

NUMER
SPECJALNY

TYLKO O
ATARI

NR INDEKSU 391549
PL ISSN 0860-1674

Bajtek

5 OPISÓW
GIER

KLUBY ATARI W POLSCE

 ATARI[®]
COMPUTERS

DOS
2.5

TURBO-COPY

LDW SUPER 2000

Action!

DROGI CZYTELNIKU

Atari to jeden z najpopularniejszych komputerów w naszym kraju. Można się o tym przekonać na każdej giełdzie, w każdym sklepie ze sprzętem komputerowym, przysłuchując się rozmowom w szkole i w pracy. Listy do klanu Atari stanowią zawsze najpokazniejszą paczkę w codziennej poczcie przychodzącej do redakcji „Bajtki”. Cały czas otrzymujemy prośby o zwiększenie liczby stron, na których drukujemy teksty o Atari. Spełniamy tę prośbę wydając specjalny numer poświęcony wszystkim, co związane jest z hasłem Atari. Mamy nadzieję, że trafiłszy w Wasze oczekiwania. Chętnie przeczytamy listy z Waszymi uwagami o tym numerze specjalnym. Pomogą nam również redagować kolejne wydania specjalne. Będą one oczywiście poświęcone Atari, ale również innym komputerom (Commodore, Amstrad, IBM), a także grom.

Numerzy dodatkowo nie są objęte prenumeratą. Pytajcie o nie w kioskach „ruchu” i klubach międzynarodowej prasy i książki. Oczywiście we wszystkich „normalnych”, objętych prenumeratą, numerach „Bajtki” będzie po staremu klan Atari — atrakcyjny jak dotychczas.

Przyjemnej i pożytecznej lektury!

Zespół „Bajtki”

**„BAJTEK-ATARI”
(WYDANIE SPECJALNE „BAJTKA”
— POZA PRENUMERATĄ)
PRZYGOŃTOWAŁ ZESPÓŁ W SKŁADZIE:** Waldemar Świrski, Roman Poznański, Wojciech Zientara, Wanda Koszka (opr graficzna), Stanisław Gajda (red. techniczny), Leopold Dziłkowski (zdjęcia)
Folioskład — Tadeusz Olczak
Montaż offset — Grażyna Cetaszewska
Korekta — Maria Krawcowska,
Zofia Wóltzawska

ADRES 00-687 Warszawa, ul. Wspólna 1, tel. 21-12-25.

WYDAWCA: RSW „Prasa-Książka-Ruch”
Młodzieżowa Agencja Wydawnicza,
al. Siłowników Zjednoczonych 53, 04-028
Warszawa. Telefony Centrala 13-20-40
do 49. Redakcja Reklam wewn 403,
414

Skład techniki CRT-200,
przygotowała offsetowa i druk
PRASOWE ZAKŁADY GRAFICZNE
RSW „PRASA-KSIĄŻKA-RUCH”
w Cielchanowie, ul. Siemkiewicza 51
Nr zezwolenia 150077
rakład 100000 w 300 egz. U-113
Cena 180 zł—

CO W numerze

PROGRAMOWANIE

Action! — nowy język Atari 15
Prostszy niż Pascal i C, wielokrotnie szybszy od BASIC-a — strukturalny język programowania. Kto raz spróbuje programowania w Action! ten nigdy już nie wróci do BASIC-a.

Zabezpieczanie programów w BASIC-u . . . 19
Piętach komputerowe jest plagą końca dwudziestego wieku. Każdy programista powinien wiedzieć, jak utrudnić życie hackerom.

GRY

Szczelbę po szczelbę 24
W co grać i jak grać, czyli krótki przegląd komputerowych gier zręcznościowych.

Nowe i stare 24
Piąty gier: „Warship”, „Who Dares Wins II”, „Arknoid”, „Alley Cat”, i „Chessmaster 2000”.

PROGRAMY UŻYTKOWE

Print Shop Converter 8
Program umożliwiający przekształcanie rysunków „Print Shop” do formatu DOS 2.5. Pozwoli Ci to na skorygowanie wykonanego rysunku i wydruk na Atari 1029.

Jak używać Atari 1029? 10
Drukarka Atari 1029 wzorowana na Seikoshy GP50 ma możliwości bardzo niewielkie. Odpowiednie oprogramowanie nie zamieni jej co prawda w Epsona, ale trochę do niego zbliży.

Turbo-Copy 14
Jeśli denerwuje Cię długi czas czytania programów z magnetofonu, to ten program skróci oczekiwania orsz umożliwi kopiowanie.

Pół żartem, pół serio 28
Nareszcie będziesz mógł zrezygnować z pomocy kolegów posiadających Commodore'a lub Amatrada. Po obliczeniu biorytmu pomożemy Ci jeszcze w interpretacji.

SPRZĘT

Rodzina Atari 4
Krótki przegląd 8-bitowych komputerów firmy Atari Corp.

LDW Super 2000 6
Wkrótce w sklepach Pewexu pojawi się nowa etacja dysków do Atari XL/XE. Już teraz możesz zapoznać się z redakcyjnym testem tego urządzenia.

Najprostszy modem 10
Połączyć komputery między sobą? Nawet początkujący elektronik może wykonać prosty modem telefoniczny i wymienić z kolegami programy nie wychodząc z domu.

SZKÓŁKA

Ładowanie i zapisywanie programów . . . 5
Coś dla laików. Pierwsze kroki po nabyciu komputera: jak uruchomić program z dysku lub kasety. Jak zapisać własny program?

INSTRUKCJE

DOS 2.5 12
Najpopularniejszy Dyskowy System Operacyjny Atari nie dla wszystkich jest bez tajemnic. Nie posiadając instrukcji, masz wątpliwości — przeczytaj.

DZIAŁ ST

Języki programowania ST 29
Ogromne bogactwo języków programowania dostępnych na ST rodzi problem: co wybrać? Pomoże Ci w tym krótki przegląd iatniejcych kompilatorów i interpreterów.

MIDI 31
Komputery serii ST są wyposażone w złącze MIDI. Służą ono do przesyłania cyfrowych sygnałów dźwiękowych. Szczegóły w numerze.

Koprocesor arytmetyczny 31
Również na tym polu Atari nie ustępuje IBM. Możliwości i zastosowanie koprocesora arytmetycznego w komputerach ST.

Porozmawiać z ST? 32
Po co nadskać klawisze, skoro można polecenia wydawać głosem. Specjalna przystawka umożliwi komputerowi zrozumienie Twoich słów.

INNE

CLAUG 20
Klub użytkowników Atari w Chicago

Ocena 13
Oceniłmy programy Czytelników „Bajtki” — każdy może nadesłać swój program do redakcji i przeczytać opinię o nim.

Mam Atari 3

List laika 22

Recenzje 21

Edytor BASIC-a 3

Listy do redakcji 22

Ceny sprzętu 21

Kluby Atari 20

Więści 7, 19, 28

MARKET ATARI

Wiele osób pyta mnie, dlaczego kupilem Atari. Odpowiedź jest prosta, ale niestety nie krótka. Pracowałem i grałem na różnych komputerach domowych poczynając od ZX-81. Mogę powiedzieć, że znam wszystkie w stopniu umożliwiającym bezproblemową obsługę. Więc dlaczego właśnie Atari?

Powiedzmy sobie najpierw jakie podawawo wymagania musi spełniać komputer, który będzie używany przede wszystkim do pracy, a w wytnych chwilach jako narzędzie rozrywki. Powinien on mieć nie mniej niż 48 KB RAM z możliwością późniejszego rozszerzenia co najmniej do 128 KB. Następne wymagania to: prócz ze stacji dysków, profesjonalna klawiatura, apace możliwości graficzne i oczywiście dostępność oprogramowania oraz przystępna cena. Nie mniej ważną cechą jest możliwość stopniowej i oszczędnej systemu w miarę wzrostu zasobów finansowych.

Wymienione warunki natychmiast wyeliminowały ZX-Spectrum i jego liczne odmiany. Ten komputer powinien być traktowany wyłącznie jako zabawa dla cierpliwych dzieci (nieciepliwie szybko zniszczą). Ograniczenia finansowe wyeliminowały

IBM i jego kłony oraz Atari ST i Amigę. Do wyboru pozostało więc sześć komputerów z Iżecz firm: Amstrad CPC-664, Amstrad CPC-6128, Atari 800XL, Atari 130XE, Commodore C-64 i Commodore C-128.

Zacznijmy od Amstrada. Trzeba od razu szczerze powiedzieć, że jest on mocno przereklamowany. Wszystkie komputery tej firmy sławią za mknięcie (prawie) systemy, co utrudnia stopniową rozbudowę. Zakup musi obejmować z koniecznością od razu cały system i silną rzeczy jest dużym obciążeniem budżetu. Kolejne wady to: niesłabardowy rozmiar dyskietki (3 cale), ograniczone możliwości graficzne i stosunkowo niewiele oprogramowania. Włączenie do systemu monitora i jest pomysłem dobrym, jeśli zamierza się używać komputera wyłącznie do pracy. W gniech oglądanie obrazów w różnych odcieniach zieleńi jest niezbyt pasjonująca. Kolejną poważną (z mojego punktu widzenia) wadą jest zastosowanie procesora Z80. Mając pewne doświadczenie w asamblerze twierdząc, że programowanie 6502 wymaga przynajmniej o połowę mniejszego nakładu pracy, a wynik jest znacząco bardziej optymalny. Na koniec zostawiłem najpoważniejsze zastrzeżenie. Jeśli firma wypuszcza co pół roku model komputera i wiele programów nie chce działać na nowym modelu (i odwrotnie), to dowodzi to nieodpowiedniego stosunku do użytkownika. Alan Sugar (właściciel Amstrada) sam zdyskwalifikował się w moich oczach stwierdzeniem: "Nie interesują mnie ci, którzy kupili komputer, lecz tylko ci, którzy zamierzają go kupić".

Dalej wybór nie był już taki łatwy. Commodore i Atari są urządzeniami tej samej klasy. Atari ma lepszą grafikę, Commodore dźwięk. Commodore ma szybsze pcedury matematyczne, Atari bezpro-

dną obsługę grafiki i dźwięku z Basic-a. Ilość dostępnego oprogramowania jest porównywalna. Trzeba było sięgnąć głębiej. Szybkość transmisji danych ze stacji dysków w Atari wynosi 19200 bodów, a w Commodore 3800 bodów. Na dyskietce Atari może zapisać 130 KB, Commodore — 170 KB. Trudno się zdecydować. W tym przypadku zdecydującą rolę odegrały dwa czynniki. Cena C-64 jest około 1,5 raza większa niż 800XL i taka sama jest relacja między C-128 a 130XE. Drugim czynnikiem było moje subiektywne odczucie. Bardzo nie podoba mi się edytor Commodore, a szczególnie znaki kontrolne i praca w trybie współprawy. Chciałbym tu zaznaczyć, że w chwili podejmowania decyzji dostępność na rynku była podobna — Pewex nie sprzedawał jeszcze Atari. Po sprawdzeniu Atari przez Pewex doszedł jeszcze jeden niezabaglany element, a mianowicie gwarancja i autoryzowany serwis.

Pora iasz przedstawić dalszy ciąg wydarzeń. Cary w RFN okazały się być "nieco" wyższe niż w reklamach. W efekcie skrócyło się nie Atari 600XL z magnetolmem. Po upływie około pół roku zmieniłem komputer na 800XL, a po następnych siedmiu miesiącach nabyłem stację dysków. Aktualny "sian" mojego komputera to 256 KB RAM, wbudowany Basic XE i Action! oraz stacja 1050 i drukarka 1025. Planuję na najbliższą przyszłość to: modem XM301, interfece Cantonica i RS232 (produkcja własna: hardware kolegas, software ja), ewentualnie XEP80 oraz trochę dobiegów (tabliczka graficzna, płóć o świetle itd.). Poznałem już ten komputer dość dobrze i gdybym miał ponownie wybierać, bez wahania wybrałbym znów Atari.

Marek Zachar

— EDYTOR — BASIC-a

Przy przepisywaniu programów w BASIC-u, szczególnie zawierających dużo liczb w instrukcjach DATA, nie sposób ustrzec się błędów. Aby uniknąć żmudnego wyszukiwania popełnionych omyłek wszystkie programy w BASIC-u będą zamieszczane wraz z kodami kontrolnymi. Poniższy program „Edytor BASIC-a” umożliwi obliczanie i kontrolę kodów wpisywanych linii.

Najpierw należy dokładnie przepisać zamieszczony tu wydruk i zapisać go na kasie lub dysku. Przystępując do wpisywania dowolnego programu z naszego pisma trzeba wczytać i uruchomić „Edytor BASIC-a”. Następnie należy wpisać linie programu. Po wpisaniu linii i naciśnięciu RETURN pojawia się ona w dol-

nej części ekranu wraz z obliczonym kodem kontrolnym. Jeżeli wyświetlony kod jest taki sam jak wydukuwany za pomocą numeru linii, można wpisywać następną linię. Jeśli kody są różne, to poprawne naciśnięcie RETURN powoduje wyświetlenie wpisanej linii w górnej części ekranu i umożliwia dokonanie poprawek. Wpisanie samego numeru linii powoduje wyzwanie z pamięci komputera linii programu o tym numerze. Naciśnięcie RETURN wywołuje zawsze ostatnio wpisany numer linii. Aby wywołać inną, wcześniej wpisany numer należy napsać numer tej linii z gwiazką przed nim (np. *140) i naciśnięcie RETURN.

Po wpisaniu całego programu trzeba przerwać pracę „Edytora”, naciśnięciem klawisza BREAK lub RESET. Następnie w celu usunięcia Edytora” zapisujemy program na taśmie instrukcją LIST "C" 0 31999 lub na dysku instrukcją LIST "D" nazwa" 0,31999. Teraz trzeba wpisać rozkaz NEW i odczytać program instrukcją ENTER "C" lub ENTER "D" nazwa". Po tej operacji w pamięci komputera znajduje się wpisany program bez „Edytora BASIC-a” i można go już ostatecznie zapisać na nośnik.

```
32000 REM ECDYTOR BASIC-A
32010 REM wersja 1.0 dla "Bajtek"
32020 CLR :DIM LINIA$(120):CLOSE #2:CL
OSE #3
32030 OPEN #2,4,0,"E":OPEN #3,5,0,"E"
"
32040 ? "":POSITION 11,1:? "
32050 TRAP 32040:POSITION 2,3:? "Wpisz
linie programu"
32060 POSITION 1,4:? " :INPUT #2:LINI
A$:IF LINIA$="" THEN POSITION 2,4:LIST
B:GOTO 32060
32070 IF LINIA$(1,1)="" THEN B=VAL(LI
NIA$(2,LEN(LINIA$))):POSITION 2,4:LIST
B:GOTO 32060
32080 POSITION 2,10:? "CONT"
32090 B=VAL(LINIA$:POSITION 1,3:? "
"
32100 POKE B42,13:STOP
32110 POKE B42,12
32120 ? "":POSITION 11,1:? "
:POSITION 2,15:LIST B
32130 C=0:DDP=C
32140 POSITION 2,16:INPUT #3:LINIA$:IF
LINIA$="" THEN ? "LINIA "B": USUNIET
A":GOTO 32050
32150 FOR O=1 TO LEN(LINIA$):C=C+1:ODP
=ODP+(C*ASC(LINIA$(O,O))):NEXT O
32160 KOO=INT (ODP/676)
32170 KOO=ODP-KOO*676
32180 KOOS=INT (KOO/26)
32190 KOOM=KOO-(KOO/26)*65
32200 KOOS=KOOS+65
32210 POSITION O,16:? CHR$(KOOSI):CHR$(
KOOM)
32220 POSITION 2,13:? "Jeżeli kod sie
nie zgadza, nacisnij i popr
aw linie." :GOTO 32050
```

Nasza redakcja otrzymuje wiele listów, w których Czytelnicy proszą o dane poszczególnych modeli komputerów Atari oraz pytają o ich kompatybilność. Odpowiadając na te pytania zamieścimy serię artykułów, w których opiszemy 8-bitowe komputery firmy Atari oraz najważniejsze urządzenia peryferyjne.

ATARI 400

Wszystkie 8-bitowe komputery Atari posiadają klawiaturę w układzie QWERTY o 57 klawiszach oraz kilka klawiszy funkcyjnych 16 barw w 16 odcieniach (256 kolorów — jednocześnie można uzyskać na ekranie 128 kolorów) oraz czterokanałowy generator dźwięku. Maksymalna rozdzielczość obrazu w trybach tekstowych wynosi 24 wiersze po 40 znaków a w trybach graficznych 320x192 punkty. Standardowe złącza to wyjście TV, wyjście monitorowe, złącze szeregowe i gniazdo cartridge'ów. Wiele spośród programów działa prawidłowo na wszystkich modelach, a tylko niektóre programy przeznaczone dla modeli 400/800 działają na pozostałych przy użyciu programów „Translator” lub „Fix XL”.

ATARI 400

Mikroprocesor 6502 z zegarem 1,8 MHz. Pamięć RAM o wielkości 16 KB, ROM z systemem operacyjnym — 10 KB. Brak wbudowanego na stałe interpretera języka wyższego poziomu — razem z komputerem sprzedawany był interpreter Atari BASIC na cartridge'u. Klawiatura follows z czterema klawiszami funkcyjnymi (START, SELECT, OPTION i RESET). Trzy tryby tekstowe i dźwięk graficznych. Wbudowany głośnik. Cztery porty joysticków i drugie dodatkowe gniazdo cartridge'ów. Możliwość rozbudowy pamięci RAM do 32 lub 48 KB.

ATARI 800

Mikroprocesor 6502 z zegarem 1,8 MHz. Pamięć RAM — 48 KB. ROM — 10 KB (system operacyjny). Interpreter BASIC-a na cartridge'u. Klawiatura profesjonalna z czterema klawiszami funkcyjnymi. Trzy tryby

tekstowe i dźwięk graficznych. Wbudowany głośnik. Cztery porty joysticków i drugie dodatkowe gniazdo cartridge'ów.

ATARI 800XL

Podstawowy i najpopularniejszy model Atari. Mikroprocesor 6502 z zegarem 1,8 MHz. Pamięć RAM — 64 KB, ROM — 24 KB (w tym interpreter BASIC-a — 10 KB). Klawiatura profesjonalna z pięcioma klawiszami funkcyjnymi (START, SELECT, OPTION, HELP i RESET). Piec trybów tekstowych i 11 graficznych. Dwa porty joysticków, wyprowadzona na zewnątrz szyna systemu (rownotęgi).

ATARI 800XL

Zmniejszona wersja 800XL. Pamięć RAM o pojemności 16 KB z możliwością przyłączenia zewnętrznego modułu 64 KB. Stosowane są także rozszerzenia pamięci wbudowane do wnętrza komputera na oddzielnej płycie. Pozostałe dane jak 800XL.

ATARI 1200XL

Nieco rozbudowana wersja 800XL. Klawiatura profesjonalna z dziesięcioma klawiszami funkcyjnymi (dodatkowo F1, F2, F3 i F4). Nie ma sady wbudowanego interpretera BASIC-a. Wprowadzone zostały również niewielkie zmiany w systemie operacyjnym. Pozostałe dane jak 800XL. W Polsce praktycznie nie spotykamy.

ATARI 1450XLD

Kolejna odmiana 800XL. Klawiatura profesjonalna z dziesięcioma klawiszami funkcyjnymi. Posiada wbudowaną dwicolumnową

ATARI 600XL

tytuł dysk elastycznych przechowywaną w podwójnej gęstości (po 180 KB na stronę dysku). Produkowany w niewielkich ilościach — bardzo mało popularny.

ATARI 65XE

Praktycznie jest to Atari 800XL w nowej obudowie. Wzrostną zmianą w stosunku do 800XL jest brak wyprowadzenia całej szyny systemu. Oprócz tego zastosowano inny układ kontrolera pamięci — utrudnia rozszerzenie jej pojemności w poprzednich modelach. Bardziej popularny.

tytuł jest dostępna programowo nawet z poziomu BASIC-a a przy pracy ze stałymi dyskami zakładany jest w niej RAMość (499 sektorów). Istnieje także wiele programów w wykonywanych dodatkową pamięć. Pozostałe dane bez zmian. Planowano również wersję 260XE z pamięcią RAM o pojemności 256 KB.

ATARI 256XT

Wykonywany przez zapasową obudowę użytkowników Atari 800XL. Jaką tam operacyjną — zwrócić uwagę — RAM do 128

ATARI 800

ATARI 800XE

W zasadzie jest to 65XE. Jedyną różnicą polega na tym, że na płycie głównej komputera jest już przewidziane miejsce na rozszerzenie pamięci (podstawki dla układów RAM).

256 lub 512 KB, a nawet 1 MB (Magna Systems). Najpopularniejsze okazało się rozszerzenie do 256 KB. Istnieje kilka wersji tego rozszerzenia, a jako standard został przyjęty system Axlon i takie komputery zostały nazwane Atari 256XT. Rozszerzenie pamięci do 256 KB jest wykonywane również w Polsce, lecz niestety nie jest ono kompatybilne z Axlon.

ATARI 130XE

Wersja 65XE o dwukrotnie powiększonej pamięci RAM (do 128 KB). Dodatkową pa-

Wojciech Zientara

ATARI 800 XL

ATARI 130 XE

Kupiłeś komputer. Po zmontowaniu według instrukcji całego systemu pojawia się problem. Oczywiście trzeba wyciąć jakiś program. Tylko jak to zrobić?

W skład systemu może wchodzić magnetofon lub stacja dysków. Programy mogą być napisane w języku maszynowym lub w BASIC-u. Te ostatnie z kolei mogą być ładowane i uruchamiane automatycznie lub przez użytkownika. Daje to kilka różnych kombinacji. Opiszemy je kolejno

ŁADOWANIE Z MAGNETOFONU

Najprostsze jest wczytywanie z magnetofonu programów w języku maszynowym. Ustaw taśmę w kasieci tuż przed początkiem programu, który chcesz załadować. Wciśnij klawisz START i OPTION, a następnie włącz komputer. Klawisze można puścić po kilku sekundach — gdy na ekranie ukaze się obraz. Usłyszysz wtedy pojedynczy dźwięk. Wciśnij klawisz PLAY w magnetofonie i nacisnij dowolny klawisz komputera (oprócz BREAK). Program zapisany na kasieci wczyta się i uruchomi automatycznie.

Podobnie postępujemy w samouruchamiającym się programach w BASIC-u. Różnica polega na tym, że przy włączaniu komputera trzymamy wciśnięty tylko klawisz START (wciśnięcie OPTION odczyta interpreter BASIC-a i program nie mógłby działać).

