

TRS8BIT

HI EVERYONE AND WELCOME TO THIS VERY 'SPECIAL' JUNE 2012 EDITION.

Special one-liner programs adition collectors adition NO PRIZES FOR

I'VE STILL NO INFORMATION ABOUT ANYONE IN THE UK WHO CAN OFFER A REPAIR OR UPGRADE SERVICE FOR TANDY'S, BUT I'LL KEEP THE PAGE ON THE

\$2000. THAT'S AN AWFUL 'LO-RA-MONEY' JUST FOR A COMPUTER GAME EH! I'M SURPRISED IT'S THAT RARE, BEING A GAME.

I'VE REPLACED, JUST FOR THIS ISSUE, AT THE READY PROMPT, WITH THESE FEW WORDS!

FIRST- THE ARTICLE IN THE LAST EDITION OF TRS8BIT REGARDING A HI-RES GRAPHICS MOD. A COUPLE OF YOU CORRECTLY POINTED OUT THAT IT DIDN'T CLEARLY STATE WHICH OR WHO'S MOD IT WAS.

THE ARTICLE, BY JOHN KILPATRIC, ORIGINALLY APPEARED IN NATGUG NEWS AND I ASSUMED THAT, AT THAT TIME, 1981 (ISH), THERE WAS PERHAPS JUST THAT MOD AVAILABLE SO FURTHER DETAILS REGARDING MANUFACTURE ETC. WERE FELT TO BE UNNECESSARY. I WAS HOPING THAT, AS THERE SEEMS TO BE QUITE A BIT OF INTEREST IN M1 HI-RES OUT THERE, SOMEONE MIGHT RECOGNISE, BY READING THE ARTICLE, WHICH BIT OF KIT IT WAS AND EVEN, PERHAPS, IDENTIFY THE MANUFACTURER.

SORRY-I'LL TRY AND MAKE SUCH THINGS CLEARER IN THE FUTURE.

I KNOW THAT JOHN BENSON, IN AUSTRALIA IS STILL LOOKING FOR DETAILED INSTRUCTION FOR THE TANDY HI-RES MOD, REF: 260-9800, (WHICH WAS ONLY

AVAILABLE IN THE UK).

AS A CONSEQUENCE OF FURTHER SEARCHING, I CAME ACROSS ANOTHER ARTICLE IN NATGUG NEWS, THIS TIME BY E.C. KILPATRICK, FEATURING ANOTHER HI-RES KIT WHICH I'VE INCLUDED IN THIS ISSUE, HOPING THAT, AGAIN, IT MIGHT JUST HELP SOMEONE OUT THERE WITH A PROJECT. IF YOU DO IDENTIFY THE MOD KIT, PLEASE LET ME KNOW AND I'LL PUT DETAILS ON THE WEB SITE.

SECONDLY- I AM SORRY IF THE NEWSLETTER SEEMS TO BE SOMEWHAT BIASED TOWARDS THE MODEL 1. ALTHOUGH UNINTENTIONAL, THE REASON FOR THIS IS QUITE STRAIGHT OVER THE YEARS, FORWARD. I'VE ONLY OWNED A NON-DISK M1 SETUP. EVEN NOW, MY 'REAL' SYSTEM IS A 16K M1 WITH AN E.I., CASSETTE RECORDER AND A (NOT FULLY WORKING) ACULAB FLOPPY TAPE. THE ONLY ACCESS TO DISKS I HAVE, IS VIA MATTHEW REED'S FANTASTIC EMULATOR. SO PLEASE, DON'T THINK THAT I'M ONLY LOOKING FOR ARTICLES ABOUT A M1. MODEL 2,3,4 AND 4P ARTICLES WILL BE MOST WELCOME IF YOU WANT TO SEND THEM IN!

MIND YOU, THE MODEL 1 IS STILL, BY FAR, MY FAVOURITE COMPUTER!

CONSULTANT ELECTRONICS

VIDEO GENIE COMPUTERS
Books — C10 Cassettes — Disks
Your own 'Basic' Genie /
TRS80 Programs listed.
Vic 20, ZX81, Genie, TRS80
Software.

59 Mason Road, Erdington, Birmingham. Tel 021-382 7247

MODEL 1 HI-RES EC KILPATRICK

THE MODIFICATION COMES IN TWO PARTS

1. A SEPARATE, FULLY TESTED & ASSEMBLED, GRAPHICS BOX THAT PLUGS INTO THE LEFT HAND SIDE OF THE INTERFACE OR THE KEYBOARD EDGE CONNECTOR.

2. AN INTERFACE PRINTED CIRCUIT BOARD, WITH ASSOCIATED COMPONENTS, THAT HAS TO BE MOUNTED INSIDE THE KEYBOARD.

BEFORE ATTEMPTING THE MODIFICATION, PLEASE STUDY THE DIAGRAMS & INSTRUCTIONS CAREFULLY.

FITTING INSTRUCTIONS.

1. CAREFULLY OPEN THE KEYBOARD & POSITION IT IN A MANNER THAT WILL ALLOW EASY ACCESS FOR A SYSTEMATIC APPROACH TO THE MODIFICATIONS REQUIRED. IF YOUR KEYBOARD IS NOT THE NEW STYLE THEN Z29 WILL NOT BE IN AN IC HOLDER, IT WILL NEED REMOVING AND REPLACING WITH AN 18 PIN IC SOCKET. Z46 WILL ALSO NEED REMOVING AND REPLACING WITH A 16 PIN IC SOCKET. A CAUTIONARY NOTE.

GREAT CARE MUST BE EXERCISED WHEN SOLDERING SOCKETS TO PREVENT SOLDER CAUSING SHORTS BETWEEN ADJACENT PINS. 2. TWO TRACK CUTS ARE NECESSARY AS INDICATED IN FIGS. 1 & 2. THE FOLLOWING IC PINS NEED TO BE ISOLATED FROM THEIR CURRENT POSITIONS. THIS CAN BE ACHIEVED BY EITHER DE-SOLDERING THE LEG & BENDING IT AT RIGHT ANGLES TO THE BOARD, OR BY USING A SHARP PAIR OF POINTED NOSE CUTTERS, CUT THE IC LEG JUST ABOVE THE BOARD & BEND THE REMAINS OF THE LEG AT RIGHT ANGLES TO THE BOARD.

IC PIN 210 14 211 9 241 7 272 14

4. INSERT PIGGY-BACK 21LØ2 RAM INTO Z46 SOCKET & ATTACH THE WIRES AS SHOWN IN FIG 3 WARNING. IT IS ADVISABLE TO CHECK FOR SHORTS BETWEEN IC PINS BEFORE INSTALLING HOLDERS. 5. CONNECTIONS. LINK PINS 12 & 13 OF IC Z26. USING AN INSULATED WIRE CONNECT IC Z72 PIN 14 (LEG ONLY) TO IC Z74 PIN 9. COVER THE CONTACTS OF THE POWER SWITCH WITH INSULATING TAPE AS IN FIG 5. PLACE THE NEW PRINTED CIRCUIT BOARD BEHIND THE POWER, VIDEO & CASSETTE SOCKETS AS IN FIG CONNECT THE COLOURED WIRES TO THE POSITIONS INDICATED IN FIG 4. SLEEVES SHOULD BE USED OVER

CONNECTIONS TO THE BENT OUT

LEGS. 6. CONNECT 16 PIN JUMPER LEAD TO SOCKET IN Z29 AS SHOWN IN FIG 5, LEAVING PINS 9 & 10 OPEN CIRCUIT. AT THIS POINT CHECK ALL CONNECTIONS (OLD ROM VERSIONS CHECK FOR PUNCTURED WIRES, CONNECTING THE SMALL ROM BOARD STUCK TO THE BACK OF THE MAIN PRINTED CIRCUIT BOARD TO THE MAIN BOARD). 7. CONNECT POWER & VIDEO & TEST THAT MACHINE FUNCTIONS CORRECTLY (ENSURING THERE ARE NOT ANY METAL OBJECTS UNDER THE EXPOSED BOARD). THE 20 WAY CABLE MUST BE ROUTED OUT OF THE REAR OF THE TWO HALVES OF THE KEYBOARD CASE ASSEMBLY. (SEE FIG 4). CONNECTION TO THE EXTERNAL GRAPHICS BOX IS BY WAY OF THE 20 WAY PLUG WITH IT'S LOCATING PEG FACING UPWARDS. ENSURE THAT THE PLUG IS FIRMLY PUSHED IN & THAT THE SOCKET'S EJECTOR LUGS ARE CLOSED SO THE CONNECTION IS POSITIVE. 8. CAREFULLY FIT THE MACHINE

BACK INTO IT'S CASE, POWER UP

& RUN THE DEMONSTRATION

PROGRAM.

