49
 //SDKがSEGA Saturn/\ードウ
//ェアへのフルアクセスでCOFFフォーマットでバイナリをコンパイルす
50
 void Exec_Assembler_Hitachi_SH2_CPU(void);
 void OnWinner();
 void SetBackground(void);
int Collision(PLAYER *A,PLAYER *B);
void Stars(void);
void Frame(void);
52
 //ることを可能にすることを実証します。
53
54
55
 void play_song(void);
void OnGameOver();
56
57
58
 void Update();
59
 void Awake();
60
 void Start();
 void Splash();
void Debug(void);
61
62
63
 void PowerAnimation();
 void BulletAnimation();
64
65
 void FireAnimation();
 void Init_mode7();
void Render_mode7();
66
67
68
69
 #endif
70
```

```
-----Saturn PAD button events-----
455
456
 if (jo_is_pad1_key_pressed(J0_KEY_A))
457
 Θ
 jo_audio_play_sound_on_channel(&snd_bullet, 0);
FBullet.x = Player0.x + 14;
458
459
 FBullet.y = Player0.y - 7;
Render_Bullet = TRUE;
460
461
462
 } else Render_Bullet = FALSE;
463
464
 if (jo_is_pad1_key_pressed(J0_KEY_C))
465
466
 jo_audio_stop_cd();
467
 jo_goto_boot_menu();
468
469
470
 if (jo_is_pad1_key_pressed(J0_KEY_X))
471
 φ
 jo_core_suspend(); //PAUSE, press [START] to continue...
472
473
```


A simple function is included to show that it is possible to have full access to the SEGA Saturn hardware. In the example you can see a simple opcode execution TEST for the Hitachi SH-2 Master CPU of the Motherboard.


```
#include <math.h>
44
 #include <sgl.h>
45
 #include <jo/jo.h>
 #include "global.h"
46
 #include "mazinger.h"
47
48
49
 // Function: Exec Assembler Hitachi SH2 CPU
50
 // Summary : HITACHI SH-2 MASTER CPU TEST
51
52
53
 void Exec_Assembler_Hitachi_SH2_CPU(void)
54
 9{
55
56
57
 // この関数は日立SH-2 CPUのテストを実行することを可能にし、SDKがSEGA Saturn/\ードウ
58
59
 // ェアへのフルアクセスでCOFFフォーマットでバイナリをコンパイルすることを可能にすることを実証します。
60
61
 ");
");
");
 H'1006
62
 .ORG
 asm
 #H'7B1 , R1
 // STAGES=3 CYCLES=1
63
 asm
 MOV
 #H'7C4 , R5
64
 MOV
 // STAGES=3 CYCLES=1
 asm
 ");
65
 asm
 NOT
 ");
");
");
 , RØ
66
 ADD
 #-1
 // STAGES=3 CYCLES=1
 asm
 , R0
67
 TST
 RØ
 // STAGES=6 CYCLES=1
 asm
68
 SETT
 asm
 ");
 , R0
69
 NEG
 R1
 asm
70
 asm
 .ALIGN
71
 CLRMAC
 ");
 asm
 ");
");
"); // STAGES=3 CYCLES=1
"); // STAGES=3 CYCLES=1
72
 CLRT
 asm
73
 asm (
 "DATAS1:
74
 #H'4D3 , R0
 MOV
 asm
 #H'7C3 , R1
75
 asm
 MOV
 ");
76
 asm
 "OPERATION:
 "); // STAGES=3 CYCLES=1
77
 RØ , R1
 asm
 ADD
 ");
78
 NOT
 RØ , R1
 asm
 "); // STAGES=4 CYCLES=1
79
 STS
 MACH , R1
 asm
 ");
80
 SUB
 R0 , R1
 asm
 "); // STAGES=6/7*3 CYCLES=1
 MULU
 R2 , R0
81
 asm (
 ");
 asm ("NOP
82
 ");
 asm ("TARGET:
83
 .ALIGN 4
 ");
84
 asm (
 ");
85
 SETT
 asm
 ");
");
 R5 , R0
86
 OR
 asm
87
 "DATAS2:
 asm
 ");
88
 #H'00A , R0
 // STAGES=3 CYCLES=1
 asm
 MOV
```

In the example it is possible to see the stages and cycles consumed by the SH-2 CPU of the console.