Programy w BASIC-u mogą być zapisane oprócz tego trzema różnymi instrukcjami BASIC-a: SAVE, CSAVE i LIST (zobacz opis w dalszej części artykułu). Do odczytania takiego programu należy użyć instrukcji odpowiadającej instrukcji zapisu. Włącz komputer (nie wciśnięcie żadnego klawisza), poczekać na ukazanie się napisu READY i ustawić taśmę na początku programu. Teraz w zależności od instrukcji użytej do zapisu należy wpisać odpowiednią instrukcję odczytu i nacisnąć klawisz RETURN. Pary odpowiadających sobie instrukcji są następujące:

CSAVE	— CLOAD
SAVE "C"	— LOAD "C"
LIST "C:"	— ENTER "C"

Po naciśnięciu RETURN usłyszysz pojedynczy dźwięk. Wciśnij klawisz PLAY w magnetofonie i nacisnij dowolny klawisz komputera (oprócz BREAK). Program zostanie wczytany z kasety do pamięci komputera. Jeśli użyłeś niewłaściwej instrukcji odczytu, to zostanie wyświetlony raport ERROR — 21. Spróbuj wtedy odczytać program przy pomocy innej instrukcji. Aby teraz uruchomić wczytany program trzeba wpisać polecenie RUN i ponownie nacisnąć RETURN. W przypadku programów zapisanych przez SAVE można uproszczyć tę procedurę zamiast LOAD "C:" wpisać od razu RUN "C"

Zapisać, po co te instrukcje do jednej operacji? Instrukcje CLOAD, LOAD i RUN powodują już skasowanie zawartości pamięci przed wczytaniem nowego programu, natomiast ENTER opisuje nowy program do wyciśniętego w pamięci. Instrukcja RUN umożliwia także wywołanie i uruchomienie jednego programu z wnętrza drugiego

ŁADOWANIE ZE STACJI DYSKÓW

Programy w języku maszynowym mogą występować w formie całodyskowego pliku samouruchamiającego się, pliku uruchamianego z DOS-u oraz pliku uruchamianego przez tzw. inicjalizator.

W pierwszym przypadku wystarczy włożyć dyskietkę z programem do stacji dysków, wciśnij klawisz OPTION (bez START — powoduje on odczyt z magnetofonu) i włącz komputer. Program wczyta się i uruchomi samoczynnie

ŁADOWANIE I ZAPISYWANIE — PROGRAMÓW —

Początkowe czynności w trzecim przypadku są identyczne, inny jest jedynie elektryczny. Zamiast programu wczytuje się inicjalizator, który wyświetla spisek programów zawartych na dyskiecie. Programy są oznaczone kolejnymi literami alfabetycznymi. Teraz wystarczy tylko nacisnąć klawisz z odpowiednią literą i chwilę poczekać.

Nawiększy kłopot sprawiają programy zapisane „pod DOS-em”. Rozpoczynamy w sposób opisany w pierwszym przypadku. Na ekranie pojawia się menu DOS-u. Jeżeli zobaczymy tylko napis BOOT ERROR, to znaczy, że na dysku nie ma plików DOS-u. Trzeba je wtedy wczytać z dyskietki systemowej i dopiero potem włożyć do stacji dyskietek z programem. Teraz odczytujemy spis treści funkcją A1 wybrany program wczytujemy funkcją L (szczegółowy opis w instrukcji DOS-u).

Podobnie postępujemy przy uruchamianiu programów napisanych w BASIC-u. Jedyną różnicą polega na nie wciśnięciu klawisza OPTION przy włączaniu komputera. Jeżeli program nie jest samouruchamiający się i na dyskietce nie ma inicjalizera, to po wyświetleniu napisu READY trzeba wpisać instrukcję RUN "D nazwa" i nacisnąć klawisz RETURN

ZAPISYWANIE NA TAŚMIE

Ponieważ początkujący programiści rzadko zaczynają pisanie programów od języka innego niż BASIC opiszemy tylko zapisywanie programów napisanych w tym języku.

Jak już wcześniej wspomniiano zapisu programu można dokonać przy pomocy trzech instrukcji. Wykonywane czynności są we wszystkich trzech przypadkach jednakowe, różnica występuje tylko w sposobie zapisu na taśmie.

Instrukcja LIST "C" powoduje zapisanie na taśmę programu kodami ATASCII, to znaczy w takiej formie jaką widzimy na ekranie. Pomiedzy poszczególnymi rekordami (blokami danych) zapiswanymi na taśmę pozostawiane są długie przerwy. Ten sposób zapisu zajmuje największe miejsca, lecz pozwala dołączyć program do innego programu znajdującego się w pamięci komputera.

Instrukcja CSAVE zapisuje program w takiej postaci, w jakiej jest przechowywany w pamięci komputera. Każdej instrukcji odpowiada symboliczny kod (tzw. token). Oprócz tego na początku programu zapisywana jest tablica nazw zmiennych i inne parametry programu. Pomiedzy rekordami pozostawiane są krótkie przerwy. Program zapisany w ten sposób zajmuje na taśmę najmniej miejsca.

Niekąpośrednim sposobem jest używanie instrukcji SAVE "C". Program jest zapisywany

tokenami jak po CSAVE, lecz przerwy pomiedzy rekordami są długie. Tylko program zapisany w taki sposób można wczytać i uruchomić jedną instrukcją (RUN "C").

Aby zapisać znajdujący się w pamięci program, wpis w trybie bezpośrednim (bez numeru linii) instrukcję zapisu (wybraną z trzech wyżej podanych). Usłyszysz podwójny dźwięk. Ustaw taśmę w magnetofonie w miejscu, od którego chcesz rozpocząć zapis. Wciśnij literę klawisza PLAY i magnetofonie i na ośmiej dowolny klawisz w komputerze (oprócz BREAK). Program zostanie zapisany w pamięci zależny od podanej instrukcji. Warto zapisać sta licznika magnetofonu przed rozpoczęciem nagrywania i po jego zakończeniu. Ustaw to później odszukanie początku programu oraz zmniejszyć ryzyko zapisania następnego programu na końcu poprzedniego

ZAPISYWANIE NA DYSKIECIE

Zapis na dyskietce niewiele różni się od zapisu na taśmę. Dostępne są tylko dwie instrukcje zapisu (LIST "D nazwa" i SAVE "D nazwa") i nie można tu mówić o długości pozostawianych przerw.

Podaj odpowiednią instrukcję zapisu w trybie bezpośrednim, a program zostanie zapisany w zdany sposób i to prawie wszystko. Jak widać współpracę ze stacją dysków jest znacznie prostszą niż z magnetofonem.

Napisalem „prawie”, gdyż pozostał jeszcze problem nazwy programu. Fachowo nazywa się to specyfikacją pliku. W komputerach ATARI składa się ona maksymalnie z trzech części: Pierwszą, która występuje zawsze, jest nazwa urządzenia i następujący po niej dwuliterowy kod. Jest to jednoliterowy kod urządzenia zewnętrznego z dodaną ewentualnie liczbą określającą jego numer, np. C: — magnetofon, D. lub D1 — stacja dysków numer 1, D2. — stacja dysków numer 2. Dwie pozostałe części specyfikacji są używane tylko przy współpracy ze stacją dysków. Jest to nazwa pliku i jego identyfikator oddzielone od siebie kropką. Nazwa pliku może składać się maksymalnie z ośmiu znaków (długości liter lub cyfr), a identyfikator maksymalnie z trzech znaków. Nazwa pliku jest obowiązkowa, a identyfikator może zostać pominięty. Niektóre Dyskowe Systemy Operacyjne wymagają dodatkowo, aby pierwszym znakiem nazwy pliku była litera

Mam nadzieję, że powyższy opis usunie wątpliwości związane z wczytywaniem i zapisywaniem programów na nośnikach pamięci masowej

Wojciech Zientara

LDW SUPER

2000

LDW Super 2000 jest jednostronną stacją dysków 5,25 cala przeznaczoną do współpracy z 8-bitowymi komputerami Aten (800XL, 65XE i 130XE). Umożliwia zapis i odczyt dyskietek w pojedynczej (single), rozszerzonej (enhanced) i podwójnej (double) gęstości. Połączona jest z komputerem przez pomocy standardowego złącza szeregowego Atari.

BUDOWA

Budowa stacji jest mieszana iły i przed są wykonane z tworzywa sztucznego, natomiast pozostała część korpusu z barwionego na czarno aluminium. Oprócz tego przed stacją jest chroniony unoszonymi do góry drzwiczkami. Wymiary obudowy są nieco mniejsze niż stacji Aten 1050 i wynoszą 183 x 280 x 72 mm (szerokość x długość x wysokość). Na ścianie tylnej znajduje się wyłącznik zasilania, gniazdo przewodu zasilającego, przełącznik trybów pracy oraz dwa złącza szeregowo. Z przodu oprócz kieszeni dyskietki i zamykającej ją dźwigni umieszczono trzy lampki kontrolne, dwucyfrowy wyświetlacz LED i cztery przełączniki.

Układ mechaniczny jest zapożyczony ze stacji 1050 i składa się z silnika napędowego obracającego dyskietkę silnika krokowego poruszającego głowicę oraz układów przeniesienia napędu.

Znacznie ciekawszy jest układ elektroniczny stacji. Został on zbudowany w oparciu o procesor Z80A i kontroler dysku WD2797A. Program pracy procesora jest zapisany w pamięci EPROM 2732 o pojemności 4 KB. Komunikacja z komputerem poprzez złącze szeregowo spełnia układ CD M6116.

PRACA

Współpracą z komputerem przebiega pod nadzorem Dyskowego Systemu

Operacyjnego. Do stacji dołączany jest DOS XL 2 35L. Umożliwia on zapis w pojedynczej lub podwójnej gęstości. Przy pojedynczej gęstości dyskietka zawiera 40 ścieżek po 18 sektorów 128-bajtowych, a więc 720 sektorów o łącznej pojemności 92160 bajtów (90 KB). W podwójnej gęstości sektory są 256-bajtowe, co daje pojemność 184360 bajtów (180 KB). Przy zastosowaniu DOS 2.5 można zapisać dyskietkę w rozszerzonej gęstości: 40 ścieżek po 26 sektorów 128-bajtowych (133120 bajtów = 130 KB). Oprócz tego sprawdzalem pracę stacji po kontrolę innych systemów operacyjnych DOS 4.0, MYDOS 4 2C, Sparta DOS 3.2d i K-DOS. We wszystkich przypadkach praca przebiegała sprawnie i nie było trudności ze zmianą gęstości zapisu.

Przesyłanie danych do i z komputera przebiega z szybkością 19 200 bajtów DOS XL 2 35L zawiera program SYNCHROMESH, który dokonuje zmian w systemie operacyjnym komputera, co pozwala na transmisję danych z dwukrotnie większą szybkością. Ponieważ jednak zmodyfikowany system operacyjny wykorzystuje pamięć RAM połączoną pod ROM, niemożliwe jest zainstalowanie RAMdysku (nawet w 130XE). Zmusza to do dokonania wyboru: albo szybka praca z zewnętrzną stacją dysków, albo praca z RAMdyskiem. Na korzyść tego pierwszego rozwiązania przemawia dodatkowo znaczne spowolnienie transmisji bez użycia SYNCHROMESH-a z powodu specyficznego sposobu formatowania dyskietki. Z drugiej jednak strony zastrza stacja nie może dorównać szybkością RAMdyskom. Ostateczną decyzję jest więc zależna przede wszystkim od upodobań użytkownika, choć moim zdaniem jest to niedopracowane projektantów systemu. Dla porównania podjęć wyniki pomiarów czasu odczytu pełnej dyskietki

DOS2.5 — rozszerzona gęstość (130 KB)	158"
DOSXL z SYNCHROMESH — pojedyncza gęstość (90 KB)	100"
DOSXL z SYNCHROMESH — podwójna gęstość (180 KB)	153"
DOSXL bez SYNCHROMESH — pojedyncza gęstość (90 KB)	314"
DOSXL bez SYNCHROMESH — podwójna gęstość (180 KB)	314"

DDATKOWE MOŻLIWOŚCI

Zastosowany procesor Z80A ma podczas pracy stacji stosunkowo mało do zrobienia. Aby się nadmierne nie „nudził”, został wykorzystany do przekazywania użytkownikowi informacji o pracy stacji poprzez dwucyfrowy wyświetlacz LED. Rodzaj informacji jest wybierany przez operatora naciśnięciem jednego z przycisków na przedniej ścianie stacji. Przycisk „DRIVE TYPE” powoduje wyświetlenie numeru stacji i gęstości w jakiej aktualnie pracuje. Po naciśnięciu „TRACK” możemy dowiedzieć się na której ścieżce znajduje się głowica stacji. W przypadku wystąpienia błędów w pracy stacji lub po naciśnięciu „ERROR” wyświetlany jest literowo-cyfrowy kod błędów. Rolę informacyjną pełnią także trzy lampki kontrolne. „POWER” sygnalizuje włączenie zasilania, „BUSY” — pracę stacji, a „PROTECT” — zabezpieczenie dyskietki przed zapisem przez zaklejenie wycięcia. Dodatkowy przycisk „PROTECT” uniemożliwia zapis na dyskietce niezaklejonej, co również jest sygnalizowane zapaleniem lampki. Wszystkie te informacje ułatwiają zaawansowanemu użytkownikowi korzystanie ze stacji, a początkującemu zajmują czas przy wczytywaniu lub zapisywaniu długich programów.

EKSPLLOATACJA

Zasadniczą zaletą stacji LDW jest możliwość wyjęcia dyskietki naty-

Dzięki uprzejmości P.Z. Karen prowadzącego serwis komputerów Atari otrzymaliśmy do przetestowania nową stację dysków do komputerów Atari XL/XE. Stacja dysków LDW Super 2000 znajduje się w sprzedaży w sklepach Pewex-u na początku grudnia.

chmiast po zakończeniu zapisu lub odczytu. Jest to szczególnie ważne przy pracy z programami, które wymagają częstej zmiany dyskiekiet (np. „Print Shop”). Korzystając ze stacji Atari 1050 trzeba za każdym razem odczekać kilkanaście sekund, co zwykle jest bardzo denerwujące. Dobrym pomysłem jest zamknięcie stacji od zewnątrz pokrywą zapobiegającą jej zakurzeniu. Zastosowanie obudowy metalowej znacznie zwiększa odporność na przypadkowe uderzenia i poprawia odprowadzanie ciepła przyczyniając

się do przedłużenia żywotności stacji. Niestety warunki obsługi są gorsze niż w 1050. Kłopotem dla użytkownika jest nieznaczna nieco głębiej i ma skróconą dźwignię a uniesione drzwiczki dodatkowo utrudniają dostęp. W efekcie otwieranie i zamykanie stacji wykonuje się dwoma palcami, co jest niezbyt wygodne. Umieszczenie wyłącznika sieciowego z tyłu chroni co prawda przed niespodziewaną „interwencją” dziecka, lecz znajduje się on zbyt blisko gniazda przewodu zasilającego. Kłopotem może być także

złoty kolor obudowy, który może spowodować po pewnym czasie obłazowanie styków wystąpienie przerw w zasilaniu. Wszystko to świadczy o skupieniu się projektantów na konstrukcji wewnętrznej stacji i nieprzemysłowo do końca zagadnien eksploatacyjnych.

PODSUMOWANIE

Stacja LDW Super 2000 jest pomimo drobnych wad znacznym krokiem naprzód w stosunku do Atari 1050. Polecałbym ją jednak przede wszystkim bardziej zaawansowanym użytkownikom, gdyż początkujący nie zdołają wykorzystać wszystkich jej możliwości. Brak jest na razie specjalnego oprogramowania dostosowanego do tego typu stacji, takiego jak jest istniejące dla Happy Warp lub Top Drive. Sama instrukcja, choć bardzo dobrze napisana, nie jest wystarczająca. Z drugiej strony bardzo zachęcająca jest możliwość zaoszczędzenia na dyskieciekietach dzięki zwiększeniu gęstości zapisu o prawie 50%. Niezycie tu wrzucić kamyczek do ogródka Pewex-u. Jak mi wiadomo po spróbowaniu stacji LDW Super zaprzestanie się sprzedawać Atari 1050. Użytkownik nie będzie więc miał możliwości wyboru. Może w ten sposób zurnifikować również innych sprzedawców i jeden typ telewizorów, magnetofonów czy radioodbiorników albo jeden lason odczyty i jeden gatunek papierosów.

Wojciech Ziętara

Nie wszyscy chyba wiedzą, że Atari było pierwszą firmą, która zadebiutowała na rynku amerykańskim konsolami do gier wideo (np. model 2600). W nawiązaniu do tej niejako już tradycji, w tym roku Atari zaprezentowało nową konsolę, 65 XE Game. Jest to ni mniej, ni więcej, tylko jeden z pierwszych 8-bitowych komputerów Atari w nowym opakowaniu, wyposażony w gniazdo przyjmujące cartridge z grami, ale mogący również dodatkowo być wyposażony w klawiaturę i magnetofon kasetowy. Konsola jest w pełni kompatybilna z około setką gier na Atari. Cena: poniżej 200 dolarów.

IMG

SCAN — to nazwa nowego skanera współpracującego z Atari ST i jakkolwiek drukarką. Na zestaw składa się kartridż i pióro świetlne, które zakłada się na głowicę drukarki. Pióro analizuje 256 ndcieni szarści, odczytuje również kolory i działa we wszystkich trzech trybach rozdzielczości, oferując aż 9 możliwych zmniejszeń (powiększeń) oryginału. Skaner jest kompatybilny z NEO i DEGA.

W wiadomo, że na monitorze kolorowym SC 1224 nie można uzyskać najwyższej rozdzielczości. Ciągłe podłączenie monitora monochromatycznego SM 124125, na miejsce odłączonego SC 1224 jest i męcząca a niezbyt bezpieczna (ścierając się wtyki). Jednym z wygodnych rozwiązań jest uniwersalny przełącznik firmy SPD, eliminujący tę usterkę.

Przełącznik — podłączony do wejścia monitorowego ST, może przyjąć naraz dwa monitory — mono i kolor — a poza tym — dzięki wtyłkowi DIN — również zestaw Hi-Fi. Przełączanie monitorów odbywa się ręcznie poprzez przesuw dźwigni — umieszczonej na zewnątrz urządzenia. Eliminuje się w ten sposób wiele problemów. Do jednych z nich należy szybkie zużywanie się styków, co powoduje nieprawidłową inicjalizację po wcisnięciu RESET. Dlatego właśnie niektóre ST startują dwukrotnie zanim zgłosi się system operacyjny.

Track-ball — odmiana joysticka w formie dużej kuli zamontowanej na szerokiej podstawie — dostępny do tej pory dla 8-bitowych komputerów Atari, został ostatnio zaadaptowany również dla potrzeb posiadaczy ST. Główną atrakcją tego urządzenia jest fakt, iż jedynym ruchomym elementem jest obracająca się dookoła kula. Sam track-ball natomiast jest nieruchomy; idealne rozwiązanie dla osób mających mało miejsca na biurku. Track-ball symuluje również joystick oraz myszkę, a dokładniej — jej lewy przycisk, prawy symulowany jest przez Alternate-Home na klawiaturze.

PRINT SHOP

Jednym z najlepszych programów graficzno-tekstowych dla komputerów Atari jest „Print Shop” firmy Bröderbund Software. Posiada on jednak jedną poważną wadę — niestandardowy format zapisu na dysku. Uniemożliwia to wykonywanie wykonanych przy jego pomocy obrazków do innych programów graficznych oraz drukowanie ich na drukarce Atari 1029. Zamieszczony poniżej program pozwala przetworzyć obrazki zapisane w formacie Print Shopa na obrazki w trybie GRAPHICS 8 w formacie DOS 2.5.

Program jest napisany w języku Turbo-BASIC XL, co pozwoliło na jego znaczne skrócenie i zwiększenie szybkości działania. Aby go wpisać, należy najpierw wyciąć interpreter Turbo-BASIC XL, następnie Edytor BASIC-a i dokładnie przepisać poniższy wydruk. Po wpisaniu całego programu zapisujemy go instrukcją LIST „D:PCSONV.LST”, a 131999 (dysk) lub LIST „C”, a 131999 (kaseta), wpisujemy rozkaz NEW i ponownie wczytujemy program instrukcją ENTER „D:PCSONV.LST” lub ENTER „C”. Teraz można już zapisać gotowy program przez SAVE „D:PCSONV.TXL” lub CSAVE.

Używanie programu jest bardzo proste. Po jego uruchomieniu wyświetlane jest menu. Pierwszą wybraną funkcją musi być zawsze odczyt spisu zawartości dyskiety danych w formacie Print Shopa — jest to konieczne do pracy programu. Spis ten można także wydrukować. Następnie wybieramy opcję odczytu obrazu. Po wybraniu tej opcji komputer pyta o numer obrazu, który chcemy przetworzyć na format DOS 2.5 — chodzi tu o numer kolejny obrazu w spisie zawartości dyski Print Shopa. Program automatycznie rozpoznaje, czy to jest obraz cełtoekranowy (wykonany opcją Screen Magic), czy ikona (na 1/4 ekranu) i wczytuje go do pamięci. Jeżeli zdecydujemy się przekształcić ten obraz, to wymieniamy dyskietkę na inną, zalotowaną przez DOS 2.5 i wybieramy opcję zapisu obrazu. Znajdujący się w pamięci obraz zostanie zapisany na dysku w standardzie GRAPHICS 8 (62 sektory) lub jako ikona (standard Typesettera — 16 sektorów).

Po zapisaniu wszystkich potrzebnych obrazków w formacie DOS 2.5 możemy przystąpić do ich dalszej obróbki lub drukowania. Można, na przykład, przy użyciu jakiegoś programu graficznego (najlepiej „Design Master”) dorobić ogonki w celu uzyskania polskich liter i ikony w formacie Typesettera można natomiast wykorzystywać do tworzenia mieszanych, lekakoło-graficznych wydruków przy pomocy programów „Rubber Stamp” i „Page Designer”.