CALENDAR

KEVIN SMITH

I CAME ACROSS THIS RATHER SUPER LITTLE PROGRAM, ORIGINALLY WRITTEN FOR THE NASCOM 2 BY KEVIN SMITH.

IT CALCULATES AND PRINTS THE CALENDAR FOR ANY MONTH IN ANY YEAR BETWEEN THE DATES (WAIT FOR IT) 25000 BC TO 20000 AD. IT EVEN TAKES INTO ACCOUNT THE CALENDAR REFORMS OF 1752. TRY THE CALENDAR FOR SEPTEMBER 1752 WHEN THE JULIEN CALENDAR WAS ABANDONED IN FAVOUR OF THE GREGORIAN ONE.

TO ENTER A DATE BC, PREFIX THE YEAR WITH A MINUS SIGN. THE ARITHMETIC IS QUITE CLEVER AND SEEMS TO MANAGE THE LEAP YEAR IN 1900, 2000 AND 2012 CORRECTLY.

```
1000 REM CALENDARS BY KEVIN SMITH
1010 CLS:CLEAR1000:PRINT"CALENDARS":PRINT
1020 DIMM$(12):FORI=1T012:READM$(I):NEXT
1030 DATA JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC
1040 INPUT"ENTER MONTH AND YEAR"; M, Y
1050 IF M<0 OR M>12 OR Y<-25000 OR Y>20000 THEN 1040
1060 I=Y:A$="AD":IFY<OTHENA$="BC":I=-I:Y=Y+1
1070 CLS:PRINTTAB(11);"MONTH - ";M$(M);I;A$
1080 GOSUB1210: I=J:PRINT
1090 PRINTTAB(11);"S M T W T F S"
1100 M=M+1:IFM>12THENM=1:Y=Y+1
1110 GOSUB1210:N=J-I:J=I-INT(I/7)*7+1
1120 IFJ=7THENJ=0
1130 J=J*3+10:K=1
1140 IF Y<>1752 OR M<>10THEN1160
1150 PRINTTAB(J);" 1 2";:K=14:J=22:N=30
1160 FORI=KTON:PRINTTAB(J);
1170 IF I>9THENPRINTCHR$(8);
1180 PRINTI;
1190 J=J+3:IFJ>30 THEN PRINT:J=10
1200 NEXTI:PRINT:PRINT:GOTO1040
1210 K=Y+4712:J=INT(K/4)+365*K
1220 N=30.6*M-32.3
1230 IFM>2 THEN1250
1240 N=N+2.3:IFK-INT(K/4)*4=0THENJ=J-1
1250 J=J+INT(N+1)
1260 IF J<=2361221 THEN RETURN
1270 K=Y-300
1280 IF M<3 THEN K=K-1
1290 N=INT(K/100)
1300 J=J-INT(.75*N)-1:RETURN
1398 REM ORIGINALLY WRITTEN FOR THE NASCOM 2 CIRA 1983
```

1399 REM AMENDED FOR TRS8BIT 2012

ONE-LINERS FOR TRS-80 BASIC (PART 1)

FEW OF THE PROGRAMS ORIGINALLY EXITED TO THE READY PROMPT; THOSE ARE
HANDLED HERE BY LETTING THEM
FALL INTO INFINITE LOOPS
INSERTED BETWEEN ONE-LINERS.
AT ANY TIME. YOU CAN HIT AT ANY TIME, YOU CAN HIT

SHIFT-CLEAR TO LEAVE A ONELINER AND RETURN TO THE
INITIAL MENU. TO EXIT THE
PROGRAM, PRESS ENTER AT THE
INITIAL MENU - I.E. WITHOUT

WAY FOR THE USER TO SELECT
WHICH ONE-LINER TO RUN, AND
A WAY TO CLEANLY EXIT A
ONE-LINER WITHOUT USING
BREAK, WHICH WOULD EXIT THE
WHOLE PROGRAM. PROVIDING ANY INPUT.

NOTE: IT IS RECOMMENDED THAT
YOU DO NOT EXIT THE PROGRAM
SIMPLY BY PRESSING BREAK. IF
THIS DOES HAPPEN, YOU SHOULD
PRESS SHIFT-CLEAR AND THEN
ENTER TO EXIT CLEANLY BEFORE

TIME FORMER FROBLES WES
SOLVED WITH A SIMPLE ONELINER, LINE 1 OF THE
PROGRAM. ALL IT DOES IS
RESET SOME OF THE SHARED
STATE OF THE BASIC
INTERPRETER AND THEN
DISPLAYS A PROMPT. IT IS RETURNING TO THE DOS OR

LOADING A NEW BASIC PROGRAM.

OTHERWISE, SOONER OR LATER

THE MACHINE WILL PROPAGELY

THE MACHINE WILL PROPAGELY RETURNING TO THE DOS OR THE MACHINE WILL PROBABLY HANG.

ALL THE ONE-LINERS, EXCEPT FOR THE LAST TWO, WERE ORIGINALLY PUBLISHED IN

SOFTSIDE MAGAZINE. THEY

USUALLY APPEARED AS FILLER
MATERIAL, OCCUPYING THE

MATERIAL, OCCUPYING THE

WRITING A SHORT ASSEMBLYLANGUAGE ROUTINE TO HOOK

ADVERTISEMENT. MY HIGH-SCHOOL COMPUTER PROGRAMMING TEACHER HAD A SMALL HOARD TEACHER HAD A SMALL HOARD BRIAN RAITER

OF VARIOUS TRS-80
MAGAZINES, INCLUDING
NUMEROUS SOFTSIDES, AND
THIS IS HOW I FIRST BECAME
ACQUAINTED WITH THE
CHALLENGE OF WRITING ONELINERS. I IMMEDIATELY FELL
IN LOVE WITH THE IDEA.
CAFTER ALL, THE ONE-LINER
MINDSET WAS LITTLE MORE
COLLECTED TOGETHER INTO A
SINGLE PROGRAM SO THAT YOU
CAN EXPERIENCE THEM ALL FOR
YOURSELF WITHOUT HAVING TO
LOAD EACH ONE UP SEPARATELY.

OF VARIOUS TRS-80
MAGAZINES, INCLUDING
NUMEROUS SOFTSIDES, AND
THIS IS HOW I FIRST BECAME
ACQUAINTED WITH THE
CHALLENGE OF WRITING ONELINERS. I IMMEDIATELY FELL
IN LOVE WITH THE IDEA.
(AFTER ALL, THE ONE-LINER
MINDSET WAS LITTLE MORE
THAN MY NORMAL PROGRAMMING
MINDSET, BACK THEN, TAKEN
TO ITS LOGICAL CONCLUSION.)
I CAREFULLY PAGED THROUGH
ALL OF MY TEACHER'S
SOFTSIDES IN ORDER TO FIND OF VARIOUS TRS-80 THERE ARE A TOTAL OF 14

DIFFERENT ONE-LINERS. MOST
ONE-LINERS RUN IN INFINITE
OR NEAR-INFINITE) LOOPS. A

EFW OF THE BROGRAMS INTO A SINGLE PROGRAM.

THE FORMER PROBLEM WAS SOLVED WITH A SIMPLE ONE-NOTABLE ONLY FOR THE FACT THAT THE PROMPT IS TAILORED TO REMIND USERS OF THE OPENING PROMPT OF THE SCOTT ADAMS ADVENTURE COLLECTIONS.

INTO THE KEYBOARD HANDLER. THE HOOK CODE SIMPLY LOOKS FOR THE SHIFT-CLEAR KEY COMBINATION, AND WHEN IT SEES IT IT FORCES THE BASIC INTERPRETER TO JUMP BACK TO LINE 1 OF THE PROGRAM. PROVIDING AND INSTALLING THE MACHINE-LANGUAGE CODE IS DONE IN LINE Ø OF THE PROGRAM. THE MACHINE-LANGUAGE BYTES ARE EMBEDDED IN A REM STATEMENT. I DIDN'T WANT TO USE THE STANDARD USR INTERFACE FOR INVOKING THE CODE, HOWEVER, OUT OF CONCERN THAT IT MIGHT SOMEHOW INTERFERE WITH A FUTURE ONE-LINER, SO INSTEAD I HIJACKED THE LITTLE-USED NAME COMMAND. IF YOU'RE CURIOUS TO UNDERSTAND HOW IT WORKS, I'VE INCLUDED A DETAILED EXPLANATION AT THE END OF THE PAGE.