The SEGA Saturn has two RISC processors, which work in a MASTER and SLAVE configuration:

SEGA Saturnには2つのRISCプロセッサがあり、それらはMASTERおよびSLAVE構成で動作します。

The Jo-Engine written by Johannes Fetz, allows to balance the workloads between one CPU and another, allowing to program an efficient game in the SEGA Saturn.

Johannes Fetzによって書かれたJo-Engineは、あるCPUと別のCPUの間でワークロードのバランスをとることを可能にし、SEGA Saturnで効率的なゲームをプログラムすることを可能にします。

ハードウェアの概要とハードウェアの基本的な説明

Processors

- Main CPU: 2x Hitachi SH-2 @ 28.63636 MHz
 - Configuration: Master/Slave
 - 2x CPU cores: 32-bit RISC instructions/registers, 74.454536 MIPS (37.227268 MIPS each, 1.3 MIPS per MHz), up to 4 instructions/cycle (2 instructions/cycle per SH-2)
 - 2x DMA units: 2x DMAC (Direct Memory Access Controller), parallel processing
 - 4x internal fixed-point math processors: 2x MULT multiplier DSP, 2x DIVU division units, parallel processing
 - 2x MULT multiplier DSP: 57.27272 MOPS fixed-point math (28.63636 MOPS per SH-2)
 - 2x DIVU division units: 16/32/64-bit division, 1,468,531 divides/sec
 - Bus width: 64-bit (2x 32-bit) internal, 32-bit external
 - Word length: 32-bit
- System coprocessor: Custom Saturn Control Unit (SCU), with DSP for geometry processing and DMA controller for system control
 - System control processor: 32-bit fixed-point registers/instructions, interrupt controller, DMA controller, 3 DMA channels
 - Math coprocessor: Geometry DSP @ 14.31818 MHz, 32-bit fixed-point instructions, 6 parallel instructions per cycle, 85.90908 MIPS (6 MIPS per MHz)
- CD-ROM CPU: Hitachi SH-1 32-bit RISC processor @ 20 MHz (20 MIPS) (controlling the CD-ROM)
 - Contains internal DAC and internal math processor
 - Bus width: 32-bit internal, 16-bit external
- Microcontroller: Hitachi HD404920 (4-bit MCU) "System Manager & Peripheral Control" (SMPC) @ 4 MHz
 - RTC: 1 MHz (real-time clock)
 - Instruction set: 4-bit instructions, 890 ns per instruction, 1.123595 MIPS
 - Bus width: 10-bit internal, 8-bit external
- Optional MPEG Video CD Card:
 - MPEG Video decoder: Sega P/N 315-5765 (Hitachi HD814101FE)
 - MPEG Audio decoder: Hitachi HD814102F

Audio

- Sound processor: Yamaha SCSP (Saturn Custom Sound Processor) YMF292
 - Sound DSP: Yamaha FH1 DSP (Digital Signal Processor) @ 22.58 MHz (24-bit, 128-step, 4 parallel instructions)
 - Bus width: 24-bit internal, 16-bit external
- Sound CPU: Motorola 68EC000 (16/32-bit CISC) sound processor @ 11.29 MHz (1.97575 MIPS)
 - Bus width: 16-bit internal, 16-bit external

Video

- Sega/Hitachi VDP1 @ 28.63636 MHz: Handles sprite/texture and polygon drawing
 - Bus width: 48-bit (3x 16-bit)
 - Word length: 16-bit
- Sega/Yamaha VDP2 @ 28.63636 MHz: Backgrounds, scrolling, handles background, scroll and 3D rotation planes
 - Bus width: 32-bitWord length: 32-bit
- Sony CXA1645M RGB-Composite Video Encoder

II. VIDEO GAME ARCHITECTURE

MAZINGER Z HOMEBREW

マジンガーz

セガサターンで動作するようにプログラムされたアクションゲーム。

This video game has as its fundamental objective, to show in a practical way an example of a game in the SEGA Saturn hardware. It can be used as a reference material in any kind of videogame programming with C language.

