

Brückmann
English
Felt
Gelfand
Gerits
Krsnik

INTERN

mit Diskette
im Buch

Der Bestseller:
über 100.000
verkaufte Exemplare

DATA BECKER

**Brückmann
English
Felt
Gelfand
Gerits
Krsnik**

64 Intern

DATA BECKER

7. erweiterte Auflage 1988

ISBN 3-89011-000-2

Copyright © 1983

DATA BECKER GmbH
Merowingerstr. 30
4000 Düsseldorf

Text verarbeitet mit Word 4.0, Microsoft
Ausgedruckt mit Hewlett Packard LaserJet II
Druck und Verarbeitung Graf und Pflügge, Düsseldorf

Alle Rechte vorbehalten. Kein Teil dieses Buches darf in irgendeiner Form (Druck, Fotokopie oder einem anderen Verfahren) ohne schriftliche Genehmigung der DATA BECKER GmbH reproduziert oder unter Verwendung elektronischer Systeme verarbeitet, vervielfältigt oder verbreitet werden.

Wichtiger Hinweis:

Die in diesem Buch wiedergegebenen Schaltungen, Verfahren und Programme werden ohne Rücksicht auf die Patentlage mitgeteilt. Sie sind ausschließlich für Amateur- und Lehrzwecke bestimmt und dürfen nicht gewerblich genutzt werden.

Alle Schaltungen, technischen Angaben und Programme in diesem Buch wurden von dem Autoren mit größter Sorgfalt erarbeitet bzw. zusammengestellt und unter Einschaltung wirksamer Kontrollmaßnahmen reproduziert. Trotzdem sind Fehler nicht ganz auszuschließen. DATA BECKER sieht sich deshalb gezwungen, darauf hinzuweisen, daß weder eine Garantie noch die juristische Verantwortung oder irgendeine Haftung für Folgen, die auf fehlerhafte Angaben zurückgehen, übernommen werden kann. Für die Mitteilung eventueller Fehler ist der Autor jederzeit dankbar.

Inhaltsverzeichnis

1.	Der BASIC-Interpreter	11
1.1	Hex-, Binär- und Dezimalsystem	11
1.2	Logische Verknüpfungen	14
1.3	Der Aufbau einer BASIC-Zeile	18
1.4	Ablage von Variablen	22
1.5	Wie erweitert man BASIC?	24
1.6	Übergabe von BASIC-Parametern über USR	30
1.7	Sprungvektoren und Autostart	39
1.8	Die Adressen der BASIC-Routinen	45
1.9	Fließkommaarithmetik	50
1.10	Der Virus-Killer	59
1.11	Der BASIC-Kompaktor	61
2.	Der Aufstieg zum Assembler	73
2.1	Der Maschinensprachemonitor	73
2.2	Einführung in Assembler	80
2.3	Die Assemblerbefehle	86
2.4	Die Illegal-Codes	95
2.5	Die Monitorbefehle	100
3.	Die Grafik und ihre Programmierung	103
3.1	Der Video Interface Chip (VIC)	103
3.2	Das Video-RAM	104
3.3	Der Zeichengenerator	107
3.4	Das Farb-RAM	110
3.5	Extended Background Color Mode	112
3.6	Der Multicolormodus	113
3.7	Sprites und ihre Programmierung	116
3.8	Der Grafikbildschirm	123
3.9	Der Multicolorgrafikbildschirm	126
3.10	Wie wende ich das Grafikhilfsprogramm an?	135
3.11	Interruptprogrammierung	137

3.12	Feinscrolling	144
3.13	Screen-Scrolling	146
3.14	Registerbeschreibung des VIC	156
3.15	Pinbeschreibung des VIC 6567	159
4.	Der Soundcontroller	161
4.1	Die Frequenz	161
4.2	Wellenform	163
4.3	Hüllkurve	165
4.4	Filter	170
4.5	Tongenerator 3	172
4.6	Der Analog/Digitalwandler	173
4.6.1	Die Handhabung des A/D-Wandlers	173
4.7	Registerbeschreibung des SID	174
5.	Die CIAs	183
5.1	Datenein- und -ausgabe von Maschinenprogrammen	183
5.1.1	Ein- und Ausgabe von einzelnen Bytes	183
5.1.2	Ein- und Ausgabe über Peripheriegeräte	187
5.2	Die Technik der Datenspeicherung - LOAD und SAVE	190
5.2.1	Datenspeicherung auf Kassette	190
5.2.2	Datenspeicherung auf Diskette	196
5.3	Die CIAs	202
5.4	Die E/A-Port	203
5.4.1	Tastaturabfrage	203
5.4.2	Joystick	209
5.4.3	Die Verwendung von Paddles	210
5.4.4	Maus	212
5.4.5	Die 64 Maus 1351	218
5.5	Timer	223
5.6	Echtzeituhr	226
5.7	Die Programmierung der RS-232	230

5.8	DER IEC-BUS	237
5.8.1	Begriffsbestimmungen	239
5.8.2	Geräteadressen	240
5.8.3	Sekundäradressen	241
5.8.4	Die Systemvariable ST	242
5.8.5	Adressierung	243
5.8.6	Der Datentransfer	245
5.8.7	Die Programmierung des IEC-Bus	247
5.9	Das serielle Schieberegister	250
5.10	Pinbelegung der CIA	251
5.11	Der User-Port	253
5.12	Registerbeschreibung der CIA	256
6.	Das ROM-Listing	261
6.1	Nutzung des ROM-Listings	261
6.2	Verzeichnis der wichtigsten ROM-Routinen	264
6.3	Alphabetisches Verzeichnis der ROM-Routinen	268
6.4	Die Belegung der Zeropage	276
6.5	Die Speicheraufteilung des C64	302
6.5	Comodore 64 ROM-Listing	305
7.	Der Schaltplan	571
7.1	Die Dokumentation des Schaltplans	571
7.2	Liste der verwendeten Halbleiter	577
7.3	Die Stromversorgung	578
7.4	Die Takterzeugung	582
7.5	Der Prozessor	585
7.6	Der Videocontroller 6569	595
7.7	Der Prozessor und das RAM	602
7.8	Der SID 6581, ein Synthesizer mit 28 Beinen und mehr	604

8.	C64 Pflegen und Warten	613
8.1	Allgemeines zu diesem Kapitel	613
8.2	Der Bildausfall	613
8.3	Nur Bildschirm und Rahmen	615
8.4	Farbige Zeichen auf dem Bildschirm	616
8.5	Die Tastatur funktioniert nicht richtig!	617
8.6	Der Joystick funktioniert nicht!	617
8.7	Wenn er nicht richtig lädt!	617
8.8	Fehler, die nach längerem Betrieb auftreten	618
8.9	Das Herausnehmen von ICs	619
8.10	Wie stelle ich mir meine Tastatur strammer?	620
8.11	Wie baue ich einen RESET-Taster ein?	620
8.12	Das Testprogramm	621
9.	Vergleich der Rechner	625
	Anhang	629
	Anhang A: Der Diskmonitor	629
	Anhang B: Glossar	638
	Anhang C: Stichwortverzeichnis	642

1. Der BASIC-Interpreter

1.1 Hex-, Binär- und Dezimalsystem

Bevor Sie sich den weiteren Kapiteln dieses Buches, sei es Grafikprogrammierung oder Aufbau einer BASIC-Zeile, zuwenden, ist es nötig, sich mit einigen wichtigen Grundlagen vertraut zu machen. Es handelt sich dabei um verschiedene Zahlensysteme, die wir erläutern wollen. Sollten Sie mit hexadezimalen und binären Zahlen bereits vertraut sein, so können Sie diesen Unterpunkt des ersten Kapitels überschlagen und mit Kapiteln 1.2 fortfahren.

Das Wort dezimal kommt aus dem Lateinischen und bedeutet: auf die Grundzahl zehn bezogen. Mit den zehn Ziffern unseres Dezimalsystems (0, 1, 2, 3 bis 9), läßt sich jede beliebige Zahl darstellen. Für die Zahlen von null bis neun reicht eine Ziffer aus. Wollen wir aber eine Zahl darstellen, die größer als neun ist, reicht eine Ziffer nicht mehr aus, und wir müssen weitere Stellen belegen. Dies sei hier an der Zahl dreizehn verdeutlicht. Die ersten zehn 'Elemente' werden zu einem Zehner zusammengefaßt, die drei restlichen Elemente bleiben als Einer stehen. Wir erhalten also einen Zehner und drei Einer. Damit haben wir die Zahl 13 im Dezimalsystem dargestellt. Reichen aber auch neun Zehnerstellen und neun Einerstellen nicht aus, um unsere Zahl darzustellen, müssen wir noch einen Übertrag hinzunehmen. Diese Stelle enthält die Hundertereinheiten unserer Zahl. Die Gliederung einer Dezimalzahl sieht also wie folgt aus: von rechts nach links stehen die Einer, Zehner, Hunderter und so weiter. Die Einerstelle kann aber auch als 10^0 geschrieben werden. Ebenso ist $10 = 10^1$, $100 = 10^2$, $1000 = 10^3$ und so weiter. Als Beispiel für die Einheiten betrachten wir die Zahl 2134 einmal genauer:

2	1	3	4
Tausender	Hunderter	Zehner	Einer
1000	100	10	1
10^3	10^2	10^1	10^0

Die Zahl 2134 kann demnach auch folgendermaßen dargestellt werden:

$$2*10^3+1*10^2+3*10^1+4*10^0 = 2*1000+1*100+3*10+4*1 = 2134$$

Der Mensch bedient sich des Dezimalsystems, weil er zehn Finger hat und diese anfangs zum Rechnen benutzte. Mittlerweile sind fast alle Einheiten im Zehnersystem definiert. So ist 1 km = 1000 m, 1 t = 1000 kg oder 1 dm = 10 cm, um nur einige Beispiele zu nennen.

Der Computer hat aber keine zehn, sondern nur zwei "Finger", um zu zählen. Er erkennt nur, ob Strom ein- oder ausgeschaltet ist und verfügt daher nur über zwei Ziffern, 0 und 1. Demnach arbeitet er mit einem Zweiersystem, auch Binärsystem genannt. Analog zum Dezimalsystem kann hier nur bis eins gezählt werden, danach findet ein Übertrag statt. Diese Übertragsstelle, links neben der Einerstelle, hat den Wert $2^1 = 2$. Hier werden also die Zweiereinheiten abgelegt. Die nächsten Einheitenstellen entsprechen im Dezimalsystem den Werten 4, 8, 16, 32, 64 und 128. Eine solche Einheitenstelle ist die kleinste Information, die der Prozessor verarbeiten kann. Die einzelnen Kleinstinformationen werden Bit genannt und sind die Grundlage für jede Rechneroperation. Acht Bits werden jeweils zu einem Byte zusammengezogen, das dann höchstens den Wert 11111111 = 255 haben kann.

$$\begin{array}{r} \text{Bit:} \quad 7 \quad 6 \quad 5 \quad 4 \quad 3 \quad 2 \quad 1 \quad 0 \\ \quad \quad 1 \quad 1 \quad 1 \quad 1 \quad 1 \quad 1 \quad 1 \quad 1 \\ \quad \quad = 128+64+32+16+8 \quad +4 \quad +2 \quad +1 = 255 \end{array}$$

Größere Rechner können auch 16 Bits zu einem sogenannten "Word" zusammenfassen. Da der 6502 nicht über diese Fähigkeit verfügt, bedient man sich hier eines kleinen Tricks. Die 16 Bits werden jeweils in zwei Bytes aufgeteilt und hintereinander im Speicher abgelegt. Hierbei ist zu beachten, daß die Bits 0 bis 7, das sogenannte LOW-Byte, immer zuerst abgelegt werden. Danach kommen erst die Bits 8 bis 15, die das höherwertige Byte der Zahl darstellen. Dieses Byte nennt man HIGH-Byte. Mit 16 Bits kann man $2^{16} = 65535$ Zahlen darstellen, was genau

dem Adressbereich des C64 entspricht. Wie man sieht, ist es für Adressierungen sehr günstig, wenn man Zahlen in zwei Bytes darstellt. Um alle Einheiten zu nennen, muß an dieser Stelle noch erwähnt werden, daß ein Byte auch in zwei Einheiten zu je vier Bits unterteilt werden kann. Die ersten vier Bits nennt man LOW-, die zweiten vier Bits HIGH-Nibble des Bytes.

Nun wollen wir versuchen, mit Binärzahlen zu rechnen. Die Addition zweier Zahlen geschieht genau wie im Dezimalsystem auch: die einzelnen Stellen der Zahlen werden addiert. Sollte ein Übertrag entstehen, wird dieser zu der links folgenden Stelle hinzuaddiert. Hierzu ein Beispiel:

$$\begin{array}{r}
 189 = 10111101 \\
 + 42 = 00101010 \\
 \hline
 = 231 = 11100111
 \end{array}$$

Um im Umgang mit Zahlen im Bezug auf Computer völlig vertraut zu werden, fehlt noch die Einsicht in das Hexadezimalsystem und natürlich die nötige Übung.

Das Hexadezimalsystem verfügt über 16 Ziffern, von denen die ersten zehn, von 0 bis 9, mit denen des Dezimalsystems identisch sind. Danach folgen als Ziffern A, B, C, D, E und F, die auf den ersten Blick etwas mysteriös erscheinen, da sie uns bisher nur als Buchstaben bekannt sind. Im Hexadezimalsystem werden diese Symbole jedoch benutzt, um Ziffern für die Werte 10 bis 15 darzustellen. Die dezimalen Werte der einzelnen hexadezimalen Ziffern können Sie der folgenden Tabelle entnehmen:

Hexadezimal:	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
Dezimal:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Der Unterschied zum Dezimalsystem besteht darin, daß nach der Ziffer 9 kein Übertrag entsteht, sondern mit A weitergezählt wird. Stattdessen findet der Übertrag erst nach der Ziffer F statt. Mit einer Stelle läßt sich also maximal die Zahl 15 darstellen. Im Binärsystem würde man dazu vier Stellen benötigen.

Mit zwei Ziffern läßt sich maximal die Zahl $FF = 15 \cdot 16^1 + 15 \cdot 16^0 = 255$ darstellen. Im Gegensatz zum Binärsystem, in dem man für diesen Wert acht Stellen braucht, genügen hier zwei. Um den gesamten Adressbereich ansprechen zu können, kommt man jetzt mit vier statt mit 16 Stellen aus. Der Vollständigkeit halber wollen wir hier noch auf das Rechnen mit Hexadezimalzahlen anhand eines Beispiels eingehen:

Dezimal	Binär	Hexadezimal
133 =	10000101 =	85
+ 42 =	00101010 =	2A
<hr/>		
=175 =	10101111 =	AF

Sie sehen, daß sich auch hier am Rechenprinzip nichts geändert hat, wenn man von den sechs neuen Ziffern absieht. Mit einiger Übung werden Sie sowohl das Rechnen mit den Zahlensystemen, als auch das Umrechnen zwischen diesen als Selbstverständlichkeit ansehen. Für das Umrechnen zwischen Binär- und Hexadezimalsystem gibt es eine kleine Hilfe, die auch Sie sich zu Nutze machen können:

Wie schon erwähnt, lassen sich die acht Bits eines Bytes in zwei Nibbles unterteilen. Nehmen wir die Zahl $42 = 00101010$, so ist das LOW-Nibble $1010 = 10 = \$A$. Das HIGH-Nibble hat den Wert $0010 = \$2$. Schreiben wir die beiden Nibbles, in der Reihenfolge HIGH- und LOW-Nibble, hintereinander, erhalten wir die Zahl $\$2A = 00101010$. Wir haben also die zwei Stellen der hexadezimalen Zahl einzeln betrachtet und umgerechnet. Dadurch arbeiten wir nur noch mit Zahlen im Bereich von 0 bis 15, beziehungsweise von 0 bis F, was uns das Rechnen erheblich erleichtert.

1.2 Logische Verknüpfungen

Die logischen Verknüpfungen stammen aus der Booleschen Algebra, so genannt nach dem Mathematiker George Boole. Im BASIC hat man Zugriff auf die Verknüpfungen NOT, AND und

OR. In Assembler kann man den Befehl NOT nicht benutzen. Dort hat man dafür aber den Befehl EOR, mit dem man unter anderem auch die Wirkung von NOT erzielen kann.

Die erste Verknüpfung, die wir behandeln wollen, ist NOT. Auf deutsch übersetzt bedeutet NOT 'NICHT'. Wenn man weiß, daß sich eine logische Verknüpfung immer auf die einzelnen Bits eines Bytes bezieht, dürfte es nicht schwer fallen, sich vorzustellen, welche Wirkung dieser Befehl hat. Jedes Bit wird negiert, also einfach umgedreht. Wenn ein Bit 1 ist, wird es 0 und umgekehrt. NOT ist also keine Verknüpfung im eigentlichen Sinn, da es sich nur auf eine Zahl bezieht und keine zwei Zahlen miteinander verknüpft werden. Zu NOT nun ein Beispiel:

```
NOT 195
Ergebnis: 60
```

Das Betrachten des Bitmusters veranschaulicht das Ergebnis:

```
Zahl 11000011 = 195
NOT 00111100 = 60
```

Es ist zu beachten, daß sich dieses Zahlenbeispiel nur auf das Bitmuster bezieht. Da die Zahlen im BASIC zuerst in das Integerformat umgewandelt und dann erst negiert werden, ist das Ergebnis hier nicht dasselbe. In BASIC würden Sie -196 erhalten.

Jetzt kommen wir zu den Verknüpfungen, die auch in Assembler Verwendung finden. Als erstes wäre hier AND, zu deutsch UND, zu nennen. Hierbei müssen jeweils beide zu verknüpfenden Bits gesetzt sein, damit das Bit im Ergebnis auch gesetzt ist. Ist eines der beiden Bits 0 und das andere 1, so wird das Ergebnisbit 0.

```
PRINT 31 AND 85
Ergebnis: 21
```

Auch hier verdeutlichen die Bitkombinationen das Ergebnis:

```

1. Zahl 00011111 = 31
AND 2. Zahl 01010101 = 85
-----
Ergebnis 00010101 = 21

```

Ein Anwendungsbeispiel für die AND-Verknüpfung ist zum Beispiel das Löschen einzelner Bits. Möchte man beispielsweise das letzte Bit eines Bytes löschen, ohne die anderen Bits zu verändern, so braucht man die entsprechende Zahl nur mit $11111110 = 254$ zu verknüpfen.

```

 Zahl: 01101101
verknüpft mit: 11111110
-----
 ergibt: 01101100

```

In diesem Beispiel wurde das letzte Bit gelöscht, ohne die anderen Bits dabei zu verändern. Dieses System ist vor allem dann von Nutzen, wenn die einzelnen Bits eines Bytes verschiedene Funktionen übernehmen und nicht alle Bits bekannt sind.

Eine Umkehrung dieser Funktion, also das Setzen eines beliebigen Bits, kann man mit OR erreichen. Bei OR muß mindestens eines der jeweiligen Bits gleich 1 sein, damit das Ergebnisbit gesetzt wird. Es können natürlich auch beide Bits gesetzt sein. Um das letzte Bit einer Zahl zu setzen, muß man es nur mit 1 OR-verknüpfen. War es gelöscht, so wird es jetzt gesetzt, da $0 \text{ OR } 1 = 1$ ist. War es aber schon 1, wird der Wert beibehalten, da $1 \text{ OR } 1$ auch 1 ist.

Ein Beispiel könnte so aussehen:

```

 Zahl: 10010100
verknüpft mit: 00000001
-----
 ergibt: 10010101

```

Da die restlichen Bits mit 0 verknüpft werden, bleiben sie unverändert. Aus dem BASIC heraus muß man die betreffende Zahl mit 1 OR-verknüpfen, wenn man das letzte Bit setzen will. Möchte man Bit 2 setzen, muß man die Zahl $00000010 = 21 = 2$ benutzen.

Während die bislang besprochenen Verknüpfungen zum Standard fast jeder Programmiersprache gehören, muß EXOR fast als 'Exot' unter den Verknüpfungen angesehen werden. EX steht dabei für EXklusiv oder NUR. Eine wahre Aussage erhält man, wenn zwei verschiedene Bits miteinander verknüpft werden, es muß also *genau* ein Bit gesetzt sein. Um eventuellen Verwirrungen vorzubeugen, muß an dieser Stelle eingefügt werden, daß in der Booleschen Algebra eine 1 als Ergebnis einer Verknüpfung eine wahre Aussage bedeutet. Eine 0 als Ergebnis steht hingegen für eine falsche Aussage.

Auf den ersten Blick erscheint das Anwendungsgebiet von EXOR sehr begrenzt, doch das ändert sich, wenn man ein wenig damit arbeitet. Verknüpft man zum Beispiel eine Zahl A mit einer zweiten Zahl B, so sind im Ergebnis die übereinstimmenden Bits gelöscht. Diese Anwendung eröffnet neue Möglichkeiten, vor allem in der Assemblerprogrammierung. Da eine Zahl A zweimal mit einer Zahl B verknüpft wieder die Zahl A ergibt, eignet sich EXOR auch hervorragend zum Codieren eigener Programme, um diese vor fremden Eingriffen zu schützen. Dabei muß das Programm in codierter Form abgespeichert sein, nachdem man es zuvor 'per Hand' mit einer bestimmten Zahl EXOR-verknüpft hat. Dem Hauptprogramm muß dann eine kleine Decodieroutine vorangestellt werden.

Hier sind die sogenannten Wahrheitstabellen der Booleschen Algebra noch einmal genau aufgeführt:

NOT	AND	OR	EXOR
0 = 1	0 0 = 0	0 0 = 0	0 0 = 0
1 = 0	0 1 = 0	0 1 = 1	0 1 = 1
	1 0 = 0	1 0 = 1	1 0 = 1
	1 1 = 1	1 1 = 1	1 1 = 0

1.3 Der Aufbau einer BASIC-Zeile

Der COMMODORE 64 verfügt über einen recht komfortablen BASIC-Interpreter, der auf dem des COMMODORE PET 2001 aufbaut. Dieser Interpreter wurde von der Firma Microsoft entwickelt und findet auch in der 3000er Serie von COMMODORE Verwendung. Da es sich auch hier um das BASIC mit der Versionsnummer 2.0 handelt, entsprechen sich die Funktionen der beiden Interpreter. Doch nun zur Funktionsweise des Interpreters.

Nach dem Einschalten befindet sich der Computer in einer Eingabewarteschleife, sofern kein Modul angeschlossen ist. Wie sich schon aus dem Wort entnehmen läßt, wartet der Rechner hier auf die Eingabe einer BASIC-Zeile, die mit RETURN abgeschlossen werden muß. Danach verzweigt er in eine Schleife, die für die Umwandlung in den Interpretercode zuständig ist. Dabei wird überprüft, ob es sich bei dem ersten Zeichen dieser Zeile um eine Zahl handelt. Ist dies nicht der Fall, so wird die Zeile im Direktmodus abgearbeitet. Handelt es sich jedoch um eine Zahl, wird diese als Zeilennummer angesehen. Existiert diese Zeilennummer schon, wird die betreffende BASIC-Zeile im Speicher gelöscht und der Rechner kehrt in die Eingabewarteschleife zurück. Normalerweise folgt nach der Zeilennummer jedoch ein Text, der dann vom BASIC-Interpreter in den Interpretercode umgewandelt und abgespeichert wird. Bei dieser Umwandlung wird jeder BASIC-Befehl in eine Codenummer übersetzt. Die entsprechenden Werte kann der Computer aus einer Tabelle ablesen, die wir auf einer der nächsten Seiten abgedruckt haben. Diese Werte, mit denen der Interpreter arbeitet, werden auch Tokens genannt. Texte, die etwa in Anführungsstrichen stehen, werden nicht in solche Tokens umgewandelt, sondern in normalem ASCII-Code (American Standart Code for Information Interchange) im Hexadezimalsystem abgelegt. Zum besseren Verständnis haben wir einige Beispielzeilen mit dem dazugehörigen Interpretercode abgedruckt, die wir noch weiter dokumentieren wollen.

BASIC-Zeile	Interpretercode
10 PRINT"HALLO"	DE 08 0A 00 99 22 48 41 4C 4C 4F 22 00 080E 0010 PR. " H A L L O "
20 REM TOKEN	1A 08 14 00 BF 20 54 4F 4B 45 4E 00 081A 0020 REM T O K E N
30 END	20 08 1E 00 80 00 00 00 0820 0030 END

Fangen wir mit Zeile 10 an: Die ersten beiden Bytes stehen mit der BASIC-Zeile in keinem direkten Zusammenhang und können deshalb etwas verwirren. Es handelt sich hierbei um die Anfangsadresse der jeweils nächsten BASIC-Zeile. Diese Adresse liegt als LOW- und HIGH-Byte vor. Die nächste Zeile fängt in unserem Beispiel also bei \$080E an. Hierbei sind wir davon ausgegangen, daß der BASIC-Start bei \$0801 (2049) liegt, was nach dem Einschalten des Rechners normalerweise der Fall ist. Die nächsten beiden Bytes geben die Zeilennummer der BASIC-Zeile an. Schauen wir uns diese beiden Bytes an, so sehen wir, daß es sich um die Zeilennummer \$000A handelt, die in das Dezimalsystem umgerechnet der Zahl 10 entspricht. Nun folgt der erste BASIC-Befehl, der in ein Token umgewandelt wurde. Der Befehl PRINT ist hier in den Codewert \$99 (153) umgewandelt worden. Danach folgt die Zahl \$22 (34), die dem Hochkommazeichen, auch Anführungsstriche genannt, entspricht. Der in Hochkommazeichen eingeschlossene Text wird nicht in Tokens umgewandelt, sondern als ASCII-Code abgelegt. Das Wort 'HALLO' bleibt also in seiner vollen Länge von fünf Bytes erhalten. Jetzt kommt wieder der Token für das Hochkommazeichen und im Anschluß die Zahl Null. Diese Null wird nach jeder BASIC-Zeile vom Interpreter automatisch angehängt, um das Ende der Zeile zu markieren.

In der zweiten Zeile wiederholt sich dieses Prinzip. Die ersten Bytes zeigen auf den Anfang der dritten Zeile, die sich in \$081A (2074) anschließt. Der Codewert \$8F (143) ist der Token für den BASIC-Befehl REM.

Der Text hinter REM wird, wie der in den Hochkommazeichen auch, als ASCII-Code abgelegt. Wie bei der ersten Zeile wird an das Ende eine Null angehängt. Auch die dritte Zeile ist nach demselben System aufgebaut, weist jedoch zu den ersten beiden einen Unterschied auf. Die ersten beiden Bytes zeigen nicht auf den Anfang der nächsten BASIC-Zeile, da diese nicht existiert. Die Bytes zeigen hinter das Ende der letzten Zeile. An diese Stelle setzt der Interpreter zu der Null für das Ende der Zeile noch zwei weitere Nullen. Hier befinden sich jetzt also drei Nullen, die für den Interpreter das Ende des gesamten BASIC-Programms markieren.

Bei der Umwandlung in den Klartext, also einem LIST, wandelt der Interpreter die Tokens in ASCII-Codes um. Diese Methode hat zwei wesentliche Vorteile. Zum einen wird für ein Programm weniger Speicherplatz benötigt, zum anderen muß das Programm nicht bei jedem Ablauf erst umgewandelt werden, was zu einem schnelleren Programmablauf führt.

Hier nun die Tabelle der Befehlswoorte und ihrer Tokens: Die Adresse hinter den Tokens gibt den Einsprung der jeweiligen Routinen im BASIC-Interpreter an, soweit dieses möglich ist.

Befehl	Token	Adresse	Befehl	Token	Adresse
END	\$80 128	\$A831	RETURN	\$8E 142	\$A8D2
FOR	\$81 129	\$A742	REM	\$8F 143	\$A93B
NEXT	\$82 130	\$AD1D	STOP	\$90 144	\$A82F
DATA	\$83 131	\$A8F8	ON	\$91 145	\$A94B
INPUT#	\$84 132	\$ABA5	WAIT	\$92 146	\$B82D
INPUT	\$85 133	\$ABBF	LOAD	\$93 147	\$E168
DIM	\$86 134	\$B081	SAVE	\$94 148	\$E156
READ	\$87 135	\$AC06	VERIFY	\$95 149	\$E165
LET	\$88 136	\$A9A5	DEF	\$96 150	\$B3B3
GOTO	\$89 137	\$A8A0	POKE	\$97 151	\$B824
RUN	\$8A 138	\$A871	PRINT#	\$98 152	\$AA80
IF	\$8B 139	\$A928	PRINT	\$99 153	\$AAA0
RESTORE	\$8C 140	\$A81D	CONT	\$9A 154	\$A857
GOSUB	\$8D 141	\$AB83	LIST	\$9B 155	\$A69C

CLR	\$9C 156	\$A65E	SGN	\$B4 180	\$BC39
CMD	\$9D 157	\$AA86	INT	\$B5 181	\$BCCC
SYS	\$9E 158	\$E12A	ABS	\$B6 182	\$BC58
OPEN	\$9F 159	\$E1BE	USR	\$B7 183	\$0310
CLOSE	\$A0 160	\$E1C7	FRE	\$B8 184	\$B370
GET/GET#	\$A1 161	\$AB7B	POS	\$B9 185	\$B39E
NEW	\$A2 162	\$A642	SQR	\$BA 186	\$BF71
TAB(\$A3 163	-	RND	\$BB 187	\$E097
TO	\$A4 164	-	LOG	\$BC 188	\$B9EA
FN	\$A5 165	\$B3F4	EXP	\$BD 189	\$BFED
SPC(\$A6 166	-	COS	\$BE 190	\$E264
THEN	\$A7 167	-	SIN	\$BF 191	\$E26B
NOT	\$A8 168	\$AED4	TAN	\$C0 192	\$E2B4
STEP	\$A9 169	-	ATN	\$C1 193	\$E30E
+	\$AA 170	\$B86A	PEEK	\$C2 194	\$B80D
-	\$AB 171	\$B853	LEN	\$C3 195	\$B77C
*	\$AC 172	\$BA2B	STR\$	\$C4 196	\$B465
/	\$AD 173	\$BB12	VAL	\$C5 197	\$B7AD
^	\$AE 174	\$BF7B	ASC	\$C6 198	\$B78B
AND	\$AF 175	\$AFE9	CHR\$	\$C7 199	\$B6EC
OR	\$B0 176	\$AFE6	LEFT\$	\$C8 200	\$B700
Größer	\$B1 177	-	RIGHT\$	\$C9 201	\$B72C
=	\$B2 178	-	MID\$	\$CA 202	\$B737
Kleiner	\$B3 179	-	GO	\$CB 203	-

Als Ergänzung muß noch hinzugefügt werden, daß das höchstwertige Bit, also Bit 7, der Tokens immer gesetzt ist. Daraus ergibt sich zwangsläufig, daß die Werte der Tokens immer größer als 127 sind.

Neben den Tokens finden noch folgende Werte im Interpreter Verwendung:

\$00	Der Nullcode markiert Zeilen- oder Programmenden
\$20 (32) bis 5F (95)	Diese Werte sind identisch mit dem ASC II-Code
\$FF (255)	Codewert für die Zahl Pi

Betrachten wir die Wertebereiche der Codes, stellen wir fest, daß die Bereiche von (1) bis \$1F (31), \$60 (96) bis \$7F (127) und \$CC (204) bis \$FE (254) vom Betriebssystem nicht benutzt werden. Sie eignen sich damit hervorragend, um eigene Befehle in BASIC einzubinden. Zu diesem Thema erfahren Sie weiteres in Kapitel 1.5

1.4 Ablage von Variablen und Arrays

Die Variablen des Commodore-BASIC werden in drei Arten unterteilt, die sich in bestimmten Adressbereichen des BASIC-Speichers befinden. Hierbei wird zwischen einfachen, also nicht-indizierten, Variablen, indizierten Variablen und den Inhalten von Stringvariablen unterschieden.

Die nichtindizierten Variablen werden unmittelbar hinter dem BASIC-Programm abgelegt. Der Anfang dieses Blocks ist in einem Zeiger in der Zero-Page in den Adressen \$2D/2E (45/46) festgelegt. Da sich der Block direkt hinter dem Programm befindet, ist es klar, daß diese Variablen beim Einfügen eines neuen Programmteils gelöscht werden. Hinter diesem Adressbereich schließt sich der Block mit den indizierten Variablen an, dessen Beginn in den Adressen \$2F/30 (47/48) festgelegt ist und der gleichzeitig das Ende des ersten Blocks markiert. Das Ende des zweiten Variablenbereichs wird durch den Zeiger in \$31/32 (49/50) gekennzeichnet. Die Inhalte der Stringvariablen werden am Ende des BASIC-Speichers abgelegt und auf der folgenden Seite noch näher erläutert.

Als erstes schreiten wir zur Erklärung der nichtindizierten Variablen, die sich in vier Variablentypen gliedern. Dieses sind die REAL-Variablen, die INTEGER-Variablen, die STRING-Variablen und die Variablen von selbstdefinierten Funktionen mittels DIM. Die Einträge bestehen aus jeweils sieben Bytes, die den Variablennamen und den Variablenwert beziehungsweise den Zeiger auf den Variablenwert beinhalten.

Type	Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
Real	Name Bit 7 = 0	Name Bit 7 = 0	Exponent	Variablenwert	Variablenwert	Variablenwert	Variablenwert
Integer	Name Bit 7 = 0	Name Bit 7 = 1	Wert (Low)	Wert (High)	-	-	-
String	Name Bit 7 = 1	Name Bit 7 = 0	Länge	Adresse (Low)	Adresse (High)	-	-
FN	Name Bit 7 = 1	Name Bit 7 = 1	Adresse (Low)	Adresse (High)	Wert (Low)	Wert (High)	-

Abb. 1.4.1: Format der Variablentypen

Die Bytes 0 und 1 eines jeden Eintrages beinhalten den Namen und den Typ der Variablen. Der Typ wird durch die beiden siebten Bits gekennzeichnet, die entsprechend gesetzt sind, wie Sie aus der Abbildung 1.4.1 ersehen können. Bei der REAL-Variable enthält das Byte 2 den Exponenten und die restlichen Bytes den Variablenwert. Bei INTEGER-Variablen ist es noch einfacher, da dort die Bytes 2 und 3 das LOW- und HIGH-Byte der entsprechenden Zahl beinhalten. Da Strings in den restlichen fünf Bytes meistens nicht genug Platz finden, werden dort nur die Stringlänge und die jeweilige Startadresse abgelegt. Ähnlich verhält es sich bei den selbstdefinierten Funktionen. Hier werden die Adresse der Funktion und der eigentlichen Variable hintereinander abgelegt.

Die STRINGS werden in einem Bereich am Ende des BASIC-RAMs abgespeichert, auf den der Zeiger in \$37/38 (55/56) zeigt. Von dort an werden die Variablen nach unten hin angebaut. Die untere Grenze dieses Bereichs wird in \$33/34 (51/52) festgehalten. Zu beachten wäre noch, daß bei Stringoperationen die Zwischenergebnisse abgespeichert und die Endergebnisse

angehängt werden. Bei Platzmangel werden die Zwischenergebnisse gelöscht, was auch durch den Befehl FRE (0) erzwungen werden kann.

Bei dimensionierten (indizierten) Variablen werden für die Einträge nicht mehr grundsätzlich sieben Bytes zur Verfügung gestellt, sondern nur noch die Anzahl der benötigten Bytes. Dies entspricht zum Beispiel zwei Bytes beim Integerformat oder drei Bytes bei Strings. Jedem Feld geht ein Arrayheader voraus, der in Tabelle 1.4.2 erklärt wird.

Zum Schluß noch eine Bemerkung, die Zeit sparen hilft: Es ist auf jeden Fall sinnvoll, die Variablen vor den Arrays zu deklarieren, da beim Einfügen von Variablen alle Arrays verschoben werden müssen.

Byte 0	Byte 1	Byte 2	Byte 3	Byte 4	Byte 5	Byte 6
Name Bit 7 = 1	Name Bit 7 = 1	Feld- länge (Low)	Feld- länge (High)	Anzahl der Dimen- sionen	Spalten- länge (Low)	Spalten- länge (High)

Abb. 1.4.2: Dimensionierte Variablen

1.5 Wie erweitert man BASIC?

Eigene Maschinenroutinen lassen sich außer der Realisierung durch USR- und SYS-Funktion noch eleganter direkt in den BASIC-Interpretercode einbinden. Sehen wir uns dazu die Stelle im Interpreter an, die ein BASIC-Statement holt und ausführt. Hier ist der entsprechende Auszug aus dem ROM-Listing:

```
A7E1 6C 08 03  JMP ($0308); zeigt normalerweise auf $A7E4
A7E4 20 73 00  JSR $0073 ; Zeichen aus BASIC-Text holen
A7E7 20 ED A7  JSR $A7ED ; Statement ausführen
A7EA 4C AE A7  JMP $A7AE ; zurück zur Interpreterschleife
```

An dieser Stelle können wir nun eingreifen. In der Adresse \$0308/\$0309 (776/777) steht der Zeiger für die Ausführung eines BASIC-Befehls, den wir auf eine eigene Routine umstellen können. In dieser Routine können wir dann überprüfen, ob es sich um unseren selbstdefinierten Befehl handelt und entsprechend verzweigen. Eine übliche Methode ist es, eigene Befehlserweiterungen durch ein vorangestelltes Sonderzeichen, zum Beispiel ein Ausrufezeichen, zu kennzeichnen, so könnte

```
100 !PRINT
```

eine eigene modifizierte Druckroutine aufrufen. Unsere Routine prüft dann auf das Ausrufezeichen. Wird es gefunden, kann in die eigene Routine verzweigt werden, ansonsten wird die Routine des BASIC-Interpreters aufgerufen. Ein entsprechender Programmausschnitt könnte so aussehen:

```

ÜBERPRÜFEN JSR $0073 ; CHRGET, nächstes Zeichen holen
 CMP #21  ; mit Sonderzeichen vergleichen
 BEQ FOUND ; Verzweigung zur eigenen Routine
 JSR $0079 ; CHRGET, Flags wieder setzen
 JMP $A7E7 ; Interpreterbefehl ausführen
FOUND JSR $0073 ; CHRGET, nächstes Zeichen holen
 JSR COMMAND ; eigenen Befehl ausführen
 JMP $A7E4 ; zurück zur Interpreterschleife,
 nächstes Zeichen holen

```

Der Zeiger in \$0308/\$0309 muß beim Initialisieren der Befehlserweiterung auf die Anfangsadresse (das Label ÜBERPRÜFEN) des obigen Beispielprogramms gesetzt werden. Will man mehrere Befehle implementieren, so kann man noch eine Routine zur Unterscheidung der Befehls Worte einbauen, die die verschiedenen Befehlserweiterungen selektiert und wiederum entsprechend vergleicht.

Im folgenden finden Sie einige Anregungen zur Verwirklichung eigener Routinen. Beim ersten Beispiel handelt es sich um eine Hardcopyroutine. Die Hardcopy-Funktion hat den Zweck, den

Bildschirminhalt auf den Drucker mit der Gerätenummer 4 zu kopieren und kann mit SYS 36864 direkt aufgerufen werden. Es ist jedoch sinnvoller, ein kleines Starterprogramm nach dem obigen Muster zu schreiben, um die Routine als BASIC-Erweiterung nutzen zu können.

Hardcopy Funktion:

```

9000 A9 04 LDA #$04
9002 85 BA STA $BA ; Gerätenummer des Druckers
9004 A9 7E LDA #$7E
9006 85 B8 STA $B8 ; logische Filenummer
9008 A9 00 LDA #$00 ; LOW-Byte des Bildschirms
900A A0 04 LDY #$04 ; HIGH-Byte des Bildschirms
900C 85 71 STA $71 ; als Zeiger merken
900E 84 72 STY $72
9010 85 B7 STA $B7 ; kein Filenamen
9012 85 B9 STA $B9 ; Sekundäradresse gleich 0
9014 20 C0 FF JSR $FFC0 ; Drucker File öffnen
9017 A6 B8 LDX $B8 ; logische Filenummer des Drucker
9019 20 C9 FF JSR $FFC9 ; Drucker als Ausgabegerät
901C A2 19 LDX #$19 ; Anzahl der Bildschirmzeilen (24)
901E A9 0D LDA #$0D ; neue Zeile
9020 20 D2 FF JSR $FFD2 ; an Drucker
9023 20 E1 FF JSR $FFE1 ; Stoptaste abfragen
9026 F0 2E BEQ $9056 ; gedrückt, dann beenden
9028 A0 00 LDY #$00
902A B1 71 LDA ($71),Y ; Zeichen vom Bildschirm holen
902C 85 67 STA $67
902E 29 3F AND #$3F
9030 06 67 ASL $67
9032 24 67 BIT $67 ; Bildschirmcode
9034 10 02 BPL $9038 ; in ASCII-Kode umwandeln
9036 09 80 ORA #$8D
9038 70 02 BVS $903C
903A 09 40 ORA #$40
903C 20 D2 FF JSR $FFD2 ; und zum Drucker schicken
903F C8 INY
9040 C0 28 CPY #$28 ; Zeile zu Ende ?

```

```

9042 D0 E6 BNE $902A
9044 98 TYA
9045 18 CLC ; ja, Zeiger auf nächste
9046 65 71 ADC $71 ; Zeile setzen
9048 85 71 STA $71
904A 90 02 BCC $904E
904C E6 72 INC $72
904E CA DEX ; schon alle Zeilen ausgegeben ?
904F D0 CD BNE $901E
9051 A9 0D LDA #$0D
9053 20 D2 FF JSR $FFD2 ; neue Zeile
9056 20 CC FF JSR $FFCC ; Ausgabe wieder auf Bildschirm
9059 A9 7E LDA #$7E
905B 4C C3 FF JMP $FFC3 ; Druckdatei schließen und fertig

```

Es folgt ein Ladeprogramm in BASIC:

```

100 POKE 56,9*16 : CLR : FOR I = 36864 TO 36957
110 READ X : POKE I,X : S=S+X : NEXT
120 DATA 169, 4,133,186,169,126,133,184,169, 0,160, 4
130 DATA 133,113,132,114,133,183,133,185, 32,192,255,166
140 DATA 184, 32,201,255,162, 25,169, 13, 32,210,255, 32
150 DATA 225,255,240, 46,160, 0,177,113,133,103, 41, 63
160 DATA 6,103, 36,103, 16, 2, 9,128,112, 2, 9, 64
170 DATA 32,210,255,200,192, 40,208,230,152, 24,101,113
180 DATA 133,113,144, 2,230,114,202,208,205,169, 13, 32
190 DATA 210,255, 32,204,255,169,126, 76,195,255
200 IF S <> 12023 THEN PRINT "FEHLER IN DATAS !!" : END
210 PRINT "OK !"

```

Hier noch ein Programm, daß es Ihnen ermöglicht, die beiden Programme durch Aufrufen mit !H für Hardcopy und !R für Renew als BASIC-Erweiterung zu benutzen:

```

JSR $0073 ; nächstes Zeichen holen
CMP #$21 ; mit Sonderzeichen vergleichen
BEQ FOUND ; gleich: eigene Routine
JSR $0079 ; CHRGOT, Flags wieder setzen
JMP $A7E7 ; Interpreterbefehl ausführen
FOUND CMP #$52 ; Vergleich auf R
 BNE TEST ; ungleich: dann Hardcopy
 JMP $CFD0 ; Renew
 JMP $9000 ; Hardcopy aufrufen

```

Das folgende Beispiel stellt eine RENEW-Funktion dar. Das Programm kann dann nützlich sein, wenn man versehentlich ein Programm mit NEW gelöscht hat. Das Programm findet das Ende des gelöschten Programms und setzt die BASIC-Zeiger wieder auf die alten Werte, sofern danach keine neuen Programmzeilen eingegeben oder Variablen benutzt wurden. Die Startadresse ist hier $12 \cdot 4096 + 15 \cdot 256$ gleich 52992.

Die RENEW-Funktion holt ein gelöschttes Programm wieder zurück.

```

CFD0 A5 2B LDA $2B ; BASIC-Programmstart
CF02 A4 2C LDY $2C
CF04 85 22 STA $22 ; als Zeiger speichern
CF06 84 23 STY $23
CF08 A0 03 LDY #$03
CFDA C8 INY
CF0B B1 22 LDA ($22),Y; sucht Ende der ersten Zeile
CF0D DD FB BNE $CFDA ; (Nullbyte)
CF0F C8 INY
CF10 98 TYA
CF11 18 CLC
CF12 65 22 ADC $22 ; Offset addieren
CF14 A0 00 LDY #$00
CF16 91 2B STA ($2B),Y; als Zeiger auf nächste
CF18 A5 23 LDA $23
CF1A 69 00 ADC #$00 ; Zeile speichern
CF1C C8 INY

```


```
CF1D 91 2B STA ($2B),Y
CF1F 8B DEY ; enthält jetzt null
CF20 A2 03 LDX #$03
CF22 E6 22 INC $22
CF24 00 02 BNE $CF28 ; Programmende gleich
CF26 E6 23 INC $23 ; drei Nullbytes suchen
CF28 B1 22 LOA ($22),Y
CF2A D0 F4 BNE $CF20
CF2C CA DEX
CF2D D0 F3 BNE $CF22
CF2F A5 22 LDA $22
CF31 69 02 ADC #$02
CF33 85 20 STA $20
CF35 A5 23 LDA $23 ; Zeiger auf Programmende setzen
CF37 69 00 ADC #$00
CF39 85 2E STA $2E
CF3B 4C 63 A6 JMP $A663 ; CLR und ready.
```

Hier wieder ein Ladeprogramm in BASIC. Dieses Programm muß natürlich zuerst geladen und gestartet werden, bevor man sein eigenes BASIC-Programm einlädt oder schreibt. Ansonsten würde man mit dem Nachladen des Beispielprogramms sein eigenes zerstören.

```
100 FOR I = 52992 TO 53053
110 READ X : POKE I,X : S=S+X : NEXT
120 DATA 165, 43,164, 44,133, 34,132, 35,160, 3,200,177
130 DATA 34,208,251,200,152, 24,101, 34,160, 0,145, 43
140 DATA 165, 35,105, 0,200,145, 43,136,162, 3,230, 34
150 DATA 208, 2,230, 35,177, 34,208,244,202,208,243,165
160 DATA 34,105, 2,133, 45,165, 35,105, 0,133, 46, 76
170 DATA 99,166
180 IF S <> 7000 THEN PRINT "FEHLER IN DATAS !!": END
190 PRINT "OK !"
```

1.6 Übergabe von BASIC-Parametern über USR und SYS

Welcher BASIC-Programmierer hat nicht schon einmal daran gedacht, Maschinenroutinen in sein Programm einzubinden, sei es, um ein Programm zu beschleunigen oder um Routinen ausnutzen zu können, die in BASIC nicht verfügbar sind. Eine gute Möglichkeit dazu stellen die Befehle SYS und USR dar.

Mit SYS kann ein Maschinenprogramm an einer beliebigen Stelle des Speichers aufgerufen werden. Natürlich können auch fertige Routinen des Betriebssystems verwendet werden. Startet man zum Beispiel die Routine BILDSCHIRM-RESET ab der Adresse \$E518 (58648), werden der Videocontroller und die Bildschirmzeiger initialisiert, die Farbe für den Bildschirm neu gesetzt, die Cursorblinkzeit eingestellt, der Bildschirm gelöscht und der Cursor auf die Position HOME gesetzt. Die Routine muß mit

SYS 58648

aufgerufen werden. Eine erweiterte Variante des SYS-Befehls werden wir später noch besprechen.

Für Funktionen mit einem Argument bietet sich die USR-Funktion an. Wie funktioniert nun die USR-Funktion? Sie kann genauso wie alle anderen Funktionsaufrufe des Interpreters, zum Beispiel die SIN-Funktion zur Berechnung von Variablen oder auch in einem PRINT-Statement, verwendet werden. Die Besonderheit dabei ist, daß Parameter an das Maschinenprogramm übergeben werden können. Der Befehl

X = USR (10)

übergibt zum Beispiel die Zahl 10 an den Fließkommaakkumulator, kurz FAC genannt. Damit der Interpreter weiß, an welcher Stelle des Speichers sich die eigene Routine befindet, muß die Startadresse in die Adressen \$0311/0312 (785/786) geschrieben werden. An dieser Stelle befindet sich der sogenannte USR-Vektor, über den der Interpreter beim Aufruf des USR-Befehls zur eigenen Routine verzweigt. Normalerweise ist dieser Vektor auf \$B248 gerichtet, wo sich der Einsprung für

die Fehlermeldung 'illegal quantity' befindet. Möchte man seine Routine ab der Adresse \$C000 starten, dann sieht das folgendermaßen aus:

POKE 785,0 : POKE 786,12*16

Es ist auch möglich, die Werte aus dem Maschinenprogramm wieder in das BASIC-Programm zu Übergeben. Zur Veranschaulichung des USR-Befehls wollen wir eine Routine zur Berechnung der Quadratwurzel einer Zahl schreiben. Der BASIC-Interpreter stellt eine solche Funktion zwar bereits zur Verfügung, unsere Routine soll jedoch schneller und genauer werden, da wir keine Potenzierung benutzen wollen, die den Aufruf von LOG und EXP erfordert, sondern stattdessen eine Iteration durchführen. Als Startwert nehmen wir dazu das Argument und halbieren den Exponent, was bereits eine gute Schätzung des Wurzelwertes ist. Die Iterationsvorschrift lautet: $X(N+1) = (X(N) + A/X(N)) / 2$, wobei A das Argument und X(N) und X(N+1) der alte und der neue Schätzwert sind. Durch Ausprobieren zeigt sich, daß sich das Ergebnis nach vier Iterationen nicht mehr ändert.

```
C800 JSR $8C2B ; Vorzeichen testen
C803 BEQ $C839 ; Wert gleich 0, fertig
C805 BPL $C80A ; positiv, dann in Ordnung
C807 JMP $B248 ; negativ, 'ILLEGAL QUANTITY'
C80A JSR $B8C7 ; FAC nach Akku #4 übertragen
C80D LDA $61
C80F SEC
C810 SBC #$81 ; Exponent normalisieren
C812 PHP
C813 LSR ; Exponent halbieren
C814 CLC
C815 ADC #$01
C817 PLP
C818 BCC $C81C
C81A ADC #$7F ; Exponent wiederherstellen
C81C STA $61
C81E LDA #$4 ; 4 Iterationen
```

```

C820 STA $67
C822 JSR $B8CA ; FAC nach Akku #3
C825 LDA #$5C
C827 LDY #$00 ; Zeiger auf Akku #4
C829 JSR $B8DF ; durch FAC dividieren
C82C LDA #$57
C82E LDY #$00 ; Zeiger auf Akku #3
C830 JSR $B867 ; zu FAC addieren
C833 DEC $61 ; FAC / 2 (Exponent minus 1)
C835 DEC $67 ; Zähler erniedrigen
C837 BNE $C822 ; noch eine Iteration
C839 RTS ; Rücksprung ins BASIC

```

Bevor wir unsere neue **USR-Funktion** aufrufen, müssen wir, wie bereits erwähnt, die Startadresse festlegen. Dazu wird das **LOW-Byte** der Adresse nach \$311 (785) und das **HIGH-Byte** nach \$312 (786) gepoket. Für unsere Funktion sähe das so aus:

```
POKE 785,0 : POKE 786, 12*16+8
```

Das folgende Ladeprogramm in **BASIC** enthält diese Pokes bereits.

```

100 FDR I = 51200 TD 51257
110 READ X : PDKE I,X : S=S+X : NEXT
120 DATA 32, 43,188,240, 52, 16, 3, 76, 72,178, 32,199
130 DATA 187,165, 97, 56,233,129, 8, 74, 24,105, 1, 40
140 DATA 144, 2,105,127,133, 97,169, 4,133,103, 32,202
150 DATA 187,169, 92,160, 0, 32, 15,187,169, 87,160, 0
160 DATA 32,103,184,198, 97,198,103,208,233, 96
170 IF S <> 6211 THEN PRINT "FEHLER IN DATAS !!" : END
180 PDKE 785,0 : PDKE 786,200 : PRINT "OK !"

```

Jetzt läßt sich mit ? **USR(A)** unsere Routine aufrufen. Vergleicht man die Ausführungszeit unserer Routine mit der **SQR-Routine** des Interpreters, so ist unsere mit ca. 12 Millisekunden gegenüber ca. 52 Millisekunden etwa viermal schneller als die

des Interpreters. Jetzt wollen wir uns noch ein etwas komplizierteres Beispiel ansehen.

Oft steht man vor der Aufgabe, eine Zahlenreihe zu addieren. Dies ist zum Beispiel bei der Ermittlung des Durchschnitts oder anderen statistischen Berechnungen der Fall. Wir nehmen an, daß die Daten in einem Array, also einer dimensionierten Variablen, zur Verfügung stehen.

```
10 DIM A(1000)
. . . . . Berechnungen oder Einlesen der Daten
100 S = 0
110 FOR I = 0 TO 1000 : S = S + A(I) : NEXT
120 PRINT S
```

Unsere *USR*-Funktion soll nun die BASIC-Zeilen 100 und 110 ersetzen. Wir wollen dafür

```
100 S = USR(A)
```

schreiben. Der Parameter *A* steht dabei für den Arraynamen. Wie wir später sehen werden, läßt sich durch Ändern zweier Maschinenbefehle auch das Produkt der Arrayelemente berechnen.

```
033C JSR $AD8D ; Variable numerisch?
033F LDX $2F
0341 LDA $30 ; Zeiger auf Beginn der Arraytabelle
0343 STX $5F
0345 STA $60 ; laufender Zeiger
0347 CMP $32
0349 BNE $034F
034B CPX $31 ; Ende der Arraytabelle?
034D BEQ $036C
034F LDY #$00 ; Zeiger setzen
0351 LDA ($5F),Y; erster Buchstabe des Namens
0353 INY ; Zeiger erhöhen
```

0354 CMP \$45 ; mit gesuchtem Namen vergleichen
0356 BNE \$035E ; nein, dann nächstes Array testen
0358 LDA \$46 ; zweiter Buchstabe
035A CMP (\$5F),Y; vergleichen
035C BEQ \$0375 ; gefunden
035E INY
035F LDA (\$5F),Y
0361 CLC
0362 ADC \$5F ; Offset für nächstes Array addieren
0364 TAX
0365 INY
0366 LDA (\$5F),Y
0368 ADC \$60
036A BCC \$0343
036C LDX #\$E2
036E STX \$22 ; Zeiger auf Fehlermeldung
0370 LDA #\$03
0372 JMP \$A445 ; Fehlermeldung ausgeben
0375 INY
0376 LDA (\$5F),Y
0378 CLC
0379 ADC \$5F
037B STA \$24
037D INY
037E LDA (\$5F),Y
0380 ADC \$60
0382 STA \$25
0384 INY
0385 LDA (\$5F),Y; Anzahl der Indizes
0387 JSR \$B196 ; Zeiger auf erstes Arrayelement
038A STA \$5F
038C STY \$60 ; Zeiger nach Temp
038E BIT \$DE ; Integerflag testen
0390 BMI \$03B1
0392 JSR \$BBA2 ; Element in FAC
0395 CLC
0396 BCC \$039C ; Sprung in Schleife
0398 JSR \$B867 ; Variable plus FAC
039B CLC
039C LDA \$5F

```
039E ADC #5 ; Zeiger auf nächstes Element
03A0 STA $5F
03A2 BCC $03A6
03A4 INC $60
03A6 LDY #60
03A8 CMP $240 ; Erde des Arrays?
03AA BCC $0398
03AC CPY $25
03AE BCC $0398
03B0 RTS ; ja, fertig
03B1 JSR $03D5  ; Integervariable nach FAC
03B4 JSR $BC0C  ; FAC nach ARG
03B7 CLC
03B8 LDA $5F
03BA ADC #2 ; Zeiger auf nächstes Arrayelement
03BC STA $5F
03BE BCC $03C2
03C0 INC $60
03C2 CMP $24 ; Ende des Arraybereichs?
03C4 BCC $03CC
03C6 LDA $60
03C8 CMP $25
03CA BCS $03B0
03CC JSR $03D5  ; Integervariable nach FAC holen
03CF JSR $B86F  ; FAC + ARG
03D2 JMP $03B4
03D5 LDY #00
03D7 LDA ($5F),Y
03D9 TAX
03DA INY
03DB LDA ($5F),Y
03DD TAY
03DE TXA
03DF JMP $B391  ; nach Fließkomma
03E2 41 52 52 TAB .ASC "ARRAY NOT FOUND"
03E5 41 59 20 4E 4F 54 20 46 50 55 4E
03F0 C4 .BYTE "D" + $80
```

Wieder das dazugehörige Ladeprogramm in BASIC

```

100 FOR I = 828 TO 1008
110 READ X : POKE I,X : S=S+X : NEXT
120 DATA 32,141,173,166, 47,165, 48,134, 95,133, 96,197
130 DATA 50,208, 4,228, 49,240, 29,160, 0,177, 95,200
140 DATA 197, 69,208, 6,165, 70,209, 95,240, 23,200,177
150 DATA 95, 24,101, 95,170,200,177, 95,101, 96,144,215
160 DATA 162,226,134, 34,169, 3, 76, 69,164,200,177, 95
170 DATA 24,101, 95,133, 36,200,177, 95,101, 96,133, 37
180 DATA 200,177, 95, 32,150,177,133, 95,132, 96, 36, 14
190 DATA 48, 31, 32,162,187, 24,144, 4, 32,103,184, 24
200 DATA 165, 95,105, 5,133, 95,144, 2,230, 96,164, 96
210 DATA 197, 36,144,236,196, 37,144,232, 96, 32,213, 3
220 DATA 32, 12,188, 24,165, 95,105, 2,133, 95,144, 2
230 DATA 230, 96,197, 36,144, 6,165, 96,197, 37,176,228
240 DATA 32,213, 3, 32,111,184, 76,180, 3,160, 0,177
250 DATA 95,170,200,177, 95,168,138, 76,145,179, 65, 82
260 DATA 82, 65, 89, 32, 78, 79, 84, 32, 70, 79, 85, 78
270 DATA 196
280 IF S <> 20399 THEN PRINT "FEHLER IN DATAS !!" : END
290 PDKE 785, 3*16+12 : POKE 786, 3 : PRINT "OK !"zln1

```

Das Programm kann sowohl Arrays mit reellen Zahlen als auch Integer-Arrays verarbeiten. Wird ein Array nicht gefunden, so wird die Fehlermeldung 'array not found error' ausgegeben. Da die Logik zum Errechnen des Produkts der Arrayelemente gleich ist, kann man eine Produktfunktion erhalten, indem wir die Aufrufe zur Addition durch die Multiplikationsroutine ersetzen. Dazu muß ab Adresse \$0398 20 28 BA (JSR \$BA28) stehen und ab Adresse \$03CF steht 20 2B BA (JSR \$BA2B). Vom BASIC aus kann dies mit POKE 921,40 : POKE 922, 186 : POKE 976, 43 : POKE 977, 186 geschehen.

Um unsere Routine, die diesmal im Bandpuffer liegt, benutzen zu können, müssen wir wieder die Startadresse in \$0311/0312 poken, was im BASIC-Programm schon geschehen ist.

```
POKE 785, 3*16+12 : POKE 786, 3
```


Berechnen Sie zum Vergleich einmal die Summe mit einer BASIC-Schleife und dann mit unserer Routine - der Zeitunterschied ist gewaltig.

Sollen mehr als ein Parameter übergeben werden, so ist die USR-Funktion nicht mehr geeignet. Hier bietet sich eine erweiterte Variante des SYS-Befehls an. Normalerweise führt der SYS-Befehl nur das Maschinenprogramm ab der angegebenen Adresse aus und übergibt keine weiteren Parameter. Unsere Routine soll nun einen oder beliebig viele Parameter an das Maschinenprogramm übergeben. Neben der Routine zur Formel- auswertung stehen noch eine Reihe weiterer Einsprungpunkte und Unterroutinen zur Verfügung, die zum Beispiel Parameter in Klammern auswerten oder auf ein nachfolgendes Komma prüfen. Auch läßt sich der Variablentyp, String oder numerisch, testen. Bei numerischen Variablen ist zusätzlich noch eine Bereichsüberprüfung möglich. Die wichtigsten Routinen sind unten zusammengestellt. Weitere Einzelheiten entnehmen Sie bitte unserem ROM-Listing.

Adresse Beschreibung:

AD8A	Argument auswerten und auf numerisch prüfen
AD8D	auf numerisch prüfen
AD8F	auf String prüfen
AD9E	Argumentauswertung, beliebiger Ausdruck
AEF1	Argument in Klammern auswerten
AEF7	prüft auf Klammer zu
AEFA	prüft auf Klammer auf
AEFD	prüft auf Komma
B79E	holt Byte, (0 bis 255) in X-Register
0073	holt nächstes Zeichen aus BASIC-Text

Bei Bereichsüberschreitung wird 'ILLEGAL QUANTITY' ausgegeben, falscher Variablentyp ergibt 'TYPE MISMATCH'. Die Umwandlung der verschiedenen Formate miteinander ist mit folgenden Routinen möglich:

Adresse	Beschreibung
B1BF	wandelt FAC nach Integer
B395	wandelt 16-Bit Integerzahl in A/X nach Fließkomma
B3A2	wandelt Byte in Y nach Fließkomma
BC9B	wandelt FAC nach 16-Bit Zahl
BCF3	wandelt Ziffernstring nach Fließkomma
BDDD	wandelt FAC in Ziffernstring

Jetzt wollen wir uns noch ein Beispiel für einen SYS-Aufruf mit Parameterübergabe ansehen. Will man von BASIC aus eine Bildschirmausgabe an eine bestimmte Position machen, so muß man mit der Cursorsteuerung nach HOME die entsprechende Anzahl an Cursor-right-und Cursor-down-Zeichen drucken. Dies ist umständlich und verbraucht viel Speicherplatz. Einfacher geht es mit einer selbstgeschriebenen Maschinenroutine. Der Aufruf soll folgende Syntax haben:

SYS PR, Spalte, Zeile, Text

Dabei ist PR die Startadresse der Routine, Zeile und Spalte bestimmen die Cursorposition, an die die Variablen oder Ausdrücke des Textes wie beim normalen PRINT-Befehl ausgegeben werden. In unserem Beispiel ist PR = 49152 (\$C000).

```

C000 JSR $AEFD ; prüft auf Komma
C003 JSR $B79E ; holt Spaltenwert nach X
C006 TXA ; Spaltenwert in Akku
C007 PHA ; Spaltennummer merken
C008 JSR $AEFD ; prüft auf Komma
C00B JSR $B79E ; holt Zeilenwert
C00E PLA ; Spaltenwert holen
C00F TAY ; Spaltenwert nach Y
C010 CLC ; Flag für Cursor setzen
C011 JSR $FFFF ; setzt Cursor
C014 JSR $AEFD ; prüft auf Komma
C017 JMP $AAA4 ; weiter mit PRINT-Befehl

```

Hier wieder das BASIC-Programm:

```
100 FOR I = 49152 TO 49177
110 READ X : POKE I,X : S=S+X : NEXT
120 DATA 32,253,174, 32,158,183,138, 72, 32,253,174, 32
130 DATA 158,183,104,168, 24, 32,240,255, 32,253,174, 76
140 DATA 164,170
150 IF S <> 3566 THEN PRINT "FEHLER IN DATAS !" : END
160 PRINT "OK !"
```

Wenn man zu Anfang des Programms der Variablen PR die Startadresse \$C000 der Routine zuweist, läßt sich mit dem folgenden Befehl der Text "Beispiel" ab der 24. Spalte der 20. Zeile ausgeben.

```
10 PR = 12*4096
100 SYS PR, 24, 20, "Beispiel"
```

1.7 Sprungvektoren und Autostart

Der C64 verfügt im Gegensatz zu vielen anderen Computern über ein ROM (Read Only Memory), in dem das Betriebssystem des Rechners fest abgelegt ist. Das hat den Vorteil, daß das Betriebssystem nach dem Einschalten nicht erst eingeladen werden muß. Andererseits bringt gerade diese Eigenschaft einen großen Nachteil für den Anwender mit sich, der das ROM nicht abändern und seinen Bedürfnissen anpassen kann. Um dem ein wenig abzuhelpen, bietet der C64 eine Reihe von sogenannten Sprungvektoren an, die zwar vom Betriebssystem benutzt werden, aber nicht im ROM, sondern am Anfang des Arbeitsspeichers abgelegt sind. Diese Vektoren liegen ab der Adresse \$0300 (768) und verweisen auf die jeweiligen Routinen innerhalb des Betriebssystems. An dieser Stelle kann der Programmierer eingreifen, indem er die Vektoren auf seine eigenen Routinen stellt. Es lassen sich jedoch auch andere Effekte erreichen, die äußerst nützlich sein können.

Hier soll eine schematische Darstellung verdeutlichen, wie die Sprungvektoren vom Betriebssystem benutzt werden.

Abb. 1.7.1: Funktion der Sprungvektoren

Nachdem die Routine direkt oder aus einer anderen Routine heraus angesprungen wurde, wird über einen indirekten Sprung über die Vektoren zur eigentlichen Routine verzweigt. Diese Routine befindet sich im allgemeinen direkt hinter dem indirekten Sprungbefehl. Die ersten Vektoren sind die des BASIC-

Interpreters, die die nachfolgend aufgeführten Funktionen erfüllen. Zum besseren Verständnis ist es ratsam, die Routinen im ROM-Listing nachzuschlagen.

Adresse	Vektor	Beschreibung
\$0300/0301	(768/769) \$E38B	Vektor für BASIC-Warmstart; wird nach END sowie beim Auftreten eines Fehlers angesprungen (Fehlernummer im Akku)
\$0302/0303	\$A483 (770/771)	Vektor für Eingabe einer Zeile; Rechner bleibt in der Eingabewarteschleife, bis RETURN erfolgt
\$0304/0305	\$A57C (772/773)	Vektor für Umwandlung in den Interpretercode
\$0306/0307	\$A71A (774/775)	LIST-Vektor; wird bei Umwandlung in den Klartext angesprungen.
\$0308/0309	\$A7E4 (776/777)	Vektor für BASIC-Befehlsadresse holen; zeigt an die Stelle des Interpreters, die den BASIC-Befehl ausführt
\$030A/030B	\$AE86 (778/779)	Vektor wird angesprungen, wenn ein Element eines Ausdrucks berechnet werden soll
\$0311/0312	\$B248 (785/786)	USR-Vektor; steht normalerweise auf 'ILLEGAL QUANTITY'

Die Vektoren des Betriebssystems stehen ab \$0314/0315

Adresse	Vektor	Beschreibung
\$0314/0315	\$EA31 (788/789)	IRQ-Vektor; wird jede 1/60 Sekunde angesprungen
\$0316/0317	\$FE66 (790/791)	BRK-Vektor
\$0318/0319	\$FE47 (792/793)	NMI-Vektor; wird beim Drücken der RESTORE-Taste benutzt
\$031A/031B	\$F34A (794/795)	OPEN-Vektor
\$031C/031D	\$F291 (796/797)	CLOSE-Vektor
\$031E/031F	\$F20E (798/799)	CHKIN-Vektor
\$0320/0321	\$F250 (800/801)	CKOUT-Vektor

\$0322/0323	\$F333 (802/803)	CLRCH-Vektor
\$0324/0325	\$F157 (804/805)	INPUT-Vektor; normalerweise auf Eingabe von der Tastatur
\$0326/0327	\$F1CA (806/807)	OUTPUT-Vektor; normalerweise auf Ausgabe auf den Bildschirm
\$0328/0329	\$F6ED (808/809)	STOP-Vektor
\$032A/032B	\$F13E (810/811)	GET-Vektor
\$032C/032D	\$F32F (812/813)	CLALL-Vektor
\$032E/032F	\$FE66 (814/815)	Warnstartvektor
\$0330/0331	\$F4A5 (816/817)	LOAD-Vektor
\$0332/0333	\$F5ED (818/819)	SAVE-Vektor

Mit diesen Vektoren lassen sich nun einige 'Kunststücke' vollbringen. Man kann zum Beispiel die LIST-Vektoren so umstellen, daß diese auf ein RTS zeigen. Das bewirkt, daß nach einem LIST sofort wieder ins BASIC zurückgesprungen wird, ohne daß überhaupt etwas gelistet wird. Der Befehl wird also einfach ignoriert. Wir haben noch eingige andere Ideen für Sie aufgeschrieben:

POKE 774,	POKE 775,	Adresse	Routine
226	252	\$FCE2 (64738)	RESET
68	166	\$A644 (42564)	NEW
7	168	\$A807 (43015)	SYNTAX ERROR
160	240	ein \$02-Wert	Absturz des Systems

Natürlich lassen sich auch die anderen Vektoren auf diese Routinen 'umbiegen'. Wirkungsvoll wäre es zum Beispiel noch beim SAVE-Vektor. Das Umstellen dieses Vektors läßt es zu, mit einem Programm wie üblich zu arbeiten, ohne es jedoch danach wieder abspeichern zu können. Dieser Trick stellt also einen kleinen Kopierschutz dar.

Für den BASIC-Anwender kann es auch von Nutzen sein, den RESTORE-Vektor abzuändern, wodurch eine Unterbrechung des Programms mittels RUN/STOP-RESTORE unmöglich wird.

Auch hier kann wieder zu einer eigenen Routine verzweigt oder die Funktion ganz ausgeschaltet werden. Dies kann zum Beispiel durch POKE792,193: POKE 793,254 erzielt werden.

Nun aber zu einer der interessantesten Anwendungen dieser Vektoren, dem Autostart. Wie Sie bestimmt wissen, kann man mit LOAD"PROGRAMMNAME",8,1 ein Programm in einen bestimmten Bereich des Speichers laden, wenn es zuvor in diesem Bereich abgesichert wurde. Dieses kann man am einfachsten mit einem Maschinensprachemonitor, wie zum Beispiel dem PROFI-MON, machen. Werden nun beim Laden eines Programms die Sprungvektoren überschrieben, werden dadurch alle Zeiger umgestellt und der Rechner stürzt ab. Wurde jedoch vor dem Abspeichern nur ein Zeiger umgeändert und die anderen in ihrem Zustand gelassen, lädt der Computer ordnungsgemäß, und nur eine Routine wird anders ausgeführt. Man kann nun einen Vektor umstellen, der nur manchmal benutzt wird, wie zum Beispiel den LIST-Vektor, oder einen, über den ständig verzweigt wird. Dazu bietet sich die Eingabewarteschleife (\$0302/0303) an, die fast ständig auf eine Eingabe von der Tastatur wartet. Diesen Vektor kann man nun auf den eigenen Programmstart stellen, so daß nach dem Laden nicht mehr der Cursor erscheint, sondern direkt ein Programmstart erfolgt. Es ist sinnvoll, das Programm in den Cassettenpuffer ab \$033C (828) zu legen, da sonst der Bildschirm mit abgespeichert werden muß.

Auf diese Weise kann aber nur ein Maschinenprogramm gestartet werden, da zu einer bestimmten Adresse gesprungen wird. Soll ein BASIC-Programm gestartet werden, so muß eine kleine Routine zwischengeschaltet werden, die folgendermaßen aussieht:

```
033C JSR $A659 ;CHRGET-Zeiger auf Programmstart und CLR
033F JMP $A7AE ;in die Interpreterschleife springen
```

Eine andere Möglichkeit ist es, über den Vektor \$0326/0327 zu verzweigen, da dieser bei jeder Ausgabe auf den Bildschirm angesprungen wird und dementsprechend schwer zu unterdrücken ist.

Eine weitere Alternative bietet der sogenannte Stapelautostart. Der Stapel, auch Stack genannt, befindet sich im Bereich von \$0100 (256) bis \$01FF (511) und beinhaltet unter anderem die Absprungadressen des Programms beim Aufrufen von Unterprogrammen. Da auch das Laden von einem Unterprogramm aus geschieht, kann der Stapel dabei mit dem Einsprung unseres Programms überschrieben werden. Dabei muß die Startadresse in Low- und High-Byte abgelegt werden, zu der noch 1 hinzuaddiert wird. Beim Rücksprung holt sich der Rechner nun die Adresse aus dem Stapel, die ja mittlerweile abgeändert wurde, und verzweigt dementsprechend.

Das folgende Programm ermöglicht es Ihnen, ein gewöhnliches Programm, das mit RUN gestartet wird, mit einem Autostart zu versehen.

```

5 N=49152
10 READX:IFX=-1THEN30
20 S=S+X:POKE N,X:N=N+1:GOTO 10
30 IFS<>22926 OR N<>49339 THEN PRINT"FEHLER IN DATA S":END
40 SYS49152
101 DATA 169,0,141,32,208,141,33,208,169,5,141,134,2,162,0,189,148
,192,201
102 DATA 32,240,7,32,210,255,232,76,15,192,32,130,192,162,8,160,1,
32,186,255
103 DATA 162,0,160,207,134,187,132,188,169,0,133,157,32,213,255,16
5,144,201
104 DATA 64,208,196,162,0,189,149,192,240,7,32,210,255,232,76,62,1
92,32,130
105 DATA 192,162,0,169,32,157,0,4,232,208,250,162,64,160,3,142,38,
3,140,39
106 DATA 3,162,0,189,170,192,157,64,3,232,224,16,208,245,162,0,160
,3,134,251
107 DATA 132,252,169,251,166,174,164,175,32,216,255,76,64,3,162,0,
134,183
108 DATA 32,207,255,157,0,207,232,230,183,201,13,208,243,96,147,13
,80,82,79

```


109 DATA 71,82,65,77,77,78,65,77,69,58,32,40,78,69,85,41,0,162,202
 ,160,241
 110 DATA 142,38,3,140,39,3,32,89,166,76,174,167,32,-1

1.8 Die Adressen der BASIC-Routinen

Im folgenden sind die Einsprungadressen der BASIC-Routinen aufgeführt. Sie eignen sich zur Verwendung in eigenen BASIC- und Assemblerprogrammen, wie in Kapitel 6.1 beschrieben wird. Zum genaueren Verständnis schauen Sie sich die Routinen bitte auch im ROM-Listing an. Nun noch ein Wort zu den Routinen beim VC 20.

Der BASIC-Interpreter des Commodore 64 ist mit dem des VC 20 identisch. Er ist lediglich in der Adresslage verschoben. Die Umrechnung einer Adresse des Commodore 64 in die entsprechende Adresse des VC 20 geschieht folgendermaßen: Bei Adressen von \$A000 bis \$BFFF wird einfach \$2000 dazuaddiert, aus \$A860 wird die Adresse \$C860 im VC 20. Bei Adressen von \$E000 bis \$E37A wird von der Commodore-64-Adresse der Wert 3 abgezogen. Aus \$E30E wird die VC 20 Adresse \$E30B.

Adresse	Beschreibung
A000	Startvektor
A002	NMI-Vektor
A004	'cbmbasic'
A00C	Adressen der BASIC-Befehle minus 1
A052	Adressen der BASIC-Funktionen
A080	Hierarchiecodes und Adressen der BASIC-Operatoren
A09E	Liste der BASIC-Befehlswoorte
A19E	BASIC-Fehlermeldungen
A32B	Adressen der Fehlermeldungen
A364	Meldungen des BASIC-Interpreters
A38A	Stapelsuchroutine für FOR-NEXT und GOSUB
A388	Blockverschieberoutine
A3FB	prüft auf Platz im Stapel
A408	schafft Platz im Speicher
A435	Ausgabe von 'out of memory'

A437	Fehlermeldung ausgeben
A469	Break-Einsprung
A474	Ready-Einsprung
A480	Eingabe-Warteschleife
A49C	Löschen und Einfügen von Programmzeilen
A533	BASIC-Programmzeilen neu binden
A560	holt eine Zeile in den Eingabepuffer
A571	Ausgabe von 'string too long'
A579	Umwandlung einer Zeile in Interpretercode
A613	Startadresse einer BASIC-Zeile suchen
A642	BASIC-Befehl NEW
A65E	BASIC-Befehl CLR
A68E	Programmzeiger auf BASIC-Start setzen
A69C	BASIC-Befehl LIST
A717	Interpretercode in Befehlswort umwandeln
A742	BASIC-Befehl FOR
A7AE	Interpreterschleife, führt BASIC-Befehle aus
A7ED	führt einen BASIC-Befehl aus
A81D	BASIC-Befehl RESTORE
A82C	bricht Programm bei gedrückter Stop-Taste ab
A82F	BASIC-Befehl STOP
A831	BASIC-Befehl END
A857	BASIC-Befehl CONT
A871	BASIC-Befehl RUN
A883	BASIC-Befehl GOSUB
A8A0	BASIC-Befehl GOTO
A8D2	Basic-Befehl RETURN
A8F8	BASIC-Befehl DATA
A906	sucht nächstes Statement
A909	sucht nächste Zeile
A928	BASIC-Befehl IF
A93B	BASIC-Befehl REM
A94B	BASIC-Befehl ON
A96B	sucht Adresse einer BASIC-Zeile
A9A5	BASIC-Befehl LET
AA80	BASIC-Befehl PRINT#
AA86	BASIC-Befehl CMD
AAA0	BASIC-Befehl PRINT
AB1E	String ausgeben
AB3E	Leerzeichen bzw. Cursor right ausgeben

AB4D	Fehlerbehandlung bei Eingabe
AB7B	BASIC-Befehl GET
ABA5	BASIC-Befehl INPUT#
ABBF	BASIC-Befehl INPUT
AC06	BASIC-Befehl READ
ACFC	'?extra ignored' und '?redo from start'
AD1D	BASIC-Befehl NEXT
AD8A	FRMNUM: holt Ausdruck und prüft auf numerisch
AD8D	prüft auf numerisch
AD8F	prüft auf String
AD99	Ausgabe von 'type mismatch'
AD9E	FRMEVL holt und wertet beliebigen Ausdruck aus
AE83	arithmetischen Ausdruck holen
AEAB	Fließkommakonstante Pi
AED4	BASIC-Befehl NOT
AEF1	holt Ausdruck in Klammern
AEF7	prüft auf 'Klammer zu'
AEFA	prüft auf 'Klammer auf'
AEFD	prüft auf 'Komma'
AEFF	prüft auf Zeichen im Akku
AF0B	Ausgabe von 'syntax error'
AF2B	holt Variable
AFE6	BASIC-Befehl OR
AFE9	BASIC-Befehl AND
B016	Vergleichsoperationen
B081	BASIC-Befehl DIM
B113	prüft auf Buchstabe
B194	berechnet Zeiger auf erstes Arrayelement
B1A5	Fließkommakonstante -32768
B1AA	FAC nach Integer wandeln
B245	Ausgabe von 'bad subscript'
B248	Ausgabe von 'illegal quantity'
B34C	berechnet Arraygröße
B37D	BASIC-Funktion FRE
B39E	BASIC-Funktion POS
B3A6	Test auf Direkt-Modus
B3AB	Ausgabe von 'illegal direct'
B3AE	Ausgabe von 'undef'd function'
B3B3	BASIC-Befehl DEF
B3E1	FN-Syntax prüfen

B3F4	BASIC-Funktion FN
B465	BASIC-Funktion STR\$
B475	Stringverwaltung, Zeiger auf String berechnen
B487	String einrichten
B526	Garbage Collection, nichtgebrauchte Strings löschen
B63D	Stringverknüpfung '+'
B6A3	Stringverwaltung FRESTR
B6EC	BASIC-Funktion CHR\$
B700	BASIC-Funktion LEFT\$
B72C	BASIC-Funktion RIGHT\$
B737	BASIC-Funktion MID\$
B77C	BASIC-Funktion LEN
B782	Stringparameter holen
B78B	BASIC-Funktion ASC
B79B	Holt Byte-Ausdruck (0 bis 255)
B7AD	BASIC-Funktion VAL
B7EB	Holt Adresse(0 bis 65535) und Byte-Wert(0 bis 255)
B7F7	FAC nach Adreßformat wandeln (Bereich 0 bis 65535)
B80D	BASIC-Funktion PEEK
B824	BASIC-Befehl POKE
B82D	BASIC-Befehl WAIT
B849	FAC = FAC + 0.5
B850	Minus FAC = Konstante (A/Y) - FAC
B853	Minus FAC = ARG - FAC
B867	Plus FAC = Konstante (A/Y) - FAC
B86A	Plus FAC = ARG + FAC
B97E	Ausgabe von 'overflow'
B9BC	Fließkommakonstanten für LOG
B9EA	BASIC-Funktion LOG
BA28	Multiplikation FAC = Konstante (A/Y) * FAC
BA2B	Multiplikation FAC = ARG * FAC
BA8C	ARG = Konstante (A/Y)
BAE2	FAC = FAC * 10
BAF9	Fließkommakonstante 10
BAFE	FAC = FAC / 10
BB0F	FAC = Konstante (A/Y) / FAC
BB12	FAC = ARG / FAC
BB8A	Ausgabe von 'division by zero'
BBA2	FAC = Konstante (A/Y)
BBC7	Akku#4 = FAC

BBCA	Akku#3 = FAC
BBDO	Variable = FAC
BBFC	FAC = ARG
BCOC	ARG = FAC
BC1B	FAC runden
BC2B	Vorzeichen von FAC holen
BC39	BASIC-Funktion SGN
BC5B	BASIC-Funktion ABS
BC5B	Konstante (A/Y) mit FAC vergleichen
BC9B	Umwandlung FAC nach Integer
BCCC	BASIC-Funktion INT
BCF3	Umwandlung ASCII nach Fließkomma
BDB3	Fließkommakonstanten für Fließkomma nach ASCII
BDC2	Ausgabe der Zeilennummer bei Fehlermeldung
BDCD	Positive Integerzahl (0 bis 65535) ausgeben
BDDD	FAC nach ASCII-Format wandeln
BF11	Fließkommakonstante 0.5
BF16	Binärzahlen für Umwandlung FAC nach ASCII
BF71	BASIC-Funktion SQR
BF7B	Potenzierung FAC = Konstante (A/Y) hoch FAC
BF7B	Potenzierung FAC = ARG hoch FAC
BF8F	Fließkommakonstanten für EXP
BFED	BASIC-Funktion EXP
E043	Polynomrechnung
E059	Polynomrechnung
E08D	Fließkommakonstanten für RND
E097	BASIC-Funktion RND
E107	Ausgabe von 'break'
E10C	BSOUT: ein Zeichen ausgeben
E112	BASIN: ein Zeichen empfangen
E118	CKOUT: Ausgabegerät festsetzen
E11E	CHKIN: Eingabegerät festsetzen
E124	GETIN: ein Zeichen holen
E12A	BASIC-Befehl SYS
E156	BASIC-Befehl SAVE
E165	BASIC-Befehl VERIFY
E168	BASIC-Befehl LOAD
E1BE	BASIC-Befehl OPEN
E1C7	BASIC-Befehl CLOSE

E1D4	Parameter für LOAD und SAVE holen
E219	Parameter für OPEN holen
E264	BASIC-Funktion COS
E268	BASIC-Funktion SIN
E2B4	BASIC-Funktion TAN
E2E0	Fließkommakonstanten für SIN und COS
E30E	BASIC-Funktion ATN
E33E	Fließkommakonstanten für ATN
E37B	BASIC-NMI-Einsprung
E394	BASIC-Kaltstart
E3A2	Kopie der CHRGET-Routine
E3BA	Anfangswert für RND-Funktion
E3BF	RAM für BASIC initialisieren
E447	Tabelle der BASIC-Vektoren
E453	BASIC-Vektoren laden

1.9 Fließkommaarithmetik

Maschinensprache bietet gegenüber BASIC den Vorteil der hohen Geschwindigkeit. Dafür hat sie jedoch den unübersehbaren Nachteil, daß sie schwer zu handhaben ist. Dies zeigt sich besonders bei komplizierteren Berechnungen. Addition und Subtraktion lassen sich noch auf recht einfache Weise durchführen, selbst Multiplikation und Division sind mit ein wenig Mehraufwand realisierbar. Kompliziert wird es aber, wenn man solche Rechnungen nicht nur mit ganzen Zahlen (Integer-Zahlen), sondern auch mit gebrochenen Zahlen, Zahlen mit Nachkommastellen also, durchführen will. Wie läßt sich zum Beispiel in Maschinensprache der Umfang eines Kreises mit dem Radius R berechnen? In BASIC stellt das kein Problem dar. Der entsprechende Befehl lautet einfach: $U=2*Pi*r$. $2*r$ stellt auch in Maschinensprache kein Problem dar, dagegen die Multiplikation mit Pi ein ziemlich großes.

Die Lösung dieses Problems trägt den Namen "Fließkommaarithmetik". Fließkommaarithmetik ermöglicht beispielsweise dem BASIC-Interpreter, solche Berechnungen wie die oben genannte mit der uns bekannten Genauigkeit auszuführen. Wenn wir solche Formeln in Maschinensprache ausrechnen wollen,

brauchen wir uns demnach keine eigenen Programmteile dafür zu schreiben, sondern wir können auf die Unterroutinen des Interpreters zurückgreifen. Es ist dem Verständnis dieser Routinen dienlich, wenn man den Aufbau von Fließkommazahlen kennt. Wer sich hier schon auskennt oder wer kein Interesse an ein wenig Theorie hat, kann den folgenden Absatz überspringen.

Format von Fließkommazahlen

Der Aufbau von Fließkommazahlen läßt sich am einfachsten darstellen, wenn man sich überlegt, auf welche verschiedenen Arten sich ein und dieselbe gebrochene Zahl in BASIC darstellen läßt. Die Zahl 1.234567 läßt sich auch noch als 0.1234567E1, 0.01234567E2 oder 12.34567E-1 schreiben. Der Teil vor dem E heißt "Mantisse", der Teil dahinter "Exponent". Das E trägt die Bedeutung von " $*10^{\text{Exponent}}$ ".

Die Art der Darstellung ist, wie man sieht, nicht eindeutig festgelegt. Da der Computer allerdings Fließkommazahlen auch als Mantisse und Exponent getrennt abspeichert, muß man eine einheitliche Darstellung finden. Man einigt sich darauf, den Exponenten so zu wählen, daß die Mantisse kleiner als Eins wird, jedoch keine führenden Nullen hinter dem Komma, beziehungsweise dem Dezimalpunkt in BASIC, besitzt. Das Komma wird also durch Änderung des Exponenten so verschoben, daß die am weitesten links stehende Ziffer der Mantisse direkt rechts neben ihm steht. Daher auch die Bezeichnung "Fließkomma": Das Komma "fließt" entlang der Zahl.

Der Computer arbeitet natürlich nicht mit einem Exponenten, der eine Potenz von 10 darstellt, sondern, da ja intern jegliche Arithmetik binär abläuft, mit einem Exponenten zur Basis 2. Beispielsweise wird die Zahl 123.625 folgendermaßen dargestellt:

$$123.625 = 1*2^6 + 1*2^5 + 1*2^4 + 1*2^3 + 0*2^2 + 1*2^1 + 1*2^0 + 1*2^{-1} + 0*2^{-2} + 1*2^{-3}$$

Die binäre Darstellung von 123.625 ist also 1111011.101, die binäre Exponentialdarstellung demnach 0.1111011101E111. Der Exponent 111, dezimal 7, ergibt sich dadurch, daß er genau der

Anzahl Stellen entspricht, um die das Komma in der Mantisse nach links gerückt ist.

Der BASIC-Interpreter des C-64 benutzt für eine Fließkommazahl fünf Bytes. Das erste Byte beinhaltet den Exponenten, die restlichen vier die Mantisse. Hier zeigt sich auch der große Vorteil der Fließkommadarstellung: Man kann, ohne die Anzahl der benutzten Bytes zu verändern, einerseits relativ große Zahlen mit geringer Genauigkeit, andererseits kleinere Zahlen mit entsprechend größerer Genauigkeit darstellen.

Die 32 Bits der 4 Byte der Mantisse entsprechen den 32 Stellen dieser Zahl. Da man auch negative Fließkommazahlen benutzen möchte, muß ein Bit als Vorzeichenbit dienen. Man verwendet dabei das erste Bit der Mantisse, welches normalerweise immer den Wert 1 hat, da die Zahl ja keine führenden Nullen mehr enthalten darf. Wenn dieses Bit den Wert 0 hat, handelt es sich um eine positive, beim Wert 1 um eine negative Fließkommazahl. Bei Berechnungen im ROM wird das Bit zuerst ausgelesen, zwischengespeichert und durch eine Eins ersetzt. Nach Abschluß einer Rechenoperation wird es wieder an derselben Stelle eingefügt.

Die Mantissen zweier vom Betrag her gleicher, jedoch vom Vorzeichen her unterschiedlicher Zahlen unterscheiden sich nur im Vorzeichenbit, im Gegensatz zu negativen Integer-Zahlen, die meistens in der Zweier-Komplementform verwendet werden. Der Exponent dagegen wird bis auf eine Abweichung in Zweier-Komplementform dargestellt. Die Abweichung besteht darin, daß aus Gründen vereinfachter Rechenoperationen Bit 7 invertiert ist, beziehungsweise daß zur "normalen" Darstellung des Exponenten 128 addiert wird.

Wenn Sie bis hierhin alles verstanden haben, dann wird Ihnen vielleicht aufgefallen sein, daß es mit dem bisher beschriebenen Aufbau einer Fließkommazahl nicht möglich ist, die Zahl Null darzustellen. Da die erste Ziffer der Mantisse zwingend den Wert Eins hat, läßt sich auch durch einen noch so kleinen Exponenten nicht die Null erreichen. Daher vereinbart man, daß eine Zahl mit dem Exponenten Null selbst den Wert Null hat. Der

Wert der Mantisse spielt dabei keine Rolle, obwohl man ihn üblicherweise auch auf Null setzt.

Unterrouinen des BASIC-Interpreters

Wie schon gesagt, brauchen wir uns nicht unbedingt mit dem etwas komplizierten Aufbau von Fließkommazahlen zu befassen, wenn wir mit ihnen rechnen wollen, da uns der BASIC-Interpreter alle dafür notwendigen Routinen zur Verfügung stellt. Alle diese Routinen benutzen den sogenannten "Fließkomma-Akku", abgekürzt FAC. Es handelt sich dabei um die zu einem Fließkommaregister zusammengefaßten 5 Bytes von \$61 bis \$65. Nahezu sämtliche Fließkommaoperationen beziehen sich auf dieses Register. Dabei wird meistens noch ein Hilfsregister verwendet, nämlich die Bytes \$69 bis \$6D, die auch als Fließkomma-Akku 2 oder ARG bezeichnet werden. Es existieren daneben auch noch Akkus 3 und 4 ab \$87 und \$92, diese werden allerdings seltener gebraucht.

Wie benutzt man nun erwähnte Routinen? Man muß zuerst unterscheiden, ob man eine Rechenoperation durchführt, die zwei Operatoren erfordert, oder eine Funktion wie zum Beispiel INT oder SIN benutzt, die keinen weiteren Operator benötigen. Letztere werden durch ihren Aufruf einfach auf den Inhalt des FACs angewendet, das Ergebnis wird dort auch wieder gespeichert. Die Einsprünge aller BASIC-Funktionen sind in Tabelle I aufgelistet.

Operationen wie "+", "-", "*" oder "/", sowie das Laden des FACs mit einer Zahl finden zwischen einer Fließkommavariablen oder -konstanten und dem FAC statt. Dazu wird die Adresse dieser Zahl im Akku und Y-Register des Prozessors an die entsprechende Routine übergeben, und zwar das Low-Byte in A und das High-Byte in Y. Das Übertragen des FAC-Inhalts in eine Variable erfolgt fast genauso, jedoch wird hier das Low-Byte nicht in A, sondern im X-Register angegeben. Bei den Operationen "-" und "/" muß außerdem noch die Reihenfolge beachtet werden. Es wird nämlich nicht, wie man erwarten könnte, die

Variable vom FAC, sondern der FAC von der Variable abgezogen. Entsprechendes gilt für die Division. Die Liste der Interpretererroutinen befindet sich in Tabelle 2.

Weiterhin existieren Routinen, um Integerzahlen in Fließkommazahlen, Strings in Fließkommazahlen und natürlich beides umgekehrt umzuwandeln. Bei der Wandlung Integer - Fließkomma befindet sich die 16-Bit-Integerzahl in A und Y. Hier enthält jetzt allerdings Y das Lowbyte und A das Highbyte. Wenn der FAC zu groß oder zu klein ist, so daß er sich nicht umwandeln läßt, kommt es zu einer Fehlermeldung des Interpreters.

Bei der Umwandlung des FACs in einen String werden die ASCII-Zeichen ab \$0100 abgelegt. Das Ende des Strings wird durch ein Null-Byte kenntlich gemacht. Die Routine liefert in A/Y die Adresse \$0100 zurück, so daß zur Ausgabe des Strings direkt im Anschluß an die Umwandlung die Stringausgabe-Routine \$ABIE aufgerufen werden kann. Will man einen String in eine Fließkommazahl umwandeln, so muß man die Adresse des Strings in \$22/\$23 übergeben und seine Länge in A. Tabelle 3 enthält die Adressen aller Umwandlungsroutinen.

Um die Speicherstellen, die man sich als Variable einrichtet, mit einem Wert vorzubesetzen, hat man drei Möglichkeiten:

- a) Man gibt die Zahlen als String vor, wandelt sie um und speichert sie in seinen Variablen.
- b) Wenn es sich um Integer-Zahlen handelt, kann man die Umwandlung Integer nach Fließkomma benutzen und entsprechend wie bei a) verfahren.
- c) Wenn möglich, kann man auch auf die im ROM schon vorhandenen Konstanten zurückgreifen. Die wichtigsten sind in Tabelle 4 aufgeführt.

Eine vollständige Liste aller Interpretererroutinen finden Sie in Kapitel 6. Dort finden Sie auch eine Bezugnahme auf die Akkus 2, 3 und 4, die aber für die Anwendung der Routinen meistens

außer Acht gelassen werden können. Die Akkus 3 und 4 können allerdings von Ihnen als Hilfsregister benutzt werden, wenn Sie beispielsweise die Reihenfolge bei Subtraktion oder Division umkehren wollen.

Schnittstelle zu BASIC

Durch die **USR-Funktion** ist eine einfache Möglichkeit gegeben, zwischen BASIC- und Maschinenprogrammen Fließkommawerte in beiden Richtungen auszutauschen. Bei ihrem Gebrauch wird ein Maschinenprogramm gestartet, das ab der Adresse beginnt, auf die der Vektor \$0311/\$0312 zeigt. Vorher wird allerdings das **Argument der USR-Funktion** ausgewertet und das **Ergebnis** in den FAC übertragen. Wenn das Maschinenprogramm mit RTS beendet ist, wird der jetzige Inhalt des FAC dem BASIC-Programm als Wert der Funktion übergeben.

Im Anschluß an die Tabellen folgen zwei Beispielprogramme, die die Verwendung der Fließkomma-Routinen demonstrieren.

Tabelle 1 - BASIC-Funktionen

Adresse	Beschreibung
\$AED4	FAC =NOT(FAC)
\$B9EA	FAC =LOG(FAC)
\$BC39	FAC =SGN(FAC)
\$BC58	FAC =ABS(FAC)
\$BCCC	FAC =INT(FAC)
\$BF71	FAC =SQR(FAC)
\$BFED	FAC =EXP(FAC)
\$E097	FAC =RND(FAC)
\$E264	FAC =COS(FAC)
\$E26B	FAC =SIN(FAC)
\$E2B4	FAC =TAN(FAC)
\$E30E	FAC =ATN(FAC)

Tabelle 2 - Operationen mit zwei Zahlen

Adresse	Beschreibung
\$BBA2	$FAC = (A/Y)$
\$BBD4	$(X/Y) = FAC$
\$B850	$FAC = (A/Y) - FAC$
\$B867	$FAC = (A/Y) + FAC$
\$BA28	$FAC = (A/Y) * FAC$
\$BB0F	$FAC = (A/Y) / FAC$

Tabelle 3 - Umwandlung verschiedener Datenformate

Adresse	Beschreibung
\$B1AA	$Y/A = INT(FAC)$ (mit Vorzeichen)
\$B391	$FAC = \text{Integerzahl } Y/A$ (mit Vorzeichen)
\$B7B5	String ab (\$22/\$23) nach FAC wandeln
\$B7F7	$Y/A = INT(FAC)$ (ohne Vorzeichen)
\$B0DD	FAC nach String ab Adresse \$0100 wandeln

Tabelle 4 - Fließkommakonstanten im ROM

Adresse	Beschreibung
\$AEAB	Pi
\$B1A5	-32768
\$B98C	1
\$B9D6	$SQR(2)/2$
\$B9DB	$SQR(2)$
\$BAF9	10
\$BF11	0.5
\$E2E0	$Pi/2$
\$E2E5	$2 * Pi$
\$E2EA	0.25

Beispielprogramm 1:

Eingabe eines Radius R von der Tastatur und Berechnung des zugehörigen Kreisumfangs.

```

C000 A2 00 LDX #\$00 ;Zähler für Zeichenanzahl
C002 20 CF FF JSR \$FFCF ;Zeichen von Tastatur
C005 C9 0D CMP #\$00 ;=RETURN?
C007 F0 07 BEQ \$C010 ;wenn ja, weiter
C009 90 00 C1 STA \$C100,X  ;wenn nein, abspeichern
C00C E8 INX ;Zähler erhöhen
C00D 4C 02 C0 JMP \$C002 ;und Schleife fortsetzen
C010 20 D2 FF JSR \$FF02 ;RETURN ausgeben
C013 8A TXA ;Stringlänge nach A
C014 A2 00 LDX #\$00 ;Stringadresse nach \$22/\$23
C016 A0 C1 LDY #\$C1
C018 86 22 STX \$22
C01A 84 23 STY \$23
C01C 20 B5 B7 JSR \$B7B5 ;String nach FAC wandeln
C01F A9 E5 LDA #\$E5 ;\$E2E5 ist Adresse von
C021 A0 E2 LDY #\$E2 ;2*Pi
C023 20 28 BA JSR \$BA28 ;mal FAC
C026 20 DD BD JSR \$BDDDD ;FAC nach String wandeln
C029 20 1E AB JSR \$AB1E ;String ausgeben
C02C A9 00 LDA #\$0D ;2 mal RETURN ausgeben
C02E 20 D2 FF JSR \$FFD2
C031 20 D2 FF JSR \$FF02
C034 4C 00 C0 JMP \$C000 ;zurück zum Anfang

```

Beispielprogramm 2:

Berechnung der Formel:

$$USR(X)=INT(SQR((X*3.2+4/7)/0.35))+0.5)$$

Der USR-Vektor muß zuvor auf \$C000 eingestellt werden. Dies geschieht durch POKE 785,0:POKE 786,192. Danach läßt sich die Funktion direkt von BASIC aus aufrufen.

Das Programm benutzt zwei Hilfsregister für Fließkommazahlen in \$C100-\$C104 und \$C105-\$C109. Die Zahlen 3.2 und 0.35 sind als Strings ab C06D abgelegt.

```

C000 A2 00 LDX #$00
C002 A0 C1 LDY #$C1
C004 20 04 BB JSR $BBD4 ;x aus FAC nach $C100
C007 A9 03 LDA #$03 ;Länge des Strings 3.2
C009 A2 6D LDY #$6D ;Adresse des Strings 3.2
C00B A0 C0 LDY #$C0
C00D 86 22 STX $22 ;nach $22/$23
C00F 84 23 STY $23
C011 20 B5 B7 JSR $B7B5 ;String nach FAC wandeln
C014 A9 00 LDA #$00
C016 A0 C1 LDY #$C1
C018 20 28 BA JSR $BA28 ;FAC=3.2 * x
C018 A2 00 LDX #$D0
C01D A0 C1 LDY #$C1
C01F 20 D4 BB JSR $BBD4 ;FAC nach $C100
C022 A0 04 LDY #$04 ;Integerzahl 4
C024 A9 00 LDA #$00 ;in Y/A
C026 20 91 B3 JSR $B391 ;nach FAC wandeln
C029 A2 05 LDX #$05
C02B A0 C1 LDY #$C1
C02D 20 D4 BB JSR $BBD4 ;FAC nach $C105
C030 A0 07 LDY #$07 ;Integerzahl 7
C032 A9 00 LDA #$00 ;in Y/A
C034 20 91 B3 JSR $B391 ;nach FAC wandeln
C037 A9 05 LDA #$05;
C039 A0 C1 LDY #$C1
C03B 20 0F BB JSR $BB0F ;FAC=4 / 7
C03E A9 00 LDA #$00
C040 A0 C1 LDY #$C1
C042 20 67 B8 JSR $B867 ;FAC=FAC + 3.2 * x
C045 A2 0A LDX #$00
C047 A0 C1 LDY #$C1
C049 20 D4 88 JSR $BBD4 ;FAC nach $C100
C04C A9 04 LDA #$04 ;Länge des Strings 0.35

```

```

C04E A2 70 LDX #$70 ;Adresse des Strings 0.35
C050 A0 C0 LDY #$C0
C052 86 22 STX $22 ;nach $22/23
C054 84 23 STY $23
C056 20 B5 B7 JSR $8785 ;String nach FAC wandeln
C059 A9 00 LDA #$00
C05B A0 C1 LDY #$C1
C05D 20 0F BB JSR $BB0F ;FAC=(x*3.2 + 4/7) / FAC
C060 20 71 BF JSR $BF71 ;FAC=SQR(FAC)
C063 A09 11 LDA #$11 ;ROM-Konstante 0.5
C065 A3.20 BF LDY #$BF ;aus $BF11
C067 20 67 B8 JSR $8867 ;zu FAC addieren
C06A 4C CC BC JMP $BCCC ;FAC=INT(FAC)
C06D 33 2E 32 30 2E 33 35 ;3.2 0.35

```

Nach Abschluß der Routine befindet sich daß Ergebnis im FAC und wird daher beim `USR`-Aufruf als Funktions-Ergebnis an das BASIC-Programm übergeben.

1.10 Der Virus-Killer

Unter Computerviren versteht man Programme, die irgendwo im letzten Winkel des Speichers verborgen liegen und Schaden anrichten. Sie bringen zum Beispiel den Rechner zum 'Absturz', oder sie beschreiben die im Laufwerk befindliche Diskette.

Um diese 'Plage' aus dem Rechner zu verscheuchen, muß der gesamte Speicher des C64 gelöscht werden, wobei auch das unter dem Kernal- und BASIC-ROM befindliche RAM gelöscht werden muß, um jede Möglichkeit in Betracht zu ziehen, den Virus zu zerstören.

Aber um an das unter dem Betriebssystem befindliche RAM heranzukommen, muß das ROM ausgeblendet werden. Das kann man durch das Umstellen des Prozessorports in der Zeropage erreichen, indem man die Bits 0 und 1 auf LOW stellt, also löscht.

Anschließend wird der gesamte Speicher mit Nullen überschrieben und damit gesäubert. Dazu ist dieses kleine Maschinenprogramm notwendig:

```

033C SEI Interrupt verhindern
0330 LDA #$00 ROM-Bereich
033F STA $01 ausblenden
0341 LDX #$00 Zähler 1 setzen
0343 LDY #$F6 Zähler 2 setzen
0345 LDA #$00 Füllwert
0347 STA $0400,X Speicher löschen
034A INX Zähler 1 erhöhen
034B BNE $0347 Wenn 255 erhöht, dann
034D INC $0349 High-Byte erhöhen
0350 DEY Zähler 2 erniedrigen
0351 BNE $0347 Wenn Zähler 2=0, dann
0353 LDA #$37 ROMs wieder
0355 STA $01 einblenden
0357 JMP $FCE2 RESET

```

Es folgt das gleiche Programm als BASIC-Loader:

```

100 FOR I=1 TO 30 STEP 15:FOR J=0 TO 14:READ A$: B$=RIGHT$(A$,1)
105 A=ASC(A$)-48:IF A>9 THEN A=A-7
110 B=ASC(B$)-48:IF B>9 THEN B=B-7
120  A=A*16-B:C=(C+A)AND255:POKE827+I+J,A:NEXT:READ  A$:IF  C=A  THEN
C=0:NEXT:END
130 PRINT "FEHLER IN ZEILE:";PEEK(63)+PEEK(64)*256:STOP
300 DATA 78,A9,00,85,01,A2,00,A0,F6,A9,00,9D,00,04,E8, 17
301 DATA D0,FA,EE,49,03,88,D0,F4,A9,37,85,01,4C,E3,FC, 244

```

Das kleine Maschinenprogramm liegt im Kassettenpuffer und wird mit SYS 828 gestartet. Das hat den Vorteil, daß der Kassettenpuffer nach dem RESET automatisch gelöscht wird und der Speicher danach absolut 'sauber' ist.

1.11 Der BASIC-Kompaktor

Der BASIC-Packer ist ein nützliches Utility, um Speicherplatz auf der Diskette zu sparen, da man mit diesem Programm sich im Speicher befindliche BASIC-Programme komprimieren kann, so daß sie weniger Speicherplatz benötigen.

Unter Komprimieren ist in dem Fall nicht das Zusammenpressen gemeint, sondern BASIC-Zeilen, in denen wenige Befehle vorkommen, werden mit der vorherigen verbunden. Das heißt, zwei Befehle, die vorher in zwei Zeilen gestanden haben, werden einfach in einer Zeile zusammengefaßt. Zum Beispiel so:

```
Vorher: 10 PRINT  
 20 PRINT  
 30 PRINT
```

```
Nacher: 10 PRINT:PRINT:PRINT
```

Dieses Programm ist aus Geschwindigkeitsgründen vollkommen in Maschinensprache geschrieben, und es faßt in nur wenigen Sekunden bis zu 245 Zeichen pro Zeile zusammen.

Programmzeilen, in denen GOTO-, GOSUB- oder THEN-Befehle vorkommen, werden nicht gebunden, weil das zu Fehlern im Programmablauf führen könnte. Auch Zeilen, in denen REM-Befehle vorkommen, bleiben unverändert, weil die nachfolgenden Befehle als REM-Text anerkannt würden.

Außerdem müssen alle PRINT- und OPEN-Befehle mit Anführungszeichen abgeschlossen sein, da sonst vom Kompaktor ein "SYNTAX ERROR" ausgegeben wird.

Wenn nun ein BASIC-Programm gepackt werden soll, muß entweder der folgende BASIC-Lader gestartet werden, oder man lädt das Maschinenprogramm direkt in den Speicher und startet es anschließend mit SYS 49152. Vorher muß jedoch NEW eingegeben werden, um die Zeiger wieder richtig zu stellen, da das Maschinenprogramm ab der Adresse \$C000 (49152) in den Speicher geladen wird.

Wenn man den BASIC-Lader benutzt, muß dieser erst gestartet werden. Anschließend muß NEW eingegeben werden, um dem Programm Platz zu schaffen, das gepackt werden soll. Das zu packende Programm kann jetzt von Diskette oder Datensette in den Speicher geladen werden. Nach dem Ladevorgang wird der Packer ebenfalls mit SYS 49152 gestartet. Nachdem das Programm komprimiert wurde, kann es ganz normal mit SAVE wieder gespeichert werden.

Das komprimierte Programm ist auf jeden Fall einige Bytes kürzer als vorher. So kann man viel Speicherplatz auf Diskette sparen.

Vorsicht: Man sollte nicht versuchen, ein komprimiertes Programm anschließend zu verändern, weil viele Zeilen Überlänge haben und somit bei Abänderung einer Zeile evtl. Teile einer Zeile abgeschnitten werden können.

Hier nun das Maschinenlisting des Packer-Programms und der dazugehörige BASIC-Loader:

C000 LDA \$36	BASIC-Interpreter
C002 STA \$01	ausblenden
C004 JSR \$COA7	Tabelle angesprungen. Zeilen erstellen
C007 LDA \$2B	BASIC-Anfang LOW-Byte
C009 SEC	Carry für Subtraktion
C00A SBC \$301	minus eins
C00C STA \$AB	Zeilspeicher LOW-Byte
C00E STA \$A9	Programm LOW-Byte
C010 LDA \$2C	BASIC-Anfang HIGH
C012 SBC \$300	minus Übertrag
C014 STA \$AC	Zielspeicher HIGH
C016 STA \$AA	Programm HIGH
C018 LDY \$301	Linkzeiger setzen
C01A LDA (\$A9),Y	Linkbyte LO holen
C01C INY	Programmzeiger erhöhen
C01D ORA (\$A9),Y	Byte HIGH verknüpfen

C01F	BEQ	§C05E	verzweige, wenn Null
C021	INY		Programmzeiger erhöhen
C022	LDA	(§A9),Y	Zeilennummer L0 laden
C024	TAX		nach X schieben
C025	INY		Programmzeiger erhöhen
C026	LDA	(§A9),Y	Zeilennummer High
C028	JSR	§C213	Zeile in Tabelle ?
C02B	BEQ	§C079	verzweige, wenn ja
C02D	LOY	§§01	Zeiger auf Linker
C02F	LDA	(§A9),Y	Linker L0-Byte holen
C031	SEC		Carry für Subtraktion
C032	SBC	§A9	minus Programmzeiger
C034	SEC		Carry für Subtraktion
C035	SBC	§§05	gekürzte Zeilenlänge
C037	CLC		Carry für Addition
C038	ADC	§AD	plus Zeilenlänge
C03A	BCS	§C079	größer als 255 ?
C03C	CMP	§§F5	gleich 245 ?
C03E	BCS	§C079	verzweige, wenn ja
C040	STA	§AD	neue Zeilenlänge
C042	LDY	§§00	Verschiebeschleife=0
C044	LDA	§§3A	ASCII ":"
C046	STA	(§AB),Y	in Zielspeicher
C048	INY		Zeiger erhöhen
C049	LDA	§A9	Programmzeiger L0
C04B	CLC		Carry für Addition
C04C	ADC	§§04	plus 4
C04E	STA	§A9	nach Programmzeiger
C050	BCC	§C054	verzweige, wenn kein Übertrag
C052	INC	§AA	Programmzeiger erhöhen
C054	LDA	(§A9),Y	Programmbyte holen
C056	BEQ	§C090	nächste Zeile ?
C058	STA	(§AB),Y	in Zielspeicher
C05A	INY		Zähler erhöhen
C05B	JMP	§C054	Sprung zum Anfang
C05E	TAY		Zielbereich=0
C05F	STA	(§AB),Y	Programmende=0
C061	INY		Zeiger erhöhen
C062	CPY	§§03	schon 3 Nullen ?

C064 BNE §C05F	verzweige, wenn ja
C066 TYA	Y-Register nach AKKU
C067 CLC	Carry für Addition
C068 ADC §AB	Programmende berechnen
C06A STA §2D	in Programmzeiger
C06C LDA §AC	Programmende HIGH
C06E ADC §\$00	Übertrag addieren
C070 STA §2E	in Programmzeiger
C072 LDA §\$37	BASIC-Interpreter
C074 STA §01	einschalten
C076 JMP §E1AB	CLR, Rücksprung
C079 LDY §\$00	Zähler auf Null
C07B LDA (§A9),Y	fünf Programmbytes
C07D STA (§AB),Y	verschieben
C07F INY	Zähler erhöhen
C080 CPY §\$05	fünf Bytes verschoben?
C082 BNE §C07B	verzweige, wenn nein
C084 LDA (§A9),Y	Programmbyte holen
C086 BEQ §C08E	nächste Zeile erreicht
C088 STA (§AB),Y	Programmbyte speichern
C08A INY	Zähler erhöhen
C08B JMP §C084	zum Schleifenanfang
C08E STY §AD	Zeilenlänge speichern
C090 TYA	Zähler nach Akku
C091 CLC	Carry für Addition
C092 ADC §A9	Programmzeiger LOW
C094 STA §A9	berechnen
C096 BCC §C09A	kein Übertrag ?
C098 INC §AA	Programmzeiger HIGH
C09A TYA	Zähler nach Akku
C09B CLC	Carry für Addition
C09C ADC §AB	Zielzeiger berechnen
C09E STA §AB	und speichern
COA0 BCC §COA4	kein Übertrag ?
COA2 INC §AC	Zielzeiger HIGH
COA4 JMP §C018	nächste Zeile
COA7 LDA §2B	BASIC-Anfang LO
COA9 SEC	Carry für Subtraktion
COAA SBC §\$01	minus 1
COAC STA §AB	Programmzeiger LO

COAE LDA \$2C	BASIC-Anfang HIGH
COB0 SBC §\$00	minus 1
COB2 STA \$AC	Programm Zeiger HIGH
COB4 LDY §\$00	LOW-Byte von \$A000
COB6 LDA §\$A0	HIGH-Byte von \$A000
COB8 STY \$A5	Tabellenzeiger LO
COBA STA \$A6	Tabellenzeiger HIGH
COBC LDY §\$03	erste Zeilennummer
COBE LDA (\$AB),Y	Zeilennummer LO
COC0 TAX	nach X-Reg.
COC1 INY	Programmzeiger erhöhen
COC2 LDA (\$AB),Y	Zeilennummer HIGH
COC4 JSR \$C193	in Tabelle
COC7 INY	Programmzeiger erhöhen
COC8 LDA (\$AB),Y	Programmbyte holen
COCA BNE \$CDF6	noch nicht Zeilenende?
COCc TYA	Zeiger nach Akku
COCd CLC	Carry für Addition
COCE ADC \$AB	Programmzeiger
COD0 STA \$AB	berechnen
COD2 BCC \$C006	kein Übertrag ?
COD4 INC \$AC	Programmzeiger HIGH
COD6 LDY §\$01	Zeiger auf Linker
COD8 LDA (\$AB),Y	Linker LO
CODA INY	Programmzeiger erhöhen
CODB ORA (\$AB),Y	Akku mit Linker HIGH
CODD BNE \$CDE6	noch nicht Ende ?
CODF STA \$A7	Tabellenzeiger LO
COE1 LDA §\$A0	HIGH-Byte von \$A000
COE3 STA \$A8	Tabellenzeiger HIGH
COE5 RTS	Rücksprung
COE6 LDA \$02	IF-Flag testen
COE8 BEQ \$CDF1	noch nicht gesetzt ?
COEA LDA §\$00	IF-Flag
COEC STA \$02	löschen
COEE JMP \$COBC	Zeile eintragen
COF1 LDY §\$05	Zeile überspringen
COF3 JMP \$COC8	nächstes Programmbyte
COF6 CMP §\$8D	GOSUB-Token ?
COF8 BEQ \$C121	verzweige, wenn ja

C0FA CMP §§89	GOTO-Token ?
C0FC BEQ §C121	verzweige, wenn ja
C0FE CMP §§CB	GO-Token ?
C100 BEQ §C11A	verzweige, wenn ja
C102 CMP §§88	IF-Token ?
C104 BEQ §C17A	verzweige, wenn ja
C106 CMP §§A7	THEN-Token ?
C10B BEQ §C121	verzweige, wenn ja
C10A CMP §§22	Anführungszeichen ?
C10C BEQ §C182	verzweige, wenn ja
C10E CMP §§8F	REM-Token ?
C110 BEQ §C17A	verzweige, wenn ja
C112 CMP §§91	ON-Token ?
C114 BEQ §C17A	verzweige, wenn ja
C116 INY	Programmzeiger erhöhen
C117 JMP §C0CB	nächstes Byte testen
C11A INY	Programmzeiger erhöhen
C11B LDA (\$AB),Y	Programmbyte holen
C11D CMP §§20	Leerzeichen ?
C11F BEQ §C11A	verzweige, wenn ja
C121 INY	GOTO überspringen
C122 LDA (\$AB),Y	Programmbyte holen
C124 CMP §§20	Leerzeichen ?
C126 BEQ §C121	verzweige, wenn ja
C128 LDA §§37	BASIC-Interpreter
C12A STA \$01	einschalten
C12C STY \$AE	Y-REG. speichern
C12E TYA	Zeiger nach Akku
C12F CLC	Carry für Addition
C130 ADC \$AB	Programmzeiger LO
C132 STA \$22	berechnen
C134 LDA \$AC	Programmzeiger HIGH
C136 ADC §§00	Übertrag addieren
C138 STA \$23	und speichern
C13A LDA (\$AB),Y	Programmbyte holen
C13C CMP §§30	kleiner als ASCII"0"?
C13E BCC §C148	verzweige, wenn ja
C140 CMP §§3A	größer als ASCII"9" ?
C142 BCS §C148	verzweige, wenn ja
C144 INY	Zeiger erhöhen

C145	JMP	\$C13A	Schleifenanfang
C148	TYA		Y-REG. auf
C149	PHA		Stapel retten
C14A	SEC		Carry für Subtraktion
C14B	SBC	\$AE	Ziffernfolge berechnen
C14D	BEQ	\$C171	gleich Null ?
C14F	JSR	\$B7B5	Ziffernstring in Fließkommazahl wandeln
C152	JSR	\$B7F7	Fließkommazahl in Integer wandeln
C155	PLA		Y-Reg. vom Stapel
C156	TAY		zurückholen
C157	LDA	§\$36	BASIC-Interpreter
C159	STA	\$01	wieder abschalten
C15B	LDX	\$14	Zeilennummer LO
C15D	LDA	\$15	Zeilennummer HIGH
C15F	JSR	\$C193	in Tabelle eintragen
C162	LDA	(\$AB),Y	nächstes Programmbyte
C164	INY		Programmzeiger erhöhen
C165	CMP	§\$20	Leerzeichen?
C167	BEQ	\$C162	verzweige, wenn ja
C169	DEY		Programmzeiger -1
C16A	CMP	§\$2C	ASCII ", " ?
C16C	BEQ	\$C121	verzweige, wenn ja
C16E	JMP	\$C0C8	nächstes Programmbyte
C171	PLA		Y-REG. vom Stapel
C172	TAY		zurückholen
C173	LDA	§\$36	BASIC-Interpreter
C175	STA	\$01	abschalten
C177	JMP	\$C0C8	nächstes Programmbyte
C17A	LDA	§\$01	IF-Flag, REM oder ON
C17C	STA	\$02	setzen
C17E	INY		Token überspringen
C17F	JMP	\$C0C8	nächstes Programmbyte
C182	INY		ASCII " überspringen
C183	LDA	(\$AB),Y	Programmbyte holen
C185	BEQ	\$C18F	Zeile zu Ende ?
C187	CMP	§\$22	zweites " erreicht ?
C189	BNE	\$C182	verzweige, wenn nein
C18B	INY		Programmzeiger erhöhen

C18C JMP \$C0C8	nächstes Programmbyte
C18F DEY	Programmzeiger -1
C190 JMP \$C17A	IF-Flag setzen
C193 STX \$A9	Zeilennummer LOW
C195 STA \$AA	Zeilennummer HIGH
C197 STY \$AE	Y-REG. speichern
C199 LDY \$00	LOW-Byte von \$A000
C19B STY \$A7	nach Tabellenzeiger LO
C19D LDA \$A0	HIGH-Byte von \$A000
C19F STA \$A8	nach Tabellenzeiger
C1A1 CPY \$A5	Tab.-Zeiger vergl.
C1A3 LDA \$A8	Tabellenzeiger HIGH
C1A5 SBC \$A6	Tabellenende HIGH
C1A7 BEQ \$C1CD	verzweige, wenn Ende
C1A9 SEC	Carry für Subtraktion
C1AA LDA (\$A7),Y	Zeilennummer LOW
C1AC SBC \$A9	mit neuer vergleichen
C1AE TAX	Differenz speichern
C1AF INY	Tabellenzeiger erhöhen
C1B0 LDA (\$A7),Y	Zeilennummer HIGH
C1B2 SBC \$AA	mit neuer vergleichen
C1B4 INY	Programmzeiger LOW
C1B5 BNE \$C1B9	kein Übertrag ?
C1B7 INC \$A8	Programmzeiger HIGH
C1B9 BCC \$C1A1	verzweige, wenn größer
C1BB CMP \$00	HIGH-Byte gleich ?
C1BD BNE \$C1C5	verzweige, wenn nein
C1BF TXA	LOW-Byte gleich ?
C1C0 BNE \$C1C5	verzweige, wenn nein
C1C2 LDY \$AE	Y-REG. zurückholen
C1C4 RTS	Rücksprung
C1C5 DEY	Zeiger LOW verringern
C1C6 CPY \$FF	Übertrag ?
C1C8 BNE \$C1CC	verzweige, wenn nein
C1CA DEC \$A8	Programmzeiger HIGH
C1CC DEY	Programmzeiger LOW
C1CD STY \$A7	Y-REG. in Programmz.
C1CF LDA \$A5	Tabellenende LOW
C1D1 STA \$FB	Verschieberreg.LOW
C1D3 LDA \$A6	Tabellenende HIGH

C1D5	STA \$FC	Verschiebereg.	HIGH
C1D7	LDA \$A7	Tabellenzeiger	LOW
C1D9	CMP \$FB	Verschiebereg.	LOW
C1DB	LOA \$A8	Tabellenzeiger	HIGH
C1DD	SBC \$FC	Verschiebereg.	HIGH
C1DF	BCS \$C1F0	verzweige, wenn größer	
C1E1	DEC \$FB	Verschiebereg.	LOW
C1E3	LOA \$FB	und holen	
C1E5	CMP \$FF	Übertrag ?	
C1E7	BNE \$C1EB	verzweige, wenn nein	
C1E9	DEC \$FC	Verschiebereg.	HIGH
C1EB	LDY \$00	Verschiebereg.	LOW
C1ED	LDA (\$FB),Y	Zeilennummer	LOW
C1EF	LDY \$02	Verschiebereg.	LOW
C1F1	STA (\$FB),Y	Zeilennummer	LOW
C1F3	DEY	Verschiebereg.	HIGH
C1F4	LDA (\$FB),Y	Zeilennummer	HIGH
C1F6	LDY \$03	Schleifenanfang	
C1F8	STA (\$FB),Y	Zeiger	LOW
C1FA	JMP \$C1D7	Zeilennummer	LOW
C1FD	LDY \$00	in Tabelle schreiben	
C1FF	LDA \$A9	Zeiger	HIGH
C201	STA (\$FB),Y	Zeilennummer	HIGH
C203	INY	Zeiger auf	HIGH
C204	LDA \$AA	Zeilennummer	HIGH
C206	STA (\$FB),Y	in Tabelle schreiben	
C208	INC \$A5	Tabellenende	LOW
C20A	INC \$A5	Tabellenende	LOW
C20C	BNE \$C1C2	kein Übertrag	
C20E	INC \$A6	Tabellenende	HIGH
C210	JMP \$C1C2	Rücksprung	
C213	STY \$AE	Y-REG. speichern	
C215	STX \$FB	Zeilennummer	LOW
C217	STA \$FC	Zeilennummer	HIGH
C219	LDA \$A7	Tabellenzeiger	LOW
C21B	CMP \$A5	Tabellenende	LOW
C21D	LDA \$A8	Tabellenzeiger	HIGH
C21F	SBC \$A6	Tabellenende	HIGH
C221	BCS \$C23D	Ende erreicht ?	
C223	LDY \$00	Zeiger auf Null	

C225	LDA \$FB	Zeilennummer LOW
C227	CMP (\$A7),Y	Tabellenwert vergl.
C229	INY	Zeiger erhöhen
C22A	LDA \$FC	Zeilennummer HIGH
C22C	SBC (\$A7),Y	Tabellenwert
C22E	BCC \$C23D	nicht in Tabelle ?
C230	INC \$A7	Tabellenzeiger LOW
C232	INC \$A7	Tabellenzeiger LOW
C234	BNE \$C238	kein Übertrag ?
C236	INC \$A8	Tabellenzeiger HIGH
C238	LOY \$AE	Y-REG. zurückholen
C23A	LDA \$00	Zero-Flag setzen
C23C	RTS	Rücksprung
C23D	LOY \$AE	Y-REG. zurückholen
C23F	LDA \$01	Zero-Flag löschen
C241	RTS	Rücksprung

```

100 FORI=1TO578STEP15:FORJ=0TO14:READA$:B$=RIGHT$(A$,1)
105 A=ASC(A$)-48:IFA>9THENA=A-7
110 B=ASC(B$)-48:IFB>9thEnB=B-7
120 A=A*16+B:C=(C+A)AND255:POKE49151+I+J,A:NEXT:READA:IFC=ATHENC=
0:NEXT:END
130 PRINT"FEHLER IN ZEILE:";PEEK(63)+PEEK(64)*256:STOP
300 DATA A9,36,85,01,20,A7,C0,A5,2B,38,E9,01,85,AB,85, 147
301 DATA A9,A5,2C,E9,00,85,AC,85,AA,A0,01,B1,A9,C8,11, 151
302 DATA A9,FD,3D,C8,B1,A9,AA,C8,B1,A9,20,13,C2,FD,4C, 245
303 DATA A0,01,B1,A9,38,E5,A9,38,E9,05,18,65,A0,B0,3D, 254
304 DATA C9,F5,B0,39,85,AD,A0,00,A9,3A,91,AB,C8,A5,A9, 174
305 DATA 18,69,04,85,A9,90,02,E6,AA,B1,A9,FD,38,91,AB, 147
306 DATA C8,4C,54,C0,AB,91,AB,C8,C0,03,D0,F9,98,18,65, 117
307 DATA AB,85,2D,A5,AC,69,00,85,2E,A9,37,85,01,4C,AB, 39
308 DATA E1,A0,00,B1,A9,91,AB,C8,C0,05,D0,F7,B1,A9,FD, 181
309 DATA 06,91,AB,C8,4C,84,C0,84,AD,98,18,65,A9,85,A9, 183
310 DATA 90,02,E6,AA,98,18,65,AB,85,AB,90,02,E6,AC,4C, 130
311 DATA 18,C0,A5,2B,38,E9,01,85,AB,A5,2C,E9,00,85,AC, 229
312 DATA A0,00,A9,A0,84,A5,85,A6,A0,03,B1,AB,AA,C8,B1, 95
313 DATA AB,20,93,C1,C8,B1,AB,D0,2A,98,18,65,AB,85,AB, 45
314 DATA 90,02,E6,AC,A0,01,B1,AB,C8,11,AB,D0,07,85,A7, 168
315 DATA A9,A0,85,AB,60,A5,02,FD,07,A9,00,85,02,4C,BC, 172

```

316 DATA C0,A0,05,4C,C8,C0,C9,8D,F0,27,C9,89,F0,23,C9, 212
317 DATA CB,F0,18,C9,8B,F0,74,C9,A7,F0,17,C9,22,F0,74, 81
318 DATA C9,8F,F0,68,C9,91,F0,64,C8,4C,C8,C0,C8,B1,AB, 30
319 DATA C9,20,F0,F9,C8,B1,AB,C9,20,F0,F9,A9,37,85,01, 46
320 DATA 84,AE,98,18,65,AB,85,22,A5,AC,69,00,85,23,81, 172
321 DATA AB,C9,30,90,08,C9,3A,B0,04,C8,4C,3A,C1,98,48, 226
322 DATA 38,E5,AE,F0,22,20,B5,B7,20,F7,B7,68,AB,A9,36, 38
323 DATA 85,01,A6,14,A5,15,20,93,C1,B1,AB,C8,C9,20,F0, 107
324 DATA F9,88,C9,2C,F0,B3,4C,C8,C0,68,AB,A9,36,85,01, 98
325 DATA 4C,C8,C0,A9,01,85,02,C8,4C,C8,C0,C8,B1,AB,F0, 181
326 DATA 08,C9,22,D0,F7,C8,4C,C8,CD,88,4C,7A,C1,86,A9, 148
327 DATA 85,AA,84,AE,A0,00,84,A7,A9,A0,85,AB,C4,A5,A5, 176
328 DATA A8,E5,A6,F0,24,38,B1,A7,E5,A9,AA,C8,B1,A7,E5, 20
329 DATA AA,C8,D0,02,E6,AB,90,E6,C9,00,D0,06,8A,DD,03, 68
330 DATA A4,AE,60,88,C0,FF,D0,02,C6,A8,88,84,A7,A5,A5, 54
331 DATA 85,FB,A5,A6,85,FC,A5,A7,C5,FB,A5,AB,E5,FC,B0, 54
332 DATA 1C,C6,FB,A5,FB,C9,FF,D0,02,C6,FC,A0,00,B1,FB, 37
333 DATA AD,02,91,FB,88,B1,FB,A0,03,91,FB,4C,D7,C1,A0, 21
334 DATA 00,A5,A9,91,FB,C8,A5,AA,91,FB,E6,A5,E6,A5,00, 99
335 DATA B4,E6,A6,4C,C2,C1,84,AE,86,FB,85,FC,A5,A7,C5, 84
336 DATA A5,A5,AB,E5,A6,B0,1A,A0,00,A5,FB,D1,A7,C8,A5, 108
337 DATA FC,F1,A7,90,0D,E6,A7,E6,A7,D0,02,E6,AB,A4,AE, 253
338 DATA A9,00,60,A4,AE,A9,01,60,00,00,00,00,00,00, 101

2. Der Aufstieg zum Assembler

2.1 Der Maschinensprachemonitor

Der hier erklärte und im Anhang auch zum Abtippen aufgeführte Maschinensprachemonitor verfügt über Möglichkeiten, die über den durchschnittlichen Standard hinausgehen. Aus diesem Grund könnte er auch für diejenigen unter Ihnen interessant sein, die bereits einen Maschinensprachemonitor besitzen.

Bitte haben sie dafür Verständnis, daß wir aus Platzmangel lediglich den Monitor ab \$9000 (36834) abgedruckt haben. Auf der Diskette zum Buch liegt er in folgenden Bereichen vor:

\$1000-\$2000	4096 - 8192
\$2000-\$3000	8192 - 12288
\$3000-\$4000	12288-16384
\$4000-\$5000	16384-20480
\$5000-\$6000	20480-24576
\$6000-\$7000	24576-28672
\$7000-\$8000	28672-32768
\$8000-\$9000	32768-36864
\$9000-\$A000	36864-40960
\$C000-\$D000	49152-53248

Mit diesem Monitor ist es möglich, jede beliebige Speicherkonfiguration einzuschalten. Somit ist es möglich, auch die Speicherbereiche 'unter' dem BASIC-ROM, dem KERNAL-ROM und 'unter' dem I/O-Bereich auszulesen und zu verändern. Selbstverständlich können in diesen Bereichen auch Programme gestartet werden. Eine Besonderheit dieses Monitors ist, außer einigen verbesserten Standardbefehlen, die Möglichkeit, Daten aus den eben erwähnten Bereichen mit Hilfe veränderter LOAD- und SAVE-Routinen zu laden und auch von dort zu speichern.

Zu beachten ist noch, daß alle Eingaben mit RETURN abgeschlossen werden müssen.

Jetzt werden wir näher auf die einzelnen Befehle eingehen:

C

COMPARE: Vergleichen von zwei Speicherbereichen. Nicht übereinstimmende Speicherzellen werden angezeigt.

Format: C 1000 1800 2000

Der Bereich von \$1000 bis \$1800 wird mit dem Bereich ab \$2000 verglichen.

D

Disassemblieren: Disassembliert den angegebenen Speicherbereich. Beim Schreiben eigener Programme brauchen Sie nur den bestehenden Befehl zu überschreiben.

Format: D 1000 1100

Disassembliert den Speicherbereich von \$1000 bis \$1100. Wenn keine Bereichsbegrenzung angegeben wird, nur die erste Speicherzelle angegeben.

F

Fill: Füllt den angegebenen Speicherbereich mit den nach der Speicherbereichangabe stehenden Bytes.

Format: F 1000 2000 46 49 4C 4C

Der Speicherbereich von \$1000 bis \$2000 wird mit den Bytes \$46, \$49, \$4C, \$4C gefüllt, was dem Wort 'FILL' im ASCII-Code entspricht.

G

Goto start a Program: Startet ein Programm ab der angegebenen Adresse.

Format: G C000

Das Programm wird ab der Adresse \$C000 gestartet.

H

Hunt: Durchsucht den angegebenen Speicherbereich nach der angegebenen Bytefolge. Es ist auch möglich, nach teilweise unbekanntem Bytefolgen zu suchen.

Format: H E000 FFFF 4C ?? FF

Durchsucht den Speicherbereich von E000 bis FFFF. Die Fragezeichen stehen für ein unbekanntes Byte.

L

Load: Lädt ein Programm in den Speicher.

Format: L "FILENAME"

Lädt ein Programm absolut von Disk in den Speicher.

Format: L "FILENAME",08,1000

Lädt ein Programm von Disk ab der Adresse \$1000 in den Speicher. Die auf Disk angegebene Adresse wird ignoriert. Die 08 ist die Geräteadresse. Soll ein Programm von Kassette geladen werden, so muß auf das zweite Anführungszeichen eine 01 folgen.

Format: L"FILENAME",07,D000

Lädt ein Programm von Disk immer in den RAM-Bereich des Rechners. Bei dieser Anweisung wird demnach nicht wie normalerweise der I/O-Bereich, sondern der darunterliegende RAM-Bereich beschrieben. Wenn keine Angabe der Startadresse erfolgt, wird das Programm absolut geladen. Diese Anweisung ist nur von Disk möglich.

M

Memory-Dump: Zeigt die Speicherzellen des angegebenen Speicherbereichs und zusätzlich deren Umsetzung in Bildschirmzeichen an.

Format: M 1000 2000

Zeigt den Speicherbereich von \$1000 bis \$2000 an.

P

Printer: Nach der Eingabe von P werden alle Ausgaben anstatt auf dem Bildschirm auf dem Drucker mit der Geräteadresse 4 ausgegeben. Nach erneuter Eingabe von P erfolgt die Ausgabe wieder auf den Bildschirm.

Format: P

R

Register: Zeigt die letzten Registerwerte an.

PC	Programmzeiger
IRQ	Interruptvektor
SR	Prozessorstatusregister
AC	Akkumulator
XR	X-Register

YR Y-Register
SP Stapelzeiger

Format: R

Die Register werden nach einem **BREAK** automatisch angezeigt.

S

SAVE: Speichert den angegebenen Bereich.

Format: S"FILENAME",08,1000,2000

Speichert den Bereich von \$1000 bis \$2000 auf das Gerät mit der Geräteadresse 08 (Disk). Für das Speichern auf Kasette muß Geräteadresse 01 gewählt werden.

Format: S"FILENAME",07,E000,FFFF

Speichert den angegebenen Bereich je nach Speicherkonfiguration auf Diskette ab. Somit ist es möglich, den RAM-Bereich unter Kernal-ROM, I/O-Bereich und BASIC-ROM abzuspeichern. Diese Funktion existiert nur im Zusammenhang mit dem Gebrauch einer Diskettenstation.

T

Transfer: Kopiert den angegebenen Speicherbereich in einen anderen angegebenen Speicherbereich.

Format: T 1000 2000 1800

Kopiert den Bereich von \$1000 bis \$2000 nach \$1800. Bei Bereichsüberschreitungen treten beim Kopieren, sowohl nach oben als auch nach unten, keine Fehler auf.

X**EXIT: Rücksprung ins BASIC****Format: X****@****Disk Command: Gibt den Status der Floppy auf den Bildschirm aus.****Format: @****Erfolgen auf das & weitere Zeichen, so entspricht dieses einem OPEN 1,8,15," wobei die nachfolgenden Zeichen an die Floppy übergeben werden.****Format: @I****@\$****Format: @\$****Gibt die Directory auf den Bildschirm aus.****+****Addition: Addiert zwei hexadezimale Zahlen. Diese Zahlen müssen immer vierstellig angegeben werden.****Format: + 2000 0152****Addiert \$2000 mit \$0152 und gibt das Ergebnis aus.**

-

Subtraktion: Subtrahiert zwei Hexadezimale Zahlen.

Format: - 2000 0152

Subtrahiert \$0152 von \$2000 und gibt das Ergebnis aus.

\$

Umrechnung vom Hexadezimalsystem ins Dezimalsystem

Format: \$1000

#

Umrechnung vom Dezimalsystem ins Hexadezimalsystem

Format: #4096

Anmerkung: Fast alle Befehle lassen sich durch das Betätigen der RUN/STOP-Taste unterbrechen.

Wenn Sie das Betriebssystem vom Monitor aus ausgeschaltet haben und ein Programm starten, das mit BRK endet, so wird sich der Rechner unweigerlich 'aufhängen'. Das gleiche geschieht, wenn Sie mit ausgeschaltetem BASIC oder Betriebssystem den Monitor mit X verlassen.

Durch die Möglichkeit, eine beliebige Speicherkonfiguration einzustellen, läßt sich auch das Zeichensatz-ROM auslesen, kopieren und save.

2.2 Einführung in Assembler

Wenn Sie über ein anderes Betriebssystem verfügen, zum Beispiel Speeddos, ist es möglich, daß die spezielle LOAD- und SAVE-Funktion nicht funktioniert. In diesem Fall müssen Sie in das Originalsystem zurückschalten.

Das Kernstück eines jeden Computers ist der Mikroprozessor, der das ausführende Teil des Rechners darstellt. Damit der Prozessor die einzelnen Anweisungen auch ausführen kann, muß jeder Befehl zunächst in eine ihm verständliche Sprache, die Maschinensprache, umgesetzt werden. Will man zum Beispiel BASIC verarbeiten, übernimmt der Interpreter diese Aufgabe. Beherrscht man die Maschinensprache, ist es möglich, mit dem Prozessor und somit mit dem Rechner direkt zu kommunizieren. Dadurch fällt die Arbeit des Interpreters weg, und man kann über alle möglichen Funktionen des Rechners verfügen.

Einer der Hauptunterschiede zum BASIC ist, daß man in Maschinensprache sehr speicherorientiert arbeitet. Es gibt keine eigentlichen Zeilennummern, da die Programme direkt in bestimmte Speicherbereiche gelegt werden. Sie erinnern sich bestimmt daran, daß die BASIC-Programme immer ab \$0801 (2049) beginnen. Günstig ist es, seine Maschinenprogramme ab \$C000 (49152) zu schreiben, da sie dort nicht von BASIC-Programmen oder Variablen überschrieben werden können. Welche weiteren Speicherbereiche außerdem nach zur Verfügung stehen, entnehmen Sie bitte den Speicherbelegungsplänen. Nun aber zur Programmierung selbst.

Der Prozessor des C64 verfügt über eine bestimmte Anzahl genau definierter Befehle, vergleichbar den BASIC-Befehlen. Dreh- und Angelpunkt der ganzen Programmierung sind drei Register, das X-Register, das Y-Register und der Akku. In diese Register kann je eine Zahl geladen werden, die zwischen 0 und 255 liegt, da jedes Register nur ein Byte aufnehmen kann.

Befehl	Funktion	in BASIC
LDA #\$08	lädt die hexad. Zahl \$08 in den Akku	A = 8
LDX #\$41	lädt die hexad. Zahl \$41 (65) in das X-Reg.	X = 65
LDY #\$00	lädt die Zahl \$0 in das Y-Register	Y = 0

Die beiden ersten Buchstaben des Befehls, LD, stehen für Load, was übersetzt 'Laden' heißt. Der danach folgende Buchstabe gibt das Register an, in das der Wert geladen werden soll. Das nun folgende #-Zeichen zeigt an, daß ein absoluter Wert geladen werden soll, also eine bestimmte Zahl. Eine andere Möglichkeit ist es, einen Wert direkt aus einer Speicherzelle zu holen. Dann wird das #-Zeichen hinter dem Befehl weggelassen.

Befehl	Funktion	in BASIC
LDA \$1000	lädt den Wert aus Speicherzelle \$1000 (4096) in den Akku	A = PEEK (4096)
LDX \$02	lädt den Wert aus Zelle \$02 in das X-Register	X = PEEK (2)
LDY \$C000	lädt den Wert aus \$C000 (49152) in das Y-Register	Y = PEEK (49152)

Die Ladebefehle benötigen zwei bis drei Bytes des Speichers, je nachdem um welche Adressierungsart es sich handelt.

Entsprechend gibt es auch Befehle, die es ermöglichen, den Wert eines Registers wieder in eine bestimmte Speicherzelle abzuliegen. Die Befehle lauten:

Befehl	Funktion	in BASIC
STA \$1000	speichert den Akkuinhalt nach \$1000 (4096)	POKE 4096,A
STX \$02	speichert X-Register nach \$02	POKE 2,X
STY \$C000	speichert Y-Register nach \$C000 (49152)	POKE 49152,Y

Damit können wir schon das erste kleine Programm in Maschinensprache schreiben. Es soll lediglich die Buchstabenfolge ABC auf die linke obere Ecke des Bildschirms bringen. Die Startadresse haben wir auf \$C000 gelegt. Das Programm muß also mit SYS 49152 aufgerufen werden.

```

C000 LDA #$01 ; Bildschirmcode für A in Akku laden
C002 LDX #$02 ; Bildschirmcode für B in X-Register laden
C004 LDY #$03 ; Bildschirmcode für C in Y-Register laden
C006 STA $0400 ; Akkuinhalt nach $0400 (1024) (Bildschirm)
C009 STX $0401 ; X-Inhalt nach $0401 (1025)
C00B STY $0402 ; Y-Inhalt nach $0402 (1026)
C00E RTS ; Rücksprung ins BASIC

```

Der Befehl RTS am Programmende zeigt an, daß das Programm zu Ende ist und zurückgesprungen werden soll. Wurde das Programm vom BASIC aus aufgerufen, so wird auch ins BASIC zurück verzweigt.

Es gibt noch andere Möglichkeiten, aus verschiedenen Speicherzellen Werte zu lesen oder zu schreiben. Zum Beispiel gibt es die indizierte Adressierung, die folgendes Format hat:

```

LDA $ADRESSE,X
bzw. STA $ADRESSE,X

```

Dabei wird der Wert aus der Speicherzelle geladen, die sich aus der angegebenen Adresse und dem dazuaddierten X-Register

ergibt. Das Abspeichern eines Bytes geschieht ebenfalls durch Addieren des Registers zu der Adresse. Natürlich besteht die Möglichkeit der indizierten Adressierung auch bei den anderen Registern. Die Befehle entnehmen Sie bitte aus der Tabelle am Ende des Kapitels.

Weiterhin existiert noch die indirekte, indizierte Adressierung, die sich nur mit dem Akku durchführen läßt und sich auf eine Zeropageadresse bezieht.

LDA (\$ZEROPAGEADRESSE,X)
bzw. LDA (\$ZEROPAGEADRESSE),Y

Im erstem Beispiel wird der Inhalt des X-Registers zur Zeropageadresse addiert. Das Ergebniss dieser Addition ist eine neue Adresse in der Zeropage. In dieser Ergebnisadresse steht schließlich im Low/High-Byte-Format die Adresse, auf die sich der LDA-Befehl dann bezieht.

Im zweiten Beispiel steht die Adresse, ab der das Low- und das Highbyte abgespeichert werden, wieder in der Zeropage. Zu der sich daraus ergebenden Adresse wird nun der Inhalt des Y-Registers hinzuaddiert, um die endgültige Adresse zu bekommen.

Das X-Register und das Y-Register können durch Ein-Byte-Befehle jeweils um eins erhöht beziehungsweise erniedrigt werden, was beim Akku nicht möglich ist. Außerdem können auch bestimmte Speicherzellen erhöht beziehungsweise erniedrigt werden. Die Befehle dafür lauten:

INX ; Erhöht X-Register um 1
DEX ; Erniedrigt X-Register um 1
INY ; Erhöht Y-Register um 1
DEY ; Erniedrigt Y-Register um 1
INC \$ADRESSE ; Erhöht den Inhalt der Adresse um 1
DEC \$ADRESSE ; Erniedrigt den Inhalt der Adresse um 1

Der letzte Teil unserer Einführung in Assembler soll sich mit den Statusregistern und den Verzweigungen befassen.

Es existieren acht Statusregister, von denen aber nur sieben benutzt werden. Diese Statusregister können entweder vom Programmierer gesetzt werden, oder sie werden automatisch gesetzt, wenn bestimmte Bedingungen erfüllt sind.

Abb. 2.2.1: Die Statusregister

- | | |
|-----------------------|---|
| Carry-Flag | Wird gesetzt, wenn bei einer Operation ein Übertrag entstanden ist. |
| Zero-Flag | Wird gesetzt, wenn das Ergebnis der letzten Operation gleich 0 war. |
| Interrupt-Flag | Bei gesetztem Flag wird der Interrupt verhindert. |
| Dezimal-Flag | Bei gesetztem Flag werden alle Rechnungen im Dezimalmodus ausgeführt. |

- Break-Flag** Wird nach einem Break, also einer Unterbrechung des Programms gesetzt.
- Overflow-Flag** Wird bei einem Vorzeichenüberlauf gesetzt.
- Negativ-Flag** Wird gesetzt, wenn das Ergebnis der letzten Operation negativ war.

Je nach Zustand der Flags können mit den sogenannten Branch-Befehlen Verzweigungen durchgeführt werden. Diese Befehle geben die Bedingung an, die für eine Verzweigung erfüllt sein muß. Nach dem Befehl folgt die Zieladresse des Sprungs. Dieser Sprung darf maximal 127 Bytes nach vorne oder nach hinten im Speicher erfolgen.

BCC	C	=	0	Verzweigung bei gelöschtem Carry-Flag
BCS	C	=	1	Verzweigung bei gesetztem Carry-Flag
BEQ	Z	=	1	Verzweigung bei gesetztem Zero-Flag
BNE	Z	=	0	Verzweigung bei gelöschtem Zero-Flag
BMI	N	=	1	Verzweigung bei gesetztem Negativ-Flag
BPL	N	=	0	Verzweigung bei gelöschtem Negativ-Flag
BVC	V	=	0	Verzweigung bei gelöschtem Overflow-Flag
BVS	V	=	1	Verzweigung bei gesetztem Overflow-Flag

Um die besprochenen Befehle noch einmal in einem Programm zusammenzufassen, haben wir ein kleines Programm geschrieben, das den Zeichensatz auf den Bildschirm bringt. Auch dieses Programm beginnt wieder ab der Adresse \$C000 (49152).

```

C000 LDX #$00 ; lädt X-Register mit dem Wert $00
C002 TXA ; Inhalt von X nach Akku bringen
C003 STA $0400,X ; schreibt X-Wert in Bildschirmsp. ($400)
C006 INX ; erhöht X-Wert um 1
C007 BNE $C002  ; X-Wert schon 0 ($FF+1), wenn nicht $C002
C009 RTS ; Rücksprung

```


Abb. 2.2.2: Die Verschieberegister

2.3 Die Assemblerbefehle

Die Befehle sind in verschiedene Anwendungsgebiete unterteilt, wobei einige Befehle verschiedene Verwendungsmöglichkeiten bieten. Die verschiedenen Möglichkeiten sind mit ihrem jeweiligen Hexcode und einem Beispiel aufgeführt.