HERE IS A LIST OF THE AVAILABLE ONE-LINERS:

- 1) A ONE-LINE ADVENTURE GAME [AUTHOR: PHILLIP CASE]
- 2) INSTALLING AND RUNNING AN ASSEMBLY PROGRAM
- 3) A PERSONALIZED CHRISTMAS GREETING
- 4) USING CONTROL CHARACTERS
- TO MAKE HIDDEN MESSAGES
- 5) A ONE-LINE DODGING GAME
- 6) LUNAR LANDER (ENTER YOUR X-VELOCITY AT START)
- 7) SYMMETRICAL LINE PATTERNS (PRESS R TO CLEAR SCREEN)
- 8) ANOTHER FORAY INTO TRS-80 ART IN ONE LINE
- 9) A ONE-LINE DRIVING GAME A) RANDOM KALEIDOSCOPE
- **PATTERNS** B) SIMPLE SHOOTING GALLERY
- (USE SPACE TO FIRE)
- C) AN EXCURSION IN NON-ORTHOGONAL RANDOM LINES
- D) GUESS MY NUMBER [AUTHORS: BRIAN RAITER, REX WHEELER]
- E) A HEX-TO-DECIMAL

CONVERTER [AUTHOR: BRIAN RAITER]

(MY PERSONAL FAVORITES ARE NUMBERS 1, 6, AND 7.)

THE FOLLOWING IS A LISTING, OR REALLY A REPRESENTATION OF THE LISTING, OF THE COMPLETE PROGRAM. IT IS PROVIDED FOR REFERENCE ONLY; IT'S MUCH LESS EFFORT TO USE THE PROVIDED LINK AT THE TOP OF THE PAGE TO OBTAIN A USABLE COPY OF THE PROGRAM. MANUALLY ENTERING ONE-LINERS IS OFTEN NOT A STRAIGHTFORWARD MATTER: THE INTERPRETER WOULD ONLY ACCEPT 255 BYTES IN A SINGLE LINE OF BASIC, SO ONE HAD TO OCCASIONALLY OMIT THE LAST FEW CHARACTERS WHEN ENTERING A LINE, AND THEN ADD THE REST USING THE EDIT COMMAND AFTER THE INTERPRETER HAD HAD A CHANCE TO PARSE THE INPUT. (EDIT WAS ALSO USED TO EMBED LINE BREAKS AND OTHER SPECIAL CHARACTERS IN STRING LITERALS.) AND OF COURSE, THE BYTES OF THE MACHINE-LANGUAGE ROUTINE LINE Ø HAD TO BE CREATED BY ENTERING FILLER CHARACTERS AND THEN MODIFYING THEM

0 B=PEEK(16548)+256*PEEK(16549)+124:FORX=0TO2:POKEB+79+X*2,PEEK(
16782+X):NEXT:POKE16782,195:POKE16783,BAND255:POKE16784,B/256:NA
ME:REM * One-liner key hook
SQR*GET@EDITSQR MKS\$K@SQR\SQR\SQR\SQR\IFAINKEY\$+?_

1 CLEAR50:CLS:RANDOM:POKE16412,0:POKE16419,95:LINEINPUT"Press SHIFT-CLEAR to return to the menu.

Which One-liner? (1-Z) ";L1\$:IFL1\$="",NAME:ENDELSEONASC(L1\$)-48G OTO2,4,5,6,8,9,11,12,13,1,1,1,1,1,1,1,15,16,17,18,19:GOTO1:REM * One-liner menu

2 CLS:PRINT"Adventure

Visible Items: Trees

Obvious Exits: EAST WEST

"STRING\$(30,45):INPUT"Tell me";A\$:IFA\$(>"E",2ELSEPRINT00,"I'm in a cave."079,"Nothing";:PRINT0143,"None",;:PRINT0263,"";:INPUTA\$:IFASC(A\$)=72ANDMID\$(A\$,4)="P",PRINT"You win!!"ELSE2

4 CLEAR22:A\$=STRING\$(22,32):J=VARPTR(A\$):I=PEEK(J+1)+256*PEEK(J+2):I=I+65536*(I)32767):FORK=ITOI+21:READZ:POKEK,Z:NEXT:DEFUSR=I:FORX=1TO2:POKEI+10,RND(63)+128:L=USR(0):X=1:NEXT:DATA33,0,60,17,1,60,1,255,3,54,0,237,176,6,5,33,0,0,43,124,181,201

5 INPUT"ENTER YOUR NAME";A\$:A\$=A\$+" ":L=LEN(A\$):P=30:CLS:PRINT@P
+1,"**":FORI=1TOL:PRINT@P-I+64*I,"* ";:PRINTMID\$(A\$,1,I);:PRINTM
ID\$(A\$,1,I)+" *":NEXT:PRINTTAB(P)"MERRY":PRINTTAB(P);"XMAS!":FOR
T=1TO5000:NEXT:PRINTTAB(P-11)"FROM SOFTSIDE PUBLICATIONS":RUN5

6 CLEAR999:CLS:PRINT"M A G I C C O D E":PRINT"E N T E R M S G":INPUTA\$:PRINTCHR\$(28):PRINTCHR\$(31):X=LEN(A\$):FORY=1TOX:B\$=B\$ +MID\$(A\$,Y,1):C\$=CHR\$(RND(58)+31):B\$=B\$+C\$:NEXT:PRINT"E N T E R":INPUTD\$:PRINTB\$:PRINT:PRINT"E N T E R":INPUTD\$:PRINTCHR\$(23)

- 9 INPUTH:CLS:G=42:FORT=0T0127:G=G+RND(3+(G=47))-2:FORD=GT047:SET
 (T,D):NEXTD,T:FORF=0T099-H*5:P=PEEK(14400):H=H+(P=32)/2-(P=64)/2
 :V=V+.25+(P=8)/2:RESET(X,Y):X=X+H:Y=Y+V:IFPOINT(X,Y)IFV>10RHRESE
 T(X,Y):RUN9ELSESET(X,Y-1):PRINT0349,"Landed"ELSESET(X,Y):NEXT
- 11 CLS:DEFINTA-Z:RANDOM:X=32:Y=12:FORK=1T02STEP0:IFINKEY\$="R"THE N11ELSEL=RND(25):XD=RND(3)-2:YD=RND(3)-2:FORA=1T0L:SET(X,Y):SET(127-X,Y):SET(X,47-Y):X=X+XD:Y=Y+YD:X=X-128*INT(X/128):Y=Y-48*INT(Y/48):NEXTA,K:REM "R"=RESTART
- 12 CLS:PRINT@402,"C O M P U T E R A R T ! !":PRINT:DEFINTA-Z:R
 ANDOM:FORT=1T01000:NEXTT:CLS:FORT=1T010:A=RND(62)-1:B=RND(62)+61
 :C=RND(22)-1:D=RND(22)+21:FORX=ATOB:SET(X,D):SET(X,C):NEXTX:FORY
 =CTOD:SET(B,Y):SET(A,Y):NEXTY,T:FORT=1T03000:NEXTT:GOT012
- 13 CLS: J=27: P=15391: FORM=1T09E9: T=RND(99): FORL=RND(T)TOTSTEPRND(
 9)/9: J=50-ABS(ABS(J+SIN(L))-50): A=PEEK(14400)/32: P=P-((AAND1)-(A
 /2AND1))*(PEEK(14464)+1): PRINTTAB(J)"!!!
 . !!!": IFPEEK(P)=33
 PRINT"SCORE: "SELSEPOKEP, 191: S=S+1: NEXTL, M
- 15 CLS:PRINT"Hit space bar to see a new pattern":FORX=1T0700:NEX TX:FORT=1T05000:CLS:FORZ=1T01160:X=RND(64)-1:Y=RND(24)-1:SET(X,Y):SET(X,47-Y):SET(127-X,47-Y):SET(127-X,Y):IFINKEY\$=""THENNEXTZ, T:GOT015ELSENEXTT:GOT015
- 16 CLS:CLEAR99:C=RND(62)+33:PRINTSTRING\$(63,C):FORX=0T01E9:IFINK EY\$="",NEXTELSEFORH=0T01E9:R=RND(63)-1:IFPEEK(15360+R)<>C,NEXTEL SEFORL=960+RTORSTEP-64:PRINTaL,"!";:PRINTaL," ";:NEXT:FORL=0T09: PRINTaR,CHR\$(RND(159)+32);:NEXT:PRINTaR," ";:NEXTXELSENEXTX
- 17 CLS:DEFINTA-Z:X=RND(127):Y=RND(47):FORA=0T010+RND(60):I=RND(7)-4:J=RND(5)-3:FORB=0TORND(30):SET(X,Y):I=I+2*I*((I+X)127)OR(I+X <0)):X=X+I:J=J+J*2*((J+Y)47)OR(J+Y(0)):Y=Y+J:NEXT:NEXT:FORI=0T099:NEXT:RUN17

18 CLS:RANDOM:A=1:B=1E3:Q=RND(1E3):FORX=1T08E9:PRINTA"-"B:INPUT"
Guess";C:IFC(AORC)B,X=X-1:NEXTELSEIFC(QPRINT"Too low":A=C+1:NEX
TELSEIFC)QPRINT"Too high":B=C-1:NEXTELSEPRINTC"is right!!
It took you"X"tries.