Wojciech Zientara

UWAGA: Nie należy wpisywać liter wydrukowanych przed numerem linii programu. Nie SA one częścią linii, lecz kodem kontrolnym „Edytora BASIC-a” (zob. str. 3).

```
KJ 1 PDK# 566,15#
QQ 10 DIM V$(12B),D$(4096),S$(8000)
QY 20 DIM FL$(15),A$(20),B$(10),O(12B)
FC 30 OFF=40000
VX 40 S$(X1)="" :S$(8000)="" :S$(X2)=S$
KU 50 D$=S$(X1,4096):V$=D$(X1,12B)
JR 60 V=ADR(V$):D=ADR(D$):S=ADR(S$)
NN 70 @ START
US 80 TRAP OFF:GRAPHICS %0
VB 90 ? :? CHR$(127);? PRINT SHDP CONVER
TER:"?"
FO 100 ? ? (c) 1987 by Wojciech Zientara
a"1?"
XI 110 ? :? " Ten program zamienia rysunek
i lub"
ID 120 ? " ikony PRINT SHOP'a na GRAPHICS
8"
HL 130 ? :? :? CHR$(127);"MENU:"
CO 140 ? :? "1. PRINT SHDP directory (wym
agane)"
DY 150 ? :? "2. Odczyt rysunku PRINT SHOP
```

```
'a"
AM 160 ? :? "3. Zapis rysunku GRAPHICS 8"
RR 170 ? :? "4. Koniec"
HW 180 ? :? "Która funkcje wybierasz ?
";CHR$(30);
NC 200 # CHOOSE
MJ 210 GET KEY
TS 220 ON KEY-48 GO# PSDIR,PSLOAD,SSAVE,P
END
GX 230 GO# CHOOSE
UM 300 PROC ANY
MK 310 GET KEY
VP 320 ENDPROC
BL 400 PROC RSEC
RI 410 POKE 769,X1:POKE 768,#31
CH 420 DPOKE 772,DB:DPDKE 776,BL
HV 430 DPDKE 778,SN:POKE 770,B2
HD 440 I=USR(ADR("HLSI"))
VW 450 ENDPDRC
PR 500 PROC FSAVE
OQ 510 OPEN #X2,B,%0,FL$
PB 520 BPUT #X2,DS,BL
EV 530 CLOSE #X2
VT 540 ENDPDRC
HP 1000 # PSDIR
HK 1010 POKE 752,X1:CLS
RH 1020 ? :? "Wlóz dysk danych PRINT SHDP
a do stacji1 i naciśnij >RETURN<"
GC 1030 EXEC ANY:IF KEY<155 THEN 1030
PC 1040 DS=V:BL=I2B:SN=361:EXEC RSEC
BN 1050 IF V$(1,151)<"PRINT SHOP:DLK:"
PA 1060 ? :? CHR$(253);"To nie jest dysk
PRINT SHDPa,"
QX 1070 PAUSE 100:GOTO 1020
FO 1080 ENDF
UZ 1090 DB=D:BL=12B
KC 1100 FOR SN=362 TO 393
HT 1110 EXEC RSEC:DB=DB+BL
TO 1120 NEXT SN
GY 1130 P=%0;?
RN 1140 ? "Wydruk directory na drukarce
T/N)"
LG 1150 EXEC ANY:?
WD 1160 IF KEY=B4 OR KEY=116 THEN P=X1
HN 1170 I=X1:N=X1
FS 1180 WHILE (ASC(D$(I))<>0 AND I<4096)
VA 1190 IF P
SZ 1200 LPRINT N;". ";D$(I,I+15)
EZ 1210 ENDF
ED 1220 ? N;";CHR$(127);D$(I,I+15)
BW 1230 D(N)=DPEEK(D+I+15)
CF 1240 N=N+X1:I=I+32
HF 1250 WEND
WH 1260 ? :? "Naciśnij dowolny klawisz"
PK 1270 EXEC ANY:GO# START
NH 2000 # PSLOAD
IX 2010 POKE 752,X1:CLS :?
ZC 2020 ? "Wlóz dysk PRINT SHOPa do stacji
i #1"
KE 2030 PAUSE 10;?
DS 2040 # PSNUM
LK 2050 ? "Wpisz numer rysunku do wczytania"
SM 2060 ? "lub '#' aby przerwać:"
OB 2070 # PSNUM2
WK 2080 TRAP #PSNUM:INPUT A$
KR 2090 ON A$=#" GD# START
```


CONVERTER

```

GK 2100 N=VAL(A#)
SD 2110 ON N<%1 OR N>128 GO# FSNUM2
TF 2120 TRAP OFF
DV 2130 SN=D(N):?
OI 2140 ON ABC(D#(N#32-12))<>65 GO# ICON
JW 2150 GRAPHICS 24:COLOR %1
WD 2160 SETCOLOR %2,%1,%0
GE 2170 SETCOLOR 4,%1,%0
IV 2180 SETCOLOR %1,%1,14
XM 2190 DB=S:BL=128:LS=61
YD 2200 WHILE LS>%0 AND SN>%0 AND SN<#041
0
WA 2210 EXEC RSEC:LS=LS-%1
RM 2220 DB=DB+126:SN=DPEEK(DB)
HK 2230 WEND
LU 2240 SA=DPEEK(DPEEK(560)+4)
LL 2250 MOVE S,SA,76B0
UH 2260 PAUSE 100:TF=%1
UI 2270 TEXT 100,17B,"Nacisnij RETURN..."
WD 2280 EXEC ANY
WY 2290 IF KEY<>155 THEN 22B0
ID 2300 GO# START
LU 2310 # ICON
NM 2320 ON ASC(D#(N#32-12))<>BB GO# BAD
JU 2330 GRAPHICS 24:COLOR %1
WB 2340 SETCOLOR %2,%1,%0
GC 2350 SETCOLOR 4,%1,%0
IT 2360 SETCOLOR %1,%1,14
HD 2370 DB=S:BL=128:LS=5
ZD 2380 WHILE LB>%0 AND SN>%0 AND SN<#041
0
XA 2390 EXEC RSEC:LS=LS-%1
RK 2400 DB=DB+126:SN=DPEEK(DB)
HI 2410 WEND
ZB 2420 SA=DPEEK(DPEEK(560)+4)+2B15
WO 2430 K=S:L=SA
ND 2440 FOR I=%1 TO 52
NL 2450 MOVE K,L,11
ID 2460 K=K+1:L=L+40
FT 2470 NEXT I
XD 2480 K=S:L=SA
OI 2490 FOR I=%1 TO 80
NV 2500 MOVE L,K,20
HP 2510 K=K+20:L=L+40
PB 2520 NEXT I
FD 2530 PLOT 119,69:DRAWTO 20B,69
VX 2540 DRAWTO 208,122:DRAWTO 119,122
MD 2550 DRAWTO 119,6B:DRAWTO 209,6B
XP 2560 DRAWTO 209,123:DRAWTO 118,123
HK 2570 DRAWTO 118,6B:TF=%2
UR 2580 TEXT 100,17B,"Nacisnij RETURN..."
WM 2590 EXEC ANY
WF 2600 IF KEY<>155 THEN 22B0
IM 2610 GO# START
HB 2620 # BAD
BR 2630 ? CHR$(253):"Zly numer, wpisz ponownie"
NV 2640 GO# FSNUM2
GY 3000 # SSAVE
IX 3010 POKE 752,%1:CLS :~
GD 3020 # FILE
YJ 3030 IF TYP=%1 THEN ? "Wpisz nazwe rysunku do zapisania,"
CM 3040 IF TYP=%2 THEN ? "Wpisz nazwe ikony do zapisania,"
TK 3050 ? "lub RETURN dla directory,"
XII 3060 ? "lub '#' aby przerwac.":?

YD 3070 TRAP #FILE:INPUT A#:TRAP OFF
KP 3080 ON A#=#" GO# START
GC 3090 # DRIVE
LH 3100 TRAP #DRIVE:? "stacja # ";
VH 3110 EXEC ANY
QN 3115 IF KEY<49 OR KEY>57
JT 3120 B#="1"
HD 3125 ELSE
OV 3130 B#=CHR$(KEY)
FZ 3135 ENDIF
DF 3140 ~ B#
JO 3150 IF VAL(B#)<1 OR VAL(B#)>9 THEN GO# DRIVE
LZ 3160 FL#="D":FL$(2)=B#
CM 3170 ON A#<>" " GO# NAME
SE 3180 FL$(3)=":*. *"
FY 3190 TRAP #OPER:OPEN #%3,6,0,FL#
DF 3200 # REDIR
CB 3210 TRAP #FRS:INPUT #%3,A#:? A#,
EK 3220 INPUT #%3,A#:? A#:GO# REDIR
TU 3230 # FRS
SI 3240 CLOSE #%3:TRAP OFF
WG 3250 ? :? "Nacisnij dowolny klawisz"
VY 3260 EXEC ANY
NG 3270 CLS :? :GO# FILE
RV 3280 # NAME
ML 3290 FL$(3)=":~"
ZL 3300 FOR I=%1 TO LEN(A#)
ZU 3310 IF A$(I,I)<>" " THEN NEXT I
CP 3320 IF I<LEN(A#) THEN A#A$(I+%1):PDF
WG 3330 FL$(4)=A#
CK 3340 DB=S
KA 3350 IF TYP=%1 THEN BL=76B0
XD 3360 IF TYP=%2 THEN BL=1600
QZ 3370 TRAP #OPER
WU 3380 EXEC FSAVE
UF 3390 TRAP OFF
IG 3400 GO# START
YS 4000 # OPER
PM 4010 ? :? :? CHR$(253):CHR$(127):"BLAD - ;ERR: :? CHR$(127):"
SV 4020 IF ERR=128 THEN ? "Nacisniety BRE AK"
GR 4030 IF ERR=130 THEN ? "Urzadzenie nie istnieje"
VL 4040 IF ERR=13B THEN ? "Brak odpowiedzi"
BO 4050 IF ERR=139 THEN ? "Brak komunikacji"
FB 4060 IF ERR=144 THEN ? "Wykonanie niemozliwe"
RW 4070 IF ERR=160 THEN ? "Zly numer stacji"
IP 4080 IF ERR=162 THEN ? "Dysk pelny"
GR 4090 IF ERR=165 THEN ? "Zla nazwa pliku"
RH 4100 IF ERR=167 THEN ? "Plik chroniony"
BK 4110 IF ERR=169 THEN ? "Pamiec stacji pelna"
NI 4120 IF ERR=173 THEN ? "Zly format"
GJ 4130 IF ERR=177 THEN ? "Zly dysk"
MC 4140 ? :? "Nacisnij dowolny klawisz"
VU 4150 EXEC ANY
IT 4160 GO# START
SU 5000 # FEND
KI 5010 CLOSE :DIR :NEW

```

JAK UŻYWAĆ ATARI 1029

Według powszechnego mniemania drukarka Atari 1029 jest urządzeniem o niewielkich możliwościach, szczególnie w zakresie drukowania grafiki. Jednak dzięki zastosowaniu odpowiedniego oprogramowania można na niej uzyskać bardzo interesujące wydruki graficzne.

Najważniejszym programem, który powinien znajdować się w posiadaniu każdego właściciela Atari 1029, jest program „Print 1029”. Umożliwia on drukowanie rysunków zapisywanych w standardzie „Kodak” w wersji skondensowanej oraz w standardzie GRAPHICS 8. Jego działanie polega na przekształcaniu zawartości pamięci ekranu na postać zrozumiałą dla drukarki pracującej w trybie graficznym. Drugim programem o analogicznym działaniu jest „Picture Converter V.2.0”. Dodatkowo umożliwia on obracanie rysunków wokół osi pionowej lub poziomej. Mając jeden z tych programów można już wydrukować każdy znajdujący się na dysku rysunek w jednym z podanych standardów.

A jeśli rysunek ma inny standard, np. „Visualizer” lub „Fun with Art”? W tym przypadku pomocą będzie program „Rapid Graphics Converter”, który pozwala na przekształcanie rysunków wykonanych w jednym z 10 standardów na inny. Przy okazji trzeba zwrócić uwagę na znaczne podobieństwo standardu „MicroPainter” i GRAPHICS 8. Jedyną różnicą polega na tym, że „MicroPainter” zapisuje na końcu pliku zawartości rejestrów koloru, więc plik „MicroPainter” zawiera

7684 bajty, a plik GRAPHICS 8 tylko 7680 bajtów. Podczas drukowania ostateczne cztery bajty „MicroPainter” są pomijane, można więc założyć identyczność tych standardów (przy drukowaniu).

„Rapid Graphics Converter” nie posiada jednak możliwości odczytywania plików utworzonych przez „Print Shop”. Do tego celu należy użyć innego programu — „Print Shop Converter” (jest on opisany w innym miejscu naszego pisma).

Kolejną przeszkodą czynnąką na użytkowników Atari 1029 jest konieczność drukowania obrazów czolekronowych Uracmizliwa to bezpośrednie drukowanie ikon „Typesetter” i „Print Shop”. Odczytując kolejny program — „Rubber Stamp” — pozwoli nam omiść i to utrudnienie. Posiada on możliwość wczytania ikon „Typesetter” w dowolną ewentualną ekranu i wiele różnych funkcji redakcyjnych, które pozwalają je dowolnie przekształcać. Uzyskany obraz jest zapisywany w standardzie GRAPHICS 8 i nadaje się bezpośrednio do druku. Dodatkową funkcją „Rubber Stamp” jest możliwość zamiany ikon „Print Shop” na ikony „Typesetter” (analogicznie jak „Print Shop Converter”).

Nie są to oczywiście wszystkie programy ułatwiające pracę z drukarką Atari 1029, lecz podany zestaw należy uznać za podstawowy. Posiadanie go pozwoli na znacznie efektywniejsze wykorzystanie drukarki. Nie oznacza to jednak, że będzie ono łatwiejsze. Z przedstawionego opisu jasno wynika, że uzyskanie ciekawych efektów wiąże się z kilku lub kilkunastokrotnym przekładaniem dysków i wczytywaniem różnych programów. Niestety jest to cena, jaką płaci się za posiadanie stosunkowo taniej drukarki.

Wojciech Zientara

Przedstawione w niniejszym opisie urządzenie trudno nazwać modelem, gdyż nawet najprostszy moduł powinien cechować się pewną inteligencją. Z tego powodu lepszą nazwą dla przedstawionego rozwiązania będzie interfejs telefoniczny.

Podczas konstruowania przyjęto następujące założenia — najprostszy schemat elektryczny, minimalizacja ilości użytych części. Dzięki takim założeniom interfejs ten będzie co prawda kolejnym, obok magnetofonu, bezbrzytnym urządzeniem w domowym zestawie ATARI, ale za to prostym i tanim w budowie, czyli dostępnym dla szerokiego kręgu odbiorców.

Przedstawiony interfejs jest dołączony do złącza szeregowego, na którym można uzyskać sygnał dwutonowy, doskonale nadający się do przesyłania linią telefoniczną z dowolną szybkością.

W Polsce ze względu na jakość linii telefonicznych zalecaną szybkością transmisji jest 300 bodów, jednak przy połączeniach na małe odległości np. w obrębie dzielnicy lub miasta można tę prędkość zwiększyć do 600—900 bodów.

Opisane wyżej czynności w modelach fabrycznych wykonywane są automatycznie tzn. moduł przekształca sygnały cyfrowe otrzymane z komputera w sygnały analogowe dwutonowe i wysyła te sygnały do linii telefonicznej z określoną szybkością. W modelach fabrycznych stosowane są trzy podstawowe prędkości transmisji 300, 600 lub 1200 bodów wybierane przez użytkownika lub (w prostych urządzeniach) ustalone przez wytwórcę.

Poza opisanymi czynnościami modemu zapewniają dobrą współpracę komputerów dzięki odpowiednim sygnałom „porozumiewawczym”. Modemu do obsługi ATARI budowane są w oparciu o mikroprocesor jednocukłowy typu 8048 firmy INTEL. Program obsługi modemu zapisany jest w dwóch lub trzech częściach. Jedną część w pamięci procesora, drugą w DOS-ie, ewentualną część trzecią w specjalnym programie obsługi modemu np. XETERM.COM, HOME-TERM.

W opisanym urządzeniu większość wymierzonych czynności powierzchni została komputerowi. Do obsługi interfejsu wykorzystano Kaselowy System Operacyjny opisany w 5 numerze „Bajka”, gdyż pozwala on regulować szybkość transmisji oraz uodpornia komputer na

WOLNIE

NAJPROSTSZY

BLOK ODBIORCZY

Jest to prosty wzmacniacz sygnałów z bloku odbiorczego oraz ich ograniczenie, a następnie sygnały „przechodzą” przez dwa filtry, w których wyodrębniane są sygnały akustyczne odpowiadające zerom i jednokom. Na wyjściu tego bloku znajdują się tranzystory zapewniające uzyskanie sygnałów o poziomie TTL, które wysyłane są do komputera. Dokładny opis interfejsu do magnetofonu znajduje się w KOMPUTERZE nr 9/1986

BLOK PRZEMIANY

Stanowi go jednorozmiarowy wzmacniacz prądowy. Służy on do wzmocnienia sygnałów elektrycznych uzyskanych ze złącza szeregowego do poziomu zapewniającego wystawienie przetwornika elektroakustycznego (słuchawka telefoniczna W-66)

BLOK NADAWCZY

Układ interfejsu zasilany jest bezpośrednio z komputera, a jego praca sygnalizowana jest świeceniem diody elektroluminescencyjnej.

URUCHOMIENIE UKŁADU

W interfejsie regulacji wymagają jedynie filtry w bloku przemiany oraz należy tak dobrać głośność, aby zapewnić dobrą jakość połączenia i jednocześnie nie zakłócać spokoju sąsiadom. W zmontowanym interfejsie należy połączyć punkt A z punktem B odbiornikiem przewodu. Między masę i nóżkę 9 układu LM 324 należy włączyć woltomierz (o rezystancji wejściowej $\geq 20 \text{ k}\Omega/\text{V}$) Następnie łączymy interfejs z komputerem (w złącze szeregowo komputera wkładamy wyk interfejsu). Teraz włączamy zasilanie komputera i wprowadzamy z klawiatury instrukcję POKÉ 54018,52. Po naciśnięciu RETURN w interfejsie zaświeci się dioda elektroluminescencyjna. Wpisujemy instrukcję SOUND 0,5,10,4 i naciskamy RETURN. W głośniku powinniśmy usłyszeć wysoki dźwięk. Potencjometrem P1 należy ustawić maksimum wskazań woltomierza. Po zakończeniu regulacji odłączamy woltomierz od nóżki 9 i podłączamy go do punktu C. Wprowadzamy z klawiatury instrukcję SOUND 0,7,10,4 ustawiamy potencjometrem P2 maksimum wskazań. Na tym kończy się czynności regulacyjne. Należy jeszcze, po wyłączeniu zasilania instrukcją POKÉ 54018,60 usunąć połączenie punktów A i B. Odpowiednią głośność ustalamy rezystorem R 27.

Jeszcze kilka słów o budowie interfejsu. Powinna zapewnić zamocowanie mikrofonu i słuchawki na jednej powierzchni, najlepiej górnej, w taki sposób aby był dobry kontakt ze słuchawką telefoniczną, którą bęszczyerzy kładni na interfejsie.

OBSŁUGA INTERFEJSU

Wczytujemy z kasety KOS oraz program, który chcemy przesyłać. Po uzyskaniu połączenia telefonicznego z kolegą lub koleżanką ustalamy kierunek transmisji tzn. kto „nadaje” i kto „odbiera”. Następnie kładziemy słuchawkę na interfejs (niez rozmówca czyni to samo) i „uruchamiamy” komputery na transmisji w taki sam sposób jak przy obsłudze magnetofonu tzn. w komputerze „nadawczym” wpisujemy instrukcję SAVE „F.Nazwa”, a w komputerze „odbiorczym” wpisujemy LOAD „F.Nazwa”. Ważne jest, aby najpierw nacisnąć RETURN w „odbiorczym”, a następnie w „nadajniku”. Transmisję można prowadzić wykorzystując bloki transmisji szeregową (np. OFEN #1,8,126, „F.Nazwa”? #1,DANE — w „nadajniku”, oraz OPEN #1,4,126, „F.Nazwa”. INPUT #1,DANE — w „odbiorczym”).

Na koniec jeszcze ważna uwaga: na korzystanie z sieci telefonicznej do przesyłania sygnałów cyfrowych („komputerowych”) wymagane jest specjalne zezwolenie Urzędu Telekomunikacji oraz w przypadku urządzeń budowanych samodzielnie badania techniczne. Blizszych informacji udzielają miejscowe Urzędy Poczto-Telekomunikacyjne.

Przemysław Strzelecki

WYKAZ CZĘŚCI:

Symbol	Wartość	MTC	1 400
R1	5k		1 400
R2	10k		1 400
R3	10k		1 400
R4	10k		1 400
R5	10k		1 400
R6	10k		1 400
R7	10k		1 400
R8	10k		1 400
R9	10k		1 400
R10	20k		1 400
R11	10k		1 400
R12	10k		1 400
R13	10k		1 400
R14	10k		1 400
R15	10k		1 400
R16	10k		1 400
R17	10k		1 400
R18	10k		1 400
R19	20k		1 400
R20	500k		1 400
R21	10k		1 400
R22	10k		1 400
R23	10k		1 400
R24	10k		1 400
R25	10k		1 400
R26	10k		1 400
R27	10k		1 400
R28	10k		1 400
R29	10k		1 400
R30	10k		1 400
R31	10k		1 400
R32	10k		1 400
R33	10k		1 400
R34	10k		1 400
R35	10k		1 400
R36	10k		1 400
R37	10k		1 400
R38	10k		1 400
R39	10k		1 400
R40	10k		1 400
R41	10k		1 400
R42	10k		1 400
R43	10k		1 400
R44	10k		1 400
R45	10k		1 400
R46	10k		1 400
R47	10k		1 400
R48	10k		1 400
R49	10k		1 400
R50	10k		1 400
R51	10k		1 400
R52	10k		1 400
R53	10k		1 400
R54	10k		1 400
R55	10k		1 400
R56	10k		1 400
R57	10k		1 400
R58	10k		1 400
R59	10k		1 400
R60	10k		1 400
R61	10k		1 400
R62	10k		1 400
R63	10k		1 400
R64	10k		1 400
R65	10k		1 400
R66	10k		1 400
R67	10k		1 400
R68	10k		1 400
R69	10k		1 400
R70	10k		1 400
R71	10k		1 400
R72	10k		1 400
R73	10k		1 400
R74	10k		1 400
R75	10k		1 400
R76	10k		1 400
R77	10k		1 400
R78	10k		1 400
R79	10k		1 400
R80	10k		1 400
R81	10k		1 400
R82	10k		1 400
R83	10k		1 400
R84	10k		1 400
R85	10k		1 400
R86	10k		1 400
R87	10k		1 400
R88	10k		1 400
R89	10k		1 400
R90	10k		1 400
R91	10k		1 400
R92	10k		1 400
R93	10k		1 400
R94	10k		1 400
R95	10k		1 400
R96	10k		1 400
R97	10k		1 400
R98	10k		1 400
R99	10k		1 400
R100	10k		1 400
R101	10k		1 400
R102	10k		1 400
R103	10k		1 400
R104	10k		1 400
R105	10k		1 400
R106	10k		1 400
R107	10k		1 400
R108	10k		1 400
R109	10k		1 400
R110	10k		1 400
R111	10k		1 400
R112	10k		1 400
R113	10k		1 400
R114	10k		1 400
R115	10k		1 400
R116	10k		1 400
R117	10k		1 400
R118	10k		1 400
R119	10k		1 400
R120	10k		1 400
R121	10k		1 400
R122	10k		1 400
R123	10k		1 400
R124	10k		1 400
R125	10k		1 400
R126	10k		1 400
R127	10k		1 400
R128	10k		1 400
R129	10k		1 400
R130	10k		1 400
R131	10k		1 400
R132	10k		1 400
R133	10k		1 400
R134	10k		1 400
R135	10k		1 400
R136	10k		1 400
R137	10k		1 400
R138	10k		1 400
R139	10k		1 400
R140	10k		1 400
R141	10k		1 400
R142	10k		1 400
R143	10k		1 400
R144	10k		1 400
R145	10k		1 400
R146	10k		1 400
R147	10k		1 400
R148	10k		1 400
R149	10k		1 400
R150	10k		1 400
R151	10k		1 400
R152	10k		1 400
R153	10k		1 400
R154	10k		1 400
R155	10k		1 400
R156	10k		1 400
R157	10k		1 400
R158	10k		1 400
R159	10k		1 400
R160	10k		1 400
R161	10k		1 400
R162	10k		1 400
R163	10k		1 400
R164	10k		1 400
R165	10k		1 400
R166	10k		1 400
R167	10k		1 400
R168	10k		1 400
R169	10k		1 400
R170	10k		1 400
R171	10k		1 400
R172	10k		1 400
R173	10k		1 400
R174	10k		1 400
R175	10k		1 400
R176	10k		1 400
R177	10k		1 400
R178	10k		1 400
R179	10k		1 400
R180	10k		1 400
R181	10k		1 400
R182	10k		1 400
R183	10k		1 400
R184	10k		1 400
R185	10k		1 400
R186	10k		1 400
R187	10k		1 400
R188	10k		1 400
R189	10k		1 400
R190	10k		1 400
R191	10k		1 400
R192	10k		1 400
R193	10k		1 400
R194	10k		1 400
R195	10k		1 400
R196	10k		1 400
R197	10k		1 400
R198	10k		1 400
R199	10k		1 400
R200	10k		1 400
R201	10k		1 400
R202	10k		1 400
R203	10k		1 400
R204	10k		1 400
R205	10k		1 400
R206	10k		1 400
R207	10k		1 400
R208	10k		1 400
R209	10k		1 400
R210	10k		1 400
R211	10k		1 400
R212	10k		1 400
R213	10k		1 400
R214	10k		1 400
R215	10k		1 400
R216	10k		1 400
R217	10k		1 400
R218	10k		1 400
R219	10k		1 400
R220	10k		1 400
R221	10k		1 400
R222	10k		1 400
R223	10k		1 400
R224	10k		1 400
R225	10k		1 400
R226	10k		1 400
R227	10k		1 400
R228	10k		1 400
R229	10k		1 400
R230	10k		1 400
R231	10k		1 400
R232	10k		1 400
R233	10k		1 400
R234	10k		1 400
R235	10k		1 400
R236	10k		1 400
R237	10k		1 400
R238	10k		1 400
R239	10k		1 400
R240	10k		1 400
R241	10k		1 400
R242	10k		1 400
R243	10k		1 400
R244	10k		1 400
R245	10k		1 400
R246	10k		1 400
R247	10k		1 400
R248	10k		1 400
R249	10k		1 400
R250	10k		1 400
R251	10k		1 400
R252	10k		1 400
R253	10k		1 400
R254	10k		1 400
R255	10k		1 400
R256	10k		1 400
R257	10k		1 400
R258	10k		1 400
R259	10k		1 400
R260	10k		1 400
R261	10k		1 400
R262	10k		

15.1

Współpraca komputera ze stacją dysków jest możliwa poprzez specjalny program, tzw. Dyskowy System Operacyjny (DOS). W przypadku komputerów Atari DDS jest umieszczony na specjalnej dyskietce. Dzięki temu możliwe jest atowanie różnych DOS-ów bez zmian sprzętowych. Najczęściej używany jest DOS 2.5, którego krótki opis zamieszczamy poniżej.