Transportbefehle:

LDA: A9	LDA #\$F7	Akku wird mit absolutem Wert geladen
AD	LDA \$1F00	Akku wird mit Wert aus Adr. geladen
A5	LDA \$FE	Akku wird mit Wert aus ZP-Adr. geladen
A1	LDA (\$1F),X	Akku wird indiziert, indirekt geladen
B1	LDA (\$1F),Y	Akku wird indirekt, indiziert geladen
B5	LDA \$2A,X	Akku wird mit ZP-Adr. indizierter gel.
B9	LDA \$2000,Y	Akku wird mit Adr. indiziert gel. (Y)

	BD LDA \$2000,X	Akku wird mit Adr. indiziert gel. (X)
LDX:	A2 LDX #\$F7	X-Rg. wird mit absolutem Wert geladen
	AE LDX \$1F00	X-Rg. wird mit Wert aus Adr. geladen
	A6 LDX \$1F	X-Rg. wird mit Wert aus ZP-Adr geladen
	B6 LDX \$1F,Y	X-Rg. m. Wert aus ZP-Adr. indiziert g.
	BE LDX \$1F0D,Y	X-Rg. mit Wert aus Adr. indiziert gel.
LDY:	A0 LDY #\$F7	Y-Rg. wird mit absolutem Wert geladen
	AC LDY \$1F00	Y-Rg. wird mit Wert aus Adr. geladen
	A4 LDY \$FE	Y-Rg. mit Wert aus ZP-Adr. geladen
	B4 LDY \$AE,X	Y-Rg. m. Wert aus ZP-Adr. indiziert g.
	BC LDY \$1300,X	Y-Rg. mit Wert aus Adr. indiziert gel.
STA:	8D STA \$0400	Akku nach Adr. speichern
	85 STA \$01	Akku nach ZP-Adr. speichern
	81 STA (\$1F,X)	Akku wird indiziert, indirekt gespei.
	91 STA (\$1F),Y	Akku wird indirekt, indiziert gespei.
	95 STA \$12,X	Akku wird mit ZP-Adr. indiziert gesp.
	99 STA \$0800,Y	Akku wird mit Adr. indiziert ge. (Y)
	9D STA \$0800,X	Akku wird mit Adr. indiziert ge. (X)
STX:	8E STX \$0400	X-Rg. nach Adr. speichern
	86 STX \$01	X-Rg. nach ZP-Adr. speichern
	96 STX \$1F,Y	X-Rg. wird mit ZP-Adr. indiziert gesp.
STY:	8C STY \$0400	Y-Rg. nach Adr. speichern
	84 STY \$34	Y-Rg. nach ZP-Adr. speichern
	94 STY \$1F,X	Y-Rg. wird mit ZP-Adr. indiziert gesp.
TAX:	AA TAX	Inhalt von Akku ins X-Rg.
TAY:	AB TAY	Inhalt von Akku ins Y-Rg.
TSX:	BA TSX	Stapelzeiger wird ins X-Rg. geladen
TXA:	8A TXA	Inhalt von X-Rg. nach Akku
TYA:	98 TYA	Inhalt von Y-Rg. nach Akku
TXS:	9A TXS	Inhalt von X-Rg. in den Stapelzeiger
PHA:	48 PHA	Akku wird in den Stapel geschoben
PLA:	68 PLA	Akku wird vom Stapel geholt
PHP:	08 PHP	Statusregister auf Stapel
PLP:	28 PLP	Statusregister von Stapel

Logische Befehle:

AND: 29 AND #E4	abs. Wert mit Akku AND-verknüpft
2D AND \$0300	Akku und Wert aus Adr. AND-verknüpft
25 AND \$30	Akku und Wert aus ZP-Adr. AND
21 AND (\$30,X)	Akku und Wert (indiziert, indir.) AND
31 AND (\$39),Y	Akku und Wert (indir,indiziert) AND
35 AND \$35,X	Akku und ZP-Wert (X-indiziert) AND
3D AND \$0350,X	Akku und Wert (X-indiziert) AND
39 AND \$0350,Y	Akku und Wert (Y-indiziert) AND
EOR: 49 EOR #E4	abs. Wert mit Akku EOR-verknüpft
4D EOR \$1300	Akku und Wert aus Adr. EOR-verknüpft
45 EOR \$30	Akku und Wert aus ZP-Adr. EOR
41 EOR (\$30,X)	Akku und Wert (indiziert, indir.) EOR
51 EOR (\$39),Y	Akku und Wert (indir,indiziert) EOR
55 EOR \$35,X	Akku und ZP-Wert (X-indiziert) EOR
5D EOR \$0350,X	Akku und Wert (X-indiziert) EOR
59 EOR \$0350,Y	Akku und Wert (Y-indiziert) EOR
ORA: 09 ORA #E4	abs. Wert mit Akku ORA-verknüpft
0D ORA \$1300	Akku und Wert aus Adr. ORA-verknüpft
05 ORA \$30	Akku und Wert aus ZP-Adr. ORA
01 ORA (\$30,X)	Akku und Wert (indiziert, indir.) ORA
11 ORA (\$39),Y	Akku und Wert (indir,indiziert) ORA
15 ORA \$35,X	Akku und ZP-Wert (X-indiziert) ORA
1D ORA \$0350,X	Akku und Wert (X-indiziert) ORA
19 ORA \$0350,Y	Akku und Wert (Y-indiziert) ORA

Arithmetische Befehle:

ADC: 69 ADC #E77	abs. Wert wird zu Akkuinhalt addiert
6D ADC \$1000	Wert aus Adr. wird zu Akku addiert
65 ADC \$10	Wert aus ZP-Adr. wird zu Akku addiert
61 ADC (\$19,X)	Wert (indiziert, indir.) zu Akku
71 ADC (\$19),Y	Wert (indir,indiziert) zu Akku
75 ADC \$19,X	ZP-Wert (X-indiziert) zu Akku
7D ADC \$1900,X	Wert (X-indiziert) zu Akku
79 ADC \$1900,Y	Wert (Y-indiziert) zu Akku

SBC: E9 SBC # $\$77$	abs. Wert wird von Akkuinh. abgezogen
ED SBC $\$1000$	Wert aus Adr. wird von Akku abgezogen
E5 SBC $\$10$	Wert aus ZP-Adr. wird von Akku abgez.
E1 SBC ($\$19,X$)	Wert (indiziert, indirekt) von Akku
F1 SBC ($\$19,Y$)	Wert (indirekt, indiziert) von Akku
F5 SBC $\$19,X$	ZP-Wert (X-indiziert) von Akku
FD SBC $\$1900,X$	Wert (X-indiziert) von Akku
F9 SBC $\$1900,Y$	Wert (Y-indiziert) von Akku
DEC: CE DEC $\$1000$	Wert in Adr. wird um 1 vermindert
C6 DEC $\$10$	Wert in ZP-Adr. um 1 vermindert
D6 DEC $\$10,X$	ZP-Wert (X-indiziert) um 1 vermindert
DE DEC $\$2000,X$	Wert (X-indiziert) um 1 vermindert
DEX: CA DEX	Inhalt aus X-Register um 1 vermindern
DEY: 88 DEY	Inhalt aus Y-Register um 1 vermindern
INC: EE INC $\$1000$	Wert in Adr. wird um 1 erhöhen
E6 INC $\$E0$	Wert in ZP-Adr. um 1 erhöhen
F6 INC $\$55,X$	ZP-Wert (X-indiziert) um 1 erhöhen
FE INC $\$0300,X$	Wert (X-indiziert) um 1 erhöhen
INX: E8 INX	Inhalt aus X-Register um 1 erhöhen
INY: C8 INY	Inhalt aus Y-Register um 1 erhöhen

Schiebebefehle:

ASL: 0A ASL	Akkubits um 1 nach links verschieben Bit 7 kommt ins Carry, Bit 0 = 0
0E ASL $\$1000$	ASL mit Wert in Adr.
06 ASL $\$10$	ASL mit Wert in ZP-Adr.
16 ASL $\$10,X$	ASL mit Wert in ZP-Adr. (X-indiziert)
1E ASL $\$3000,X$	ASL mit Wert aus Adr. (X-indiziert)
LSR: 4A LSR	Akkubits um 1 nach rechts verschieben Bit 0 kommt ins Carry, Bit 7 = 0
4E LSR $\$1000$	LSR mit Wert in Adr.
46 LSR $\$10$	LSR mit Wert in ZP-Adr.
56 LSR $\$10,X$	LSR mit Wert in ZP-Adr. (X-indiziert)
5E LSR $\$3000,X$	LSR mit Wert aus Adr. (X-indiziert)
ROL: 2A ROL	Akkubits um 1 nach links verschieben Bit 7 kommt ins Carry, Carry nach Bit 0
2E ROL $\$1000$	ROL mit Wert in Adr.
26 ROL $\$10$	ROL mit Wert in ZP-Adr.

36 ROL \$10,X ROL mit Wert in ZP-Adr. (X-indiziert)
 3E ROL \$3000,X ROL mit Wert aus Adr. (X-indiziert)
 ROR: 6A ROR Akkubits um 1 nach rechts verschieben
 Bit 0 kommt ins Carry, Carry nach Bit7
 6E ROR \$1000 ROR mit Wert in Adr.
 66 ROR \$10 ROR mit Wert in ZP-Adr.
 76 ROR \$10,X ROR mit Wert in ZP-Adr. (X-indiziert)
 7E ROR \$3000,X ROR mit Wert aus Adr. (X-indiziert)

Vergleichsbefehle:

CMP: C9 CMP #\$10 Akku wird mit Wert verglichen (A - W)
 (Es werden nur die Flags beeinflusst)
 CD CMP \$1000 Wert aus Adr. mit Akku vergleichen
 C5 CMP \$10 Wert aus ZP-Adr. mit Akku vergleichen
 C1 CMP (02,X) Adr.(indiz., indir.) mit Akku vergleichen
 D1 CMP (\$02),Y Adr.(indiz., indir.) mit Akku vergleichen
 D5 CMP \$10,X W. aus ZP-Adr.(X-indiz.) mit Akku vergleichen
 DD CMP \$1000,X Wert aus Adr. (X-indiz.) mit Akku vergleichen
 D9 CMP \$1000,Y Wert aus Adr. (Y-indiz.) mit Akku vergleichen
 CPX: E0 CPX #\$10 X-Reg. wird mit Wert verglichen (Y-W)
 (Es werden nur die Flags beeinflusst)
 EC CPX \$1000 Wert aus Adr. mit X-Reg. vergleichen
 E4 CPX \$10 Wert aus ZP-Adr. mit X-Reg. vergleichen
 CPY: C0 CPY #\$10 Y-Reg. wird mit Wert verglichen (Y-W)
 (Es werden nur die Flags beeinflusst)
 CC CPY \$1000 Wert aus Adr. mit Y-Reg. vergleichen
 C4 CPY \$10 Wert aus ZP-Adr. mit Y-Reg. vergleichen
 BIT: 2C BIT \$2000 Wert aus Adr. mit Akku AND
 (Es werden nur die Flags 6 u.7 beei.)
 24 BIT \$20 Wert aus ZP-Adr. mit Akku AND

Verzweigungsbefehle:

BCC: 90 BCC \$1F00 Verzweigt, wenn Carryflag = 0 ist
 BCS: 80 BCS \$1F00 Verzweigt, wenn Carryflag = 1 ist
 BEQ: F0 BEQ \$1000 Verzweigt, wenn Zeroflag = 1 ist
 BNE: D0 BNE \$1000 Verzweigt, wenn Zeroflag = 0 ist

BMI: 30 BMI \$1000	Verzweigt, wenn Neagativflag = 1 ist
BPL: 10 BPL \$1000	Verzweigt, wenn Negativflag = 0 ist
BVC: 50 BVC \$1000	Verzweigt wenn Overflowflag = 0 ist
BVS: 70 BVS \$1000	Verzweigt wenn Overflowflag = 1 ist
JMP: 4C JMP \$1000	Sprung zur Adr.
6C JMP (\$0300)	Sprung zur Zieladr. die in Adr. steht
JSR: 20 JSR \$FFD5	Ruft Unterprogramm auf
RTS: 60 RTS	Rücksprung von Unterroutine
RTI: 40 RTI	Rücksprung von Interruptroutine

Statusregisterbefehle:

SEC: 38 SEC	Carryflag wird gesetzt
CLC: 18 CLC	Carryflag wird gelöscht
SED: F8 SED	Dezimalflag wird gesetzt
CLD: D8 CLD	Dezimalflag wird gelöscht
SEI: 78 SEI	Interruptflag wird gesetzt
CLI: 58 CLI	Interruptflag wird gelöscht
CLV: B8 CLV	Overflowflag wird gelöscht

Sonstige Befehle:

BRK: 00 BRK	Bricht Programm ab
NOP: EA NOP	Keine Funktion

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
0	BRK	SPL	JSR	BMI	RTI	BVC	RTS	BVS	ILL	BCC	LDY	BCS	CPY	BNE	CPX	BEQ
1	ORA (,X)	ORA (,Y)	AND (,X)	AND (,Y)	EOR (,X)	EOR (,Y)	ADC (,X)	ADC (,Y)	STA (,X)	STA (,Y)	LDA (,X)	LDA (,Y)	CMP (,X)	CMP (,Y)	SBC (,X)	SBC (,Y)
2	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	LDX	ILL	ILL	ILL	ILL	ILL
3	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL
4	ILL	ILL	BIT ZP	ILL	ILL	ILL	ILL	ILL	STY ZP	STY ZP,X	LDY ZP	LDY ZP,X	CPY ZP	ILL	CPX ZP	ILL
5	ORA ZP	ORA ZP,X	AND ZP	AND ZP,X	EOR ZP	EOR ZP,X	ADC ZP	ADC ZP,X	STA ZP	STA ZP,X	LDA ZP	LDA ZP,X	CMP ZP	CMP ZP,X	SBC ZP	SBC ZP,X
6	ASL ZP	ASL ZP,X	ROL ZP	ROL ZP,X	LSR ZP	LSR ZP,X	ROR ZP	ROR ZP,X	STX ZP	STX ZP,Y	LDX ZP	LDX ZP,Y	DEC ZP	DEC ZP,X	INC ZP	INC ZP,X
7	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL
8	PHP	CLC	PLP	SEC	PHA	CLI	PLA	SEI	DEV	TYA	TAY	CLV	INY	GLD	INX	SED
9	ORA #	ORA ,Y	AND #	AND ,Y	EOR #	EOR ,Y	ADC #	ADC ,Y	ILL	STA ,Y	LDA #	LDA ,Y	CMP #	CMP ,Y	SBC #	SBC ,Y
A	ASL AKKU	ILL	ROL AKKU	ILL	LSR AKKU	ILL	ROR AKKU	ILL	TXA	TXS	TAX	TSX	DEX	ILL	NOP	ILL
B	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL
C	ILL	ILL	BIT	ILL	JMP	ILL	JMP ()	ILL	STY	ILL	LDY	LDY ,X	CPY	ILL	CPX	ILL
D	ORA ,X	ORA ,X	AND ,X	AND ,X	EOR ,X	EOR ,X	ADC ,X	ADC ,X	STA ,X	STA ,X	LDA ,X	LDA ,X	CMP ,X	CMP ,X	SBC ,X	SBC ,X
E	ASL ,X	ASL ,X	ROL ,X	ROL ,X	LSR ,X	LSR ,X	ROR ,X	ROR ,X	STX	ILL	LDX	LDX ,Y	DEC	DEC ,X	INC	INC ,X
F	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL	ILL

Abb. 2.3.1: Die Assemblerbefehle des C64

	IMM	ABS	ABS	ABS	ZP	ZP	ZP	(.X)	(.Y)	REL	IND	AKKU	IMPL
			.X	.Y			.X	.Y					
CPX	E0: 2	EC: 4			E4: 3								
CPY	C0: 2	CC: 4			C4: 3								
BIT		2C: 4			24: 3								
BCC										90: 2*			
BCS										BD: 2*			
BEQ										F0: 2*			
BNE										D0: 2*			
BMI										30: 2*			
BPL										10: 2*			
BVC										60: 2*			
BVS										70: 2*			
JMP		4C: 3									6C: 5		
JSR		20: 8											
ASL		0E: 8	1E: 7		06: 5	16: 8						0A: 2	
LSR		4E: 8	5E: 7		46: 5	56: 8						4A: 2	
ROL		2E: 8	3E: 7		26: 5	36: 8						2A: 2	
ROR		6E: 8	7E: 7		66: 5	76: 8						6A: 2	
CLC													18: 2
CLD													D8: 2
CLI													68: 2
CLV													B8: 2
SEC													38: 2
SED													F8: 2
SEI													78: 2
NOP													EA: 2
RTS													60: 8
RTI													40: 6
BRK													00: 7

1. Zahl = Opcode

AD 03

2. Zahl = Taktzyklen pro Befehl

(* = bei Bereichsüberschreitung 1 Taktzyklus mehr)
 (Alle BRANCH - Befehle + 1 Taktzyklus, wenn
 Bedingung zutrifft)

	IMM	ABB	ABS ,X	ABS ,Y	ZP ,X	ZP ,Y	(,X)	(,Y)	REL	IND	AKKU	IMPL
LDA	A9 2	AD 4	BD 4*	B9 4*	A5 3	B8 4		A1 6	B1 5*			
LDX	A2 2	AE 4		BE 4*	A6 3		B6 4					
LDY	AD 2	AC 4	BC 4		A4 3	B4 4*						
STA		8D 4	9D 5	88 5	85 3	85 4		81 6	81 6			
STX		8E 4			88 3		88 4					
STY		8C 4			84 3	84 4						
TAX												AA 2
TAY												AB 2
TXA												BA 2
TYA												88 2
TXS												9A 2
TSX												BA 2
PLA												88 4
PHA												48 3
PLP												28 4
PHP												88 3
ADC	68 2	6D 4	7D 4*	79 4*	66 3	75 4		61 8	71 5*			
SBC	E9 2	ED 4	FD 4*	F9 4*	E5 3	F5 4		E1 8	F1 5*			
INC		EE 6	FE 7		E6 5	F8 8						
DEC		CE 6	DE 7		C8 5	D8 8						
INX												E8 2
DEX												CA 2
INY												C8 2
DEY												88 2
AND	29 2	2D 4	3D 4*	39 4*	25 3	35 4		21 6	31 5*			
ORA	88 2	8D 4	1D 4*	18 4*	05 3	16 4		01 6	11 5*			
EOR	48 2	4D 4	5D 4*	58 4*	45 3	66 4		41 6	51 5*			
CMF	C9 2	C4 4	D4 4*	D8 4*	C5 3	D5 4		C1 6	D1 5*			

1. Zahl = Opcode

AD 03

2. Zahl = Taktzyklen pro Befehl

(* - bei Bereichsüberschreitung 1 Taktzyklus mehr)
(Alle BRANCH Befehle : 1 Taktzyklus, wenn
Bedingung zutrifft)

2.4 Die Illegal-Codes

Wenn Sie schon etwas öfter in Maschinensprache programmiert haben, wird Ihnen beim Disassemblieren einiger Speicherbereiche bestimmt schon aufgefallen sein, daß dabei nicht nur Assemblerbefehle auf den Bildschirm gebracht werden. Ab und zu mögeln sich auch drei Fragezeichen zwischen die Befehle, was dann folgendermaßen aussehen kann:

```
12F0 LDA $0830
12F3 ???
12F4 INX
```

Diese 'Fragezeichen-Phänomen' kann beim ersten Betrachten eine leichte Verwirrung stiften, läßt sich aber relativ einfach erklären: Ein Assemblerbefehl kann zwar aus mehreren Bytes bestehen, so benötigt zum Beispiel LDA #\$40 zwei Bytes, der eigentliche Befehl, also LDA, besteht aber immer nur aus einem Ein-Byte-Codewert. Beim Disassemblieren wird dieser Codewert, hier A9, gelesen und der entsprechende Befehl auf den Bildschirm gebracht.

Mit einem Byte ließen sich also theoretisch 256 verschiedene Befehle definieren. Da die Anzahl der Befehle wesentlich kleiner ist, bleiben einige Codewerte unbenutzt, also auch undefiniert. Man spricht hier von undefinierten Operationscodes oder von illegalen Opcodes.

Beim Versuch, diese Opcodes zu disassemblieren, wird kein entsprechender Befehl gefunden und stattdessen nur drei Fragezeichen auf den Bildschirm gebracht.

Daß die illegalen Opcodes in der offiziellen Programmierung der 6510 Maschinensprache keine Verwendung finden, heißt aber nicht, daß sie keine Funktionen erfüllen. Vielmehr ist hier das Gegenteil der Fall, was Tab. 2.4.1 zeigt. Hier ist die erste der drei Gruppen, in die sich die illegalen Opcodes aufteilen lassen, abgebildet. Trifft der Prozessor auf diese Opcodes, stürzt der Rechner ab, oder sie werden einfach überlesen, ohne eine Funktion auszuführen, wie es von dem Opcode EA (NOP) her bekannt ist.

Illegal Codes

ABS

Ab - sturz	NOP 1 Byte	NOP 2 Byte	NOP 3 Byte
02	1A ²	04 ³	0C ⁴
12	3A ²	14 ⁴	1C ⁵
22	5A ²	34 ⁴	3C ⁵
32	7A ²	44 ³	5C ⁵
42	DA ²	54 ⁴	7C ⁵
52	FA ²	64 ³	DC ⁵
62		74 ⁴	FC ⁵
72		80 ²	
82		82 ²	
92		89 ²	
B2		C2 ²	
D2		D4 ⁴	
E2		E2 ²	
F2		F4 ⁴	

Abb. 2.4.1: Die erste Gruppe der Illegal-Codes

Die zweite Gruppe verbindet jeweils zwei bekannte Opcodes miteinander. Hierbei können alle Adressierungsarten verwendet werden, die von dem Befehl STA her bekannt sind.

	ALD	RLV	LSE	RRC	DAV	ISC
Befehl Adres- sierung	ASL: ORA	ROL: AND	LSR: EOR	ROR: ADC	DEC: CMP	INC: SBC
(,X)	03 8	23 8	43 8	63 8	C3 8	E3 8
(,Y)	13 8	33 8	53 8	73 8	D3 8	F3 8
ABS	0F 6	2F 6	4F 6	6F 6	CF 6	EF 6
ABS,X	1F 7	3F 7	5F 7	7F 7	DF 7	FF 7
ABS,Y	1B 7	3B 7	5B 7	7B 7	DB 7	FB 7
ZP,X	17 6	37 6	57 6	77 6	D7 6	F7 6
ZP	07 5	27 5	47 5	67 5	C7 5	E7 5

Abb. 2.4.2: Die zweite Gruppe der Illegal-Codes

ILLEGAL – CODES

2	0B MM	AND MM und bringt Negativflag ins Carry
2	2B MM	wie 0B MM
2	4B MM	AND #MM : LSR
2	0B MM	wenn Dezimal = 0: AND #MM : ROR: ausserdem kommt Bit 0 des Akkus ins Carry und Bit 5 EOR mit Bit 6 ins Overflow
6	83 MM	Akku AND mit X-Register kommt nach (MM,X)
3	87 MM	Akku AND mit X-Register kommt nach MM
	8B MM	TXA : AND #MM
2	9F MM NN	Akku AND mit X-Register kommt nach NNMM
6	93 MM	AND zwischen Akku, X-Register und die Summe aus 1 und MM+1 kommt nach (MM),Y
	97 MM	Akku AND X-Register kommt nach MM,X
	9B MM NN	Akku AND mit X-Register in Stapelzeiger, dann Stapelzeiger AND #NN+1 nach NNMM,Y
5	9C MM NN	Y-Register AND mit #NN+1 nach NNMM,X
5	9E MM NN	X-Register AND mit #NN+1 nach NNMM,Y
5	9F MM NN	AND zwischen Akku, X-Register, #NN+1 nach NNMM,Y
6	A3 MM	LDA (MM,X) : TAX
3	A7 MM	LDA MM : TAX
4	AF MM NN	LDA NNMM : TAX
5	B3 MM	LDA (MM),Y : TAX
4	B7 MM	LDA MM,Y : TAX
5	BB MM NN	NNMM,Y AND mit Stapelzeiger ins X-Register, dann TXS:TXA
5	BF MM NN	LDA NNMM,Y : TAX
2	CB MM	Akku AND mit X-Register ins X-Register, dann X-Register minus #MM (ohne Carry)
2	EB MM	SBC #MM

Abb. 2.4.3: Illegals

Hexcode	Taktzyklen	Hexcode	Taktzyklen
04	3	7A	2
0C	4	7C	5
14	4	80	2
1A	2	82	2
1C	5	89	2
34	4	C2	2
3A	2	D4	4
3C	5	DA	2
44	3	DC	5
54	4	E2	2
5A	2	F4	4
5C	5	FA	2
64	3	FC	5
74	4		

03	8	63	8
07	5	67	5
0F	6	6F	6
13	8	73	8
17	6	77	6
1B	7	7B	7
1F	7	7F	7
23	8	C3	8
27	5	C7	5
2F	6	CF	6
33	8	D3	6
37	8	D7	6
3B	7	DB	7
3F	7	DF	7
43	8	E3	8
47	5	E7	5
4F	6	EF	6
53	8	F3	8
57	6	F7	6
5B	7	FB	7
5F	7	FF	7

0B	2	9E	5
2B	2	9F	5
4B	2	A3	6
6B	2	A7	3
83	6	AF	4
87	3	B3	5
8B	2	B7	4
8F	2	BB	5
93	6	BF	5
97	4	CB	2
9B	5	EB	2
9C	5		

Abb. 2.4.4: Zeittabelle

Die Befehle der dritten Gruppe lassen sich durch bekannte Opcodes nur sehr schwer ersetzen. Sie führen, wie die Befehle der zweiten Gruppe auch, zwei oder mehr Befehle auf einmal aus. Da es sich dabei zumeist um recht komplexe Operationen handelt, ist der Einsatzbereich ziemlich begrenzt. Es sei hier noch erwähnt, daß die illegalen Opcodes nur unbeabsichtigte Nebenprodukte des eigentlichen Befehlssatzes sind, und aus diesem Grund auch nicht bei jedem Computer die gleiche Wirkung erzielen.

2.5 Die Monitorbefehle

Die hier aufgeführten Befehle beziehen sich auf den allgemeinen Standard bei Maschinensprachemonitoren beziehungsweise bei Disassemblern.

Befehl	Format	Erklärung
A	A 1000	Ab der Adresse \$1000 kann ein Assemblerprogramm abgelegt werden (ohne Labels, etc.)
B	B 1000 1F00	Der Adressbereich von \$1000 bis \$1F00 wird als Binärcode aufgelistet. (kann als Spriteeditor und für logische Verknüpfungen benutzt werden)
C	C 1000 2000 C000	Vergleicht den Speicherinhalt von \$1000 bis \$2000 mit dem ab \$C000 (\$C000-\$D000). Es werden die Adr. der Bytes angezeigt, die nicht identisch sind.
D	D 1000 2000	Disassembliert den Speicherinhalt von \$1000 bis \$2000
F	F 1000 2000 00	Füllt den Speicherbereich von \$1000 bis \$2000 mit dem Folgebyte auf (hier mit \$00, also BRK)
G	G 1000	Startet ein Maschinenprogramm ab \$1000 (4096). Entspricht dem BASIC-direktbefehl SYS 4096

H	H	1000 2000 A9 20	Durchsucht den Bereich von \$1000 bis \$2000 nach den Folgebytes (hier nach A9 20, also LDA #\$20)
I	I	1000 2000	Zeigt den Bereich von \$1000 bis \$2000 als ASCII-Codes an
L	L	"NAME",08	Lädt das Programm "NAME" nach. (hier von Diskette, da ,08)
M	M	1000 2000	Zeigt den Speicherbereich von \$1000 bis \$2000 als Hexcodes an. (Bei einigen Monitoren werden die ASCII Codes mit angezeigt)
N	N	1000 2000 3000	Kopiert den Adressbereich von \$1000 bis \$2000 in den Bereich von \$3000 bis \$4000 (Sämtliche Befehle, die sich auf den alten Bereich beziehen, werden dem neuen Bereich angepaßt)
P	P		Legt die Ausgabe von Bildschirm auf den Drucker um
R	R		Zeigt die Registerinhalte (Flags)
S	S	"NAME",08,1000, 2000	Speichert den Bereich von \$1000 bis \$2000 als "NAME" ab. (hier auf Diskette, da ',08')
T	T	1000 2000 3000	Kopiert den Adressbereich von \$1000 bis \$2000 in den Bereich ab \$3000 (von \$3000 bis \$4000)
X	X		Rücksprung ins BASIC
#	#	1000	Die angegebene dezimale Zahl wird in eine Hexadezimalzahl umgerechnet
\$	\$	1FF0	Die angegebene hexadezimale Zahl (muß vierstellig sein), wird in eine Dezimalzahl umgerechnet
%	%	10010010	Die angegebene, binäre Zahl wird in eine Dezimalzahl umgerechnet

Hier sind die oben aufgeführten Befehle noch einmal in Kurzform zusammengefaßt.

DIE MONITORBEFEHLE

C	BEREICHE VERGLEICHEN
D	BEREICHE DISASSEMBLIEREN
F	BEREICH FUELLEN
G	PROGRAMM STARTEN
H	BEREICHE NACH BYTES DURCHSUCHEN
L	PROGRAMM LADEN
M	BEREICH IN HEXCODES AUSGEBEN
R	STATUSREGISTER ANZEIGEN
S	PROGRAMM ABSPEICHERN
T	BEREICHE VERSCHIEBEN
X	RUECKSPRUNG INS BASIC
#	UMRECHNUNG VON DEZIMAL NACH HEXADEZIMAL
\$	UMRECHNUNG VON HEXADEZIMAL NACH DEZIMAL
+	ADDITION VON HEXADEZIMALZAHLEN
-	SUBTRAKTION VON HEXADEZIMALZAHLEN

Abb. 2.5.1: Allgemeine Monitorbefehle

3. Die Grafik und ihre Programmierung

3.1 Der Video Interface Chip (VIC)

Die Grafikmöglichkeiten des C64, hochauflösende Grafik, Sprites, Farbe und der Textbildschirm, werden vom VIC gesteuert. In den folgenden Seiten werden wir auf die einzelnen Eigenschaften des VIC eingehen.

Doch zunächst ein allgemeiner Hinweis auf die Struktur des VIC, der unbedingt berücksichtigt werden muß. Der VIC beansprucht 16 kByte des von der CPU adressierbaren Bereichs, der insgesamt 64 kByte beträgt. Nach dem Einschalten des Computers liegt dieser Bereich von \$0000 bis \$3FFF.

Der VIC verwaltet:

- Video-RAM (Bildschirmspeicher)
- Farbspeicher
- Zeichengenerator
- Grafikspeicher
- Sprites

Es ist möglich, den Adreßbereich des VIC zu verschieben, jedoch nur in 16-KByte Schritten. Daraus ergibt sich, daß sich der VIC-Adreßbereich in vier verschiedenen Bereichen befinden kann. Diese vier Möglichkeiten sind in der Tabelle auf der nächsten Seite aufgeführt. Der Bereich wird in der NMI-CIA 2, in der Adresse \$DD00 (56576), festgelegt. In dieser Speicherzelle sind die beiden Bits 0 und 1 ausschlaggebend. Die Bits sind low-aktiv, das heißt, der Computer erkennt sie als gesetzt, wenn sie gelöscht sind und umgekehrt.

Hier sind die Speicherbereiche tabellarisch aufgeführt:

Adressbereich (Hex)		Adressbereich (Dez)		Bitmuster	Wert
\$0000	– \$3FFF	0	– 16383	11	03
\$4000	– \$7FFF	16384	– 32767	10	02
\$8000	– \$BFFF	32768	– 49151	01	01
\$C000	– \$FFFF	49152	– 65535	00	00

Abb. 3.1: Speicherbereiche

Möchten Sie zum Beispiel den Adreßbereich nach \$8000 (32768) verlegen, dann geben Sie folgende Zeile ein:

```
10 POKE 56576, PEEK(56576) AND 252 OR 1: REM WERT= 01
```

Sie werden feststellen, daß der Bildschirm voller ungewöhnlicher Zeichen ist und die Eingaben, die Sie über die Tastatur machen, nicht erscheinen. Der Grund dafür ist, daß das Betriebssystem die eingegebenen Daten immer noch in den Bereich ab \$0400 (1024) hineinschreibt. Um den verschobenen Bereich vollständig funktionsfähig zu machen, müssen noch einige andere Register berücksichtigt werden, die wir auf den folgenden Seiten erläutern.

3.2 Das Video-RAM

Das Video-RAM, auch Bildschirmspeicher genannt, hat zwei Aufgaben. Im normalen Modus dient es als Zeichenspeicher, in dem die momentan auf dem Bildschirm sichtbaren Zeichen stehen. Die Zeichen werden dort in Bildschirmcodes abgelegt. Dieser Code unterscheidet sich vom ASCII-Code. Das Video-RAM umfaßt 1024 Zeichen, von denen aber nur 40 mal 25, also 1000 Zeichen auf dem Bildschirm erscheinen. Die nächsten 16 Bytes, von \$07E8 bis \$07F7, sind unbenutzt. Die letzten acht Bytes, von \$07F8 bis \$07FF, dienen als Spritezeiger. Im zweiten

Modus, dem Grafikmodus, wird das Video-RAM als Farbspeicher für hochauflösende Grafik benutzt.

Das Verschieben des Video-RAM

Das Video-RAM kann innerhalb des Adressbereichs des VIC, im Normalfall von \$0000 (0) bis \$3FFF (16383), ohne großen Aufwand verschoben werden.

Die möglichen Werte können Sie auch hier einer Tabelle entnehmen:

Adressbereich (Hex)		Adressbereich (Dez)		Bitmuster	Wert
\$0000	– \$03E7	0	– 999	0000	00
\$0400	– \$07E7	1024	– 2023	0001	01
\$0800	– \$0BE7	2048	– 3047	0010	02
\$0C00	– \$0FE7	3072	– 4071	0011	03
\$1000	– \$13E7	4096	– 5095	0100	04
\$1400	– \$17E7	5120	– 6119	0101	05
\$1800	– \$1BE7	6144	– 7143	0110	06
\$1C00	– \$1FE7	7168	– 8167	0111	07
\$2000	– \$23E7	8192	– 9191	1000	08
\$2400	– \$27E7	9216	– 10215	1001	09
\$2800	– \$2BE7	10240	– 11239	1010	10
\$2C00	– \$2FE7	11264	– 12263	1011	11
\$3000	– \$33F7	12288	– 13287	1100	12
\$3400	– \$37E7	13312	– 14311	1101	13
\$3800	– \$3BE7	14336	– 15335	1110	14
\$3C00	– \$3FE7	15360	– 16359	1111	15

Abb. 3.2: VIC-Adressbereiche

Dazu ein Beispiel:

Das Video-RAM wird in unserem Programmbeispiel nach \$0C00 (3072) verschoben.

```
10 POKE 56576, PEEK (56576) AND 252 OR 3
20 POKE 53272, PEEK (53272) AND 15 OR 16*3 (Wert)
30 POKE 648,3072/256: REM BILDSCHIRMANFANG AUF $0C00 LEGEN
40 PRINT CHR$(147) : REM BILDSCHIRM LÖSCHEN
```

Beachten Sie bitte, daß Sie die Werte nicht direkt in die Speicherzellen schreiben können, sondern die Bits im alten Wert durch eine logische Verknüpfung ändern müssen.

In der Adresse \$0288 (648) ist der Zeiger immer noch auf den alten Anfang des Video-RAM ausgerichtet. Deshalb muß dem Computer mitgeteilt werden, daß das Video-RAM verschoben wurde. Das wird erreicht, indem man in der oben genannten Speicherzelle das High-Byte des derzeitigen Video-RAM angibt. In unserem Beispiel wäre das der Wert \$0C (12). Wenn Sie aber das Video-RAM, über die 16 kByte hinaus verschieben wollen, so muß der ganze Adreßbereich mitverschoben werden.

```
10 POKE 56576, PEEK (56576) AND 252 OR 1
```

Damit wird der Adreßbereich des VIC nach \$8000 (32768) verschoben. Danach müssen Sie aber noch den Standort des Video-RAMs an den Adreßbereich anpassen. Sie brauchen nur zu der Startadresse der VIC-Bank die Startadresse des Video-RAM, die Sie der Tabelle entnehmen können, hinzuzuaddieren. In unserem Beispiel wäre das \$8000 (32768) plus \$0C00 (3072) = \$8C00 (35840). Das High-Byte des Standorts, hier ist es \$8C (140), müssen Sie wieder in die Speicherzelle \$0288 (648) schreiben.

Das Programm sieht dann folgendermaßen aus:

```
10 POKE 56576, PEEK(56576) AND 252 OR 1
20 POKE 53272, PEEK(53272) AND 15 OR 16 * 3
```

```
30 POKE 648, 35840/256
```

```
40 PRINT CHR$(147) : REM BILDSCHIRM LÖSCHEN
```

Wenn Sie das Video-RAM zur Übung in einige Bereiche verschoben haben, werden Sie vielleicht festgestellt haben, daß Sie es in den Bereich von \$1000 (4096) bis \$1FFF (8191) und von \$9000 (36864) bis \$9FFF (40959) nicht verschieben können. Das liegt daran, daß in diesem Bereich das für den VIC zur Verfügung gestellte Zeichensatz-ROM liegt. Das RAM, das in den oben aufgeführten Bereichen liegt, wird jedoch davon nicht berührt. Lediglich für den VIC-Chip ist dieser RAM-Bereich nicht lesbar. In die Bereiche von \$5000 (20480) bis \$5FFF (24575) und \$D000 (53248) bis \$DFFF (57343) kann das Video-RAM frei verschoben werden, da sich dort kein Zeichensatz-ROM befindet. Das Fehlen des Zeichensatz-ROM setzt allerdings voraus, daß Sie beim Benutzen dieser Bereiche den Zeichensatz hineinkopiert haben.

3.3 Der Zeichengenerator

Das Aussehen der Zeichen, die wir auf dem Bildschirm sehen, ist, wie aus der Speicheraufteilung ersichtlich, in einem Zeichensatz-ROM in der Adresse \$D000 (53248) unter dem I/O-Bereich abgelegt. Das Zeichensatz-ROM beansprucht einen Speicherbereich von vier kByte. Jedes Zeichen besteht aus acht Bytes, dessen Bits eine Acht mal Acht-Matrix bilden. Das heißt, daß jedes Zeichen eine Auflösung von 64 Punkten hat. Die gesetzten Bits entsprechen der Farbe, die für das Zeichen im Farb-RAM spezifiziert wurde. Die gelöschten Bits nehmen die momentane Hintergrundfarbe an.

```
01234567
```

```
Byte 0.**.**. = 01100110 = $66 (102)
```

```
Byte 1.**.**. = 01100110 = $66 (102)
```

```
Byte 2.**.**. = 01100110 = $66 (102)
```

```
Byte 3.***** = 01111110 = $7E (126)
```

```
Byte 4.**.**. = 01100110 = $66 (102)
```

```
Byte 5.**.**. = 01100110 = $66 (102)
```

```
Byte 6.**.**. = 01100110 = $66 (102)
```

```
Byte 7..... = 00000000 = $00 (0)
```

Da das Zeichensatz-ROM nicht beschreibbar ist, muß man es in das RAM kopieren, um es dort verändern zu können. Da der VIC nur auf den 16 kByte großen Adressbereich, in dem er sich momentan befindet, zugreifen kann, muß der Zeichensatz in diesen Bereich kopiert werden.

Hier sind die möglichen Bereiche des Zeichensatzes tabellarisch aufgeführt. Die Adressen sind zu der Speicherbankstartadresse hinzuzuaddieren.

Adressbereich (Hex)	Adressbereich (Dez)	Bitmuster	Wert
\$0000 - \$0FFF	0 - 4095	0001	01
\$1000 - \$1FFF	4096 - 8191	0101	05
\$2000 - \$2FFF	8192 - 12287	1001	09
\$3000 - \$3FFF	12288 - 16383	1101	13

Abb. 3.3: Zeichensatzbereiche

Am günstigsten ist es, sofern mit BASIC gearbeitet wird, den Zeichensatz in den Bereich von \$3000 (12288) zu kopieren. Folgende Beispielroutinen sollen Ihnen die Arbeitsweise mit dem Zeichensatz verdeutlichen.

Möchten Sie den Zeichensatz von BASIC aus in das RAM kopieren, verfahren Sie wie folgt:

```

5 WERT = 13
10 POKE 56334, PEEK (56334) AND 254
20 POKE 1, PEEK (1) AND 251
30 FOR I=53248 TO 57343
40 POKE I- 40960, PEEK (I)
50 NEXT I

```


60 POKE 1, PEEK(1) OR 4
70 POKE 56334, PEEK (56334) OR 1
80 POKE 53272, PEEK (53272) AND 240 OR WERT

Hier das Programm für Assemblerprogrammierer:

```
C000 SEI ; Interrupt verhindern
C001 LDA $01
C003 AND #$FB ; Bit 3 Löschen (I/O ausschalten)
C005 STA $01
C007 LDX #$00
C009 LDY #$10
C00B LDA $D000,X ; ROM ins RAM kopieren
C00E STA $3000,X
C011 INX
C012 BNE $C00B
C014 INC $C000 ; Erstes High Byte erhöhen
C017 INC $C010 ; Zweites High Byte erhöhen
C01A DEY
C01B BNE $C00B
C01D LOX #$D0
C01F LOY #$30
C021 STX $C000 ; Erstes High Byte zurücksetzen
C024 STY $C010 ; Zweites High Byte zurücksetzen
C027 LOA $01
C029 ORA #$04 ; Bit 3 setzten (I/O einschalten)
C02B STA $01
C02D LOA $D018
C030 AND #$F1 ; Bits 1 bis 3 löschen
C032 ORA #$0C ; Bits 2 und 3 setzen
C034 STA $D018 ; Zeiger auf $3000 setzen
C037 CLI ; Interrupt ermöglichen
C038 RTS ; Programmende
```

In der Adresse \$D018 (53272) dienen die unteren vier Bits als Zeiger auf den derzeitigen Standort des Zeichengenerators, wobei das erste Bit von der CPU immer gesetzt wird. Es sind

also eigentlich nur die Bits 1 bis 3 ausschlaggebend, wie auch aus der Tabelle ersichtlich.

Nun wollen wir ein eigenes Zeichen in den Zeichensatz einbinden. Das Zeichen könnte folgendermaßen aussehen:

```

01234567
Byte 0.*****. = $7E (126)
Byte 1*.***** = $81 (129)
Byte 2*.*..*.* = $A5 (165)
Byte 3*.....* = $81 (129)
Byte 4**.....** = $C3 (195)
Byte 5*.*....* = $8D (189)
Byte 6*.....* = $81 (129)
Byte 7.*****. = $7E (126)

```

Um nun das Zeichen in den Zeichensatzgenerator, den wir bereits nach \$3000 (12288) verlegt haben, einzubinden, geben wir die dezimalen Werte in eine DATA-Zeile ein. Das sieht dann folgendermaßen aus:

```

10 FOR I=12288 TO 12288+7 : READ A : POKE I,A : NEXT I
20 DATA 126,129,165,129,195,189,129,126

```

Nachdem Sie das Programm gestartet haben, erscheint statt des Klammeraffen unser Mondgesicht. Zu beachten ist aber, daß das zugehörige reverse Zeichen immer noch ein Klammeraffe ist.

3.4 Das Farb-RAM

Durch das Farb-RAM läßt sich jedes Zeichen in 16 verschiedenen Farben darstellen. Das Farb-RAM ist nicht verschiebbar und befindet sich daher immer im Adreßbereich von \$D800 (55296) bis \$DBFF (56319). Es umfaßt 1024 Bytes. Jedes Byte ist für die Zeichenfarbe eines Zeichens zuständig, wie jedes Byte des Video-RAM ein Zeichen auf dem Bildschirm bestimmt. Die einzelnen Bytes des Farb-RAM können die Werte von 0 - 15 annehmen, es lassen sich also 16 verschiedene Farben darstellen.

Die Farbe wird durch die ersten vier Bits festgelegt, also im LOW-Nibble. Die restlichen vier Bits, das HIGH-Nibble, sind unbenutzt. Das Farb-RAM hat auch noch andere Aufgaben, die wir im entsprechenden Zusammenhang noch erläutern werden. Bei einem Schreibzugriff auf das Farb-RAM, zum Beispiel mittels POKE 55296, FARBE, nimmt das entsprechende Zeichen (in diesem Fall das erste Zeichen in der ersten Zeile) die durch FARBE definierte Farbe an. Wollen Sie einem beliebigen Zeichen auf dem Bildschirm eine andere Farbe zuordnen, dann machen Sie das am besten mit

POKE 55296+ZEILE*40+SPALTE, FARBE.

Die Farb-Codes können Sie der Tabelle entnehmen:

Code		Farbe	Code		Farbe
Dez	Hex		Dez	Hex	
0	\$00	schwarz	8	\$08	orange
1	\$01	weiss	9	\$09	braun
2	\$02	rot	10	\$0A	hellrot
3	\$03	türkis	11	\$0B	grau1
4	\$04	violett	12	\$0C	grau2
5	\$05	grün	13	\$0D	hellgrün
6	\$06	blau	14	\$0E	hellblau
7	\$07	gelb	15	\$0F	grau3

Abb. 3.4: Farb-Codes

Diese Tabelle ist beim Programmieren mit Farben fast unentbehrlich.

3.5 Extended Background Color Mode

Durch das Einschalten des Extended Background Color Mode ist es möglich, mehr als eine Hintergrundfarbe für ein Zeichen zu benutzen. Beim Setzen von Bit 6 in der Adresse \$D011 (53265) wird dieser Modus eingeschaltet. Die vier Hintergrundfarben werden in den Hintergrundfarbregistern \$D021 (53281) bis \$D024 (53284) festgelegt.

Dazu ein kleines Beispielprogramm:

```

5 A=1:B=5:C=9
10 POKE 53265, PEEK (53265) OR 64
20 FOR I=1024 TO 1024+254 :POKE I, I-1024 :NEXT I
30 POKE 53282, A :POKE 53283, B: POKE 53284, C
40 A=A+1 :B=B+1 :C=C+1 :GETA$ :IF A$="" THEN 30
50 POKE 53265, PEEK (53265) AND 191

```

Zur Erläuterung:

In Zeile 5 werden die Farben für die Hintergrundfarbregister festgelegt. In Zeile 10 wird der Extended Background Color Modus eingeschaltet, indem das sechste Bit der Adresse \$D011 (53265) gesetzt wird. Zeile 20 schreibt 255 Zeichen in das Video-RAM. In Zeile 30 werden die Farben in den Hintergrundfarbregistern erhöht und anschließend wartet das Programm, bis eine Taste gedrückt wird. Dann verzweigt es in Zeile 40, wo wieder der Normalmodus eingeschaltet wird.

Wenn Sie das Programm gestartet haben, werden Sie erkennen, daß Sie im Extended Background Color Modus nur 64 Zeichen darstellen können. Das liegt daran, daß die Bits 6 und 7 auf den Zeichencodes im Video-RAM als Zeiger auf ein Hintergrundfarbregister dienen. Es bleiben also nur 6 Bits für den Zeichencode. Daher die Einschränkung auf 64 Zeichen.

Für die Bits 6 und 7 gibt es folgende Kombinationen:

Bitmuster	Bereich	Farbregister
00	0 – 63	\$D021 (53281)
01	64 – 127	\$D022 (53282)
10	128 – 191	\$D023 (53283)
11	192 – 255	\$D024 (53284)

Abb 3.5: Bit-Kombinationstabelle I

Nachdem der Extended Background Color Modus durch das Löschen von Bit 6 in Adresse \$D011 (53265) wieder ausgeschaltet wird, nehmen die Zeichen von 64 bis 255 wieder ihre ursprüngliche Form an, wie aus unserem Programmbeispiel ersichtlich.

3.6 Der Multicolormodus

Im Multicolormodus kann man innerhalb eines Zeichens vier verschiedene Farben darstellen. Die Farbinformation wird jeweils durch zwei Bits in der Matrix festgelegt. Die Bits können folgende Zustände annehmen:

Bitmuster	Farbregister
00	\$D021 (53281)
01	\$D022 (53282)
10	\$D023 (53283)
11	Farb-- RAM, Bits 0 bis 2

Abb. 3.6: Bit-Kombinationstabelle II

Da in diesem Modus zwei Bits einen Punkt auf dem Bildschirm ergeben, halbiert sich die Matrix dementsprechend. Die Farbe des Zeichens hängt von den Hintergrundfarbregistern ab. Die Bitkombinationen geben, wie auch aus der Tabelle zu entnehmen, nur das Farbregister an. In den Registern kann man dementsprechend die Farben des Zeichens bestimmen. Die dritte Zeichenfarbe wird im Farb-RAM, in den Bits 0 bis 2, angegeben. Das dritte Bit dient als Flag, ob das Zeichen im Multicolor- oder im normalen Modus dargestellt wird. Daher ist es möglich, beide Modi problemlos zu kombinieren.

Weil die Auflösung nur noch halb so groß ist (nämlich 4*8 Punkte pro Zeichen beziehungsweise 160*200 auf dem ganzen Bildschirm), ist es vorteilhaft, zwei oder mehr Zeichen für ein Objekt zu definieren. Unser Gesicht sieht zum Beispiel folgendermaßen aus:

01234567

Byte 0 00000011 = \$03 (003)
 Byte 1 00111100 = \$3C (060)
 Byte 2 11000010 = \$C2 (194)
 Byte 3 11000000 = \$C0 (192)
 Byte 4 11000100 = \$C4 (196)
 Byte 5 11000001 = \$C1 (193)
 Byte 6 00111100 = \$3C (060)
 Byte 7 00000011 = \$03 (003)

Byte 0 11111111 = \$FF (255)
 Byte 1 00000000 = \$00 (000)
 Byte 2 10000010 = \$82 (130)
 Byte 3 00000000 = \$00 (000)
 Byte 4 00000000 = \$00 (000)
 Byte 5 01010101 = \$55 (085)
 Byte 6 00000000 = \$00 (000)
 Byte 7 11111111 = \$03 (003)

Byte 0 11000000 = \$C0 (192)
 Byte 1 00111100 = \$3C (060)

Byte 2 10000011 = \$83 (131)
Byte 3 00000011 = \$03 (003)
Byte 4 00010011 = \$13 (019)
Byte 5 01000011 = \$43 (067)
Byte 6 00111100 = \$3C (060)
Byte 7 11000000 = \$C0 (192)

Um nun die drei Zeichen in den Zeichensatz einzubinden, muß vorher der Zeichensatz nach \$3000 (12288) kopiert werden, wie es im Kapitel 3.3 beschrieben wurde. Zur Verdeutlichung haben wir noch ein kleines Programm erstellt:

```
5 A=0:B=7:C=5:D=10
10 POKE 53281, A
20 POKE 53282, B
30 POKE 53283, C
40 POKE 646, D : REM aktuelle Schriftfarbe
50 POKE 53270, PEEK (53270) OR 16
60 FOR I=12288 TO 12288+23: READ A: POKE I, A: NEXT I
70 PRINT CHR$(147)
80 POKE 646, 5: PRINT "MULTICOLOR = ";: POKE 646, 10: PRINT "▯▯":
PRINT
90 POKE 646, 5: PRINT "NORM.MODUS = ";: PRINT "▯▯"
100 POKE 53283, A
101 IF A>15 THEN A=0
102 A=A+1
104 GET A$: IF A$="" THEN 95
110 POKE 53270, PEEK (53272) AND 239
200 DATA 003, 060, 194, 192, 196, 193, 060, 003, 255, 000,
130, 000, 000, 085, 000, 255, 192
210 DATA 060, 131, 003, 019, 067, 060, 192
```

In den Zeilen 10 bis 30 werden die Farben in den Farbregistern festgelegt. In Zeile 40 wird die Schriftfarbe für das Farb-RAM

festgelegt. In der nächsten Zeile wird der Mulicolormodus eingeschaltet. In Zeile 60 werden die drei Zeichen in den Zeichensatz eingebunden. In den Zeilen 80 bis 90 werden die Zeichen in den verschiedenen Modi auf den Bildschirm gebracht. In den darauffolgenden Zeilen wird das erste Farbregister erhöht, bis ein Tastendruck erfolgt.

Wie Sie anhand unseres Beispiels sehen, kann man die Farben innerhalb der Matrix unabhängig voneinander verändern.

3.7 Sprites und ihre Programmierung

Sprites sind kleine Grafiken, die unabhängig vom Hintergrund über den Bildschirm bewegt werden. So kann man zum Beispiel Spielfiguren vor einem Hintergrund darstellen. Dieses Kapitel zeigt Ihnen, wie Sie vorgehen müssen, um ein Sprite zu programmieren.

Ein Sprite besteht aus 24 mal 21 Einzelpunkten. Um einen Sprite zu entwerfen, benutzen Sie daher am besten ein Raster aus 24*21 Kästchen. Jedes Kästchen entspricht einem Bildpunkt, der an- oder ausgeschaltet werden kann. Füllen Sie die Kästchen aus, die den Bildpunkten entsprechen, die gesetzt werden sollen.

Der nächste Schritt besteht darin, den entworfenen Sprite in Daten umzuwandeln.

Dazu werden jeweils acht Punkte zu einem Byte zusammengefaßt. Also besteht eine Zeile bei einem Sprite aus drei Bytes, der ganze Sprite hat 21 Zeilen mit je 3 Bytes, also 63 Bytes. Die Acht-Bit-Zahlen müssen nun in Dezimalzahlen umgerechnet werden. Blocks, in denen gar kein Punkt gesetzt ist, haben den Wert 0.

Legen Sie die so gewonnenen Daten in DATA-Zeilen ab. Wichtig ist, daß auch Bytes mit dem Wert 0 abgelegt werden, sonst verschieben sich alle anderen Daten. Wenn Sie alle Zahlen dreistellig schreiben, bleibt das Listing übersichtlicher:


```
1000 DATA 000,000,000
1010 DATA 000,000,000
1020 DATA 000,000,000
1030 DATA 000,000,000
1040 DATA 000,000,000
1050 DATA 000,000,000
1060 DATA 000,000,000
1070 DATA 003,255,255
1080 DATA 000,002,000
1090 DATA 192,170,128
1100 DATA 194,150,080
1110 DATA 234,150,080
1120 DATA 194,170,168
1130 DATA 192,170,168
1140 DATA 000,032,128
1150 DATA 000,170,160
1160 DATA 000,000,000
1170 DATA 000,000,000
1180 DATA 000,000,000
1190 DATA 000,000,000
1200 DATA 000,000,000
```

Jede Zahl von 1 bis 255 repräsentiert ein bestimmtes Punktemuster innerhalb eines Sprites. So ist es also möglich, jede beliebige Figur, von einem Punkt bis hin zum 24 mal 21 Punkte großen Block zu programmieren. Der Unterschied zur hochauflösenden Grafik besteht darin, daß man ein Sprite frei bewegen, vergrößern und verändern kann. Doch bevor man das Sprite einschalten kann müssen die Spritezeiger festgelegt werden. Diese befinden sich in den Adressen von \$07F8 (2040) bis \$07FF (2047), in der Reihenfolge der Spritenummern. Der Spritezeiger für Sprite 1 steht also in Adresse \$07F8 (2040), der für Sprite 2 in der Adresse \$07F9 (2041) und so weiter. Wenn Sie zum Beispiel einen Sprite in den Speicherbereich ab \$2000 (8192) ablegen wollen, dann verfahren sie wie folgt:

```
10 POKE 2040, 8192/64
```

Somit haben Sie den Spritezeiger auf die Adresse \$2000 (8192) zeigen lassen. Weil ein Sprite 63 Bytes beansprucht, kann man den gewünschten Speicherbereich durch 64 teilen, dann hat man den Wert für den Spritezeiger. Mit 64 kann der Computer leichter rechnen, das eine überzählige Byte pro Sprite wird nicht benutzt. Anschließend werden dann die Daten für den Sprite mit Hilfe einer FOR- NEXT-Schleife in den Speicher gelesen:

```
20 FOR I=0 TO 62: READ A: POKE 8192+I, A: NEXT I
```

Jetzt muß der Sprite eingeschaltet werden. Dafür ist die Speicherzelle \$D015 (53269) zuständig. Die Bits 0 bis 7 dienen als Schalter für das jeweilige Sprite. Wird das erste Bit gesetzt, schaltet sich Sprite 1 ein, wird das zweite Bit gesetzt, schaltet sich Sprite zwei ein und so weiter. Wenn alle Bits gesetzt werden, schalten sich alle acht Sprites ein. Die nächste Zeile lautet also:

```
30 POKE 53269, 1
```

Jetzt ist der Sprite zwar eingeschaltet, aber trotzdem noch nicht auf dem Bildschirm sichtbar, weil er sich in der oberen Ecke des Bildschirms (unter dem Bildschirmrahmen) befindet. Da die Position des Sprites auf Null steht, muß auch diese verändert werden. Die X-Position wird in der Adresse \$D000 (53248), die Y-Position in der Adresse \$D001 (53249) festgelegt. Für Sprite 2 sind es die Adressen \$D003 (53250) und \$D004 (53251) und so weiter. Man kann den Sprite auch mit einer FOR- NEXT-Schleife über den Bildschirm laufen lassen. Um sich das zu verdeutlichen, geben Sie folgendes ein:

```
40 POKE 53249, 100: FOR X=0 TO 255: POKE 53248, X: NEXT X
```

Ein Problem werden Sie vielleicht schon erkannt haben: Es gibt 320 horizontale Positionen, aber der maximale Wert bei einem POKE in die X-Position kann nur 255 betragen. Sie werden sich fragen, wie man den Sprite dann über den Wert 255 hinaus verschieben kann. Für diese Aufgabe gibt es ein weiteres Register: Im Register \$D010 (53264) befindet sich für jedes Sprite ein weiteres Bit für die X-Position. In diesem Bit wird markiert, ob

eine X-Koordinate über 255 liegt. Zu diesem Zweck wird vor der Adressierung das entsprechende Bit auf I gesetzt. Damit unser Sprite auch bis Position 320 läuft, geben Sie die folgende Zeile ein:

```
50 POKE 53264, 1:FOR X=0 TO 64: POKE 53248, X:NEXT X:POKE 53264,0
```

Mit Hilfe dieser Einrichtung ist es nun leicht möglich, jeden Sprite beliebig und unabhängig von den anderen über den ganzen Bildschirm laufen zu lassen.

Als weitere Möglichkeit können wir noch die Farbe des Sprites ändern. Hierzu verfügt jeder Sprite über ein Farbregister. Diese Register befinden sich von \$D027 (53287) bis \$D08E (53294). Die Adresse \$D027 (53287) ist also für Sprite 1 zuständig, die Adresse D028 (53288) für Sprite 2 und so weiter.

```
60 POKE 53287, 14
```

Dadurch hat unser Sprite nun eine hellblaue Farbe bekommen.

Die nächste Besonderheit ist die Möglichkeit, die Sprites in horizontaler und/oder vertikaler Richtung zu vergrößern. Auch hierfür gibt es zwei Register. Eines für die Vergrößerung in X- und das andere für die Vergrößerung in Y-Richtung. Die beiden Register sind vom Aufbau her identisch mit der Speicherzelle \$D015. Die Bits 0 bis 7 sind für die jeweiligen Sprites zuständig. Das heißt, wenn Bit 0 gesetzt wird, vergrößert sich der Sprite 1 in X-beziehungsweise Y-Richtung, bei Bit 1 das zweite Sprite und so weiter. In der Adresse \$D017 (53271) wird das entsprechende Sprite in X und in der Adresse \$D01D (53277) in Y Richtung vergrößert. Jetzt können wir unser Programm erweitern:

```
70 POKE 53271, 1
80 FOR I=1 TO 700: NEXT I: REM WARTESCHLEIFE
90 POKE 53277, 1
```

Eine weitere Besonderheit ist, daß Sie wählen können, ob der Sprite vor dem Hintergrund oder dahinter plaziert werden soll.

Damit kann man natürlich schöne Effekte hervorrufen. Diese Priorität kann man in der Adresse \$D01A (53275) festlegen. Auch hier ist das Prinzip zur Festlegung der Spritenummer mit der Adresse \$D015 indentisch. Um eine Reaktion erkennen zu können, müssen an der Stelle, wo sich das Sprite befindet, Zeichen auf dem Bildschirm stehen. Mit dem Register können Sie die Priorität jedes Sprites beliebig verändern. Wenn das entsprechende Bit nicht gesetzt ist, also 0 ist, bedeutet das, daß das Sprite vor dem Hintergrund steht. Ein gesetztes Bit bewirkt demnach den umgekehrten Fall. Die nächste Zeile lautet:

100 POKE 53275, 1

Es gibt ein Register, in dem eine Kollision zwischen verschiedenen Sprites verzeichnet wird. Dieses Register bleibt solange auf 0, bis entweder zwei oder mehrere Sprites zusammengestoßen sind. Diese Register setzen sich bei einer Kollision nicht selbständig zurück. Das muß also vom Programm besorgt werden. Wenn diese nicht zurückgesetzt werden, bleiben die Informationen über die Kollision bestehen, so daß eine darauffolgende nicht erkannt wird. Wenn man den Wert der Speicherzelle \$D01E (53278) abfragt, kann man feststellen, welche Sprites miteinander kollidiert sind. Wenn bei PEEK(53278) der Wert 3 erscheint, dann haben die Sprites 1 und 2 eine Kollision gehabt. Die Bitstruktur des Registers braucht nicht weiter erläutert zu werden, da sie mit den anderen Registern identisch ist. Nach einer Abfrage muß das Register wieder durch POKE 53278, 0 zurückgestellt werden.

Genauso, wie eine Kollision von verschiedenen Sprites registriert wird, besteht die Möglichkeit, auf eine Kollision von Sprites mit dem Hintergrund abzufragen. Dazu dient die Speicherzelle \$D01F (53279). Dieses Register wird wie Register \$D01E (53278) behandelt. Die einzige Ausnahme ist das Ergebnis der PEEK - Abfrage. Das Resultat gibt nur Auskunft darüber, welcher Sprite mit einem Zeichen kollidiert ist. Nicht aber welches Zeichen es war und an welcher Position es sich befand. Diese Adresse muß auch wie das Register \$D01E (53278) nach einer Kollision zurückgesetzt werden.

Wie beim Multicolorzeichensatz kann man einen Sprite auch in vier verschiedenen Farben darstellen. Durch das Setzen der einzelnen Bits in der Adresse \$D01C (53276) kann man für jeden einzelnen Sprite den Multicolormodus einschalten. Wenn Sie in Zeile 5 POKE 53276, 3 eingeben, dann nehmen unsere Hubschrauber langsam Gestalt an. Dadurch haben die Hubschrauber aber (wie auch der Zeichensatz im Vierfarbmodus) eine geringere Auflösung, da jeweils zwei Bits einen Punkt auf dem Bildschirm ergeben.

Wir wissen ja, daß zwei Bits vier Informationen übermitteln können: 00, 01, 10, 11. Bei der Verwendung des Multicolormodus haben diese Bits folgende Wirkung:

Bitmuster	Farbregister
00	Der Punkt hat die Farbe des Hintergrundes (Man sieht keinen Punkt)
01	Die Farbe wird aus Adresse \$D025 (53285) geholt
10	Die Farbe wird aus den Adressen D026 (53286) bis D02E (53294) geholt
11	Die Farbe wird aus Adresse \$D026 (53286) geholt

Abb. 3.7: Bit-Kombinationstabelle III

Vielleicht haben Sie sich anfangs gefragt, warum der Hubschrauber so seltsam aussieht. Diese Frage kann man leicht beantworten. Er ist als Multicolorsprite entwickelt worden. Da ein Multicolorsprite aus weniger Punkten besteht, als ein einfarbiger Sprite, sieht er natürlich im normalen Sprite-Modus etwas seltsam aus. Als Abschluß dieses Kapitels wollen wir Ihnen nun ein Demo-Programm zur Verdeutlichung der Spritefunktionen präsentieren, in dem alle erwähnten Funktionen vorkommen.

Es ist nicht ungeschickt, anhand dieses Programmes, mit der Programmierung der Sprites zu experimentieren. Dadurch lernen Sie die Handhabung der Sprites am schnellsten. Die REM-Zeilen müssen nicht mit eingegeben werden.

```
0 POKE 53280, 0: POKE 53281, 0: REM HINTERGRUND FARBE SETZEN
1 POKE 53286, 4: REM MULTICOLOR FARBE SETZEN
2 FOR T=0 TO 62: READ X: POKE 8192+T, X: NEXTT: REM SPRITE-
DATEN EINLESEN
4 PRINT CHR$(147): REM BILDSCHIRM LÖSCHEN
5 POKE 53276, 3: REM MULTICOLORMODUS EINSCHALTEN
6 POKE 53287, 1: POKE 53288, 1: REM FARBE SETZEN
7 FOR I=0 TO 24: POKE 1024+I*40+20, 161: NEXTI: REM MAUER AUFBAUEN
10 POKE 2040, 8192/64: POKE 2041, 8192/64: REM SPRITEZEIGER SETZEN
20 POKE 53269,3: REM SPRITE 1 UND 3 EINSCHALTEN
30 POKE 53249, 100: POKE 53251, 150: FOR I=1 TO 255
40 POKE 53248, I: REM SPRITE 1 IN X-RICHTUNG BEWEGEN
50 POKE 53250, I: POKE 53251, I: REM SPRITE 2 IN X UND Y RICHTUNG
BEWEGEN
60 IF PEEK(53278)=3 THEN GOSUB 100: REM ABFRAGE AUF SPRITE-
SPRITE KOLLISION
61 IF PEEK(53279)=3 THEN GOSUB 300: REM
ABFRAGE AUF SPRITE-HINTERGRUND-KOLLISION
65 IF PEEK(53248)=255 THEN GOSUB 200: REM WENN 255, DANN 200
70 NEXT I
80 GOTO 30
100 REM SPRITES IN X UND Y RICHTUNG VERGRÖßERN
101 REM UND REGISTER FÜR SPRITE KOLLISION ZURÜCKSETZEN
102 POKE 53271, 3: POKE 53277, 3: POKE 53278, 0
110 RETURN
200 POKE 53264, 3: REM SPRITES AUF POSITION 256 SETZEN
210 FOR I=1 TO 64: POKE 53248, I: POKE 53250, I: POKE 53251, I: NE
XT I: REM WEITERBEWEGEN
220 POKE 53264, 0
230 RETURN
300 REM SPRITES VERKLEINERN
301 REM UND REGISTER FÜR SPRITE-HINTERGRUND-KOLLISION ZURÜCKSETZEN
302 POKE 53271, 0: POKE 53277, 0: POKE 53279, 0
310 RETURN
999 REM SPRITE DATEN
1000 DATA 000,000,000
1010 DATA 000,000,000
1020 DATA 000,000,000
1030 DATA 000,000,000
1040 DATA 000,000,000
```

```
1050 DATA 000,000,000
1060 DATA 000,000,000
1070 DATA 003,255,255
1080 DATA 000,002,000
1090 DATA 192,170,128
1100 DATA 194,150,080
1110 DATA 234,150,080
1120 DATA 194,170,168
1130 DATA 192,170,168
1140 DATA 000,032,128
1150 DATA 000,170,160
1160 DATA 000,000,000
1170 DATA 000,000,000
1180 DATA 000,000,000
1190 DATA 000,000,000
1200 DATA 000,000,000
```

3.8 Der Grafikbildschirm

Eine weitere Besonderheit des C64 ist der Grafikbildschirm, das heißt die hochauflösende Grafik. Im einfarbigen Modus hat der Grafikbildschirm eine Auflösung von 64000 Punkten, also $8*40 = 320$ horizontal und $8*25 = 200$ vertikal, was die gerade genannte Anzahl an Einzelpunkten ergibt. Das Einschalten des Modus erfolgt durch Setzen von Bit 5 in der Adresse \$D011 (53265). Es ist ratsam, die Bits mittels logischer Verknüpfungen wie AND und OR zu setzen beziehungsweise zu löschen, da die anderen Bits in der Speicherzelle noch über weitere Aufgaben verfügen. Da der VIC nur auf einen adressierbaren Bereich von 16 kByte zugreifen kann, liegt der 8 kByte große Grafikbildschirm immer in einer Hälfte des Bereichs. Durch das Setzen oder Löschen von Bit 3 in der Adresse \$D018 (53272) können folgende Bereiche für den Standort des Grafikbildschirms gewählt werden:

Bitmuster	Adressbereich (Hex)	Adressbereich (Dez)
0	\$0000 - \$1F3F	0 - 7999
1	\$2000 - \$3F3F	8192 - 16191

Abb 3.8: Bereichstabelle

Auch diese Bereiche sind zu der jeweiligen Bankstartadresse, also der Anfangsadresse des VIC, hinzuzuaddieren.

Der Grafikbildschirm ist genauso wie der Zeichensatz aufgebaut. Der VIC interpretiert den Zeichensatz genauso wie den Grafikbildschirm. Beim Zeichensatz ergeben 64 Punkte ein Zeichen auf dem Bildschirm. Beim Grafikbildschirm ist das genauso, nur man muß sich vorstellen, der ganze Bildschirm wäre voller Leerzeichen, dessen Punkte man nach Belieben setzen und wieder löschen kann. Man kann sich den Grafikbildschirm als ein riesiges Zeichen vorstellen, das eine Auflösung von 64000 Punkten hat.

Das Einschalten des Grafikbildschirms erfolgt durch:

10 POKE 53265, PEEK(53265) OR 32

Jetzt muß noch dem VIC mitgeteilt werden, in welchem Adressbereich sich der Grafikbildschirm befindet. Im Normalfall ist das dritte Bit in der Adresse \$D018 (53272) auf Null gesetzt, das heißt, der Grafikbildschirm liegt im Adressbereich von \$0000 (0) bis \$1F3F (7999), wie auch der Tabelle zu entnehmen ist. Dieser Bereich ist aber äußerst ungünstig, weil wichtige Speicherzellen in der Zeropage überschrieben werden können. Das Umsetzen des Zeigers erfolgt, wie schon erwähnt, durch das Setzen von Bit 3 in der Adresse \$D018 (53272):

20 POKE 53272, PEEK(53272) OR 8

Dadurch ist der Zeiger für den Grafikbildschirm auf den Bereich von \$2000 (8192) bis \$3FEF (16191) gestellt.

Wenn der Grafikbildschirm eingeschaltet ist, dient das Video-RAM als Farbspeicher für die hochauflösende Grafik. Sie können innerhalb eines Feldes von 64 Punkten, also in Größe eines Zeichens, die Farbe beliebig angeben. Um Vorder- und Hintergrundfarbe festzulegen, muß man ein Byte in zwei Hälften aufspalten. Das geht folgendermaßen vor sich: Die Farbe der Punkte, zum Beispiel 5 (grün), wird mit 16 multipliziert und mit der Hintergrundfarbe, zum Beispiel 1 (weiß), addiert. Daraus ergibt sich dann der Wert, der beide Funktionen übernimmt:

```
30 FARBE=5: HINTERGRUND =1
40 FOR I=0 TO 254: POKE 1024+I, FARBE*16+HINTERGRUND:NEXT I
50 GOTO 50: REM SCROLLEN DES BILDSCHIRMS VERHINDERN
```

Wenn Sie das Programm starten, werden Sie feststellen, daß der Hintergrund eine weiße und die Punkte eine grüne Farbe annehmen. In Zeile 50 muß in eine Endlosschleife verzweigt werden, da die anschließende READY- Meldung den Bildschirm verschieben und neue Farben bewirken würde.

Wenn Sie den Grafikbildschirm eingeschaltet haben, werden Sie feststellen, daß dieser nicht gelöscht ist, sondern undefinierbare Punkte gesetzt sind. Um den Grafikbildschirm zu löschen, muß der Bereich von \$2000 (8192) bis \$3F3F (16191) mit Nullen gefüllt werden, weil in einer Null keine Bits gesetzt sind und daher auch keine Punkte zu sehen sind.

```
FOR I=8192 TO 16192: POKE I,0: NEXT I
```

Anschließend wollen wir Ihnen noch eine kleine Anwendung zeigen, die eine Sinuskurve auf den Bildschirm bringt. Anhand des Programmbeispiels können Sie sich mit der Programmierung des Grafikbildschirms vertraut machen. Die REM- Zeilen müssen nicht mit eingegeben werden.

```

10 REM SINUSPLOT
20 POKE 53265, PEEK(53265) OR 32: REM GRAFIKBILDSCHIRM EINSCHALTEN
30 POKE 53272, PEEK(53272) OR 8 : REM ZEIGER AUF 8192 LEGEN
40 FOR I=1024 TO 2027: POKE I, 80: NEXT I: REM FARBE SETZEN
50 FOR I=8192 TO 16191: POKE I,0: NEXT I: REM GRAFIKBILDSCHIRM LÖS
CHEN
60 FOR X=0 TO 318: Y=100: GOSUB 1000: NEXT X: REM X ACHSE ZEICHNEN
70 FOR Y=0 TO 199: X=160: GOSUB 1000: NEXT Y: REM Y ACHSE ZEICHNEN
80 FOR X=0 TO 319: Y=100-100*SIN(X*PI/160):GOSUB 1000: NEXT X: REM
SINUSKURVE ZEICHNEN
90 GOTO 90: REM ENDLOSSCHLEIFE
1000 OY=320*INT(Y/8)+(YAND7):REM BERECHNEN EINES PUNKTES
1010 OX=8*INT(X/8)
1020 MA=2^(7-(XAND7))
1030 AV=8192+OY+OX
1040 POKE AV, PEEK (AV) OR MA: REM PUNKT DARSTELLEN
1050 RETURN: REM RÜCKSPRUNG VON DER UNTERROUTINE

```

Wenn Sie das Programm vom Aufbau her verstanden haben, dann werden Sie auch bald Ihre eigenen mathematischen Funktionen auf diese Art und Weise darstellen können.

Die Programmierung von Kreisen oder Linien zwischen zwei Punkten ist beim C64 leider nicht so komfortabel wie bei einigen anderen Computern. So gibt es keinen Befehl, um eine Gerade von Punkt X nach Punkt Y zu ziehen, oder einen Befehl, einen Kreis mit einem bestimmten Radius an einem bestimmten Ort zu zeichnen. Deshalb haben wir ein kleines Graphikhilfsprogramm für Sie vorbereitet, das einige Grafikmöglichkeiten bietet. Mit diesem Programm können Sie schnell und komfortabel einfache Grafiken erzeugen. Das Graphikhilfsprogramm finden Sie am Ende des Kapitels.

3.9 Der Multicolorgrafikbildschirm

Der Multicolorgrafikbildschirm ist mit dem Multicolorzeichensatz zu vergleichen. Im Gegensatz zum normalen Modus hat man im Multicolormodus nicht nur zwei, sondern vier Farben zur

Verfügung. Jedoch muß man, wie beim Multicolorzeichensatz, die Hälfte der Auflösung opfern. Das heißt, man hat nur noch 160 horizontale und 200 vertikale Punkte zur Verfügung, weil zwei Bits einen Punkt auf dem Bildschirm ergeben. Durch Setzen von Bit 4 in der Adresse \$D016 (53270) wird der Multicolormodus für den Grafikbildschirm aktiviert. Natürlich muß auch das Bit 5 in der Adresse \$D011 (53265) gesetzt sein, da sonst der Grafikbildschirm nicht aktiviert ist. Genauso wie beim Multicolorzeichensatz kann man innerhalb eines Acht-mal-Acht-Feldes 3 Farben plus der Hintergrundfarbe darstellen. Da zwei Bits, die nun für einen Punkt zuständig sind, nur die Farbquelle angeben und nicht die Farbe selbst, ergeben sich folgende Möglichkeiten für die Farbquellen:

Bitmuster	Farbquelle
0 0	Hintergrundfarbregister \$D021 (53281)
0 1	Highnibble der Videomatrix
1 0	Lownibble der Videomatrix
1 1	Farbram

Abb. 3.9: mögliche Farbquellen

Das Farb-RAM, das beim normalen Grafikbildschirm unbenutzt ist, dient hier als Farbquelle für das Bitpaar 11. Es ist natürlich problemlos möglich, Sprites und Grafik zu kombinieren. Das Mischen von Text und Grafik ist nicht ohne größeren Programmieraufwand möglich, aber dies werden wir im Kapitel Interruptprogrammierung noch näher erläutern.

Hier nun das versprochene Grafikhilfsprogramm:

Sprungtabelle für Funktionen

```

C000 JMP $C01E ; Grafikmodus einschalten
C003 JMP $C03C ; Grafik löschen
C006 JMP $C051 ; Farbe setzen
C009 JMP $C06D ; Grafik invertieren
C00C JMP $C089 ; Grafikpunkt setzen
C00F JMP $C086 ; Grafikpunkt löschen
C012 JMP $C152 ; Grafik laden
C015 JMP $C139 ; Grafik abspeichern
C018 JMP $C175 ; Grafik drucken
C01B JMP $C161 ; Grafik ausschalten

```

Routine zum einschalten der Grafik

```

C01E JSR $C03C ; Sprung zu Grafik löschen
C021 LDA $D011 ; Normalwert
C024 STA $C170 ; sichern
C027 LDA $D018 ; Normalwert
C02A STA $C171 ; sichern
C02D LDA #$38 ; Grafikmodus
C02F STA $D011 ; einschalten
C032 LDA #$18 ; Zeiger auf
C034 STA $D018 ; $2000 stellen
C037 LDX #$10 ; Farbwert laden
C039 JMP $C057 ; Sprung zu Farbe setzen
C03C LDY #$00 ; Adresse
C03E LDX #$20 ; festlegen
C040 STY $F0 ; und
C042 STX $FE ; speichern
C044 TYA ; Akku auf Null setzen
C045 NOP ; keine Operation
C046 STA ($F0),Y ; Bereich
C048 INY ; von
C049 BNE $C046 ; $2000 bis
C04B INC $FE ; $3FFF mit

```

```

C04D OEX ; Nullen
C04E BNE $C046 ; füllen
C050 RTS ; Rücksprung

```

Grafikfarbe setzen

```

C051 JSR $AEFD ; auf Komma prüfen
C054 JSR $B79E ; Wert ins X Register holen
C057 LDY #$00  ; Adresse
C059 LOA #$04  ; festlegen
C05B STY $FD ; Werte
C05D STA $FE ; speichern
C05F TXA ; Farbe in Akku schieben
C060 LDX #$04  ; Video-
C062 STA ($FD),Y ; RAM
C064 INY ; mit
C065 BNE $C062 ; farb-
C067 INC $FE ; wert
C069 DEX ; auf-
C06A BNE $C062 ; füllen
C06C RTS ; Rücksprung

```

Grafik invertieren

```

C06D LDY #$00  ; Bereich
C06F LDA #$20  ; festlegen
C071 STY $FD ; und
C073 STA $FE ; speichn
C075 LDX #$20  ; Zähler stellen
C077 LOA ($FD),Y ; Wert laden
C079 EOR #$FF  ; alle Bits undrehen
C07B STA ($FD),Y ; Wert speichern
C07D INY ; ersten Zähler erhöhen
C07E BNE $C077 ; wenn nicht Null denn weiter
C080 INC $FE ; ansonsten Adressee erhöhen
C082 DEX ; zweiten Zähler erniedrigen
C083 BNE $C077 ; noch nicht Null?, dann weiter
C085 RTS ; ansonsten Rücksprung

```

Punkt setzen beziehungsweise löschen

CO86 LDA #S80 ; Zeiger für Grafikpunkt setzen
 CO88 BIT \$00A9 ; Zeiger für Grafikpunkt löschen
 CO8B STA \$97 ; Zeiger speichern
 CO8D JSR \$AEFD ; auf Komma prüfen
 CO90 JSR \$B7E8 ; Werte laden
 CO93 CPX #SCB ; Y-Koordinate größer als 199?
 CO95 BCS \$C085 ; wenn ja, dann Rücksprung
 CO97 LDA \$15 ; X-Koordinate +1 kleiner als 320?
 CO99 CMP #S01 ; dann
 CO9B BCC \$C0A5 ; weiter
 CO9D BNE \$C085 ; ansonsten Rücksprung
 CO9F LDA \$14 ; X-Koordinate größer als 319
 COA1 CMP #S40 ; dann
 COA3 BCS \$C085 ; Rücksprung
 COA5 TXA ; Y-Koordinate in den Akku schieben
 COA6 LSR ; durch
 COA7 LSR ; 8
 COA8 LSR ; mal
 COA9 ASL ; 2
 COAA TAY ; Y-Koordinate wieder ins Y-Register
 COAB LDA \$C0FF,Y; Wert aus Tabelle holen
 COAE STA \$C173 ; und speichern
 COB1 LDA \$C100,Y; mal 320
 COB4 STA \$C174 ; und speichern
 COB7 TXA ; Y-Koordinate holen
 COB8 AND #S07 ; Bits 3 bis 7 löschen
 COBA CLC ; Carry löschen und
 COBB ADC \$C173 ; mit Tabellenwert addieren
 COBE STA \$C173 ; und wieder speichern
 CDC1 LDA \$14 ; X-Koordinate laden
 COC3 AND #SFB ; Bits 0 bis 2 löschen
 COC5 STA \$C172 ; und speichern
 COC8 CLC ; Carry löschen
 COC9 LDA #S00 ; mit Null
 COCB ADC \$C173 ; addieren
 COCE STA \$FD ; und speichern

C0D0 LOA #S20 ; mit 32
C0D2 AOC \$C174 ; addieren
C0D5 STA \$FE ; und speichern
C0D7 CLC ; Carry löschen
C0D8 LDA \$F0 ; Anfangsadresse mit
C0DA ADC \$C172 ; Y-wert addieren
C0DD STA \$FD ; und speichern
C0DF LDA \$FE ; Anfangsadresse mit
C0E1 ADC \$15 ; X-Wert addieren
C0E3 STA \$FE ; und speichern
C0E5 LDA \$14 ; X-Wert laden
C0E7 AND #S07 ; Bits 3 bis 7 löschen
C0E9 EOR #S07 ; und umdrehen
C0EB TAX ; X-Wert ins X-Register
C0EC LOA \$C131,X; Wert aus Tabelle holen
C0EF LDY #S00 ; Zähler auf Null setzen
C0F1 BIT \$97 ; Überprüfen ob der Punkt
C0F3 BPL \$C0FA ; gesetzt oder gelöscht werden soll
C0F5 EOR #SFF ; alle Bits umdrehen
C0F7 AND (\$FD),Y; Punkt löschen
C0F9 BIT \$FD11 ; Punkt setzen
C0FC STA (\$F0),Y; Punkt auf Bildschirm bringen
C0FE RTS ; Rücksprung

Multiplikationstabelle

C0FF 00 00 40 01 80 02 C0 03
C107 00 05 40 06 80 07 C0 08
C10F 00 0A 40 0B 80 0C C0 0D
C117 00 0F 40 10 80 11 C0 12
C11F 00 14 40 15 80 16 C0 17
C127 00 19 40 1A 80 1B C0 1C
C12F 00 1E 01 02 04 0B 10 20
C137 40 80 20 F0 AE 20 D4 E1

Grafik speichern

C139 JSR \$AEFD ; auf Komma prüfen
C13C JSR \$E1D4 ; Filenamen und Geräteadresse holen
C13F LDX #\$00 ; End-
C141 LDY #\$4D ; adresse
C143 LDA #\$00 ; festlegen
C145 STA \$FD ; Anfangs-
C147 LDA #\$20 ; Adresse
C149 STA \$FE ; speichern
C14B LDA #\$FD ; Sekundäradresse
C14D STA \$B9 ; festlegen
C14F JMP \$FFD8 ; Sprung zu SAVE

Grafik laden

C152 JSR \$AEFD ; auf Komma prüfen
C155 JSR \$E1D4 ; Filenamen und Geräteadresse holen
C158 LDA #\$01 ; Sekundäradresse
C15A STA \$B9 ; festlegen
C15C LDA #\$00 ; flag für LOAD setzen
C15E JMP \$FFD5 ; Sprung zu LOAD

Grafik Ausschalten

C161 LDA \$C170 ; Normalwert laden
C164 STA \$0011 ; und speichern
C167 LDA \$C171 ; Normalwert laden
C16A STA \$0018 ; und speichern
C16D JMP \$E544 ; Bildschirm löschen und Rückprung
C17D BRK
C171 BRK
C172 BRK
C173 BRK
C174 BRK

Grafik drucken (für FX80 mit VC Interface)

```
C175 JSR $AEFD ; Auf Komma prüfen
C178 JSR $B79E ; logische Filenummer holen
C178 JSR $FFC9 ; Ausgabegerät setzen
C17E LDA #$00 ; Low und
C180 LDY #$20 ; High Byte laden
C182 STA $FD ; Zeiger auf
C184 STY $FE ; Grafik setzen
C186 LDX #$19 ; Anzahl
C188 LDY #$07 ; der
C18A BIT $05A0 ; Zeilen festlegen
C18D LDA $C1D6,Y; Drucker
C190 JSR $FFD2 ; auf
C193 DEY ; Grafikmodus
C194 BPL $C18D ; stellen
C196 LDA #$28 ; Spalte
C198 STA $15 ; festlegen
C19A LDA #$80 ; Maske
C19C STA $97 ; festlegen
C19E LDA #$00 ; Code
C1A0 STA $14 ; festlegen
C1A2 LDY #$07 ; Zähler festlegen
C1A4 LDA ($FD),Y; Bitmuster zusammen setzen
C1A6 AND $97 ; Vergleich ob Bit gesetzt
C1A8 BEQ $C1B1 ; wenn nicht, dann Zähler erniedrigen
C1AA LDA $14 ; wenn ja
C1AC ORA $C1DE,Y; dann Bit
C1AF STA $14 ; setzen
C1B1 DEY ; Zähler erniedrigen
C1B2 BPL $C1A4 ; schon Null, wenn ja dann weiter
C1B4 LDA $14 ; Code an
C1B6 JSR $FFD2 ; Drucker senden
C1B9 LSR $97 ; Maske durch 2
C1BB BCC $C19E ; wenn Null, dann Code festlegen
C1BD LDA $FD ; Adresse
C1BF ADC #$07 ; um
C1C1 STA $FD ; B
C1C3 BCC $C1C7 ; erhöhen
C1C5 INC $FE ; Highbyte erhöhen
```

```

C1C7 DEC $15 ; nächste
C1C9 BNE $C19A ; Spalte
C1CB OEX ; nächste
C1CC BNE $C18B ; Zeile
C1CE LDA #$0D ; Zeilenvorschub
C1D0 JSR $FFD2 ; ausgeben
C1D3 JMP $FFCC ; Ausgabe wieder auf Bildschirm

```

Druckertabelle

```

C106 01 40 06 2A 1B 0D 31 1B
C1DE 80 40 2D 10 08 04 02 01

```

Und hier noch ein Ladeprogramm in BASIC:

```

100 FOR I=49152 TO 49637
110 READ X: POKE I, X: S=S+X: NEXT I
120 DATA 76, 30,192, 76, 60,192, 76, 81,192, 76,109,192
130 DATA 76,137,192, 76,134,192, 76, 82,193, 76, 57,193
140 DATA 76,117,193, 76, 97,193, 32, 60,192,173, 17,208
150 DATA 141,112,193,173, 24,208,141,113,193,169, 59,141
160 DATA 17,208,169, 24,141, 24,208,162, 16, 76, 87,192
170 DATA 160, 0,162, 32,132,253,134,254,152,234,145,253
180 DATA 200,208,251,230,254,202,208,246, 96, 32,253,174
190 DATA 32,158,183,160, 0,169, 4,132,253,133,254,138
200 DATA 162, 4,145,253,200,208,251,230,254,202,208,246
210 DATA 96,160, 0,169, 32,132,253,133,254,162, 32,177
220 DATA 253, 73,255,145,253,200,208,247,230,254,202,208
230 DATA 242, 96,169,128, 44,169, 0,133,151, 32,253,174
240 DATA 32,235,183,224,200,176,238,165, 21,201, 1,144
250 DATA 8,208,230,165, 20,201, 64,176,224,138, 74, 74
260 DATA 74, 10,168,185,255,192,141,115,193,185, 0,193
270 DATA 141,116,193,138, 41, 7, 24,109,115,193,141,115
280 DATA 193,165, 20, 41,248,141,114,193, 24,169, 0,109
290 DATA 115,193,133,253,169, 32,109,116,193,133,254, 24
300 DATA 165,253,109,114,193,133,253,165,254,101, 21,133
310 DATA 254,165, 20, 41, 7, 73, 7,170,189, 49,193,160
320 DATA 0, 36,151, 16, 5, 73,255, 49,253, 44, 17,253

```

```
330 DATA 145,253, 96, 0, 0, 64, 1,128, 2,192, 3, 0
340 DATA 5, 64, 6,128, 7,192, 8, 0, 10, 64, 11,128
350 DATA 12,192, 13, 0, 15, 64, 16,128, 17,192, 18, 0
360 DATA 20, 64, 21,128, 22,192, 23, 0, 25, 64, 26,128
370 DATA 27,192, 28, 0, 30, 1, 2, 4, 8, 16, 32, 64
380 DATA 128, 32,253,174, 32,212,225,162, 0,160, 64,169
390 DATA 0,133,253,169, 32,133,254,169,253,133,185, 76
400 DATA 216,255, 32,253,174, 32,212,225,169, 1,133,185
410 DATA 169, 0, 76,213,255,173,112,193,141, 17,208,173
420 DATA 113,193,141, 24,208, 76, 68,229, 0, 0, 0, 0
430 DATA 0, 32,253,174, 32,158,183, 32,201,255,169, 0
440 DATA 160, 32,133,253,132,254,162, 25,160, 7, 44,160
450 DATA 5,185,214,193, 32,210,255,136, 16,247,169, 40
460 DATA 133, 21,169,128,133,151,169, 0,133, 20,160, 7
470 DATA 177,253, 37,151,240, 7,165, 20, 25,222,193,133
480 DATA 20,136,208,240,165, 20, 32,210,255, 70,151,144
490 DATA 225,165,253,105, 7,133,253,144, 2,230,254,198
500 DATA 21,208,207,202,208,189,169, 13, 32,210,255, 76
510 DATA 204,255, 1, 64, 6, 42, 27, 13, 49, 27,128, 64
520 DATA 32, 16, 8, 4, 2, 1
530 IF S<>60459 THEN PRINT "FEHLER !N DATAS !!": end
540 PRINT "OK !"
```

3.10 Wie wende ich das Grafikhilfsprogramm an?

Das Grafikhilfsprogramm bietet einige Möglichkeiten, die Programmierung des Grafikbildschirms komfortabler und schneller zu gestalten. Der Aufruf der einzelnen Funktionen geschieht über SYS- Aufrufe, wobei bei einigen Befehlen noch weitere Parameter übergeben werden müssen.

Der Befehlssatz:

SYS 49152

Schaltet den Grafikbildschirm ein, wobei gleichzeitig der Grafikbildschirm gelöscht und die Farbe gesetzt wird.

SYS 49155

Löscht den Grafikbildschirm

*SYS 49158,FARBE*16+HINTERGRUND*

Für den angegebenen Wert wird die Punktfarbe mit 16 multipliziert und mit der Hintergrundfarbe addiert.

SYS 49161

Der Grafikbildschirm wird invertiert. Das heißt, die gesetzten Punkte werden gelöscht und die gelöschten gesetzt. So bekommen Sie eine negative Abbildung Ihres Bildes.

SYS 49164,X,Y

Ein Punkt wird gesetzt. Die X- und Y-Koordinaten werden durch Kommata getrennt. Die X-Koordinate kann von 0 bis 319 angegeben werden, die Y-Koordinate von 0 bis 199.

SYS 49167,X,Y

Ein Punkt wird gelöscht. Die Koordinaten werden wie beim obigen Befehl übergeben.

SYS 49170,"NAME",GA

Der Grafikbildschirm wird je nach Geräteadresse von Diskette oder Kassette geladen.

SYS 49173,"NAME",GA

Sichert den Grafikbildschirm je nach Geräteadresse auf Diskette oder Kassette.

SYS 49176,LF

Druckt den Grafikbildschirm aus. Die logische Filenummer wird nach dem Komma eingegeben. Die Hardcopyroutine ist für den Epson FX80 mit VC-Interface vorgesehen.

SYS 49179

Schaltet den Grafikbildschirm aus.

Mit dieser Grafikhilfe kann unser Sinusplotprogramm mit weniger Aufwand und schneller programmiert werden:

```
10 SYS 49152: REM GRAFIK EINSCHALTEN UND LÖSCHEN
20 SYS 49158,5*16+0: REM FARBE SETZEN
30 FOR X=0 TO 319: SYS 49164,X,100: NEXT X: REM X ACHSE ZEICHNEN
40 FOR Y=0 TO 199: SYS 49164,160,Y: NEXT Y: REM Y ACHSE ZEICHNEN
50 FOR X=0 TO 319: Y=100-100*SIN(X*PI/160): SYS 49164,X,Y: NEXT X:
REM SINUSKURVE
60 GET A$: IF A$="" THEN 60: REM AUF TASTE WARTEN
70 SYS 49179: REM GRAFIK AUSSCHALTEN
```

Sie werden festgestellt haben, daß das Zeichnen der Sinuskurve und der X- und Y-Achse durch die Assemblerrouninen erheblich beschleunigt wird. Sie können das Programm nach Bedarf noch erweitern, indem Sie zwischen der Zeile 60 und 70 die Grafik abspeichern oder ausdrucken.

3.11 Interruptprogrammierung

Das Wort "Interrupt" kommt aus dem Englischen und heißt Unterbrechung. Ein Interrupt in Bezug auf den 6510-Prozessor bedeutet eine Unterbrechung des normalen Programmablaufs durch andere Chips, zum Beispiel durch den VIC oder eine der CIAs.

Normalerweise wird jede 1/60 Sekunde vom Timer A ein Interrupt ausgelöst, indem ein Zähler heruntergezählt wird. Wenn der Zähler den Nullpunkt erreicht, erfolgt der Interrupt. Genauere Angaben finden Sie unter dem Kapitel Timer. Anschließend springt der Prozessor über den Vektor \$FFFE (65534) und \$FFFF (65535) in eine Betriebssystemroutine nach \$FF48 (65352), wo er dann einige Register zwischenspeichert und anschließend über den Interruptvektor \$0314 (788) und \$0315 (789) nach \$EA31 (59953) zur eigentlichen Interruptroutine verzweigt, um dort dann unter anderem das Blinken des Cursors und die Abfrage der Tastatur zu verwalten. Der Clou an der ganzen Sache ist der, daß man den Interrupt in seine eigene Maschinenroutine verzweigen lassen kann, und zwar über die Register \$0314 (788) und \$0315 (789). Die Adresse für die

Interruptroutine ist in diesen Registern in Low- und Highbyte abgelegt, und zwar steht in der Adresse \$0314 das Low- und in der Adresse \$0315 (789) das Highbyte. Zu beachten ist, daß vor dem Ändern dieses Vektors das Auslösen einer Unterbrechung durch den Assembler-Befehl SEI verhindert werden muß, damit nicht die Gefahr besteht, daß der Prozessor schon nach Ändern von nur einem Byte dieses Zeigers versucht, in eine Interruptroutine zu verzweigen. Nach Ändern der beiden Adressen sollte man es dem Prozessor durch den Assembler-Befehl CLI wieder ermöglichen, Interrupts abzuarbeiten. Zu beachten ist außerdem noch, daß man seine eigene Routine mit einem Sprung in die Interruptroutine des Betriebssystems beenden sollte, also mit JMP \$EA31.

Zu erwähnen ist noch, daß die hier aufgeführten Beispielprogramme mit dem abgedruckten Maschinensprachemonitor einzugeben sind.

Hierzu ein Beispiel:

```

C000 SEI ; Interrupt verhindern
C001 LDA #$00 ; Lowbyte
C003 STA $0314 ; setzen
C006 LDA #$C0 ; Highbyte
C008 STA $0315 ; setzen
C008 CLI ; Interrupt wieder ermöglichen
C00C RTS ; Programmende

```

Interruptroutine:

```

C00D INC $D020 ; Rahmenfarbe erhöhen
C010 JMP $EA31 ; Sprung zur System-Interruptroutine

```

Das Programm wird mit SYS 49152 gestartet. Nach dem Start blinkt die Rahmenfarbe, während Sie sich noch im normalen Basic befinden. Sie können den Zähler des Timers A, der den Interrupt auslöst, nach Belieben beschleunigen oder verlang-

samen; dieses geschieht, indem man den Startwert des Zählers erhöht oder erniedrigt. Das Highbyte des Zählers befindet sich in der Adresse \$DC05 (56325). Wenn man durch POKE 56325, WERT den Zähler erhöht, wird der Interrupt entsprechend seltener ausgeführt. Wenn Sie den Zähler erniedrigen, wird der Interrupt öfter ausgeführt; nun muß man darauf achten, daß man den Zähler nicht zu sehr erniedrigt, da sonst der Interrupt zu häufig ausgeführt wird und dadurch der Ablauf anderer Programme erheblich verlangsamt und der Cursor zu sehr beschleunigt wird. Auch die LIST- Funktion würde sehr lange Zeit beanspruchen, um ein Basicprogramm aufzulisten.

Die Möglichkeiten des Interrupts sind noch lange nicht erschöpft. Es ist zum Beispiel möglich, die Kollision zwischen zwei oder mehr Sprites oder die Kollision von Sprites mit dem Hintergrund über den Interrupt abzufragen. Dies hat den Vorteil, daß die Abfrage um einiges genauer ist als die vom Basic aus. Wenn zwei Sprites miteinander kollidieren, wird, falls erlaubt, ein Interrupt ausgelöst, den man dann zu einer eigenen Routine verzweigen lassen kann.

Ein Interrupt vom VIC kann von folgenden Ereignissen ausgelöst werden:

- vom Rasterstrahl
- Kollision von Sprites
- Kollision von Sprites und Hintergrunddaten
- Lightpen

Doch zunächst wollen wir uns mit der Spritekollision beschäftigen.

Es gibt ein sogenanntes Interrupt Enable Register, wo festgelegt wird, von welchem Ereignis ein Interrupt ausgelöst werden soll. Dies geschieht, indem man das entsprechende Bit im Interrupt Enable Register setzt. Dadurch hat man angegeben, von welchem Ereignis der Interrupt ausgelöst werden soll. Folgende Bits im Enable Register entsprechen folgenden Ereignissen:

Bitmuster	Interruptquelle
0001	Rasterstrahl
0010	Kollision zwischen Sprites und Hintergrunddaten
0100	Kollision zwischen Sprites
1000	Lightpen

Abb 3.11: Interrupt Modi

Freigegeben wird ein Interrupt, indem das entsprechende Bit im Enable Register, Adresse \$D01A (53274), auf 1 gesetzt wird. Die restlichen Bits, also die Bits 4 bis 7, sind unbenutzt. Wenn nun durch ein Ereignis ein Interrupt ausgelöst wird, dann wird automatisch das entsprechende Bit im sogenannten Interrupt Latch Register, Adresse \$D019 (53273), gesetzt. Gleichzeitig wird bei jedem der oben aufgezählten Ereignisse Bit 7 von \$D019 ebenfalls gesetzt. Hierdurch hat man die Möglichkeit zu unterscheiden, ob der Interrupt vom VIC oder von der CIA beziehungsweise von welchem Ereignis speziell die Unterbrechung ausgelöst wurde.

Hier ein Beispielprogramm, das, wenn das Sprite mit Hintergrunddaten kollidiert, die Rahmenfarbe erhöht:

```

C000 SEI ; Interrupt verhindern
C001 LDA #$01 ; Sprite 1
C003 STA $D015 ; einschalten
C006 LDA #$80 ; Spritepointer
C008 STA $07F8 ; auf $2000 setzen
C00B LDA #$64 ; Sprite x und y
C00D STA $0000 ; Koordinaten
C010 STA $D001 ; festlegen
C013 LDA #$32 ; Interrupt
C015 STA $0314 ; auf
C018 LDA #$C0 ; $C032

```


```
C01A STA $0315 ; umlenken
C01D LDA $D01A ; Interrupt
C020 ORA #$02 ; Enable Register auf
C022 STA $D01A ; Spritehintergrundkollision stellen
C025 LDX #$00 ; Sprite-
C027 LDA $C046,X; daten
C02A STA $2000,X; nach
C02D INX ; $2000
C02E BNE $C027 ; kopieren
C030 CLI ; Interrupt wieder erlauben
C031 RTS ; Programmende
```

Interruptroutine

```
C032 LDA $D01F ; Kollisionsregister löschen
C035 LDA $D019 ; Latchregister laden
C038 STA $D019 ; und löschen
C03B BMI $C040 ; wenn Bit 7 gesetzt, dann Farbe erhöhen
C030 JMP $EA31 ; ansonsten zur normalen Interruptroutine
C040 INC $0020 ; Rahmenfarbe erhöhen
C043 JMP $EA31 ; Sprung zur Interruptroutine
```

Spritedaten

```
C046 00 00 00 0F FF C0 10 00
C04E 20 20 00 10 4C 01 88 4C
C056 01 88 40 00 08 40 00 08
C05E 40 00 08 46 06 08 43 0C
C066 08 41 98 08 40 F0 08 40
C06E 60 08 20 00 10 1F FF E0
C076 00 00 00 00 00 00 00 00
C07E 00 00 00 00 00 00 00 00
```

Nach dem Programmstart wird die Rahmenfarbe erhöht, falls ein Hintergrundzeichen mit dem Sprite kollidiert. Anstatt die Rahmenfarbe zu erhöhen, könnte man zum Beispiel das Sprite explodieren lassen und so weiter. Dies eignet sich gut für die

Programmierung von eigenen Spielen. Die Möglichkeiten sind praktisch unbegrenzt.

Diese Routine kann man leicht in eine Sprite-Sprite Kollisionsabfrage umändern, indem man im sogenannten Enable Register den Interrupt bei einer Sprite-Sprite Kollision freigibt. Dazu brauchen Sie nur in der Adresse \$C020 in unserer Routine Bit 2 zu setzen, dann wird nur ein Interrupt ausgelöst, wenn zwei Sprites miteinander kollidieren.

Noch eine weitere Besonderheit des VIC ist der Rasterzeileninterrupt. Wenn ein Schreibzugriff auf das Register \$D012 (53266) und Bit 7 der Adresse \$D011 (53265) erfolgt, wird der Wert in ein internes Latchregister übertragen. Beim Lesezugriff wird in diesen Registern die momentane Zeile, in der sich gerade der Rasterstrahl befindet, angegeben. Kommt der Rasterstrahl in die angegebene Zeile, so wird im sogenannten Latchregister Bit 0 gesetzt. Ist zusätzlich noch im sogenannten Enableregister Bit 0 gesetzt, wird ein Interrupt ausgelöst.

Durch diese Möglichkeit des Interrupts kann man zum Beispiel den Textbildschirm und den Grafikbildschirm kombinieren, indem man bei der angegebenen Bildschirmzeile den Grafikbildschirm mittels Interrupt aus- beziehungsweise einschaltet, so daß in der oberen Hälfte des Bildschirms der Grafik- und in der unteren Hälfte der Textbildschirm eingeschaltet ist.

Um Ihnen diese Möglichkeit zu demonstrieren, haben wir ein Programm vorbereitet, das zwei verschiedene Bildschirmfarben gleichzeitig darstellen kann:

```
C000 SEI ; Interrupt verhindern
C001 LDA #$1F ; System-
C003 STA $0314 ; interrupt
C006 LDA #$C0 ; auf C01F
C008 STA $0315 ; stellen
C00B LDA #$60 ; Rasterzeile oben
C00D STA $D012 ; festlegen
C010 LDA $D011 ; High-
```

```
C013 AND #$7F ; bit
C015 STA $0011 ; löschen
C018 LDA #$F1 ; Interrupt Enableregister
C01A STA $D01A ; auf Rasterzeileninterrupt stellen
C01D CLI ; Interrupt wieder ermöglichen
C01E RTS ; Programmende
```

Interruptroutine

```
C01F LDA $D019 ; Interruptregister laden
C022 STA $D019 ; und löschen
C025 BMI $C02E ; Bit 7 gesetzt?, wenn ja, dann zu Rasterz.
C027 LDA $DC00 ; ansonsten CIA Interrupt verhindern
C02A CLI ; Interrupt ermöglichen
C02B JMP $EA31 ; zur normalen Interruptroutine
C02E LDA $D012 ; Rasterstrahl
C031 CMP #$70 ; schon unten?
C033 BCS $C045 ; wenn ja, dann Farbe auf schwarz schalten
C035 LDA #$04 ; ansonsten
C037 STA $D020 ; Farbe auf Purpur
C03A STA $D021 ; schalten
C03D LDA #$70 ; Rasterstrahl auf Zeile
C03F STA $D012 ; $70 stellen
C042 JMP $EA81 ; und abschließen
C045 LDA #$00 ; Farbe
C047 STA $D020 ; auf schwarz
C04A STA $D021 ; schalten
C04D LDA #$60 ; Rasterstrahl auf
C04F STA $D012 ; Zeile $60 legen
C052 JMP $EA81 ; und abschließen
```

Die Farben können je nach Bedarf in den Adressen \$C035 und \$C045 geändert werden. Die Breite des Farbstreifens kann in den Adressen \$C031, \$C03D und \$C04D geändert werden.

Es ist vorteilhaft, wenn Sie mit dem Programm experimentieren, um so die Handhabung mit dem Rasterzeileninterrupt schneller zu erlernen.

3.12 Feinscrolling (Laufschrift)

In den Bits 0 bis 2 in der Adresse \$D016 (53270) ist es möglich, den Bildschirm punktweise nach rechts oder nach links zu verschieben. Durch diesen Vorteil ist es möglich, den Zeichensatz so fließend wie ein Sprite über den Bildschirm scrollen zu lassen. Da ein Zeichen horizontal aus 8 Bits besteht, und man den Bildschirm 7 Bits nach links oder nach rechts verschieben kann, besteht die Möglichkeit, ein oder mehr Zeichen so fein zu scrollen. Das gleiche gilt auch für die Bits 0 bis 2 in der Adresse \$D011 (53265), nur mit dem Unterschied, daß der Bildschirm hoch und runter geschoben werden kann.

Dies geht folgendermaßen vor sich: Der Bildschirm wird um sieben Bits nach rechts verschoben. Anschließend wird ein Zeichen gelöscht und eine Position weiter nach vorne gebracht, wobei der Bildschirm vorher wieder um 7 Bits zurückgesetzt wird. Dadurch wird ein vollkommenes Fließen des Textes erreicht.

Um Ihnen das zu demonstrieren, haben wir ein Programm entwickelt, das einen Text, den man frei angeben kann, von rechts nach links über den Bildschirm laufen läßt. Auch dieses Programm kann mit dem abgedruckten Maschinensprachemonitor eingegeben werden:

```

C000 SEI ; Interrupt verhindern
C001 JSR $E544 ; Bildschirm löschen
C004 LDA #$55 ; Startadresse
C006 STA $FB ; für den
C008 LDA #$C0 ; Text
C00A STA $FC ; angeben
C00C LDY #$00 ; Bedingung für
C00E BEQ $C039 ; unbedingten Sprung
C010 LDA $D012 ; auf Rasterstrahl
C013 BNE $C010 ; warten
C015 LDX $D016 ; Verschieberegister laden
C018 DEX ; und erniedrigen
C019 CPX #$BF ; mit unterstem Wert vergleichen

```

```

C01B BNE $C03B ; wenn nicht, dann zur Warteschleife
C01D LDX #000 ; Zähler auf Null stellen.
C01F LDA $05E1,X ; Zeile um ein
C022 STA $05E0,X ; Byte verschieben
C025 INX ; Zähler erhöhen
C026 CPX #$27 ; schon ganze Zeile
C028 BNE $C01F ; nein, dann weiter
C02A LDA ($FB),Y ; Zeichen holen
C02C CMP #$FF ; überprüfe auf Endmarkierung
C02E BEQ $C004 ; wenn ja, dann von vorne beginnen
C030 STA $0607 ; geholtes Zeichen auf Bildschirm bringen
C033 INC $FB ; Zeiger auf nächstes Zeichen stellen
C035 BNE $C039 ; verzweige wenn kein Überlauf
C037 INC $FC ; High-Byte des Zeigers erhöhen
C039 LOX #$C7 ; Verschieberegister
C03B STX $D016 ; zurücksetzen
C03E LDX #000 ; Ver-
C040 LDY #08 ; zö-
C042 DEX ; ger-
C043 BNE $C042 ; ungs
C045 DEY ; Schl-
C046 BNE $C042 ; eife
C048 LDA #000 ; Warten auf
C04A STA $DC00 ; Taste
C04D LDA $DC01 ; wenn nicht gedrückt
C050 CMP #$FF ; dann wieder
C052 BEQ $C010 ; zum Anfang, ansonsten
C054 RTS ; Programmende

```

Der Text für die Laufschrift.

```

C055 2A 2A 2A 20 04 01 14 01
C05D 20 02 05 03 0B 05 12 20
C065 2A 2A 2A 20 20 20 20 20
C06D 20 20 20 20 20 20 2A 20
C075 20 20 FF 00 00 00 00 00

```

Das Programm können Sie mit irgendeiner Taste unterbrechen. Den Text können Sie selbst ab der Adresse \$C055 angeben, wobei zu beachten ist, daß der Text in Bildschirmcodes angegeben ist.

Um den Programmablauf zu beschreiben, fangen wir bei der ersten Zeile unseres Programms an.

Ein SEI ist deshalb nötig, weil der Interrupt, der von der CIA ausgelöst wird, ein Zucken der scrollenden Zeichen hervorrufen würde. Um das gleiche zu vermeiden, wird noch in den Zeilen \$C010 und \$C013 auf den Rasterstrahl gewartet, bis dieser sich wieder in der ersten Zeile befindet. Die Zeitschleife wird benötigt, weil die Verschiebung sonst zu schnell erfolgen würde und das dazu führen würde, daß die Zeichen wiederrum zucken würden.

Da die Tastaturabfrage beim maskierten Interrupt nicht über Get erfolgen kann, muß diese direkt über den Port geschehen.

Das Laufschriftprogramm kann in eigenen Programmen eingebaut werden, um diese optisch schöner zu gestalten.

3.13 Screen-Scrolling

Das Verschieben des Bildschirminhalts in eine bestimmte Richtung nennt man SCROLLING. Der C64 kann normalerweise den Bildschirminhalt nur in eine Richtung verschieben. Dies geschieht im BASIC-Modus, wenn der Cursor über den unteren Bildschirmrand bewegt wird oder der Cursor durch den PRINT-Befehl über den unteren Bildschirmrand gedruckt wird.

Es ist manchmal aber auch notwendig, den Bildschirminhalt in eine andere Richtung zu verschieben, zum Beispiel den Hintergrund bei einem Spiel nach links oder rechts zu verschieben.

Dazu sind aber eigene Scrollroutinen notwendig, die den Bildschirminhalt sauber- und ruckfrei über den Bildschirm laufen lassen. Um dieses feine und saubere Scrolling zu erreichen,

müssen die Scrollroutinen sehr ausgetüftelt sein, weil es beim Scrollen sehr stark auf Zeit ankommt. Schon ein Taktzyklus in der Routine kann zuviel sein, und der Rasterstrahl kommt beim Verschieben ins "Gehege". Das hat zur Folge, daß es zu einem "häßlichen" Zucken des Bildschirms kommt.

Der VIC kann die Scrollroutine unterstützen, da man die Möglichkeit hat, den Bildschirminhalt innerhalb der 8 * 8-Matrix zu verschieben. Das geschieht, indem man das Register in der Adresse \$D016 (53270) verändert.

Dabei sind für das Scrollen nur die Bits 0 - 2 wichtig. Wenn man hier den Wert hoch- bzw. herunterzählt, wird der Bildschirminhalt nach rechts oder links verschoben. Da ein Zeichen aber nur 8 Pixel horizontal und vertikal hat, kann man den Bildschirminhalt maximal 7 Pixel in die jeweilige Richtung verschieben. Anschließend muß man den Bildschirminhalt mittels einer eigenen Scrollroutine um 8 Pixel, also zeichenweise verschieben. Da dieses Verschieben sehr schnell geschehen muß, kann die notwendige Geschwindigkeit nur durch ein Maschinenprogramm erreicht werden.

Die Scrollroutinen funktionieren folgendermaßen:

Der Bildschirminhalt wird erst mit Hilfe der Verschieberegister in \$D016 (53270) und \$D011 (53265) pixelweise in die jeweilige Richtung verschoben. Dabei muß wieder auf den Rasterstrahl geachtet werden, der das Bild fünfzigmal in der Sekunde neu aufbaut. Das stellt auch kein Problem dar. Man wartet, bis der Rasterstrahl in einem unsichtbaren Bereich des Bildschirms ist und verschiebt dann ein Pixel in die erwünschte Richtung.

Nachdem man den Bildschirminhalt auf diese Weise siebenmal verschoben hat, kommt das eigentliche Problem: Die gesamten Zeichen eine Zeile müssen verschoben werden, aber die Verschiebung darf nicht länger als 1/50 Sekunde dauern.

Diese Geschwindigkeit erreicht nur eine ausgetüftelte Kopieroutine. Aber auch hier muß vorher auf den Rasterstrahl gewartet werden.

Die fertigen Scrollroutinen sind sowohl in Datazeilen als auch im Source-Code abgedruckt. Die Routinen liegen alle im Speicher ab \$C000 (49152), von wo sie auch gestartet werden.

Man lädt einfach das fertige Maschinenprogramm in den Speicher oder startet den BASIC-Loader mit RUN.

Anschließend braucht man einfach nur das Maschinenprogramm mit SYS 49152 aufzurufen, und schon scrollt der Bildschirminhalt in die vorher festgelegte Richtung.

Hier sind also vier Scrollroutinen für die vier verschiedenen Scroll-Richtungen abgedruckt:

C000 SEI	Interrupt sperren
C001 LDX \$07	Zähler setzen
C003 LDA \$011	Verschieberegister
C006 ORA \$07	setzen
C008 STA \$011	und speichern
C00B LDY \$06	Pixel
C00D JSR \$C06C	verschieben
C010 DEX	Zähler vermindern
C011 BNE \$C00D	weiter, wenn verschoben
C013 LOA \$011	auf
C016 BLP \$C013	Rasterstrahl
C018 LDA \$011	warten
C01B BMI \$C018	und
C01D LDA \$06B	die
C01F CMP \$0012	Position
C022 BNE \$C010	ermitteln
C024 LDY \$028	Zähler laden
C026 LDA \$03FF,Y	Zeichen holen
C029 STA \$C076,Y	und speichern
C02C OEY	nächstes Zeichen
C02D BNE \$C026	wenn fertig, dann weiter
C02F LDA \$0428,Y	Zeichen holen
C032 STA \$0400,Y	und speichern
C035 INY	nächstes Zeichen

C036 BNE \$C02F fertig, dann weiter
C038 LDA \$0528,Y Zeichen holen
C03B STA \$0500,Y und speichern
C03E INY nächstes Zeichen
C03F BNE \$C038 fertig, dann weiter
C041 LDA \$0628,Y Zeichen holen
C044 STA \$0600,Y und speichern
C047 INY nächstes Zeichen
C048 BNE \$C041 fertig, dann weiter
C04A LDY \$\$40 Zeiger setzen
C04C LDA \$06E8,Y Zeichen holen
C04F STA \$06C0,Y und speichern
C052 INY nächstes Zeichen
C053 BNE \$C04C fertig, dann weiter
C055 LDY \$\$27 Zeiger setzen
C057 LDA \$C077,Y Zeichen holen
C05A STA \$07C0,Y und speichern
C05D DEY nächstes Zeichen
C05E BPL \$C057 fertig, dann weiter
C060 LDA \$D011 Verschieberegister
C063 ORA \$\$07 zurücksetzen
C065 STA \$D011 und speichern
C068 NOP
C069 JMP \$C00B zum Start

Unterroutine für Pixelverschiebung

C06C LDA \$D012 auf
C06F CMP \$\$FA Rasterstrahl
C071 BNE \$C06C warten
C073 DEC \$D011 verschieben
C076 RTS Rücksprung

C000 SEI Interrupt sperren
C001 LDA \$\$10 Verschieberegister
C003 STA \$D011 setzen
C006 LDX \$\$06 Zähler setzen
C008 JSR \$C061 Pixel verschieben
C00B DEX Zähler erniedrigen
C00C BNE \$C008 fertig, dann weiter

C00E LDA \$D011 Bildschirm
C011 AND \$EF aus-
C013 STA \$D011 schalten
C016 LDY \$27 Zeiger setzen
C018 LDA \$07C0,Y Zeichen holen
C01B STA \$0100,Y und speichern
C01E DEY nächstes Zeichen
C01F BPL \$C018 fertig, dann weiter
C021 LDA \$06C0,Y Zeichen holen
C024 STA \$06E8,Y und speichern
C027 DEY nächstes Zeichen
C028 BNE \$C021 fertig, dann weiter
C02A DEY Zeiger setzen
C02B LDA \$05C1,Y Zeichen holen
C02E STA \$05E9,Y und speichern
C031 DEY nächstes Zeichen
C032 BNE \$C02B fertig, dann weiter.
C034 DEY Zeiger setzen
C035 LDA \$04C2,Y Zeichen holen
C038 STA \$04EA,Y und speichern
C03B DEY nächstes Zeichen
C03C BNE \$C035 fertig, dann weiter
C03E LDY \$C3 Zeiger setzen
C040 LDA \$03FF,Y Zeichen holen
C043 STA \$0427,Y und speichern
C046 DEY nächstes Zeichen
C047 BNE \$C040 fertig, dann weiter
C049 LOY \$27 Zeiger setzen
C04B LDA \$0100,Y Zeichen holen
C04E STA \$0400,Y und speichern
C051 DEY nächstes Zeichen
C052 BPL \$C04B fertig, dann weiter
C054 LDA \$D011 Bild-
C057 AND \$F8 schirm
C059 ORA \$10 wieder
C05B STA \$D011 einschalten
C05E .IMP \$C000 zum Start

Unterroutine zur Pixelverschiebung

C061 LDA \$D012	auf
C064 CMP \$FB	Rasterstrahl
C066 BNE \$C061	warten
C068 INC \$D011	verschieben
C068 RTS	Rücksprung
C000 LDA \$D016	Verschieberegister
C003 AND \$FB	setzen
C005 STA \$D016	und speichern
C008 SEI	Interrupt sperren
C009 LDX \$D6	Anzahlverschiebung
C00B JSR \$CD60	Punktverschiebung
C00E DEX	Zähler erniedrigen
C00F BNE \$C00B	wenn 7mal verschoben, dann weiter
C011 LDA \$D011	Auf
C014 BPL \$C011	Rasterstrahl
C016 LDA \$D011	warten
C019 BMI \$C016	und
C01B LDA \$49	Position
C01D CMP \$D012	ermitteln
C020 BNE \$C01d	ok, dann weiter
C022 LDX \$FF	Adressen
C024 STX \$FB	für
C026 INX	Kopiererroutine
C027 STX \$FD	festlegen
C029 LDA \$D3	und
C02B STX \$FC	wieder
C02D INX	speichern
C02E STX \$FE	Carryflag
C030 CLC	löschen
C031 LDX \$19	Zähler
C033 LDY \$27	festlegen
C035 LDA (\$FD),Y	Zeichen holen
C037 PHA	und speichern
C038 LDA (\$FB),Y	Zeichen holen
C03A STA (\$FD),Y	und speichern

C03C DEY	nächstes Zeichen
C03D BNE \$C038	weiter, wenn fertig
C03F PLA	Zeichen holen
C040 STA (\$FD),Y	und speichern
C042 LDA \$FB	Zeiger
C044 ADC \$\$28	für
C046 STA \$FB	neue
C048 LDA \$FC	Bildschirm-
C04A ADC \$\$00	koordinaten
C04C STA \$FC	berechnen
C04E LDA \$FD	und
C050 ADC \$\$28	wieder
C052 STA \$FD	neu
C054 LDA \$FE	fest-
C056 ADC \$\$00	legen
C058 STA \$FE	Zähler
C05A DEX	vermindern
C05B BNE \$C033	Wenn alles verschoben dann weiter
C05D JMP \$C000	zum Start

Unterprogramm für Pixelverschiebung

C060 LDA \$\$FB	auf
C062 CMP \$D012	Rasterstrahl
C065 BNE \$C062	warten
C067 INC \$D016	Pixel verschieben
C06A RTS	Rücksprung
C000 LDA \$D016	Verschiebe Reg.
C003 ORA \$\$07	laden und setzen
C005 STA \$D016	und Speichern
C008 SEI	Interrupt Sperren
C009 LDX \$\$06	7mal verschieben
C00B JSR \$C068	verschieben
C00E DEX	Zähler vermindern
C00F BNE \$C00B	Wenn 7 mal verschoben, dann weiter

C011 LDA \$0011	Auf
C014 BPL \$C011	Rasterstrahl
C016 LDA \$0011	warten
C019 BMI \$C016	und
C01B LDA \$\$3C	Position
C01D CMP \$D012	ermitteln
C020 BNE \$C01D	falls gefunden, dann weiter
C022 LDX \$\$27	Werte
C024 STX \$FB	für
C026 INX	die
C027 STX \$F0	Kopieroutine
C029 LDX \$\$03	festlegen
C02B STX \$FC	und
C02D STX \$FE	speichern
C02F CLC	Cerry löschen
C030 LDX \$\$19	Zeiger
C032 LDY \$\$09	holen
C034 LDA (<\$FB),Y	Zeichen holen
C036 PHA	zwischenspeichern
C037 LDA (<\$FD),Y	Zeichen von alter
C039 STA (<\$FB),Y	Stelle holen und in neuer speichern
C03B INY	nächstes Zeichen
C03C BNE \$C037	Wenn alles verschoben , dann weiter
C03E DEY	Zähler erniedrigen
C03F PLA	Alten Zähler holen
C040 STA (<\$FD),Y	und speichern
C042 LDA \$FB	neue
C044 ADC \$\$2B	Bild-
C046 STA \$FB	koordinaten
C048 LDA \$FC	berech-
C04A ADC \$\$00	nen
C04C STA \$FC	und
C04e LDA \$FD	wieder
C050 ADC \$\$2B	neu
C052 STA \$FD	setzen
C054 LDA \$FE	für
C056 ADC \$\$DD	weitere
C058 STA \$FE	Zeilenverschiebung

C05a DEX	Zähler erniedrigen
C05B BNE \$C032	Wenn alles verschoben dann weiter
C05D LDA \$D016	Verschieberegister laden
C060 ORA \$07	und neu
C062 STA \$D016	setzen
C065 JMP \$C000	zum Start

Unterroutine für Pixelverschiebung

C068 LDA \$FB	Auf
C06A CMP \$0012	Rasterstrahl
C06D BNE \$C068	warten
C06F DEC \$D016	Pixel verschieben
C072 RTS	Rücksprung

```

100 for i=1to159step15: for j=0to14: read a$: b$=right$(a$,1)
105 a=asc(a$)-48: if a>9 then a=a-7
110 b=asc(b$)-48: if b>9 then b=b-7
120 a=a*16+b:c=(c+a)and255: poke49151+i+j, a: next: read a: if c=athenc=
0: next: end
130 print"fehler in zeile:"; peek(63)+peek(64)*256: stop
300 data 78,a2,07,ad,11,d0,09,07,8d,11,d0,a2,06,20,6c, 97
301 data c0,ca,d0,fa,ad,11,d0,10,fb,ad,11,d0,30,fb,a9, 79
302 data 6b,cd,12,d0,d0,f9,a0,28,b9,ff,03,99,76,c0,88, 189
303 data d0,f7,b9,28,04,99,00,04,c8,d0,f7,b9,28,05,99, 87
304 data 00,05,c8,d0,f7,b9,28,06,99,00,06,c8,d0,f7,a0, 73
305 data 40,b9,e8,06,99,c0,06,c8,d0,f7,a0,27,b9,77,c0, 140
306 data 99,c0,07,88,10,f7,ad,11,d0,09,07,8d,11,d0,ea, 229
307 data 4c,0b,c0,ad,12,d0,c9,fa,d0,f9,ce,11,d0,60,00, 65
308 data 00,00,00,00,00,00,00,00,00,00,00,00,00,00, 0
309 data 00,00,00,00,00,00,00,00,00,00,00,00,00,00, 0
310 data 00,00,00,00,00,00,00,00,00,00,00,00,00,00, 0

```

```

110 for i=1to108step15:for j=0to14:reada$:b$=right$(a$,1)
120 a=asc(a$)-48:ifa>9thena=a-7
130 b=asc(b$)-48:ifb>9thenb=b-7
140 a=a*16+b:c=(c+a)and255:poke49151+i+j,a:next:reada:ifc=athenc=
0:next:end
150 print"fehler in zeile:";peek(63)+peek(64)*256:stop
160 data 78,a9,10,8d,11,d0,a2,06,20,61,c0,ca,d0,fa,ad, 201
170 data 11,d0,29,ef,8d,11,d0,a0,27,b9,c0,07,99,00,01, 72
180 data 88,10,f7,b9,c0,06,99,e8,06,88,d0,f7,88,b9,c1, 230
190 data 05,99,e9,05,88,d0,f7,88,b9,c2,04,99,ea,04,88, 241
200 data d0,f7,a0,c3,b9,ff,03,99,27,04,88,d0,f7,a0,27, 191
210 data b9,00,01,99,00,04,88,10,f7,ad,11,d0,29,f8,09, 158
220 data 10,8d,11,d0,4c,00,c0,ad,12,d0,c9,fb,d0,f9,ee, 148
230 data 11,d0,60,00,00,00,00,00,00,00,00,00,00,00, 65

100 for i=1to107step15:for j=0to14:reada$:b$=right$(a$,1)
110 a=asc(a$)-48:ifa>9thena=a-7
120 b=asc(b$)-48:ifb>9thenb=b-7
130 a=a*16+b:c=(c+a)and255:poke49151+i+j,a:next:reada:ifc=athenc=
0:next:end
140 print"fehler in zeile:";peek(63)+peek(64)*256:stop
150 data ad,16,d0,29,f8,8d,16,d0,78,a2,06,20,60,c0,ca, 81
160 data d0,fa,ad,11,d0,10,fb,ad,11,d0,30,fb,a9,49,cd, 219
170 data 12,d0,d0,fb,a2,ff,86,fb,e8,86,fd,a2,03,86,fc, 97
180 data e8,86,fe,18,a2,19,a0,27,b1,fd,48,b1,fb,91,fd, 54
190 data 88,d0,f9,68,91,fd,a5,fb,69,28,85,fb,a5,fc,69, 2
200 data 00,85,fc,a5,fd,69,28,85,fd,a5,fe,69,00,85,fe, 197
210 data ca,d0,d6,4c,00,c0,a9,fb,cd,12,d0,d0,fb,ee,16, 158
220 data d0,60,12,d0,d0,f9,ce,16,d0,60,00,00,00,00, 239

100 for i=1to115step15:for j=0to14:reada$:b$=right$(a$,1)
110 a=asc(a$)-48:ifa>9thena=a-7
120 b=asc(b$)-48:ifb>9thenb=b-7
130 a=a*16+b:c=(c+a)and255:poke49151+i+j,a:next:reada:ifc=athenc=
0:next:end
140 print"fehler in zeile:";peek(63)+peek(64)*256:stop
150 data ad,16,d0,09,07,8d,16,d0,78,a2,06,20,68,c0,ca, 72
160 data d0,fa,ad,11,d0,10,fb,ad,11,d0,30,fb,a9,3c,cd, 206

```

302 data 12,d0,d0,fb,a2,27,86,fb,e8,86,fd,a2,03,86,fc, 137
 303 data 86,fe,18,a2,19,a0,d9,b1,fb,48,b1,fd,91,fb,c8, 198
 304 data d0,f9,88,68,91,fd,a5,fb,69,28,85,fb,a5,fc,69, 2
 305 data 00,85,fc,a5,fd,69,28,85,fd,a5,fe,69,00,85,fe, 197
 306 data ca,d0,d5,ad,16,d0,09,07,8d,16,d0,4c,00,c0,a9, 58
 307 data fb,cd,12,d0,d0,f9,ce,16,d0,60,00,00,00,00, 135

Noch ein kleiner Hinweis zu der Scrollroutine, die nach unten scrollt. Hier kam es zu zeitlichen Problemen, da hier der Bildschirminhalt von unten nach oben geändert werden muß. Es ist also nicht mehr möglich, die Bildänderung so zu steuern, daß diese nicht vom Rasterstrahl überholt wird. Deshalb wird hier der Bildschirm beim Kopieren kurzzeitig ausgeschaltet. Dadurch ist zwar kein Rucken mehr vorhanden, aber dafür blinkt der Hintergrund bei jeder Verschiebung kurz auf. Das Blinken stört am wenigsten, wenn die Rahmenfarbe identisch mit der Hintergrundfarbe ist.

3.14 Registerbeschreibung des VIC

Der VIC verfügt über 47 Register, die im folgenden beschrieben werden:

- REG 0 Sprite-Register 0 X-Koordinate
 Hier sind 8 Bits der Bildschirmkoordinate X enthalten, auf der das Sprite dargestellt wird.
- Bit 9 befindet sich in REG 16.
- REG 1 Sprite-Register 0 Y-Koordinate
 Wie oben, jedoch für die Y-Richtung. Dieses Register hat im Gegensatz zu REG 0 keinen Übertrag.

Die Register 2 bis 15 folgen alle dem oben beschriebenen Aufbau. Registerpaar 2/3 ist für Sprite 1, Registerpaar 4/5 für Sprite 2 zuständig und so weiter.

- REG 16 **MSB der X-Koordinaten**
Hier befinden sich die Überläufe aus dem Sprite-X-Register, und zwar Bit 0 für Sprite 0, Bit 1 für Sprite 1 und so weiter.
- REG 17 **Steuerregister 1**
Bit 0 bis 2 Offset der Darstellung vom oberen Bildrand in Rasterzeilen.
Bit 3 0=24 Zeilen, 1=25 Zeilen
Bit 4 0=Bildschirm aus
Bit 5 1=Standart Bitmap Mode
Bit 6 1=Extended Background Color Mode
Bit 7 Übertrag aus REG 18
- REG 18 Hier wird die Nummer der Rasterzeile angegeben, bei deren Strahldurchlauf ein IRQ ausgelöst werden kann. Übertrag dieses Registers in REG 17.
- REG 19 X- Anteil der Bildschirmposition, an der sich der Strahl gerade befand, als ein Strobe ausgelöst wurde.
- REG 20 Wie oben, jedoch Y- Anteil.
- REG 21 **Sprite Enable**
Jedem Sprite ist ein Bit zugeordnet. 1=Sprite an, 0=Sprite aus.
- REG 22 **Steuerregister 2**
Bit 0-2 Offset der Darstellung vom linken Rand in Rasterpunkten.
Bit 3 0=38, 1=40 Zeichen.
Bit 4 1=Multicolor Mode.
- REG 23 **Sprite Expand X**
Jedem Sprite ist ein Bit zugeordnet. 1=Sprite wird doppelt so Breit.

- REG 24 Basisadresse von Zeichengenerator und Video-RAM.
Bit 1-3 Adressbits 11-13 für die Zeichenbasis.
Bit 4-7 Adressbits 10-13 für die Basis der Video-RAM
- REG 25 IRR Interrupt Request Register
Bit 0 Auslöser ist REG 18
Bit 1 Auslöser ist REG 31
Bit 2 Auslöser ist REG 30
Bit 3 Auslöser ist LP
Bit 7 =1 wenn mindestens eins der anderen Bits =1 ist.
- REG 26 IMR Interrupt Mask Register
Belegung wie oben. Bei Übereinstimmung mindestens eines Bits aus IRR und IMR wird der Pin IRQ=0
- REG 27 Jedem Sprite ist ein Bit zugeordnet. 1= Hintergrundzeichen hat vor dem Sprite Priorität.
- REG 28 Jedem Sprite ist ein Bit zugeordnet. 1= Sritemulticolor Mode.
- REG 29 Sprite Expand Y
Jedem Sprite ist ein Bit zugeordnet. 1= Sprite wird doppelt so hoch.
- REG 30 Sprite- Sprite Kollision
Jedem Sprite ist ein Bit zugeordnet. Berührt ein Sprite ein anderes, si werden die entsprechenden Bits=1. Gleichzeitig wird IRR Bit 2 =1. Nach dem Ereignis muß dieses Register gelöscht werden, da sich die Bits nicht selbstständig zurücksetzen.
- REG 31 Sprite- Background Kollision.
Wie oben, jedoch tritt das Ereignis ein, wenn ein Sprite Berührung mit einem Hintergrundzeichen hat.

- REG 32 Exterior Color (Rahmenfarbe)
- REG 33-36 Backgroundcolor 0-3 (Hintergrundfarben)
- REG 37-38 Sprite Multicolor 0-1
- REG 39-46 Color Sprite 0- Sprite 7

3.15 Pinbeschreibung des VIC 6567

1-7	D6-D0	Prozessordatenbus
8	-IRQ	0 wenn ein Bit des IMR und des IRR übereinstimmen
9	-LP	Eingang, Lightpenstrobe
10	-CS	Prozessorbusaktionen finden nur bei CS=0 statt.
11	R/-W	;0=Übername der Daten vom Bus.
12	BA	0 wenn Daten bei einem Lesezugriff
13	VDD	+12V
14	COLOR	Farbinformationen Ausgang
15	SYNC	Zeilen und Bildsynchronisationsimpulse
16	AEC	0=VIC benutzt Systembus, 1=Bus frei
17	0OUT	Ausgang Systemtakt
18	-RAS	dyn. RAM Seuersignal
19	-CAS	wie oben
20	GND	
21	0color	Eingang Farbfrequenz
22	0IN	Eingang Dotfrequenz
23	ALL	Prozessoradressbus
24-29	A0/A8	
	A5/A13	gemultiplexer (Video-) RAM-Adressbus
30-31	A6-A7	(Video-) RAM-Adressbus
32-34	A8-A10	Prozessoradressbus
35-38	D11-8	Daten aus Farb-RAM
39	D7	Prozessordatenbus
40	VCC	+5V

Abb. 3.14: Der 6667

4. Der Soundcontroller

Der C64 verfügt über einen hochwertigen Soundbaustein, der SID (Sound Interface Device) genannt wird. Mit ihm lassen sich nahezu jegliche Geräusche darstellen, mit denen Sie beispielsweise Ihre Programme untermalen können. Hier nun eine kurze Beschreibung seiner Fähigkeiten:

Die Basisadresse des SID ist bei \$D400 (54272). Er verfügt über 3 getrennte Tongeneratoren mit einem Frequenzbereich von 0 bis ca. 4 kHz. Die Wellenform sowie auch die Hüllkurve jedes Tongenerators können getrennt gewählt werden. Bei der Wellenform hat man die Wahl zwischen Dreieck, Sägezahn, Rechteck und Rauschen. Für jeden Generator stehen sieben Register zur Verfügung, die bei jedem Tongenerator die gleiche Bedeutung haben. All diese Register, bis auf die des Tongenerators 3, der eine Sonderstellung einnimmt, sind "write only". Zusätzlich steht noch ein Filter zur Verfügung, mit dem es möglich ist, sowohl die Tongeneratoren als auch eine externe Signalquelle zu verändern. Mit dem dritten Tongenerator ist es unter anderem auch möglich, Zufallszahlen zu erzeugen.

Bevor Sie sich die folgende Beschreibung des SID durchlesen, und Sie zu denjenigen gehören, die sich mit dem Hexadezimalsystem noch nicht ganz auskennen, ist zu empfehlen, das erste Kapitel dieses Buches vorher durchzulesen.

4.1 Die Frequenz

Jeder der 3 Tongeneratoren verfügt über sieben Register. Die ersten beiden geben die Frequenz des Tons an. Sie wird als 16-Bit-Zahl gespeichert. Wenn man die Frequenz, die in Herz angegeben ist, ins Hexadezimalsystem umrechnet und in die beiden Register schreibt, wird man leider nicht den gewünschten Ton zu hören bekommen. Zuvor muß sie in eine an den Computer angepaßte Zahl umgerechnet werden. Diese Zahl hängt von der Taktfrequenz des Computers ab, die bei dem amerikanischen Model höher ist als bei dem hiesigen.

Die Taktfrequenz läßt sich errechnen, indem man die Anzahl der Schwingungen des Quarzes durch 18 bez. 14 teilt.

Europäische Version: 17734472 Hz / 18 = 985.2484 kHz
 Amerikanische Version: 14318180 Hz / 14 = 1022.7271 kHz

Der vorerwähnte 16-Bit-Wert setzt sich wie folgt zusammen:

$$\text{WERT} = \text{FREQUENZ} * 2^{24} / \text{TAKTFREQUENZ}$$

Beide Frequenzangaben müssen in Herz erfolgen. Der so errechnete Wert muß jetzt lediglich in LOW- und HIGH-Byte aufgespalten werden:

$$\text{HI} = \text{INT}(\text{WERT}/256)$$

$$\text{LO} = \text{WERT} - 256 * \text{HI}$$

Durch Änderung des Wertes um eins, erreicht man eine Tonfrequenzänderung von ca. 0.06 Hz.

Doch wie kann man anhand der Tonfrequenz den entsprechenden Ton der Tonleiter erhalten? Dafür gibt es zwei Möglichkeiten: 1. Nachschlagen in der Tabelle am Ende des Kapitels oder 2. Errechnen mit einer gleich gezeigten Formel. Das Errechnen der entsprechenden Note hat besonderen Vorteil beim Spielen von Tonleitern, da nicht jeder Ton gespeichert werden muß, sondern errechnet werden kann.

Die Frequenz des gewünschten Tons läßt sich wie folgt berechnen:

$$\text{FREQUENZ} = 2^{(\text{NR}/12)} * 16.35$$

NR ist die Nummer der entsprechenden Note, und 16.35 ist der Ton mit der niedrigsten Frequenz der in der Tabelle aufgeführten Noten. Dieser Wert kann durch einen beliebigen Frequenzwert aus der Tabelle ersetzt werden. Durch Veränderung von NR um eins, verändert sich die Frequenz in Halbtonschritten.

4.2 Wellenform

Man kann zwischen den vier verschiedenen Wellenformen Dreieck, Sägezahn, Rechteck und Rauschen wählen. Dafür sind die obersten 4 Bits des fünften Registers jedes Tongenerators zuständig. Es ist nicht möglich, mehrere Wellenformen zu mischen. Auf die anderen Funktionen dieses Registers werden wir später noch eingehen.

Durch Setzen eines der Bits wird die entsprechende Wellenform ausgewählt.

Bit 4: Dreieckswelle

Bit 5: Sägezahnwelle

Bit 6: Rechteckwelle

Bit 7: Rauschen

Wird die Rechteckwelle gewählt, so ist es zusätzlich möglich, die Pulsbreite zu variieren. Zur Festlegung der Pulsbreite dienen die Register zwei und drei des jeweiligen Tongenerators. Von dem sich aus den zwei Registern ergebenden 16-Bit-Wert werden jedoch nur die untersten 12 Bits genutzt. Hieraus ergibt sich, daß der höchste Wert, der auf die Pulsbreite Einfluß hat, \$0FFF (4095) ist. Extrem kleine oder extrem große Werte erzeugen keinen Ton. Wenn man in diese Register den Wert 2047, der der Hälfte des Maximums entspricht, schreibt, erhält man eine vollkommen regelmäßige Rechteckschwingung.

Die Dreieckswelle entspricht in etwa einer Sinusschwingung und eignet sich zum Imitieren sämtlicher Zupfinstrumente.

SÄGEZAHN

DREIECK

RECHTECK

RAUSCHEN

Abb. 4.2.1: Wellenformen

4.3 Hüllkurve

Mit Hüllkurve ist nichts anderes als der Lautstärkeverlauf des erklingenden Tones gemeint. Durch ihre Veränderung ist es möglich, den Ton noch weiter zu beeinflussen. Der Lautstärkeverlauf ist in vier verschiedene Abschnitte unterteilt. Wir unterscheiden zwischen:

ATTACK

Das Spielen eines Tones beginnt mit der Attack-Phase. Es ist jedoch nötig, dem SID mitzuteilen, wann er beginnen soll, den Ton zu spielen. Hierfür existiert Bit 0 des Registers 3 des jeweiligen Tongenerators. Sobald das sogenannte KEY-Bit gesetzt wird, fängt der Ton an zu spielen und beginnt mit der Attack-Phase. In dieser Phase steigt die Lautstärke von Null auf die im LOW-Nibbel des Registers 24 angegebene Gesamtlautstärke. Die Zeit, in der dies geschieht, wird im HIGH-Nibbel des Registers 5 der jeweiligen Stimme angegeben. Die Zeit kann zwischen 0.002 sec und 8 sec liegen. Hohe Werte ergeben eine lange Attack-Phase. Die Attack-Phase wird immer eingeleitet, auch wenn der Ton noch nicht am Ende der weiter unten besprochenen Release-Phase war.

DECAY

Nach Abschluß der Attack-Phase kommt die Decay-Phase. In ihr ändert sich die Lautstärke von der eben erreichten bis auf die im HIGH-Nibbel der Registers 6 eingestellte. Die dafür benötigte Zeit wird im LOW-Nibbel des Registers 5 angegeben. Sie ist einstellbar zwischen 0.006 sec und 24 sec.

SUSTAIN-Spanne

Nachdem die neue Lautstärke erreicht wurde, bleibt sie konstant. Ohne unser Zutun würde der Ton ewig mit der gleichen Lautstärke spielen. Es wird erst die nächste Phase erreicht, sobald das KEY-Bit, das wir zu Beginn der Attack-Phase gesetzt hatten, wieder gelöscht wird. Die Länge der Sustain-Spanne ist

nämlich in keinem Register einstellbar. Sie muß durch Ablaufen einer Zeitschleife festgelegt werden. Sobald das KEY-Bit gelöscht wird, wird umgehend die Release-Phase erreicht, selbst dann, wenn der Ton sich erst in der Attack-Phase befand.

RELEASE

In dieser Phase fällt die Lautstärke von der bei Decay angegebenen auf Null zurück. Die dafür benötigte Zeit wird im LOW-Nibbel des Registers 6 angegeben. Sie ist wie bei Decay zwischen 0.006 sec und 24 sec wählbar.

Abb. 4.3.1: Lautstärkediagramm

Nachfolgend eine Tabelle, die Ihnen das Wählen der gewünschten Zeiten ermöglicht:

WERT		ATTACK	RELEASE DECAY
DEZ	HEX	DEZ	DEZ
0	00	2 ms	8 ms
1	01	8 ms	24 ms
2	02	16 ms	48 ms
3	03	24 ms	72 ms
4	04	38 ms	114 ms
5	05	56 ms	168 ms
6	06	68 ms	204 ms
7	07	80 ms	240 ms
8	08	100 ms	300 ms
9	09	250 ms	750 ms
10	0A	500 ms	1.5 s
11	0B	800 ms	2.4 s
12	0C	1 s	3 s
13	0D	3 s	9 s
14	0E	5 s	15 s
15	0F	8 s	24 s

Abb. 4.3.2: Zeittabelle

Bevor wir uns anhand einiger Beispiele mit den Grundkenntnissen der Tonprogrammierung vertraut machen, ist noch einiges, was unbedingt beachtet werden sollte, zu erklären.

Als erstes müssen Sie eine Grundlautstärke, die für alle drei Stimmen gilt, wählen. Sie liegt im Bereich von 00 (nicht hörbar)

bis 15 (recht laut). Dieser Wert muß in den LOW-Nibbel des Registers 24 geschrieben werden. Daraufhin legen Sie alle weiteren Parameter wie Frequenz, Hüllkurve und Wellenform fest. Nachdem dies geschehen ist, müssen Sie dem SID mitteilen, daß er den eben gewählten Ton zu spielen beginnen soll. Dies erreichen Sie, indem sie Bit 0 des Registers 4 setzen (KEY-Bit). Dadurch schaltet der SID die Attack-Phase (Anklingphase) ein, und es erklingt ein Ton, der nach der in Register 5 angegebenen Zeit die in Register 24 angegebene Gesamtlautstärke erreicht. Da dieses Bit im selben Register zu finden ist, das auch für die Wellenform zuständig ist, wird beides - am Ende der Parametereinstellung - zugleich erledigt.

Doch wollen wir uns jetzt von der unerträglich geräuschlosen Theorie entfernen und in die Praxis übergehen.

```

10 SID=54272
20 POKE SID+24,15
30 POKE SID+5,194
40 POKE SID+6,90
50 POKE SID,180
60 POKE SID+1,8
70 POKE SID+4,33
80 FOR N=1 TO 1400:NEXT:POKE SID+4,32

```

Dieses kleine BASIC-Programm wird Sie bestimmt nicht vom Hocker reißen, aber es ist schon ein Anfang, der für die weiteren Erprobungen vollkommen ausreicht. Als erstes wird der Variablen SID die Basisadresse des SID zugewiesen. Daraufhin wird die gesamte Lautstärke auf den Wert 15, das heißt auf das Maximum, eingestellt. Als nächstes werden die Zeiten für die Attack- und für die darauffolgende Decay-Phase des Tons festgelegt. Der Wert 194 (%11000010) spaltet sich demnach wie folgt auf: Das LOW-Nibbel erhält den Wert 2 und das HIGH-Nibbel den Wert 12, was bedeutet, daß das Anklingen des Tons langsam und die darauffolgende Änderung sehr abrupt geschieht. Als nächstes kommt Zeile 40, in der die neu zu erreichende Lautstärke auf 5 und die Release-Zeit auf 10 gestellt wird. In

Zeile 50 und 60 wird die Frequenz des Tones festgelegt. Diese Werte entsprechen, wie aus der Tabelle ersichtlich, dem 36. Ton und somit dem C-3.

Danach wird die Sägezahnwelle eingestellt und KEY-Bit (Bit 0 des Registers 4) gesetzt, damit der SID anfängt, den Ton zu spielen. Die Warteschleife dient zur Überbrückung der Zeit, die der Ton aufgrund der angegebenen Parameter braucht, um die Gesamtlautstärke zu erreichen und daraufhin auf die Lautstärke, die in Register 6 angegeben ist, abzufallen.

Zum guten Schluß wird das KEY-Bit wieder gelöscht um in die Release-Phase einzutreten. Es muß darauf geachtet werden, daß die Angabe der Wellenform bei diesem Vorgang nicht gelöscht wird, da dies sonst einen abrupten Abbruch des Tons zu Folge hätte.

Um diese Vorgänge nachvollziehen zu können, sollten Sie immer mit der Registertabelle arbeiten.

Wer einen Ton mit einem der beiden anderen Tongeneratoren erzeugen will, muß lediglich die Basisadresse um sieben erhöhen.

Das folgende Programm spielt eine Tonleiter in Halbtonschritten. Die entsprechenden Frequenzen werden, wie bereits erläutert, errechnet. Zur Demonstration wird hierzu der Tongenerator 3 verwendet.

```
100 SID=54272:B=SID+2*7
115 Q=2^24/(17734472/18)
120 POKE B+5,8:POKE B+6,215:POKE SID+24,15
130 FOR I=12 TO 94:N=INT(2^(I/12)*16.35*Q+.5)
140 H=INT(N/256):POKE B,N-256*H:POKE B+1,H
150 POKE B+4,17:FOR W=1 TO 200:NEXT:POKE B+4,16:NEXT
```

Als erstes wird die Basisadresse auf die Anfangsadresse des Tongenerators 3 gestellt. Daraufhin wird der Faktor, mit dem die errechnete Frequenz multipliziert werden soll, ermittelt. In Zeile

120 werden Hüllkurve und Gesamtlautstärke festgelegt. Dann werden die für die jeweilige Tonnummer entsprechende Frequenz und gleichzeitig auch der Wert, der vom SID verarbeitet wird, errechnet. In Zeile 140 wird dieser Wert in LOW- und HIGH-Byte zerlegt und in die entsprechenden Register geschrieben. Als letztes wird die Wellenform festgelegt und gleichzeitig das KEY-Bit gesetzt, eine Warteschleife durchlaufen und das Abklingen des Tons veranlaßt. Alsdann wird der nächste Ton gespielt.

An dieser Stelle wollen wir noch auf zwei Möglichkeiten der Tonbeeinflussung hinweisen, die im Zusammenhang mit Register 4 des jeweiligen Tongenerators stehen. Es sind Bit 1 und Bit 2.

Bit 1:

Durch Setzen dieses Bits synchronisieren Sie die Grundfrequenzen zweier Tongeneratoren. Der Tongenerator, nach dem synchronisiert wird, muß, um ein Ergebnis zu erzielen, auf eine von 0 verschiedene Frequenz gesetzt werden. Alle anderen Register dieses Tongenerators haben keine Funktion mehr.

Bit 2:

Dieses Bit hat nur eine Bedeutung, falls die Dreieckswelle gewählt wurde. Ist dies der Fall, so wird das Tonsignals durch Ringmodulation (Summe und Differenz der beiden Grundstimmen), d.h. durch ein kombiniertes Signal der beiden entsprechenden Tongeneratoren ersetzt. Es sind wiederum nur die Register für die Frequenz beim zweiten Tongenerator maßgebend.

4.4 Filter

Der SID verfügt, wie bereits erwähnt, über einen Filter, mit dem es ermöglicht wird, die Tongeneratoren und eine externe Quelle zu verändern. Das externe Signal wird über die AUDIO IN Leitung an den Computer übergeben.

Die Filterfrequenz ist in den Registern 21 und 22 festgelegt. Von den 16 Bits der beiden Register werden lediglich 11 benutzt. Von Register 21 werden nur die Bits 0 bis 2 benutzt. Die restlichen Bits sind unbenutzt. Der Wert, der in die beiden Register geschrieben wird, muß erst aus der Filterfrequenz errechnet werden. Es wird wie folgt verfahren.

$$\text{WERT} = (F-30)/5.8182 \text{ Hz}$$

F ist die Frequenz, die in Herz angegeben wird.