":X=9E9:NEXT:FORX=0T00:X=INKEY\$="":NEXT:RUN18

19 PRINT"Hex: --"STRING\$(2,24);:FORA=1TO0STEP-1:FORQ=0TO0:A\$=INK EY\$:Q=A\$="":NEXT:B(A)=ASC(A\$):IFB(A)>47ANDB(A)<580RB(A)>64ANDB(A)<71THENPRINTCHR\$(B(A));:NEXT:FORA=0TO1:H=H+((-B(A)+55)*(B(A)>64)+VAL(CHR\$(B(A))))*16*A:NEXT:PRINT" Dec"H:RUN19ELSEA=A+1:NEXT

ONCE AGAIN, TO BE CLEAR: I AM NOT THE AUTHOR OF THE MAJORITY OF THESE PROGRAM.

I AM MERELY THE ANTHOLOGIST.

THE ORIGINAL AUTHORS AND/OR COPYRIGHT HOLDERS CONTINUE TO OWN AND RESERVE ALL RIGHTS TO THIS CODE. BEING THE CALLOW YOUTH THAT I WAS AT THE TIME, I NEGLECTED TO WRITE DOWN THE AUTHORS' NAMES (THOUGH I THINK SOFTSIDE ALSO OFTEN NEGLECTED TO PROVIDE THEM).

IN ANY CASE, I WELCOME INFORMATION FROM ANYONE WHO CAN INDICATE WHERE CREDIT IS DUE.

PLEASE CONTACT ME AT BREADBOX@MUPPETLABS.COM.

APPENDIX: HOW LINE Ø WORKS

THE BASIC PART OF LINE Ø IS STRAIGHTFORWARD. THE FIRST STATEMENT:

B=PEEK(16548)+256*PEEK(16549)+124

INITIALIZES B WITH THE ADDRESS OF THE BASIC PROGRAM, PLUS 124 BYTES, WHICH IS THE OFFSET OF THE MACHINE-LANGUAGE ROUTINE WITHIN THE REM. NEXT COMES A SHORT LOOP: FORX=ØTO2:POKEB+79+X*2,PEEK(16782+X):NEXT WHICH COPIES THE EXISTING NAME VECTOR TO A SAFE PLACE INSIDE THE MACHINE-LANGUAGE ROUTINES (IN THE BYTES CONTAINING QUESTION MARKS BELOW). ONCE THESE BYTES HAVE BEEN SAVED, THE PROGRAM CAN THEN REPLACE THEM: POKE16782,195:POKE16783,BAND255:POKE16784,B/256 WITH A VECTOR THAT JUMPS TO THE MACHINE-LANGUAGE ROUTINE. WITH THIS IN PLACE, THE BASIC PROGRAM CAN THEN USE THE STATEMENT: 'NAME' TO JUMP TO THE MACHINE-LANGUAGE ROUTINE.

THE MACHINE-LANGUAGE CODE, BESIDES BEING NECESSARY TO HOOK THE KEYBOARD, ALSO ALLOWS MUCH MORE FUNCTIONALITY TO BE PACKED INTO A SMALL NUMBER OF BYTES. TURNING TO THE ORIGINAL ASSEMBLY, THE MACHINE LANGUAGE ROUTINE AT OFFSET 124 (007CH) FROM THE START OF THE BASIC PROGRAM IS AS FOLLOWS:

; THE HOOK INSTALLER ROUTINE

ØØ7C	DD2AA440	SETUP:	LD	IX,(40A4H)	;	IX=LINE Ø POS
0080	119DØ1			DE,Ø1ØØH+HOOK	;	DE=OFFSET OF
0083	15		DEC	D	;	HOOK RTN
0084	DD19		ADD	X,DE	;	ADVANCE IX
0086	ED4B1640		LD	BC, (4016H)	;	BC=KEYBD RTN
ØØ8A	DD71Ø1		LD	(IX+1),C	;	STORE IN CALL
ØØ8D	DD7002		LD	(IX+2),B	;	INSTRUCTION
0090	DD221640		LD	(4016H),IX	;	REPLACE W/IX
0094	1E19		LD	E, REMOVE-HOOK	;	CHANGE NAME
0096	DD19		ADD	IX,DE	;	VECTOR TO
0098	DD228F41		LD	(418FH),IX	;	REMOVE RTN
ØØ9C	C9		RET		;	SETUP IS DONE

4016H CONTAINS THE ADDRESS OF THE CURRENT KEYBOARD HANDLING ROUTINE. THE SETUP ROUTINE RETRIEVES THAT ADDRESS AND STORES IT INSIDE THE HOOK ROUTINE, WHICH IMMEDIATELY FOLLOWS THIS ONE. IT THEN REPLACES THAT VALUE WITH THE ADDRESS OF THE START OF THE HOOK ROUTINE, THUS INSTALLING THE KEYBOARD HOOK. IT ALSO MODIFIES THE VALUE OF THE NAME VECTOR, SO THAT INSTEAD OF POINTING TO THIS ROUTINE, IT WILL POINT TO REMOVE (DESCRIBED BELOW). AFTER THIS, A SUBSEQUENT NAME STATEMENT WILL CALL REMOVE INSTEAD OF SETUP.

THE KEYBOARD HOOK ROUTINE IS AS FOLLOWS:

ØØ9D ØØAØ ØØA2 ØØA3	CD3F3F FE1F CØ 3A8Ø38	; THE KE	EYBOAR CALL CP RET LD	RD HOOK 3F3FH 31 NZ A.(388ØH)	;	KEYBD HANDLER CLEAR KEY? NO. LET PASS A SHIFT KEY
ØØA6 ØØA7 ØØA9 ØØAA ØØAB ØØAE	B7 3E1F C8 E1 2AA44Ø Ø1D8Ø1 Ø5		OR LD RET POP LD LD DEC	A A,31 Z HL HL,(40A4H) BC,0100H+NEXT B	;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	PRESSED? (RESTORE ACC) NO, LET PASS YES, GRAB IT HL=LINE Ø POS ADVANCE HL TO NEXT LINE
00B2 00B3	Ø9 C31E1D		ADD JP	HL,BC 1D1EH	;	OF PROGRAM BACK TO BASIC

THE ADDRESS OF THE ORIGINAL KEYBOARD ROUTINE IS STORED AS PART OF THE CALL INSTRUCTION AT TOP, REPLACING THE ORIGINAL VALUE OF 3F3FH (OR "??" IN ASCII). THUS THE HOOK ROUTINE FIRST INVOKES THE NORMAL KEYBOARD HANDLER. WHEN IT RETURNS, THE ACCUMULATOR HOLDS THE DECODED CHARACTER. ASCII 31 REPRESENTS THE CLEAR KEY, SO IF THE ACCUMULATOR HOLDS SOME OTHER VALUE, THE ROUTINE RETURNS DIRECTLY. OTHERWISE THE BYTE AT 388ØH IS EXAMINED, AND IF IT IS NONZERO THEN A SHIFT KEY IS CURRENTLY DOWN. IF SO, THE HL REGISTER IS ALTERED TO POINT TO THE SECOND LINE OF THE CURRENT BASIC PROGRAM, AND THE HOOK ROUTINE JUMPS DIRECTLY BACK TO THE BASIC INTERPRETER INSTEAD OF RETURNING.

FINALLY, THE REMOVE ROUTINE, INVOKED WHEN A SECOND NAME STATEMENT IS ENCOUNTERED, IS AS FOLLOWS:

; THE HOOK UNINSTALLER ROUTINE

ØØB6	DD2AA440	REMOVE:	LD	IX,(40A4H)	;	IX=LINE Ø POS
ØØBA	119DØ1		LD	DE,Ø1ØØH+HOOK	;	DE=OFFSET OF
ØØBD	15		DEC	D	;	HOOK RTN
ØØBE	DD19		ADD	IX,DE	;	ADVANCE IX
ØØCØ	DD5EØ1		LD	E, (IX+1)	;	GET ORIGINAL
ØØC3	DD56Ø2		LD	D,(IX+2)	;	KEYBD RTN
ØØC6	ED531640		LD	(4016H),DE	;	RESTORE IT
ØØCA	3E3F		LD	A,'?'	;	RESTORE THE
ØØCC	1E3F		LD	E,'?'	;	ORIGINAL
ØØCE	163F		LD	D,'?'	;	NAME VECTOR
ØØDØ	328E41		LD	(418EH),A	;	PUT HERE BY
ØØD3	ED538F41		LD	(418FH),DE	;	BASIC PROG
ØØD7	C9		RET		;	WE'RE DONE
		NEXT:				

THIS ROUTINE SIMPLY RESTORES THE VALUES THAT 4016H AND 418EH ORIGINALLY HAD. THE ORIGINAL VALUE FOR 4016H IS STORED AS PART OF THE CALL INSTRUCTION AT THE TOP OF THE HOOK ROUTINE, WHILE THE ORIGINAL VECTOR VALUE FOR 418EH WAS STORED INSIDE THIS ROUTINE DIRECTLY, REPLACING THE ASCII QUESTION MARK BYTES, AS PART OF THE SETUP ROUTINE. THIS ROUTINE IS INVOKED IN LINE 1 OF THE BASIC PROGRAM, IN THE CASE WHEN THE USER INPUTS AN EMPTY STRING, JUST BEFORE THE FINAL END STATEMENT.