Dyskowy System Operacyjny (Disk Operating System) 2.5 został opracowany w roku 1984 przez firmę Optimized System Software. Jest on rozszerzoną wersją DDS 2.0 tej samej firmy. Umożliwia zapisanie na dyskietce 1010 sektorów po 128 bajtów. Ponieważ DOS wykorzystuje 3 bajty w każdym sektorze dla własnych celów, to ostatecznie mamy pojemność 1010*125=126250 bajtów czyli 123,3 KB. Pozostałe 30 z 1040 sektorów znajdujących się na dyskietce jest wykorzystywane przez DOS i jest niedostępne dla użytkownika. W sektorach tych przechowywane są informacje o plikach (programach i zbiorach danych) znajdujących się na dyskietce

PLIKI DOS 2.5

Dyskietka systemowa (Master Diskette) DDS 2.5 zawiera sześć plików. Są to:

- DOS.SYS**
- DUP.SYS**
- RAMDISK.COM**
- SETUP.COM**
- DISKFX.COM**
- COPY32.COM**

Plik **DOS.SYS** zawiera procedury komunikacji komputera ze stacją dysków i jest niezbędny do współpracy tych urządzeń. Po uruchomieniu komputera jest on automatycznie wczytywany do pamięci.

DUP.SYS (Disk Utility Package) to program umożliwiający użytkownikowi bezpośrednie korzy-

stanie z procedur DOS-u. Ta część DOS-u nie znajduje się stale w pamięci i musi być wczytywana z dysku o nazwie **RAMDISK.COM** jest automatycznie wczytywany i uruchamiany programem, który służy do zorganizowania w dodatkowej pamięci RAM komputera 130 XE (oraz 256 XT) wirtualnej (wyobrazonej) stacji dysków.

SETUP.COM służy do zmiany konfiguracji systemu i tworzenia plików **AUTORUN.SYS** uruchamiających programy napisane w **BASIC-u**.

DISKFX.COM również służy funkcją L. Umożliwia on weryfikację plików zawartych na dyskietkach i odzyskanie plików skasowanych.

COPY32.COM jest programem umożliwiającym odczytanie plików zapisanych przy użyciu DOS 3 i przeniesienie ich na dyskietkę w formacie DOS 2.5

LADOWANIE DOS-u

Przed opisem poszczególnych funkcji DOS 2.5 zajmiemy się jeszcze czynnościami wykonywanymi przez komputer po włączeniu zasilania. Zakładamy przy tym, że stacja dysków jest włączona i znajduje się w niej dyskietka systemowa. Włączenie zasilania komputera powoduje rozpoczęcie pracy przez procedurę inicjowania systemu. Listawa ona wewnętrznie układy i rejestr systemu komputera, a następnie próbuje odczytać z dysku. Jeżeli na dysku znajduje się plik **DOS.SYS**, to wczytuje go, w przeciwnym wypadku wyświetla raport „**BOOT ERROR!**” i ponownie podejmuje próbę odczytu (z tego skutku). Gdy **DOS.SYS** został wczytany, przeprowadza kontrolę nad dalszą pracą komputera. W komputerach 130 XE i 256 XT najpierw sprawdza obecność na dysku pliku **RAMDISK.COM** i jeśli go znajdzie, to wczytuje i uruchamia. W innych modelach ta czynność jest pomijana. Teraz poszukiwany jest na dysku plik o nazwie **AUTORUN.SYS**. Jeżeli plik o takiej nazwie znajduje się na dysku, to jest ladowany i DOS przekazuje mu dalsze sterowanie komputera. Gdy pliku **AUTORUN.SYS** nie ma na dysku, sprawdzana jest obecność w pamięci interpretera **BASIC-a** lub innego cartridge'a. Gdy jest (klawisz **OPTION** nie był wciśnięty przy włączeniu komputera), to sterowanie zostaje przekazane do niego. Jeżeli trzymaliśmy wciśnięty klawisz **OPTION** (cartridge odłączony), to wczytywany jest **DUP.SYS** i na ekranie pojawia się menu **DOS-u 2.5**. Gdy na dysku nie ma pliku **DUP.SYS**, komputer zawiesza się i nie pozostaje nam do zrobienia nic, oprócz wyłączenia go.

Jeżeli uaktywniony został interpreter **BASIC-a** (pojawił się napis **READY!**), to dostęp do menu **DOS-u** uzyskujemy przez wciśnięcie klawisza **DOS**.

FUNKCJE DOS 2.5

Wszystkie funkcje DOS-u są wywoływane przez naciśnięcie klawisza z literą odpowiadającą wybranej funkcji, a następnie klawisz **RETURN**. W przypadku naciśnięcia przed **RETURN** więcej niż jednego klawisza wyświetlony zostanie komunikat „**PLEASE TYPE 1 LETTER!**” (proszę wpisać 1 literę). Naciśnięcie tylko **RETURN** powoduje ponowne wyświetlenie menu.

A. DISK DIRECTORY — odczyt spisu plików zawartych na dyskietce. Po wywołaniu funkcji poja-

wia się komunikat „**DIRECTORY — SEARCH SPEC. LIST FILE?**” (spis plików — specyfikacja wyszukiwana, plik wyświocowy?). Należy podać klucz, wg którego będą wyszukiwane pliki (np **D2 + COM**) i po przecinku nazwę urządzenia, na które ma być wyprowadzony spis plików. Naciśnięcie tylko **RETURN** powoduje przyjęcie standardowych odpowiedzi **D1 + *** (spis wszystkich plików zawartych na dyskietce w stacji numer 1 i wyświetlenie ich na ekranie). Pominięcie w specyfikacji nazwy i adresu stacji (*****) spowoduje również wyświetlenie spisu numer 1.

B. RUN CARTRIDGE — przekaz sterowanie do cartridge'a. Gdy nie ma żadnego cartridge'a i przy włączeniu komputera klawisz **OPTION** był wciśnięty otrzymujemy komunikat „**NO CARTRIDGE!**” (brak cartridge'a).

C. COPY FILE — kopiowanie plików. W odpowiedzi na pytanie „**COPY — FROM, TO?**” (kopiowanie — skąd, dokąd?) należy podać specyfikację plików źródłowego i docelowego, np **D1 + COM, D2 + *** (**D1** można pominąć). Jako plik docelowy może być podana drukarka (**P**), a jako źródłowy edytor (**E**). Przy kopiowaniu w obrębie jednej dyskietki używanie znaków specjalnych (***** i **?**) jest zabronione. Nie dopuszcza się również kopiowania plików **DOS.SYS** i **DUP.SYS**, a pozostałe pliki o nazwach z identyfikatorem „**SYS**” mogą być kopiowane tylko przez podanie pełnej nazwy (bez znaków specjalnych). Dodatkową możliwością jest łączenie plików przy kopiowaniu w obrębie jednej dyskietki. W tym celu należy na końcu specyfikacji dodać **./A**, np **GRAF1 DAT GRAF2 DATA** (dodanie pliku **GRAF1 DAT** na końcu pliku **GRAF2 DAT**).

D. DELETE FILE (S) — skasowanie pliku/w komunikat „**DELETE FILE SPEC?**” (specyfikacja kasowanego pliku) jest żądaniem nazwy pliku. Pełna nazwa określa konkretny plik do skasowania, a użycie znaków specjalnych umożliwia skasowanie kilku plików jednocześnie. Przed skasowaniem każdego pliku komputer pyta „**TYPE „Y” TO DELETE**” (wpisz „Y”, aby skasować) i wyświetla pełną nazwę pliku. Potwierdzeniem żądania skasowania pliku jest kolejne naciśnięcie klawiszy **Y** i **RETURN**. Można uniknąć potwierdzenia pisząc na końcu specyfikacji **/N**, np **COM/N** spowoduje skasowanie wszystkich plików z identyfikatorem „**COM**” zawartymi na dysku w stacji numer 1.

E. RENAME FILE — zmiana nazwy pliku. Nazwy — plik/nazwa i nowa — wpisujemy po kłobie jednej „**RENAME — GIVE OLD NAME, NEW**” (zmiana nazwy — podaj starą nazwę i nową). W nowej nazwie trzeba pominąć nazwę urządzenia np **D2:STARY BAS NOWY BAS**. Dzwolzone jest użycie znaków specjalnych do jednoczesnej zmiany nazw kilku plików.

F. LOCK FILE — zabezpieczenie pliku. Po wyświetleniu komunikatu „**WHAT FILE TO LOCK?**” (który plik zabezpieczyć?) należy podać właściwą nazwę. Pliki zabezpieczone w ten sposób są oznaczone w spisie zawartości dysku (directory) gwiazdką przed nazwą pliku. Zabezpieczenie to nie chroni plików przed zniszczeniem podczas formatowania dyskietki.

G. UNLOCK FILE — odzabezpieczenie pliku. Po wyświetleniu komunikatu „**WHAT FILE TO UNLOCK?**” (który plik odzabezpieczyć?) należy podać nazwę pliku. Funkcja ta jest odwrotnością funkcji **F**.

OCENA

H. WRITE DDS FILES — zapis na dyskietce plików DOS SYS i DUP SYS. Funkcja ta pozwala na zapisanie na dyskietce plików DOS-u, których kopiowanie funkcjami C i O jest niemożliwe. Ponieważ pliki te są zapisywane z pamięci komputera, to wprowadzone zmiany (np. przez FOKK) są zapamiętywane na dysku. Umożliwia to użycie innych zmierzonych wersji DOS-u. Na wyświetlane komunikaty „DRIVE TO WRITE DDS FILES TO?” (stac. i O do zapisania plików DOS?) „TYPE Y” TO WRITE DOS TO DRIVE (wpisz „Y” aby zapisać DOS w stacji.) należy wpisać numer stacji i potwierdzić zadanie wpisując Y.

I. FORMAT DISK — formatowanie dysku. Każda dyskietka przed użyciem musi zostać sformatowana. Polega to na znaczeniu na dysku przez DOS granic sektorów, wypełnieniu ich zerami i zapisaniu w niektórych sektorach informacji niezbędnych dla systemu. Formatowanie dyskietki kasuje bezpoziwem całą zawartą na niej informację. Na wyświetlane komunikaty „WHICH DRIVE TO FORMAT?” (w której stacji formatować?) „TYPE Y” TO FORMAT DISK... (wpisz „Y”, aby zformatować dysk) należy wpisać numer stacji i potwierdzić zadanie wpisując Y.

J. DUPLICATE DISK — skopiowanie całej dyskietki Komunikat „DUP DISK — SOURCE, DEST DRIVES?” (kopowanie dysku — stacja źródłowa i docelowa?) jest zadaniem podania numerów stacji, w których będą umieszczone dyskietki, np. D1, D2 lub tylko 1,2. Następnie RETURN po kolejnym komunikacie „INSERT BOTH DISKS, TYPE RETURN” (włóż oba dyski, naciśnij RETURN) rozpoczyna operację kopiowania, już bez udziału użytkownika. Jeżeli posiadamy jedną stację, to wpisujemy numery stacji D1, D1 lub 1,1. W takim przypadku konieczne będzie przekładanie dyskietek podczas kopiowania na polecenia „INSERT SOURCE DISK, TYPE RETURN” (włóż dysk źródłowy, naciśnij RETURN) oraz „INSERT DESTINATION DISK, TYPE RETURN” (włóż dysk docelowy, naciśnij RETURN). UWAGA: dyskietka docelowa jest formatowana z przed kopiowaniem.

K. BINARY SAVE — zapisanie na dyskietkę zawartości obszaru pamięci komputera jako pliku binarnego. Ciepł jest funkcja porównywalna, gdyż jest ona przeznaczona dla zaawansowanych użytkowników.

L. BINARY LOAD — ładowanie pliku binarnego z dyskietki do pamięci komputera i uruchomienie, jeśli w pliku został podany adres uruchomienia. Funkcja przeznaczona dla zaawansowanych użytkowników.

M. RUN AT ADDRESS — uruchomienie programu do podanego adresu (przekazanie sterowania). Adres należy podać w postaci liczby szesnastkowej po wyświetleniu pytania „RUN FROM WHAT ADDRESS?” (od jakiego adresu uruchomić?).

N. CREATE MEM.SAV — utworzenie na dysku pliku o nazwie MEM.SAV. W pliku tym zapisywana jest zawartość pamięci komputera podczas wywoływania DOS-u. Zabezpiecza to przed utratą wpisywanego programu, jeśli wyświetliamy DZ bez uprzedniego zapisania tego programu na dysku. Zadanie utworzenia pliku MEM.SAV należy potwierdzić wpisując Y w odpowiedzi na komunikat „TYPE Y” TO CREATE MEM.SAV” (wpisz „Y”, aby utworzyć MEM.SAV).

D. DUPLICATE FILE — kopiowanie pliku. Funkcja ta umożliwia przenoszenie plików z jednej dyskietki na drugą przy użyciu jednej stacji dyskietek (funkcja COPY kopuje plik w obrębie jednej dyskietki). Po wyświetleniu komunikatu „NAME OF FILE TO MOVE?” (nazwa pliku do przeniesienia?) wpisujemy nazwę kopiowanego pliku (można użyć znaków specjalnych), a następnie przekładamy odpowiednio dyskietki stosownie do komunikatów „INSERT SOURCE DISK TYPE RETURN” (włóż dysk źródłowy, naciśnij RETURN) oraz „INSERT DESTINATION DISK, TYPE RETURN” (włóż dysk docelowy, naciśnij RETURN). Gdy w nazwie pliku do kopiowania został użyty znak specjalny, to przy odczytaniu pliku z dyskietki źródłowej wyświetlana jest pełna nazwa pliku poprzedzona słowem „COPYING” (kopowanie).

P. FFORMAT SINGLE — formatowanie dyskietki w pojedynczej gestacji (format DOS 2.0). Funkcja identyczna z funkcją I, lecz dyskietka jest formatowana w standardzie DOS 2.0 (720 sektorów, w tym 170 dostępnych dla użytkownika).

Brak na naszym rynku podstawowych podręczników dla początkujących programistów powoduje, że wielu z nich pisze programy nie mając możliwości oceny ich poprawności. Spróbujemy zatem zapełnić tę lukę. Upierzemy jednak, że nasze oceny będą bezżitosne. Prosimy traktować je jako przyjacielskie porady i nie zniechęcać się. Każdy z nas zaczynał podobnie, lecz nie miał nam kto wytknąć błędów. Mamy nadzieję, że dzięki nam unikniecie wielu przykrych rozczarowań. A oto pierwszy list:

Mam 12 lat. Posadam komputer Atari 800 XL, na którym staram się układać programy. Użyłem między innymi program „ZEGAR”, który Wam przesyłam, prosząc o ocenę. Zegar każdą minioną godzinę sygnalizuje dzwieniem.

Wojciech Zachariasz
ul Ignacego Fika 18/13
31-214 Kraków

```

1 GRAPHICS 3
2 FOKK 710,0
3 *****
4 *****
5 *****
6 *****
7 ***** ZEGAR *****
8 ***** W. ZACHARIASZ *****
9 ***** KRAKOW - 1987 *****
10 *****
11 *****
12 *****
13 *****
14 *****
15 *****
16 *****
17 *****
18 *****
19 *****
20 *****
21 *****
22 *****
23 *****
24 *****
25 *****
26 *****
27 *****
28 *****
29 *****
30 *****
31 *****
32 *****
33 *****
34 *****
35 *****
36 *****
37 *****
38 *****
39 *****
40 *****
41 *****
42 *****
43 *****
44 *****
45 *****
46 *****
47 *****
48 *****
49 *****
50 *****
51 *****
52 *****
53 *****
54 *****
55 *****
56 *****
57 *****
58 *****
59 *****
60 *****
61 *****
62 *****
63 *****
64 *****
65 *****
66 *****
67 *****
68 *****
69 *****
70 *****
71 *****
72 *****
73 *****
74 *****
75 *****
76 *****
77 *****
78 *****
79 *****
80 *****
81 *****
82 *****
83 *****
84 *****
85 *****
86 *****
87 *****
88 *****
89 *****
90 *****
91 *****
92 *****
93 *****
94 *****
95 *****
96 *****
97 *****
98 *****
99 *****
100 *****
101 *****
102 *****
103 *****
104 *****
105 *****
106 *****
107 *****
108 *****
109 *****
110 *****
111 *****
112 *****
113 *****
114 *****
115 *****
116 *****
117 *****
118 *****
119 *****
120 *****
121 *****
122 *****
123 *****
124 *****
125 *****
126 *****
127 *****
128 *****
129 *****
130 *****
131 *****
132 *****
133 *****
134 *****
135 *****
136 *****
137 *****
138 *****
139 *****
140 *****
141 *****
142 *****
143 *****
144 *****
145 *****
146 *****
147 *****
148 *****
149 *****
150 *****
151 *****
152 *****
153 *****
154 *****
155 *****
156 *****
157 *****
158 *****
159 *****
160 *****
161 *****
162 *****
163 *****
164 *****
165 *****
166 *****
167 *****
168 *****
169 *****
170 *****
171 *****
172 *****
173 *****
174 *****
175 *****
176 *****
177 *****
178 *****
179 *****
180 *****
181 *****
182 *****
183 *****
184 *****
185 *****
186 *****
187 *****
188 *****
189 *****
190 *****
191 *****
192 *****
193 *****
194 *****
195 *****
196 *****
197 *****
198 *****
199 *****
200 *****
201 *****
202 *****
203 *****
204 *****
205 *****
206 *****
207 *****
208 *****
209 *****
210 *****
211 *****
212 *****
213 *****
214 *****
215 *****
216 *****
217 *****
218 *****
219 *****
220 *****
221 *****
222 *****
223 *****
224 *****
225 *****
226 *****
227 *****
228 *****
229 *****
230 *****
231 *****
232 *****
233 *****
234 *****
235 *****
236 *****
237 *****
238 *****
239 *****
240 *****
241 *****
242 *****
243 *****
244 *****
245 *****
246 *****
247 *****
248 *****
249 *****
250 *****
251 *****
252 *****
253 *****
254 *****
255 *****
256 *****
257 *****
258 *****
259 *****
260 *****
261 *****
262 *****
263 *****
264 *****
265 *****
266 *****
267 *****
268 *****
269 *****
270 *****
271 *****
272 *****
273 *****
274 *****
275 *****
276 *****
277 *****
278 *****
279 *****
280 *****
281 *****
282 *****
283 *****
284 *****
285 *****
286 *****
287 *****
288 *****
289 *****
290 *****
291 *****
292 *****
293 *****
294 *****
295 *****
296 *****
297 *****
298 *****
299 *****
300 *****
301 *****
302 *****
303 *****
304 *****
305 *****
306 *****
307 *****
308 *****
309 *****
310 *****
311 *****
312 *****
313 *****
314 *****
315 *****
316 *****
317 *****
318 *****
319 *****
320 *****
321 *****
322 *****
323 *****
324 *****
325 *****
326 *****
327 *****
328 *****
329 *****
330 *****
331 *****
332 *****
333 *****
334 *****
335 *****
336 *****
337 *****
338 *****
339 *****
340 *****
341 *****
342 *****
343 *****
344 *****
345 *****
346 *****
347 *****
348 *****
349 *****
350 *****
351 *****
352 *****
353 *****
354 *****
355 *****
356 *****
357 *****
358 *****
359 *****
360 *****
361 *****
362 *****
363 *****
364 *****
365 *****
366 *****
367 *****
368 *****
369 *****
370 *****
371 *****
372 *****
373 *****
374 *****
375 *****
376 *****
377 *****
378 *****
379 *****
380 *****
381 *****
382 *****
383 *****
384 *****
385 *****
386 *****
387 *****
388 *****
389 *****
390 *****
391 *****
392 *****
393 *****
394 *****
395 *****
396 *****
397 *****
398 *****
399 *****
400 *****
401 *****
402 *****
403 *****
404 *****
405 *****
406 *****
407 *****
408 *****
409 *****
410 *****
411 *****
412 *****
413 *****
414 *****
415 *****
416 *****
417 *****
418 *****
419 *****
420 *****
421 *****
422 *****
423 *****
424 *****
425 *****
426 *****
427 *****
428 *****
429 *****
430 *****
431 *****
432 *****
433 *****
434 *****
435 *****
436 *****
437 *****
438 *****
439 *****
440 *****
441 *****
442 *****
443 *****
444 *****
445 *****
446 *****
447 *****
448 *****
449 *****
450 *****
451 *****
452 *****
453 *****
454 *****
455 *****
456 *****
457 *****
458 *****
459 *****
460 *****
461 *****
462 *****
463 *****
464 *****
465 *****
466 *****
467 *****
468 *****
469 *****
470 *****
471 *****
472 *****
473 *****
474 *****
475 *****
476 *****
477 *****
478 *****
479 *****
480 *****
481 *****
482 *****
483 *****
484 *****
485 *****
486 *****
487 *****
488 *****
489 *****
490 *****
491 *****
492 *****
493 *****
494 *****
495 *****
496 *****
497 *****
498 *****
499 *****
500 *****
501 *****
502 *****
503 *****
504 *****
505 *****
506 *****
507 *****
508 *****
509 *****
510 *****
511 *****
512 *****
513 *****
514 *****
515 *****
516 *****
517 *****
518 *****
519 *****
520 *****
521 *****
522 *****
523 *****
524 *****
525 *****
526 *****
527 *****
528 *****
529 *****
530 *****
531 *****
532 *****
533 *****
534 *****
535 *****
536 *****
537 *****
538 *****
539 *****
540 *****
541 *****
542 *****
543 *****
544 *****
545 *****
546 *****
547 *****
548 *****
549 *****
550 *****
551 *****
552 *****
553 *****
554 *****
555 *****
556 *****
557 *****
558 *****
559 *****
560 *****
561 *****
562 *****
563 *****
564 *****
565 *****
566 *****
567 *****
568 *****
569 *****
570 *****
571 *****
572 *****
573 *****
574 *****
575 *****
576 *****
577 *****
578 *****
579 *****
580 *****
581 *****
582 *****
583 *****
584 *****
585 *****
586 *****
587 *****
588 *****
589 *****
590 *****
591 *****
592 *****
593 *****
594 *****
595 *****
596 *****
597 *****
598 *****
599 *****
600 *****
601 *****
602 *****
603 *****
604 *****
605 *****
606 *****
607 *****
608 *****
609 *****
610 *****
611 *****
612 *****
613 *****
614 *****
615 *****
616 *****
617 *****
618 *****
619 *****
620 *****
621 *****
622 *****
623 *****
624 *****
625 *****
626 *****
627 *****
628 *****
629 *****
630 *****
631 *****
632 *****
633 *****
634 *****
635 *****
636 *****
637 *****
638 *****
639 *****
640 *****
641 *****
642 *****
643 *****
644 *****
645 *****
646 *****
647 *****
648 *****
649 *****
650 *****
651 *****
652 *****
653 *****
654 *****
655 *****
656 *****
657 *****
658 *****
659 *****
660 *****
661 *****
662 *****
663 *****
664 *****
665 *****
666 *****
667 *****
668 *****
669 *****
670 *****
671 *****
672 *****
673 *****
674 *****
675 *****
676 *****
677 *****
678 *****
679 *****
680 *****
681 *****
682 *****
683 *****
684 *****
685 *****
686 *****
687 *****
688 *****
689 *****
690 *****
691 *****
692 *****
693 *****
694 *****
695 *****
696 *****
697 *****
698 *****
699 *****
700 *****
701 *****
702 *****
703 *****
704 *****
705 *****
706 *****
707 *****
708 *****
709 *****
710 *****
711 *****
712 *****
713 *****
714 *****
715 *****
716 *****
717 *****
718 *****
719 *****
720 *****
721 *****
722 *****
723 *****
724 *****
725 *****
726 *****
727 *****
728 *****
729 *****
730 *****
731 *****
732 *****
733 *****
734 *****
735 *****
736 *****
737 *****
738 *****
739 *****
740 *****
741 *****
742 *****
743 *****
744 *****
745 *****
746 *****
747 *****
748 *****
749 *****
750 *****
751 *****
752 *****
753 *****
754 *****
755 *****
756 *****
757 *****
758 *****
759 *****
760 *****
761 *****
762 *****
763 *****
764 *****
765 *****
766 *****
767 *****
768 *****
769 *****
770 *****
771 *****
772 *****
773 *****
774 *****
775 *****
776 *****
777 *****
778 *****
779 *****
780 *****
781 *****
782 *****
783 *****
784 *****
785 *****
786 *****
787 *****
788 *****
789 *****
790 *****
791 *****
792 *****
793 *****
794 *****
795 *****
796 *****
797 *****
798 *****
799 *****
800 *****
801 *****
802 *****
803 *****
804 *****
805 *****
806 *****
807 *****
808 *****
809 *****
810 *****
811 *****
812 *****
813 *****
814 *****
815 *****
816 *****
817 *****
818 *****
819 *****
820 *****
821 *****
822 *****
823 *****
824 *****
825 *****
826 *****
827 *****
828 *****
829 *****
830 *****
831 *****
832 *****
833 *****
834 *****
835 *****
836 *****
837 *****
838 *****
839 *****
840 *****
841 *****
842 *****
843 *****
844 *****
845 *****
846 *****
847 *****
848 *****
849 *****
850 *****
851 *****
852 *****
853 *****
854 *****
855 *****
856 *****
857 *****
858 *****
859 *****
860 *****
861 *****
862 *****
863 *****
864 *****
865 *****
866 *****
867 *****
868 *****
869 *****
870 *****
871 *****
872 *****
873 *****
874 *****
875 *****
876 *****
877 *****
878 *****
879 *****
880 *****
881 *****
882 *****
883 *****
884 *****
885 *****
886 *****
887 *****
888 *****
889 *****
890 *****
891 *****
892 *****
893 *****
894 *****
895 *****
896 *****
897 *****
898 *****
899 *****
900 *****
901 *****
902 *****
903 *****
904 *****
905 *****
906 *****
907 *****
908 *****
909 *****
910 *****
911 *****
912 *****
913 *****
914 *****
915 *****
916 *****
917 *****
918 *****
919 *****
920 *****
921 *****
922 *****
923 *****
924 *****
925 *****
926 *****
927 *****
928 *****
929 *****
930 *****
931 *****
932 *****
933 *****
934 *****
935 *****
936 *****
937 *****
938 *****
939 *****
940 *****
941 *****
942 *****
943 *****
944 *****
945 *****
946 *****
947 *****
948 *****
949 *****
950 *****
951 *****
952 *****
953 *****
954 *****
955 *****
956 *****
957 *****
958 *****
959 *****
960 *****
961 *****
962 *****
963 *****
964 *****
965 *****
966 *****
967 *****
968 *****
969 *****
970 *****
971 *****
972 *****
973 *****
974 *****
975 *****
976 *****
977 *****
978 *****
979 *****
980 *****
981 *****
982 *****
983 *****
984 *****
985 *****
986 *****
987 *****
988 *****
989 *****
990 *****
991 *****
992 *****
993 *****
994 *****
995 *****
996 *****
997 *****
998 *****
999 *****
1000 *****