Nachdem die Frequenz angegeben wurde, muß festgelegt werden, welcher Teil der Tonfrequenz gefiltert werden soll. Dies kann man mit den Bits 4 bis 6 des Registers 24 einstellen:

Bit 4 LOWPASS:

Ist dieses Bit gesetzt, so werden alle Frequenzkomponenten über der eingestellten Filterfrequenz mit 12 dB je Oktave abgeschwächt.

Bit 5 BANDPASS:

Ist das Bit gesetzt, so werden alle Frequenzen ungleich der eingestellten Filterfrequenz mit 6 dB je Oktave vermindert.

Bit 6 HIGHPASS:

Dieses Bit entspricht Bit 4 des Registers, nur daß alle Frequenzen unterhalb der Filterfrequenz mit 12 dB je Oktave verringert werden.

Es ist möglich, die verschiedenen Filterarten zu kombinieren. Durch eine Kombination von LOW- und HIGHPASS kann die Tonfrequenz zwischen den Werten eingeschachtelt werden (Bandsperre).

Als letztes noch die Veränderung der Filterresonanz. Sie wird im Register 23 festgelegt und kann einen Wert von 0 bis 15 annehmen, wobei ein hoher Wert eine hohe Resonanz hervorruft und

ein niedriger eine niedrige Resonanz. Somit erreicht man eine Betonung der Frequenzkomponenten. Mit der Veränderung der Filterresonanz während des Spielens des Tons lassen sich nahezu alle Musikinstrumente nachahmen.

4.5 Tongenerator 3

Der Tongenerator 3 nimmt eine Sonderstellung im Vergleich zu den übrigen Tongeneratoren ein. Seine Register sind als einzige lesbar und daher sind bei ihm der Verlauf der Hüllkurve und der Zustand des Oszillators feststellbar.

Hüllkurve:

Die Hüllkurve des Tongenerators 3 kann im Register 28 (\$IC) gelesen werden. Ihr Wert gibt die momentane Lautstärke des Tons an. Der Wert steigt bis auf 255 (\$FF) an, wenn die im Register 24 (\$I8) gesetzte Gesamtlautstärke erreicht wird. Danach fällt der Wert wieder und erreicht nach Beendigung der RELEASE-Phase den Wert 0. Diesen Umstand kann man sich zu Nutze machen, wenn man beispielsweise eine fest eingestellte SUSTAIN-Spanne unabhängig von der Länge der ATTACK-Phase haben will. Man liest das Hüllkurve-Register aus und wartet, bis er den Wert 255 enthält. Von diesem Punkt an läßt man eine Zeitschleife ablaufen, um nach ihrem Ablauf das KEY-Bit zu löschen. Mit Hilfe dieses Registers kann auch erkannt werden wann die RELEASE Zeit verstrichen ist. Weiterhin besteht die Möglichkeit, in Abhängigkeit des Zustands der Hüllkurve die Frequenz oder die Pulsbreite während des Tonsignals zu verändern und somit eine Reihe von wirkungsvollen Effekten zu erzielen.

Oszillator:

Dies ist das Register 27 (\$I8), mit welchem es möglich ist, die 8 höchstwertigen Bits des Oszillators 3 abzufragen. Je nach Wahl der Wellenform ändern sich die Werte dieses Registers im Verlauf des Tonsignals. Wurde die Dreieckswelle gewählt, so nimmt der Inhalt des Registers gleichmäßig von 0 bis 255 zu und

gleichmäßig wieder ab. Bei der Wahl der Sägezahnwelle nimmt der Wert ebenfalls gleichmäßig zu, fällt jedoch nach dem Erreichen von 255 sofort auf 0 zurück und beginnt alsdann wieder erneut zu steigen. Bei der Rechteckwelle pendelt der Wert ständig zwischen 0 und 255. Die Länge der beiden Phasen hängt von der Wahl der Pulsbreite ab. Wird Rauschen gewählt, dann nimmt das Register zufällige Werte an. Es kann somit verwendet werden, um Zufallszahlen zu erzeugen.

Alle Funktionen des Tongenerators 3 können auch verwendet werden, wenn dieser mit Hilfe des Bits 7 des Registers 24 stumm geschaltet ist.

4.6 Der Analog/Digitalwandler

Ein A/D-Wandler ist eine Einrichtung zur Umwandlung eines analogen Signals (z.B. Spannung) in einen digitalen Wert. Die prinzipielle Schwierigkeit bei einer solchen Umwandlung besteht darin, einen analogen Wert mit unendlich feiner Abstufung in einen digitalen Wert mit endlicher Abstufung (feste Intervalle) umzuformen. Dabei entsteht zwangsläufig ein +/- Fehler, dessen Höchstwert dem kleinsten digitalen Schritt gleicht.

Der SID 6581 enthält zwei A/D-Wandler. Hierbei handelt es sich um eine Anordnung mit einer intern erzeugten Referenzspannung von ca. 2,5V. Der Meßvorgang besteht darin, daß eine externe Kapazität zunächst entladen und anschließend ein Wert in Register 25 bzw. 26 übernommen wird, der der benötigten Zeit für eine erneute Aufladung der Kapazität auf die Referenzspannung entspricht. Dieser Vorgang wiederholt sich zyklisch.

4.6.1 Die Handhabung des A/D-Wandlers

Aus dem oben Gesagten ergibt sich, daß nur eine potentiometrische Beschaltung des Wandlers in Frage kommt. Als Meßwertnehmer eignen sich demnach nur veränderliche Widerstände

in irgendeiner Form, z.B. Photowiderstände, Heißeleiter, Kaltleiter usw.

Sollen Spannungen gemessen werden, so müssen diese zuvor in eine geeignete Form umgewandelt werden, z.B. mit Hilfe eines Unijunction-Transistors.

Die Meßanordnung sieht einfach so aus, daß an das eine Ende des Meßwiderstandes +5V angelegt werden (an den Controlports des C64 verfügbar) und das andere Ende mit dem Analogeingang des SID (ebenfalls an den Controlports verfügbar, Bezeichnung POTX und POTY) verbunden wird. Der aus den Registern 25 und 26 ausgelesene Wert ist ein Maß für den Widerstand.

Um die ganze Skala von 8 Bits ausnutzen zu können, muß sich der Widerstand im Bereich von 200 Ohm (nicht kleiner!!!) bis 200 Kiloohm bewegen.

Die programmtechnische Anwendung finden Sie bei der Verwendung der Paddles, wie sie im Kapitel 5.4.3 beschrieben ist.

4.7 Registerbeschreibung des SID Basisadresse \$D400 (54272)

REG \$00 Oszillatorfrequenz niederwertiges Byte für Stimme 1

REG \$01 Oszillatorfrequenz höherwertiges Byte für Stimme 1

REG \$02 Pulsbreite niederwertiges Byte für Stimme 1

REG \$03 Pulsbreite höherwertiges Byte für Stimme 1
Die Register 2 und 3 bestimmen das Puls-Pauseverhältnis des Rechteckausgangs von Stimme 1. Von Register 3 werden nur die Bits 0-3 benutzt.

REG \$04 Steuerregister der Stimme 1

- Bit 0 Key:** Steuerbit für den Ablauf des Hüllkurvengenerators. Beim Übergang von 0 nach 1 steigt die Lautstärke von Stimme 1 innerhalb der in REG 5 programmierten ATTACK-Zeit von Null auf den Maximalpegel. Beim Übergang von 1 auf 0 geht die Lautstärke innerhalb der in REG 6 programmierten RELEASE-Zeit auf Null zurück.
- Bit 1:** 1=Oszillator 1 wird mit Oszillator 3 synchronisiert. Dieses Bit hat auch Wirkung, wenn die Stimme 3 stummgeschaltet ist.
- Bit 2:** 1=Dreieckschwingungsausgang von Oszillator 1 wird durch ein Frequenzgemisch (Summe und Differenz) der Frequenzen von Oszillator 1 und 3 ersetzt. Dieser Effekt tritt auch dann ein, wenn Stimme 3 stummgeschaltet ist.
- Bit 3:** Wenn zusammen mit dem Rauschgenerator noch eine weitere Schwingungsform desselben Oszillators ausgewählt wurde, kann es vorkommen, daß der Rauschgenerator blockiert. Die Blockade kann durch Setzen dieses Bits wieder aufgehoben werden.
- Bit 4 tri:** 1=Dreieckschwingung ausgewählt.
- Bit 5 saw:** 1=Sägezahnschwingung ausgewählt.
- Bit 6 pul:** 1=Rechteckschwingung ausgewählt. Das Puls-Pauseverhältnis dieser Schwingung wird in REG 2 und REG 3 eingestellt.
- Bit 7 nse:** 1=Rauschgenerator ausgewählt. Anmerkung zu den Bits 4-7: Es ist praktisch möglich, mehrere Schwingungsformen gleichzeitig auszuwählen. Zu beachten ist jedoch, außer dem zu Bit 3 Gesagten, daß das Ergebnis nicht etwa die Summe aller Formen darstellt, sondern vielmehr eine logische UND-Verknüpfung der Komponenten ist.
- REG 5** **ATTACK/DECAY**
- Bit 0-3** Diese Bits bestimmen die Zeit, in der die Lautstärke vom Maximum auf den Sustainpegel abfällt. Der einstellbare Bereich beträgt 6 msec bis 24 sec.

- Bit 4-7 Hiermit wird die Zeit festgelegt, in der die Lautstärke nach Setzen des KEY-Bits von Null auf das Maximum ansteigt. Der einstellbare Bereich beträgt 2 msec bis 8 sec.
- REG 6 SUSTAIN/RELEASE
- Bit 0-3 Mit diesen Bits wird die Zeit eingestellt, innerhalb der die Lautstärke nach Rücksetzen des KEY-Bits vom Sustainpegel auf Null abfällt. Der einstellbare Bereich beträgt 6 msec bis 24 sec.
- Bit 4-7 Diese Bits geben den Sustainpegel an, d.h. die Lautstärke, mit der der Ton nach Ablauf der Decayzeit andauert.
- REG 7 Diese Register steuern die Stimme 2 und 3 analog zu den Registern 0-6 mit folgenden Ausnahmen:
- REG 13 SYNC synchronisiert Oszillator 2 mit Oszillator 1. RING ersetzt den Dreiecksausgang von Oszillator 2 mit den ringmodulierten Frequenzen der Oszillatoren 2 und 1.
- REG 14 Diese Register steuern die Stimme 3 analog zu den Registern 0-6 mit folgenden Ausnahmen:
- REG 20 SYNC synchronisiert Oszillator 3 mit Oszillator 2. RING ersetzt den Dreiecksausgang von Oszillator 3 mit dem Frequenzgemisch aus den Oszillatoren 3 und 2.
- REG 21 Filterfrequenz niederwertiges Byte. Es werden nur die Bits 0-2 benutzt.
- REG 22 Filterfrequenz höherwertiges Byte
Die 11-Bit-Zahl der Register 21 und 22 bestimmt die Filtereckfrequenz, bzw. -mittenfrequenz.

REG 23 Filterresonanz und -schalter

- Bit 0** I=Stimme 1 wird über den Filter geleitet.
- Bit 1** I=Stimme 2 wird über den Filter geleitet.
- Bit 2** I=Stimme 3 wird über den Filter geleitet.
- Bit 3** I=Die externe Signalquelle wird gefiltert.
- Bit 4-7** Diese Bits bestimmen die Resonanzfrequenz des Filters. Diese benutzt man dazu, bestimmte Ausschnitte des Frequenzspektrums hervorzuheben. Die Wirkung kann besonders gut bei der Sägezahnschwingung beobachtet werden.

REG 24 Dieses Register hat folgende Funktionen:

- Bit 0-3** Gesamtlautstärke
- Bit 4** Schaltet den Tiefpaßzweig des Filters ein.
- Bit 5** Schaltet den Bandpaßzweig des Filters ein.
- Bit 6** Schaltet den Hochpaßzweig des Filters ein.
- Bit 7** I=Stimme 3 unhörbar. Von dieser Möglichkeit kann man Gebrauch machen, wenn der Verlauf der Stimme 3 nur zur Parametergewinnung für die anderen Stimmen dienen soll (siehe hierzu Register 27 und 28).

Auf alle zuvor aufgeführten Register kann nur ein Schreibzugriff durchgeführt werden. Ein Lesezugriff bringt keine Aussage. Alle folgenden Register können nur gelesen werden.

REG 25 A/D-Wandler 1**REG 26 A/D-Wandler 2****REG 27 Oszillator 3**

Dieses Register liefert unter anderem eine Zufallszahl, die dem augenblicklichen Stand des Rauschgenerators 3 entspricht. Der Generator muß hierzu eingeschaltet sein, jedoch kann die Stimme 3 unhörbar bleiben (Bit 7 in REG 24 =1).

- REG 28** **Hüllkurvengenerator 3**
Aus diesem Register kann man den augenblicklichen Stand der relativen Lautstärke von Stimme 3 entnehmen. So können entsprechend dem Lautstärkeverlauf die Frequenz oder die Filterparameter geändert werden.

WERTE FUER MUSIKNOTEN :

NR.	NOTE - OKTAVE	FREQUENZ	HIGH - BYTE	LOW - BYTE
1	C - 0	16.4		
2	C# - 0	17.3	1 (01)	22 (16)
3	D - 0	18.4	1 (01)	39 (27)
4	D# - 0	19.4	1 (01)	57 (39)
5	E - 0	20.6	1 (01)	75 (4B)
6	F - 0	21.8	1 (01)	95 (5F)
7	F# - 0	23.1	1 (01)	116 (74)
8	G - 0	24.5	1 (01)	138 (8A)
9	G# - 0	26	1 (01)	161 (A1)
10	A - 0	27.5	1 (01)	186 (BA)
11	A# - 0	29.1	1 (01)	212 (D4)
12	H - 0	30.9	1 (01)	240 (F0)
13	C - 1	32.7	2 (02)	14 (0E)
14	C# - 1	34.6	2 (02)	45 (2D)
15	D - 1	36.7	2 (02)	78 (4E)
16	D# - 1	38.9	2 (02)	113 (71)
17	E - 1	41.2	2 (02)	150 (96)
18	F - 1	43.7	2 (02)	190 (BE)
19	F# - 1	46.2	2 (02)	231 (E7)
20	G - 1	49.0	3 (03)	20 (14)
21	G# - 1	51.9	3 (03)	88 (42)
22	A - 1	55.0	3 (03)	116 (74)
23	A# - 1	58.3	3 (03)	169 (A9)
24	H - 1	81.7	3 (03)	224 (E0)
25	C - 2	85.4	4 (04)	27 (1B)
26	C# - 2	69.3	4 (04)	90 (5A)
27	D - 2	73.4	4 (04)	156 (9C)
28	D# - 2	77.8	4 (04)	226 (E2)
29	E - 2	82.4	5 (05)	45 (2D)
30	F - 2	87.3	5 (05)	123 (7B)
31	F# - 2	92.5	5 (05)	207 (CF)
32	G - 2	98.0	6 (06)	38 (27)
33	G# - 2	103.8	6 (06)	133 (85)
34	A - 2	110.0	6 (06)	232 (E8)
35	A# - 2	118.5	7 (07)	81 (51)
36	H - 2	123.5	7 (07)	193 (C1)
37	C - 3	130.8	8 (08)	55 (37)
38	C# - 3	138.8	8 (08)	180 (B4)
39	D - 3	146.8	9 (09)	56 (38)
40	D# - 3	155.8	9 (09)	198 (C4)
41	E - 3	164.8	10 (0A)	89 (59)
42	F - 3	174.8	10 (0A)	247 (F4)
43	F# - 3	185.0	11 (0B)	158 (9E)
44	G - 3	196.0	12 (0C)	78 (4E)
45	G# - 3	207.7	13 (0D)	10 (0A)
46	A - 3	220.0	13 (0D)	208 (D0)
47	A# - 3	233.1	14 (0E)	162 (A2)
			15 (0F)	129 (81)

NR.	NOTE - OKTAVE	FREQUENZ	HIGH - BYTE	LOW - BYTE
48	H - 3	248.9	16 (10)	109 (6D)
49	C - 4	281.8	17 (11)	103 (67)
50	C# - 4	277.2	18 (12)	112 (70)
51	D - 4	293.7	19 (13)	137 (89)
52	D# - 4	311.1	20 (14)	178 (B2)
53	E - 4	329.6	21 (15)	237 (ED)
54	F - 4	349.2	23 (17)	59 (3B)
55	F# - 4	370.0	24 (19)	157 (9D)
56	G - 4	392.0	26 (1A)	20 (14)
57	G# - 4	415.3	27 (1B)	160 (A0)
58	A - 4	440.0	29 (1D)	69 (45)
59	A# - 4	466.2	31 (1F)	3 (03)
60	H - 4	493.9	32 (20)	219 (DB)
61	C - 5	523.3	34 (22)	207 (CF)
62	C# - 5	554.4	36 (24)	225 (E1)
63	D - 5	587.3	39 (27)	18 (12)
64	D# - 5	622.3	41 (29)	101 (65)
65	E - 5	659.3	43 (2B)	219 (DB)
66	F - 5	689.5	46 (2E)	118 (76)
67	F# - 5	740.0	49 (31)	58 (3A)
68	G - 5	784.0	52 (34)	39 (27)
69	G# - 5	830.6	55 (37)	65 (38)
70	A - 5	880.0	58 (3A)	138 (8A)
71	A# - 5	932.3	82 (3E)	5 (05)
72	H - 5	987.8	65 (41)	181 (B5)
73	C - 6	1046.5	69 (45)	157 (9D)
74	C# - 6	1108.7	73 (49)	193 (C1)
75	D - 6	1174.7	78 (4E)	38 (24)
76	D# - 6	1244.5	82 (52)	201 (C9)
77	E - 6	1318.5	87 (57)	182 (B6)
78	F - 6	1396.9	92 (5C)	237 (ED)
79	F# - 6	1480.0	98 (62)	115 (73)
80	G - 6	1568.0	104 (68)	79 (4E)
81	G# - 6	1661.2	110 (6E)	130 (82)
82	A - 6	1760.0	117 (75)	20 (14)
83	A# - 6	1864.7	124 (7C)	10 (0A)
84	H - 6	1975.5	131 (83)	106 (6A)
85	C - 7	2093.0	139 (8B)	58 (3B)
86	C# - 7	2217.5	147 (93)	130 (82)
87	D - 7	2349.3	156 (9C)	72 (48)
88	D# - 7	2489.0	165 (A5)	147 (93)
89	E - 7	2637.0	175 (AF)	107 (6B)
90	F - 7	2793.6	185 (B9)	218 (DA)
91	F# - 7	2960.0	196 (C4)	231 (E7)
92	G - 7	3136.0	208 (D0)	156 (9C)
93	G# - 7	3322.4	221 (DD)	4 (04)
94	A - 7	3520.0	234 (EA)	40 (28)
95	A# - 7	3729.3	248 (F8)	20 (14)

Abb. 4.7.2: Der MOS 6581

AUDIO / VIDEO :

Pin	Signal
1	Luminance
2	GND
3	Audio out
4	Video out
5	Audio in

Abb.4.7.3: Portbelegung

5. Die CIAs 6526

5.1 Datenein- und -ausgabe von Maschinenprogrammen

Will man eigene Maschinenprogramme schreiben, so kann man besonders für die Datenein- und -ausgabe auf die Routinen des Betriebssystems zurückgreifen. Diese Routinen stehen in einer Sprungtabelle am Ende des ROMs (siehe dazu die letzte Seite des ROM-Listings).

5.1.1 Ein- und Ausgabe von einzelnen Bytes

Die grundlegenden Routinen sind

```
BSOUT $FFD2  Ausgabe eines Bytes
und BASIN $FFCF  Eingabe eines Bytes
```

Selbstverständlich gibt es noch weitere Routinen zur Ein-/Ausgabe. Diese sind jedoch nur sehr begrenzt anwendbar. Für die meisten Anwendungen reichen die oben aufgeführten allerdings aus.

Das auszugebende bzw. einzulesende Byte wird im Akku übergeben. Der Akku ist das Universalregister des Prozessors, in dem fast alle Operationen ablaufen.

Beispiel: Ausgabe eines Textes auf dem Bildschirm.

```
C000 LDX #$00 ; Zähler auf 00 setzen
C002 LDA $C00E,X  ; Text ab Adresse $C00E holen
C005 JSR $FFD2 ; Ausgabe auf Bildschirm
C008 INX ; Zähler erhöhen
C009 CPX #$08 ; Schon alle Zeichen geholt ?
C00B BNE $C002 ; Nein, dann nächstes Zeichen
C00D RTS ; Rücksprung von Subroutine
```

```
C00E 42 45 49 53 50 49 45 4C Beispiel
```

Die Buchstaben sind als ASCII-Code ab Speicheradresse \$C00E abgelegt.

Eingaben werden ähnlich gelöst. Soll ein Text über die Tastatur eingegeben und abgespeichert werden, so erscheint der Cursor, und die Zeichen werden bis zum Drücken der RETURN-Taste übernommen.

```

C000 LDX #$00 ; Zähler auf 00 setzen
C002 JSR $FFCF ; Zeichen von der Tastatur holen
C005 STA $C00E,X  ; in diesem Fall ab $C00E speichern
C008 INX ; Zähler erhöhen
C009 CMP #$0D ; geholtes Zeichen auf RETURN testen
C00B BNE $C002 ; nein, dann nächstes Zeichen holen
C00D RTS ; Rücksprung von Subroutine

```

Soll ein Zeichen von der Tastatur abgefragt werden, ohne auf dem Bildschirm zu erscheinen, so muß die folgende Routine verwendet werden.

```

C000 JSR $FFE4 ; Wirkung wie BASIC GET
C003 CMP #$20 ; vergleiche mit SPACE-Taste
C005 BNE $C000 ; nein, dann wieder ein Zeichen holen

```

Falls kein Zeichen gedrückt wurde, steht im Akku \$00. Bei der Ausgabe auf dem Bildschirm kann natürlich von der Bildschirmsteuerung, wie im BASIC bekannt, Gebrauch gemacht werden.

Dazu gehören zum Beispiel die Codes zur Cursorsteuerung oder zum Löschen des Bildschirms. Der entsprechende Code wird dazu in den Akku geladen und an die Ausgaberroutine übergeben.

Beispiel: Bildschirm löschen

```
LDA #93 ; Code zum Bildschirm löschen (Dez. 147)
JSR $FFD2 ; ausgeben
```

Speziell zur Bildschirmausgabe gibt es noch einige nützliche Routinen, die die Programmierung vereinfachen können.

Die Routine zum Löschen des Bildschirms kann auch direkt aufgerufen werden. (Anstelle des Umwegs über die Ausgabe eines Steuerzeichens)

```
JSR $E544 ; Bildschirm löschen
```

Auch für Cursor Home existiert eine eigene Routine.

```
JSR $E566 ; Cursor Home
```

Besonders interessant ist die Möglichkeit, den Cursor direkt auf eine bestimmte Bildschirmposition zu setzen. Das folgende Programm setzt den Cursor auf die Bildschirmkoordinaten 16,3.

```
C000 LOX #10 ; Y-Koordinate festlegen. Hier 10
C002 LDY #03 ; X-Koordinate festlegen. Hier 03
C004 CLC ; Carryflag löschen, um Cursor zu setzen
C005 JSR $FFF0 ; Routine zum Setzen und Holen des Cursors
C008 LDA #41 ; ASCII-Code für A
C00A JSR $FFD2 ; A auf Bildschirm ausgeben
```

Das Unterprogramm `CURSOR $FFF0` hat zwei Funktionen. Bei Aufruf mit gelöschtem Carryflag setzt es den Cursor auf die Zeile und Spalte, die im X- und Y-Register stehen. Das Kuriose dabei ist, daß die X-Koordinate im Y-Register, und die Y-Koordinate im X-Register steht. Wird die `CURSOR`-Routine dagegen mit gesetztem Carryflag aufgerufen, wird die momentane Cursorposition geholt und im X- und Y-Register übergeben.

Zum Schluß noch zwei Routinen, die die Verarbeitung von Zeichen in Maschinensprache erleichtern. Sie waren vielleicht schon mit dem Problem konfrontiert, ein Byte (zum Beispiel \$41) auch als HEX-Zahl "41", anstelle des Zeichens "A", auf dem Bildschirm erscheinen zu lassen. Nur leider gibt der Computer dieses gewünschte Ergebnis so ohne weiteres nicht aus.

Die folgenden zwei Routinen ermöglichen es, sowohl ein Byte - wie gerade beschrieben- als HEX-Zahl auszugeben, als auch zwei ASCII-Werte zu einem Byte zu verknüpfen.

Routine zur Ausgabe eines Bytes:

```

C002 PHA ; auszugebenden Wert merken
C003 LSR ; vier Bits nach rechts verschieben
C004 LSR ; um HIGH-Nibble zu isolieren
C005 LSR
C006 LSR
C007 JSR $C00F ; umrechnen und ausgeben
C00A PLA ; gemerkten Wert holen
C00B JSR $C00F ; LOW-Nibble ausgeben
C00E RTS ; Rücksprung ins Hauptprogramm
C00F AND #$0F ; LOW-Nibble isolieren
C011 CMP #$0A ; Vergleiche mit Zahl
C013 CLC
C014 BMI $C018 ; ja, dann verzweigen
C016 ADC #$07 ; zu 7 addieren
C018 ADC #$30 ; zu 30 addieren
C01A JSR $FFD2 ; und ausgeben
C01D RTS ; Rücksprung vom Unterprogramm

```

Wird diese Routine angesprungen, so muß sich das auszugebende Byte im Akku befinden

Das nächste Programm wartet zweimal auf eine Tasteneingabe und verbindet die Zeichen zu einem Byte.

```

C000 JSR $FFE4 ; Zeichen von Tastatur holen
C003 BEQ $C000 ; Kein Zeichen? Dann erneut holen
C005 PHA ; Wert speichern
C006 JSR $F13E ; zweites Zeichen holen
C009 BEQ $C006 ; Kein Zeichen? Dann erneut holen
C00B JSR $C01B ; zur Umwandlungsroutine
C00E STA $FB ; umgewandeltes Zeichen speichern
C010 PLA ; zuerst geholtes Zeichen nehmen
C011 JSR $C01B ; und umwandeln
C014 ASL ; Bits an richtige Stelle schieben
C015 ASL
C016 ASL
C017 ASL
C018 ORA $FB ; und mit gemerktem Wert verknüpfen
C01A RTS ; Rücksprung ins Hauptprogramm
C01B CMP #$41 ; Buchstabe oder Zahl?
C01D SEC
C01E BMI $C022 ; Wenn Zahl, dann verzweigen
C020 SBC #$08 ; acht abziehen
C022 SBC #$30 ; 30 abziehen
C024 RTS ; Rückkehr vom Unterprogramm

```

Nach Aufruf dieser Routine steht das geholte Byte im Akku.

5.1.2 Ein- und Ausgabe über Peripheriegeräte

Auch für die Ein- und Ausgabe auf Peripheriegeräte stellt das Betriebssystem die notwendigen Routinen bereit. Dazu soll kurz auf das Konzept der Ein-/Ausgabe eingegangen werden. Den Peripheriegeräten wird eine Nummer von 0 bis 15 zugewiesen, über die sie vom Betriebssystem angesprochen werden.

Nummer	Gerät
0	Tastatur
1	Kassettenrecorder
2	RS-232 Schnittstelle
3	Bildschirm
4 - 15	Geräte am seriellen IEC-Bus (Drucker, Floppy)

Zu dieser Geräte- oder "Primäradresse" kommt noch optional eine Sekundäradresse, die die Arbeitsweise des Peripheriegeräts bestimmt, sowie ein Datei- oder 'File'-name.

Um nun nicht jedesmal alle Parameter angeben zu müssen, wenn ein Peripheriegerät angesprochen wird, wird die logische Filenummer eingeführt. Zu jeder Filenummer werden einmal mit OPEN die Primär- und Sekundäradresse sowie ein Filename zugeordnet. Jeder weitere Bezug geschieht dann über die logische Filenummer.

Vor der ersten Ein- oder Ausgabe ist die Datei zu öffnen. Das kann von BASIC aus mit OPEN geschehen, aber auch in Maschinensprache. Dazu müssen vorher die Fileparameter gesetzt werden. Die logische Filenummer muß in der Adresse \$B8 (184) stehen, die Gerätenummer in Adresse \$BA (186), die Sekundäradresse in Adresse \$B9 (185), die Länge des Filenamens in \$B7 (183) (Null, wenn kein Filename gegeben ist) und die Adresse des Filenamens in \$BB/\$BC (187/188). Anschließend wird die OPEN-Routine(\$FFC0) aufgerufen.

Zum Übergeben der Parameter ist es nicht nötig, die Werte einzeln in die zugehörigen Adressen zu schreiben. Das Betriebssystem verfügt über zwei Routinen, die diese Arbeit übernehmen.

```
LDA LF ; logische Filenummer
LDX GA ; Geräteadresse
LDY SA ; Sekundäradresse
JSR $FFBA ; Fileparameter Übergeben
LDA LN ; Länge des Filenamens
LDX LOW ; LOW-Byte der Adresse des Filenamens
LDY HIGH ; HIGH-Byte der Adresse
JSR $FFBD ; Filenameparameter übergeben
```

Soll jetzt die Ausgabe auf die geöffnete Datei erfolgen, so ist folgende Routine aufzurufen:


```
LDX  LF ; logische Filenummer
JSR  $FFC9 ; CKUOT, Ausgabe auf Datei legen
```

Wird jetzt die Routine BSOUT (\$FFD2) aufgerufen, so geht die Ausgabe anstatt auf den Bildschirm auf das Gerät, dem die logische Filenummer im X-Register zugeordnet ist.

Ist LF die logische Filenummer des Druckers, so würde jetzt durch Aufruf des obigen Beispielprogramms AUSGABE der Text auf den Drucker geschrieben. Die Ausgabe geht solange auf dieses Gerät, bis die Routine CLRCH aufgerufen wird

```
JSR  $FFCC ; CLRCH , Ausgabe auf Bildschirm
```

Soll die Dateneingabe aus einer Datei geschehen, die sich auf Band oder auf die Floppy bezieht, kann man das folgendermaßen erreichen:

```
LDX  LF ; Filenummer des Eingabegeräts
JSR  $FFC6 ; CHKIN
```

Jetzt werden durch Aufrufen von BASIN (\$FFCF) Daten aus der geöffneten Datei geholt. Dies geschieht solange, bis mit CLRCH wieder auf die Standardeingabequelle (Tastatur) umgeschaltet wird. Die Datei wird dadurch nicht geschlossen. Dies geschieht erst durch Aufruf der Routine CLOSE.

```
LDA  LF ; logische Filenummer
JSR  $FFC3 ; CLOSE, Datei schließen
```

Insbesondere bei Schreiboperationen auf den Kassettenrecorder oder die Floppy darf die CLOSE-Routine auf keinen Fall vergessen werden.

5.2 Die Technik der Datenspeicherung - LOAD und SAVE

Zur Daten- und Programmspeicherung stehen Ihnen beim Commodore 64 grundsätzlich zwei Möglichkeiten zur Verfügung - Speicherung auf Kassette oder Speicherung auf Diskette. Da sich die beiden Speichermedien in Möglichkeiten und Art der Datenspeicherung sehr unterscheiden, sollen sie getrennt beschrieben werden.

5.2.1 Datenspeicherung auf Kassette

Die Technik des Kassettenrekorders erlaubt es prinzipiell nur Daten sequentiell aufzuzeichnen und auch nur in der gleichen Reihenfolge wieder zu lesen. Einen wahlweisen Zugriff auf bestimmte Daten ist also nicht möglich. Man muß solange lesen, bis man die gewünschten Daten erreicht hat. Es lassen sich nur die Datei komplett lesen, die Änderung vornehmen und dann die Datei wieder komplett auf Band zurückschreiben.

Da zur Programmspeicherung nur ein sequentielles Schreiben und Lesen notwendig ist, bietet sich der Kassettenrekorder als preiswertes Gerät zur Programmspeicherung an. Als Nachteil bleibt jedoch die geringe Geschwindigkeit, mit der die Auszeichnung geschieht. Dies ist ein prinzipieller Nachteil, da die Daten seriell (bitweise) übertragen und gespeichert werden. Aus Gründen der Datensicherheit werden die gesamten Daten zweimal hintereinander übertragen, um Aussetzer (drop outs) durch fehlerhafte Bandstellen korrigieren zu können.

Sehen wir uns jetzt die Technik der Datenspeicherung auf Kassette etwas genauer an. Sollen Daten auf Band geschrieben werden, so muß erst einmal festgestellt werden, ob das Band läuft. Der Computer kann eine gedrückte Taste der Datensette registrieren, indem er Bit 4 des Prozessorports (Adresse \$01) abfragt. Ist dieses Bit der Speicherzelle 1 gelöscht, so ist eine Bandtaste gedrückt. Nachdem der Computer eine gedrückte Taste registriert hat, beginnt er seine Arbeit.

Zuerst wird ein Ton zur Synchronisation auf das Band geschrieben. Anschließend werden die Daten geschrieben.

Bevor die eigentlichen Programmdateien aufgezeichnet werden, wird ein sogenannter Header geschrieben, der unter anderem den Datentyp angibt.

Wie bereits gesagt, werden die Daten zweimal auf Band geschrieben. Dies geschieht, um eine höhere Datensicherheit zu erzielen. Damit diese Prozedur nicht zu lange dauert, werden die zu schreibenden Daten zuerst in einem Puffer gesammelt, bevor sie auf Band geschrieben werden. Der Bandpuffer ist 192 Zeichen lang und liegt beim Commodore 64 von Adresse \$033C bis \$03FB (828 - 1019). Beim Einlesen wird immer ein ganzer Block gelesen und im Bandpuffer gespeichert von wo aus die Daten mit INTUT# oder GET# einzeln geholt werden können.

Durch das zweimalige Schreiben der Daten ist der Computer in der Lage, maximal 31 Fehler pro Block zu korrigieren, sofern diese Daten im zweiten Block lesbar sind.

Tritt ein Fehler auf, so wird dieser durch Setzen des entsprechenden Bits im Statusregister angezeigt.

Hier eine Beschreibung der möglichen Fehlerarten:

Bit 2 gesetzt:

Dieser Fehler tritt auf, wenn ein Blockende gefunden wurde, jedoch noch nicht alle Daten gelesen wurden.

Bit 3 gesetzt:

Zu diesem Fehler kommt es, wenn alle Daten eines Blocks gelesen wurden, jedoch kein Blockende erkannt wurde.

Bit 4 gesetzt:

Bit 4 ist gesetzt, wenn ein Byte nicht korrekt gelesen werden konnte und dieses Byte im zweiten Block auch fehlerhaft war.

Bit 5 gesetzt:

Bit 5 ist gesetzt, falls die beim Speichern errechnete Prüfsumme des Blocks nicht mit der Prüfsumme beim Lesen übereinstimmt. Die Prüfsumme wird gebildet, indem die Daten des Blocks mit der Exklusive-Oder-Anweisung verknüpft werden.

Sehen wir uns den oben erwähnten Header einmal näher an. Das Interessanteste am Header ist das erste Byte. Es ist das Kennzeichen für den Datentyp.

Der Header ist folgendermaßen aufgebaut:

- | | | |
|----------|------|---|
| 1. | Byte | Kennzeichen für Datentyp |
| 2. | Byte | Startadresse, Low Byte |
| 3. | Byte | Startadresse, High Byte |
| 4. | Byte | Endadresse, Low Byte |
| 5. | Byte | Endadresse, High Byte |
| 6.- 21. | Byte | Filename, der bei FOUND ausgegeben wird |
| 22.-192. | Byte | Filename, der nicht ausgegeben wird |

Der Datentyp (erstes Byte) hat folgende Bedeutung:

Datentyp 1:

Bei Datentyp I handelt es sich meist um BASIC-Programme. Sie werden im allgemeinen ab BASIC-Startadresse \$0801 (2049) geladen. Durch Laden einer Sekundäradresse, die ungleich eins ist, wird das Programm an die Adresse geladen, von der es gesaved wurde.

Datentyp 2:

Der Datentyp zwei ist die Kennzeichnung für den Anfang eines Dateiblocks. Nach ihm folgen weder Start- noch Endadresse und auch kein Programmname. Von Byte 2 bis Byte 192 folgen Daten, die mit PRINT# geschrieben und mit INPUT# oder GET# gelesen werden. Es können auch mehrere Blöcke von Typ 2 hintereinander stehen, je nach Länge der Datei. Damit der Computer die Daten dieser Blöcke verarbeiten kann, muß er **zuvor** einen Dateiheader mit Datentyp 4 finden. In diesem Header findet er auch den Dateinamen.

Datentyp 3:

Wird im Header der Datentyp 3 erkannt, so wird das folgende Programm, ohne Änderung des Betriebssystems, immer ab der im Header angegebenen Adresse geladen. Der Headertyp 3 wird dann benutzt, wenn Maschinenprogramme geladen werden sollen, deren Anfangsadresse nicht dem BASIC-Start entspricht. Dieser Datentyp wird bei Programmen mit AUOTSTART verwendet. Das Angeben einer eigenen Startadresse, was beispielsweise zur Unterdrückung eines AUTOSTART führt, ist im Kapitel "Nutzen des ROM-Listings" beschrieben.

Datentyp 5:

Wird im Header der Datentyp 5 erkannt, so sollte die Fehlermeldung "FILE NOT FOUND ERROR" ausgegeben werden. Stattdessen erfolgt die Ausgabe der sinnlosen Meldung "DEVICE NOT PRESENT ERROR". Die einfache Erklärung dafür ist, daß es sich dabei um einen Fehler im Betriebssystem handelt. Das Aufbringen einer End of Tape (EOT) Markierung dient dazu, das Ende aller auf dem Band befindlichen Programme und Dateien zu markieren, um ein unnötiges weiteres Suchen zu verhindern.

Wird beim Schreiben eines Files, was ein Programm oder eine Datei sein kann, ein Filename, der aus mehr als 16 Zeichen

besteht, angegeben, so werden diese "überschüssigen" Zeichen durchaus gespeichert. Der Block hat ja noch 187 Bytes übrig, die vom Filenamen belegt werden können. Diese "überschüssigen" Zeichen werden zwar nicht bei der FOUND-Meldung ausgegeben, jedoch überprüft der Computer beim Finden des Namens auf diese unsichtbaren Zeichen. Es ist möglich, diese Zeichen mit der PEEK-Anweisung auszulesen. Von dieser Möglichkeit wird aber normalerweise kein Gebrauch gemacht.

Die Endadresse des geladenen Programms steht nach dem Laden in den Adressen \$AE und \$AF (174 und 175). \$AE enthält das LOW- und \$AF das HIGH-Byte.

Welche Befehle werden benutzt, um all diese verschiedenen Dateitypen auf Band zu schreiben und von Band zu lesen? Im folgenden eine Übersicht darüber:

LADEN

- | | |
|----------------|--|
| LOAD"NAME",1 | lädt Programm ab BASIC-Startadresse. Programme des Datentyps 3 werden absolut geladen, das heißt an die auf Band aufgezeichnete Adresse. |
| LOAD"NAME",1,1 | Programm wird immer absolut geladen |

SPEICHERN

- | | |
|-----------------|--|
| SAVE "NAME",1 | speichert als BASIC-Programm ab |
| SAVE "NAME",1,1 | speichert als Maschinenprogramm ab |
| SAVE "NAME",1,2 | speichert als BASIC-Programm mit zusätzlichem EOT-Block |
| SAVE "NAME",1,3 | speichert als Maschinenprogramm mit zusätzlichem EOT-Block |

Beim Öffnen einer Banddatei hat die Sekundäradresse folgende Bedeutung:

- OPEN 1,1,0, "NAME" öffnet Datei zum Lesen
- OPEN 1,1,1, "NAME" öffnet Datei zum Schreiben
- OPEN 1,1,2, "NAME" öffnet Datei zum Schreiben mit zusätzlichem EOT-Block

Der CLOSE-Befehl schließt eine Datei wieder. War die Datei zum Schreiben geöffnet, so wird in den Bandpuffer ein Endkennzeichen (Nullbyte) und der Puffer auf Band geschrieben.

Daraus wird klar, daß es unbedingt erforderlich ist, nach dem Schreiben auf eine Banddatei diese mit CLOSE zu schließen, da sonst die letzten Daten nicht auf Band geschrieben werden und verlorengehen. Wurde die Sekundäradresse 2 angegeben, wird zusätzlich noch ein END-of-Tape-Block (EOT) auf Band geschrieben.

Es ist zu beachten, daß es zu einer Einschränkung bei der Datenübertragung auf Band kommen kann. Normalerweise werden die Daten im ASCII-Format auf Band geschrieben (Buchstaben, Ziffern und Sonderzeichen). Werden mit PRINT#I, CHR\$(I) Daten geschrieben, so lassen sich nicht alle möglichen Zeichen schreiben. Insbesondere wird CHR\$(0) ausgefiltert, da es vom Betriebssystem als Endkennzeichen verwendet wird. Auf das Laden und Speichern von Programmen werden wir im nächsten Abschnitt eingehen.

KASSETTE :

Pin	Signal
A - 1	GND
B - 2	+ 5V
C - 3	KASSETTE MOTOR
D - 4	KASSETTE READ
E - 5	KASSETTE WRITE
F - 6	KASSETTE SENSE

Abb 5.2.1 Casetten-Port

5.2.2 Datenspeicherung auf Diskette

Alle Einschränkungen, die bei den Kassettenoperationen beschrieben wurden, bestehen bei der Datenübertragung auf Diskette nicht. Eine Diskette ist in einzelne Spuren und Sektoren unterteilt, auf die wahlweise zugegriffen werden kann. Dadurch ist es möglich, direkt auf die gewünschten Daten zuzugreifen, ohne erst eine Vielzahl anderer Daten überlesen zu müssen.

Die Commodore-Floppy 5141, das Diskettenlaufwerk des C64, hat folgende Daten:

- 35 Tracks (mit Tricks bis zu 40)
- 21 Blöcke auf Track 01-17
- 19 Blöcke auf Track 18-24

- 18 Blöcke auf Track 25-30
- 17 Blöcke auf Track 31-35
- 664 Blöcke Speicherkapazität (ca. 164 KB)

Programme werden folgendermaßen gespeichert: Zuerst werden das LOW-Byte und das HIGH-Byte der Programmadresse übertragen und unmittelbar danach das Programm selbst. Ein Unterschied zwischen BASIC-Programm und Maschinenprogramm wird beim Abspeichern nicht gemacht. Die Unterscheidung findet nur beim Laden statt.

LOAD "NAME",8 lädt BASIC-Programm. Die Programmstartadresse wird ignoriert, es wird ab BASIC-Start geladen (normalerweise \$0801).

LOAD "NAME",8,I lädt Maschinenprogramm, das Programm wird ab der beim Speichern angegebenen Startadresse geladen.

Mit dem folgenden Programm können sie die auf Diskette vermerkte Anfangsadresse feststellen.

```
10 OPEN 1,8,0,"NAME"  
20 GET#1, A$, B$  
30 IF A$ = "" THEN A$ = CHR$(0)  
40 IF B$ = "" THEN B$ = CHR$(0)  
50 PRINT ASC(A$)+256*ASC(B$)  
60 CLOSE 1
```

Zuerst wird ein File zum Laden geöffnet (Sekundäradresse 0) und daraufhin die ersten zwei Bytes des Programms von Disk geholt. Sie bilden die Startadresse, die dezimal ausgegeben wird. Die Abfrage auf den Leerstring in Zeile 30 und 40 ist deshalb erforderlich, weil der GET-Befehl ein Nullbyte nicht akzeptiert.

Soll ein Maschinenprogramm auf Diskette geschrieben werden, so kann dies so geschehen:

```

10 OPEN 1,8,1,"NAME"
20 PRINT#1, CHR$(AD-INT(AD/256)*256);
30 PRINT#1, CHR$(AD/256);
40 FOR I=0 TO N -1
50 PRINT#1, CHR$(PEEK(AD+I));
60 CLOSE 1

```

In Zeile 10 wird ein Programmfile zum Schreiben geöffnet (Sekundäradresse 0). Daraufhin wird die Startadresse des Programms in der Reihenfolge LOW- und HIGH-Byte auf Disk geschrieben. Anschließend werden die Programmdatei geschlossen. Das Schließen der Datei ist sehr wichtig, da ansonsten Daten verloren gehen können. Die Variable AD enthält dabei die Startadresse, N ist die Länge des Programms in Bytes.

Wie kann man nun Programme oder beliebige Speicherbereiche von Maschinensprache aus abspeichern? Auch hierzu existieren wieder zwei Betriebssystem-Routinen, die diese Arbeit übernehmen.

```

LOAD $FFD5
SAVE $FFD8

```

Die LOAD-Routine wird folgendermaßen benutzt:

Der Akku wird mit Null geladen. Dies ist das Kennzeichen für LOAD. Wird die LOAD-Routine mit I im Akku aufgerufen, wird VERIFY durchgeführt. Die Sekundäradresse entscheidet, wohin geladen wird. Ist die Sekundäradresse ungleich Null, so wird an die Adresse geladen, die im Programm gespeichert ist. Ist die Sekundäradresse gleich null, wird an die Adresse geladen, die im X- (low) und Y-Register (high) übergeben wird. Ferner müssen Geräteadresse und Filename ausgegeben sein. Auch dazu gibt es ROM-Routinen.

Beispiel: Laden eines Maschinenprogramms von Diskette, mit dem Namen "NAME", an die Adresse \$1000.

```

C000 LDX #08 ; Geräteadresse für Floppy
C002 LDY #00 ; Sekundäradresse 00
C004 JSR $FFBA ; Fileparameter setzen
C007 LDA #04 ; Anzahl der Zeichen des Namens
C009 LDX #1E ; LOW-Byte der Adresse des Namens
C00B LDY #C0 ; HIGH-Byte der Adresse
C00D JSR $FFBD ; Filenamenparameter setzen
C010 LDA #00 ; $00 Flag für LOAD
C012 LDX #00 ; LOW-Byte der Programmfangadresse
C014 LDY #10 ; HIGH-Byte der Adresse
C016 JSR $FFD5 ; LOAD-Routine
C019 STX $AE ; LOW-Byte der Endadresse speichern
C01B STY $AF ; HIGH-Byte der Adresse speichern
C01D RTS ; Rücksprung vom Hauptprogramm

C01E 4E 41 4D 45 00 00 00 00 NAME

```

Wie aus dem Beispiel ersichtlich, übergibt die LOAD-Routine im X- und Y-Register die Endadresse des geladenen Programms. Um das Programm absolut an die gespeicherten Adressen zu laden, muß als Sekundäradresse 01 gewählt werden. In diesem Fall könnten auch die Befehle in den Speicherzellen \$C012 bis \$C015 entfallen.

An dieser Stelle nun der angekündigte Nachtrag zum Laden eines Programms von Band. Im nächsten Beispiel soll ein Programm vom Band ab Adresse \$6000 geladen werden, die mit abgespeicherte Adresse wird ignoriert, sofern der Datentyp nicht 3 ist. Ist dies der Fall, so ist es nicht ohne weiteres möglich, das zu ladende Programm auf eine beliebige Adresse zu legen. Wie dies jedoch dennoch geschehen kann, lesen Sie bitte im Kapitel 6.1 "Nutzung des ROM-Listings" nach.

```

C000 LDX #01 ; Geräteadresse für Band
C002 LDY #00 ; Sekundäradresse 00
C004 JSR $FFBA ; Fileparameter setzen
C007 LDA #04 ; Anzahl der Zeichen des Namens

```

```

C009 LDX #$1E ; LOW-Byte der Adresse des Namens
C008 LOY #$C0 ; HIGH-Byte der Adresse
C00D JSR $FFBD ; Filenamensparameter setzen
C010 LOA #$00 ; $00 Flag für LOAD
C012 LDX #$00 ; LOW-Byte der Programmanfangsadresse
C014 LDY #$60 ; HIGH-Byte der Adresse
C016 JSR $FFD5 ; LOAD-Routine
C019 STX $AE ; LOW-Byte der Endadresse speichern
C01B STY $AF ; HIGH-Byte der Adresse speichern
C010 RTS ; Rücksprung vom Hauptprogramm

C01E 4E 41 4D 45 00 00 00 00 NAME

```

Wie Sie sehen, besteht der einzige Unterschied im Laden von Programmen von Band oder von Disk in der veränderten Geräteadresse.

Mit einem Maschinensprachemonitor wird das Programm ohne weitere Angaben immer absolut geladen und gespeichert.

Soll von einem BASIC-Programm aus ein Maschinenprogramm mit LOAD geladen werden, so ergeben sich einige Schwierigkeiten. Absolutes Laden läßt sich zwar leicht durch Angabe der Sekundäradresse 1 erreichen. Es besteht jedoch noch ein zweites Problem. Nach jedem LOAD wird die Endadresse des geladenen Programms immer gleich der Endadresse des BASIC-Programms gesetzt, und die Programmausführung beginnt wieder am Programmanfang. Dies ist für das Nachladen von BASIC-Programmen (Overlay) durchaus sinnvoll, macht jedoch beim Laden von Maschinenprogrammen oder sonstigen Speicherinhalten Probleme. In einem solchen Fall empfiehlt sich ein kleines Maschinenprogramm wie eines der obigen Beispiele, das z.B. vom BASIC-Programm aus mit SYS aufgerufen wird. Auch eine Parameterübergabe ist möglich, z.B. Filenamens und Geräteadresse.

Mit den nun gezeigten Beispielen lassen sich (allerdings mit den genannten Schwierigkeiten) Maschinenprogramme von BASIC aus laden.

```

10 IF A=1 THEN 40
20 A=1
30 LOAD "NAME",8,1
40 PRINT " PROGRAMM GELADEN"
50 END

```

Sollen mehrere Programme hintereinander geladen werden, so ist das mit dem folgenden BASIC-Programm möglich.

```

10 ON A GOTO 30,50,80
30 A=A+1
40 LOAD "NAME 1",8,1
50 PRINT " ERSTE PROGRAMM GELADEN"
60 A=A+1
70 LOAD"NAME 2",8,1
80 PRINT " ZWEITE PROGRAMM GELADEN"
90 END

```

Abspeichern von Programmen oder beliebigen Speicherbereichen mit der SAVE-Routine geschieht ähnlich. Hierzu muß der SAVE-Routine die Start- und Endadresse mitgeteilt werden. Außerdem werden Geräteadresse sowie Länge und Adresse des Filenamens (beim Abspeichern auf Diskette unbedingt erforderlich) benötigt. Die Startadresse muß in der Zeropage an zwei aufeinanderfolgenden Adressen stehen (LOW- und HIGH-Byte), im Akku wird ein Zeiger auf diese Adresse übergeben. Das LOW-Byte der Endadresse steht im X- und das HIGH-Byte im Y-Register. Geräteadresse und Filenamensparameter werden wie bei der LOAD-Routine gesetzt. Wir wollen als Beispiel jetzt den Speicherbereich von \$C000 bis \$C200 unter dem Namen "NAME" auf Diskette speichern und haben die Startadresse des Programms in \$FB/\$FC gespeichert.

```

C000 LDX #$08 ; Geräteadresse für Floppy
C002 LDY #$01 ; Sekundäradresse $01
C004 JSR $FFBA ; Fileparameter übergeben
C007 LDA #$04 ; Anzahl der Zeichen des Namens
C009 LDX #$22 ; LOW-Byte der Adresse des Namens

```

```

000E LDY #C0 ; HIGH-Byte der Adresse
C000 JSR $FFBD ; Filenamparameter übergeben
C010 LDX #S00 ; LOW-Byte der Startadresse
C012 LDY #C0 ; HIGH-Byte der Adresse
C014 STX $FB ; LOW-Byte speichern
C016 STY $FC ; HIGH-Byte speichern
C018 LDA #$FB ; mitteilen, wo Adresse gespeichert wurde
C01A LDX #S01 ; LOW-Byte der Endadresse + 1
C01C LDY #C2 ; HIGH-Byte der Endadresse
C01E JSR $FFD8 ; SAVE-Routine
C021 RTS ; Rücksprung vom Unterprogramm

C022 4E 41 4D 45 00 00 00 00 NAME

```

Wie Sie aus dem Beispiel ersehen, wird der Inhalt der Endadresse nicht mehr abgespeichert, es muß deshalb immer die Endadresse plus eins angegeben werden. Zum Abschluß wollen wir noch ein BASIC-Programm ohne Filenamen mit EOT-Kennzeichen auf Kassette schreiben.

```

C000 LDX #S01 ; Geräteadresse für Band
C002 LDY #S02 ; Sekundäradresse 02 für End of Tape
C004 JSR $FFBA ; Fileparameter übergeben
C007 LDA #S00 ; kein Name
C009 JSR $FFBD ; Filenamparameter übergeben
C00C LDA #S2B ; Zeiger auf BASIC-Programmstart
CODE LDX $2D ; LOW-Byte der BASIC-Endadresse
C010 LDY $2E ; HIGH-Byte der BASIC-Endadresse
C012 JSR $FFD8 ; SAVE-Routine
C015 RTS ; Rücksprung vom Unterprogramm

```

5.3 Die CIAs

Die CIAs (Complex Interface Adapter) sind zwei sehr leistungsfähige Interfacebausteine, deren Leistungsfähigkeit beim C64 jedoch nicht vollkommen ausgenutzt wird. Die CIAs sind die

Nachfolger der VIAs, die noch im VC20 und in der Floppy 1541 Verwendung gefunden haben.

Bevor wir auf die Arbeitsweise der CIAs eingehen, noch einige allgemeine Informationen:

Die beiden völlig identischen Bausteine unterscheiden sich lediglich in ihren Aufgaben und in der Weise, wie sie mit den übrigen Elementen des Computers verbunden sind. Der CIA 1 dient hauptsächlich der Tastaturabfrage. Zusätzlich werden von ihm der Joystick, Paddels, Lightpen und Maus verwaltet. Er ist mit der IRQ-Leitung (Interrupt Request) des Computers verbunden und belegt den Adreßbereich von \$DC00 bis \$DCFF. Der CIA 2 hingegen dient ausschließlich der Steuerung von Peripheriegeräten. Seine Leitungen sind am Userport herausgeführt. Er ist mit der NMI-Leitung (Nicht Maskierbarer Interrupt) des Computers verbunden und belegt den Speicherbereich von \$DD00 bis \$DDFF.

Der Interrupt der CIA 2 hat deshalb eine höhere Priorität im Vergleich zur CIA 1. Dies ist auch sinnvoll, da die CIA 2, wie bereits erwähnt, die zeitkritischen Ein- und Ausgabeoperationen ausführt.

Die CIAs verfügen jeweils über zwei freiprogrammierbare Timer, eine unbenutzte Echtzeituhr, und zwei freiprogrammierbare 8-Bit-Datenports.

5.4 Die E/A-Ports

5.4.1 Tastaturabfrage

Die CIA's verfügen über zwei 8-Bit-Datenregister (PRA und PRB) bei denen jede der Leitungen sowohl als Ein- als auch als Ausgang gewählt werden kann. Um dies festzulegen, verfügen die CIAs über jeweils zwei 8-Bit-Datenrichtungsregister (DDRA und DDRB). Wenn ein Bit im DDR gesetzt ist (=1), arbeitet das korrespondierende Bit des PR als Ausgang. Ist das Bit im DDR

gelöscht (=0), so ist das entsprechende Bit des PR als Eingang definiert. Durch das Auslesen der DDRs erfährt man die Eingangsspannungsbelegungen der PRs.

Die Portleitungen PA0 bis PA7 und PB0 bis PB7 des CIA 1 fragen unter anderem, wie aus dem Schaltplan im Anhang ersichtlich, die Tastatur ab. Sie bilden eine 8-mal-8-Matrix, die es ermöglicht, 64 Tasten abzufragen.

Falls Sie die Tasten Ihres C64 einmal gezählt haben, haben Sie jedoch festgestellt, daß dieser 66 Tasten hat. Das ist dadurch zu erklären, daß die RESTORE-Taste über eine eigene Leitung verfügt, die bei einem Tastendruck die RESTORE-Leitung auf Masse legt und dadurch einen NMI (Nicht Maskierbarer Interrupt) auslöst. Die zweite fehlende Taste ist SHIFT-LOCK. Sie ist parallel zur linken SHIFT-Taste geschaltet.

Eine Erklärung vorweg: Wenn ein Datenport im Datenrichtungsregister auf Eingang geschaltet ist, und dieser nicht belegt ist, so sind diese Bits im Datenregister auf HIGH geschaltet (gesetzt). Zum besseren Verständnis arbeiten Sie bitte mit der Tabelle am Ende des Kapitels.

Beim CIA 1 sind die Leitungen PA0 bis PA7 als Ausgang geschaltet, die Leitungen PB0 bis PB7 als Eingang. Fragt die Interruptroutine des Betriebssystems die Tastatur ab, so legt sie die Anschlüsse des Ports A kurzzeitig auf LOW, die Bits der Adresse \$DC00 (56320) werden gelöscht.

Wird eine Taste gedrückt, so wird das Lowsignal des Port A über die Leiterbahn auf das entsprechende Bit des Port B übertragen.

Die anderen Bits des Port B sind in diesem Fall nicht angeschlossen und deshalb, wie bereits erklärt, gesetzt.

Erkennt das Betriebssystem einen vollständig gesetzten Port B, so wurde keine Taste gedrückt, und es wird zum Ende der Tastenabfrage gesprungen.

Wurde beispielsweise H gedrückt, so wird Bit 5 des Port B gelöscht. Daran kann der Rechner erkennen, daß eine der Tasten F3, S, F, H, K, :, = oder die Commodore-Taste gedrückt sein muß. Um festzustellen, welche dieser Tasten gedrückt ist, setzt der Rechner alle Bits des Port A bis auf das erste auf high und schiebt die Bits des Port B nacheinander ins Carry-Flag, um zu überprüfen, ob sie gelöscht sind. Sobald er ein gelöscht Bit festgestellt hat, holt er sich den entsprechenden Tasten-Code aus einer der Tabellen ab \$EB81. Aus welcher Tabelle der Tasten-Code geholt wird, hängt davon ab, ob SHIFT oder COMMODORE-Taste gleichzeitig betätigt wurden. Waren alle Bits des Port B gesetzt, wird das nächste Bit des Port A gelöscht und alle Übrigen gesetzt. Daraufhin wiederholt sich die Kontrolle des Port B.

Sind mehrere Tasten gedrückt, so werden entsprechend mehr Bits des Port B gelöscht. Daraus wird ersichtlich, daß es möglich ist, mehrere Tasten gleichzeitig abzufragen.

Als erstes nun ein Programm, daß es erlaubt, auf eine Taste oder auf eine Betätigung des Joysticks zu warten, ohne daß eine der Routinen zur Tastenabfrage angesprungen werden muß. Es ist also möglich, auf einen Tastendruck zu warten, obwohl der Interrupt, der die Tastatur abfragt, verhindert ist.

```

C000 LDA #$00
C002 STA $DC00 ; Port A auf Low legen
C005 LDA $DC01 ; Port B holen
C008 CMP #$FF ; Taste gedrückt
C00A BEQ $C000 ; Nein, dann wieder zum Anfang
C00C RTS ; Rücksprung vom Unterprogramm

```

Das folgende Programm fragt mehrere Tasten auf einmal ab. Das Programm springt nur aus der Schleife, falls DEL, W, und die RUN/STOP-Taste gleichzeitig gedrückt sind.

```

C000 SEI ; Interrupt verhindern
C001 LDA #$00
C003 STA $DC00 ; Port A auf Low setzen

```

```

C006 LDA $C001 ; Port B holen
C009 CMP #$FF ; Taste gedrückt
C00B BEQ $C001 ; Nein, dann wieder von Anfang
C00D LDX #$00 ; Zähler auf $00 setzen
C00F LDA #$FE ; Alle Bits bis auf das erste gesetzt
C011 PHA ; Wert speichern
C012 STA $DC00 ; an Port A übergeben
C015 LDA $DC01 ; Wert von Port B holen
C018 CMP $C02D,X ; Mit Wert aus Tabelle vergleichen
C01B BEQ $C021 ; Ja, dann weiter
C01D PLA ; Ansonsten Stapel rücksetzen
C01E CLC ; und zum
C01F BCC $C001 ; Anfang springen
C021 PLA ; Gespeicherten Wert holen
C022 INX ; Zähler erhöhen
C023 CPX #$08 ; Mit Endwert vergleichen
C025 BEQ $C02B ; Ja, dann zum Ende
C027 SEC ; Carry setzen
C028 ROL ; gelöschttes Bit um eins verschieben
C029 BNE $C011 ; unbedingter Sprung
C02B CLI ; Interrupt wieder ermöglichen
C02C RTS ; Rücksprung vom Unterprogramm

```

C02D FE FD FF FF FF FF FF 7F; Daten für die Tasten

Die Bits des Port A werden einzeln, der Reihe nach gelöscht und die dazugehörige Bitkombination des Port B überprüft. Daraus ergeben sich acht Werte für Port B, die ab Adresse \$C02D abgelegt sind.

Wie schon erwähnt, holt sich das Betriebssystem den ASCII Wert der gedrückten Taste aus einer Tabelle. Zuvor wird jedoch die soeben gedrückte Taste in einem anderen Code in der Adresse \$CB und eine Kopie davon in der Adresse \$CB abgelegt. Dieser Code entspricht der Stellung des entsprechenden ASCII-Wertes in der eben erwähnten Tabelle (\$EB81).

Wenn es auf Geschwindigkeit ankommt, so empfiehlt es sich, die gedrückte Taste direkt in einer dieser Adressen abzufragen. Die

entsprechende Tabelle zur Identifizierung der Tasten finden Sie am Ende dieses Kapitels.

Abb. 5.4.1.1: Tastatur-Matrix

Tabelle der Tastencodes von \$C5 und \$CB											
DEZ	HEX	BED.	DEZ	HEX	BED.	DEZ	HEX	BED.	DEZ	HEX	BED.
0	00	INST DEL	16	10	⁵ %	32	20	⁹)	48	30	£
1	01	C _R	17	11	R	33	21	I	49	31	*
2	02	←→	18	12	D	34	22	J	50	32	;]
3	03	F7	19	13	⁶ &	35	23	O	51	33	CLR HOME
4	04	F1	21	14	C	36	24	M	52	34	Nicht beleg
5	05	F3	20	15	F	37	25	K	53	35	=
6	06	F5	22	16	T	38	26	O	54	36	↑ ʸ
7	07	↓↑	23	17	X	39	27	N	55	37	? /
8	08	³ #	24	18	⁷ ,	40	28	+	56	38	¹
9	09	W	25	19	Y	41	29	P	57	39	←
10	0A	A	26	1A	G	42	2A	L	58	3A	Nicht beleg
11	0B	⁴ \$	27	1B	⁸ (43	2B	-	59	3B	² "
12	0C	Z	28	1C	B	44	2C	>	60	3C	Space
13	0D	S	29	1D	H	45	2D	: [61	3D	Nicht beleg
14	0E	E	30	1E	U	46	2E	@	62	3E	Q
15	0F	Nicht belegt	31	1F	V	47	2F	' <	63	3F	RUN STOP

64 \$40 = keine Taste

Abb. 5.4.1.2: Tastencodierung

5.4.2 Joystick

Die Joystickabfrage erledigt der CIA 1. Wie aus dem Schaltplan gut ersichtlich, werden für den Joystickport 1 die Bits PB0 bis PB4 und für Joystickport 2 die Bits PA0 bis PA4 der CIA 1 belegt. Über die Schalter des Joysticks wird Masse, das heißt ein Low-Signal, auf die entsprechende Portleitung gelegt.

Es ist selbstverständlich auch möglich, mehrere Leitungen auf low zu legen und dies dort abzufragen, sofern die entsprechenden Portleitungen im DDRA als Eingang definiert waren. Da der Joystickport 1 mit Port B der CIA 1 verbunden ist, wird auch verständlich, daß beim Betätigen des Joysticks "wunderliche" Zeichen auf dem Bildschirm erscheinen. Hier nun eine Übersicht über die Zuordnung der Portleitungen:

	Kontrollport 1	Kontrollport 2
	Adresse \$DC01	Adresse \$DC00
oben:	Port B0	Port A0
unten:	Port B1	Port A1
links:	Port B2	Port A2
rechts:	Port B3	Port A3
Feuer:	Port B4	Port A4

Mit dem folgenden BASIC-Programm kann man den Joystick in Joystickport 2 abfragen.

```

10 POKE 56322,224
20 J=PEEK (56320)
30 IF (J AND 1)=0 THEN PRINT"OBEN"
40 IF (J AND 2)=0 THEN PRINT"UNTEN"
50 IF (J AND 4)=0 THEN PRINT"LINKS"

```

```
60 IF (J AND 8)=0 THEN PRINT"RECHTS"  
70 IF (J AND 16)=0 THEN PRINT"KNOPF"  
80 GOTO 20
```

In Zeile 10 werden die Leitungen PA0 bis PA4 des PRA als Eingang geschaltet. Dies geschieht im DDRA, der Register 2 der CIA 1 (\$DC02) belegt. Daraufhin werden die Daten von Port A geholt und kontrolliert, welche Bits gelöscht wurden. Anschließend wird wieder zur Abfrage gesprungen. Das Programm können Sie nicht mit der STOP-Taste unterbrechen, da keine Tastenabfrage mehr möglich ist. Falls Sie das Programm in Ihr eigenes Programm einbauen wollen, so ist es nicht unbedingt nötig, auf eine Tastenabfrage zu verzichten. Durch POKE 56322,255 wird die Tastenabfrage wieder ermöglicht. Um die Joystickabfrage auf Joystickport 1 zu verlegen, brauchen Sie nur zu jeder Adresse eine 1 zu addieren.

5.4.3 Die Verwendung von Paddles

An den C64 können handelsübliche Paddles angeschlossen werden. Sie werden einfach in den Controlport 1 auf der rechten Seite des Gerätes eingesteckt. Hinter einem Paddle verbirgt sich nichts weiter als ein Potentiometer, welches auf die im Kapitel 4 erläuterte Weise mit dem SID verbunden ist, und eine Taste, welche auf die Joystickposition LINKS für das eine Paddle und RECHTS für das andere Paddle wirkt.

Ein wenig problematisch ist das Verfahren, die Paddlewerte programmtechnisch auszuwerten, da sich einige Bits zur Paddlesteuerung und -abfrage die CIAs 1 und 2 mit der Tastatur teilen müssen.

Probleme bereiten zum einem die Tasten an den Paddles und zum anderen die Tatsache, daß Anschlußmöglichkeiten für zwei Paddlepaare (also vier Paddles) bestehen, der SID aber nur über zwei Analog/Digital-Wandler verfügt. Letzteres Problem wird

dadurch gelöst, indem die Paddles über einen Analogschalter geführt werden. Um diesen zu bedienen, werden zwei weitere Bits der CIA 1 herangezogen.

Es muß also auch hier zur Auswertung der A/D-Wandler die Tastatur lahmgelegt werden, allerdings nur für die Zeit des tatsächlichen Zugriffs, da man sonst mit der Tastatur nicht mehr arbeiten könnte.

Die Lösung bringt folgendes kleine Maschinenprogramm. Es wird als DATA-Statements in ein BASIC-Programm eingebunden und erlaubt, wie weiter unten gezeigt, den komfortablen Zugriff auf alle Parameter von vier angeschlossenen Paddles. Das Programm ist in einem Bereich angelegt, der vom Betriebssystem nicht benutzt wird.

Die Rückmeldungen belegen einige Speicherzellen, die nur während einer Kassettenoperation anderweitig belegt sind.

```

CFBE SEI ;Tastaturabfrage verhindern
CFBF LDA #80  ;Parameter für Paddlesatz A
CFC1 JSR $CFEC ;A/D-Werte A1 und A2 holen
CFC4 STX $033C ;und sicherstellen
CFC7 STY $033D
CFCA LOA $0C00 ;Tasten A aus CIA 1 holen
CFCD AND #$0C ;benötigte Bits filtern
CFCF STA $029F ;und sicherstellen
CFD2 LDA #40  ;Parameter für Paddlesatz B
CFD4 JSR $CFEC ;A/D-Werte B1 und B2 holen
CFD7 STX $033E ;und sicherstellen
CFDA STY $033F
CFDD LDA $DC01 ;Tasten B aus CIA 2 holen
CFE0 AND #$0C ;benötigte Bits filtern
CFE2 STA $02A0 ;und sicherstellen
CFE5 LOA #$FF ;alle Bits Ausgang in CIA 1
CFE7 STA $DCD2 ;um Tastaturabfrage wieder
CFEA CLI ;zu erlauben
CFEB RTS ;Rückkehr ins Basicprogramm
CFEC STA $DC00 ;Paddlesatz auswählen

```

```

CFEF ORA #$C0 ;und entsprechende Bits
CFF2 STA $DC02 ;auf Ausgang setzen
CFF4 LDX #$0 ;Verzögerungsschleife zur
CFF6 DEX ;Beruhigung des
CFF7 BNE $CFF6 ;A/D-Eingangs
CFF9 LDX $D419 ;A/D 1 holen
CFFC LDY $D41A ;A/D 2 holen
CFFF RTS ;Rückkehr ins Hauptprogramm

```

Hier nun das BASIC-Programm. Schließen Sie die Paddles an, laden und starten Sie das Programm und schauen Sie, was geschieht.

```

10 DATA 120,169,128,32,236,207,142,60,3,140,61,3,173
20 DATA 0,220,41,12,141,159,2,169,64,32,236,207,142
30 DATA 62,3,140,63,3,173,1,220,41,12,141,160,2,169
40 DATA 255,141,2,220,88,96,141,0,220,9,192,141,2
50 DATA 220,162,0,202,208,253,174,25,212,172,26,212,96
60 FOR M=53182 TO 53247
70 READ A: POKE M,A: NEXT: REM Maschinenprogramm einlesen
80 AX=830: REM Paddle 1 am Controlport 1
90 AY=831: REM Paddle 2 am Controlport 1
100 BA=672: REM Tasten von Paddlepaar A
110 BX=828: REM Paddle 1 am Controlport 2
120 BY=829: REM Paddle 2 am Controlport 2
130 BB=830: REM Tasten von Paddlepaar B
140 SYS 53182: REM Alle Werte holen
150 PRINT PEEK(AX)" "PEEK(AY)" "PEEK(BA)" ";
160 PRINT PEEK(BX)" "PEEK(BY)" "PEEK(BB)
170 GOTO 140

```

5.4.4 MAUS

Die Maus ist ein sehr leicht zu bedienendes Eingabeinstrument, das leider noch kaum zum C64 durchgedrungen ist. Vor kurzem sind jedoch einige Mäuse auf den Markt erschienen, die ohne weiteres an dem C64 anschließbar sind.

Sie belegen die gleichen Anschlüsse wie auch der Joystick und legen den Anschluß für die jeweilige Richtung auf Masse. Im Prinzip ist dies nämlich ein als Maus "getarnter" Joystick. Durch das Joystick-kompatible Signal ergibt sich auch umgehend ein Problem. Es ist nicht möglich, die Geschwindigkeit, mit der die Maus bewegt wird, festzustellen. Man kann lediglich mit einem konstanten Wert für die Geschwindigkeit arbeiten.

Doch wie funktioniert eigentlich so eine Maus? Die Bewegung der in der Maus befindlichen Kugel wird auf zwei Rollen übertragen. Die eine Rolle übernimmt die Bewegung in X- und die andere in Y-Richtung. An jeder der Rollen ist ein Kranz mit Löchern befestigt. Die Löcher lassen einen Lichtstrahl, der auf einen Fotowiderstand fällt, ungehindert durch. Durch Drehen des Kranzes entsteht ein ständiger Wechsel zwischen hell und dunkel. Die Bewegung der Maus wird somit nicht wie beim Joystick durch das Vorhanden- und Nichtvorhandensein des Signals, sondern durch das ständig gesendete, sich ständig ändernde Signal erkannt.

Bei der Maus für den C64 werden diese Impulse durch eine zusätzliche Schaltung in ein Joysticksignal umgewandelt. Diese Umwandlung ermöglicht es, die Maus einzustöpseln und die Tastatur trotzdem abzufragen.

Das folgende Maschinenprogramm ermöglicht es, eine Maus, die nicht speziell für den C64 entwickelt wurde, abzufagen. In diesem Fall ist es die Maus für den Atari 520 ST. Aufgrund der Tatsache, daß diese Maus ständig ein Signal an den Port schickt, ist es nicht möglich, zusätzlich die Tastatur abzufragen. Das ist jedoch auch der einzige Nachteil. Dafür bekommen sie eine "richtige" Maus und keine Joystick-"Imitation".

Das Sprite, das durch die Maus gesteuert wird, muß zusätzlich zu diesem Maschinenprogramm noch ab Adresse \$0340 (832) abgelegt werden. Im angefügten BASIC-Lader ist dies bereits geschehen.

```

C000 SEI ; Tastaturabfrage verhindern
C001 LDA #$01
C003 STA $D015 ; Sprite eins einschalten
C006 LDA #$60 ; Koordinaten festlegen
C008 STA $D000
C00B STA $D001
C00E LDA #$00
C010 STA $07F8 ; Spritzeiger auf $0340 (832) stellen
C013 LDX #$00
C015 STX $DC02 ; Port A auf Eingang stellen
C018 LDA $DC00 ; Port lesen
C01B PHA ; und merken
C01A AND #$03 ; erste 2 Bits isolieren (Horizontale)
C01E CMP $FB ; mit altem Wert vergleichen
C020 BEQ $C036 ; ja, dann zur nächsten Abfrage
C022 LDY $FB ; ansonsten alten Wert lesen
C024 STA $FB ; und neuen Wert speichern
C026 CMP $C0C0,Y ; Wert für entsprechende Bewegung?
C029 BNE $C02E ; nein, andere Bewegung vergleichen
C02B JSR $C060 ; Sprite nach rechts bewegen
C02E CMP $C0C4,Y ; entgegengesetzte Bewegung?
C031 BNE $C036 ; nein, dann andere Bewegung
C033 JSR $C07B ; Sprite nach links bewegen
C036 PLA ; gespeicherten Wert holen
C037 PHA ; und erneut abspeichern
C038 LSR ; Bits verschieben, um Bewegung
C039 LSR ; in vertikaler Richtung abzufragen
C03A AND #$03 ; Bits isolieren
C03C CMP $FC ; mit altem Wert vergleichen
C03E BEQ $C054 ; ja, dann zur nächsten Abfrage
C040 LDY $FC ; alten Wert holen
C042 STA $FC ; und neuen Wert speichern
C044 CMP $C0C0,Y ; Wert für entsprechende Bewegung
C047 BNE $C04C ; nein, dann andere Richtung
C049 JSR $C09E ; Sprite nach unten verschieben
C04C CMP $C0C4,Y ; Wert mit anderer Richtung vergleichen
C04F BNE $C054 ; nein, dann Feuerknopf
C051 JSR $C0AB ; Sprite nach oben verschieben
C054 PLA ; gespeicherten Portwert holen
C055 AND #$10 ; mit Feuertaste vergleichen

```

```

C057 BNE $C018 ; nein, dann zum Anfang der Abfrage
C059 INC $D020 ; Wert für Rahmenfarbe erhöhen
C05C JMP $C018 ; zum Anfang der Abfrage springen
C05F NOP

```

Bewegungsroutinen für das Sprite

```

C060 PHA ; Akku retten
C061 LDA $D010 ; SpriteÜberlaufregister laden
C064 CMP #$01 ; ist es gesetzt
C066 BNE $C06F ; nein, dann verzweigen
C068 LDA $D000 ; Spritekoordinate laden
C06B CMP #$4D ; mit Maximalwert vergleichen
C06D BCS $C079 ; verzweige, wenn größer
C06F INC $D000 ; X-Koordinate erhöhen
C072 BNE $C079 ; verzweige, wenn kein Überlauf
C074 LDA #$01
C076 STA $D010 ; Überlaufregister setzen
C079 PLA ; Gespeicherten Wert holen
C07A RTS ; und zurück zum Hauptprogramm

C07B PHA ; Akku retten
C07C LDA $D010 ; Überlaufregister laden
C07F CMP #$01 ; Register gesetzt
C081 BNE $C092 ; nein, dann verzweige
C083 LDA $D000 ; Koordinate laden
C086 BNE $C08D ; wenn nicht gleich null, verzweige
C088 LDA #$00 ; Überlaufregister löschen
C08A STA $D010
C08D DEC $D000 ; X-Koordinate verringern
C090 PLA ; gespeicherten Akku holen
C091 RTS ; und zurück ins Hauptprogramm
C092 LDA $D000 ; Koordinate laden
C095 CMP #$18 ; Minimalwert
C097 BCC $C090 ; kleiner dann Rücksprung
C099 DEC $D000 ; sonst X-Koordinate verringern
C09C BNE $C090 ; unbedingter Sprung


```


200 DATA 120,169,1,141,21,208,169,96,141,0,208,141,1,208,169,13,14
1,248,7
201 DATA 162,0,142,2,220,173,0,220,72,41,3,197,251,240,20,164,251,
133,251
202 DATA 217,192,192,208,3,32,96,192,217,196,192,208,3,32,123,192,
104,72,74
203 DATA 74,41,3,197,252,240,20,164,252,133,252,217,192,192,208,3,
32,158,192
204 DATA 217,196,192,208,3,32,171,192,104,41,16,208,191,238,32,208
,76,24,192
205 DATA 0,72,173,16,208,201,1,208,7,173,0,208,201,77,176,10,238,0
,208,208
206 DATA 5,169,1,141,16,208,104,96,72,173,16,208,201,1,208,15,173,
0,208,208
207 DATA 5,169,0,141,16,208,206,0,208,104,96,173,0,208,201,24,144,
247,206
208 DATA 0,208,208,242,72,173,1,208,201,241,176,3,238,1,208,104,96
,72,173
209 DATA 1,208,201,49,144,3,206,1,208,104,96,0,0,0,0,0,0,0,2,0,3
,1,1,3,0,2,-1

Control Port 1:

Pin	Signal
1	JOY A0
2	JOY A1
3	JOY A2
4	JOY A3
5	PADDLE POTENTIOMETER AY
6	BUTTON A/LIGHT PEN
7	+ 5V
8	GND
9	PADDLE POTENTIOMETER AX

Control Port 2:

Pin	Signal
1	JOY B0
2	JOY B1
3	JOY B2
4	JOY B3
5	PADDLE POTENTIOMETER BY
6	BUTTON B
7	+ 5V
8	GND
9	PADDLE POTENTIOMETER BX

Abb. 5.4.4: Control Port

5.4.5 Die 65 Maus 1351

Die Maus ist ein sehr leicht zu bedienendes Eingabeinstrument. Sie belegt die gleichen Anschlüsse wie auch der Joystick.

Doch wie funktioniert eigentlich die Maus? Die Bewegung der in der Maus befindlichen Kugel wird auf zwei Rollen übertragen. Die eine Rolle übernimmt die Bewegung in X- und die andere in Y-Richtung. An jeder der Rollen ist ein Kranz mit Löchern befestigt. Die Löcher lassen einen Lichtstrahl, der auf einen Fotowiderstand fällt, ungehindert durch. Durch Drehen des Kranzes entsteht ein ständiger Wechsel zwischen hell und

dunkel. Die Bewegung der Maus wird somit nicht wie beim Joystick durch das Vorhanden- und Nichtvorhandensein des Signals erkannt.

Das folgende Maschinenprogramm ermöglicht es, die Commodore-Maus 1351 in Port 1, die speziell für den C64 entwickelt wurde, abzufragen. Es liegt in \$8000, von wo es nach \$C000 kopiert wird. In \$C000 liegt das Interrupt-Programm, das die Maus steuert. Das Mausprogramm erkennt, welches Zeichen sich unter dem Mauszeiger befindet. Außerdem lassen sich die X- und Y-Koordinaten in den Adressen \$037D und \$037E abfragen.

Nachdem das Maschinenprogramm in den Speicher geladen wurde, kann es mit SYS 32832 gestartet werden. Im BASIC-Loader ist dies bereits im Programm eingebunden und braucht nur mit RUN gestartet zu werden.

Nun folgt das Maschinenlisting und der BASIC-Loader:

Sprite Daten

```
8000 F8 00 00 90 00 00 B8 00
8008 00 DC 00 00 8E 00 00 07
8010 00 00 02 00 00 00 00 00
8018 00 00 00 00 00 00 00 00
8020 00 00 00 00 00 00 00 00
8028 00 00 00 00 00 00 00 00
8030 00 00 00 00 00 00 00 00
8038 00 00 00 00 00 00 00 00
```

Programmanfang

```
8040 LDY $00 Zähler auf Null
8042 LDA $8000,Y Spritedaten
8045 STA $0E00,Y nach Puffer 1 kopieren
8048 INY Zähler erhöhen
8049 CPY $40 wenn fertig,
804B BNE $8042 dann weiter
```

804D	LDA	\$\$01	Sprite 1
804F	STA	\$0015	einschalten
8052	STA	\$0027	und Farbe setzen
8055	LDA	\$\$64	Sprite
8057	STA	\$0000	X-Richtung
805A	STA	\$0001	Y-Richtung
805D	LDA	\$\$00	Überlaufregister
805F	STA	\$0010	setzen
8062	LOA	\$\$38	Zeiger auf
8064	STA	\$07F8	Puffer 1
8067	LDY	\$\$00	Zähler auf Null
8069	LDA	\$807C,Y	Interruptroutine nach
806C	STA	\$C000,Y	\$C000 kopieren
806F	INY		Zähler erhöhen
8070	CPY	\$\$D1	wenn fertig,
8072	BNE	\$8069	dann weiter
8074	LDA	\$\$C0	Wert
8076	STA	\$0A04	zwischenspeichern
8079	JMP	\$C000	Sprung zur Interruptroutine
807C	NOP		
807D	NOP		
807E	NOP		
807F	NOP		
8080	NOP		
8081	NOP		
8082	NOP		
8083	NOP		
8084	NOP		
8085	NOP		
8086	NOP		
8087	NOP		
8088	NOP		
8089	NOP		
808A	NOP		
808B	NOP		
808C	NOP		
808D	NOP		
808E	NOP		
808F	SEI		Interrupt sperren
8090	LDA	\$\$21	IRQ auf

8092 STA \$0314	\$C021
8095 LDA \$C0	setzen
8097 STA \$0315	und
809A PLP	Register holen
809B CLI	Interrupt freigeben
809C RTS	Rücksprung
809D NOP	keine Operation
809E LDA \$0419	Mauskoordinate holen
80A1 LDY \$C0D1	
80A4 JSR \$C058	
80A7 STY \$C0D1	
8DAA CLC	Carry für Addition löschen
80AB ADC \$0000	zur alten Position addieren
80AE STA \$D000	und speichern
80B1 TXA	X-Reg. nach Akku
80B2 ADC \$00	auf
80B4 AND \$01	überlauf
80B6 EOR \$D010	prüfen
80B9 STA \$D010	und speichern
80BC LDA \$041A	Mauskoordinaten holen
80BF LDY \$C0D2	
80C2 JSR \$C058	
80C5 STY \$C0D2	
80C8 SEC	Carry für Addition
80C9 EOR \$FF	Bits umdrehen
80CB ADC \$D001	Zur alten Position addieren
80CE STA \$DD01	und speichern
80D1 JMP \$C083	Rücksprung
80D4 STY \$C0D4	Werte
80D7 STA \$C0D3	zwischenspeichern
80DA LDX \$00	X-Reg. löschen
80DC SEC	Carry für subtraktion löschen
80DD SBC \$C0D4	subtrahieren
80E0 AND \$7F	Bit 8 löschen
80E2 CMP \$40	wenn werte gleich,
80E4 BCS \$80ED	dann verzweige
80E6 LSR	mal 2
80E7 BEQ \$80FB	verzweige, wenn kein überlauf
80E9 LDY \$C0D3	alten wert laden
80EC RTS	Rücksprung

80ED DRA §\$C0	Bits setzen
80EF CMP §\$FF	und vergleichen
80F1 BEQ §80FB	verzweige, wenn kein Überlauf
80F3 SEC	Carry für Rechenoperation
80F4 ROR	Bits verschieben
80F5 LDX §\$FF	alte werte
80F7 LDY §C003	holen
80FA RTS	Rücksprung
80FB LDA §\$00	Akku löschen
80FD RTS	Rücksprung
80FE BRK	
80FF LDA §0000	X-Position laden
8102 SBC §\$18	und subtrahieren
8104 LDX §\$FF	wert laden
8106 INX	und erhöhen
8107 SBC §\$08	solange subtrahieren
8109 BCS §8106	bis Überlauf
810B TXA	X-Reg. wieder nach Akku
810C SBC §\$01	subtrahieren
810E STX §03FD	und speichern
8111 SEC	Carry setzen
8112 LDA §D001	Y-Position laden
8115 SBC §\$32	und subtrahieren
8117 LDX §\$FF	Wert laden
8119 INX	und erhöhen
811A SBC §\$08	solange subtrahieren
811C BCS §8119	bis Überlauf
811E TXA	X-Reg. nach Akku
811F SBC §\$01	subtrahieren
8121 STX §03FE	und speichern
8124 LDA §D010	Prüfen ob
8127 CMP §\$01	überlauf
8129 BNE §8148	verzweige, wenn ja
812B LDA §03FD	Puffer
812E CMP §\$10	richtig ?
8130 BEQ §8148	verzweige, wenn nein
8132 LDA §03FD	Puffer
8135 CMP §\$1E	richtig ?
8137 BEQ §8148	verzweige, wenn nein
8139 LDA §03FD	Puffer

813C CMP \$S1F	richtig ?
813E BEQ \$8148	verzweige, wenn nein
8140 LDA \$03FD	Puffer laden
8143 ADC \$S20	richtig stellen
8145 STA \$03FD	und speichern
8148 JMP \$EA31	Sprung zur Interruptroutine

```

100 FORI=32768T033100:READA:POKEI,A:NEXT
105 SYS 32832
110 DATA248,0,0,144,0,0,184,0,0,220,0,0,142,0,0,7,0,0
120 DATA2,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
130 DATA0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
140 DATA0,0,0,0,0,0,0,0,0,160,0,185,0,128,153,0,14
150 DATA200,192,64,208,245,169,1,141, 21,208,141, 39,208,169,100,141,
0,208
160 DATA141,1,208,169,0,141,16,208,169,56,141,248,7,160,0,185,124,128
170 DATA153,0,192,200,192,209,208,245,169,192,141,4,10,76,0,192,234,234
180 DATA234,234,234,234,234,234,234,234,234,234,234,234,234,234,234,234,
234,120
190 DATA169,33,141,20,3,169,192,141,21,3,40,88,96,234,173,25,212,172
200 DATA209,192,32,88,192,140,209,192,24,109,0,208,141,0,208,138,105,0
210 DATA41,1,77,16,208,141,16,208,173,26,212,172,210,192,32, 88,192,140
220 DATA210,192,56,73,255,109,1,208,141,1,208,76,131,192,140,212,192,141
230 DATA211,192,162,0,56,237,212,192,41,127,201,64,176,7,74,240,18,172
240 DATA211,192,96,9,192,201,255,240,8,56,106,162,255,172,211,192,96,169
250 DATA0,96,0,173,0,208,233,24,162,255,232,233,8,176,251,138,233,1
260 DATA142,253,3,56,173,1,208,233,50,162,255,232,233,8,176,251,138,233
270 DATA1,142,254,3,173,16,208,201,1,208,29,173,253,3,201,29,240,22
280 DATA173,253,3,201,30,240,15,173,253,3,201,31,240,8,173,253,3,105
290 DATA32,141,253,3,76,49,234,0,0

```

5.5 Timer

Jede der zwei CIAs verfügt über zwei frei programmierbare 16-Bit-Timer. Diese zählen von ihrem gesetzten Wert an bis Null und lösen daraufhin einen Interrupt aus. Das Auslösen eines solchen Interrupts kann jedoch auch vom Programmierer verhindert werden. Normalerweise wird Timer A von CIA I vom

Betriebssystem dazu verwendet, den jede 1/60 Sekunde aufgerufenen Systeminterrupt zu steuern. Aus diesem Grunde ist es ratsam, nur den unbenutzten Timer B für eigene Experimente zu verwenden.

Man stellt den Timer B, indem man den Wert, von dem heruntergezählt werden soll, in die Register 6 und 7 des CIA 1 (Adressen \$DC06 und \$DC07) schreibt. Register 6 enthält das Low-Byte und Register 7 das High-Byte des Wertes. Für Timer A der CIA 1 sind es die Register 4 und 5 (Adressen \$DC04 und \$DC05). Jeder der beiden Timer besteht aus einem Vorspeicher (engl. Latch) und einem Zähler (Counter). Schreibt man einen Wert in eines dieser Register, so wird er im Latch gespeichert. Beim Lesen der Register erhält man den derzeitigen Wert des Timers. Beide Timer können unabhängig voneinander betrieben werden. Es besteht jedoch auch die Möglichkeit, sie zu kombinieren, und dadurch einen 32-Bit-Timer zu erhalten. Dies kann dann von Vorteil sein, falls lange Verzögerungsschleifen benötigt werden.

Zum Einstellen des Arbeitsmodus existieren zwei voneinander unabhängige Register. Für Timer A ist dieses Register 14 (Adresse \$DC0E) und für Timer B 15 (Adresse \$DC0F). Auf die Bedeutung der einzelnen Bits dieser Register, die im wesentlichen gleich ist, wird jetzt näher eingegangen.

Bit 0: START/STOP

Es ist möglich, durch Löschen dieses Bits die Timer anzuhalten. Durch Setzen des Bits werden sie wieder gestartet.

Bit 1: PB ON/OFF

Ist dieses Bit gesetzt, so wird bei jedem Unterlauf (das heißt beim Durchlaufen von Null) des Timers ein Signal an die entsprechende Portleitung ausgegeben. Für Timer A ist das PB 6 und für Timer B PB 7. Ist das Bit gelöscht, so hat ein Unterlauf des Timers keinen Einfluß auf die Portleitung. Dieses Bit hat

Priorität vor dem DDRB. Das bedeutet, daß bei gesetztem Bit die entsprechende Portleitung immer als Ausgang fungiert.

Bit 2: TOGGLE/PULSE

Dieses Bit arbeitet nur im Zusammenhang mit Bit 1 dieses Registers. Ist es gesetzt, so wird bei jedem Timerunterlauf das Signal auf Leitung PB6 invertiert. Beim Register 15 ist es Leitung PB7. Es ist also möglich, ein Rechtecksignal auszugeben, dessen Frequenz durch den entsprechenden Timer festgelegt ist. Bei gesetztem Bit wird bei jedem Unterlauf auf die entsprechende Portleitung ein positives Signal in Länge eines Taktzyklus ausgegeben.

Bit 3: ONE-SHOT/CONTINUOUS

Im One-Shot-Modus (in diesem Fall ist das Bit gesetzt) zählt der Timer von dem im Latch gespeicherten Wert herunter, erzeugt einen Interrupt, lädt den Timer erneut mit dem gespeicherten Wert und stoppt daraufhin. Ist das Bit nicht gesetzt (Continuous-Modus) stoppt der Timer nicht, sondern beginnt erneut den Wert abzuzählen.

Bit 4: FORCE LOAD

Wird dieses Bit gesetzt, so wird der Counter des Timers, unabhängig davon, ob er gerade läuft oder nicht, mit dem Wert des Latch geladen.

Die folgenden Bits sind bei Register 14 und 15 unterschiedlich und werden deshalb einzeln behandelt.

Bit 5 (Register 14): IN MODE

Dieses Bit bestimmt die Quelle des Timer-Triggers (Trigger = Auslöser), also das Signal, das den Timer dazu veranlaßt, seinen Wert um eins zu verringern. Bei gesetztem Bit wird der Trigger durch positive Signale an der Leitung CNT ausgelöst. Ist das Bit gelöscht, so ist der Systemtakt der Auslöser.

Bit 5 und 6 (Register 15): IN MODE

Diese Bits erfüllen dieselbe Aufgabe wie in Register 14. Allerdings können sie (es sind ja zwei Bits), mehr Quellen angeben.

00=Trigger wird durch Systemtakt ausgelöst.

01=Trigger wird durch positive Signale am Pin CNT ausgelöst.

10=Trigger wird durch den Unterlauf von Timer A ausgelöst.

11=Wie 10, jedoch wird Timer A durch das Signal an CNT ausgelöst

5.6 Echtzeituhr

Jeder CIA verfügt über eine 24 Echtzeituhr, die allerdings vom Computer nicht benutzt wird. Sie entspricht nicht der Betriebssystemuhr TIS, die über den Systeminterrupt gesteuert wird. Im Gegensatz zur CIA-Uhr ist die TIS-Uhr sehr ungenau. Ihre Abweichung beträgt ca. 1/2-Stunde pro Tag, da sie von der Häufigkeit des Interrupts abhängt.

Bei der Uhr des CIA besteht die Möglichkeit, eine Alarmzeit festzulegen. Beim Erreichen dieser Zeit, wird ein Interrupt ausgelöst. Die Uhr ist in vier Register aufgeteilt. Es sind die Register 8 bis 11, die folgende Aufgaben haben:

In Register 8 sind die Zehntelsekunden gespeichert, in Register 9 sind es die Sekunden, in Register 10 die Minuten und in Register 11 die Stunden. Zusätzlich gibt Bit 7 des Registers 11 noch AM oder PM (Vor- oder Nachmittag) an. Die Zahlendarstellung in all diesen Registern erfolgt im BCD-Format, wodurch das Umwandeln durch Maschinenprogramme erleichtert wird. Nähere Erklärungen zu diesem Format und eine Tabelle zur Umwandlung der beiden Formate finden Sie am Ende dieses Abschnitts 5.6.

Die Uhr des CIA ist über die Netzfrequenz getaktet und deshalb recht genau. Es besteht die Möglichkeit, die Uhr an die jeweilige Netzfrequenz anzupassen. Dies kann durch Ändern von Bit

7 des Registers 14 geschehen. Ist es gesetzt, so arbeitet die Uhr mit der bei uns verwendeten Netzfrequenz von 50 Hertz, ansonsten sind es 60 Hertz.

Die Alarmzeit wird in denselben Registern angegeben, die zum Stellen der Uhr benutzt werden. Der einzige Unterschied besteht darin, daß beim Stellen der Alarmzeit Bit 7 des Registers 15 gesetzt ist. Beim Erreichen der Alarmzeit wird ein NMI ausgelöst. Bei einem Lesezugriff erhält man immer den Wert des Counters. Es ist also nicht möglich, die Alarmzeit abzufragen.

Soll die Uhr gestellt oder gelesen werden, müssen ein paar Punkte beachtet werden. Wenn die Uhr gestellt wird, so ist es ratsam, das Register, das für die Stunden zuständig ist, als erstes zu beschreiben. Sobald ein Schreibzugriff auf dieses Register erfolgt, bleibt die Uhr stehen und beginnt erst dann wieder zu laufen, wenn das Register, das für die Zehntelsekunden zuständig ist, beschrieben wurde. Dies ist sicher sinnvoll, denn wer kann schon eine laufende Uhr auf Zehntelsekunden genau einstellen. Die Uhr stoppt allerdings nicht, wenn ein Zugriff auf eines der anderen Register erfolgte.

Ähnlich wie beim Stellen verhält es sich auch beim Lesen der Uhrzeit. Erfolgt ein Lesezugriff auf das Stundenregister, so wird die aktuelle Zeit im Latch gespeichert. Die Uhrzeit in den Registern ändert sich nicht, die Zeit läuft jedoch intern (im Latch) weiter. Somit ist es möglich, die genaue Zeit zum Zeitpunkt des Lesezugriffs zu erhalten. Sobald die Zehntelsekunden gelesen wurden, wird die gelatchte Zeit wieder in die Register übertragen. Wenn nur das Stundenregister gelesen werden soll, so ist es unerlässlich, die Zehntelsekunden auch zu lesen, damit die Uhr weiterläuft.

Bevor wir Ihnen anhand eines Beispiels zeigen, wie das Stellen und das Lesen der Uhr geschieht, wird das BCD-Format genauer erklärt. Wie Sie vielleicht wissen, bietet der 6510-Prozessor die Möglichkeit, in diesem Format zu rechnen. Dazu muß lediglich das Dezimalflag des Prozessors im Statusregister mit dem Befehl SED gesetzt werden.

Wie der Name Dezimalflag schon sagt, können wir jetzt Zahlen im Dezimalsystem darstellen und mit ihnen rechnen. In diesem Modus kann man mit einem Byte nur Zahlen von 0 bis 99 darstellen. Ein Byte wird zu diesem Zweck in LOW- und HIGH-Nibble aufgespalten. Mit jedem der Nibble kann eine Zahl zwischen 0 und 9 dargestellt werden. Jedes Nibble stellt also eine Ziffer der Dezimalzahl dar. Hier nun eine Tabelle, aus der Sie die entsprechenden Werte entnehmen können.

DEZIMAL BCD-FORMAT

0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

Wenn die Zahl 35 im BCD-Format dargestellt werden soll, so ergibt sich die folgende Bitfolge: 00110101. Es folgen nun zwei Programme, die es ermöglichen, die Zeit einzustellen und auch wieder abzurufen.

Zunächst das Programm zum Stellen. Der Wert für 1/10sec wird bei diesem Programm immer auf 0 gesetzt.

```

10 C=56328: REM Basisadr. der Uhr in CIA 1
20 REM C=56584 für Uhr in CIA 2
30 POKE C+7,PEEK(C+7)AND127
35 POKE C+6,PEEK(C+6)OR128
40 INPUT"ZEIT IM FORMAT HHMMSS EINGEBEN";A$
50 IF LEN(A$)<>6 THEN 40
60 H=VAL(LEFT$(A$,2))

```


```

70 M=VAL(MID$(A$,3,2))
80 S=VAL(RIGHT$(A$,2))
90 IF H>23 THEN 40
100 IF H>11 THEN H=H+68
110 POKE C+3,16*INT(H/10)+H-INT(H/10)*10
120 IF M>59 THEN 40
130 POKE C+2,16*INT(M/10)+M-INT(M/10)*10
140 IF S>59 THEN 40
150 POKE C+1,16*INT(S/10)+S-INT(S/10)*10
160 POKE C,0

```

Das Lesen der Uhrzeit ermöglicht folgendes Programm:

```

10 C=56328: REM Basisadr. der Uhr in CIA 1
20 PRINT CHR$(147):REM C=56584 für Uhr in CIA 2
30 H=PEEK(C+3):M=PEEK(C+2):S=PEEK(C+1):T=PEEK(C)
40 FL=1
50 IF H>32 THEN H=H-128:FL=0
60 H=INT(H/16)*10+H-INT(H/16)*16:ON FL GOTD 80
65 IF H=12 THEN 85
70 H=H+12
80 IF H=12 THEN H=0
85 M=INT(M/16)*10+M-INT(M/16)*16
90 S=INT(S/16)*10+S-INT(S/16)*16
100 T$=STR$(T)
110 H$=STR$(H):IF LEN(H$)=2 THEN H$=" 0"+RIGHT$(H$,1)
120 M$=STR$(M):IF LEN(M$)=2 THEN M$=" 0"+RIGHT$(M$,1)
130 S$=STR$(S):IF LEN(S$)=2 THEN S$=" 0"+RIGHT$(S$,1)
140 PRINT CHR$(19);
150 PRINT RIGHT$(H$,2)":"RIGHT$(M$,2)":"RIGHT$(S$,2)":"0";
160 PRINT RIGHT$(T$,1)
170 GOTD 30

```

Nach Drücken von STOP/RESTORE müssen Sie die Uhrzeit wieder neu setzen, da das Betriebssystem alle Register auf den Ausgangswert setzt. Davon ist leider auch das Bit für die 50/60Hz-Auswahl betroffen. Ihre Uhr würde stark zurückbleiben.

5.7 Die Programmierung der RS-232 Schnittstelle

RS-232 ist die Bezeichnung für eine Schnittstelle zur seriellen Datenübertragung. Auch die europäische Bezeichnung V 24 ist gebräuchlich. Was bedeutet nun serielle Übertragung und wann wird sie benutzt?

Bei der seriellen Übertragung werden nicht wie bei der parallelen Schnittstelle jeweils 8 Bits auf verschiedenen Leitungen gleichzeitig, sondern Bit für Bit nacheinander übertragen. Daraus ergeben sich Vor- und Nachteile der verschiedenen Übertragungsweisen. Die serielle Schnittstelle kommt mit weniger Leitungen aus; außerdem ist Datenübertragung über eine Telefonleitung möglich, dafür geht es jedoch nicht so schnell wie bei der parallelen Übertragung, die über mehr Leitungen verfügt.

Das Betriebssystem des Commodore 64 enthält bereits die komplette Software zur Bedienung einer seriellen RS-232 Schnittstelle. Die Schnittstelle selbst ist als RS-232 Steckmodul erhältlich, das auf den USER-Port gesetzt wird und die erforderliche Pegelumwandlung auf +/- 12 Volt übernimmt. Dadurch können Sie mit Ihrem Commodore 64 auch mit Geräten mit serieller Schnittstelle kommunizieren.

Das Betriebssystem hat der RS-232 Schnittstelle die Geräteadresse 2 zugeordnet. Wird ein logisches File mit Gerätenummer 2 eröffnet, so legt das Betriebssystem zwei Puffer zu je 256 Byte als Ein- und Ausgabepuffer für die zu übertragenden Daten an.

Dieser Pufferbereich liegt normalerweise am Ende des BASIC-RAMs. Wird die RS-232 Schnittstelle in einem BASIC-Programm verwendet, sollte der OPEN-Befehl zuerst gegeben werden, da dabei alle Variablen gelöscht werden. Auch wird nicht geprüft, ob noch ausreichend Speicher vorhanden ist. Beim CLOSE-Befehl wird dieser Puffer wieder freigegeben. Auch dabei wird in BASIC ein CLR-Befehl ausgeführt, so daß Sie die Datei erst am Ende Ihres Programms schließen sollten. Zu einer Zeit kann immer nur ein Datenkanal für RS-232 offen sein.

Beim Schließen eines RS-232 Datenkanals wird eine eventuell laufende Übertragung abgebrochen und die Pufferzeiger zurückgesetzt. Der Befehl

SYS 61604

wartet solange, bis der komplette Pufferinhalt übertragen ist und sollte vor dem CLOSE-Befehl benutzt werden (Maschinenspracheprogrammierer können JSR \$F0A4 benutzen).

Die Parameter für die Datenübertragung werden durch ein Kontrollregister und ein Befehlsregister festgelegt. Diese beiden Register werden als die ersten beiden Zeichen des 'Filenamens' übergeben.

Das Kontrollregister dient zur Definition der Baud-Rate sowie der Anzahl der zu übertragenden Daten- und Stopbits. Die Baud-Rate bestimmt die Geschwindigkeit der Datenübertragung in Bits pro Sekunde, die Stopbits werden nach jedem übertragenen Datenwort (5-8 Bits) gesandt.

Das Befehlsregister bestimmt Übertragungsart, Paritätsprüfung und Art des Handshake.

Beim Kontrollregister bestimmen die untersten 4 Bits die Baud-Rate nach folgender Tabelle:

Bit	3	2	1	0	dezimal	Baud-Rate
	0	0	0	0	0	Anwender-Baud-Rate, s.u.
	0	0	0	1	1	50
	0	0	1	0	2	75
	0	0	1	1	3	110
	0	1	0	0	4	134.5
	0	1	0	1	5	150
	0	1	1	0	6	300
	0	1	1	1	7	600
	1	0	0	0	8	1200
	1	0	0	1	9	1800
	1	0	1	0	10	2400

1 0 1 1	11	3600	(nicht implementiert)
1 1 0 0	12	4800	(nicht implementiert)
1 1 0 1	13	7200	(nicht implementiert)
1 1 1 0	14	9600	(nicht implementiert)
1 1 1 1	15	19200	(nicht implementiert)

Sie können also Baud-Raten zwischen 50 und 2400 programmieren. Die Anzahl der Datenbits wird durch Bit 5 und 6 bestimmt:

Bit 6 5	dezimal	Anzahl der Datenbits
0 0	0	8 Bits
0 1	32	7 Bits
1 0	64	6 Bits
1 1	96	5 Bits

Die Anzahl der Stopbits schließlich wird durch Bit 7 bestimmt:

Bit 7	dezimal	Anzahl der Stopbits
0	0	1 Stopbit
1	128	2 Stopbits

Das Befehlsregister ist folgendermaßen organisiert:

Bit 0	dezimal	Handshake
0	0	3-Draht-Handshake
1	1	X-Draht-Handshake

Bit 4	dezimal	Übertragungsart
0	0	Vollduplex
1	16	Halbduplex

Bit	7	6	5	dezimal	Paritätsprüfung
X	X	0	0		keine Paritätsprüfung, kein 8. Datenbit
0	0	1	32		ungerade Parität
0	1	1	96		gerade Parität
1	0	1	160		keine Paritätsprüfung, 8. Datenbit immer 1
1	1	1	224		keine Paritätsprüfung, 8. Datenbit immer 0

Hier noch eine Bemerkung zum Handshake-Modus: Haben Sie '3 Draht Handshake' gewählt, so werden die Steuerleitungen CTS (Clear To Send) und DSR (Data Set Ready) beim Senden und Empfangen nicht ausgewertet, das heißt, der Rechner sendet die Daten z.B. an einen Drucker unabhängig davon, ob der Drucker die Daten schon verarbeitet hat oder nicht. Wollen Sie dagegen, daß das angeschlossene Gerät die Möglichkeit hat, die Datenübertragung anzuhalten, so müssen Sie 'X Draht Handshake' wählen. Dazu müssen die oben erwähnten Steuerleitungen verdrahtet werden und der Drucker natürlich in der Lage sein, diese Steuerleitungen überhaupt bedienen zu können. Wenn man dagegen Daten zwischen zwei Rechnern austauscht, kommt man oft mit dem '3 Draht Handshake' aus. Beachten Sie dazu auch die Hinweise weiter unten.

Sie wollen nun einen RS-232 Datenkanal mit folgenden Parametern eröffnen:

Übertragungsrate 2400 Baud
 7 Bit ASCII Daten
 2 Stopbits
 keine Paritätsprüfung
 8. Datenbit immer 0
 Vollduplex
 3-Draht-Handshake

Die OPEN-Anweisung sieht dann so aus:

OPEN I, 2, 0, CHR\$(10+0+128)+CHR\$(0+0+224)

Die Programmierung eigener Baud-Raten

Da die Realisierung der verschiedenen Baud-Raten über die Programmierung der Timer in den CIAs geschieht, können Sie bei Bedarf andere als die vorgegebenen Baud-Raten verwenden. Die obere Grenze von 2400 Baud läßt sich dabei jedoch nicht überschreiten, da die softwaremäßige Realisierung der RS 232 Übertragung dafür nicht schnell genug ist. Die Timer lösen nach einer Zeit, die abhängig von der Baud-Rate ist, einen nicht maskierbaren Interrupt (NMI) aus, während dessen der Empfang der einzelnen Bits stattfindet. Wollen Sie nun eigene Baud-Raten verwenden, so können Sie die entsprechenden Timerwerte als drittes und viertes Zeichen des Filenamens beim OPEN-Befehl übergeben. Die Timerwerte lassen sich nach folgender Formel aus der Baud-Rate ermitteln:

$$T = 492662/BAUD - 101$$

Den erhaltenen Wert müssen wir in Low- und High-Byte zerlegen und als drittes und viertes Zeichen des Filenamens übergeben. Ins Kontrollregister müssen wir anstelle des Codes für die Baud-Rate eine Null setzen (Anwender Baud-Rate), damit das Betriebssystem weiß, daß wir eine eigene Baud-Rate verwenden wollen. Das folgende Beispiel benutzt die gleichen Parameter wie oben, verwendet jedoch eine Baud-Rate von 1000.

```
100 BAUD = 1000
110 T = 492662/BAUD - 101
120 TH = INT(T/256) : TL = T - TH*256
130 OPEN 1,2,0, CHR$(128)+CHR$(224)+CHR$(TL)+CHR$(TH)
```

Bei eigenen Baud-Raten lassen sich Werte von ca. 8 bis 2400 Baud erreichen.

Das Statusregister beim Verkehr über die RS-232 Schnittstelle hat eine andere Bedeutung als in der normalen Datenübertragung. Es läßt sich in BASIC zwar auch über die Variable ST abfragen, wird jedoch bei jedem Lesen gelöscht. Soll der

Statuswert daher für mehrere Abfragen benutzt werden, muß er erst einer anderen Variablen zugeordnet werden. ST gibt nur den RS-232 Status wieder, wenn der letzte Datenverkehr über RS-232 lief. Von einem Maschinenprogramm läßt sich der Status jedoch auch ohne Löschen lesen. Die Bedeutung der einzelnen Bits des RS-232 Status ist im folgenden beschrieben. Ein gesetztes Bit bedeutet dabei, daß die Bedingung eingetreten ist.

Bit	Beschreibung
0	Paritätsfehler
1	Rahmenfehler
2	Empfängerpuffer voll
3	Empfängerpuffer leer
4	CTS (Clear to send) Signal fehlt
5	unbenutzt
6	DSR (Data set ready) Signal fehlt
7	Break Signal empfangen

Geschieht die Programmierung der RS-232 Schnittstelle in Maschinensprache, so kann man die Ein- und Ausgabepuffer für die Datenübertragung in einen beliebigen Speicherbereich legen. Die Zeiger auf die Puffer werden beim OPEN-Befehl einmal gesetzt und können danach jedoch in einen anderen Speicherbereich gelegt werden. Die entsprechenden Zeiger liegen in der Zeropage, und zwar zeigt \$F7/\$F8 auf den Eingabepuffer und \$F9/\$FA auf den Ausgabepuffer. Die Programmierung der Ein-/Ausgabe auf die RS-232 Schnittstelle geschieht genauso wie bei anderen Ausgabegeräten, als Geräteadresse wird 2 gewählt. Siehe dazu das Kapitel über Ein-/Ausgabeprogrammierung.

Dazu noch einige Adressen für die RS-232 Ein-/Ausgabe

\$0293	659	Kontrollwort
\$0294	660	Befehlswort
\$0295/\$0296	661/662	Timerwert für Baud-Rate
\$0297	663	RS-232 Statuswort
\$0298	664	Anzahl der Datenbits, wird bei OPEN berechnet
\$0299/\$029A	665/666	Timerwert für Baud-Rate beim Senden
\$029B	667	Schreibzeiger Empfangspuffer

\$029C	668	Lesezeiger Empfangspuffer
\$029D	669	Lesezeiger Sendepuffers
\$029E	670	Schreibzeiger Sendepuffer

Weiterhin werden in der Zero-Page noch einige Adressen als Arbeitsspeicher während der Datenübertragung benötigt. Der physikalische Anschluß an die RS-232 Schnittstelle

Als Normstecker für die RS-232 Schnittstelle dient ein 25poliger Cannonstecker, der folgendermaßen aufgebaut und belegt ist:

1	2	3	4	5	6	7	8	9	10	11	12	13
.
.
14	15	16	17	18	19	20	21	22	23	24	25	

Pinbelegung des 25poligen Cannonsteckers

Pin	Abk.	Richtung	Bedeutung
1	GND		Protective Ground
2	TXD	OUT	Transmitted Data
3	RXD	IN	Received Data
4	RTS	OUT	ReQuest To Send
5	CTS	IN	Clear To Send
6	DSR	IN	Data Set Ready
7	GND		Signal Ground
8	DCD	IN	Data Carrier Detected
20	DTR	OUT	Data Terminal Ready
22	RI	IN	Ring Indicator

Wollen Sie zwei Rechner untereinander verbinden, so muß die Leitung folgendermaßen aussehen:

Rechner 1 Beschreibung	Pin	Pin	Rechner 2 Beschreibung
Transmitted Data	2	----> 3	Received Data
Received Data	3	<---- 2	Transmitted Data
Ready To Send	4	----> 5	Clear To Send
Clear To Send	5	<---- 4	Ready To Send
Data Set Ready	6	<--- 20	Data Terminal Ready
Data Terminal Ready	20	----> 6	Data Set Ready
Ground	7	<----> 7	Ground

Die Pfeile geben jeweils die Richtung der Übertragung an. Bei dieser Verdrahtung können Sie den 'X-Line-Handshake' wählen. Wenn Sie im 3-Draht-Betrieb arbeiten, so genügt es, wenn Sie Pin 2, 3 und 7 wie oben beschrieben verbunden haben. Wollen Sie z.B. einen Drucker anschließen, dessen Übertragungsparameter Sie nicht kennen, so kann man folgenden Trick anwenden:

Verbinden Sie wie oben die Pins 2, 3 und 7 und verbinden Sie an jedem Stecker die Pins 4, 5 und 8 sowie die Pins 6 und 20. Damit können Sie die meistens Geräte zum Arbeiten veranlassen. Sie werden jetzt Daten empfangen oder senden können. Falls die übertragenen Daten verstümmelt oder verkehrt ankommen, so wird die Baud-Rate und/oder die Parity nicht stimmen. Variieren Sie diese Parameter nun so lange, bis die Daten richtig übermittelt werden. Durch das Kurzschließen der Steuerleitungen arbeiten Sie praktisch im 3-Line-Betrieb. Falls Sie die Daten nicht schnell genug senden oder empfangen können, müssen Sie evtl. auf Maschinensprache ausweichen.

5.8 DER IEC-BUS

Ganz allgemein ist der IEC-Bus eine Schnittstelle zwischen Computer und den Peripheriegeräten. Man unterscheidet zwischen dem 'großen' und den 'seriellen' IEC-Bus. Beim 'großen' IEC-Bus werden die Daten zwischen den Geräten parallel (alle Bits auf einmal) übertragen. Im Gegensatz dazu werden die Daten beim 'seriellen' IEC-Bus, wie der Name schon sagt seriell (alls Bits nacheinander) übertragen. Der 'serielle' kommt aufgrund

dessen mit fünf Leitungen aus, während es beim 'großen' 24 Leitungen gibt. Der Unterschied liegt natürlich nicht nur in der Anzahl der Leitungen, sondern auch in der Geschwindigkeit des Datentransfers. Der C64 verfügt nur über den 'seriellen' IEC-Bus, und deswegen meinen wir in Zukunft wenn wir vom IEC-Bus sprechen, den eben genannten.

Doch nun wollen wir uns einmal die Arbeitsweise dieses IEC-Busses näher ansehen.

Übrigens, wieso wird eigentlich immer von 'Bus' geredet und was hat das mit dem bekannten Nahverkehrsmittel zu tun?

Sie werden es kaum glauben, aber die beiden Dinge haben sehr viel gemein.

Stellen Sie sich eine lange Straße mit mehreren Bushaltestellen vor. Die Haltestellen sollen die an der Leitung angeschlossenen Geräte sein. Auf dieser Straße fährt nun ein richtiger Bus. An den Haltestellen stoppt er entweder dann, wenn dort Leute stehen, die mitgenommen werden wollen, oder wenn im Bus befindliche Personen auszusteigen wünschen. Kurz gesagt ist der Bus ein Transportmittel, mit dem Leute von einer Haltestelle zu irgendeiner anderen befördert werden. Wo ein- oder ausgestiegen wird, bestimmen die Fahrgäste selbst, denn woher sollte der Busfahrer das wissen. Dieser ist nur für den ordnungsgemäßen Transport und die Einhaltung der Verkehrsregeln zuständig.

Das obige trifft auch ziemlich genau den Sachverhalt beim IEC-Bus. Der Bus-CONTROLLER ist der Fahrer (von dem es natürlich nur jeweils einen gibt); Haltestellen, bei denen sich der Bus füllt, werden TALKER genannt, und die Stellen, bei denen Fahrgäste den Bus verlassen, sind die LISTENER.

In der Microcomputertechnik wird also ganz allgemein unter Bus ein Leitungssystem verstanden, welches in der Regel von einem Controller gesteuert wird, und an dem mehrere Einheiten gleichberechtigt angeschlossen sind.

5.8.1 Begriffsbestimmungen

Damit wir in den folgenden Abschnitten nicht beim Auftauchen von neuen Begriffen den Fluß des Textes durch Erläuterungen aufhalten müssen, wollen wir Ihnen an dieser Stelle die häufig verwendeten Bezeichnungen vorstellen und ausführlich erklären. Die Kenntnis dieser Begriffe lohnt sich auf jeden Fall, da diese auch in anderweitiger Fachliteratur sehr verbreitet sind.

EOI = End Or Identify

Dies ist ein Signal, das zwei Zwecken dient. Erstens sendet der TALKER dieses Signal bei der Übertragung des letzten Datenbytes, zweitens benutzt es der CONTROLLER in Verbindung mit ATN, um ein Gerät, welches mit SRQ eine Bedingung verlangt, zum Senden einer Geräteadresse zu veranlassen.

Hier noch zusätzlich die Belegung der fünf Leitungen des IEC-Busses:

1 SRQ = Service Request

Hat ein Gerät irgendeine Aufgabe erledigt und braucht neue Daten oder hat welche abzugeben, so kann es dem CONTROLLER durch dieses Signal mitgeteilt werden. Dieser wird daraufhin einen Identify-Zyklus (mit EOI und ATN) einleiten, um festzustellen, um welches Gerät es sich handelt. Diese Funktionsweise wird beim C64 nicht verwendet.

2 GND = Masse

3 ATN = ATteNtion

Immer, wenn der CONTROLLER einen Befehl übermitteln will, aktiviert er diese Leitung. Dadurch soll erreicht werden, daß alle am Bus angeschlossenen Geräte diesen Befehl mitbekommen, da ja von vornherein noch nicht feststeht, welches Gerät gemeint ist. Das stellt sich erst bei Übermittlung der Geräteadresse heraus, weshalb diese auch immer zuerst übermittelt wird, damit sich die anderen Geräte wieder vom Bus 'abhängen' können.

4 CLK = CLOCK

Da die Daten bitseriell übertragen werden, gibt der TALKER jedem Bit einen Taktimpuls auf die Leitung CLK mit auf den Weg, womit die Gültigkeit der Datenleitung angezeigt wird.

5 DATA

Ist die einzige Datenleitung, über die ein Datenbyte mit dem niedrigstwertigen Bit voran seriell geschoben wird.

6 Reset

Diese Leitung hat für die Vorgänge auf dem Bus keine Bedeutung. Sie dient lediglich dazu, den an einem beliebigen Gerät aufgetretenen Resetimpuls weiterzuleiten.

Serielle E / A :

Pin	Signal
1	SRQ IN
2	GND
3	ATN OUT
4	CLK IN / OUT
5	DATA IN / OUT
6	RESET

Abb 5.8.1.1: Serielle E/A

5.8.2 Geräteadressen

Aus der Tatsache, daß alle Geräte gleichberechtigt am IEC-Bus angeschlossen sind, ergibt sich die Notwendigkeit, ein bestimmtes Gerät für eine bestimmte Aktion zu selektieren, an der die anderen Geräte unbeteiligt bleiben sollen.

Zu diesem Zweck ist jedem Gerät eine "Hausnummer" zugeteilt, die eben besagte Geräteadresse. Diese Adresse enthält aber nicht nur die Hausnummer, sondern auch schon die Aktion, die vom Gerät verlangt wird, nämlich ob das Gerät die Daten senden oder empfangen oder die Aktivitäten beenden soll.

Dazu wird das Adressierungsbyte in zwei Hälften geteilt. Das niederwertige Halbbyte enthält nur die Adresse (deshalb ein Bereich von 0-15), das höherwertige Halbbyte die Aktion (ein Bereich von 16-240).

Die möglichen Aktionen:

- \$20 (32) Das Gerät wird als LISTENER adressiert, das heißt, es soll Daten empfangen. Dieses Kommando resultiert z.B. aus einem PRINT#-Befehl in BASIC.
- \$40 (64) Das Gerät soll TALKER sein, also Daten senden. Die Ursache dieses Kommandos kann ein GET# oder INPUT# sein.
- \$30 (48) Die Betriebsart LISTEN wird beendet. Das niederwertige Halbbyte ist hierbei immer =15.
- \$50 (80) Die Betriebsart TALK wird beendet. Auch hierbei ist der Adressteil =15.

Das vollständige Adressierungsbyte für beispielsweise einen Drucker mit der Hausnummer 4 ist also $32+4=36$ (\$24).

5.8.3 Sekundäradressen

Sie kennen sicher die Möglichkeit, auf einer Floppy mehrere Dateien zu eröffnen. Dazu müssen Sie bekanntlich außer unterschiedlichen logischen Filenummern auch jeweils andere Datenkanäle (Sekundäradressen) im OPEN-Befehl angeben, z.B.:

```
10 OPEN 1,8,6,"DATE11"  
20 OPEN 2,8,7,"DATE12"
```

Die Sekundäradresse dient also dazu, gerätespezifische Funktionen auszulösen. Sie hilft im Falle der Floppy, verschiedene Dateien auseinanderzuhalten, zu welchem Zweck die Sekundäradresse bei jeder Aktion im Anschluß an die Geräteadresse übermittelt wird.

Wie Sie sehen, hat die Sekundäradresse also keine generelle Steuerfunktion auf dem IEC-Bus, sondern eine von Gerät zu Gerät unterschiedliche Bedeutung. Die für die Floppy relevanten Sekundäradressen wollen wir nachfolgend vorstellen.

Auch hier findet eine Zweiteilung statt, wobei der niederwertige Teil die eigentliche Sekundäradresse enthält, die im OPEN-Befehl angegeben wurde (Bereich 0-15), und der höherwertige Teil diejenige Information enthält, die im Zusammenhang mit der Sekundäradresse auftritt:

```
$60 (96) PRINT, INPUT oder GET  
$E0 (224) CLOSE  
$F0 (240) OPEN
```

Eine Besonderheit stellen die Sekundäradressen 0 und 1 dar. Die Floppy interpretiert die 0 als LOAD-Befehl, und die 1 als SAVE. Deshalb dürfen diese Werte nie in einem OPEN-Befehl angewendet werden.

Bei den Commodore-Druckern kann über die Sekundäradresse u.a. der Zeichensatz ausgewählt werden.

5.8.4 Die Systemvariable ST

Die numerische Variable ST gibt darüber Auskunft, wie eine Aktion auf dem IEC-Bus ausging. Für den Programmierer heißt das, daß er tunlichst nach jedem PRINT, INPUT oder dergleichen diese Variable abfragen sollte, da bei Störungen auf dem Bus sonst Daten verlorengehen könnten.

Diese Variable ist vom BASIC aus mit unter der Variablen ST abzurufen und belegt die Adresse \$90 in der Zero-Page, wo Sie auch die entsprechenden Werte zu den entsprechenden Ereignissen nachschlagen können.

Die Ereignisse werden durch Setzen der entsprechenden Bits gekennzeichnet. Es ist möglich, daß mehrere Bits gesetzt sind, weshalb es nötig ist die abzufragenden Bits zu isolieren

```
100 GET#1,A$:IF (ST AND 64) THEN .....
```

Durch die serielle Ausgabe der Zeichen und durch die wenigen Leitungen, die zur Verfügung stehen, sind alle Abläufe im Zusammenhang mit der Datenübertragung sehr zeitkritisch. Da das Timing genau eingehalten werden muß, ist es verständlich, daß es bei den anfangs auf den Markt gekommenen Interfaces von Fremdherstellern oft zu Fehlinterpretationen des Leitungszustands kam. Commodore selbst hatte geringe Schwierigkeiten, wie man am Drucker VC-1526 sehen konnte.

Die folgenden Ausführungen sollen deshalb auch nur der Beleuchtung des Prinzips dienen. Zur Konstruktion eigener Peripherie sind sie nicht unbedingt geeignet. Sie sollten dazu schon über einen gewissen Meßgerätepark verfügen, mit dem Sie die Vorgänge auf dem seriellen Bus sichtbar machen und daraus mit Hilfe dieser Beschreibung Ihre Schlüsse ziehen können.

5.8.5 Adressierung

Als Beispiel für die folgenden Illustrationen der Vorgänge auf dem IEC-Bus sollen die Basic-Zeilen

```
10 OPEN 1,8,15
20 PRINT#1,"I"
```

dienen. Es soll also einfach das Zeichen A auf einem Drucker mit der Geräteadresse 8 ausgegeben werden. Auslöser für die Aktionen auf dem Bus ist nur die Zeile 20. Von dem OPEN

merkt der Drucker noch nichts, da, anders als bei der Floppy, hiermit kein Dateiname verbunden ist, der übermittelt werden müßte.

1. Als erstes wird hier ATN HIGH zum Zeichen, daß ein Befehl folgt.
2. Daraufhin wird die Leitung DATA auf LOW gesetzt um sofort danach von der Hardware der Floppy auf HIGH gelegt zu werden. Wird die Leitung nicht auf HIGH gesetzt, erfolgt ein "DEVICE NOT PRESENT".
3. Die Leitung DATA übernimmt jetzt die Funktion, dem TALKER zu verstehen zu geben, daß er zur Zeit noch nicht in der Lage ist ein Zeichen zu empfangen, weil er beispielsweise mit der Verarbeitung vorheriger Daten beschäftigt ist. Das heißt, daß, solange die DATA-Leitung HIGH ist, das Gerät keine Daten aufnehmen kann. Ist es soweit, wird DATA=LOW.
4. Der Computer signalisiert jetzt mit mit CLOCK=1 das er bereit ist Daten zu senden.
5. Als nächstes kommt die Geräteadresse über die Leitung DATA, und zwar ein Bit mit jedem LOW-Impuls auf der Leitung CLK.
6. Innerhalb von 1ms muß die Floppy jetzt die Leitung DATA nach HIGH bringen, um zu signalisieren daß sie die Daten empfangen hat und verarbeitet.

Sie sehen hier schon, daß DATA drei Aufgaben hat, nämlich zu signalisieren, wann der Empfänger bereit, ist Daten zu empfangen, die Daten zu schicken und nach Beendigung dieses Vorgangs eine Rückmeldung zu übermitteln. Die DATA-Leitung wird also sowohl vom TALKER als auch vom LISTENER verwendet.

5.8.6 Der Datentransfer

Der Datentransfer geschieht analog zu der Adressierung nur mit dem Unterschied, daß die ATN-Leitung nicht benötigt wird. Auf die gleiche Weise folgt der abschließende CHR\$(13).

Wo bleibt das Signal EOI?

Das folgt jetzt, womit die Leitung DATA eine vierte Aufgabe bekommt.

7. Die Vereinbarung sah bis jetzt so aus, daß nach Runtersetzen der Leitung DATA durch den LISTENER der TALKER durch CLK=HIGH den Datentransfer einleitete. Nun bleibt aber CLK länger LOW, was schlicht bedeutet, daß das zuvor übertragene Byte das letzte war.

Auch dieser Umstand muß vom LISTENER mit DATA=HIGH quittiert werden.

8. Sobald DATA wieder LOW wird, überträgt der TALKER ein Leerbyte (CHR\$(0) ab Punkt 16). Danach geht der Bus in den Ruhezustand.

Die Adressierung erfolgt analog zu Punkt 1-6, wobei das Datenbyte den Wert \$3F (48+15) aufweist, um, wie im Punkt 5.8.2 beschrieben, die Betriebsart LISTEN zu beenden.

Wie Sie sehen, funktioniert es wunderbar. Den gravierenden Nachteil, den ein serieller Bus systembedingt gegenüber dem parallelen hat, nämlich die wesentlich geringere Geschwindigkeit, wird durch drastisch verkürzte Wartezeiten (1ms) teilweise aufgefangen.

Nach diesen Erläuterungen muß noch auf die Adressierung der einzelnen Leitungen hingewiesen werden. Hier muß man zwischen den Empfangs- und den Sendeleitungen unterscheiden. Die Leitungen CLK und DATA werden aufgespalten und auf vier Portleitungen verteilt. Somit existieren die Leitungen CLK-IN, DATA-IN, CLK-OUT und DATA-OUT. Die Sendeleitungen sind mit Dioden so abgeschirmt, daß kein empfangenes

Signal ihre Portleitungen beeinflussen kann. Die von ihnen geschickten Signale werden umgepolt, bevor sie den Empfänger erreichen (aus LOW wird HIGH und aus HIGH wird LOW). Sie beeinflussen jedoch außer den Eingangsleitungen der anderen Geräte auch noch die des eigenen.

Weil der Firma Commodore der Einbau eines zweiten Umpolers bei den hereinkommenden Signalen zu teuer gewesen ist, ließ man ihn weg und überbrückte die somit entstandene Lücke durch nicht standardgemäße Software. Die hier erläuterte Arbeitsweise des IEC-Bus bezieht sich auf den Standard IEC-Bus und nicht auf den "Krüppel" des C64. Das Rom wurde zum besserem Verständniß so dokumentiert, wie es dem Standard-Bus entspricht. Der Programmierer muß hier umdenken, da alle hereinkommenden Signale invertiert sind.

Die folgende Tabelle gibt Ihnen diejenigen Bits an, mit denen Sie die Leitungen beeinflussen oder abfragen können. Alle Leitungen sind am Port A der CIA 2 mit der Adresse \$DD00 angeschlossen.

Leitung	Eingang	Ausgang
DATA	Bit 7	Bit 5
CLK	Bit 6	Bit 4
ATN		Bit 3

Abb. 6.8.5: Zeitdiagramm

5.8.7 Die Programmierung des IEC-Bus

Wie läßt sich die Bedienung des IEC-Bus in Maschinensprache programmieren? Für alle Aufgaben stehen im Betriebssystem Unterprogramme zur Verfügung, die in der Sprungtabelle im obersten ROM-Bereich zusammengefaßt sind. Siehe dazu die letzte Seite des ROM-Listings. Als Beispiel wollen wir uns ansehen, wie wir die Fehlermeldung der Floppy-Disk einlesen können. Schauen wir erst, wie dies in BASIC gemacht wird.

```

10 OPEN 15,8,15 : REM öffnen des Fehlerkanals
20 INPUT#15,A$,B$,C$,D$ : REM Fehlermeldung holen
30 PRINT A$;" ";B$;" ";C$;" ";D$ : REM und ausgeben
40 CLOSE 15 : REM Kanal schließen

```

In BASIC ist dies wegen des INPUT-Befehls nur im Programmmodus möglich. Hier ist ein Maschinenprogramm, das die gleichen Dienste tut:

```

C000 A9 08 LDA #8 ; Geräteadresse der Floppy
C002 85 BA STA $BA
C004 20 B4 FF JSR $FFB4 ; Talk senden
C007 A9 6F LDA #15 + $60 ; Sekundäradr. 15 plus $60
C009 85 B9 STA $B9
C00B 20 96 FF JSR $FF96 ; Sekundäradresse für Talk
C00E 20 A5 FF JSR $FFA5 ; Zeichen von Floppy holen
C011 20 D2 FF JSR $FFD2 ; auf Bildschirm ausgeben
C014 C9 0D CMP #$0D ; ist es carriage return ?
C016 D0 F6 BNE $C00E ; nein, weitere Zeichen
C018 20 AB FF JSR $FFAB ; Untalk senden
C01A 60 RTS ; fertig!

```

Hier ein Ladeprogramm in BASIC:

```

100 FOR I = 49152 TO 49179
110 READ X : POKE I,X : S=S+K : NEXT
120 DATA 169, 8,133,186, 32,180,255,169,111,133,185, 32
130 DATA 150,255, 32,165,255, 32,210,255,201, 13,208,246

```

```

140 DATA 32,171,255, 96
150 IF S < 4169 THEN PRINT "FEHLER IN DATAS !!" : END
160 PRINT "OK !"

```

Von BASIC aus läßt das Programm sich mit SYS 12*4096 aufrufen. Mit einem etwas längeren Maschinenprogramm kann man auf einfache Weise auch das Inhaltsverzeichnis der Diskette anzeigen. Man erspart sich auf diese Weise, das Directory mit LOAD "\$",8 als BASIC-Programm zu laden, wobei immer das jeweilige BASIC-Programm im Speicher verloren geht.

```

C000 A9 24 LDA #$24 ; Dollarzeichen als
 ; Filename
C002 85 FB STA $FB ; speichern
C004 A9 FB LDA #$FB ; Adresse des Filenamens
C006 85 BB STA $BB
C008 A9 00 LDA #$00 ; high Byte
C00A 85 BC STA $8C
C00C A9 01 LDA #$01 ; Länge des Filenamens
C00E 85 B7 STA $B7
C010 A9 08 LDA #$08 ; Gerätenummer der Floppy
C012 85 BA STA $BA
C014 A9 60 LDA #$60 ; Sekundäradresse für LOAD
C016 85 B9 STA $B9
C018 20 D5 F3 JSR $F3D5 ; File mit Namen eröffnen
C01B A5 BA LDA $BA
C01D 20 B4 FF JSR $FFB4 ; Talk senden
C020 A5 B9 LDA $B9
C022 20 96 FF JSR $FF96 ; Sekundäradresse senden
C025 A9 00 LDA #$00
C027 85 90 STA $90 ; Status löschen
C029 A0 03 LDY #$03 ; ersten 3 Byte überlesen
C02B 84 FB STY $FB ; als Zähler merken
C02D 20 A5 FF JSR $FFA5 ; Byte von Floppy holen
C030 85 FC STA $FC ; und merken
C032 A4 90 LDY $90 ; Status testen
C034 D0 2F BNE $C065
C036 20 A5 FF JSR $FFA5 ; Byte von Floppy holen

```

```

C039 A4 90 LDY $90 ; Status testen
C03B D0 28 BNE $C065
C03D A4 FB LDY $FB ; Zähler holen
C03F 88 DEY ; und erniedrigen
C040 D0 E9 BNE $C02B
C042 A6 FC LDX $FC ; Byte zurückholen
C044 20 CD BD JSR $BDCD ; 16-Bit Zahl ausgeben
C047 A9 20 LDA #$20 ; Zahl der belegten Blocks
C049 20 02 FF JSR $FFD2 ; Leerzeichen ausgeben
C04C 20 A5 FF JSR $FFA5 ; nächstes Byte holen
C04F A6 90 LDX $90 ; Status testen
C051 D0 12 BNE $C065
C053 AA TAX ; Byte testen
C054 F0 06 BEQ $C05C ; Null? dann Zeilenerde
C056 20 D2 FF JSR $FFD2 ; sonst ausgeben
C059 4C 4C C0 JMP $C04C ; und nächstes Zeichen
 holen
C05C A9 0D LDA #$0D ; carriage return
C05E 20 D2 FF JSR $FFD2 ; ausgeben
C061 A0 02 LDY #$02 ; zwei Bytes für
 Linkadresse
C063 D0 C6 BNE $C02B ; weitermachen
C065 20 42 F6 JSR $F642 ; Datei schließen
C068 60 RTS

```

Hier wieder das Ladeprogramm:

```

100 FOR I = 49152 TO 49256
110 READ X : POKE I,X : S=S+X : NEXT
120 DATA 169, 36,133,251,169,251,133,187,169, 0,133,188
130 DATA 169, 1,133,183,169, 8,133,186,169, 96,133,185
140 DATA 32,213,243,165,186, 32,180,255,165,185, 32,150
150 DATA 255,169, 0,133,144,160, 3,132,251, 32,165,255
160 DATA 133,252,164,144,208, 47, 32,165,255,164,144,208
170 DATA 40,164,251,136,208,233,166,252, 32,205,189,169
180 DATA 32, 32,210,255, 32,165,255,166,144,208, 18,170
190 DATA 240, 6, 32,210,255, 76, 76,192,169, 13, 32,210

```

```
200 DATA 255,160, 2,208,198, 32, 66,246, 96
210 IF S <> 15343 THEN PRINT "FEHLER IN DATAS !!!" : END
220 PRINT "OK !"
```

Der Aufruf von BASIC geschieht wieder mit SYS 12*4096. Es wird dann das Inhaltsverzeichnis der Diskette auf dem Bildschirm angezeigt, ohne daß ein gespeichertes BASIC-Programm verloren geht.

Statt des seriellen IEC-Bus kann es sich vor allem aus Geschwindigkeitsgründen lohnen, ein IEC-Bus Modul einzusetzen, das auf den Memory Expansion Port gesetzt wird. Sie können dann sämtliche Peripheriegeräte der großen Commodoregeräte benutzen, wie z.B. die großen Diskettendoppellaufwerke.

Bei der Programmierung des parallelen IEC-Bus ändern sich lediglich die Adressen der Routinen wie z.B. Ein- und Ausgabe eines Bytes auf den IEC-Bus oder Senden von TALK oder LISTEN. Programmieren Sie dagegen Ihre Ein- und Ausgabe auf den IEC-Bus über logische Dateien mit BASIN (\$FFCF) und BSOUT (\$FFD2), so sind überhaupt keine Änderungen erforderlich.

5.9 Das serielle Schieberegister

Der serielle Datenport SDR ist ein synchrones 8-Bit Schieberegister. CRA Bit6 bestimmt Ein- oder Ausgabemodus.

Im Eingabemodus werden die Daten an SP mit der steigenden Flanke eines an CNT liegenden Signals in ein Schieberegister übernommen. Nach 8 CNT-Pulsen wird der Inhalt des Schieberegisters nach SDR gebracht und das SP-Bit im ICR gesetzt.

Im Ausgabemodus fungiert Timer A als Baudrate-Generator. Die Daten aus SDR werden mit der halben Unterlauffrequenz von Timer A nach SP hinausgeschoben. Die theoretisch höchste Baudrate beträgt demnach 1/4 des Systemtaktes.

Die Übertragung beginnt, nachdem Daten ins SDR geschrieben wurden, vorausgesetzt, Timer A läuft und befindet sich im Continuous-Modus (CRA Bit 0=1 und Bit 3=0).

Er von Timer A abgeleitete Takt erscheint an CNT. Die Daten aus SDR werden in das Schieberegister geladen und dann mit jeder fallenden Flanke an CNT aus SP hinausgeschoben. Nach 8 CNT-Pulsen wird der SP-Interrupt erzeugt. Wird jedoch SDR vor diesem Ereignis mit neuen Daten geladen, so werden diese nun automatisch ins Schieberegister geladen und hinausgeschoben. In diesem Falle erscheint kein Interrupt. Die Daten aus SDR werden mit dem höchstwertigen Bit voran hinausgeschoben. Eingehende Daten sollten dasselbe Format aufweisen.

5.10 Pinbelegung der CIA

Das Blockschema der CIA 6526 finden Sie auf der nächsten Seite.

Pinbelegung des 40-poligen Gehäuses:

1	Masse
2 - 9	I/O-Port A; 8 Bit bidirektional
10-17	I/O-Port B; 8 Bit bidirektional. Die Bits 6+7 können zur Anzeige des Unterlaufs der beiden Timer programmiert werden.
18	-PC (Port Control); nur Ausgang; signalisiert die Verfügbarkeit von Daten am Port B oder an beiden Ports.
19	TOD (Time Of Day); nur Eingang 50/60 Kz; triggert die Echtzeituhr.
20	+5V; Betriebsspannung
21	-IRQ(Interrupt Request); nur Ausgang; wird 0 bei Übereinstimmung eines gesetzten Bits im ICR mit dem Eintreffen des zugehörigen Ereignisses.
22	R/W(Read/-Write); nur Eingang; 0=Übernahme des Datenbus, 1=Ausgabe auf den Datenbus.
23	-CS (Chip Select); nur Eingang; 0=Datenbus gültig, 1=Datenbus hochohmig (Tri-State).
24	-FLAG; nur Eingang; Bedeutung wie -PC.

- 25 O2 (Systemtakt 2); nur Eingang; alle Datenbusaktionen finden nur bei O2=1 statt.
- 26-33 DB7-DB0(Datenbus); bidirektional; Schnittstelle zum Prozessor.
- 34 -RES(Reset); nur Eingang; D=Rücksetzen der CIA in den Grundzustand.
- 35-38 RS3-RS0(Register Select); nur Eingang; dient zur Auswahl eines der 16 Register der CIA; nur gültig mit -CS=0.
- 39 SP(Serial Port); bidirektional; dient als Ein-/ Ausgang des Schieberegisters.
- 40 CNT(Count); bidirektional; Ein-/ Ausgang des Schieberegistertakts oder Triggereingang für die Intervalltimer.

Abb. 5.10: Der 6526

5.11 Der User-Port

Mit dem User-Port bietet der C64 eine Schnittstelle, die zur Steuerung, der Name sagt es, anwenderspezifischer Peripheriegeräte dient.

Das wären im einfachsten Falle über Treibertransistoren angeschlossene Lampen, das könnte aber auch ein Drucker mit 8-Bit-Parallelschnittstelle (Centronics) sein, den Sie vielleicht zufällig besitzen und gerne am C64 betreiben würden.

Der User-Port besteht im wesentlichen aus einem 8-Bit-Port und diversen Steuerleitungen, die im folgenden näher vorgestellt werden:

- 1 GND
- 2 +5V ;mit max. 100mA belastbar
- 3 -RESET ;mit der gleichnamigen Prozessorleitung verbunden
- 4 CNT1 ;verbunden mit CNT von CIA 1
- 5 SP1 ;mit SP von CIA 1 verbunden
- 6 CNT2 ;Leitung CNT von CIA 2
- 7 SP2 ;verbunden mit SP von CIA 2
- 8 -PC2 ;Handshake-Ausgang von CIA 2
- 9 ATN OUT;Steuerleitung des seriellen IEC-Bus, stammt
von PA3 der CIA 2
- 0 9V AC ;Wechselspannung; mit max. 100 mA belastbar.
- 11 ;Gegenpol zu oben
- 12 ;GND
- A ;GND
- B -FLAG2 ;Handshake-Eingang von CIA 2
- C-L PBD-PB7;I/O-Lines von CIA 2
- M PA2 ;I/O-Line von CIA 2. Diese Leitung ersetzt den von
den anderen CBMs bekannten CB2 der VIA 6522.z
- N GND

Einige der oben aufgeführten Leitungen haben im C64 bereits fest zugeordnete Funktionen. Hierzu und auch zur Handhabung der CIAs lesen Sie sich bitte Kapitel 5 ab Punkt 5.3 durch.

Wollen Sie an den User-Port Geräte anschließen, die eigentlich zum Anschluß an den User-Port des VC-20 oder CBM 8032 vorgesehen sind, so ist das prinzipiell nur bei den Geräten möglich, die zu ihrem Betrieb ausschließlich die Pins A-N, 1 und 12 benötigen.

USER-PORT :

Pin	Signal
1	GND
2	+5V
3	RESET
4	CNT1
6	SP1
6	CNT2
7	SP2
8	PC2
9	ATN IN
10	9 VAC
11	9 VAC
12	GND
A	GND
B	FLAG2
C	PB0
D	PB1
E	PB2
F	PB3
H	PB4
J	PB5
K	PB5
L	PB7
M	PA2
N	GND

Abb 5.11.1: User-Port

Auf jeden Fall müssen Sie die programmtechnisch unterschiedliche Handhabung der Pins B und M beachten.

Sollten Sie eigene Projekte am User-Port anschließen wollen, so beachten Sie bitte, um eine Beschädigung des Rechners zu vermeiden, unbedingt folgendes:

Bei Verwendung des User-Port als Eingang darf die Eingangsspannung nur im Bereich 0-5 Volt liegen. Eine Spannung im Bereich 0-0,6 Volt wird beim Auslesen des Datenports als 0

interpretiert, eine solche von 1,6-5 Volt als 1. Der Bereich von 0,7 bis 1,5 Volt ist indifferent, d.h. er kann zufällig als 0 oder 1 erkannt werden.

Bei Verwendung als Ausgang beachten Sie bitte, daß die Ausgänge nur eine Belastung eines TTL-Eingangs aushalten. Sie könnten also keinesfalls eine Leuchtdiode direkt anschließen, was langfristig zur Zerstörung der CIA führen würde. Es empfiehlt sich immer eine Pufferstufe, wie auch in unserem Beispiel.

Vermeiden Sie unbedingt, ein auf Ausgabe programmiertes Portbit mit einer Fremdspannung von außen zu beaufschlagen, was zur unmittelbaren Zerstörung führt. Überlegen Sie sich daher gut, welchen Wert Sie in das Datenrichtungsregister laden, damit Sie nicht versehentlich ein für die Eingabe vorgesehenes Bit auf Ausgabe programmieren.

Wenn Sie die Stromversorgung für Ihr Projekt dem User-Port entnehmen wollen, beachten Sie bitte, daß Sie die beiden zur Verfügung stehenden Spannungen nicht mit mehr als je 100mA belasten. Bei leichten Übertretungen wird zunächst der Kassettenrecorder streiken, danach verabschiedet sich die Sicherung im Innern des C64 und evtl. auch die Primärsicherung im Trafogehäuse. Zerstört wird dabei jedoch nichts weiter.

5.12 Registerbeschreibung der CIA

REG 0	PRA	(Port Register A)
	Zugriff:	READ/WRITEzpg65
	Bit 0-7	Dieses Register entspricht dem Zustand der Pins PA0-7.
REG 1	PRB	(Port Register B)
	Zugriff:	READ/WRITE
	Bit 0-7	Dieses Register entspricht dem Zustand der Pins PB0-7.

- REG 2 DDRA** (Datenrichtung Register A)
Zugriff: READ/WRITE
Bit 0-7 Diese Bits bestimmen die Datenrichtung der korrespondierenden Datenbits des Ports A.
0=Eingang, 1=Ausgang.
- REG 3 DDRB** (Datenrichtung Register B)
Zugriff: READ/WRITE
Bit 0-7 Diese Bits bestimmen die Datenrichtung der entsprechenden Datenbits des Ports B.
0=Eingang, 1=Ausgang.
- REG 4 TA LO** (Timer A LO-Byte)
Zugriff: READ
Bit 0-7 Dieses Register gibt den augenblicklichen Zustand des niederwertigen Bytes von Timer A wieder.
Zugriff: WRITE
Bit 0-7 In dieses Register wird das niederwertige Byte des Werts geladen, von dem der Timer auf null zählen soll.
- REG 5 TA HI** (Timer A HI-Byte)
Zugriff: READ
Bit 0-7 Dieses Register gibt den augenblicklichen Zustand des höherwertigen Bytes von Timer A wieder.
Zugriff: WRITE
Bit 0-7 In dieses Register wird das höherwertige Byte Werts geladen, von dem der Timer auf null zählen soll.
- REG 6 TB LO** (Timer B LO-Byte)
Zugriff und Belegung entspricht REG 4.
- REG 7 TB HI** (Timer B HI-Byte)
Zugriff und Belegung entspricht REG 5.

- REG 8 TOD IO (Uhr 1/10 sec)
 Zugriff: READ
 Bit 0-3 Zehntelsekunden der Echtzeituhr im BCD-Format.
 Bit 4-7 Immer 0.
 Zugriff: WRITE und CRB Bit 7=0
 Bit 0-3 Zehntelsekunden im BCD-Format.
 Bit 4-7 Müssen 0 sein.
 Zugriff: WRITE und CRB Bit 7=1
 Bit 0-3 Vorwahl der Zehntelsekunden der Alarmzeit im BCD-Format.
 Bit 4-7 Müssen 0 sein.
- REG 9 TOD SEC (Uhr sec)
 Zugriff: READ
 Bit 0-3 Einersekunden der Uhr im BCD-Format.
 Bit 4-6 Zehnersekunden der Uhr im BCD-Format.
 Bit 7 Immer 0.
 Weitere Zugriffsarten analog zu REG 8.
- REG 10 TOD MIN (Uhr min)
 Zugriff: READ
 Bit 0-3 Einerminuten der Uhr im BCD-Format.
 Bit 4-6 Zehnerminuten der Uhr im BCD-Format.
 Bit 7 Immer 0.
 Weitere Zugriffsarten analog zu REG 8.
- REG 11 TOD HR (Uhr Std)
 Zugriff: READ
 Bit 0-3 Einerstunden der Uhr im BCD-Format.
 Bit 4 Zehnerstunde der Uhr.
 Bit 5-6 Immer 0.
 Bit 7 0=vormittags(AM), 1=nachmittags(PM).
 Weitere Zugriffsarten analog zu REG 8.
- REG 12 SDR (Serial Data Register)
 Zugriff: READ/WRITE
 Bit 0-7 Aus diesem Register werden die Daten bitweise zum Pin SP hinausgeschoben, bzw.

vom Pin SP in dieses Register hineingeschoben.