BRIAN RAITER MUPPETLABS

ONE-LINERS FOR TRS-80 BASIC (PART 2)

BRIAN RAITER

DUSTY

OKAY, SO I WROTE A VERY SIMPLE ONE-LINER THIS WEEK. UNFORTUNATELY, MY TRS-80 EMULATOR DOESN'T DO TIMING ADJUSTMENT PROPERLY, SO EVERYTHING RUNS AT 21ST-CENTURY SPEEDS. AS A RESULT I'VE NO IDEA HOW IT LOOKS ON AN ACTUAL MACHINE. NONETHELESS, HERE IT IS:

Ø TWIRL

1 DIMP(112):F=3:FORZ=ØTO1STEP Ø:F=F+.Ø3:FORT=ØTO6:M(T)=TAN(T*.448799+F):NEXT:N=Ø:FORY=Ø TO15:FORT=ØTO6:X=3*(Y-8)/M(T) +32:P(N)=Y*64+X:N=N-(X>=ØANDX <63):NEXT:NEXT:CLS:FORK=ØTON-1:PRINT@P(K),".";:NEXT:NEXT

(I'VE ALSO PLACED IT WITH THE FEATURED NEW ONES - DUSTY)

IF IT MOVES TOO SLOWLY, YOU COULD PROBABLY IMPROVE ITS APPEARANCE BY BUMPING UP THE INCREMENT VALUE AT F=F+.03. IF IT'S TOO FLICKERY, HOWEVER, THAT PROBABLY CAN'T BE FIXED WITHOUT A MAJOR REWRITE. (I HAD AN ALTERNATE VERSION THAT DID THE REDRAW WITHOUT USING CLS, BUT MY BENCHMARK SUGGESTED THAT IT WAS A LOT SLOWER, AND IT WAS BUGGY TO BOOT.) ANYWAY, FEEL FREE TO USE IT OR NOT.

MORE INTERESTING, PERHAPS, IS THAT WHILE WORKING ON THIS, I HAD TO GO POKING THROUGH SOME OF MY OLD SOFTWARE, AND I CHANCED UPON A LISTING OF SEVERAL MORE ONE-LINERS. IT'S WEIRD, BECAUSE I DON'T REMEMBER SEEING THESE BEFORE. OF COURSE, IT'S BEEN OVER 25 YEARS SINCE I HAD A WORKING TRS-80, SO THE FACT THAT I DON'T REMEMBER THEM MAY NOT BE PARTICULARLY SIGNIFICANT. BUT I HAVE ABSOLUTELY NO IDEA WHERE THEY CAME FROM. THE LABELS AT THE BOTTOM ARE MINE, BUT THE PROGRAMS THEMSELVES ... ? THEY MIGHT BE MORE SOFTSIDE ONE-LINERS, BUT THEN WHY DIDN'T I ADD THEM TO MY PROGRAM? I MEAN, I SPENT HOURS LOOKING THROUGH THOSE MAGAZINES AS A KID, TRYING TO FIND MORE ONE-LINERS FOR MY COLLECTION. ON THE OTHER HAND, I DON'T REMEMBER EVER FINDING ANOTHER OTHER SOURCE OF ONE-LINERS. HECK, FOR ALL I KNOW I WROTE THEM ALL MYSELF. (I DOUBT THAT, THOUGH; I REMEMBER WHAT MY TRS-80 PROGRAMMING STYLE LOOKED LIKE, AND NONE OF THESE REALLY MATCH THAT.)

HERE'S THE LISTING, MORE OR LESS AS I FOUND IT ON MY HARD DRIVE:

- 1 A\$=INKEY\$:IFA\$=""THEN1 ELSEZ=ASC(A\$):Z=32*((Z>96)-(Z>64 ANDZ<91))+Z:PRINTCHR\$(Z);:LPRINTCHR\$(Z);:GOTO1
- 2 RANDOM:DEFINTA-Z:CLS:FORI=1T010:R=RND(20)+2:FORA=-RTOR:X=R*R-A *A:Y=INT(SQR(X)-.5):SET(2*A+60,23+Y):SET(2*A+60,23-Y):NEXT:NEXT:FORI=1T0999:NEXT:RUN2
- 3 RANDOM: IFG=ØCLS:G=1:GOTO3ELSEF=47:X=RND(64):Y=RND(F):K=127:FOR I=TOY:IFINKEY\$=" "THENRUN3ELSEX=-(X
 - ** THIS ONE SEEMS TO BE INCOMPLETE **

5 CLEAR999:DEFSTRA-Z:A=STRING\$(12,191):B=STRING\$(12,24):C=CHR\$(26):D=STRING\$(3,191):E=" ":F=A+C+B+D+E+D+C+B+D+E+D+C+B+A:CLS:PRINT@(RND(52)-1)+(RND(12)-1)*64,F;:GOTO5

6 CLS:CLEAR99:DEFINTA-Z:DIMZ(32):RANDOM:W=15360:V=16320:X(1)=179
:X(2)=128:X(3)=191:X(4)=140:FORJ=1T08:X=RND(4):FORI=0T031:Z(I)=X
(RND(X)):NEXT:FORI=0T031:POKEW+I,Z(I):POKEV+I,Z(I):POKEW+63-I,Z(I):POKEV+63-I,Z(I):NEXT:W=W+64:V=V-64:NEXT:FORI=1T02999:NEXT:RUN6

7 CLEAR184:CLS:S=RND(7):P=9:L=15:DEFSTRA-K:G=CHR\$(191):D=CHR\$(24)+CHR\$(26):E=G+D:F=E+E+E:FORZ=1TO7:A=STRING\$(L*3,131):B=STRING\$(L*3,176):L=L-2:C="":FORX=1TOL:C=C+E:NEXT:C=C+G:PRINT@P,C;B;:PRINT@P,A;C;:PRINT@P,G;:P=P+63+S:NEXT:FORY=1TO999:NEXT:GOTO7

8 RANDOM:DEFINTA-Z:FORI=1536ØT016383:POKEI,128:NEXT:FORI=1T01Ø:R =RND(2Ø)+2:FORA=-RTOR:X=R*R-A*A:Y=INT(SQR(X)-.5):SET(2*A+6Ø,23+Y):SET(2*A+6Ø,23-Y):NEXT:NEXT:FORI=1T0999:NEXT:FORI=1T02:FORJ=1536ØT016383:X=PEEK(J):POKEJ,(NOTX)+64AND255:NEXT:NEXT:RUN8

10 REM LIST OF PROGRAMS

11 REM 1: LINE PRINTER

12 REM 2: RANDOM CIRCLES

13 REM 3: INVERTING KALEIDOSCOPE

14 REM 4: WAVING TAPESTRY

15 REM 5: JUMPING SQUARE

16 REM 6: ANOTHER

KALE IDOSCOPE

17 REM 7: HALLWAY EFFECT

18 REM 8: RANDOM FLASHING CIRCLES

I'M ONCE AGAIN FRUSTRATED
THAT I CAN'T GIVE YOU PROPER
PROVENANCE FOR THESE
PROGRAMS ••• BUT AGAIN, FEEL
FREE TO MAKE USE OF THEM AS
YOU SEE FIT•

BRIAN

1 DIMP(112):F=3:FORZ=0T01STEP0:F=F+.03:FORT=0T06:M(T)=TAN(T*.448
799+F):NEXT:N=0:FORY=0T015:FORT=0T06:X=3*(Y-8)/M(T)+32:P(N)=Y*64
+X:N=N-(X)=0ANDX(63):NEXT:NEXT:CLS:FORK=0TON-1:PRINT@P(K),".";:N
EXT:NEXT

HI DUSTY, I USE THIS ONE-LINE PROGRAM ALL THE TIME ON MODEL 1'S. IT SAVES YOU FROM OPENING UP THE COMPUTER TO DETERMINE IF IT HAS LOWERCASE OR NOT, AND WHICH TYPE OF LOWERCASE MOD IS FITTED.