```

Nadesłany program działa poprawnie i co najważniejsze wykonuje to, co autor zamierzał. Stanowi jednak niemal idealny przykład, jakie sprostoszenia czyni rozpoczynanie nauki programowania od BASIC-a. Wszędzie, gdzie tylko można napałytkamy instrukcję GOTO. Aż się prosi, aby sygnał dzwinkowy umieścić w podprogramie. Oprócz tego wielu skoków można uniknąć wpisując po kilka instrukcji w jednej linii.

Kolejny błąd występuje przy przekraczaniu godziny 24. Po godzinie „23 59:59” widzimy

„24:02” i dopiero po sekundzie „D.0.3” Aby tego uniknąć, sprawdzenie warunku H=24 powinno nastąpić przed wyświetleniem aktualnego czasu.

W tak krótkim programie drobiazgiem jest użycie dodatkowej zmiennej G w pętli, lecz w dużych programach może zabraknąć zmiennych (Atan BASIC dopuszcza użycie tylko 128 zmiennych). Ponieważ pętle występujące w programie nie są zagnieżdżone (nie występują jedna w drugiej), to można we wszystkich używać tej samej zmiennej sterującej.

Po tych poprawkach główna część programu (od linii 60) będzie wyglądała następująco

```

60 IF Y=59 AND X=59 THEN GOBUS 150:GOTO 60
61 IF X=59 THEN X=-1:Y=Y+1
62 Y=Y+1
63 GRAPHICS 2:FOKK 710,0:POSITION 5,6
64 W:ZACHARIASZ
65 FOR I=1 TO 200 STEP 50: SOUND 0,1,6
66 NEXT I: SOUND 0,0,0
67 FOR I=1 TO 255: NEXT I
68 GOTO 60
69 H:Y=Y+1:Y=0: X=1: IF H=24 THEN H=0: X=2
70 FOR I=1 TO 0: BEEP -0.15
71 SOUND 0,255,10,1
72 SOUND 0,0,0,0
73 SOUND 0,255,10,1
74 NEXT I
75 SOUND 0,0,0,0
76 RETURN

```

Teraz przejdźmy do spraw ważniejszych — do błędów ideowych. Program działa, ale jak i po co? Oczywiście, jeśli ktoś lubi, lo może używać komputera jako zegarka. Tylko, że jest to bardzo drogi zegar. Oprócz pomiaru czasu nie można zrobić już nic więcej. Tego typu pomocnicze programy powinny być realizowane w przerwach, aby nie zajmować efektywnego czasu pracy mikroprocesora. Zegar? Tak, ale w taki sposób, aby komputer mógł zrobić coś jeszcze. Tak więc pierwszym pytaniem, jakie powinien zadać sobie każdy programista, musi być: jaki uzyskamy efekt i jakim kosztem? Drugi problem jest innej natury. Autor zadawał sobie wiele trudu, aby obliczyć czas ładowania pętli dla uzyskania dokładnego wyriku. Efekt jest niestety żmorny. A przecież Alan ma systemowy zegar czasu rzeczywistego w komórkach 18—20. Wykorzystanie go do odmierzenia upływu czasu znacznie zwiększyłoby dokładność zegara. Uprościliby to również program. Drugie pytanie brzmi więc: jak najprościej zrealizować postawione zadanie na konkretnym komputerze?

Chcę na koniec dodać, że bardzo mnie cieszą nawet takie meśnialne próby programowania w wykonaniu bardzo młodych autorów. Szczególnie, gdy widzę, jak „stare konie” łamią joysticki w lempie dwóch na miesiąc i myślą, że jest to jedyna rzecz, do jakiej można wykorzystać komputer.

TURBO-COPY

Wychodząc naprzeciw tym użytkownikom Atari, którzy posiadają wyłącznie magnetofon, zamieszczamy program umożliwiający przyspieszenie transmisji z magnetofonu.

Zaletą programu jest stosunkowo duża pojemność (ponad 47 KB), która powinna wystarczyć do przekopiowania większości programów. Po wpisaniu i uruchomieniu programu (oraz usunięciu ewentualnych błędów wpisania) słyszysz sygnał dźwiękowy. Na lewy teras ustawiasz taśmę w magnetofonie, włączając klawisz PLAY i RECORD (w magnetofonie) oraz klawisz RETURN. Na taśmę zostaje zapisana wersja ostatniej części programu TURBO-COPY, którą będziemy wczytywać przez włączenie komputera z wciśniętym klawiszem START i OPTION. Program w BASIC-u (tradycyjnie zachowując go na wszelki wypadek) zawiera kontroler, który wykrywa pomyłki popełnione przy przepisywaniu linii DATA. Wazna jest przy tym numeracja linii programu i nie należy jej zmieniać. Aby przetestować program na kopowanie ze standardowej szybkości transmisji należy zmieścić 1410 1420 następująco

```
1410 DATA 15,169,0,141,4,325
```

```
1420 DATA 210,169,6,0,1,6,532
```

Do korzystania z programu wystarczą informacje zawarte na ekranie po uruchomieniu. Program jest zabezpieczony przed skisowaniem przez RESET.

Kilka uwag dla osób zainteresowanych działaniem programu. Na początku znajduje się pełna zapamiętana dane do pamięci. Znajdują się tam instrukcje kontroli błędów i wskazania, w której linii DATA został popełniony błąd. Po uruchomieniu i sprawdzeniu poprawności linii DATA następuje otwarcie kanału (linie 100—240), a zapis w postaci pliku samouruchamiającego na kasety.

Wciśnięty program kopiujący zaczyna się od linii 260. Pierwsze sześć bajtów to nagłówek (header) programu. Po uruchomieniu nagówek zatrzymuje się silnik magnetofonu, a następnie sprawdzana jest wielkość dostępną pamięć. Jeżeli jest właściwy interpreter BASIC-a (nie był wciśnięty klawisz OPTION) to program przekazuje sterowanie do BASIC-a. Jeśli BASIC jest odłączony, to program zostaje uodporniony na RESET przez wykonanie następujących instrukcji

```
LDA #*AB
STA #02
LDA #*04
STA #03
LDA #*00
STA #0244
LDA #*02
STA #09
```

seny nowy adres programu ANTIC-a (wybrani na 1504) i wektor przerwania VBLK ustawiany jest na adres 1742, gdzie znajduje się procedura obsługująca TURBO — zmienna wartości w generators synchronizacyjnych, transmisji oraz sprawdzenie komórki 649, w której znajduje się informacja o rodzaju wykonywanej operacji (zapis — 128 lub odczyt — 0). Kolejną czynnością jest sprawdzenie klawiszy kursora i zależnie od ich stanu przejęcie do operacji. Pomijam szczegółowy opis dalszych czynności, gdyż odczyt znajdzie swoje oparcie przywołując je zrozumieją, a innym nie to nie powiem.

Dariusz Modrnić

UWAGA: Nie należy wpisywać liter wydrukowanych przed numerem linii programu. NIE SĄ one częścią linii, lecz kodem kontrolnym „Edytora BASIC-a” (zob. str. 3).

```

UM 10 REM *** TURBO-COPY ***
LJ 15 REM *** DARIUSZ MODRNIĆ ***
AN 20 REM *** KRAKOW 1987 ***
NR 25 #=100:B=0:G=0
VF 30 ? CHR$(123) + "PROSZĘ CZEKĄĆ..."
MR 35 FOR P=32768 TO 33462
VJ 40 READ M:B=B+M:C=C+1:POKE P,G:BUSW 75
AD 45 IF B=0 THEN C=C+A+10:G=0:GOSUB 75
LE 50 NEXT P
DV 95 ? CHR$(125) + "ZAPIS MERSJAY BOOT"
VE 90 ? "WCIŚNIJ RECORD I PRZEJŚ"
TO 65 ? "A NASTĘPNIEM RETURN"
FH 70 #=USR1:32768:END
DR 75 READ S
VN 80 IF S=B THEN B=0:RETURN
EJ 85 ? CHR$(253) + "BLAD W DANYCH"
VE 90 ? "W LINII "A+10:LIST A+10:END
RD 100 DATA 162,16,169,3,157,507
LR 110 DATA 66,3,169,8,157,403
NR 120 DATA 74,3,169,128,157,531
SR 130 DATA 75,3,169,72,157,476
XF 140 DATA 68,3,169,128,157,525
PD 150 DATA 69,3,32,86,228,418
NR 160 DATA 46,3,169,121,157,421
AV 170 DATA 66,3,169,79,157,474
XN 180 DATA 68,3,169,128,157,525
ZD 190 DATA 69,3,169,126,157,526
FY 200 DATA 72,3,169,2,157,403
HZ 210 DATA 73,3,32,86,228,422
LJ 220 DATA 46,3,169,121,157,394
LE 230 DATA 66,3,32,86,228,415
LD 240 DATA 104,96,67,58,159,483
BJ 250 DATA 0,0,0,0,0,0
LJ 260 DATA 5,160,4,166,4,339
CL 270 DATA 76,247,6,234,234,797
VE 280 DATA 169,171,133,2,169,644
EV 290 DATA 4,133,3,169,0,369
FJ 300 DATA 141,68,2,141,198,550
FJ 310 DATA 2,169,2,133,9,215
RM 320 DATA 162,0,169,0,157,488
JR 330 DATA 128,4,224,31,240,627
ME 340 DATA 4,232,76,193,4,209,627
DR 350 DATA 169,224,141,48,2,504
LJ 360 DATA 169,5,141,49,2,366
HY 370 DATA 169,206,141,34,2,552
EI 380 DATA 169,6,141,35,2,353
LJ 390 DATA 170,31,208,201,6,619
IF 400 DATA 220,61,201,5,240,747
GV 410 DATA 54,201,3,240,3,501
RD 420 DATA 76,226,4,169,52,527
DR 430 DATA 141,211,169,10,533
NS 440 DATA 141,125,6,175,31,476

```

```

FT 450 DATA 208,201,6,240,33,688
MH 460 DATA 201,5,240,26,173,645
DF 470 DATA 259,2,201,17,240,680
NH 480 DATA 3,76,254,4,32,369
UH 490 DATA 191,6,169,60,141,567
ZD 500 DATA 2,211,169,0,141,523
IC 510 DATA 220,2,76,226,4,528
FA 520 DATA 76,133,5,169,10,395
ES 530 DATA 141,252,2,141,84,620
LJ 540 DATA 3,76,254,4,32,369
WP 550 DATA 157,66,3,169,4,399
SE 560 DATA 157,74,3,169,128,531
ZO 570 DATA 157,75,3,169,243,647
IM 580 DATA 157,68,3,169,6,407
RJ 590 DATA 157,69,3,32,86,347
DW 600 DATA 228,169,7,157,66,627
DO 610 DATA 3,169,8,137,68,408
DZ 620 DATA 3,169,7,157,69,405
ZF 630 DATA 3,169,128,157,72,529
IN 640 DATA 3,169,164,157,73,586
VN 650 DATA 3,32,86,228,169,518
DE 660 DATA 12,157,66,3,32,270
BD 670 DATA 86,228,1,73,88,3,578
PM 680 DATA 141,222,5,173,89,630
IM 690 DATA 3,141,223,5,169,541
JJ 700 DATA 255,141,252,2,32,682
RE 710 DATA 191,6,76,226,4,303
AG 720 DATA 169,10,141,104,6,430
KV 730 DATA 14,252,2,162,16,573
LD 740 DATA 169,1,157,66,3,99
IE 750 DATA 169,8,157,74,3,411
SR 760 DATA 169,128,157,75,3,532
SR 770 DATA 169,243,157,68,3,640
MS 780 DATA 169,6,157,69,3,404
SP 790 DATA 157,66,3,169,8,603
LP 800 DATA 157,66,3,169,4,326
MZ 810 DATA 157,68,3,169,7,404
BR 820 DATA 157,69,3,173,222,624
CS 830 DATA 5,157,72,3,173,410
EQ 840 DATA 223,5,157,73,3,461
LK 850 DATA 32,86,228,169,12,527
PK 860 DATA 157,66,3,169,8,603
TX 870 DATA 228,169,253,141,252,1045
JF 880 DATA 2,32,191,6,76,307
ST 890 DATA 226,4,0,0,112,342
SN 900 DATA 112,11,71,11,6,312
CC 910 DATA 112,66,31,6,112,327
UV 920 DATA 66,0,4,2,2,7
FK 930 DATA 2,112,112,70,71,367
JJ 940 DATA 6,6,6,6,112,136
LS 950 DATA 112,112,66,151,6,447
SV 960 DATA 112,112,112,65,228,625
HN 970 DATA 0,0,0,0,0,0
GJ 980 DATA 0,0,0,0,0,0
DG 990 DATA 112,112,112,114,347
KH 1000 DATA 98,111,77,99,111,496
IS 1010 DATA 112,121,0,0,6,233
PJ 1020 DATA 0,0,0,0,0,0
HT 1030 DATA 0,0,34,57,0,91
AJ 1040 DATA 36,33,50,41,53,213
DG 1050 DATA 51,50,50,50,50,50
CJ 1060 DATA 36,30,41,46,41,214
YM 1070 DATA 35,0,43,50,33,161
FK 1080 DATA 43,47,55,0,7,152
BR 1090 DATA 24,23,0,0,0,47
LN 1100 DATA 0,0,115,116,97,528
AL 1110 DATA 14,116,77,111,100,518
CJ 1120 DATA 99,422,121,116,0,518
PD 1130 DATA 0,0,0,0,0,0
YT 1140 DATA 0,0,115,101,108,324
CW 1150 DATA 101,99,116,77,122,515
NF 1160 DATA 97,112,105,115,0,429
SB 1170 DATA 0,0,0,0,0,0
DR 1180 DATA 0,0,0,0,116,339
FK 1190 DATA 105,111,110,77,115,518
FJ 1200 DATA 105,108,110,105,107,535
PK 1210 DATA 0,0,0,0,0,0
VJ 1220 DATA 0,0,104,101,109,313
WJ 1230 DATA 112,77,113,116,111,531
BD 1240 DATA 112,65,105,68,166,179
JR 1250 DATA 110,105,107,97,0,419
FZ 1260 DATA 0,0,0,0,0,0
DZ 1270 DATA 0,0,0,48,50,98
BE 1280 DATA 35,55,33,0,33,154
NH 1290 DATA 55,52,47,50,51,253
NE 1300 DATA 35,51,52,50,50,50
IY 1310 DATA 35,51,52,50,50,244
IS 1320 DATA 37,58,47,46,37,225
PS 1330 DATA 0,0,0,0,0,0
TC 1340 DATA 0,0,169,0,141,310
DR 1350 DATA 84,6,141,104,6,541
ND 1360 DATA 161,325,6,141,220,633
DO 1370 DATA 2,96,179,247,6,528
HS 1380 DATA 141,196,2,141,22,502
DR 1390 DATA 208,238,247,6,173,876
BB 1400 DATA 137,2,201,0,240,580
XB 1410 DATA 157,169,67,141,4,396
GD 1420 DATA 210,169,4,141,6,530
SD 1430 DATA 210,169,96,141,0,616
SK 1440 DATA 3,76,226,197,6,564
AV 1450 DATA 58,158,0,169,60,445
AE 1460 DATA 141,2,111,165,89,608
AL 1470 DATA 201,156,240,3,76,676
BZ 1480 DATA 171,4,96,0,0,271

```

Action!

NOWY JĘZYK ATARI

Action! — jest to język pośredni między Pascal'em a C. Posiada wiele zalet stawiających go znacznie wyżej od BASIC-a. Programy napisane w nim są równie szybkie jak w języku maszynowym, a dzięki strukturze, edytorowi i bogatej bibliotece procedur programowanie jest znacznie łatwiejsze. Kompilator Action! jest dostępny na wszystkich trzech nośnikach stosowanych w Atari: na kasecie, na dysku i na cartridge'u. Oprócz tego w serwisie Atari można wbudować Action! na stałe do komputera.

System Action! składa się z edytora i kompilatora oraz kontrolującego pracę całego monitora. Program źródłowy piszemy przy pomocy edytora, a następnie kompilujemy. Można jest wykonać napisanego programu zarówno po skompilowaniu, jak i w wersji źródłowej. W drugim przypadku monitor wczytuje program źródłowy, kompiluje go, a następnie wykonyje. Wadą dostępnego w Polsce systemu Action! jest konieczność jego wczytania przed uruchomieniem programu (również skompilowanego). Wynika to z faktu, że kompilator nie dołącza do programu wynikowego biblioteki procedur. Można oczywiście nabyć i taki kompilator, lecz jedynie u producenta.

Programy w Action! budowane są ze składników, w których każdy zawiera grupę odpowiednich instrukcji wykonujących jakąś operację. Dzięki temu można łatwo dołączyć do napisanego programu wcześniej napisane bloki. Jedynym wymaganiem takiego strukturalnego podejścia jest to, że program musi być złożony z prawidłowych składników. Składnikami tymi są w Action! procedury i funkcje. Zwykle program zawiera ich wiele, lecz wymagany jest co najmniej jeden. W programie zawierającym kilka procedur wykorzystywanie rozpoczynane jest od ostatniej, tak więc powinna ona sterować całym programem.

Zanim zaczniemy naukę programowania w Action! musimy zapoznać się z działaniem poszczególnych elementów systemu.

EDYTOR

Edytor służy do tworzenia nowych programów i redagowania starych. Edytor Action! jest jednym z najlepiej rozwiązanych edytorów programowych. Można go używać również do innych celów (programowanie w innych językach, redagowania tekstów itp.).