- REG 13** **ICR** (Interrupt Control Register)
- Zugriff:** **READ (INT DATA)**
- Bit 0** **I=Unterlauf Timer A.**
- Bit 1** **I=Unterlauf Timer B.**
- Bit 2** **I=Gleichheit von Uhrzeit und gewählter Alarmzeit.**
- Bit 3** **I=SDR voll/leer (abhängig von der Betriebsart).**
- Bit 4** **I=Signal am Pin FLAG aufgetreten.**
- Bit 5-6** **Immer 0.**
- Bit 7** **Übereinstimmung mindestens eines Bits von INT MASK und INT DATA aufgetreten.**
- Achtung:** **Beim Lesen dieses Registers werden alle Bits gelöscht.**
- Zugriff:** **WRITE (INT MASK)**
- Bedeutung der Bits wie oben, ausgenommen Bit 7**
- Bit 7** **I=jedes 1-Bit setzt das korrespondierende Masken-Bit. Die anderen bleiben unberührt. 0=jedes I-Bit löscht das korrespondierende Masken-Bit. Die anderen bleiben unberührt.**
-
- REG 14** **CRA** (Control Register A)
- Zugriff:** **READ/WRITE**
- Bit 0** **I=Timer A Start, 0=Stop**
- Bit 1** **I=Unterlauf von Timer A wird an Pin PB6 signalisiert.**
- Bit 2** **I=jeder Unterlauf von Timer A kippt PB6 in die jeweils andere Lage, 0=jeder Unterlauf von Timer A erzeugt an PB6 einen HI-Puls mit der Länge eines Systemtakts.**
- Bit 3** **I=Timer A zählt nur einmal vom Ausgangswert auf null und hält dann an, 0=Timer A zählt fortlaufend vom Ausgangswert auf null.**

Bit 4	1=unbedingtes Laden eines neuen Startwertes in Timer A. Dieses Bit fungiert als Strobe. Es muß bei jedem unbedingtem Laden neu gesetzt werden.
Bit 5	Dieses Bit bestimmt die Quelle des Timer-Triggers. 1=Timer zählt steigende CNT-Flanken, 0=Timer zählt Systemtakte.
Bit 6	1=SP ist Ausgang, 0=SP ist Eingang.
Bit 7	1=Echtzeituhr-Trigger beträgt 50Hz, 0=Trigger beträgt 60 Hz.
REG 15	CRB (Control Register B)
Zugriff:	READ/WRITE
Bit 0-4	Diese Bits haben die gleiche Bedeutung wie in REG14, allerdings bezogen auf Timer B und Pin PB7.
Bit 5-6	Diese Bits bestimmen die Quelle des Triggers für Timer B. 00=Timer zählt Systemtakte, 01=Timer zählt steigende CNT-Flanken, 10=Timer B zählt Unterläufe von Timer A, 11=Timer B zählt Unterläufe von Timer A, wenn CNT=1 ist.
Bit 7	1=Alarm setzen, 0=Uhrzeit setzen.

6. Das ROM-Listing

6.1 Nutzung des ROM-Listings

Ein Vorteil der Assemblerprogrammierung ist es, daß der Anwender auf die Routinen im BASIC-ROM und im Betriebssystem zurückgreifen kann. Das Benutzen dieser Routinen erspart viel Arbeit und ist außerdem noch platzsparend. Häufig macht man sich unnötig viele Gedanken über ein programm-spezifisches Problem und rauft sich am Ende die Haare, wenn es dann doch nicht tadellos funktioniert, obwohl im Betriebssystem eine entsprechende Routine schon vorhanden ist.

Wir wollen Ihnen an dieser Stelle anhand von einigen Beispielen demonstrieren, wie man diese Routinen am besten nutzt und was dabei zu beachten ist. Eine Zusammenfassung der wichtigsten Routinen finden Sie in Kapitel 6.2

Ein Problem, das sich häufig stellt, ist das Verschieben von Speicherbereichen. Dieses Problem kann zwar durch Verschachtelung mehrerer Schleifen gelöst werden, viel eleganter und vor allem günstiger ist es jedoch, die fertige Routine im BASIC-ROM zu verwenden. Diese Routine wird intern zum Beispiel benutzt, wenn eine neue BASIC-Zeile eingefügt wurde und alle Variablen verschoben werden müssen. Sie steht im ROM ab der Adresse \$A3BF (41919). Vor dem Einsprung müssen jedoch einige Bedingungen erfüllt werden: Der alte Blockanfang sowie das alte und neue Blockende müssen in bestimmten Adressen in der Zeropage abgelegt werden. Eine Anwendung dieser Routine, in der der Bereich von \$1000 bis \$1500 in den Bereich \$2000 verschoben werden soll, könnte folgendermaßen gestaltet werden:

```
LDX #$00 ; alter Blockanfang (LOW-Byte)
LDY #$10 ; alter Blockanfang (HIGH-Byte)
STX $5F ; abspeichern
STY $60 ; abspeichern
LDX #$01 ; altes Blockende (LOW-Byte +1)
LDY #$15 ; altes Blockende (High-Byte)
```

```
STX $5A ; abspeichern
STY $58 ; abspeichern
LDX #$01 ; neues Blockende (Low-Byte + 1)
LDY #$15 ; neues Blockende (High-Byte)
STX $58 ; abspeichern
STY $59 ; abspeichern
JSR $A3BF ; Verschieberoutine anspringen
RTS ; Rücksprung
```

Wie Sie sehen, ist diese Methode recht einfach und auch relativ kurz. Poked man die Werte in die Zeropage, so findet die Routine auch im BASIC Verwendung, wenn man sie mit SYS 41919 aufruft.

Eine weitere nützliche Routine beginnt ab \$E50A (58634). Sie kann benutzt werden, um die Cursorposition abzurufen oder diese zu verändern. Bei gesetztem Carry-Flag wird die aktuelle Position des Cursors geholt. Die Zeile wird in das X-Register und die Spalte in das Y-Register übertragen. Ist das Carry-Flag hingegen gelöscht, wird der Cursor mit den Werten aus den beiden Registern neu positioniert. Auf den ersten Blick scheint die Routine für BASIC nicht verwendbar, doch hier zeigt sich wieder, daß die Nutzung des ROM-Listings auch etwas Eigeninitiative voraussetzt. Wenn man die einzelnen Routinen der Hauptroutine selbständig aufruft und das bewährte Hilfsmittel Poke hinzuzieht, läßt sich die Routine auch aus dem BASIC heraus benutzen. Es empfiehlt sich also immer, die benötigten Routinen vorher sorgfältig durchzuarbeiten und sich mit ihnen vertraut zu machen.

Die Nutzung des ROM-Listings beschränkt sich aber nicht nur auf die fertigen Routinen. Es ist durchaus möglich, diese Routinen zu verändern, um sie seinen Wünschen anzupassen oder auch um sie zu verbessern. Da sich das ROM aber nicht verändern läßt, muß man es vorher in einen RAM-Bereich kopieren. Hier bietet sich das RAM an, das sozusagen parallel unter dem ROM liegt. Die hierzu benötigte Kopieroutine sieht etwas absurd aus, da zum Beispiel

POKE 49000, PEEK (49000)

auf den ersten Blick keinen Sinn hat. Dieser Befehl bewirkt aber, daß der Inhalt dieser Speicherzelle aus dem ROM gelesen und an die gleiche Stelle in das RAM geschrieben wird. Nach dem Kopiervorgang muß dem Prozessor noch mitgeteilt werden, daß sich das gesamte ROM nun im RAM befindet. Zu dem Kopiervorgang lesen Sie sich bitte auch das Kapitel über die Speicheraufteilung durch, da Sie dort noch weitere, wichtige Informationen bekommen.

Nun können Sie alle gewünschten Veränderungen am ROM vornehmen. Wie wäre es zum Beispiel mit einer neuen Laderoutine, die einen Autostart unterdrückt ? Da ein Autostart nur dann erfolgen kann, wenn bestimmte Vektoren beim Laden überschrieben werden, wie in Kapitel 1 erwähnt, läßt er sich einfach unterdrücken, indem man das Programm in einen anderen Speicherbereich lädt. Hier stößt man auf Schwierigkeiten, wenn es sich um ein Kassettenprogramm handelt, das mit der Sekundäradresse 3 abgespeichert wurde, da dieses wie in Kapitel 4 erwähnt immer in den Originalbereich geladen wird.

Da das Betriebssystem während des Ladens auf die Sekundäradresse abfragt, ist es uns möglich, die Abfrage an dieser Stelle so zu modifizieren, daß das Programm trotzdem an die von uns angegebene Adresse geladen wird. Sehen wir uns dazu die entsprechenden Adressen der Routine an:

```
$F568 CPX #03 ; Überprüfung auf Sekundäradresse 3
$F56A BNE $F549 ; wenn nicht 3, dann verzweige
```

Das ist die Stelle, an der wir eingreifen können, indem wir die Verzweigung so abändern, daß bei Sekundäradresse 3 so verfahren wird wie bei Sekundäradresse 1, wir also angeben können, in welchen Bereich geladen werden soll. So sähe die Verzweigung nach der Änderung aus:

```
$F56A BEQ $F579 ; Verzweigung wie bei Sekundäradresse 1
```

Auch andere Änderungen können nach demselben Muster vorgenommen werden, wie zum Beispiel die Änderung der Repeatfunktion bei der Tastaturabfrage, oder das Einbringen eigener, deutscher Fehlermeldungen. Hier sind Ihrer Kreativität keine Grenzen gesetzt.

6.2 Verzeichnis der wichtigsten ROM-Routinen

Im folgenden sind die wichtigsten Routinen des BASIC-ROMs und des Betriebssystems zusammengefaßt:

Adresse	Funktion
\$A3BF	Speicherinhalte verschieben
\$A437	Fehlermeldung ausgeben, Fehlernummer muß im X-Register stehen
\$A480	Eingabewarteschleife
\$A560	Eingabe einer Zeile per Tastatur
\$A613	Speicheradresse einer Programmzeile berechnen
\$A644	BASIC-Befehl NEW
\$A660	BASIC-Befehl CLR
\$A68E	CHRGET-Zeiger auf Anfang des BASIC-Speichers stellen
\$A69C	BASIC-Befehl LIST
\$A7E1	BASIC-Befehl ausführen
\$AB24	String ausgeben, Ausgabegerät ist in \$9A festgelegt
\$AB3F	Ausgabe eines Leerzeichens
\$AB42	Ausgabe Cursor rechts
\$AB47	Ausgabe eines ASCII-Zeichens, Akku muß ASCII-Wert enthalten
\$AD9E	Beliebigen Ausdruck holen, ist \$14 (Typflag) = 0, dann numerisch, ist \$14 = FF, dann String
\$AEF7	Prüft auf Klammer zu ")"
\$AEFA	Prüft auf Klammer auf "("
\$AEFD	Prüft auf Komma
\$B113	Prüft auf Buchstabe
\$B395	16-Bit-Interzahl in A/Y-Reg. nach Fließkommazahl
\$B7EB	Holt eine 16-Bit-Interzahl und einen 8-Bit-Wert

\$8850	FAC = KONSTANTE - FAC , Akku und Y-Register zeigen auf KONSTANTE (Low- und High-Byte)
\$8853	FAC = ARG - FAC
\$8867	FAC = KONSTANTE (A/Y) + FAC
\$886A	FAC = ARG + FAC
\$8A28	FAC = KONSTANTE (A/Y) * FAC
\$8A2B	FAC = ARG * FAC
\$8A8C	Fließkommazahl nach ARG bringen, Zeiger auf Zahl in Akku und Y-Register
\$8B0F	FAC = KONSTANTE (A/Y) / FAC
\$8B12	FAC = ARG / FAC
\$8BA2	Fließkommazahl nach FAC bringen, Zeiger auf Zahl in Akku und Y-Register
\$8BC7	FAC nach Akku #4 übertragen
\$8BCA	FAC nach Akku #3 übertragen
\$8BD4	FAC nach Variable übertragen, Zeiger auf Zieladresse in Akku und Y-Register
\$8BFC	ARG nach FAC übertragen
\$8C0C	FAC nach ARG übertragen
\$8C2B	Vorzeichen von FAC holen, Zero- und Carry-Flag werden beeinflusst
\$8C5B	Vergleich KONSTANTE (A/Y) mit FAC , Flags werden beeinflusst
\$8C98	Umwandlung Fließkomma nach Integer im FAC
\$8CF3	Umwandlung ASCII nach Fließkomma
\$8DCD	Positive Integerzahl aus Akku und X-Reg. ausgeben
\$8DDD	Umwandlung FAC nach ASCII-Format, ASCII-Werte werden ab \$D100 abgelegt
\$8F71	SQR, zieht Quadratwurzel aus der Zahl im FAC
\$8F78	FAC = ARG ^ KONSTANTE (A/Y)
\$8F7B	FAC = ARG ^ FAC
\$E10C	ASCII-Zeichen ausgeben , Wert muß im Akku stehen
\$E112	ASCII-Zeichen holen (Eingabegerät wählbar)
\$E124	Zeichen aus Tastaturpuffer in Akku holen
\$E156	SAVE-Routine
\$E165	VERIFY-Routine
\$E168	LOAD-Routine
\$E18C	OPEN-Befehl
\$E1C7	CLOSE-Befehl

\$E1D4	Parameter für LOAD und SAVE holen
\$E219	Parameter für OPEN und CLOSE holen
\$E264	COS, berechnet den Cosinuswert im FAC
\$E26B	SIN, berechnet den Sinuswert im FAC
\$E2B4	TAN, berechnet den Tangenswert im FAC
\$E50A	Cursor setzen/holen, wenn Carry-Flag =0, dann Cursor setzen, sonst Cursor holen (X-Register = Zeile, Y-Register = Spalte)
\$E518	Bildschirmreset wird durchgeführt
\$E544	CLR, löscht den Bildschirm und setzt Cursor HOME
\$E566	HOME, bringt den Cursor in die linke obere Ecke des Bildschirms
\$E56C	berechnet die Cursorposition
\$E5A0	Videocontroller initialisieren, lädt den Video- controller mit den Standardwerten
\$E5B4	holt ein Zeichen aus dem Tastaturpuffer
\$E5CA	wartet auf Tastatureingabe
\$E8EA	Bildschirm scrollen, schiebt Bildschirm um eine Zeile nach oben
\$E9FF	löscht eine Bildschirmzeile
\$EA1C	setzt ein Zeichen mit Farbe auf dem Bildschirm (Bildschirmcode im Akku, Farbe in X)
\$FFB1	Video-Reset
\$FFB4	CIAs initialisieren
\$FFB7	RAM löschen/testen
\$FFBA	I/D initialisieren
\$FFBD	I/D Vektoren initialisieren
\$FF90	Setzt Flag für Ausgabe von Systemmeldung
\$FF93	schickt Sekundäradresse nach einem LISTEN-Befehl auf den IEC-Bus
\$FF96	schickt Sekundäradresse nach einem TALK-Befehl auf den IEC-Bus
\$FF99	holt bei gesetztem Carry-Flag die höchste RAM- Adresse nach X und Y, bei gelöschtem Carry- Flag wird die Adresse von X und Y gesetzt.
\$FF9C	dieselbe Funktion wie \$FF99, jedoch für den RAM-Anfang
\$FF9F	fragt die Tastatur ab
\$FFA2	setzt das Time-out-Flag für den IEC-Bus
\$FFA5	holt ein Byte vom IEC-Bus in den Akku

\$FFA8	gibt ein Byte aus dem Akku an den IEC-Bus aus
\$FFAB	sendet UNTALK-Befehl auf den IEC-Bus
\$FFAE	sendet UNLISTEN-Befehl auf den IEC-Bus
\$FFB1	sendet LISTEN-Befehl auf den IEC-Bus
\$FFB4	sendet TALK-Befehl zum IEC-Bus
\$FFB7	holt das Statuswort in den Akku
\$FFBA	setzt die Fileparameter, Akku muß logische Filenummer enthalten, X = Gerätenummer und Y = Sekundäradresse
\$FFBD	setzt Parameter des Filenamens, Akku muß Länge des Namens enthalten, X und Y enthalten die Adresse des Filenamens(Low- und High-Byte)
\$FFC0	OPEN-Befehl, öffnet logische Datei
\$FFC3	CLOSE-Befehl, schließt logische Datei, Akku muß logische Filenummer enthalten
\$FFC6	CHKIN setzt folgende Eingabe auf logische Datei, die in X übergeben wird. Die logische Datei muß vorher mit der OPEN-Routine geöffnet werden.
\$FFC9	CKOUT setzt folgende Ausgabe auf logische Datei, die in X übergeben wird. Die logische Datei muß vorher mit der OPEN-Routine geöffnet werden.
\$FFCC	CLRCH setzt die Ein- und Ausgabe wieder auf Standard (Tastatur/Bildschirm)
\$FFCF	BASIN Eingabe, holt ein Zeichen in den Akku
\$FFD2	BSOUT Ausgabe, gibt Zeichen im Akku aus
\$FFD5	LOAD, lädt Programm in den Speicher
\$FFD8	SAVE, speichert Programm ab
\$FFDB	setzt die laufende Zeit neu
\$FFDE	holt die laufende Zeit
\$FFE1	fragt die STOP-Taste ab
\$FFE4	GET, holt ein Zeichen in den Akku
\$FFE7	CLALL, setzt alle Ein-/Ausgabekanäle zurück, die Dateien werden jedoch nicht geschlossen
\$FFEA	erhöht die laufende Zeit um eine sechzigstel Sekunde
\$FFED	SCREEN holt die Anzahl der Zeilen und und Spalten des Bildschirms

\$FFF0	bei gelöschtem Carry-Flag wird der Cursor auf die Position X/Y gesetzt, bei gesetztem Carry-Flag wird die Cursorposition nach X/Y geholt (X-Reg = Zeile, Y-Reg = Spalte)
\$FFF3	holt die Startadresse des I/O-Bausteins

6.3 Alphabetisches Verzeichnis der ROM-Routinen

Abfrage auf gedrückte Bandtaste	\$F82E
Adresse eines Arrayelements berechnen	\$B30E
Adressen der Basic-Befehle (minus 1)	\$A00C
Adressen der Basic-Funktionen	\$A052
Adressen der Fehlermeldungen	\$A328
Adreßzeiger erhöhen	\$FCDB
Anfangswert für RND-Funktion	\$E3BA
Arbeitsspeicher initialisieren	\$FD50
Arrayelement suchen	\$B2E9
Arrayvariable anlegen	\$B261
Ausgabe der Zeilennummer bei Fehlermeldung	\$BDC2
Ausgabe eines Fragezeichens	\$AB45
Ausgabe eines Leerzeichens	\$AB3B
Ausgabe in RS 232 Puffer	\$F014
ARG = Konstante (A/Y)	\$BABC
ARG nach FAC Übertragen	\$BBFC
ASCII-Code nach Bildschirmcode wandeln	\$E691
Band für Lesen vorbereiten	\$F8E2
Bandheader nach Namen suchen	\$F7EA
Bandpuffer auf Band schreiben	\$F864
Bandpufferzeiger erhöhen	\$F80D
Basic CKOUT-Routine	\$E4AD
Basic Kaltstart	\$E394
Basic NMI-Einsprung	\$E37B
Basic-Befehl CLOSE	\$E1C7
Basic-Befehl CLR	\$A65E
Basic-Befehl CMD	\$AA86
Basic-Befehl COMT	\$A857
Basic-Befehl DATA	\$ABF8
Basic-Befehl DEF	\$B3B3
Basic-Befehl DIM	\$B081

Basic-Befehl END	\$A831
Basic-Befehl FOR	\$A742
Basic-Befehl GET	\$AB7B
Basic-Befehl GOSUB	\$A883
Basic-Befehl GOTO	\$A8A0
Basic-Befehl IF	\$A928
Basic-Befehl INPUT	\$ABBF
Basic-Befehl INPUT#	\$ABA5
Basic-Befehl LET	\$A9A5
Basic-Befehl LIST	\$A69C
Basic-Befehl LOAD	\$E168
Basic-Befehl NEW	\$A642
Basic-Befehl NEXT	\$AD1D
Basic-Befehl ON	\$A94B
Basic-Befehl ON	\$A94B
Basic-Befehl OPEN	\$E1BE
Basic-Befehl PDKE	\$B824
Basic-Befehl PRINT	\$AAA0
Basic-Befehl PRINT#	\$AAB0
Basic-Befehl READ	\$AC06
Basic-Befehl REM	\$A93B
Basic-Befehl RESTORE	\$AB1D
Basic-Befehl RETURN	\$A802
Basic-Befehl RUN	\$A871
Basic-Befehl SAVE	\$E156
Basic-Befehl STOP	\$A82F
Basic-Befehl SYS	\$E12A
Basic-Befehl VERIFY	\$E165
Basic-Befehl WAIT	\$B82D
Basic-Befehlswoorte	\$A09E
Basic-Fehlermeldungen	\$A19E
Basic-Funktion ABS	\$BC58
Basic-Funktion ASC	\$B78B
Basic-Funktion ATN	\$E30E
Basic-Funktion CHR\$	\$B6EC
Basic-Funktion COS	\$E264
Basic-Funktion EXP	\$BFED
Basic-Funktion FN	\$B3F4
Basic-Funktion FRE	\$B37D
Basic-Funktion INT	\$BCCC

Basic-Funktion LEFT\$	\$B700
Basic-Funktion LEN	\$B77C
Basic-Funktion LOG	\$B9EA
Basic-Funktion MID\$	\$B737
Basic-Funktion PEEK	\$B80D
Basic-Funktion POS	\$B39E
Basic-Funktion RIGHT\$	\$B72C
Basic-Funktion RND	\$E097
Basic-Funktion SGN	\$BC39
Basic-Funktion SIN	\$E268
Basic-Funktion SQR	\$BF71
Basic-Funktion STR\$	\$B465
Basic-Funktion TAN	\$E2B4
Basic-Funktion VAL	\$B7AD
Basic-Code in Klartext wandeln	\$A717
Basic-Operator AND	\$AFE9
Basic-Operator NOT	\$AED4
Basic-Operator OR	\$AFE6
Basic-Routine BASIN	\$E112
Basic-Routine BSOIJT	\$E10C
Basic-Routine CHKIN	\$E11E
Basic-Routine CKOIJT	\$E118
Basic-Routine GETIN	\$E124
Basic-Statement ausführen	\$A7ED
Basic-Vektoren laden	\$E453
Basisadresse der CIAs holen	\$E500
Betriebssystem-Meldungen	\$E45F
Bildschirm löschen	\$E544
Bildschirm scrollen	\$E8EA
Bildschirm-Reset	\$E518
Bildschirmformat holen	\$E505
Bildschirmzeile löschen	\$E9FF
Bit auf Band schreiben	\$FBA6
Bitweise Multiplikation	\$BA59
Bitzähler für serielle Ausgabe setzen	\$FB97
Block vom Band lesen	\$F841
Blockverschiebe-Routine	\$A388
Byte auf seriellen Bus ausgeben	\$E040
Byte auf seriellen Bus ausgeben	\$EDDD
Byte vom seriellen Bus holen	\$EE13

Byte vom Band holen	\$F199
Byte von RS 232 holen	\$F1B8
Bytewert nach X holen, GETBYT	\$B798
BASIN-Routine	\$F157
BSOUT-Routine	\$F1CA
Cursor setzen/holen	\$E50A
Cursor Home	\$E566
Cursorposition berechnen	\$E56C
CHKIN-Routine	\$F20E
CKOUT-Routine	\$F250
CLALL-Routine	\$F32F
CLOSE-Routine	\$F291
CLRCH-Routine	\$F333
Datenbits für RS 232 berechnen	\$EF4A
Dimensionierte Variable holen	\$B1D1
Division FAC = ARG / FAC	\$BB12
Division FAC = Konstante (A/Y) / FAC	\$BB0F
Einfügen einer Fortsetzungszeile	\$E965
Eingabe einer Zeile	\$A560
Eingabe-Warteschleife	\$A480
Fehlerbehandlung bei Eingabe	\$AB40
Fehlermeldung ausgeben	\$A437
Fehlermeldung des Betriebssystems	\$F6FB
Fileparameter setzen	\$F31F
Flag für Systemmeldungen setzen	\$FE18
Fließkommakonstante -32768	\$B1A5
Fließkommakonstante 0.5	\$BF11
Fließkommakonstante 10	\$BAF9
FAC = FAC * 10	\$BAE2
FAC = FAC + 0.5	\$B849
FAC = FAC / 10	\$BAFE
FAC = Konstante (A/Y)	\$BBA2
FAC nach Akku#3 übertragen	\$BBCA
FAC nach Akku#4 übertragen	\$BBC7
FAC nach ARG übertragen	\$BC0C
FAC nach ASCII wandeln und nach \$100	\$BDDD
FAC nach Variable übertragen	\$BBDD
FN-Syntax prüfen	\$B3E1
FRESTR	\$B6A3
FRMEVL Auswerten eines beliebigen Ausdrucks	\$AD9E

FRMNUM Ausdruck holen und auf numerisch prüfen	\$A08A
Garbage Collection	\$B526
GETADR und GETBYT, 16- und 8-Bit-Wert holen	\$B7EB
GETADR, FAC in positive 16-Bit-Zahl wandeln	\$B7F7
GETIN-Routine	\$F13E
Hardware und I/O-Vektoren setzen/holen	\$FD15
Header auf Band schreiben	\$F76A
Hierarchiekodes der Basic-Operatoren	\$A080
Hilfsroutine für Arrayberechnung	\$B34C
Hintergrundfarbe setzen	\$E4DA
Interpreterschleife	\$A7AE
Interruptroutine	\$EA31
Interruptroutine für Band lesen	\$F92C
Interruptroutine für Band schreiben	\$FB0D, \$FC6A
IRQ-Einsprung	\$FF48
IRQ-Vektor setzen	\$FC88
IRQ-Vektoren	\$FD98
Kernal Sprungtabelle	\$FF81
Konstante Pi	\$AEAD
Konstanten für ATN	\$E33E
Konstanten für EXP	\$BF8F
Konstanten für Fließkommata nach ASCII	\$BF16
Konstanten für Fließkommata nach ASCII	\$BDB3
Konstanten für LOG	\$B98C
Konstanten für RND	\$E080
Konstanten für SIN und COS	\$E2E0
Konstanten für Umwandlung TI nach TIS	\$BF3A
Kopie der CHRGET-Routine	\$E3A2
Listen senden	\$ED0C
Logische Filenummer suchen	\$F30F
Löschen und Einfügen von Programmzeilen	\$A49C
LOAD-Routine	\$F49E
Mantisse von FAC invertieren	\$B947
Meldungen des Betriebssystems	\$F08D
Meldungen des Betriebssystems ausgeben	\$F12B
Meldungen des Interpreters	\$A364
Minus FAC = ARG - FAC	\$B853
Minus FAC = Konstante (A/Y) - FAC	\$B850
Multiplikation FAC = ARG * FAC	\$BA2B
Multiplikation FAC = Konstante (A/Y) * FAC	\$BA28

MSB für Zeilenanfänge neu berechnen	\$E6B6
Nächste Zeile suchen	\$A909
Nächstes Element eines Ausdrucks holen	\$AE83
Nächstes Statement suchen	\$A906
NMI-Einsprung	\$FE43
NMI-Routine für RS 232	\$FED6
Obergrenze RAM setzen/holen	\$FE25
OPEN-Routine	\$F34A
Parameter für aktives File setzen	\$FE00
Parameter für Filenamen setzen	\$FDF9
Parameter für LOAD und SAVE holen	\$E1D4
Parameter für OPEN holen	\$E219
Platz für String reservieren	\$B4F4
Plus FAC = ARG + FAC	\$B86A
Plus FAC = Konstante (A/Y) + FAC	\$B867
Polynom Berechnung 1	\$E043
Polynom Berechnung 2	\$E059
Positive Integerzahl in A/X ausgeben	\$BDCC
Potenzierung FAC = ARG hoch FAC	\$BF7B
Potenzierung FAC = ARG hoch Konstante (A/Y)	\$BF7B
Programm vom Band laden	\$F84A
Programheader vom Band lesen	\$F72C
Programmzeiger auf Basic-Start	\$A68E
Programmzeile einfügen	\$A4ED
Programmzeile löschen	\$A4A9
Programmzeilen neu binden	\$A533
Prüfung auf numerisch	\$AD8D
Prüfung auf Auto-Start-ROM	\$FD02
Prüfung auf Buchstabe	\$B113
Prüfung auf Erreichen der Endadresse	\$FCD1
Prüfung auf Klammer auf	\$AEFA
Prüfung auf Klammer zu	\$AEF7
Prüfung auf Komma	\$AEFD
Prüfung auf Platz im Speicher	\$A3FB
Prüfung auf Shift, CTRL, Commodore	\$EB48
Prüfung auf Steuerzeichen	\$EC44
Prüfung auf Stop-Taste	\$A82C
Prüfung auf String	\$AD8F
Prüfung auf Systemvariable	\$AF14
Prüfung auf Übereinstimmung mit laufendem Zeichen	\$AEFD

Rechtsverschieben eines Registers	\$B983
Rekordermotor ausschalten	\$FCCA
Reset-Routine	\$FCE2
RAM für BASIC initialisieren	\$E3BF
ROM-Modul Identifizierung	\$FD10
RS 232 Ausgabe	\$EEBB
RS 232 Ausgabe	\$F208
RS 232 CHKIN	\$F04D
RS 232 GET	\$F086
Schafft Platz im Speicher	\$A408
Sekundäradresse nach Listen senden	\$EDB9
Sekundäradresse nach Talk senden	\$EDC7
Stapelsuch-Routine	\$A38E
Startadresse des Bandpuffers holen	\$F7D0
Startadresse einer Programmzeile berechnen	\$A613
Status holen	\$FE07
Stoptaste abfragen	\$F6ED
String ausgeben	\$A81E
String holen, Zeiger nach A/Y	\$B487
String in reservierten Bereich übertragen	\$B67A
Stringparameter holen	\$B7B2
Stringparameter vom Stack holen	\$B761
Stringvergleich	\$B02E
Stringverknüpfung	\$B63D
Stringverwaltung, FRESTR	\$B6A3
Stringzeiger berechnen	\$B475
SAVE-Routine	\$F5DD
Tabelle der BASIC-Vektoren	\$E447
Tabelle der Farbkodes	\$E80A
Tabelle der Hardware- und I/O-Vektoren	\$FD30
Tabelle der LSB der Bildschirmzeilen-Anfänge	\$ECF0
Talk senden	\$ED09
Tastatur Dekodiertabelle 1	\$EB81
Tastatur Dekodiertabelle 2	\$EBC2
Tastatur Dekodiertabelle 3	\$EC03
Tastatur Dekodiertabelle 4	\$EC78
Tastaturabfrage	\$EA87
Term in Klammern holen	\$AEF1
Test auf Direkt-Modus	\$B3A6
Test auf Nachkomma	\$E684

Test auf Stop-Taste	\$F8D0
Time erhöhen	\$F69B
Time holen	\$F6D0
Time setzen	\$F6E4
Timeout-Flag für seriellen Bus setzen	\$FE21
Timerkonstanten für RS 232 Baud Rate, NTSC-Version	\$FEC2
Timerkonstanten für RS 232 Baud Rate, PAL-Version	\$E4EC
Umwandlung einer Zeile in Interpreterkode	\$A579
Umwandlung ASCII nach Fließkommaformat	\$BCF3
Umwandlung Fließkomma nach Integer	\$B1B2
Umwandlung Fließkomma nach Integer	\$BC9B
Unlisten senden	\$EDFE
Untalk senden	\$EDEF
Untergrenze RAM setzen/holen	\$FE34
Variable anlegen	\$B110
Variable holen	\$AF2B
Variable holen	\$B08B
Vergleich	\$B016
Vergleich Konstante (A/Y) mit FAC	\$BC5B
Videocontroller initialisieren	\$E5A0
Vorzeichen von FAC holen	\$BC2B
Warten auf Bandtaste	\$F817
Warten auf Bandtaste für Schreiben	\$F83B
Warten auf Commodore-Taste	\$E4E0
Warteschleife für Tastatureingabe	\$E5CA
Wertzuzuweisung an normalen String	\$AA2C
Wertzuzuweisung INTEGER	\$A9C4
Wertzuzuweisung REAL	\$A9D6
Wertzuzuweisung String	\$A9D9
Zeichen auf Bildschirm ausgeben	\$E716
Zeichen auf Ziffer prüfen	\$AA1D
Zeichen aus Tastaturpuffer holen	\$E5B4
Zeichen und Farbe auf Bildschirm setzen	\$EA1C
Zeichen vom Bildschirm holen	\$E632
Zeiger auf erstes Arrayelement berechnen	\$B194
Zeiger auf Farb-RAM berechnen	\$EA24
Zeiger auf Tastaturdekodiertabellen	\$EB79
Zeile nach oben schieben	\$E9C8
Zeilennummer holen und in Adressformat wandeln	\$A96B
Zeit holen	\$AFB4

6.4 Die Belegung der Zeropage

Hexadresse	Dezimal	Belegung
00	0	Datenrichtungsregister für Prozessor-Port Bit 0 - 6; 0= Eingang 1= Ausgang
01	1	Im Prozessorport kann man angeben, welche Speicherbereiche ein- oder ausgeschaltet werden. Bitbeschreibung: Bit 0 1 = BASIC-ROM, 0= RAM Bit 1 1 = KERNAL-ROM, 0= RAM Bit 2 1 = I/O 0= Zeichensatz Bit 3 = Datenausgabe von Datasette Bit 4 0 = Taste bei Datasette gedrückt 1 = nicht gedrückt Bit 5 1 = Motor an, 0= Motor aus Die Bits 6 und 7 sind unbenutzt und immer 0
02	2	unbenutzt
03-04	3-4	Vektor für Umwandlung von Fließkomma nach Fest Von diesen Adressen aus beginnt der Interpreter, eine Gleitkommazahl in eine ganze Zahl umzuwandeln. Der Vektor deutet auf die Adresse \$B1AA.
05-06	5-6	Vektor für Umwandlung von Fest nach Fließkomma Diese Routine verwandelt eine ganze Zahl in eine Fließkommazahl. Der Zeiger steht auf \$B391.

- 07 Suchzeichen
Die Speicherzelle \$07 wird oft von BASIC-Programmen als Suchzeiger für Texteingaben verwendet.
- 08 8 Hochkomma-Flag
Während der Umwandlung von BASIC-Befehlen in Tokens wird die Speicherzelle \$08 als Zwischenspeicher für BASIC-Texteingaben verwendet.
- 09 9 Speicher für Spalte beim TAB-Befehl
Nach der Ausführung von TAB oder SPC wird die Cursorposition in der Speicherzelle 9 zwischengespeichert.
- 0A 10 0= LOAD, 1= Verify, Flag des Interpreters
Weil die Routine von LDAD und VERIFY identisch ist, wird ein Flag benötigt, um zu unterscheiden, ob ein LOAD oder ein VERIFY-Vorgang ausgeführt worden ist.
- 0B 11 Zeiger im Eingabepuffer, Anzahl der Dimensionen
Die Speicherzelle \$0B wird dazu verwendet, die Anzahl der Dimensionen zu berechnen. Außerdem wird noch die Länge der Tokenzeile hier angegeben.
- 0C 12 Flag für DIM
Diese Speicherzelle wird benutzt, um festzustellen, ob die Variable ein Array oder schon eine dimensionierte Variable ist.

- 0D 13 Typflag \$00= numerisch, \$FF= String
Das Flag zeigt dem BASIC-Interpreter
an, ob es sich um Zahlenwerte oder um
einen String handelt.
- 0E 14 \$80= Interger, \$00= Real
Wenn eine Gleitkommazahl auftritt,
steht in der Speicherzelle \$00, bei
einer ganzen Zahl eine \$80.
- 0F 15 Hochkommaflag bei LIST
Durch diese Speicherzelle wird beim
LIST-Befehl durch ein Hochkomma
erkannt, ob eine Textkette folgt.
Zusätzlich wird in dieser
Speicherzelle markiert, ob eine
Garbage Collection durchgeführt
werden muß oder nicht.
- 10 16 Flag für FN
Hier wird angezeigt, ob es sich um eine
Array-Variable oder um eine mit DEF FN
definierte Variable handelt.
- 11 17 \$00= INPUT, \$40= GET, \$98= READ
Diese Speicherzelle gibt an, in welche
Routine der BASIC-Interpreter
verzweigen soll.
- 12 18 Vorzeichen bei ATN
Die Speicherzelle \$12 wird von den
trigonometrischen Funktionen zur
Bestimmung des Vorzeichens verwendet.
Zusätzlich dient die Speicherzelle \$12
als Vergleichsoperator für
Vergleichsoperationen.
- 13 19 aktives I/O-Gerät \$00= Direkteingabe
Die Speicherzelle \$13 wird als Zeiger
für die Peripheriegeräte wie Tastatur,

		Datasette, RS232, User-Port, Bildschirm, Drucker und Floppy verwendet.
14-15	20-21	Integer-Adresse z.B. Zeilennummer In dieser Speicherzelle werden die Zeilennummern von den Befehlen wie ON..GOTO, GOTO, GOSUB, ON..GOSUB und der Zeilenausgabe beim LIST-Befehl gespeichert.
16	22	Zeiger auf Stringstack Die Speicherzelle \$16 zeigt auf den nächsten freien Speicherplatz im Stringstack.
17-18	23-24	Zeiger auf zuletzt verwendeten String Der Inhalt dieser beiden Bytes zeigt auf den zuletzt verwendeten Speicherplatz.
19-21	25-33	Stringstack Die Angaben im Stringstack enthalten die Stringlänge sowie die Anfangs- und Endadressen des vorherigen Strings.
22-25	34-37	Zeiger für diverse Zwecke Diese Speicherzellen benutzt der Interpreter, um verschiedene Zwischenergebnisse zu speichern.
26-2A	38-42	Register für Funktionsauswertung und Arithmetik Diese Speicherzellen werden vom BASIC-Interpreter auch zum Speichern von Zwischenergebnissen bei der Multiplikation und Division benutzt.

- | | | |
|-------|-------|--|
| 2B-2C | 43-44 | Zeiger auf BASIC-Programm Anfang
Der Anfangsbereich des BASIC ist in Low- und Highbyte angegeben. Man kann durch die beiden Bytes den BASIC-Start abfragen oder verändern. |
| 2D-2E | 45-46 | Zeiger auf BASIC-Programmende
Dieser Zeiger teilt dem Interpreter das BASIC-Ende mit, damit die Variablen hinter dem Programm abgelegt werden können. |
| 2F-30 | 47-48 | Zeiger auf Start der Arrays
Das LOW- und HIGH-Byte der Adressen geben dem BASIC-Interpreter die Information, ab welcher Speicherzelle die Arrays eines BASIC-Programms gespeichert sind. |
| 31-32 | 48-50 | Zeiger auf Ende der Datenfelder
Diese beiden Speicherzellen zeigen auf das Ende der Arrays. Zu beachten ist, daß die Zeichenketten rückwärts gespeichert werden. |
| 33-34 | 51-52 | Zeiger auf Stringgrenze
Der Inhalt dieser Speicherzellen zeigt auf das Ende des Textspeichers, der aber noch zugleich das obere Ende des frei verfügbaren RAM-Bereichs anzeigt. |
| 35-36 | 53-54 | Hilfszeiger für Strings
In diesen Zellen wird die Adresse der Zeichenkette verzeichnet, die als letzte von Routinen zur Stringmanipulation abgespeichert worden ist. |

- 37-38 55-56 Zeiger auf BASIC-RAM-Ende
Dieser Zeiger gibt dem Interpretier an,
welches die höchste von BASIC
verwendbare Speicheradresse ist.
- 39-3A 57-58 augenblickliche BASIC-Zeilenummer
In diesen Speicherzellen wird die
Zeilenummer verzeichnet, welche
gerade ausgeführt wird.
- 3B-3C 59-60 Zeilenummer für CONT
Falls eine Unterbrechung des
Programmablaufs durch den Befehl STOP
oder über die STOP-Taste erfolgt,
wird in den Speicheradressen 3B-3C
die Zeilenummer gespeichert, die
gerade abgearbeitet wurde.
- 3D-3E 61-62 Zeiger auf nächstes Statement für CONT
Sobald eine neue BASIC-Zeile
verarbeitet wird, holt sich das
Betriebssystem die aktuelle
Zeilenummer und speichert diese dann
in 3D-3E als LOW- und HIGH-Byte ab.
- 3F-40 63-64 augenblickliche Zeilenummer für DATA
Diese beiden Speicherzellen enthalten
die Zeilenummer einer DATA-Zeile, die
gerade vom READ-Befehl ausgelesen
wird.
- 41-42 65-66 Zeiger für nächstes DATA-Element
Hier ist die Adresse aufgeführt, ab
welcher der READ-Befehl nach der
nächsten DATA-Zeile sucht.
- 43-44 67-68 Zeiger auf Herkunft der Eingabe
Der Zeiger zeigt auf die jeweilige
Adresse in diesem Eingabe-
pufferspeicher.

- | | | |
|-------|-------|--|
| 45-46 | 69-70 | Variablenname
Falls während des Ablaufs eines Programms eine Variable auftaucht wird deren Name hier zwischengespeichert. |
| 47-48 | 71-72 | Variablenadresse
In diesen Speicherzellen wird der Zeiger auf den Variablenwert abgelegt. |
| 49-4A | 73-74 | Zeiger auf Variablenelement
Die Adresse einer Schleifenvariable wird zunächst hier gespeichert, bevor sie in den Stack gebracht wird. |
| 4B-4C | 75-76 | Zwischenspeicher für Programmzeiger
Diese Speicherzellen dienen als Zwischenspeicher für mathematische Operationen. Außerdem werden die Speicherzellen auch noch vom READ-Befehl als Zwischenspeicher verwendet. |
| 4D | 77 | Maske für Vergleichsoperationen
Dieser Zeiger wird von mathematischen Routinen als Vergleichsoperator verwendet, daß heißt um festzustellen, ob ein Wert kleiner, gleich oder größer ist. |
| 4E-4F | 78-79 | Zeiger für FN
In \$4E-\$4F ist die Adresse angegeben, wo die Variablen und ihr Wert abgelegt sind. |
| 50-53 | 80-83 | Stringdescriptor
In diesen Speicherzellen wird unter anderem die Schrittweite für Garbage |

Collection und andere wichtige Informationen für den Interpreter festgelegt.

- | | | |
|-------|--------|---|
| 54 | 84 | Konstante \$4C JMP für Funktionen
Hier ist die Konstante für JMP (\$4C) festgelegt. |
| 55-56 | 85-86 | Sprungvektor für Funktionen
In \$55-\$56 werden die Sprungvektoren für die Funktionen angegeben. |
| 57-58 | 87-91 | Register für Arithmetik, Akku #3
Die Register werden für die Zwischenspeicherung von Polynomauswertungen (TAN) benötigt. |
| 5C-60 | 92-96 | Register für Arithmetik, Akku #4,
siehe oben |
| 61-65 | 97-101 | Fließkommakkus #1, FAC
Diese Register werden für die Berechnung von Fließkommazahlen verwendet. |
| 66 | 102 | Vorzeichen von FAC
Der Zeiger gibt an, ob der Wert, der im FAC steht, positiv oder negativ ist. |
| 67 | 103 | Zähler für Polynomauswertung
Diese Speicherzelle dient als Zähler für die Polynomauswertung. |
| 68 | 104 | Rundungsbyte für FAC
Hier wird angegeben, ob der Wert, der im FAC steht, auf- oder abgerundet werden soll. |

- | | | |
|-------|---------|--|
| 69-6D | 105-109 | Fließkommaakku#2, ARG
Diese Register werden für die Berechnung von Fließkommazahlen verwendet. |
| 6E | 110 | Vorzeichen von ARG
Hier wird angegeben, ob der Wert, der im ARG steht, positiv oder negativ ist. |
| 6F | 111 | Vergleichsbyte der Vorzeichen von FAC und ARG
Diese Speicherzelle gibt dem Interpreter an, ob die Vorzeichen der beiden Akkus übereinstimmen. |
| 71-72 | 113-114 | Zeiger für Polynomauswertung
Hier ist in LOW- und HIGH-Byte angegeben, was ausgewertet werden soll. |
| 73-8A | 115-138 | CHRGET-Routine
Diese Routine holt ein Zeichen aus dem BASIC-Text. |
| 7A-7B | 122-123 | Programmzeiger
In diesen Speicherzellen wird in LOW- und HIGH-Byte die Anfangsadresse des als nächstes auszuführenden Befehls im BASIC-RAM angegeben. |
| 7C-8A | 124-138 | Unbenutzt |
| 8B-8F | 139-143 | letzter RND-Wert
In diesen Registern wird der letzte RND-Wert im Fließkommaformat abgelegt. |
| 90 | 144 | Statuswort ST
In dieser Speicherzelle, die auch mit der BASIC-Variable ST identisch ist, sind die Fehlermeldungen der Datasette |

und der Floppy verzeichnet:

Datasette:

Bit 0 = Unbenutzt

Bit 1 = Unbenutzt

Bit 2 = Kurzer Block

Bit 3 = Langer Block

Bit 4 = Lesefehler

Bit 5 = Prüfsummenfehler

Bit 6 = File-Ende

Bit 7 = Band-Ende

Floppy:

Bit 0 = Fehler beim Schreiben

Bit 1 = Fehler beim Lesen

Bit 2 = Unbenutzt

Bit 3 = Unbenutzt

Bit 4 = Unbenutzt

Bit 5 = Unbenutzt

Bit 6 = Daten-Ende

Bit 7 = DEVICE NOT PRESENT ERROR

- | | | |
|----|-----|---|
| 91 | 145 | Flag für STOP-Taste
In dieser Speicherzelle wird vermerkt,
ob die Stoptaste gedrückt worden ist
oder nicht. |
| 92 | 146 | Zeitkonstante für Band
Dieses Register hat die Aufgabe, kleine
Unterschiede bei der Aufnahme-
geschwindigkeit auszugleichen. |
| 93 | 147 | Flag für LOAD \$00, oder für VERIFY \$01
Dieses Flag dient dem Betriebssystem
dazu, um zu unterscheiden, ob eine
LOAD oder eine VERIFY Operation
erfolgt. |
| 94 | 148 | Flag bei IEC-Ausgabe
Diese Adresse setzt bei Floppy und
Drucker den "LISTEN" Zustand. |

- 95 149 **Ausgabepuffer für IEC-Bus**
Hier wird das Zeichen abgelegt, welches über den seriellen Port zur Floppy oder zum Drucker geschickt werden soll, sobald die Adresse \$94 Bereitschaft zeigt.
- 96 150 **Flag für EOT vom Band empfangen**
In \$96 werden die Daten zwischengespeichert, die vom Band gelesen werden.
- 97 151 **Zwischenspeicher für Register**
Beim Lesen von Band wird hier das X-Register zwischengespeichert.
- 98 152 **Anzahl der offenen Files**
In dieser Speicherzelle wird festgehalten, wie viele Files gleichzeitig geöffnet sind.
- 99 153 **aktives Eingabegerät**
In dieser Speicherzelle wird festgehalten, welches Gerät zur Eingabe verwendet werden soll. Die Nummern sind folgendermaßen festgelegt:
0 = Tastatur
1 = Datasette
2 = RS232 und User-Port
3 = Bildschirm
4-5 = Drucker
8-11 = Laufwerke
- 9A 154 **aktives Ausgabegerät**
Diese Speicherzelle ist mit der vorherigen zu vergleichen, nur steht hier die Nummer des Geräts, über das die Ausgabe erfolgt.

- 98 155 Parität für Band
Über diese Speicherzelle findet eine Parity-Prüfung (Quersummenbildung) statt. Dies dient dazu, um Lese- und Schreibfehler zu vermeiden.
- 9C 156 Flag für Byte empfangen
Hier wird festgelegt, ob das gelesene Byte die Quersumme richtig gebildet hat oder nicht.
- 9D 157 Flag für Direktmodus \$80, Programm \$00
In dieser Speicherzelle wird angegeben, welche Fehlermeldungen zugelassen werden und welche nicht. \$00 unterdrückt alle Fehlermeldungen, \$80 kommt dem normalen Eingabemodus gleich und \$C0 läßt alle Fehlermeldungen zu. Diese Zustände können alle künstlich erzeugt werden.
- 9E 158 Bandpass 1 Checksumme
Diese Speicherzelle wird zur Überprüfung von Bytes bei Kassettenoperationen benutzt.
- 9F 159 Bandpass 2 Fehlerkorrektur
Hier werden die Fehler korrigiert, die bei Kassettenoperationen aufgetreten sind.
- A0-A2 160-162 Time
In diesen Speicherzellen wird die Uhrzeit über die Interruptroutine erhöht.
- A3 163 Bitzähler für serielle Ausgabe
Dieses Register wird als Zwischenspeicher von Ein-/Ausgaberroutinen benutzt.

A4	164	Zähler für Band siehe oben
A5	165	Zähler für Band schreiben Diese Speicherzelle wird als Zähler des Synchron-Bits verwendet.
A6	166	Zeiger in Bandpuffer Dieses Register wird als Zähler benutzt, welcher angibt, wie viele Bytes aus dem Bandpuffer gelesen oder in den Bandpuffer geschrieben worden sind.
A7-AB	167-171	Arbeitsspeicher für Ein-/Ausgabe Diese Register werden häufig von Kassettenoperationen und der RS-232 Schnittstelle als Zwischenspeicher benutzt.
AC-AD	172-173	Zeiger für Bandpuffer und Scrolling Diese Speicherzellen dienen in erster Linie als Zeiger auf die Adresse, ab welcher ein Programm geladen oder gespeichert werden soll. Zweitens dienen sie auch als Zwischenspeicher während des Scrollings des Video-RAM und beim Einfügen zusätzlicher Zeilen.
AE-AF	174-175	Zeiger auf Programmende bei LOAD/SAVE Ähnlich wie \$AC-\$AD funktionieren diese beiden Speicherzellen. Sie zeigen immer auf das Byte, das gerade gelesen oder gespeichert wurde.
B0-B1	176-177	Der Wert in den Speicherzellen wird benutzt, um die Zeitkonstante beim Lesen von Band einzustellen.

- | | | |
|-------|---------|---|
| B2-B3 | 178-179 | Zeiger auf Bandpuffer
Diese beiden Speicherzellen zeigen auf den Bandpuffer (\$033C) |
| B4 | 180 | Bitzähler für Band
Hier wird die Anzahl der Übertragenden Bits gezählt. |
| B5 | 181 | nächstes Bit für RS-232
Diese Speicherzelle enthält immer das nächste Bit, das bei RS-232 Operationen übertragen werden soll. |
| B6 | 182 | Puffer für auszugebendes Byte
Dieses Register wird als Ausgabe-zwischenspeicher benutzt. |
| B7 | 183 | Länge des Filenamens
In dieser Speicherzelle wird angegeben, aus wie vielen Zeichen der Filename besteht. |
| B8 | 184 | logische Filenummer
In dieser Speicherzelle wird die logische Filenummer verzeichnet. |
| B9 | 185 | Sekundäradresse
Hier steht die jeweilige Sekundäradresse. |
| BA | 186 | Gerätenummer
Entsprechend ist auch in dieser Speicherzelle die Gerätenummer zu finden. |
| BB-BC | 187-188 | Zeiger auf Filenamen
In diesen Speicherzellen steht ein Zeiger, der in LOW- und HIGH-Byte-Darstellung auf den Filenamen zeigt. |

BD	189	Arbeitsspeicher serielle Ein-/Ausgabe Hier wird von den RS-232-Routinen ein Prüfbyte abgelegt (Parity-Prüfung).
BE	190	Passzähler für Band In dieser Speicherzelle ist angegeben, wie viele Blockteile von Band gelesen oder auf Band geschrieben werden sollen.
BF	191	Puffer für serielle Ausgabe Beim Laden eines Programms von Band wird diese Speicherzelle dazu benutzt, um die einzelnen Bits zu einem Byte zusammenzusetzen.
C0	192	Flag für Bandmotor Der Motor der Datasette kann nur eingeschaltet werden, wenn die Speicherzelle ungleich Null ist.
C1-C2	193-194	Startadresse für Ein-/Ausgabe In diesen Registern ist in LOW- und HIGH-Byte-Darstellung angegeben, ab welcher Adresse ein Programm geladen oder gespeichert wird.
C3-C4	195-196	Endadresse für Ein-/Ausgabe Hier steht in LOW- und HIGH-Byte der Zeiger auf den Tape-Header im Bandpuffer.
C5	197	Nummer der gedrückten Taste Hier wird die Nummer der gedrückten Taste gespeichert (64= keine Taste).
C6	198	Anzahl der gedrückten Tasten Hier steht die jeweilige Anzahl der Zeichen, die im Tastaturpuffer gespeichert sind.

C7	199	Flag für RVS-Modus Diese Speicherzelle gibt an, ob die auszugebenden Zeichen revers oder normal dargestellt werden sollen (0= normal, 1= revers).
C8	200	Zeilenende für Eingabe Dieses Register enthält die Position des letzten Zeichens in einer Zeile.
C9	201	Cursorzeile für Eingabe Diese Speicherzelle dient dazu, um die Zeile des letzten eingegebenen Zeichens festzustellen.
CA	202	Cursorspalte für Eingabe Diese Speicherzelle dient dazu, um die Spalte des letzten eingegebenen Zeichens festzustellen.
CB	203	gedrückte Taste Hier steht der jeweilige Code der gedrückten Taste. (64= keine Taste).
CC	204	Flag für Cursor Der Cursor wird ausgeschaltet, wenn in dieser Speicherzelle ein größerer Wert als Null steht.
CD	205	Zähler für Cursor blinken Diese Speicherzelle dient als Zähler für die Cursor-Blinkphase. Wenn der Wert 20 in dieser Speicherzelle abgezählt ist, wird der Cursor eingeschaltet.

CE	206	Zeichen unter dem Cursor Hier ist jeweils der Bildschirmcode eines Zeichens angegeben, das sich gerade unter dem Cursor befindet.
CF	207	Flag für Cursor In diesem Register wird festgehalten, in welcher Blink-Phase sich der Cursor gerade befindet.
DD	208	Flag für Eingabe von Tastatur oder Bildschirm Hier wird die Länge der zu übertragenden Zeichen gespeichert.
D1-D2	209-210	Zeiger auf Start der Bildschirmzeile In diesen Speicherzellen wird in LOW- und HIGH-Byte-Darstellung angezeigt, wo sich im Video-RAM die Zeile befindet, auf der der Cursor gerade steht.
D3	211	Cursorspalte Hier wird die Spaltenposition des Cursors festgehalten.
D4	212	Flag für Hochkommandus Falls in dieser Speicherzelle eine Null steht, dann befindet sich der Computer im Hochkommandus. Andere Werte bewirken den Normalmodus.
D5	213	Länge der Bildschirmzeile Der Inhalt dieser Speicherzelle entscheidet, ob eine neue Zeile angefangen werden muß oder nicht.
D6	214	Cursorzeile Hier wird die Zeilenposition des Cursors festgehalten.

- D7 215 Speicher für ASCII-Tasten-Code
 Bevor ein Zeichen in den
 Tastaturpuffer gebracht wird, wird es
 vorher hier zwischengespeichert.
- D8 216 Anzahl der Inserts
 Hier wird die Anzahl der Inserts
 festgelegt.
- D9-F2 217-242 MSB der Bildschirmzeilenanfänge
 Alle 25 Speicherzellen enthalten
 Informationen über die Zeilen des
 Bildschirms.
- F3-F4 243-244 Zeiger in Farb-RAM
 Diese Speicherzellen zeigen auf die
 Stelle im Farb-RAM, an der der Cursor
 auf der Zeile steht.
- F5-F6 245-246 Zeiger auf Tastatur-Dekodiertabelle
 Diese Speicherzellen zeigen auf die
 Tastatur-Dekodiertabelle.
- F7-F8 247-248 Zeiger auf RS-232 Eingabepuffer
 Diese Register zeigen auf die
 Anfangsadresse des Eingabepuffers.
- F9-FA 249-250 Zeiger auf RS-232 Ausgabepuffer
 Diese Register zeigen auf die
 Anfangsadresse des Ausgabepuffers.
- 00FF-010A 255-266 Puffer für Umwandlung Fließkomma nach
 ASCII
 Diese Register werden für die
 Zwischenspeicherung von Fließkomma-
 zahlen benutzt.

- 0100-013E 256-318 Speicher für Korrektur bei Bandeingabe
Beim Laden von Band werden hier die Daten zwischengespeichert, aus denen das Betriebssystem erkennen kann, welche Bytes fehlerhaft sind.
- 013F-01FF 256-511 Prozessorstack
Der Stack ist generell ein Zwischenspeicher, in dem der Programmierer Daten ablegen kann. Außerdem wird er vom Prozessor dazu benutzt, bei einem Interrupt oder einem Unterprogrammaufruf die Adresse, von der aus verzweigt wurde, zwischenzuspeichern. Dies geschieht in der Reihenfolge HIGH- und LOW-Byte. Die Daten werden im Stack von der Adresse \$01FF zur Adresse \$0100 hin abgelegt. Bei einem BREAK wird zusätzlich der Prozessorstatus im Stack abgelegt.
- 0200-0258 512-600 BASIC-Eingabepuffer
Nach der Eingabe eines Befehls oder einer Programmzeile werden diese Daten in diesen Bereich zwischengespeichert, um dann wieder weiterverarbeitet zu werden.
- 0259-0262 601-610 Tabelle der logischen Filenummern
In dieser Tabelle werden die logischen Filenummern der Reihe nach, von 1-10, eingetragen. Beim Schließen einer Datei werden diese Einträge wieder entfernt.
- 0263-026C 611-620 Tabelle der Geräteummern
Diese Tabelle entspricht \$0259-\$0262, nur mit dem Unterschied, daß hier die Geräteadressen vermerkt werden.

- 0260-0276 621-630 Tabelle der Sekundäradressen
Diese Tabelle entspricht \$0259-\$0262,
nur mit dem Unterschied, daß hier die
Sekundäradressen vermerkt werden.
- 0277-0280 631-640 Tastaturpuffer
Hier werden die Tastencodes zwischen-
gespeichert, die nicht sofort vom
Betriebssystem weiterverarbeitet
werden können.
- 0281-0282 641-642 Start des BASIC-RAM
Nach einem Reset oder einem Kaltstart
wird dieser Zeiger auf den nächsten
freien Speicherplatz gesetzt.
- 0283-0284 643-644 Ende des BASIC-RAM
Dieser Zeiger wird nach einem Reset
oder einem Kaltstart auf den letzten
verfügbaren freien RAM-Speicherplatz
gesetzt.
- 0285 645 Timeout-Flag für seriellen IEC-Bus
Alle Zähler in dieser Speicherzelle,
die größer als 128 sind, bedeuten, daß
ein Gerät angeschlossen ist. Die
kleineren Werte bedeuten das
Gegenteil.
- 0286 646 augenblickliche Farbe
Hier wird die augenblickliche
Zeichenfarbe festgelegt:
0 = schwarz
1 = weiß
2 = rot
3 = lila
4 = purpur
5 = grün
6 = blau

		7 = gelb
		8 = orange
		9 = braun
		10 = hellrot
		11 = dunkelgrau
		12 = mittelgrau
		13 = hellgrün
		14 = hellblau
		15 = hellgrau
0287	647	Farbe unter dem Cursor In dieser Speicherzelle merkt sich das Betriebssystem, welche Farbe gerade unter dem Cursor steht.
0288	648	HIGH-Byte Video-RAM Dieses HIGH-Byte gibt dem Betriebssystem an, ab welcher Adresse das Video-RAM zu finden ist.
0289	649	Länge des Tastaturpuffers Dieses Register gibt an, wie viele Speicherzellen des Tastaturpuffers belegt werden sollen.
028A	650	Flag für Repeatfunktion für alle Tasten In dieser Speicherzelle wird dem Betriebssystem angegeben, welche Tasten eine Repeat-Funktion haben und welche nicht: 0 = nur Cursor-,Insert/Delete- und Leertaste 64 = keine Taste 128 = alle Tasten
028B	651	Zähler für Repeatgeschwindigkeit Diese Speicherzelle dient als Zähler, die die Repeat-Geschwindigkeit festlegt.

- 028C 652 Zähler für Repeatverzögerung
Hier wird angegeben, wie lange eine Taste gedrückt sein muß, bis die Repeat-Funktion einsetzt.
- 028D 653 Flag für SHIFT, Commodore und CTRL
In diesem Register stehen die Tastencodes der Steuertasten:
1 = SHIFT
2 = Commodore
3 = SHIFT und Commodore
4 = CTRL
5 = SHIFT und CTRL
6 = Commodore und CTRL
7 = SHIFT, Commodore und CTRL
- 028E 654 SHIFT-Flag
Hier steht die zuletzt gedrückte Steuertaste.
- 028F-0290 655-656 Zeiger für Tastatur-Dekodierung
Hier steht ein Zeiger, der auf die Betriebssystemroutine für die Tastatur-Dekodierung zeigt.
- 0291 657 Flag für SHIFT/Commodore gesperrt
Falls in der Speicherzelle eine 128 steht, wird eine Umschaltung mit SHIFT/Commodore verriegelt. Bei einer 0 wird die Umschaltung zugelassen.
- 0292 658 Flag für Scrollen
Wenn in dieser Speicherzelle eine 0 steht, setzt der Scroll-Vorgang ein. Bei einem größeren Wert setzt dieser Vorgang nicht ein.

- 0293 659 **RS-232 Kontrollwert**
 Hier wird die Übertragungsgeschwindigkeit der RS-232 Schnittstelle festgelegt:
 Bits 0-3 steuern die Übertragungsgeschwindigkeit:
- | Bitmuster | Wert | Baudrate |
|-----------|------|------------|
| 0000 | 0 | 50 Baud |
| 0001 | 1 | 50 Baud |
| 0010 | 2 | 75 Baud |
| 0011 | 3 | 110 Baud |
| 0100 | 4 | 134.5 Baud |
| 0101 | 5 | 150 Baud |
| 0110 | 6 | 300 Baud |
| 0111 | 7 | 600 Baud |
| 1000 | 8 | 1200 Baud |
| 1001 | 9 | 1800 Baud |
| 1010 | 10 | 2400 Baud |
- Bit 4 nicht belegt
 Die Bits 5 und 6 steuern die Länge der Übertragung:
- | Bitmuster | Wert | Länge |
|-----------|------|-------|
| 00 | 0 | 8-Bit |
| 01 | 32 | 7-Bit |
| 10 | 64 | 6-Bit |
| 11 | 96 | 5-Bit |
- Bit 7 gibt die Anzahl der STOP-Bits an:
- | Bitmuster | Wert | Anzahl |
|-----------|------|-------------|
| 0 | 0 | 1-STOP-Bit |
| 1 | 128 | 2-STOP-Bits |
- 0294 660 **RS-232 Befehlswort**
 Die einzelnen Bits steuern das 'Handshake'-Protokoll.
- 0295-0296 661-662 **Bit-Timing**
 Die Möglichkeit, eine frei wählbare Übertragungsgeschwindigkeit einzustellen, wurde vorgesehen, aber nicht eingebaut.

- 0297 663 RS-232 Status
Hier werden die Fehlermeldungen der
RS-232 Schnittstelle angezeigt:
- | Bit | Wert | Bedeutung |
|-----|------|----------------------------------|
| 0 | 1 | Fehler bei Parity-Prüfung |
| 1 | 2 | Fehler in der Bitfolge |
| 2 | 4 | Überlauf des Eingabepuffers |
| 3 | 8 | Eingabepuffer ist leer |
| 4 | 16 | das CTS-Signal fehlt |
| 5 | 32 | nicht belegt |
| 6 | 64 | Das DSR-Signal fehlt |
| 7 | 128 | Die Übertragung ist unterbrochen |
- 0298 664 Anzahl der Datenbits für RS-232
Diese Speicherzelle wird verwendet,
um die Wortlänge festzustellen.
- 0299-029A 665-666 RS-232 Baud-Rate
Die Übertragungsrate errechnet sich
aus der Systemfrequenz (985.25) KHz
dividiert durch die Baudrate.
Dieser Wert steht in LOW- und
HIGH-Byte-Darstellung in den beiden
Speicherzellen. Er wird vom Betriebssystem
abgerufen.
- 029B 667 Zeiger für empfangenes Byte RS-232
Wenn man den Inhalt der Speicherzelle
mit dem Wert in \$F7-\$F8 addiert,
erhält man die Adresse des zuletzt im
Eingabepuffer eingegebenen Bytes.
- 029C 668 Zeiger auf Input von RS-232
Wenn man den Inhalt der Speicherzelle
mit dem Wert in \$F7-\$F8 addiert,
erhält man die Adresse des ersten im
Eingabepuffer eingegebenen Bytes.

- 029D 669 Zeiger auf zu Übertragendes Byte
RS-232
Wenn man den Inhalt der Speicherzelle
mit dem Wert in \$F9-\$FA addiert,
erhält man die Adresse des ersten im
Ausgabepuffer eingegebenen Bytes.
- 029E 670 Zeiger auf Ausgabe auf RS-232
Wenn man den Inhalt der Speicherzelle
mit dem Wert in \$F9-\$FA addiert,
erhält man die Adresse des zuletzt im
Ausgabepuffer eingegebenen Bytes.
- 029F-02A0 671-672 Speicher für IRQ während Bandbetrieb
Bei Kassettenoperationen wird hier in
LOW- und HIGH-Byte-Darstellung der
Vektor für die Interruptroutine
gespeichert.
- 02A1 673 CIA 2 MMI-Flag
Diese Speicherzelle erhält den Wert
des Interruptsteuerregisters, das die
RS-232 Schnittstelle steuert.
- 02A2 674 CIA 1 Timer A
Bei Bandroutinen wird hier das
HIGH-Byte von Timer A zwischen-
gespeichert.
- 02A3 675 CIA 1 Interruptflag
Bei Bandroutinen wird in dieser
Speicherzelle festgelegt, welche IRQs
freigegeben sind und welche nicht.
- 02A4 676 CIA 1 Flag für Timer A
Hier wird bei Bandroutinen angegeben,
ob Timer A läuft oder nicht. Wenn hier
eine \$00 steht, ist der Timer
freigegeben, andernfalls ist er
gesperrt.

02A5	677	Bildschirmzeile
02A6	678	Flag für PAL- (1) o. NTSC- Version (0) Hier steht ein Wert, der angibt, ob es sich um eine PAL- oder eine NTSC- Version handelt.
02C0-02FE	704-766	Sprite 11
0300-0301	768-769	\$E38B Vektor für BASIC-Warmstart
0302-0303	770-771	\$A483 Vektor für Eingabe einer Zeile
0304-0305	772-773	\$A57C Vektor für Umwandlung in Inter- pretercode
0306-0307	774-775	\$A71A Vektor für Umwandlung in Klar- text (LIST)
0308-0309	776-777	\$A7E4 Vektor für BASIC-Befehlsadresse holen
030A-030B	778-779	\$AE86 Vektor für Ausdruck auswerten
030C	780	Akku für SYS-Befehl
030D	781	X-REG für SYS-Befehl
030E	782	Y-REG für SYS-Befehl
0310	783	Status-Register für SYS-Befehl
0311-0312	785-786	\$8248 USR-Vektor
0314-0315	788-789	\$EA31 IRQ-Vektor
0316-0317	790-791	\$FE66 BRK-Vektor
0318-0319	792-793	\$FE47 NMI-Vektor
031A-031B	794-795	\$F34A OPEN-Vektor
031C-031D	796-797	\$F291 CLOSE-Vektor
031E-031F	798-799	\$F20E CHKIN-Vektor
0320-0321	800-801	\$F250 CKOUT-Vektor
0322-0323	802-803	\$F333 CLRCH-Vektor
0324-0325	804-805	\$F157 INPUT-Vektor
0326-0327	806-807	\$F1CA OUTPUT-Vektor
0328-0329	808-809	\$F6ED STOP-Vektor
032A-032B	810-811	\$F13E GET-Vektor
032B-032C	812-813	\$F32F CLALL-Vektor
032E-032F	814-815	\$FE66 Warmstart-Vektor
0330-0331	816-817	\$F4A5 LOAD-Vektor
0332-0333	818-819	\$F5ED SAVE-Vektor
033C-03FB	828-1019	Bandpuffer
0340-037E	832-894	Sprite 13

0380-03BE 896-958 Sprite 14
03C0-03FE 960-1022 Sprite 15

6.5 Die Speicheraufteilung des C64

Um die Speicherkonfiguration des C64 zu verändern, existieren die Bits 0, 1 und 2 der Speicherzelle \$01, dem sogenannten Prozessorport. Zusätzlich gibt es noch zwei Leitungen, GAME und EXROM, die am Expansionsport ausgeführt sind. Wenn man diese Leitungen auf Masse legt, werden externe Speicherbereiche, zum Beispiel Module, eingeblendet. Mit den Bits des Prozessorports läßt sich lediglich die Verteilung von RAM und ROM im Speicher festlegen.

Den Zustand, den die jeweiligen Bits für die einzelnen Speicheraufteilungen haben müssen, entnehmen Sie bitte den nachfolgenden Bildern. Hierbei entsprechen die Bits des Prozessorports den folgenden Bezeichnungen:

Bit 1 = LORAM (LR)
Bit 2 = HIRAM (HR)
Bit 3 = CHAREN (CR)

**SPEICHER -
AUFTEILUNG
AUS DER SICHT
DES VIC**

I/O - BEREICH

Abb.6.5.1.1: Speicherauf

LR = LORAM HR = HIRAM
GA = GAME EX = EXROM

Abb. 6.5.1.2: Speicheraufteilung

6.5 Commodore 64 ROM-Listing

A000 94 E3 Start-Vektor \$E394
 A002 7B E3 NMI-Vektor \$E37B

A004 43 42 40 42 41 53 49 43 'cbmbasic'

***** Adressen der BASIC-Befehle -1
 Interpreterkode Adresse Befehl

A00C 30 A8	\$80	\$A831	END
A00E 41 A7	\$81	\$A742	FOR
A010 1D AD	\$82	\$AD1E	NEXT
A012 F7 A8	\$83	\$A8F8	DATA
A014 A4 AB	\$84	\$ABA5	INPUT#
A016 BE AB	\$85	\$ABBF	INPUT
A018 80 B0	\$86	\$B081	DIM
A01A 05 AC	\$87	\$AC06	READ
A01C A4 A9	\$88	\$A9A5	LET
A01F 9F A8	\$89	\$A8A0	GOTO
A020 70 A8	\$8A	\$A871	RUN
A022 27 A9	\$8B	\$A928	IF
A024 1C A8	\$8C	\$A81D	RESTORE
A026 82 A8	\$8D	\$A883	GOSUB
A028 D1 A8	\$8E	\$A8D2	RETURN
A02A 3A A9	\$8F	\$A93B	REM
A02C 2E A8	\$90	\$A82F	STOP
A02F 4A A9	\$91	\$A94B	ON
A030 2C B8	\$92	\$B82D	WAIT
A032 67 E1	\$93	\$E168	LOAD
A034 55 E1	\$94	\$E156	SAVE
A036 64 E1	\$95	\$E165	VERIFY
A038 B2 B3	\$96	\$B3B3	DEF
A03A 23 B8	\$97	\$B824	POKE
A03C 7F AA	\$98	\$AA80	PRINT#
A03E 9F AA	\$99	\$AAA0	PRINT
A040 56 A8	\$9A	\$A857	CONT
A042 9B A6	\$9B	\$A69C	LIST

A044 5D A6	\$9C	\$A65E	CLR
A046 85 AA	\$9D	\$AA86	CMD
A048 29 E1	\$9E	\$E12A	SYS
A04A 8D E1	\$9F	\$E18E	OPEN
A04C C6 E1	\$A0	\$E1C7	CLOSE
A04E 7A AB	\$A1	\$AB7B	GET
A050 41 A6	\$A2	\$A642	NEW

***** Adressen der BASIC-Funktionen

A052 39 BC	\$B4	\$BC39	SGN
A054 CC BC	\$B5	\$BCCC	INT
A056 58 BC	\$B6	\$BC58	ABS
A058 10 03	\$B7	\$0310	USR
A05A 7D B3	\$B8	\$B37D	FRE
A05C 9E B3	\$B9	\$B39E	POS
A05E 71 BF	\$BA	\$BF71	SQR
A060 97 E0	\$BB	\$E097	RND
A062 EA B9	\$BC	\$B9EA	LOG
A064 ED BF	\$BD	\$BFED	EXP
A066 64 E2	\$BE	\$E264	COS
A068 6B E2	\$BF	\$E26B	SIN
A06A B4 E2	\$C0	\$E2B4	TAN
A06C 0E E3	\$C1	\$E30E	ATN
A06E 0D B8	\$C2	\$B80D	PEEK
A070 7C B7	\$C3	\$B77C	LEN
A072 65 B4	\$C4	\$B465	STR\$
A074 AD B7	\$C5	\$B7AD	VAL
A076 8B B7	\$C6	\$B78B	ASC
A078 EC B6	\$C7	\$B6EC	CHR\$
A07A 00 B7	\$C8	\$B700	LEFT\$
A07C 2C B7	\$C9	\$B72C	RIGHT\$
A07E 37 B7	\$CA	\$B737	MID\$

***** Hierarchiecodes und

Adressen-1 der Operatoren

A080 79 69 B8	\$79, \$B86A	Addition
A083 79 52 B8	\$79, \$B853	Subtraktion
A086 7B 2A BA	\$7B, \$BA2B	Multiplikation
A089 7B 11 BB	\$7B, \$BB12	Division
A08C 7F 7A BF	\$7F, \$BF7B	Potenzierung

A08F 50 E8 AF	\$50, \$AFE9	AND
A092 46 E5 AF	\$46, \$AFE6	OR
A095 7D B3 BF	\$7D, \$BFB4	Vorzeichenwechsel
AD98 5A D3 AE	\$5A, \$AED4	NOT
A09B 64 15 B0	\$64, \$B016	Vergleich

***** BASIC-Befehlswoorte

A09E 45 4E	end
A0A0 C4 46 4F D2 4E 45 58 D4	for next
A0A8 44 41 54 C1 49 4E 50 55	data input#
A0B0 54 A3 49 4E 50 55 D4 44	input dim
A0B8 49 CD 52 45 41 C4 4C 45	read let
A0C0 D4 47 4F 54 CF 52 55 CE	goto run
A0C8 49 C6 52 45 53 54 4F 52	if restore
A0D0 C5 47 4F 53 55 C2 52 45	gosub return
A0D8 54 55 52 CE 52 45 CD 53	rem stop
A0E0 54 4F D0 4F CE 57 41 49	on wait
A0E8 D4 4C 4F 41 C4 53 41 56	load save
A0F0 C5 56 45 52 49 46 D9 44	verify def
A0F8 45 C6 50 4F 48 C5 50 52	poke print#
A100 49 4E 54 A3 50 52 49 4E	print
A108 D4 43 4F 4E D4 4C 49 53	cont list
A110 D4 43 4C D2 43 4D C4 53	clr cmd sys
A118 59 D3 4F 50 45 CE 43 4C	open close
A120 4F 53 C5 47 45 D4 4E 45	get new
A128 D7 54 41 42 A8 54 CF 46	tab(to
A130 CE 53 50 43 A8 54 48 45	spc(then
A138 CE 4E 4F D4 53 54 45 D0	not stop
A140 AB AD AA AF DE 41 4E C4	+ - * / ^ and
A148 4F D2 BE BD BC 53 47 CE	or <=> sgn
A150 49 4E D4 41 42 D3 55 53	int abs usr
A158 D2 46 52 C5 50 4F D3 53	fre pos sqr
A160 51 D2 52 4E C4 4C 4F C7	rnd log
A168 45 58 D0 43 4F D3 53 49	exp cos sin
A170 CE 54 41 CE 41 54 CE 50	tan atn peek
A178 45 45 C8 4C 45 CE 53 54	len str\$
A180 52 A4 56 41 CC 41 53 C3	val asc
A188 43 48 52 A4 4C 45 46 54	chr\$ left\$
A190 A4 52 49 47 48 54 A4 4D	right\$ mid\$
A198 49 44 A4 47 CF 00	go

***** BASIC-Fehlermeldungen	
A19E 54 4F	1 too many files
A1A0 4F 20 40 41 4E 59 20 46	
A1AB 49 4C 45 D3 46 49 4C 45	2 file open
A1B0 20 4F 50 45 CE 46 49 4C	3 file not open
A1B8 45 20 4E 4F 54 20 4F 50	
A1C0 45 CE 46 49 4C 45 20 4E	4 file not found
A1C8 4F 54 20 46 4F 55 4E C4	5 device not present
A1D0 44 45 56 49 43 45 20 4E	
A1D8 4F 54 20 50 52 45 53 45	
A1E0 4E D4 4E 4F 54 20 49 4E	6 not input file
A1E8 50 55 54 20 46 49 4C C5	
A1F0 4E 4F 54 20 4F 55 54 50	7 not output file
A1F8 55 54 20 46 49 4C C5 4D	
A200 49 53 53 49 4E 47 20 46	8 missing filename
A208 49 4C 45 20 4E 41 4D C5	
A210 49 4C 4C 45 47 41 4C 20	9 illegal device number
A218 44 45 56 49 43 45 20 4E	
A220 55 40 42 45 D2 4E 45 58	10 next without for
A228 54 20 57 49 54 48 4F 55	
A230 54 20 46 4F D2 53 59 4E	11 syntax
A238 54 41 D8 52 45 54 55 52	12 return without gosub
A240 4E 20 57 49 54 48 4F 55	
A248 54 20 47 4F 53 55 C2 4F	13 out of data
A250 55 54 20 4F 46 20 44 41	
A258 54 C1 49 4C 4C 45 47 41	14 illegal quantity
A260 4C 20 51 55 41 4E 54 49	
A268 54 D9 4F 56 45 52 46 4C	15 overflow
A270 4F D7 4F 55 54 20 4F 46	16 out of memory
A278 20 4D 45 4D 4F 52 D9 55	17 undef'd statement
A280 4E 44 45 46 27 44 20 53	
A288 54 41 54 45 4D 45 4E D4	
A290 42 41 44 20 53 55 42 53	18 bad subscript
A298 43 52 49 50 D4 52 45 44	19 redim'd array
A2A0 49 4D 27 44 20 41 52 52	
A2A8 41 D9 44 49 56 49 53 49	20 division by zero
A2B0 4F 4E 20 42 59 20 5A 45	
A2B8 52 CF 49 4C 4C 45 47 41	21 illegal direct
A2C0 4C 20 44 49 52 45 43 D4	

A2C8	54 59 50 45 20 4D 49 53	22 type mismatch
A2D0	4D 41 54 43 C8 53 54 52	23 string too long
A2D8	49 4E 47 20 54 4F 4F 20	
A2E0	4C 4F 4E C7 46 49 4C 45	24 file data
A2E8	20 44 41 54 C1 46 4F 52	25 formula too complex
A2F0	4D 55 4C 41 20 54 4F 4F	
A2F8	20 43 4F 4D 50 4C 45 D8	
A300	43 41 4E 27 54 20 43 4F	26 can't continue
A308	4E 54 49 4E 55 C5 55 4E	27 undef'd function
A310	44 45 46 27 44 20 46 55	
A318	4E 43 54 49 4F CE 56 45	28 verify
A320	52 49 46 D9 4C 4F 41 C4	29 load

***** Adressen der Fehlermeldungen

A328 9E A1 AC A1 85 A1 C2 A1
 A330 D0 A1 E2 A1 F0 A1 FF A1
 A338 10 A2 25 A2 35 A2 38 A2
 A340 4F A2 5A A2 6A A2 72 A2
 A348 7F A2 90 A2 90 A2 AA A2
 A350 BA A2 C8 A2 D5 A2 E4 A2
 A358 ED A2 00 A3 DE A3 1E A3
 A360 24 A3 83 A3

***** Meldungen des Interpreters

A364	0D 4F 48 0D	OK
A368	00 20 20 45 52 52 4F 52	ERROR
A370	00 20 49 4E 20 00 0D 0A	IN
A378	52 45 41 44 59 2E 0D 0A	READY.
A380	00 0D 0A 42 52 45 41 48	BREAK
A388	00 A0	

***** Stapelsuch-Routine für
FOR-NEXT- und GOSUB-Befehl

Einsprung von \$A808, \$A749, \$AD2B

A38A	BA	TSX	Stapelzeiger in X-Register
A38B	E8	INX	4 mal erhöhen
A38C	E8	INX	(nächsten zwei Rücksprung-
A38D	E8	INX	adressen, Interpreter und

A38E	EB	INX	Routine, Übergehen)
A38F	BD 01 01	LDA \$0101,X	nächstes Byte holen
A392	C9 81	CMP #\$81	Ist es FOR-Code ?
A394	D0 21	BNE \$A3B7	Nein: dann RTS
A396	A5 4A	LDA \$4A	Variablenzeiger holen
A398	D0 0A	BNE \$A3A4	keine Variable (NEXT):\$A3A4
A39A	BD 02 01	LDA \$0102,X	Variablenzeiger aus
A39D	85 49	STA \$49	Stapel nach \$49/4A
A39F	BD 03 01	LDA \$0103,X	(Variablenzeiger)
A3A2	85 4A	STA \$4A	holen
A3A4	DD 03 01	CMP \$0103,X	Mit Zeiger im Stapel vergl.
A3A7	D0 07	BNE \$A3B0	Ungleich: nächste Schleife
A3A9	A5 49	LDA \$49	Zeiger wieder holen
A3AB	DD 02 01	CMP \$0102,X	Mit Zeiger im Stapel vergl.
A3AE	F0 07	BEQ \$A3B7	Gleich: Schleife gefunden,RTS
A3B0	8A	TXA	Suchzeiger in Akku
A3B1	18	CLC	Carry für Addition löschen
A3B2	69 12	ADC #\$12	Suchzeiger um 18 erhöhen
A3B4	AA	TAX	und wieder zurück ins X-Rg.
A3B5	D0 DB	BNE \$A3B7	nächste Schleife prüfen
A3B7	60	RTS	Rücksprung

***** Block-Verschiebe-Routine

Einsprung von \$A749, \$B15D

A3B8	20 08 A4	JSR \$A4D8	prüft auf Platz im Speicher
A3BB	85 31	STA \$31	Ende des Arraybereichs
A3BD	84 32	STY \$32	als Beginn für freien Platz

Einsprung von \$B628

A3BF	38	SEC	Carry löschen (Subtraktion)
A3C0	A5 5A	LDA \$5A	Startadresse von Endad. des
A3C2	E5 5F	SBC \$5F	Bereichs abziehen (LOW)
A3C4	85 22	STA \$22	Ergebnis (=Länge) speichern
A3C6	AB	TAY	Gleiches System für HIGH:
A3C7	A5 5B	LDA \$5B	Altes Blockende (HIGH) und
A3C9	E5 6D	SBC \$6D	davon alter Blockanfang sub
A3CB	AA	TAX	Länge nach X bringen

A3CC	E8	INX	Ist ein Rest (Länge nicht
A3CD	98	TYA	256 Bytes)?
A3CE	F0 23	BEQ \$A3F3	Nein: dann nur ganze Blöcke
A3D0	A5 5A	LDA \$5A	Alte Endadresse (LOW) und
A3D2	38	SEC	davon Länge des Restab-
A3D3	E5 22	SBC \$22	schnitts subtrahieren ergibt
			Adresse des
A3D5	85 5A	STA \$5A	Restabschnitts
A3D7	BD 03	BCS \$A3DC	Berechnung für HIGH umgehen
A3D9	C6 5B	DEC \$5B	Dasselbe System für HIGH
A3DB	38	SEC	Carry setzen (Subtraktion)
A3DC	A5 58	LDA \$58	Alte Endadresse (HIGH) und
A3DE	E5 22	SBC \$22	davon Länge des Rests sub-
A3E0	85 58	STA \$58	trahieren ergibt neue Adresse
A3E2	B0 08	BCS \$A3EC	Unbedingter Sprung zur
A3E4	C6 59	DEC \$59	Kopierroutine für ganze
A3E6	90 04	BCC \$A3EC	Blöcke
A3E8	B1 5A	LDA (\$5A),Y	Kopierroutine für Rest-
A3EA	91 58	STA (\$58),Y	abschnitt
A3EC	88	DEY	Zähler vermindern
A3ED	D0 F9	BNE \$A3E8	Alles? wenn nicht: weiter
A3EF	B1 5A	LDA (\$5A),Y	Kopierroutine für ganze
A3F1	91 58	STA (\$58),Y	Blöcke
A3F3	C6 5B	DEC \$5B	Adresszähler vermindern
A3F5	C6 59	DEC \$59	Adresszähler vermindern
A3F7	CA	DEX	Zähler vermindern
A3F8	D0 F2	BNE \$A3EC	Alles? Wenn nicht: weiter
A3FA	60	RTS	sonst Rücksprung

***** Prüfung auf Platz im Stapel

Einsprung von \$A8B5 ,SADAE

A3FB	0A	ASL	Akku muß die halbe Zahl an
A3FC	69 3E	ADC #\$3E	erforderlichem Platz haben
A3FE	BD 35	BCS \$A435	gibt 'OUT OF MEMORY'
A400	85 22	STA \$22	Wert merken
A402	BA	TSX	Ist Stapelzeiger kleiner
A403	E4 22	CPX \$22	(2 * Akku + 62)?

A405	90 2E	BCC \$A435	Wenn ja, dann OUT OF MEMORY
A407	60	RTS	Rücksprung

***** Schafft Platz im Speicher

Einsprung von \$A3B8, \$B264, \$B2B9, \$E426

A408	C4 34	CPY \$34	für Zeileneinfügung
A40A	90 28	BCC \$A434	und Variablen
A40C	D0 04	BNE \$A412	A/Y = Adresse, bis zu der
A40E	C5 33	CMP \$33	Platz benötigt wird.
A410	90 22	BCC \$A434	Kleiner als Stringzeiger
A412	48	PHA	Akku zwischenspeichern
A413	A2 09	LDX #\$09	Zähler setzen
A415	98	TYA	Y-Register auf
A416	48	PNA	Stapel retten
A417	B5 57	LDA \$57,X	Ab \$57 zwischenspeichern
A419	CA	DEX	Zähler vermindern
A41A	10 FA	BPL \$A416	Alle? sonst weiter
A41C	20 26 B5	JSR \$B526	Garbage Collection
A41F	A2 F7	LDX #\$F7	Zähler setzen, um
A421	68	PLA	Akku, Y-Register und andere
A422	95 61	STA \$61,X	Register zurückholen
A424	E8	INX	Zähler vermindern
A425	30 FA	BMI \$A421	Fertig? Nein, dann weiter
A427	68	PLA	Y-Register von Stapel
A428	A8	TAY	zurückholen
A429	68	PLA	Akku holen
A42A	C4 34	CPY \$34	Ist jetzt genügend Platz?
A42C	90 06	BCC \$A434	Ja, dann Rücksprung
A42E	D0 05	BNE \$A435	kein Platz, dann Fehler-
A430	C5 33	CMP \$33	meldung 'out of memory'
A432	B0 01	BCS \$A435	ausgeben
A434	60	RTS	Rücksprung

Einsprung von \$B30B

A435	A2 10	LDX #\$10	Fehlernummer 'out of memory'
------	-------	-----------	------------------------------

***** Fehlereinsprung

Einsprung von \$A573, \$A85F, \$A8E5, \$A868, \$AD32, \$AD9B
 \$AF0A, \$B24A, \$B3B0, \$B4D2, \$B65A, \$B980, \$BB8C, \$E109
 \$E19E

A437 6C 00 03 JMP (\$0300) Zum BASIC-Warmstart (\$E38B)

***** Fehlermeldung ausgeben

Einsprung von \$E38E

A43A	8A	TXA	Fehlernummer im X-Register
A43B	0A	ASL	Akku * 2
A43C	AA	TAX	Akku als Zeiger nach X
A43D	BD 26 A3	LDA \$A326,X	und Adresse der
A440	85 22	STA \$22	Fehlernummer aus Tabelle
A442	BD 27 A3	LDA \$A327,X	holen und
A445	85 23	STA \$23	abspeichern
A447	20 CC FF	JSR \$FFCC	I/O Kanäle zurücksetzen
A44A	A9 00	LDA #\$00	und Eingabekanal auf
A44C	85 13	STA \$13	Tastatur setzen
A44E	20 D7 AA	JSR \$AAD7	(CR) und (LF) ausgeben
A451	20 45 AB	JSR \$AB45	'?' ausgeben
A454	A0 00	LDY #\$00	Zeiger setzen
A456	B1 22	LDA (\$22),Y	Fehlermeldungstext holen
A45B	48	PHA	Akku retten
A459	29 7F	AND #\$7F	Bit 7 löschen und
A45B	20 47 AB	JSR \$AB47	Fehlermeldung ausgeben
A45E	C8	INY	Zähler vermindern
A45F	68	PLA	Akku zurückholen
A460	10 F4	BPL \$A456	Fertig? Nein, dann weiter
A462	20 7A A6	JSR \$A67A	BASIC-Zeiger initialisieren
A465	A9 69	LDA #\$69	Zeiger A/Y auf Error-
A467	A0 A3	LDY #\$A3	meldung stellen

Einsprung von \$A851

A469	20 1E AB	JSR \$AB1E	String ausgeben
A46C	A4 3A	LDY \$3A	Auf Programmodus

A46E	C8	INY	(prog/direkt) prüfen
A46F	FD 03	BEQ \$A474	Direkt: dann ausgeben
A471	20 C2 BD	JSR \$8DC2	'in Zeilennummer' ausgeben

Einsprung von \$E391

A474	A9 76	LDA #\$76	Zeiger auf Ready-Modus
A476	AD A3	LDY #\$A3	setzen und
A47B	20 1E AB	JSR \$AB1E	String ausgeben
A47B	A9 80	LDA #\$80	Wert für Direktmodus laden
A47D	20 90 FF	JSR \$FF90	und Flag setzen

***** Eingabe-Warteschleife

Einsprung von \$A530

A480	6C 02 03	JMP (\$0302)	JMP \$A483
------	----------	--------------	------------

Einsprung von \$A480

A483	20 60 A5	JSR \$A560	BASIC-Zeile nach Eingabepuffer
A486	86 7A	STX \$7A	CHRGET Zeiger auf
A488	84 7B	STY \$7B	Eingabepuffer
A48A	20 73 00	JSR \$0073	nächstes Zeichen holen
A48D	AA	TAX	Puffer leer?
A48E	F0 F0	BEQ \$A480	Ja: denn weiter warten
A490	A2 FF	LDX #\$FF	Wert für
A492	86 3A	STX \$3A	Kennzeichen für Direktmodus
A494	90 06	BCC \$A49C	Ziffer? als Zeile einfügen
A496	20 79 A5	JSR \$A579	BASIC-Zeile in Code wandeln
A499	4C E1 A7	JMP \$A7E1	Befehl ausführen

***** Löschen und Einfügen von
Programmzeilen

A49C	20 68 A9	JSR \$A968	Zeilenr. nach Adressformat
A49F	20 79 A5	JSR \$A579	BASIC-Zeile in Code wandeln
A4A2	84 0B	STY \$0B	Zeiger in Eingabepuffer
A4A4	20 13 A6	JSR \$A613	Zeilenadresse berechnen
A4A7	90 44	BCC \$A4ED	Vorhanden? Ja: löschen

```

***** Programmzeile löschen
A4A9 A0 01 LDY #01 Zeiger setzen
A4AB B1 5F LDA ($5F),Y Startadresse der nächsten
A4AD 85 23 STA $23 Zeile (HIGH) setzen
A4AF A5 2D LDA $2D Variablenanfangszeiger
A4B1 85 22 STA $22 (LOW) setzen
A4B3 A5 60 LDA $60 Startadresse der zu
A4B5 85 25 STA $25 löschenden Zeile (HIGH)
A4B7 A5 5F LDA $5F Startadresse der zu
A4B9 88 DEY löschenden Zeile (LOW)
A4BA F1 5F SBC ($5F),Y Startadresse der nächsten
A4BC 18 CLC Zeile (LOW)
A4BD 65 2D ADC $2D Variablenanfangszeiger (LOW)
A4BF 85 2D STA $2D ergibt neuen Variablenan-
A4C1 85 24 STA $24 fangszeiger (LOW)
A4C3 A5 2E LDA $2E Gleiches System für
A4C5 69 FF ADC #$FF HIGH-Byte des Variablenan-
A4C7 85 2E STA $2E fangszeigers
A4C9 E5 60 SBC $60 minus Startadresse der zu
A4CB AA TAX löschenden Zeile (LOW) ergibt
A4CC 38 SEC die zu verschiebenden Blöcke
A4CD A5 5F LDA $5F Startadresse (LOW) minus
A4CF E5 2D SBC $2D Variablenanfangszeiger (LOW)
A4D1 A8 TAY ergibt Länge des Restabschn.
A4D2 B0 03 BCS $A4D7 Größer als 255? Nein: $A4D7
A4D4 E8 INX Zähler für Blöcke erhöhen
A4D5 C6 25 DEC $25 Transportzeiger vermindern
A4D7 18 CLC Carry löschen
A4D8 65 22 ADC $22 Anfangszeiger (LOW)
A4DA 90 03 BCC $A4DF Verminderung überspringen
A4DC C6 23 DEC $23 Zeiger um 1 vermindern
A4DE 18 CLC Carry löschen
A4DF B1 22 LDA ($22),Y Verschiebeschleife
A4E1 91 24 STA ($24),Y Wert abspeichern
A4E3 C8 INY Zähler um 1 erhöhen
A4E4 D0 F9 BNE $A4DF Block fertig? Nein: weiter
A4E6 E6 23 INC $23 1.Adreßzeiger erhöhen (LOW)
A4E8 E6 25 INC $25 2.Adreßzeiger erhöhen (LOW)

```

A4EA	CA	DEX	Blockzähler um 1 vermindern
A4EB	D0 F2	BNE \$A4DF	Alle Blöcke? Nein: weiter
***** Programmzeile einfügen			
A4ED	20 59 A6	JSR \$A659	CLR-Befehl
A4F0	20 33 A5	JSR \$A533	Programmzeilen neu binden
A4F3	AD 00 02	LDA \$0200	Zeichen im Puffer ?
A4F6	F0 88	BEQ \$A480	nein, dann zur Warteschleife
A4F8	18	CLC	Carry löschen
A4F9	A5 2D	LDA \$2D	Variablenanfangszeiger (LOW)
A4FB	85 5A	STA \$5A	als Endadresse (Quellbereich)
A4FD	65 DB	ADC \$0B	+ Länge der Zeile als End-
A4FF	85 58	STA \$58	adresse des Zielbereichs LOW
A501	A4 2E	LDY \$2E	Variablenanfangszeiger als
A503	84 5B	STY \$5B	Endadr. des Quellbereichs LOW
A505	90 01	BCC \$A508	Kein Übertrag? dann \$A508
A507	0B	INY	Übertrag addieren
A508	84 59	STY \$59	Als Endadresse des Zielbereichs
A50A	20 B8 A3	JSR \$A3B8	BASIC-Zeilen verschieben
A50D	A5 14	LDA \$14	Zeilennummer aus
A50F	A4 15	LDY \$15	\$14/15 vor
A511	8D FE 01	STA \$01FE	BASIC-Eingabepuffer setzen
A514	8C FF 01	STY \$01FF	(ab \$0200)
A517	A5 31	LDA \$31	Neuer Variablen-
A519	A4 32	LDY \$32	endzeiger
A51B	85 2D	STA \$2D	als Zeiger auf Programm-
A51D	84 2E	STY \$2E	ende speichern
A51F	A4 DB	LDY \$0B	Zeilenlänge holen
A521	8B	DEY	und um 1 vermindern
A522	B9 FC 01	LDA \$01FC, Y	Zeile aus Eingabepuffer
A525	91 5F	STA (\$5F), Y	ins Programm kopieren
A527	8B	DEY	Schon alle Zeichen?
A528	10 F8	BPL \$A522	Nein: dann weiterkopieren

Einsprung von \$E1B2

A52A	20 59 A6	JSR \$A659	CLR-Befehl
A52D	20 33 A5	JSR \$A533	Programmzeilen neu binden
A530	4C 80 A4	JMP \$A480	zur Eingabe-Warteschleife

***** BASIC-Zeilen neu binden

Einsprung von \$A4F0, \$A52D, \$E1B8

A533	A5 2B	LDA \$2B	Zeiger auf BASIC-Programm-
A535	A4 2C	LDY \$2C	start holen und
A537	85 22	STA \$22	und als Suchzeiger nach
A539	84 23	STY \$23	\$22/23 speichern
A53B	18	CLC	Carry löschen
A53C	A0 01	LDY #\$01	Zeiger laden
A53E	B1 22	LDA (\$22),Y	Zeilenadresse holen
A540	F0 1D	BEQ \$A55F	=D? Ja: dann RTS
A542	A0 04	LDY #\$04	Zeiger auf erstes BASIC-
A544	C8	INY	zeichen setzen
A545	B1 22	LDA (\$22),Y	Zeichen holen
A547	D0 FB	BNE \$A544	=0? (Zeilenende) nein: weiter
A549	C8	INY	Zeilenlänge nach
A54A	98	TYA	Akku schieben
A54B	65 22	ADC \$22	+ Zeiger auf aktuelle Zeile
A54D	AA	TAX	(LOW) ins X-Register
A54E	A0 00	LDY #\$00	Zeiger laden
A550	91 22	STA (\$22),Y	Akku als Adr.zeiger (LOW)
A552	A5 23	LDA \$23	Zeiger auf aktuelle Zeile (HIGH)
A554	69 00	ADC #\$00	Übertrag addieren
A556	C8	INY	Zähler um 1 erhöhen
A557	91 22	STA (\$22),Y	Adresszeiger (HIGH) speichern
A559	86 22	STX \$22	Startadresse der nächsten
A55B	85 23	STA \$23	Zeile abspeichern
A55D	90 DD	BCC \$A53C	Zum Zeilenanfang
A55F	60	RTS	Rücksprung

***** Eingabe einer Zeile

Einsprung von \$A483, \$AC03

A560	A2 00	LDX #\$00	Zeiger setzen
A562	20 12 E1	JSR \$E112	ein Zeichen holen

A565	C9 00	CMP #00	RETURN-Taste ?
A567	F0 00	BEQ \$A576	ja, dann Eingabe beenden
A569	9D 00 02	STA \$0200,X	Zeichen nach Eingabepuffer
A56C	E8	INX	Zeiger um 1 erhöhen
A56D	E0 59	CPX #\$59	89. Zeichen ?
A56F	90 F1	BCC \$A562	nein, weitere Zeichen holen
A571	A2 17	LDX #\$17	Nummer für 'string too long'
A573	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
A576	4C CA AA	JMP \$AACA	Puffer mit \$0 abschließen, CR

***** Umwandlung einer Zeile in den
Interpreter-Code

Einsprung von \$A496, \$A49F

A579 6C 04 03 JMP (\$0304) JMP \$A57C

Einsprung von \$A579

A57C	A6 7A	LDX \$7A	Zeiger setzen, erstes Zeichen
A57E	A0 04	LDY #\$04	Wert für codierte Zeile
A580	84 0F	STY \$0F	Flag für Hochkomma
A582	BD 00 02	LDA \$0200,X	Zeichen aus Puffer holen
A585	10 07	BPL \$A58E	kein BASIC-Code ? kleiner 128
A587	C9 FF	CMP #\$FF	Code für Pi ?
A589	F0 3E	BEQ \$A5C9	Ja: dann speichern
A58B	E8	INX	Zeiger erhöhen
A58C	00 F4	BNE \$A582	nächstes Zeichen überprüfen
A58E	C9 20	CMP #\$20	' ' Leerzeichen?
A590	F0 37	BEQ \$A5C9	Ja: dann speichern
A592	85 08	STA \$08	in Hochkomma-Flag speichern
A594	C9 22	CMP #\$22	''' Hochkomma?
A596	F0 56	BEQ \$A5EE	Ja: dann speichern
A598	24 0F	BIT \$0F	Überprüft auf Bit 6
A59A	70 20	BVS \$A5C9	gesetzt: ASCII speichern
A59C	C9 3F	CMP #\$3F	'?' Fragezeichen?
A59E	00 04	BNE \$A5A4	Nein: dann weiter prüfen
A5A0	A9 99	LDA #\$99	PRINT-Code für ? laden
A5A2	D0 25	BNE \$A5C9	und abspeichern
A5A4	C9 30	CMP #\$30	Kleiner \$30 ? (Code für 0)

A5A6	90 04	BCC \$A5AC	Ja: dann \$A5AC
A5A8	C9 3C	CMP #\$3C	Mit \$3C vergleichen
A5AA	90 1D	BCC \$A5C9	wenn größer, dann \$A5C9
A5AC	84 71	STY \$71	Zeiger zwischenspeichern
A5AE	A0 00	LDY #\$00	Zähler für Tokentabelle
A5B0	84 0B	STY \$0B	initialisieren
A5B2	88	DEY	
A5B3	86 7A	STX \$7A	Zeiger auf Eingabepuffer
A5B5	CA	DEX	zwischenspeichern
A5B6	C8	INY	X- und Y-Register
A5B7	E8	INX	um 1 erhöhen
A5B8	BD 00 02	LDA \$0200,X	Zeichen aus Puffer laden
A5BB	38	SEC	Carry für Subtr. löschen
A5BC	F9 9E A0	SBC \$A09E,Y	Zeichen mit Befehlswort vergleichen
A5BF	F0 F5	BEQ \$A5B6	Gefunden? Ja: nächstes Zeich.
A5C1	C9 80	CMP #\$80	mit \$80 (128) vergleichen
A5C3	D0 30	BNE \$A5F5	Befehl nicht gefunden: \$A5F5
A5C5	05 0B	ORA \$0B	BASIC-Code gleich Zähler +\$80
A5C7	A4 71	LDY \$71	Zeiger auf cod. Zeile holen
A5C9	E8	INX	
A5CA	C8	INY	Zeiger erhöhen
A5CB	99 FB 01	STA \$01FB,Y	BASIC-Code speichern
A5CE	89 FB 01	LDA \$01FB,Y	und Statusregister setzen
A5D1	F0 36	BEQ \$A609	=0 (Ende): dann fertig
A5D3	38	SEC	Carry setzen (Subtraktion)
A5D4	E9 3A	SBC #\$3A	':' Trennzeichen?
A5D6	F0 04	BEQ \$A5DC	Ja: dann \$A5DC
A5D8	C9 49	CMP #\$49	DATA-Code ?
A5DA	00 02	BNE \$A5DE	Nein: Speichern überspringen
A5DC	85 0F	STA \$0F	nach Hochkomma-Flag speichern
A5DE	38	SEC	Carry setzen
A5DF	E9 55	SBC #\$55	REM-Code ?
A5E1	D0 9F	BNE \$A582	Nein: zum Schleifenanfang
A5E3	85 08	STA \$08	0 in Hochkomma-Flag
A5E5	BD 00 02	LDA \$0200,X	nächstes Zeichen holen
A5E8	F0 DF	BEQ \$A5C9	=0 (Ende)? Ja: dann \$A5C9
A5EA	C5 08	CMP \$08	Als ASCII speichern?
A5EC	F0 DB	BEQ \$A5C9	Nein: dann \$A5C9
A5EE	C8	INY	Zeiger erhöhen
A5EF	99 FB 01	STA \$01FB,Y	Code abspeichern

A5F2	E8	INX	Zeiger erhöhen
A5F3	D0 F0	BNE \$A5E5	Zum Schleifenanfang
A5F5	A6 7A	LDX \$7A	Zeiger wieder auf Eingabep.
A5F7	E6 0B	JNC \$0B	Suchzähler erhöhen
A5F9	C8	INY	Zähler erhöhen
A5FA	B9 9D A0	LDA \$A09D,Y	nächsten Befehl suchen
A5FD	10 FA	BPL \$A5F9	Gefunden? Nein: weitersuchen
A5FF	B9 9E A0	LDA \$A09E,Y	Ende der Tabelle?
A602	D0 B4	BNE \$A5B8	Nein: dann weiter
A604	BD 00 02	LDA \$0200,X	nächstes Zeichen holen
A607	10 BE	BPL \$A5C7	kleiner \$80? Ja: \$A5C7
A609	99 FD 01	STA \$D1FD,Y	im Eingabepuffer speichern
A60C	C6 78	DEC \$78	CHRGET-Zeiger zurücksetzen
A60E	A9 FF	LDA #\$FF	Zeiger auf Eingabepuffer -1
A610	85 7A	STA \$7A	setzen (LOW)
A612	60	RTS	Rücksprung

***** Startadresse einer
Programmzeile berechnen

Einsprung von \$A4A4, \$A6A7

A613	A5 2B	LOA \$2B	Zeiger auf BASIC-
A615	A6 2C	LOX \$2C	Programmstart laden

Einapung von \$ABCO

A617	A0 01	LDY #\$01	Zähler setzen
A619	85 5F	STA \$5F	BASIC-Programmstart als
A61B	86 60	STX \$60	Zeiger nach \$5F/60
A61D	81 5F	LDA (\$5F),Y	Link-Adresse holen (HIGH)
A61F	F0 1F	BEQ \$A640	gleich null: dann Ende
A621	C8	INY	Zähler 2 mal erhöhen (LOW-
A622	C8	INY	Byte übergehen)
A623	A5 15	LDA \$15	gesuchte Zeilennummer (HIGH)
A625	D1 5F	CMP (\$5F),Y	mit aktueller vergleichen
A627	90 18	BCC \$A641	kleiner: dann nicht gefunden
A629	F0 03	BEQ \$A62E	gleich: Nummer LOW prüfen
A62B	88	DEY	Zähler um 1 vermindern
A62C	D0 09	BNE \$A637	unbedingter Sprung

A62E	A5 14	LDA \$14	gesuchte Zeilennummer (LOW)
A630	88	DEY	Zeiger um 1 vermindern
A631	D1 5F	CMP (\$5F),Y	Zeilennummer LOW vergleichen
A633	90 0C	BCC \$A641	kleiner: Zeile nicht gefunden
A635	F0 0A	BEQ \$A641	oder gleich: C=1 und RTS
A637	88	DEY	Y-Register auf 1 setzen
A638	B1 5F	LDA (\$5F),Y	Adresse der nächsten Zeile
A63A	AA	TAX	in das X-Register laden
A63B	88	DEY	Register vermindern (auf 0)
A63C	B1 5F	LDA (\$5F),Y	Link-Adresse holen (LOW)
A63E	B0 D7	BCS \$A617	weiter suchen
A640	18	CLC	Carry löschen
A641	60	RTS	Rücksprung

***** BASIC-Befehl NEW

A642	D0 FD	BNE \$A641	Kein Trennzeichen: SYNTAX ERROR
------	-------	------------	------------------------------------

Einsprung von \$E444

A644	A9 00	LDA #\$00	Nullcode laden
A646	AB	TAY	und als Zähler ins Y-Reg.
A647	91 2B	STA (\$2B),Y	Nullcode an Programmefang
A649	C8	INY	Zähler erhöhen
A64A	91 2B	STA (\$2B),Y	noch einen Nullcode dahinter
A64C	A5 2B	LDA \$2B	Zeiger auf Programmst. (LOW)
A64E	18	CLC	Carry löschen
A64F	69 02	ADC #\$02	Programmstart + 2 ergibt
A651	85 2D	STA \$2D	neuen Variablenstart (LOW)
A653	A5 2C	LDA \$2C	Zeiger auf Programmst. (HIGH)
A655	69 00	ADC #\$00	+ Übertrag ergibt neuen
A657	85 2E	STA \$2E	Variablenstart (HIGH)

Einsprung von \$A4ED, \$A52A, \$A87A

A659	20 8E A6	JSR \$A68E	CHRGET, Routine neu setzen
A65C	A9 00	LDA #\$00	Zero-Flag für CLR = 1 setzen

***** BASIC-Befehl CLR
 A65E DO 2D BNE \$A68D Kein Trennzeichen: SYNTAX
 ERROR

Einsprung von \$A87D

A660 20 E7 FF JSR \$FFE7 alle I/O Kanäle zurücksetzen

Einsprung von \$E101

A663 A5 37 LDA \$37 Zeiger auf BASIC-RAM-Ende
 A665 A4 38 LDY \$38 (LOW/HIGH) laden
 A667 85 33 STA \$33 String-Start auf BASIC-
 A669 84 34 STY \$34 RAM-Ende setzen
 A66B A5 2D LOA \$2D Zeiger auf Variablen-
 A66D A4 2E LDY \$2E stert laden
 A66F 85 2F STA \$2F und in Array-Anfangs-
 A671 84 3D STY \$3D zeiger setzen
 A673 85 31 STA \$31 und in Zeiger auf Array-
 A675 84 32 STY \$32 Ende speichern

Einsprung von \$E1BB

A677 20 1D A8 JSR \$A81D RESTORE-Befehl

Einsprung von \$A462, \$E382

A67A A2 19 LDX #\$19 Wert laden und String-
 A67C 86 16 STX \$16 Descriptor-Index zurücksetzen
 A67E 68 PLA 2 Bytes vom Stapel in das
 A67F A8 TAY Y-Register und den
 A68D 68 PLA Akku holen
 A681 A2 FA LDX #\$FA Wert laden und damit
 A683 9A TXS Stapelzeiger initialisieren
 A684 48 PHA 2 Bytes aus dem Y-Register
 A685 9B TYA und dem Akku wieder auf
 A686 48 PHA den Stapel schieben
 A687 A9 0D LDA #\$0D Wert laden und damit
 A689 85 3E STA \$3E CONT sperren

A68B 85 10 STA \$10 und in FN-Flag speichern
 A68D 60 RTS Rücksprung

***** Programmzeiger auf
 BASIC-Start

Einsprung von \$A659, \$E1B5

A68E 18 CLC Carry löschen (Addition)
 A68F A5 2B LDA \$2B Zeiger auf Programmstart (LOW)
 A691 69 FF ADC #\$FF minus 1 ergibt
 A693 85 7A STA \$7A neuen CHRGET-Zeiger (LOW)
 A695 A5 2C LDA \$2C Programmstart (HIGH)
 A697 69 FF ADC #\$FF minus 1 ergibt
 A699 85 7B STA \$7B CHRGET-Zeiger (HIGH)
 A69B 60 RTS Rücksprung

***** BASIC Befehl LIST

A69C 90 06 BCC \$A6A4 Ziffer ? (Zeilennummer)
 A69E F0 04 BEQ \$A6A4 nur LIST ?
 A6A0 C9 AB CMP #\$AB Code für '-1?'
 A6A2 D0 E9 BNE \$A68D anderer Code, dann SYNTAX ERR
 A6A4 20 6B A9 JSR \$A96B Zeilennummer holen
 A6A7 20 13 A6 JSR \$A613 Startadresse berechnen
 A6AA 20 79 00 JSR \$0079 CHRGET letztes Zeichen holen
 A6AD F0 0C BEQ \$A6BB keine Zeilennummer
 A6AF C9 AB CMP #\$AB Code für '-1?'
 A6B1 D0 8E BNE \$A641 nein: SYNTAX ERROR
 A6B3 20 73 00 JSR \$0073 CHRGET nächstes Zeichen holen
 A6B6 20 6B A9 JSR \$A96B Zeilennummer holen
 A6B9 D0 86 BNE \$A641 kein Trennzeichen: SYNTAX ERR
 A6BB 68 PLA 2 Bytes von Stapel holen
 A6BC 68 PLA (Rücksprungadresse übergehen)
 A6BD A5 14 LDA \$14 zweite Zeilennummer laden
 A6BF 05 15 ORA \$15 gleich null ?
 A6C1 D0 06 BNE \$A6C9 Nein: \$A6C9
 A6C3 A9 FF LDA #\$FF Wert laden und
 A6C5 85 14 STA \$14 zweite Zeilennummer Maximal-
 A6C7 85 15 STA \$15 wert \$FFFF (65535)
 A6C9 A0 01 LDY #\$01 Zeiger setzen

A6CB	84 0F	STY \$0F	und Quote-Modus abschalten
A6CD	B1 5F	LDA (\$5F),Y	Linkadresse HIGH holen
A6CF	F0 43	BEQ \$A714	Ja: dann fertig
A6D1	20 2C A8	JSR \$A82C	prüft auf Stop-Taste
A6D4	20 D7 AA	JSR \$AAD7	'CR' ausgeben, neue Zeile
A6D7	C8	INY	Zeiger erhöhen
A6D8	B1 5F	LDA (\$5F),Y	Zeilenadresse holen (LOW)
A6DA	AA	TAX	und in das X-Reg. schieben
A6DB	C8	INY	Zeiger erhöhen
A6DC	B1 5F	LDA (\$5F),Y	Zeilenadresse holen (HIGH)
A6DE	C5 15	CMP \$15	mit Endnummer vergleichen
A6E0	D0 04	BNE \$A6E6	Gleich? Nein: \$A6E6
A6E2	E4 14	CPX \$14	LOW-Nummer vergleichen
A6E4	F0 02	BEQ \$A6E8	Gleich? Ja: \$A6E8
A6E6	BD 2C	BCS \$A714	Größer: dann fertig
A6E8	84 49	STY \$49	Y-Reg. zwischenspeichern
A6EA	20 CD BD	JSR \$BDCC	Zeilennummer ausgeben
A6ED	A9 20	LDA #\$20	' ' Leerzeichen
A6EF	A4 49	LDY \$49	Y-Reg. wiederholen
A6F1	29 7F	AND #\$7F	Bit 7 löschen
A6F3	20 47 AB	JSR \$AB47	Zeichen ausgeben
A6F6	C9 22	CMP #\$22	''' Hochkomma ?
A6F8	D0 06	BNE \$A700	Nein: \$A700
A6FA	A5 0F	LDA \$0F	Hochkomma-Flag laden,
A6FC	49 FF	EOR #\$FF	umdrehen (NOT)
A6FE	85 0F	STA \$0F	und wieder abspeichern
A700	C8	INY	Zeilenende nach 255 Zeichen ?
A701	F0 11	BEQ \$A714	Nein: denn aufhören
A703	B1 5F	LDA (\$5F),Y	Zeichen holen
A705	00 10	BNE \$A717	kein Zeilenende, dann listen
A707	AB	TAY	Akku als Zeiger nach Y
A708	B1 5F	LDA (\$5F),Y	Startadresse der nächsten
A70A	AA	TAX	Zeile holen (LOW) und nach X
A70B	C8	INY	Zeiger erhöhen
A70C	B1 5F	LDA (\$5F),Y	Adresse der Zeile (HIGH)
A70E	86 5F	STX \$5F	als Zeiger merken
A710	85 60	STA \$60	(speichern nach \$5F/60) und
A712	00 B5	BNE \$A6C9	weitermachen
A714	4C 86 E3	JMP \$E386	zum BASIC-Warmstart

***** BASIC-Code in Klartext
umwandlen

A717 6C 06 03 JMP (\$0306) JMP \$A71A

Einsprung von \$A717

A71A	10 D7	BPL A6F3	kein Interpretercode:ausgeben
A71C	C9 FF	CMP #\$FF	Code für Pi?
A71E	F0 D3	BEQ A6F3	Ja: so ausgeben
A720	24 0F	BIT 0F	Hochkommando:us ?
A722	30 CF	BMI A6F3	dann Zeichen so ausgeben
A724	38	SEC	Carry setzen (Subtraktion)
A725	E9 7F	SBC #\$7F	Offset abziehen
A727	AA	TAX	Code nach X
A728	84 49	STY \$49	Zeichenzeiger merken
A72A	A0 FF	LDY #\$FF	Zeiger auf Befehlstabelle
A72C	CA	DEX	erstes Befehlswort?
A72D	F0 08	BEQ \$A737	Ja: ausgeben
A72F	C8	INY	Zeiger erhöhen
A730	B9 9E A0	LDA \$A09E,Y	Offset für X-tes Befehlswort
A733	10 FA	BPL \$A72F	alle Zeichen bis zum letzten
A735	30 F5	BMI \$A72C	überlesen (Bit 7 gesetzt)
A737	C8	INY	Zeiger erhöhen
A738	B9 9E A0	LDA \$A09E,Y	Befehlswort aus Tabelle holen
A73B	30 B2	BMI \$A6EF	letzter Buchstabe: fertig
A73D	20 47 AB	JSR \$AB47	Zeichen ausgeben
A740	D0 F5	BNE \$A737	nächsten Buchstaben ausgeben

***** BASIC-Befehl FOR

A742	A9 80	LDA #\$80	Wert laden und
A744	85 10	STA \$10	Integer sperren
A746	20 A5 A9	JSR \$A9A5	LET, setzt FOR-Variable
A749	20 BA A3	JSR \$A3BA	sucht offene FOR-NEXT-Schlei.
A74C	D0 05	BNE \$A753	nicht gefunden: \$A753
A74E	8A	TXA	X-Reg. nach Akku
A74F	69 0F	ADC #\$0F	Stapelzeiger erhöhen
A751	AA	TAX	Akku zurück nach X-Reg. und
A752	9A	TXS	in den Stapelzeiger
A753	68	PLA	Rücksprungadresse vom Stapel
A754	68	PLA	holen (LOW und HIGH)

A755	A9 09	LDA #09	Wert für Prüfung laden
A757	20 FB A3	JSR \$A3FB	prüft auf Platz im Stapel
A75A	20 06 A9	JSR \$A906	sucht nächstes BAS.-Statement
A75D	18	CLC	Carry löschen (Addition)
A75E	98	TYA	CHRGOT-Zeiger und Offset
A75F	65 7A	ADC \$7A	= Startadresse der Schleife
A761	48	PHA	auf Stapel speichern
A762	A5 7B	LDA \$7B	HIGH-Byte holen und
A764	69 00	ADC #000	Übertrag addieren und
A766	48	PHA	auf den Stapel legen
A767	A5 3A	LDA \$3A	Aktuelle
A769	48	PHA	Zeilennummer laden und auf
A76A	A5 39	LDA \$39	den Stapel schieben
A76C	48	PHA	(LOW und HIGH-Byte)
A76D	A9 A4	LDA #\$A4	'TO' - Code
A76F	20 FF AE	JSR \$AEFF	prüft auf Code
A772	20 8D AD	JSR \$AD8D	prüft ob numerische Variable
A775	20 8A AD	JSR \$AD8A	numerischer Ausdruck nach FAC
A778	A5 66	LDA \$66	Vorzeichenbyte von FAC holen
A77A	09 7F	ORA #\$7F	Bit 0 bis 6 setzen
A77C	25 62	AND \$62	mit \$62 angleichen
A77E	85 62	STA \$62	und abspeichern
A780	A9 8B	LDA #\$8B	Rücksprungadresse laden
A782	A0 A7	LDY #\$A7	(LOW und HIGH)
A784	85 22	STA \$22	und zwischenspeichern
A786	84 23	STY \$23	(LOW und HIGH)
A788	4C 43 AE	JMP \$AE43	Schleifenendwert auf Stapel
A78B	A9 BC	LDA #\$BC	Zeiger auf Konstante 1 setzen
A78D	A0 B9	LDY #\$B9	(Ersatzwert für STEP)
A78F	20 A2 BB	JSR \$BBA2	als Default-STEP-Wert in FAC
A792	20 79 00	JSR \$0079	CHRGOT: letztes Zeichen holen
A795	C9 A9	CMP #\$A9	'STEP' - Code?
A797	D0 06	BNE \$A79F	kein STEP-Wert: \$A79F
A799	20 73 00	JSR \$0073	CHRGOT nächstes Zeichen holen
A79C	20 8A AD	JSR \$AD8A	numerischer Ausdruck nach FAC
A79F	20 2B BC	JSR \$BC2B	holt Vorzeichenbyte
A7A2	20 38 AE	JSR \$AE38	Vorz. und STEP-Wert auf Stack
A7A5	A5 4A	LDA \$4A	Zeiger auf Variablenwert
A7A7	48	PHA	(LOW) auf den Stapel
A7A8	A5 49	LDA \$49	Zeiger (HIGH)

A7AA	48	PHA	auf den Stapel
A7AB	A9 81	LDA #81	und FOR-Code
A7AD	48	PHA	auf den Stapel legen

***** Interpreterschleife

Einsprung von \$A7EA, \$A890, \$AD75

A7AE	20 2C AB	JSR \$A82C	prüft auf Stop-Taste
A7B1	A5 7A	LOA \$7A	CHRGET Zeiger (LOW und HIGH)
A7B3	A4 7B	LOY \$7B	laden
A7B5	C0 02	CPY #\$02	Direkt-Modus?
A7B7	EA	NOP	No Operation
A7B8	F0 04	BEQ \$A7BE	ja: \$A7BE
A7BA	85 3D	STA \$3D	als Zeiger für CONT
A7BC	84 3E	STY \$3E	merken
A7BE	A0 00	LDY #\$00	Zeiger setzen
A7C0	B1 7A	LDA (\$7A),Y	laufendes Zeichen holen
A7C2	D0 43	BNE \$A807	nicht Zeilenende?
A7C4	A0 02	LOY #\$02	Zeiger neu setzen
A7C6	B1 7A	LDA (\$7A),Y	Programmende?
A7C8	18	CLC	Flag für END setzen
A7C9	D0 03	BNE \$A7CE	Kein Programmende: \$A7CE
A7CB	4C 4B AB	JMP \$A84B	ja: dann END ausführen
A7CE	C8	INY	Zeiger erhöhen
A7CF	B1 7A	LOA (\$7A),Y	laufende Zeilennummer
A7D1	85 39	STA \$39	(LOW) nach \$39
A7D3	C8	INY	Zeiger auf nächstes Byte
A7D4	B1 7A	LOA (\$7A),Y	laufende Zeilennummer
A7D6	85 3A	STA \$3A	(HIGH) nach \$3A
A7D8	98	TYA	Zeiger nach Akku
A7D9	65 7A	ADC \$7A	Programmzeiger auf
A7DB	85 7A	STA \$7A	Programmzeile setzen
A7DD	90 02	BCC \$A7E1	C=0: Erhöhung umgehen
A7DF	E6 7B	INC \$7B	Programmzeiger (HIGH) erhöhen

Einsprung von \$A499

A7E1	6C 08 03	JMP (\$0308)	JMP \$A7E4 Statement ausführen
------	----------	--------------	--------------------------------

Einsprung von \$A7E1

A7E4	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
A7E7	20 ED A7	JSR \$A7ED	Statement ausführen
A7EA	4C AE A7	JMP \$A7AE	zurück zur Interpreterschlei.

***** BASIC-Statement ausführen

Einsprung von \$A7E7, \$A948

A7ED	F0 3C	BEQ \$A828	Zeilenende, dann fertig
------	-------	------------	-------------------------

Einsprung von \$A95C

A7EF	E9 80	SBC #\$80	Token?
A7F1	90 11	BCC \$A804	nein: dann zum LET-Befehl
A7F3	C9 23	CMP #\$23	NEW?
A7F5	B0 17	BCS \$A80E	Funktions-Token oder GO TO
A7F7	0A	ASL	BASIC-Befehl, Code mal 2
A7F8	A8	TAY	als Zeiger ins Y-Reg.
A7F9	B9 0D A0	LDA \$A00D,Y	Befehlsadresse (LOW und
A7FC	48	PHA	HIGH) aus Tabelle
A7FD	B9 0C A0	LDA \$A00C,Y	holen und als
A800	48	PHA	Rücksprungadresse auf Stapel
A801	4C 73 00	JMP \$0073	Zeichen und Befehl ausführen
A804	4C A5 A9	JMP \$A9A5	zum LET-Befehl

A807	C9 3A	CMP #\$3A	':' ist es Doppelpunkt?
A809	F0 D6	BEQ \$A7E1	ja: \$A7E1
A80B	4C 08 AF	JMP \$AF08	sonst 'SYNTAX ERROR'

***** prüft auf 'GO' 'TO' Code

A80E	C9 4B	CMP #\$4B	'GO' (minus \$80)
A81D	D0 F9	BNE \$A80B	nein: 'SYNTAX ERROR'
A812	20 73 00	JSR \$0073	nächstes Zeichen holen
A815	A9 A4	LDA #\$A4	'TO'
A817	20 FF AE	JSR \$AEFF	prüft auf Code
A81A	4C A0 A8	JMP \$A8A0	zum GOTO-Befehl

***** BASIC-Befehl RESTORE

Einsprung von \$A677

A81D	38	SEC	Carry setzen (Subtraktion)
A81E	A5 28	LDA \$2B	Programmstartzeiger (LOW)
A820	E9 01	SBC #\$01	laden und davon 1 abziehen
A822	A4 2C	LDY \$2C	und HIGH-Byte holen
A824	B0 01	BCS \$A827	
A826	88	DEY	LOW-Byte -1

Einsprung von \$ACE7

A827	85 41	STA \$41	als DATA-Zeiger
A829	84 42	STY \$42	abspeichern
AB2B	60	RTS	Rücksprung

***** prüft auf Stop-Taste

Einsprung von \$A6D1, \$A7AE

A82C	20 E1 FF	JSR \$FFE1	Stop-Taste abfragen
------	----------	------------	---------------------

***** BASIC-Befehl STOP

A82F	B0 01	BCS \$A832	C=1: Flag für STOP
------	-------	------------	--------------------

***** BASIC-Befehl END

A831	18	CLC	C=0 Flag für END
A832	D0 3C	BNE \$A870	RUN/STOP nicht gedrückt: RTS
A834	A5 7A	LDA \$7A	Programmzeiger laden
AB36	A4 7B	LDY \$7B	(LOW und HIGH-Byte)
A838	A6 3A	LDX \$3A	Direkt-Modus?
A83A	E8	INX	(Zeilennummer -1)
A83B	FD 0C	BEQ \$A849	ja: \$A849
A83D	85 3D	STA \$3D	als Zeiger für CONT setzen
A83F	84 3E	STY \$3E	(LOW und HIGH)
A841	A5 39	LDA \$39	Nummer der laufenden Zeile
A843	A4 3A	LDY \$3A	holen (LOW und HIGH)
A845	85 3B	STA \$3B	und als Zeilennummer für
A847	84 3C	STY \$3C	CONT merken

A849	68	PLA	Rücksprungadresse
A84A	68	PLA	vom Stapel entfernen

Einsprung von \$A7CB

A84B	A9 81	LDA #\$81	Zeiger auf Startadresse
A84D	A0 A3	LDY #\$A3	BREAK setzen
A84F	90 03	BCC \$A854	END Flag?
AB51	4C 69 A4	JMP \$A469	nein: 'BREAK IN XXX' ausgeben
AB54	4C 86 E3	JMP \$E386	zum BASIC-Warmstart

***** BASIC-Befehl CONT

A857	D0 17	BNE \$A870	Kein Trennzeichen: SYNTAX ERR
A859	A2 1A	LDX #\$1A	Fehlernr. für 'CAN'T CONTINUE
A85B	A4 3E	LDY \$3E	CONT gesperrt?
A85D	00 03	BNE \$A862	nein: \$A862
A85F	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
A862	A5 3D	LDA \$3D	CONT-Zeiger (LOW) laden
A864	85 7A	STA \$7A	und CONT-Zeiger als Programm-
A866	84 7B	STY \$7B	zeiger abspeichern
A868	A5 3B	LDA \$3B	und
A86A	A4 3C	LDY \$3C	Zeilennummer wieder
A86C	85 39	STA \$39	setzen
A86E	84 3A	STY \$3A	(LOW- und HIGH-Byte)
A870	60	RTS	Rücksprung

***** BASIC-Befehl RUN

A871	08	PHP	Statusregister retten
A872	A9 00	LDA #\$00	Wert laden und
A874	20 90 FF	JSR \$FF9D	Flag für Programmmodus setzen
A877	28	PLP	Statusregister zurückholen
A878	D0 03	BNE \$A87D	weitere Zeichen (Zeilennr.)?
A87A	4C 59 A6	JMP \$A659	Programmzeiger setzen, CLR
A87D	20 60 A6	JSR \$A660	CLR-Befehl
A880	4C 97 A8	JMP \$A897	GOTO-Befehl

***** BASIC-Befehl GOSUB

A883	A9 03	LDA #\$03	Wert für Prüfung
A885	20 FB A3	JSR \$A3FB	prüft auf Platz im Stapel

A888	A5 7B	LDA \$7B	Programmzeiger (LOW-
A88A	48	PHA	und HIGH-Byte) laden
A88B	A5 7A	LDA \$7A	und auf den
A88D	48	PHA	Stapel retten
A88E	A5 3A	LDA \$3A	Zeilennummer laden (HIGH)
A890	48	PHA	und auf den Stapel legen
A891	A5 39	LDA \$39	Zeilennummer LOW laden
A893	48	PHA	und auf den Stapel legen
A894	A9 8D	LDA #\$8D	'GOSUB'-Code laden
A896	48	PHA	und auf den Stapel legen

Einsprung von \$A880

A897	20 79 00	JSR \$0079	CHRGOT: letztes Zeichen holen
A89A	20 A0 A8	JSR \$ABA0	GOTO-Befehl
A89D	4C AE A7	JMP \$A7AE	zur Interpreterschleife

***** BASIC-Befehl GOTO

Einsprung von \$A81A, \$A89A, \$A945

A8A0	20 6B A9	JSR \$A96B	Zeilennummer nach \$14/\$15
A8A3	20 09 A9	JSR \$A909	nächsten Zeilenanfang suchen
A8A6	38	SEC	Carry löschen (Subtraktion)
A8A7	A5 39	LDA \$39	aktuelle Zeilennummer (LOW)
A8A9	E5 14	SBC \$14	kleiner als laufende Zeile?
A8AB	A5 3A	LDA \$3A	aktuelle Zeilennummer (HIGH)
A8AD	E5 15	SBC \$15	kleiner als laufende Zeile?
A8AF	80 0B	BCS \$A8BC	nein: \$A8BC
A8B1	98	TYA	Differenz in Akku
A8B2	38	SEC	Carry setzen (Addition)
A8B3	65 7A	ADC \$7A	Programmzeiger addieren
A8B5	A6 7B	LDX \$7B	sucht ab laufender Zeile
A8B7	90 07	BCC \$A8C0	unbedingter
A8B9	E8	INX	Sprung
A8BA	80 04	BCS \$A8C0	zu \$A8C0
A8BC	A5 2B	LDA \$2B	sucht ab Programmstart
A8BE	A6 2C	LDX \$2C	
A8C0	20 17 A6	JSR \$A617	sucht Programmzeile
A8C3	9D 1E	BCC \$A8E3	nicht gefunden: 'undef'd st.'

A8C5	A5 5F	LDA \$5F	von der Startadresse (Zeile)
A8C7	E9 01	SBC #\$01	eins subtrahieren und als
A8C9	85 7A	STA \$7A	Programmzeiger (LOW)
A8CB	A5 60	LDA \$60	HIGH-Byte der Zeile laden
A8CD	E9 00	SBC #\$00	Übertrag berücksichtigen
A8CF	85 7B	STA \$7B	und als Programmzeiger
A8D1	60	RTS	Rücksprung

***** BASIC-Befehl RETURN

A8D2	D0 FD	BNE \$A8D1	Kein Trennzeichen: SYNTAX ERR
A8D4	A9 FF	LDA #\$FF	Wert laden und
A8D6	85 4A	STA \$4A	FOR-NEXT-ZEIGER neu setzen
A8D8	20 8A A3	JSR \$A38A	GOSUB-Datensatz suchen
A8DB	9A	TXS	
A8DC	C9 8D	CMP #\$8D	'GOSUB'-Code?
A8DE	F0 0B	BEQ \$A8EB	ja: \$A8EB
A8E0	A2 0C	LDX #\$0C	Nr für 'return without gosub'
A8E2	2C	.BYTE \$2C	
A8E3	A2 11	LDX #\$02	Nr für 'undef'd statement'
A8E5	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
A8E8	4C 08 AF	JMP \$AF08	'syntax error' ausgeben
A8EB	68	PLA	GOSUB-Code vom Stapel holen
A8EC	68	PLA	Zeilennummer (LOW) wieder-
A8ED	85 39	STA \$39	holen und abspeichern
A8EF	68	PLA	Zeilennummer (HIGH) holen
A8FD	85 3A	STA \$3A	und abspeichern
A8F2	68	PLA	Programmzeiger (LOW) wieder-
A8F3	85 7A	STA \$7A	holen und abspeichern
A8F5	68	PLA	Programmzeiger (HIGH) holen
A8F6	85 7B	STA \$7B	abspeichern

***** BASIC-Befehl DATA

Einsprung von \$ABE7, \$B3DB

A8F8	20 06 A9	JSR \$A906	nächstes Statement suchen
------	----------	------------	---------------------------

Einsprung von \$ABF6, \$ACD1

A8FB	98	TYA	Offset
A8FC	18	CLC	Carry löschen (Addition)
A8FD	65 7A	ADC \$7A	Programmzeiger addieren
A8FF	85 7A	STA \$7A	und wieder abspeichern
A901	90 02	BCC \$A905	Verminderung übergehen
A903	E6 7B	INC \$7B	Programmzeiger vermindern
A905	60	RTS	Rücksprung

***** Offset des nächsten
Trennzeichens finden

Einsprung von \$A75A, \$A8F8, \$ABF3, \$ACB8

A906	A2 3A	LOX #\$3A	':' Doppelpunkt
A908	2C	.BYTE \$2C	

Einsprung von \$A8A3, \$A93B

A909	A2 00	LDX #\$00	\$0 Zeilenende
A90B	86 07	STX \$07	als Suchzeichen
A90D	A0 00	LDY #\$00	Zähler
A90F	84 08	STY \$08	initialisieren
A911	A5 08	LDA \$08	Speicherzelle \$7
A913	A6 07	LDX \$07	gesuchtes Zeichen
A915	85 07	STA \$07	mit \$8
A917	86 08	STX \$08	vertauschen
A919	B1 7A	LDA (\$7A),Y	Zeichen holen
A91B	F0 E8	BEQ \$A905	Zeilenende, dann fertig
A91D	C5 08	CMP \$08	= Suchzeichen?
A91F	F0 E4	BEQ \$A905	ja: \$A905
A921	C8	INY	Zeiger erhöhen
A922	C9 22	CMP #\$22	''' Hochkomma?
A924	D0 F3	BNE \$A919	nein: \$A919
A926	F0 E9	BEQ \$A911	sonst \$7 und \$8 vertauschen

***** BASIC-Befehl IF

A928	20 9E AD	JSR \$AD9E	FRMEVL Ausdruck berechnen
A92B	20 79 00	JSR \$0079	CHRGOT letztes Zeichen

A92E	C9 89	CMP #\$89	'GOTO'-Code?
A930	F0 05	BEQ \$A937	ja: \$A937
A932	A9 A7	LDA #\$A7	'THEN'-Code
A934	20 FF AE	JSR \$AEFF	prüft auf Code
A937	A5 61	LDA \$61	Ergebnis des IF-Ausdrucks
A939	D0 05	BNE \$A940	Ausdruck wahr?
***** BASIC-Befehl REM			
A93B	20 09 A9	JSR \$A909	nein, Zeilenanfang suchen
A93E	F0 BB	BEQ \$A8FB	Programmz. auf nächste Zeile

A940	20 79 00	JSR \$0079	CHRGOT: letztes Zeichen holen
A943	B0 03	BCS \$A948	keine Ziffer?
A945	4C A0 A8	JMP \$A8A0	zum GOTO-Befehl
A948	4C ED A7	JMP \$A7ED	Befehl dekodieren, ausführen
***** BASIC-Befehl ON			
A94B	20 9E B7	JSR \$B79E	Byte-Wert (0 bis 255) holen
A94E	48	PHA	Code merken
A94F	C9 8D	CMP #\$8D	'GOSUB'-Code?
A951	F0 04	BEQ \$A957	ja: \$A957
A953	C9 89	CMP #\$89	'GOTO'-Code?
A955	D0 91	BNE \$A8E8	nein: dann 'SYNTAX ERROR'
A957	C6 65	DEC \$65	Zähler vermindern
A959	D0 04	BNE \$A95F	noch nicht null?
A958	68	PLA	ja: Code zurückholen
A95C	4C EF A7	JMP \$A7EF	und Befehl ausführen

A95F	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
A962	20 6B A9	JSR \$A96B	Zeilennummer holen
A965	C9 2C	CMP #\$2C	',' Komma?
A967	F0 EE	BEQ \$A957	ja: dann weiter
A969	68	PLA	kein Sprung: Code zurückholen
A96A	60	RTS	Rücksprung

***** Zeilennummer nach \$14/\$15

Einsprung von \$A49C, \$A6A4, \$A6B6, ABA0, \$A962

A96B	A2 00	LDX #\$00	Wert laden und
A96D	86 14	STX \$14	Vorsetzen
A96F	86 15	STX \$15	(für Zeilennummer gleich 0)

Einsprung von \$A9A2

A971	B0 F7	BCS \$A96A	keine Ziffer, dann fertig
A973	E9 2F	SBC #\$2F	'0'-1 abziehen, gibt Hexwert
A975	85 07	STA \$07	merken
A977	A5 15	LDA \$15	HIGH-Byte holen
A979	85 22	STA \$22	zwischenspeichern
A97B	C9 19	CMP #\$19	Zahl bereits größer 6400?
A97D	B0 04	BCS \$A953	dann 'SYNTAX ERROR'
A97F	A5 14	LDA \$14	Zahl * 10 (= *2*2+Zahl*2)
A981	0A	ASL	Wert und Zwischenwert je
A982	26 22	ROL \$22	2 mal um 1 Bit nach
A984	0A	ASL	links rollen
A985	26 22	ROL \$22	(entspricht 2 * 2)
A987	65 14	ADC \$14	plus ursprünglicher Wert
A989	85 14	STA \$14	und abspeichern
A98B	A5 22	LDA \$22	Zwischenwert zu
A98D	65 15	ADC \$15	zweitem Wert addieren
A98F	85 15	STA \$15	und wieder abspeichern
A991	06 14	ASL \$14	Speicherzelle \$14 und
A993	26 15	ROL \$15	\$15 verdoppeln
A995	A5 14	LDA \$14	Wert wieder laden
A997	65 07	ADC \$07	und Einerziffer addieren
A999	85 14	STA \$14	wieder speichern
A99B	90 02	BCC \$A99F	Carry gesetzt? (Übertrag)
A99D	E6 15	INC \$15	Übertrag addieren
A99F	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
A9A2	4C 71 A9	JMP \$A971	und weiter machen

***** BASIC-Befehl LET

Einsprung von \$A746, \$A804

A9A5	20 8B B0	JSR \$8088	sucht Variable hinter LET
A9A8	85 49	STA \$49	und Variablenadresse
A9AA	84 4A	STY \$4A	merken (LOW- und HIGH-Byte)
A9AC	A9 B2	LDA #\$82	'=' - Code
A9AE	20 FF AE	JSR \$AEFF	prüft auf Code
A9B1	A5 0E	LDA \$0E	Integer-Flag
A9B3	48	PHA	auf Stapel retten
A9B4	A5 00	LDA \$00	und Typ-Flag
A9B6	48	PHA	(String/numerisch) retten
A9B7	20 9E AD	JSR \$AD9E	FRMEVL: Ausdruck holen
A9BA	68	PLA	Typ-Flag wiederholen
A9BB	2A	ROL A	und Bit 7 ins Carry schieben
A9BC	20 90 AD	JSR \$AD90	auf richtigen Typ prüfen
A9BF	D0 18	BNE \$A9D9	String? ja: \$A9D9
A9C1	68	PLA	integer-flag zurückholen

Einsprung von \$AC8E

A9C2 10 12 BPL \$A9D6 INTEGER? ja: \$A9D6

***** Wertzuweisung INTEGER

A9C4	20 1B BC	JSR \$BC1B	FAC runden
A9C7	20 BF B1	JSR \$B1BF	und nach INTEGER wandeln
A9CA	A0 00	LDY #\$00	Zeiger setzen
A9CC	A5 64	LBA \$64	HIGH-Byte holen und
A9CE	91 49	STA (\$49),Y	Wert in Variable bringen
A9D0	C8	INY	Zeiger erhöhen
A9D1	A5 65	LDA \$65	LOW-Byte holen und
A9D3	91 49	STA (\$49),Y	Wert in Variable bringen
A9D5	60	RTS	Rücksprung

***** Wertzuweisung REAL

A9D6 4C D0 BB JMP \$BBD0 FAC nach Variable bringen

***** Wertzuweisung String
 A9D9 68 PLA Akku vom Stapel holen

Einsprung von SAC83

A9DA A4 4A LDY \$4A Variablenadresse (HIGH) holen
 A9DC C0 BF CPY #\$BF ist Variable TIS?
 A9DE D0 4C BNE \$AA2C nein: \$AA2C
 A9E0 20 A6 B6 JSR \$B6A6 FRESTR
 A9E3 C9 06 CMP #\$06 Stringlänge gleich 6
 A9E5 D0 3D BNE \$AA24 nein: 'illegal quantity'
 A9E7 A0 00 LDY #\$00 Wert holen
 A9E9 84 61 STY \$61 und damit FAC
 A9EB 84 66 STY \$66 initialisieren
 A9ED 84 71 STY \$71 (Akku, Vorzeichen und Zeiger)
 A9EF 20 1D AA JSR \$AA1D prüft nächstes Z. auf Ziffer
 A9F2 20 E2 BA JSR \$BAE2 FAC = FAC * 10
 A9F5 E6 71 INC \$71 Stellenzähler erhöhen
 A9F7 A4 71 LDY \$71 und ins Y-Reg. bringen
 A9F9 20 1D AA JSR \$AA1D prüft nächstes Z. auf Ziffer
 A9FC 20 0C BC JSR \$BC0C FAC nach ARG kopieren
 A9FF AA TAX FAC gleich 0?
 AA00 F0 05 BEQ \$AA07 ja: \$AA07
 AA02 E8 INX Exponent von FAC erhöhen
 AA03 8A TXA (FAC *2) und in den Akku
 AA04 20 ED BA JSR \$BAED FAC = FAC + ARG
 AA07 A4 71 LDY \$71 Stellenzähler
 AA09 CB INY erhöhen
 AA0A C0 06 CPY #\$06 schon 6 Stellen?
 AA0C D0 DF BNE \$A9ED nein: nächstes Zeichen
 AA0E 20 E2 BA JSR \$BAE2 FAC = FAC * 10
 AA11 20 9B BC JSR \$BC9B FAC rechtsbündig machen
 AA14 A6 64 LDX \$64 Werte für
 AA16 A4 63 LDY \$63 eingegebene Uhrzeit
 AA18 A5 65 LDA \$65 holen und
 AA1A 4C DB FF JMP \$FFDB Time setzen

***** Zeichen auf Ziffer prüfen

Einsprung von \$A9EF, \$A9F9

AA1D	B1 22	LDA (\$22),Y	Zeichen holen (aus String)
AA1F	20 80 00	JSR \$0080	auf Ziffer prüfen
AA22	90 03	BCC \$AA27	Ziffer: \$AA27
AA24	4C 48 B2	JMP \$B248	sonst: 'illegal quantity'
AA27	E9 2F	SBC #\$2F	von ASCII nach HEX umwandeln
AA29	4C 7E 8D	JMP \$BD7E	in FAC und ARG übertragen

***** Wertzuweisung an normalen String

AA2C	A0 02	LDY #\$02	Zeiger setzen
AA2E	B1 64	LDA (\$64),Y	Stringadresse HIGH mit
AA30	C5 34	CMP \$34	Stringanfangsadr. vergleichen
AA32	90 17	BCC \$AA4B	kleiner: String im Programm
AA34	D0 07	BNE \$AA30	größer: \$AA3D
AA36	88	DEY	Zeiger vermindern
AA37	B1 64	LDA (\$64),Y	Stringadresse (LOW) holen
AA39	C5 33	CMP \$33	und vergleichen
AA3B	90 0E	BCC \$AA4B	kleiner: String im Programm
AA3D	A4 65	LDY \$65	Zeiger auf Stringdescriptor
AA3F	C4 2E	CPY \$2E	mit Variablenstart vergl.
AA41	90 08	BCC \$AA4B	kleiner: \$AA4B
AA43	D0 00	BNE \$AA52	größer: \$AA52
AA45	A5 64	LDA \$64	Stringdescriptorzeiger (LOW)
AA47	C5 2D	CMP \$2D	mit Variablenstart vergl.
AA49	B0 07	BCS \$AA52	größer: \$AA52
AA4B	A5 64	LDA \$64	Zeiger in Akku und Y-Reg.
AA4D	A4 65	LDY \$65	auf Stringdescriptor setzen
AA4F	4C 68 AA	JMP \$AA68	bis \$AA68 überspringen
AA52	A0 00	LDY #\$00	Zeiger setzen
AA54	B1 64	LDA (\$64),Y	Länge des Strings holen
AA56	20 75 B4	JSR \$B475	prüft Platz, setzt Stringz.
AA59	A5 50	LDA \$50	Zeiger auf Stringdescriptor
AA5B	84 51	LDY \$51	holen (LOW- und HIGH-Byte)
AA5D	85 6F	STA \$6F	und
AA5F	84 70	STY \$70	speichern
AA61	20 7A B6	JSR \$B67A	String in Bereich übertragen

AA64	A9 61	LDA #\$61	Werte laden
AA66	A0 00	LDY #\$00	und damit

Einsprung von \$AAeF

AA68	85 50	STA \$50	Stringdescriptor
AA6A	84 51	STY \$51	neu setzen
AA6C	20 DB B6	JSR \$B6DB	Descriptor löschen
AA6F	A0 00	LDY #\$00	Zeiger setzen
AA71	B1 50	LDA (\$50),Y	Länge des Descriptors holen
AA73	91 49	STA (\$49),Y	und abspeichern
AA75	C8	INY	Zeiger erhöhen
AA76	B1 50	LDA (\$50),Y	Adresse (LOW) holen
AA78	91 49	STA (\$49),Y	und speichern
AA7A	C8	INY	Zeiger erhöhen
AA7B	B1 50	LDA (\$50),Y	und Adresse (HIGH)
AA7D	91 49	STA (\$49),Y	in Variable bringen
AA7F	60	RTS	Rücksprung

***** BASIC-Befehl PRINT#

AA80	20 86 AA	JSR \$AA86	CMD-Befehl
AA83	4C B5 A8	JMP \$ABB5	und CLRCH

***** BASIC-Befehl CMD

Einsprung von \$AA80

AA86	20 9E B7	JSR \$B79E	holt Byte-Ausdruck
AA89	F0 05	BEQ \$AA90	Trennzeichen: \$AA90
AA8B	A9 2C	LDA #\$2C	' , ' Wert laden
AA8D	20 FF AE	JSR \$AEFF	prüft auf Komma
AA90	08	PHP	Statusregister merken
AA91	86 13	STX \$13	Nr. des Ausgabegeräts merken
AA93	20 18 E1	JSR \$E118	CKOUT, Ausgabegerät setzen
AA96	28	PLP	Statusregister wiederholen
AA97	4C A0 AA	JMP \$AAA0	zum PRINT-Befehl
AA9A	20 21 AB	JSR \$AB21	String drucken
AA9D	20 79 00	JSR \$0079	CHRGOT letztes Zeichen

***** BASIC-Befehl PRINT

Einsprung von \$AA97

AAA0 F0 35 BEQ \$AAD7 Trennzeichen: \$AAD7

Einsprung von \$AB16

AAA2 F0 43 BEQ \$AAE7 Trennz. (TAB, SPC): RTS
 AAA4 C9 A3 CMP #\$A3 'TAB('-Code?
 AAA6 F0 50 BEQ \$AAF8 ja: \$AAF8
 AAA8 C9 A6 CMP #\$A6 'SPC('-Code?
 AAAA 18 CLC Flag für SPC setzen
 AAAB F0 48 BEQ \$AAF8 SPC-Code: \$AAF8
 AAAD C9 2C CMP #\$2C ', '-Coda? (Komma)
 AAAF F0 37 BEQ \$AAE8 ja: \$AAE8
 AAB1 C9 38 CMP #\$38 '; '-Code? (Semikolon)
 AAB3 F0 5E BEQ \$AB13 ja: nächstes Zeichen, weiter
 AAB5 20 9E AD JSR \$AD9E FRMEVL: Term holen
 AAB8 24 0D BIT \$0D Typflag
 AABA 30 DE BMI \$AA9A String?
 AABC 20 DD BD JSR \$BDDD FAC in ASCII-String wandeln
 AABF 20 87 B4 JSR \$B487 Stringparameter holen
 AAC2 20 21 AB JSR \$AB21 String drucken
 AAC5 20 38 AB JSR \$AB38 Cursor right bzw. Leerzeichen
 AAC8 D0 D3 BNE \$AA9D weiter machen

Einsprung von \$A576

AACA A9 00 LDA #\$00 Eingabepuffer
 AACC 9D 00 02 STA \$0200,X mit \$0 abschließen
 AACF A2 FF LDX #\$FF Zeiger auf
 AAD1 A0 01 LDY #\$01 Eingabepuffer ab \$0200 setzen
 AAD3 A5 13 LDA \$13 Nummer des Ausgabegeräts
 AAD5 D0 10 BNE \$AAE7 Tastatur? nein: RTS

Einsprung von \$A44E, \$A604

AAD7 A9 0D LDA #\$0D 'CR' carriage return
 AAD9 20 47 AB JSR \$AB47 ausgeben

AA0C	24 13	BIT \$13	logische Filenummer
AA0E	10 05	BPL \$AAE5	kleiner 128?
AA00	A9 0A	LDA #\$0A	'LF' line feed
AA02	20 47 AB	JSR \$AB47	ausgeben

Einsprung von \$AB35

AA05	49 FF	EOR #\$FF	NOT
AA07	60	RTS	Rücksprung
AA08	38	SEC	Zehner-Tabulator mit Komma
AA09	20 F0 FF	JSR \$FFFO	Cursorposition holen
AA0C	98	TYA	Spalte ins Y-Reg.
AA0D	38	SEC	Cerry setzen (Subtr.)
AA0E	E9 0A	SBC #\$0A	10 abziehen
AA0F	80 FC	BCS \$AAEE	nicht negativ?
AA12	49 FF	EOR #\$FF	invertieren
AA14	69 01	ADC #\$01	+1 (Zweierkomplement)
AA16	D0 16	BNE \$AB0E	unbedingter Sprung

***** TAB((C=1) und SPC((C=0)

AA18	08	PHP	Flags merken
AA19	38	SEC	Carry setzen
AA1A	20 F0 FF	JSR \$FFFO	Cursorposition holen
AA1D	84 09	STY \$09	und Spalte merken
AA1F	20 98 B7	JSR \$B79B	Byte-Wert holen
AB02	C9 29	CMP #\$29	') ' Klammer zu?
AB04	D0 59	BNE \$AB5F	nein: 'SYNTAX ERROR'
AB06	28	PLP	Flags wiederherstellen
AB07	90 06	BCC \$AB0F	zu SPC(
AB09	8A	TXA	TAB-Wert in Akku
AB0A	E5 09	SBC \$09	mit Cursorspalte vergleichen
AB0C	90 05	BCC \$AB13	kleiner Cursor-Position: RTS
AB0E	AA	TAX	Schritte bis zum Tebulator
AB0F	EB	INX	aus Zähler initialisieren
AB10	CA	DEX	um 1 vermindern
AB11	D0 06	BNE \$AB19	=0? nein: Cursor right
AB13	20 73 00	JSR \$0073	nächstes Zeichen holen
AB16	4C A2 AA	JMP \$AAA2	und weitermachen

AB19 20 3B AB JSR \$AB38 Cursor right bzw. Leerzeichen
 AB1C 00 F2 BNE \$AB10 zum Schleifenfang

***** String ausgeben

Einsprung von \$A469, \$A478, \$AB6F, \$ACF8, \$BD0A, \$E191
 \$E42D, \$E441, \$FB88

AB1E 20 87 B4 JSR \$B487 Stringparameter holen

Einsprung von \$AA9A, AAC2, \$ABCB

AB21 20 A6 B6 JSR \$B6A6 FRESTR
 AB24 AA TAX Stringlänge
 AB25 A0 00 LDY #\$00 Zeiger für Stringausgabe
 AB27 E8 INX erhöhen

Einsprung von \$AB38

AB28 CA DEX vermindern
 AB29 FD BC BEQ \$AAE7 String zu Ende?
 AB2B B1 22 LDA (\$22),Y Zeichen des Strings
 AB2D 20 47 AB JSR \$AB47 ausgeben
 AB30 C8 INY Zeiger erhöhen
 AB31 C9 00 CNP #\$00 'CR' carriage return?
 AB33 00 F3 BNE \$AB28 nein: weiter
 AB35 20 E5 AA JSR \$AAE5 Fehler | Test auf LF-Ausgabe
 AB38 4C 28 AB JMP \$AB28 und weitermachen
 ***** Ausgabe eines Leerzeichens
 bzw. Cursor right

Einsprung von \$AAC5, \$AB19, \$AC00

AB3B A5 13 LDA \$13 Ausgabe in File?
 AB3D FD 03 BEQ \$AB42 Bildschirm: dann Cursor right
 AB3F A9 20 LDA #\$20 ' ' Leerzeichencode laden
 AB41 2C .BYTE \$2C
 AB42 A9 1D LDA #\$1D Cursor right Code laden
 AB44 2C .BYTE \$2C

Einsprung von \$A451, \$ABFD, \$AC47

AB45 A9 3F LDA #\$3F '?' Fragezeichencode laden

Einsprung von \$A45B, \$A6F3, \$A73D, \$AAD9, \$AAE2, \$AB2D

AB47 20 0C E1 JSR \$E10C Code ausgeben

AB4A 29 FF AND #\$FF Flags setzen

AB4C 60 RTS Rücksprung

***** Fehlerbehandlung bei Eingabe

Einsprung von \$AC9A

AB4D A5 11 LDA \$11 Flag für INPUT / GET / READ

AB4F FD 11 BEQ \$AB62 INPUT: \$AB62

AB51 30 04 BMI \$AB57 READ: \$AB57

AB53 AD FF LDY #\$FF GET:

AB55 D0 04 BNE \$AB5B unbedingter Sprung

***** Fehler bei READ

AB57 A5 3F LDA \$3F DATA-Zeilenummer

AB59 A4 40 LDY \$40 holen (LOW- und HIGH-Byte)

***** Fehler bei GET

AB5B 85 39 STA \$39 gleiche Zeilenummer

AB5D 84 3A STY \$3A des Fehlers

AB5F 4C 08 AF JMP \$AFDB 'SYNTAX ERROR'

***** Fehler bei INPUT

AB62 A5 13 LDA \$13 Nummer des Eingabegeräts

AB64 F0 05 BEQ \$AB6B Tastatur: 'REDO FROM START'

AB66 A2 18 LDX #\$18 Nummer für 'FILE DATA'

AB68 4C 37 A4 JMP \$A437 Fehlermeldung ausgeben

AB6B A9 DC LDA #\$0C Zeiger in Akku und Y-Reg.