Mazinger Z Homebrew, was programmed using the Jo-Engine. Attempts are made to use the Master-Slave CPU characteristics, for efficient code performance.

The architecture of the game Mazinger Z Homebrew, マジンガーz can be seen in the following conceptual design:

III. COMPILATION

As mentioned in the previous lines, the compilation must be done with the development kit provided with Jo-Engine, on the Johannes Fetz website.

Example of compilation output with the MAKE command:

```
255 -DJO MAX FILE IN IMAGE PACK=32 -DJO MAP MAX LAYER=8 -DJO MAX
-DJO MAX FS BACKGROUND JOBS=4 -DJO DEBUG -DJO NTSC VERSION -DJO
CARD SUPPORT -DJO COMPILE WITH DUAL CPU SUPPORT -fkeep-inline-
l -Wshadow -Wbad-function-cast -Winline -Wcomment -Winline -Wlon
npare -Wextra -Wno-strict-aliasing --param max-inline-insns-sing
sions -std=gnu99 -fmerge-all-constants -fno-ident -fno-unwind-ta
ronous-unwind-tables -fomit-frame-pointer -fstrength-reduce -fre
-nodefaultlibs -nostdlib -fno-builtin -m2 -c -I../../jo engine
/SGL_302j/INC -o ../../jo_engine/vdp1_command_pipeline.o
./../Compiler/SH COFF/sh-coff/bin/sh-coff-gcc.exe -m2 -L../../C
LIB COFF -Xlinker --format=coff-sh -Xlinker -T../../Compiler/CO
-Xlinker -Map -Xlinker sl coff.map -Xlinker -e -Xlinker Start
...../Compiler/SGL 302j/LIB COFF/SGLAREA.O main.o mazinger.o ...
o ../../jo_engine/audio.o ../../jo_engine/fs.o ../../jo_engine,
engine/font.o ../../jo engine/input.o ../../jo engine/physics.c
/core.o ../../jo_engine/math.o ../../jo_engine/malloc.o ../../jo
../../jo engine/sprites.o ../../jo engine/map.o ../../jo engine/
engine/sprite_animator.o ../../jo_engine/image.o ../../jo_engine
'../jo engine/time.o ../../jo engine/vdp1 command pipeline.o ...
302j/LIB COFF/SEGA SYS.A ../../Compiler/SGL 302j/LIB COFF/LIBCD.
SGL 302j/LIB COFF/LIBSGL.A -o sl coff.coff
./../Compiler/SH_COFF/sh-coff/bin/sh-coff-objcopy.exe -O binary
coff.bin
../../Compiler/SH_COFF/sh-coff/bin/sh-coff-objcopy.exe -O binary
mkisofs -quiet -sysid "SEGA SATURN" -volid "SaturnApp" -volset
isher "SEGA ENTERPRISES, LTD." -preparer "SEGA ENTERPRISES, LTD.
App" -abstract "./cd/ABS.TXT" -copyright "./cd/CPY.TXT" -biblio
generic-boot ../../Compiler/COMMON/IP.BIN -full-iso9660-filename
./cd
COMPILATION COFF FINISHED!