Po uruchomieniu systemu w dolnej części ekranu pojawia się jasna linia z napisem „ACTION! (c)1983 ACS”. Jest to linia komunikatów, w której wyświetlane są raporty błędów, inne informacje i wprowadzane komendy edytora. Gdy użyjemy dwóch klawiszy edytora, linia komunikatów umieszczona jest między oknami.

Edytor Action! jest zaprogramowany w sposób umożliwiający jak najdłuższe pisanie programów. Pozwala on na wpisanie linii o długości do 240 znaków pomimo, że w oknie edytora widoczne jest tylko 36 znaków. Dzięki temu można pisać programy bardzo przepięknie. Osiągnięcie maksymalnej dopuszczalnej długości linii edytor sygnalizuje dźwiękiem (buzzer) i zrzuci wiersz linii je nadmiar. W ten sposób można zapisać więcej niż 240 znaków w jednej linii wyświetlonej na ekranie (wersje video) aby uwidocznić ten fakt.

Tekst programu wpisuje się do edytora bez żadnych specjalnych poleceń - jak przy używaniu zwykłego ołówka. Aby wpisać znak kontrolny (np. znak nowej linii) należy użyć klawisza ESC. Mówi to edytorowi, że następujący znak ma być interpretowany jako

PROGRAMOWANIE

tekst, a nie jako polecenie dla edytora. Poleceniami edytora są niektóre kombinacje klawiszy naciskanych równocześnie, np. **SHIFT-CLEAR**

TRYBY EDYTORA

Edytor może pracować w dwóch trybach: wstawiania i zastępowania. W trybie zastępowania wprowadzany tekst zastępuje tekst już istniejący, znak po znaku. W trybie wstawiania nowy tekst jest wprowadzany w środek starego bez jego kasowania. Po uruchomieniu edytora pracuje w trybie zastępowania. Do przełączania trybów pracy edytora służą polecenia **SHIFT-CONTROL-I**

OBSŁUGA EDYTORA

Aby usunąć tekst z edytora należy użyć polecenia **SHIFT-CLEAR** klawisz on nie tylko tekście widoczny na ekranie, lecz także zawartość edytora. Gdy użyjemy są dwa okna edytora, to polecenie dotyczy tylko tego okna, w którym aktualnie znajduje się kursor. Aby uniknąć omyłkowego zniszczenia redagowanego programu, edytor pyta „Clear?” Należy odpowiedzieć „Y” (tak) lub „N” (nie). Jeśli w redagowanym tekście dokonano zmian i nie został on zapisany, edytor pyta ponownie: „Not save-Delete?” (Nie zapisane, Usunąć?), aby upewnić się, że nie chce zapisać poprawionej wersji.

Istnieje tylko jeden sposób opuszczenia edytora (oczywiście oprócz wyłączenia komputera) — **SHIFT-CONTROL-M**. Polecenie to powoduje przekazanie kontroli systemowi do monitora, skąd można wywołać inne elementy systemu lub przejść do DOS-u.

Program napisany w edytorze może być zapisany na dowolnym urządzeniu — ewentualnie. Umocznia to polecenie **SHIFT-CONTROL-W**. Po naciśnięciu tej kombinacji klawiszy pojawia się napis „Write?”. Przy zapisaniu pliku na dysku należy podać pełną nazwę pliku — D nazwa.ext. Przy zapisie na magnetycznym lub drukarce wystąpi nazwa urządzenia — odpowiednio C: lub P:.

Analogicznie do zapisu zawartości pliku dokonuje się poleceniem **SHIFT-CONTROL-R**, po którym komputer pyta „Read?”. Trzeba teraz podać nazwę pliku w sposób wyżej opisany. Dodatkowo polecenie to umożliwia odczyt spisu zawartości dysku (directory). Następuje to po podaniu jakiegoś pliku tekstu 71. ** Gdy chcemy odczytać directory z innej stacji dysk., to wystarczy cyfrę 1 zastąpić numerem tej stacji.

RUCH KURSORA

Poniższe polecenia umożliwiają poruszanie kursora w całym obszarze edytora **Action!**

CONTROL-←	przesunięcie kursora o jeden znak w lewo
CONTROL-→	przesunięcie kursora o jeden znak w prawo
CONTROL-↑	przesunięcie kursora o jedną linię w górę
CONTROL-↓	przesunięcie kursora o jedną linię w dół
SHIFT-CONTROL-←	przesunięcie kursora na początek aktualnej linii
SHIFT-CONTROL-→	przesunięcie kursora na koniec aktualnej linii
SHIFT-CONTROL-H	przesunięcie kursora na początek pliku
TAB	przesunięcie kursora do następnego pozycji tabulacji
SHIFT-TAB	ustawienie pozycji tabulacji
CONTROL-TAB	skasowanie pozycji tabulacji

Czasem może być potrzebna podziałka linii programu na dwie kolumny. W tym celu należy ustawić kursor na znaku, który ma być pierwszym znakiem w drugiej linii i nacisnąć **SHIFT-CONTROL-RETURN**. Odwrotna operacja jest wykonywana po ustawieniu kursora na pierwszym znaku drugiej i linii i naciśnięciu klawiszy **SHIFT-CONTROL-BACKSPACE**

REDAGOWANIE TEKSTU

Edytor **Action!** posiada większość funkcji stosowanych w normalnych edytorach tekstu. Jedną z nich jest zamiana pewnych fragmentów tekstu na inne. Umocznia to polecenie **SHIFT-CONTROL-S**. Po jego użyciu wyświetlany jest napis „Substitute?” i jeśli funkcja ta była już używana, to wyświetlany jest również zestawienie wprowadzony „nowy” tekst. Należy wpisać tekst, który ma być umieszczony w redagowanym programie i nacisnąć **RETURN**, a samo naciśnięcie **RETURN** zachowuje poprzedni tekst. Teraz wyświetlany jest napis „for?”, po którym trzeba wpisać tekst, który ma być zastąpiony (gdy funkcja była już używana należy postępować analogicznie jak z „nowym” tekstem). Po naciśnięciu **RETURN** edytor znajduje pierwsze wystąpienie podanego „starego” tekstu i zamienia go na „nowy”. Następnie polecenie **SHIFT-CONTROL-S** powoduje zamianę wskazanego tekstu w następnym miejscu występowania bez pytań „Substitute?” i „for?” (jeżeli nie została przed tym użyta inna funkcja edytora). Jeżeli podany „stary” tekst nie występuje w redagowanym programie, to wyświetlany jest komunikat „not found” (nie znaleziono).

Mozliwe jest także przemieszczanie lub kopiowanie całych bloków tekstu poprzez bufor kopiowania. Za każdym razem, gdy użyte zostanie polecenie **SHIFT-DELETE** usunęła linia jest umieszczana w buforze kopiowania. Polecenie **SHIFT-CONTROL-P** wstawia usuniętą linię na aktualnej pozycji kursora. Bufor kopiowania jest kasowany przy każdym użyciu **SHIFT-DELETE** (cz z jedynym wyjątkiem. Jeśli **SHIFT-DELETE** jest używane raz po raz (bez innych poleceń lub wpisywania tekstu), to bufor nie jest kasowany. Pozwala to na umieszczenie w buforze całego bloku tekstu i jego wstawienie w dowolnym miejscu poprzez **SHIFT-CONTROL-P**. Ponadto kasowanie tekstu nie kasuje bufora, to można go kopiować kilkakrotnie.

Jeżeli podczas redagowania linii programu zrobiono błąd, to można odwrócić i wstawić postać tej linii poleceniem **SHIFT-CONTROL-U**. Funkcja ta działa tylko pod warunkiem, że kursor nie opuszczał odwróconej linii.

OKNA

Dodatkową funkcją oferowaną przez edytor **Action!** jest możliwość utworzenia drugiego okna i jednoczesnego redagowania dwóch różnych programów. Drugie okno jest tworzone poleceniem **SHIFT-CONTROL-2**. Polecenie to służy także do przeniesienia kursora z pierwszego do drugiego okna. Przeniesienie kursora z okna drugiego do pierwszego wykonuje się poleceniem **SHIFT-CONTROL-1**. W celu skasowania okna najpierw należy umieścić w nim kursor, a następnie nacisnąć klawisze **SHIFT-CONTROL-D**. W linii komunikatów pojawia się napis „Delete Window?”. Dalsze postępowanie jest takie samo jak przy kasowaniu zawartości edytora.

Okno może być przesuwane w górę i w dół przez ruch kursora. Dodatkowe polecenia umożliwiają przebranie okna w całości w górę lub w dół. Po poleceniu **SHIFT-CONTROL-↑** okno przemieszcza się w górę tak, że najwyższa linia starego okna jest teraz linią najniższą. Analogiczne polecenie **SHIFT-CONTROL-↓** przesuwa okno w dół. Można je również przesunąć całego okna o jeden znak w prawo (**SHIFT-CONTROL-→**) lub w lewo (**SHIFT-CONTROL-←**).

ETYKIETY

Etykiety pozwalają oznaczyć dowolne miejsce w tekście. W celu ustawienia etykiety na aktualnej pozycji kursora trzeba podać polecenie **SHIFT-CONTROL-T** i po wyświetleniu pyłania „tag id” wpisać

jednen znak identyfikujący etykietę i nacisnąć **RETURN**. Jeżeli etykieta oznaczona podanyim znakiem już istnieje, to jest ona usuwana i ustawiana w nowym miejscu.

Polecenie **SHIFT-CONTROL-G** przenosi kursor do etykiety, której znak zostanie wpisany w odpowiedniej na pytanie „tag id”. Gdy podanej etykiety nie ma w tekście, wyświetlany jest komunikat „tag not set” (etykieta nie ustalowana).

UWAGA Każda operacja, która zmienia zawartość linii, kasuje etykiety w tej linii.

MONITOR

Linia **Action!** steruje pracą całego systemu. Można poleceń monitora znajduje się w górnej części ekranu i zawiera znak > oraz kursor. Pozostała część ekranu stanowi obszar komunikatów. Ma on wiele zastosowań. W czasie działania programu służy do wyświetlania jego wyników. Może być także wykorzystany do śledzenia wykonywania programu. Gdy w programie zostanie wykryty błąd, to w obszarze komunikatów wyświetlany jest numer błęd i część programu z linii zawierająca błąd.

POLECENIA MONITORA

Monitor rozpoznaje podane mu polecenia tylko po pierwszej literze, nie trzeba więc wpisywać całych słów a tylko literę początkową. Wykonanie wpisanego polecenia następuje po naciśnięciu **RETURN**.

BOOT (B) — Powoduje restart systemu i powórt do edytora. Kasuje wszystkie zawarte w pamięci programy i zmienne.

COMPILE (C) — Program napisany w **Action!** musi być skompilowany przed wykonaniem. Polecenie **COMPILE** wywołuje kompilator **Action!** i powoduje skompilowanie programu znajdującego się w pamięci edytora. Można także skompilować program zapisany na urządzeniu zewnętrznym. W tym celu trzeba podać nazwę, np C: „C” dla magnetycznego lub C: „D1 nazwa ext” dla stacji dysków. Gdy program ma być odczytany ze stacji numer 1, to można opuścić nazwę urządzenia: C: nazwa ext. Jeżeli kompilator napotka w programie błąd to przerywa kompilację i przekazuje sieroowanie ponownie do monitora.

DOS (D) — Opuszczenie systemu **Action!** i przejście do DOS-u (zawartość edytora i monitora zostaje zniszczona).

EDITOR (E) — Przejście do edytora. Jeżeli w czasie kompilacji program wystąpił błąd, to po przejściu do edytora kursor znajdzie się w linii następującej po błędzie.

OPTIONS (O) — Wywołanie menu opcji, które pozwala na zmianę parametrów pracy edytora, kompilatora i monitora. Każda opcja jest wyświetlana w linii poleceń. Jeżeli chcesz ją zmienić, wpisz nową wartość i nacisnij **RETURN**. Samo naciśnięcie **RETURN** pozostawia dalszą opcję bez zmian. Menu opcji można opuścić naciskając **ESC**.

Poniżej wymienione są wszystkie dostępne opcje. Formy opis, nazwa opcji — tłumaczenie (wartość standardowa — części systema, na które wpływa).

Display? — Ekran (Y — E,K,M). Ekran może być wyłączony w celu zwiększenia szybkości kompilacji i operacji wejścia/wyjścia. Wpisanie „N” (nie) wyłącza ekran, wpisanie „Y” (tak) pozostawia go włączony cały czas.

Bell? — Buzek (Y — E,K,M).

Komputer daje dźwięk buczka zawsze, gdy napotyka zostanie błąd. Można go wyłączyć przez wpisanie tu „N”, wpisanie „Y” włącza buczek ponownie.

Case sensitive? — Rozróżnianie liter (N — K). Gdy ta opcja jest ustawiona na „Y”, to rozróżniane są małe i duże litery (np „suma”, „Suma”, „SUNA” są różne), a instrukcje języka (np. FOR

WHILE itp.) i muszą być pisane dużymi literami. Jednakże dla ułatwienia pracy początkującym programistom la opcja jest wyłączona (N) po uruchomieniu systemu.

Trace? — Śledzenie (N — K)
Dzięki tej opcji można śledzić kompilację programu. Gdy jest ona włączona (Y), kompilator wyświetla w obszarze komunikatów wszystkie wywołane procedury wraz z ich parametrami.

List? — Listing (N — K)
Ustawienie tej opcji na „Y” powoduje wyświetlenie w obszarze komunikatów aktualnie kompilowanego linii.

Window 1 size? — Rozmiar okna 1 (18 — E)
Rozmiar okna 1 w edytorze **Action!** jest ustalony bezpośrednio. Wielkość okna 2 jest ustalana pośrednio w zależności od okna 1 — oba okna razem muszą mieć 23 wiersze. Gdy mamy dwa okna, każde z nich może zawierać nie mniej niż 5 wierszy i nie więcej niż 18 wierszy. Wpisane wartości spoza tego przedziału spowoduje dopasowanie jej do dopuszczalnej wartości.

Line size? — Rozmiar linii (120 — E)
Rozmiar linii jest liczbą znaków w tej linii. Maksymalny rozmiar linii wynosi 240 znaków. Opcja ta pozwala kontrolować długość linii przy wydruku programu na drukarce.

Left margin? — Lewy margines (2 — E,M)
Lewy margines jest miejsce, od którego wyświetlane są znaki na ekranie. Może mieć wartość z zakresu od 0 do 29.

EOL character? — Znak końca linii (spacja — E)
Znak końca linii jest wyświetlany przez edytor **Action!** na końcu każdej linii. Normalnie jest to niewidoczny (pusta spacja), a uwidocznienie go może pomóc w redagowaniu programu. Może tu wpisać dowolny znak (także graficzny) — sugeruje użycie CONTROL- lub CONTROL-T.

PROCEED (P) — Wznowia wykonywanie programu, zatrzymanego naciśnięciem klawisza BREAK lub przy użyciu procedury "Break". Program jest kontynuowany tak jakby nie nastąpiło żadne przerwanie.

RUN (R) — Uruchomienie skompilowanego programu. Może występować w czterech różnych formatach:

- RUN — uruchomienie programu znajdującego się w pamięci edytora,
- RUN "nazwa pliku" — wczytanie i uruchomienie programu z urządzenia zewnętrznego
- RUN adres — uruchomienie programu od podanego adresu,
- RUN nazwa procedury — uruchomienie jednej procedury z programu lub biblioteki procedur

SET (S) — Polecenie umożliwiające bezpośredni dostęp do pamięci RAM i zmianę jej zawartości. Działa tak samo jak instrukcja SET w języku **Action!**

WRITE (W) — Pozwala na zapisanie skompilowanego programu na urządzeniu zewnętrznym jako pliku binarnego. Program zapisany w ten sposób na dysku może być uruchomiony bezpośrednio z DOS-u (po wczytaniu kompilatora). Przy zapisie na kasecie należy podać nazwę "C.", a na dysku — "D1 nazwa ext" (dla ślacji numer 1 D1 można opuścić).

XECUTE (X) — Polecenie umożliwiające wykonanie dowolnej instrukcji języka **Action!**, lub dowolnej dyrektywy kompilatora (oprócz MODULE i SET) z monitora. Po odczuciu należy wpisać instrukcję do wykonania, np. XECUTE Print("Witaj w **Action!**").

? — Wyświetlenie aktualnej zawartości pamięci o podanym adresie. Adresem może być dowolna stała kompilatora (opisane są w dalszej części). W obszarze komunikatów wyświetlany jest adres w postaci dziesiętnej i szesnastkowej, znak ASCII o kodzie odpowiadającym zawartości komórki, zawartość dwóch komórek w postaci szesnastkowej oraz liczby dziesiętne w formacie BYTE i CARD. Na przykład

7 \$FFFE

65535,\$FFFE = 65\$E6F3 243 59123

— Wyświetlenie aktualnej zawartości pamięci od podanego adresu. Adresem może być dowolna stała kompilatora. Format wyświetlanego wyniku jest taki jak opisany wyżej. Wyświetlanie przerywa się naciśnięciem klawisza spacji. Naciśnięcie **CONTROL-1** chwilowo wstrzymuje wyświetlanie, a odczucie naciśnięcia wznowia je.

URUCHAMIANIE PROGRAMU

Przy uruchamianiu napisanego programu często zachodzi konieczność wyszukiwania popełnionych błędów. Dzięki możliwościom monitora **Action!** jest to czynność łatwa i niekłopotliwa.

Opcja TRACE — Po zezwoleniu tej opcji monitora kompilowany i wykonywany program jest śledzony na ekranie. Nazwa każdej wywołanej procedury jest wyświetlana na ekranie wraz z przekazywanymi parametrami.

Przed wprowadzeniem do uruchamiania programu poprawek konieczne jest zatrzymanie jego wykonywania. W **Action!** jest to możliwe dwoma sposobami: klawiszem BREAK i procedurą "Break". Klawisz BREAK — Zasadniczo klawisz BREAK nie działa. **Action!** Jednak w dwóch przypadkach można przy jego pomocy przerwać wykonywanie programu podczas operacji wejścia/wyjścia i przy wywoływaniu procedur, które mają więcej niż 3 parametry.

Procedura biblioteczna PROC Break() — Jeżeli chcemy zatrzymać uruchamiany program o jakichś czas w celu sprawdzenia poprawności jego działania, to należy w kilku miejscach umieścić wywołanie procedury "Break". Działa ona jak instrukcja BASIC-a STOP, a działanie programu można wznowić poleceniem PROCEED.

SŁOWA KLUCZOWE

Blizszą znajomością z językiem **Action!** zaczniemy od poznania „słów kluczowych”. Są to słowa i symbole, które mają specjalne znaczenie dla kompilatora — instrukcje, deklaracje, operatory i dyrektywy kompilatora. Słowa kluczowe mogą być używane tylko w sposób zdefiniowany w **Action!**, w szczególności nie wolno ich używać jako nazw zmiennych. Oto lista tych słów:

AND	OR	UNTIL	—
ARRAY	POINT	WHILE	<>
BYTE	PROC	XOR	*
CARD	RETURN	+	>
CHAR	INCLUDE	ISH	>=
DEFINE	NI	SET	*
DO	LSH	STEP	<=
ELSE	MOD	THEN	&
ENDIF	MODULE	ID	%
GO	TYPE		@

SYMBOLE

Przy opisie języka będziemy używać powyższych symboli dla uwiidocznienia składni. Oto lista tych symboli wraz z objaśnieniem:

adres — Adres jest to numer komórki w pamięci komputera. Gdy polecamy kompuilatorowi, aby umieścił coś w pamięci, to musimy podać mu adres (jak na pozycje

identyfikator — Jest to nazwa określająca zmienną, procedurę itp. Nazwa w **Action!** musi

spełniać następujące warunki

1. Musi rozpoczynać się od litery,
2. Pozostałe znaki muszą być literami, cyframi lub znakiem podkreślenia (_),
3. Nie może być słowem kluczowym. Dłówna litera alfabetu, zarówno mała, jak i duża.

litera**znak MSB, LSB**

Litera lub cyfra od 0 do 9.
MSB oznacza Most Significant Byte (bardziej znaczący bajt), LSB — Least Significant Byte (mniej znaczący bajt). W systemie dziesiętnym nie ma bajtów znaczących, lecz cyfry. Na przykład w liczbie 54 bardziej znacząca cyfra jest 5 a mniej — 4. Podobnie jest w zapisie komputerowym; ale zgodnie ze standardem mikroprocesora 6502 liczby są zapamiętywane i używane w kolejności LSB, MSB.

Znak dolara, gdyż jest używany przez liczbę oznacza liczbę w zapisie szesnastkowym (hexadecymalnym).
Środek jest symbolem komentarza i wszystko, co po nim znajduje się w linii jest ignorowane przez kompilator. Wyrażenie oltre tymsi symbolami określa, co powinno znaleźć się w tym miejscu w instrukcji lub linii programu. Np. <identyfikator> oznacza, że musi być użyty prawidłowy identyfikator. Wyrażenie zawsze między tymsi symbolami może być użyte, lecz nie musi. Np. <identyfikator> oznacza, że można użyć identyfikatora, ale nie jest to konieczne.

Te symbole oznaczają powtórzenie (jak w muzyce). Np. !<identyfikator>! oznacza, że można użyć dowolnej liczby identyfikatorów [również żadnego]. Ten symbol oznacza alternatywę. Np. wyrażenie <identyfikator> <+< adres> należy odczytać: użyj identyfikatora lub adresu, ale nie obu na raz.

TYPY DANYCH

Przed opisem typów danych stosowanych w **Action!** musimy trochę powiedzieć o zmiennych i stałych, ponieważ są one podstawowymi obiektami, na których operuje komputer.

ZMIENNE

Dziewolona nazwa zmiennej musi być prawidłowym identyfikatorem. Nie ma żadnych innych ograniczeń dla stosowanych nazw. Aby uzyskać przerysisty program należy używać znaczących nazw zmiennych np. "licznik" zamiast "i". Nie wpływa to na długość programu wynikowego (skompilowanego), a jedynie zwiększa o kilka bajtów program źródłowy.

STAŁE

W **Action!** używane są trzy typy stałych: stałe liczbowe, stałe znakowe i stałe kompilatora.

Stałe liczbowe mogą być wprowadzane w trzech różnych formach: jako liczby dziesiętne, liczby szesnastkowe i znaki.

Liczby dziesiętne nie wymagają żadnego specjalnego określenia, np. 2, 46, 324 65500, -4360 (ujemna). Liczby szesnastkowe są oznaczane znakiem dolara (\$) przed liczbą, np. \$0D, \$30D, \$4AD0, -\$8C (ujemna). Stała znakowe są oznaczane apostrofem (') przed znakiem, np. 'A', '@', ' '.