AB6D AD AD LDY #\$AD auf '?REDO FROM START'

AB6F 20 1E AB JSR \$AB1E String ausgeben

AB72 A5 3D LDA \$3D Werte holen und

AB74 A4 3E LDY \$3E Programmzeiger

AB76 85 7A STA \$7A zurücksetzen

AB78 84 7B STY \$7B auf INPUT-Befehl
 AB7A 60 RTS Rücksprung

***** BASIC-Befehl GET

AB7B 20 A6 B3 JSR \$B3A6 Testet auf Direkt-Modus
 AB7E C9 23 CMP #\$23 folgt '#'?
 AB80 00 10 BNE \$AB92 nein: \$A892
 AB82 20 73 00 JSR \$0073 CHRGET nächstes Zeichen holen
 AB85 20 9E B7 JSR \$B79E Byte-Wert holen
 AB88 A9 2C LDA #\$2C ',', Komma
 AB8A 20 FF AE JSR \$AEFF prüft auf Code
 AB8D 86 13 STX \$13 Filenummer
 AB8F 20 1E E1 JSR \$E11E CHKIN, Eingabe vorbereiten
 AB92 A2 01 LDX #\$01 Zeiger auf
 AB94 A0 02 LDY #\$02 Pufferende = \$201 ein Zeichen
 AB96 A9 00 LOA #\$00 Wert laden und
 AB98 8D 0f 02 STA \$0201 Puffer mit \$0 abschließen
 AB9B A9 40 LDA #\$40 GET-Flag
 AB9D 20 0F AC JSR \$AC0F Wertzuweisung an Variable
 ABA0 A6 13 LDX \$13 Eingabegerät
 ABA2 D0 13 BNE \$ABB7 nicht Tastatur, dann CLRCH
 ABA4 60 RTS Rücksprung

***** BASIC-Befehl INPUT#

ABA5 20 9E B7 JSR \$B79E holt Byte-Wert
 ABA8 A9 2C LDA #\$2C ',', Code für Komma
 ABAA 20 FF AE JSR \$AEFF prüft auf Komma
 ABAD 86 13 STX \$13 Eingabegerät
 ABAF 20 1E E1 JSR \$E11E CHKIN, Eingabe vorbereiten
 ABB2 20 CE AB JSR \$ABCE INPUT ohne Dialogstring

Einsprung von \$AA83, \$ABE4

ABB5 A5 13 LDA \$13 Eingabegerät im Akku
 ABB7 20 CC FF JSR \$FFCC setzt Eingabegerät zurück
 ABBA A2 00 LDX #\$00 Wert laden und
 ABBC 86 13 STX \$13 Eingabegerät wieder Tastatur
 ABBE 60 RTS Rücksprung

```

***** BASIC-Befehl INPUT
ABBF  C9 22 CMP #$22 ''' Hochkomma?
ABC1  D0 0B BNE $ABCE nein: $ABDE
ABC3  20 BD AE  JSR $AEBD Dialogstring holen
ABC6  A9 3B LDA #$3B ';' Semikolon
ABC8  20 FF AE  JSR $AEFF prüft auf Code
ABCB  20 21 AB  JSR $AB21 String ausgeben

```

Einsprung von \$ABB2

```

ABCE  20 A6 B3  JSR $B3A6 prüft auf Direkt-Modus
ABD1  A9 2C LDA #$2C ', ' Komma
ABD3  8D FF 01  STA $01FF an Pufferstart
ABD6  20 F9 AB  JSR $ABF9 Fragezeichen ausgeben
ABD9  A5 13 LDA $13 Nummer des Eingabegeräts
ABDB  F0 00 BEQ $ABEA Tastatur? ja: $ABEA
ABDD  20 B7 FF  JSR $FFB7 Status holen
ABE0  29 02 AND #$02 Bit 1 isolieren (Timeout R.)
ABE2  F0 06 BEQ $ABEA Time-out?
ABE4  20 B5 AB  JSR $ABB5 ja: CLRCH, Tastatur aktivieren
ABE7  4C F8 AB  JMP $ABFB nächstes Statement ausführen

```

```

ABEA  AD 00 02  LDA $0200 erstes Zeichen holen
ABED  D0 1E BNE $AC0D Ende?
ABEF  A5 13 LDA $13 ja: Eingabegerät
ABF1  D0 E3 BNE $ABD6 nicht Tastatur: $ABD6
ABF3  20 06 A9  JSR $A906 Offset (Statement) suchen
ABF6  4C FB AB  JMP $ABFB Programmzeiger auf Statement

```

Einsprung von \$ABD6, \$AC4A

```

ABF9  A5 13 LDA $13 Eingabegerät holen
ABFB  D0 06 BNE $AC03 nicht Tastatur: $AC03
ABFD  20 45 AB  JSR $AB45 '?' ausgeben
AC00  20 3B AB  JSR $AB3B ' ' Leerzeichen ausgeben
AC03  4C 60 A5  JMP $A560 Eingabezeile holen

```

```

***** BASIC-Befehl READ
AC06  A6 41 LDX $41 DATA-Zeiger nach
AC08  A4 42 LDY $42 $41/42 holen

```

AC0A	A9 98	LDA #S98	READ-Flag
AC0C	2C	.BYTE \$2C	
AC0D	A9 00	LDA #S00	Flagwert laden

Einsprung von \$AB9D

AC0F	85 11	STA \$11	und INPUT-Zeiger setzen
AC11	86 43	STX \$43	INPUT-Zeiger auf
AC13	84 44	STY \$44	Eingabequelle setzen

Einsprung von \$ACB5

AC15	20 88 80	JSR \$B08B	sucht Variable
AC18	85 49	STA \$49	Variablenadresse
AC1A	84 4A	STY \$4A	speichern
AC1C	A5 7A	LDA \$7A	LOW- und HIGH-Byte des
AC1E	A4 7B	LOY \$7B	Programmzeigers
AC2D	85 4B	STA \$4B	in \$4B/\$4C
AC22	84 4C	STY \$4C	zischenspeichern
AC24	A6 43	LDX \$43	INPUT-Zeiger
AC26	A4 44	LDY \$44	(LOW und HIGH)
AC28	86 7A	STX \$7A	als Programmzeiger
AC2A	84 7B	STY \$7B	abspeichern
AC2C	20 F9 00	JSR \$0079	CHRGET letztes Zeichen holen
AC2F	D0 20	BNE \$AC51	Endzeichen? nein: \$AC51
AC31	24 11	BIT \$11	Eingabeflag
AC33	50 0C	BVC \$AC41	kein GET: \$AC41
AC35	20 24 E1	JSR \$E124	GETIN
AC38	8D 00 02	STA \$0200	Zeichen in Puffer schreiben
AC3B	A2 FF	LOX #SFF	Zeiger auf
AC3D	AD 01	LDY #S01	Puffer setzen
AC3F	D0 0C	BNE \$AC4D	unbedingter Sprung
AC41	30 75	BMI \$ACB8	READ: \$ACB8
AC43	A5 13	LDA \$13	Eingabegerät holen
AC45	D0 03	BNE \$AC4A	nicht Tastatur: \$AC4A
AC47	20 45 AB	JSR \$AB45	Fragezeichen ausgeben
AC4A	20 F9 AB	JSR \$ABF9	zweites Fragezeichen ausgeben
AC4D	86 7A	STX \$7A	Programmzeiger setzen
AC4F	84 7B	STY \$7B	(LOW und HIGH)

Einsprung von \$ACDC

AC51	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
AC54	24 00	BIT \$00	Typ-Flag
AC56	10 31	BPL \$AC89	kein String: \$AC89
AC58	24 11	BIT \$11	Eingabeflag
AC5A	50 09	BVC \$AC65	kein GET: \$AC65
AC5C	EB	INX	Programmzeiger erhöhen
AC5D	86 7A	STX \$7A	und neu setzen (\$0200)
AC5F	A9 00	LDA #\$00	Wert laden und
AC61	85 07	STA \$07	Trennzeichen setzen
AC63	F0 0C	BEQ \$AC71	unbedingter Sprung
AC65	85 07	STA \$07	nächstes Zeichen
AC67	C9 22	CMP #\$22	''' Hochkomma?
AC69	F0 07	BEQ \$AC72	ja: \$AC72
AC6B	A9 3A	LDA #\$3A	',' Doppelpunktcode laden
AC6D	85 07	STA \$07	und abspeichern
AC6F	A9 2C	LDA #\$2C	',' Kommacode (Endzeichen
AC71	18	CLC	für Stringübertragung)
AC72	85 08	STA \$08	abspeichern
AC74	A5 7A	LDA \$7A	Programmzeiger laden
AC76	A4 7B	LDY \$7B	(LOW und HIGH)
AC78	69 00	ADC #\$00	und Übertrag addieren
AC7A	90 01	BCC \$AC7D	C = 0: \$AC7D
AC7C	C8	INY	bei ''' um 1 erhöhen
AC7D	20 8D B4	JSR \$B48D	String übernehmen
AC80	20 E2 B7	JSR \$B7E2	Programmzeiger hinter String
AC83	20 DA A9	JSR \$A9DA	String an Variable zuweisen
AC86	4C 91 AC	JMP \$AC91	weiter machen
AC89	20 F3 BC	JSR \$BCF3	Ziffernstring in FAC holen
AC8C	A5 0E	LDA \$0E	INTEGER/REAL-Flag
AC8E	20 C2 A9	JSR \$A9C2	FAC an numerische Variable

Einsprung von \$AC86

AC91	20 79 00	JSR \$0079	CHRGOT: letztes Zeichen holen
AC94	F0 07	BEQ \$AC9D	Ende?
AC96	C9 2C	CMP #\$2C	',' Code?
AC98	F0 03	BEQ \$AC9D	ja: \$AC9D
AC9A	4C 4D AB	JMP \$AB4D	zur Fehlerbehandlung

AC9D	A5 7A	LDA \$7A	Programmzeiger
AC9F	A4 7B	LDY \$7B	holen und
ACA1	85 43	STA \$43	in DATA-Zeiger
ACA3	84 44	STY \$44	abspeichern
ACA5	A5 4B	LDA \$4B	ursprüngliche
ACA7	A4 4C	LDY \$4C	Programmzeiger
ACA9	85 7A	STA \$7A	wieder zurückholen
ACAB	84 7B	STY \$7B	und speichern
ACAD	20 79 00	JSR \$0079	CHRGOT: letztes Zeichen holen
ACBD	F0 2D	BEQ \$ACDF	Trennzeichen: \$ACDF
ACB2	20 FD AE	JSR \$AEFD	CKCOM: prüft auf Komma
ACB5	4C 15 AC	JMP \$AC15	weiter
ACB8	20 06 A9	JSR \$A906	nächstes Statement suchen
ACBB	C8	INY	Offset erhöhen
ACBC	AA	TAX	Zeilenende?
ACBD	D0 12	BNE \$ACD1	rein: \$ACD1
ACBF	A2 0D	LDX #\$00	'OUT OF DATA' Code
ACC1	C8	INY	Zeiger erhöhen
ACC2	B1 7A	LDA (\$7A),Y	Programmende?
ACC4	F0 6C	BEQ \$AD32	ja: 'OUT OF DATA', X = 0
ACC6	C8	INY	Zeiger erhöhen
ACC7	B1 7A	LDA (\$7A),Y	Zeilennummer (LOW) holen
ACC9	85 3F	STA \$3F	und abspeichern
ACCB	C8	INY	Zeiger erhöhen
ACCC	B1 7A	LDA (\$7A),Y	Zeilennummer (HIGH)
ACCE	C8	INY	Zeiger erhöhen
ACCF	85 40	STA \$40	Zeilennummer speichern
ACD1	20 FB A8	JSR \$A8FB	Programmz. auf Statement
ACD4	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
AC07	AA	TAX	und ins X-Reg.
ACD8	E0 83	CPX #\$83	'DATA' Code?
ACDA	00 DC	BNE \$ACB8	nein: weitersuchen
ACDC	4C 51 AC	JMP \$AC51	Daten lesen
ACDF	A5 43	LDA \$43	LOW- und HIGH-Byte des
ACE1	A4 44	LDY \$44	Input-Zeigers
ACE3	A6 11	LDX \$11	Eingabe-Flag
ACE5	10 03	BPL \$ACEA	kein DATA: \$ACEA
ACE7	4C 27 A8	JMP \$A827	DATA-Zeiger setzen
ACEA	A0 00	LDY #\$00	Zeiger setzen
ACEC	B1 43	LDA (\$43),Y	nächstes Zeichen holen

ACCE	FO 0B	BEQ \$ACFB	Endzeichen: \$ACFB
ACFO	A5 13	LOA \$13	Eingabe über Tastatur?
ACF2	D0 07	BNE \$ACFB	nein: \$ACFB
ACF4	A9 FC	LDA #\$FC	Zeiger auf
ACF6	A0 AC	LOY #\$AC	'?extra ignored' setzen
ACF8	4C 1E AB	JMP \$AB1E	String ausgeben
ACFB	60	RTS	Rücksprung

ACFC	3F 45 58 54 52 41 20 49	'?extra ignored'
AD04	47 4E 4F 52 45 44 0D 00	
AD0C	3F 52 45 44 4F 20 46 52	'?redo from start'
AD14	4F 20 53 54 41 52 54 00	
AD1C	00	

***** BASIC-Befehl NEXT

AD1D	D0 04	BNE \$AD24	folgt Variablenname? ja:\$AD24
AD20	A0 00	LDY #\$00	Variablenzeiger = 0
AD22	F0 03	BEQ \$AD27	unbedingter Sprung

Einsprung von \$AD87

AD24	20 88 BD	JSR \$B08B	sucht Variable
AD27	85 49	STA \$49	Adresse der
AD29	84 4A	STY \$4A	Variablen speichern
AD2B	20 8A A3	JSR \$A38A	sucht FOR-NEXT-Schleife
AD2E	F0 05	BEQ \$AD35	gefunden: \$AD35
AD30	A2 0A	LDX #\$0A	Nummer für 'next without for'
AD32	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
AD35	9A	TXS	X-Reg. retten
AD36	8A	TXA	X-Register nach Akku
AD37	18	CLC	Carry löschen (Addition)
AD38	69 04	ADC #\$04	Zeiger auf Exponenten des
AD3A	48	PHA	STEP-Wert + 4 und retten
AD3B	69 06	ADC #\$06	Zeiger auf Exponent des TO-
AD3D	85 24	STA \$24	Wert und retten
AD3F	68	PLA	Akku wieder vom Stapel holen
AD40	A0 01	LDY #\$01	Zeiger für Konstante setzen
AD42	20 A2 BB	JSR \$8BA2	Variable vom Stapel nach FAC
AD45	BA	TSX	Stapelzeiger als Zeiger h.
AD46	BD 09 01	LDA \$0109,X	Vorzeichenbyte holen und

AD49	85 66	STA \$66	für FAC speichern
AD4B	A5 49	LDA \$49	Variablenadresse für
AD40	A4 4A	LDY \$4A	FOR-NEXT holen
AD4F	20 67 88	JSR \$B867	addiert STEP-Wert zu FAC
AD52	20 D0 88	JSR \$B8D0	FAC nach Variable bringen
AD55	A0 01	LDY #\$01	Zeiger auf Konstante setzen
AD57	20 5D BC	JSR \$BC5D	FAC mit Schleifenendwert vergleichen
AD5A	BA	TSX	Stapelzeiger als Zeiger h.
AD5B	38	SEC	Carry setzen (Subtraktion)
AD5C	FD 09 01	SBC \$0109,X	Stapelwert größer?
AD5F	FD 17	BEQ \$AD78	ja: Schleife verlassen
AD61	BD 0F 01	LOA \$010F,X	Zeilennummer des Schleifen-
AD64	85 39	STA \$39	anfangs holen (LOW- und
AD66	BD 10 01	LDA \$0110,X	HIGH-Byte) und als aktuelle
AD69	85 3A	STA \$3A	BASIC-Zeilennummer speichern
AD6B	BD 12 01	LDA \$0112,X	Schleifenanfang holen (LOW-
AD6E	85 7A	STA \$7A	und HIGH-Byte) und
AD70	BD 11 01	LDA \$0111,X	als neuen Programmzeiger
AD73	85 7B	STA \$7B	abspeichern
AD75	4C AE A7	JMP \$A7AE	zur Interpreterschleife
AD78	8A	TXA	Zeiger in Akku holen
AD79	69 11	ADC #\$11	{Werte der Schleife aus
AD7B	AA	TAX	Stapel entfernen}
AD7C	9A	TXS	neuen Stapelzeiger setzen
AD7D	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
AD80	C9 2C	CMP #\$2C	',' Komma?
AD82	D0 F1	BNE \$AD75	nein: dann fertig
AD84	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
AD87	20 24 AD	JSR \$AD24	nächste NEXT-Variable

***** FRMNUM Ausdruck holen und
auf numerisch prüfen

Einsprung von \$A775, \$A79C, \$B438, \$B79E, B7EB, \$E12A

AD8A 20 9E AD JSR \$AD9E FRMEVL Term holen

***** prüft auf numerisch

Einsprung von \$A772, \$A0F6, \$AE61, \$AFE3, B188, \$B3C3
\$B3F1, \$B400, \$B465

AD8D	18	CLC	Flag für Test auf numerisch
AD8E	24	.BYTE \$24	

***** prüft auf String

Einsprung von \$AFBA, \$B646, \$B6A3

AD8F	38	SEC	Flag für Test auf String
------	----	-----	--------------------------

Einsprung von \$A9BC, \$B016

AD90	24 0D	BIT \$0D	Typflag testen
AD92	30 03	BMI \$AD97	gesetzt: \$AD97
AD94	80 03	BCS \$AD99	C=1: 'TYPE MISMATCH'
AD96	60	RTS	Rücksprung
AD97	80 FD	BCS \$AD96	C=1: RTS
AD99	A2 16	LDX #\$16	Nummer für 'TYPE MISMATCH'
AD9B	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben

***** FRMEVL auswerten eines beliebigen Ausdrucks

Einsprung von \$A928, \$A9B7, \$AAB5, \$AD8A, \$AEF4, \$AFB4
\$B1B5, \$E257

AD9E	A6 7A	LOX \$7A	Programmzeiger (LOW) = 0?
ADA0	D0 02	BNE \$ADA4	ja: HIGH-B. nicht vermindern
ADA2	C6 7B	OEC \$7B	HIGH-Byte vermindern
ADA4	C6 7A	OEC \$7A	LOW-Byte vermindern
ADA6	A2 00	LOX #\$00	Prioritätswert laden
ADAB	24	.BYTE \$24	

Einsprung von \$AE2D

ADA9	48	PHA	Operatormaske retten
ADAA	8A	TXA	Prioritätswert in Akku
ADAB	48	PHA	schieben und retten
ADAC	A9 01	LDA #\$01	2 Bytes
ADAE	20 FB A3	JSR \$A3FB	prüft auf Platz im Stapel
ADB1	20 83 AE	JSR \$AE83	Nächstes Element holen
ADB4	A9 00	LDA #\$00	Wert laden und
ADB6	85 4D	STA \$4D	Maske für Vergleichsoperator

Einsprung von \$B677

ADBB	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
------	----------	------------	------------------------------

Einsprung von \$ADD4

ADBB	38	SEC	Carry setzen (Subtraktion)
ADBC	E9 B1	SBC #\$B1	\$B1 von Operatorcode subtr.
ADBE	90 17	BCC \$ADD7	C=0: \$ADD7
ADCO	C9 03	CMP #\$03	mit \$3 vergleichen
ADC2	B0 13	BCS \$ADD7	=3: \$ADD7
ADC4	C9 01	CMP #\$01	
ADC6	2A	ROL	Maske für kleiner
ADC7	49 01	EOR #\$01	gleich und größer
ADC9	45 4D	EOR \$4D	für Bits 0,1 und 2
ADC8	C5 4D	CMP \$4D	in \$4D erstellen
ADCD	90 61	BCC \$AE30	(Wenn Codes von 177
ADCF	85 40	STA \$4D	bis 179 folgen)
AD01	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
ADD4	4C BB AD	JMP \$ADBB	nächstes Zeichen auswerten
ADD7	A6 4D	LDX \$4D	Operatormaske holen
ADD9	D0 2C	BNE \$AE07	gleich 0? nein: \$AE07
AD0B	B0 7B	BCS \$AE58	Code größer oder gleich 180?
ADDD	69 07	ADC #\$07	Code kleiner 170?
ADDF	90 77	BCC \$AE58	ja: \$AE58
ADE1	65 0D	ADC \$0D	Stringaddition?
ADE3	D0 03	BNE \$ADE8	nein: Verkettung umgehen
ADE5	4C 3D B6	JMP \$B63D	Stringverkettung
ADE8	69 FF	ADC #\$FF	Code-\$AA (wiederherstellen)

ADEA	85 22	STA \$22	und speichern
ADEC	0A	ASL	verdoppeln
ADED	65 22	ADC \$22	+ Wert (also mal 3)
ADEF	AB	TAY	als Zeiger ins Y-Register
ADF0	68	PLA	bisheriger Prioritätswert
ADF1	D9 80 A0	CMP \$A080,Y	mit Prioritätsw. vergleichen
ADF4	80 67	BCS \$AE5D	größer: \$AE5D
ADF6	20 8D A0	JSR \$AD8D	prüft auf numerisch
ADF9	48	PHA	Prioritätswert retten

Einsprung von \$AF11

ADFA	20 20 AE	JSR \$AE20	Operatoradr. und Operanden r.
ADFD	68	PLA	
ADFE	A4 48	LDY \$4B	Operator?
AE00	10 17	BPL \$AE19	ja: \$AE19
AE02	AA	TAX	weitere Operation?
AE03	F0 56	BEQ \$AE5B	nein: RTS
AE05	D0 5F	BNE \$AE66	ARG vom Stapel holen
AE07	46 0D	LSR \$0D	Stringflag löschen
AE09	8A	TXA	Operatormaske nach
AEOA	2A	ROL	links schieben
AE0B	A6 7A	LOX \$7A	Programmzeiger holen (LOW)
AE0D	D0 02	BNE \$AE11	=0: HIGH-Byte vermindern
AE0F	C6 7B	DEC \$7B	HIGH-Byte vermindern
AE11	C6 7A	DEC \$7A	LOW-Byte vermindern
AE13	A0 1B	LDY #\$1B	Offset des Hierarchieflags
AE15	85 4D	STA \$4D	Flag setzen
AE17	D0 D7	BNE \$ADF0	unbedingter Sprung
AE19	D9 80 A0	CMP \$A080,Y	mit Hierarchieflag vergl.
AE1C	80 48	BCS \$AE66	größer: \$AE66
AE1E	90 D9	BCC \$ADF9	sonst weiter

Einsprung von \$ADFA

AE20	B9 82 A0	LDA \$A082,Y	Operationsadresse (HIGH)
AE23	48	PHA	auf Stapel retten
AE24	B9 81 A0	LDA \$A081,Y	Operationsadresse (LOW)
AE27	48	PHA	auf Stapel retten
AE28	20 33 AE	JSR \$AE33	Operanden auf Stapel retten

AE2B	A5 4D	LDA \$4D	Operatormaske laden
AE2D	4C A9 AD	JMP \$ADA9	zum Schleifenanfang
AE30	4C 08 AF	JMP \$AF08	gibt 'SYNTAX ERROR'

Einsprung von \$AE28

AE33	A5 66	LDA \$66	Vorzeichen von FAC
AE35	BE 80 A0	LDX \$A080,Y	Hierarchieflag

Einsprung von \$A7A2

AE38	A8	TAY	Vorzeichen ins Y-Reg.
AE39	68	PLA	Rücksprungadresse holen
AE3A	85 22	STA \$22	und merken
AE3C	E6 22	INC \$22	Rücksprungadresse erhöhen
AE3E	68	PLA	nächstes Adressbyte holen
AE3F	85 23	STA \$23	und speichern
AE41	98	TYA	Vorzeichen wieder in Akku
AE42	48	PHA	und auf Stapel legen

Einsprung von \$A788

AE43	20 18 BC	JSR \$BC18	FAC runden
AE46	A5 65	LDA \$65	FAC auf Stapel legen
AE48	48	PHA	1. Byte retten
AE49	A5 64	LDA \$64	2. Byte holen
AE4B	48	PHA	und retten
AE4C	A5 63	LDA \$63	3. Byte holen
AE4E	48	PHA	und retten
AE4F	A5 62	LDA \$62	4. Byte holen
AE51	48	PHA	und retten
AE52	A5 61	LDA \$61	5. Byte holen
AE54	48	PHA	und retten
AE55	6C 22 00	JMP (\$0022)	Sprung auf Operation
AE58	A0 FF	LDY #\$FF	Flagwert für Operator
AE5A	68	PLA	Prioritätsflag retten
AE5B	FD 23	BEQ \$AE80	=0? ja: \$AE80
AE5D	C9 64	CMP #\$64	=\$64?
AE5F	FD 03	BEQ \$AE64	ja: \$AE64
AE61	20 8D AD	JSR \$AD8D	prüft auf numerisch

AE64	84 4B	STY \$4B	Flag für Operator
AE66	68	PLA	Akku vom Stapel holen
AE67	4A	LSR	halbieren
AE68	85 12	STA \$12	und abspeichern
AE6A	68	PLA	ARG von Stapel holen
AE6B	85 69	STA \$69	1. Byte speichern
AE6D	68	PLA	2. Byte holen
AE6E	85 6A	STA \$6A	und speichern
AE70	68	PLA	3. Byte holen
AE71	85 6B	STA \$6B	und speichern
AE73	68	PLA	4. Byte holen
AE74	85 6C	STA \$6C	und speichern
AE76	68	PLA	5. Byte holen
AE77	85 6D	STA \$6D	und speichern
AE79	68	PLA	6. Byte (Vorzeichen holen
AE7A	85 6E	STA \$6E	und speichern
AE7C	45 66	EOR \$66	Vorzeichen von ARG und FAC
AE7E	85 6F	STA \$6F	verknüpfen und speichern
AE80	A5 61	LDA \$61	Exponentbyte von FAC laden
AE82	60	RTS	Rücksprung

***** Nächstes Element eines
Ausdrucks holen

Einsprung von \$A0B1, \$B643

AE83 6C 0A 03 JMP (\$030A) JMP \$AE86

Einsprung von \$AE83

AE86	A9 00	LDA #\$00	Wert laden und damit
AE88	85 00	STA \$00	Typflag auf numerisch setzen
AE8A	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
AE8D	80 03	BCS \$AE92	Ziffer? nein: \$AE92
AE8F	4C F3 BC	JMP \$BCF3	Variable nach FAC holen
AE92	20 13 B1	JSR \$B113	Buchstabe?
AE95	90 03	BCC \$AE9A	nein: JMP umgehen
AE97	4C 28 AF	JMP \$AF28	Variable holen
AE9A	C9 FF	CMP #\$FF	BASIC-Code für Pi?
AE9C	D0 0F	BNE \$AEAD	nein: \$AEAD

AE9E	A9 A8	LDA #A8	Zeiger auf Konstante Pi
AEA0	A0 AE	LDY #AE	(LOW und HIGH-Byte)
AEA2	20 A2 BB	JSR \$BBA2	Konstante in FAC holen
AEA5	4C 73 00	JMP \$0073	CHRGET nächstes Zeichen holen

AEA8	82 49 0F DA A1		Konstante Pi 3.14159265
------	----------------	--	-------------------------

AEAD	C9 2E	CMP #2E	'.' Dezimalpunkt?
AEAF	F0 DE	BEQ \$AEBF	ja: \$AEBF
AEB1	C9 AB	CMP #AB	'-'?
AEB3	F0 58	BEQ \$AF0D	zum Vorzeichenwechsel
AEB5	C9 AA	CMP #AA	'+'?
AEB7	F0 D1	BEQ \$AE8A	ja: \$Ae8A
AEB9	C9 22	CMP #22	''''?
AEBB	D0 0F	BNE \$AECC	nein: \$AECC
AEBD	A5 7A	LDA \$7A	LOW- und HIGH-Byte des
AEBF	A4 7B	LDY \$7B	Programmzeigers holen
AEC1	69 00	ADC #00	und Übertrag addieren
AEC3	90 01	BCC \$AEC6	C=0: \$AEC6
AEC5	C8	INY	HIGH-Byte erhöhen
AEC6	20 87 B4	JSR \$8487	String übertragen
AEC9	4C E2 B7	JMP \$87E2	Programmz. auf Stringende +1
AECC	C9 A8	CMP #A8	'NOT'-Code?
AECE	D0 13	BNE \$AEE3	nein: \$AEE3
AED0	A0 18	LDY #18	Offset des H.Flags in Tabelle
AED2	D0 3B	BNE \$AF0F	unbedingter Sprung

AED4	20 BF B1	JSR \$B1BF	BASIC-Befehl NOT FAC nach INTEGER wandeln
AED7	A5 65	LDA \$65	HIGH-Byte holen
AED9	49 FF	EOR #FF	alle Bits umdrehen
AEDB	A8	TAY	und ins Y-Reg.
AEDC	A5 64	LDA \$64	LOW-Byte holen
AEDE	49 FF	EOR #FF	alle Bits invertieren
AEE0	4C 91 B3	JMP \$B391	nach Fließkomma wandeln

```

AEE3  C9 A5 CMP #A5 'FN'-Code?
AEE5  D0 03 BNE $AEEA nein: $AEEA
AEE7  4C F4 B3 JMP $B3F4 FN ausführen

```

```

AEEA  C9 B4 CMP #B4 'SGN'-Code
AEEC  90 03 BCC $AEF1 kleiner (keine Stringfunkt.)?
AEEE  4C A7 AF JMP $AFA7 holt String ,ersten Parameter

```

***** holt Term in Klammern

Einsprung von \$B3FD

```

AEF1  20 FA AE JSR $AEFA prüft auf Klammer auf
AEF4  20 9E AD JSR $AD9E FRMEVL holt Term

```

***** prüft auf Zeichen im B.-Text

Einsprung von \$B20B, \$B3C6, \$B761

```

AEF7  A9 29 LDA #$29 ')' Klammer zu
AEF9  2C .BYTE $2C

```

Einsprung von \$AEF1, \$AFB1, \$B3B9

```

AEFA  A9 28 LDA #$28 '(' Klammer auf
AEFC  2C .BYTE $2C

```

Einsprung von \$ACB2, \$AFB7, \$B07E, \$B742, B7F1, \$E20E

```

AEFD  A9 2C LDA #$2C ',' Komma

```

Einsprung von \$A76F, \$A817, \$A934, \$A9AE, \$AABD, AB8A
\$ABAA, \$ABC8, \$B3CB, \$B3E3

```

AEFF  AD 00 LOY #00 Zeiger setzen
AF01  D1 7A CMP ($7A),Y  mit laufendem Zeichen vergl.
AF03  D0 03 BNE $AF08 keine Übereinstimmung?
AF05  4C 73 00 JMP $0073 CHRGET nächstes Zeichen holen

```

Einsprung von \$A80B, \$A8EB, \$A85F, \$AE30, \$B09C, \$B138
\$B446, \$E216

AF0B	A2 0B	LDX #0B	Numer für 'SYNTAX ERROR'
AF0A	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
AF0D	A0 15	LDY #\$15	Offset Hierarchie-Code für VZW
AF0F	68	PLA	nächsten 2 Bytes vom
AF10	68	PLA	Stapel entfernen
AF11	4C FA AD	JMP \$ADFA	zur Auswertung

***** prüft auf Variable
innerhalb des BASICs

Einsprung von \$AF3B, \$AF6E

AF14	38	SEC	Carry setzen (Subtr.)
AF15	A5 64	LDA \$64	Descriptor holen
AF17	E9 00	SBC #00	liegt Descriptor (\$64/\$65)
AF19	A5 65	LDA \$65	zwischen \$A000 und \$E32A?
AF1B	E9 A0	SBC #\$A0	
AF1D	90 08	BCC \$AF27	ja: dann C=1, sonst RTS
AF1F	A9 A2	LDA #\$A2	1. Wert laden
AF21	E5 64	SBC \$64	1. Descriptorbyte abziehen
AF23	A9 E3	LDA #\$E3	2. Wert laden
AF25	E5 65	SBC \$65	und Descriptorwert abziehen
AF27	60	RTS	Rücksprung

***** Variable holen

Einsprung von \$AE97

AF28	20 8B 80	JSR \$B08B	Variable suchen
AF2B	85 64	STA \$64	Zeiger auf Variable
AF2D	84 65	STY \$65	bzw. Stringdescriptor
AF2F	A6 45	LDX \$45	als
AF31	A4 46	LDY \$46	Variablenname speichern
AF33	A5 00	LDA \$00	Typflag holen
AF35	FD 26	BEQ \$AF5D	numerisch?

AF37	A9 00	LDA #00	Wert laden und
AF39	85 70	STA \$70	in Rundungsbyte für FAC
AF3B	20 14 AF	JSR \$AF14	Descriptor im Interpreter?
AF3E	90 1C	BCC \$AF5C	nein
AF40	E0 54	CPX #\$54	'T'? (von T1\$)
AF42	00 18	BNE \$AF5C	nein: \$AF5C
AF44	C0 C9	CPY #\$C9	'I\$'? (von T1\$)
AF46	D0 14	BNE \$AF5C	nein: \$AF5C
AF48	20 84 AF	JSR \$AF84	Zeit nach FAC holen
AF4B	84 5E	STY \$5E	Flag für Exponentialdarst. =0
AF4D	88	DEY	vermindern (= \$FF)
AF4E	84 71	STY \$71	Zeiger für Stringstartadresse
AF50	A0 06	LDY #06	Länge 6 für T1\$
AF52	84 5D	STY \$5D	speichern
AF54	A0 24	LDY #\$24	Zeiger auf Stellenwert
AF56	20 68 BE	JSR \$BE68	erzeugt String T1\$
AF59	4C 6F B4	JMP \$B46F	bringt String in Str.bereich
AF5C	60	RTS	Rücksprung
AF5D	24 0E	BIT \$0E	INTEGER/ REAL Flag
AF5F	10 0D	BPL \$AF6E	REAL? ja: \$AF6E

***** Integervariable holen

AF61	A0 00	LDY #00	Zeiger setzen
AF63	B1 64	LDA (\$64),Y	Intgerzahl holen (1. Byte)
AF65	AA	TAX	ins X-Reg.
AF66	C8	INY	Zeiger erhöhen
AF67	B1 64	LDA (\$64),Y	2. Byte holen
AF69	A8	TAY	ins Y-Register
AF6A	8A	TXA	1. Byte in Akku holen
AF6B	4C 91 B3	JMP \$B391	und nach Fließkomma wandeln

***** REAL-Variable holen

AF6E	20 14 AF	JSR \$AF14	Descriptor im Interpreter?
AF71	90 2D	BCC \$AFA0	nein
AF73	E0 54	CPX #\$54	'T'? (von T1)
AF75	D0 1B	BNE \$AF92	nein: \$AF92
AF77	C0 49	CPY #\$49	'I'? (von T1)
AF79	D0 25	BNE \$AFA0	nein: \$AFA0
AF7B	20 84 AF	JSR \$AF84	TIME in FAC holen

AF7E	98	TYA	Akku =0 setzen
AF7F	A2 A0	LDX #A0	Exponentbyte für FAC
AF81	4C 4F BC	JMP \$BC4F	FAC linksbündig machen

***** Zeit holen

Einsprung von \$AF4B, \$AF7B

AF84	20 DE FF	JSR \$FFDE	TIME holen
AF87	86 64	STX \$64	1. Byte nach FAC
AF89	84 63	STY \$63	2. Byte nach FAC
AF8B	85 65	STA \$65	3. Byte nach FAC
AF8D	A0 00	LDY #00	Wert Laden (0) und
AF8F	84 62	STY \$62	als 4. Byte nach FAC
AF91	60	RTS	Rücksprung
AF92	E0 53	CPX #\$53	'S'?
AF94	D0 0A	BNE \$AFA0	nein: \$AFA0
AF96	C0 54	CPY #\$54	'T'?
AF98	D0 06	BNE \$AFA0	nein: \$AFA0
AF9A	20 B7 FF	JSR \$FFB7	Status holen
AF9D	4C 3C BC	JMP \$BC3C	Byte in Fließkommaformat

***** REAL-Variable holen

AFA0	A5 64	LOA \$64	LOW- und HIGH-Byte der
AFA2	A4 65	LOY \$65	Variablenadresse
AFA4	4C A2 BB	JMP \$BBA2	Variable in FAC holen

***** Funktionsberechnung

Einsprung von \$AE4E

AFA7	0A	ASL	Funktionscode mal 2
AFA8	48	PHA	auf den Stapel retten
AFA9	AA	TAX	und ins X-Register
AFAA	20 73 00	JSR \$0073	CHRGET nächstes Zeichen
AFAD	E0 8F	CPX #\$8F	numerische Funktion?
AFAF	90 20	BCC \$AFD1	ja: \$AFD1

```

***** Stringfunktion, String und
ersten Parameter
AFB1 20 FA AE JSR $AEFA prüft auf Klammer auf
AFB4 20 9E AD JSR $AD9E FRMEVL holen beliebigen Term
AFB7 20 FD AE JSR $AEFD prüft auf Komma
AFBA 20 8F AD JSR $AD8F prüft auf String
AFBD 68 PLA Funktionstoken left$, r$, m$
AFBE AA TAX Akku nach X holen
AFBF A5 65 LDA $65 Adresse des
AFC1 48 PHA Stringdescriptors
AFC2 A5 64 LDA $64 holen und auf den Stapel
AFC4 48 PHA retten (LOW und HIGH)
AFC5 8A TXA Akku wiederholen
AFC6 48 PHA Token auf den Stapel retten
AFC7 20 9E B7 JSR $B79E holt Byte-Wert (2. Parameter)
AFCA 68 PLA Token zurückholen
AFCB A8 TAY und ins Y-Reg.
AFCC 8A TXA 2. Bytewert in den Akku laden
AFCD 48 PHA und auf den Stapel retten
AFCE 4C D6 AF JMP $AFD6 Routine ausführen

```

```

***** numerische Funktion auswerten
AFD1 20 F1 AE JSR $AEF1 holt Term in Klammern
AFD4 68 PLA BASIC-Code für Funktion holen
AFD5 A8 TAY und als Zeiger ins Y-Reg.

```

Einsprung von \$AFCE

```

AFD6 B9 EA 9F LDA $9FEA,Y Vektor für Funktionsbe-
AFD9 85 55 STA $55 rechnung holen und speichern
AFDB 89 E8 9F LDA $9FEB,Y 2.Byte holen
AFDE 85 56 STA $56 und speichern
AFE0 20 54 00 JSR $0054 Funktion ausführen
AFE3 4C 8D AD JMP $AD8D prüft auf numerisch

```

```

***** BASIC-Befehl OR
AFE6 A0 FF LDY #$FF Flag für OR
AFE8 2C .BYTE $2C

```

***** BASIC-Befehl AND			
AFE9	AD 00	LDY #000	Flag für AND
AFEB	84 0B	STY \$0B	Flag setzen
AFED	20 BF B1	JSR \$B1BF	FAC nach INTEGER wandeln
AFF0	A5 64	LDA \$64	ersten Wert holen
AFF2	45 0B	EOR \$0B	mit Flag verknüpfen
AFF4	85 07	STA \$07	und speichern
AFF6	A5 65	LDA \$65	zweiten Wert holen
AFF8	45 0B	EOR \$0B	mit Flag verknüpfen
AFFA	85 0B	STA \$0B	und speichern
AFFC	20 FC BB	JSR \$BBFC	ARG nach FAC
AFFF	20 BF B1	JSR \$B1BF	FAC nach Integer
B002	A5 65	LDA \$65	zweites Byte holen
B004	45 0B	EOR \$0B	mit Flag verknüpfen
B006	25 0B	AND \$0B	logische AND-Verknüpfung
B008	45 0B	EOR \$0B	mit Flag verknüpfen
B00A	A8	TAY	ins Y-Reg. retten
B00B	A5 64	LDA \$64	erstes Byte holen
B00D	45 0B	EOR \$0B	mit Flag verknüpfen
B00F	25 07	AND \$07	logische AND-Verknüpfung
B011	45 0B	EOR \$0B	mit Flag verknüpfen
B013	4C 91 B3	JMP \$B391	wieder in Fließkomma wandeln

***** Vergleich			
B016	20 90 AD	JSR \$AD90	prüft auf identischen Typ
B019	B0 13	BCS \$B02E	String: dann weiter
B01B	A5 6E	LDA \$6E	Wert holen
B01D	09 7F	ORA #\$7F	ARG in Speicherformat
B01F	25 6A	AND \$6A	wandeln und
B021	85 6A	STA \$6A	wieder abspeichern
B023	A9 69	LDA #\$69	Adresse von ARG
B025	A0 00	LDY #00	(LOW- und HIGH-Byte)
B027	20 5B BC	JSR \$BC5B	Vergleich ARG mit FAC
B02A	AA	TAX	
B02B	4C 61 B0	JMP \$B061	Ergebnis in FAC holen

***** Stringvergleich			
B02E	A9 00	LDA #00	Wert laden und damit
B030	B5 0D	STA \$0D	Stringflag löschen
B032	C6 4D	DEC \$4D	Operatormaske - 1

B034	20 A6 B6	JSR \$B6A6	FRESTR
B037	B5 61	STA \$61	Stringlänge holen
B039	86 62	STX \$62	LOW- und HIGH-Byte der
B03B	84 63	STY \$63	Stringadresse speichern
B03D	A5 6C	LDA \$6C	LOW- und HIGH-Byte des
B03F	A4 6D	LDY \$6D	Zeigers auf zweiten String
B041	20 AA B6	JSR \$B6AA	FRESTR
B044	86 6C	STX \$6C	Adresse des
B046	84 6D	STY \$6D	2. Strings
B048	AA	TAX	Länge des 2.Strings merken
B049	3B	SEC	Carry setzen (Subtraktion)
B04A	E5 61	SBC \$61	Längen vergleichen
B04C	F0 0B	BEQ \$B056	gleich: \$B056
B04E	A9 01	LDA #\$01	Wert für: 1.String länger
B050	90 04	BCC \$B056	2.String kürzer
B052	A6 61	LDX \$61	Länge des 1.Strings
B054	A9 FF	LDA #\$FF	Wert für: 1.String kürzer
B056	B5 66	STA \$66	Flag für gleichen String,
B058	A0 FF	LDY #\$FF	wenn beide Strings identisch aber
B05A	EB	INX	ungleich lang sind
B05B	C8	INY	Zeiger erhöhen
B05C	CA	DEX	Stringende?
B05D	D0 07	BNE \$B066	nein: weiter
B05F	A6 66	LDX \$66	Vorzeichenbyte holen

Einsprung von \$B02B

B061	30 0F	BMI \$B072	negativ: \$B072
B063	1B	CLC	Carry löschen
B064	90 0C	BCC \$B072	unbedingter Sprung
B066	B1 6C	LDA (\$6C),Y	Vergleich der Strings
B068	D1 62	CMP (\$62),Y	zeichenweise
B06A	F0 EF	BEQ \$B05B	gleiche Zeichen: weiter
B06C	A2 FF	LDX #\$FF	Wert laden
B06E	B0 02	BCS \$B072	und Vergleich beenden
B070	A2 01	LDX #\$01	Wert laden
B072	E8	INX	und um 1 erhöhen
B073	8A	TXA	Wert in den Akku
B074	2A	ROL	linksverschieben, Bit 1, 2=\$1
B075	25 12	AND \$12	mit Vorzeichen verknüpfen

B077	FO 02	BEQ \$B07B	=0: \$B07B
B079	A9 FF	LDA #\$FF	
B07B	4C 3C BC	JMP \$B07B	Ergebnis nach FAC holen
B07E	20 FD AE	JSR \$AEFD	CHKCOM prüft auf Komma
***** BASIC-Befehl DIM *****			
B081	AA	TAX	nächstes Zeichen
B082	20 90 80	JSR \$B090	Variable dimensionieren
B085	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
B088	00 F4	BNE \$B07E	nicht Ende: zur nächsten Var.
B08A	60	RTS	Rücksprung
***** Variable holen *****			
Einsprung von \$A9A5, \$AC15, \$AD24, \$AF28, \$B3C0			
B08B	A2 00	LDX #\$00	Flag für nicht dimensionieren
B08D	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
Einsprung von \$B082			
B090	86 0C	STX \$0C	DIM-Flag setzen
Einsprung von \$B3EA			
B092	85 45	STA \$45	Variablenname
B094	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
B097	20 13 B1	JSR \$B113	prüft auf Buchstabe
B09A	80 03	BCS \$B09F	ja: \$B09F
B09C	4C 08 AF	JMP \$AF08	'SYNTAX ERROR'
B09F	A2 00	LDX #\$00	Wert laden und damit
B0A1	86 0D	STX \$0D	Stringflag löschen
B0A3	86 0E	STX \$0E	Integerflag löschen
B0A5	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
B0A8	90 05	BCC \$B0AF	Ziffer?
B0AA	20 13 B1	JSR \$B113	prüft auf Buchstabe
B0AD	90 08	BCC \$B08A	nein: \$B08A
B0AF	AA	TAX	zweiter Buchstabe des Names
B0B0	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen

BOB3	90 FB	BCC \$B0B0	Ziffer?
BOB5	20 13 B1	JSR \$B113	prüft auf Buchstabe
BOB8	B0 F6	BCS \$B0B0	ja: weitere Zeichen überlesen
BOBA	C9 24	CMP #\$24	'\$' Code?
BOBC	D0 06	BNE \$B0C4	nein: \$B0C4
BOBE	A9 FF	LDA #\$FF	Wert laden und
BOC0	85 0D	STA \$0D	Stringflag setzen
BOC2	D0 10	BNE \$B0D4	Sprung
BOC4	C9 25	CMP #\$25	'%' Code?
BOC6	D0 13	BNE \$B0D8	nein: \$B0D8
BOC8	A5 10	LOA \$1D	Integer erlaubt?
BOCA	D0 D0	BNE \$B09C	nein: 'SYNTAX ERROR'
BOCC	A9 80	LDA #\$80	Wert für Integer laden
BOCE	85 0E	STA \$0E	und Integerflag setzen
BOD0	05 45	ORA \$45	Bit 7 im 1. Zeichen setzen und
BOD2	85 45	STA \$45	speichern (Bit7=1: Integer)
BOD4	8A	TXA	X nach Akku speichern
BOD5	09 80	ORA #\$80	Bit 7 im 2. Buchstaben setzen
BOD7	AA	TAX	X-Reg. zurückholen
BOD8	20 73 00	JSR \$0D73	CHRGET nächstes Zeichen holen
BODB	86 46	STX \$46	zweiten Buchstaben speichern
BODD	38	SEC	Feldvariablen erlaubt?
BDDE	05 10	ORA \$10	wenn nicht, Bit7 setzen
BOE0	E9 28	SBC #\$28	'(' Wert abziehen
BOE2	DD 03	BNE \$B0E7	nicht Klammer auf?
BOE4	4C 01 B1	JMP \$B1D1	dimensionierte Variable holen
BOE7	A0 00	LDY #\$00	Wert laden und
BOE9	84 1D	STY \$10	FN-Flag = 0 setzen
BOEB	A5 2D	LDA \$2D	Zeiger auf Variablenanfang
BOED	A6 2E	LDX \$2E	holen (LOW und HIGH)
BOEF	86 60	STX \$60	und zum
BOF1	85 5F	STA \$5F	Suchen merken
BOF3	E4 30	CPX \$30	Suchzeiger = Variablenanfang
BOF5	D0 04	BNE \$B0FB	nein: \$B0FB
BOF7	C5 2F	CMP \$2F	Ende der Variablen erreicht?
BOF9	F0 22	BEQ \$B11D	ja: nicht gefunden, anlegen
BOFB	A5 45	LDA \$45	ersten Buchstaben des Namens
BOFD	D1 5F	CMP (\$5F),Y	mit Tabelle vergleichen
BOFF	D0 08	BNE \$B1D9	nein: weitersuchen

B101	A5 46	LDA \$46	zweiten Buchstaben
B103	C8	INY	Zeiger erhöhen
B104	01 5F	CMP (\$5F),Y	vergleichen
B106	F0 7D	BEQ \$B185	gleich: gefunden
B108	88	DEY	Zeiger vermindern
B109	18	CLC	Carry setzen (Addition)
B10A	A5 5F	LDA \$5F	Zeiger um 7
B10C	69 07	ADC #\$07	erhöhen (2+5 Byte REAL Var.)
B10E	9D E1	BCC \$BOF1	(Länge eines V.-Eintrags)
B110	E8	INX	Übertrag addieren
B111	00 DC	BNE \$BOEF	weiter suchen

***** prüft auf Buchstabe

Einsprung von \$AE92, \$B097, \$B0AA, \$B0B5

B113	C9 41	CMP #\$41	'A'-Code? (Buchstabencode)
B115	90 05	BCC \$B11C	nein: \$B11C sonst C = 0
B117	E9 5B	SBC #\$5B	'Z'+1
B119	38	SEC	ja: dann C = 1
B11A	E9 A5	SBC #\$A5	nein: dann C = 0
B11C	60	RTS	Rücksprung

***** Variable anlegen

B110	68	PLA	
B11E	48	PHA	Aufrufadresse prüfen
B11F	C9 2A	CMP #\$2A	Aufruf von FRMEVL?
B121	D0 05	BNE \$B12B	nein: dann neu anlegen
B123	A9 13	LDA #\$13	Zeiger auf Konstante 0
B125	A0 BF	LDY #\$BF	(LOW und HIGH)
B127	60	RTS	Rücksprung
B128	A5 45	LDA \$45	LOW- und HIGH-Byte
B12A	A4 46	LDY \$46	des Variablennames
B12C	C9 54	CMP #\$54	'T'-Code?
B12E	00 0B	BNE \$B13B	nein: \$B13B
B130	C0 C9	CPY #\$C9	'I\$'-Code?
B132	F0 EF	BEQ \$B123	ja: TIS
B134	C0 49	CPY #\$49	'I'-Code?
B136	D0 03	BNE \$B13B	nein: \$B13B
B138	4C 0B AF	JMP \$AF0B	'SYNTAX ERROR'

B138	C9 53	CHP #53	'S'-Code?
B130	D0 04	BNE \$B143	nein: \$B143
B13F	C0 54	CPY #54	'T'-Code?
B141	F0 F5	BEQ \$B138	ST, denn 'SYNTAX ERROR'
B143	A5 2F	LDA \$2F	LOW- und HIGH-Byte des
B145	A4 30	LDY \$30	Zeigers auf Arraytabelle
B147	85 5F	STA \$5F	laden und
B149	84 60	STY \$60	merken
B14B	A5 31	LDA \$31	LOW- und HIGH-Byte des
B14D	A4 32	LDY \$32	Zeigers auf Erde der
B14F	85 5A	STA \$5A	Arraytabelle
B151	84 5B	STY \$5B	merken
B153	18	CLC	Cerry für Addition setzen
B154	69 07	ADC #07	um 7 verschieben für Anlage
B156	90 01	BCC \$B159	einer neuen Variablen
B158	C8	INY	übertrag addieren
B159	85 58	STA \$58	LOW- und HIGH-Byte des
B15B	84 59	STY \$59	neuen Blockendes speichern
B150	20 B8 A3	JSR \$A3B8	Block verschieben
B160	A5 58	LDA \$58	Werte
B162	A4 59	LDY \$59	wiederholen
B164	C8	INY	und damit
B165	85 2F	STA \$2F	Zeiger auf Arraytabelle
B167	84 30	STY \$30	neu setzen
B169	A0 00	LDY #00	Zeiger setzen
B16B	A5 45	LDA \$45	erster Buchstabe des Namens
B160	91 5F	STA (\$5F),Y	und speichern
B16F	C8	INY	Zeiger erhöhen,
B170	A5 46	LDA \$46	zweiten Buchstaben holen
B172	91 5F	STA (\$5F),Y	und abspeichern
B174	A9 00	LDA #00	Nullwert laden
B176	C8	INY	Zeiger erhöhen
B177	91 5F	STA (\$5F),Y	nächsten 5 Werte
B179	C8	INY	der Variable auf 0 setzen
B17A	91 5F	STA (\$5F),Y	2. Byte speichern
B17C	C8	INY	Zeiger erhöhen
B17D	91 5F	STA (\$5F),Y	3. Byte speichern
B17F	C8	INY	Zeiger erhöhen
B180	91 5F	STA (\$5F),Y	4. Byte speichern
B182	C8	INY	Zeiger erhöhen

B183	91 5F	STA (\$5F),Y	5. Byte speichern
B185	A5 5F	LDA \$5F	Zeiger auf Variablenwert
B187	18	CLC	Carry löschen (Addition)
B188	69 02	ADC #\$02	zwei für Namen addieren
B18A	A4 60	LDY \$60	in Zeiger auf Variable
B18C	90 01	BCC \$B18F	
B18E	C8	INY	Zeiger auf erstes Byte
B18F	85 47	STA \$47	als Variablenzeiger
B191	84 48	STY \$48	nach \$47/48 speichern
B193	60	RTS	Rücksprung

***** berechnet Zeiger auf erstes
Arrayelement

Einsprung von \$B253, \$B261

B194	A5 0B	LDA \$0B	Anzahl der Dimensionen
B196	0A	ASL	mal 2
B197	69 05	ADC #\$05	plus 5
B199	65 5F	ADC \$5F	zu \$5F und
B198	A4 60	LDY \$60	\$60 addieren
B19D	90 01	BCC \$B1AD	Erhöhung umgehen
B19F	C8	INY	Übertrag addieren
B1A0	85 58	STA \$58	Ergebnis-Zeiger nach
B1A2	84 59	STY \$59	\$58/59 speichern
B1A4	60	RTS	Rücksprung

B1A5 9D 80 00 00 00 Konstante -32768

***** Umwandlung FAC nach Integer
B1AA 20 BF B1 JSR \$B1BF FAC nach Integer wandeln
B1AD A5 64 LDA \$64 LOW-Byte
B1AF A4 65 LDY \$65 HIGH-Byte
B1B1 60 RTS Rücksprung

***** Ausdruck holen und
nach Integer

Einsprung von \$B1E3

B1B2 20 73 00 JSR \$0073 CHRGET nächstes Zeichen holen
 B1B5 20 9E AD JSR \$AD9E FRMEVL, Ausdruck auswerten

Einsprung von \$B7A1

B1B8 20 8D AD JSR \$A08D prüft auf numerisch
 B1B8 A5 66 LDA \$66 Vorzeichen?
 B1B0 30 0D BMI \$B1CC negativ: dann 'ILLEGAL QUANT'

Einsprung von \$A9C7, \$AED4, \$AFED, \$AFFE, \$B1AA

B1BF A5 61 LDA \$61 Exponent
 B1C1 C9 90 CMP #\$90 Betrag größer 32768?
 B1C3 90 09 BCC \$B1CE nein: \$B1CE
 B1C5 A9 A5 LDA #\$A5 Zeiger auf
 B1C7 A0 B1 LDY #\$B1 Konstante -32768 setzen
 B1C9 20 5B BC JSR \$BC5B Vergleich FAC mit Konstante
 B1CC D0 7A BNE \$B24B ungleich: 'ILLEGAL QUANT'
 B1CE 4C 9B BC JMP \$BC9B wandelt Fließkomma in Integer

***** dimensionierte Variable holen

Einsprung von \$B0E4

B1D1 A5 0C LDA \$0C DIM Flag
 B1D3 05 0E DRA \$0E Integer Flag
 B1D5 4B PHA auf Stapel retten
 B1D6 A5 0D LDA \$0D String Flag
 B1DB 4B PHA auf Stapel retten
 B1D9 A0 00 LOY #\$00 Anzahl der Indizes
 B1DB 9B TYA in Akku und
 B1DC 4B PHA auf Stapel retten
 B1DD A5 46 LDA \$46 2. Buchstabe des Variablenn.
 B1DF 4B PHA und retten
 B1E0 A5 45 LOA \$45 1. Buchstabe der Variablenn.
 B1E2 4B PHA retten
 B1E3 20 B2 B1 JSR \$B1B2 Index holen und nach Integer
 B1E6 6B PLA die zwei

B1E7	85 45	STA \$45	Bytes des
B1E9	68	PLA	Variablennamens zurückholen
B1EA	85 46	STA \$46	und wieder abspeichern
B1EC	68	PLA	Anzahl der Indizes
B1ED	A8	TAY	holen und ins Y-Reg.
B1EE	BA	TSX	Stapelzeiger als Zeiger setzen
B1EF	BD 02 01	LDA \$0102,X	Variablenflags
B1F2	48	PHA	aus dem Stapel kopieren
B1F3	BD 01 01	LDA \$0101,X	und oben auf den
B1F6	48	PHA	Stapel legen
B1F7	A5 64	LDA \$64	anstelle der
B1F9	9D 02 01	STA \$0102,X	Variablenflags
B1FC	A5 65	LDA \$65	Index LOW und HIGH in
B1FE	9D 01 01	STA \$0101,X	den Stapel kopieren
8201	C8	INY	Anzahl der Indizes erhöhen
8202	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
B205	C9 2C	CMP #\$2C	',' Komma?
B207	F0 D2	BEQ \$B1DB	ja: dann nächsten Index
8209	84 08	STY \$08	Anzahl der Indizes speichern
B208	20 F7 AE	JSR \$AEF7	prüft auf Klammer zu
B20E	68	PLA	Flags vom
B20F	85 0D	STA \$00	Stapel
8211	68	PLA	zurückholen
8212	85 0E	STA \$0E	und abspeichern
8214	29 7F	AND #\$7F	Integerflag herstellen
8216	85 0C	STA \$0C	und abspeichern
8218	A6 2F	LDX \$2F	LOW- und HIGH-Byte des
821A	A5 30	LDA \$30	Zeigers auf Arraytabelle
821C	86 5F	STX \$5F	holen und
821E	85 60	STA \$60	Zeiger merken
8220	C5 32	CMP \$32	Ende erreicht?
8222	D0 04	BNE \$8228	nein: weiter
8224	E4 31	CPX \$31	mit Tabellenende vergleichen
8226	F0 39	BEQ \$8261	ja: nicht gefunden, anlegen
8228	A0 00	LDY #\$00	Zeiger setzen
822A	81 5F	LDA (\$5F),Y	Namen aus Tabelle holen
822C	C8	INY	Zeiger erhöhen
822D	C5 45	CMP \$45	mit ges. Namen vergleichen
822F	D0 06	BNE \$8237	ungleich: \$8237
8231	A5 46	LDA \$46	Vergleich mit

B233	D1 5F	CMP (\$5F),Y	zweitem Buchstaben
B235	FD 16	BEQ \$B24D	gefunden: \$B24D
B237	C8	INY	Zeiger erhöhen
B238	B1 5F	LDA (\$5F),Y	Suchzeiger zur
B23A	18	CLC	Feldlänge
B23B	65 5F	ADC \$5F	Addieren
B23D	AA	TAX	ergibt Zeiger auf
B23E	C8	INY	nächstes Array
B23F	B1 5F	LDA (\$5F),Y	gleiches System
B241	65 60	ADC \$60	mit zweitem Byte
B243	90 D7	BCC \$B21C	und weiter suchen

Einsprung von \$B308

B245	A2 12	LDX #\$12	Nummer für 'bad subscript'
B247	2C	.BYTE \$2C	

Einsprung von \$AA24, \$B798, \$B9F1

B248	A2 0E	LDX #\$0E	Nummer für 'illegal quanti.'
B24A	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
B24D	A2 13	LDX #\$13	Nummer für 'redim'd array'
B24F	A5 0C	LDA \$0C	DIM-Flag null?
B251	D0 F7	BNE \$B24A	nein: dann Fehlermeldung
B253	20 94 B1	JSR \$B194	Zeiger auf 1.Arrayelement
B256	A5 0B	LDA \$0B	Zahl der gefundenen Dimensio.
B258	A0 04	LDY #\$04	Zeiger setzen
B25A	D1 5F	CMP (\$5F),Y	mit Dimensionen des Arrays vergleichen
B25C	D0 E7	BNE \$B245	ungleich: 'bad subscript'
B25E	4C EA B2	JMP \$B2EA	sucht gewünschtes Element

*****			Arrayvariable anlegen
B261	20 94 B1	JSR \$B194	Länge des Arraykopfs
B264	20 08 A4	JSR \$A408	prüft auf genügend Platz
B267	A0 00	LDY #\$00	Zeiger für Polynom-
B269	84 72	STY \$72	auswertung neu setzen
B26B	A2 05	LDX #\$05	Wert für Variablenlänge(REAL)
B26D	A5 45	LDA \$45	erster Buchstabe des Namens

B26F	91 5F	STA (\$5F),Y	in Arraytabelle
B271	10 01	BPL \$B274	kein Integer?
B273	CA	DEX	bei Integerzahl
B274	C8	INY	Bytes vermindern
B275	A5 46	LDA \$46	zweiter Buchstabe
B277	91 5F	STA (\$5F),Y	in Tabelle schreiben
B279	10 02	BPL \$B27D	kein String oder Integer?
B27B	CA	DEX	entgültige
B27C	CA	DEX	Variablenlänge herstellen
B27D	86 71	STX \$71	und speichern (2, 3 oder 5)
B27F	A5 0B	LDA \$0B	Anzahl der Dimensionen holen
B281	C8	INY	Zeiger
B282	C8	INY	um 3
B283	C8	INY	erhöhen
B284	91 5F	STA (\$5F),Y	im Arrayheader speichern
B286	A2 0B	LDX #\$0B	11, Defaultwert für
B288	A9 00	LDA #\$00	Dimensionierung
B28A	24 0C	BIT \$0C	Aufruf durch DIM-Befehl?
B28C	50 08	BVC \$B296	nein: \$B296
B28E	68	PLA	Dimension vom Stapel holen
B28F	18	CLC	Carry löschen (Addition)
B290	69 01	ADC #\$01	eins addieren
B292	AA	TAX	und ins X-Reg.
B293	68	PLA	2.Wert holen
B294	69 00	ADC #\$00	Übertrag addieren
B296	C8	INY	Zeiger erhöhen
B297	91 5F	STA (\$5F),Y	und speichern
B299	C8	INY	Zeiger erhöhen
B29A	8A	TXA	1.Wert wieder in den Akku
B29B	91 5F	STA (\$5F),Y	und ebenfalls speichern
B29D	20 4C B3	JSR \$B34C	Platz für Dimensionen berech.
B2A0	86 71	STX \$71	LOW- und HIGH-Byte des
B2A2	85 72	STA \$72	Variablenende-Zeigers merken
B2A4	A4 22	LDY \$22	Zeiger auf Arrayheader
B2A6	C6 0B	DEC \$0B	weitere Dimensionen?
B2A8	D0 DC	BNE \$B286	ja: \$B286 (Schleifenbeginn)
B2AA	65 59	ADC \$59	Feldlänge plus Startadresse
B2AC	B0 5D	BCS \$B30B	Überlauf: 'OUT OF MEMORY'
B2AE	85 59	STA \$59	Wert wieder speichern
B2B0	A8	TAY	und ins Y-Reg. bringen

B2B1	8A	TXA	Variablenendzeiger in Akku
B2B2	65 58	ADC \$58	2.Zeichen addieren
B2B4	90 03	BCC \$B2B9	Überlauf: Platz prüfen
B2B6	C8	INY	Endadresse erhöhen
B2B7	F0 52	BEQ \$B30B	Überlauf: 'OUT OF MEMORY'
B2B9	20 08 A4	JSR \$A408	prüft auf Speicherplatz
B2BC	85 31	STA \$31	Zeiger auf Ende
B2BE	84 32	STY \$32	der Arraytabelle setzen
B2C0	A9 00	LDA #\$00	Array mit Nullen füllen
B2C2	E6 72	INC \$72	
B2C4	A4 71	LDY \$71	1.Schleifenende?
B2C6	F0 05	BEQ \$B2CD	ja: \$B2CD
B2C8	88	DEY	Zeiger vermindern
B2C9	91 58	STA (\$58),Y	Nullwert setzen
B2CB	D0 FB	BNE \$B2C8	fertig: \$B2C8
B2CD	C6 59	DEC \$59	
B2CF	C6 72	DEC \$72	
B2D1	D0 F5	BNE \$B2C8	
B2D3	E6 59	INC \$59	
B2D5	38	SEC	Carry setzen (Subtr.)
B2D6	A5 31	LDA \$31	Zeiger auf Feldende
B2D8	E5 5F	SBC \$5F	- Zeiger auf Arrayheader
B2DA	AD 02	LDY #\$02	Zeiger setzen
B2DC	91 5F	STA (\$5F),Y	Arraylänge LOW
B2DE	A5 32	LDA \$32	Zeiger auf Feldende
B2ED	C8	INY	Zeiger erhöhen
B2E1	E5 60	SBC \$60	- Zeiger auf Arrayheader
B2E3	91 5F	STA (\$5F),Y	Arraylänge HIGH
B2E5	A5 0C	LDA \$0C	Aufruf vom DIM-Befehl?
B2E7	D0 62	BNE \$B34B	ja: RTS

 B2E9 C8 INY Zeiger erhöhen

Einsprung von \$B25E

B2EA	B1 5F	LDA (\$5F),Y	Zahl der Dimensionen
B2EC	85 0B	STA \$0B	speichern
B2EE	A9 00	LDA #\$00	Nullwert laden und
B2F0	85 71	STA \$71	Zeiger auf Polynom-

B2F2	85 72	STA \$72	auswertung löschen
B2F4	C8	INY	Zeiger erhöhen
B2F5	68	PLA	1. Indexwert vom Stapel
B2F6	AA	TAX	holen und ins X-Reg. bringen
B2F7	85 64	STA \$64	Wert speichern
B2F9	68	PLA	2. Indexwert holen
B2FA	85 65	STA \$65	und speichern
B2FC	D1 5F	CMP (\$5F),Y	mit Wert im Array vergleichen
B2FE	90 DE	BCC \$B30E	kleiner?
B300	D0 06	BNE \$B308	größer: 'bad subscript'
B302	C8	INY	Zeiger erhöhen
B303	8A	TXA	1. Wert zurückholen
B304	D1 5F	CMP (\$5F),Y	LOW-Byte vergleichen
B306	90 07	BCC \$B30F	kleiner: dann weiter
B308	4C 45 B2	JMP \$B245	'bad subscript'
B30B	4C 35 A4	JMP \$A435	'out of memory'

***** Berechnung der Adresse eines Arrayelements			
B30E	C8	INY	Zeiger erhöhen
B30F	A5 72	LDA \$72	Zeiger auf Polynomausw.(HIGH)
B311	05 71	ORA \$71	Zeiger auf Polynomausw.(LOW)
B313	18	CLC	Carry löschen
B314	F0 0A	BEQ \$B320	Multiplikation umgehen
B316	20 4C B3	JSR \$B34C	Multiplikation
B319	8A	TXA	$(X/Y) = (\$71/72) * ((\$5F/60), Y)$
B31A	65 64	ADC \$64	
B31C	AA	TAX	Akku zurück ins X-Reg.
B31D	98	TYA	
B31E	A4 22	LDY \$22	Zeiger in Arrayheader
B320	65 65	ADC \$65	
B322	86 71	STX \$71	
B324	C6 0B	DEC \$DB	Anzahl der Dimensionen
B326	DD CA	BNE \$B2F2	mit nächstem Index weiter
B328	85 72	STA \$72	
B32A	A2 05	LDX #\$05	Variablenlänge (5, REAL)
B32C	A5 45	LDA \$45	erster Buchstabe des Namens
B32E	10 01	BPL \$B331	Integer? nein: \$B331
B330	CA	DEX	Länge vermindern
B331	A5 46	LDA \$46	zweiter Buchstabe des Namens

B333	10 02	BPL \$B337	FLP? Ja: \$B337
B335	CA	DEX	Länge 2 mal
B336	CA	DEX	vermindern
B337	86 28	STX \$28	Länge der Variablen 2,3 oder 5
B339	A9 00	LDA #\$00	Wert laden und damit
B33B	20 55 B3	JSR \$B355	Offset im Array berechnen
B33E	8A	TXA	zur Adresse des ersten
B33F	65 58	ADC \$58	Elements addieren
B341	85 47	STA \$47	ergibt Variablenadresse
B343	98	TYA	2.Byte in Akku holen
B344	65 59	ADC \$59	addieren, ergibt
B346	85 48	STA \$48	HIGH-Byte der Adresse
B348	A8	TAY	ins Y-Reg. bringen und
B349	A5 47	LDA \$47	1.Byte wieder in Akku holen
B34B	60	RTS	Rücksprung

***** Hilfsroutine für
Arrayberechnung

Einsprung von \$B29D, \$B316

B34C	84 22	STY \$22	Register merken
B34E	B1 5F	LDA (\$5F),Y	1.Wert holen
B350	85 28	STA \$28	und abspeichern
B352	88	DEY	Zeiger vermindern
B353	B1 5F	LDA (\$5F),Y	2.Wert holen

Einsprung von \$B33B

B355	85 29	STA \$29	und abspeichern
B357	A9 10	LDA #\$10	Wert laden und damit
B359	85 5D	STA \$5D	Verschiebezähler setzen
B35B	A2 00	LDX #\$00	LOW- und HIGH-Byte des Er-
B35D	A0 00	LDY #\$00	gebnisregisters auf 0 setzen
B35F	8A	TXA	LOW-Byte in Akku holen und
B360	0A	ASL	um 1 Bit nach links schieben
B361	AA	TAX	Byte zurück ins X-Reg.
B362	98	TYA	HIGH-Byte in den Akku holen,
B363	2A	ROL A	um 1 Bit nach links schieben
B364	AB	TAY	und zurückbringen

B365	B0 A4	BCS \$B30B	Überlauf: 'out of memory'
B367	06 71	ASL \$71	nächstes Bit aus
B369	26 72	ROL \$72	\$71/72 herausholen
B368	90 0B	BCC \$B378	=0? ja: Addition umgehen
B360	18	CLC	Carry setzen (Addition)
B36E	8A	TXA	LOW-Byte holen
B36F	65 28	ADC \$28	1.Wert addieren
B371	AA	TAX	LOW-Byte zurückbringen
B372	98	TYA	HIGH-Byte holen
B373	65 29	ADC \$29	2.Wert addieren
B375	A8	TAY	HIGH-Byte zurückholen
B376	B0 93	BCS \$B30B	Überlauf: 'out of memory'
B378	C6 5D	DEC \$5D	nächstes Bit holen
B37A	D0 E3	BNE \$B35F	alle 16 Bits? nein: weiter
B37C	60	RTS	Rücksprung

*****			BASIC-Funktion FRE
B37D	A5 0D	LDA \$0D	Typflag
B37F	F0 03	BEO \$B384	kein String
B381	20 A6 B6	JSR \$B6A6	FRESTR
B384	20 26 B5	JSR \$B526	Garbage Collection
B387	38	SEC	Carry setzen (Subtr.)
B388	A5 33	LDA \$33	Stringanfang (LOW)
B38A	E5 31	SBC \$31	- Variablenende (LOW)
B38C	A8	TAY	ergibt freien Speicher
B38D	A5 34	LDA \$34	Stringanfang (HIGH)
B38F	E5 32	SBC \$32	- Variablenende (HIGH)

Einsprung von \$AE0D, \$AF6B, \$B013

B391	A2 00	LDX #\$00	Wert laden und
B393	86 0D	STX \$0D	Flag auf numerisch setzen
B395	B5 62	STA \$62	LOW- und HIGH-Byte des
B397	84 63	STY \$63	Ergebnisses merken
B399	A2 90	LDX #\$90	und nach
B39B	4C 44 BC	JMP \$BC44	Fließkomma wandeln

```
***** BASIC-Funktion POS
B39E 38 SEC C=1 Cursorposition holen
B39F 20 F0 FF JSR $FFF0 Cursorposition holen
```

Einsprung von \$B77F, \$B795, \$B821

```
B3A2 A9 00 LDA #$00 Z=f
B3A4 F0 EB BEQ $B391 unbedingter Sprung
```

```
***** Test auf Direkt-Modus
```

Einsprung von \$AB7B, \$ABCE, \$B386

```
B3A6 A6 3A LDX $3A Flag laden (Direktm. = $FF)
B3A8 E8 INX testen
B3A9 D0 A0 BNE $B34B nein: dann RTS
B3AB A2 15 LDX #$15 Nummer für 'illegal direct'
B3AD 2C .BYTE $2C
B3AE A2 1B LDX #$1B Nummer für 'undef'd function'
B3B0 4C 37 A4 JMP $A437 Fehlermeldung ausgeben
```

```
***** BASIC-Befehl DEF FN
B3B3 20 E1 B3 JSR $B3E1 prüft FN-Syntax
B3B6 20 A6 B3 JSR $B3A6 testet auf Direkt-Modus
B3B9 20 FA AE JSR $AEFA prüft auf 'Klammer auf'
B3BC A9 80 LDA #$80 Wert laden
B3BE 85 10 STA $10 sperrt INTEGER-Variable
B3C0 20 8B B0 JSR $B08B sucht Variable
B3C3 20 8D AD JSR $AD8D prüft auf numerisch
B3C6 20 F7 AE JSR $AEF7 prüft auf 'Klammer zu'
B3C9 A9 B2 LDA #$B2 '=' BASIC-Code
B3CB 20 FF AE JSR $AEFF prüft auf '='
B3CE 48 PHA erstes Zeichen auf Stapel
B3CF A5 48 LDA $48 LOW- und HIGH-Byte der
B301 48 PHA FN-Variablen-Adresse
B302 A5 47 LDA $47 auf den Stapel
B304 48 PHA legen
B305 A5 7B LDA $7B LOW- und HIGH-Byte
B307 48 PHA des Programmzeigers
B308 A5 7A LDA $7A auf den Stapel
```

B3DA	48	PHA	legen
B3DB	2D F8 AB	JSR \$A8F8	Programmzeiger auf Statement
B3DE	4C 4F B4	JMP \$B44F	FN-Variable vom Stapel holen

***** prüft FN-Syntax

Einsprung von \$B3B3, \$B3F4

B3E1	A9 A5	LDA #\$A5	FN-Code
B3E3	20 FF AE	JSR \$AEFF	prüft auf FN-Code
B3E6	09 80	ORA #\$80	Wert laden
B3E8	85 10	STA \$10	sperrt INTEGER-Variable
B3EA	20 92 80	JSR \$B092	sucht Variable
B3ED	85 4E	STA \$4E	LOW- und HIGH-Byte
B3EF	84 4F	STY \$4F	FN-Variablenzeiger setzen
B3F1	4C 8D AD	JMP \$AD8D	prüft auf numerisch

***** BASIC-Funktion FN

Einsprung von \$AEE7

B3F4	20 E1 B3	JSR \$B3E1	prüft FN-Syntax
B3F7	A5 4F	LDA \$4F	LOW- und HIGH-Byte des
B3F9	48	PHA	FN-Variablenzeigers
B3FA	A5 4E	LDA \$4E	auf den Stapel
B3FC	48	PHA	legen
B3FD	20 F1 AE	JSR \$AEF1	holt Term in Klammern
B400	20 8D AD	JSR \$AD8D	prüft auf numerisch
B403	68	PLA	LOW- und HIGH-Byte
B404	85 4E	STA \$4E	des
B406	68	PLA	FN-Variablenzeigers wieder-
B407	85 4F	STA \$4F	holen und speichern
B409	A0 02	LDY #\$02	Zeiger setzen
B40B	B1 4E	LDA (\$4E),Y	Zeiger (LOW) auf FN-Variable
B40D	85 47	STA \$47	in Variablenadresszeiger
B40F	AA	TAX	und ins X-Reg.
B410	C8	INY	Zeiger erhöhen
B411	B1 4E	LDA (\$4E),Y	Zeiger (HIGH) laden
B413	F0 99	BEQ \$B3AE	gibt 'undef'd function'

B415	85 48	STA \$48	in Variablenadresse
B417	C8	INY	Zeiger erhöhen
B418	81 47	LDA (\$47),Y	FN-Variablenwert holen
B41A	48	PHA	und auf Stapel retten
B41B	88	DEY	Zeiger vermindern
B41C	10 FA	BPL \$B418	fertig? nein: nächster Wert
B41E	A4 48	LDY \$48	
B420	20 D4 88	JSR \$BBD4	FAC in FN-Variable übertragen
B423	A5 7B	LDA \$7B	Programmzeiger (LOW)
B425	48	PHA	auf Stapel
B426	A5 7A	LDA \$7A	Programmzeiger (HIGH)
B428	48	PHA	auf Stapel
B429	B1 4E	LDA (\$4E),Y	LOW und HIGH-Byte
B42B	85 7A	STA \$7A	des
B42D	C8	INY	Programmzeigers auf
B42E	B1 4E	LDA (\$4E),Y	FN-Ausdruck
B430	85 7B	STA \$7B	speichern
B432	A5 48	LDA \$48	Zeiger auf FN-Variable
B434	48	PHA	holen und
B435	A5 47	LDA \$47	auf den Stapel
B437	48	PHA	retten
B438	20 8A AD	JSR \$AD8A	numerischen Ausdruck holen
B43B	68	PLA	LOW- und HIGH-Byte
B43C	85 4E	STA \$4E	des Zeigers auf FN-
B43E	68	PLA	Variable vom Stapel holen
B43F	85 4F	STA \$4F	und in FN-Zeiger speichern
B441	20 79 D0	JSR \$0079	CHRGOT letztes Zeichen holen
B444	F0 03	BEQ \$B449	keine weiteren Zeichen?
B446	4C 08 AF	JMP \$AF08	gibt 'SYNTAX ERROR'
B449	68	PLA	LOW- und HIGH-Byte
B44A	85 7A	STA \$7A	des
B44C	68	PLA	Programmzeigers
B44D	85 7B	STA \$7B	zurückholen

Einsprung von \$B30E

B44F	A0 00	LDY #\$00	Zeiger setzen
B451	68	PLA	FN-Variable vom Stapel
B452	91 4E	STA (\$4E),Y	zurückholen

B454	68	PLA	und abspeichern
B455	C8	INY	Zeiger erhöhen
B456	91 4E	STA (\$4E),Y	2.Wert abspeichern
B458	68	PLA	3.Wert vom Stapel holen
B459	C8	INY	Zeiger erhöhen
B45A	91 4E	STA (\$4E),Y	und abspeichern
B45C	68	PLA	4.Wert vom Stapel holen
B450	C8	INY	Zeiger erhöhen
B45E	91 4E	STA (\$4E),Y	und abspeichern
B460	68	PLA	5.Wert vom Stapel holen
B461	C8	INY	Zeiger erhöhen
B462	91 4E	STA (\$4E),Y	und abspeichern
B464	60	RTS	Rücksprung

***** BASIC-Funktion STR\$

B465	20 8D AD	JSR \$AD8D	prüft auf numerisch
B468	A0 00	LDY #\$00	Wert laden und
B46A	20 DF B0	JSR \$BDDF	FAC nach ASCII umwandeln
B46D	68	PLA	Rücksprungadresse vom
B46E	68	PLA	Stapel entfernen

Einsprung von \$AF59

B46F	A9 FF	LDA #\$FF	LOW-Byte
B471	A0 00	LDY #\$00	Startadresse des Strings=\$FF
B473	F0 12	BEQ \$B487	

***** Stringzeiger berechnen

Einsprung von \$AA56, \$B4CD, \$B65D

B475	A6 64	LDX \$64	Zeiger in
B477	A4 65	LDY \$65	\$64/65 in
B479	86 50	STX \$50	Zeiger auf Stringdescriptor
B47B	84 51	STY \$51	speichern

Einsprung von \$B6F3, \$B70F

B47D	20 F4 B4	JSR \$B4F4	Platz für String, Länge in A
B480	B6 62	STX \$62	Adresse LOW

B4B2	84 63	STY \$63	Adresse HIGH
B4B4	85 61	STA \$61	Länge
B4B6	60	RTS	

***** String holen, Zeiger In A/Y

Einsprung von \$AABF, \$AB1E, \$AEC6

B4B7	A2 22	LDX #\$22	""-Code
B4B9	86 07	STX \$07	nach Suchzeichen
B4BB	86 08	STX \$08	und Hochkommaflag

Einsprung von \$AC7D

B4B0	85 6F	STA \$6F	Startadresse des Strings
B4BF	84 70	STY \$70	nach \$6F/70
B491	85 62	STA \$62	und \$62/63
B493	B4 63	STY \$63	speichern
B495	A0 FF	LDY #\$FF	Zeiger setzen
B497	C8	INY	Zeiger erhöhen
B498	B1 6F	LDA (\$6F),Y	nächstes Zeichen des Strings
B49A	F0 0C	BEQ \$B4A8	Endekernzeichen?
B49C	C5 07	CMP \$07	Suchzeichen?
B49E	F0 04	BEQ \$B4A4	ja: \$B4A4
B4A0	C5 08	CMP \$08	= Zeichen in Hochkommaflag
B4A2	D0 F3	BNE \$B497	nein: \$B497
B4A4	C9 22	CMP #\$22	""-Code?
B4A6	F0 01	BEQ \$B4A9	ja: \$B4A9
B4A8	18	CLC	Carry löschen (Addition)
B4A9	84 61	STY \$61	Länge des Str. speichern und
B4AB	98	TYA	in Akku holen
B4AC	65 6F	ADC \$6F	und zur Startadresse addieren
B4AE	85 71	STA \$71	ergibt Endadresse LOW + 1
B4B0	A6 70	LDX \$70	Übertrag
B4B2	90 01	BCC \$B4B5	Addition umgehen
B4B4	E8	INX	Übertrag addieren
B4B5	86 72	STX \$72	Endadresse HIGH + 1
B4B7	A5 70	LDA \$70	Startadresse HIGH
B4B9	F0 04	BEQ \$B4BF	null?
B4BB	C9 02	CMP #\$02	zwei?

B4BD	D0 0B	BNE \$B4CA	nein: \$B4CA
B4BF	98	TYA	Länge in Akku
B4C0	20 75 B4	JSR \$B475	Stringzeiger berechnen
B4C3	A6 6F	LDX \$6F	LOW- und HIGH-Byte der
B4C5	A4 70	LDY \$70	Startadresse holen
B4C7	20 88 B6	JSR \$B688	String in Bereich kopieren

***** Stringzeiger in
Descriptorstapel bringen

Einsprung von \$B674, \$B6FD, \$B729

B4CA	A6 16	LDX \$16	Stringdescriptor-Zeiger
B4CC	E0 22	CPX #\$22	Stringstapel voll?
B4CE	D0 05	BNE \$B4D5	nein: \$B4D5
B4D0	A2 19	LDX #\$19	Nr für 'formula too complex'
B4D2	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
B4D5	A5 61	LDA \$61	Stringlänge holen und
B4D7	95 00	STA \$00,X	Stringstapel speichern
B4D9	A5 62	LDA \$62	LOW- und HIGH-Byte der
B4DB	95 01	STA \$01,X	Adresse holen
B4DD	A5 63	LDA \$63	und in
B4DF	95 02	STA \$02,X	Stringstapel bringen
B4E1	A0 00	LDY #\$00	Nullwert laden
B4E3	86 64	STX \$64	und Zeiger
B4E5	84 65	STY \$65	jetzt auf Descriptor setzen
B4E7	84 70	STY \$70	Zeiger für Polynomauswertung
B4E9	88	DEY	Register vermindern
B4EA	84 00	STY \$00	Stringflag setzen \$FF
B4EC	86 17	STX \$17	Index des letzten
B4EE	E8	INX	Stringdescriptors
B4EF	E8	INX	um drei erhöhen
B4F0	E8	INX	und als
B4F1	86 16	STX \$16	neuen Index merken
B4F3	60	RTS	Rücksprung

***** Platz für String reservieren,
Länge in A

Einsprung von \$B47D

B4F4	46 0F	LSR \$0F	Flag für Garbage Collection zurücksetzen
B4F6	48	PHA	Stringlänge
B4F7	49 FF	EOR #\$FF	Alle Bits umdrehen
B4F9	38	SEC	mit HIGH-Byte des
B4FA	65 33	ADC \$33	Stringanfängs-Zeigers addieren
B4FC	A4 34	LOY \$34	LOW-Byte ins Y-Reg.
B4FE	B0 01	BCS \$B501	Carry gesetzt ? dann weiter
B500	88	DEY	ansonsten LOW-Byte erniedrigen
B501	C4 32	CPY \$32	Zu wenig Platz, dann
B503	90 11	BCC \$B516	Garbage Collection durchführen
B505	D0 04	BNE \$B50B	alles ok ?
B507	C5 31	CMP \$31	Ende der Arrays, dann
B509	90 0B	BCC \$B516	Garbage Collect durchführen
B50B	85 33	STA \$33	ansonsten
B50D	84 34	STY \$34	alle
B50F	85 35	STA \$35	Zeiger
B511	84 36	STY \$36	neu
B513	AA	TAX	setzen
B514	68	PLA	Stringlänge zurückholen
B515	60	RTS	Rücksprung
B516	A2 10	LDX #\$10	Nummer für 'OUT OF MEMORY'
B518	A5 0F	LDA \$0F	Flag für Garbage Collection
B51A	30 B6	BMI \$B4D2	durchgeführt? 'OUT OF MEMORY'
B51C	20 26 B5	JSR \$B526	Garbage Collection
B51F	A9 80	LDA #\$80	Flag setzen
B521	85 0F	STA \$0F	und speichern
B523	68	PLA	Stringlänge
B524	D0 00	BNE \$B4F6	String nochmals einbauen

***** Garbage Collection

Einsprung von \$A41C, \$B384, \$B51C

B526	A6 37	LDX \$37	LOW-Byte Basic-RAM-Zeiger
B528	A5 38	LDA \$38	HIGH-Byte Basic-RAM-Zeiger

Einsprung von \$B63A

B52A	B6 33	STX \$33	in Stringzeiger
B52C	B5 34	STA \$34	speichern
B52E	AD 00	LDY #\$00	LOW- und HIGH-Byte
B530	B4 4F	STY \$4F	der FN Zeiger
B532	B4 4E	STY \$4E	auf Null setzen
B534	A5 31	LDA \$31	LOW- und HIGH-Byte der
B536	A6 32	LDX \$32	Array-Zeiger laden
B53B	B5 5F	STA \$5F	und in die Arithmetikregister
B53A	B6 60	STX \$60	speichern
B53C	A9 19	LDA #\$19	Startadresse
B53E	A2 00	LDX #\$00	der Descriptorentabelle
B540	B5 22	STA \$22	als Suchzeiger nach
B542	B6 23	STX \$23	\$22 und \$23 bringen
B544	C5 16	CMP \$16	identisch mit String-Zeiger?
B546	F0 05	BEQ \$B54D	wenn ja, dann weiter
B548	20 C7 B5	JSR \$B5C7	Stringposition feststellen
B54B	F0 F7	BEQ \$B544	unbedingter Sprung
B54D	A9 07	LDA #\$07	Schrittweite für die Suche
B54F	B5 53	STA \$53	in Variablentabelle
B551	A5 20	LDA \$20	Tabellenzeiger
B553	A6 2E	LDX \$2E	laden
B555	B5 22	STA \$22	und als Suchzeiger nach
B557	B6 23	STX \$23	\$22 und \$23 bringen
B559	E4 30	CPX \$30	Am Ende der Tabelle angelangt
B55B	D0 04	BNE \$B561	wenn nicht, dann zu \$B561
B55D	C5 2F	CMP \$2F	ansonsten Sprung zur
B55F	F0 05	BEQ \$B566	Array-Behandlung
B561	20 BD B5	JSR \$B5BD	Stringposition feststellen
B564	F0 F3	BEQ \$B559	unbedingter Sprung
B566	B5 58	STA \$58	Zeiger in die
B568	B6 59	STX \$59	Array-Tabelle speichern

B56A	A9 03	LDA #03	Schrittweite für Suche
B56C	85 53	STA \$53	innerhalb des Arrays festlegen
B56E	A5 58	LDA \$58	Am Ende
B570	A6 59	LDX \$59	der
B572	E4 32	CPX \$32	Arraytabelle angelangt, dann
B574	00 07	BNE \$B57D	Sprung zu \$B57D
B576	C5 31	CMP \$31	Vergleich mit HIGH-Byte
B578	D0 03	BNE \$B57D	Sprung zu \$B57D
B57A	4C 06 B6	JMP \$B606	ansonsten Transfer
B57D	85 22	STA \$22	Zeiger auf Array-Header
B57F	86 23	STX \$23	stellen
B581	A0 00	LDY #00	Zähler auf Null setzen
B583	B1 22	LDA (\$22),Y	Variablenname erstes Zeichen
B585	AA	TAX	ins X-Reg übertragen
B586	C8	INY	Zähler erhöhen
B587	B1 22	LDA (\$22),Y	Variablenname zweites Zeichen
B589	08	PHP	Statusregister retten
B58A	C8	INY	Zähler erhöhen
B58B	B1 22	LDA (\$22),Y	Die Länge
B58D	65 58	ADC \$58	des Arrays
B58F	85 58	STA \$58	zu
B591	C8	INY	Zeiger
B592	B1 22	LDA (\$22),Y	auf
B594	65 59	ADC \$59	Arraytabelle
B596	85 59	STA \$59	addieren
B598	28	PLP	Statusregister wiederholen
B599	10 03	BPL \$B56E	keine Stringvariable ?
B59B	8A	TXA	dann weitersuchen
B59C	30 00	BMI \$B56E	Stringvariable, nein, weiter
B59E	C8	INY	Zähler erhöhen
B59F	B1 22	LDA (\$22),Y	Dimensionenanzahl holen
B5A1	A0 00	LDY #00	Zähler wieder Null
B5A3	0A	ASL A	mal 2
B5A4	69 05	ADC #05	plus 5
B5A6	65 22	ADC \$22	zum Zeiger addieren
B5A8	85 22	STA \$22	und speichern
B5AA	90 02	BCC \$B5AE	wenn ungleich, dann zu \$B5AE
B5AC	E6 23	INC \$23	Zeiger erhöhen
B5AE	A6 23	LDX \$23	und in Array schieben
B5B0	E4 59	CPX \$59	auf nächstes Feld vergleichen

B5B2	D0 04	BNE \$B5B8	wenn ungleich, dann zu \$B5B8
B5B4	C5 58	CMP \$58	wenn gleich, dann
B5B6	F0 BA	BEQ \$B572	zu \$B572
B5B8	20 C7 B5	JSR \$B5C7	Stringposition feststellen
B5BB	F0 F3	BEQ \$B580	unbedingter Sprung

***** prüft Beseitigungsmöglichkeit

Einsprung von \$B561

B5B0	B1 22	LDA (\$22),Y	Variablenname erstes Zeichen
B5Bf	30 35	BMI \$B5F6	Integer o. Funktion ?
B5C1	C8	INY	Zähler erhöhen
B5C2	B1 22	LDA (\$22),Y	Variablenname zweites Zeichen
B5C4	10 30	BPL \$B5F6	wenn Real, dann \$B5F6
B5C6	C8	INY	Zähler erhöhen

Einsprung von \$B548, \$B588

B5C7	B1 22	LDA (\$22),Y	holt Stringlänge
B5C9	FD 2B	BEQ \$B5F6	wenn Stringlänge=0,dann \$B5F6
B5CB	C8	INY	Zähler erhöhen
B5CC	B1 22	LDA (\$22),Y	holt Startadresse des Strings
B5CE	AA	TAX	schiebt ins X-Reg
B5CF	C8	INY	Zähler erhöhen
B5D0	B1 22	LDA (\$22),Y	holt Stringzeiger
B5D2	C5 34	CMP \$34	Vergleich mit \$34
B5D4	90 06	BCC \$B50C	wenn gleich, dann \$B50C
B5D6	D0 1E	BNE \$B5F6	wenn größer, dann \$B5F6
B5D8	E4 33	CPX \$33	mit \$33 vergleichen
B5DA	B0 1A	BCS \$B5F6	wenn gleich, dann \$B5F6
B5DC	C5 60	CMP \$60	Vergleich mit \$60
B5DE	90 16	BCC \$B5F6	wenn gleich, dann \$B5F6
B5E0	D0 04	BNE \$B5E6	wenn größer, dann \$B5E6
B5E2	E4 5F	CPX \$5F	Vergleich mit \$5F
B5E4	90 10	BCC \$B5F6	wenn gleich, dann \$B5F6
B5E6	86 5F	STX \$5F	Startadresse des
B5E8	85 60	STA \$60	Strings speichern
B5EA	A5 22	LDA \$22	Stringdescriptor
B5EC	A6 23	LDX \$23	laden

B5EE	85 4E	STA \$4E	und
B5F0	86 4F	STX \$4F	speichern
B5F2	A5 53	LDA \$53	Tabellen Schrittweite laden
B5F4	85 55	STA \$55	und speichern
B5F6	A5 53	LDA \$53	und zum
B5F8	18	CLC	Suchzeiger
B5F9	65 22	ADC \$22	addieren
B5FB	85 22	STA \$22	und wieder
B5FD	90 02	BCC \$B601	speichern
B5FF	E6 23	INC \$23	Zeiger erhöhen
B601	A6 23	LDX \$23	und laden
B603	A0 00	LDY #\$00	Zähler löschen
B605	60	RTS	Rücksprung

***** Strings zusammenfügen

Einsprung von \$B57A

B606	A5 4F	LDA \$4F	String zwischen Tabellenende
B608	05 4E	ORA \$4E	und dem oberen RAM-Bereich
B6DA	F0 F5	BEQ \$B601	gefunden ? nein, dann RTS
B60C	A5 55	LDA \$55	Arraysuchlauf, dann \$55=03
B60E	29 04	AND #\$04	ansonsten \$55=07
B610	4A	LSR A	wenn Einzelvariable, dann
B611	A8	TAY	Y-Reg =2 und 0 bei Array
B612	85 55	STA \$55	Wert sichern
B614	B1 4E	LDA (\$4E),Y	Stringlänge holen
B616	65 5F	ADC \$5F	zum LOW-Byte der Stringanfangs-
B618	85 5A	STA \$5A	adresse Add., =Erdadresse +1
B61A	A5 60	LDA \$60	auf gleiche
B61C	69 00	ADC #\$00	Weise das
B61E	85 5B	STA \$5B	HIGH-Byte berechnen
B620	A5 33	LDA \$33	Zielbereich
B622	A6 34	LDX \$34	für den
B624	85 58	STA \$58	Transfer
B626	86 59	STX \$59	holen
B628	20 BF A3	JSR \$A3BF	Strings verschieben
B62B	A4 55	LDY \$55	LOW-Byte
B62D	C8	INY	der
B62E	A5 58	LDA \$58	Anfangsadresse in

B630	91 4E	STA (\$4E),Y	Descriptor speichern
B632	AA	TAX	HIGH-Byte
B633	E6 59	INC \$59	der Anfangsadresse
B635	A5 59	LDA \$59	in
B637	C8	INY	Descriptor
B638	91 4E	STA (\$4E),Y	bringen
B63A	4C 2A B5	JMP \$B52A	nicht alles ?, dann weiter

***** Stringverknüpfung '+'

Einsprung von \$ADE5

B63D	A5 65	LDA \$65	HIGH-Byte des Descriptors vom
B63F	48	PHA	ersten String auf Stack
B640	A5 64	LDA \$64	LOW-Byte
B642	48	PHA	in Stack
B643	20 83 AE	JSR \$AE83	zweiten String holen
B646	20 8F AD	JSR \$AD8F	prüft auf Stringvariable
B649	68	PLA	Descriptorzeiger des ersten
B64A	85 6F	STA \$6F	Strings wiederholen
B64C	68	PLA	und
B64D	85 70	STA \$70	speichern
B64F	A0 00	LDY #\$00	Zähler auf Null
B651	B1 6F	LDA (\$6F),Y	Länge des ersten Strings
B653	18	CLC	plus Länge
B654	71 64	ADC (\$64),Y	des zweiten Strings
B656	90 05	BCC \$B65D	kleiner als 256
B658	A2 17	LDX #\$17	Nummer für 'STRING TOO LONG'
B65A	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
B65D	20 75 B4	JSR \$B475	Platz für verknüpften String
B660	20 7A B6	JSR \$B67A	ersten String übertragen
B663	A5 50	LDA \$50	Zeiger auf
B665	A4 51	LDY \$51	zweiten Stringdescriptor
B667	20 AA B6	JSR \$B6AA	FRESTR
B66A	20 8C B6	JSR \$B68C	2. String an 1. anhängen
B66D	A5 6F	LDA \$6F	Descriptorzeiger des
B66F	A4 70	LDY \$70	zweiten Strings
B671	20 AA B6	JSR \$B6AA	FRESTR

B674 20 CA B4 JSR \$B4CA Descriptor in Stringstack
 B677 4C B8 AD JMP \$ADBB zurück zur FormelAuswertung

***** String in reserv. Bereich

Einsprung von \$AA61, \$B660

B67A A0 0D LDY #\$00 Zähler auf Null
 B67C B1 6F LDA (\$6F),Y Stringlänge holen
 B67E 48 PHA und merken
 B67F C8 INY Zähler erhöhen
 B680 B1 6F LDA (\$6F),Y LOW-Byte der Stringadresse
 B682 AA TAX ins X-Reg
 B683 C8 INY Zähler erhöhen
 B684 B1 6F LDA (\$6F),Y HIGH-Byte der Stringadresse
 B686 A8 TAY ins Y-Reg und
 B687 68 PLA Stack

Einsprung von \$B4C7

B688 86 22 STX \$22 Zeiger auf
 B68A 84 23 STY \$23 String speichern

Einsprung von \$B66A, \$B726

B68C A8 TAY Länge null ?
 B680 F0 0A BEQ \$B699 dann fertig
 B68F 48 PHA wieder in Stack
 B690 B8 DEY Zähler erniedrigen
 B691 B1 22 LDA (\$22),Y String
 B693 91 35 STA (\$35),Y in den
 B695 98 TYA Stringbereich
 B696 D0 F8 BNE \$B690 übertragen
 B698 68 PLA Den
 B699 18 CLC Zeiger
 B69A 65 35 ADC \$35 um
 B69C 85 35 STA \$35 die
 B69E 90 02 BCC \$B6A2 Stringlänge
 B6A0 E6 36 INC \$36 erhöhen
 B6A2 60 RTS Rücksprung

***** Stringverwaltung FRESTR

Einsprung von \$B782, \$E25A

B6A3 20 8F AD JSR \$AD8F prüft auf Stringvariable

Einsprung von \$A9E0, \$AB21, \$B034, \$B381

B6A6 A5 64 LDA \$64 Zeiger auf
 06A8 A4 65 LDY \$65 Stringdescriptor

Einsprung von \$B041, \$B667, \$B671, \$B716

B6AA	85 22	STA \$22	nach
B6AC	84 23	STY \$23	\$22 und \$23 bringen
B6AE	20 08 86	JSR \$B6DB	Descriptor vom Stringstack
B6B1	08	PHP	Statusregister retten
B6B2	A0 00	LDY #\$00	Zähler auf Null
B6B4	B1 22	LDA (\$22),Y	Stringlänge holen
B6B6	48	PHA	und in Stack schieben
B6B7	C8	INY	Zähler erhöhen
B6B8	81 22	LDA (\$22),Y	LOW-Byte der Anfangsadresse
B6BA	AA	TAX	ins X-Reg schieben
B6BB	C8	INY	Zähler erhöhen
B6BC	81 22	LDA (\$22),Y	HIGH-Byte der Anfangsadresse
B6BE	A8	TAY	ins Y-Reg schieben
B6BF	68	PLA	Stringlänge wieder aus Stack
B6C0	28	PLP	Statusreg. wieder aus Stack
B6C1	DD 13	BNE \$B6D6	Neustring=Altstring nein? RTS
B6C3	C4 34	CPY \$34	Stringadresse identisch mit
B6C5	DD 0F	BNE \$B6D6	Zeiger auf Stringende?
B6C7	E4 33	CPX \$33	nein, dann
B6C9	DD 0B	BNE \$B6D6	zu \$B6D6
B6CB	48	PHA	String-Anfangszeiger
B6CC	18	CLC	auf Länge
B6CD	65 33	ADC \$33	des
B6CF	85 33	STA \$33	Strings
B6D1	9D 02	BCC \$B6D5	hinaufsetzen
B6D3	E6 34	INC \$34	Stringlänge

B6D5	68	PLA	holen
B6D6	86 22	STX \$22	LOW-Byte der Startadresse
B6D8	84 23	STY \$23	HIGH-Byte der Startadresse
B6DA	60	RTS	Rücksprung

***** Stringzeiger aus
Descriptorstack entfernen

Einsprung von \$AA6C, \$B6AE

B6DB	C4 18	CPY \$18	Zeiger auf Stringdescriptor
B6DD	D0 0C	BNE \$B6EB	identisch mit \$18, nicht? RTS
B6DF	C5 17	CMP \$17	identisch mit 17
B6E1	D0 08	BNE \$B6EB	wenn nicht, dann RTS
B6E3	85 16	STA \$16	Zeiger nach \$16 speichern
B6E5	E9 03	SBC #\$03	Von Adresse \$17
B6E7	85 17	STA \$17	3 abziehen
B6E9	A0 00	LDY #\$00	Zähler auf Null
B6EB	60	RTS	Rücksprung

***** BASIC-Funktion CHR\$

B6EC	20 A1 B7	JSR \$B7A1	holt Byte-Wert (0 bis 255)
B6EF	8A	TXA	Kode in Akku
B6F0	48	PHA	Akkurhalt in Stack
B6F1	A9 01	LDA #\$01	Länge des Strings gleich 1
B6F3	20 7D B4	JSR \$B47D	Platz für String freimachen
B6F6	68	PLA	ASCII-Kode zurückholen
B6F7	A0 00	LDY #\$00	Zähler auf Null
B6F9	91 62	STA (\$62),Y	als Stringzeichen speichern
B6FB	68	PLA	Rücksprungadresse aus
B6FC	68	PLA	Stack entfernen
B6FD	4C CA B4	JMP \$B4CA	Descriptor in Stringstack

***** BASIC-Funktion LEFT\$

B700	20 61 B7	JSR \$B761	Stringadresse & Länge aus Stack holen
B703	D1 50	CMP (\$50),Y	Länge mit LEFT\$-Parameter vergleichen
B705	98	TYA	LEFT\$-Parameter

Einsprung von \$B734

B706	90 04	BCC \$B70C	kleiner als Stringlänge ?
B708	B1 50	LDA (\$50),Y	Stringlänge holen
B70A	AA	TAX	und ins X-Reg schieben
B70B	98	TYA	Stringlänge und
B70C	48	PHA	Parameter für LEFT\$
B70D	8A	TXA	in Stack
B70E	48	PHA	schieben
B70F	20 7D B4	JSR \$B47D	Platz für neuen String reservieren
B712	A5 50	LDA \$50	Zeiger auf Stringdescriptor
B714	A4 51	LDY \$51	laden
B716	20 AA B6	JSR \$B6AA	FRESTR
B719	68	PLA	Länge des neuen Strings aus
B71A	A8	TAY	Stack holen und ins X-Reg
B71B	68	PLA	alte
B71C	18	CLC	Stringadresse
B71D	65 22	ADC \$22	entsprechend
B71F	85 22	STA \$22	erhöhen
B721	90 02	BCC \$B725	und speichern
B723	E6 23	INC \$23	HIGH-Byte erhöhen
B725	98	TYA	neue Stringlänge holen
B726	20 8C B6	JSR \$B68C	neuen String in Stringbereich übertragen
B729	4C CA B4	JMP \$B4CA	Descriptor in Stringstack bringen

***** BASIC-Funktion RIGHTS			
B72C	20 61 B7	JSR \$B761	Stringparameter und Länge vom Stack holen
B72F	18	CLC	von Stringlänge
B730	F1 50	SBC (\$50),Y	abziehen
B732	49 FF	EOR #\$FF	Nummer des ersten Elements im alten String
B734	4C 06 B7	JMP \$B706	weiter wie LEFT\$

***** BASIC-Funktion MID\$			
B737	A9 FF	LDA #\$FF	Ersatzwert für den zweiten
B739	85 65	STA \$65	Zahlenparameter

B738	20 79 00	JSR \$0079	CHRGOT	letztes Zeichen holen
B73E	C9 29	CMP #\$29)' Klammer zu	
B740	F0 06	BEQ \$B748	wenn ja, dann kein zweiter	Parameter, weiter bei \$B748
B742	20 FD AE	JSR \$AEFD	prüft auf Komma	
B745	20 9E B7	JSR \$B79E	holt Byte-Wert des zweiten	Parameters
B748	20 61 B7	JSR \$B761	Stringparameter und	Startposition holen
B74B	F0 48	BEQ \$B798	1. Parameter null, 'ILLEGAL	QUANTITY'
B74D	CA	DEX	erste Elementposition	
B74E	8A	TXA	innerhalb	
B74F	48	PHA	des alten Strings	
B750	18	CLC	im Stack ablegen	
B751	A2 00	LDX #\$00	Zähler setzen	
B753	F1 50	SBC (\$50),Y	alte Stringlänge kleiner als	erster Parameter ?
B755	B0 B6	BCS \$B70D	wenn ja, dann zu LEFT\$	
B757	49 FF	EOR #\$FF	Berechnen der neuen Länge	
B759	C5 65	CMP \$65	wenn kleiner als zweiter	
B75B	90 B1	BCC \$B70E	Parameter, dann zu LEFT \$	
B75D	A5 65	LDA \$65	Zweitparameter als 'rechte'	Stringbegrenzung
B75F	B0 AD	BCS \$B70E	unbedingter Sprung	

***** Stringparameter numerischer Wert vom Stack holen

Einsprung von \$B700, \$B72C, \$B748

B761	20 F7 AE	JSR \$AEF7	prüft auf Klammer zu	
B764	68	PLA	LOW-Byte der	
B765	A8	TAY	Aufrufadresse merken	
B766	68	PLA	HIGH-Byte der	
B767	85 55	STA \$55	Aufrufadresse merken	
B769	68	PLA	LOW-und HIGH-Byte der	
B76A	68	PLA	Aufrufadresse merken	
B76B	68	PLA	1. Parameter holen	

B76C	AA	TAX	und ins X-Reg
B76D	68	PLA	LOW- und HIGH-Byte
B76E	85 50	STA \$50	des
B770	68	PLA	Stringdescriptors
B771	85 51	STA \$51	nach
B773	A5 55	LDA \$55	\$51 und \$52 speichern
B775	48	PHA	Aufrufadresse
B776	98	TYA	wieder auf
B777	48	PHA	Stack
B778	A0 00	LDY #\$00	Zähler auf Null
B77A	8A	TXA	Länge, zweiter Parameter
B77B	60	RTS	Rücksprung

***** BASIC-Funktion LEN

B77C	20 82 B7	JSR \$B782	FRESTR, Stringlänge holen
B77F	4C A2 B3	JMP \$B3A2	Byte-Wert nach Fließkommaformat wandeln

***** Stringparameter holen

Einsprung von \$B77C, \$B78B, \$B7AD

B782	20 A3 B6	JSR \$B6A3	FRESTR, String holen, Länge in A
B785	A2 00	LDX #\$00	Typeflag
B787	B6 00	STX \$00	auf numerisch setzen
B789	A8	TAY	Länge in Y
B78A	60	RTS	Rücksprung

***** BASIC-Funktion ASC

B78B	20 82 B7	JSR \$B782	String holen, Zeiger in \$22/\$23, Länge in Y
B78E	F0 08	BEQ \$B798	Länge gleich null, 'ILLEGAL QUANTITY'
B790	A0 00	LDY #\$00	Zähler auf Null
B792	B1 22	LDA (\$22),Y	erstes Zeichen holen
B794	A8	TAY	ASCII-Kode
B795	4C A2 B3	JMP \$B3A2	nach Fließkomma wandeln
B798	4C 48 B2	JMP \$B248	'ILLEGAL QUANTITY'

***** holt Byte-Wert nach X

Einsprung von \$AAFF

B79B 20 73 00 JSR \$0073 CHRGET nächstes Zeichen holen

Einsprung von \$A94V, \$AA86, \$AB85, \$ABA5, \$AFC7, \$B745,
\$B7F4, \$E203, \$E221

B79E 20 8A AD JSR \$AD8A FRMNUM numerischen Wert
nach FAC holen

Einsprung von \$B6EC

B7A1 20 B8 B1 JSR \$B1B8 prüft auf Bereich und
wandelt nach Integer
B7A4 A6 64 LDX \$64 HIGH-Byte
B7A6 D0 F0 BNE \$B798 ungleich null, dann
'ILLEGAL QUANTITY'
B7A8 A6 65 LDX \$65 LOW-Byte des geholten
Ausdrucks ins X-Reg
B7AA 4C 79 00 JMP \$0079 CHRGOT Letztes Zeichen holen

***** BASIC-Funktion VAL

B7AD 20 82 B7 JSR \$B782 Stringadresse und Länge holen
B7B0 D0 03 BNE \$B7B5 Stringlänge ungleich Null ?
B7B2 4C F7 B8 JMP \$B8F7 Null in FAC
B7B5 A6 7A LDX \$7A Programmzeiger
B7B7 A4 7B LDY \$7B holen
B7B9 86 71 STX \$71 und
B7BB 84 72 STY \$72 speichern
B7BD A6 22 LDX \$22 Stringanfangsadresse
B7BF 86 7A STX \$7A in Stringzeiger bringen
B7C1 18 CLC LOW-Byte des
B7C2 65 22 ADC \$22 ersten Zeichens
B7C4 85 24 STA \$24 nach dem String speichern
B7C6 A6 23 LDX \$23 HIGH-Byte
B7C8 86 7B STX \$7B des ersten
B7CA 90 01 BCC \$B7CD Zeichens
B7CC E8 INX nach dem String

B7CD	86 25	STX \$25	speichern
B7CF	A0 00	LDY #\$00	Zähler auf Null
B701	B1 24	LDA (\$24),Y	erstes Byte nach String
B703	48	PHA	auf Stack
B7D4	98	TYA	speichern
B705	91 24	STA (\$24),Y	und durch null ersetzen
B7D7	20 79 00	JSR \$0079	CHRGOT letztes Zeichen holen
B7DA	20 F3 BC	JSR \$BCF3	String in Fließkommazahl umwandeln
B7D0	68	PLA	Zeichen nach String
B7DE	A0 00	LDY #\$00	Zähler auf Null
B7E0	91 24	STA (\$24),Y	wieder zurücksetzen

Einsprung von \$AC80, \$AEC9

B7E2	A6 71	LDX \$71	Die
B7E4	A4 72	LDY \$72	Programmzeiger
B7E6	86 7A	STX \$7A	wieder
B7E8	84 7B	STY \$7B	zurückholen
B7EA	60	RTS	Rücksprung

***** GETADR und GETBYT holt
16-Bit und 8-Bit-Wert

Einsprung von \$B824, \$B820

B7EB	20 8A AD	JSR \$AD8A	FRMNUM holt numerischen Wert
B7EE	20 F7 B7	JSR \$B7F7	FAC in Adressformat wandeln \$14/\$15

Einsprung von \$B839

B7F1	20 FD AE	JSR \$AEFD	CHKCOM prüft auf Komma
B7F4	4C 9E B7	JMP \$B79E	holt Byte-Wert nach X

***** GETADR FAC in positive
16-Bit-Zahl wandeln

Einsprung von \$B7EE, \$B813, \$E12D

B7F7	A5 66	LDA \$66	Vorzeichen
B7F9	30 9D	BMI \$B798	negativ, dann 'ILLEGAL QUANTITY'
B7FB	A5 61	LDA \$61	Exponent
B7FD	C9 91	CMP #\$91	Zahl mit 65536 vergleichen
B7FF	80 97	BCS \$B798	größer, dann 'ILLEGAL QUANTITY'
B801	20 9B BC	JSR \$BC9B	FAC in Adressformat wandeln
B804	A5 64	LDA \$64	Wert
B806	A4 65	LDY \$65	holen
B808	84 14	STY \$14	und nach \$14/\$15
B80A	85 15	STA \$15	speichern
B80C	60	RTS	Rücksprung

***** BASIC-Funktion PEEK

B80D	A5 15	LDA \$15	\$15 und \$16
B80F	48	PHA	in
B810	A5 14	LDA \$14	Stack
B812	48	PHA	sichern
B813	20 F7 B7	JSR \$B7F7	FAC nach Adressformat wandeln
B816	A0 00	LDY #\$00	Zähler auf Null
B818	B1 14	LDA (\$14),Y	Peek-Wert holen
B81A	A8	TAY	nach Y-Reg
B81B	68	PLA	\$15 und \$16
B81C	85 14	STA \$14	wieder
B81E	68	PLA	vom Stack
B81F	85 15	STA \$15	zurückholen
B821	4C A2 B3	JMP \$B3A2	Y nach Fließkommaformat

***** BASIC-Befehl POKE

B824	20 EB B7	JSR \$B7EB	Poke-Adresse und Wert holen
B827	8A	TXA	Poke-Wert in Akku
B828	A0 00	LDY #\$00	Zähler auf Null

B82A 91 14 STA (\$14),Y und in Speicher schreiben
 B82C 60 RTS Rücksprung

***** BASIC-Befehl WAIT

B820 20 EB B7 JSR \$B7E8 Adresse und Wert holen
 B830 86 49 STX \$49 zweiter Parameter nach \$49
 B832 A2 00 LDX #\$00 Default für dritten Parameter
 B834 20 79 00 JSR \$0079 CHRGET letztes Zeichen
 B837 F0 03 BEQ \$B83C kein dritter Parameter ?
 B839 20 F1 B7 JSR \$B7F1 prüft auf Komma und holt
 Parameter
 B83C 86 4A STX \$4A dritter Parameter nach \$4A
 B83E A0 00 LDY #\$00 Zähler auf Null
 B840 B1 14 LDA (\$14),Y Weit-Adresse
 B842 45 4A EOR \$4A logisch
 B844 25 49 AND \$49 verknüpfen
 B846 F0 F8 BEQ \$B840 weiter warten
 B848 60 RTS Rücksprung

***** Arithmetik-Routinen

***** FAC = FAC + 0,5

Einsprung von \$BE2F, \$E290

B849 A9 11 LDA #\$11 Zeiger auf
 B84B A0 BF LDY #\$BF Konstante 0.5
 B84D 4C 67 B8 JMP \$B867 FAC = FAC + Konstante (A/Y)

***** Minus FAC = Konstante
 (A/Y) - FAC

B850 20 8C BA JSR \$BA8C Konstante (A/Y) nach ARG

***** Minus FAC = ARG - FAC

B853 A5 66 LDA \$66 Die
 B855 49 FF EOR #\$FF Vorzeichen
 B857 85 66 STA \$66 umdrehen
 B859 45 6E EOR \$6E mit Vorzeichen von FAC
 B85B 85 6F STA \$6F verknüpfen

B85D A5 61 LDA \$61 Exponent von FAC
 B85F 4C 6A B8 JMP \$B86A FAC = FAC + ARG

B862 20 99 B9 JSR \$B999 Exponenten von FAC und ARG
 B865 90 3C BCC \$B8A3 angleichen

***** Plus FAC = Konstante (A/Y) +
 FAC

Einsprung von \$AD\$F, \$B84D, \$BAD1, \$BA1D, \$E081, \$E00D,
 \$E268, \$E2A4

B867 20 8C BA JSR \$BA8C Konstante (A/Y) nach ARG

***** Plus FAC = FAC + ARG

Einsprung von \$B85F, \$B88E

B86A 00 03 BNE \$B86F FAC ungleich null ?
 B86C 4C FC BB JMP \$B8FC nein, dann FAC = ARG
 B86F A6 70 LDX \$70 Rundungsbyte für FAC
 B871 86 56 STX \$56 in \$56 speichern
 B873 A2 69 LDX #\$69 Offset-Zeiger für ARG laden
 B875 A5 69 LDA \$69 Exponent von ARG laden

Einsprung von \$BAF1

B877 A8 TAY in Y-Reg schieben
 B878 FD CE BEQ \$B848 wenn ARG=0, dann RTS
 B87A 38 SEC Exponent von
 B87B E5 61 SBC \$61 FAC subtrahieren
 B87D F0 24 BEQ \$B8A3 wenn Exponent gleich, dann zu
 \$B8A3
 B87F 90 12 BCC \$B893 wenn Exponent von FAC größer,
 dann zu \$B893
 B881 84 61 STY \$61 FAC-Exponent durch
 ARG-Vorzeichen ersetzen
 B883 A4 6E LDY \$6E FAC-Vorzeichen durch
 ARG-Vorzeichen ersetzen
 B885 84 66 STY \$66 ARG-Vorzeichen ersetzen

B887	49 FF	EOR #\$FF	Vorzeichen wechseln
B889	69 00	ADC #\$00	Carry ist schon 1
B88B	A0 00	LDY #\$00	Rundungsstelle
B88D	84 56	STY \$56	löschen
B88F	A2 61	LDX #\$61	Offset-Zeiger für FAC laden
B891	D0 04	BNE \$B897	unbedingter Sprung
B893	A0 00	LDY #\$00	FAC-Rundungsstelle
B895	84 70	STY \$70	löschen
B897	C9 F9	CMP #\$F9	wenn Exponentendifferenz
B899	30 C7	BMI \$B862	größer als 7, dann zu \$B862
B89B	AB	TAY	Akku löschen
B89C	A5 70	LDA \$70	FAC-Rundungsstelle
B89E	56 01	LSR \$01,X	laden
B8A0	20 B0 B9	JSR \$B9B0	Mantisse verschieben
B8A3	24 6F	BIT \$6F	wenn FAC- und ARG-Vorzeichen
B8A5	10 57	BPL \$B8FE	identisch, dann zu \$B8FE
B8A7	A0 61	LDY #\$61	Offset-Zeiger für FAC laden
B8A9	E0 69	CPX #\$69	wenn Offset-Zeiger für ARG
B8AB	F0 02	BEQ \$B8AF	initialisiert, dann zu \$B8AF
B8AD	A0 69	LDY #\$69	Offset-Zeiger laden
B8AF	38	SEC	Carryflag für Subtraktion setzen
B8B0	49 FF	EOR #\$FF	Alle Bits undrehen
B8B2	65 56	ADC \$56	Rundungsstelle addieren
B8B4	85 70	STA \$70	und speichern
B8B6	B9 04 00	LDA \$0004,Y	viertes Byte
B8B9	F5 04	SBC \$04,X	subtrahieren und in
B8BB	85 65	STA \$65	FAC speichern
B8BD	B9 03 00	LDA \$0003,Y	drittes Byte
B8C0	F5 03	SBC \$03,X	subtrahieren und in
B8C2	85 64	STA \$64	FAC speichern
B8C4	B9 02 00	LDA \$0002,Y	zweites Byte
B8C7	F5 02	SBC \$02,X	subtrahieren und in
B8C9	85 63	STA \$63	FAC speichern
B8CB	B9 01 00	LDA \$0001,Y	erstes Byte
B8CE	F5 01	SBC \$01,X	subtrahieren und in
B8D0	85 62	STA \$62	FAC speichern

Einsprung von \$8C55, \$8CE6

8802	B0 03	BCS \$8807	wenn Übertrag negativ, dann weiter
8804	20 47 B9	JSR \$8947	Mantisse von FAC invertieren

Einsprung von \$8B9F, \$E0EF

8807	A0 00	LDY #\$00	Y-Reg und
8809	98	TYA	Akkw löschen
880A	18	CLC	Cerry löschen
880B	A6 62	LDX \$62	wenn \$62=0 dann,
880D	00 4A	BNE \$8929	zu \$8929
880F	A6 63	LDX \$63	Das
88E1	B6 62	STX \$62	gesamte
88E3	A6 64	LDX \$64	FAC
88E5	86 63	STX \$63	wieder
88E7	A6 65	LDX \$65	norma-
88E9	86 64	STX \$64	lisieren
88EB	A6 70	LDX \$70	Rundungsstelle
88ED	86 65	STX \$65	wieder
88EF	84 70	STY \$70	löschen
88F1	69 08	ADC #\$08	Zähler um 8 Bits verschieben
88F3	C9 20	CMP #\$20	wenn 32 Bits verschoben,
88F5	D0 E4	BNE \$880B	dann weiter

Einsprung von \$87B2, \$8ADC

88F7	A9 00	LDA #\$00	Mantisse =0
------	-------	-----------	-------------

Einsprung von \$8F81

88F9	85 61	STA \$61	FAC =0
------	-------	----------	--------

Einsprung von \$8ACC

88FB	85 66	STA \$66	Exponent =0
88FD	60	RTS	Rücksprung

B8FE	65 56	ADC \$56	Rundungsstelle addieren
B900	85 70	STA \$70	und speichern
B902	A5 65	LDA \$65	FAC
B904	65 6D	ADC \$6D	und ARG
B906	85 65	STA \$65	addieren
B908	A5 64	LDA \$64	FAC
B90A	65 6C	ADC \$6C	und ARG
B90C	85 64	STA \$64	addieren
B90E	A5 63	LDA \$63	FAC
B910	65 68	ADC \$68	und ARG
B912	85 63	STA \$63	addieren
B914	A5 62	LDA \$62	FAC
B916	65 6A	ADC \$6A	und ARG
B918	85 62	STA \$62	addieren
B91A	4C 36 B9	JMP \$B936	Überlaufbit in Mantisse zurückshiften
B91D	69 01	ADC #\$01	Zähler erhöhen
B91F	06 7D	ASL \$70	FAC solange
B921	26 65	RDL \$65	nach links
B923	26 64	ROL \$64	verschieben bis das
B925	26 63	ROL \$63	Bit 7
B927	26 62	ROL \$62	gesetzt ist
B929	10 F2	BPL \$B91D	nicht gesetzt ? dann nochmal
B92B	38	SEC	wenn Binärexponent kleiner
B92C	E5 61	SBC \$61	als die Anzahl der
B92E	B0 C7	BCS \$B8F7	Verschiebungen, dann wird die Zahl als Null behandelt
B930	49 FF	EOR #\$FF	Exponent um
B932	69 01	ADC #\$01	Verschiebungsanzahl
B934	85 61	STA \$61	vermindern

Einsprung von \$B91A

B936	90 0E	BCC \$B946	Carry gesetzt, nein dann RTS
------	-------	------------	------------------------------

Einsprung von \$BC28

B938	56 61	INC \$61	Exponent erhöhen
B93A	F0 42	BEQ \$B97E	wenn Überlauf in Exponent, dann 'OVERFLOW ERROR'

B93C	66 62	ROR \$62	Überlaufbit in Carry schieben
B93E	66 63	ROR \$63	Das Carry-Flag
B940	66 64	ROR \$64	erhält die
B942	66 65	ROR \$65	Position des
B944	66 70	ROR \$70	höchstwertigen Bits
B946	60	RTS	Rücksprung

***** Mantisse von FAC invertieren

Einsprung von \$B8D4

B947	A5 66	LDA \$66	FAC Vorzeichen
B949	49 FF	EOR #\$FF	invertieren
B94B	85 66	STA \$66	und speichern

Einsprung von \$BCAB

B940	A5 62	LDA \$62	FAC
B94F	49 FF	EOR #\$FF	invertieren
B951	85 62	STA \$62	und speichern
B953	A5 63	LDA \$63	FAC
B955	49 FF	EOR #\$FF	invertieren
B957	85 63	STA \$63	und speichern
B959	A5 64	LDA \$64	FAC
B95B	49 FF	EOR #\$FF	invertieren
B95D	85 64	STA \$64	und speichern
B95F	A5 65	LDA \$65	FAC
B961	49 FF	EOR #\$FF	invertieren
B963	85 65	STA \$65	und speichern
B965	A5 70	LDA \$70	FAC-Rundungsbyte
B967	49 FF	EOR #\$FF	invertieren
B969	85 70	STA \$70	und speichern
B96B	E6 70	INC \$70	Mantisse erhöhen
B96D	D0 0E	BNE \$B970	nicht Null? dann RTS

Einsprung von \$BC23

B96F	E6 65	INC \$65	FAC erhöhen
B971	D0 DA	BNE \$B97D	nicht Null? dann RTS
B973	E6 64	INC \$64	FAC erhöhen

B975	00 06	BNE \$B97D	nicht Null? dann RTS
B977	E6 63	INC \$63	FAC erhöhen
B979	00 02	BNE \$B97D	nicht Null? dann RTS
B97B	E6 62	INC \$62	FAC erhöhen
B970	60	RTS	Rücksprung

Einsprung von \$BADF, \$BD9D

B97E	A2 0F	LDX #\$DF	Nummer für 'OVERFLOW'
B980	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben

***** Rechtsverschieben eines Registers

Einsprung von \$BA5B

B983	A2 25	LDX #\$25	Offset-Zeiger auf Register
B985	B4 04	LDY \$04,X	FAC-
B987	84 70	STY \$70	Rundungsbyte
B989	84 03	LDY \$03,X	1 mal
B98B	94 04	STY \$04,X	verschieben
B98D	84 02	LDY \$02,X	2 mal
B98F	94 03	STY \$03,X	verschieben
B991	84 01	LDY \$01,X	3 mal
B993	94 02	STY \$02,X	verschieben
B995	A4 68	LDY \$68	FAC-
B997	94 01	STY \$01,X	Rundungsbyte

Einsprung von \$B862, \$BCB5

B999	69 08	ADC #\$08	Zähler um 8 erhöhen
B99B	30 E8	BMI \$B985	größer als 0?
B99D	F0 E6	BEQ \$B985	wenn nicht, dann weiter verschieben
B99F	E9 08	SBC #\$08	Zähler um 8 vermindern
B9A1	A8	TAY	Zähler sichern
B9A2	A5 70	LDA \$70	FAC-Rundungsbyte laden
B9A4	B0 14	BCS \$B9BA	wenn Null, dann CLC, RTS
B9A6	16 01	ASL \$01,X	höchstwertiges Bit =1?,
B9A8	90 02	BCC \$B9AC	wenn nicht, dann zu \$B9AC

B9AA	F6 01	INC \$01,X	höchste Mantissenstelle erhöhen
B9AC	76 01	ROR \$01,X	sämtliche
B9AE	76 01	ROR \$01,X	Stellen

Einsprung von \$B8A0, \$BCC6

B9B0	76 02	ROR \$02,X	um ein
B9B2	76 03	ROR \$03,X	Bit nach
B9B4	76 04	ROR \$04,X	rechts
B9B6	6A	ROR A	verschieben
B9B7	C8	INY	Zähler um eins erhöhen
B9B8	D0 EC	BNE \$B9A6	verschieben bis Zähler =0
B9BA	18	CLC	Carry löschen
B9BB	60	RTS	Rücksprung

***** Konstanten für LOG

B9Bc	81 00 00 00 00	1
B9C1	03	3 = Polynomgrad, dann 4 Koeffizienten
B9C2	7F 5E 56 CB 79	.434255942
B9C7	80 13 9B 0B 64	.576584541
B9CC	80 76 38 93 16	.961800759
B9D1	82 38 AA 3B 20	2.88539007
B9D5	80 35 04 F3 34	.707106781 = 1/SQR(2)
B9D8	81 35 04 F3 34	1.41421356 = SQR(2)
B9E0	80 80 00 00 00	-.5
B9E5	80 31 72 17 F8	.693147181 = LOG(2)

***** BASIC-Funktion LOG

Einsprung von \$BFA3

B9EA	20 2B BC	JSR \$BC2B	Vorzeichen holen
B9ED	F0 02	BEQ \$B9F1	null ?, dann fertig
B9EF	10 03	BPL \$B9F4	positiv ?, dann ok
B9F1	4C 48 B2	JMP \$B248	'ILLEGAL QUANTITY'
B9F4	A5 61	LDA \$61	Exponent
B9F6	E9 7F	SBC #\$7F	normalisieren
B9F8	48	PHA	und merken

B9F9	A9 80	LDA #S80	Zahl in Bereich 0.5 bis 1
B9FB	85 61	STA \$61	bringen
B9FD	A9 06	LDA \$06	Zeiger auf
B9FF	A0 B9	LDY \$B9	Konstante 1/SQR(2)
BA01	20 67 B8	JSR \$B867	zu FAC eddieren
BA04	A9 08	LDA #SDB	Zeiger auf
BA06	A0 B9	LOY #S89	Konstante SQR(2)
BA08	20 DF BB	JSR \$B80F	SQR(2) durch FAC dividieren
BA0B	A9 BC	LDA #S8C	Zeiger
BA0D	A0 B9	LOY #S89	auf Konstante 1
BA0F	20 50 B8	JSR \$B850	1 minus FAC
BA12	A9 C1	LDA #S8C1	Zeiger auf
BA14	A0 B9	LDY #S89	Polynomkoeffizienten
BA16	20 43 E0	JSR \$E043	Polynomrechnung
BA19	A9 E0	LDA #SE0	Zeiger auf
BA1B	A0 B9	LDY #S89	Konstante -0.5
BA1D	20 67 B8	JSR \$B867	zu FAC addieren
BA20	68	PLA	Exponent zurückholen
BA21	20 7E BD	JSR \$B07E	FAC = FAC + FAC
BA24	A9 E5	LDA #SE5	Zeiger auf
BA26	A0 B9	LDY #S89	Konstante LOG(2)

***** Multiplikation FAC =
Konstante (A/Y) * FAC

Einsprung von \$BE04, \$BFAA, \$BFF1, \$E04C, \$E056, \$E070,
\$E0C9

BA28	20 8C BA	JSR \$BABC	Konstante nach ARG
------	----------	------------	--------------------

***** Multiplikation FAC = ARG *
FAC

BA2B	D0 03	BNE \$BA30	nicht null ?
BA2D	4C 8B BA	JMP \$BABB	RTS
BA30	20 B7 BA	JSR \$BAB7	Exponent berechnen
BA33	A9 00	LDA #S00	Alle
BA35	85 26	STA \$26	Funktions-
BA37	85 27	STA \$27	register
BA39	85 28	STA \$28	lö-
BA3B	85 29	STA \$29	schen

BA3D	A5 70	LDA \$70	bitweise
BA3F	20 59 BA	JSR \$BA59	Multiplikation
BA42	A5 65	LDA \$65	bitweise
BA44	20 59 BA	JSR \$BA59	Multiplikation
BA47	A5 64	LDA \$64	bitweise
BA49	20 59 BA	JSR \$BA59	Multiplikation
BA4C	A5 63	LDA \$63	bitweise
BA4E	20 59 BA	JSR \$BA59	Multiplikation
BA51	A5 62	LDA \$62	bitweise
BA53	20 5E BA	JSR \$BA5E	Multiplikation
BA56	4C 8F BB	JMP \$BBBF	Register nach FAC, linksbündig machen

***** bitweise Multiplikation

Einsprung von \$BA3F, \$BA44, \$BA49, \$BA4E

BA59	D0 03	BNE \$BA5E	Rechtsverschieben
BA5B	4C 83 B9	JMP \$B983	des Registers

Einsprung von \$BA53

BA5E	4A	LSR A	binäre Multiplikation
BA5F	09 80	ORA #\$80	des Akkus
BA61	AB	TAY	mit ARG.
BA62	90 19	BCC \$BA7D	Das Ergebnis kommt
BA64	18	CLC	in das
BA65	A5 29	LDA \$29	Register für
BA67	65 6D	ADC \$6D	Funktionen.
BA69	85 29	STA \$29	Bei gesetztem Bit
BA6A	A5 28	LDA \$28	im Akku
BA6D	65 6C	ADC \$6C	wird ARG
BA6F	85 28	STA \$28	zum
BA71	A5 27	LDA \$27	Funktionsregister
BA73	65 6B	ADC \$6B	addiert.
BA75	85 27	STA \$27	Zusätzlich
BA77	A5 26	LDA \$26	werden
BA79	65 6A	ADC \$6A	die
BA7B	85 26	STA \$26	Funktionsregister
BA7D	66 26	ROR \$26	noch

BA7F	66 27	ROR \$27	verdoppelt.
BA81	66 28	ROR \$28	Die Routine
BA83	66 29	ROR \$29	arbeitet
BA85	66 70	ROR \$70	im selben
BA87	98	TYA	Prinzip
BA88	4A	LSR A	wie
BA89	D0 D6	BNE \$BA61	bei \$B34C.

Einsprung von \$BA2D

BA8B	60	RTS	Rücksprung
------	----	-----	------------

***** ARG = Konstante (A/Y)

Einsprung von \$B85D, \$B867, \$BA28, \$BB0F

BA8C	85 22	STA \$22	Die
BA8E	84 23	STY \$23	Konstante,
BA90	A0 04	LDY #\$04	auf
BA92	B1 22	LDA (\$22),Y	die
BA94	85 60	STA \$60	das
BA96	88	DEY	Akku
BA97	B1 22	LDA (\$22),Y	und
BA99	85 6C	STA \$6C	das
BA9B	88	DEY	Y-Reg
BA9C	B1 22	LDA (\$22),Y	zeigt, nach ARG.
BA9E	85 6B	STA \$6B	Die
BAA0	88	DEY	gesamten
BAA1	B1 22	LDA (\$22),Y	Vor-
BAA3	85 6E	STA \$6E	zei-
BAA5	45 66	EOR \$66	chen
BAA7	85 6F	STA \$6F	von
BAA9	A5 6E	LDA \$6E	FAC
BAAB	09 80	ORA #\$80	und
BAAD	85 6A	STA \$6A	ARG
BAAF	88	DEY	ver-
BAB0	B1 22	LDA (\$22),Y	knüp-
BAB2	85 69	STA \$69	fen
BAB4	A5 61	LDA \$61	FAC-Exponent
BAB6	60	RTS	Rücksprung

Einsprung von \$BA30, \$BB1E

8AB7 A5 69 LDA \$69 wenn Exponent von ARG=0,

Einsprung von \$E03F

8AB9 F0 1F BEQ \$BADA dann zu \$BADA
 8ABB 18 CLC FAC- und ARG-
 8ABC 65 61 ADC \$61 Exponent
 8ABE 90 04 BCC \$BAC4 addieren
 8AC0 30 1D BMI \$BADF wenn Überlauf, dann
 'OVERFLOW ERROR'
 8AC2 18 CLC Carry
 8AC3 2C .BYTE \$2C löschen
 8AC4 10 14 BPL \$BADA Wenn Unterlauf, dann zu \$BADA
 8AC6 69 80 ADC #\$80 ergibt
 8AC8 85 61 STA \$61 FAC-
 8ACA D0 03 BNE \$BACF Exponent
 8ACC 4C FB B8 JMP \$B8FB FAC = 0
 8ACF A5 6F LDA \$6F FAC- und ARG-Vorzeichen
 verknüpfen
 8AD1 85 66 STA \$66 und speichern
 8AD3 60 RTS Rücksprung

Einsprung von \$E00B

8AD4 A5 66 LDA \$66 wenn positives
 8AD6 49 FF EOR #\$FF Vorzeichen, dann
 8ADB 30 05 BMI \$BADF 'OVERFLOW ERROR'
 8ADA 68 PLA Einsprungsadresse
 8ADB 68 PLA vom Stack holen
 8ADC 4C F7 B8 JMP \$B8F7 FAC = 0
 8ADF 4C 7E B9 JMP \$B97E 'OVERFLOW ERROR'

***** FAC = FAC * 10

Einsprung von \$A9F2, \$AA0E, \$BD5B, \$B071, \$BE21

BAE2	20 0C BC	JSR \$BC0C	FAC runden und nach ARG
BAE5	AA	TAX	FAC-Exponent
BAE6	F0 10	BEQ \$BAF8	FAC gleich null, dann fertig
BAE8	18	CLC	Exponent + 2
BAE9	69 02	ADC #\$02	entspricht mal 4
BAEB	80 F2	BCS \$BADF	Übertrag ?