WHAT IT DOES IS PRINTS THE COMPLETE CHARACTER SET ON THE SCREEN WITHOUT NEEDING TO LOAD A LOWER CASE DRIVER FROM TAPE:

WHEN YOU RUN THE PROGRAM YOU CAN DETERMINE WHICH CHARACTER GENERATOR AND LOWERCASE MOD (IF FITTED) IS INSTALLED:

- 1 ALL CAPITALS = NO
 LOWERCASE MODIFICATION
 INSTALLED
- 2. UPPER/LOWER CASE WITH ONE-PIXEL DECENDERS: RADIO SHACK LOWER CASE WITH 6673 CHARACTER GENERATOR
- 3. UPPER/LOWER CASE WITH NO DESCENDERS AND FLYING 'A': DB KITSZ LOWERCASE MOD UTILISING THE ORIGINAL CHARACTER GENERATOR 3001
- 4. UPPER/LOWER CASE WITH NO DESCENDERS WITH NORMAL 'A': DB KITSZ LOWERCASE MOD UTILISING THE 6670 CHARACTER GENERATOR

5. UPPER/LOWER CASE WITH 3-PIXEL DESCENDERS: DON MCKENZIE LOWERCASE MOD UTILISING AN EPROM WITH NEW CHARACTER SET IN IT

MAV.

. _ _ - .

10 CLS:FORT=32T0255:POKET+15360,T:NEXT:PRINT0500," "

!"#\$%&^()*+,-./0123456789;;<=>?

DABCDEFGHIJKLMNOPQRSTUVWXYZ↑↓+→_ *abcdefghijklmnopgnstuvwxyz{{}}^%

1 CLEAR500:A\$=" ABCDEFGH":B\$="RNBKQBNRPPPPPPP"+STRING\$(32," ")+"ppppppppppnbkqbnr"

2 FORY=0T01STEP0:PRINTA\$:FORZ=1T08:PRINTZ;" ";MID\$(B\$,(Z*8-7),8)
;Z:NEXT:PRINTA\$:INPUTM\$:A=ASC(M\$)-64:B=VAL(MID\$(M\$,2,1)):C=ASC(M
ID\$(M\$,3,1))-64:D=VAL(MID\$(M\$,4,1)):E=(B-1)*8+A:F=(D-1)*8+C:MID\$
(B\$,F,1)=MID\$(B\$,E,1):MID\$(B\$,E,1)=" ":NEXTY

WHO SAID ONE-LINERS AREN'T MUCH USE FOR ANYTHING? HERE'S A ONE-LINER WHICH IS GREAT FOR 'WINNING' SMARTIES FROM YOUR GRAND KIDS, IF NOTHING ELSE. JUST GET 'EM BETTING ON WHICH 'SNAIL' WILL WIN!

JUST REMEMBER WHEN TYPING IT IN, THAT THE 'NEW LINES' WITHIN THE PRINT STATEMENTS ARE DOWN ARROWS AND NOT THE 'ENTER' KEY. JUST TYPE RUN EACH TIME YOU WANT TO PLAY.

ON THE SCREEN PRINT BELOW, WOULD YOU PUT YOUR SHIRT ON SNAIL NUMBER 2?

8 @";:FORX=1TO8:P(X)=X*64+15425:POKEX*64+15487,191:NEXT:FORZ=0TO 1STEP0:A=RND(8):P(A)=P(A)+1:POKEP(A)-1,32:POKEP(A),64:IFPEEK(P(A)+1)=191THENPRINT"

WINNER IS NO."; AELSENEXT

AGAIN, THIS IS STRAIGHT FORWARD. TYPE IT IN AND JUST ENTER 'RUN'. A SAMPLE SCREEN PRINT IS SHOWN BELOW.

10 CLS:Y=RND(23):X=RND(99):Z=RND(23):P=3.14159:FORA=0T01STEP0:FO
RB=0T02*PSTEPP/X:I=63+Y*(2.6667*SIN(B)):IFI(0THENRUNELSEN=23+Y*C
OS(B):IFN(0THENRUNELSESET(I,N):NEXT:Y=Y-1-Z:NEXT:NEXT

HERE'S ONE THAT'S JUST AS THE TITLE SUGGESTS. I'LL BET IT COULD BE MOST IMPRESSIVE WITH HIRES GRAPHICS. NOW THERE'S A THOUGHT ...

0 CLS:FORL=0T01STEP0:A=RND(3):X=RND(62)-1:X1=62+(62-X)-1:Y=RND(2
4)-1:Y1=24+(24-Y)-1:IFA=1THENSET(X,Y):SET(X1,Y1):SET(X,Y1):SET(X
1,Y):NEXTLELSERESET(X,Y):RESET(X1,Y1):RESET(X,Y1):RESET(X1,Y):NE
XTL

HI DUSTY, HERE'S A LITTLE ONE-LINER FOR THE NEXT EDITION OF TRS8BIT. IT TRIES TO GUESS THE SEQUENCE OF A GROUP OF NUMBERS WHICH YOU ENTER. THE FIBINACCHI SERIES CATCHES IT OUT BUT FOR A ONE-LINER, I THINK IT MANAGES TO HIT THE SPOT.

KEEP UP THE GOOD WORK WITH TRS8BIT!

KIND REGARDS E.T. FONEHUME

1 CLS:PRINT:PRINT:PRINT"ENTER 5 NUMBERS IN SEQUENCE & I'LL TRY A ND GUESS THE NEXT NUMBER":FORZ=1T05:INPUTX(Z):NEXT:X(6)=(X(1)*-2)+(X(2)*5)+(X(3)*-2)+(X(4)*-4)+(X(5)*4):PRINT"NEXT NUMBER IS ";X (6)

ENTER 5 NUMBERS IN SEQUENCE & I'LL TRY AND GUESS THE NEXT NUMBER

2.4

? 9

? 16

? 25

? 36

NEXT NUMBER IS 49

1 CLS:INPUTX,Y:Z=INT(X/Y):PRINTZ;".";:FORW=0T01STEP0:X=10*(X-Z*Y
):Z=INT(X/Y):PRINTZ;CHR\$(24);:NEXT

? 21,9999,6,9999 3.14288752463081714436710336233 4 4 8 9 8 5 3 9 1 8 0 2 7 9 7 2 4 8 5 4 0 8 9 1 4 6 9 3 5 5 2

IN MAV'S WORKSHOP BY IAN MAVRIC

BUILDING THE SUPER MICRO PART 3

IN THE LAST ISSUE I TALKED ABOUT HOW TO ADD FOUR INTERNAL DISK DRIVES INTO THE "SUPER MICRO", A MAXED OUT MODEL 4 WITH 128K, SPEED UP KIT, RS232, HI-RES GRAPHICS ETC. IT'S A MODERN-DAY VERSION OF THE C-U SERIES OF THE SAME NAME1. THIS MONTH I TALK ABOUT HOW TO UTILISE THE 80-TRACK DISK DRIVE IN POSITION #Ø AND BOOT OUR FAVOURITE OPERATING SYSTEMS: LDOS, LS-DOS AND NEWDOS.

OVER A BEER WITH JOHN BENSON WE WERE DISCUSSING THE PROS AND CONS OF SETTING UP THE FOUR DISK DRIVES IN VARIOUS WAYS. MY PREFERRED SYSTEM WAS TO SET UP DRIVES #Ø, #1, #2 WITH 80-TRACKERS AND #3 WITH A 40-TRACKER. I REASONED THAT THIS WOULD LEAVE A 40-TRACK DRIVE FREE IF SOMEONE SENT ME A REGULAR TRS-80 MODEL I/III/4 DISK I COULD JUST READ IT FROM DRIVE #3. IN LDOS I COULD EVEN USE THE CONV/CMD PROGRAM TO READ DISKS OFF TRSDOS 1.3 DISKS. JOHN MADE A GOOD POINT THAT BY SETTING UP DRIVE #Ø WITH A 40-TRACKER AND THE REST 80-TRACKERS, ANY OS COULD BE BOOTED IN DRIVE #0, EVEN TRSDOS 1.3 DISKS. MY METHOD EXCLUDES TRSDOS 1.3, BUT ALLOWS AN 80-TRACK BOOT DISK, IN WHICH I HAVE LS-DOS 6.3.1, PROFILE 4+, EDAS, PRONTO, LESCRIPT, DOUBLE DUTY, HYPERDRIVE AND PRO-WAM GONE TO PLAN, YOU SHOULD NOW ALL ON THE ONE DISK. SO THERE ARE POSITIVES AND NEGATIVES TO EITHER SETUP. 80 TRACK DRIVE #0. AS YOU KNOW FROM LAST MONTHS PROCESS IS THE SAME FOR LDOS

ARTICLE I WENT WITH MY PREFERRED SETUP AND SO THAT WOULD REQUIRE 80-TRACK BOOT DISKS. HERE'S HOW YOU DO IT:

3A. TEMPORARILY SET UP YOUR MODEL 4 WITH A 40T #0 AND 8ØT #1

IF YOU ONLY HAVE THE ONE MACHINE THEN YOU'LL NEED TO SET UP YOUR SYSTEM TEMPORARILY WITH DRIVE #Ø AS A 40 TRACKER AND DRIVE #1 AS AN 80 TRACKER. SINCE I'D ALREADY SET UP THE SUPER MICRO AS ABOVE, RATHER THAN PULL IT ALL APART AGAIN, I PLUGGED AN EXTERNAL 80 TRACK DISK DRIVE INTO MY MODEL 4D AND MADE THE BOOT DISK USING THAT SYSTEM, THEN WALKED OVER TO THE SUPER MICRO AND TESTED IT.