Znaki są stałymi liczbowymi, ponieważ są one wewnętrznie reprezentowane przez liczbę jednobitową, która jest równa kodowi ATASCII znaku

Stale kompilatora różnią się od trzech powyższych typów. Są one używane w czasie kompilacji programu od ustawienia pewnych atrybutów zmiennych procedur oraz funkcji i nie są stosowane podczas działania programu. Stale kompilatora mogą mieć następujące formaty

1. stała liczbowa
 2. identyfikator
 3. wskaźnik
 4. suma dwóch dowolnych wyżej wymienionych
- Nieważny format nie wymaga wyjaśnienia, lecz pozostałe trzeba krótko opisać. Gdy używamy identyfikatora (nazwy zmiennej, procedury lub funkcji) jako stałej kompilatora, to używamy wartości jest adres tego identyfikatora. Trzeci format pozwala użyć jako stałych kompilatora wskaźników tablic. Ostatni jest zwykłym dodawaniem dowolnych dwóch z trzech pierwszych typów. Dla lepszego zrozumienia podamy kilka przykładów

```
licznik ;adres zmiennej "licznik"
%$D00 ;stała szesnastkowa
numer" ;wskaźnik jako stała
5 + wsk" ;5 plus zawartość wskaźnika "wsk"
$B0 + n ;$B0 plus adres zmiennej "n"
```

TYPY ZMIENNYCH

W Action! występują trzy podstawowe typy zmiennych: **BYTE**, **CARD** i **INT** oraz dodatkowe które będą opisane później. Wszystkie podstawowe typy zmiennych są liczbowe.

BYTE — Dodatnie liczby całkowite mniejsze niż 256. Są one reprezentowane wewnętrznie przez jednobitową liczbę bez znaku (z zakresu od 0 do 255). Dzięki takiej reprezentacji BYTE może być używany jako zmienna znakowa, można więc używać zamiennie słów kluczowych **BYTE** i **CHAR**.
CARD — Podobnie jak **BYTE**, lecz o większym zakresie. Reprezentacja wewnętrzna jest liczbą dwubitową, więc zmienna typu **CARD** może mieć wartość z zakresu od 0 do 65535. Liczby typu **CARD** są zapamiętywane w formacie LSB, MSB.
INT — Liczby całkowite ze znakiem, reprezentacja i zapis jak **CARD**. Najstarszy bit jest interpretowany jako znak, więc zakres liczb **INT** jest od -32768 do 32767.

DEKLARACJE

Przed użyciem każdego identyfikatora trzeba go zadeklarować, aby komputer zarezerwował odpowiednie miejsce w pamięci. Format deklaracji jest następujący

```
<typ> <identyl> [= <inform.pocz.>] [, <identyl> [= <inform.pocz.>]]
gdzie <inform.pocz.> jest początkową wartością lub adresem zmiennej: <adres> [= <wartość>]
Przykłady
BYTE wynik,liczba ;deklaracja zmiennych "wynik" i "liczba"
 jako typ BYTE
INT num=[0] ;zmienna "num" typu INT o wartości 0
BYTE x=$B000 ;zmienna "x" typu BYTE uszczelniona w pa-
 męciu pod adresem $B000
CARD ok=[-5] ;---enne CARD "ok" o wartości 0 "wsk"
wsk=$B3D4 ;pod adresem $B3D4 Zmienna nie musi-
 byc w tej samej linii
```

Deklaracje zmiennych muszą znajdować się w programie bezpośrednio po instrukcji MODULE albo na początku procedury lub funkcji

Wojciech Zientara

POLECENIA EDYTORA

Przejsie do monitora <CTRL>SHIFT+M (monitor)

Polecenia I/O

Odczyt pliku <CTRL>SHIFT+R — nazwa (read)

Odczyt directory <CTRL>SHIFT+R — ?n:*. * (read)

Zapis pliku <CTRL>SHIFT+W — nazwa (write)

Wydruk <CTRL>SHIFT+W — P (write)

Ruch kursora

Kursor w górę <CTRL> ↑

Kursor w dół <CTRL> ↓

Kursor w prawo <CTRL> →

Kursor w lewo <CTRL> ←

Kursor na początek linii <CTRL>SHIFT+<

Kursor na koniec linii <CTRL>SHIFT+>

Następna linia <RETURN>

Tabulacja <TAB>

Ustawienie Tabulacji <SHIFT>TAB

Skasowanie Tabulacji <CTRL>TAB

Ruch okna ekranu

Początek pliku <CTRL>SHIFT+H (head)

1 ekran w górę <CTRL>SHIFT+↑

1 ekran w dół <CTRL>SHIFT+↓

1 znak w lewo <CTRL>SHIFT+]

1 znak w prawo <CTRL>SHIFT+[

Utworzenie drugiego okna <CTRL>SHIFT+2

Przejsie do pierwszego okna <CTRL>SHIFT+1

Przejsie do drugiego okna <CTRL>SHIFT+2

Kasowanie okna <CTRL>SHIFT+D (delete)

Redagowanie tekstu

Wstawianie/Wymiana <CTRL>SHIFT+I (insert)

Odtworzenie zmienionej linii <CTRL>SHIFT+U (undone)

Odtworzenie usuniętej linii <CTRL>SHIFT+P (paste)

Zapamiętanie bloku tekstu <SHIFT>DELETE

Wstawienie tekstu z bufora <CTRL>SHIFT+P (paste)

Wyszukiwanie łańcucha <CTRL>SHIFT+F (find)

Wymiana łańcucha <CTRL>SHIFT+S (substitute)

Pocięzienie linii na dwie <CTRL>SHIFT+RETURN

Połączenie dwóch linii <CTRL>SHIFT+DELETE

Ustawienie etykiety <CTRL>SHIFT+T (tag set)

Ustawienie etykiety <CTRL>SHIFT+C (tag)

Restart Action! B (boot)

Przejsie do DOS-u D (DOS)

Przejsie do edytora E (editor)

Menu wanantów O (options)

Wykonanie instrukcji X «instrukcja» (execute)

Kompilacja programu C ["nazwa"] (compile)

Zapis programu W ["nazwa"] (write)

Uruchomienie programu R ["nazwa"] (run)

Kontynuacja programu P (proceed)

Ustawienie wartości (POKE) SET adres = «wartosc»

Zawartość komórki (PEEK) ? adres

Przegląd pamięci * adres

KODY BŁĘDÓW Action!

Kod Znaczenie

- 0 Za mały obszar dostępnej pamięci.
- 1 Brak cudzysłowu (") w łańcuchu.
- 2 Zagnieżdżona dyrektywa DEFINE.
- 3 Brak miejsc w tablicy symboli zmiennych globalnych.
- 4 Brak miejsc w tablicy symboli zmiennych lokalnych.
- 5 Błąd składni w dyrektywie SET.
- 6 Nieprawidłowy argument deklaracji.
- 7 Zbyt dużo argumentów w instrukcji lub procedurze.
- 8 Niezdeklarowana zmienna.
- 9 Użyto zmienną w miejscu, w którym wymagana jest stała.
- 10 Niedozwolona instrukcja podstawowa.
- 11 Nierozpoznany błąd.
- 12 Brak instrukcji THEN.
- 13 Brak instrukcji FI.
- 14 Zbyt mały obszar pamięci dla kodu wynikowego.
- 15 Brak instrukcji DO.
- 16 Brak instrukcji TO.
- 17 Nieprawidłowy format wyrażenia.
- 18 Niezaknięty łańcuch.
- 19 Brak instrukcji OD.
- 20 Nie można przesunąć więcej pamięci.
- 21 Niedozwolona tablica.
- 22 Zbyt duży plik wejściowy.
- 23 Niedozwolone wyrażenie warunkowe.
- 24 Błąd składni w instrukcji FOR.
- 25 Niedozwolona instrukcja EXIT.
- 26 Zbyt głębokie zagnieżdżenie (dopuszczalne 16 poziomów).
- 27 Błąd składni w instrukcji TYPE.
- 28 Niedozwolona instrukcja RETURN.
- 61 Brak miejsc w tablicy symboli.
- 128 Zatrzymanie programu klawiszem BREAK.

Wyciąga się że przełom 1987/88 roku będzie znaczący dla ATARI i jego szefa, Jacka Tramiela. W wyniku podpisanej ostatnio umowy między Atari a Commodore trwającej ponad cztery lata właśnie, które swego rodzaju „wojna podjazdowa”, zakończyły się przy czym żadna firma nie poniosła porażki, ani nie odniosła zwycięstwa. Zakopano więc głęboko w Krzemowej Dolinie dwa niezgody, powrócono do własnych laboratorniów, wycofując z prasy wzajemne oskarżenia w rodzaju „Obiecar — caćanki Jacka Tramiela”, „Commodore zdradca” itp.

Pogodzony więc z Commodore (nie czekając Tramiela (zresztą byłby szef), idź nie patrzy w przyszłość, czemu raz po raz daje wyraz na wielu konferencjach prasowych i pokazach sprzętu. Reszta: politykę anonsowania produkcji swoich wyrobów Tramiel — w przeciwieństwie do firmy Compaq, która lansuje swoje nowości pierwszemu dnia dostawy urządzeń do sklepów w USA i Europie Zachodniej — zapowiedział już teraz, iż w 1988 rok będzie CEO ATARI i komar przetłomowym. Firma chce bowiem wykuć w USA za sumę 67 mln dol. szlak 67 sklepów, w których będą sprzedawane oczywiście komputery ATARI.

Poza tym na rok 1988 Atari zapowiedział szereg interesujących nowości przede wszystkim sukcesywnie: ma się ukazać na rynku cala garna komputerów kompatybilnych z IBM PC po modelach PC i PC 2 przesylny koleją na komputer AT z procesorami 80286, a następnie nowo, w procesorze 80386. Mega ST będzie posiadał swojego młodszego brata, na razie nie szacuje bez rąk, ale z pełnym, 32-bitowym procesorem Motorola 68020 ekranem graficznym wysokiej rozdzielczości, systemem eksploatacyjnym Unix i wielodostępem.

Lada dzień ma się ukazać w sklepach CD-ROM, który służy jednocześnie jako zwykły odtwarzacz płyt CD. Powstaje jedynie pytanie czy znajdzie duży odczynnik melomani i do jego przeniesienia, a przede wszystkim ciągłego włączania i odłączania.

Część z tych urządzeń ma mieć swoją premierę na marcowych targach CEBIT w Hanowerze.

Firma Comuna produkuje 5 różnych stacji dysków dla Atari: stacja ST: stacja 3,5-cala, dwugłowcowa (720 KB po sformatowaniu), stacja podwójna 3,5-calowa z dwiema głowicami, stacja podwójna 5,25-cala (720 KB po sformatowaniu z możliwością wyboru 40 lub 80 ścieżek — ułatwia odczytanie dysketki), IMB PC przy zastosowaniu odpowiedniego emulatora lub przeniesienia programów na dyskietki bardziej ekonomiczne, podwójna stacja 3,5-calowa wspólna w jednej obudowie oraz stacja 3,5- i 5,25-cala, dwugłowcowa również we wspólnej obudowie. Najmniejsze stacje posiadają własne zasady, są szybkie i bardzo ciche. Uwaga: wszystkie stacje podwójne są jedynie dla posiadaczy ST bez wbudowanych stacji ponieważ system eksploatacyjny 520 i 1040 „widzi” tylko dwie stacje posiadacze Atari ST w zadanych wypadkach nie będą mogły użyć drugiej podwójnej stacji.

Zabezpieczenie programów pisanych w BASIC-u wymaga stosowania różnorodnych sposobów. Poniżej postaram się omówić specyficzną postępowania z programami zapisanymi na taśmie lub na dyskietce — w obu przypadkach stosuje się podobne metody zabezpieczenia.

Powaznym problemem zabezpieczenia BASIC-a jest instrukcja SAVE. Zabezpieczenie przez wyłączenie tej instrukcji jest znacznie bardziej skomplikowane niż mogłoby się wydawać. Głównym powodem takiej sytuacji jest istnienie wielu sposobów wstrzymania wykonywania programu, a następnie zastrzeżenie go przy pomocy instrukcji SAVE "D:nazwa" lub SAVE "C". Aby uniemożliwić ponowne uruchomienie programu, należy zapamiętać o następujących rzeczach:

1. Uniemożliwienie posłużenia się klawiszem BREAK,
2. Uniemożliwienie posłużenia się klawiszem systemowym RESET,
3. Zapobieżenie przerwaniu przez trap,
4. Zapobieżenie kombinacjom LOAD/SAVE.

Program napisany w BASIC-u ma te właściwości, że raz załadowany do pamięci jest łatwy do zarejestrowania na dyskietce lub kasecie, jeśli trybownik programu ma tę możliwość. Rzecz w tym, aby mu nie było łatwo odebrać, czyli innymi słowami, program nie może truć koniuli nad komputerem.

Przejdźmy teraz do pierwszego punktu naszych rozważań, czyli jak uniemożliwić posłużenie się klawiszem BREAK. W przypadku użycia klawisza BREAK zatrzymuje się wykonywanie programu bez kasowania i zawartości pamięci, co pozwala w prosty sposób zarejestrować kopię programu. Klawisz BREAK blokujeśmy dwiema instrukcjami:

POKE 16,112:POKE 53774,112 należy dodać, że powyższe instrukcje trzeba powtarzać po każdej instrukcji GRAPHICS, gdyż niweluje ona nasze zabezpieczenie. Następnym powrót do sytuacji przed wpisaniem zabezpieczenia. Natomiast inne instrukcje mogą zawartość tych komórek np. kasować. Żeby być pewnym skuteczności zabezpieczenia, należy kilkanaście razy powtórzyć te ingerencje w programie. Innym sposobem zablokowania klawisza BREAK jest wpisanie instrukcji **POKE 566,158** na początku programu (ta instrukcja nie wymaga powtarzania). Można też skorzystać z własnej procedury obsługi przerwania klawiszem BREAK jak to zostało opisane w Bajtku nr 2/87.

Uniemożliwienie posłużenia się klawiszem systemowym RESET Istnieją trzy proste sposoby zablokowania tego klawisza:

- a) **POKE 580,1** Instrukcja ta spowoduje w przyszłości naciśnięcie klawisza RESET tzw. 'start', czyli system automatycznie

JAK ZABEZPIECZAĆ PROGRAMY W BASIC-u?

wystartuje (tak jak przy wyłączeniu i ponownym włączeniu komputera)

- b) **POKE 9,255** Spowoduje to zablokowanie systemu, jeśli zostanie naciśnięty klawisz RESET (klawisze nie będą działały). Aby uruchomić system trzeba wyłączyć i ponownie włączyć komputer, a następnie zainstalować program.

- c) **POKE 829,0 lub POKE 830,0 lub POKE 831,0**

Każda z tych instrukcji również powoduje „zimny start” po naciśnięciu klawisza RESET.

Zapobieżenie przerwaniu przez trap. Aby utrzeć się przed takimi przerwaniem należy stosować instrukcję TRAP, która w momencie wykroczenia błędu powoduje skok do określonej linii programu, gdzie np. może nastąpić ponowny start programu. Należy zaznaczyć, że jeżeli raz użyciemy instrukcji TRAP, to trzeba ją powtarzać, jeśli chcemy, aby program dalej ignorował błędy.

Zabezpieczenie programu przed kombinacją LOAD/SAVE. Zabezpieczenie tego rodzaju opera się na dwóch czynnościach spowodowaniu, aby program uruchomił się od razu po wprowadzeniu do pamięci komputera, a uniemożliwieniu uzyskania listingu programu.

Pierwszą część tej metody polega na zapisie programu na dyskietce lub kasecie w taki sposób, aby nie można go było wprowadzić do pamięci komputera instrukcją LOAD, gdyż takie wprowadzenie wymaga instrukcji RUN dla uruchomienia programu, a co za tym idzie umożliwia zapisanie go na innym nośniku.

W przypadku dyskietki program musi być wprowadzany instrukcją RUN "D:nazwa". Program uruchomi się automatycznie po wprowadzeniu do pamięci. Jeśli dysponujemy magnetofonem, należy zapisać program na kasie instrukcją SAVE "C", a wprowadzać do pamięci komputera — RUN "C".

Drugą częścią tej metody jest uniemożliwienie uzyskania listingu programu. Możemy to osiągnąć wpisując jako ostatni a do programu linijkę **POKE PEEK(138) - 256, PEEK(139) + 2,0:SAVE "C":NEW.**

W wypadku dyskietki zamast SAVE "C" piszemy SAVE "D nazwa". Jeśli teraz (po wprowadzeniu tej linii do programu) wpisujemy GOTO nr. (nr. — numer linii, gdzie wprowadziliśmy zabezpieczenie) i naciśniemy RETURN, zabezpieczenie zostanie zasilane zapisana na nośniku (nie zapomnijmy o niezabezpieczony kopii dla siebie).

Powyższe zabezpieczenie uniemożliwia otrzymanie listingu. Ale oprócz tego program tak zabezpieczony po wprowadzeniu do pamięci instrukcją LOAD nie będzie reagował na żadne instrukcje, także na instrukcję RUN. Nie należy więc zapominać o wprowadzeniu go poprzez RUN "C", ewentualnie RUN "D:nazwa".

Omówione powyżej metody pozwalają zabezpieczyć program napisany w BASIC-u, tak na taśmie magnetofonowej, jak i na dyskietce. Jednak tylko w przypadku łącznego ich używania możemy mieć pewność, że program jest dobrze zabezpieczony.

Piotr Adamczewski

CLAUG

CLAUG — Chicago-Land Atari Users Group (Chicagowska Grupa Użytkowników Atari) jest jedną z największych grup w rejonie Chicago. Została ona założona w 1981 roku jako Atari Computer Users of Chicago (Użytkownicy Komputerów Atari w Chicago).

„Rozpoczyliśmy mając tylko około 30 członków” — mówi sekretarz grupy Chuck Schwark — „Teraz zrzeszamy ponad 230 użytkowników, co powoduje, że jesteśmy największą i najstarszą w Illinois grupą ludzi oddanych całkowicie komputerom Atari. Rozwijamy się nadal i nasza grupa powiększa się o 7–15 nowych członków miesięcznie”

Schwark jest również zarządcą bazy danych grupy opiekującym się kartoteką członków oraz wydawcą miesięcznego biuletynu Redaguje on i drukuje matrycę biuletynu. Następnie jeden z jego asystentów wykonuje fotokopie. Biuletyn CLAUG jest wymieniany z biuletynami innych grup użytkowników Atari w całych Stanach Zjednoczonych, jak również w Kanadzie, Szwajcarii, Niemczech Zachodnich, Afryce Południowej, Panamie, Polsce i Hiszpani

Od 1985 roku CLAUG jest jedną z grup zapraszanych przez Atari Corp do prowadzenia własnego stoiska na Consumer Electronic Show, który odbywa się corocznie w czerwcu w Chicago. W tym właśnie roku w uznaniu wkładu pracy członków CLAUG w przygotowanie i przeprowadzenie pokazu szef Atari Sam Tramiel ofiarował grupie system 520ST. Był to pierwszy kompletny system ST przekazany nie producentom oprogramowania, lecz zwykłemu użytkownikom. „Ponieważ mieszkamy w Chicago” — mówi Schwark — „i wielu z nas, takżne ze mną, pracuje na polu elektroniki i komputerów, to normalnie tak czy inaczej obsługujemy CES. Mówimy między sobą, że moglibyśmy pomóc, poprowadzić coś i rozpocząłbyśmy pomaganie w pokazie przez wykonywanie podstawowych prac i uruchamianie niektórych stoisk. Udać się nam to całkiem nieźle — zwykłe pracuje przy tym 10–12 ochotników. Poza tym nie mamy żadnego stałego punktu komputerowego, lecz prowadzimy stoisko demonstracyjne na targach Compu-

ter Central, które odbywają się w Chicago co dwa miesiące”

Ostatnio grupa przyłączyła się do popierania i finansowania Szpitala Pomnika Dzieci w Chicago. Korporacja Atari ofiarowała dwa komputery, a Spinnaker i inni producenci dostarczyli oprogramowanie. Aktualnie dwa oddziały szpitala — Child Life i Child Psychiatry — mają kompletne systemy komputerowe. Ochotnicy spośród członków CLAUG uczą teraz dzieci i personel szpitala obsługi komputerów Atari oraz korzystania z oprogramowania. Prowadzą także z dziećmi spotkania, na których odpowiadają na liczne pytania związane z komputerami

CZŁONKOWIE

Obszar działania CLAUG pokrywa teren Chicago i sześciu sąsiednich okręgów, są nawet członkowie spoza stanu. Razem obszar ten liczy około 800–900 mil kwadratowych. Grupa liczy około 230 członków, z których każdy płaci roczne składkę w wysokości 15 \$. Większość członków pracuje lub prowadzi własne interesy. Nie ma wśród nich wielu młodych dorosłych członków, lecz wiele osób posiadających rodziny wprowadziło do grupy swoje dzieci. Nie ma jednak specjalnej sekcji dla dzieci, choć spora grupa młodzieży upoważnia już do odrębnego ich traktowania

Wielu nowych członków CLAUG jest właścicielami ST lub początkowymi użytkownikami komputerów. Sekcja ST uruchomiła ostatnio publicznie dostępną bibliotekę 16-bitową Oczywiście CLAUG posiada dużą publiczną bibliotekę 8-bitową oraz bibliotekę sprzętową wyposażoną w komputer Atari 800, dwie stacje dysków 810, modem, tabliczkę graficzną, drukarkę 40-kolumną i interfejs 850, a także otrzymany od Atari kolorowy system ST.

„Mimo, że istnieją pewne grupy, które twierdzą, że są największe, my mówimy tylko, że jesteśmy jed-

ną z największych, jeśli nie największą grupą w Illinois. Pomieć średnia rodzina w grupie (według stanu na czerwiec 1986) ma 1,2 dziecka, to możemy zwiększyć liczbę członków rzeczywiście należących do grupy o 20–25%. Natomiast średnie gospodarstwo domowe posiada 1,9 komputera”

SERWIS

CLAUG prowadzi całodobowy, publicznie dostępny serwis informacyjny (BBS), który nie wymaga znajomości hasła. Ma on całkowitą pojemność 8,5 MB i pracuje w oparciu o komputer 130XE z RAM-dyskiem 1 MB, BASIC-em XL i systemem operacyjnym MYDOS. Informacja jest przechowywana w osmiu dwustronnych stacjach dysków TEAC o podwójnej gęstości zapisu po 26 sektorów na ścieżkę. Cztery z nich mają format 80 ścieżek, a reszta 77 ścieżek na jednej stronie dyskietki. Całe to wyposażenie jest własnością prezesa grupy Petera Pacione.

Serwis notuje średnio 200–300 wywołań tygodniowo i odpowiadał dotychczas na około 60000 wywo-

łań. Jest on bardzo często zajęty i nielato uzyskać połączenie. Serwis działa samodzielnie przez całą dobę, a sysop kontroluje go tylko od czasu do czasu, aby stwierdzić, że kontrolka modemu stale świeci i stacja dysków ciągle pracują

STATYSTYKA

Okolo 30% członków grupy posiada komputer ST, a 10% z nich także 8-bitowe. Najczęściej używanymi komputerami 8-bitowymi są 800XL i 130XE, a najbardziej popularną stacją dysków jest Atari 1050. Na jednego członka grupy wypada średnio 2,1 stacja dysków. Okolo 40% osób wydaje na swoje komputery zamieszkania ponad 500 \$ rocznie, a 26% ponad 250 \$. Epson i Gemini to najczęściej używane drukarki. Najpopularniejszymi modelami są Atari 1030 i XM301 oraz modele MPP/Supra. 94% członków posiada modem, a 25% korzysta z komercyjnych serwisów teleinformatycznych

Programiści stanowią 80–85% członków grupy. Najpopularniejszym językiem ST jest „C”, a najczęściej używane języki 8-bitowe to BASIC, Assembler i Forth.