Einsprung von \$AA04

BAED	A2 00	LDX #\$00	Vergleichsbyte
BAEF	86 6F	STX \$6F	löschen
BAF1	20 77 B8	JSR \$B877	FAC = FAC + ARG entspricht mal 5
BAF4	E6 61	INC \$61	Exponent erhöhen entspricht mal 2
BAF6	F0 E7	BEQ \$BADF	Übertrag, dann 'OVERFLOW'
BAF8	60	RTS	Rücksprung

BAF9 84 20 00 00 00 Fließkommakonstante 10

***** FAC = FAC / 10

Einsprung von \$BD52, \$BE28

BAFE	20 0C BC	JSR \$BC0C	FAC runden und nach ARG
BB01	A9 F9	LDA #\$F9	Zeiger
BB03	A0 BA	LDY \$BA	auf
BB05	A2 00	LDX #\$00	Konstante 10

Einsprung von \$E274

BB07	86 6F	STX \$6F	Vergleichsbyte löschen
BB09	20 A2 BB	JSR \$BBA2	Konstante 10 nach FAC
BB0C	4C 12 BB	JMP \$BB12	FAC = ARG / FAC

***** FAC = Konstante (A/Y) / FAC

Einsprung von \$BA08, \$E2D9, \$E321

BB0F 20 8C BA JSR \$BABC Konstante (A/Y) nach ARG

***** FAC = ARG / FAC

Einsprung von \$B80C

BB12 F0 76 BEQ \$BB8A FAC gleich null,
'DIVISION BY ZERO'

BB14 20 18 BC JSR \$B31B FAC runden

BB17 A9 00 LDA #\$00 Vorzeichen

BB19 38 SEC von FAC-

BB1A E5 61 SBC \$61 Exponent

BB1C 85 61 STA \$61 wechseln

BB1E 20 B7 BA JSR \$B8B7 Exponent des Ergebnisses
bestimmen

BB21 E6 61 INC \$61 wenn Exponentenüberlauf,
dann 'OVERFLOW ERROR'

BB23 FD BA BEQ \$BADF

BB25 A2 FC LDX #\$FC Zeiger

BB27 A9 01 LDA #\$01 auf

BB29 A4 6A LDY \$6A Funktionsregister

BB2B C4 62 CPY \$62 diese

BB2D D0 10 BNE \$BB3F Routine

BB2F A4 68 LDY \$6B vergleicht

BB31 C4 63 CPY \$63 das

BB33 D0 0A BNE \$BB3F FAC

BB35 A4 6C LDY \$6C und

BB37 C4 64 CPY \$64 das

BB39 D0 04 BNE \$BB3F ARG

BB3B A4 6D LDY \$6D byte-

BB3D C4 65 CPY \$65 weise

BB3F 08 PHP Statusregister retten

BB40 2A RDL A Carry gelöscht,

BB41 90 09 BCC \$BB4C dann zu \$BB4C

BB43 E8 INX Ergebnis

BB44 95 29 STA \$29,X aufbauen

BB46 FD 32 BEQ \$BB7A wenn X-Reg =0, dann zu \$BB7A

BB48	1D 34	BPL \$BB7E	wenn X-Reg =1, dann zu \$BB7E
BB4A	A9 01	LDA #\$01	wenn
BB4C	28	PLP	FAC kleiner oder gleich
BB4D	8D 0E	BCS \$BB5D	ARG, dann zu \$BB5D

Einsprung von \$BB77

BB4F	06 6D	ASL \$6D	Das
BB51	26 6C	ROL \$6C	ARG
BB53	26 68	ROL \$68	ver-
BB55	26 6A	ROL \$6A	doppeln
BB57	8D E6	BCS \$BB3F	wenn Überlauf, dann zu \$BB3F
BB59	3D CE	BMI \$BB29	wenn Bit 7 gesetzt, dann zu \$BB29
BB5B	10 E2	BPL \$BB3F	ansonsten zu \$BB3F
BB5D	A8	TAY	Die
BB5E	A5 6D	LDA \$6D	Mantisse
BB60	E5 65	SBC \$65	von
BB62	85 6D	STA \$6D	ARG
BB64	A5 6C	LDA \$6C	minus
BB66	E5 64	SBC \$64	der
BB68	85 6C	STA \$6C	Mantisse
BB6A	A5 68	LDA \$68	von
BB6C	E5 63	SBC \$63	FAC
BB6E	85 68	STA \$68	sub-
BB70	A5 6A	LDA \$6A	tra-
BB72	E5 62	SBC \$62	hie-
BB74	85 6A	STA \$6A	ren
BB76	9B	TYA	Und wieder
BB77	4C 4F BB	JMP \$BB4F	zu \$BB4C
BB7A	A9 40	LDA #\$40	unbedingter
BB7C	0D CE	BNE \$BB4C	Sprung
BB7E	0A	ASL A	den
BB7F	0A	ASL A	Akku
BB80	0A	ASL A	mit
BB81	0A	ASL A	64
BB82	0A	ASL A	multi-
BB83	0A	ASL A	plizieren

BB84	85 7D	STA \$7D	Ergeben = Rundungsstelle
BB86	28	PLP	Statusregister aus Stack
BB87	4C 8F BB	JMP \$BB8F	Hilfsregister nach FAC

BB8A	A2 14	LDX #\$14	Nummer für 'DIVISION BY ZERO'
BB8C	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben

Einsprung von \$BA56, \$BB87

BB8F	A5 26	LDA \$26	Hilfs-
BB91	85 62	STA \$62	register
BB93	A5 27	LDA \$27	(\$26 - \$29)
BB95	85 63	STA \$63	nach
BB97	A5 28	LDA \$28	FAC
BB99	85 64	STA \$64	Über-
BB9B	A5 29	LDA \$29	tra-
BB9D	85 65	STA \$65	gen
BB9F	4C D7 BB	JMP \$BBD7	FAC linksbündig machen

***** Konstante (A/Y) nach FAC
übertragen

Einsprung von \$A78F, \$AD42, \$AEA2, \$AFA4, \$BBD9, \$BF78,
\$EDC2, \$E2C9

BBA2	85 22	STA \$22	Zeiger
BBA4	84 23	STY \$23	setzen
BBA6	A0 04	LDY #\$04	Zähler setzen
BBAB	B1 22	LDA (\$22),Y	LOW-Byte
BBAA	85 65	STA \$65	der
BBAC	88	DEY	Mantisse
BBAD	B1 22	LDA (\$22),Y	und
BBAF	85 64	STA \$64	HIGH-
BBB1	88	DEY	Byte
BBB2	B1 22	LDA (\$22),Y	der
BBB4	85 63	STA \$63	Mantisse
BBB6	88	DEY	in

BBB7	B1 22	LDA (\$22),Y	FAC
BBB9	85 66	STA \$66	holen
BBBB	09 80	ORA #\$80	Vorzeichen
BBBD	85 62	STA \$62	der
BBBF	88	DEY	Man-
BBC0	B1 22	LDA (\$22),Y	tisse
BBC2	85 61	STA \$61	Exponent
BBC4	84 70	STY \$70	Rundungsstelle
BBC6	60	RTS	Rücksprung

Einsprung von \$E05D

BBC7	A2 5C	LDX #\$5C	Adresse LOW
BBC9	2C	.BYTE \$2C	Akku #4

***** FAC nach Akku #3 übertragen

Einsprung von \$E047, \$E284

BBCA	A2 57	LDX #\$57	Adresse LOW Akku #3
BBCB	A0 00	LDY #\$00	Adresse HIGH
BBCD	F0 04	BEQ \$BBD4	unbedingter Sprung

Einsprung von \$A9D4, \$AD52

***** FAC nach Variable übertragen

BBD0	A6 49	LDX \$49	Variablenadresse
BBD2	A4 4A	LDY \$4A	holen

Einsprung von \$B420, \$BF88, \$E0F6

BBD4	20 1B BC	JSR \$B8C1B	FAC runden
BBD7	86 22	STX \$22	Zeiger auf
BBD9	84 23	STY \$23	Zieladresse
BBDB	A0 04	LDY #\$04	Zähler setzen
BBDD	A5 65	LDA \$65	LOW-Byte der Mantisse
BBDF	91 22	STA (\$22),Y	Den
BBE1	88	DEY	FAC

BBE2	A5 64	LDA \$64	in
BBE4	91 22	STA (\$22),Y	den
BBE6	88	DEY	Ziel-
BBE7	A5 63	LDA \$63	bereich
BBE9	91 22	STA (\$22),Y	über-
BBEB	88	DEY	tragen
BBEC	A5 66	LDA \$66	FAC-Vorzeichen
BBEE	09 7F	DRA #\$7F	Die Bits 0 bis 6 setzen
BBFD	25 62	AND \$62	Vorzeichen auf
BBF2	91 22	STA (\$22),Y	Speicherformat
BBF4	88	DEY	bringen
BBF5	A5 61	LDA \$61	FAC-Exponent
BBF7	91 22	STA (\$22),Y	übertragen
BBF9	B4 70	STY \$70	FAC-Rundungsstelle löschen
BBFB	60	RTS	Rücksprung

***** ARG nach FAC übertragen

Einsprung von \$AFFC, \$886C

BBFC	A5 6E	LDA \$6E	ARG-Vorzeichen
------	-------	----------	----------------

Einsprung von \$BF9E

BBFE	85 66	STA \$66	in FAC-Reg übertragen
BC00	A2 05	LDX #\$05	5 Bytes
BC02	B5 68	LDA \$68,X	ARG in
BC04	95 60	STA \$60,X	FAC
BC06	CA	DEX	übertragen
BC07	D0 F9	BNE \$BC02	schon alle Zeichen ?
BC09	86 70	STX \$70	FAC-Rundungsstelle löschen
BC0B	60	RTS	Rücksprung

***** FAC nach ARG übertragen

Einsprung von \$A9FC, \$BAE2, \$BAFE, \$BD7F, \$BF71, \$E26B,
\$E277

BC0C	20 1B BC	JSR \$BC1B	FAC runden
------	----------	------------	------------

Einsprung von \$E002

BC0F	A2 06	LDX #\$06	6 Zeichen
BC11	85 60	LDA \$60,X	FAC in
BC13	95 68	STA \$68,X	ARG
BC15	CA	OEX	übertragen
BC16	D0 F9	BNE \$BC11	schon alle Zeichen ?
BC18	86 70	STX \$70	FAC-Rundungsstelle löschen
BC1A	60	RTS	Rücksprung

***** FAC runden

Einsprung von \$A9C4, \$AE43, \$BB14, \$BBD4, \$BCC0C

BC1B	A5 61	LDA \$61	Exponent null ?,
BC1D	F0 FB	BEQ \$BC1A	dann fertig
BC1F	06 70	ASL \$70	Rundungsstelle größer \$7F ?
BC21	90 F7	BCC \$BC1A	nein, dann fertig

Einsprung von \$8FFA

BC23	20 6F B9	JSR \$B96F	Mantisse um eins erhöhen
BC26	D0 F2	BNE \$BC1A	jetzt null ?
BC28	4C 38 B9	JMP \$B938	nach rechts verschieben, Exponent erhöhen

***** Vorzeichen von FAC holen

Einsprung von \$A79F, \$B9EA, \$BC39, \$E097

BC2B	A5 61	LDA \$61	wenn null,
BC2D	F0 09	BEQ \$BC38	dann RTS
BC2F	A5 66	LDA \$66	FAC-Vorzeichen

Einsprung von \$BC98

BC31	2A	ROL A	holen
BC32	A9 FF	LDA #\$FF	negativ?
BC34	B0 02	BCC \$BC38	dann RTS

BC36	A9 01	LDA #\$01	sonst positiv
BC38	60	RTS	Rücksprung

***** BASIC-Funktion SGN

BC39	20 2B BC	JSR \$BC2B	Vorzeichen holen
BC3C	85 62	STA \$62	und in FAC speichern
BC3E	A9 00	LDA #\$00	\$63
BC40	85 63	STA \$63	löschen
BC42	A2 88	LDX \$88	Exponent

Einsprung von \$B398

BC44	A5 62	LDA \$62	Vorzeichen
BC46	49 FF	EOR #\$FF	invertieren
BC48	2A	ROL A	und nach links rollen

Einsprung von \$BDD4

BC49	A9 00	LDA #\$00	Die Adressen
BC4B	85 65	STA \$65	\$65
BC4D	85 64	STA \$64	und \$64 löschen

Einsprung von \$AF81

BC4F	86 61	STX \$61	Exponent
BC51	85 70	STA \$70	Rundungsstelle
BC53	85 66	STA \$66	löschen
BC55	4C D2 B8	JMP \$B8D2	linksbündig machen

***** BASIC-Funktion ABS

BC58	46 66	LSR \$66	Vorzeichenbit löschen
BC5A	60	RTS	Rücksprung

***** Vergleich Konstante (A/Y) mit FAC

Einsprung von \$B027, \$B1C9, \$BE0F, \$BE1A, \$BF96

BC5B	85 24	STA \$24	Zeiger auf
------	-------	----------	------------

Einsprung von \$AD57

BC5D	84 25	STY \$25	Konstante
BC5F	A0 00	LDY #\$00	Zähler setzen
BC61	B1 24	LDA (\$24),Y	Exponent
BC63	C8	INY	Zähler erhöhen
BC64	AA	TAX	ins X-Reg
BC65	F0 C4	BEQ \$BC2B	null?, dann Vorzeichen von FAC holen
BC67	B1 24	LDA (\$24),Y	Konstante
BC69	45 66	EOR \$66	FAC-Vorzeichen
BC6B	30 C2	BMI \$BC2F	verschiedene Vorzeichen?, dann zu \$BC2F
BC6D	E4 61	CPX \$61	Exponenten vergleichen
BC6F	D0 21	BNE \$BC92	falls verschieden, dann zu \$BC92
BC71	B1 24	LDA (\$24),Y	das
BC73	09 80	ORA #\$80	erste
BC75	C5 62	CMP \$62	Byte
BC77	D0 19	BNE \$BC92	vergleichen
BC79	C8	INY	Zähler erhöhen
BC7A	B1 24	LDA (\$24),Y	das zweite
BC7C	C5 63	CMP \$63	Byte
BC7E	D0 12	BNE \$BC92	vergleichen
BC80	C8	INY	Zähler erhöhen
BC81	B1 24	LDA (\$24),Y	das dritte
BC83	C5 64	CMP \$64	Byte
BC85	D0 0B	BNE \$BC92	vergleichen
BC87	C8	INY	Zähler erhöhen
BC88	A9 7F	LDA #\$7F	FAC-Rundungsstelle mit
BC8A	C5 70	CMP \$70	\$7F vergleichen
BC8C	B1 24	LDA (\$24),Y	letzte Stellen, gemäß Ver-
BC8E	E5 65	SBC \$65	gleich der Rundungsstelle, subtrahieren
BC90	F0 28	BEQ \$BCBA	wenn alle Stellen gleich sind, dann RTS
BC92	A5 66	LDA \$66	FAC-Vorzeichen
BC94	90 02	BCC \$BC9B	ist die Konstante kleiner FAC, dann zu \$BC9B

BC96	49 FF	EOR #\$FF	Ergebnis kleiner, dann invertieren
BC98	4C 31 BC	JMP \$BC31	Flag für Ergebnis setzen
***** Umwandlung Fließkomma nach Integer			
Einsprung von \$AA11, \$B1CE, \$B801, \$BCD2, \$BE32			
BC9B	A5 61	LDA \$61	Exponent
BC9D	F0 4A	BEQ \$BCE9	null ?
BC9F	38	SEC	Integer-
BCA0	E9 A0	SBC #\$A0	Exponent
BCA2	24 66	BIT \$66	wenn FAC positiv,
BCA4	10 09	BPL \$BCAF	dann zu \$BCAF
BCA6	AA	TAX	FAC
BCA7	A9 FF	LDA #\$FF	Rundungsbyte
BCA9	85 68	STA \$68	setzen
BCAB	20 40 B9	JSR \$B94D	Mantisse von FAC invertieren
BCAE	8A	TXA	Exponent in Akku
BCAF	A2 61	LDX #\$61	FAC-Offset-Zeiger
BCB1	C9 F9	CMP #\$F9	wenn Exponent größer als
BCB3	10 06	BPL \$BCBB	-8, dann zu BCB8
BCB5	20 99 B9	JSR \$B999	FAC rechtsverschieben
BCB8	84 68	STY \$68	FAC-Rundungsbyte löschen
BCBA	60	RTS	Rücksprung
BCBB	A8	TAY	Akku löschen
BCBC	A5 66	LDA \$66	FAC-Vorzeichen laden
BCBE	29 80	AND #\$80	das
BCC0	46 62	LSR \$62	FAC-
BCC2	05 62	ORA \$62	Vorzeichen
BCC4	85 62	STA \$62	isolieren
BCC6	20 80 B9	JSR \$B9B0	FAC bitweise nach rechts verschieben
BCC9	84 68	STY \$68	FAC-Rundungsbyte löschen
BCCB	60	RTS	Rücksprung

***** BASIC-Funktion INT

Einsprung von \$BF8F, \$E00E, \$E27A

BCCC	A5 61	LDA \$61	Exponent
BCCE	C9 A0	CMP #\$A0	ganze Zahl ?
BCD0	B0 20	BCS \$BCF2	ja, dann fertig
BCD2	20 9B BC	JSR \$BC9B	FAC nach Integer wandeln
BCD5	84 70	STY \$70	Rundungsstelle löschen
BCD7	A5 66	LDA \$66	Vorzeichen in Akku
BCD9	84 66	STY \$66	und positiv machen
BCDB	49 80	EOR #\$80	Bei
BCDD	2A	ROL A	negativen Vorzeichen
BCDE	A9 A0	LDA #\$A0	das
BCE0	85 61	STA \$61	Carry-
BCE2	A5 65	LDA \$65	flag
BCE4	85 07	STA \$07	löschen
BCE6	4C D2 B8	JMP \$BBD2	FAC linksbündig machen
BCE9	85 62	STA \$62	Mantisse
BCEB	85 63	STA \$63	mit
BCED	85 64	STA \$64	Nullen
BCEF	85 65	STA \$65	füllen
BCF1	A8	TAY	Y-Reg löschen
BCF2	60	RTS	Rücksprung

***** Umwandlung ASCII nach
Fließkommaformat

Einsprung von \$ACB9, \$AE8F, \$B7DA

BCF3	A0 00	LDY #\$00	Wert festlegen
BCF5	A2 0A	LOX #\$0A	Zähler stellen
BCF7	94 5D	STY \$50,X	den Bereich
BCF9	CA	DEX	von \$5D bis \$66 mit
BCFA	10 FB	BPL \$BCF7	Nullen füllen
BCFC	90 0F	BCC \$BD00	wenn erstes Zeichen eine Ziffer, dann zu \$BD00
BCFE	C9 2D	CMP #\$2D	Nummer für '-'?
BD00	D0 04	BNE \$BD06	wenn nicht, dann zu \$BD06
BD02	86 67	STX \$67	Flag für negativ

BDD4	FO 04	BEQ \$B00A	unbedingter Sprung
BDD6	C9 2B	CMP # \$2B	Nummer für '+'
BDD8	DD 05	BNE \$B00F	wenn nicht, dann zu \$B00F

Einsprung von \$BD7B

BDDA	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
BD00	90 5B	BCC \$BD6A	wenn Ziffer, dann zu \$BD6A
BD0F	C9 2E	CMP # \$2E	Nummer für '.'
BD11	FO 2E	BEQ \$BD41	wenn ja, dann zu \$BD41
BD13	C9 45	CMP # \$45	Nummer für 'E'
BD15	DD 30	BNE \$BD47	wenn nicht, dann zu \$BD47
BD17	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
BD1A	90 17	BCC \$BD33	wenn Ziffer, dann zu \$BD33
BD1C	C9 AB	CMP # \$AB	'-' BASIC-Kode
BD1E	FO 0E	BEQ \$BD2E	wenn ja, dann zu \$BD2E
BD2D	C9 2D	CMP # \$2D	Nummer für '-'
BD22	FD 0A	BEQ \$BD2E	wenn ja, dann zu \$BD2E
BD24	C9 AA	CMP # \$AA	'+' BASIC-Kode
BD26	FO 0B	BEQ \$BD3D	wenn ja, dann zu \$BD3D
BD28	C9 2B	CMP # \$2B	Nummer für '+'
BD2A	FO 04	BEQ \$BD30	wenn ja, dann zu \$BD30
BD2C	DD 07	BNE \$BD35	unbedingter Sprung
BD2E	66 60	ROR \$60	Bit 7 setzen

Einsprung von \$BD80

BD30	20 73 00	JSR \$0073	CHRGET nächstes Zeichen holen
BD33	90 5C	BCC \$BD91	wenn Ziffer, dann zu \$BD91
BD35	24 60	BIT \$60	Bit 7 gesetzt ?
BD37	1D 0E	BPL \$BD47	wenn nicht, dann zu \$BD47
BD39	A9 0D	LDA # \$00	Vorzeichen des
BD3B	38	SEC	Exponenten
BD3C	E5 5E	SBC \$5E	wechseln
BD3E	4C 49 0D	JMP \$BD49	weiter bei \$BD49
BD41	66 5F	ROR \$5F	Aufruf durch Dezimalpunkt
BD43	24 5F	BIT \$5F	schon zweiter Dezimalpunkt
BD45	50 C3	BVC \$BD4A	wenn nicht, dann weiter
BD47	A5 5E	LDA \$5E	Zahl gemäß

Einsprung von \$BD3E

BD49	38	SEC	Position
BD4A	E5 5D	SBC \$5D	des Dezimalpunkts
BD4C	85 5E	STA \$5E	und Exponenten anpassen
BD4E	F0 12	BEQ \$BD62	Zahl= Null, dann zu \$BD62
BD50	10 09	BPL \$BD5B	Zahl kleiner als \$7F
BD52	20 FE BA	JSR \$BAFE	FAC = FAC / 10
BD55	E6 5E	INC \$5E	Zahl erhöhen
BD57	D0 F9	BNE \$BD52	unbedingter
BD59	F0 07	BEQ \$BD62	Sprung
BD5B	20 E2 BA	JSR \$BAE2	FAC = FAC * 10
BD5E	C6 5E	DEC \$5E	Zahl gemäß
BD60	D0 F9	BNE \$BD5B	Exponenten anpassen
BD62	A5 67	LDA \$67	wenn negativ,
BD64	30 01	BMI \$BD67	dann Vorzeichen invertieren
BD66	60	RTS	Rücksprung
BD67	4C B4 BF	JMP \$BFB4	Vorzeichenwechsel FAC = -FAC
BD6A	48	PHA	Aufruf durch Mantisse
BD6B	24 5F	BIT \$5F	wenn Vorkomastelle,
BD6D	10 02	BPL \$BD71	dann zu \$BD71
BD6F	E6 5D	INC \$5D	Zähler erhöhen
BD71	20 E2 BA	JSR \$BAE2	FAC = FAC * 10
BD74	68	PLA	ASC II in
BD75	38	SEC	Ziffer umwandeln
BD76	E9 30	SBC #\$30	'0' abziehen gibt hex
BD78	20 7E BD	JSR \$BD7E	addiert nächste Stelle zu FAC
BD7B	4C DA BD	JMP \$BD0A	nächstes Zeichen

Einsprung von \$AA29, \$BA21, \$BD78

BD7E	48	PHA	Wert aus Stack
BD7F	20 0C BC	JSR \$BC0C	FAC nach ARG
BD82	68	PLA	Wert in Stack
BD83	20 3C BC	JSR \$BC3C	Accu in höchste Stelle von FAC
BD86	A5 6E	LDA \$6E	FAC-Vorzeichen und
BD88	45 66	EOR \$66	ARG-Vorzeichen
BD8A	85 6F	STA \$6F	verknüpfen
BD8C	A6 61	LDX \$61	erste Stelle von FAC holen

BD8E	4C 6A B8	JMP \$B86A	FAC = FAC + ARG
BD91	A5 5E	LDA \$5E	Aufruf durch 'E'
BD93	C9 0A	CMP #\$0A	wenn dritte Exponentenziffer,
BD95	90 09	BCC \$BDAD	dann zu \$BDAD
BD97	A9 64	LOA #\$64	wenn Vorzeichen
BD99	24 60	BIT \$60	negativ,
BD9B	30 11	BMI \$BDAE	dann Unterlauf
BD9D	4C 7E B9	JMP \$B97E	zu 'OVERFLOW ERROR'
BDA0	0A	ASL A	Den
BDA1	0A	ASL A	Exponenten
BDA2	18	CLC	mit
BOA3	65 5E	ADC \$5E	10
BDA5	0A	ASL A	multi-
BDA6	18	CLC	plizieren
BDA7	AD 0D	LDY #\$0D	Zähler setzen
BDA9	71 7A	ADC (\$7A),Y	Exponenten-
BDAB	38	SEC	ziffer
BDAC	E9 30	SBC #\$30	addie-
BDAE	85 5E	STA \$5E	ren
BOB0	4C 3D BD	JMP \$BD3D	nächstes Zeichen holen

***** Konstanten für Fließkomma
nach ASCII

BD83	9B 3E BC 1F FD	99999999.9
BD88	9E 6E 6B 27 FD	99999999
BOBD	9E 6E 6B 2B 00	1E9

***** Ausgabe der Zeilennummer
bei Fehlermeldung

Einsprung von \$A471

BDC2	A9 71	LDA #\$71	Zeiger
BDC4	A0 A3	LDY #\$A3	auf 'in'
BDC6	20 DA BD	JSR \$BD0A	String ausgeben
BDC9	A5 3A	LDA \$3A	laufende
BDCB	A6 39	LDX \$39	Zeilennummer holen

***** positive Integerzahl
in A/X ausgeben

Einsprung von \$A6EA, \$E43A

B0C0	85 62	STA \$62	für Umwandlung
B0CF	86 63	STX \$63	in FAC schreiben
B0D1	A2 90	LDX #\$90	Exponent
B0D3	38	SEC	= 16
B0D4	2D 49 BC	JSR \$B0C9	Integer nach Fließkomma wandeln
B0D7	20 DF BD	JSR \$B00F	FAC nach ASCII wandeln

Einsprung von \$BDC6

B0DA	4C 1E AB	JMP \$A81E	String ausgeben
------	----------	------------	-----------------

***** FAC nach ASCII-Format
wandeln und nach \$100

Einsprung von \$AABC

B0DD	A0 01	LDY #\$D1	Stringzeiger
------	-------	-----------	--------------

Einsprung von \$B46A, \$BDD7

B0DF	A9 20	LDA #\$20	' ' Leerzeichen für positive Zahl
B0E1	24 66	BIT \$66	wenn Vorzeichen
B0E3	10 02	BPL \$BDE7	positiv ?, dann zu \$BDE7
B0E5	A9 2D	LDA #\$2D	'-' Minuszeichen für negative Zahl
B0E7	99 FF 00	STA \$00FF,Y	in
B0EA	85 66	STA \$66	Pufferbereich
B0EC	84 71	STY \$71	schreiben
B0EE	C8	INY	Zähler erhöhen
B0EF	A9 30	LDA #\$30	'0'
B0F1	A6 61	LOX \$61	Exponent
B0F3	D0 03	BNE \$BDF8	wenn Zahl nicht null ?
B0F5	4C 04 BF	JMP \$BF04	dann fertig

BOFB	A9 00	LOA #S00	FAC
BOFA	EO 80	CPX #S80	mit 1 vergleichen
BOFC	FO 02	BEQ \$BE00	wenn ja ,dann zu \$BE00
BDFE	B0 09	BCS \$BE09	FAC größer 1
BE00	A9 8D	LDA #S80	Zeiger auf
BE02	A0 8D	LDY #S8D	Konstante 1E9
BE04	20 28 BA	JSR \$BA28	Konstante (Zeiger A/Y) * FAC
BE07	A9 F7	LOA #SF7	= -9
BED9	85 5D	STA \$5D	\$ 50 = -9
BE0B	A9 88	LOA #S88	Zeiger auf
BE0D	A0 8D	LDY #S8D	Konstante 99999999
BE0F	20 5B BC	JSR \$BC5B	Vergleich Konstante (Zeiger A/Y) mit FAC
BE12	FO 1E	BEQ \$BE32	gleich
BE14	10 12	BPL \$BE28	kleiner
BE16	A9 B3	LDA #S83	Zeiger auf
BE18	A0 8D	LDY #S8D	Konstante 99999999.9
BE1A	20 5B BC	JSR \$BC5B	Vergleich Konstante (Zeiger A/Y) mit FAC
BE1D	FO 02	BEQ \$BE21	gleich
BE1F	10 0E	BPL \$BE2F	kleiner
BE21	20 E2 BA	JSR \$BAE2	FAC = FAC * 10
BE24	C6 50	DEC \$5D	Dezimal exponent erniedrigen
BE26	D0 EE	BNE \$BE16	schon D?
BE28	20 FE BA	JSR \$BAFE	FAC = FAC / 10
BE2B	E6 5D	INC \$50	Dezimal exponent erhöhen
BE2D	D0 DC	BNE \$BE0B	Überlauf ?
BE2F	20 49 BB	JSR \$B849	FAC = FAC + .5 , runden
BE32	20 9B BC	JSR \$BC9B	FAC nach Integer
BE35	A2 01	LOX #S01	FAC ist nun im Bereich von
BE37	A5 5D	LOA \$50	1E8 bis 1E9, \$5D hat Wert
BE39	18	CLC	von Zehnerpotenz
BE3A	69 0A	ADC #S0A	Zahl =0.01
BE3C	30 09	BMI \$BE47	Betrag kleiner 0.1 ?
BE3E	C9 0B	CMP #S0B	wenn ja, dann
BE40	B0 06	BCS \$BE48	Betrag größer 1E9 ?
BE42	69 FF	ADC #SFF	die
BE44	AA	TAX	Be-
BE45	A9 02	LOA #S02	rechnung
BE47	38	SEC	des

BE4B	E9 02	SBC #302	Exponenten-
BE4A	85 5E	STA \$5E	flags
BE4C	86 50	STX \$50	Negative Darstellung des
BE4E	BA	TXA	Exponenten
BE4F	F0 02	BEQ \$BE53	wenn 0.1, dann zu \$BE53
BE51	10 13	BPL \$BE66	wenn nicht 0.01, dann zu \$BE66
BE53	A4 71	LDY \$71	Zeiger für Polynomauswertung
BE55	A9 2E	LDA #32E	Nummer für '.'
BE57	CB	INY	Zeiger erhöhen
BE58	99 FF 00	STA \$00FF,Y	in Stringbereich
BE5B	8A	TXA	schreiben
BE5C	F0 06	BEQ \$BE64	wenn 0.1, dann zu \$BE64
BE5E	A9 30	LDA #330	Nummer für '0'
BE60	C8	INY	Zeiger erhöhen
BE61	99 FF 00	STA \$00FF,Y	in Stringbereich
BE64	84 71	STY \$71	schreiben
BE66	A0 00	LOY #300	Zeiger

Einsprung von \$AF56

BE68	A2 80	LOX #380	stellen
BE6A	A5 65	LDA \$65	Durch
BE6C	18	CLC	Addition
BE6D	79 19 BF	ADC \$BF19,Y	und
BE70	85 65	STA \$65	Subtraktion
BE72	A5 64	LDA \$64	der
BE74	79 18 BF	ADC \$BF18,Y	Werte
BE77	85 64	STA \$64	aus
BE79	A5 63	LDA \$63	der
BE7B	79 17 BF	ADC \$BF17,Y	Tabelle
BE7E	85 63	STA \$63	werden
BE80	A5 62	LDA \$62	die
BE82	79 16 BF	ADC \$BF16,Y	einzelnen
BE85	85 62	STA \$62	Ziffern
BE87	E8	INX	des
BE88	B0 04	BCS \$BE8E	Zahlen-
BE8A	10 DE	BPL \$BE6A	Strings
BE8C	30 02	BMI \$BE90	be-
BE8E	30 DA	BMI \$BE6A	rech-

BE90	8A	TXA	net
BE91	90 04	BCC \$BE97	alles addiert?, wenn nicht, dann zu \$BE97
BE93	49 FF	EOR #\$FF	Ergebnis mit 10
BE95	69 0A	ADC #\$0A	komplementieren
BE97	69 2F	ADC #\$2F	'0' - 1
BE99	C8	INY	Zähler
BE9A	C8	INY	ent-
BE9B	C8	INY	sprechend
BE9C	C8	INY	erhöhen
BE9D	84 47	STY \$47	Zähler sichern
BE9F	A4 71	LDY \$71	Zeiger auf Stringbereich laden
BEA1	C8	INY	und erhöhen
BEA2	AA	TAX	Ziffer
BEA3	29 7F	AND #\$7F	in
BEA5	99 FF 00	STA \$00FF,Y	Stringbereich
BEA8	C6 5D	DEC \$5D	bringen
BEAA	D0 06	BNE \$BEB2	wenn Einerstelle nicht erreicht, dann zu \$BEB2
BEAC	A9 2E	LDA #\$2E	Nummer für '.'
BEAE	C8	INY	Zähler erhöhen
BEAF	99 FF 00	STA \$00FF,Y	in Stringbereich schreiben
BEB2	84 71	STY \$71	Zähler speichern
BEB4	A4 47	LDY \$47	Neuen Zähler holen
BEB6	8A	TXA	FAC-
BEB7	49 FF	EOR #\$FF	Um-
BEB9	29 80	AND #\$80	wand-
BEBB	AA	TAX	lung
BEBC	C0 24	CPY #\$24	Tabellenende erreicht,
BEBE	F0 04	BEQ \$BEC4	dann zu \$BEC4
BEC0	C0 3C	CPY #\$3C	Tabellenende bei TIS-Berechnung
BEC2	D0 A6	BNE \$BE6A	nicht erreicht, dann zu \$BE6A
BEC4	A4 71	LDY \$71	Zähler wieder holen
BEC6	B9 FF 00	LDA \$00FF,Y	letzte Stelle suchen
BEC9	88	DEY	Zähler erniedrigen
BECA	C9 30	CMP #\$30	Nummer für '0'
BECC	F0 F8	BEQ \$BEC6	wenn ja, dann zu \$BEC6
BECE	C9 2E	CMP #\$2E	Nummer für '.'
BED0	F0 01	BEQ \$BE03	wenn ja, dann zu \$BE03

BED2	C8	INY	Zähler erhöhen
BED3	A9 28	LDA #\$28	Nummer für '+'
BED5	A6 5E	LDX \$5E	wenn Flög nicht gesetzt,
BED7	F0 2E	BEQ \$BF07	dann zu \$BF07
BED9	10 08	BPL \$BEE3	wenn Exponent positiv, dann zu \$BEE3
BEDB	A9 00	LDA #\$00	Den
BEDD	38	SEC	Exponenten
BEDE	E5 5E	SBC \$5E	be-
BEE0	AA	TAX	rechnen
BEE1	A9 2D	LDA #\$2D	Nummer für '-'
BEE3	99 01 01	STA \$0101,Y	in Stringbereich schreiben
BEE6	A9 45	LDA #\$45	Nummer für 'E'
BEE8	99 00 01	STA \$0100,Y	in Stringbereich schreiben
BEEB	8A	TXA	Zehner-
BEEC	A2 2F	LDX #\$2F	stelle
BEEE	38	SEC	für
BEEF	E8	INX	den
BEF0	E9 0A	SBC #\$0A	Exponenten
BEF2	80 FB	BCS \$BEEF	berechnen
BEF4	69 3A	ADC #\$3A	'9' + 1
BEF6	99 03 01	STA \$0103,Y	in Stringbereich schreiben
BEF9	8A	TXA	Zehnerstelle
BEFA	99 02 01	STA \$0102,Y	in Stringbereich schreiben
BEFD	A9 00	LDA #\$00	Puffer mit \$0
BEFF	99 04 01	STA \$0104,Y	abschließen
BF02	F0 08	BEQ \$BFDC	unbedingter Sprung

Einsprung von \$BDF5

BF04	99 FF 00	STA \$00FF,Y	Puffer
BF07	A9 00	LDA #\$00	mit \$0
BF09	99 00 01	STA \$0100,Y	abschließen
BF0C	A9 00	LDA #\$00	Zeiger auf
BF0E	A0 01	LDY #\$01	Puffer \$100
BF10	60	RTS	Rücksprung

BF11 80 00 00 00 00 Konstante 0.5 für
SQR-Funktion

***** Konstanten für Gleitkomma
nach ASCII

32-Bit Binärzahlen mit Vorzeichen

BF16	FA 0A 1F 00	-100 000 000
BF1A	00 98 96 80	10 000 000
BF1E	FF F0 BD C0	-1 000 000
BF22	00 01 86 A0	100 000
BF26	FF FF D8 F0	-10 000
BF2A	00 00 03 E8	1 000
BF2E	FF FF FF 9C	- 100
BF32	00 00 00 0A	10
BF36	FF FF FF FF	-1

***** Konstanten für Umwandlung
Ti nach TIS

BF3A	FF DF 0A 80	-2 160 000
BF3E	00 03 4B C0	216 000
BF42	FF FF 73 60	-36 000
BF46	00 00 0E 10	3 600
BF4A	FF FF FD A8	- 600
BF4E	00 00 00 3C	60
BF52	EC	

BF53 AA ...

BF70 ... AA

***** BASIC-funktion SQR

BF71	20 0C BC	JSR \$BC0C	FAC runden und nach ARG
BF74	A9 11	LDA #\$11	Zeiger auf
BF76	A0 BF	LDY #\$BF	Konstante 0.5

***** Potenzierung FAC = ARG
hoch Konstante (A/Y)

BF78	20 AZ BB	JSR \$BBA2	Konstante nach FAC
------	----------	------------	--------------------

*****			Potenzierung FAC = ARG
			hoch FAC
BF7B	F0 70	BEQ \$BFED	wenn FAC=0, dann zu \$BFED
BF7D	A5 69	LDA \$69	Exponent ARG = Basis
BF7F	D0 03	BNE \$BF84	nicht null ?,
BF81	4C F9 BB	JMP \$B8F9	dann fertig
BF84	A2 4E	LDX #\$4E	Zeiger auf
BF86	A0 00	LDY #\$00	Hilfsakku
BF88	20 D4 BB	JSR \$BBD4	FAC nach Hilfsakku
BF8B	A5 6E	LDA \$6E	Exponent FAC = Potenzexponent
BF8D	10 DF	BPL \$BF9E	kleiner eins ?,
BF8F	20 CC BC	JSR \$BCCC	dann INT-Funktion
BF92	A9 4E	LDA #\$4E	Zeiger auf
BF94	A0 00	LDY #\$00	Hilfsakku
BF96	20 5B BC	JSR \$B5B	mit FAC vergleichen
BF99	D0 03	BNE \$BF9E	Exponent nicht ganzzahlig, dann zu \$BF9E
BF9B	98	TYA	Akku= 4
BF9C	A4 07	LDY \$07	Exponentenstelle
BF9E	20 FE BB	JSR \$BBFE	ARG nach FAC
BFA1	98	TYA	Exponentenstelle
BFA2	48	PHA	in Stack
BFA3	20 EA B9	JSR \$B9EA	LOG-Funktion
BFA6	A9 4E	LDA #\$4E	Zeiger auf
BFA8	A0 D0	LDY #\$00	Hilfsakku
BFAA	20 28 BA	JSR \$BA28	mit FAC multiplizieren
BFAQ	20 ED BF	JSR \$BFED	EXP-Funktion
BFB0	68	PLA	Exponent aus Stack
BFB1	4A	LSR A	wenn Exponent gradzahlig,
BFB2	90 DA	BCC \$BFBE	dann fertig

***** Vorzeichenwechsel

Einsprung von \$BD67, \$E030, \$E29D, \$E2AA, \$E313, \$E33A

BFB4	A5 61	LDA \$61	Exponent
BFB6	F0 06	BEQ \$BFBE	Zahl gleich null, dann fertig
BFB8	A5 66	LDA \$66	Vorzeichen
BFBA	49 FF	EOR #\$FF	invertieren und

BFBC 85 66 STA \$66 speichern
 BFBE 60 RTS Rücksprung

 Konstanten für EXP
 BFBF 81 38 AA 3B 29 1.44269504 = 1/LOG(2)
 BFC4 07 7 = Polynomgrad, 8
 Koeffizienten
 BFC5 71 34 58 3E 56 2.14987637E-5
 BFCA 74 16 7E 83 1B 1.4352314E-4
 BFCF 77 2F EE E3 85 1.34226348E-3
 BF04 7A 1D 84 1C 2A 9.614011701E-3
 BFD9 7C 63 59 58 0A .0555051269
 BFDE 7E 75 FD E7 C6 .240226385
 BFE3 80 31 72 18 10 .693147186
 BFE8 81 00 00 00 00 1

***** BASIC-Funktion EXP

Einsprung von \$FAD

BFED A9 BF LDA #\$BF Zeiger auf
 BFEE A0 BF LDY #\$BF Konstante 1/LOG(2)
 BFF1 20 28 BA JSR \$BA28 mit FAC multiplizieren
 BFF4 A5 7D LDA \$7D 8D zu Rundungsstelle
 BFF6 69 50 ADC #\$50 addieren
 BFF8 90 03 BCC \$BFFD wenn kleiner als \$FF, dann
 zu \$BFFD
 BFFA 20 23 BC JSR \$BC23 Mantisse von FAC um
 eins erhöhen
 BFFD 4C 00 E0 JMP \$E000 weiter bei \$E000

Einsprung von \$BFFD

E000 85 56 STA \$56 Rundungsstelle
 E002 20 0F BC JSR \$BC0F FAC nach ARG bringen
 E005 A5 61 LDA \$61 Exponent
 E007 C9 88 CMP #\$88 Zahl größer 128 ?,
 E009 90 03 BCC \$E00E dann zu \$E00E
 E00B 20 D4 BA JSR \$BAD4 falls positiv 'OVERFLOW'
 E00E 20 CC BC JSR \$BCCC INTEGER-Funktion

E011	A5 07	LDA \$07	ganze Zahl
E013	18	CLC	Zahl
E014	69 81	ADC #\$81	gleich
E016	F0 F3	BEQ \$E00B	127 ?, dann zu \$E00B
E018	38	SEC	ansonsten
E019	E9 01	SBC #\$01	subtrahieren
E01B	48	PHA	und in Stack
E01C	A2 05	LDX #\$05	FAC
E01E	B5 69	LDA \$69,X	und
E020	B4 61	LDY \$61,X	ARG
E022	95 61	STA \$61,X	ver-
E024	94 69	STY \$69,X	tauschen
E026	CA	DEX	Zähler erniedrigen
E027	10 F5	BPL \$E01E	schon alle Zeichen?
E029	A5 56	LDA \$56	Rundungs-
E02B	85 70	STA \$70	stelle
E02D	20 53 B8	JSR \$B853	ARG - FAC
E030	20 B4 8F	JSR \$BFB4	Vorzeichenwechsel
E033	A9 C4	LDA #\$C4	Zeiger auf
E035	A0 BF	LDY #\$8F	Polynomkoeffizienten
E037	20 59 E0	JSR \$E059	Polynom berechnen
E03A	A9 00	LDA #\$00	Vergleichsbyte
E03C	85 6F	STA \$6F	löschen
E03E	68	PLA	Zahl aus Stack
E03F	20 B9 BA	JSR \$BAB9	Exponenten von FAC und ARG addieren
E042	60	RTS	Rücksprung

***** Polynomberechnung
 $y = a_1 * x + a_2 * x^2 + a_3 * x^3 + \dots$

Einsprung von \$BA16, \$E2B1, \$E328

E043	85 71	STA \$71	Zeiger auf
E045	84 72	STY \$72	Polynomkoeffizienten
E047	20 CA BB	JSR \$BBCA	FAC nach Akku #3 bringen
E04A	A9 57	LDA #\$57	Zeiger auf Akku #3
E04C	20 28 BA	JSR \$BA28	FAC * Akku #3 (quadrieren)
E04F	20 5D E0	JSR \$E05D	Polynomberechnung
E052	A9 57	LDA #\$57	Zeiger auf

E054 A0 00 LDY #S00 Akku #3
 E056 4C 28 BA JMP \$BA28 FAC = FAC * Akku #3

***** Polynomberechnung
 $y = a_0 + a_1 * x + a_2 * x^2 + a_3 * x^3 + \dots$

Einsprung von \$E037

E059 85 71 STA \$71 Zeiger auf
 E05B 84 72 STY \$72 Polynomgrad

Einsprung von \$E04F

E05D 20 C7 BB JSR \$BBC7 FAC nach Akku #4 bringen
 E060 B1 71 LDA (\$71),Y Polynomgrad
 E062 85 67 STA \$67 als Zähler
 E064 A4 71 LDY \$71 Zeiger für Polynomauswertung
 E066 C8 INY Zeiger erhöhen,
 E067 98 TYA zeigt dann
 E068 00 02 BNE \$E06C auf ersten Koeffizienten
 E06A E6 72 INC \$72 Zeiger
 E06C 85 71 STA \$71 für
 E06E A4 72 LDY \$72 Polynomauswertung
 E070 20 28 BA JSR \$BA28 FAC = FAC * Konstante
 E073 A5 71 LDA \$71 Zeiger in
 E075 A4 72 LDY \$72 (A/Y)
 E077 18 CLC Zeiger
 E078 69 05 ADC #S05 um 5 erhöhen - nächste Zahl
 E07A 90 01 BCC \$E07D wenn kleiner, dann zu \$E07D
 E07C C8 INY ansonsten erhöhen
 E07D 85 71 STA \$71 Zeiger für
 E07F 84 72 STY \$72 Polynomauswertung speichern
 E081 20 67 B8 JSR \$B867 FAC = FAC + Konstante
 E084 A9 5C LDA #S5C Zeiger auf
 E086 A0 00 LDY #S00 Akku #4
 E088 C6 67 DEC \$67 Zähler erniedrigen
 E0BA D0 E4 BNE \$E07D schon alle, nein, dann
 zu \$E07D
 E08C 60 RTS Rücksprung

***** Konstanten für RND

E080 98 35 44 7A 00 11879546
 E092 68 28 B1 46 00 3.92767774E-4

***** BASIC-Funktion RNO

E097 20 28 BC JSR \$B02B Vorzeichen holen
 E09A 30 37 BMI \$E0D3 negativ ?, dann zu \$E0D3
 E09C D0 20 BNE \$E0BE nicht Null?, dann zu \$E0BE
 E09E 20 F3 FF JSR \$FFF3 Basis-Adresse CIA holen
 E0A1 86 22 STX \$22 als Zeiger
 E0A3 84 23 STY \$23 speichern
 E0A5 A0 04 LDY #\$04 Zähler setzen
 E0A7 B1 22 LDA (\$22),Y LOW-Byte Timer A laden
 E0A9 85 62 STA \$62 und speichern
 E0AB C8 INY Zähler erhöhen
 E0AC B1 22 LDA (\$22),Y HIGH-Byte Timer A laden
 E0AE 85 64 STA \$64 und speichern
 E0B0 A0 08 LDY #\$08 Zähler neu setzen
 E0B2 B1 22 LDA (\$22),Y TOD 1/10 sec laden
 E0B4 85 63 STA \$63 und speichern
 E0B6 C8 INY Zähler erhöhen
 E0B7 B1 22 LDA (\$22),Y TOD sec laden
 E0B9 85 65 STA \$65 und speichern
 E0BB 4C E3 E0 JMP \$E0E3 weiter bei \$E0E3
 E0BE A9 88 LDA #\$88 Zeiger auf
 E0C0 A0 00 LDY #\$00 letzten RND-Wert
 E0C2 20 A2 BB JSR \$BBA2 nach FAC holen
 E0C5 A9 8D LDA #\$8D Zeiger auf
 E0C7 A0 E0 LDY #\$E0 Konstante
 E0C9 20 28 BA JSR \$BA28 FAC = FAC * Konstante
 E0CC A9 92 LDA #\$92 Zeiger auf
 E0CE A0 E0 LDY #\$E0 Konstante
 E0D0 20 67 B8 JSR \$B867 FAC = FAC + Konstante
 E0D3 A6 65 LDX \$65 alle
 E0D5 A5 62 LDA \$62 Stel-
 E0D7 85 65 STA \$65 len
 E0D9 86 62 STX \$62 im
 E0DB A6 63 LDX \$63 FAC

E00D	A5 64	LDA \$64	ver-
E0DF	85 63	STA \$63	tau-
E0E1	86 64	STX \$64	schen

Einsprung von \$E0BB

E0E3	A9 00	LDA #\$00	Vorzeichen
E0E5	85 66	STA \$66	positiv
E0E7	A5 61	LDA \$61	Exponent in
E0E9	85 70	STA \$70	Rundungsstelle
E0EB	A9 80	LDA #\$80	Zufallszahl
E0ED	85 61	STA \$61	speichern
E0EF	20 D7 B8	JSR \$8D7	FAC linksbündig machen
E0F2	A2 8B	LDX #\$8B	Zeiger auf
E0F4	A0 00	LDY #\$00	letzten RND-Wert

Einsprung von \$E2C2

E0F6	4C D4 B8	JMP \$BD4	FAC runden und speichern
------	----------	-----------	--------------------------

***** Fehlerauswertung nach
I/O-Routinen

Einsprung von \$E1D1

E0F9	C9 F0	CMP #\$F0	RS 232 OPEN oder CLOSE ?
E0FB	D0 D7	BNE \$E104	nein
EDFD	84 38	STY \$38	BASIC-RAM Ende
E0FF	86 37	STX \$37	neu setzen
E101	4C 63 A6	JMP \$A663	und zum CLR-Befehl
E104	AA	TAX	Fehlernummer nach X
E105	D0 02	BNE \$E109	nicht Null ?
E107	A2 1E	LDX #\$1E	sonst Nummer für 'BREAK'
E1D9	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben

***** BASIC BSOUT

Einsprung von \$AB47

E10C	20 D2 FF	JSR \$FFD2	ein Zeichen ausgeben
E10F	80 EB	BCS \$E0F9	Fehler ?
E111	60	RTS	Rücksprung

***** BASIC BASIN

Einsprung von \$A562

E112	20 CF FF	JSR \$FFCF	ein Zeichen holen
E115	80 E2	BCS \$E0F9	Fehler ?
E117	60	RTS	Rücksprung

***** BASIC CKOUT

Einsprung von \$AA93

E118	20 AD E4	JSR \$E4AD	Ausgabegerät setzen
E11B	80 DC	BCS \$E0F9	Fehler ?
E11D	60	RTS	Rücksprung

***** BASIC CHKIN

Einsprung von \$AB8F, \$ABAF

E11E	20 C6 FF	JSR \$FFC6	Eingabegerät setzen
E121	80 D6	BCS \$E0F9	Fehler ?
E123	60	RTS	Rücksprung

***** BASIC GETIN

Einsprung von \$AC35

E124	20 E4 FF	JSR \$FFE4	ein Zeichen holen
E127	80 D0	BCS \$E0F9	Fehler ?
E129	60	RTS	Rücksprung

***** SYS-Befehl				
E12A	20 8A AD	JSR \$AD8A	FRMNUM,	numerischen
			Ausdruck	holen
E12D	20 F7 B7	JSR \$B7F7	in	Adressformet wandeln,
			nach	\$14/\$15
E130	A9 E1	LDA #\$E1	Rück-	
E132	48	PHA	sprung-	adresse
E133	A9 46	LDA #\$46	auf	
E135	48	PHA	Stack	
E136	AD 0F 03	LDA \$030F	Status,	
E139	48	PHA	in	Stack
E13A	AD 0C 03	LDA \$030C	Akku,	
E13D	AE 0D 03	LDX \$030D	X-Register	und
E140	AC DE 03	LDY \$030E	Y-Register	übergeben
E143	28	PLP	Status	setzen
E144	6C 14 00	JMP (\$0014)	Routine	aufrufen
E147	08	PHP	Status	speichern
E148	8D 0C 03	STA \$030C	Akku,	
E14B	8E 0D 03	STX \$030D	X-Register,	
E14E	8C 0E 03	STY \$030E	Y-Register	und
E151	68	PLA	Status	
E152	8D 0F 03	STA \$030F	wieder	speichern
E155	60	RTS	Rücksprung	
***** SAVE-Befehl				
E156	20 D4 E1	JSR \$E1D4	Parameter	(Filenames, Prim. und Sek. Adresse)
E159	A6 2D	LDX \$2D	Endadresse	gleich
E15B	A4 2E	LDY \$2E	BASIC-	Rücksprung
E15D	A9 2B	LDA #\$2B	Startadresse	gleich Zeiger auf BASIC Anfang
E15F	20 D8 FF	JSR \$FFDB	Save-Routine	
E162	8D 95	BCS \$E0F9	Fehler	?
E164	60	RTS	Rücksprung	
***** VERIFY-Befehl				
E165	A9 01	LDA #\$01	verify-	
E167	2C	.BYTE \$2C	Flag	

***** LOAD-Befehl			
E168	A9 00	LDA #00	Load-Flag
E16A	85 0A	STA \$0A	speichern
E16C	20 D4 E1	JSR \$E1D4	Parameter holen
E16F	A5 0A	LDA \$0A	Flag
E171	A6 2B	LOX \$2B	Startadresse gleich
E173	A4 2C	LOY \$2C	BASIC-Start
E175	20 D5 FF	JSR \$FFD5	Load-Routine
E178	80 57	BCS \$E1D1	Fehler ?
E17A	A5 0A	LOA \$0A	Load/Verify - Flag
E17C	F0 17	BEQ \$E195	Load ?
E17E	A2 1C	LDX #\$1C	Offset für 'VERIFY ERROR'
E180	20 B7 FF	JSR \$FFB7	Status holen
E183	29 10	AND #\$10	Fehler-Bit isolieren
E185	D0 17	BNE \$E19E	Statusbit gesetzt, dann Fehler
E187	A5 7A	LDA \$7A	muß HIGH-Byte \$7B sein
E189	C9 02	CMP #\$02	Test auf Direkt-Modus
E18B	F0 07	BEQ \$E194	ja, dann fertig
E18D	A9 64	LDA #\$64	Zeiger auf
E18F	A0 A3	LOY #\$A3	'OK'
E191	4C 1E AB	JMP \$AB1E	ausgeben
E194	60	RTS	Rücksprung
E195	20 B7 FF	JSR \$FFB7	Status holen
E198	29 BF	AND #\$BF	EOF-Bit löschen
E19A	F0 05	BEQ \$E1A1	kein Fehler
E19C	A2 1D	LDX #\$1D	Offset für 'LOAD ERROR'
E19E	4C 37 A4	JMP \$A437	Fehlermeldung ausgeben
E1A1	A5 7B	LDA \$7B	Direkt-
E1A3	C9 02	CMP #\$02	modus testen
E1A5	D0 0E	BNE \$E1B5	nein, dann weiter
E1A7	86 2D	STX \$2D	Endadresse gleich
E1A9	84 2E	STY \$2E	Rücksprung
E1AB	A9 76	LDA #\$76	Zeiger auf
E1AD	A0 A3	LOY #\$A3	'READY'
E1AF	20 1E AB	JSR \$AB1E	String ausgeben
E1B2	4C 2A A5	JMP \$A52A	Programmzeilen neu binden, CLR
E1B5	20 8E A6	JSR \$A68E	CHRGET-Zeiger auf Programmstart

E1B8 20 33 A5 JSR \$A533 Programmzeilen neu binden
 E1BB 4C 77 A6 JMP \$A677 RESTORE, BASIC initialisieren

***** BASIC-Befehl OPEN

E1BE 20 19 E2 JSR \$E219 Parameter holen
 E1C1 20 C0 FF JSR \$FFC0 OPEN-Routine
 E1C4 B0 0B BCS \$E1D1 Fehler ?
 E1C6 60 RTS Rücksprung

***** BASIC-Befehl CLOSE

E1C7 20 19 E2 JSR \$E219 Parameter holen
 E1CA A5 49 LDA \$49 Filenummer
 E1CC 20 C3 FF JSR \$FFC3 CLOSE-Routine
 E1CF 90 C3 BCC \$E194 kein Fehler, RTS
 E1D1 4C F9 E0 JMP \$E0F9 zur Fehlerauswertung

***** Parameter für LOAD und SAVE
 holen

Einsprung von \$E156, \$E16C

E1D4 A9 00 LDA #\$00 Default für Länge des
 Filenamens
 E1D6 20 BD FF JSR \$FFBD Filenamensparameter setzen
 E1D9 A2 01 LDX #\$01 Default für Gerätenummer
 E1DB A0 00 LDY #\$00 Sekundäradresse
 E1DD 20 BA FF JSR \$FFBA Fileparameter setzen
 E1E0 20 06 E2 JSR \$E206 weitere Zeichen ?
 E1E3 20 57 E2 JSR \$E257 Filenamensparameter holen
 E1E6 20 06 E2 JSR \$E206 weitere Zeichen ?
 E1E9 20 00 E2 JSR \$E200 Geräteadresse holen
 E1EC A0 00 LDY #\$00 Sekundäradresse
 E1EE 86 49 STX \$49 Geräteadresse
 E1F0 20 BA FF JSR \$FFBA Fileparameter setzen
 E1F3 20 06 E2 JSR \$E206 weitere Zeichen ?
 E1F6 20 00 E2 JSR \$E200 Sekundäradresse holen
 E1F9 BA TXA in Akku schieben
 E1FA AB TAY Sekundäradresse
 E1FB A6 49 LDX \$49 Gerätenummer
 E1FD 4C BA FF JMP \$FFBA Fileparameter setzen

Einsprung von \$E1E9, \$E1F6, \$E231, \$E245

E200 20 0E E2 JSR \$E20E prüft auf Komma und weitere
Zeichen

E203 4C 9E B7 JMP \$B79E holt Byte-Wert nach X

***** prüft auf weitere Zeichen

Einsprung von \$E1E0, \$E1E6, \$E1F3, \$E22E, \$E242, \$E251

E206 20 79 00 JSR \$0079 CHRGOT letztes Zeichen

E209 00 02 BNE \$E20D weiteres Zeichen, dann
Rückkehr

E208 68 PLA sonst Rückkehr zur

E20C 68 PLA übergeordneten Routine

E20D 60 RTS Rücksprung

Einsprung von \$E20D, \$E254

E20E 20 FD AE JSR \$AEFD prüft auf Komma

Einsprung von \$E21E

E211 20 79 00 JSR \$0079 CHRGOT letztes Zeichen holen

E214 00 F7 BNE \$E20D weitere Zeichen, dann
Rückkehr

E216 4C 08 AF JMP \$AF08 'SYNTAX ERROR'

***** Parameter für OPEN holen

Einsprung von \$E1BE, \$E1C7

E219 A9 00 LDA #\$00 Default für Länge des
Filenamens

E21B 20 BD FF JSR \$FFBD Filenamenparameter setzen

E21E	20 11 E2	JSR \$E211	weitere Zeichen ?
E221	20 9E B7	JSR \$B79E	holt logische Filenummer nach X-Reg
E224	86 49	STX \$49	und speichern
E226	8A	TXA	logische Filenummer
E227	A2 01	LDX #\$01	Default für Geräteadresse
E229	A0 00	LDY #\$00	Sekundäradresse
E22B	20 BA FF	JSR \$FFBA	Fileparameter setzen
E22E	20 06 E2	JSR \$E206	weitere Zeichen ?
E231	20 00 E2	JSR \$E200	holt Geräteadresse
E234	86 4A	STX \$4A	und speichern
E236	A0 00	LDY #\$00	Sekundäradresse
E238	A5 49	LDA \$49	logische Filenummer
E23A	E0 03	CPX #\$03	Gerätenummer kleiner 3 ?
E23C	90 01	BCC \$E23F	ja
E23E	88	DEY	sonst Sekundäradresse auf 255 (keine Sek-Adr)
E23F	20 BA FF	JSR \$FFBA	Fileparameter setzen
E242	20 06 E2	JSR \$E206	weitere Zeichen ?
E245	20 00 E2	JSR \$E200	holt Sekundäradresse
E248	8A	TXA	in Akku schieben
E249	A8	TAY	Sekundäradresse
E24A	A6 4A	LDX \$4A	Gerätenummer
E24C	A5 49	LDA \$49	logische Filenummer
E24E	20 BA FF	JSR \$FFBA	Fileparameter setzen
E251	20 06 E2	JSR \$E206	weitere Zeichen ?
E254	20 0E E2	JSR \$E20E	prüft auf Komma

Einsprung von \$E1E3

E257	20 9E AD	JSR \$AD9E	FRMEVL Ausdruck holen
E25A	20 A3 B6	JSR \$B6A3	holt Stringparameter, FRESTR
E25D	A6 22	LDX \$22	Adresse des
E25F	A4 23	LDY \$23	Filenamens
E261	4C BD FF	JMP \$FFBD	Filenamenparameter setzen

***** BASIC-Funktion COS

E264	A9 E0	LDA #\$E0	Zeiger auf
E266	A0 E2	LDY #\$E2	Konstante Pi/2
E268	20 67 B8	JSR \$B867	zu FAC addieren

***** BASIC-Funktion SIN

Einsprung von \$E2BB

E26B	20 0C BC	JSR \$B0C	FAC runden und nach ARG
E26E	A9 E5	LDA #\$E5	Zeiger auf
E270	A0 E2	LDY #\$E2	Konstante Pi*2
E272	A6 6E	LDX \$6E	Vorzeichen von ARG
E274	20 07 BB	JSR \$BB07	FAC durch 2*Pi dividieren
E277	20 0C BC	JSR \$B0C	FAC runden und nach ARG
E27A	20 CC BC	JSR \$BCCC	INT - Funktion
E27D	A9 00	LDA #\$00	Vergleichsbyte
E27F	85 6F	STA \$6F	löschen
E281	20 53 B8	JSR \$B853	ARG minus FAC
E284	A9 EA	LDA #\$EA	Zeiger auf
E286	A0 E2	LDY #\$E2	Konstante 0.25
E288	20 50 B8	JSR \$B850	0.25 - FAC
E28B	A5 66	LDA \$66	Vorzeichen laden
E28D	48	PHA	Vorzeichen in Stack
E28E	10 0D	BPL \$E29D	positiv ?
E290	20 49 B8	JSR \$B849	FAC + 0.5
E293	A5 66	LDA \$66	Vorzeichen
E295	30 09	BMI \$E2A0	negativ ?
E297	A5 12	LDA \$12	Vorzeichen laden
E299	49 FF	EOR #\$FF	und umdrehen
E29B	85 12	STA \$12	Vorzeichen speichern

Einsprung von \$E2DD

E29D	20 B4 BF	JSR \$BFB4	Vorzeichen wechseln
E2A0	A9 EA	LDA #\$EA	Zeiger auf
E2A2	AD E2	LDY #\$E2	Konstante 0.25
E2A4	20 67 B8	JSR \$B867	FAC + 0.25
E2A7	68	PLA	Vorzeichen holen
E2A8	10 03	BPL \$E2AD	positiv ?
E2AA	20 B4 BF	JSR \$BFB4	Vorzeichen wechseln
E2AD	A9 EF	LDA #\$EF	Zeiger auf
E2AF	AD E2	LDY #\$E2	Polynomkoeffizienten
E2B1	4C 43 E0	JMP \$E043	Polynom berechnen

***** BASIC-Funktion TAN

```

E2B4 20 CA BB JSR $8BCA FAC nach Akku#3
E2B7 A9 00 LDA #$00 Flag
E2B9 85 12 STA $12 setzen
E2BB 20 68 E2 JSR $E268 SIN berechnen
E2BE A2 4E LDX #$4E Zeiger auf
E2C0 A0 00 LDY #$00 Hilfsakku
E2C2 20 F6 E0 JSR $E0F6 FAC nach Hilfsakku
E2C5 A9 57 LDA #$57 Zeiger auf
E2C7 A0 00 LDY #$00 Akku#3
E2C9 20 A2 BB JSR $8BA2 Akku#3 nach FAC
E2CC A9 00 LDA #$00 Vorzeichen
E2CE 85 66 STA $66 löschen
E2D0 A5 12 LDA $12 Flag
E2D2 20 DC E2 JSR $E2DC COS berechnen
E2D5 A9 4E LDA #$4E Zeiger auf
E2D7 A0 00 LDY #$00 Hilfsakku (SIN)
E2D9 4C 0F BB JMP $8B0F durch FAC dividieren

```

Einsprung von \$E2D2

```

E2DC 48 PHA COS
E2DD 4C 9D E2 JMP $E29D berechnen

```

***** Konstanten für SIN und COS

```

E2E0 81 49 0F DA A2 1.57079633 Pi/2
E2E5 83 49 0F DA A2 6.28318531 2*Pi
E2EA 7F 00 00 00 00 .25
E2EF 05 5 = Polynomgrad, 6
Koeffizienten
E2F0 84 E6 1A 2D 1B -14.3813907
E2F5 86 28 07 FB F8 42.0077971
E2FA 87 99 68 89 01 -76.7041703
E2FF 87 23 35 0F E1 81.6052237
E304 86 A5 5D E7 28 -41.3147021
E309 83 49 0F 0A A2 6.28318531 2*Pi

```

***** BASIC-Funktion ATN			
E30E	A5 66	LDA \$66	Vorzeichen
E30F	48	PHA	retten
E311	10 03	BPL \$E316	positiv ?
E313	20 84 BF	JSR \$BFB4	Vorzeichen vertauschen
E316	A5 61	LDA \$61	Exponent
E318	48	PHA	retten
E319	C9 81	CMP #\$81	Zahl mit 1 vergleichen
E318	90 07	BCC \$E324	kleiner ?
E31D	A9 BC	LDA #\$BC	Zeiger auf
E31F	A0 89	LDY #\$B9	Konstante 1
E321	20 0F BB	JSR \$BB0F	1 durch FAC dividieren (Kehrwert)
E324	A9 3E	LDA #\$3E	Zeiger auf
E326	A0 E3	LDY #\$E3	Polynomkoeffizienten
E328	20 43 E0	JSR \$E043	Polynom berechnen
E328	68	PLA	Exponent zurückholen
E32C	C9 81	CMP #\$81	war Zahl
E32E	90 07	BCC \$E337	kleiner 1, dann zu \$E337
E330	A9 E0	LDA #\$E0	Zeiger auf
E332	A0 E2	LDY #\$E2	Konstante Pi/2
E334	20 50 B8	JSR \$B850	Pi/2 minus FAC
E337	68	PLA	Vorzeichen holen
E338	10 03	BPL \$E33D	positiv ?
E33A	4C B4 BF	JMP \$BFB4	Vorzeichen wechseln
E33D	60	RTS	Rücksprung

***** Fließkommakonstanten für ATN-Funktion			
E33E	08		11 = Polynomgrad, dann 12 Koeffizienten
E33F	76 B3 83 BD D3		-6.84793912E-04
E344	79 1E F4 A6 F5		4.85094216E-03
E349	7B 83 FC B0 10		-.0161117015
E34E	7C 0C 1F 67 CA		.034209638
E353	7C DE 53 CB C1		-.054279133
E358	7D 14 64 70 4C		.0724571965
E35D	7D B7 EA 51 7A		-.0898019185
E362	7D 63 30 88 7E		.110932413
E367	7E 92 44 99 3A		-.142839808


```

E36C 7E 4C CC 91 C7 .19999912
E371 7F AA AA AA 13 -.33333316
E376 81 00 00 00 00 1

```

***** BASIC MMI-Einsprung

Einsprung von \$FE6F

```

E37B 20 CC FF JSR $FFCC CLRCH
E37E A9 00 LDA #$00 Eingabegerät gleich
E380 85 13 STA $13 Tastatur
E382 20 7A A6 JSR $A67A BASIC initialisieren
E385 58 CLI Interrupt freigeben

```

Einsprung von \$A714, \$A854

```

E386 A2 80 LDX #$80 Flag für kein Fehler
E388 6C 00 03 JMP ($0300) BASIC Warmstart Vektor
JMP $E38B

```

Einsprung von \$A437, \$E388

```

E38B 8A TXA Fehlernummer in Akku
E38C 30 03 BMI $E391 kein Fehler, dann 'ready.'
E38E 4C 3A A4 JMP $A43A Fehlermeldung ausgeben
E391 4C 74 A4 JMP $A474 Ready - Modus

```

***** BASIC Kaltstart

Einsprung von \$FCFF 10 00

```

E394 20 53 E4 JSR $E453 BASIC-Vektoren setzen
E397 20 BF E3 JSR $E3BF RAM initialisieren
E39A 20 22 E4 JSR $E422 Einschaltmeldung ausgeben
E39D A2 FB LDX #$FB Stackzeiger
E39F 9A TXS setzen
E3A0 00 E4 BNE $E386 zum Warmstart

```

```

***** Kopie der CHRGET-Routine
E3A2 E6 7A INC $7A LOW-Byte Zeiger erhöhen
E3A4 D0 02 BNE $E3A8 Zeiger in BASIC-Text erhöhen
E3A6 E6 7B INC $7B HIGH-Byte Zeiger erhöhen
E3A8 AD 60 EA LDA $EA60 BASIC-Adresse laden
E3AB C9 3A CMP #$3A keine Zahl,
E3AD B0 0A BCS $E3B9 dann fertig
E3AF C9 20 CMP #$20 ' ' Leerzeichen überlesen
E3B1 F0 EF BEQ $E3A2 ja, nächstes Zeichen
E3B3 38 SEC Test auf
E3B4 E9 30 SBC #$30 Ziffer,
E3B6 38 SEC dann
E3B7 E9 D0 SBC #$D0 C=1
E3B9 60 RTS Rücksprung

```

```

***** Anfangswert für RND-Funktion
E3BA 80 4F C7 52 58 .811635157

```

```

***** RAM für BASIC initialisieren

```

Einsprung von \$E397

```

E3BF A9 4C LDA #$4C JMP
E3C1 85 54 STA $54 für Funktionen
E3C3 8D 10 03 STA $0310 für USR-Funktion
E3C6 A9 48 LDA #$48 Zeiger auf
E3C8 A0 B2 LDY #$B2 'ILLEGAL QUANTITY'
E3CA 8D 11 03 STA $0311 als USR-Vektor
E3CD 8C 12 03 STY $0312 speichern
E3D0 A9 91 LDA #$91 Adresse
E3D2 A0 B3 LDY #$B3 $B391
E3D4 85 05 STA $05 als Vektor für
E3D6 84 D6 STY $06 Fest-/Fließkomma-Wandlung
E3D8 A9 AA LDA #$AA Adresse
E3DA A0 B1 LDY #$B1 $B1AA
E3DC 85 03 STA $03 als Vektor für
E3DE 84 04 STY $04 Fließ-/Festkomma-Wandlung
E3E0 A2 1C LDX #$1C Zähler setzen
E3E2 B0 A2 E3 LDA $E3A2,X CHRGET-Routine
E3E5 95 73 STA $73,X ins

```

E3E7	CA	DEX	RAM kopieren
E3E8	10 F8	BPL \$E3E2	schon alles?
E3EA	A9 03	LDA #\$03	Schrittweise
E3EC	85 53	STA \$53	für Garbage Collection
E3EE	A9 00	LDA #\$00	FAC-Rundungsbyte
E3F0	85 68	STA \$68	löschen
E3F2	85 13	STA \$13	Eingabegerät gleich
E3F4	85 18	STA \$18	Tastatur
E3F6	A2 01	LDX #\$01	Dummys
E3F8	8E FD 01	STX \$D1FD	für Linkadresse beim
E3FB	8E FC 01	STX \$D1FC	Zeileneinbau
E3FE	A2 19	LDX #\$19	Zeiger für
E400	86 16	STX \$16	Stringverwaltung
E402	38	SEC	RAM-
E403	20 9C FF	JSR \$FF9C	Start holen
E406	86 2B	STX \$2B	als BASIC-Start
E408	84 2C	STY \$2C	speichern
E40A	38	SEC	RAM-
E40B	20 99 FF	JSR \$FF99	Ende holen
E40E	86 37	STX \$37	als
E410	84 38	STY \$38	BASIC-
E412	86 33	STX \$33	Ende
E414	84 34	STY \$34	speichern
E416	A0 00	LDY #\$00	\$00
E418	98	TYA	an
E419	91 2B	STA (\$2B),Y	BASIC-Start
E41B	E6 2B	INC \$2B	den
E41D	D0 02	BNE \$E421	BASIC-
E41F	E6 2C	INC \$2C	Start + 1
E421	60	RTS	Programmende

Einsprung von \$E39A

E422	A5 2B	LDA \$2B	Zeiger auf
E424	A4 2C	LDY \$2C	BASIC-RAM Start
E426	20 08 A4	JSR \$A408	prüft auf Platz im Speicher
E429	A9 73	LDA #\$73	Zeiger auf
E42B	A0 E4	LDY #\$E4	Einschaltmeldung

```

E42D 20 1E AB JSR $AB1E String ausgeben
E430 A5 37 LDA $37 BASIC-
E432 38 SEC Ende
E433 E5 2B SBC $2B minus
E435 AA TAX BASIC-Start
E436 A5 38 LDA $38 gleich
E438 E5 2C SBC $2C Bytes free
E43A 20 CD BD JSR $BDCD Anzahl ausgeben
E43D A9 60 LDA #$60 Zeiger auf
E43F A0 E4 LDY #$E4 'BASIC BYTES FREE'
E441 20 1E AB JSR $AB1E String ausgeben
E444 4C 44 A6 JMP $A644 zum NEW-Befehl

```

***** Tabelle der BASIC-Vektoren

```

E447 8B E3 83 A4 7C A5 1A A7
E44F E4 A7 86 AE

```

Einsprung von \$E394

```

E453 A2 0B LDX #$0B Die
E455 BD 47 E4 LDA $E447,X BASIC-
E458 9D 00 03 STA $0300,X Vektoren
E45B CA DEX laden
E45C 10 F7 BPL $E455 schon alle?
E45E 60 RTS Rücksprung

```

***** Betriebssystem

***** System-Meldungen

```

E45F 00 20 42 41 53 49 43 20 basic bytes free
E467 42 59 54 45 53 20 46 52
E46F 45 45 0D 00
E473 93 0D 20 20 20 20 2A 2A (clr) **** commodore 64 basic v2 ****
E47B 2A 2A 20 43 4F 4D 4D 4F (cr) (cr) 64k ram system
E483 44 4F 52 45 20 36 34 20
E48B 42 41 53 49 43 20 56 32
E493 20 2A 2A 2A 2A 0D 0D 20
E49B 36 34 4B 20 52 41 4D 20

```

E4A3 53 59 53 54 45 4D 20 20

E4AB 00

E4AC 5C

***** BASIC-CKOUT Routine

Einsprung von \$E118

E4AD	4B	PHA	Akkuiinhalt in Stack
E4AE	20 C9 FF	JSR \$FFC9	CKOUT Ausgabegerät setzen
E4B1	AA	TAX	Fehlernummer nach X
E4B2	68	PLA	Akkuiinhalt zurückholen
E4B3	90 01	BCC \$E4B6	kein Fehler ?
E4B5	8A	TXA	Fehlernummer wieder in Akku
E4B6	60	RTS	Rücksprung
E4B7	AA	
E4D9	AA	

***** Hintergrundfarbe setzen

Einsprung von \$EA07

E40A	AD 21 D0	LDA \$D021	Farbe holen
E4DD	91 F3	STA (\$F3),Y	ins Farbram schreiben
E4DF	60	RTS	Rücksprung

***** wartet auf Commodore-Taste

Einsprung von \$F763

E4E0	69 02	ADC #\$02	2*256/60 = 8.5 Sekunden warten
E4E2	A4 91	LDY \$91	Flag testen
E4E4	C8	INY	und erhöhen
E4E5	D0 04	BNE \$E4EB	Taste gedrückt ?
E4E7	C5 A1	CMP \$A1	Zeit noch nicht um ?,
E4E9	D0 F7	BNE \$E4E2	dann warten
E4EB	60	RTS	Rücksprung

***** Timerkonstanten für RS 232
Baud Rate, PAL-Version

E4EC	19 26	\$2619	= 9753	50 Baud
E4EE	44 19	\$1944	= 6468	75 Baud
E4F0	1A 11	\$111A	= 4378	110 Baud
E4F2	E8 00	\$00E8	= 3560	134.5 Baud
E4F4	70 0C	\$0C70	= 3184	150 Baud
E4F6	06 06	\$0606	= 1542	300 Baud
E4F8	D1 02	\$02D1	= 736	600 Baud
E4FA	37 01	\$0137	= 311	1200 Baud
E4FC	AE 00	\$00AE	= 174	1800 Baud
E4FE	69 00	\$0069	= 105	2400 Baud

***** Basis-Adresse des CIAs holen

Einsprung von \$FFF3

E500	A2 00	LDX #\$00	Adresse
E502	A0 DC	LDY #\$0C	\$0C00
E504	60	RTS	Rücksprung

***** holt Anzahl der Zeilen und
Spalten

Einsprung von \$FFED

E505	A2 28	LDX #\$28	40 Spalten
E507	A0 19	LDY #\$19	25 Zeilen
E509	60	RTS	Rücksprung

***** Cursor setzen (C=0) / holen
(C=1)

Einsprung von \$FFF0

E50A	B0 07	BCS \$E513	Carry gesetzt, dann zu \$E513
E50C	86 D6	STX \$06	Zeile
E50E	84 D3	STY \$03	Spalte
E510	20 6C E5	JSR \$E56C	Cursor setzen

E513	A6 D6	LDX \$D6	Zeile
E515	A4 D3	LDY \$03	Spalte
E517	60	RTS	Rücksprung

***** Bildschirm Reset

Einsprung von \$FE6C, \$FF5B

E518	20 A0 E5	JSR \$E5AD	Videocontroller initialisieren
E51B	A9 00	LDA #\$00	Shift-
E51D	8D 91 02	STA \$0291	Comodore ermöglichen
E520	85 CF	STA \$CF	Cursor nicht in Blinkphase
E522	A9 48	LDA #\$48	Adresse
E524	8D 8F 02	STA \$028F	(\$028F) = \$EB48
E527	A9 EB	LDA #\$EB	setzen
E529	8D 90 02	STA \$0290	= Zeiger auf Adressen für Tastaturdekodierung
E52C	A9 0A	LDA #\$0A	10
E52E	8D 89 02	STA \$0289	max. Länge des Tastaturpuffers
E531	8D 8C 02	STA \$028C	Zähler für Repeat-Geschwindigkeit
E534	A9 DE	LDA #\$0E	hellblau
E536	8D 86 02	STA \$0286	Augenblickliche Farbe
E539	A9 04	LDA #\$04	Repeat-
E53B	8D 88 02	STA \$0288	Geschwindigkeit
E53E	A9 0C	LDA #\$0C	Cursor
E540	85 CD	STA \$CD	Blinkzeit
E542	85 CC	STA \$CC	Cursor Blinkflag

***** Bildschirm löschen

Einsprung von \$E86E

E544	AD 88 02	LDA \$0288	Speicherseite für Bildschirm-RAM
E547	09 80	ORA #\$80	Adressen
E549	A8	TAY	der
E54A	A9 00	LDA #\$00	Bild-

E54C	AA	TAX	schirm-
E54D	94 D9	STY \$D9,X	zeilen
E54F	18	CLC	40 addieren
E550	69 28	ADC #\$28	(eine Zeile)
E552	90 01	BCC \$E555	kein Übertrag, dann HIGH-Byte nicht erhöhen
E554	C8	INY	HIGH-Byte erhöhen
E555	E8	INX	LOW-Byte erhöhen
E556	E0 1A	CPX #\$1A	26, alle Zeilen ?
E558	D0 F3	BNE \$E54D	nein, dann weiter
E55A	A9 FF	LDA #\$FF	Kennzeichnung der
E55C	95 D9	STA \$D9,X	26, Zeile
E55E	A2 18	LDX #\$18	24, Anzahl der Zeilen minus 1
E560	20 FF E9	JSR \$E9FF	Bildschirmzeile löschen
E563	CA	DEX	Zähler erniedrigen
E564	10 FA	BPL \$E560	schon alle?

***** Cursor Home

Einsprung von \$E59D, \$E78F

E566	A0 00	LDY #\$00	Löschen der
E568	84 D3	STY \$D3	Cursorspalte und
E56A	84 D6	STY \$D6	Cursorzeile

***** Cursorpos. berechnen,
Bildschirmzeiger setzen

Einsprung von \$E510, \$E70E, \$E847, \$E8BE

E56C	A6 D6	LDX \$D6	Cursorzeile
E56E	A5 03	LDA \$D3	Cursorspalte
E570	B4 D9	LDY \$D9,X	HIGH-Bytes für Doppelzeilen
E572	30 08	BMI \$E57C	einfache Zeile, dann zu \$E57C
E574	18	CLC	Spalte
E575	69 28	ADC #\$28	+40
E577	85 D3	STA \$D3	und speichern
E579	CA	DEX	nächste Zeile
E57A	10 F4	BPL \$E570	schon alle?
E57C	20 F0 E9	JSR \$E9F0	Zeiger auf Video-RAM setzen

E57F	A9 27	LDA #\$27	39 Spalten
E581	E8	INX	Zeiger auf Bildschirmtabelle erhöhen
E582	84 D9	LDY \$09,X	HIGH-Byte Startadresse der Zeile in Y-REG schreiben
E584	30 06	BMI \$E58C	Verzweige falls größer, gleich 128
E586	18	CLC	Cursor eine Zeile
E587	69 28	ADC #\$28	tiefen setzen (+40 Spalten)
E589	E8	INX	Zeiger auf Bildschirmtabelle erhöhen
E58A	10 F6	BPL \$E582	unbedingter Sprung
E58C	85 D5	STA \$05	Zeilenlänge speichern
E58E	4C 24 EA	JMP \$EA24	Zeiger auf Farb-RAM berechnen , Rücksprung

Einsprung von \$E621

E591	E4 C9	CPX \$C9	wenn Cursorzeile
E593	F0 03	BEQ \$E598	gleich null, dann Rücksprung
E595	4C ED E6	JMP \$E6E0	Adresse für zugehörige Zeilennummer nach \$01/\$02
E598	60	RTS	Rücksprung
E599	EA	NOP	no operation

E59A	20 A0 E5	JSR \$E5A0	Videocontroller initialisieren
E59D	4C 66 E5	JMP \$E566	Cursor Home

***** Videocontroller
initialisieren

Einsprung von \$E518, \$E59A

E5A0	A9 03	LDA #\$03	Ausgabe auf
E5A2	85 9A	STA \$9A	Bildschirm
E5A4	A9 00	LDA #\$00	Eingabe von
E5A6	85 99	STA \$99	Tastatur
E5A8	A2 2F	LDX #\$2F	47

E5AA	8D B8 EC	LDA \$ECBB,X	Konstanten
E5AD	9D FF CF	STA \$CFFF,X	in Videokontroller schreiben
E5B0	CA	DEX	Zähler erniedrigen
E5B1	D0 F7	BNE \$E5AA	schon alle?
E5B3	60	RTS	Rücksprung

***** Zeichen aus Tastaturpuffer
holen

Einbringung von \$E5E7, \$F147

E5B4	AC 77 02	LDY \$0277	erstes Zeichen holen
E5B7	A2 00	LDX #\$00	Zähler auf Null
E5B9	BD 78 02	LDA \$0278,X	Puffer nach
E5BC	9D 77 02	STA \$0277,X	vorne aufrücken
E5BF	E8	INX	Zähler erhöhen
E5CD	E4 C6	CPX \$C6	mit Anzahl der
E5C2	D0 F5	BNE \$E5B9	Zeichen vergleichen
E5C4	C6 C6	DEC \$C6	Zeichenzahl erniedrigen
E5C6	98	TYA	Zeichen in Akku holen
E5C7	58	CLI	Interrupt freigeben
E5C8	18	CLC	Carry löschen
E5C9	60	RTS	Rücksprung

***** Warteschleife für
Tastatureingabe

E5CA	2D 16 E7	JSR \$E716	Zeichen auf Bildschirm ausgeben
E5CD	A5 C6	LDA \$C6	Anzahl der
E5CF	85 CC	STA \$CC	gedrückten
E5D1	8D 92 02	STA \$0292	Tasten
E5D4	F0 F7	BEQ \$E5CD	keine Taste gedrückt ?, dann warten
E5D6	78	SEI	Interrupt verhindern
E5D7	A5 CF	LDA \$CF	Cursor in Blink-Phase ?
E5D9	F0 0C	BEQ \$E5E7	nein
E5DB	A5 CE	LDA \$CE	Zeichen unter dem Cursor
E5DD	AE 87 D2	LDX \$0287	Farbe unter dem Cursor
E5E0	A0 00	LDY #\$00	Cursor nicht
E5E2	84 CF	STY \$CF	in Blinkphase

E5E4	20 13 EA	JSR \$EA13	Zeichen und Farbe setzen
E5E7	20 B4 E5	JSR \$E5B4	Zeichen aus Tastaturpuffer holen
E5EA	C9 83	CMP #\$83	Kode für
E5EC	D0 10	BNE \$E5FE	'SHIFT RUN' ?
E5EE	A2 09	LDX #\$09	9 Zeichen
E5F0	78	SEI	Interrupt verhindern
E5F1	86 C6	STX \$C6	Zeichenzahl merken
E5F3	BD E6 EC	LDA \$ECE6,X	'LOAD (cr) RUN (cr)'
E5F6	9D 76 02	STA \$0276,X	in Tastaturpuffer holen
E5F9	CA	DEX	nächstes Zeichen
E5FA	D0 F7	BNE \$E5F3	schon alle ?
E5FC	F0 CF	BEQ \$E5CD	und auswerten
E5FE	C9 0D	CMP #\$0D	'CR'
E600	D0 C8	BNE \$E5CA	nein ?, dann zurück zur Warteschleife
E602	A4 D5	LDY \$D5	Länge der Bildschirmzeile
E604	84 D0	STY \$D0	CR-Flag setzen
E606	B1 D1	LDA (\$D1),Y	Zeichen vom Bildschirm holen
E608	C9 20	CMP #\$20	Leerzeichen
E60A	D0 03	BNE \$E60F	am Ende
E60C	88	DEY	der
E60D	D0 F7	BNE \$E606	Zeile
E60F	C8	INY	eliminieren
E610	84 C8	STY \$C8	Position als Index merken
E612	A0 00	LDY #\$00	Cursorspalte
E614	8C 92 02	STY \$0292	gleich Null
E617	84 D3	STY \$D3	Cursorposition auf Null
E619	84 D4	STY \$D4	Hochkommaflag löschen
E61B	A5 C9	LDA \$C9	wenn Cursorzeile schon durch
E61D	30 18	BNI \$E63A	scrollen verschwunden, dann zu \$E63A
E61F	A6 D6	LDX \$D6	Cursorzeile
E621	20 ED E6	JSR \$E591	Adresse für Startzeile setzen
E624	E4 C9	CPX \$C9	Fehler bei Eingabe ?,
E626	D0 12	BNE \$E63A	dann nochmal lesen
E628	A5 CA	LDA \$CA	letzte Spalte
E62A	85 D3	STA \$D3	in Spaltenzeiger bringen
E62C	C5 C8	CMP \$C8	mit Index vergleichen

E62E	90 0A	BCC \$E63A	wenn kleiner, dann Zeile auswerten
E630	80 2B	BCS \$E65D	wenn größer oder gleich, dann keine Eingabe

***** Ein Zeichen vom Bildschirm
holen

Einsprung von \$F163, \$F170

E632	98	TYA	die
E633	48	PHA	Re-
E634	8A	TXA	gister
E635	48	PHA	retten
E636	A5 D0	LDA \$00	CR-Flag
E638	FD 93	BEQ \$E5CD	nein, dann zur Warteschleife
E63A	A4 D3	LDY \$D3	Spalte
E63C	B1 D1	LDA (\$D1),Y	Zeichen vom Bildschirm holen
E63E	85 D7	STA \$D7	und
E640	29 3F	AND #\$3F	nach
E642	06 D7	ASL \$D7	ASCII
E644	24 D7	BIT \$07	wandeln
E646	10 02	BPL \$E64A	wenn Bit 6 nicht gesetzt, dann zu \$E64A
E648	09 80	ORA #\$80	Bit 7 setzen
E64A	90 04	BCC \$E650	Zeichen nicht revers ?, dann zu \$E650
E64C	A6 D4	LDX \$D4	Hochkommaflag nicht
E64E	D0 04	BNE \$E654	gesetzt ?, dann zu \$E654
E650	70 02	BVS \$E654	wenn ja, dann zu \$E654
E652	09 40	ORA #\$40	Bit 6 im Zeichen setzen
E654	E6 D3	INC \$03	Cursor eins weiter setzen
E656	20 84 E6	JSR \$E684	auf Hochkomma testen
E659	C4 C8	CPY \$C8	Cursor in letzter Spalte ?
E65B	D0 17	BNE \$E674	wenn nicht, dann zu \$E674
E65D	A9 00	LDA #\$00	Zeile
E65F	85 D0	STA \$D0	vollständig gelesen
E661	A9 0D	LDA #\$0D	'CR'
E663	A6 99	LDX \$99	ans Ende der Zeile setzen
E665	ED 03	CPX #\$03	Eingabe vom Bildschirm ?

E667	F0 06	BEQ \$E66F	ja, dann zu \$E66F
E669	A6 9A	LDX \$9A	Ausgabe auf Bildschirm
E66B	E0 03	CPX #\$03	ja, dann
E66D	F0 03	BEQ \$E672	zu \$E672
E66F	20 16 E7	JSR \$E716	Zeichen auf Bildschirm schreiben
E672	A9 0D	LDA #\$0D	Wert für
E674	85 D7	STA \$D7	'CR'
E676	68	PLA	die
E677	AA	TAX	Register
E678	68	PLA	zurück-
E679	AB	TAY	holen
E67A	A5 D7	LDA \$D7	Bildschirm-Kode
E67C	C9 DE	CMP #\$DE	mit Kode für Pi vergleichen
E67E	00 02	BNE \$E682	nein ?, dann fertig
E680	A9 FF	LDA #\$FF	ja ?, durch BASIC-Kode für Pi ersetzen
E682	18	CLC	Carry löschen
E683	60	RTS	Rücksprung

***** auf Hochkomma testen

Einsprung von \$E656, \$E73F

E684	C9 22	CMP #\$22	"" ?
E686	D0 08	BNE \$E690	nein ?, dann fertig
E688	A5 04	LDA \$D4	Hochkomma-
E68A	49 01	EOR #\$01	Flag
E68C	85 04	STA \$D4	umdrehen
E68E	A9 22	LDA #\$22	Hochkomma-Code wieder- herstellen
E690	60	RTS	Rücksprung

***** Zeichen auf Bildschirm
ausgeben

Einsprung von \$E7E0

E691	09 40	ORA #\$40	Bit 6 im Zeichen setzen
------	-------	-----------	-------------------------

Einsprung von \$E742

E693	A6 C7	LDX \$C7	RVS ?
E695	FD 02	BEQ \$E699	Umwandlung in Bildschirmcode

Einsprung von \$E749, \$E782, \$E82F

E697	09 80	ORA #\$80	ja, dann Bit 7 setzen
E699	A6 D8	LDX \$08	wenn Einfügzähler Null,
E69B	F0 02	BEQ \$E69F	dann zu \$E69F
E69D	C6 D8	DEC \$08	Zähler erniedrigen
E69F	AE 86 02	LDX \$0286	Farbcode
E6A2	20 13 EA	JSR \$EA13	Zeichen in Bildschirm-RAM schreiben
E6A5	20 B6 E6	JSR \$E6B6	Tabelle der Zeilenanfänge aktualisieren

Einsprung von \$E7AA, \$E7CB, \$E826, \$E861, \$E867, \$EB71, \$E89E,
\$EC5B, \$EC75

E6A8	68	PLA	Y-Reg
E6A9	A8	TAY	aus Stack
E6AA	A5 D8	LDA \$D8	wenn Einfügzähler Null,
E6AC	F0 02	BEQ \$E6B0	dann zu \$E6B0
E6AE	46 D4	LSR \$D4	Hochkommamodus löschen
E6B0	68	PLA	X-Reg
E6B1	AA	TAX	aus Stack
E6B2	68	PLA	Akku aus Stack
E6B3	18	CLC	Carry löschen
E6B4	58	CLI	Interrupt freigeben
E6B5	60	RTS	Rücksprung

***** HIGH-Byte für Zeilenanfänge
neu berechnen

Einsprung von \$E6A6

E6B6	20 B3 E8	JSR \$E8B3	Zeilenzeiger erhöhen
E6B9	E6 D3	INC \$D3	Cursorspalte erhöhen
E6BB	A5 D5	LDA \$D5	Zeilenlänge holen

E6BD	C5 03	CMP \$03	Vergleich mit Cursorspalte
E6BF	B0 3F	BCS \$E700	nicht überschritten, dann RTS
E6C1	C9 4F	CMP #\$4F	79 Zeichen (Doppelzeile) ?
E6C3	FD 32	BEQ \$E6F7	wenn ja, dann zu \$E6F7
E6C5	AD 92 02	LOA \$0292	Zeilenübergang nicht
E6C8	F0 03	BEQ \$E6CD	im Editmodus, dann zu \$E6CD
E6CA	4C 67 E9	JMP \$E967	neue Zeile einfügen
E6CD	A6 D6	LDX \$D6	Zeile
E6CF	ED 19	CPX #\$19	25 ?
E6D1	90 07	BCC \$E6DA	wenn ja, dann zu \$E6DA
E6D3	20 EA E8	JSR \$E8EA	SCROLL
E6D6	C6 D6	DEC \$D6	Cursorzeilenzeiger erniedrigen
E6D8	A6 D6	LDX \$D6	Zähler holen

Einsprung von \$E97E, \$E9C2

E6DA	16 D9	ASL \$D9,X	Zeile
E6DC	56 D9	LSR \$D9,X	markieren
E6DE	E8	INX	Zähler erhöhen
E6DF	B5 D9	LDA \$D9,X	Startzeile
E6E1	09 80	ORA #\$80	markieren
E6E3	95 D9	STA \$D9,X	und speichern
E6E5	CA	DEX	Zähler erniedrigen
E6E6	A5 D5	LDA \$D5	Zeilenlänge
E6E8	18	CLC	mit
E6E9	69 28	ADC #\$28	40 addieren
E6EB	85 05	STA \$D5	und speichern

Einsprung von \$E595

E6ED	B5 D9	LDA \$D9,X	keine Doppelzeile,
E6EF	30 03	BMI \$E6F4	dann zu \$E6F4
E6F1	CA	DEX	Zähler erniedrigen
E6F2	D0 F9	BNE \$E6ED	noch nicht alle?, dann weiter
E6F4	4C FD E9	JMP \$E9F0	Zeiger auf Farb-RAM für Zeile X
E6F7	C6 D6	DEC \$D6	Cursorzeile erniedrigen
E6F9	20 7C E8	JSR \$E87C	und initialisieren
E6FC	A9 00	LOA #\$00	Spalte

E6FE	85 D3	STA \$D3	auf Null
E700	60	RTS	Rücksprung

***** Rückschritt in vorhergehende Zeile

Einsprung von \$E753, \$E864

E701	A6 D6	LDX \$D6	Cursorzeile
E703	D0 06	BNE \$E70B	wenn null, dann zu \$E70B
E705	86 D3	STX \$D3	Cursorspalte
E707	68	PLA	Sprungadresse
E708	68	PLA	aus Stack holen
E709	D0 90	BNE \$E6A8	unbedingter Sprung
E70B	CA	DEX	Zeilennummer
E70C	86 D6	STX \$D6	erniedrigen
E70E	20 6C E5	JSR \$E56C	Cursorposition berechnen
E711	A4 D5	LDY \$D5	Zeilenlänge
E713	84 D3	STY \$D3	speichern
E715	60	RTS	Rücksprung

***** Ausgabe auf Bildschirm

Einsprung von \$E5CA, \$E66F, \$F1D2

E716	48	PHA	Zeichen
E717	85 D7	STA \$D7	merken
E719	8A	TXA	die
E71A	48	PHA	Re-
E71B	98	TYA	gister
E71C	48	PHA	retten
E71D	A9 00	LDA #\$00	Eingabeflag
E71F	85 D0	STA \$D0	löschen
E721	A4 D3	LDY \$D3	Cursorspalte
E723	A5 D7	LDA \$D7	Zeichen
E725	10 03	BPL \$E72A	wenn kleiner 128, dann zu \$E72A
E727	4C D4 E7	JMP \$E7D4	Zeichen größer \$7F behandeln
E72A	C9 00	CMP #\$00	'CARRIAGE RETURN' ?
E72C	D0 D3	BNE \$E731	wenn nicht, dann zu \$E731

E72E	4C 91 E8	JMP \$E891	Return ausgeben
E731	C9 20	CMP #\$20	' '
E733	90 10	BCC \$E745	druckendes Zeichen ?
E735	C9 60	CMP #\$60	Zahl kleiner \$60,
E737	90 04	BCC \$E73D	dann keine Graphikzeichen
E739	29 DF	AND #\$DF	Umwandlung in BS-Code
E73B	D0 02	BNE \$E73F	unbedingter Sprung
E73D	29 3F	AND #\$3F	Umwandlung in BS-Code
E73F	20 84 E6	JSR \$E684	Test auf Hochkomma
E742	4C 93 E6	JMP \$E693	zur Ausgabe, ASCII-Code in BS-Code
E745	A6 D8	LDX \$08	wenn Einfügzähler =0,
E747	F0 03	BEQ \$E74C	dann zu \$E74C
E749	4C 97 E6	JMP \$E697	ASC II-Code in BS-Code
E74C	C9 14	CMP #\$14	nicht 'DEL' ?,
E74E	D0 2E	BNE \$E77E	dann zu \$E77E
E750	98	TYA	erste Spalte =>
E751	D0 06	BNE \$E759	dann zu \$E759
E753	20 01 E7	JSR \$E701	zurück in vorherige Zeile
E756	4C 73 E7	JMP \$E773	Zeichen in Cursorposition eliminieren
E759	20 A1 E8	JSR \$E8A1	Rückschritt prüfen
E75C	88	DEY	Zeiger erniedrigen
E75D	84 D3	STY \$D3	und speichern
E75F	20 24 EA	JSR \$EA24	Zeiger auf Farb-RAM berechnen
E762	C8	INY	Zeiger erhöhen
E763	B1 01	LDA (\$D1),Y	Zeichen vom Bildschirm
E765	88	DEY	Zeiger erniedrigen
E766	91 D1	STA (\$D1),Y	eins nach links schieben
E768	C8	INY	Zeiger erhöhen
E769	B1 F3	LDA (\$F3),Y	Farbe
E76B	88	DEY	Zeiger erniedrigen
E76C	91 F3	STA (\$F3),Y	eins nach links schieben
E76E	C8	INY	Zeiger erhöhen
E76F	C4 D5	CPY \$D5	Endspalte nicht
E771	D0 EF	BNE \$E762	erreicht, dann weiter

Einsprung von \$E756

E773	A9 20	LDA #\$20	Blank
E775	91 01	STA (\$D1),Y	einfügen
E777	AD 86 02	LDA \$0286	Farbcode
E77A	91 F3	STA (\$F3),Y	setzen
E77C	10 40	BPL \$E7C8	fertig
E77E	A6 04	LDX \$D4	Hochkomma-Modus ?
E780	F0 03	BEQ \$E785	nein
E782	4C 97 E6	JMP \$E697	Zeichen revers ausgeben
E785	C9 12	CMP #\$12	'RVS ON' ?
E787	00 02	BNE \$E78B	nein, denn
E789	85 C7	STA \$C7	Flag für RVS setzen
E78B	C9 13	CMP #\$13	'HOME' ?
E78D	00 03	BNE \$E792	nein
E78F	20 66 E5	JSR \$E566	ja, Cursor Home
E792	C9 1D	CMP #\$1D	'Cursor right' ?
E794	D0 17	BNE \$E7AD	nein
E796	C8	INY	Zeiger erhöhen
E797	20 B3 E8	JSR \$E8B3	Cursorposition prüfen
E79A	84 03	STY \$D3	neuer Zeiger
E79C	88	DEY	Zeiger erniedrigen
E79D	C4 05	CPY \$D5	keine neue Zeile ?,
E79F	90 09	BCC \$E7AA	dann fertig
E7A1	C6 D6	DEC \$D6	Zeiger erniedrigen
E7A3	20 7C EB	JSR \$E87C	Zeile initialisieren
E7A6	A0 D0	LDY #\$D0	Spalte
E7A8	84 03	STY \$D3	gleich null
E7AA	4C A8 E6	JMP \$E6A8	fertig
E7AD	C9 11	CMP #\$11	'Cursor down' ?
E7AF	00 10	BNE \$E7CE	nein
E7B1	18	CLC	plus
E7B2	98	TYA	40,
E7B3	69 28	ADC #\$28	eine Zeile
E7B5	A8	TAY	tiefer
E7B6	E6 06	INC \$D6	Zeiger erhöhen
E7B8	C5 D5	CMP \$D5	neue Zeile erreicht?
E7BA	90 EC	BCC \$E7AB	nein, dann zu \$E7AB
E7BC	FD EA	BEQ \$E7AB	ja, dann zu \$E7AB
E7BE	C6 D6	DEC \$D6	Zeiger erniedrigen

E7CD	E9 28	SBC #\$28	40 abziehen
E7C2	90 04	BCC \$E7C8	genügend abgezogen, dann zu \$E7C8
E7C4	85 D3	STA \$03	Spalte setzen
E7C6	D0 F8	BNE \$E7C0	noch mal
E7C8	20 7C E8	JSR \$E87C	Zeile initialisieren
E7CB	4C AB E6	JMP \$E6A8	fertig
E7CE	20 CB EB	JSR \$E8CB	prüft auf Farbcodes
E7D1	4C 44 EC	JMP \$EC44	Test auf weitere Sonderzeichen

***** Zeichen größer \$127

Einsprung von \$E727

E7D4	29 7F	AND #\$7F	Kode größer 127, Bit 7 löschen
E7D6	C9 7F	CMP #\$7F	nicht 'Pi' ?
E7D8	D0 02	BNE \$E7D0	dann zu \$E7D0
E7DA	A9 5E	LDA #\$5E	Bildschirmcode für Pi
E7DC	C9 20	CMP #\$2D	Steuerzeichen ?
E7DE	90 03	BCC \$E7E3	ja
E7E0	4C 91 E6	JMP \$E691	druckendes Zeichen ausgeben
E7E3	C9 00	CMP #\$00	nicht 'Shift return' ?
E7E5	D0 03	BNE \$E7EA	dann zu \$E7EA
E7E7	4C 91 E8	JMP \$E891	neue Zeile
E7EA	A6 D4	LDX \$D4	Hochkomma-Modus ?
E7EC	DD 3F	BNE \$E82D	ja, Steuerzeichen revers ausgeben
E7EE	C9 14	CMP #\$14	nicht 'INS' ?,
E7F0	D0 37	BNE \$E829	dann zu \$E829
E7F2	A4 05	LDY \$05	Zeilenlänge
E7F4	B1 D1	LDA (\$D1),Y	letztes Zeichen in Zeile
E7F6	C9 20	CMP #\$20	gleich Leerzeichen ?
E7F8	DD D4	BNE \$E7FE	nein, dann zu \$E7FE
E7FA	C4 D3	CPY \$D3	Cursor in letzter Spalte ?
E7FC	DD 07	BNE \$E805	nein, dann zu \$E805
E7FE	C0 4F	CPY #\$4F	79 ? maximale Zeilenlänge
E800	F0 24	BEQ \$E826	letzte Spalte, dann keine Aktion

E802	20 65 E9	JSR \$E965	Leerzeile einfügen
E805	A4 D5	LDY \$05	Zeilenlänge
E807	20 24 EA	JSR \$EA24	Zeiger auf Farbram berechnen
E80A	88	DEY	Zeiger erniedrigen
E80B	B1 01	LDA (\$01),Y	Zeichen vom Bildschirm
E80D	C8	INY	Zeiger erhöhen
E80E	91 01	STA (\$01),Y	eins nach rechts schieben
E810	88	DEY	Zeiger erniedrigen
E811	B1 F3	LDA (\$F3),Y	und Farbe
E813	C8	INY	Zeiger erhöhen
E814	91 F3	STA (\$F3),Y	verschieben
E816	88	DEY	Zeiger erniedrigen
E817	C4 D3	CPY \$03	bis zur aktuellen Position aufrücken
E819	D0 EF	BNE \$E80A	nicht ?, dann weiter
E81B	A9 20	LDA #\$20	Leerzeichen
E81D	91 D1	STA (\$D1),Y	an augenblickliche Position schreiben
E81F	AD 86 02	LDA \$0286	Farbe
E822	91 F3	STA (\$F3),Y	setzen
E824	E6 D8	INC \$D8	Anzahl der Inserts erhöhen
E826	4C A8 E6	JMP \$E6A8	Ende der Zeichenausgabe
E829	A6 D8	LDX \$D8	Zähler Null?
E82B	F0 05	BEQ \$E832	dann zu \$E832
E82D	09 40	ORA #\$40	Bit 6 setzen
E82F	4C 97 E6	JMP \$E697	und Zeichen ausgeben

E832	C9 11	CMP #\$11	nicht Cursor up ?,
E834	D0 16	BNE \$E84C	dann zu \$E84C
E836	A6 D6	LDX \$06	Zeile
E838	F0 37	BEQ \$E871	null, dann fertig
E83A	C6 D6	DEC \$06	Zeilennummer um eins erniedrigen
E83C	A5 D3	LDA \$03	Spalte
E83E	38	SEC	40
E83F	E9 28	SBC #\$28	abziehen
E841	9D 04	BCC \$E847	nicht in Doppelzeile ?, dann zu \$E847
E843	85 03	STA \$03	Cursorspalte
E845	10 2A	BPL \$E871	positiv, ok

E847	20 6C E5	JSR \$E56C	Bildschirmzeiger neu setzen
E84A	D0 25	BNE \$E871	unbedingter Sprung
E84C	C9 12	CMP #\$12	nicht 'RVS OFF' ?,
E84E	D0 04	BNE \$E854	dann zu \$E854
E850	A9 00	LDA #\$00	RVS-Flag
E852	85 C7	STA \$C7	löschen
E854	C9 1D	CMP #\$10	nicht 'Cursor Left' ?,
E856	D0 12	BNE \$E86A	dann zu \$E86A
E858	98	TYA	wenn erste Spalte,
E859	F0 09	BEQ \$E864	dann zu \$E864
E85B	20 A1 E8	JSR \$E8A1	Cursorzeile erniedrigen
E85E	88	DEY	Zähler erniedrigen
E85F	84 03	STY \$D3	Cursorspalte
E861	4C A8 E6	JMP \$E6A8	fertig
E864	20 01 E7	JSR \$E701	Rückschritt in vorherige Zeile
E867	4C A8 E6	JMP \$E6A8	fertig
E86A	C9 13	CMP #\$13	nicht 'CLR SCREEN' ?,
E86C	00 06	BNE \$E874	dann zu \$E874
E86E	20 44 E5	JSR \$E544	Bildschirm löschen
E871	4C A8 E6	JMP \$E6A8	fertig
E874	09 80	ORA #\$80	Bit 7 wiederherstellen
E876	20 CB E8	JSR \$E8CB	auf Farbcode prüfen
E879	4C 4F EC	JMP \$EC4F	prüft auf Umschaltung Text/Grafik

Einsprung von \$E6F9, \$E7A3, \$E7C8, \$E89B

E87C	46 C9	LSR \$C9	Flag für Zeilenwechsel
E87E	A6 06	LDX \$D6	Cursorzeilenzeiger
E880	E8	INX	Zeiger erhöhen
E881	E0 19	CPX #\$19	noch nicht letzte Zeile ?,
E883	D0 03	BNE \$E888	dann zu \$E888
E885	20 EA E8	JSR \$E8EA	Bildschirm scrollen
E888	B5 D9	LDA \$D9,X	nächste Zeile, dann
E88A	1D F4	BPL \$E880	wieder scrollen
E88C	86 D6	STX \$D6	neue Zeile
E88E	4C 6C E5	JMP \$E56C	Cursorposition berechnen

Einsprung von \$E72E, \$E7E7

E891	A2 00	LDX # \$00	Einfüg-
E893	86 D8	STX \$D8	zähler löschen
E895	86 C7	STX \$C7	Flag für RVS löschen
E897	86 D4	STX \$D4	Quote-Modus löschen
E899	86 D3	STX \$D3	Cursor in erste Spalte
E898	20 7C E8	JSR \$E87C	Zeile initialisieren
E89E	4C AB E6	JMP \$E6A8	fertig

Einsprung von \$E759, \$E85B

E8A1	A2 02	LDX # \$02	maximale Zeilenanzahl
E8A3	A9 00	LDA # \$00	wenn Cursorspalte
E8A5	C5 D3	CMP \$D3	gleich Akku,
E8A7	FD 07	BEQ \$E8B0	dann zu \$E8B0
E8A9	18	CLC	4D addieren,
E8AA	69 28	ADC # \$28	eine Zeile
E8AC	CA	DEX	schon zweimal addiert ?,
E8AD	D0 F6	BNE \$E8A5	ja, dann weiter
E8AF	60	RTS	Rücksprung
E8B0	C6 D6	DEC \$D6	Zeiger auf Cursorzeile erniedrigen
E882	60	RTS	Rücksprung

Einsprung von \$E686, \$E797

E8B3	A2 02	LDX # \$02	maximale Zeilenanzahl
E885	A9 27	LDA # \$27	39, letzte Spalte
E887	C5 D3	CMP \$D3	wenn Cursorspalte gleich
E889	F0 D7	BEQ \$E8C2	akku ?, dann zu \$E8C2
E8BB	18	CLC	40
E88C	69 28	ADC # \$28	addieren
EBBE	CA	DEX	schon zweimal ?,
E8BF	D0 F6	BNE \$E8B7	ja, dann weiter
E8C1	60	RTS	Rücksprung
E8C2	A6 D6	LDX \$D6	wenn Cursorzeile
E8C4	ED 19	CPX # \$19	gleich 25,
E8C6	FD D2	BEQ \$E8CA	dann fertig

E8C8	E6 D6	INC \$06	Zeiger auf Cursorzeile erhöhen
E8CA	60	RTS	Rücksprung

***** prüft auf Farbcodes

Einsprung von \$E7CE, \$E876

E8CB	A2 0F	LDX #\$0F	Anzahl der Codes
E8CD	DD DA E8	CMP \$E8DA,X	mit Farbcodetabelle vergleichen
E8D0	F0 04	BEQ \$E8D6	wenn gefunden, dann farbe setzen
E8D2	CA	DEX	nächster Farbcode
E8D3	10 F8	BPL \$E8CD	schon alle ?
E8D5	60	RTS	Rücksprung
E8D6	8E 86 02	STX \$0286	Farbcode setzen
E8D9	60	RTS	Rücksprung

***** Tabelle der Farb-Kodes

E8DA	90 05 1C 9F 9C 1E 1F 9E
E8E2	81 95 96 97 98 99 9A 9B

***** Bildschirm scrollen

Einsprung von \$E6D3, \$E885, \$E975

E8EA	A5 AC	LDA \$AC	Alle
E8EC	48	PHA	wichtigen
E8ED	A5 AD	LDA \$AD	Zeiger
E8EF	48	PHA	in
E8F0	A5 AE	LDA \$AE	den
E8F2	48	PHA	Stack
E8F3	A5 AF	LDA \$AF	schie-
E8F5	48	PHA	ben
E8F6	A2 FF	LDX #\$FF	ab Zeile Null beginnen
E8F8	C6 D6	DEC \$06	Cursorzeiger
E8FA	C6 C9	DEC \$C9	erniedrigen
E8FC	CE A5 02	DEC \$02A5	Fortsetzungszeile erniedrigen
E8FF	E8	INX	Zeilennummer erhöhen

E900	20 F0 E9	JSR \$E9F0	Zeiger auf Video-RAM für Zeile X
E903	E0 18	CPX #\$18	24
E905	80 0C	BCS \$E913	schon alle Zeilen ?
E907	8D F1 EC	LDA \$ECF1,X	LOW-Byte holen
E90A	85 AC	STA \$AC	und speichern
E90C	B5 DA	LDA \$DA,X	HIGH-Byte
E90E	20 C8 E9	JSR \$E9C8	Bildschirmzeile nach oben schieben
E911	30 EC	BMI \$E8FF	nächste Zeile
E913	20 FF E9	JSR \$E9FF	unterste Bildschirmzeile löschen
E916	A2 00	LDX #\$00	HIGH-
E918	B5 D9	LDA \$D9,X	Bytes
E91A	29 7F	AND #\$7F	und
E91C	B4 DA	LDY \$DA,X	die
E91E	10 02	BPL \$E922	Doppel-
E920	09 80	ORA #\$80	zeilen
E922	95 D9	STA \$D9,X	ver-
E924	E8	INX	schieben
E925	E0 18	CPX #\$18	nicht 24 ?,
E927	00 EF	BNE \$E918	dann nochmal
E929	A5 F1	LDA \$F1	Zeile
E92B	09 80	ORA #\$80	als einfache Zeile
E92D	85 F1	STA \$F1	auszeichnen
E92F	A5 09	LDA \$09	wenn Fortsetzungszeile,
E931	10 C3	BPL \$E8F6	dann nochmal
E933	E6 D6	INC \$D6	Zeiger auf Cursor erhöhen
E935	EE A5 02	INC \$D2A5	Fortsetzungszeile erhöhen
E938	A9 7F	LDA #\$7F	Kode
E93A	8D 00 0C	STA \$DC00	für
E93D	AD 01 DC	LDA \$DC01	Tastaturabfrage
E940	C9 FB	CMP #\$FB	CTRL-Taste gedrückt ?
E942	08	PHP	Statusregister retten
E943	A9 7F	LDA #\$7F	code für
E945	8D 00 DC	STA \$DC00	Tastaturabfrage
E948	28	PLP	Statusregister holen
E949	00 0B	BNE \$E956	nicht gedrückt ?
E94B	A0 00	LDY #\$00	Ver-
E94D	EA	NOP	zö-

E94E	CA	DEX	geru-
E94F	D0 FC	BNE \$E94D	ngs-
E951	88	DEY	sch-
E952	D0 F9	BNE \$E94D	leife
E954	84 C6	STY \$C6	Anzahl der gedrückten Tasten gleich null
E956	A6 D6	LDX \$D6	alle

Einsprung von \$E9C5

E958	68	PLA	benö-
E959	85 AF	STA \$AF	tigten
E95B	68	PLA	Zei-
E95C	85 AE	STA \$AE	ger
E95E	68	PLA	zu-
E95F	85 AD	STA \$AD	rück-
E961	68	PLA	ho-
E962	85 AC	STA \$AC	len
E964	60	RTS	Rücksprung

***** Einfügen einer
Fortsetzungszeile

Einsprung von \$E802

E965	A6 D6	LDX \$D6	Zeiger auf Cursorzeile
E967	E8	INX	Zeiger erhöhen
E968	B5 D9	LDA \$D9,X	untere Zeile gleich
E96A	10 FB	BPL \$E967	Cursorzeile, dann zu \$E967
E96C	8E A5 02	STX \$02A5	Zeilennummer
E96F	E0 18	CPX #\$18	gleich
E971	F0 0E	BEQ \$E981	24
E973	90 0C	BCC \$E981	dann zu \$E981
E975	20 EA E8	JSR \$E8EA	Bildschirm scrollen
E978	AE A5 02	LDX \$02A5	Zeilennummer
E97B	CA	DEX	erniedrigen
E97C	C6 D6	DEC \$D6	Zeiger auf Cursorzeile erniedrigen
E97E	4C DA E6	JMP \$E6DA	Zeile initialisieren

E981	A5 AC	LDA \$AC	Alle
E983	48	PHA	benötigten
E984	A5 AD	LDA \$AD	Zeiger
E986	48	PHA	in
E987	A5 AE	LDA \$AE	den
E989	48	PHA	Stack
E98A	A5 AF	LDA \$AF	schie-
E98C	48	PHA	ben
E98D	A2 19	LDX #\$19	25
E98F	CA	DEX	Zeilennummer
E990	20 F0 E9	JSR \$E9FD	Zeilen-Zeiger berechnen
E993	EC A5 02	CPX \$D2A5	alle Zeilen verschoben ?,
E996	90 0E	BCC \$E9A6	wenn ja,
E998	F0 0C	BEQ \$E9A6	dann zu \$E9A6
E99A	BD EF EC	LDA \$ECEFX	LOW-Byte des Zeilenanfangs
E99D	85 AC	STA \$AC	setzen
E99F	B5 08	LDA \$08X	HIGH-Byte setzen
E9A1	20 C8 E9	JSR \$E9C8	Zeile nach oben schieben
E9A4	30 E9	BMI \$E98F	Unbedingter Sprung
E9A6	20 FF E9	JSR \$E9FF	Bildschirmzeile löschen
E9A9	A2 17	LDX #\$17	HIGH-Byte-Tabelle
E9AB	EC A5 02	CPX \$02A5	verschieben
E9AE	90 0F	BCC \$E9BF	alles verschoben ?
E9B0	B5 DA	LDA \$DAX	HIGH-
E9B2	29 7F	AND #\$7F	Byte-
E9B4	B4 D9	LDY \$D9X	und
E9B6	10 02	BPL \$E9BA	Doppelzeilen-
E9B8	09 80	ORA #\$80	Tabelle
E9BA	95 DA	STA \$DAX	nach
E9BC	CA	DEX	unten schieben
E9BD	D0 EC	BNE \$E9AB	schon alles ?
E9BF	AE A5 02	LDX \$02A5	Zeilennummer
E9C2	20 DA E6	JSR \$E6DA	MSB neu berechnen
E9C5	4C 58 E9	JMP \$E958	Register zurückholen, RTS

***** Zeile nach oben schieben

E9C8	29 03	AND #\$03	Bildschirmzeiger
E9CA	DD 88 02	ORA \$0288	für neue Zeile
E9CD	85 AD	STA \$AD	berechnen

```

E9CF  20 E0 E9 JSR $E9E0 Zeiger für neue Zeile
 berechnen
E902  A0 27 LDY #$27 39 Zeichen
E904  B1 AC LDA ($AC),Y alle
E906  91 D1 STA ($D1),Y Zeichen
E908  B1 AE LOA ($AE),Y und
E90A  91 F3 STA ($F3),Y Farbe übertragen
E90C  88 DEY nächstes Zeichen
E90D  10 F5 BPL $E9D4  schon alle ?
E90F  60 RTS Rücksprung

```

```

***** Bildschirmzeile für
 Scrollzeile berechnen
E9E0  20 24 EA JSR $EA24 Zeiger auf Farb-RAM berechnen
E9E3  A5 AC LOA $AC Zeiger
E9E5  85 AE STA $AE für Zeile
E9E7  A5 AD LDA $AD speichern
E9E9  29 03 AND #$03 Startadresse
E9EB  09 D8 ORA $D8 des Video-RAM
E9ED  85 AF STA $AF berechnen
E9EF  60 RTS Rücksprung

```

```

***** Zeiger auf Video-RAM für
 Zeile X
E9F0  BD F0 EC LOA $ECF0,X LOW-Byte
E9F3  85 D1 STA $D1 holen
E9F5  85 D9 LDA $D9,X HIGH-Byte
E9F7  29 03 AND #$03 des
E9F9  00 88 02  ORA $0288  Video-
E9FC  85 D2 STA $D2 RAM
E9FE  60 RTS Rücksprung

```

```

***** Bildschirmzeile X löschen

```

Einsprung von \$E560, \$E913, E9A6

```

E9FF  AD 27 LDY #$27 40-1 Spalten
EA01  2D FD E9 JSR $E9F0  Zeilenpointer (D1/D2) setzen
EA04  20 24 EA JSR $EA24  Pointer {F3/F4} für Farb-RAM
 berechnen

```

EA07	A9 20	LDA #\$20	Leerzeichen
EA09	91 D1	STA (\$D1),Y	ins Video-RAM schreiben
EA0B	20 DA E4	JSR \$E4DA	Hintergrundfarbe setzen
EA0E	EA	NOP	
EA0F	88	DEY	schon 40 Zeichen gelöscht?
EA10	10 F5	BPL \$EA07	wenn nicht, fortfahren
EA12	60	RTS	Rücksprung zum Hauptprogramm

Einsprung von \$E5E4, \$E6A2

EA13	A8	TAY	Akku retten
EA14	A9 02	LDA #\$02	
EA16	85 CD	STA \$CD	Blinkzähler bei Repeatfunktion setzen
EA18	20 24 EA	JSR \$EA24	Pointer für Farb-RAM berechnen
EA1B	98	TAX	Akku wieder holen

***** Zeichen und Farbe auf
Bildschirm setzen

Einsprung von \$EA5E

EA1C	A4 D3	LDY \$03	Spaltenposition
EA1E	91 D1	STA (\$D1),Y	Zeichen in Akku auf Bildschirm
EA20	8A	TXA	Farb-Code von x in Akku
EA21	91 F3	STA (\$F3),Y	in Farb-RAM schreiben
EA23	60	RTS	Rücksprung zum Hauptprogramm

***** Zeiger auf Farb-RAM berechnen

Einsprung von \$E58E, \$E75F, \$E807, \$E9E0, \$EA04, \$EA18,
\$EA4F

EA24	A5 D1	LDA \$D1	\$D1/\$D2 = Zeiger auf Video-RAM-Position
------	-------	----------	--

EA26	85 F3	STA \$F3	LOW-Byte auf Zeichenposition = LOW-Byte auf Farbposition
EA28	A5 D2	LDA \$D2	HIGH-Byte der Zeichenposition
EA2A	29 03	AND #\$03	mit HIGH-Byte der Farb-RAM-
EA2C	09 08	ORA #\$08	Position = \$D8 verknüpfen und
EA2E	85 F4	STA \$F4	in \$F4 = speichern
EA30	60	RTS	Rücksprung zum Hauptprogramm

***** Interrupt-Routine

Einsprung von \$FF58

EA31	20 EA FF	JSR \$FFEA	Stop-Taste, Zeit erhöhen
EA34	A5 CC	LDA \$CC	Blink-Flag für Cursor
EA36	D0 29	BNE \$EA61	nicht blinkend, dann weiter
EA38	C6 CD	DEC \$CD	Blinkzähler erniedrigen
EA3A	D0 25	BNE \$EA61	nicht Null, dann weiter
EA3C	A9 14	LDA #\$14	Blinkzähler wieder auf 20 setzen
EA3E	85 CD	STA \$CD	und speichern
EA40	A4 D3	LDY \$03	Cursorspalte
EA42	46 CF	LSR \$CF	Blinkschalter eins dann C=1
EA44	AE 87 02	LDX \$0287	Farbe unter Cursor
EA47	B1 D1	LDA (\$D1),Y	Zeichen-Kode holen
EA49	B0 11	BCS \$EA5C	Blinkschalter war ein, dann weiter
EA4B	E6 CF	INC \$CF	Blinkschalter ein
EA4D	85 CE	STA \$CE	Zeichen unter Cursor merken
EA4F	20 24 EA	JSR \$EA24	Zeiger in Farb-RAM berechnen
EA52	B1 F3	LDA (\$F3),Y	Farb-Code holen
EA54	8D 87 02	STA \$0287	und merken
EA57	AE 86 02	LDX \$0286	Farb-Code unter Cursor
EA5A	A5 CE	LDA \$CE	Zeichen unter Cursor holen
EA5C	49 80	EOR #\$80	RVS-Bit umdrehen
EA5E	20 1C EA	JSR \$EA1C	Zeichen und Farbe setzen
EA61	A5 01	LDA \$01	Prozessorport laden
EA63	29 10	AND #\$10	prüft Rekorder-Taste
EA65	F0 0A	BEQ \$EA71	gedrückt, dann verzweige
EA67	A0 00	LDY #\$00	Wert für keine Taste gedrückt
EA69	84 C0	STY \$C0	Rekorder-Flag setzen

EA68	A5 01	LDA \$01	Prozessorport laden
EA6D	09 20	ORA #\$20	Rekoder-Motor ausschalten
EA6F	D0 08	BNE \$EA79	unbedingter Sprung
EA71	A5 C0	LDA \$C0	lade Rekorder-Flag
EA73	D0 06	BNE \$EA7B	verzweige, wenn Motor läuft
EA75	A5 01	LDA \$01	Prozessorport laden
EA77	29 1F	AND #\$1F	Rekoder-Motor einschalten
EA79	85 01	STA \$01	und wieder speichern
EA7B	20 87 EA	JSR \$EA87	Tastaturabfrage
EA7E	A0 00 DC	LDA \$0C0D	IRQ-Flag löschen
EA81	68	PLA	Accu aus dem Stapel holen
EA82	A8	TAY	und in Y-Register schieben
EA83	68	PLA	Accu aus dem Stapel holen
EA84	AA	TAX	und in X-Register schieben
EA85	68	PLA	und Rückkehr vom Interrupt
EA86	40	RTI	

***** Tastaturabfrage

Einsprung von \$EA7B, \$FF9F

EA87	A9 00	LDA #\$00	
EA89	8D 8D 02	STA \$028D	Shift/CTRL Flag rücksetzen
EA8C	A0 40	LDY #\$40	\$40 = keine Taste gedrückt
EA8E	84 CB	STY \$CB	Kode für gedrückte Taste
EA90	8D 00 DC	STA \$0C0D	alle Bits des Port A löschen
EA93	AE 01 DC	LDX \$0C01	Port B laden
EA96	E0 FF	CPX #\$FF	keine Taste gedrückt ?
EA98	F0 61	BEQ \$EAFB	dann beenden
EA9A	A8	TAY	Y-Register löschen
EA9B	A9 81	LDA #\$81	
EA9D	85 F5	STA \$F5	\$F5/\$F6 = Zeiger auf
EA9F	A9 EB	LDA #\$EB	Tastaturtabelle setzen
EAA1	85 F6	STA \$F6	
EAA3	A9 FE	LDA #\$FE	erstes Bit für erste Matrixzeile löschen
EAA5	8D 00 DC	STA \$0C0D	und in Port A schreiben
EAA8	A2 08	LDX #\$08	8 Matrixzeilen
EAAA	48	PHA	Bitstellung für Matrix retten

EAA8	AD 01 DC	LDA \$DC01	Port B laden und
EAAE	CD 01 DC	CMP \$DC01	Tastatur entprellen
EAB1	D0 F8	BNE \$EAA8	noch nicht entprellt ?
EAB3	4A	LSR	Bits nacheinander ins Carry schieben
EAB4	B0 16	BCS \$EACC	'1' gleich nicht gedrückt
EAB6	48	PHA	Bitstellung retten
EAB7	B1 F5	LDA (\$F5),Y	ASCII-Kode aus Tabelle holen
EAB9	C9 05	CMP #\$05	größer als 4, dann keine Control-Taste
EABB	B0 0C	BCS \$EAC9	verzweige bei größer/gleich 5
EABD	C9 03	CMP #\$03	Kode für STOP-Taste ?
EABF	F0 08	BEQ \$EAC9	falls ja, dann verzweige
EAC1	0D 8D 02	ORA \$028D	entsprechendes Flag für SHIFT
EAC4	8D 8D 02	STA \$028D	COMMODO.-Taste oder CTRL setzen
EAC7	10 02	BPL \$EACB	unbedingter Sprung
EAC9	84 CB	STY \$CB	Nummer der Taste merken
EACB	68	PLA	Akku holen
EACC	C8	INY	Zähler für Taste erhöhen
EACD	C0 41	CPY #\$41	schon alle Tasten?
EACF	B0 0B	BCS \$EADC	wenn ja, verzweige
EAD1	CA	DEX	nächste Matrix-Spalte
EAD2	D0 DF	BNE \$EAB3	unbedingter Sprung
EAD4	38	SEC	Carry setzen
EAD5	68	PLA	gespeicherte Bitfolge holen
EAD6	2A	ROL A	verschieben und
EAD7	8D 00 DC	STA \$DC00	in Port A schreiben
EADA	D0 CC	BNE \$EAA8	unbedingter Sprung
EADC	68	PLA	Stapel normalisieren
EADD	6C 8F 02	JMP (\$028F)	JMP \$E848 setzt Zeiger auf Tabelle

Einsprung von \$EB76

EAE0	A4 CB	LDY \$CB	Nummer der Taste
EAE2	B1 F5	LDA (\$F5),Y	ASCII-Wert aus Tabelle holen
EAE4	AA	TAX	Tastenwert retten

EAE5	C4 C5	CPY \$C5	mit letzter Taste vergleichen
EAE7	F0 07	BEQ \$EAF0	verzweige wenn gleiche Taste
EAE9	A0 10	LDY #\$10	Wert für Repeatverzögerung
EAEB	8C 02	STY \$028C	in Repeat-Verzögerungszähler
EAE E	00 36	BNE \$EB26	unbedingter Sprung
EAF0	29 7F	AND #\$7F	Bit 7 löschen
EAF2	2C 8A 02	BIT \$028A	Repeat-Funktion für alle Tasten ?
EAF5	30 16	BMI \$EB00	Bit 7 gesetzt, dann alle Tasten wiederholen
EAF7	70 49	BVS \$EB42	Bit 6 gesetzt, dann keine Wiederholung
EAF9	C9 7F	CMP #\$7F	keine Taste?
EAFB	F0 29	BEQ \$EB26	ja, dann verzweige
EAFD	C9 14	CMP #\$14	'DEL', 'INST' Kode
EAFF	F0 0C	BEQ \$EB00	wenn ja, verzweige
EB01	C9 20	CMP #\$20	Leerzeichen
EB03	F0 08	BEQ \$EB00	wenn ja, verzweige
EB05	C9 10	CMP #\$10	Cursor right, left
EB07	F0 04	BEQ \$EB00	wenn ja, verzweige
EB09	C9 11	CMP #\$11	Cursor down, up
EB0B	D0 35	BNE \$EB42	verzweige wenn keine Taste zu wiederholen ist
EB0D	AC 8C 02	LDY \$028C	Repeatverzögerungszähler
EB10	F0 05	BEQ \$EB17	wenn abgelaufen, so verzweige
EB12	CE 8C 02	DEC \$028C	herunterzählen
EB15	D0 2B	BNE \$EB42	0? nein dann verzweige
EB17	CE 8B 02	DEC \$028B	Repeatgeschwindigkeitszähler
EB1A	D0 26	BNE \$EB42	0? nein dann verzweige
EB1C	A0 04	LDY #\$04	Repeatgeschwindigkeits-
EB1E	8C 8B 02	STY \$028B	zähler neu setzen
EB21	A4 C6	LDY \$C6	Anzahl der Zeichen im Tasteturpuffer
EB23	8B	DEY	herunterzählen
EB24	10 1C	BPL \$EB42	mehr als ein Zeichen im Puffer, dann ignorieren
EB26	A4 CB	LDY \$CB	Tastenummermatrixcode
EB28	84 C5	STY \$C5	unspeichern
EB2A	AC 8D 02	LDY \$028D	sowie die Flags für SHIFT

EB2D	8C 8E 02	STY \$028E	COMMODO.-Taste und CTRL
EB30	E0 FF	CPX #\$FF	Tastatur-Kode ungültig ?
EB32	F0 0E	BEQ \$EB42	ja, dann ignorieren
EB34	8A	TXA	gerettete Taste wieder holen
EB35	A6 C6	LDX \$C6	Anzahl der Zeichen im Tastaturpuffer
EB37	EC 89 02	CPX \$0289	mit Maximalzahl vergleichen
EB3A	B0 06	BCS \$EB42	Puffer voll, dann Zeichen ignorieren
EB3C	9D 77 02	STA \$0277,X	Zeichen in Tastaturpuffer schreiben
EB3F	E8	INX	Zeichenanzahl erhöhen und
EB40	86 C6	STX \$C6	abspeichern
EB42	A9 7F	LDA #\$7F	Tastatur-Matrix Abfrage
EB44	8D 00 DC	STA \$DC00	auf Normalwert
EB47	60	RTS	Rücksprung

***** Prüft auf Shift, CTRL,
Commodore

Einsprung von \$EADD

EB48	AD 8D 02	LDA \$028D	Flag für Shift/CTRL
EB4B	C9 03	CMP #\$03	SHIFT und COMMODO.-Taste gedrückt?
EB4D	D0 15	BNE \$EB64	nein dann zum Dekodieren
EB4F	CD 8E 02	CMP \$028E	waren beide Tasten vorher schon vorher gedrückt
EB52	F0 EE	BEQ \$EB42	ja, dann zum Ende
EB54	AD 91 02	LDA \$0291	Shift-Commodore erlaubt ?
EB57	30 1D	BMI \$EB76	nein, zurück zur Dekodierung
EB59	AD 18 D0	LDA \$D018	Zeichensatzzeiger laden
EB5C	49 02	EDR #\$02	Umschaltung Klein -Großschreibung und
EB5E	8D 18 D0	STA \$D018	wieder speichern
EB61	4C 76 EB	JMP \$EB76	fertig
EB64	0A	ASL A	Wert mit 2 multiplizieren, da jede Adresse 2 Bytes hat
EB65	C9 08	CMP #\$08	vergleiche mit CTRL

```

EB67  90 02 BCC $EB6B nein dann verzweige
EB69  A9 06 LDA #$06 Tabellenpointer für CTRL
EB68  AA TAX in X Register übertragen
EB6C  BD 79 EB LDA $EB79,X  LOW-Byte der Tabellenadresse
 laden
EB6F  85 F5 STA $F5 und in die Zeigeradresse
 LOW schreiben
EB71  BD 7A EB LDA $EB7A,X  HIGH-Byte der Tabellenadresse
 laden
EB74  85 F6 STA $F6 und in die Zeigeradresse
 HIGH schreiben

```

Einsprung von \$EB61

```

EB76  4C ED EA JMP $EAE0 zurück zur Dekodierung

```

```

***** Zeiger auf Tastatur-
 Dekodiertabellen

```

```

EB79  81 EB C2 EB 03 EC 78 EC

```

```

***** Tastatur-Dekodiertabelle 1
 ungeshifted

```

```

EB81  14 0D 1D 88 85 86 87 11
EB89  33 57 41 34 5A 53 45 01
EB91  35 52 44 36 43 46 54 58
EB99  37 59 47 38 42 48 55 56
EBA1  39 49 4A 30 4D 4B 4F 4E
EBA9  2B 50 4C 2D 2E 3A 40 2C
EBB1  5C 2A 3B 13 01 3D 5E 2F
EBB9  31 5F 04 32 20 02 51 03
EBC1  FF

```

```

***** Tastatur-Dekodierung,
 Tabelle 2 geshifted

```

```

EBC2  94 8D 9D 8C 89 8A 88 91
EBC9  23 D7 C1 24 DA D3 C5 01
EBD2  25 D2 C4 26 C3 C6 D4 D8
EBDA  27 D9 C7 28 C2 C8 D5 D6
EBE2  29 C9 CA 30 CD CB CF CE
EBEA  DB D0 CC DD 3E 5B BA 3C

```

```
EBF2  A9 C0 5D 93 01 3D DE 3F
EBFA  21 5F 04 22 A0 02 D1 83
EC02  FF
```

***** Tastatur-Dekodierung,
Tabelle 3, mit 'C='-Taste

```
EC03  94 8D 9D 8C 89 8A 8B 91
EC0B  96 B3 B0 97 AD AE B1 01
EC13  98 B2 AC 99 BC BB A3 B0
EC1B  9A B7 A5 9B BF B4 B8 BE
EC23  29 A2 B5 30 A7 A1 B9 AA
EC2B  A6 AF B6 DC 3E 5B A4 3C
EC33  A8 DF 5D 93 01 3D DE 3F
EC3B  81 5F 04 95 A0 02 AB 83
EC43  FF
```

***** prüft auf Steuerzeichen

Einsprung von \$E7D1

```
EC44  C9 0E CMP #0E chr$(14) Großschrift
EC46  D0 07 BNE $EC4F verzweige wenn nein
EC48  AD 18 D0 LDA $D018 Character-Generator
EC4B  09 02 ORA #02 auf Großschrift-Modus
EC4D  D0 09 BNE $EC58 unbedingter Sprung
```

Einsprung von \$E879

```
EC4F  C9 8E CMP #8E chr$(142) Kleinschrift
EC51  D0 0B BNE $EC5E verzweige wenn nein
EC53  AD 18 D0 LDA $D018 Character-Generator
EC56  29 FD AND #FD Kleinschrift-Modus
EC58  80 18 D0 STA $D018 setzen
EC5B  4C A8 E6 JMP $E6A8 Ausgabe abschließen
EC5E  C9 08 CMP #08 chr$(8) Code zur Blockierung
 SHIFT und COMMODO.-Taste
EC60  D0 07 BNE $EC69 verzweige wenn nein
EC62  A9 80 LDA #80 oberstes Bit des
EC64  0D 91 02 ORA $0291 Shift-Commodore Flags setzen
EC67  30 09 BMI $EC72 unbedingter Sprung
```

```

EC69  C9 09 CMP #$09 chr$(9) Code zur Freigabe von
 SHIFT und COMMOD.-Taste
EC6B  D0 EE BNE $EC5B verzweige wenn nein
EC6D  A9 7F LDA #$7F oberstes Bit des
EC6F  2D 91 02 AND $0291 Shift-Commodore Flags löschen
EC72  BD 91 02 STA $0291 Wert speichern
EC75  4C A8 E6 JMP $E6A8 Ausgabe abschließen

```

```

***** Tastaturdekodierung,
 Tabelle 4, mit CTRL-Taste

```

```

EC78  FF FF FF FF FF FF FF FF
EC80  1C 17 01 9F 1A 13 05 FF
EC88  9C 12 04 1E 03 06 14 18
EC90  1F 19 07 9E 02 18 15 16
EC98  12 09 0A 92 0D 0B 0F 0E
ECA0  FF 10 0C FF FF 1B 00 FF
ECA8  1C FF 1D FF FF 1F 1E FF
ECB0  90 D6 FF D5 FF FF 11 FF
ECB8  FF

```

```

***** Konstanten für
 Videocontroller

```

```

ECB9  00 00 00 00 00 00 00 00
ECC1  00 00 00 00 00 00 00 00
ECC9  00 9B 37 00 00 00 08 00
ECD1  14 0F 00 00 00 00 00 00
ECD9  0E 06 01 02 03 04 00 01
ECE1  02 03 04 05 06 07

```

```

***** Text nach Drücken von SHIFT
 RUN/STOP

```

```

ECE7  4C 4F 41 44 DD 52 55 4E 'load (cr) run (cr)'
ECEA  0D

```

```

***** Tabelle der LSB der
 Bildschirmzeilen-Anfänge

```

```

ECF0  00 28 50 78 AD C8 F0 18
ECF8  40 68 90 B8 ED 08 30 58
ED00  80 A8 D0 F8 20 48 70 98
ED08  C0z

```

***** IEC-Bus Routinen

***** TALK senden

Einprung von \$F238, F4CD, FFB4

ED09 09 40 ORA #\$40 Bit für Talk setzen
ED0B 2C .BYTE \$2C Skip nach \$ED0E

***** LISTEN senden

Einsprung von \$F27A, \$F3E3, \$F600, \$F648, \$FFB1

ED0C 09 20 ORA #\$20 Bit für Listen setzen
ED0E 20 A4 F0 JSR \$F0A4 Erde der RS 232 Übertragung
abwarten

Einsprung von \$EE00

ED11 48 PHA Akku merken
ED12 24 94 BIT \$94 Noch Zeichen im Puffer ?
ED14 10 0A BPL \$ED20 verzweige wenn nein
ED16 38 SEC Carry setzen
ED17 66 A3 ROR \$A3 Bit für EO1 setzen
ED19 20 40 ED JSR \$ED40 Byte auf IEC-Bus ausgeben
ED1C 46 94 LSR \$94 Flag für Zeichen im Puffer
löschen
ED1E 46 A3 LSR \$A3 Flag für EO1 löschen
ED20 68 PLA Akku wiederholen und
ED21 85 95 STA \$95 im Puffer speichern
ED23 78 SEI Interruptflag setzen
ED24 20 97 EE JSR \$EE97 DATA auf LOW setzen
ED27 C9 3F CMP #\$3F Akku kann nicht \$3F sein
ED29 D0 03 BNE \$ED2E unbedingter Sprung
ED2B 20 85 EE JSR \$EE85 CLOCK auf LOW setzen
ED2E AD 00 DD LDA \$DD00 Port A laden
ED31 09 08 ORA #\$08 ATN HIGH setzen und
ED33 2D 00 00 STA \$DD00 ausgeben

Einsprung von \$EDBB, \$EDC9

ED36	78	SEI	Interruptflag setzen
ED37	20 8E EE	JSR \$EE8E	CLOCK auf HIGH setzen
ED3A	20 97 EE	JSR \$EE97	DATA auf LOW setzen
ED3D	20 B3 EE	JSR \$EEB3	eine Millisekunde warten

***** ein Byte auf IEC-Bus
ausgeben

Einsprung von \$ED19, \$EDE7

ED40	78	SEI	Interruptflag setzen
ED41	20 97 EE	JSR \$EE97	DATA auf LOW setzen
ED44	20 A9 EE	JSR \$EEA9	Hardware-Rückmeldung aus DATA holen
ED47	80 64	BCS \$EDAD	DATA LOW, dann 'DEVICE NOT PRESENT'
ED49	20 85 EE	JSR \$EE85	CLOCK auf LOW setzen
ED4C	24 A3	BIT \$A3	Bit für EOI gesetzt?
ED4E	10 0A	BPL \$ED5A	nein, dann verzweige
ED50	20 A9 EE	JSR \$EEA9	DATA ins Carry
ED53	90 FB	BCC \$ED50	warten bis Listener bereit
ED55	20 A9 EE	JSR \$EEA9	DATA ins Carry
ED58	80 FB	BCS \$ED55	warten auf DATA HIGH
ED5A	20 A9 EE	JSR \$EEA9	DATA ins Carry
ED5D	90 FB	BCC \$ED5A	warten bis bereit für Daten
ED5F	20 8E EE	JSR \$EE8E	CLOCK auf HIGH setzen
ED62	A9 08	LDA #\$08	Bitzähler für serielle
ED64	85 A5	STA \$A5	Ausgabe setzen (\$08 Bits)
ED66	AD 00 DD	LDA \$DD00	Port A lesen
ED69	CD 00 DD	CMP \$DD00	und entprellen
ED6C	D0 FB	BNE \$ED66	verzweige wenn Änderung
ED6E	0A	ASL A	Datenbit ins Carry
ED6F	90 3F	BCC \$ED80	DATA HIGH, dann 'TIME OUT'
ED71	66 95	ROR \$95	nächstes Bit zur Ausgabe bereitstellen
ED73	80 05	BCS \$ED7A	verzweige wenn Bit gesetzt
ED75	20 A0 EE	JSR \$EEA0	DATA auf HIGH setzen
ED78	D0 03	BNE \$ED7D	unbedingter Sprung

```

ED7A 20 97 EE JSR $EE97 DATA auf LOW setzen
ED7D 20 85 EE JSR $EE85 CLOCK auf LOW setzen
E080 EA NOP Listener
ED81 EA NOP 8 Microsekunden Zeit zur
ED82 EA NOP Verarbeitung der
ED83 EA NOP Daten geben
ED84 AD 00 DD LDA $0D00 Port A laden
ED87 29 DF AND #$DF DATA auf LOW
ED89 09 10 ORA #$10 und CLOCK auf HIGH
E08B 8D 00 00 STA $0D00 setzen
ED8E C6 A5 DEC $A5 nächstes Bit
ED90 00 D4 BNE $ED66 mache weiter wenn noch nicht
 alle Bits gesendet
ED92 A9 04 LDA #$04 $04 als Timerwert setzen
ED94 8D 07 DC STA $0C07 Timer B HIGH, ca. eine ms
ED97 A9 19 LDA #$19 und Timer B
ED99 8D 0F DC STA $0C0F starten
ED9C AD 0D DC LDA $0C0D Interrupt control register
ED9F AD 0D DC LDA $0C0D laden
EDA2 29 02 AND #$02 Timer B abgelaufen ?
EOA4 00 0A BNE $EDB0 ja, dann 'TIME OUT'
EOA6 20 A9 EE JSR $EEA9 DATA ins Carry
EOA9 B0 F4 BCS $ED9F warten auf DATA HIGH
EDAB 58 CLI Interruptflag löschen
EDAC 60 RTS Rücksprung

```

```

EDAD A9 80 LDA #$80 'DEVICE NOT PRESENT'
EDAF 2C .BYTE $2C Skip nach $E0B2
E0B0 A9 03 LDA #$03 'TIME OUT'

```

Einsprung von \$EE44

```

EDB2 20 1C FE JSR $FE1C Status setzen
EDB5 58 CLI Interruptflag löschen
EDB6 18 CLC Carry setzen
EDB7 90 4A BCC $EE03 unbedingter Sprung

```

***** Sekundäradresse nach LISTEN
senden

Einsprung von \$F286, \$F3EA, \$F612, \$F651, \$FF93

EDB9 85 95 STA \$95 Sekundäradresse speichern
EDBB 20 36 ED JSR \$ED36 mit ATM HIGH ausgeben

Einsprung von \$ED00, \$EE03, \$F281

EDBE AD 00 DD LDA \$D000 Port A laden
EDC1 29 F7 AND #\$F7 ATN rücksetzen, LOW
EDC3 8D 00 DD STA \$D000 und ausgeben
EDC6 60 RTS Rücksprung

***** Sekundäradresse nach TALK
ausgeben

Einsprung von \$F245, \$F4D2, \$FF96

EDC7 85 95 STA \$95 Sekundäradresse speichern
EDC9 20 36 ED JSR \$ED36 mit ATM ausgeben

Einsprung von \$F23F

EDCC 78 SEI Interruptflag setzen
EDCD 20 AD EE JSR \$EEAD DATA auf HIGH setzen
EDD0 20 BE ED JSR \$EDBE ATN rücksetzen, LOW
EDD3 20 85 EE JSR \$EEB5 CLOCK auf LOW setzen
EDD6 20 A9 EE JSR \$EEA9 CLOCK-IN holen
EDD9 30 FB BMI \$EDD6 auf CLOCK HIGH warten
EDDB 58 CLI Interruptflag löschen
EDDC 60 RTS Rücksprung

***** IECOUT ein Byte auf IEC-Bus
ausgeben

Einsprung von \$F1DB, \$F3FE, \$F61C, \$F621, \$F62B, \$FFA8

EDDD 24 94 BIT \$94 noch ein Byte auszugeben ?