resione una tecla para continuar
```


The configuration of the makefile file should be as follows:

```
1  JO_COMPILE_WITH_VIDEO_MODULE = 0
2  JO_COMPILE_WITH_BACKUP_MODULE = 0
3  JO_COMPILE_WITH_TGA_MODULE = 1
4  JO_COMPILE_WITH_AUDIO_MODULE = 1
5  JO_COMPILE_WITH_BD_MODULE = 0
6  JO_COMPILE_WITH_PSEUDO_MODE7_MODULE = 1
7  JO_COMPILE_WITH_EFFECTS_MODULE = 0
8  JO_DEBUG = 1
9  JO_COMPILE_USING_SGL=1
10  JO_COMPILE_WITH_DUAL_CPU_MODULE = 1
11  SRCS=main.c mazinger.c
12  JO_ENGINE_SRC_DIR=../../jo_engine
13  COMPILER_DIR=../../Compiler
14  include $(COMPILER_DIR)/COMMON/jo_engine_makefile
15
```

Clean object files before compiling:

```
C:\Saturn_SDK\Projects\MAZINGER>SET COMPILER_DIR=..\..\Compiler
C:\Saturn_SDK\Projects\MAZINGER>SET JO_ENGINE_SRC_DIR=../../jo_6
C:\Saturn_SDK\Projects\MAZINGER>SET PATH=..\..\Compiler\SH_COFF\
C:\ProgramData\Oracle\Java\javapath;C:\Windows\system32;C:\Windows\system32\C:\Windows\System32\Windows\PowerShell\v1.0\;c:\Program
icrosoft SQL Server\110\Tools\Binn\;c:\Program Files\Microsoft SQL Server\110\DTS\Binn\;C:\x86)\Windows Kits\8.1\Windows Performance Toolkit\;C:\3dsmax5\bared\gram Files (x86)\Common Files\Autodesk Shared\;C:\Program Files\ive\Shared\;C:\Users\rolando\batariBasic;
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./cd/0.bin
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./sl_coff.bin
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./sl_coff.coff
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./sl_coff.coff
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./sl_coff.map
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./sl_coff.iso
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./sl_coff.iso
C:\Saturn_SDK\Projects\MAZINGER>rm -f ./sl_coff.cue
```


IV. EXECUTION OF THE VIDEO GAME

The resulting video game can be executed either in the real console or in an emulator. Mazinger Z Homebrew was tested on a SEGA Saturn North American model HST-3220. And developed using the Yabause emulator.

To run it in a real console, you must modify it to make use of the SWAP technique, you must have an original SEGA Saturn disk on hand, to start the system and quickly replace the disk in which the Mazinger Z Homebrew is located. It is recommended to create the CD-R at a speed of 4X so that the console can read it without problems.

Warning: Remember that the SWAP technique can damage the laser in your console!

If you do not have a SEGA Saturn console modified for SWAP, you can try the Mazinger Z Homebrew, using the Yabause emulator, in your preferred operating system.

NOVA32 DEVELOPMENT SOFTWARE

V. DEPURATION OF THE PROGRAM

Mazinger Z for the Saturn console, was developed with Homebrew software, as it does not have the official SEGA SDK, we do not have the professional tools to debug the programming code; therefore, we will have to make use of the classic outputs on the screen, to see any value of variables or the CPU registers and the VDP1 and VDP2 graphics chips.

Within the source code you will find an example function to be able to do debugging, the function has the following prototype: **void Debug(void)**

```
// Function: Debug
180
 // Summary : Debugger game //
181
182
183
 void Debug(void)
184
185
186
 if (jo_is_pad1_key_pressed(J0_KEY_B))
187
188
 unsigned short *ptr;
189
 int 1=7;
190
191
 Debug_Show = TRUE;
192
 jo_printf(7,0, "VDP2 VRAM A0 : 0x%X ", VDP2_VRAM_A0);
jo_printf(7,1, "RAM memory usage : %d%% ", Environment.RAM);
jo_printf(7,2, "Video memory usage: %d%% ", Environment.VRAM);
jo_printf(7,3, "Peripheral 1 mode : 0x%X ", slGetPortModel());
jo_printf(7,4, "User Language : %d ", slGetLanguage());
jo_printf(7,5, "Sound mode : %d ", slGetSoundOutput());
jo_printf(7,6, "SMPC system status: 0x%X ", Smpc_Status); //Microcontroller Hitachi HD40492
193
194
195
196
197
198
199
200
201
 for (ptr = (unsigned short *)JO_VDP1_REG; ptr <= (unsigned short *)JO_VDP1_LAST_REG; ++ptr)</pre>
202
 jo_printf(7,1, "VDP1: 0x%X = 0x%X", (int)ptr, *ptr);
203
204
 1++;
205
206
207
 for (ptr = (unsigned short *)JO_VDP2_REG; ptr <= (unsigned short *)JO_VDP2_LAST_REG; ++ptr)</pre>
208
209
 jo_printf(7,1, "VDP2: 0x%X = 0x%X", (int)ptr, *ptr);
210
211
212
213
214
215
 else Debug Show = FALSE;
216
```


The output of the COFF program in the running SEGA Saturn should look like this:

Is this the only way to debug in a SEGA Saturn?