3B. LDOS AND LS-DOS

BOOT THE SYSTEM AND FORMAT AND BLANK DISK IN THE 80 TRACK DRIVE: FORMAT :1 (CYL=80,SIDES=2) WHICH FORMATS A 80 TRACK DOUBLE-SIDED DISK TO A CAPACITY OF 720K, BEWARE THIS TAKE MUCH LONGER THAN THE OLD 184K OR 360K FORMATTING YOU'RE USED TO. USE DISKS RATED TO 96TPI DOUBLE-DENSITY IF YOU CAN FIND THEM, AND REMEMBER HIGH-DENSITY 1.2MB DISKS WON'T WORK. THEN: BACKUP SYSØ/SYS:0 :1 (S,I) WHAT THIS DOES IS PUTS SYSØ/SYS ON THE FIRST TRACK OF THE BOOT DISK WHICH IS WHERE IT NEEDS TO BE TO MAKE A BOOTABLE DISK. THEN: BACKUP SYS/SYS:0 :1 (S,I,Q=N,NEW) TRANSFERS EVERYTHING ELSE TO THE 80 TRACK DISK. IF ITS BE ABLE TO REMOVE THIS DISK TRY IT IN A SYSTEM WITH AN

AND LS-DOS. IF IT DOESN'T WORK, YOU NEED TO START AGAIN FROM SCRATCH. THE IMPORTANT THING HERE IS TO PUT SYSØ/SYS IN THE RIGHT PLACE ON THE NEW DISK. ONCE ITS ALL WORKING, MAKE BACKUPS (QFB:Ø:1 FOR LDOS OR DISKCOPY:Ø:1 FOR LS-DOS).

3C. NEWDOS/80 V2.0 (ALSO WORKS ON WARRICK SANDS NEWDOS/90)

SINCE PDRIVE IS THE KEY TO SETTING UP THE DRIVE PARAMETERS, LETS SAY THAT DRIVE #1 IS SET UP WITH YOUR 80-TRACKER, THEN THE FOLLOWING WILL CONFIGURE THE DRIVE PARAMETERS PROPERLY: PDRIVE, \emptyset ,1,TI=A,TD=G,TC=8 \emptyset , SPT=36,TSR=0,GPL=8,DDSL=35, DDGA=6,A ONCE THAT IS DONE SIMPLY PUT A BLANK DISK IN DRIVE #1 AND ISSUE THE COMMAND: COPY,0,1,,CBF,FMT THIS FORMATS THE DISK AND THEN COPIES THE FILES OVER IN ONE MOTION. THE CBF PART IS IMPORTANT BECAUSE OTHERWISE NEWDOS WILL ATTEMPT TO DO A SECTOR-BY-SECTOR MIRROR IMAGE COPY WHICH WILL NOT WORK. TRUST ME, I'VE TRIED. SINCE I'M NOT A BIG NEWDOS USER THIS ONE HAD ME STUMPED UNTIL SCOTT KEVILL SUPPLIED ME WITH THE ANSWER, SO ALL THIS PART OF THE ARTICLE SUBMITTED WITH THANKS TO SCOTT.2

NEXT TIME: PART 4: FINISHING IT OFF... HI-RES GRAPHICS, RS232, AND A SPEED-UP MOD.

IN MAV'S MONITOR WORKSHOP

EVERYTHING YOU WANTED TO KNOW ABOUT TRS-80 MODEL I. III AND 4 CRTS

THE MONITORS ON TRS-80S ARE PRETTY BASIC AND EASY TO UNDERSTAND, SO I'LL EXPLAIN THEM ALL GIVEN MY 30 YEARS EXPERIENCE WORKING WITH THE SYSTEMS. THESE SHOULD HELP YOU WITH KNOWING WHAT YOU ARE LOOKING AT AND WHAT TO EXPECT WHEN BUYING REPLACEMENT PARTS FOR YOUR MONITORS AS THEY WEAR OUT. FIRST, SOME DEFINITIONS: TELEVISION GRADE CRT: A TUBE WITH FAST DECAYING PHOSPHOR³ (P4 NORMALLY) USED IN BLACK & WHITE TELEVISIONS BECAUSE IT WORKS WELL WITH FAST CHANGING IMAGES, AS YOU WOULD SEE ON A TELEVISION. RAPID STROBING OF THE IMAGE CAUSES EYE-ACHE IF USED AT SHORT DISTANCE FOR LONG HOURS (SUCH AS SITTING IN FRONT OF A TRS-80). COMPUTER GRADE CRT: A TUBE WITH MEDIUM DECAYING PHOSPHOR (P4 FOR B&W, P31 FOR GREEN, AND P55 FOR AMBER) USED MAINLY IN THE SLOWER COMPUTERS. DECAY-RATE MAKES THE STROBING OF THE TEXT LESS TIRING ON THE EYES.

MODEL I MONITORS: THERE ARE THREE TYPES AND ALL ARE PARTIALLY GUTTED TELEVISION SETS.

26-1201: THE "ORIGINAL"
TRS-80 MONITOR IS ACTUALLY
AN RCA B&W TELEVISION, AND
IS FITTED WITH AN RCA
12VBNP4 OR 12VBYP4 TV-GRADE
PICTURE TUBE (OBVIOUSLY).
SEE NOTE 1.

26-9201: IS A B&W TRS-80 MONITOR MADE BY SANYO OR

TOSHIBA (I'VE YET TO CONFIRM WHICH ONE) AND SOLD IN THE EUROPEAN AND AUSTRALIAN MARKETS, AND IS ALSO A GUTTED TELEVISION. HOWEVER THE ELECTRONICS ARE A GENERATION MORE REFINED THAN THE RCA AND SO WE GET A BETTER PICTURE FROM THE TOSHIBA 310DMB4 TELEVISION-GRADE PICTURE TUBE. SEE NOTE 2.

26-9202: IS THE LAST AND BEST MONITOR TANDY MADE FOR THE MODEL I, IT FINALLY HAS A COMPUTER-GRADE 310HDB31 GREEN CRT WHICH PRODUCES A DIGITAL VIDEO BOARD TO FIT VERY SHARP IMAGE, ALMOST AS IN THE SMALLER 4P CASE, THE GOOD AS A MODEL III.

MODEL III: TV GRADE B&W CRTS AND ANALOGUE ELECTRONICS

TELEVISION-GRADE RCA
WHEN TANDY DECIDED TO 12VCLP4 WHICH IS THE SAME
OFF THE 4P DUE TO POOR BASIC DESIGN AS THE MODEL

COMPUTER-GRADE CRTS AND DIGITAL ELECTRONICS (MOSTLY)

COMPUTERS. AFTER ABOUT A
YEAR OF THIS THE INSTALLED
THE 12VCMP31 ON ALL MODEL 4
DISK SYSTEMS US AND NON-US,

TO COLUMNIA THE ANTHE A TO COINCIDE WITH THE NEW MODEL 4 GATE ARRAY MOTHERBOARD. SEE NOTE 4.

BY CONTRAST, CASSETTE-BASED
MODEL 4S GOT THE MODEL III
VIDEO SYSTEM OF AN ANALOGUE

ON US GATE ARRAY 4PS, AND
THE 4D GOT THE SAME
12VCMP31 GREEN TUBE AS THE
GATE ARRAY MODEL 4.
NOTES:

VIDEO BOARD COUPLED WITH A TELEVISION-GRADE 12VCLP4 CRT. SEE NOTE 3. OCCASIONALLY YOU FIND AN EARLY MODEL 4 (AND MODEL 12) WITH AN RCA M31-334GH GREEN CRT FITTED, THIS IS AN INTERCHANGEABLE EQUIVALENT TO THE 12VCMP:

MODEL 4P/4D: RE-DESIGNED

DIGITAL ELECTRONICS ROAD EQUIVALENT TO THE 12VCMP31. DIGITAL ELECTRONICS BOARD IT MAY SEEM STRANGE THAT I CATEGORISE THE 4P AND 4D TOGETHER, BUT IT'LL BE CLEAR IN A MOMENT. TANDY RE-DESIGNED THE MODEL 4 CABLE TO THE MOTHERBOARD NOW CONNECTS TO THE "SIDE" OF THE VIDEO BOARD AND NOT THE "BOTTOM". THEY ALSO TWEAKED THIS BOARD TO ON THE MODEL III THEY PROVIDE A SUPERIOR PICTURE FITTED ONE PICTURE TUBE, A ON THE SMALL 4P SCREEN. WHEN TANDY DECIDED TO KILL I'S ORIGINAL MONITOR, BUT
WITH A MUCH MORE
SOPHISTICATED ANALOGUE
VIDEO BOARD (AS COMPARED TO
THE MODEL I MONITOR), A
QUITE GOOD PICTURE IS
THIS IS WHY THE 4D HAS A
SUPERIOR PICTURE TO ALL
PREVIOUS TRS-80S, HOWEVER
THE ON THE SALES, TCA (TANDY COMPUTER CHANGING THE PINOUTS ON THE WIRING LOOM FROM THE ON DISK BASED MODEL 4S THEY