EDEF	30 05	BMI \$EDE6	verzweige wenn ja
EDE1	38	SEC	Carry setzen
EDE2	66 94	ROR \$94	Flag für gepuffertes Byte setzen
EDE4	00 05	BNE \$EDEB	unbedingter Sprung
EDE6	48	PHA	Byte merken
EDE7	20 40 ED	JSR \$ED40	gepuffertes Byte auf Bus ausgeben
EDEA	68	PLA	Byte zurückholen und
EDEB	85 95	STA \$95	in Ausgaberegister holen
EDED	18	CLC	Carry löschen
EDEE	60	RTS	Rücksprung

***** UNTALK senden

Einsprung von \$F340, \$F528, \$F528, \$FFAB

EDEF	78	SEI	Interruptflag setzen
EDF0	20 8E EE	JSR \$EE8E	CLOCK auf HIGH setzen
EDF3	AD 00 DD	LDA \$DD00	Port A laden
EDF6	09 08	ORA #\$08	ATN HIGH setzen und
EDF8	80 00 00	STA \$DD00	ausgeben
EDFB	A9 5F	LDA #\$5F	Kennzeichnung für UNTALK
EDFD	2C	.BYTE \$2C	Skip nach \$EE00

***** UNLISTEN senden

Einsprung von \$F339, \$F63F, \$F654, \$FFAE

EDFE	A9 3F	LDA #\$3F	Kennzeichnung für UNLISTEN
EED0	20 11 ED	JSR \$ED11	ausgeben
EE03	20 BE ED	JSR \$ED8E	ATN rücksetzen, LOW

Einsprung von \$EE70

EE06	8A	TXA	X-Register merken
EE07	A2 0A	LDX #\$0A	Warteschleife von
EE09	CA	DEX	ca. 40 Mikrosekunden
EE0A	00 FD	BNE \$EE09	abwarten
EE0C	AA	TAX	X-Register wiederholen

```
EE00 20 85 EE JSR $EE85  CLOCK auf LOW setzen
EE10 4C 97 EE JMP $EE97  DATA auf LOW setzen
```

```
***** IECIN ein Zeichen vom
 IEC-Bus holen
```

Einsprung von \$F1B5, \$F4D5, \$F4ED, \$F501, \$FFA5

```
EE13 7B SEI Interruptflag setzen
EE14 A9 00 LDA #$00 $00 laden
EE16 85 A5 STA $A5 und Zähler löschen
EE18 20 85 EE JSR $EE85 CLOCK auf LOW setzen
EE1B 20 A9 EE JSR $EEA9 CLOCK-IN LOW ?
EE1E 10 FB BPL $EE1B nein, dann warten
EE20 A9 01 LDA #$01 $01
EE22 8D 07 DC STA $DC07 in Timer B HIGH schreiben
EE25 A9 19 LDA #$19 Timer
EE27 8D 0F DC STA $DC0F starten
EE2A 20 97 EE JSR $EE97 DATA auf LOW setzen
EE2D AD 0D DC LDA $DC0D Interrupt Control Register
EE30 AD 0D DC LDA $DC0D laden
EE33 29 02 AND #$D2 Timer B abgelaufen ?
EE35 D0 07 BNE $EE3E ja, 'TIME OUT'
EE37 20 A9 EE JSR $EEA9 CLOCK-IN HIGH ?
EE3A 30 F4 BMI $EE30 nein, dann warten
EE3C 10 18 BPL $EE56 unbedingter Sprung
EE3E A5 A5 LDA $A5 lade Zähler
EE4D F0 05 BEQ $EE47 verzweige wenn $00
EE42 A9 02 LDA #$02 'TIME OUT'
EE44 4C B2 ED JMP $EDB2 Status setzen
EE47 20 AD EE JSR $EEA0 DATA auf HIGH setzen
EE4A 20 85 EE JSR $EE85 CLOCK auf LOW setzen
EE4D A9 40 LDA #$40 Bit 6 für 'END OR IDENTIFY'
EE4F 20 1C FE JSR $FE1C Status setzen
EE52 E6 A5 INC $A5 Zähler erhöhen
EE54 D0 CA BNE $EE20 unbedingter Sprung
EE56 A9 08 LDA #$08 $08 als
EE58 85 A5 STA $A5 Bitzähler setzen
EE5A AD 00 DD LDA $DD00 Port A laden
EE5D CD 00 DD CMP $DD00 Änderung ?
```

EE60	00 F8	BNE \$EE5A	verzweige wann ja
EE62	0A	ASL A	Datenbit ins Carry schieben
EE63	10 F5	BPL \$EE5A	erneut holen wenn CLOCK = 1
EE65	66 A4	ROR \$A4	Datenbit in \$A4 schieben
EE67	AD 00 DD	LDA \$DD00	Port A laden
EE6A	CD 00 DD	CMP \$DD00	Änderung ?
EE6D	00 F8	BNE \$EE67	verzweige wenn ja
EE6F	0A	ASL A	Datenbit ins Carry schieben
EE70	30 F5	BMI \$EE67	erneut wenn CLOCK = 0
EE72	C6 A5	DEC \$A5	Bitzähler verringern
EE74	00 E4	BNE \$EE5A	verzweige wenn noch nicht alle 8 Bits gesendet
EE76	20 AD EE	JSR \$EEA0	DATA auf HIGH setzen
EE79	24 90	BIT \$90	Status
EE78	50 03	BVC \$EE80	verzweige wenn kein EOI ?
EE7D	20 06 EE	JSR \$EE06	warten und Bits '0' senden
EE80	A5 A4	LDA \$A4	Datenbyte in Akku holen
EE82	58	CLI	Interruptflag löschen
EE83	18	CLC	Carry löschen
EE84	60	RTS	Rücksprung

***** CLOCK auf LOW setzen

Einsprung von \$ED2B, \$E049, \$ED7D, \$EDD3, \$EE0D, \$EE18
\$EE4A

EE85	AD 00 DD	LDA \$DD00	Port A laden
EE88	29 EF	AND #\$EF	Bit 4 löschen
EE8A	8D 00 DD	STA \$DD00	und wieder speichern
EE8D	60	RTS	Rücksprung

***** CLDCK auf HIGH setzen

Einsprung von \$ED37, \$ED5F, \$EDF0, \$FF7D

EE8E	AD 00 DD	LDA \$DD00	Port A laden
EE91	09 10	ORA #\$10	Bit 4 setzen
EE93	8D 00 DD	STA \$DD00	und wieder speichern
EE96	60	RTS	Rücksprung

***** DATA auf LOW setzen

Einsprung von \$ED24, \$ED3A, \$ED41, \$ED7A, \$EE10, \$EE2A

EE97	AD 00 DD	LDA \$DD00	Port A laden
EE9A	29 DF	AND #\$0F	Bit 5 löschen
EE9C	8D 00 DD	STA \$DD00	und wieder speichern
EE9F	60	RTS	Rücksprung

***** DATA auf HIGH setzen

Einsprung von \$ED75, \$EDCD, \$EE47, \$EE76

EEAD	AD 00 DD	LDA \$DD00	Port A laden
EEA3	09 20	ORA #\$20	Bit 5 setzen
EEA5	8D 00 DD	STA \$DD00	und wieder speichern
EEAB	60	RTS	Rücksprung

***** Bit vom IEC-Bus ins
Carry-Flag holen

Einsprung von \$ED44, \$ED5D, \$ED55, \$ED5A, \$EDA6, \$EDD6
\$EE1B

EEA9	AD 00 DD	LDA \$DD00	Port A laden
EEAC	CD 00 DD	CMP \$DD00	Änderung ?
EEAF	D0 FB	BNE \$EEA9	verzweige wenn ja
EEB1	0A	ASL A	Datenbit ins Carry schieben
EEB2	60	RTS	Rücksprung

***** Verzögerung 1 Millisekunde

Einsprung von \$ED3D

EEB3	8A	TXA	X-Register retten
EEB4	A2 BB	LDX #\$B8	X-Register mit \$B8 laden
EEB6	CA	DEX	herunterzählen
EEB7	D0 FD	BNE \$EEB6	verzweige wenn nicht fertig
EEB9	AA	TAX	X-Register wiederherstellen
EEBA	60	RTS	Rücksprung

***** RS 232 Ausgabe

Einsprung von \$FE9D

EEBB	A5 B4	LDA \$B4	Anzahl Bits zu senden
EEBD	F0 47	BEQ \$EF06	verzweige wenn Byte schon komplett übertragen
EEBF	30 3F	BMI \$EF00	verzweige falls Stopbit erforderlich
EEC1	46 B6	LSR \$B6	nächstes Bit ins Carry schieben
EEC3	A2 0D	LDX #\$00	'0' falls Datenbit = 0
EEC5	90 01	BCC \$EEC8	verzweige wenn Datenbit gelöscht
EEC7	CA	DEX	nein, dann X-Register = \$FF
EEC8	8A	TXA	X-Register in Akku
EEC9	45 B0	EOR \$BD	mit Register für Paritybit verknüpfen
EECB	85 BD	STA \$50	und abspeichern
EECD	C6 B4	DEC \$B4	Bitzähler erniedrigen
EECF	F0 06	BEQ \$EE07	verzweige wenn alle Bits übertragen
EED1	8A	TXA	alten Akku wiederherstellen
EED2	29 04	AND #\$04	Bit 2 isolieren
EED4	85 B5	STA \$B5	und ins Ausgaberegister bringen
EED6	60	RTS	Rücksprung
EE07	A9 20	LDA #\$20	Bit 5 (Parity)
EE09	2C 94 02	BIT \$0294	RS 232 Befehlsregister abfragen
EEDC	F0 14	BEQ \$EEF2	verzweige wenn ohne Parity
EEDE	30 1C	BMI \$EEFC	verzweige wenn feste Parität
EEEO	70 14	BVS \$EEF6	verzweige wenn ungerade Parität
EEE2	A5 BD	LDA \$BD	verzweige wenn Parity gleich eins
EEE4	0D D1	BNE \$EEE7	verzweige wenn ja
EEE6	CA	DEX	Parity \$FF

EEE7	C6 B4	DEC \$B4	Bitzähler auf \$FF
EEE9	AD 93 02	LDA \$0293	RS 232 Kontrollregister laden
EEEC	10 E3	BPL \$EED1	verzweige wenn zwei Stopbits
EEEE	C6 B4	DEC \$B4	Bitzähler auf \$FE
EEF0	00 DF	BNE \$EED1	unbedingter Sprung zur Berechnung der Stopbits
EEF2	E6 B4	INC \$B4	Bitzähler erhöhen, keine Parity
EEF4	00 F0	BNE \$EEE6	unbedingter Sprung zur Berechnung der Stopbits
EEF6	A5 BD	LDA \$BD	Parity
EEF8	F0 ED	BEQ \$EEE7	verzweige wenn gleich 0, dann Null-Bit ausgeben
EEFA	00 EA	BNE \$EEE6	unbedingter Sprung 1-Bit ausgeben
EEFC	70 E9	BVS \$EEE7	Null-Bit ausgeben
EEFE	50 E6	BVC \$EEE6	sonst 1-Bit ausgeben (feste Parität)
EF00	E6 B4	INC \$B4	Bitzähler erhöhen
EF02	A2 FF	LDX #\$FF	Wert für Stopbit
EF04	00 CB	BNE \$EED1	unbedingter Sprung

Eisprung von \$FF44

EF06	AD 94 02	LDA \$0294	RS 232 Befehlsregister laden
EF09	4A	LSR A	Bit 0 ins Carry
EF0A	90 07	BCC \$EF13	verzweige wenn 3-Line Handshake, Abfrage übergehen
EF0C	2C 01 D0	BIT \$DD01	Port B abfragen
EF0F	10 10	BPL \$EF2E	verzweige wenn DSR fehlt
EF11	50 1E	BVC \$EF31	verzweige wenn CTS fehlt
EF13	A9 00	LDA #\$00	0 laden und
EF15	85 BD	STA \$BD	Parity-Register löschen
EF17	85 B5	STA \$B5	Register für zu sendendes Bit (Startbit)

EF19	AE 98 02	LOX \$0298	Anzahl der zu übertragenden Bits
EF1C	86 B4	STX \$84	als Bitzähler merken
EF1E	AC 90 02	LOY \$029D	lade Zeiger für übertragenes Byte
EF21	CC 9E 02	CPY \$029E	alle Bytes übertragen ?
EF24	FO 13	BEQ \$EF39	ja, dann abschließen
EF26	B1 F9	LDA (\$F9),Y	Datenbyte aus RS 232 Puffer holen
EF28	85 B6	STA \$86	zum Senden übergeben
EF2A	EE 90 02	INC \$029D	Pufferzeiger erhöhen
EF2D	60	RTS	Rücksprung
EF2E	A9 40	LOA #\$40	DSR (Data Set Ready) fehlt
EF30	2C	.BYTE \$2C	Skip nach \$EF33
EF31	A9 10	LDA #\$10	CTS (Clear To Send) fehlt
EF33	00 97 02	ORA \$0297	mit Status verknüpfen
EF36	80 97 02	STA \$0297	und setzen
EF39	A9 01	LOA #\$01	NMI für

Einsprung von \$EF8D, \$F041, \$F07A

EF3B	8D 00 00	STA \$DD0D	Timer A löschen
EF3E	4D A1 02	EOR \$02A1	Flag für
EF41	09 80	ORA #\$80	RS 232 umdrehen
EF43	8D A1 02	STA \$02A1	und speichern
EF46	8D 0D DD	STA \$DD0D	IRR setzen, alle übrigen zulassen NMIs
EF49	60	RTS	Rücksprung

***** Anzahl der RS 232 Datenbits berechnen

Einsprung von \$F41D

EF4A	A2 09	LDX #\$09	Zähler für Wortlänge
EF4C	A9 20	LDA #\$20	Maskenwert für Bit 5
EF4E	2C 93 02	BIT \$0293	Testen vom RS-232 Kontrollregister
EF51	F0 01	BEQ \$EF54	verzweige wenn Bit 5 gelöscht

EF53	CA	DEX	Zähler für Wortlänge vermindern
EF54	50 02	BVC \$EF58	verzweige wenn Bit 6 gelöscht
EF56	CA	DEX	Wortlänge um zwei
EF57	CA	DEX	vermindern
EF58	60	RTS	Rücksprung

***** empfangenes Bit verarbeiten

Einsprung von \$FF04

EF59	A6 A9	LDX \$A9	Startbit ?
EF5B	D0 33	BNE \$EF90	verzweige wenn ja
EF5D	C6 AB	DEC \$AB	Bitzähler erniedrigen
EF5F	FD 36	BEQ \$EF97	verzweige wenn alle Bits empfangen
EF61	30 00	BMI \$EF70	verzweige wenn noch Stopbits zu erwarten
EF63	A5 A7	LDA \$A7	empfangenes Bit
EF65	45 AB	EOR \$AB	mit Register für Parity verknüpfen
EF67	85 AB	STA \$AB	und abspeichern
EF69	46 A7	LSR \$A7	empfangenes Bit ins Carry
EF6B	66 AA	ROR \$AA	und in Empfangsregister schieben
EF6D	60	RTS	Rücksprung
EF6E	C6 AB	DEC \$AB	Bitzähler erniedrigen
EF70	A5 A7	LDA \$A7	Stopbit
EF72	F0 67	BEQ \$EFDB	verzweige wenn gleich Null
EF74	AD 93 02	LDA \$0293	Kontrollregister laden
EF77	0A	ASL A	Bit 7 (Anzahl Stopbits) ins Carry
EF78	A9 01	LDA #\$01	1 laden und mit der Anzahl
EF7A	65 AB	ADC \$AB	von Bits und Stopbits addieren
EF7C	D0 EF	BNE \$EF6D	verzweige wenn noch nicht alle Stopbits empfangen

Einsprung von \$EFD8

EF7E	A9 90	LDA #\$90	Wert für Freigabe von NMI über die Flagleitung
EF80	8D 0D DD	STA \$DD0D	Wert NMI freigeben
EF83	0D A1 D2	ORA \$02A1	auch im NMI Register
EF86	8D A1 02	STA \$02A1	für RS 232 NMIs vermerken
EF89	85 A9	STA \$A9	und Flag für Startbit setzen
EF8B	A9 02	LDA #\$02	Bitwert für
EF8D	4C 3B EF	JMP \$EF3B	NMI für Timer B löschen
EF90	A5 A7	LDA \$A7	Startbit laden
EF92	D0 EA	BNE \$EF7E	verzweige wenn ungleich Null
EF94	85 A9	STA \$A9	Flag für Startbit rücksetzen
EF96	60	RTS	Rücksprung
*****			Empfangenes Byte weiterverarbeiten
EF97	AC 9B 02	LDY \$029B	Pufferzeiger laden
EF9A	C8	INY	und erhöhen
EF9B	CC 9C 02	CPY \$029C	mit Empfangspuffer vergleichen
EF9E	F0 2A	BEQ \$EFCA	verzweige wenn voll, dann Status setzen
EFA0	8C 9B 02	STY \$029B	Pufferzeiger abspeichern
EFA3	88	DEY	und normalisieren
EFA4	A5 AA	LDA \$AA	empfangenes Byte laden
EFA6	AE 9B 02	LDX \$029B	Anzahl Datenbits laden
EFA9	E0 09	CPX #\$09	8 Bits plus ein Stopbit?
EFAB	F0 04	BEQ \$EFB1	verzweige wenn ja, ok
EFAD	4A	LSR A	sonst Bits in richtige Position schieben
EFAE	E8	INX	Datenbitzähler um 1 erhöhen
EFAF	D0 F8	BNE \$EFA9	unbedingter Sprung
EFB1	91 F7	STA (\$F7),Y	Byte in RS 232 Puffer schreiben
EFB3	A9 20	LDA #\$20	Maskenwert für Paritätsprüfung

EFB5	2C 94 02	BIT \$0294	Bit 5 im Kommandregister prüfen
EFB8	F0 B4	BEQ \$EF6E	verzweige wenn Übertragung ohne Parity
EFBA	30 B1	BMI \$EF6D	verzweige wenn festes Bit anstelle Parity
EFBC	A5 A7	LDA \$A7	empfangenes Paritybit laden
EFBE	45 AB	EOR \$AB	mit berechneter Parity vergleichen
EFC0	F0 03	BEQ \$EFC5	verzweige wenn gleich, ok
EFC2	70 A9	BVS \$EF6D	gerade Parity, dann ok
EFC4	2C	.BYTE \$2C	Skip nach \$EFC7
EFC5	50 A6	BVC \$EF6D	verzweige wenn ungerade Parity, dann ok
EFC7	A9 01	LDA #\$01	sonst Parity-Fehler
EFC9	2C	.BYTE \$2C	Skip nach EFC8
EFCA	A9 04	LDA #\$04	Empfängerpuffer voll
EFCC	2C	.BYTE \$2C	Skip nach \$EFC7
EFCD	A9 80	LDA #\$80	Break-Befehl empfangen
EFCF	2C	.BYTE \$2C	Skip nach \$EFD2
EFD0	A9 02	LDA #\$02	Rahmen-Fehler
EFD2	0D 97 02	ORA \$0297	mit Code für RS-232 Status verknüpfen
EFD5	8D 97 02	STA \$0297	und speichern
EFD8	4C 7E EF	JMP \$EF7E	zum Empfang des nächsten Bytes springen
EFDB	A5 AA	LDA \$AA	empfangenes Byte
EFDD	D0 F1	BNE \$EFD0	ungleich 0, dann zu Rahmen-Fehler
EFDF	F0 EC	BEQ \$EFC7	sonst zu Break-Befehl empfangen

***** RS-232 CKOUT, Ausgabe auf RS-232

Einsprung von \$F26C

EFE1	85 9A	STA \$9A	Geräteummer abspeichern
EFE3	AD 94 02	LDA \$0294	RS 232 Kommandregister laden

EFE6	4A	LSR A	Bit 0 (Handshake) ins Carry
EFE7	90 29	BCC \$F012	verzweige wenn 3-Line- Handshake
EFE9	A9 02	LDA #\$02	Maske für DATA SET READY
EFE8	2C 01 DD	BIT \$DD01	Port B auslesen
EFE6	10 1D	BPL \$F000	kein DSR, dann Fehler
EFF0	D0 20	BNE \$F012	verzweige wenn kein Request To Send
EFF2	AD A1 02	LDA \$02A1	RS-232 NMI Status laden
EFF5	29 02	AND #\$02	verknüpfe mit Bit für Dateneingang aktiv
EFF7	D0 F9	BNE \$EFF2	warten bis Empfang beendet
EFF9	2C 01 DD	BIT \$DD01	Port B der NMI-CIA auslesen
EFFC	70 FB	BVS \$EFF9	und auf Clear To Send warten
EFDE	AD 01 DD	LDA \$DD01	Port B lesen
F001	09 02	ORA #\$02	Bit für Request To Send setzen
F003	8D 01 DD	STA \$DD01	und wieder zurückschreiben
F006	2C 01 DD	BIT \$DD01	Port B holen und
F009	70 07	BVS \$F012	auf Clear To Send warten
F00B	30 F9	BMI \$F006	verzweige wenn nicht Data Set Ready

Einsprung von \$F459

F00D	A9 40	LDA #\$40	Bit für fehlendes DSR
F00F	8D 97 D2	STA \$0297	Status setzen
F012	18	CLC	Carry für ok Kennzeichen setzen
F013	60	RTS	Rücksprung

 Ausgabe in RS 232 Puffer
 falls erforderlich Übertragung starten

Einsprung von \$F208

F017	AC 9E 02	LDY \$029E	Zeiger auf Ausgabepuffer laden
F01A	C8	INY	und erhöhen
F01B	CC 9D 02	CPY \$029D	und mit Lesezeiger vergleichen

F01E	FO F4	BEQ \$F014	Puffer voll, dann warten
F020	8C 9E 02	STY \$029E	neuen Wert für Schreibzeiger merken
F023	88	DEY	und wieder normalisieren
F024	A5 9E	LDA \$9E	auszugebendes Byte holen und
F026	91 F9	STA (\$F9),Y	in Puffer schreiben

Einsprung von \$F014

F028	AD A1 02	LDA \$02A1	RS 232 NMI Status laden
F02B	4A	LSR A	Bit 0 testen (läuft Sendebetrieb)
F02C	80 1E	BCS \$F04C	verzweige wenn ja
F02E	A9 10	LDA #\$10	Bitwert für Timer starten
F030	8D 0E DD	STA \$DD0E	Timer A starten
F033	AD 99 02	LDA \$0299	Timer für
F036	8D 04 DD	STA \$DD04	Sende-Baud-Rate
F039	AD 9A 02	LDA \$029A	neu
F03C	8D 05 DD	STA \$DD05	setzen
F03F	A9 81	LDA #\$81	Code für Timer-Unterlauf NMI Timer A
F041	20 3B EF	JSR \$EF3B	in IC-Register schreiben
F044	20 06 EF	JSR \$EF06	CTS und DSR prüfen und Übertragung freigeben
F047	A9 11	LDA #\$11	Bitwert Timer A starten
F049	8D 0E DD	STA \$DD0E	Timer A starten
F04C	60	RTS	Rücksprung

***** RS-232 CHKIN, Eingabe auf
RS-232 setzen

Einsprung von \$F227

F04D	85 99	STA \$99	Gerätenummer speichern
F04F	AD 94 02	LDA \$0294	RS 232 Befehlsregister laden
F052	4A	LSR A	Bit 0 ins Carry schieben
F053	90 28	BCC \$F07D	verzweige wenn 3-Line- Handshake
F055	29 08	AND #\$08	Bit für Duplex Mode isolieren
F057	F0 24	BEQ \$F07D	verzweige wenn voll Duplex

F059	A9 02	LDA #\$02	Maske für 'RTS OUT'
F05B	2C 01 DD	BIT \$DD01	Data Set Ready abfragen
F05E	1D AD	BPL \$FD00	verzweige wenn nein
F060	F0 22	BEQ \$F084	Ready To Send abfragen
F062	AD A1 02	LDA \$02A1	RS 232 NMI Status laden
F065	4A	LSR A	Bit 0 ins Carry (Sendebetrieb aktiv)
F066	80 FA	BCS \$F062	ja, warten bis beendet
F068	AD 01 DD	LDA \$DD01	Port B laden
F06B	29 FD	AND #\$FD	Request To Send
F06D	80 01 DD	STA \$DD01	und wieder speichern
F070	AD 01 DD	LDA \$DD01	Port B holen
F073	29 04	AND #\$04	Bit für Data Terminal Ready
F075	F0 F9	BEQ \$F070	verzweige wenn nein, warten
F077	A9 90	LDA #\$90	NMI-Maske für 'Flag' laden
F079	18	CLC	Carry löschen (ok Kennzeichen)
F07A	4C 3B EF	JMP \$EF3B	NMI freigeben

***** RS-232 CHKIN bei 3-Line Handshake

F07D	AD A1 02	LDA \$02A1	RS-232 NMI Status laden
F080	29 12	AND #\$12	wenn RS-232 nicht aktiv
F082	F0 F3	BEQ \$F077	dann starten
F084	18	CLC	Carry löschen (ok Kennzeichen)
F085	60	RTS	Rücksprung

***** GET von RS-232

Einsprung von \$F150

F086	AD 97 02	LDA \$0297	RS-232 Status holen
F089	AC 9C 02	LDY \$029C	Zeiger auf Ende des Eingabepuffers
F08C	CC 98 02	CPY \$029B	mit Zeiger auf Anfang vergleichen
F08F	F0 0B	BEQ \$F09C	verzweige wenn gleich (Puffer leer)
F091	29 F7	AND #\$F7	Bit 3 (Puffer leer)

F093	8D 97 02	STA \$0297	im Status löschen (Zeichen im Puffer)
F096	B1 F7	LDA (\$F7),Y	Byte aus Puffer holen
F098	EE 9C 02	INC \$029C	Pufferzeiger erhöhen
F09B	60	RTS	Rücksprung
F09C	09 08	ORA #\$08	Bitwert für Puffer leer
F09E	8D 97 02	STA \$0297	Status setzen
FOA1	A9 00	LDA #\$00	Null übergeben
FOA3	60	RTS	Rücksprung

***** Ende der RS-232 Übertragung
abwarten

Einsprung von \$EDDE, \$F88A

FDA4	48	PHA	Akku auf Stack retten
FDA5	AD A1 02	LDA \$02A1	RS-232 NMI Status laden
FOA8	FO 11	BEQ \$FOBB	nicht gesetzt, dann ok
FOAA	AD A1 02	LDA \$02A1	RS-232 NMI Status laden
F0AD	29 03	AND #\$03	Bit 0 = senden und Bit 1 = empfangen
F0AF	00 F9	BNE \$FOAA	warten bis beide Bits gelöscht
F0B1	A9 10	LDA #\$10	Bitwert für Interrupt durch
F0B3	8D 0D DD	STA \$DDDD	'Flag'-Leitung setzen
F0B6	A9 00	LDA #\$00	RS-232 NMI Status
F0B8	8D A1 02	STA \$02A1	zurücksetzen
F0BB	68	PLA	Akku wieder holen
F0BC	60	RTS	Rücksprung

***** Systemmeldungen

F0BD	0D 49 2F 4F 20 45 52 4F	I/O ERROR #
F0C6	52 20 A3	
F0C9	0D 53 45 41 52 43 48 49	SEARCHING
F0D1	4E 47 A0	
F0D4	46 4F 52 A0	FOR
F0D8	0D 50 52 45 53 53 20 50	PRESS PLAY ON TAPE
F0D9	4C 41 59 20 4F 4E 20 54	
F0DB	41 50 C5	

```

F0EB 50 52 45 53 53 20 52 45 PRESS RECORD & PLAY ON TAPE
F0F3 43 4F 52 44 20 26 20 50
F0FB 4C 41 59 20 4F 4E 20 54
F103 41 50 C5
F106 0D 4C 4F 41 44 49 4E C7 LOADING
F10E 0D 53 41 56 49 4E 47 AD SAVING
F116 0D 56 45 52 49 46 59 49 VERIFYING
F11E 4E C7
F120 0D 46 4F 55 4E 44 AD FOUND
F127 0D 4F 4B 8D OK

```

***** Systemmeldungen ausgeben

Einsprung von \$F5DA

```

F12B 24 9D BIT $9D Direkt-Modus Flag
F12D 10 0D BPL $F13C Programm, dann überspringen

```

Einsprung von \$F5B5, \$F5BE, \$F695, \$F71F, \$F752, \$F81E
\$F82B

```

F12F B9 BD F0 LDA $F0BD,Y Zeichen holen mit Offset der
Meldung in Y-Register
F132 08 PHP Status-Register retten
F133 29 7F AND #$7F Bit 7 löschen
F135 20 D2 FF JSR $FFD2 und Zeichen ausgeben
F138 C8 INY Zeiger erhöhen
F139 28 PLP Status wiederholen
F13A 10 F3 BPL $F12F verzweige wenn noch weitere
Buchstaben
F13C 18 CLC Carry löschen, ok
F13D 60 RTS Rücksprung

```

***** GETIN

Einsprung von \$FFE4

```

F13E A5 99 LDA $99 Eingabegerät laden
F140 D0 08 BNE $F14A verzweige wenn nicht Tastatur

```

F142	A5 C6	LDA \$C6	Anzahl der Zeichen im Tastaturpuffer laden
F144	F0 0F	BEQ \$F155	verzweige wenn kein Zeichen
F146	78	SEI	Interruptflag setzen
F147	4C B4 E5	JMP \$E5B4	Zeichen aus Tastaturpuffer holen
F14A	C9 02	CMP #\$02	Geräteadresse für RS-232
F14C	D0 18	BNE \$F166	nein dann zur BASIN-Routine

Einsprung von \$F1B8

F14E	84 97	STY \$97	Y-Register merken
F150	20 86 F0	JSR \$F086	Get von RS 232
F153	A4 97	LDY \$97	Y-Register wiederholen
F155	18	CLC	Carry löschen, ok
F156	60	RTS	Rücksprung

***** BASIN Eingabe eines
Zeichens

Einsprung von \$FFCF

F157	A5 99	LDA \$99	Gerätenummer laden
F159	D0 08	BNE \$F166	verzweige wenn nicht Tastatur
F15B	A5 D3	LDA \$D3	Cursorposition holen
F15D	85 CA	STA \$CA	und für
F15F	A5 D6	LDA \$D6	Tastatureingabe
F161	85 C9	STA \$C9	setzen
F163	4C 32 E6	JMP \$E632	Eingabe vom Bildschirm
F166	C9 03	CMP #\$03	Eingabekanal 3 = Bildschirm
F168	D0 09	BNE \$F173	wenn nicht verzweige

***** vom Bildschirm

F16A	85 00	STA \$D0	Flag auf Eingabe von Bild- schirmstelle
F16C	A5 D5	LDA \$D5	Cursorzeile laden
F16E	85 C8	STA \$C8	als Pointer für Ende der Zeile speichern

F170	4C 32 E6	JMP \$E632	zu Eingabe vom Bildschirm
F173	80 38	BCS \$F1AD	verzweige zu Eingabe vom IEC-Bus
F175	C9 02	CMP #\$02	Eingabe von RS-232 ?
F177	F0 3F	BEQ \$F1B8	ja, so verzweige

*****			Eingabe vom Band
F179	86 97	STX \$97	X-Register merken
F17B	20 99 F1	JSR \$F199	ein Zeichen vom Band holen
F17E	80 16	BCS \$F196	verzweige bei Fehler
F180	48	PHA	Akku retten
F181	20 99 F1	JSR \$F199	ein Zeichen vom Band holen
F184	B0 0D	BCS \$F193	verzweige bei Fehler
F186	D0 05	BNE \$F18D	letztes Zeichen ?
F188	A9 40	LDA #\$40	Code für 'End of Identify'
F18A	20 1C FE	JSR \$FE1C	Status setzen
F18D	C6 A6	DEC \$A6	Bandpuffer Zeiger erniedrigen
F18F	A6 97	LOX \$97	X-Register zurückholen
F191	68	PLA	geholtes Zeichen in Akku
F192	60	RTS	Rücksprung
F193	AA	TAX	Fehlerrummer ins X-Register
F194	68	PLA	Stack normalisieren
F195	8A	TXA	Fehlerrummer in Akku
F196	A6 97	LDX \$97	X-Register zurückholen
F198	60	RTS	Rücksprung

***** ein Zeichen vom Band holen

Einsprung von \$F17B, \$F181

F199	20 0D F8	JSR \$F80D	Bandpuffer Zeiger erhöhen
F19C	00 0B	BNE \$F1A9	verzweige wenn noch Zeichen im Puffer
F19E	20 41 F8	JSR \$F841	sonst nächsten Block vom Band holen
F1A1	B0 11	BCS \$F1B4	STDP-Taste, dann Abbruch
F1A3	A9 00	LOA #\$00	Pufferzeiger
F1A5	B5 A6	STA \$A6	auf Null
F1A7	F0 F0	BEQ \$F199	unbedingter Sprung

F1A9	B1 B2	LDA (\$82),Y	Zeichen aus Puffer lesen
F1AB	18	CLC	Carry =0 (ok Kernzeichen)
F1AC	60	RTS	Rücksprung

***** Eingabe vom IEC-Bus

F1AD	A5 90	LDA \$90	Status testen
F1AF	F0 04	BEQ \$F1B5	verzweige wenn ok
F1B1	A9 00	LDA #\$00	'CR' Kode ausgeben
F1B3	18	CLC	Carry =0 (ok Kernzeichen)
F1B4	60	RTS	Rücksprung

F1B5	4C 13 EE	JMP \$EE13	ein Byte vom IEC-Bus holen
------	----------	------------	----------------------------

***** RS 232 Eingabe

F1B8	20 4E F1	JSR \$F14E	ein Byte von RS 232 holen
F1BB	B0 F7	BCS \$F1B4	verzweige wenn Fehler
F1BD	C9 00	CMP #\$00	vergleiche mit Nullbyte
F1BF	00 F2	BNE \$F1B3	nein, dann ok
F1C1	AD 97 02	LDA \$0297	Status laden
F1C4	29 60	AND #\$60	fehlt DSR ?
F1C6	D0 E9	BNE \$F1B1	ja, 'CR' zurückgeben
F1C8	F0 EE	BEQ \$F1B8	nein, neuer Versuch

***** BSOUT Ausgabe eines Zeichens

Einsprung von \$FFD2

F1CA	48	PHA	Datenbyte retten
F1CB	A5 9A	LDA \$9A	Gerätenummer für Ausgabe
F1CD	C9 03	CMP #\$03	vergleiche mit Bildschirm
F1CF	D0 04	BNE \$F1D5	verzweige wenn nein
F1D1	68	PLA	Datenbyte wiederholen
F1D2	4C 16 E7	JMP \$E716	ein Zeichen auf Bildschirm ausgeben
F1D5	90 04	BCC \$F1DB	verzweige wenn keine Ausgabe IEC-Bus

```

*****
F1D7 68 PLA Ausgabe auf IEC-Bus
F1D8 4C DD ED JMP $EDDD Datenbyte retten
 ein Byte auf IEC-Bus ausgeben

F1DB 4A LSR  A Bit 0 der Ausgabekanal-
 Nummer ins Carry
F1DC 68 PLA Datenbyte wiederholen

```

Einsprung von \$F2D4

```

F100 85 9E STA $9E auszugebendes Zeichen merken
F10F 8A TXA X-Register
F1E0 48 PHA und Y-Register
F1E1 98 TYA auf Stack
F1E2 48 PHA retten
F1E3 90 23 BCC $F20B RS-232 Ausgabe

```

```

*****
F1E5 20 0D F8 JSR $F800 Bandpuffer Zeiger erhöhen
F1E8 00 0E BNE $F1F8 verzweige wenn Puffer
 nicht voll

F1EA 20 64 F8 JSR $F864 Puffer auf Band schreiben
F1ED 80 0E BCS $F1FD STOP-Taste, dann Abbruch
F1EF A9 02 LDA #$02 Kontrollbyte für Datenblock
F1F1 A0 00 LDY #$00 Pufferzeiger auf 0
F1F3 91 B2 STA ($B2),Y Akku in Puffer schreiben
F1F5 C8 INY Zeiger erhöhen
F1F6 84 A6 STY $A6  und merken
F1F8 A5 9E LDA $9E  Datenbyte holen
F1FA 91 B2 STA ($B2),Y Zeichen in Puffer schreiben

```

Einsprung von \$F20B

```

F1FC 18 CLC Carry =0 (ok Kennzeichen)
F1FD 68 PLA X-Register
F1FE AB TAY und Y-Register
F1FF 68 PLA aus Stack
F200 AA TAX holen
F201 A5 9E LDA $9E  Datenbyte zurückholen
F203 90 02 BCC $F207 verzweige wenn ok

```

F205	A9 00	LDA #800	Flag für 'STOP-Taste gedrückt'
F207	60	RTS	Rücksprung
***** RS-232 Ausgabe			
F208	20 17 FD	JSR \$F017	ein Zeichen in RS-232 Puffer schreiben
F208	4C FC F1	JMP \$F1FC	CHROUT
***** CHKIN Eingabegerät setzen			
Einsprung von \$FFC6			
F20E	20 0F F3	JSR \$F30F	sucht logische Filenummer
F211	FD 03	BEQ \$F216	verzweige wenn gefunden
F213	4C 01 F7	JMP \$F701	sonst 'file not open'
F216	20 1F F3	JSR \$F31F	setzt Fileparameter
F219	A5 BA	LDA \$8A	Gerätenummer laden
F21B	FD 16	BEQ \$F233	0, Tastatur
F21D	C9 03	CMP #803	vergleiche mit Bildschirm
F21F	FD 12	BEQ \$F233	verzweige zu Bildschirm
F221	BD 14	BCS \$F237	verzweige zu IEC-Bus
F223	C9 02	CMP #802	vergleiche mit RS-232
F225	00 03	BNE \$F22A	nein, dann Band
F227	4C 4D FD	JMP \$F04D	ja, dann RS-232
***** Band als Eingabegerät setzen			
F22A	A6 B9	LDX \$B9	Sekundäradresse laden
F22C	ED 60	CPX #860	vergleiche mit 'Null'
F22E	FD 03	BEQ \$F233	verzweige wenn 'Null'
F230	4C 0A F7	JMP \$F70A	sonst 'not input file'
F233	85 99	STA \$99	Gerätenummer für Ausgabe speichern
F235	18	CLC	Carry =0 (ok Kennzeichen)
F236	60	RTS	Rücksprung
***** IEC-Bus als Eingabegerät			
F237	AA	TAX	Geräteadresse retten
F238	20 09 ED	JSR \$ED09	TALK senden
F23B	A5 B9	LDA \$B9	Sekundäradresse laden

F230	10 06	BPL \$F245	verzweige wenn kleiner 128
F23F	20 CC E0	JSR \$EDCC	wartet auf Tekt-Signal
F242	4C 48 F2	JMP \$F248	nächsten Befehl überspringen
F245	20 C7 ED	JSR \$EDC7	Sekundäradresse für TALK senden

Einsprung von \$F242

F248	8A	TXA	Geräteadresse wiederholen
F249	24 90	BIT \$90	Status abfragen
F24B	10 E6	BPL \$F233	verzweige wenn ok
F24D	4C 07 F7	JMP \$F707	sonst 'DEVICE NOT PRESENT'

***** CKOUT Ausgabegerät setzen

Einsprung von \$FFC9

F250	20 0F F3	JSR \$F30F	sucht logische Filenummer
F253	F0 03	BEQ \$F258	verzweige wenn gefunden
F255	4C 01 F7	JMP \$F701	sonst 'FILE NOT OPEN'
F258	20 1F F3	JSR \$F31F	setzt Fileparameter
F25B	A5 BA	LOA \$8A	Gerätenummer holen
F25D	D0 03	BNE \$F262	verzweige wenn ungleich Null
F25F	4C 0D F7	JMP \$F70D	sonst 'NOT INPUT FILE'
F262	C9 03	CMP #\$03	vergleiche mit Bildschirm ?
F264	F0 0F	BEQ \$F275	verzweige wenn Bildschirm
F266	B0 11	BCS \$F279	verzweige wenn IEC-Bus
F268	C9 02	CMP #\$02	vergleiche mit RS-232
F26A	D0 03	BNE \$F26F	verzweige wenn nein
F26C	4C E1 EF	JMP \$EFE1	Ausgabe auf RS-232 vorbereiten

***** Band als Ausgabegerät setzen

F26F	A6 B9	LDX \$B9	Sekundäradresse laden
F271	ED 60	CPX #\$60	mit 'Null' vergleichen
F273	F0 EA	BEQ \$F25F	Bandfile zum Lesen, 'NOT OUTPUT FILE'
F275	85 9A	STA \$9A	Nummer des Ausgabegeräts setzen

F277	18	CLC	Carry =0 (ok Kennzeichen)
F278	60	RTS	Rücksprung

F279	AA	TAX	Geräteadresse retten
F27A	20 0C ED	JSR \$ED0C	LISTEN senden
F27D	A5 B9	LDA \$B9	Sekundäradresse laden
F27F	10 05	BPL \$F286	verzweige wenn kleiner 128
F281	20 BE ED	JSR \$EDBE	ATN zurücksetzen
F284	D0 03	BNE \$F289	unbedingter Sprung
F286	20 B9 ED	JSR \$EDB9	Sekundäradresse für LISTEN senden
F289	BA	TXA	Geräteadresse wiederholen
F28A	24 9D	BIT \$90	Status abfragen
F28C	10 E7	BPL \$F275	verzweige wenn ok
F28E	4C 07 F7	JMP \$F707	'device not present'

			CLOSE logische Filenummer im Akku
--	--	--	--------------------------------------

Einsprung von \$FFC3

F291	20 14 F3	JSR \$F314	sucht logische Filenummer
F294	F0 02	BEQ \$F298	verzweige wenn gefunden
F296	18	CLC	File nicht vorhanden, dann fertig
F297	60	RTS	Rücksprung
F298	20 1F F3	JSR \$F31F	Fileparameter setzen
F29B	BA	TXA	Zeiger auf Parametereintrag in Filetabelle
F29C	48	PHA	retten
F29D	A5 BA	LDA \$BA	Geräteadresse laden
F29F	F0 50	BEQ \$F2F1	verzweige wenn Tastatur
F2A1	C9 03	CMP #\$03	vergleiche mit Bildschirm
F2A3	FD 4C	BEQ \$F2F1	verzweige wenn Bildschirm
F2A5	B0 47	BCS \$F2EE	verzweige wenn IEC-Bus
F2A7	C9 02	CMP #\$02	vergleiche mit RS-232
F2A9	D0 1D	BNE \$F2C8	nein, dann Band

*****			RS-232 File schließen
F2AB	68	PLA	Zeiger auf Parametereintrag
F2AC	20 F2 F2	JSR \$F2F2	Fileeintrag in Tabelle löschen
F2AF	20 83 F4	JSR \$F483	CIA's für I/O rücksetzen
F2B2	20 27 FE	JSR \$FE27	Memory-Top holen
F2B5	A5 F8	LDA \$F8	RS-232 Eingabepuffer HIGH-Byte laden
F2B7	F0 01	BEQ \$F2BA	verzweige wenn 0
F2B9	C8	INY	HIGH-Byte von Memory-Top erhöhen
F2BA	A5 FA	LDA \$FA	RS-232 Ausgabepuffer HIGH-Byte laden
F2BC	F0 01	BEQ \$F2BF	verzweige wenn 0
F2BE	C8	INY	sonst HIGH-Byte von Memory-Top erhöhen
F2BF	A9 00	LDA #\$00	0 laden
F2C1	85 F8	STA \$F8	und Puffer
F2C3	85 FA	STA \$FA	freigeben
F2C5	4C 7D F4	JMP \$F470	Memory Top neu setzen
*****			Band File schließen
F2C8	A5 89	LDA \$B9	Sekundäradresse laden
F2CA	29 0F	AND #\$0F	Bits 0 bis 3 isolieren
F2CC	F0 23	BEQ \$F2F1	verzweige wenn File zum Lesen
F2CE	20 D0 F7	JSR \$F700	Band-Puffer Startadresse holen
F2D1	A9 00	LDA #\$00	Markierung für letztes Zeichen im Datenpuffer
F2D3	38	SEC	Flag für Ausgabe auf Recorder
F2D4	20 DD F1	JSR \$F10D	Zeichen in Kassettenpuffer
F2D7	20 64 F8	JSR \$F864	Puffer auf Band schreiben
F2DA	90 04	BCC \$F2ED	verzweige wenn alles ok
F2DC	68	PLA	Zeiger auf Fileeintrag holen
F2DD	A9 00	LDA #\$00	0 für Break
F2DF	60	RTS	Rücksprung
F2E0	A5 89	LDA \$B9	Sekundäradresse laden
F2E2	C9 62	CMP #\$62	vergleiche auf Open mit EOT
F2E4	D0 08	BNE \$F2F1	verzweige wenn kein EOT

F2E6	A9 05	LDA #S05	Kontrollbyte für EDT-Header
F2E8	20 6A F7	JSR \$F76A	Block auf Band schreiben
F2EB	4C F1 F2	JMP \$F2F1	(Überspringe nächsten Befehl
F2EE	20 42 F6	JSR \$F642	IEC-File schließen

Einsprung von \$F2EB

F2F1	68	PLA	Zeiger auf Fileeintrag holen
------	----	-----	------------------------------

Einsprung von \$F2AC

F2F2	AA	TAX	ins X-Register schieben
F2F3	C6 98	DEC \$98	Anzahl der offenen Files erniedrigen
F2F5	E4 98	CPX \$98	und mit Zeiger auf Fileeintrag vergleichen
F2F7	F0 14	BEQ \$F300	gleich, dann fertig
F2F9	A4 98	LDY \$98	Anzahl der offenen Files
F2FB	B9 59 02	LDA \$0259,Y	Letzten Fileeintrag
F2FE	9D 59 02	STA \$0259,X	an die
F301	B9 63 02	LDA \$0263,Y	freigewordene
F304	9D 63 02	STA \$0263,X	Stelle in der
F307	B9 6D 02	LDA \$026D,Y	Filetabelle
F30A	9D 6D 02	STA \$026D,X	schreiben
F30D	18	CLC	Carry =0 (ok Kennzeichnung)
F30E	60	RTS	Rücksprung

***** sucht logische Filenummer
(in X)

Einsprung von \$F20E, \$F250, \$F351

F30F	A9 00	LDA #S00	Status
F311	85 90	STA \$90	löschen
F313	8A	TXA	Filenummer in Akku schieben

Einsprung von \$F291

F314	A6 98	LDX \$98	Anzahl der offenen Files
F316	CA	DEX	Anzahl um eins verringern


```

F317  30 15 BML $F32E  verzweige wenn kein File
 offen oder Filenummer nicht
 gefunden
F319  DD 59 02 CMP $0259,X sucht Eintrag in Tabelle
F31C  DD 08 BNE $F316  verzweige wenn noch nicht
 gefunden
F31E  6D RTS Rücksprung

```

***** setzt Fileparameter

Einsprung von \$F216, \$F258, \$F298

```

F31F  BD 59 02 LDA $0259,X logische Filenummer aus
F322  85 88 STA $88 Tabelle holen und speichern
F324  BD 63 02 LDA $0263,X Geräteadresse aus Tabelle
F327  85 BA STA $8A holen und speichern
F329  BD 6D 02 LDA $026D,X Sekundäradresse aus Tabelle
F32C  85 B9 STA $89 holen und speichern
F32E  60 RTS Rücksprung

```

***** CLALL schließt alle
Ein-/Ausgabe Kanäle

Einsprung von \$FFE7

```

F32F  A9 00 LDA #$00  Anzahl der offenen Files
F331  85 98 STA $98  auf Null stellen

```

***** CLRCH schließt aktiven
I/O-Kanal

Einsprung von \$FFCC

```

F333  A2 03 LDX #$03  Vergleichswert in X
F335  E4 9A CPX $9A  vergleiche mit Nummer des
 Ausgabegeräts
F337  B0 03 BCS $F33C  verzweige wenn kleiner als 3
F339  20 FE ED JSR $EDFE  IEC, UNLISTEN senden
F33C  E4 99 CPX $99  vergleiche mit Nummer des
 Eingabegeräts

```

F33E	80 03	BCS \$F343	verzweige wenn kleiner als 3
F340	20 EF ED	JSR \$EDEF	IEC, UNTALK senden
F343	86 9A	STX \$9A	Ausgabe wieder auf Bildschirm
F345	A9 00	LDA #\$00	Eingabe wieder
F347	85 99	STA \$99	von Tastatur
F349	60	RTS	Rücksprung

***** OPEN

Einsprung von \$FFC0

F34A	A6 B8	LDX \$B8	filenummer in X
F34C	DD 03	BNE \$F351	verzweige wenn ungleich Null
F34E	4C 0A F7	JMP \$F70A	'not input file' (??)
F351	20 0F F3	JSR \$F30F	sucht logische Filenummer
F354	00 03	BNE \$F359	nicht gefunden, kann neu angelegt werden
F356	4C FE F6	JMP \$F6FE	sonst 'file open'
F359	A6 98	LDX \$98	Anzahl der offenen Files
F35B	E0 0A	CPX #\$0A	mit 10 vergleichen
F35D	90 03	BCC \$F362	kleiner 10 dann ok
F35F	4C FB F6	JMP \$F6FB	'too many files'
F362	E6 98	INC \$98	Anzahl erhöhen
F364	A5 B8	LDA \$B8	logische Filenummer laden
F366	9D 59 02	STA \$0259,X	und in die Tabelle schreiben
F369	A5 B9	LDA \$B9	Sekundäradresse laden
F36B	09 60	ORA #\$60	Bit 5 und 6 setzen
F36D	85 B9	STA \$B9	wieder speichern
F36F	9D 6D 02	STA \$026D,X	und in die Tabelle schreiben
F372	A5 BA	LDA \$BA	Gerätenummer laden
F374	9D 63 02	STA \$0263,X	und in die Tabelle schreiben
F377	F0 5A	BEQ \$F3D3	verzweige wenn Gerätenummer für Tastatur
F379	C9 03	CMP #\$03	Code für Bildschirm
F37B	F0 56	BEQ \$F303	ja, so verzweige
F37D	90 05	BCC \$F384	verzweige wenn nicht IEC-Bus
F37F	20 05 F3	JSR \$F305	File auf IEC-Bus eröffnen
F382	90 4F	BCC \$F303	unbedingter Sprung
F384	C9 02	CMP #\$02	Code für Band
F386	00 03	BNE \$F38B	verzweige wenn nein

F388	4C 09 F4	JMP \$F409	RS-232 open
F38B	20 D0 F7	JSR \$F7D0	Bandpuffer Startadresse in X und Y holen
F38E	80 03	BCS \$F393	verzweige wenn HIGH-Byte größer als 2
F390	4C 13 F7	JMP \$F713	'illegal device number'
F393	A5 B9	LDA \$B9	Sekundäradresse laden
F395	29 0F	AND #\$0F	Bits 0 bis 3 isolieren
F397	D0 1F	BNE \$F38B	ungleich Null dann schreiben
F399	20 17 F8	JSR \$F817	wartet auf Play-Taste
F39C	80 36	SCS \$F3D4	verzweige wenn Play Taste gedrückt
F39E	20 AF F5	JSR \$F5AF	'SEARCHING' ('for name') ausgeben
F3A1	A5 B7	LDA \$B7	Länge des Filenamens
F3A3	F0 DA	BEQ \$F3AF	kein Filename, dann weiter
F3A5	20 EA F7	JSR \$F7EA	sucht gewünschten Bandheader
F3A8	90 18	BCC \$F3C2	verzweige wenn gefunden
F3AA	F0 28	BEQ \$F3D4	verzweige wenn STOP-Taste
F3AC	4C 04 F7	JMP \$F704	EOT, 'FILE NDT FOUND' ausgeben
F3AF	20 2C F7	JSR \$F72C	nächsten Bandheader suchen
F3B2	F0 20	BEQ \$F3D4	EOT, Fehler
F3B4	90 0C	BCC \$F3C2	verzweige wenn gefunden
F3B6	80 F4	BCS \$F3AC	sonst PRG-File, weiter suchen
F3B8	20 38 F8	JSR \$F838	wartet auf Record & Play Taste
F3BB	80 17	BCS \$F3D4	STOP-Taste, dann Abbruch
F3BD	A9 04	LDA #\$04	Kontrollbyte für Datenheader
F3BF	20 6A F7	JSR \$F76A	Header auf Band schreiben
F3C2	A9 BF	LDA #\$BF	Zeiger auf Ende des Bandpuffers
F3C4	A4 B9	LDY \$B9	Sekundäradresse laden
F3C6	C0 60	CPY #\$60	vergleiche mit \$60 für Band lesen
F3C8	F0 07	BEQ \$F3D1	lesen, dann verzweige
F3CA	A0 00	LDY #\$00	Zeiger auf 0 setzen
F3CC	A9 02	LDA #\$02	Kontrollbyte für Datenblock
F3CE	91 B2	STA (\$B2),Y	in Bandpuffer schreiben

F3D0	98	TYA	Zeiger in Akku
F3D1	85 A6	STA \$A6	Zeiger in Bandpuffer setzen
F3D3	18	CLC	Carry =0 (ok Kennzeichen)
F3D4	60	RTS	Rücksprung

***** File auf IEC-Bus eröffnen

Einsprung von \$F37F, \$F4C8, \$F605

F3D5	A5 B9	LDA \$B9	Sekundäradresse laden
F3D7	30 FA	BMI \$F3D3	Rücksprung wenn größer, gleich 128
F3D9	A4 B7	LDY \$B7	Länge des Filenamens laden
F3DB	F0 F6	BEQ \$F3D3	gleich Null, dann fertig
F3DD	A9 00	LDA #\$00	Status
F3DF	85 90	STA \$90	löschen
F3E1	A5 BA	LDA \$BA	Geräteadresse laden
F3E3	20 0C ED	JSR \$E00C	LISTEN
F3E6	A5 B9	LDA \$B9	Sekundäradresse laden
F3E8	09 F0	ORA #\$F0	Bits 4 bis 7 setzen (Open Kennzeichnung)
F3EA	20 B9 ED	JSR \$EDB9	Sekundäradresse senden
F3ED	A5 90	LDA \$90	Status testen
F3EF	10 05	BPL \$F3F6	verzweige wenn ok
F3F1	68	PLA	Stack
F3F2	68	PLA	rücksetzen
F3F3	4C 07 F7	JMP \$F707	'device not present'
F3F6	A5 B7	LDA \$B7	Länge des Filenamens
F3F8	F0 0C	BEQ \$F406	kein Filename, dann fertig
F3FA	A0 00	LDY #\$00	Zeiger auf Null setzen
F3FC	B1 BB	LDA (\$BB),Y	Filenamen holen
F3FE	20 00 ED	JSR \$EDDD	auf IEC-Bus ausgeben
F401	C8	INY	Zeiger erhöhen
F402	C4 B7	CPY \$B7	mit Länge des Filenamens vergleichen
F404	D0 F6	BNE \$F3FC	verzweige wenn noch nicht alle Zeichen
F406	4C 54 F6	JMP \$F654	UNLISTEN, return

***** RS-232 Open

Einsprung von \$F388

F409	20 83 F4	JSR \$F483	CIA's setzen
F40C	8C 97 02	STY \$0297	RS-232 Status löschen
F40F	C4 87	CPY \$B7	Länge des "Filenamens"
F411	F0 0A	BEQ \$F41D	verzweige wenn kein Filename
F413	B1 BB	LDA (\$88),Y	die ersten
F415	99 93 02	STA \$0293,Y	vier
F418	C8	INY	Zeichen
F419	C0 04	CPY #\$04	speichern
F418	D0 F2	BNE \$F40F	verzweige wenn noch nicht alle vier Zeichen
F41D	20 4A EF	JSR \$EF4A	Anzahl der Datenbits berechnen
F420	8E 98 02	STX \$0298	und speichern
F423	AD 93 02	LDA \$0293	Kontrollregister holen
F426	29 0F	AND #\$0F	Bits für Baud-Rate isolieren
F428	F0 1C	BEQ \$F446	verzweige wenn User-Baud-Rate
F42A	DA	ASL A	mal 2 für Tabelle
F42B	AA	TAX	als Zeiger merken
F42C	AD A6 02	LDA \$02A6	NTSC-Version
F42F	D0 D9	BNE \$F43A	verzweige wenn nein
F431	BC C1 FE	LDY \$FEC1,X	Baud-Rate, HIGH für NTSC-Timing
F434	8D C0 FE	LDA \$FEC0,X	Baud-Rate, LOW
F437	4C 40 F4	JMP \$F440	überspringe zwei Befehle
F43A	BC EB E4	LDY \$E4E8,X	Baud-Rate, HIGH für PAL-Timing
F430	8D EA E4	LDA \$E4EA,X	Baud-Rate, LOW

Einsprung von \$F437

F440	8C 96 02	STY \$0296	HIGH-Byte speichern
F443	8D 95 02	STA \$0295	LOW-Byte speichern
F446	AD 95 02	LDA \$0295	Timerwert = Baud-Rate * zwei + \$C8 (200)
F449	0A	ASL A	Timer LOW * zwei

F44A	20 2E FF	JSR \$FF2E	Timerwert für Baud-Rate ermitteln
F44D	AD 94 02	LDA \$0294	Kommandoregister laden
F450	4A	LSR A	Prüfe ob 3-Line-Handshake
F451	90 09	BCC \$F45C	verzweige wenn ja
F453	AD 01 DD	LDA \$0D01	Prüfe ob Data Set Ready
F456	0A	ASL A	Bit 7 ins Carry
F457	B0 03	BCS \$F45C	verzweige wenn DSR vorhanden
F459	20 0D F0	JSR \$F00D	Status für DSR setzen
F45C	AD 98 02	LDA \$029B	Anfang RS-232 Eingabepuffer
F45F	8D 9C 02	STA \$029C	mit Ende des Eingabepuffers gleichsetzen
F462	AD 9E 02	LDA \$029E	Anfang des RS-232 Ausgabepuffers
F465	8D 9D 02	STA \$029D	mit Ende des Ausgabepuffers gleichsetzen
F468	20 27 FE	JSR \$FE27	Memory Top holen
F46B	A5 F8	LDA \$F8	HIGH-Byte des Zeigers auf RS-232 Eingabepuffer
F46D	D0 05	BNE \$F474	ungleich Null, so Eingabe- puffer bereits angelegt
F46F	88	DEY	HIGH-Byte Memory Top -1
F47D	84 F8	STY \$F8	als Zeiger für RS-232 Eingabepuffer speichern
F472	86 F7	STX \$F7	LOW-Byte Memory Top als LOW- Byte Eingabepuffer setzen
F474	A5 FA	LDA \$FA	HIGH-Byte des Zeigers auf RS-232 Ausgabepuffer
F476	D0 05	BNE \$F47D	verzweige wenn Ausgabepuffer bereits angelegt
F478	88	DEY	HIGH-Byte des Memory Top -1
F479	84 FA	STY \$FA	und als Zeiger für RS-232 Ausgabepuffer setzen
F47B	86 F9	STX \$F9	LOW-Byte Memory Top als LOW- Byte Ausgabepuffer setzen

Einsprung von \$F2C5

F47D	38	SEC	Carry =1 (Fehlerkennzeichen)
------	----	-----	------------------------------

F47E A9 F0 LDA #\$F0 Fleg für Puffer schützen/
freigegeben setzen

F480 4C 2D FE JMP \$FE2D Memory-Top neu setzen

***** CIA's nach RS 232 rücksetzen

Einsprung von \$F2AF, \$F409

F483 A9 7F LDA #\$7F Bitwert für alle

F485 8D 0D DD STA \$DD00 NMIs blockieren setzen

F488 A9 06 LDA #\$06 Bit 1 und 2 Ausgang

F48A 8D 03 DD STA \$DD03 PORT B Richtung

F48D 8D 01 DD STA \$DD01 PORT A Richtung

F490 A9 04 LDA #\$04 Bit 2 setzen

F492 0D 00 DD ORA \$DD00 Bit 2 = TXD

F495 8D 00 DD STA \$DD00 Ausgeben

F498 A0 00 LDY #\$00 RS-232

F49A 8C A1 02 STY \$02A1 NMI-Flag löschen

F49D 60 RTS Rücksprung

***** LOAD - Routine

Einsprung von \$FFD5

F49E 86 C3 STX \$C3 Startadresse

F4A0 84 C4 STY \$C4 speichern

F4A2 6C 30 03 JMP (\$0330) JMP \$F4A5 LOAD-Vektor

Einsprung von \$F4A2

F4A5 85 93 STA \$93 Load/Verify Flag

F4A7 A9 00 LDA #\$00 Status

F4A9 85 90 STA \$90 löschen

F4AB A5 BA LDA \$BA Geräteadresse laden

F4AD D0 03 BNE \$F4B2 ungleich Null, dann weiter

F4AF 4C 13 F7 JMP \$F713 'ILLEGAL DEVICE NUMBER'

F4B2 C9 03 CMP #\$03 vergleiche mit Code für
Bildschirm

F4B4 F0 F9 BEQ \$F4AF verzweige wenn ja, Fehler

F4B6 90 7B BCC \$F533 kleiner 3, dann vom Band

*****			IEC-Load
F4B8	A4 B7	LDY \$B7	Länge des Filenamens laden
F4BA	D0 03	BNE \$F4BF	ungleich Null, dann ok
F4BC	4C 10 F7	JMP \$F710	'MISSING FILENAME'
F4BF	A6 B9	LDX \$B9	Sekundäradresse laden
F4C1	20 AF F5	JSR \$F5AF	'SEARCHING FOR' (filename)
F4C4	A9 60	LDA #\$60	Sekundäradresse Null laden (für OPEN)
F4C6	85 B9	STA \$B9	und speichern
F4C8	20 D5 F3	JSR \$F3D5	File auf IEC-Bus eröffnen
F4CB	A5 BA	LDA \$BA	Gerätenummer laden
F4CD	20 09 ED	JSR \$ED09	und TALK senden
F4D0	A5 B9	LDA \$B9	Sekundäradresse laden
F4D2	20 C7 ED	JSR \$EDC7	und senden
F4D5	2D 13 EE	JSR \$EE13	Byte vom IEC-Bus holen
F4D8	85 AE	STA \$AE	als Startadresse LOW spei- chern
F4DA	A5 90	LDA \$90	Status laden
F4DC	4A	LSR A	Bit 1
F4DD	4A	LSR A	ins Carry schieben
F4DE	80 50	BCS \$F530	falls gesetzt, dann Time out (Fehler)
F4E0	20 13 EE	JSR \$EE13	Startadresse HIGH holen
F4E3	85 AF	STA \$AF	und speichern
F4E5	8A	TXA	Sekundäradresse laden
F4E6	DD 08	BNE \$F4FD	verzweige falls ungleich Null
F4E8	A5 C3	LDA \$C3	Startadresse LOW laden
F4EA	85 AE	STA \$AE	und speichern
F4EC	A5 C4	LDA \$C4	Startadresse HIGH laden
F4EE	85 AF	STA \$AF	und speichern
F4F0	20 D2 F5	JSR \$F5D2	'LOADING'/'VERIFYING' ausgeben
F4F3	A9 FD	LDA #\$FD	Time-out
F4F5	25 90	AND \$90	Bit
F4F7	85 90	STA \$90	löschen
F4F9	20 E1 FF	JSR \$FFE1	Stop-Taste abfragen
F4FC	D0 03	BNE \$F501	nicht gedrückt, dann weiter
F4FE	4C 33 F6	JMP \$F633	File schließen
F501	20 13 EE	JSR \$EE13	Programmbyte vom Bus holen

F504	AA	TAX	Akku in X-REG retten
F505	A5 90	LDA \$90	Status testen
F507	4A	LSR A	Time-out
F508	4A	LSR A	Bit ins Carry schieben
F509	B0 E8	BCS \$F4F3	falls Fehler, denn abbrechen
F50B	8A	TXA	ansonsten Akku wiederholen
F50C	A4 93	LDY \$93	Load/Verify Flag testen
F50E	F0 0C	BEQ \$F51C	gleich Null, dann LDAD
F510	A0 00	LDY #\$00	Zähler auf Null setzen
F512	01 AE	CMP (\$AE),Y	Verify, Vergleich
F514	F0 08	BEQ \$F51E	verzweige falls gleich
F516	A9 10	LDA #\$10	Bit 4 für Status setzen
F518	20 1C FE	JSR \$FE1C	Status setzen
F51B	2C	.BYTE \$2C	Skip nach \$F51E
F51C	91 AE	STA (\$AE),Y	Byte abspeichern
F51E	E6 AE	INC \$AE	LOW-Byte der Adresse erhöhen
F520	00 02	BNE \$F524	verzweige falls kein Übertrag
F522	E6 AF	INC \$AF	ansonsten HIGH-Byte erhöhen
F524	24 90	BIT \$90	Status prüfen
F526	50 CB	BVC \$F4F3	verzweige wenn noch kein EOI
F528	20 EF ED	JSR \$EDEF	UNTALK senden
F52B	20 42 F6	JSR \$F642	File schließen
F52E	90 79	BCC \$F5A9	verzweige wenn kein Fehler
F530	4C 04 F7	JMP \$F704	'FILE NOT FOUND'

F533	4A	LSR A	Gerätenummer feststellen
F534	B0 03	BCS \$F539	eins (Band) , dann weiter
F536	4C 13 F7	JMP \$F713	RS 232, 'ILLEGAL DEVICE NUMBER'
F539	20 00 F7	JSR \$F7D0	Bandpuffer Startadresse holen
F53C	B0 03	BCS \$F541	verzweige wenn HIGH-Byte der Bandpufferstartadresse größer/ gleich 2
F53E	4C 13 F7	JMP \$F713	sonst 'ILLEGAL DEVICE NUMBER'
F541	20 17 F8	JSR \$F817	wartet auf Play-Taste
F544	B0 68	BCS \$F5AE	STOP-Taste, dann Abbruch
F546	20 AF F5	JSR \$F5AF	'SEARCHING' ('for name') ausgeben
F549	A5 B7	LDA \$B7	Länge des Filenamens laden

F54B	FO 09	BEQ \$F556	verzweige wenn Null
F54D	20 EA F7	JSR \$F7EA	gewünschten Bandheader suchen
F550	9D 0B	BCC \$F55D	verzweige wenn gefunden
F552	FD 5A	BEQ \$F5AE	STOP-Taste, dann Abbruch
F554	B0 DA	BCS \$F530	EOT, dann 'FILE NOT FOUND'
F556	20 2C F7	JSR \$F72C	nächsten Bandheader suchen
F559	FO 53	BEQ \$F5AE	STOP-Taste, dann Abbruch
F55B	B0 D3	BCS \$F53D	'EOT', dann 'FILE NOT FOUND'
F55D	A5 90	LDA \$90	Status holen
F55F	29 10	AND #\$10	EOF-Bit ausblenden
F561	38	SEC	Carry =1 (Fehlerkennzeichen)
F562	D0 4A	BNE \$F5AE	verzweige falls Fehler
F564	EO 01	CPX #\$01	Header-Typ 1 = BASIC- Programm (verschiebbar)
F566	FO 11	BEQ \$F579	verzweige wenn Header-Typ =1
F568	EO 03	CPX #\$03	3 = Maschinen-Programm (absolut)
F56A	DD DD	BNE \$F549	verzweige wenn nicht 3 (falscher Header)
F56C	A0 01	LDY #\$01	Zeiger setzen
F56E	B1 B2	LDA (\$B2),Y	LOW-Byte Startadresse holen
F570	85 C3	STA \$C3	und speichern
F572	C8	INY	Zeiger erhöhen
F573	B1 B2	LDA (\$B2),Y	HIGH-Byte Startadresse holen
F575	85 C4	STA \$C4	und speichern
F577	B0 04	BCS \$F57D	unbedingter Sprung
F579	A5 B9	LDA \$B9	Sekundär-Adresse
F57B	DD EF	BNE \$F56C	ungleich Null, dann nicht verschiebbar laden
F57D	A0 03	LDY #\$03	Zeiger setzen
F57F	B1 B2	LDA (\$B2),Y	LOW-Byte der Endadresse+1 des Programms holen
F581	A0 01	LDY #\$01	Zeiger auf LOW-Byte Anfangs- adresse setzen
F583	F1 B2	SBC (\$B2),Y	von Endadresse subtrahieren
F585	AA	TAX	Ergebnis ins X-REG schieben
F586	A0 D4	LDY #\$04	Zeiger auf HIGH-Byte der Endadresse setzen
F588	B1 B2	LDA (\$B2),Y	Endadresse holen

F58A	AD 02	LDY #02	Zeiger auf Startadresse setzen
F58C	F1 B2	SBC (\$B2),Y	und von Endadresse subtrahieren
F58E	A8	TAY	Ergebnis ins Y-REG schieben
F58F	18	CLC	Carry für Addition löschen
F590	8A	TXA	LOW-Byte der Programmlänge in Akku schieben
F591	65 C3	ADC \$C3	mit LOW-Byte der Anfangsadresse addieren
F593	85 AE	STA \$AE	als LOW-Byte der Endadresse speichern
F595	98	TYA	HIGH-Byte der Programmlänge in Akku schieben
F596	65 C4	ADC \$C4	mit HIGH-Byte Anfangsadresse addieren
F598	85 AF	STA \$AF	als HIGH-Byte Endadresse speichern
F59A	A5 C3	LDA \$C3	Startadresse
F59C	85 C1	STA \$C1	nach \$C1
F59E	A5 C4	LDA \$C4	und \$C2
F5A0	85 C2	STA \$C2	bringen
F5A2	20 D2 F5	JSR \$F5D2	'LOADING' / 'VERIFYING' ausgeben
F5A5	20 4A F8	JSR \$F84A	Programm vom Band laden
F5A8	24	.BYTE \$24	Skip nach \$F5AA
F5A9	18	CLC	Carry = 0 (ok Kennzeichen)
F5AA	A6 AE	LDX \$AE	Endadresse
F5AC	A4 AF	LDY \$AF	nach X/Y
F5AE	60	RTS	Rücksprung

***** 'SEARCHING FOR' (Filename)
ausgeben

Einsprung von \$F39E, \$F4C1, \$F546

F5AF	A5 9D	LDA \$9D	Direkt-Modus-Flag laden
F5B1	10 1E	BPL \$F50E	verzweige wenn Bit 7 = 0 (Programm-Mode)
F5B3	A0 0C	LDY #\$0C	Offset für 'SEARCHING'

F5B5	20 2F F1	JSR \$F12F	Meldung ausgeben
F5B8	A5 B7	LDA \$B7	Länge des Filenamens
F5BA	F0 15	BEQ \$F5D1	gleich Null, dann fertig
F5BC	A0 17	LDY #\$17	Offset für 'FOR'
F5BE	20 2F F1	JSR \$F12F	Meldung ausgeben

Einsprung von \$F69B

F5C1	A4 B7	LDY \$B7	Länge des Filenamens
F5C3	F0 0C	BEQ \$F501	gleich Null, dann fertig
F5C5	A0 00	LDY #\$00	Zähler setzen
F5C7	B1 BB	LDA (\$BB),Y	Filennamen holen
F5C9	20 D2 FF	JSR \$FF02	und ausgeben
F5CC	C8	INY	Zähler erhöhen
F5CD	C4 B7	CPY \$B7	mit Länge des Filenamens ver- gleichen
F5CF	D0 F6	BNE \$F5C7	verzweige wenn noch nicht alle Buchstaben
F5D1	60	RTS	Rücksprung

***** 'LOADING/VERIFYING' ausgeben

Einsprung von \$F4F0, \$F5A2

F502	A0 49	LDY #\$49	Offset für 'LOADING'
F504	A5 93	LDA \$93	Load/Verify-Flag laden
F506	FD 02	BEQ \$F5DA	Load wenn 0, dann ausgeben
F508	A0 59	LDY #\$59	sonst Offset für 'VERIFYING'
F50A	4C 2B F1	JMP \$F12B	Meldung ausgeben, Rücksprung

***** SAVE - Routine

Einsprung von \$FFDB

F5D0	86 AE	STX \$AE	LOW-Byte der Endadresse speichern
F5D2	84 AF	STY \$AF	HIGH-Byte der Endadresse speichern
F5E1	AA	TAX	Zeiger auf Anfangsadress- tabelle ins X-REG schieben

F5E2	B5 00	LDA \$00,X	LOW-Byte der Startadresse
F5E4	85 C1	STA \$C1	holen und speichern
F5E6	B5 01	LDA \$01,X	HIGH-Byte der Startadresse
F5E8	85 C2	STA \$C2	holen und speichern
F5EA	6C 32 03	JMP (\$0332)	SAVE-Vektor, JMP \$F5ED

Einsprung von \$F5EA

F5ED	A5 BA	LDA \$BA	Geräteadresse laden
F5EF	00 03	BNE \$F5F4	verzweige wenn nicht gleich 0
F5F1	4C 13 F7	JMP \$F713	sonst 'ILLEGAL DEVICE NUMBER'
F5F4	C9 03	CMP #\$03	mit Code für Bildschirm vergleichen
F5F6	F0 F9	BEQ \$F5F1	wenn Bildschirm, dann Fehler
F5F8	90 5F	BCC \$F659	kleiner 3, dann verzweige

*****			Speichern auf IEC-Bus
F5FA	A9 61	LDA #\$61	Sekundäradresse 1
F5FC	85 B9	STA \$B9	setzen
F5FE	A4 B7	LDY \$B7	Länge des Filenamens laden
F600	D0 03	BNE \$F605	ungleich Null, dann ok
F602	4C 10 F7	JMP \$F710	sonst 'MISSING FILENAME'
F605	20 05 F3	JSR \$F3D5	Filenamen auf IEC-Bus
F608	20 8F F6	JSR \$F68F	'SAVING' ausgeben
F60B	A5 BA	LDA \$BA	Geräteadresse laden
F60D	20 0C ED	JSR \$ED0C	und LISTEN senden
F610	A5 B9	LDA \$B9	Sekundäradresse laden
F612	20 B9 ED	JSR \$EDB9	und für LISTEN senden
F615	A0 00	LDY #\$00	Zähler auf Null setzen
F617	20 8E FB	JSR \$FB8E	Startadresse nach \$AC/\$AD
F61A	A5 AC	LDA \$AC	Startadresse LOW-
F61C	20 DD ED	JSR \$EDDD	Byte senden
F61E	A5 AD	LDA \$AD	und HIGH-
F621	20 DD ED	JSR \$EDDD	senden
F624	20 D1 FC	JSR \$FCD1	Endadresse schon erreicht ?
F627	B0 16	BCS \$F63F	ja, dann fertig
F629	B1 AC	LDA (\$AC),Y	Programmbyte laden
F62B	20 DD ED	JSR \$EDDD	auf IEC-Bus ausgeben

F62E	20 E1 FF	JSR \$FFE1	STOP-Taste abfragen
F631	00 07	BNE \$F63A	nicht gedrückt, denn weitermachen

Einsprung von \$F4FE

F633	20 42 F6	JSR \$F642	IEC-Bus Kanal schließen
F636	A9 00	LDA #\$00	Kennzeichnung für 'BREAK'
F638	38	SEC	Carry =1 (Fehlerkennzeichen)
F639	60	RTS	Rücksprung

F63A	20 DB FC	JSR \$FCDB	laufende Adresse erhöhen
F63D	00 E5	BNE \$F624	unbedingter Sprung
F63F	20 FE ED	JSR \$EDFE	UNLISTEN senden

***** File auf IEC-Bus schließen

Einsprung von \$F2EE, \$F52B, \$F633

F642	24 B9	BIT \$B9	Sekundäradresse testen
F644	30 11	BMI \$F657	verzweige falls keine Sekundäradresse
F646	A5 BA	LDA \$BA	Geräteadresse laden
F64B	20 0C ED	JSR \$ED0C	und LISTEN senden
F64B	A5 B9	LDA \$B9	Sekundäradresse laden
F64D	29 EF	AND #\$EF	Sekundäradresse
F64F	09 E0	DRA #\$E0	für CLOSE berechnen
F651	20 B9 ED	JSR \$EDB9	und ausgeben

Einsprung von \$F406

F654	20 FE ED	JSR \$EDFE	UNLISTEN senden
F657	18	CLC	Carry =0 (ok Kennzeichen)
F658	60	RTS	Rücksprung
F659	4A	LSR A	Bit 0 ins Carry schieben
F65A	80 03	BCS \$F65F	falls gesetzt, dann zu Band
F65C	4C 13 F7	JMP \$F713	sonst RS-232, 'ILLEGAL DIVICE NUMBER'
F65F	20 00 F7	JSR \$F7D0	Bandpuffer Startadresse holen

F662	90 80	BCC \$F5F1	falls HIGH-Byte der Band Pufferstartadresse kleiner 2 dann 'ILLEGAL DEVICE NUMBER'
F664	20 38 F8	JSR \$F838	wartet auf Record & Play- Taste
F667	B0 25	BCS \$F68E	STOP, dann Abbruch
F669	20 8F F6	JSR \$F68F	'SAVING' (Name) ausgeben
F66C	A2 03	LDX #\$03	Header-Typ 3 = Maschinen programm (absolut)
F66E	A5 B9	LDA \$B9	Sekundäradresse ledern
F670	29 01	AND #\$01	Bit 0 gesetzt (1 oder 3)
F672	D0 02	BNE \$F676	falls ja, dann Maschinen programm
F674	A2 01	LDX #\$01	Header-Typ 1 = BASIC- Programm (verschiebbar)
F676	8A	TXA	Header in Akku schieben
F677	20 6A F7	JSR \$F76A	Header auf Band schreiben
F67A	B0 12	BCS \$F68E	Aussprung bei Stop-Taste
F67C	20 67 F8	JSR \$F867	Programm auf Band schreiben
F67F	B0 00	BCS \$F68E	Aussprung bei Stop-Taste
F681	A5 B9	LDA \$B9	Sekundäradresse laden
F683	29 02	AND #\$02	Bit 1 gesetzt (2 oder 3)
F685	F0 06	BEQ \$F680	falls nicht, dann fertig
F687	A9 05	LDA #\$05	EOT Kontrollbyte
F689	20 6A F7	JSR \$F76A	Block auf Band schreiben
F68C	24	.BYTE \$24	Skip zu \$F68E
F68D	18	CLC	Carry =0 (ok Kennzeichen)
F68E	60	RTS	Rücksprung

***** 'SAVING' ausgeben

Einsprung von \$F608, \$F669

F68F	A5 9D	LDA \$9D	Flag für Direktmodus laden
F691	10 FB	BPL \$F68E	Bit 7 gelöscht, dann Programm-Mode
F693	A0 51	LDY #\$51	Offset für 'SAVING'
F695	20 2F F1	JSR \$F12F	Meldung ausgeben
F698	4C C1 F5	JMP \$F5C1	Filenamen ausgeben, Rücksprung

***** UDTIM Time erhöhen und
STOP-Taste abfragen

Einsprung von \$FFEA

F69B	A2 00	LDX #\$00	X-REG auf Null setzen
F69D	E6 A2	INC \$A2	Sekundenzeiger erhöhen
F69F	D0 06	BNE \$F6A7	verzweige falls kein Überlauf
F6A1	E6 A1	INC \$A1	Minutenzeiger erhöhen
F6A3	00 02	BNE \$F6A7	verzweige falls kein Überlauf
F6A5	E6 A0	INC \$AD	Stundenzeiger erhöhen
F6A7	38	SEC	Carry für Subtraktion löschen
F6A8	A5 A2	LDA \$A2	Stundenzeiger laden
F6AA	E9 01	SBC #\$01	feststellen
F6AC	A5 A1	LDA \$A1	ob
F6AE	E9 1A	SBC #\$1A	24
F6B0	A5 A0	LDA \$A0	Stunden
F6B2	E9 4F	SBC #\$4F	erreicht
F6B4	90 06	BCC \$F6BC	falls kleiner, dann verzweige
F6B6	86 A0	STX \$A0	alle
F6B8	86 A1	STX \$A1	Zeiger
F6BA	86 A2	STX \$A2	auf Null setzen

***** Abfrage auf STOP-Taste direkt
vom Port

Einsprung von \$F8CA, \$FE5E

F68C	AD 01 DC	LDA \$DC01	Port B laden
F68F	CD 01 DC	CMP \$DC01	und
F6C2	00 F8	BNE \$F68C	entprellen
F6C4	AA	TAX	Wert ins X-REG schieben
F6C5	30 13	BMI \$F6DA	verzweige falls STOP-Taste nicht gedrückt
F6C7	A2 BD	LDX #\$BD	Bitmuster zur Abfrage der Reihe mit SHIFT-Tasten
F6C9	8E 00 DC	STX \$DC00	in Port A schreiben
F6CC	AE 01 DC	LDX \$DC01	Port B laden
F6CF	EC 01 DC	CPX \$DC01	und

F6D2	D0 F8	BNE \$F6CC	entprellen
F6D4	8D 00 0C	STA \$DC00	Akku in Port A schreiben
F6D7	E8	INX	inhalt von Port B erhöhen
F6D8	D0 02	BNE \$F6DC	verzweige falls ungleich Null (SHIFT-Taste gedrückt)
F6DA	85 91	STA \$91	Flag für Stop-Taste setzen
F6DC	60	RTS	Rücksprung

***** TIME holen

Einsprung von \$FFDE

F6D0	78	SEI	Interrupt verhindern um Uhr anzuhalten
F6DE	A5 A2	LDA \$A2	Stunden
F6E0	A6 A1	LDX \$A1	Minuten
F6E2	A4 A0	LDY \$A0	Sekunden holen

***** TIME setzen

Einsprung von \$FFDB

F6E4	78	SEI	Interrupt verhindern um Uhr anzuhalten
F6E5	85 A2	STA \$A2	Stunden
F6E7	86 A1	STX \$A1	Minuten
F6E9	84 A0	STY \$A0	Sekunden schreiben
F6EB	58	CLI	Interrupt wieder ermöglichen
F6EC	60	RTS	Rücksprung

***** STOP-Taste abfragen

Einsprung von \$FFE1

F6ED	A5 91	LDA \$91	STOP-Flag laden
F6EF	C9 7F	CMP #\$7F	auf Code für STOP testen
F6F1	D0 07	BNE \$F6FA	verzweige falls nicht
F6F3	08	PHP	Statusregister retten
F6F4	20 CC FF	JSR \$FFCC	Ein-Ausgabe zurücksetzen CLRCH

F6F7	85 C6	STA \$C6	Anzahl der gedrückten Tasten
F6F9	28	PLP	Statusregister holen
F6FA	60	RTS	Rücksprung

 Meldungen des Betriebs
 systems ausgeben

Einsprung von \$F35F

F6FB	A9 01	LDA #\$01	'TOO MANY FILES'
F6FD	2C	.BYTE \$2C	Skip zu \$F700

Einsprung von \$F356

F6FE	A9 02	LDA #\$02	'FILE OPEN'
F70D	2C	.BYTE \$2C	Skip zu \$F703

Einsprung von \$F213, \$F255

F701	A9 03	LDA #\$03	'FILE NOT OPEN'
F703	2C	.BYTE \$2C	Skip zu \$F706

Einsprung von \$F3AC, \$F530

F704	A9 04	LDA #\$04	'FILE NOT FOUND'
F706	2C	.BYTE \$2C	Skip zu \$F709

Einsprung von \$F24D, \$F28E, \$F3F3

F707	A9 05	LDA #\$05	'DIVICE NOT PRESENT'
F709	2C	.BYTE \$2C	Skip zu \$F70E

Einsprung von \$F230, \$F34E

F7DA	A9 06	LDA #\$06	'NOT INPUT FILE'
F70C	2C	.BYTE \$2C	Skip zu \$F70F

Einsprung von \$F25F

```
F70D A9 07 LDA #$07 'NOT OUTPUT FILE'
F70F 2C .BYTE $2C Skip zu $F712
```

Einsprung von \$F4BC, \$F602

```
F710 A9 08 LDA #$08 'MISSING FILENAME'
F712 2C .BYTE $2C Skip zu $F715
```

Einsprung von \$F390, \$F4AF, \$F536, \$F53E, \$F5F1, \$F65C

```
F713 A9 09 LDA #$09 'ILLEGAL DEVICE NUMBER'
F715 48 PHA Fehlernummer merken
F716 20 CC FF JSR $FFCC Ein-Ausgabe zurücksetzen
CLRCH
F719 A0 00 LDY #$00
F71B 24 9D BIT $9D Flag auf Direkt-Mode testen
F71D 50 0A BVC $F729 nicht gesetzt, dann übergehen
F71F 20 2F F1 JSR $F12F 'I/O ERRDR #' ausgeben
F722 68 PLA Fehlernummer holen
F723 48 PHA und wieder merken
F724 09 30 DRA #$30 nach ASCII wandeln
F726 20 D2 FF JSR $FFD2 und ausgeben
F729 68 PLA Fehlernummer holen
F72A 38 SEC Carry =1 (Fehlerkennzeichen)
F72B 60 RTS Rücksprung
```

```
***** Programm Header vom Band
lesen
```

Einsprung von \$F3AF, \$F556, \$F7EA

```
F72C A5 93 LDA $93 Load/Verify Flag laden
F72E 48 PHA und retten
F72F 20 41 F8 JSR $F841 Block vom Band lesen
F732 68 PLA L/V Flag wiederholen
F733 85 93 STA $93 und speichern
F735 B0 32 BCS $F769 Fehler, dann beenden
F737 A0 00 LDY #$00 Zähler auf Null stellen
```

F739	01 B2	LDA (\$B2),Y	Header-Typ testen
F73B	C9 05	CMP #\$05	EOT ?
F73D	F0 2A	BEQ \$F769	verzweige falls ja
F73F	C9 01	CMP #\$01	BASIC-Programm ?
F741	FD 08	BEQ \$F74B	verzweige falls ja
F743	C9 03	CMP #\$03	Maschinenprogramm ?
F745	FD 04	BEQ \$F74B	verzweige falls ja
F747	C9 04	CMP #\$04	Daten-Header ?
F749	00 E1	BNE \$F72C	kein Header gefunden, dann erneut suchen
F74B	AA	TAX	Kennzeichen merken
F74C	24 9D	BIT \$9D	Direktmodus ?
F74E	10 17	BPL \$F767	nein, dann weiter
F750	A0 63	LDY #\$63	Offset für 'FOUND'
F752	20 2F F1	JSR \$F12F	Meldung ausgeben
F755	A0 05	LDY #\$05	Zeiger auf Filenamen
F757	B1 B2	LDA (\$B2),Y	Filenamen holen
F759	20 D2 FF	JSR \$FFD2	und ausgeben
F75C	C8	INY	Zeiger erhöhen
F75D	C0 15	CPY #\$15	schon alle Buchstaben
F75F	D0 F6	BNE \$F757	verzweige wenn nein
F761	A5 A1	LDA \$A1	Akku mit mittelwertigem Time-Byte laden
F763	20 ED E4	JSR \$E4E0	wartet auf Commodore-Taste oder Zeitschleife
F766	EA	NOP	no operation
F767	18	CLC	Carry =0 (ok Kennzeichen)
F768	00	DEY	Y-REG auf \$FF zur Kennzeich- nung, daß kein EOT
F769	60	RTS	Rücksprung

***** Header generieren und auf
Band schreiben

Einsprung von \$F2E8, \$F3BF, \$F677, \$F689

F76A	85 9E	STA \$9E	Header-Typ speichern
F76C	20 D0 F7	JSR \$F7D0	Bandpufferadresse holen
F76F	90 5E	BCC \$F7CF	verzweige falls Adresse ungültig

F771	A5 C2	LDA \$C2	Startadresse
F773	48	PHA	laden
F774	A5 C1	LDA \$C1	und in
F776	48	PHA	Stack schreiben
F777	A5 AF	LDA \$AF	Endadresse
F779	48	PHA	laden
F77A	A5 AE	LDA \$AE	und in
F77C	48	PHA	Stack schreiben
F77D	A0 BF	LDY #\$BF	Pufferlänge für Schleife holen
F77F	A9 2D	LDA #\$2D	Code für ' ' laden
F781	91 B2	STA (\$B2),Y	und speichern
F783	88	DEY	Zähler verringern
F784	D0 FB	BNE \$F781	verzweige falls Puffer noch nicht alles gelöscht
F786	A5 9E	LDA \$9E	gespeicherten Header-Typ holen
F788	91 B2	STA (\$B2),Y	und in Puffer schreiben
F78A	C8	INY	Zähler erhöhen
F78B	A5 C1	LDA \$C1	Startadresse LOW holen
F78D	91 B2	STA (\$B2),Y	und in Puffer schreiben
F78F	C8	INY	Zähler erhöhen
F790	A5 C2	LDA \$C2	Startadresse HIGH holen
F792	91 B2	STA (\$B2),Y	und in Puffer schreiben
F794	C8	INY	Zähler erhöhen
F795	A5 AE	LDA \$AE	Endadresse LOW holen
F797	91 B2	STA (\$B2),Y	und in Puffer schreiben
A799	C8	INY	Zähler erhöhen
F79A	A5 AF	LDA \$AF	Endadresse HIGH holen
F79C	91 B2	STA (\$B2),Y	und in Puffer schreiben
F79E	C8	INY	Zähler erhöhen
F79F	84 9F	STY \$9F	Zähler speichern
F7A1	A0 00	LDY #\$00	Zähler für Filenamen auf Null setzen
F7A3	84 9E	STY \$9E	und speichern
F7A5	A4 9E	LDY \$9E	Zähler holen
F7A7	C4 B7	CPY \$B7	und mit Länge des Filenamens vergleichen
F7A9	F0 0C	BEQ \$F7B7	verzweige falls alle Buchsta- ben geholt

F7AB	B1 BB	LDA (\$BB),Y	Filenamen holen
F7AD	A4 9F	LDY \$9F	Pufferzeiger laden
F7AF	91 B2	STA (\$B2),Y	und Zeichen in Puffer schreiben
F7B1	E6 9E	INC \$9E	Zähler für Filenamen erhöhen
F7B3	E6 9F	INC \$9F	Zeiger auf Bandpuffer erhöhen
F7B5	D0 EE	BNE \$F7A5	unbedingter Sprung
F7B7	20 D7 F7	JSR \$F7D7	Start- und Endadresse auf Bandpuffer holen
F7BA	A9 69	LDA #\$69	
F7BC	85 AB	STA \$AB	Checksumme für Header bzw. Datenblock = \$69
F7BE	20 68 F8	JSR \$F868	Block auf Band schreiben
F7C1	A8	TAY	Akku retten
F7C2	68	PLA	Endadresse
F7C3	85 AE	STA \$AE	vom Stack
F7C5	68	PLA	holen und
F7C6	85 AF	STA \$AF	in \$AE/\$AF speichern
F7C8	68	PLA	Startadresse
F7C9	85 C1	STA \$C1	vom Stack
F7CB	68	PLA	holen und
F7CC	85 C2	STA \$C2	in \$C1/\$C2 speichern
F7CE	98	TYA	Akku wiederholen
F7CF	60	RTS	Rücksprung

***** Bandpuffer Startadresse holen
und prüfen ob gültig

Einsprung von \$F2CE, \$F38B, \$F539, \$F65F, \$F76C, \$F7D7
\$F80D

F7D0	A6 B2	LDX \$B2	Anfang Bandpuffer LOW in X
F7D2	A4 B3	LDY \$B3	Anfang Bandpuffer HIGH in Y
F7D4	C0 02	CPY #\$02	Adresse kleiner \$200 ?
F7D6	60	RTS	Rücksprung

***** Bandpufferendadresse = Pufferstartadresse + \$C0 (192)

Einsprung von \$F7B7, \$F847, \$F864

F7D7	20 D0 F7	JSR \$F7D0	Bandpufferadresse holen
F7DA	8A	TXA	Pufferanfang LOW in Akku
F7DB	85 C1	STA \$C1	und speichern
F7DD	18	CLC	Carry für Addition löschen
F7DE	69 C0	ADC #\$C0	Endadresse = Startadresse + Länge \$C0 (192)
F7E0	85 AE	STA \$AE	und Endadresse speichern
F7E2	98	TYA	Pufferanfang HIGH in Akku
F7E3	85 C2	STA \$C2	und speichern
F7E5	69 00	ADC #\$00	mit Übertrag addieren
F7E7	85 AF	STA \$AF	und speichern
F7E9	60	RTS	Rücksprung

***** Bandheader nach Namen suchen

Einsprung von \$F3A5, \$F54D

F7EA	20 2C F7	JSR \$F72C	nächsten Bandheader suchen
F7ED	B0 1D	BCS \$F80C	verzweige falls EOT (fertig)
F7EF	A0 05	LDY #\$05	Offset für Filenamen im Header
F7F1	84 9F	STY \$9F	und speichern
F7F3	A0 00	LDY #\$00	Zähler für Länge des Filenamens auf Null setzen
F7F5	84 9E	STY \$9E	und Zähler speichern
F7F7	C4 B7	CPY \$B7	mit Länge des gesuchten Namens vergleichen
F7F9	F0 10	BEQ \$F80B	gleich, dann gefunden
F7FB	B1 BB	LDA (\$BB),Y	Buchstaben des Filenamens
F7FD	A4 9F	LDY \$9F	Position im Header laden
F7FF	D1 B2	CMP (\$B2),Y	mit Filenamen im Header vergleichen
F801	D0 E7	BNE \$F7EA	verzweige falls ungleich, dann nächsten Header testen
F803	E6 9E	INC \$9E	Zähler für Filenamen erhöhen

F805	E6 9F	INC \$9F	Zeiger auf Position im Header erhöhen
F807	A4 9E	LDY \$9E	Zähler für Filenamen laden
F809	00 EC	BNE \$F7F7	unbedingter Sprung
F80B	18	CLC	Carry =0 (ok Kennzeichen)
F80C	60	RTS	Rücksprung

***** Bandpufferzeiger erhöhen

Einsprung von \$F199, \$F1E5

F80D	20 D0 F7	JSR \$F7D0	Bandpufferadresse holen
F810	E6 A6	INC \$A6	Zeiger erhöhen
F812	A4 A6	LDY \$A6	und laden um
F814	C0 C0	CPY #\$C0	mit Maximalwert (192) zu vergleichen
F816	60	RTS	Rücksprung

***** Wartet auf Bandtaste

Einsprung von \$F399, \$F541, \$F84A

F817	20 2E F8	JSR \$F82E	fragt Bandtaste ab
F81A	F0 1A	BEQ \$F836	gedrückt, dann fertig
F81C	A0 1B	LDY #\$1B	Offset für 'PRESS PLAY ON TAPE'
F81E	20 2F F1	JSR \$F12F	und ausgeben
F821	20 D0 F8	JSR \$F8D0	testet auf STOP-Taste
F824	20 2E F8	JSR \$F82E	fragt Bandtaste ab
F827	00 F8	BNE \$F821	nicht gedrückt so erneut abfragen
F829	A0 6A	LDY #\$6A	Offset für 'OK'
F82B	4C 2F F1	JMP \$F12F	und ausgeben, Rücksprung

***** Abfrage ob Band-Taste gedrückt

Einsprung von \$F817, \$F824, \$F838

F82E	A9 10	LDA #\$10	Bit 4 testen
------	-------	-----------	--------------

F830	24 01	BIT \$01	mit Port vergleichen
F832	D0 02	BNE \$F836	verzweige wenn Bandtaste nicht gedrückt
F834	24 01	BIT \$01	nochmal abfragen (Entprellen)
F836	18	CLC	Carry =0 (ok Kennzeichen)
F837	60	RTS	Rücksprung

***** Wartet auf Bandtaste für
Schreiben

Einsprung von \$F3B8, \$F664, \$F868

F838	20 2E F8	JSR \$F82E	fragt Bandtaste ab
F83B	F0 F9	BEQ \$F836	gedrückt, dann fertig
F83D	A0 2E	LDY #\$2E	Dffset für 'PRESS RECDRD & PLAY ON TAPE'
F83F	D0 DD	BNE \$F81E	unbedingter Sprung

***** Block vom Band lesen

Einsprung von \$F19E, \$F72F

F841	A9 00	LDA #\$00	Status
F843	85 90	STA \$90	und Verify-Flag
F845	85 93	STA \$93	löschen
F847	20 D7 F7	JSR \$F7D7	Bandpufferadresse holen

***** Programm vom Band laden

Einsprung von \$F5A5

F84A	20 17 F8	JSR \$F817	wartet auf Play-Taste
F84D	BD 1F	BCS \$F86E	STDP-Taste gedrückt ?
F84F	78	SEI	Interrupt verhindern
F850	A9 00	LDA #\$00	Arbeitsspeicher für IRQ- Routine löschen
F852	85 AA	STA \$AA	Eingabebytespeicher (read)
F854	85 B4	STA \$B4	Band Hilfszeiger
F856	85 BD	STA \$BD	Kassetten Zeitkonstante
F858	85 9E	STA \$9E	Korrekturzähler Pass 1

F85A	85 9F	STA \$9F	Korrekturzähler Pass 2
F85C	85 9C	STA \$9C	Flag für Byte empfangen
F85E	A9 90	LDA #\$90	Bitwert IRQ an Pin 'Flag'
F860	A2 0E	LDX #\$0E	Nummer des IRQ-Vektors, \$F92C
F862	D0 11	BNE \$F875	unbedingter Sprung

***** Bendpuffer auf Bend schreiben

Einsprung von \$F1EA, \$F2D7

F864	20 D7 F7	JSR \$F7D7	Bendpufferadresse holen
------	----------	------------	-------------------------

Einsprung von \$F67C

F867	A9 14	LDA #\$14	Länge des Vorspanns vor WRITE
F869	85 AB	STA \$AB	speichern

***** Block bzw. Programm auf Band schreiben

Einsprung von \$F7BE

F86B	20 38 F8	JSR \$F838	wartet auf Record & Play Taste
F86E	B0 6C	BCS \$F8DC	verzweige falls STOP-Taste gedrückt
F870	78	SEI	Interrupt verhindern
F871	A9 82	LDA #\$82	Bitwert für IRQ bei Unterlauf von Timer B
F873	A2 08	LDX #\$08	Nummer des IRQ-Vektors, \$FC6A
F875	A0 7F	LDY #\$7F	Bitwert für alle IRQs sperren
F877	8C 0D DC	STY \$DC0D	Wert schreiben
F87A	8D 0D DC	STA \$DC0D	und neu setzen
F87D	AD 0E DC	LDA \$DC0E	Control Register A laden
F880	09 19	ORA #\$19	Bitwert für one shot, starten
F882	8D 0F DC	STA \$DC0F	und ins Steuerregister für Timer B
F885	29 91	AND #\$91	Vergleichszeiger für Bandoperationen entsprechend setzen
F887	8D A2 02	STA \$02A2	

F88A	20 A4 F0	JSR \$FOA4	auf Ende RS-232 Übertragung warten
F880	AD 11 D0	LDA \$D011	Bildschirm
F890	29 EF	AND #\$EF	dunkel
F892	8D 11 D0	STA \$D011	Tasten
F895	AD 14 03	LDA \$0314	IRQ-Vector
F898	8D 9F 02	STA \$029F	nach \$029F
F89B	AD 15 03	LDA \$0315	und \$02A0
F89E	8D A0 02	STA \$02A0	speichern
F8A1	20 BD FC	JSR \$FCBD	IRQ-Vektor für Band I/O setzen (X-indiziert)
F8A4	A9 02	LDA #\$02	Anzahl der
F8A6	85 BE	STA \$BE	zu lesenden Blöcke
F8A8	20 97 FB	JSR \$FB97	serielle Ausgabe vorbereiten Bit-Zähler setzen
F8AB	A5 01	LDA \$01	Prozessorport laden
F8AD	29 1F	AND #\$1F	Bandmotor einschalten
F8AF	85 01	STA \$01	und wieder speichern
F8B1	85 C0	STA \$C0	Flag für Bandmotor setzen
F8B3	A2 FF	LDX #\$FF	HIGH-Byte für Zähler
F8B5	AD FF	LDY #\$FF	LOW-Byte für Zähler
F8B7	8B	DEY	Verzögerungsschleife
F8B8	DO FD	BNE \$F8B7	für Bandhochlaufzeit
F8BA	CA	DEX	HIGH-Byte verringern
F8BB	D0 F8	BNE \$F8B5	verzweige falls nicht Null
F8BD	5B	CLI	Interrupt für Band I/O freigeben

***** I/O Abschluß abwarten

Einsprung von \$F8CD

F8BE	AD A0 02	LDA \$02A0	Band IRQ Vector mit normalem
F8C1	CD 15 03	CMP \$0315	IRQ Vector vergleichen
F8C4	18	CLC	Carry =0 (ok Kennzeichen)
F8C5	F0 15	BEQ \$F8DC	verzweige falls ja (fertig)
F8C7	20 D0 F8	JSR \$F8D0	Testen auf Stop-Taste
F8CA	20 BC F6	JSR \$F6BC	bei gedrückter Stop-Taste Flag setzen
F8CD	4C BE F8	JMP \$F8BE	weiter warten

***** testet auf Stop-Taste

Einsprung von \$F821, \$F8C7

F8D0	20 E1 FF	JSR \$FFE1	Stop-Taste abfragen
F8D3	18	CLC	Carry =0 (ok Kennzeichen)
F8D4	D0 0B	BNE \$F8E1	verzweige wenn Taste nein gedrückt
F8D6	20 93 FC	JSR \$FC93	Band-Motor aus, normalen IRQ wiederherstellen
F8D9	38	SEC	Kennzeichen für Abbruch
F8DA	68	PLA	Rücksprung
F8DB	68	PLA	Adresse löschen
F8DC	A9 00	LDA #\$00	Kennzeichen für normalen
F8DE	8D A0 02	STA \$02A0	IRQ setzen
F8E1	60	RTS	Rücksprung

***** Band für Lesen vorbereiten

Einsprung von \$F9CB, \$FADA, \$FA2A, \$FA67

F8E2	86 B1	STX \$B1	X-Register speichern
F8E4	A5 B0	LDA \$B0	Timing-Konstante laden
F8E6	0A	ASL A	mit vier
F8E7	0A	ASL A	multiplizieren
F8E8	18	CLC	zur Addition Carry löschen
F8E9	65 B0	ADC \$B0	mit altem Wert addieren (*5)
F8EB	18	CLC	zur Addition Carry löschen
F8EC	65 B1	ADC \$B1	alten X Wert dazuzaddieren
F8EE	85 B1	STA \$B1	und im Hilfszeiger speichern
F8FD	A9 00	LDA #\$00	Akku löschen
F8F2	24 B0	BIT \$B0	prüfe Timing-Konstante
F8F4	30 01	BMI \$F8F7	verzweige, falls größer 128
F8F6	2A	ROL A	Carry in die unterste Position des Akkus schieben
F8F7	06 B1	ASL \$B1	und Timer A
F8F9	2A	ROL A	Initialisierung
F8FA	06 B1	ASL \$B1	mit vier
F8FC	2A	ROL A	multiplizieren

F8FD	AA	TAX	Akku ins X-Register
F8FE	AD 06 DC	LDA \$DC06	LOW-Byte Timer B laden
F901	C9 16	CMP #\$16	mit \$16 vergleichen
F903	90 F9	BCC \$F8FE	verzweige, wenn kleiner
F905	65 B1	ADC \$B1	LOW-Byte für Initialisierung addieren
F907	8D 04 DC	STA \$DC04	Timer A LOW speichern
F90A	8A	TXA	HIGH-Byte für Initialisierung
F90B	6D 07 DC	ADC \$DC07	zu Timer B HIGH addieren
F90E	8D 05 DC	STA \$DC05	und in Timer A HIGH schreiben
F911	AD A2 02	LDA \$02A2	Init. Wert für Band Zeitkon.
F914	8D 0E DC	STA \$DC0E	zum Starten von Timer A
F917	8D A4 02	STA \$02A4	Timer A Flag zurücksetzen
F91A	AD 0D DC	LDA \$DC0D	ICR laden
F91D	29 10	AND #\$10	Bit isolieren
F91F	F0 09	BEQ \$F92A	verzweige wenn IRQ nicht vom Pin Flag
F921	A9 F9	LDA #\$F9	Rücksprungadresse
F923	48	PHA	auf
F924	A9 2A	LDA #\$2A	Stack
F926	48	PHA	schieben
F927	4C 43 FF	JMP \$FF43	zum Interrupt
F92A	58	CLI	alle Interrupts freigeben
F92B	60	RTS	Rücksprung

***** Interrupt-Routine für Band lesen

F92C	AE 07 DC	LDX \$DC07	Timer B HIGH laden
F92F	AD FF	LDY #\$FF	Y-Register mit \$FF laden (für Timer)
F931	98	TYA	in Akku schieben
F932	ED 06 DC	SBC \$DC06	Timer B von \$FF abziehen
F935	EC 07 DC	CPX \$DC07	Timer B mit altem Wert vergleichen
F938	D0 F2	BNE \$F92C	verzweige, falls vermindert
F93A	86 B1	STX \$B1	Timer B HIGH ablegen
F93C	AA	TAX	und in Akku schieben
F93D	8C 06 DC	STY \$DC06	Timer B LOW und
F940	8C 07 DC	STY \$DC07	Timer B HIGH auf \$FF setzen
F943	A9 19	LDA #\$19	Arbeitsmodus für Timer B

F945	8D 0F DC	STA \$0CDF	festlegen und starten
F948	AD 00 DC	LDA \$0C00	Interrupt Control Register
F94B	8D A3 02	STA \$02A3	laden und nach \$02A3
F94E	98	TYA	Y-REG in Akku (\$FF)
F94F	E5 B1	SBC \$B1	Errechnung von vergangener Zeit seit letzter Flanke
F951	86 B1	STX \$B1	vergangene Zeit LOW nach \$B1
F953	4A	LSR A	vergangene Zeit
F954	66 B1	ROR \$B1	HIGH
F956	4A	LSR A	geteilt
F957	66 B1	ROR \$B1	durch vier
F959	A5 B0	LDA \$B0	Timingkonstante laden
F95B	18	CLC	und mit
F95C	69 3C	ADC #\$3C	\$3C addiert
F95E	C5 B1	CMP \$B1	errechnete Zeit größer als die Zeit bei letzten Flanken
F960	B0 4A	BCS \$F9AC	verzweige, wenn größer
F962	A6 9C	LDX \$9C	Flag für empfangenes Byte laden
F964	F0 03	BEQ \$F969	verzweige, falls Null (Byte nicht geladen)
F966	4C 60 FA	JMP \$FA60	ansonsten nach \$FA60
F969	A6 A3	LDX \$A3	Byte vollständig gelesen
F96B	30 1B	BMI \$F98B	verzweige, falls ja
F96D	A2 00	LDX #\$00	Code für kurzer Impuls (X=0)
F96F	69 30	ADC #\$30	zu errechneter Zeit mit \$30
F971	65 B0	ADC \$B0	und mit Zeitkonstante addieren
F973	C5 B1	CMP \$B1	größer als Zeit beim letztem Flanken ?
F975	B0 1C	BCS \$F993	verzweige wenn größer
F977	E8	INX	sonst langer Impuls (X=1)
F978	69 26	ADC #\$26	und wieder \$26 und
F97A	65 B0	ADC \$B0	Zeitkonstanten addieren
F97C	C5 B1	CMP \$B1	jetzt größer ?
F97E	B0 17	BCS \$F997	verzweige, falls ja
F980	69 2C	ADC #\$2C	sonst wieder \$2C und
F982	65 B0	ADC \$B0	Zeitkonstante addieren
F984	C5 B1	CMP \$B1	vergangene Zeit noch länger ?

F986	90 03	BCC \$F988	verzweige, wenn jetzt kürzer
F988	4C 10 FA	JMP \$FA10	zu empfangenes Byte verarbeiten
F98B	A5 B4	LDA \$B4	Flag für Timer A laden
F98D	F0 1D	BEQ \$F9AC	verzweige, wenn Timer A nicht freigegeben
F98F	85 AB	STA \$A8	Zeiger auf 'READ ERROR' setzen
F991	D0 19	BNE \$F9AC	unbedingter Sprung
F993	E6 A9	INC \$A9	Zeiger auf Impulswechsel +1
F995	80 02	BCS \$F999	unbedingter Sprung

Einsprung von \$FA1C

F997	C6 A9	DEC \$A9	Zeiger auf Impulswechsel -1
F999	38	SEC	Carry für Subtraktion setzen
F99A	E9 13	SBC #\$13	Anfangswert (\$13) und
F99C	E5 B1	SBC \$B1	vergangene Zeit subtrahieren
F99E	65 92	ADC \$92	und mit Flag für Timing Korrektur addieren
F9A0	85 92	STA \$92	Ergebnis dort speichern
F9A2	A5 A4	LDA \$A4	Flag für Empfang beider
F9A4	49 01	EOR #\$01	Impulse invertieren
F9A6	85 A4	STA \$A4	und abspeichern
F9A8	F0 28	BEQ \$F9D5	verzweige wenn beide Impulse empfangen
F9AA	86 D7	STX \$D7	empfangenes Signal speichern
F9AC	A5 B4	LDA \$B4	Flag für Timer A laden
F9AE	F0 22	BEQ \$F9D2	verzweige wenn Timer gesperrt
F9B0	AD A3 02	LDA \$02A3	ICR in Akku
F9B3	29 01	AND #\$01	Bit 0 isolieren
F9B5	D0 05	BNE \$F9BC	verzweige wenn Interrupt von Timer A
F9B7	AD A4 02	LDA \$02A4	Timer A abgelaufen
F9BA	D0 16	BNE \$F9D2	nein, dann zum Interruptende
F9BC	A9 00	LDA #\$00	Impulszähler
F9BE	85 A4	STA \$A4	löschen und
F9C0	8D A4 02	STA \$02A4	Zeiger auf Timeout setzen

F9C3	A5 A3	LDA \$A3	prüfe ob Byte vollständig gelesen
F9C5	10 30	BPL \$F9F7	verzweige falls nein
F9C7	30 BF	BMI \$F988	unbedingter Sprung
F9C9	A2 A6	LDX #\$A6	Initialisierungswert für Timer A
F9CB	20 E2 F8	JSR \$F8E2	Band zum Lesen vorbereiten
F9CE	A5 98	LDA \$98	Paritätsbyte in Akku
F9D0	00 B9	BNE \$F98B	verzweige falls parit. Fehler
F9D2	4C BC FE	JMP \$FEBC	Rückkehr vom Interrupt
F9D5	A5 92	LDA \$92	Timing Korrekturzeiger laden
F9D7	F0 07	BEQ \$F9E0	verzweige wenn Flag gelöscht
F9D9	30 03	BMI \$F9DE	verzweige wenn kleiner Null
F9DB	C6 B0	DEC \$B0	Timing Konstante -1
F9DD	2C	.BYTE \$2C	Skip zu \$F9E0
F9DE	E6 B0	INC \$B0	Timing Konstante +1
F9E0	A9 00	LDA #\$00	Timing
F9E2	85 92	STA \$92	Korrekturzeiger löschen
F9E4	E4 07	CPX \$07	Vergleiche empfangenen Impuls mit vorherigem
F9E6	D0 0F	BNE \$F9F7	verzweige falls ungleich
F9E8	8A	TXA	Prüfe ob kurzer Impuls empfangen
F9E9	00 A0	BNE \$F98B	falls nein, verzweige
F9EB	A5 A9	LDA \$A9	Impulswechselzeiger laden
F9ED	30 B0	BMI \$F9AC	verzweige wenn negativ
F9EF	C9 10	CMP #\$10	vergleiche mit \$10
F9F1	90 B9	BCC \$F9AC	verzweige wenn kleiner \$10
F9F3	85 96	STA \$96	sonst EOB Flag empfangen
F9F5	B0 B5	BCS \$F9AC	unbedingter Sprung
F9F7	8A	TXA	Empfangenes Bit in Akku
F9FB	45 98	EOR \$98	mit Band-Parität verknüpfen
F9FA	85 98	STA \$98	in Band-Parität speichern
F9FC	A5 B4	LDA \$B4	Flag für Timer A laden
F9FE	F0 D2	BEQ \$F9D2	verzweige wenn nicht freige- geben
FA00	C6 A3	DEC \$A3	Speicher für Bitzähler -1

FA02	30 C5	BMI \$F9C9	verzweige wenn Paritätsbit empfangen
FA04	46 D7	LSR \$07	gelesenes Bit ins Carry und
FA06	66 BF	ROR \$BF	dann in \$BF rollen
FA08	A2 DA	LDX #\$DA	Initialisierungswert für
			Timer A ins X-Register
FA0A	20 E2 F8	JSR \$F8E2	zur Kassettensynchronisation
FA0D	4C BC FE	JMP \$FEBC	Rückkehr vom Interrupt

Einsprung von \$F988

FA10	A5 96	LDA \$96	Prüfe ob E08 empfangen
FA12	F0 04	BEQ \$FA18	falls nein, verzweige
FA14	A5 B4	LDA \$B4	Prüfe ob Timer A freige.
FA16	F0 07	BEQ \$FA1F	wenn nein, überspringe Bit
			Zähler Test
FA18	A5 A3	LDA \$A3	Bitzähler laden
FA1A	30 03	BMI \$FA1F	verzweige falls negativ
FA1C	4C 97 F9	JMP \$F997	langen Impuls verarbeiten
FA1F	46 B1	LSR \$B1	vergangene Zeit seit letztem
			Flangen halbieren
FA21	A9 93	LDA #\$93	und diesen Wert
FA23	38	SEC	von \$93
FA24	E5 B1	SBC \$B1	abziehen
FA26	65 B0	ADC \$B0	dazu dann Timing-Konstante
			addieren
FA28	0A	ASL A	und Ergebnis verdoppeln
FA29	AA	TAX	Ergebnis ins X-Register
FA2A	20 E2 F8	JSR \$F8E2	Timing initialisieren
FA2D	E6 9C	INC \$9C	Flag für Byte empfangen
			setzen
FA2F	A5 B4	LDA \$B4	Flag für Timer A laden
FA31	D0 11	BNE \$FA44	verzweige falls freigegeben
FA33	A5 96	LDA \$96	wurde E08 empfangen ?
FA35	F0 26	BEQ \$FA5D	verzweige wenn nicht
			empfangen
FA37	85 A8	STA \$A8	Flag für Lesefehler setzen
FA39	A9 00	LDA #\$00	Flag für
FA3B	85 96	STA \$96	E08 rücksetzen

FA3D	A9 81	LDA #S81	Interrupt für
FA3F	8D 00 DC	STA \$DC0D	Timer A freigeben
FA42	85 B4	STA \$B4	und Flag für Timer A setzen
FA44	A5 96	LDA \$96	Flag für EOB laden
FA46	85 B5	STA \$B5	und nach \$B5 kopieren
FA48	F0 09	BEQ \$FA53	verzweige wenn kein EOB
FA4A	A9 00	LDA #S00	Flag für Timer A
FA4C	85 B4	STA \$B4	löschen und auch
FA4E	A9 01	LDA #S01	Interruptflag
FA50	8D 0D DC	STA \$DC0D	wieder löschen
FA53	A5 BF	LDA \$BF	Shift Register für Read laden
FA55	85 BD	STA \$BD	und nach \$B0 bringen
FA57	A5 AB	LDA \$AB	Flag für Lesefehler laden
FA59	05 A9	ORA \$A9	mit Impulswechselzeiger
FA5B	85 B6	STA \$B6	verknüpfen und in Fehlercode
			des Bytes ablegen
FA5D	4C BC FE	JMP \$FEBC	Rückkehr vom Interrupt

Einsprung von \$F966

FA60	20 97 FB	JSR \$FB97	Bitzähler für serielle Ausgabe setzen
FA63	85 9C	STA \$9C	Zeiger auf Byte empfangen rücksetzen
FA65	A2 DA	LOX #S0A	Initialisierungswert Timer A
FA67	20 E2 FB	JSR \$FBE2	Kassettensynchronisation
FA6A	A5 BE	LDA \$BE	Anzahl der verbliebenen Blöcke laden
FA6C	F0 02	BEQ \$FA70	verzweige wenn Null
FA6E	85 A7	STA \$A7	Blockanzahl neu setzen
FA70	A9 0F	LDA #S0F	Maskenwert für Zählung vor dem Lesen
FA72	24 AA	BIT \$AA	Prüfe Zeiger für Lesen von Band
FA74	10 17	BPL \$FA8D	verzweige wenn alle Zeichen empfangen (Erde)
FA76	A5 B5	LDA \$B5	Flag für EOB laden
FA78	D0 0C	BNE \$FA86	verzweige wenn gültiges EOB empfangen

FA7A	A6 BE	LDX \$BE	Anzahl der verbliebenen Blöcke laden
FA7C	CA	DEX	Anzahl -1
FA7D	D0 0B	BNE \$FA8A	verzweige wenn nicht Null
FA7F	A9 0B	LDA #\$0B	'LONG BLOCK' error
FAB1	20 1C FE	JSR \$FE1C	Status setzen
FAB4	D0 04	BNE \$FA8A	unbedingter Sprung zum normalen IRQ
FAB6	A9 00	LDA #\$00	Flag für Lesen vom Band auf
FABB	85 AA	STA \$AA	Abtastung setzen
FABA	4C BC FE	JMP \$FEBC	Rückkehr vom Interrupt
FABD	70 31	BVS \$FAC0	verzweige wenn Bandzeiger auf lesen
FABF	D0 18	BNE \$FAA9	verzweige wenn Bandzeiger auf Zählen
FA91	A5 B5	LDA \$B5	Flag für EOB laden
FA93	00 F5	BNE \$FA8A	verzweige wenn EOB empfangen
FA95	A5 B6	LDA \$B6	Flag für Lesefehler laden
FA97	D0 F1	BNE \$FA8A	verzweige falls Fehler aufgetreten
FA99	A5 A7	LOA \$A7	Anzahl der noch zu lesenden Blöcke holen
FA9B	4A	LSR A	Bit 0 ins Carry schieben
FA9C	A5 BD	LDA \$BD	hole gelesenes Byte
FA9E	30 03	BMI \$FAA3	verzweige wenn es Zählbyte ist
FAA0	90 18	BCC \$FABA	verzweige wenn mehr als ein Block zu lesen
FAA2	18	CLC	lösche Carry um nicht zu verzweigen
FAA3	B0 15	BCS \$FABA	verzweige falls nur ein Block zu lesen
FAA5	29 0F	AND #\$0F	Bits 0 bis 3 isolieren
FAA7	85 AA	STA \$AA	und für Zählung speichern
FAA9	C6 AA	DEC \$AA	alle Synchronisationsbytes empfangen
FAAB	D0 DD	BNE \$FA8A	wenn nein verzweige
FAA0	A9 40	LDA #\$40	Bandzeiger auf
FAAF	B5 AA	STA \$AA	lesen stellen

FAB1	20 8E FB	JSR \$FB8E	Ein/Ausgabe Adresse kopieren
FAB4	A9 00	LDA #\$00	Flag für
FAB6	85 AB	STA \$AB	Leseprüfsumme löschen
FAB8	F0 D0	BEQ \$FABA	unbedingter Sprung
FABA	A9 80	LDA #\$80	Bardzeiger
FABC	85 AA	STA \$AA	auf Ende stellen
FABE	D0 CA	BNE \$FABA	unbedingter Sprung
FAC0	A5 B5	LDA \$B5	Flag für E08 laden
FAC2	F0 0A	BEQ \$FACE	verzweige wenn nicht gesetzt
FAC4	A9 04	LDA #\$04	'SHORT BLOCK' error
FAC6	20 1C FE	JSR \$FE1C	Status setzen
FAC9	A9 00	LDA #\$00	Code für Lesezeiger auf "Abtasten"
FACB	4C 4A FB	JMP \$FB4A	setzen, unbedingter Sprung
FACE	20 D1 FC	JSR \$FCD1	Endadresse schon erreicht ?
FAD1	90 03	BCC \$FAD6	nein dann verzweige
FAD3	4C 48 FB	JMP \$FB48	zu Read Ende für Block
FAD6	A6 A7	LDX \$A7	nur noch
FAD8	CA	DEX	ein Block zu lesen
FAD9	F0 2D	BEQ \$FB08	verzweige wenn ja (Pass 2)
FADB	A5 93	LDA \$93	Load/Verify-Flag
FADD	F0 0C	BEQ \$FAEB	verzweige wenn Load
FADF	A0 00	LDY #\$00	Zähler auf Null setzen
FAE1	A5 BD	LDA \$B0	gelesenes Byte
FAE3	D1 AC	CMP (\$AC),Y	vergleichen
FAE5	F0 04	BEQ \$FAEB	verzweige wenn Übereinstimmung
FAE7	A9 01	LDA #\$01	Fehlerflag
FAE9	85 B6	STA \$B6	setzen
FAEB	A5 B6	LDA \$B6	Fehlerflag laden
FAED	F0 48	BEQ \$FB3A	verzweige wenn kein Fehler aufgetreten
FAEF	A2 3D	LDX #\$3D	bereits 31 Fehler aufgetreten
FAF1	E4 9E	CPX \$9E	aufgetreten
FAF3	90 3E	BCC \$FB33	verzweige wenn weniger Fehler
FAF5	A6 9E	LDX \$9E	Index für Lesefehler
FAF7	A5 AD	LDA \$AD	laufender Adressbyte HIGH

FAF9	9D 01 01	STA \$0101,X	im Stack speichern
FAFC	A5 AC	LDA \$AC	Adressbyte LOW
FAFE	9D 00 01	STA \$0100,X	für spätere Korrektur ebenfalls im Stack speichern
FB01	E8	INX	Zeiger auf nachfolgende
FB02	E8	INX	freie Stelle setzen
FB03	86 9E	STX \$9E	und abspeichern
FB05	4C 3A FB	JMP \$FB3A	weitermachen
FB08	A6 9F	LDX \$9F	bereits alle Lesefehler
FB0A	E4 9E	CPX \$9E	korrigiert ?
FB0C	F0 35	BEQ \$FB43	verzweige falls ja
FB0E	A5 AC	LDA \$AC	Adressbyte LOW laden
FB10	DD 00 01	CMP \$0100,X	mit fehlerhaftem Adressbyte LOW vergleichen
FB13	DD 2E	BNE \$FB43	verzweige falls nicht gefunden
FB15	A5 AD	LDA \$AD	Adressbyte HIGH laden
FB17	DD 01 01	CMP \$0101,X	mit fehlerhaftem Adressbyte HIGH vergleichen
FB1A	DD 27	BNE \$FB43	verzweige wenn nicht gefunden
FB1C	E6 9F	INC \$9F	Korrekturzähler
FB1E	E6 9F	INC \$9F	Pass 2 um zwei erhöhen
FB20	A5 93	LDA \$93	Verify-Flag gesetzt
FB22	F0 0B	BEQ \$FB2F	verzweige wenn nicht gesetzt
FB24	A5 BD	LDA \$BD	gelesenes Byte laden
FB26	A0 00	LDY #\$00	Zähler auf Null setzen
FB28	D1 AC	CMP (\$AC),Y	mit Speicherinhalt vergleichen
FB2A	F0 17	BEQ \$FB43	verzweige wenn gleich, dann nächstes Byte
FB2C	C8	INY	Flag für
FB2D	84 B6	STY \$B6	Fehler setzen
FB2F	A5 B6	LDA \$B6	Fehlerflag testen
FB31	F0 07	BEQ \$FB3A	verzweige wenn kein Fehler
FB33	A9 10	LDA #\$10	'SECOND PASS' error
FB35	20 1C FE	JSR \$FE1C	Status setzen
FB38	DD 09	BNE \$FB43	und nächstes Byte verarbeiten

Einsprung von \$FB05

FB3A	A5 93	LDA \$93	Verify-Flag laden
FB3C	D0 05	BNE \$FB43	verzweige wenn gesetzt
FB3E	A8	TAY	Zeiger löschen
FB3F	A5 BD	LDA \$BD	gelesenes Byte
FB41	91 AC	STA (\$AC),Y	speichern
FB43	20 DB FC	JSR \$FCDB	Adresszeiger erhöhen
FB46	D0 43	BNE \$FB8B	Rückkehr vom Interrupt

Einsprung von \$FAD3

FB48	A9 80	LDA #\$80	Flag für Lesen
------	-------	-----------	----------------

Einsprung von \$FACB

FB4A	85 AA	STA \$AA	auf Ende
FB4C	78	SEI	Interrupt verhindern
FB4D	A2 01	LDX #\$01	IRQ vom
FB4F	8E 0D DC	STX \$0C0D	Timer A verhindern
FB52	AE 0D DC	LDX \$0C0D	IRQ-Flag löschen
FB55	A6 BE	LOX \$BE	Pass-Zähler
FB57	CA	OEX	erniedrigen
FB58	30 02	BMI \$FB5C	verzweige wenn Null gewesen
FB5A	86 BE	STX \$BE	Passzähler merken
FB5C	C6 A7	OEC \$A7	Blockzähler vermindern
FB5E	F0 08	BEQ \$FB6B	verzweige wenn Null
FB60	A5 9E	LDA \$9E	Fehler in Pass 1 aufgetreten ?
FB62	D0 27	BNE \$FB8B	ja, Rückkehr vom Interrupt
FB64	85 BE	STA \$BE	kein Block mehr zu verarbeiten
FB66	F0 23	BEQ \$FB8B	Rückkehr vom Interrupt
FB68	20 93 FC	JSR \$FC93	ein Pass beendet
FB6B	20 8E FB	JSR \$FB8E	Adresse wieder auf Programm-anfang
FB6E	A0 00	LDY #\$00	Zähler auf Null setzen
FB70	84 AB	STY \$AB	Checksumme löschen
FB72	B1 AC	LDA (\$AC),Y	Programm

FB74	45 AB	EOR \$AB	Checksumme berechnen
FB76	85 AB	STA \$AB	und speichern
FB78	20 DB FC	JSR \$FCDB	Adresszeiger erhöhen
FB7B	20 D1 FC	JSR \$FCD1	Endadresse schon erreicht ?
FB7E	90 F2	BCC \$FB72	nein, weiter vergleichen
FB80	A5 AB	LDA \$AB	berechnete Checksumme
FB82	45 BD	EOR \$BD	mit Checksumme vom Band vergleichen
FB84	F0 05	BEQ \$FB8B	Checksumme gleich , dann ok
FB86	A9 20	LDA #\$20	'CHECKSUM' error
FB8B	20 1C FE	JSR \$FE1C	Status setzen
FB8B	4C BC FE	JMP \$FEBC	Rückkehr vom Interrupt

 laufenden Zeiger auf
 Programmstart

Einsprung von \$F617, \$FAB1, \$FB6B, \$FC8B

FB8E	A5 C2	LDA \$C2	Startadresse
FB90	85 AD	STA \$AD	\$C1/\$C2
FB92	A5 C1	LDA \$C1	nach \$AC/\$AD
FB94	85 AC	STA \$AC	speichern
FB96	60	RTS	Rücksprung

 Bitzähler für serielle
 Ausgabe setzen

Einsprung von \$FBAB, \$FA60, \$FC16, \$FC75

FB97	A9 08	LDA #\$08	Zähler für 8 Bits
FB99	85 A3	STA \$A3	Nach \$A3
FB9B	A9 00	LDA #\$00	Akku mit \$00 laden
FB9D	85 A4	STA \$A4	Bit-Impuls-Flag löschen
FB9F	85 A8	STA \$A8	Lesefehler Byte löschen
FBA1	85 9B	STA \$9B	Parity-Bit löschen
FBA3	85 A9	STA \$A9	Impulswechsel-Flag löschen
FBA5	60	RTS	Rücksprung

***** Ein Bit auf Band schreiben

Einsprung von \$FBF0

FBA6	A5 BD	LDA \$8D	Bit in \$8D
FBA8	4A	LSR A	Bit 0 in Carry
FBA9	A9 60	LDA #\$60	Zeit für '0' Bit
FBAB	90 02	BCC \$FBAF	verzweige falls Carry=0

Einsprung von \$FBE7

FBAD	A9 B0	LDA #\$B0	Zeit für '1' Bit
------	-------	-----------	------------------

Einsprung von \$FC6C

FBAF	A2 00	LDX #\$00	HIGH-Byte Timerwert laden
------	-------	-----------	---------------------------

Einsprung von \$FBD5

FBB1	8D 06 DC	STA \$DC06	Timer B LOW
FBB4	8E 07 DC	STX \$DC07	Timer B HIGH
FBB7	AD 0D DC	LDA \$DC0D	Interrupt-Flag löschen
FBBA	A9 19	LDA #\$19	Timer
FBBC	8D 0F DC	STA \$DC0F	B starten
FBBF	A5 01	LDA \$01	Tape-Write-Bit laden
FBC1	49 08	EOR #\$08	Ausgabe-Bit für Band invertieren
FBC3	85 01	STA \$01	und speichern
FBC5	29 08	AND #\$08	augenblicklichen Pegel merken
FBC7	60	RTS	
FBC8	38	SEC	Block-Write-Flag
FBC9	66 86	ROR \$86	Negativ
FBCB	30 3C	BMI \$FC09	Rückkehr vom Interrupt

***** Interrupt-Routine für Band schreiben

FBCD	A5 AB	LDA \$AB	falls 'Byte'-Impuls ge-
FBCF	D0 12	BNE \$FBE3	schrieben, dann verzweige
FBD1	A9 10	LDA #\$10	Timer auf

FB03	A2 01	LDX #01	\$110 (272)
FB05	20 B1 FB	JSR \$FBB1	Takt auf Band schreiben
FB08	D0 2F	BNE \$FC09	Rückkehr vom Interrupt
FB0A	E6 A8	INC \$A8	'1' Byte-Write-Flag setzen
FB0C	A5 B6	LDA \$B6	falls Block-Write-Flag positiv, dann
FBDE	10 29	BPL \$FC09	Rückkehr vom Interrupt
FBED	4C 57 FC	JMP \$FC57	zweiten Block schreiben
FBE3	A5 A9	LDA \$A9	falls '1' Bit gesetzt
FBE5	D0 09	BNE \$FBF0	dann verzweige
FBE7	20 AD FB	JSR \$FBAD	'1' Bit schreiben
FBEA	D0 1D	BNE \$FC09	Rückkehr vom Interrupt
FBEC	E6 A9	INC \$A9	'1' Bit-Flag setzen
FBEE	D0 19	BNE \$FC09	Rückkehr vom Interrupt
FBFD	20 A6 FB	JSR \$FBA6	Bit auf Band schreiben
FBF3	D0 14	BNE \$FC09	Rückkehr vom Interrupt
FBF5	A5 A4	LDA \$A4	Bit-Impulsflag laden
FBF7	49 01	EOR #01	Bit 0 invertieren
FBF9	85 A4	STA \$A4	und speichern
FBFB	F0 0F	BEQ \$FC0C	falls null, dann verzweige
FBFD	A5 BD	LDA \$BD	Bit-SHIFT-Register laden
FBFF	49 01	EOR #01	Bit für Ausgabe invertieren und speichern
FC01	85 B0	STA \$BD	und speichern
FC03	29 01	AND #01	Bit holen und mit
FC05	45 98	EOR \$98	Parity-Bit verknüpfen
FC07	85 98	STA \$98	und speichern
FC09	4C BC FE	JMP \$FEBC	Rückkehr vom Interrupt
FC0C	46 BD	LSR \$BD	nächstes Bit in Position 0
FC0E	C6 A3	DEC \$A3	Bitzähler erniedrigen
FC10	A5 A3	LDA \$A3	und laden
FC12	F0 3A	BEQ \$FC4E	nächstes Bit ausgeben
FC14	10 F3	BPL \$FC09	Rückkehr vom Interrupt
FC16	20 97 FB	JSR \$FB97	Bitzähler wieder auf 8 setzen
FC19	58	CLI	Interrupt freigeben
FC1A	A5 A5	LDA \$A5	Falls Synchronbytes geschrie- ben
FC1C	FD 12	BEQ \$FC30	dann verzweige
FC1E	A2 00	LDX #00	Prüfsumme
FC20	86 D7	STX \$07	löschen
FC22	C6 A5	DEC \$A5	Zähler vermindern

FC24	A6 BE	LDX \$BE	noch zu schreibende Blockanzahl laden
FC26	E0 02	CPX #\$02	falls erster Block nicht
FC28	00 02	BNE \$FC2C	geschrieben, dann verzweige
FC2A	09 80	ORA #\$80	Bit 7 setzen
FC2C	85 BD	STA \$BD	und speichern
FC2E	D0 D9	BNE \$FC09	Rückkehr vom Interrupt
FC30	20 D1 FC	JSR \$FCD1	Erdadresse schon erreicht ?
FC33	90 0A	BCC \$FC3F	falls kleiner, dann weiterschreiben
FC35	D0 91	BNE \$FBC8	falls ungleich, dann Block-Write-Flag setzen
FC37	E6 AD	INC \$AD	HIGH-Byte ungleich machen
FC39	A5 07	LDA \$D7	Prüfsumme laden
FC3B	85 BD	STA \$BD	und in SHIFT-Flag speichern
FC3D	B0 CA	BCS \$FC09	Rückkehr vom Interrupt
FC3F	A0 00	LDY #\$00	Zähler auf Null
FC41	B1 AC	LDA (\$AC),Y	zu schreibendes Byte laden
FC43	85 BD	STA \$BD	in SHIFT-Flag bringen
FC45	45 07	EOR \$D7	Prüfsumme
FC47	85 07	STA \$D7	bilden
FC49	20 DB FC	JSR \$FCDB	Adresszeiger erhöhen
FC4C	00 BB	BNE \$FC09	Rückkehr vom Interrupt
FC4E	A5 9B	LDA \$9B	Parity-Bit
FC50	49 01	EOR #\$01	invertieren
FC52	85 BD	STA \$BD	und ins SHIFT-Flag speichern
FC54	4C BC FE	JMP \$FBC8	Rückkehr vom Interrupt

Einsprung von \$FBEO

FC57	C6 BE	DEC \$BE	Zähler für Blocks erniedrigen
FC59	D0 03	BNE \$FC5E	falls noch ein Block,
FC5B	20 CA FC	JSR \$FCCA	dann Bandmotor aus
FC5E	A9 50	LDA #\$50	80
FC60	85 A7	STA \$A7	Zähler für Impulse
FC62	A2 08	LDX #\$08	Offset für IRQ
FC64	78	SEI	Interrupt verhindern
FC65	20 BD FC	JSR \$FCBD	IRQ auf \$FC6A
FC68	00 EA	BNE \$FC54	Rückkehr vom Interrupt

```

***** Interrupt-Routine für Band
schreiben
FC6A  A9 78 LDA #$78 120
FC6C  20 AF FB JSR $FBAF Bit auf Band schreiben
FC6F  D0 E3 BNE $FC54 Rückkehr vom Interrupt
FC71  C6 A7 DEC $A7 Zähler erniedrigen
FC73  D0 DF BNE $FC54 nicht null, dann Rückkehr
vom Interrupt
FC75  20 97 FB JSR $FB97 Bitzähler für serielle
Ausgabe setzen
FC78  C6 AB DEC $AB falls Datenende nicht er-
reicht, dann
FC7A  10 D8 BPL $FC54 Rückkehr vom Interrupt
FC7C  A2 0A LDX #$0A IRQ
FC7E  20 BD FC JSR $FCBD IRQ auf $FCBD
FC81  58 CLI Interrupt ermöglichen
FC82  E6 AB INC $AB Shortdauer
FC84  A5 BE LDA $BE Zähler für Anzahl der Blocks
FC86  F0 30 BEQ $FCB8 alle Blocks geschrieben ?
FC88  20 8E FB JSR $FB8E Adresse wieder auf Anfang
setzen
FC8B  A2 09 LDX #$09 Zähler für
FC8D  86 A5 STX $A5 Synchronisation
FC8F  86 B6 STX $B6 Flag für Block geschrieben
FC91  D0 83 BNE $FC16 unbedingter Sprung

```

```

***** Rekorderbetrieb beenden

```

Einsprung von \$FB06, \$FB68, \$FCB8

```

FC93  08 PHP Status merken
FC94  78 SEI Interrupt verhindern
FC95  AD 11 D0  LDA $D011 Bildschirm
FC98  09 10 ORA #$10 wieder
FC9A  8D 11 D0  STA $D011 einschalten
FC9D  20 CA FC JSR $FCCA Rekordermotor ausschalten
FCA0  A9 7F LDA #$7F Interruptmöglichkeiten
FCA2  8D 0D DC STA $DCDD löschen

```

FCA5	20 D0 FD	JSR \$F0DD	CIA wieder auf Standardwerte, 1/60 s Timing
FCAB	AD A0 02	LDA \$02A0	Interruptvektor schon auf Standardwert ?
FCAB	FO 09	BEQ \$FCB6	falls ja, dann fertig
FCAD	8D 15 03	STA \$0315	ansonsten zurücksetzen
FCBD	AD 9F 02	LDA \$029F	geretteten IRQ zurückholen
FCB3	8D 14 03	STA \$0314	und speichern
FCB6	2B	PLP	Status zurückholen
FCB7	60	RTS	Rücksprung

***** IRQ-Vektor setzen
X-indiziert

FCB8	20 93 FC	JSR \$FC93	IRQ auf Standard
FCB8	FO 97	BEQ \$FC54	Abschluß IRQ

Einsprung von \$F8A1, \$FC65, \$FC7E

FCBD	BD 93 FD	LDA \$FD93,X	IRQ-Vektor
FCC0	8D 14 03	STA \$0314	aus Tabelle setzen
FCC3	BD 94 FD	LDA \$FD94,X	IRQ-Vektor
FCC6	8D 15 03	STA \$0315	aus Tabelle setzen
FCC9	60	RTS	Rücksprung

Einsprung von \$FC5B, \$FC9D

FCCA	A5 01	LDA \$01	Rekorder-
FCCC	09 20	ORA #\$20	motor
FCCE	85 01	STA \$01	ausschalten
FCDD	60	RTS	Rücksprung

***** prüft auf Erreichen der
Endadresse

Einsprung von \$F624, \$FACE, \$FB7B, \$FC30

FCD1	38	SEC	Carry für Subtraktion vorbereiten
------	----	-----	--------------------------------------

FCD2	A5 AC	LDA \$AC	laufende Adresse
FCD4	E5 AE	SBC \$AE	\$AC/\$AD
FCD6	A5 AD	LDA \$AD	Endadresse
FCD8	E5 AF	SBC \$AF	\$AE/\$AF
FCD A	60	RTS	Rücksprung

Einsprung von \$F63A, \$FB43, \$FB78, \$FC49

FCDB	E6 AC	INC \$AC	Adreßzeiger
FCDD	D0 02	BNE \$FCE1	er-
FCDF	E6 AD	INC \$AD	höhen
FCE1	60	RTS	Rücksprung

***** RESET

FCE2	A2 FF	LDX #\$FF	Wert für Stapelzeiger
FCE4	78	SEI	Interrupt setzen
FCE5	9A	TXS	Stapelzeiger initialisieren
FCE6	D8	CLD	Dezimalflag zurücksetzen
FCE7	20 02 FD	JSR \$FD02	prüft auf ROM in \$8000
FCEA	D0 03	BNE \$FCEF	kein Autostart-Modul ?
FCEC	6C 00 8D	JMP (\$8000)	Sprung auf Modul-Start
FCEF	8E 16 D0	STX \$D016	Videocontroller Steuerreg. 2
FCF2	20 A3 FD	JSR \$FDA3	Interrupt vorbereiten
FCF5	20 50 FD	JSR \$FD50	Arbeitsspeicher initialisieren
FCF8	20 15 FD	JSR \$FD15	Hardware und I/O Vekt. setzen
FCFB	20 5B FF	JSR \$FF5B	Video-Reset
FCFE	58	CLI	
FCFF	6C 00 A0	JMP (\$A000)	zum BASIC Kaltstart

***** prüft auf ROM in \$8000

Einsprung von \$FCE7, \$FE56

FD02	A2 05	LDX #\$05	Zeiger setzen
FD04	BD 0F FD	LDA \$FD0F,X	Wert aus Tabelle holen und
FD07	DD 03 80	CMP \$8003,X	ab \$8000 vergleichen (CBM80)

FD0A	00 03	BNE \$FDDF	verzweige wenn ungleich
FD0C	CA	DEX	Zeiger vermindern
FD00	00 F5	BNE \$FD04	weiter wenn nicht 5 Bytes
FDDF	60	RTS	Rücksprung

***** ROM-Modul Identifizierung

FD10	C3 C2 CD 38 30		'CBM80'
------	----------------	--	---------

***** Hardware und I/O Vektoren
setzen/holen

Einsprung von \$FCFB, \$FE66, \$FF8A

FD15	A2 30	LDX #\$30	LOW- und HIGH-Byte des
FD17	AD FD	LDY #\$FD	Zeigers auf Tabelle \$FD30
FD19	18	CLC	Flag für 'Vektoren setzen'

Einsprung von \$FF80

FD1A	86 C3	STX \$C3	LOW- und HIGH-Byte
FD1C	84 C4	STY \$C4	des Zeigers setzen
FD1E	AD 1F	LDY #\$1F	Zeiger setzen (16 Vektoren)
FD20	B9 14 03	LDA \$0314,Y	Wert aus Tabelle holen
FD23	80 02	BCS \$FD27	C=1 holen,C=0 setzen
FD25	B1 C3	LDA (\$C3),Y	Tabellenwert holen
FD27	91 C3	STA (\$C3),Y	Tabellenwert setzen
FD29	99 14 03	STA \$0314,Y	Wert in Tabelle ablegen
FD2C	88	DEY	Zähler vermindern
FD2D	10 F1	BPL \$FD20	Fertig? nein: nächster Wert
FD2F	60	RTS	Rücksprung

***** Tabelle der Hardware
und I/O-Vektoren

FD30	31 EA 66 FE 47 FE 4A F3
FD38	91 F2 DE F2 50 F2 33 F3
FD40	57 F1 CA F1 ED F6 3E F1
FD48	2F F3 66 FE A5 F4 ED F5

***** Arbeitsspei. initialisieren

Einsprung von \$FCF5, \$FF87

FD50	A9 00	LDA #\$00	Wert zum Löschen laden
FD52	A8	TAY	als Zähler nach Y
FD53	99 02 00	STA \$0002,Y	Zeropage,
FD56	99 00 02	STA \$0200,Y	Page 2 und
FD59	99 00 03	STA \$0300,Y	Page 3 löschen
FD5C	C8	INY	Zähler vermindern
FD5D	00 F4	BNE \$F053	weiter wenn nicht fertig
FD5F	A2 3C	LDX #\$3C	Werte für Startadresse
FD61	A0 03	LDY #\$03	des Bandpuffers laden
FD63	86 B2	STX \$B2	Bandpuffer Zeiger
FD65	84 B3	STY \$B3	auf \$033C setzen
FD67	A8	TAY	Zeiger in Y auf 0 setzen
FD68	A9 03	LDA #\$03	Wert für RAM testen (\$04-1)
FD6A	85 C2	STA \$C2	Startadresse (HIGH) des RAM
FD6C	E6 C2	INC \$C2	setzen und auf \$0400 erhöhen
FD6E	B1 C1	LDA (\$C1),Y	Wert holen
FD70	AA	TAX	Wert merken
FD71	A9 55	LDA #\$55	%01010101 (\$55)
FD73	91 C1	STA (\$C1),Y	abspeichern und über-
FD75	D1 E1	CMP (\$C1),Y	prüfen, ob Wert drin ist
FD77	D0 0F	BNE \$FD88	ungleich dann kein RAM
FD79	2A	ROL	%10101010
FD7A	91 C1	STA (\$C1),Y	Wert abspeichern und
FD7C	D1 C1	CMP (\$C1),Y	überprüfen, ob Wert drin ist
FD7E	00 08	BNE \$FD88	ungleich dann kein RAM
FD80	8A	TXA	Wert wieder zurückholen
FD81	91 C1	STA (\$C1),Y	und wieder zurückschreiben
FD83	C8	INY	Zeiger erhöhen
FD84	D0 E8	BNE \$FD6E	Pageende? nein: weiter
FD86	F0 E4	BEQ \$FD6C	sonst Zeiger-HIGH erhöhen
FD88	98	TYA	Zeiger-LOW ins
FD89	AA	TAX	X-Register bringen
FD8A	A4 C2	LDY \$C2	Zeiger-HIGH holen
FD8C	18	CLC	C=0 (Flag für setzen)
FD8D	20 2D FE	JSR \$FE2D	Memory (RAM) Top setzen
FD90	A9 08	LDA #\$08	HIGH-Byte der Startadresse

FD92	8D 82 02	STA \$0282	Memory (RAM) Start auf \$800
FD95	A9 04	LDA #\$04	HIGH-Byte der Startadresse
FD97	8D 88 02	STA \$0288	Video-RAM auf \$400
FD9A	60	RTS	Rücksprung

***** IRQ Vektoren

FD9B	6A FC CD FB 31 EA 2C F9	\$FC6A, \$FBCD, \$EA31, \$F92C
------	-------------------------	--------------------------------

***** Interrupt Initialisierung

Einsprung von \$FCF2, \$FE69, \$FF84

FDA3	A9 7F	LDA #\$7F	Interrupt löschen
FDA5	8D 0D DC	STA \$DC0D	ICR CIA 1
FDA8	8D 0D DD	STA \$DD0D	ICR CIA 2
FDAE	8D 0D DC	STA \$DC0D	Port A CIA 1
			Tastatur Matrixzeile 0
FOAE	A9 08	LDA #\$08	Wert laden
FDB0	8D 0E DC	STA \$DC0E	CRA CIA 1 Timer A 'one shot'
FDB3	8D 0E DD	STA \$DD0E	CRA CIA 2 Timer A 'one shot'
FDB6	8D 0F DC	STA \$DC0F	CRB CIA 1 Timer B 'one shot'
FDB9	8D 0F DD	STA \$DD0F	CRB CIA 2 Timer B 'one shot'
FDBC	A2 00	LDX #\$00	Eingangs-Modus
FDBE	8E 03 DC	STX \$DC03	Datenrichtungsreg. B CIA 1
FDC1	8E 03 DD	STX \$DD03	Datenrichtungsreg. B CIA 2
FDC4	8E 18 D4	STX \$D418	Lautstärke für SID auf Null
FDC7	CA	DEX	Ausgabe-Modus
FDC8	8E 02 DC	STX \$DC02	Datenrichtungsreg. A CIA 1
FDCB	A9 07	LDA #\$07	Videocontroller auf unterste 16 K
FDCD	8D 00 DD	STA \$DD00	Port A CIA 2, ATM löschen
FDD0	A9 3F	LDA #\$3F	Bit 0 bis 5 auf Ausgabe
FDD2	8D 02 DD	STA \$DD02	Datenrichtungsreg. A CIA 2
FDD5	A9 E7	LDA #\$E7	Normalwert laden und
FDD7	85 01	STA \$01	Speicheraufteilung neu setzen
FDD9	A9 2F	LDA #\$2F	Bit 0-3 und 5 Ausgang, Bit 4 Eingang
FDDB	85 00	STA \$00	Datenrichtung Prozessorport

Einsprung von \$FCA5, \$FF6B

FD0D	AD A6 02	LDA \$02A6	NTSC-Version ?
FDE0	F0 0A	BEQ \$FDEC	ja
FDE2	A9 25	LDA #\$25	Wert für PAL-Version
FDE4	8D 04 DC	STA \$DC04	Timer für PAL-Version setzen
FDE7	A9 40	LDA #\$40	\$4025 = 16421 Zyklen
FDE9	4C F3 FD	JMP \$FDF3	NTSC-Version übergehen
FOEC	A9 95	LDA #\$95	Wert für NTSC-Version
FDEE	8D 04 DC	STA \$DC04	Timer für NTSC-Version setzen
FDF1	A9 42	LDA #\$42	\$4295 = 17045 Zyklen

Einsprung von \$FDE9

FDF3	8D 05 DC	STA \$DC05	Timer-HIGH setzen
FDF6	4C 6E FF	JMP \$FF6E	Interrupt durch Timer setzen

***** Parameter f. Filenamen setzen

Einsprung von \$FFBD

FDF9	85 B7	STA \$B7	Länge speichern
FDFB	86 BB	STX \$BB	Adresse-LOW speichern
FDFD	84 BC	STY \$BC	Adresse-HIGH speichern
FDFE	60	RTS	Rücksprung

***** Parameter für aktives
File setzen

Einsprung von \$FFBA

FE00	85 B8	STA \$B8	logische Filenummer
FE02	86 BA	STX \$BA	Geräteadresse
FE04	84 B9	STY \$B9	Sekundäradresse
FE06	60	RTS	Rücksprung

***** Status holen

Einsprung von \$FFB7

FE07	A5 BA	LDA \$8A	Gerätenummer holen
FE09	C9 02	CMP #\$02	gleich 2 ? (RS 232)
FE0B	D0 00	BNE \$FE1A	nein
FE0D	AD 97 02	LDA \$0297	RS 232-Status holen
FE10	48	PHA	und auf Stapel retten
FE11	A9 00	LDA #\$00	Status
FE13	8D 97 02	STA \$0297	löschen
FE16	68	PLA	und Statuswert zurückholen
FE17	60	RTS	Rücksprung

***** Flag für Betriebssystem-
meldungen setzen

Einsprung von \$FF90

FE18	85 90	STA \$90	Ausgabeflag (Direktmodus)
FE1A	A5 90	LDA \$90	Statusflag holen

***** Status setzen

Einsprung von \$EDB2, \$EE4F, \$F18A, \$F518, \$FA81, \$FAC6
\$FB35, \$FB88

FE1C	05 90	ORA \$90	Statusflag testen und
FE1E	85 90	STA \$90	wieder abspeichern
FE20	60	RTS	Rücksprung

***** Timeout-Flag für IEC setzen

Einsprung von \$FFA2

FE21	8D 85 02	STA \$0285	Timeout-disable
FE24	60	RTS	Rücksprung

 ***** NENTOP, Obergrenze des
 BASIC-RAM holen/setzen

Einsprung von \$FF99

FE25 90 06 BCC \$FE2D C=0: Adresse setzen

Einsprung von \$F2B2, \$F468

FE27 AE 83 02 LDX \$0283 Carry gesetzt
 FE2A AC 84 02 LDY \$0284 Adresse nach X/Y holen

Einsprung von \$F480, \$FD8D

FE2D 8E 83 02 STX \$0283 Carry gelöscht
 FE30 8C 84 02 STY \$0284 X/Y nach Adresse setzen
 FE33 60 RTS Rücksprung

 ***** MEMBOT, Untergrenze des
 BASIC-RAM holen/setzen

Einsprung von \$FF9C

FE34 90 06 BCC \$FE3C C=0: Adresse setzen
 FE36 AE 81 02 LDX \$0281 Carry gesetzt
 FE39 AC 82 02 LDY \$0282 Adresse nach X/Y holen
 FE3C 8E 81 02 STX \$0281 Carry gelöscht
 FE3F 8C 82 02 STY \$0282 Adresse aus X/Y setzen
 FE42 60 RTS Rücksprung

 ***** NMI Einsprung
 FE43 78 SEI Interrupt setzen
 FE44 6C 18 03 JMP (\$0318) JMP \$FE47, NMI-Vektor

Einsprung von \$FE44

FE47 48 PHA Akku auf Stapel retten
 FE48 8A TXA X nach Akku
 FE49 48 PHA X retten
 FE4A 98 TYA Y nach Akku

FE4B	48	PHA	Y retten
FE4C	A9 7F	LDA #\$7F	Wert laden
FE4E	8D 00 DD	STA \$DD0D	NMI-Möglichkeiten löschen
FE51	AC 00 DD	LDY \$DD0D	Flags lesen und löschen
FE54	30 1C	BMI \$FE72	RS 232 aktiv ?
FE56	20 02 FD	JSR \$FD02	Prüft auf ROM-Modul in \$8000
FE59	D0 03	BNE \$FE5E	nein: weiter
FE5B	6C 02 80	JMP (\$8002)	ja: Sprung auf Modul-NMI
FE5E	20 BC F6	JSR \$F6BC	Flag für Stop-Taste setzen
FE61	20 E1 FF	JSR \$FFE1	Stop-Taste abfragen
FE64	D0 0C	BNE \$FE72	nicht gedrückt ?