Surely you will be asking this question, do not worry, luckily the designers of the Yabause emulator, added a set of tools to be able to perform professional debugging or as close to the official SDK.

きっとあなたはこの質問をすることになるでしょう、幸いなことに、Yabauseエミュレータの設計者は、プロのデバッグを実行できるようにするために、あるいは公式のSDKに近いことができるツールのセットに追加しました。

All those wonderful tools to debug, you can find them in the "Debug" menu of the Yabause:

The menu contains a series of viewers, with which we can observe from the contents of the registers of a SH-2 CPU, up to data referring to the video chips.

このメニューには、SH-2 CPUのレジスタの内容からビデオチップを参照するデータまで、 一連のビューアがあります。

As you can see in the previous windows, you could use the function Debug (void) and the function Exec_Assembler_Hitachi_SH2_CPU (void). From the source code of Mazinger Z Homebrew, to modify the records of the SH-2 CPU and debug them using these magnificent Yabause tools.

```
この関数は日立SH-2 CPUのテストを実行することを可能にし、SDKがSEGA Saturnハードウ
59
 // ェアへのフルアクセスでCOFFフォーマットでバイナリをコンパイルすることを可能にすることを実証します。
60
61
 asm ("
62
 H'1006
 ");
 .ORG
 ");
");
");
63
 // STAGES=3 CYCLES=1
 asm
 MOV
 #H'7B1 , R1
 #H'7C4 , R5
 // STAGES=3 CYCLES=1
64
 MOV
 asm
65
 asm
 NOT
66
 , R0
 ");
 // STAGES=3 CYCLES=1
 ADD
 asm
 ");
 , RØ
 // STAGES=6 CYCLES=1
67
 TST
 RØ
 asm
 ");
68
 SETT
 asm
 ");
69
 , R0
 asm
 NEG
70
 );
 .ALIGN
 asm
71
 CLRMAC
 ");
");
 asm
72
 asm
 CLRT
 asm ("DATAS1:
 ");
73
 "); // STAGES=3 CYCLES=1
 #H'4D3 , R0
74
 asm
 MOV
 "); // STAGES=3 CYCLES=1
 #H'7C3 , R1
75
 asm (
 MOV
76
 "OPERATION:
 asm
 "); // STAGES=3 CYCLES=1
77
 asm
 ADD
 RØ , R1
78
 NOT
 RØ
 asm
 "); // STAGES=4 CYCLES=1
79
 STS
 MACH , R1
 asm
 ");
80
 SUB
 R0 , R1
 asm
 "); // STAGES=6/7*3 CYCLES=1
81
 MULU
 R2 , R0
 asm
 asm ("NOP
 ");
82
83
 ");
 asm (
 TARGET:
 );
);
84
 asm
 .ALIGN 4
85
 asm
 SETT
 R5 , R0
 ");
86
 OR
 asm (
 ");
 ("DATAS2:
87
 asm
 "); // STAGES=3 CYCLES=1
 asm
88
 MOV
 #H'00A , R0
 #H'01C , R1
89
 MOV
 "); // STAGES=3 CYCLES=1
 asm
 "); // STAGES=3 CYCLES=1
90
 ADD
 asm
91
 LDC
 R1 , SR
 asm
 "); // STAGES=4 CYCLES=1
92
 asm
 MACL , RØ
93
 SETT
 asm
```

前のウィンドウでわかるように、Debug(void)関数とExec_Assembler_Hitachi_SH2_CPU(void)関数を使用できます。 Mazinger Z Homebrewのソースコードから、SH-2 CPUのレコードを修正し、これらのすばらしいYabauseツールを使用してそれらをデバッグします。

MAZINGER Z HOMEBREW

マジンガーz

セガサターンで動作するようにプログラムされたアクションゲーム。

文書の終わり