FITTED A NEWLY DESIGNED HIQUALITY DIGITAL VIDEO

BOARD, AND A COMPUTER-GRADE
12VCMP4 B&W CRT FOR US
MACHINES, AND A 12VCMP31

GREEN CRT FOR EXPORT

MUTHERBUARD TO THE
BRIGHTNESS/CONTRAST
CONTROLS AND VIDEO BOARD ON
THE 4P/4D. THE RESULT OF
PUTTING THIS BOARD INTO AN
EARLY M4 OR AN M3 IS AN
OVERDRIVEN RASTER AND NO
VISIBLE TEXT ON THE SCREEN. MOTHERBOARD TO THE ON ALL EXPORT 4P MODELS AND ON US GATE ARRAY 4PS, AND

1. THESE MONITORS CAN BE UPGRADED WITH A COMPUTER-GRADE GREEN OR AMBER TUBE. BUT THE RESULT IS USUALLY LESS IMPRESSIVE THAN HOPED, DUE TO THE RATHER ARCHAIC ELECTRONICS IN THE MONITOR, THE DESIGN OF WHICH DATES BACK TO THE EARLY 1970S. I HAVE AN AMBER CRT IN MINE AND WHILE IT WORKS WELL, IT HAS NO WHERE NEAR THE SHARPNESS OF THE SAME TUBE FITTED TO A MODEL III OR 4. 2. THESE MONITORS CAN BE UPGRADED TO A COMPUTER GRADE AMBER OR GREEN CRT WITH GOOD RESULTS. 3. THIS CAN BE IMPROVED MARKEDLY BY FITTING A COMPUTER-GRADE CRT (SUCH AS THE 12VCMP31) AND INSTALLING NEW ELECTROLYTIC CAPACITORS ON THE VIDEO BOARD TO BRING THE SIGNALS BACK INTO SPEC. IN FACT CAPS DEGRADING OUT OF SPEC

ON ALL VIDEO BOARDS IS THE PRIMARY REASON THE PICTURE LOSES FOCUS, FOLLOWED BY THE TUBES JUST PLAIN WEARING OUT.

4. THE 12VCMP4 CAN BE REPLACED BY A 12VCMP31 FOR THOSE WHO WANT TO CONVERT A US B&W MODEL 4 TO A GREEN SCREEN.

IANM@TRS-80.COM REFERENCES

"BUILDING THE SUPER MICRO", COMPUTER USER, FEBRUARY 1984 PP. 14-16; MARCH 1984 PP. 14-18; APRIL 1984 PP. 36-38; MAY 1984 PP. 26-30. 2. HTTP://TECH.GROUPS.YAHOO.COM/GROUP/TRS-80/MESSAGE/53973. HTTP://EN.WIKIPEDIA.ORG/WIKI/PHOSPHOR

A MODEL 3, ANALOGUE VIDEO BOARD

A MODEL 4 LARGE VIDEO BOARD

A MODEL 4P/4D SMALL DIGITAL VIDEO BOARD

(CONTINUED FROM PAGE 1) I'VE REPLACED, JUST FOR THIS ISSUE, AT THE READY PROMPT WITH A FEW WORDS OF APOLOGY. I'M ALWAYS DELIGHTED TO RECEIVED ANY ENABLE YOU TO FIND WHICH LOWERCASE MOD YOUR MACHINE ANY MODEL. SO PLEASE, DON'T
THINK THAT TRS8BIT IS FOR
M1'S ONLY. IT'S JUST THAT
MY EXPERIENCE, THOUGH VERY

LOWERCASE MOD TOOK MACHINE
E.T.FONEHUME HAS PRODUCED A
SEQUENCING PROGRAM WHICH IS
RATHER CLEVER. NICE TO HEAR LIMITED, IS M1 ORIENTATED.

I CAME ACROSS ANOTHER HI-RES UPGRADE ARTICLE WHILE SEARCHING THROUGH OLD EDITIONS OF NATGUG NEWS. I HOPE IT MIGHT HELP SOMEONE OUT THERE, OR AT LEAST JOG SOMEONE'S MEMORY WHO MIGHT BE ABLE TO IDENTIFY THE HARDWARE.

KEVIN SMITH WROTE A NICE CALENDAR PROGRAM, ORIGINALLY FOR THE NASCOM 2. I WAS SO IMPRESSED WITH IT, I'VE CONVERTED IT TO RUN ON MY MODEL 1.

NOW THE ONE-LINERS. BRIAN RAITER HAS PROVIDED HOW TO CHANGE A CRT SCREEN. US WITH 2 GRAND COMPILATIONS OF VARIOUS
ONE-LINERS THAT HE'S FOUND
THROUGH THE YEARS. AS HE
WEBSITE FOR SOME TIME NOW
FOR YOU TO USE, IT'S
HTTP://WWW.YOUTUBE.COM/ SAYS, ALTHOUGH HE'S NOT THE AUTHOR OF ALL OF THE HIS WEBSITE IS ALWAYS WOF PROGRAMS, HE'S WRITTEN A A VISIT. HAVE YOU SENT A PROGRAM TO COMBINE A NUMBER PHOTO OF YOUR SYSTEM TO HIM TOGETHER. THIS IS AVAILABLE FROM THE MUPPETLABS WEBSITE. THEY DO RUN INDIVIDUALLY, SO I'VE BROKEN THEM DOWN INTO BROKEN THEM DOWN INTO

SINGLE ITEMS JUST AS THEY
APPEAR ON A M1 SCREEN.

BRIAN HAS ALSO WRITTEN A
'NEW' ONE-LINER, 'TWIRL',

JUST FOR THIS OCCASION!
ALTHOUGH, AS HE SAYS, ON A

STANDARD M1 IT DOES BLOW

AGAIN, THANKS TO ALL OF YOU
WHO HAVE SENT IN YOUR
CONTRIBUTIONS.

I'M LOOKING FORWARD TO THE
SEPTEMBER EDITION ALREADY,
SO ANY ARTICLES YOU CAN
SEND IN WILL BE
MOST WELCOME. STANDARD M1 IT DOES RUN RATHER SLOWLY. HOWEVER, SPEED HAS NEVER BEEN AN ISSUE WITH ONE-LINERS AND

IT DOES PRODUCE A SUPER SCREEN DISPLAY.

MAV. HAS COME UP WITH A REALLY USEFUL ONE-LINER TO

FROM YOU AGAIN E.T. THE OTHERS, I'VE EITHER MANAGED TO REDUCE FROM A MULTI-LINE PROGRAM OR HAD A BRAINWAVE ALL OF MY OWN! (I HOPE YOU'LL EXCUSE THE 2 LINES IN THE CHESS PROGRAM)

I'VE PLACED ALL EIGHT OF THE NEW ONE-LINERS TOGETHER AS A FEATURE SHOWING NOT JUST THE PROGRAM BUT A SCREEN DISPLAY AS WELL.

MAV CONTINUES HIS SERIES OF ARTICLES WITH PART 3 OF 'BUILDING THE SUPER MICRO'. HE'S ALSO PRODUCED A VERY PROFESSIONAL AND INFORMATIVE VIDEO SHOWING THERE'S BEEN A LINK ON OUR WATCH\?V=9SMXSMSSCZU HIS WEBSITE IS ALWAYS WORTH YET?

I HOPE YOU FIND THIS EDITION ENJOYABLE. ONCE AGAIN, THANKS TO ALL OF YOU MOST WELCOME. IN THE MEAN TIME TAKE CARE-

DUSTY

FEATURES TO NASCOM MICROCOMPUTERS LTD 92 BROAD STREET Serial RS232 interface. Automatic CR/LF. **CHESHAM** • 80 characters wide. • 8½" paper (pressure feed). **BUCKS** Bi-directional printing. 9½" paper (tractor feed). Tel: 02405 75155 Nascom Microcomputers • 60 lines per minute. Tractor/pressure feed. Please send me...Nascom IMPs at £325 • 10 line print buffer. Baud rate from 110 to 9600. each plus VAT plus £2.50 p&p • 96 character ASCII set. External signal for (includes upper/lower optional synchronisation NAME case, \$, #, £) of baud rate. ADDRESS The Nascom IMP plugs straight into a Nascom 1/2 but is usable with all other micro systems. Parallel option will be available shortly. ACCESS/ BARCLAYCARD NO