Einsprung von \$FF55

FE66	20 15 FD	JSR \$FD15	Standard-Vektoren für Interrupt und I/O setzen
FE69	20 A3 FD	JSR \$FDA3	I/O initialisieren
FE6C	20 18 E5	JSR \$E518	Bildschirmreset
FE6F	6C 02 A0	JMP (\$A002)	zum BASIC-Warmstart

*****			NMI-Routine für RS 232
FE72	98	TYA	ICR-Register
FE73	2D A1 02	AND \$02A1	mit RS 232 NMI-Flag verknüp.
FE76	AA	TAX	nach X retten
FE77	29 01	AND #\$01	Sendebetrieb aktiv ?
FE79	F0 28	BEQ \$FEA3	nein
FE7B	AD 00 DD	LDA \$DD0D	Datenport lesen
FE7E	29 FB	AND #\$FB	Bit 2 TXD löschen
FE80	05 B5	ORA \$B5	zu sendendes Bit übergeben
FE82	8D 00 DD	STA \$DD0D	und wieder in Datenport spei.
FE85	AD A1 02	LDA \$02A1	RS-232 NMI-Flag
FE88	8D 0D DD	STA \$DD0D	wieder in ICR schreiben
FE8B	8A	TXA	Wert aus X zurückholen
FE8C	29 12	AND #\$12	Bit 1 und 4 isolieren
FE8E	F0 0D	BEQ \$FE9D	Bit 1 und 4=0: Bit empfangen
FE90	29 02	AND #\$02	Bit 1, Aufruf von Timer B
FE92	F0 06	BEQ \$FE9A	nein: verzweige zu Startbit
FE94	20 D6 FE	JSR \$FED6	empfangenes Bit verarbeiten

FE97	4C 9D FE	JMP \$FE9D	Vorbereitung für Byte umgehen
FE9A	20 07 FF	JSR \$FF07	Vorbereitung für Empfang des nächsten Bytes

Einsprung von \$FE97

FE9D	2D BB EE	JSR \$EEBB	Empfang des nächsten Bits v.
FEA0	4C B6 FE	JMP \$FEB6	Rückkehr vom Interrupt
FEA3	8A	TXA	X nach Akku
FEA4	29 02	AND #\$02	Datenempfang ?
FEA6	FD 06	BEQ \$FEAE	verzweige wenn kein Empfang
FEA8	20 D6 FE	JSR \$FED6	empfangenes Bit verarbeiten
FEAB	4C B6 FE	JMP \$FEB6	Rückkehr vom Interrupt
FEAE	8A	TXA	X nach Akku
FEAF	29 10	AND #\$10	warten auf Startbit ?
FEB1	FD 03	BEQ \$FEB6	verzweige wenn kein Startbit
FEB3	20 07 FF	JSR \$FF07	Vorbereitung für Empfang des nächsten Bytes

Einsprung von \$FEA0, \$FEAB

FEB6	AD A1 02	LOA \$02A1	RS-232 NMI-Flag
FEB9	8D 0D DD	STA \$DD0D	wieder in ICR
FEBC	68	PLA	Y-Register vom Stapel
FEBD	A8	TAY	zurückholen
FEBE	68	PLA	X-Register
FEBF	AA	TAX	zurückholen
FEC0	68	PLA	Akku zurückholen
FEC1	4D	RTI	Rücksprung

***** Timerkonstanten für RS 232 Baud-Rate,
NTSC-Version

FEC2	C1 27	\$27C1 =	10177	50 Baud
FEC4	3A 1A	\$1A3E =	6718	75 Baud
FEC6	C5 11	\$11C5 =	4549	110 Baud
FEC8	74 0E	\$0E74 =	3700	134.5 Baud
FECA	ED 0C	\$0CED =	3309	150 Baud
FEC C	45 06	\$0645 =	1605	300 Baud
FEC E	FD 02	\$02FD =	752	600 Baud
FEE0	46 01	\$0146 =	326	1200 Baud

FED2 88 00 \$0088 = 184 1800 Baud
 FED4 71 00 \$0071 = 113 2400 Baud

***** NMI-Routine für RS-232
 Eingabe

Einsprung von \$FE94, \$FEA8

FED6 AD 01 DD LDA \$DD01 Port Register B
 FED9 29 01 AND #\$01 Bit für Receive Data isolieren
 FEDB 85 A7 STA \$A7 und speichern
 FEDD AD 06 DD LDA \$DD06 Timer B LOW
 FEE0 E9 1C SBC #\$1C minus 28
 FEE2 6D 99 02 ADC \$0299 + LOW-Byte der Baudrate
 FEE5 8D 06 DD STA \$DD06 wieder abspeichern
 FEE8 AD 07 DD LDA \$DD07 RS 232 Timerkon. für Baudrate
 FEEB 6D 9A 02 ADC \$029A HIGH-Byte addieren
 FEEE 8D 07 DD STA \$DD07 in Timer schreiben
 FEF1 A9 11 LDA #\$11 Timer B starten
 FEF3 8D 0F DD STA \$DD0F Control Register B
 FEF6 AD A1 02 LDA \$02A1 CIA 2 NMI-Flag holen
 FEF9 8D 0D DD STA \$DD0D Interrupt Control Register
 FEFC A9 FF LDA #\$FF Wert laden
 FEFE 8D 06 DD STA \$DD06 und damit
 FF01 8D 07 DD STA \$DD07 Timer setzen
 FF04 4C 59 EF JMP \$EF59 Bit holen

***** NMI-Routine RS 232 Ausgabe

Einsprung von \$FE9A, \$FEB3

FF07 AD 95 02 LDA \$0295 LOW- und HIGH-Byte
 FF0A 8D 06 DD STA \$DD06 holen und in
 FF0D AD 96 02 LDA \$0296 RS 232 Timerkonstanten für
 FF10 8D 07 DD STA \$DD07 Baudrate
 FF13 A9 11 LDA #\$11 Timer B starten
 FF15 8D 0F DD STA \$DD0F Control Register B
 FF18 A9 12 LDA #\$12 Bit 1 und 4 für Verknüpfung
 FF1A 4D A1 02 EOR \$02A1 mit NMI-Flag für CIA 2

FF1D	8D A1 02	STA \$02A1	Wert wieder speichern
FF20	A9 FF	LDA #\$FF	höchsten Wert laden
FF22	8D 06 DD	STA \$DD06	und in Latch von
FF25	8D 07 DD	STA \$D007	Timer B laden
FF28	AE 98 02	LDX \$0298	Anzahl der zu sendenden Bits
FF2B	86 A8	STX \$A8	in Zähler für Wortlänge
FF2D	60	RTS	Rücksprung

***** Timerwert für Sendebaudrate
ermitteln

Einsprung von \$F44A

FF2E	AA	TAX	Baudrate aus Tabelle nach X
FF2F	AD 96 02	LDA \$0296	HIGH-Byte holen
FF32	2A	ROL	mal 2
FF33	A8	TAY	nach Y retten
FF34	8A	TXA	LOW-Byte holen
FF35	69 C8	ADC #\$C8	plus 200
FF37	8D 99 02	STA \$0299	nach Timerwert LOW
FF3A	98	TYA	HIGH-Byte zurückholen
FF3B	69 00	ADC #\$00	Übertrag addieren
FF3D	8D 9A 02	STA \$029A	nach Timerwert HIGH
FF40	60	RTS	Rücksprung
FF41	EA	NOP	No Operation
FF42	EA	NOP	No Operation

***** Einsprung aus Bandroutine

Einsprung von \$F927

FF43	08	PHP	Statusregister auf Stapel
FF44	68	PLA	Statusregister in Akku
FF45	29 EF	AND #\$EF	Break-Flag löschen
FF47	48	PHA	und wieder auf Stapel legen

***** IRQ-Einsprung

FF48	48	PHA	Akku auf Stapel retten
FF49	8A	TXA	X nach Akku

FF4A	4B	PHA	X-Register retten
FF4B	9B	TYA	Y nach Akku
FF4C	4B	PHA	Y-Register retten
FF4D	BA	TSX	Stapelzeiger als Zähler in X
FF4E	BD 04 01	LDA \$0104,X	Break-Flag vom Stapel holen
FF51	29 10	AND #\$10	und testen
FF53	F0 03	BEQ \$FF5B	nicht gesetzt
FF55	6C 16 03	JMP (\$0316)	BREAK - Routine
FF58	6C 14 03	JMP (\$0314)	Interrupt - Routine

***** Video-Reset

Einsprung von \$FCFB, \$FFB1

FF5B	20 18 E5	JSR \$E51B	Videocontroller initialisieren
FF5E	AD 12 D0	LDA \$D012	Rasterzeile
FF61	00 FB	BNE \$FF5E	wartet auf Ende Videozeile
FF63	AD 19 D0	LDA \$D019	Interrupt durch Rasterzeile?
FF66	29 01	AND #\$01	Bit 0 isolieren und als Flag
FF68	8D A6 02	STA \$02A6	PAL/NTSC-Version merken
FF6B	4C DD FD	JMP \$FDD	Interrupttimer setzen

***** Timer für Interrupt setzen

Einsprung von \$FDF6

FF6E	A9 81	LDA #\$81	Timer A Unterlauf
FF70	8D 0D DC	STA \$DC0D	Interrupt Control Register
FF73	AD 0E DC	LDA \$DC0E	Control Register A
FF76	29 80	AND #\$80	Bit 7 retten
			Uhrzeittrigger (50/60 Hz)
FF78	09 11	ORA #\$11	Timer A starten
FF7A	8D 0E DC	STA \$DC0E	Control Register A
FF7D	4C 8E EE	JMP \$EE8E	seriellen Takt aus
FF80	00	BRK	BReAK


```
***** Sprungtabelle für
Betriebssystem-Routinen

FF81  4C 5B FF  JMP $FF5B  Video-Reset

FF84  4C A3 FD  JMP $FDA3  CIAs initialisieren

FF87  4C 50 FD  JMP $FD50  RAM löschen bzw. testen

FF8A  4C 15 FD  JMP $FD15  I/O initialisieren

FF8D  4C 1A FD  JMP $FD1A  I/O Vektoren initialisieren

***** Einsprung von $A47D, $A874

FF90  4C 18 FE  JMP $FE18  Status setzen

FF93  4C B9 ED  JMP $EDB9  Sekundäradresse
nach LISTEN senden

FF96  4C C7 ED  JMP $EDC7  Sekundäradresse
nach TALK senden

***** Einsprung von $E40B

FF99  4C 25 FE  JMP $FE25  RAM-Ende setzen/holen

***** Einsprung von $E403

FF9C  4C 34 FE  JMP $FE34  RAM-Anfang setzen/holen

FF9F  4C 87 EA  JMP $EA87  Tastatur abfragen

FFA2  4C 21 FE  JMP $FE21  Time-out-Flag für
IEC-Bus setzen

FFA5  4C 13 EE  JMP $EE13  Eingabe vom IEC-Bus

FFA8  4C 00 ED  JMP $EDDD  Ausgabe vom IEC-Bus
```

```

FFAB  4C EF ED  JMP $EDEF  UNTALK senden
FFAE  4C FE ED  JMP $EDFE  UNLISTEN senden
FFB1  4C 0C ED  JMP $ED0C  LISTEN senden
FFB4  4C 09 ED  JMP $ED09  TALK senden
*****
*****  Einsprung von $ABDD, $AF9A, $E180, $E195
FFB7  4C 07 FE  JMP $FE07  Status holen
*****
*****  Einsprung von $E1DD, $E1F0, $E1F0, $E22B,
$E23F, $E24E
FFBA  4C 00 FE  JMP $FE00  Fileparameter setzen
*****
*****  Einsprung von $E1D6, $E21B, $E261
FFBD  4C F9 FD  JMP $FDF9  filenamenparameter setzen
*****
*****  Einsprung von $E1C1
FFC0  6C 1A 03  JMP ($031A) $F34A OPEN
*****
*****  Einsprung von $E1CC
FFC3  6C 1C 03  JMP ($031C) $F291 CLOSE
*****
*****  Einsprung von $E11E
FFC6  6C 1E 03  JMP ($031E) $F20E CHKIN Eingabeg. setzen
*****
*****  Einsprung von $E4AE
FFC9  6C 20 03  JMP ($0320) $F25D CKOUT Ausgabegerät set.
*****
*****  Einsprung von $A447, $ABB7, $E37B, $F6F4,
$F716

```

```
***** Einsprung von $E112
FFCF 6C 24 03 JMP ($0324) $F157 BASIN Eingabe
 eines Zeichens
***** Einsprung von $E10C, $F135, $F5C9, $F726,
 $F759
FFD2 6C 26 03 JMP ($0326) $F1CA BSOUT Ausgabe
 eines Zeichens
***** Einsprung von $E175
FFD5 4C 9E F4 JMP $F49E LOAD
***** Einsprung von $E15F
FFDB 4C DD F5 JMP $F5DD SAVE
***** Einsprung von $A61A
FFDB 4C E4 F6 JMP $F6E4 Time setzen
***** Einsprung von $AFB4
FFDE 4C DD F6 JMP $F6DD Time holen
***** Einsprung von $A82C, $F4F9, $F62E, $FB00,
 $FE61
FFE1 6C 28 03 JMP ($0328) $F6ED $TOP-Taste abfragen
***** Einsprung von $E124
FFE4 6C 2A 03 JMP ($032A) $F13E GET
***** Einsprung von $A660
FFE7 6C 2C 03 JMP ($032C) $F32F CLALL
```

*****				Einsprung von \$EA31
FFEA	4C 9B F6	JMP \$F69B		Time erhöhen
FFED	4C 05 E5	JMP \$E505		SCREEN Anzahl Zeilen und Spalten holen
*****				Einsprung von \$AAE9, \$AAFA, \$B39F
FFF0	4C 0A E5	JMP \$E50A		Cursor setzen / Cursorposition holen
*****				Einsprung von \$E09E
FFF3	4C 00 E5	JMP \$E500		Startadresse des I/O-Bausteins holen
FFF6	52 52 42 59z			
*****				Hardware Vektorenz
FFFA	43 FE	\$FE43		NMI Vektor
FFFC	E2 FC	\$FCE2		RESET Vektor
FFFE	48 FF	\$FF48		IRQ Vektor

SX-64 Betriebssystem

Im folgenden sind die Abweichungen des SX 64 Betriebssystems gegenüber dem normalen C64 aufgelistet. Sie beziehen sich hauptsächlich auf geänderte Einschaltmeldung, andere Farbkombinationen nach dem Einschalten sowie auf das Fehlen des Anschlusses für die Datasette (Geräteadresse I)

*****				Einschaltmeldung
E479	20 2A 2A 2A 2A 20 20			*****
E481	53 58 2D 36 34 20 42 41			SX-64 BA
E489	53 49 43 20 56 32 2E 30			SIC V2.0

E491	20 20 2A 2A 2A 2A 2A 0D	*****	
E4AC	B3		
*****			RS-232 Routinen
E4D3	85 A9	STA \$A9	in Speicher für Band
E4D5	A9 01	LDA #\$01	Wert laden und
E4D7	85 AB	STA \$AB	in Speicher für Band
E4D9	60	RTS	Rücksprung
*****			Hintergrundfarbe setzen
E4DA	AD 86 02	LDA \$0286	aktuelle Textfarbe
E534	A9 D6	LDA #\$06	Einschaltfarbe blau
*****			Cursorposition berechnen
E57C	20 FD E9	JSR \$E9F0	Zeiger auf Videoram setzen
E57F	A9 27	LDA #\$27	39
E581	E8	INX	Zeiger erhöhen
E582	B4 D9	LDY \$09,X	MSB der Startadresse der Zeile
E584	30 06	BMI \$E58C	N=1 : \$E58C
E586	18	CLC	Carry löschen (Addition)
E587	69 28	ADC #\$28	40 addieren
E589	E8	INX	Zeiger erhöhen
E58A	10 F6	BPL \$E582	Fertig? nein: nächste Zeile
E58C	85 D5	STA \$D5	Länge der Zeile speichern
E58E	4C 24 EA	JMP \$EA24	Zeiger auf Farbram berechnen
E591	E4 C9	CPX \$C9	mit Cursorzeile für Eingabe
E593	F0 03	BEQ \$E598	vergleichen, gleich: RTS
E595	4C ED E6	JMP \$E6ED	MSB's für Zeile berechnen
E598	60	RTS	Rücksprung
E599	EA	NOP	No Operation
*****			Text nach Drücken von Shift RUN/STOP
E5EE	A2 0F	LDX #\$0F	15 Zeichen
E5F0	78	SEI	Interrupt setzen
E5F1	86 C6	STX \$C6	Anzahl der Zeichen im Tastaturpuffer
E5F3	BD D7 F0	LDA \$F0D7,X	Text LOAD!:"*",8 <CR> RUN <CR>
E5F6	90 76 02	STA \$D276,X	in Tastaturpuffer schreiben

E621 20 91 E5 JSR \$E591 Cursorposition Bildschirm

Bildschirmzeile löschen

EA07 20 DA E4 JSR \$E4DA Cursorfarbe setzen

EA0A A9 20 LDA #\$20 ' ' Leerzeichen

EA0C 91 D1 STA (\$01),Y in Videoram schreiben

EA0E 88 DEY Zähler vermindern

EA0F 10 F6 BPL \$EA07 Fertig? nein: weiter

EA11 60 RTS Rücksprung

EA12 EA NOP No Operation

E6D9 03 01

EF94 4C D3 E4 JMP \$E4D3 zur geänderten RS 232-Routine

Text nach Shift RUN/STOP

F0D8 4C 4F 41 44 22 3A 2A 22 LOAD":*"

F0ED 2C 38 0D 52 55 4E 0D ,8 RUN

Ignorieren der Geräte-
adresse 1 (Datasette)

F386 D0 08 BNE \$F390 zu 'ILLEGAL DEVICE NUMBER'

F4F6 90 85 BCC \$F47D Memory top setzen

F5F8 90 F7 BCC \$F5F1 zu 'ILLEGAL DEVICE NUMBER'

FF80 43

7. Der Schaltplan

7.1 Die Dokumentation des Schaltplans

Zu Anfang dieses Kapitels einige Vorbemerkungen: Leider können die folgenden Seiten keine Einführung in die Digital- oder Computertechnik bieten.

Wir müssen einige elementare Kenntnisse dieser Technik voraussetzen. So sollten Sie den Unterschied zwischen einem AND- und einem OR-Gate kennen, oder sich beispielsweise in der Benutzung der Hexadezimalzahlen auskennen. Wenn Sie diese Grundkenntnisse bereits haben, bisher aber mit der Hardware von Microcomputern nichts zu tun hatten, so sollten Sie sich von der etwas verwirrenden Anzahl der Leitungen, Gatter und anderen ICs im Schaltplan nicht beeindrucken lassen.

Nach der Lektüre dieses Kapitels werden Sie die Hardware Ihres Computers recht gut verstehen. Den Spezialisten und 'Freaks' unter Ihnen wird die Beschreibung sicher zu ausführlich erscheinen. Sie sollten dies Kapitel trotzdem in Ruhe durchlesen. Um die Funktionen der einzelnen Stufen nur an Hand des Schaltplans im Detail zu verstehen, ist wesentlich mehr Zeit erforderlich, als zum Lesen dieses Kapitels benötigt wird.

Den kompletten Schaltplan finden Sie im Anhang dieses Buches!

Jeder technisch interessierte Computerbesitzer hat sicher den Wunsch, sein Gerät einmal zu öffnen und hineinzuschauen. Vielleicht haben auch Sie schon einmal das Innenleben betrachtet. Sollten Sie aber aus Vorsicht, den C64 nicht zu beschädigen, diesem Wunsch nicht nachgegeben haben, dann seien Sie beruhigt. Lösen Sie zuerst alle Leitungen zum C64, also Netzteil, Fernseher und alle anderen angeschlossenen Geräte. Dann können Sie unbesorgt zu einem passenden Kreuzschlitzschraubenzieher greifen, die auf der Unterseite befindlichen drei Schrauben lösen und vorsichtig die beiden Gehäusehälften trennen, um einen Blick in den Computer zu werfen.

Lösen Sie aber unbedingt zuvor die Steckverbindung zum Netzteil, um versehentliche Kurzschlüsse zu vermeiden.

Das Foto zeigt den Blick in einen C64. Wenn Sie feststellen, daß Ihr C64 ein etwas anderes Innenleben aufweist, dann liegt das daran, daß das Layout der Leiterplatte im Lauf der Zeit öfter geändert worden ist. Die abgebildete Platine stellt den zur Zeit der Drucklegung gültigen Stand dar.

Ein Blick ins Innere

1. SID 6581
2. Character-ROM
3. Kernal-ROM
4. Basic-ROM
5. CIA U2, USER-Port, opt. RS-232, teilw. serieller IEC-Bus, Videohilfsadressen
6. CIA U1, Tastaturabfrage, Control-Ports Cass-Read
7. Anschluß für die Tastatur

1. Memory-Manager
2. Farb-RAM
3. Prozessor 6510
4. Transistorstufe zur Motorsteuerung der Datasette
5. 64K RAM Multiplexer

1. 5 Volt Festspannungsregler
2. 12 Volt Festspannungsregler
3. Control-Ports
4. Sicherung
5. Ein-/Aus-Schalter
6. Stromversorgungstecker
7. Expansion-Port

1. Quarz
2. VIC 6569
3. Modulator
4. Einstellregler für Kanalfrequenz des Modulators.
Kann bei Bedarf verstellt werden, wenn ein starker Fernsehsender auf dem Kanal liegt.

7.2 Liste der verwendeten Halbleiter

Für die Spezialisten unter Ihnen hier noch eine Aufstellung der im CBM 64 verwendeten ICs mit Herstellerangaben. Damit haben Sie die Möglichkeit, Ihr Gerät selbst zu reparieren.

Bez. Typenbez.	Hersteller
U1 6526 CIA	Commodore MOS
U2 6526 CIA	Commodore MOS
U3 2364A BASIC	Commodore MOS
U4 2364A KERNAL	Commodore MOS
U5 2332A CHARACTER	Commodore MOS
U6 2114L-3 COLOR RAM	diverse Hersteller
z.B. OKI	MSM 2114L-3
FAIRCHILD	2114L-3
HITACHI	HM2114L-3
MOS	MPS2114L-30
MOTOROLA	MCM2114L-30
NEC	uPD2114L-1
U7 6510 MPU	Commodore MOS
U8 7406	diverse Hersteller
U9 4164 RAM	diverse Hersteller
U10	
U11 z.B. NEC	uPD4164-2
U12 MOSTEK	MK4164-10
U21	
U22	
U23	
U24	
U13 SN74LS257	diverse Hersteller
U14 SN74LS278	diverse Hersteller
U15 SN74LS139	diverse Hersteller
U16 MC4066	diverse Hersteller
U17 825100	Signetics, programmiert durch Commodore
U18 6581 SID	Commodore MOS
U19 6589 VIC	Commodore MOS
U20 556	diverse Hersteller
U25 SN74LS257	diverse Hersteller

U26	SN74LS373	diverse Hersteller
U27	SN74LS08	diverse Hersteller
U28	MC4066	diverse Hersteller
U29	SN74LS74	diverse Hersteller
U30	SN74LS193	diverse Hersteller
U31	SN74LS629	diverse Hersteller
U32	MC4044	Motorola
VR1	7812 12V Regler	diverse Hersteller
VR2	7805 5V Regler	diverse Hersteller

7.3 Die Stromversorgung

Obwohl die Stromversorgung zu den einfachen Schaltkreisen in einem Computer gehört, hat der Entwickler doch einige Tricks angewendet, um mit minimalem Aufwand einen größtmöglichen Effekt zu erzielen.

Den Anschluß an das Lichtnetz übernimmt der Trafo. Dieser Trafo befindet sich zusammen mit einer Gleichrichterschaltung im Trafogehäuse und wird über einen 7-poligen DIN-Stecker an die mit CN7 bezeichnete Buchse angeschlossen. Im Trafo wird eine Wechselspannung von 9 Volt erzeugt, die auf die Pins 6 und 7 von CN7 geführt werden. Die Gleichrichterschaltung im Trafogehäuse erzeugt über eine zweite Trafowicklung eine stabilisierte Gleichspannung von 5 Volt. Diese 5 Volt liegen auf dem Pin 5 von CN7, die Masseleitung auf den Pins 1, 2 und 3. Die von den Buchsenkontakten kommenden Spannungen werden zur Beseitigung von Netzstörungen über die Spulen L2 und L4 und die Kondensatoren C20, C21, C98, C99 und C100 geführt und gefiltert.

Der mit SW1 bezeichnete doppelpolige Schalter ist der an der rechten Seite befindliche Einschalter. Die 9 Volt Wechselspannung wird mit der Sicherung F1 (1 Ampere) abgesichert und steht am Userport an den Kontakten 11 und 12 zur Verfügung. Diese Spannung können Sie nach Gleichrichtung und Siebung

für externe Geräte verwenden; belasten Sie diese Stromquelle jedoch nur mit maximal 100 mA, die Sicherung wird es Ihnen danken.

Apropos Sicherung:

Wenn sie defekt ist, leuchtet die LED am 64, auch eine angeschlossene Floppy macht beim Einschalten des Rechners einen Reset, auf dem Bildschirm ist aber nichts zu sehen. Vergewissern Sie sich aber zuerst, ob der Fernseher auf dem richtigen Kanal steht und das HF-Kabel angeschlossen ist. Wenn alles richtig erscheint, kontrollieren Sie die Sicherung. Ist diese durchgebrannt, dann ersetzen Sie sie durch eine Sicherung mit dem Wert 1.25 Ampere. Sollte auch die neue Sicherung ihren 'Geist' aufgeben, liegt mit einiger Wahrscheinlichkeit ein Defekt vor.

Nach der Sicherung kommt eine Gleichrichterschaltung, welche 5 Volt stabilisiert, 9 Volt unregelt sowie 12 Volt stabilisiert zur Verfügung stellt.

Die Gleichrichterschaltung besteht aus dem Brückengleichrichter CR4 und den Dioden CN5 und CN6. Hinter dem Brückengleichrichter stehen die unregulierten 9 Volt, die mit VR2, einem integrierten 5V-Festspannungsregler, auf 5 Volt stabilisiert werden. Über die Dioden CN5 und CN6 wird die Wechselspannung auf eine unregelte Gleichspannung von ca. 16 Volt gleichgerichtet, die mit dem Spannungsregler VRI auf 12 Volt stabilisiert wird.

Die aus dem Trafogehäuse kommenden 5 Volt sind mit einem eigenen Spannungsregler schon im Trafogehäuse stabilisiert. Dies hat den Vorteil, das die erzeugte Verlustwärme nicht den Computer aufheizt, der erzeugt schon genug eigene Wärme. Diese Spannung übernimmt die Versorgung der meisten ICs in Ihrem C64 und liegt am Pin 2 des Userports CN2. Damit steht Ihnen für kleinere Projekte schon eine geeignete Spannung zur Verfügung. Aber auch diese Spannungsquelle sollten Sie nicht überlasten. Der Maximalstrom ist mit 100 mA angegeben, sicherlich für einige ICs ausreichend. Erfreulicherweise ist diese Spannung kurzzeitig kurzschlußfest. Dieser Kurzschlußfall ist sehr einfach

feststellbar. In diesem Fall erscheint kein Bild auf dem angeschlossenen Fernseher und die Leuchtdiode leuchtet nicht, da auch sie von dieser Spannung versorgt wird.

Die im C64 erzeugte Spannung von 5 Volt trägt die Bezeichnung CAN+5. Diese Spannung versorgt den Videocontroller (weiterhin kurz als VIC bezeichnet), die Videoausgangsstufe und alle zur Takterzeugung benötigten ICs. Der VIC bekommt die 5 Volt direkt, zur Videoausgangsstufe wird die Spannung über die Spule L1 und die Kondensatoren C61, C63 und C64 gefiltert. Alle der Takterzeugung zugehörigen Bauteile bekommen die Spannung über L2, C65, C66 und C67 gesiebt zugeführt.

Da die Datasette kein eigenes Netzteil hat, muß der Computer auch den benötigten 'Saft' hierfür liefern. Die von der Datasette benötigten Spannungen sind 6 Volt für den Recordermotor und 5 Volt für die eingebaute Elektronik. Der Antriebsmotor bekommt die Spannung über die Transistorschaltung Q1, Q2 und Q3 auf die Kontakte 3 und C des Kassettenportsteckers CN3 geschaltet. Wenn der Prozessor das Portbit 5 auf HIGH legt, wird der Transistor Q2 durchgeschaltet. Damit ist die Zenerdiode CR2 kurzgeschlossen, der Transistor Q1 bekommt keine Basisvorspannung, Q1 und Q3 sperren. Der Recordermotor stoppt. Wird das Portbit dagegen LOW, dann ist der Transistor Q2 gesperrt. An der Basis von Q1 liegt die Zenerspannung von 7.5 Volt und steuert die Transistoren Q1 und Q3 an. Am Emitter von Q3 liegt die um die beiden Basis-Emitterspannungen der Transistoren (ca 1.5 Volt) reduzierte Zenerspannung, das ergibt ca. 6 Volt. Durch diese Stabilisierung der Motorschaltstufe wird eine konstante Drehzahl des Motors erreicht.

Die Elektronik der Datasette wird über die Kontakte 2 und B des Steckers CN3 versorgt. Bleiben noch die 12 Volt. Diese Spannung wird für den VIC, den SID (Sound Interface Device) und die Audioausgangsstufe mit dem Transistor Q8 benötigt.

Nicht direkt zur Stromversorgung gehörend ist die kleine Schaltung rund um das Gatter U27. Trotzdem soll sie hier erläutert werden, da sie ihre Signale aus dem Netzteil bekommt. Das Gatter U27 stellt eine UND-Verknüpfung dar. Der Eingang Pin

13 liegt fest an 5 Volt, der Eingang Pin 12 über den Widerstand R5 an den 9 Volt Wechselspannung. Am Pin 12 würde sich die Spannung also mit der Netzfrequenz von 50 Hertz ändern. Nun ist eine Spannung von 9 Volt für einen TTL-Eingang nicht sehr verträglich und eine negative Spannung von -9 Volt sollte an einem solchen Eingang unbedingt vermieden werden, um das IC nicht zu zerstören. Um die Eingangsspannung zu begrenzen, ist die Zenerdiode CRI an den Eingang geschaltet. Wenn die Wechselspannung über +2,7 Volt steigt, so wird sie von der Zenerdiode auf diesen Wert begrenzt. Damit ist ein logisches HIGH-Signal gegeben. Die negative Spannung wird von der Zenerdiode auf -0,7 Volt begrenzt, ein Wert, den der TTL-Eingang noch gut verkräftet, und der als logisches LOW-Signal erkannt wird. Die Spannung schwankt also im Rhythmus der Netzfrequenz am Pin 12 des U27 zwischen LOW und HIGH. Damit ändert sich der Ausgang im selben Takt.

Der Widerstand R37 stellt eine Mitkopplung dar, er beschleunigt die Anstiegs- und Abfallzeiten, um saubere Rechteckimpulse für die weitere Verwendung zur Verfügung zu stellen.

Woraus besteht nun die weitere Verwendung?

Im Schaltplan kann man erkennen, dass diese 50 Hertz an die ICs U1 und U2, die beiden CIAs, gehen. Auf die CIAs wird im weiteren Verlauf der Schaltplanbeschreibung noch näher eingegangen. Jetzt nur so viel:

Die Netzfrequenz ist das am einfachsten zu erzeugende frequenzkonstante Signal. Darum eignet es sich besonders für Anwendungen, in denen Zeiten gemessen werden sollen. Das ist auch Aufgabe des Signals in den CIAs. Diese enthalten sogenannte Echtzeituhren, die ihren Takt von der Netzfrequenz beziehen.

7.4 Die Takterzeugung

Für ein ordnungsgemäßes Funktionieren eines Computers ist eine stabile und störungsfreie Stromversorgung sehr wichtig. Die Konstanz und Stabilität der Taktsignale ist für die Funktion aber sicher genau so maßgebend. Dieser Takterzeugung wollen wir uns jetzt zuwenden.

Wenn Sie auf die Leiterplatte des CBM 64 schauen und mit dem Schaltplan auf IC-Suche gehen, so werden Sie vermutlich das eine oder andere IC nicht auf den ersten Blick finden, genauso wenig wie die für die Taktversorgung zuständigen ICs. Diese befinden sich zusammen mit dem VIC (Video Interface Controller) in dem Blechkasten in der Mitte der Platine (nicht der Kasten mit dem Fernsehanschluß, das ist der UHF-Modulator). Dieses Blechgehäuse schirmt die bei der Takterzeugung entstehende hochfrequente Störstrahlung ab. Bei Rechnern ohne ausreichende Abschirmung kann man beobachten, daß alle im näheren Umkreis befindlichen Radios nur Pfeif- und Zischlaute von sich geben. Schlimmer noch, auch Fernsehgeräte werden von solchen Störstrahlungen beeinflusst. Wenn der 64 nicht über ausreichende Entstörmaßnahmen verfügen würde, wäre der Betrieb mit einem Fernseher wenn auch nicht unmöglich, so doch sehr gestört.

Die alles bestimmende Taktfrequenz wird vom Quarz Y1 erzeugt. Doch vorab noch eine Erläuterung. Alle jetzt folgenden Angaben beziehen sich auf ein für den deutschen Markt produziertes Gerät mit PAL-Ausgang.

Der Quarz Y1 schwingt mit einer Frequenz von 17.734472 MHz. Er ist über C70 an das IC U31 angeschlossen. Das IC U31, ein TTL-IC mit der Bezeichnung 74LS629, enthält 2 unabhängige VCOs. Ein VCO ist ein spannungsgesteuerter Oszillator. Durch eine am Steuereingang angelegte Gleichspannung kann die Frequenz in einem bestimmten Bereich verändert werden. Dieser Steuereingang ist für den VCO I der Pin 1. Das Poti R27 an diesem Eingang erlaubt eine wenn auch geringfügige Änderung der Ausgangsfrequenz. Da auch Quarze eine gewisse Toleranz haben, läßt sich die Soll-Frequenz mit dem Poti genau einstellen.

Der Ausgang des VCO I ist der Pin 10. Die hier anliegende Frequenz wird direkt als Signal 0COLOR an den VIC geführt. Gleichzeitig gelangt das Signal an das IC U30. Dieses IC, ein 74LS193, ist als Frequenzteiler geschaltet. Dieser Teiler hat ein einstellbares Teilerverhältnis. In Abhängigkeit der Pegel an den Pins 1, 9, 10 und 15 läßt sich jedes Teilerverhältnis zwischen 1:1 und 15:1 einstellen. In unserem Fall ist das Teilerverhältnis auf 9:1 eingestellt. Die 17.734 MHz werden also durch 9 geteilt. Damit steht am Ausgang Pin 6 eine Frequenz von 1.9704 MHz zur Verfügung. Diese Frequenz wird auf den Pin 11 des IC U29 geführt. U29 enthält 2 Flipflops. Mit jeder positiven Flanke des Clock-Signals an Pin 11 wird die am Dateneingang Pin 12 des Flipflops 1 liegende Information auf den Q-Ausgang Pin 9 weitergegeben. Der Ausgang -Q (Pin 8) hat dann auch die Eingangsinformation, nur mit invertierter Polarität. In der vorliegenden Beschaltung liefert die durch 9 geteilte Quarzfrequenz das Clocksignal für FF1. Der Dateneingang ist mit dem Ausgang -Q verbunden. Wenn dieser -Q-Ausgang HIGH ist, wird das HIGH-Signal mit der nächsten positiven Flanke an Pin 11 auf den Q-Ausgang gegeben. Gleichzeitig wird der -Q-Ausgang LOW. Mit der nächsten positiven Taktflanke wird das LOW an Q gelegt, -Q hat jetzt wieder ein HIGH und so weiter.

Mit jedem zweiten Taktimpuls wechseln also die Ausgänge ihren Zustand. Das kommt einer Frequenzteilung durch den Faktor 2 gleich, am Ausgang erscheint eine Frequenz von 985,248 KHz. Das ist die Taktfrequenz des Prozessors. Dieses Signal wird aber nicht direkt als Takt verwendet, die ganze Sache ist etwas komplizierter. Das Signal Dot Clock mit der Frequenz 7,88198 MHz läßt sich durch Frequenzteilung nicht aus der Quarzfrequenz ableiten. Darum muß ein anderer Weg beschritten werden, die Frequenzsynthese mit einer PLL-Schaltung. PLL bedeutet Phase Locked Loop, übersetzt etwa phasengeregelte Schleife. Der PLL im 64 ist mit den ICs U32, U31 und dem VIC aufgebaut. Wichtigster Bestandteil eines PLL ist ein Phasencomparator mit zwei Eingängen. Dieser Phasencomparator liefert an seinem Ausgang eine Gleichspannung, die proportional der Phasenlage der beiden Signale ist. Diese Funktion ist mit dem IC U32 und dem Transistor Q7 aufgebaut. Im Detail funktioniert die Sache etwa so:

Am Eingang Pin 1 des U32 liegt eine Frequenz von 985 KHz, geliefert vom Ausgang des Flipflop U29. Am zweiten Eingang des PLL Pin 3 liegt das Signal 0_0 , das vom VIC gelieferte Taktsignal für den Prozessor, mit noch unbestimmter Frequenz. Dieses Signal 0_0 vom VIC stellt das durch 8 geteilte Ausgangssignal des VCO 2 im U31 dar. Die Frequenzteilung durch 8 findet direkt im VIC statt. Die Frequenz des VCO 2 wird nicht durch einen Quarz, sondern durch einen Kondensator, den C86, bestimmt. Die Steuerspannung des VCO 2 wird jetzt durch den Ausgang des Phasencomparators U32 geliefert. Wenn die Steuerspannung des VCO 2 ca. 3 Volt beträgt, schwingt er auf einer Frequenz von 7,88198 MHz. Wenn wir jetzt den Fall annehmen, daß die Frequenz des Flipflops U29 höher als die Frequenz 0_0 ist, der VCO 2 also beispielsweise nur mit 7.7 MHz schwingt, dann liefert der Ausgang Pin 8 des Phasencomparators eine Spannung kleiner 3 Volt, die den VCO mit einer höheren Frequenz schwingen läßt. Damit erhöht sich auch die Frequenz am Pin 3 des Phasencomparators, sie nähert sich der Referenzfrequenz am Pin 1, die Steuerspannung nähert sich den 3 Volt. Wenn die Frequenzen an Pin 1 und Pin 3 gleich sind, wird der VCO noch so lange geregelt, bis die Signale nicht nur frequenz-, sondern auch phasengleich sind. Derselbe Vorgang läuft ab, wenn der VCO mit zu hoher Frequenz schwingt. Dann wird die Steuerspannung größer 3 Volt. Jetzt schwingt der VCO langsamer und die Steuerspannung nimmt ab, bis die Signale frequenz- und phasengekoppelt sind. Dann liegt das Signal Dot Clock richtig an. Die geschilderten Regelvorgänge brauchen nur kurze Zeit. Nach spätestens 100 Millisekunden stehen alle Frequenzen zur Verfügung.

Zum Abschluß noch eine kurze Schilderung der Funktion des FF2 und der Abläufe in einem 64 mit NTSC-Farbausgang. In diesen für den amerikanischen Markt produzierten Geräten ist zum einen ein 14.31818 MHz-Quarz eingebaut. Des weiteren ist ein anderer VIC-Chip, ein 6567, in der NTSC-Version eingesetzt. Bei der PAL-Version ist dies ein 6569.

Als drittes Merkmal ist die Drahtbrücke zwischen den Punkten E1 und E2 oder E3 anders gelegt. Bei Pal-Geräten ist diese Brücke zwischen E1 und E2 geschaltet. Damit liegen die Pins 1

und 10 des Teilers U30 an +5 Volt. Auch der Pin 4 des IC U29 liegt an HIGH. Dieser Pin 4 ist der sogenannte Preset-Eingang an FF2. Clock-, Daten- und Clear-Eingang dieses FFs sind an Masse gelegt. Ein LOW-Signal am Clear-Eingang versetzt das Flipflop in einen definierten Zustand. Unabhängig von den anderen Eingangssignalen wird der Q-Ausgang LOW, -Q dagegen HIGH. Wie bei so vielen anderen Gelegenheiten gibt es aber eine wichtige Einschränkung zu dem zuvor Gesagten: Um diesen Zustand zu erhalten, muß der Preset-Eingang auf HIGH-Pegel liegen.

Diese Bedingung ist bei einem PAL-Gerät über die Drahtbrücke erfüllt. Die Eingänge 1, 9, 10 und 15 des Zählers U30 bestimmen binär codiert den Startwert des Zählers. Da der Zähler immer bis 16 zählt, kann man mit dem Startwert das Teilverhältnis einstellen. Er beginnt dann nicht bei 0, sondern mit dem programmierten Wert. Der Eingang A stellt das niederwertige Bit dar, Eingang D das höchstwertige Bit. An diesen Eingängen liegt dezimal ausgedrückt eine 7. Der Zähler zählt bis 16 weiter und beginnt dann wieder bei 7. Für diesen Durchlauf benötigt er 9 Zählimpulse, er teilt also durch 9. Damit stellt das FF2 nichts anderes als einen einfachen Inverter dar. Wenn der Eingang HIGH ist, so ist der Ausgang LOW und umgekehrt, die normale Inverterfunktion. Bei NTSC liegt der Preset-Eingang des U29 auf LOW. Laut Datenblatt haben jetzt sowohl Q- wie auch -Q-Ausgang HIGH-Pegel, eigentlich ein ungewöhnlicher Zustand, der das IC aber nicht beschädigt. Jetzt ist das Teilverhältnis von U30 7:1, mit dem nachfolgenden Flipflop 14:1, und die Taktfrequenz des Prozessors beträgt damit 1.0227 MHz, ist also geringfügig höher als die PAL-Arbeitsfrequenz.

7.5 Der Prozessor

Wie schon erwähnt ist der Prozessor des C64 der 6510. Dieser neue Prozessor unterscheidet sich von dem bekannten 6502 in der Hauptsache durch einen im Prozessorchip integrierten Port. Dieser Port verfügt über 6 programmierbare IO-Leitungen (IO = Abkürzung für Input Output; Leitungen, die wahlweise als Eingänge oder Ausgänge geschaltet sind).

Die Zahl 6 ist im Zusammenhang mit 8-Bit-Prozessoren sicher etwas ungewöhnlich. Bei dem zur Verfügung stehenden 40-poligen Gehäuse waren aber nicht mehr Leitungen frei, um einen vollen 8-Bit-Port zu realisieren.

Die 40 Pins des 6510 sind wie folgt belegt:

Pin	Bez.	Funktion
1	OIN	Eingang, Systemtakt vom VIC Pin 17
2	RDY	Eingang, Ready von U27 Pin 3
3	-IRQ	Eingang, Interrupt Request
4	-NMI	Eingang, Non Maskable Interrupt
5	AEC	Eingang, Adress Enable Control
6	VCC	Betriebsspannung +5V
7	A0	Ausgang, Adreßbit 0
bis		
20	A13	Ausgang, Adreßbit 13
21	GND	Betriebsspannung Masse
22	A14	Ausgang, Adreßbit 14
23	A15	Ausgang, Adreßbit 15
24	PB5	Ein-Ausgang, Portbit 5
bis		
29	PB0	Ein-Ausgang, Portbit 0
30	D7	Ein-Ausgang, Datenbit 7
bis		
37	D0	Ein-Ausgang, Datenbit 0
38	R/-W	Ausgang, Read/-Write
39	O2	Taktausgang Phase Two, im folgeriden 02 genannt
40	-RES	Eingang, Reset

Wie viele andere Prozessoren hat also auch der 6510 einen 8-Bit-Daten- und einen 16-Bit-Adreßbus. Somit kann der 6510 einen Speicherbereich von 64 K direkt adressieren.

Die Signale OIN und O2 sind die Taktsignale des Systems, sozusagen der Herzschlag des Rechners. Das Signal OIN wird vom

VIC erzeugt und hat eine Frequenz von ungefähr 985 KHz. Aus diesem Signal wird im Prozessor das Signal 02 erzeugt. 02 ist für

Abb. 7.5.1: Die 6510

MODUL – STECKPLATZ :

Pin	Signal
1	GND
2	+ 5V
3	+ 5V
4	\overline{RD}
5	CR/W
6	DOT CLOCK
7	I/O 1
8	\overline{GAME}
9	EXROM
10	I/O 2
11	ROML
12	BA
13	\overline{DMA}
14	D7
15	D6
16	D5
17	D4
18	D3
18	D2
20	D1
21	D0
22	GND
A	GND
B	ROMH
C	RESET
D	NMI
E	Φ 2
F	A15
H	A14
J	A13
K	A12
L	A11
M	A10
N	A9
P	A8
R	A7
S	A6
T	A5
U	A4
V	A3
W	A2
X	A1
Y	A0
Z	GND

Abb. 7.5.2: Expansion-Port

das Zusammenspiel von Prozessor und Peripherie sehr wichtig, es stellt den Bezugstakt für alle Operationen des Prozessors dar.

Das Signal -RES wird benutzt, um den Prozessor und andere ICs in einen definierten Anfangszustand zu versetzen. Dieser Reset findet im Einschaltmoment statt. Schauen wir uns diesen Einschaltmoment einmal etwas näher an.

Das -RES-Signal wird vom IC U20 erzeugt. Dies IC, ein NE556, enthält 2 identische Timer-Baustufen. Mit diesen Timern kann man durch einfache externe Beschaltung Oszillator- oder Impulsgeberbaustufen aufbauen. In unserem Fall ist das IC als Impulsgeber geschaltet. Mit dem Anlegen der Betriebsspannung wird der Kondensator C105 über den Widerstand R50 aufgeladen. Gleichzeitig wird der Kondensator C24 über den Widerstand R34 aufgeladen. Wenn nun nach einiger Zeit (einigen 10 Millisekunden) die Spannung am C105 den Wert von 1.6 Volt ($1/3$ der Betriebsspannung) übersteigt, wird der eigentliche Impuls gestartet. Der Kondensator C24 wird über den Anschluß I3 schlagartig entladen. Gleichzeitig wird der Pin 9, der Ausgang des Timers, auf 5 Volt gelegt. Danach wird C24 über den Widerstand R34 wieder aufgeladen. Aber jetzt wird die Spannung durch den Eingang Pin 12 überwacht. In dem Moment, wo die Spannung $2/3$ der Betriebsspannung (ca. 3.3 Volt) übersteigt, wird der Ausgang wieder Low. Dieser Zeitpunkt ist nach etwa .5 Sekunden erreicht. Der am Ausgang Pin 9 des Timers befindliche Inverter macht aus diesem positiven Impuls einen Negativen. An seinem Ausgang steht das eigentliche -Res-Signal zur Verfügung. Im Moment des Wechsels von High nach Low startet der Prozessor seine Arbeit. Als erstes holt er von den Adressen \$FFFC und \$FFFD (genannt Reset-Vektor) die Adresse des nächsten zu verarbeitenden Befehls. Auf dieser Adresse beginnt nun das eigentliche Betriebssystem.

Der Pin mit der Bezeichnung R/-W signalisiert, ob der Prozessor einen Lese- oder einen Schreibzugriff vornimmt. Wenn diese Leitung High ist, liest der Prozessor Daten aus RAM, ROM oder Interfacechips. Bei einem Low auf dieser Leitung schreibt der Prozessor, d.h. er speichert Daten im jeweils adressierten Baustein. Dieses Schreiben ist natürlich nur dann sinnvoll, wenn der

adressierte Baustein diese Daten auch speichern kann. Auf ein ROM zu schreiben ist wenig sinnvoll, da die Daten des ROM schon bei der Herstellung festgelegt werden und nicht veränderbar sind.

Der Pin mit der Bezeichnung -NMI (Non Maskable Interrupt = nicht maskierbare oder ausblendbare Unterbrechung) gestattet die Unterbrechung eines gerade laufenden Programms. Nicht maskierbar bedeutet, daß der Interrupt immer zugelassen ist. Er ist durch Software nicht auszuschließen. Wann immer dieser Anschluß nach Masse gezogen wird, wird mit der Beendigung des gerade abgehandelten Maschinensprachebefehls das laufende Programm verlassen. Der Prozessor holt vom NMI-Vektor (\$FFFA und \$FFFF) die Adresse der Interrupt-Routine, und verzweigt auf diese. Der NMI kann im CBM 64 durch drei verschiedene Ereignisse ausgelöst werden.

Der erste Fall ist das Drücken der RESTORE-Taste. Wird diese Taste gedrückt, dann erzeugt der zweite Timer des U20 einen geeigneten Impuls. Das Drücken der Taste entlädt den Kondensator C38 schlagartig. Über den Widerstand R35 wird der Kondensator wieder aufgeladen, auch wenn die RESTORE-Taste noch gedrückt ist. Sobald die Spannung am Pin 6 des U20 1.6 Volt übersteigt, wird der eigentliche NMI-Impuls gestartet. Der Ausgang des Timers Pin 5 wird High, am Ausgang des Inverters U6 erscheint ein Low-Pegel, der Kondensator C23 wird über den Pin 1 von U20 entladen und beginnt sich über R33 wieder aufzuladen.

Nach ca. 18 Microsekunden ist der C23 auf 2/3 der Betriebsspannung aufgeladen und der Ausgang Pin 5 wird wieder Low, der -NMI-Eingang des Prozessors ist wieder High.

Der zweite Fall wird durch die CIA U2 erzeugt. Der Pin 21 dieses ICs kann beim Eintreffen bestimmter Ereignisse einen Low-Pegel annehmen. Die Erzeugung dieses -NMI wird im Abschnitt über die CIAs behandelt.

Der dritte Fall ist das Kurzschließen des Anschluß D der Cartridge Expansion. Hier können externe Bausteine einen Interrupt auslösen.

Dem -NMI ähnlich ist der -IRQ (Interrupt ReQuest). Als wesentlicher Unterschied zum -NMI ist zum einen der Interruptvektor des -IRQ zu sehen. Dieser Vektor liegt auf den Adressen \$FFFE und \$FFFF. Des weiteren ist dieser Interrupt softwaremäßig ausschaltbar.

Wenn im Prozessorstatusregister das I-Flag (Bit 2) gesetzt ist, werden alle auftretenden Interrupts ignoriert.

Ein weiterer Unterschied zum -NMI ist die Tatsache, daß der -IRQ nicht flankengesteuert ist. Der Interrupt muß also mindestens so lange anliegen bis der Prozessor diesen Anschluß prüft. Erzeugt wird der -IRQ auch wieder auf drei verschiedene Arten.

Die CIA UI erzeugt an seinem Pin 21 genau wie die CIA U2 einen Low-Pegel beim Erreichen bestimmter programmierbarer Zustände. Dieser Low-Pegel erzeugt einen -IRQ am Prozessor.

Die zweite Möglichkeit der Interrupterzeugung ist der VIC. Am Pin 8 des VIC erscheint genau wie bei den CIAs beim Erreichen bestimmter, vorher durch Programmierung festgelegter Ereignisse ein Lowpegel und damit der -IRQ.

Die dritte Möglichkeit der -IRQ-Erzeugung besteht im Kurzschließen des Anschlusses 4 des Cartridge Expansion Steckers (CN6). Somit haben auch externe Schaltungen die Möglichkeit der -IRQ-Generierung.

Der RDY-Pin zeigt dem Prozessor, ob die auf dem Datenbus liegenden Informationen gültig sind oder nicht.

Immer wenn dieser Pin Low ist, wird dem Prozessor signalisiert, daß er die Daten noch nicht übernehmen kann. Der Prozessor

geht dann in einen sogenannten Wartezustand und stellt seine Aktivitäten ein. Er prüft nur mit jedem Taktimpuls, ob der RDY-Pin wieder High ist.

In älteren Prozessorsystemen wurde diese Möglichkeit genutzt, um langsame Speicher- und Peripheriebausteine am Prozessor anzuschließen. Im CBM 64 wird dies Signal vom VIC genutzt. Normalerweise geschieht der Zugriff des VIC auf das RAM nur in den vom Prozessor nicht genutzten Taktlücken (02 = Low).

Bei bestimmten Operationen des VIC, z.B. Darstellung der Sprites, benötigt der VIC mehr Zeit, als in den Taktlücken zur Verfügung steht. Dann erzeugt der VIC am Anschluß BA (Bus Available) ein Low, welches über das AND-Gatter U27 an den RDY-Eingang des Prozessors geführt wird, worauf der Prozessor den Bus dem VIC für die benötigte Zeit zur Verfügung stellt.

AEC ist ebenfalls ein in der Grundkonfiguration vom VIC erzeugtes Signal.

Immer wenn der VIC den Bus belegt, wird dieser Anschluß 0. Dieses Low-Signal wird an den AEC-Pin des Prozessors geführt und bewirkt, daß der Prozessor seine Busleitungen in einen hochohmigen, den sogenannten Tri-State versetzt. In der Praxis wirkt das, als ob der Prozessor gar nicht in seinem IC-Sockel säße. Solange AEC Low ist, bleibt dieser Zustand erhalten und andere ICs, z.B ein externer Prozessor oder der VIC, können den Systembus belegen.

Der im Prozessor integrierte Port belegt die Pins 24 bis 29. Im CBM 64 werden verschiedene Aufgaben von diesem Port übernommen. Im Einzelnen sind das die folgenden Funktionen:

Das Portbit 0 trägt die Bezeichnung -LOWRAM. Dieses Bit schaltet im Adreßbereich \$A000 bis \$BFFF zwischen RAM und ROM, d.h. bei Low-Pegel ist in diesem Adreßbereich RAM eingeschaltet.

Portbit 1 mit der Bezeichnung -HIRAM übernimmt dieselbe Funktion im Adreßbereich von \$E000 bis \$FFFF.

Portbit 2 mit der Bezeichnung -CHAREN selektiert, wenn es einen Low-Pegel hat, das Character-ROM.

Character-ROM und der sogenannte IO-Bereich belegen den selben Adreßbereich von \$D000 bis \$DFFF. Über -CHAREN wird also entschieden, ob das Character-ROM oder die den gleichen Adreßbereich benutzenden IO- oder Peripherie-Bausteine VIC, SID oder CIAs selektiert sind.

Die drei verbleibenden Bits sind für den Betrieb der Datasette reserviert.

Die Schreibdaten für die Datasette werden vom Portbit 3 geliefert. Dieser Prozessorpin wird direkt auf die Anschlüsse E und 5 des Cassettenports geführt.

Portbit 4 (Cass Sense) überprüft, ob an der Datasette die Play-Taste gedrückt ist. Dieses Bit liegt direkt an den Anschlüssen F und 6 des Cassettenports.

Die Motorsteuerung des Recorders wird von Bit 5 übernommen. Die Funktion der Motorsteuerung wurde schon im Kapitel Stromversorgung erläutert.

Adreßdekodierung

Da der 6510 nur einen Adreßraum von 64 K verwalten kann, dieser aber schon von den 64 K RAM belegt wird, muß eine zusätzliche Logik die Verwaltung der sich teilweise überlappenden Speicherbereiche übernehmen. Diese Verwaltung ist in der Hauptsache in einem speziellen IC integriert, dem sogenannten Adreß-Manager. Im Schaltplan trägt dies IC, ein FPLA (Field Programmable Logic Array), die Bezeichnung UI7. Erst durch die Programmierung hat dies IC seine besonderen Logikeigenschaften erhalten und ersetzt eine große Anzahl verschiedener Gatter, die nötig wären, wollte man die Funktion des AM mit herkömmlichen ICs nachbilden.

Die Pin-Belegung dieses 28-poligen ICs sieht folgendermaßen aus:

Pin	Bez.	Funktion
1	FE	Nicht benutzt
2	I7	Eingang, A13 vom 6510 Pin 20
3	I6	Eingang, A14 vom 6510 Pin 22
4	I5	Eingang, A15 vom 6510 Pin 23
5	I4	Eingang, -VA14 vom CIA 2 Port A Bit 0 Pin 2
6	I3	Eingang, -CHAREN vom 6510-Port Bit 2 Pin 27
7	I2	Eingang, -HIRAM vom 6510-Port Bit 1 Pin 28
8	I1	Eingang, -LOWRAM vom 6510-Port Bit 0 Pin 29
9	I0	Eingang, -CAS vom VIC Pin 19
10	F7	Ausgang, -ROMH zum Expansion Slot Pin 8
11	F6	Ausgang, -ROML zum Expansion Slot Pin 11
12	F5	Ausgang, -I/O zum Decoder U15 Pin 1
13	F4	Ausgang, GR/-W zum Farbram U6 Pin 10
14	GND	Betriebsspannung Masse
15	F3	Ausgang, -CHAROM zum Character-ROM U5 Pin 20
16	F2	Ausgang, -KERNAL zum Kernal-ROM U4 Pin 20
17	F1	Ausgang, -BASIC zum Basic-ROM U3 Pin 20
18	F0	Ausgang, -CASRAM zu den RAMs Pin 15
19	-OE	Eingang, Output Enable an Masse
20	I15	Eingang, -VA12 vom VIC Pin 28
21	I14	Eingang, -VA13 vom VIC Pin 29
22	I13	Eingang, -GAME vom Expansion Slot Pin 8
23	I12	Eingang, -EXROM vom Expansion Slot Pin 9
24	I11	Eingang, R/-W vom 6510 Pin 38
25	I10	Eingang, -AEC vom VIC Pin 16
26	I9	Eingang, BA vom VIC Pin 12
27	I8	Eingang, A12 vom 6510 Pin 19
28	Vcc	Betriebsspannung +5 V

Was bewirken jetzt die verschiedenen Eingangssignale an den Ausgängen des AM? Bei 16 Eingangsleitungen sind ja immerhin 65536 verschiedene Eingangskombinationen möglich. Da der AM

jedoch nur 8 Ausgänge besitzt, ist schon ersichtlich, daß jeweils mehrere Eingangskombinationen eine bestimmte Ausgangskombination bewirken.

Aber auch unter den 256 möglichen Ausgangskombinationen sind nur wenige für den Computer wirklich sinnvoll.

Übrigens, wenn jede mögliche Eingangskombination und die dazugehörige Ausgangskombination eine Zeile einer Seite belegen würde, dann hätte eine vollständige Liste bei dem von uns verwendeten Druckformat immerhin einen Umfang von 1093 Seiten.

7.6 Der Videocontroller 6569

Die beiden wichtigsten Peripheriegeräte eines Computers sind Eingabe- und Ausgabeeinheiten, da sie die Möglichkeit schaffen, mit dem Computer in Verbindung zu treten. Die Ausgabeeinheit des C64 ist in der Regel der Fernseher oder ein Monitor.

Der VIC stellt im C64 alle für den Betrieb eines Fernsehers oder Monitors benötigten Signale zur Verfügung. Dies sind die Sync- und Helligkeitsimpulse und die für Farbdarstellung benötigten Farbwerte.

Zusätzlich übernimmt der VIC aber noch andere Aufgaben. So erzeugt er den von der CPU benötigten Takt, übernimmt den bei den verwendeten dynamischen RAMs notwendigen Refresh und liefert Steuersignale für den Betrieb der dynamischen RAMs.

Diese Funktionen sind alle in einem 40-poligen Gehäuse untergebracht. Die Belegung der Pins ist in der folgenden Tabelle dargestellt.

Pin	Bez.	
1	D6	Prozessordatenbus
bis		
7	D0	Prozessordatenbus
8	-IRQ	Ausgang, Interrupt Request
9	-LP	Eingang, Light Pen
10	-CS	Eingang, Chip Select
11	R/-W	Read/-Write
12	BA	Bus Available
13	VDD	Betriebsspannung +12 Volt
14	COLOR	Ausgang, Farbinformation
15	SYNC	Ausgang, Zeilen- und Bildsynchronisationsimpulse
16	AEC	Ausgang, Adress Enable Control
17	OOUT	Ausgang, Systemtakt
18	-RAS	Ausgang, Row Address Select
19	-CAS	Ausgang, Column Address Select
20	GND	Betriebsspannung Masse
21	OCOLOR	Eingang, Farbfrequenz
22	OIN	Eingang, Dotfrequenz
23	A11	Prozessoradreibbus
24	A0/A8	gemultiplexer (Video-) RAM-Adreibbus
bis		
29	A5/A13	gemultiplexer (Video-) RAM-Adreibbus
30	A6	(Video-) RAM-Adreibbus
31	A7	(Video-) RAM-Adreibbus
32	A8	Prozessoradreibbus
bis		
34	A10	Prozessoradreibbus
35	D11	Datenbus Farbram
bis		
38	D8	Datenbus Farbram
39	D7	Prozessordatenbus
40	VCC	Betriebsspannung +5 Volt

Wenn Sie sich die verschiedenen Pin-Bezeichnungen am VIC anschauen, dann treffen Sie auf einige bekannte Bezeichnungen. So sind BA, AEC, O2, und R/-W schon beim Prozessor erläutert worden. Völlig neu sind z.B. die Signale -CS, -RAS, -CAS und die Datenleitungen D8 - D11. Auch der gemultiplexte Adreibbus

ist neu hinzugekommen, da am Prozessor ja alle Adreßsignale getrennt an einzelnen Pins zur Verfügung standen.

Doch kommen wir zuerst zu den verschiedenen Taktsignalen. Das den ganzen Zeitablauf im Rechner bestimmende Signal ist der Dot-Clock. Dieses Signal hat in Ihrem C64 eine Frequenz von ca. 7.85 MHz. Im VIC befindet sich eine Stufe, die diese Frequenz durch 8 teilt. Damit erhalten wir eine neue Frequenz von ca. 980 KHz. Diese Frequenz steht am Pin 17 als Systemtakt 0Out zur Verfügung.

Aus dem Dot-Clock werden weiterhin die Signale zur Synchronisation des Bildes auf dem Fernseher gewonnen. Der Dot-Clock selbst bestimmt die Zeit, mit der die einzelnen Punkte, aus denen alle Zeichen dargestellt werden, auf dem Bildschirm erscheinen.

Die Frequenz des Signals 0COLOR beträgt in Ihrem C64 17.734472 MHz. Das ist die Frequenz, mit der der Quarz Y1 schwingt. Sie wird zur Erzeugung der Farbinformation benötigt.

Diese Frequenzen beziehen sich alle auf den Normalfall, d.h. der Rechner ist für den Betrieb mit einem PAL-System-Fernseher ausgestattet.

Immer wenn der Prozessor auf die Register des VIC zugreifen will, muß der VIC adressiert werden. Dazu muß als wichtigstes die Leitung mit der Bezeichnung -CS auf Low gehen. Erst dann kann der Prozessor über die auf dem Adreßbus liegende Adresse das gewünschte Register ansprechen. Wie wird nun aber die Leitung -CS Low?

Da der VIC im sogenannten IO-Bereich (\$D000 bis \$DFFF) die Adressen von \$D000 bis \$D3FF belegt, erzeugt der AM bei einem Zugriff auf diesen Adreßbereich einen Low-Pegel an seinem Pin 12 (-I/O-Signal). Dieser Low-Pegel gelangt an den Dekoder U15 Pin 1. Damit ist der Dekoder freigegeben und in Abhängigkeit von den Adreßleitungen A10 und A11 an den Pin 2 und 3 wird der entsprechende Ausgang des Dekoders Low.

Wenn man die Basisadresse und Endadresse des VIC einmal binär darstellt, so erhält man das folgende Bitmuster:

A15	A14	A13	A12	A11	A10	A9	A8	A7	A6	A5	A4	A3	A2	A1	A0
1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0=0D000
1	1	0	1	0	0	1	1	1	1	1	1	1	1	1	1=03FF

Man sieht sofort, das die Adreßbits A10 und A11 in diesem Adreßbereich Low bleiben. Damit ist der Ausgang Y0 des Dekoders auf Low, der VIC ist adressiert.

Erst bei der nächsten Adresse 0D400 wird A10 High. Damit wird Y0 High, Y1 des Dekoders wird Low und nun ist der SID adressiert.

Der VIC kann nur einen Adreßraum von 16 K adressieren, er hat nur die Adreßbits A0 bis A13. Außerdem liegen die Adreßleitungen nicht wie beim Prozessor einzeln an den Pins an, sondern sind gemultiplext. Der Pin 24 ist also nicht nur Adreßbit 0, sondern auch Adreßbit 8. Wie kann das funktionieren?

Die Antwort ist ganz einfach. Der Anschluß ist erst das eine Adreßbit, danach das andere. Um jetzt zu einem bestimmten Zeitpunkt sagen zu können, welche Bedeutung der Anschluß hat, werden Hilfssignale benötigt. Diese Hilfssignale heißen -CAS und -RAS. Sie werden unter anderem auch zur Steuerung der dynamischen RAM-Bausteine benötigt, da diese auch einen gemultiplexten Adreßbus aufweisen. Der zeitliche Ablauf des Speicherzugriffs sieht folgendermaßen aus.

Die Signale -CAS und -RAS sind high. Jetzt wird zuerst das niederwertige Adreßbyte auf den Bus gelegt. Nach kurzer Zeit wird das Signal -RAS Low. Damit wird das Adreßbyte in die RAMs übernommen und gespeichert. Jetzt ändert sich die Businformation. Aus A0 wird A8, aus A1 wird A9 usw. Wiederum nach kurzer Zeit wird jetzt das Signal -CAS Low. Diese ab-

fallende Flanke wird auf den AM gegeben und erzeugt am Ausgang -CASRAM eine zeitlich geringfügig verzögerte abfallende Flanke. Mit dieser verzögerten Flanke wird nun das High-Byte in die RAMs übernommen.

Jetzt liegt die vollständige Adresse vor und die Daten erscheinen auf dem Datenbus. Diese Vorgänge sind im Timing-Diagramm auf der nächsten Seite noch einmal dargestellt.

Die Schnittstelle zwischen RAM und VIC

Da wie schon gesagt, der VIC nur die Adreßbits A0 bis A13 erzeugt, müssen die für die Adressierung der ganzen 64 k RAM fehlenden Bits zusätzlich erzeugt werden.

Dazu wird der Port A der CIA 2 herangezogen. Die Portbits 0 und 1 stellen die Adreßbits 14 und 15 dar. Um diese Signale in den Multiplex-Vorgang einzubeziehen, werden sie über das IC U14 geschaltet.

Im U14 sind vier invertierende 2 zu 1-Multiplexer integriert. So ein Multiplexer ist in seiner Funktion wohl am einfachsten als Wechselschalter zu sehen. Wahlweise einer von zwei Eingängen wird auf den zugehörigen Ausgang geführt.

Im Detail funktioniert die Sache so:

Geschaltet werden die Multiplexer durch das Signal am Eingang S. Liegt an S ein Low, dann sind die Eingänge mit der Bezeichnung A auf den Ausgang durchgeschaltet, liegt S auf High-Pegel, dann sind die B-Eingänge durchgeschaltet.

Die Adreßbits A6 und A7 vom VIC liegen am Multiplexer, und zwar A6 an den Eingängen 13 und 14 und A7 an den Eingängen 10 und 11. Wenn jetzt mittels des S-Signals zwischen den Eingängen hin- und hergeschaltet wird, so ist an den Ausgängen keine Änderung festzustellen, da die Adreßbits auf beide Eingänge geführt sind. Nur die Polarität der Signale ist an den Ausgängen durch die Inverterwirkung der Multiplexer vertauscht.

Diese invertierten Adreßsignale werden auf die B-Eingänge der beiden anderen Multiplexer geführt, und zwar -A6 an den Pin 3 und -A7 an den Pin 6. Die A-Eingänge werden mit den genannten Portbits der CIA 2 versorgt, Portbit 0 als -VA14 an Pin 2, Portbit 1 als -VA15 an Pin 5.

Da der S-Eingang von -CAS gesteuert wird, liegt am Ausgang Pin 4 bei -CAS High das nochmals invertierte Adreßbit A6, bei -CAS Low das Adreßbit A14. Am Ausgang Pin 7 wird entsprechend zwischen -A7 und -VA15 geschaltet. Durch die Invertierung des Multiplexers erscheint dies Signal als A7 oder A15.

Der Pin 15 von U14 ist mit dem Signal AEC verbunden. Er trägt die Bezeichnung -OE, Output Enable. Immer wenn AEC High ist, werden die Ausgänge des U14 abgeschaltet oder in den sogenannten Tri-State-Zustand versetzt. Dies ist wichtig, da bei AEC High der Prozessor den Bus belegt und seine Adressen über die Multiplexer U13 und U25 auf diesen Bus legt. Nur wenn AEC Low ist, kann der VIC ja den Bus belegen, dann sind die Ausgänge des U14 freigegeben.

16 Farben mit vier Bits, das Farb-RAM

Sollen alle 512 möglichen Zeichen auch noch in 16 verschiedenen Farben dargestellt werden, dann sind vier weitere Datenbits erforderlich. Es sind dies die vier Pins 35 bis 38 am VIC. An diesen Pins ist das Color-RAM U6 mit seinen Datenleitungen angeschlossen. Dies IC ist ein statisches RAM mit 4096 Speicherplätzen. In jedem Speicherplatz kann ein Bit gespeichert werden. Jeweils 4 Speicherplätze werden durch eine Adresse angesprochen. Die Adressierung geschieht zuerst wieder durch das Signal -CS am U6. Wenn dieser Anschluß Low ist, wird das RAM selektiert, die Datenleitungen verlassen den Tri-State-Zustand.

Erzeugt wird das -CS-Signal auf zwei verschiedene Arten vom AND-Gatter U27. So seltsam es auch klingen mag, dieses AND-Gatter wird in der Schaltung als ein OR-Gatter betrieben.

Ein AND-Gatter legt den Ausgang dann auf High, wenn alle Eingänge auch High sind. Wenn man jetzt die Logik ein wenig umdreht, kann man auch sagen, wenn der eine ODER, der andere Eingang Low ist, dann ist der Ausgang auch Low. Diese Betriebsart wird im C64 angewendet.

Das Color-RAM belegt den Adreßbereich von \$D800 bis \$DBFF. Wenn das Signal AEC High ist, belegt der Prozessor den Bus. Damit ist der eine Eingang des AND-Gatters High. Wenn der Prozessor nicht auf das Color-RAM zugreift, ist der Ausgang -COLOR des Dekoders U15 auch High. Damit ist der -CS-Eingang des Color-RAM auf High, das Farbram ist nicht selektiert.

Wenn der Prozessor auf das Farbram zugreifen will, legt er die entsprechende Speicheradresse auf den Datenbus. Die Dekodierung läuft entsprechend wie die des VIC ab. Nur ist jetzt mit Sicherheit das Adreßbit A11 gesetzt. Damit wird der -COLOR-Ausgang des Dekoders U15 Low. Jetzt ist ein Eingang des AND-Gatters Low und entsprechend der Ausgang auch. Damit ist das Farbram selektiert.

Da AEC zu diesem Zeitpunkt High ist, sind die vier Analogschalter im IC U16 geschlossen, die Datenleitungen des Farbram sind mit den vier niederwertigen Datenleitungen des Prozessors verbunden. Damit kann nun das Farbram beschrieben und gelesen werden.

Wenn AEC Low wird und der VIC den Bus übernimmt, dann werden die Analogschalter geöffnet. Gleichzeitig wird der Ausgang des AND-Gatters U27 Pin 8 Low, das Farbram ist selektiert, diesmal vom VIC. Da der VIC aber nur mit den Adreßleitungen A8 bis A11 mit dem VIC verbunden ist, müssen die Adreßbits A0 bis A7 anders gewonnen werden. Diese Aufgabe übernimmt das IC U26. Dies TTL-IC mit der Bezeichnung 74LS373 enthält 8 Latches oder Zwischenspeicher. Die Eingänge dieses ICs sind mit dem gemultiplexten Adreßbus verbunden. Eingespeichert werden die Daten, wenn das Signal -RAS Low wird. Das ist der Zeitpunkt, wenn das niederwertige Adreßbyte auf dem Bus liegt. Die Ausgänge von U16 sind mit dem nieder-

wertigen Adreßbyte des Prozessorbusses verbunden und liefern die Adreßinformationen, wenn der Prozessor im Tri-State ist.

Auf diese Weise kann der VIC das Farbram adressieren.

Auch der Zwischenspeicher ist mit dem Signal AEC verbunden. Am Pin 1 des U16 bewirkt es im High-Zustand, daß die Ausgänge hochohmig werden, um den Prozessor nicht zu stören.

Wenn man sich diese Vorgänge genauer anschaut, ergibt sich eine interessante Frage. Wieso hat der VIC zusätzlich zum gemultiplexten Adreßbus A0 bis A13 noch die vier Adreßleitungen A8 bis A11 an den Pins 23, 32, 33 und 34?

Die Antwort ist relativ simpel. Der VIC muß zu jeder Bildschirmspeicheradresse im Bereich von \$0400 bis \$07FF gleichzeitig die entsprechende Farbspeicherzelle im Adreßbereich \$D800 bis \$DBFF ansprechen. Dieser gleichzeitige Zugriff auf zwei verschiedene Speicherplätze erfordert einen zweiten, vom normalen Adreßbus unabhängigen Bus. Dieser Bus wird durch die 4 separaten Adreßbits realisiert.

7.7 Der Prozessor und das RAM

Bisher haben wir uns nur mit dem Fall beschäftigt, daß der VIC auf die 64 K Arbeitsspeicher zugreifen will. Es fehlt noch die Beschreibung der Vorgänge bei einem Zugriff des Prozessors auf dieses RAM.

Die Lesezugriffe des Prozessors sind den Zugriffen des VIC sehr ähnlich. In beiden Fällen liegt das Signal R/-W (lesen bei High, schreiben bei Low) auf High.

Zuerst darum die Lesezugriffe.

Wie bei der Beschreibung der RAM-VIC-Schnittstelle erläutert, benötigt das RAM einen gemultiplexten Adreßbus. Diese Forderung der RAMs kann der Prozessor aber nicht erfüllen. Darum ist ein Multiplexen mit zusätzlichen ICs notwendig.

Diese Multiplexer sind die ICs U13 und U25, zwei 74LS257.

Diese ICs arbeiten nach demselben Prinzip wie das U14 (beschrieben im Abschnitt RAM und VIC). Der Unterschied zu U14 besteht darin, daß diese Multiplexer die Ausgangssignale nicht invertieren.

An den Eingängen der beiden Multiplexer-ICs liegt der komplette Prozessoradreibus A0 bis A15. Dabei sind die Eingänge so geschaltet, das mit dem Select-Signal jeweils zwischen A0 und A8, A1 und A9 usw. umgeschaltet wird.

Die Adressierung der RAMs läßt sich wieder in drei Phasen zerlegen.

In der ersten Phase liegt am Select-Eingang der Multiplexer ein High. Damit ist das niederwertige Adreßbyte auf die RAMs geschaltet.

Mit der abfallenden Flanke des -RAS-Signals wird dies Byte in die RAMs übernommen.

Kurze Zeit später wird auch das -CAS-Signal Low. Damit schalten die Multiplexer um, der jeweils zweite Eingang der Multiplexer wird auf die entsprechenden Ausgänge geschaltet und das höherwertige Adreßbyte liegt an den RAMs.

Über den AM wird das Signal -CAS wieder etwas verzögert. Der Ausgang -CASRAM übernimmt auch hier die eigentliche Funktion des Signals -CAS.

Mit der abfallenden Flanke vom -CASRAM wird nun das High-Byte der Adresse in den RAMs gespeichert.

Jetzt wird in den RAMs die adressierte Speicherzelle angesprochen und die Daten erscheinen auf dem Datenbus.

Die Schreibzugriffe des Prozessors unterscheiden sich von den Lesezyklen durch einen wesentlichen Umstand.

Bei einem Schreibzugriff wird der Prozessor-Pin R/-W Low, nachdem der Prozessor die Adresse der entsprechenden Speicherzelle auf den Adreßbus gelegt hat. Damit ist dem RAM signalisiert, daß das auf dem Datenbus liegende Byte in dieser Speicherzelle gespeichert werden soll.

Die verwendeten RAM-Bausteine stellen an dies R/-W-Signal eine bestimmte Bedingung. Das Signal R/-W darf erst dann Low werden, nachdem -RAS Low geworden ist, -CASRAM aber noch High ist. R/-W muß also zwischen den beiden abfallenden Flanken von -RAS und -CASRAM Low werden.

Der zeitliche Verlauf der -RAS-, -CAS- und -CASRAM-Signale ist mit denen bei Lesezugriffen identisch.

Zur besseren Verdeutlichung dieser Vorgänge sind die Signale für Schreib- und Lesezugriffe in den Bildern auf der nächsten Seite dargestellt.

7.8 Der SID 6581, ein Synthesizer mit 28 Beinen und mehr

Dieses IC ist genau wie der VIC ein Paradebeispiel für die Möglichkeiten der Halbleiterindustrie. Durch dies IC erhält der CBM 64 seine fantastischen Klangmöglichkeiten.

Vor wenigen Jahren hätte allein ein Synthesizer mit diesen in einem IC integrierten Möglichkeiten die ganze Leiterplatte des 64 für sich in Anspruch genommen.

Die 28 Pins des 6581 haben die folgenden Bezeichnungen:

Pin	Bezeichnung	
1	CAP1A	Externer Kondensator für Frequenzfilter
2	CAP1B	Wie Pin 1
3	CAP2A	Wie Pin 1

4	CAP2B	Wie Pin 1
5	-RES	Eingang, Reset-Signal
6	O2	Eingang, Taktsignal
7	R/-W	Eingang, Read/-Write
8	-CS	Eingang, Chip Select
9	A0	Eingang, AdreBbit 0
bis		
13	A4	Eingang, AdreBbit 4
14	GND	Betriebsspannung Masse
15	D0	Datenbit 0, bidirektional
bis		
22	D7	Datenbit 7, bidirektional
23	POTY	Eingang, AD-Wandler 2
24	POTX	Eingang, AD-Wandler 1
25	Vcc	Betriebsspannung +5V
26	EXT IN	Eingang, externe Signalquelle
27	AUDIO OUT	Ausgang Synthesizer
28	Vdd	Betriebsspannung +12V

Die meisten Signale sind bereits aus den vorherigen Kapiteln bekannt.

Nicht vorgekommen sind bisher die Bezeichnungen der ersten vier Pins, CAP1A bis CAP2B. Wie man im Schaltbild sehen kann, sind an diesen Anschlüssen die 2 Kondensatoren C10 und C11 angeschlossen. Diese Kondensatoren werden für die im Chip U18, dem SID, integrierten Frequenzfilter benötigt.

Ein Filter ist eine uns allen bekannte Einrichtung. Nehmen wir zum Beispiel mal den Kaffeefilter. Die Aufgabe dieses Filters ist es, bestimmte Anteile (nämlich das Wasser und die löslichen Stoffe des Kaffee-Pulvers) durchzulassen und andere Anteile (in unserem Beispiel die Reste des Kaffee-Pulvers) zurückzuhalten.

Genau so arbeitet auch ein elektronischer Frequenzfilter. Bestimmte Frequenzen werden durchgelassen, andere werden zurückgehalten. Es gibt insgesamt vier mögliche Arten von Frequenzfiltern, den Tiefpaß, den Hochpaß, den Bandpaß und den Sperrpaß.

Ein Tiefpaß läßt nur tiefe Frequenzen bis zu einer bestimmten höchsten Frequenz passieren. Diese Funktion ist an jeder Stereoanlage in Form des Bass-Reglers zu finden. Mit diesem Regler läßt sich diese höchste, durchzulassende Frequenz, die sogenannte Grenzfrequenz, einstellen.

Ein Hochpaß zeigt genau das umgekehrte Verhalten, ab einer bestimmten niedrigsten Frequenz läßt er alle höheren Frequenzen durch. Das ist an der Stereoanlage der Treble- oder Höhenregler.

Bleiben noch Bandpaß und Sperrpaß. Auch diese haben genau entgegengesetzte Funktionen.

Ein Bandpaß ist eine Mischung aus Tief- und Hochpaß. Ab einer bestimmten Frequenz werden höhere Frequenzen durchgelassen, dies aber nur bis zu einer höchsten Frequenz. Darüberliegende Frequenzen werden wieder gesperrt.

Sperrfilter sperrt in einem bestimmten Frequenzbereich alle Frequenzen. Diese Funktion ist an manchen guten Stereoanlagen als Brummfilter vorhanden. Damit wird in diesem Fall nur eine bestimmte Frequenz, die 50 Hertz der Netzfrequenz, herausgefiltert.

Alle diese Filter lassen sich im SID programmieren.

Der Pin 5, der Reseteingang von U18, wird benötigt, um das IC in einen definierten Zustand zu bringen. Wie bereits beschrieben, liegt an diesem Anschluß nach dem Einschalten für ca. 0.5 Sekunden ein LOW-Pegel. Damit werden alle Register im 6581 gelöscht.

Ohne diesen Reset würden die Register nach dem Einschalten zufällige Werte haben, die Folge wäre ein genauso zufälliges Signal am Audioausgang; der angeschlossene Fernseher oder Verstärker würde nur 'Krach' machen.

Aus der Frequenz des Signals 02 werden alle Tonfrequenzen des SID durch Frequenzteilung erzeugt. Gleichzeitig stellt 02 natürlich wie bei allen anderen Peripherie-Bausteinen den Bezugstakt für die Schreib- und Lesezugriffe des Prozessors dar.

Ob die im SID enthaltenen Register beschrieben oder gelesen werden, hängt in bekannter Weise von der Leitung R/-W ab. Bei einem HIGH werden die Register gelesen, bei einem LOW wird in die Register geschrieben. Voraussetzung ist natürlich, das der SID auch korrekt adressiert ist.

Der Adreßbereich des 6581 liegt von \$D400 bis \$D7FF. Dieser Adreßbereich wird wie beim VIC durch den AM und die Dekoder im IC U15 dekodiert. Sobald der Prozessor eine Adresse in diesem Bereich auf den Bus legt und das Signal -CHAREN HIGH ist, wird der Ausgang Pin 5 des 74LS139 und damit auch der -CS-Eingang des SID LOW.

Um nun auch die einzelnen Register im SID zu adressieren, werden die 5 Adreßleitungen A0 bis A4 benötigt.

Sind diese Adreßbits alle LOW und der SID mit -CS selektiert, kann das Register 0 beschrieben oder gelesen werden. Ist nur das Adreßbit A0 HIGH, ist Register 1 selektiert usw.

Auf diese Weise lassen sich alle 29 Register ansprechen.

Die Datenleitungen D0 bis D7 an den Pins 15 bis 22 sind mit dem Prozessordatenbus verbunden. So lange -CS HIGH ist, befinden sich die Datenleitungen des SID im Tri-State. Wenn der -CS LOW wird, entscheidet R/-W, ob die Datenleitungen als Eingang (beim Schreiben der Register) oder als Ausgang (entsprechend beim Lesen) fungieren.

Die Anschlüsse POTX und POTY stellen die Eingänge der AD-Wandler dar. Bis jetzt ist die Bezeichnung AD noch nicht erläutert worden. Das wollen wir schnell nachholen.

AD-Wandler ist die Abkürzung für Analog-Digital-Wandler. Ein digitaler Wert kennt bekanntlich nur zwei Zustände, entweder

HIGH oder LOW, im CBM 64 und vielen anderen Digital- und Computerschaltungen durch eine Spannung von +5V als HIGH und 0 Volt als LOW signalisiert.

Ein analoges Signal ist da nicht so festgelegt, es kann jeden beliebigen Wert dazwischen, darüber und darunter annehmen. Nun ist es aber oft wünschenswert, einen solchen analogen Wert in einen Computer eingeben zu können, um ihn zu verarbeiten. Diese Möglichkeit der Eingabe analoger Werte ist im CBM 64 eingebaut.

Hauptsächlich genutzt werden die AD-Wandler in Verbindung mit den Paddles, das sind Drehregler, ähnlich den Reglern an Radiogeräten. Ein solcher Regler enthält einen veränderbaren Widerstand, Potentiometer oder kurz Poti genannt. Der Widerstandswert des Potis ändert sich mit dem Drehen. Der minimale Widerstand der in den Paddles eingebauten Potis beträgt ca. 100 Ohm, der Maximalwert ca. 500 KOhm. Dazwischen kann der Widerstand theoretisch jeden beliebigen Wert annehmen.

Der AD-Wandler erzeugt aus diesem Widerstandswert ein digitales Signal. In unserem Fall wird ein 8-Bit-Signal erzeugt. Dieses Byte kann aus einem der SID-Register gelesen werden.

Die eigentliche AD-Wandlung geschieht mit dem eingestellten Widerstandswert und den Kondensatoren C48 und C93.

Diese Kondensatoren werden für 0.25 Millisekunden über die Potis aufgeladen. Wenn die Spannung an den Kondensatoren größer wird als die im SID erzeugte Vergleichsspannung, wird ein Zähler im SID angehalten, der Zählerstand ist das Maß für den eingestellten Widerstand. Je größer der Widerstand des Potis ist, desto langsamer wird der Kondensator aufgeladen, und die Spannung am Kondensator erreicht die Höhe der Referenzspannung später. Damit kann der Zähler länger laufen, der Zählerwert wird größer.

Ist der Widerstandswert zu hoch (ca. 200 KOhm), dann erreicht die Spannung am Eingang des AD-Wandlers in der Meßzeit

nicht die Referenzspannung. Der Zähler läuft dann bis zu seinem Endwert, im AD-Register steht der Wert 255.

Wenn der Widerstand aber zu klein wird (ca. 200 Ohm), ist der Kondensator so schnell aufgeladen, daß der Zähler sofort gestoppt wird. Damit steht im Register ein Wert von 0.

Nach Ablauf der Meßzeit von 0.25 Millisekunden werden die Kondensatoren schlagartig über den entsprechenden AD-Eingang entladen. Jetzt wird der Zähler auf 0 gesetzt und nach weiteren 0.25 Millisekunden startet dann ein neuer Meßzyklus. Somit benötigt ein vollständiger Zyklus 0.5 Millisekunden, in einer Sekunde werden 2000 mal die aktuellen Widerstandswerte gemessen und stehen zur Verfügung.

Um eine Beschädigung der AD-Eingänge zu vermeiden, sollte der Widerstand nicht kleiner als 100 Ohm werden. Sonst werden die bei der Entladung der Kondensatoren auftretenden Ströme zu groß, und die Entladestufe am Eingang kann zerstört werden.

Die zwei Eingänge POTX oder POTY liegen aber nicht direkt an einer der verschiedenen Buchsen des 64. Die beiden Eingänge liegen an den Pins 2, 3, 9 und 10 des IC U28. Dies IC, ein CMOS-Baustein mit der Bezeichnung 4066, enthält vier sogenannte Analogschalter. Dies IC wird benötigt, da an den 64 zwei Paddlepaare, insgesamt also vier Potis, angeschlossen werden können.

So ein Analogschalter arbeitet vergleichbar einem Relais. Wenn am Steuereingang eine Spannung anliegt, wird der Analogeingang auf den Ausgang durchgeschaltet, der Schalter ist geschlossen. Liegt der Steuereingang auf Masse, dann ist der Ausgang vom Eingang gesperrt, der Schalter ist geöffnet.

Die Analogeingänge sind mit den Controllports CN8 und CN9 verbunden. An diesen Controllports sind die Kontakte 5 und 9 für den Anschluß der Paddles vorgesehen.

Die Steuereingänge sind die Pins 5, 6, 12 und 13. Der Pin 13 kontrolliert den Schalter I zwischen den Anschlüssen 1 und 2,

Pin 5 den Schalter 2 zwischen 4 und 3, Pin 6 den Schalter 3 zwischen 8 und 9 und Pin 12 Schalter 4 zwischen 11 und 10. Jeweils zwei dieser Eingänge sind zusammengeschaltet, Pin 13 und 5 und Pin 6 und 12.

Diese jeweils verbundenen Eingänge liegen an den beiden Pins 8 und 9 der CIA U1. Über diese Leitungen kann man auswählen, welche Potis an den Eingängen des AD-Wandlers liegen. Sind die Pins 8 und 9 der CIA U1 LOW, dann liegt kein Poti an den Wandlern. Ist Pin 8 HIGH, dann sind die Analogschalter 3 und 4 geschlossen, die am Controllport 1 angeschlossenen Paddles werden an die Anschlüsse POTX und POTY gelegt. Ist dagegen Pin 9 der CIA HIGH, dann sind Analogschalter 1 und 2 geschlossen, die Paddles an CN8 liegen an den Eingängen der AD-Wandler.

Bleiben noch die Anschlüsse EXT IN und AUDIO OUT am 6581.

AUDIO OUT ist der NF-Ausgang des Synthesizers. Hier stehen die im Synthesizer erzeugten Töne und Geräusche zur Verfügung. Bei maximaler Lautstärke hat das Ausgangssignal eine Größe von $2V_{ss}$.

Der Transistor Q8 ist als Emitterfolger an den Ausgang geschaltet. Dadurch, daß das Signal am Emitter des Transistors über dem Widerstand R38 abgenommen wird, hat der Transistor keine Spannungsverstärkung. Das Signal am Ausgang Pin 3 des 8-poligen Video-Audio-Buchse CN5 hat somit auch eine Höhe von $2V_{ss}$.

An diesen Ausgang kann man direkt einen kleinen 8-Ohm-Lautsprecher anschließen. Allerdings ist die Lautstärke sehr gering. Um eine vernünftige Wiedergabe zu erreichen, geben Sie das Signal am besten auf eine Stereoanlage oder ein gutes Kofferradio. Oder Sie benutzen den im Fernseher eingebauten Lautsprecher und das mit dem Bild übertragene Tonsignal.

EXT IN gibt die Möglichkeit, auch externe Signale in den Synthesizer einzuspeisen und zu beeinflussen. Externe Signale können beispielsweise Mikrofonsignale sein, die mit einem klei-

nen Verstärker verstärkt worden sind. Auch eine Gitarre oder eine Orgel kann nach entsprechender Verstärkung das Eingangssignal liefern, oder aber auch ein zweiter SID, also ein zweiter CBM 64. Damit hätte man dann noch wesentlich mehr Möglichkeiten der Klanggestaltung.

Die einzige an das Eingangssignal gestellte Forderung lautet, daß das Signal nicht größer als $3V_{ss}$ sein darf.

Dieser Eingang ist über den Kondensator C12 mit dem Kontakt 5 der 8-poligen Audio-Video-Buchse CN5 verbunden.

8. C64 Pflegen und Warten

8.1 Allgemeines zu diesem Kapitel

Das Ziel dieses Kapitels ist es, Ihren C64 im bescheidenen Maßstab aufzurüsten und im Falle eines Fehlers den Fehler selbst zu lokalisieren und ihn gegebenenfalls zu reparieren.

Falls die Garantie Ihres Geräts noch nicht abgelaufen ist, sollten sie es sich vorher gut überlegen, ob Sie Ihr Gerät aufschrauben, und damit Ihren Garantieanspruch verlieren.

Bevor Sie nach den, in diesem Kapitel gegebenen Kurzanleitungen, Geräte aufschrauben, ICs austauschen oder sonstiges unternehmen, untersuchen Sie als erstes, ob Sie wirklich alle nötigen Geräte ordnungsgemäß angeschlossen und eingeschaltet haben. Wenn sich bei einem Gerät überhaupt nichts tut, kontrollieren Sie als erstes die Kabel und Sicherungen. Wenn Sie im Herausnehmen von ICs noch keine Erfahrung haben, und dies in der entsprechenden Anleitung empfohlen wird, so lesen Sie sich vorher unbedingt Kapitel 8.9 durch. Nehmen Sie auch keine Eingriffe vor, die Sie sich nicht selbst zutrauen, oder die Ihren Erfahrungsbereich weit übersteigen. Überschätzen Sie sich nicht, denn das kann Sie weitaus mehr kosten als die Reparatur bei einem Fachmann.

In den folgenden Absätzen werden wir auf die häufigsten Fehlertypen näher eingehen:

8.2 Der Bildausfall

Unter Bildausfall verstehen wir, daß nach dem Einschalten des Computers und des entsprechenden Datensichtgeräts (Monitor, Fernseher) kein Bild erscheint, obwohl die LED am Computer leuchtet.

Falls dies der Fall ist, so ist mit größter Warscheinlichkeit ein Teil der Stromzuleitung unterbrochen, welches meistens auf eine

defekte Sicherung zurückzuführen ist. Um dies festzustellen, lösen Sie die drei Schrauben an der Unterseite des Computers und klappen den oberen Teil vorsichtig nach hinten weg. Den Standort der Sicherung können Sie in den nachfolgenden Bildern ermitteln (die Stärke der Sicherung ist entweder 1 oder 1.25 Ampere). Anschließend nehmen Sie die Sicherung vorsichtig aus der Fassung und ersetzen sie gegebenenfalls durch eine 1.25 Ampere tragende Sicherung. Es ist häufig der Fall, daß die Sicherung ohne besonderen Grund durchbrennt. Der Ersatz durch eine 1.25 Ampere starke Sicherung ist völlig ohne Risiko, dagegen kann eine Überbrückung der Sicherung durch ein Stück Draht zu großen Schäden führen.

Ist die Sicherung in Ordnung, liegt der Fehler wahrscheinlich beim Transformator. Falls Sie über das entsprechende Meßgerät verfügen, können Sie in der DIN-Buchse, die im Kapitel 7.9 beschrieben werden, nachmessen. Oft fehlt die 5 VOLT Gleichspannung, die von der Stabilisierungsschaltung im Netzteil geliefert werden soll. Aber auch die 9 VOLT Wechselspannung ist vereinzelt nicht vorhanden.

Wenn Sie allerdings nicht die Möglichkeit haben, das Netzteil durchzumessen, tauschen Sie Ihr Netzteil durch das eines Freundes aus. Sollte sich herausstellen, daß der Fehler im Netzteil lag, so bringen Sie dieses zu Ihrem Fachhändler.

Sollte sich herausstellen, daß auch das Netzteil funktioniert, so überprüfen Sie ihr Anschlußkabel an den Monitor oder Fernseher. Sind die Kabel in Ordnung, so könnte der Modulator defekt sein. Um dieses zu überprüfen, bedarf es eines kleinen Tricks:

Schließen sie Ihre Floppy oder Ihre Datasette an den Computer an. Im Falle der Datasette drücken Sie SHIFT/RUN-STOP und daraufhin die PLAY-Taste. Beginnt der Motor zu laufen, so wird der Modulator defekt sein und Ihr Computer muß in die Werkstatt. Ist eine Floppy angeschlossen, so tippen Sie blind LOAD"\$",8. Beginnt der Laufwerksmotor sich zu drehen, so gilt das oben gesagte.

Wenn nicht einmal die LED an Ihrem Computer leuchtet, so sollten Sie die Sicherung an Ihrem Netzteil überprüfen und gegebenenfalls durch eine gleicher Stärke ersetzen. Es ist auch möglich, daß Ihre Sicherung sich nur gelockert hat. Trifft beides nicht zu, so sollten Sie den Stecker für die Steckdose überprüfen.

8.3 Nur Bildschirm und Rahmen

Häufiger aber auch schwerwiegender sind die Fehler, wenn nach dem Einschalten der Rahmen und die Hintergrundfarbe erscheinen, danach jedoch jede Aktivität stoppt. In diesem Fall sollten Sie zuerst einmal die IRQ-Leitung messen. Im Normalfall, also bei funktionierendem Gerät, tritt an diesem Anschluß (Pin 3 des Prozessors) alle 16 Millisekunden ein negativer Impuls von ca. 200 Microsekunden auf. Mit einem Vielfachmeßgerät ist nur eine Gleichspannung von ca. 4,5 VOLT zu messen. Mit einer LED und einem Widerstand von 200 Ohm kann man oben sehen, ob die Interrupts ausgelöst werden. Dazu wird der Widerstand mit 5 VOLT verbunden und als Vorwiderstand für die LED benutzt. Die Kathode der LED wird an Pin 3 des Prozessors gehalten. Jetzt muß die LED soeben sichtbar leuchten und etwas flackern. Besser geeignet ist natürlich ein Logik-Tester oder ein Oszilloskop.

Was aber, wenn die Interrupts ausbleiben? Wenn die IRQ-Leitung nach dem Einschalten HIGH ist, dann nach kurzer Zeit LOW wird, kommen als Fehlerquellen das Betriebssystem-ROM, das RAM, die CIAs oder der Prozessor in Frage. Ein Fall für eine gut ausgerüstete Werkstatt, wenn Sie nicht die Möglichkeit haben, die ICs aus einem anderen Rechner zu probieren.

Sind die CIAs defekt, so ist dieser Fehler leicht festzustellen. Der C64 kann ohne CIA 2 arbeiten, und deshalb ist es möglich, die beiden ICs, deren Lage anhand der Bilder ermittelt werden kann, auszutauschen. Falls der Computer nun wieder funktioniert, müssen Sie das defekte IC, das vorher im Sockel von CIA 1 steckte, austauschen.

Hat diese Operation auch nicht den gewünschten Erfolg, können Sie untersuchen, ob der Prozessorport defekt ist.

Um dieses feststellen zu können, sollten Sie jedoch schon einige Erfahrung im Umgang mit ICs haben.

Dazu messen Sie die Leitungen -LORAM, -HIRAM und -CHAREN an den Pins 27, 28 und 29 des Prozessors. Diese Leitungen sollten nach dem Einschalten auf HIGH liegen. Stellt sich nach dem Einschalten aber ein LOW-Pegel an einem dieser Pins ein, so kann der Rechner das Betriebssystem-ROM nicht ordnungsgemäß adressieren. Es wird ausgeblendet und das darunterliegende RAM kommt zum Vorschein. Folglich kann der Computer die RESET-Routine nicht anspringen, was unweigerlich zum 'Absturz' führt.

Stellt sich also ein LOW-Pegel ein, so können Sie jetzt den Prozessorport untersuchen. Dafür löten Sie den Prozessor aus und löten eine 40-beinige Fassung an diese Stelle. Nun müssen Sie die Pins 27, 28 und 29 des Prozessors rechtwinklig abbiegen und ihn zurück in die Fassung stecken, so daß diese Pins keinen Kontakt zur Platine haben. Auf diese Art wird dem Ardeß-Manager U17 vorgegaukelt, daß alles in Ordnung ist, da ein offener Eingang an TTL-ICs als HIGH gewertet wird. Wenn der Rechner nach dieser Prozedur arbeitet, so ist ein neuer Prozessor nötig.

Schlägt diese Methode fehl, so ist es unumgänglich, den Computer in eine Werkstatt zu geben, da der Fehler mit kaum mit normalen Mitteln zu lokalisieren ist.

8.4 Farbige Zeichen auf dem Bildschirm

Wenn Sie zum Beispiel beim Listen einer Directory oder eines BASIC-Programms ungewollt lauter farbige Zeichen auf dem Bildschirm erhalten, so muß dies nicht unbedingt am VIC liegen. Der Fehler kann auch an dem Netzteil liegen, welches zu wenig Spannung liefert. Um dieses zu überprüfen, messen Sie die Spannung nach, oder tauschen Sie Ihr Netzteil aus.

8.5 Die Tastatur funktioniert nicht richtig!

In diesem Fall liegt bestimmt ein Fehler der CIA 1 vor, die für die Tastaturabfrage zuständig ist. Gewißheit darüber können Sie sich jedoch mit dem Testprogramm verschaffen.

8.6 Der Joystick funktioniert nicht!

Hier liegt der Fehler, sofern keine Störungen der Tastatur vorliegen, ausschließlich am Joystick selbst. Mit Hilfe des Testprogramms können Sie die Joystickfunktionen überprüfen.

8.7 Wenn er nicht richtig lädt!

Hier muß man zwischen Datasette und Floppy unterscheiden. Beim Bandbetrieb gibt es drei Fehlermöglichkeiten:

In der Datasette selbst:

Der Tonkopf ist dejustiert. Mit einem kleinen Schraubenzieher kann man versuchen, die Stellung des Tonkopfs anhand der Justageschraube zu justieren (merken Sie sich die ursprüngliche Einstellung, damit Sie, falls dies nicht die Fehlerquelle war, sich nicht die Datasette selbst dejustieren). Eine weitere Möglichkeit ist der verschmutzte Tonkopf, den man mit einer Reinigungskassette oder einem Tonkopfspray säubern kann.

Im Computer:

Auch hier muß zwischen zwei Fällen unterschieden werden:

1. Es wurde nicht richtig gesavet, was auf einen defekten Prozessorport zurückzuführen ist. In diesem Fall müssen Sie den Computer in die Reparatur schicken.

2. Es wird nicht richtig geladen, was auf eine defekte CIA 1 schließen läßt. In diesem Fall können Sie, wie im Kapitel 8.3 ab Absatz 3 erläutert wird, die beiden CIAs vertauschen.

Die Floppy lädt nicht!

Falls der Fehler im Computer liegt, so kann dies nur bei der CIA 2 der Fall sein, da diese für die Kommunikation mit der Floppy zuständig ist. Hier ist es ratsam, die CIA 2 mit der eines Freundes auszutauschen, um sich Gewißheit zu verschaffen. Wenn dies nicht hilft, so müßte der Fehler in der Floppy liegen, die man, wenn es nicht auf eine defekte Sicherung in der Floppy zurückzuführen ist, zu einer Reparaturwerkstatt bringen muß.

8.8 Fehler, die nach längerem Betrieb auftreten

Zeitweise oder spontan auftretende Fehler sind in einer Werkstatt immer die unbeliebtesten Defekte. Da kann es dann ohne weiteres vorkommen, daß ein Gerät mehrere Tage im Test ordnungsgemäß funktioniert, obwohl der Kunde als Fehler angegeben hat, daß sich das Gerät nach 1/2 Stunde 'verabschiedet'. Häufige Ursache dieser Fehler ist ein thermischer Defekt in einem Bauteil. Sollte Ihr C64 irgendwann einmal solche Symptome zeigen, so empfiehlt sich die Anschaffung einer großen Dose Kältespray. Dieses Spray ist im Elektronikfachhandel für ein paar DM zu erhalten. Durch einfaches Ansprühen lassen sich die Bauteile auf bis zu -40 Grad abkühlen. Dabei hat sich das folgende Prinzip bewährt:

Nachdem die Tastatur entfernt ist, wird die Rechnerplatine mit einem normalen Haarfön gleichmäßig erhitzt. Sobald der Rechner einen Fehler zeigt, werden die einzelnen Bauteile systematisch mit dem Spray gekühlt und der Rechner nach jedem Bauteil aus- und wieder eingeschaltet. Sobald nach dem Einschalten der Rechner wieder funktioniert, werden die zuletzt abgekühlten Bauteile nocheinmal erwärmt, um zu sehen, ob wirklich eines

dieser Bauteile den Defekt verursachte. Auf diese Weise kann man nun das defekte Bauteil immer weiter einkreisen und zuletzt austauschen.

Leider sind nicht nur die Bauteile als Fehlerursache möglich. Auch die Leiterplatte kann als Ursache in Frage kommen. Durch die Erwärmung dehnt sie das Material aus, und obwohl diese Ausdehnung sehr gering ist, können winzige Haarrisse entstehen, die dann zu Versagen des Gerätes führen. Diese Haarrisse zu finden ist nur mit viel Glück möglich. Glücklicherweise ist das im C64 verwendete Leiterplattenmaterial von sehr guter Qualität, so daß diese Fehler ausgesprochen selten sind.

Eine Ursache für sporadisch auftretende Fehler können auch die RAMs sein. Mit dem in diesem Kapitel abgedrucktem Testprogramm ist es möglich, das gesamte RAM des C64 zu prüfen, und das vermutlich fehlerhafte RAM-IC anzuzeigen.

8.9 Das Herausnehmen von ICs

Diese Anleitung gilt nur für ICs, die gesockelt sind. Sollte dies nicht der Fall sein, überlassen sie diese Arbeit einem Fachmann.

Nehmen Sie einen kleinen Schraubenzieher und schieben Sie ihn vorsichtig unter die eine der kurzen Seiten des ICs. Drücken Sie den Schraubenzieher nun allmählich nach unten, um den IC an der Stelle etwas aus der Fassung zu heben. Genauso verfahren Sie an der anderen Seite. Achten Sie dabei darauf, daß Sie das IC nicht einseitig zuweit anheben, weil dies zum Verbiegen der noch steckenden Beinchen auf der anderen Seite des ICs zur Folge haben könnte. Wenn Sie das IC nun soweit aus der Fassung gehoben haben, daß Sie es mühelos mit Daumen und Zeigefinger, die die beiden Enden des ICs halten, herausziehen können, dann nehmen Sie es an beiden Enden gleichmäßig ziehend aus der Fassung heraus.

Fassen Sie die Beinchen des ICs nicht an, weil Sie statisch aufgeladen sein können, was eine Zerstörung des ICs zur Folge haben könnte.

8.10 Wie stelle ich mir meine Tastatur strammer?

Dieser kleine Trick ist sehr nützlich, wenn man die Tastatur satt hat. Alle Tasten des C64 sind mit Federn ausgestattet, die die Tasten vom Kontakt auf der Tastaturplatte wegdrücken. Die Tasten sind auf einem kleinen Stäbchen festgesteckt. Mit Hilfe eines Schraubenziehers kann man die Tasten vom Keyboard lösen.

Man schiebt den Schraubenzieher unter eine Taste und drückt dann vorsichtig den Schraubenzieher nach unten, um die Taste aus der Halterung zu hebeln. Gleichzeitig zieht man die Taste mit Daumen und Zeigefinger nach oben. Nachdem Sie die Taste entfernt haben, nehmen Sie die Feder heraus, die ca. 1 cm lang ist. Sie können sie jetzt vorsichtig auseinanderziehen. Es ist nicht ratsam, sie länger als 1.5 cm zu ziehen, da der Anschlag sonst zu hart wird.

Nachdem Sie die Feder präpariert haben, setzen Sie sie wieder auf ihren alten Platz. Dann stecken Sie die Taste auf den Pin und pressen sie nach unten, bis sie einrastet.

Die Taste hat nun einen härteren Anschlag. Am besten stellt man sich die Tasten härter, die am meisten benutzt werden, zum Beispiel die RETURN-, RUN-STOP- und RESTORE-Tasten.

8.11 Wie baue ich einen RESET-Taster ein?

Bevor wir in die Praxis übergehen, wollen wir Ihnen zuvor erst die Arbeitsweise eines RESETs erklären. Beim Auslösen eines Hardware-RESETs geschieht das gleiche wie beim Einschalten des Computers. Die RESET-Leitung des Computers, die mit den wichtigsten Bauteilen verbunden ist, wird kurzzeitig auf LOW (MASSE) gelegt. Daraufhin springt der Prozessor die RESET-Routine, deren Vektor in Speicheradresse \$FFFC und \$FFFD liegt, an. In dieser Routine werden die wichtigsten Bausteine initialisiert, während der Speicherinhalt zum größten Teil erhalten

bleibt. In unserer Anleitung haben wir die einfachste Möglichkeit zum Bau eines RESET-Tasters gewählt. Es werden die Leitungen RESET und MASSE des USER-PORTs per Taster miteinander verbunden.

Zum Bau benötigen Sie folgende Bauteile:

Einen Taster und zwei dünne Kabel

Falls Sie nichts an Ihren Computer anlöten wollen, dann besorgen Sie sich noch einen USER-PORT-Stecker und löten die beiden Kabel nicht direkt an den USER-PORT, sondern an den Stecker.

Jetzt löten Sie die beiden Kabelenden an die Pin 1 und 3 des USER-Ports oder des Steckers. Die Belegung des USER-Ports finden sie am Ende des Kapitels 5.

Drücken Sie nun auf den Taster, und Sie werden feststellen, daß Ihr Rechner einen RESET ausführt. Den gleichen Vorgang können Sie auch mit SYS64738 vom BASIC aus erzielen.

8.12 Das Testprogramm

Ans Ende dieses Kapitels haben wir noch ein kleines Testprogramm gehängt, mit dessen Hilfe Sie das RAM, den Soundchip und Ihren Joystick überprüfen können. Außerdem enthält es noch ein Testbild, mit dem Sie die Farben und den Kontrast Ihres Fernsehers oder Monitors einstellen können. Dieses Programm ist in Assembler geschrieben und liegt hier als BASIC-Lader vor.

```
5 N=49152
10 READ X:IF X=-1 THEN 30
20 S=S+X:POKE N,X:N=N+1:GOTO 10
30 IF S<>124998 OR N<>50359 THEN PRINT"FEHLER IN DATAS":END
40 SYS49152
```

- 101 DATA 169,0,141,32,208,141,33,208,170,169,5,141,134,2,189,58,19
2,32,210
- 102 DATA 255,232,201,0,208,245,32,62,241,240,251,201,49,208,3,76,1
54,192,201
- 103 DATA 50,208,3,76,125,195,201,51,208,3,76,59,194,201,52,208,201
,76,56,193
- 104 DATA 147,13,32,32,32,32,32,32,32,67,72,69,67,75,80,82,79,71,82
,65,77,77
- 105 DATA 32,13,13,13,13,32,32,18,32,49,32,146,32,84,69,83,84,66,73
,76,68,13
- 106 DATA 13,32,32,18,32,50,32,146,32,83,79,85,78,68,13,13,32,32,18
,32,51,32
- 107 DATA 146,32,82,65,77,84,69,83,84,13,13,32,32,18,32,52,32,146,3
2,74,79
- 108 DATA 89,83,84,73,67,75,13,13,0,169,147,32,210,255,160,28,162,0
,189,223
- 109 DATA 192,32,210,255,232,201,0,208,245,136,208,240,162,0,160,40
,189,255
- 110 DATA 192,32,210,255,136,208,250,232,224,20,208,240,162,0,189,2
1,193,240
- 111 DATA 7,32,210,255,232,76,197,192,162,18,160,12,24,32,10,229,32
,86,195
- 112 DATA 76,0,192,18,154,32,32,5,32,32,28,32,32,159,32,32,156,32,3
2,30,32
- 113 DATA 32,31,32,32,158,32,32,152,32,32,153,32,32,0,18,154,32,5,3
2,28,32
- 114 DATA 159,32,156,32,30,32,31,32,158,32,152,32,153,32,0,19,5,18,
29,29,29
- 115 DATA 29,29,29,29,29,29,17,84,69,83,84,66,73,76,68,32,68,69,83,
32,68,65
- 116 DATA 84,65,83,65,84,13,0,162,0,189,211,193,32,210,255,232,201,
0,208,245
- 117 DATA 162,13,160,16,24,32,240,255,162,0,189,44,194,32,210,255,2
32,201,0
- 118 DATA 208,245,162,13,160,16,24,32,240,255,162,0,173,0,220,41,1,
208,13,189
- 119 DATA 9,194,32,210,255,232,201,0,208,245,240,205,173,0,220,41,2
,208,13
- 120 DATA 189,16,194,32,210,255,232,201,0,208,245,240,185,173,0,220
,41,4,208

121 DATA 13,189,23,194,32,210,255,232,201,0,208,245,240,165,173,0,
220,41,8

122 DATA 208,13,189,30,194,32,210,255,232,201,0,208,245,240,25,173
,0,220,41

123 DATA 16,208,13,189,37,194,32,210,255,232,201,0,208,245,240,5,3
2,62,241

124 DATA 208,3,76,69,193,76,0,192,147,13,83,84,69,67,75,69,78,32,8
3,73,69

125 DATA 32,68,69,78,32,74,79,89,83,84,73,67,75,32,73,78,32,80,79,
82,84,32

126 DATA 35,50,13,17,18,69,78,68,69,146,32,61,32,84,65,83,84,69,0,
79,66,69

127 DATA 78,32,32,0,85,78,84,69,78,32,0,76,73,78,75,83,32,0,82,69,
67,72,84

128 DATA 83,0,70,69,85,69,82,32,0,32,32,32,32,32,32,157,157,157
,157,157

129 DATA 157,157,0,120,162,0,189,7,195,32,210,255,232,201,0,208,24
5,162,0

130 DATA 181,0,141,144,4,160,0,200,208,253,213,0,240,3,76,235,194,
232,208

131 DATA 236,162,0,189,53,195,32,210,255,232,201,0,208,245,162,0,1
89,64,195

132 DATA 32,210,255,232,201,0,208,245,162,0,189,0,1,160,0,200,208,
253,141

133 DATA 144,4,157,0,1,221,0,1,208,93,232,208,234,162,0,189,53,195
,32,210

134 DATA 255,232,201,0,208,245,162,0,189,75,195,32,210,255,232,201
,0,208,245

135 DATA 120,169,48,133,1,162,0,160,4,134,251,132,252,162,0,160,25
1,161,251

136 DATA 129,251,141,144,4,193,251,208,36,232,208,242,230,252,136,
208,237

137 DATA 169,55,133,1,162,0,189,53,195,32,210,255,232,201,0,208,24
5,169,13

138 DATA 32,210,255,32,86,195,76,0,192,169,55,133,1,162,0,189,40,1
95,32,210

139 DATA 255,232,201,0,208,245,169,13,32,210,255,32,86,195,76,0,19
2,147,13

140 DATA 32,32,32,32,32,32,32,32,82,65,77,84,69,83,84,17,17,17,17,
17,13,13

- 141 DATA 90,69,82,79,80,65,71,69,0,32,32,32,32,32,32,70,69,72,76,69,82,0,32
- 142 DATA 32,32,32,32,32,32,32,79,75,0,13,13,83,84,65,80,69,76,32,32,0,13,13
- 143 DATA 54,52,75,32,82,65,77,32,0,162,0,189,105,195,32,210,255,232,201,0
- 144 DATA 208,245,32,62,241,240,251,96,18,17,17,17,84,65,83,84,69,32,68,82
- 145 DATA 85,69,67,75,69,78,146,0,32,68,229,162,0,134,124,169,8,133,125,32
- 146 DATA 49,196,166,124,169,15,141,24,212,169,1,157,0,212,133,126,169,22,157
- 147 DATA 1,212,169,34,157,5,212,169,133,157,6,212,169,15,157,3,212,157,2,212
- 148 DATA 6,125,32,2,196,165,125,9,1,166,124,157,4,212,32,232,195,165,125,157
- 149 DATA 4,212,32,232,195,32,243,195,176,231,36,125,48,3,76,176,195,169,0
- 150 DATA 157,4,212,165,124,24,105,7,133,124,201,21,144,159,76,0,192,160,0
- 151 DATA 162,5,136,208,253,202,208,250,96,166,124,230,126,165,126,240,5,157
- 152 DATA 1,212,56,96,24,96,32,87,196,169,32,36,125,112,14,48,17,208,5,162
- 153 DATA 0,76,32,196,162,14,76,32,196,162,30,76,32,196,162,44,189,105,196
- 154 DATA 240,7,32,210,255,232,76,32,196,169,13,76,210,255,32,68,229,32,97
- 155 DATA 196,165,124,240,10,201,7,240,3,162,59,44,162,56,44,162,53,32,32,196
- 156 DATA 162,62,32,32,196,169,13,32,210,255,76,210,255,56,32,240,255,160,7
- 157 DATA 24,76,240,255,162,5,160,7,24,76,240,255,68,82,69,73,69,67,75,45,87
- 158 DATA 69,76,76,69,0,83,69,65,71,69,90,65,72,78,45,87,69,76,76,69,9,0,82,69
- 159 DATA 67,72,69,67,75,45,87,69,76,76,69,0,82,65,85,83,67,72,69,78,0,49,46
- 160 DATA 0,50,46,0,51,46,0,32,32,84,79,78,71,69,78,69,82,65,84,79,82,0,9,-1

9. Vergleich der Rechner

Der neue C64 II hat sich optisch zu seinem Vorläufermodell recht stark verändert. Das neue Gehäuse entspricht nicht mehr dem alten etwas klobig wirkenden "Buckelgehäuse".

Die Designer haben sich bei ihrer Arbeit eher am Commodore 128 orientiert, wohl in der Hoffnung, wenigstens optisch einen PC zu schaffen. Eine Bestätigung dafür findet sich auch in der neuen Aufschrift, die der Rechner jetzt trägt.

Aus dem simplen 'Commodore 64' ist jetzt ein respektschaffender 'Commodore 64 PERSONAL COMPUTER' geworden.

Insgesamt ist das Gerät flacher geworden und die Tastatur etwas tiefer und schräger angebracht als vorher. Dadurch wird das Eintippen von Programmen oder Texten erheblich erleichtert. Außerdem sind die Sonderzeichen, die vorher unter den Buchstaben gedruckt waren, neben die Buchstaben gesetzt worden, was jedoch kein Nachteil ist.

Die Mechanik der Tastatur ist identisch mit der alten, nur die Farbe der Tasten hat sich geändert. Auch die einzelnen Anschlüsse des Rechners sind gleich geblieben. Nicht einmal der so dringend benötigte RESET-Schalter hat an dem neuen Rechner einen Platz gefunden.

Durch das veränderte Gehäuse steht im Computer kein Platz zur Verfügung, um zum Beispiel ein zweites Betriebssystem einzubauen. Schraubt man das Gehäuse auf, so ist die Platine noch gar nicht sichtbar, weil diese unter der Tastatur und einer dicken Isolation aus Blech verborgen ist.

Um an die Platine heranzukommen, müssen also erst sämtliche Schrauben und Stecker, die mit der Platine verbunden sind, gelöst werden, um das Isolationsblech abnehmen zu können. Erst jetzt wird einem ein Blick auf die stark veränderte Platine gewährt, die ca. 40 Prozent kleiner ist als die alte. Die Platine ist von der Größe her ungefähr mit einer Steckkarte für den IBM-

AT zu vergleichen. In ihr stecken weitaus weniger Bausteine und elektronische Teile als in der alten Platine. Sie beinhaltet nämlich nur noch 17 Cips, wogegen die alte Platine noch ca. 30 hatte.

Die CIAs 6526 sind gleich geblieben, sie liegen nur an unterschiedlichen Stellen, eine davon links außen und die andere direkt neben der Tastatur, woraus sich schließen läßt, daß die linke zum Steuern des USER-Ports und der RS232 und die andere zur Abfrage von Tastatur und Control-Port dient.

An den RAM-Bausteinen wurde ebenfalls gespart. Wo vorher acht 8-KByte-RAM-Bausteine waren, befinden sich nur noch zwei 32-KByte-RAM-Chips des Types 41464.

Die Taktbausteine des Types 8701 beinhalten quasi alle vier Bausteine der alten Platine, die vorher in dem abgeschirmten Teil neben dem VIC lagen.

Der Modulator ist erheblich kleiner geworden, wobei er nichts von seiner Leistungsfähigkeit eingebüßt hat.

Der VIC ist nicht mehr der alte 6569, der gesondert abgeschirmt in einem Blechgehäuse auf der Platine lag, sondern er ist durch einen neuen mit der Typenbezeichnung 8565 ausgetauscht worden, der im Gegensatz zum alten nur noch mit 5V auskommt. Er liegt außerdem wie die anderen Chips frei auf der Platine, was aber keinen Unterschied macht, weil die Platine auch so ausreichend abgeschirmt ist.

Der neue Prozessor mit der Typenbezeichnung 8500 ist mit dem alten 6510 vollkommen kompatibel, so daß auf jeden Fall alle Programme auch mit dem neuen Baustein laufen.

Das Zeichensatz-ROM ist in beiden Fällen identisch und befindet sich sogar noch an der gleichen Stelle wie vorher.

Leider hat man bei dem neuen Rechner das BASIC- und KERNAL-ROM in einem Baustein zusammengefaßt, was den Nachteil hat, daß man nicht so einfach eine Betriebs-

systemumschaltplatine einbauen kann, da man jetzt immer das BASIC mitbrennen muß. Außerdem ist dieses Vorhaben sowieso wegen des Platzmangels stark eingeschränkt.

Das Farb-RAM ist zwar bei dem neuen C64 II an anderer Stelle, ist aber immer noch das alte.

Der neue SID mit der Typenbezeichnung 8580 ist mit dem alten 6581 vollkommen kompatibel. Er liegt lediglich an einer anderen Stelle.

Die Multiplexer, die zur Adressierung der RAM-Bausteine nötig sind, sind bei der neuen Version alle in einem Chip vom Typ 251715 untergebracht. Er übernimmt somit alle Funktionen der Speicherverwaltung.

Trotz aller Änderungen läßt sich mit Bestimmtheit sagen, daß der neue C64 II 100% kompatibel mit seinem Vorläufermodell ist, denn alle Programme oder Module arbeiten beim 'neuen' genauso gut wie beim guten alten C64.

Anhang A

Der folgende BASIC-Loader entspricht dem bereits im Kapitel 2.1 beschriebenen Maschinensprachemonitor, der im Speicherbereich \$9000 (36864) bis \$9D10 (40208) liegt.

```
5 N=9*16^3
10 READ X:IF X=-1 THEN 30
12 POKE N,X
15 S=S+X:N=N+1:GOTO 10
30 IF S<>363070 OR N<>40208 THEN PRINT"FEHLER IN DATAS":END
35 SYS 9*16^3
36 DATA120,169,39,141,22,3,169,152,141,23,3,169,0,133,103,76,139,1
52,162
37 DATA255,160,155,132,99,160,0,240,11,169,168,133,98,32,17,145,32
,141,145
38 DATA96,177,96,232,224,160,240,238,221,171,155,208,246,138,56,24
9,216
39 DATA156,144,3,200,208,247,132,2,152,10,24,101,2,133,98,32,17,14
5,189
40 DATA65,156,208,8,169,35,32,240,145,76,95,145,201,1,208,3,76,113
,145,201
41 DATA2,208,6,32,113,145,76,156,145,201,3,208,6,32,113,145,76,166
,145,201
42 DATA4,208,3,76,95,145,201,5,208,6,32,95,145,76,156,145,201,6,20
8,6,32
43 DATA95,145,76,166,145,201,7,208,16,169,40,32,240,145,32,95,145,
32,156
44 DATA145,169,41,76,240,145,201,8,208,16,169,40,32,240,145,32,95,
145,169
45 DATA41,32,240,145,76,166,145,201,9,208,58,32,141,145,169,36,32,
240,145
46 DATA160,0,177,96,48,28,56,101,96,72,144,10,164,97,200,152,32,58
,145,24
47 DATA144,5,165,97,32,58,145,104,32,58,145,76,141,145,56,101,96,7
2,176
48 DATA238,164,97,136,152,32,58,145,24,144,233,201,10,208,13,169,4
0,32,240
```

- 49 DATA145,32,113,145,169,41,76,240,145,76,141,145,32,176,145,169,
58,32
- 50 DATA240,145,76,48,145,32,176,145,169,44,32,240,145,32,48,145,32
,47,146
- 51 DATA160,0,177,98,32,240,145,200,192,3,208,246,169,32,76,240,145
,165,97
- 52 DATA32,58,145,165,96,76,58,145,32,70,145,72,152,32,240,145,104,
76,240
- 53 DATA145,72,74,74,74,74,32,83,145,168,104,76,83,145,41,15,201,10
,24,48
- 54 DATA2,105,7,105,48,96,169,36,32,240,145,32,141,145,160,0,177,96
,32,58
- 55 DATA145,76,141,145,169,36,32,240,145,160,2,177,96,32,58,145,160
,1,177
- 56 DATA96,32,58,145,32,141,145,32,141,145,76,141,145,230,96,208,10
,230,97
- 57 DATA208,6,72,169,255,133,102,104,96,169,44,32,240,145,169,88,76
,240,145
- 58 DATA169,44,32,240,145,169,89,76,240,145,32,42,146,169,46,76,240
,145,32
- 59 DATA200,145,133,2,152,32,200,145,10,10,10,10,5,2,96,201,65,56,4
8,2,233
- 60 DATA7,233,48,96,32,217,145,170,76,217,145,32,231,145,201,32,240
,249,168
- 61 DATA32,231,145,76,184,145,32,52,146,240,1,96,76,64,146,32,11,14
6,32,210
- 62 DATA255,76,23,146,32,11,146,32,207,255,76,23,146,32,11,146,32,6
2,241
- 63 DATA76,23,146,72,165,1,133,251,169,55,133,1,104,88,96,72,120,16
5,251
- 64 DATA133,1,104,96,32,2,146,201,3,240,1,96,76,64,146,169,13,76,24
0,145
- 65 DATA169,32,76,240,145,32,249,145,201,13,96,32,231,145,201,32,96
,32,176
- 66 DATA145,162,255,154,32,52,146,240,245,201,32,240,244,201,46,240
,240,160
- 67 DATA19,136,48,14,217,138,154,208,248,185,100,154,72,185,119,154
,72,96
- 68 DATA169,63,32,240,145,76,64,146,32,158,146,32,31,146,32,127,146
,144,199

- 69 DATA32,18,144,76,113,146,165,102,240,7,169,0,133,102,76,154,146,165,97
- 70 DATA197,101,144,12,208,8,165,96,197,100,144,4,240,2,24,96,56,96,32,210
- 71 DATA145,134,97,133,96,32,52,146,240,16,201,32,208,184,32,220,145,170
- 72 DATA32,217,145,134,101,133,100,96,165,96,133,100,165,97,133,101,96,32
- 73 DATA210,145,134,97,133,96,32,52,146,208,151,88,108,96,0,120,108,2,160
- 74 DATA32,158,146,32,31,146,32,127,146,144,6,32,235,146,76,218,146,76,64
- 75 DATA146,32,6,145,160,0,132,3,177,96,72,32,47,146,104,32,58,145,164,3
- 76 DATA200,192,8,208,237,162,8,160,0,32,47,146,169,1,133,199,177,96,41,127
- 77 DATA201,32,144,10,32,240,145,169,0,133,212,24,144,3,32,179,145,32,141
- 78 DATA145,202,208,229,169,0,133,199,96,32,210,145,134,97,133,96,160,0,32
- 79 DATA231,145,132,3,32,231,145,32,135,147,168,32,231,145,32,135,147,32
- 80 DATA184,145,164,3,145,96,200,192,8,208,226,169,145,32,240,145,32,235
- 81 DATA146,32,176,145,169,58,141,119,2,165,97,32,70,145,140,120,2,141,121
- 82 DATA2,165,96,32,70,145,140,122,2,141,123,2,169,32,141,124,2,169,6,133
- 83 DATA198,76,67,146,201,32,240,1,96,76,102,146,32,210,145,134,97,133,96
- 84 DATA169,155,133,99,32,58,146,240,251,32,62,148,224,31,144,11,224,39,176
- 85 DATA7,169,0,141,1,2,240,5,169,1,141,1,2,32,117,148,133,3,169,0,224,0
- 86 DATA240,12,202,24,125,216,156,76,189,147,224,0,208,240,164,4,190,216
- 87 DATA156,168,165,3,217,65,156,208,10,185,171,155,160,0,145,96,24,144,7
- 88 DATA200,202,208,237,76,102,146,200,162,6,165,3,202,48,25,221,157,154

- 89 DATA208,248,165,98,145,96,169,145,32,240,145,32,18,144,32,176,145,169
- 90 DATA44,76,98,147,201,11,240,236,201,9,208,30,56,165,99,233,2,133,99,165
- 91 DATA98,229,97,201,2,144,4,201,255,208,75,32,114,149,24,101,99,145,96
- 92 DATA76,252,147,165,99,145,96,200,165,98,145,96,76,252,147,162,0,157,224
- 93 DATA158,232,224,3,240,6,32,231,145,24,144,242,162,0,134,98,160,255,200
- 94 DATA185,224,158,209,98,240,15,232,230,98,230,98,230,98,164,98,192,168
- 95 DATA176,9,144,231,192,2,208,229,134,4,96,76,102,146,32,52,146,208,3,169
- 96 DATA11,96,201,32,240,244,201,35,208,19,32,231,145,32,73,149,32,217,145
- 97 DATA133,98,32,52,146,208,221,169,0,96,201,40,208,54,32,231,145,32,73
- 98 DATA149,32,217,145,133,98,32,231,145,201,41,240,25,201,44,240,3,76,53
- 99 DATA149,32,87,149,32,231,145,201,41,208,179,32,52,146,208,174,169,7,96
- 100 DATA32,95,149,32,52,146,208,163,169,8,96,32,73,149,32,217,145,133,98
- 101 DATA32,52,146,240,83,201,44,240,52,32,224,145,133,99,32,52,146,240,31
- 102 DATA201,44,208,129,32,231,145,201,88,240,12,201,89,208,193,32,52,146
- 103 DATA208,188,169,3,96,32,52,146,208,180,169,2,96,173,1,2,240,3,169,1,96
- 104 DATA169,9,96,32,231,145,201,88,240,12,201,89,208,47,32,52,146,208,42
- 105 DATA169,6,96,32,52,146,208,34,169,5,96,169,4,96,32,224,145,133,99,32
- 106 DATA231,145,201,41,208,16,32,52,146,208,11,169,10,96,201,36,240,3,76
- 107 DATA102,146,96,76,102,146,32,106,149,32,231,145,201,88,208,243,96,32
- 108 DATA106,149,32,231,145,201,89,208,232,96,32,231,145,201,44,208,224,96

- 109 DATA165,96,73,255,170,232,138,96,32,231,149,32,52,146,208,7,16
9,8,133
- 110 DATA186,76,174,149,201,44,208,12,32,217,145,133,186,32,52,146,
240,23
- 111 DATA201,44,208,119,32,210,145,133,98,134,99,32,52,146,208,242,
169,0,133
- 112 DATA185,24,144,4,162,1,134,185,165,186,201,8,240,10,201,9,240,
3,76,215
- 113 DATA149,32,21,150,169,0,32,11,146,166,98,164,99,32,213,255,32,
105,150
- 114 DATA32,23,146,76,141,153,201,1,208,55,76,194,149,169,1,133,185
,133,186
- 115 DATA76,194,149,32,52,146,240,242,201,32,240,247,201,34,208,30,
162,0,32
- 116 DATA249,145,201,34,240,10,157,224,158,232,224,17,240,13,208,23
9,134,183
- 117 DATA169,158,133,188,169,224,133,187,96,76,102,146,169,165,162,
244,32
- 118 DATA69,150,162,3,189,163,154,157,84,159,202,16,247,162,15,189,
167,154
- 119 DATA157,105,159,202,16,247,162,2,189,183,154,157,142,159,202,1
6,247,169
- 120 DATA3,141,138,159,198,186,96,32,11,146,133,100,134,101,160,0,1
77,100
- 121 DATA153,0,159,200,208,248,169,0,141,48,3,141,50,3,169,159,141,
49,3,141
- 122 DATA51,3,76,23,146,162,3,189,76,253,157,48,3,202,16,247,96,32,
231,149
- 123 DATA32,106,149,32,217,145,133,186,32,106,149,32,210,145,133,96
,134,97
- 124 DATA32,106,149,32,210,145,133,98,134,99,32,52,146,208,53,165,1
86,201
- 125 DATA8,240,7,201,9,208,32,32,209,150,169,1,133,185,169,96,166,9
8,164,99
- 126 DATA232,208,1,200,32,11,146,32,216,255,32,23,146,32,105,150,76
,141,153
- 127 DATA72,32,42,146,104,201,1,208,2,240,216,76,102,146,169,237,16
2,245,32
- 128 DATA69,150,162,2,189,186,154,157,52,159,202,16,247,162,4,189,1
89,154

- 129 DATA157,60,159,202,16,247,198,186,96,32,23,146,177,172,32,11,1
46,76,221
- 130 DATA237,32,158,146,162,0,32,52,146,240,200,201,32,208,196,134,
3,32,217
- 131 DATA145,166,3,157,0,159,232,32,52,146,208,236,134,3,162,0,32,1
27,146
- 132 DATA144,17,160,0,189,0,159,145,96,32,141,145,232,228,3,208,236
,240,232
- 133 DATA76,64,146,32,158,146,32,210,145,133,98,134,99,228,97,144,6
,208,27
- 134 DATA197,96,176,23,32,127,146,144,228,160,0,177,96,145,98,32,14
1,145,230
- 135 DATA98,208,238,230,99,76,75,151,165,100,56,229,96,72,165,101,2
29,97,144
- 136 DATA61,24,101,99,133,99,104,24,101,98,144,2,230,99,133,98,32,1
27,146
- 137 DATA144,204,160,0,177,100,145,98,198,100,165,100,201,255,208,2
,198,101
- 138 DATA198,98,165,98,201,255,208,227,198,99,76,125,151,32,158,146
,32,52
- 139 DATA146,240,125,162,0,201,32,208,119,32,247,151,144,16,134,3,3
2,224,145
- 140 DATA166,3,157,0,159,232,32,52,146,208,231,32,42,146,134,3,160,
0,32,127
- 141 DATA146,144,38,32,31,146,185,0,2,240,13,177,96,217,0,159,240,6
,32,141
- 142 DATA145,76,199,151,200,196,3,208,225,32,48,145,32,141,145,32,4
7,146,76
- 143 DATA199,151,76,64,146,32,231,145,201,63,208,29,32,249,145,201,
63,208
- 144 DATA31,169,0,157,0,2,232,32,52,146,240,9,201,32,208,16,104,104
,76,173
- 145 DATA151,24,96,72,169,255,157,0,2,104,56,96,76,102,146,120,216,
104,141
- 146 DATA69,2,104,141,68,2,104,141,67,2,104,141,66,2,104,141,64,2,1
04,141
- 147 DATA65,2,206,64,2,208,3,206,65,2,186,142,70,2,162,0,189,194,15
4,32,240
- 148 DATA145,232,224,61,208,245,173,65,2,32,58,145,173,64,2,32,58,1
45,32,47

149 DATA146,173,21,3,32,58,145,173,20,3,32,58,145,162,0,32,47,146,189,66
150 DATA2,32,58,145,232,224,5,208,242,32,42,146,76,64,146,141,67,2,142,68
151 DATA2,140,69,2,76,53,152,32,158,146,32,210,145,133,98,134,99,3,2,42,146
152 DATA32,127,146,144,29,160,0,177,96,209,98,208,12,32,141,145,230,98,208
153 DATA236,230,99,76,164,152,32,48,145,32,47,146,76,177,152,76,64,146,32
154 DATA210,145,168,32,42,146,138,72,152,170,104,32,11,146,32,205,189,32
155 DATA23,146,76,64,146,160,0,132,96,132,97,32,249,145,41,15,24,101,96,133
156 DATA96,144,2,230,97,32,249,145,201,48,144,26,72,165,96,164,97,10,38,97
157 DATA10,38,97,101,96,133,96,152,101,97,6,96,42,133,97,104,144,212,32,42
158 DATA146,32,48,145,76,64,146,32,158,146,165,96,24,101,100,133,96,165,97
159 DATA101,101,133,97,32,42,146,32,48,145,76,64,146,32,158,146,165,96,56
160 DATA229,100,133,96,165,97,229,101,133,97,76,47,153,32,11,146,32,231,255
161 DATA32,23,146,32,52,146,240,52,201,32,240,247,201,36,240,86,162,0,157
162 DATA224,158,232,224,17,240,73,32,52,146,208,243,138,162,224,160,158,32
163 DATA11,146,32,189,255,169,1,162,8,160,15,32,186,255,32,192,255,32,231
164 DATA255,32,23,146,32,42,146,32,11,146,169,8,133,186,32,180,255,169,111
165 DATA133,185,32,150,255,32,165,255,32,210,255,201,13,208,246,32,171,255
166 DATA32,23,146,76,64,146,76,102,146,72,32,42,146,104,32,11,146,141,224
167 DATA158,162,224,160,158,169,1,32,189,255,162,8,160,96,32,186,255,32,213
168 DATA243,165,186,32,180,255,165,185,32,150,255,169,0,133,144,160,3,140

- 169 DATA224,158,32,165,255,141,225,158,164,144,208,49,32,165,255,1
64,144
- 170 DATA208,42,172,224,158,136,208,230,174,225,158,32,205,189,169,
32,32,210
- 171 DATA255,32,165,255,166,144,208,18,170,240,6,32,210,255,76,10,1
54,169
- 172 DATA13,32,210,255,160,2,208,194,32,66,246,32,23,146,76,64,146,
32,52,146
- 173 DATA208,48,32,42,146,32,11,146,165,103,208,27,198,103,169,1,16
2,4,32
- 174 DATA186,255,169,0,133,183,32,192,255,162,1,32,201,255,32,23,14
6,76,64
- 175 DATA146,230,103,32,231,255,32,204,255,76,80,154,76,102,146,146
,146,146
- 176 DATA146,147,147,149,150,150,151,151,152,152,152,153,153,15
3,154,109
- 177 DATA214,194,210,45,142,121,116,251,54,158,76,150,200,224,30,55
,74,43
- 178 DATA68,77,71,88,58,44,76,83,70,84,72,82,67,36,35,43,45,64,80,0
,4,5,6
- 179 DATA7,8,234,234,24,144,120,72,169,48,133,1,104,145,174,169,55,
133,1,234
- 180 DATA234,234,76,169,245,32,221,237,32,241,150,234,234,13,13,73,
78,84,69
- 181 DATA82,78,32,77,79,78,73,84,79,82,32,66,89,32,82,46,32,71,69,7
6,70,65
- 182 DATA78,68,13,13,32,32,32,80,82,32,32,73,82,81,32,32,83,82,32,6
5,67,32
- 183 DATA88,82,32,89,82,32,83,80,13,46,42,0,76,68,65,76,68,88,76,68
,89,83
- 184 DATA84,65,83,84,88,83,84,89,84,65,88,84,65,89,84,88,65,84,89,6
5,84,88
- 185 DATA83,84,83,88,80,76,65,80,72,65,80,76,80,80,72,80,65,68,67,8
3,66,67
- 186 DATA73,78,67,68,69,67,73,78,88,68,69,88,73,78,89,68,69,89,65,7
8,68,79
- 187 DATA82,65,69,79,82,67,77,80,67,80,88,67,80,89,66,73,84,66,67,6
7,66,67
- 188 DATA83,66,69,81,66,78,69,66,77,73,66,80,76,66,86,67,66,86,83,7
4,77,80

- 189 DATA74,83,82,65,83,76,76,83,82,82,79,76,82,79,82,67,76,67,67,76,68,67
- 190 DATA76,73,67,76,86,83,69,67,83,69,68,83,69,73,78,79,80,82,84,83,82,84
- 191 DATA73,66,82,75,63,63,63,169,173,189,185,165,181,161,177,162,174,190
- 192 DATA166,182,160,172,188,164,180,141,157,153,133,149,129,145,142,134,150
- 193 DATA140,132,148,170,168,138,152,154,186,104,72,40,8,105,109,125,121,101
- 194 DATA117,97,113,233,237,253,249,229,245,225,241,238,254,230,246,206,222
- 195 DATA198,214,232,202,200,136,41,45,61,57,37,53,33,49,9,13,29,25,5,21,1
- 196 DATA17,73,77,93,89,69,85,65,81,201,205,221,217,197,213,193,209,224,236
- 197 DATA228,192,204,196,44,36,144,176,240,208,48,16,80,112,76,108,32,14,30
- 198 DATA6,22,10,78,94,70,86,74,46,62,38,54,42,110,126,102,118,106,24,216
- 199 DATA88,184,56,248,120,234,96,64,0,1,2,3,4,5,7,8,0,1,3,4,6,0,1,2,4,5,1
- 200 DATA2,3,4,5,7,8,1,4,6,1,4,5,11,11,11,11,11,11,11,11,11,0,1,2,3,4,5
- 201 DATA7,8,0,1,2,3,4,5,7,8,1,2,4,5,1,2,4,5,11,11,11,11,0,1,2,3,4,5,7,8,0
- 202 DATA1,2,3,4,5,7,8,0,1,2,3,4,5,7,8,0,1,2,3,4,5,7,8,0,1,4,0,1,4,1,4,9,9
- 203 DATA9,9,9,9,9,9,1,10,1,1,2,4,5,11,1,2,4,5,11,1,2,4,5,11,1,2,4,5,11,11
- 204 DATA11,11,11,11,11,11,11,11,11,11,11,8,5,5,7,3,3,1,1,1,1,1,1,1,1,1,1,1,1,1,1,8,8
- 205 DATA4,4,1,1,1,1,8,8,8,8,3,3,2,1,1,1,1,1,1,1,2,1,5,5,5,5,1,1,1,1,1,1
- 206 DATA1,1,1,1,1,-1

Anhang B

Glossar

Assembler:

Programmiersprache, die es ermöglicht, die CPU direkt anzusprechen. Sie ist sehr unkomfortabel, dafür aber die schnellste Sprache, da der Computer sie direkt verarbeiten kann (Maschinensprache).

Betriebssystem:

Das Betriebssystem ist im ROM fest abgelegt und ein Programm, das die wichtigsten Computerabläufe steuert, die für jede Programmiersprache gebraucht werden. Unter anderem sind dies die Aufgaben der Ein-/Ausgabesteuerung.

Bidirektional:

Bidirektional heißt, daß eine Operation in zwei (beide) Richtungen ausgeführt werden kann.

Expansionsport (Modul-Steckplatz):

Der Expansionsport ist der Erweiterungssteckplatz des Computers. An ihm können Zusatzmodule eingesteckt werden. Diese können BASIC-Erweiterungen, andere Programmiersprachen oder ein Steckmodul darstellen. Grundsätzlich ist dieser Port durch ein BASIC-Programm nicht zu bearbeiten.

Handshake:

Über eine Handshakeleitung verständigen sich Sender und Empfänger über die Bereitschaft, neue Daten zu senden beziehungsweise zu empfangen.

Latch:

Kommt bei einer Zweierteilung einer Speicherzelle vor. Der Latch (Vorspeicher) ist der Teil dieser Speicherzelle, der nur beschrieben werden kann. Bei einem Lesezugriff erhält man jedoch immer den anderen Teil der Speicherzelle, der ebenfalls ein Acht-Bit-Wert ist.

Maus:

Eingabegerät, das am Joystickport angeschlossen wird. Bewegt man es auf einer Unterlage, werden entsprechend der Bewegung Objekte auf dem Bildschirm bewegt.

Mantisse:

Als Mantisse bezeichnet man bei der Exponentialschreibweise den Wert, mit dem die Potenz multipliziert wird. Die Mantisse liegt laut Definition zwischen 1 und 10. Bei der Zahl 1986, in Exponentialschreibweise $1.986 \cdot 10^3$, ist 1.986 die Mantisse.

NMI:

Nicht maskierbarer Interrupt. Eine Unterbrechung des Programmablaufs, die durch das Setzen (auf Masse legen) der NMI-Leitung ausgelöst wird. Dieser Interrupt ist vom Programmierer nicht beeinflussbar (maskierbar).

Paddle:

Eingabegerät, das am Joystickport angeschlossen wird. Es besteht aus einem Potentiometer, dessen Widerstand durch einen Drehknopf beeinflusst wird. Dieser Widerstand ist als Zahlwert in Port X und Y des SID anzulesen.

Parallel:

Form der Datenübertragung, bei der die Bits nebeneinander (parallel) und somit gleichzeitig übertragen werden. Dies ermöglicht eine hohe Datenübertragungsgeschwindigkeit.

Parität:

Anzahl der '1' einer Bitgruppe, die übertragen wird. Von einer geraden Parität wird gesprochen, wenn die Anzahl der '1' gerade ist. Dementsprechend bedeutet eine ungerade Parität die ungerade Anzahl von '1'.

Paritätsbit:

Bit, das bei der Datenübertragung zu der Bitgruppe mitgesandt wird. Ist die Parität gerade, so wird eine Eins als Bit mitgesendet. So kann der Empfänger überprüfen, ob bei der Übertragung ein Fehler aufgetreten ist.

Peripherie:

Darunter versteht man alle Geräte, die an einem Computer angeschlossen werden können. Solche Geräte sind Drucker, Floppy, Joystick, Lightpen, Monitor und so weiter.

Sektor:

Jede Spur auf Diskette ist in Sektoren aufgeteilt. Die Anzahl der Sektoren ist abhängig von der Lage der Spur. Innere Spuren haben weniger Sektoren als äußere. Die Länge eines Sektors beträgt 256 Bytes.

Seriell:

Form der Datenübertragung. Bei dieser Art der Datenübertragung werden die Bits nacheinander über eine Leitung geschickt. Der Vorteil ist, daß nur zwei Leitungen benötigt werden. Der Nachteil ist die geringe Geschwindigkeit.

Spur:

Die Diskette wird zu Verwaltungszwecken in 35 Spuren (Tracks) aufgeteilt. Diese Spuren sind ringförmig auf der Diskette angeordnet und von 1 bis 35 durchnummeriert. Außerdem sind die Spuren in verschiedene Sektoren unterteilt.

Stopp-Bit:

Das Stopp-Bit wird bei der seriellen Datenübertragung verwendet, um das Ende eines übertragenen Bytes zu kennzeichnen. Üblicherweise werden 1 oder 2 Stopp-Bits verwendet, was sowohl im Sender als auch im Empfänger festgelegt werden muß.

Systeminterrupt:

Ein Interrupt (Unterbrechung des Hauptprogramms), der von Timer A der CIA 1 je 1/60 Sekunde ausgelöst wird, um unter anderem die Tastatur abzufragen.

Taktzyklus:

Länge eines Systemtaktes. Wird als Zeiteinheit benutzt, um die Ausführungszeit eines Befehls darzustellen.

Trigger:

Ein Trigger ist ein Auslöser. Ist beispielsweise eine Operation timergetriggert, so bedeutet das, daß diese Operation nach dem Ablauf des Timers ausgelöst wird. Der Timer ist hierbei der Auslöser (Trigger).

Zeropage:

Die Zeropage ist eine Besonderheit der 65xx-Microprozessoren. Sie ist im Bereich von 0 bis 255 abgelegt und kann somit mit einem Zweibytebefehl angesprochen werden, was sowohl platz- als auch zeitsparend ist. In ihr sind unter anderem die wichtigsten Zeiger abgelegt.

Anhang C

Stichwortverzeichnis

251715	627
41464	626
6510	626
6526	626
6569	626
6581	627
8500	626
8565	626
8580	627
8701	626
A/D-Wandler	173
Adressierung	243
Akkumulator	76
Alarmzeit	227
AM	226
Analog	173
AND	14
Arrayberechnung	272
Arrays	22
ASCII-Code	18
Atari	213
ATTACK	165
Ausgabepuffer	230
Auto-Start	273
BANDPASS	171
BASIC-Interpreter	20
BASIC-Kompaktor	61
BASIC-Loader	60
BASIC-ROM	73
BASIC-Zeile	18
BASIN	267
Baud	231
BCD-FORMAT	228

Befehlssatz	135
Bildschirmcode	266
Bildschirmreset	266
Binärsystem	11
Bit	118
Block	117
BSOUT	189, 267
Buckelgehäuse	625
Carryflag	185
CHKIN	189
CIAs	183
CKUOT	189
CLOSE	189
Commodore	273
COMPARE	74
CONTINUOUS	225
Controller	266
COS	266
Counter	224
CPU	103, 109
CTRL	273
Cursor	30
DATA	116
Datenformate	56
Datenregister	204
Datenrichtungsregister	204
Datentransfer	245
DDR	204
DECAY	165
Dekodiertabelle	274
Dezimalsystem	11
Digitalwandler	173
Directory	78
Direktmodus	18
Disassemblieren	74
Division	50
Drop out	190

E/A-Port	203
Echtzeituhr	226
Eingabewarteschleife	264
EOI	239
EOR	15
Exponent	51
FACs	53
Farbregister	119
Farb-RAM	110
Fehlermeldung	264
Feinscrolling	144, 146
Feld	24
Filter	170, 177
Fließkomma-Arithmetik	50
Fließkommakonstante	56
FORCE LOAD	225
Frequenz	161
FRMEVL	271
FRMNUM	272
FX80	133
Geräteadresse	188, 198
Grafik	117
Grafikhilfsprogramm	126, 128
Grafikmodus	105
Halbtonschritte	162
Handshake	231, 232
Header	193
Hertz	227
HEX-Zahl	186
Hexadezimalsystem	11, 161
HIGH-Nibbel	165
Highbyte	138
HIGHPASS	171
Hochkomma	274
Hüllkurve	165, 172

I/O-Bereich	73
IEC-BUS	237
INTEGER	275
Interpretercode	19
Interruptvektor	137
Interrupt	109
Interruptprogrammierung	137
Interruptroutine	141
Invertieren	129
Joystick	213
Kassette	190
Kassettenpuffer	60
KERNAL-ROM	73
KEY-Bit	168
Kollision	120
Kompatibel	627
Komprimiert	62
Latch	140
LISTEN	241
Listing	116
LOAD	73
Logische File-Nummer	188
Logische Verknüpfungen	14
Low	138
LOW-Nibbel	166
LOWPASS	171
Mantisse	52
Maschinensprache	50
Maschinensprachemonitor	73
Matrix	204
MAUS	212
Multicolormodus	121
Multicolorsprite	121
Multiplikationstabelle	131

NMI	234
NOT	15
NTSC-Version	275
ONE-SHOT	225
Opcode	100
OPEN	265
Oszillator	172
Overlay	200
Paddle	210
PAL-Version	275
Parität	231
Peripheriegeräte	278
Personal Computer	625
Platine	625
PM	226
Polynom	273
Portleitung	246
POTX	174
POTY	174
PR	204
Programmzeiger	76
Prozessor	137
Prozessorstatusregister	76
Prüfsumme	192
Pulsbreite	163
Quarz	162
Rahmenfarbe	141
Rasterzeileninterrupt	142
Rauschgenerator	177
REAL	275
Rechteckwelle	163
Register	118
Release	165
REM	19
RENEW	28
RESET	60

RESTORE	46
ROM	54
ROM-Listing	261
Routine	261
RS-232	230
SAVE	73
Scrollen	266
SEI	138
Serielle Schieberegister	250
Shift	273
SID	161
SIN	266
Soundcontroller	161
Source-Code	148
Speicheraufteilung	263
Sprites	116
Sprungvektoren	43
SQR	265
ST	242
Stop-Taste	273
String	37
Stringstack	279
SUSTAIN	165
SYS	30
Systemtakt	250, 252, 259
Systeminterrupt	226
Taktzyklus	225
TALK	241
TAN	266
TIS	226
TOGGLE	225
Token	20
Tongenerator	161
Trigger	225
Unterlauf	224, 225
USR	30

Variablen	22
VC 20	45
Vektor	137
Vergleich der Rechner	625
VERIFY	265
VIA	203
VIC	142
Video-Reset	266
Videocontroller	266
Virus	59
Virus-Killer	59
Wahrheitstabelle	17
Word	12
Zeropage	276

CARTRIDGE/EXPANSION (44PIN FEMALE) C16

© Commodore Büromaschinen GmbH 1983
 Jegliche Vervielfältigung oder Nachdruck
 ohne Erlaubnis des Urheberrechtsinhabers ist
 untersagt und wird auf dem Rechtsweg verfolgt.

DAS STEHT DRIN:

In der 7. überarbeiteten Neuauflage liefert die Bibel des C64-Programmierers eine Fülle von Kniffen, Facts und Details. Selbst der erfahrene C64-Anwender erhält wertvolle Anregungen und Informationen zum Innenleben seines Computers. Professioneller C64-Einsatz - mit diesem Buch ein Kinderspiel!

Aus dem Inhalt:

- Fließkomma-Arithmetik
- BASIC-Erweiterungen selbst gemacht
- Sprungvektoren und Autostart
- Einführung in die Assemblerprogrammierung
- Illegal-Codes und Taktzyklen
- Profi-Grafikprogrammierung
- Interruptprogrammierung
- Virus-Killer
- BASIC-Kompaktor
- Screen-Scrolling
- Ein-/Ausgabesteuerung in Maschinensprache
- Joystick und Paddle
- Die Commodore-Maus 1351
- Der serielle IEC-Bus
- Zeilenweise kommentiertes ROM-Listing
- Pflege und Wartung
- Die Unterschiede der drei C64
- Original Commodore-Schaltpläne

UND GESCHRIEBEN HAT DIESES BUCH:

Ralf Gelfand, Darko Krsnik und Jacques Feit sind Hardware-, Grafik- und Assemblerspezialisten und haben für die komplette Überarbeitung gesorgt. Das DATA BECKER-Entwicklungsteam Rolf Brückmann, Klaus Gerits und Lothar Englisch, die ihr Know-how zum C64 schon in vielen Standardwerken unter Beweis gestellt haben, standen mit Rat und Tat zur Seite.

ISBN N 3-89011-000-2 DM +069.00

DM 69.00

ÖS
sFr

**DATA
BECKER**

9 783890 113708