Rodzaje oprogramowania najczęściej wykorzystywanego przez członków grupy układają się w następującą kolejność:

- 1 Edytory tekstu
- 2 Rozrywka
- 3 Edukacja
- 4 Interesy i finanse
- 5 Programowanie
- 6 Komunikacja
- 7 Bazy danych
- 8 Finanse osobiste
- 9 CAD/CAM

opracowanie wg „Antic” 6/87

KLUBY ATARI W POLSCE

MIKROLUD NORA	ul. Łużycka 53/256, 30–658 Kraków
MIKROPROCESORA COMPUTERLAND	ul. Jasna 28/8, 85–205 Bydgoszcz
INTEX	ul. Teatralna 36a/4, Świdnica
ROMMMM	ul. Mieszka I 8/4, 08–110 Siedlca
Szkoła Podstawowa nr 1	ul. Waryńskiego 28/48, 00–650 Warszawa
Mr. ATARI	ul. Jeziorna 12, 74–320 Barlinek
C.K.M. ATARI	ul. Konarskiego 6/40, 26–900 Koźlenice
KKMMT BAJTEK	ul. Boh. Warszawy 7, Choszczno
KMBAJTEK ATARI	ul. Zygmunta Augusta 5, 31–504 Kraków
FENIKS (przy M-GOK)	ul. Akademicka 8, 22–400 Zamość
	ul. Murzyskiego 8, 10–684 Olsztyn
	ul. Ratuszowa, 73–210 Recz

Zaprogramowanie

Wystarczy mi ciekawy pomysł, odrobina cierpliwości i wysłuchać kilku dobrych wskazówek łachowca, by i po zmroku skomplikowane zadanie stało się możliwe do zrealizowania.

Data Becker, spółka z Dusseldorfu znana ze znakomitej serii książek poświęconych komputerowi i informatyce postanowiła ułatwić wszystkim ciekawym poznanie tajemnic gier przygodowych od półszwela. Celemu temu służy wydana w 1984 r. książka „Adventures und wie man sie auf dem Atari 800XL/800XL programmieren”. Jej autorem jest Jörg Walkowiak, wówczas student informatyki i twórca wielu udanych programów.

W fascynujący świat fantazji i przygody wprowadza nas Jörg Walkowiak przedstawiając krótko historię rozwoju i teraźniejszości gier komputerowych. Dzieli się przy tym swoimi refleksjami na temat roli jaką odgrywają w życiu współczesnego człowieka.

W dalszej części znajdujemy pewsze wskazówki, w jaki sposób przystąpić do tworzenia własnej gry. Okazuje się, że ważne są nie tylko umiejęt-

ności programowania. Opracowanie ciekawego scenariusza to połowa sukcesu. Na początek można skorzystać z kilku pomysłów podsuniętych przez autora. Od tej chwili czytelnik asyduje przy powstawaniu nowej gry przygodowej, opartej na razie na spekulacji uproszczonym schemacie. Poznajemy przy tym podstawowe pojęcia opisujące występujące w niej elementy, uczymy się przekładać fantazyjną fabułę na precyzyjne wyrażenia zrozumiałe dla komputera. Stykamy się również z problemem zbudowania odpowiednich struktur danych deliniujących mapę potrzęszeń, w których rozgrywa się akcja oraz rozmieszczenie i własności różnych przedmiotów. Obok wielu innych tamtówek rozwiązujemy niełatwe zagadnienia przekazywania poleceń postaciom i informowania gracza o aktualnym stanie gry. Zaskakuje nas pomysłowość doboru słownictwa i reguł składni sprawające, że język komunikowania się z komputerem jest niezwykle prosty, a jednocześnie zbliżony do naturalnego języka. W książce znajdujemy także odpowiedzi na pytanie, w jaki sposób urozmaicić grę poprzez zasłanianie różnych pulapek czyhających na bohatera i wprowadzenie punktacji oceniającej jego osiągnięcia.

Na amatorów potowych programów oczekują trzy kompletne listy ciekawych gier przygodowych wraz z opisami oraz dwa programy użytkowe: program graficzny oraz program „Venturefix”, który wspomaga generowanie nowych gier przygodowych.

Lektura książki dowodzi, że każdy może stać się twórcą ciekawego programu, przeżywając przy tym niezwykłą przygodę intelektualną. Przystępnie i szczegółowo omówiona metoda programowania wraz z dokładnymi wyjaśnieniami gotowymi podprogramami dają solidną gwarancję sukcesu jeżeli zapagnęlibyśmy spróbować własnych sił.

(j.)

Jörg Walkowiak. Adventures und wie man sie auf dem Atari 800XL/800XL programmieren, Data Becker Buch, Düsseldorf 1984. Cena 39,- DM.

Dźwięcznie

brzmiąca nazwa ANTIC znana jest wszystkim, którzy mieli styczność z komputerami Atari. Nikt więc nie będzie miał wątpliwości, że pismo mające na okładce właśnie taki tytuł poświęcone jest wyłącznie tematyce związanej z Atari.

Miesięcznik „Antic — The Atari Resource” wydawany jest w San Francisco w Stanach Zjednoczonych, ale dociera również i do Polski. Zawiera

on ponad 100 stron, na których znajdziemy wszystko, co tylko może zaskakiwać sympatyki Atari. Znajdują się w nim wiadomości o wszelkich nowościach pojawiających się na rynku sprzętu i oprogramowania. Czytelnik sięgający po to czasopismo uzyska dokładne informacje o możliwościach zakupu samego komputera i wszystkich współpracujących z nim urządzeniach. Opisywane są także rozwiązania techniczne zastosowane w komputerach rodziny Atari.

Znaczny ilość miejsca przeznaczona na prezentację oprogramowania. W „Antic-u” ukazują się systematycznie materiały dotyczące nowych gier i programów użytkowych przydatnych w różnych dziedzinach życia. Są to dłuższe artykuły opisujące szczegółowo dany program i zakres jego zastosowania, bądź krótkie wzmianki informujące o jego treści. Przejście stron „Antic-a” pozwala dokonać porównania oprogramowania i ułatwia podjęcie decyzji o zakupie.

Barczo dużo miejsca w czasopiśmie zajmują wydruki programów do samodzielnego wpisania (6—12 w każdym numerze). Znajdują się wśród nich gry i programy narzędziowe. Część ta adresowana jest do wszystkich interesujących się techniką programowania, ponieważ umożliwia pojęcie wielu ciekawych sztuczek i zwiększenie możliwości komputera. Jeśli ktoś dojdzie do wniosku, że przepisywanie programów jest zbyt żmudne, to wcale nie musi się męczyć. Wystarczy po prostu zamówić dyskietkę towarzyszącą każdemu numerowi pisma (często zawiera ona dodatkowy program nie umieszczony w piśmie).

Każdy numer „Antic-a” ma oprócz stałych rubryk jeden specjalny temat wiodący, który podawany jest zawsze na grzbiecie okładki. Przychylna się to bardzo do utrąkcyjennia pisma i jest dużym ułatwieniem dla Czytelnika poszukującego jakichś konkretnych informacji.

(j.)

CENY SPRZĘTU W USA

(w \$, w sierpniu 87)

KOMPUTERY:

Atari 800XL	69—80
Atari 65XE	88—100
Atari 130XE	129—140
Atari 520ST	400—516

MONITORY (do ST):

SM124 (czarno-biały)	129—168
SC1224 (kolor)	298—329

MAGNETOFONY (do XL/XE):

XC11	38
------	----

STACJE DYSKÓW:

Atari 1050 (XL/XE)	130—160
Happi 1050 (XL/XE)	285
Indus GT (XL/XE)	180—189
Atari SF314 (ST)	208—220
Atari SF354 (ST)	129—150

TWARDE DYSKI:

Supra 20 MB (XL/XE)	679
Atari SHD204 20 MB (ST)	580—650
Supra 10 MB (ST)	549—630
Supra 20 MB (ST)	599—640
Supra 30 MB (ST)	779—830
Supra 60 MB (ST)	1790

DRUKARKI:

Atari 1020 (XL/XE)	25—30
Atari 1025 (XL/XE)	115
Atari 1027 (XL/XE)	100—129
Atari XDM121 (XL/XE)	209
Atari XMM601 (XL/XE)	180—200
Atari SMM804 (ST)	180—200

INTERFACE:

Atari 850 (XL/XE)	109—119
MPP 1150 (XL/XE)	40—45
Microprint (XL/XE)	30—40
P-R Connection (XL/XE)	60—63

MODEMY:

Atari XMS01 (XL/XE)	38—45
Atari 835 (XL/XE)	25
Anchor Volkssmodem (XL/XE)	129
Supra 1200AT (XL/XE)	139—150
Atari SX300/1200 (ST)	100
Anchor VM520 (ST)	129—139
Supra 1200ST (ST)	139—150

INNE:

Pióro Szwetne Alan	30—38
Tabliczka graficzna Alan	39—43

ZESTAWY:

800XL, XC11, 2 joysticki	140
800XL, 1050, 1025, joystick	329
130XE, 1050, 1027	378
130XE, 1050, XMM801	448
130XE, 1050, Star NP-10	480
520ST, SF354, SM124	460—569
520ST, SF354, SC1224	725—779
1040STF, SM124	699

Te listy nadeszły do „Bajtki”, do Marcina Wałigórskiego. Ponieważ problemy w nich poruszane dotyczą komputerów Atari, więc odpowiadamy na nie w dodatku specjalnym.

Pracę z artykułu „Nie po się przeważ” (2) nie chcę mi prawidłowo działać. Aby sprawdzić jego działanie dopisałem instrukcję:

60 7 2,3;34;GOTO 60

Po kilkakrotnym naciśnięciu BREAK program „zepsuł się”. Dlaczego?

Czy mógłby Pan napisać program, aby po ledowaniu instrukcją CLOAD sam uruchamiał się i nie dał się zatrzymać? Czy trzeba koniecznie przez naciśnięcie klawiszy START i OPTION. Jeśli tak, to proszę o napisanie, jak napisać program ledowany przy naciśnięciu w/w klawiszy, sam uruchamiający się oraz niezatrzymujący.

Janusz Bączynski
ul. Tatrzyska 42
25-550 Kielec

Program podany w Bajku napisany został w najnowszej mroźwej wersji. Nawet przy potrzebnej analizie widac, że podczas przetwarzania nie zostały zachowane wartości rejestru V. Dlatego też po kilkakrotnym wywołaniu z serwera program się zwraca. Aby temu zaradzić należy w przerwie między dodaniem do początku rozkazy TYA PHA i na końcu (przed PLA) rozkaz PLATY. W programie BASIC a twórcza więc zmienić linie 10 „20 następn...”

10 FOR I=1536 TO 1559 READ
A:POKE L,A:NEXT I
200 152,72,160,165,168,165,145,88,
200,152,6,208,246,104,168,104,64,38,
41,38,33,10

Program zapisany instrukcją CLOAD nie może uruchomić się sam. Aby program BASIC-a sam się uruchomił musi być poprzedzony na taśmie krótką procedurą ładującą w języku maszynowym i wczytywaną przez większe komputery z wbudowanym klawiszem START (bez OPTION — ten klawisz wyłącza interfejs BASIC-a). Przy użyciu tej nie trzeba pisać samodzielnie można ją skopiować z jakiegokolwiek

W pierwszych słowach mojego listu chciałbym zaznaczyć, że kupiłem Atari 130, stację 10551 i drukarkę 1029. Kupiłem ta wszystkie cudzakość z oszczędności i ambrozium, a także, żeby sobie ułatwić pracę. Miałem bowiem fatalską zwyczaj takrotnego pisania każdego tekstu. Dziś piszę, a raczej drukuję raz a dobrze. Oszczędność czasu — minimum 25 procent. Przeliczając to wszystko na palcach, (na komanie nie umiem), odnośny wrażenie, że wydatki zwróci się wiele więcej po 3 latach. Gdyby wziętyśkie inwestycje były tak rentowne...

Mówiąc szczerze, jest to jedyna prognoza, która mi się sprawdziła. Jako neofita i kompletny laik sądziłem na przykład, że w miarę szybko uruchomię kilka innych programów użytkowych, potrzebnych mnie i mojemu żoncie w pracy. Niestety, rozczuliłem się już pizy pierwszym podejściu do Synca i Synline'a. To znaczy prawdopodobnie daliśmy sobie radę, a nie do rozpoznania instrukcji zajęłoby pewnie ze dwa tygodnie. Coż, przyjdzie wynajść tawchcę.

programu np. „SAM RECITER” (pierwszy blok). Programy wczytywane przy wciśnięciu klawisza START i OPTION muszą być napisane w calosy w języku maszynowym. Do tego celu należy użyć dowolnego assemblera. W obu przypadkach zabezpieczenie przed zatrzymaniem musi być uruchomione w programie

Mam „w głowie” kilka gier. Niestety utknęłam w pewnym momencie. Dany jest program:

10 PRINT „Jeśli masz czas podróżuj
20, a to wyuzw w”
20 PRINT “—PODRÓŻ PRZEZ
SWIAT—”

30 PRINT „Naciśnij (A) lub (E)”
40 PRINT “A”—Atyka”
50 PRINT “E —Europos”
60 INPUT AS
Jak powinien wyglądać linia 70 / 80?

Jack Jakubiak
ul. Kopernika 13/26
66-530 Zdrędzino

Przy zastosowaniu tu powazaruju komentarz jest przede wszystkim deklaracja ciągu AS przed jego użyciem np. 5 DIM AS(1). Wtedy linia 70 / 80 powinny t — e następują:

70 IF AS = “A” THEN xxx:REM xxx
rumer linia 80

60 IF AS = “E” THEN 60
Dalej od lin — 60 musimy zapisać o programie dotycząca Eurcy a od linii xxx — część dotycząca Atyka. Poniżej instrukcja INPUT wyraża zakreślenie wpływającego ciągu znaków RETURN i w takim przypadku karta — linia 70 jest ważona

60 OPEN A+1,0,“K”:GET +1,X:CLOSE SE +1

70 IF CHR\$(X) = “A” THEN xxx
60 INPUT CHR\$(X):“E” THEN 60
Przy tej sekwencji instrukcji wystarczy naciśnięcie jednego klawisza, bez konieczności powtórzenia klawiszem RETURN

Z perspektywy wspaniałych do swiadczeń odradzam także kupowanie w firmie wysywkowej, która nie ma kooperantów w Polsce. Drukarka przyszła uszkodzona i, choć zapewne udełoby się dokonać wyluzowania w Londynie, korzystając z usług poczty lub Hartwig, trwałoby to za trzy miesiące. Ze długio; mnie się już zbyt rzęzy trzęsły do klawiatury. Naprawiam ją w kraju, bezcennie wykorzystując znajomości, ale zdając sobie sprawę, iż nie wszyscy ją mają. Nie sprawdziłoby się jeszcze kilka innych pomysłów, ale mniejsza o to. Sprawdził się natomiast jeden, ale zasądniczy, żeby kupić Atari. Niemala w tym zasługa ludzi z firmy „Karen”, która prowadzi serwis w Polsce. Panowie Trzmiel i Wencel, czy mnie słyszyście?

Poniowaz nadal nie odróżniam bajtów od bitów, sprzęt oceniam zapewne nieco nietypowo w tak lachochownym piśmie. A więc po kolei. Najpierw pobogostawiać rodzicobnego producenta telewizora Junoski, który dzielnie służy mi za monitor. Mimo czegoś wielogodzinnej pracy oczy nie boli, a to najwazniejsze.

Piszę do Was w imieniu użytkowników stacji dysków Atari 1050. Zakupu tego sprzętu dokonałem w sklepie Pexwex i doznałem pewnego rozczarowania. Dlaczego? Stacja zapoznana była w DOS 3.0 — bez opisu komend Złączone instrukcje zawierała ogólnie opisany DOS 2.5, jako ten tasy. Drogi prywatnie wszeldem w posiadacza DOS 2.5, lecz na podstawie złączonej instrukcji trudno, a raczej nie sposób w pełni wykorzystać pamięć dyskową.

Paweł Emlinowski
ul. Chopina 18/5
62-605 Grodzisk Wilk.

Stacje dysków rozprowadzane przez Pexwex są wyposażone w DOS 3.0 z bardzo prozacznej przyczyny — jest on najtańszy. Oczywiście brak instrukcji jest poważnym niedopatrzeniem. Trudno mi się jednak wypowiadać w tej sprawie, ponieważ do nabytę przeze mnie stację był dołączony opis DOS 3.0 w języku angielskim (wyszczególniając dokładny) Fonevax podobne kopięty mają licznicy użytkownicy, zamieszczamy opis funkcji DOS 2.5

Na zakończenie drukujemy list, powich docieklawość użytkownikowi, jak napisać

Program ten pozwala na wprowadzanie danych instrukcją INPUT bez drukowania linii”
20 INPUT +1,A:REM WPROWADZENIE
DANYCH
Program ten pozwala na wprowadzanie danych instrukcją INPUT bez drukowania linii”
20 INPUT +1,0,“E”:DIM LINIAS
(124);R3(3);RS “RUN”
20 PRINT “0”—INPUT W LINIAS-REM TU
NALEZY WPROWADZIC LINIE PRO
GRAMU
30 CLOSE +1;CLOSE +2
40 DLUG —(LEN(LINIAS)):LINIAS
CLOSE +2
50 OPEN +2,0,“C”:PRINT +2,LINIAS:
CLOSE +2
60 NEW

Ten program zapisuje linie w BASIC-u
Linias na taśmie. Na koniec zmiennej
dostawiane jest instrukcją RUN w trybie
bezpogodnym powodując samoczynny
uruchomienie wpisanej linii po
odczytaniu jej z taśmy instrukcją ENTER
“C”. Linia jest traktowana jako tekst, a

Teraz uwagi do produktów pana Trzmiela. Stosuję wersję polską Atari Write-a-Plus i na ekranie wygląda całkiem przyzwoicie. Gorzej z wydrukiem, drukarka jest niestety mocno amatorska i stanowi zdecydowanie najsłabszy punkt zestawu, choć niekoniecznie z winy producenta. Po pierwsze, już wymagała naprawy. Po drugie, aż problemy z taśmą. Nie mogę jej kupić w „Pexwexie”, taśmy — NIE MA. Barbażystawo. Taśmy regenerowane domowymi sposobami trudnie się przesuwa, w związku z czym od czasu do czasu cała ta maszyna odmawia współpracy. Po listyjenia kodu wydruku jest kiepska i doprowadza do pasji maszynistki, która muszą to, co tak pracowicie tworzyć, jeszcze raz przepisywać.

Polskie litery wymagają wskazania inwencji i kontroli, i jest to niestety kłopotliwa, ale jak twierdzą iachmani prościej ale nie da także w innych komputerach i edytorach. Nie ułatwia pracy klawiatura, która wymaga bardzo precyzyjnego przykładania paluchów do klawiszy, zwłaszcza Inwencji.

więc nie jest kontrolowana jej poprawność (trzeba uważnie wypisywać).
POKE 731,1 — wyłączenie „clicku” klawiatury
POKE 729,0 — wyłączenia powtarzania nacisniętego klawisza
POKE 703,1 — tryb’a “0” dostępne są tylko 4 dolne linie

Mam również kilka pytań:

1. Czy jest możliwe odczytanie uszkodzonego zapisu na taśmie przy występowaniu błędów numer 143?
2. Czy jest możliwe wczytanie programu w BASIC-u o dłuższym nr 37902 bajt (zapisa jest możliwy)?
3. Czy jest możliwe skopiowanie gier klawiszowych (Beach Head) na taśmę? Jeśli tak, to co należy wykonać?
4. Czy cena stacji dysków 1050 w Pexwexie spadnie w najbliższym czasie?

Maciej Czarnota

ul. O. Wysokiego 18/142

03-388 Warszawa

Do tych „szluzek” chciałbym tylko dodać dwie uwagi. W drugim programie wpisany linia musi rozpoczynać się numerem, jak normalna linia programu. Jest ponowny numer linii, jak normalnie to się robi w trybie bezśrednio, i nie jest to racjonalne dobowanie na końcu instrukcji RUN

POKE 703,4 działa jak, jak otwarcie ekranu w trybie “0” z kmem tekstowym. Nie stętyi góra część ekranu jest redostępna zarówno dla instrukcji PRINT jak i dla PRINT #6. W kmem umieszczona w niej ja kęty trochę należy użyć instrukcji POKE lub napisać coś wpisać i dopiero po tym użyć POKE 703,4

Trzeci kod nie odpowiada:

1. Klawiature podobnie nie ma takiej możliwości. Należałoby odrzucić w calosy uszkodzony program zapisany na dysku i dopiero wtedy poprawić błąd. Jedynym takim os programem, który potrafi przyczynić uszkodzony program jest CASDUP. Niestety nie ma on możliwości zapisu na dysku

2. Nie Wystąpi błąd IS — PROGRAM
TOD LONG (program zbyt długi)

3. Jest to zmienne pod warunkiem że uży programi zmieści się jednorazowo w pamięci komputera (try Kennedy Approach)

Wymaga to jednak dokonania znacznych zmian w programie

4. Z takim pytaniem należałoby się zwrócić do Pexwexi. Oczywiście ze zrozumiałych względów (teoretyka hardware) odpowiedzieć się nie należy

Wojtek

Stacja dysków działa bez zastrzeżeń, gorzej z krajową energetyką, która już mi raz zaufała i w końcu ją wylądowała

Kochani, nie więcej wam nie powiem, bo jako laik, nie mam pojęcia, czy przewrzenia mają to co trzeba i czy jeszcze żyka właściwie. Na jednym dysku mam edytora, na drugim kilka gier. W zgrami było o tyle zabawiane, że tylko jedna dała się zrozumieć i opnować w ciągu dwóch minut — lecz sobie samolotem, stworzi i do niego strzelają. Gratulacje za wypełnienie misji otrzymałem również więcej po belnej pióbie i czar prysł. Profilaktycznie innymi grammi się nie zajmuję, bo to zbyt dżudzie czasu.

Niestety, moja niespełna dwuletnia córka już wykazuje zainteresowanie „komputelkiem”, co napawa mnie poważnym niepokojem. Zależy się, że jednak będą musieli się czegoś nauczyć, logo, abo innego języka, wykorzystywanie grafiki, grafia. OJ, niedobrze, niedobrze.

Pozdrawiam, P.A.

refleks

**NASZA
OFERTA!!!**

ASCOM TECHNOLOGIES
(FAR EAST) PTE LTD

PWPO-T „Refleks” Sp. z o.o. informuje,

że działa jako wyłączny przedstawiciel serwisowy na zasadzie zawartego kontraktu z ASCOM TECHNOLOGIES (FAR EAST) PTE LTD. Na zakupiony w tej firmie sprzęt wydawane jest w Polsce świadectwo jakości i udzielana jest roczna gwarancja, w czasie której funkcje gwaranta sprawuje na zasadzie wyłączności PWPOT „REFLEKS”. Sprzęt zakupiony w ASCOM po odebraniu przesyłki przez użytkownika jest testowany i sprawdzany bezpłatnie w PWPOT „Refleks” Sp. z o.o.

UŻYTKOWNIK OTRZYMUJE TYLKO DOBRY SPRZĘT!

Ponadto „Refleks” udzieli Państwu wszelkich dodatkowych informacji zarówno handlowych, jak i technicznych (katalogi, cenniki itp.).

Kontakt: **Przedsiębiorstwo Wdrażania Postępu Organizacyjno-Technicznego „Refleks” Sp. z o.o. Dział Importu, 02-051 Warszawa, ul. Głogera 1 tel. (02) 659-20-41, (02) 659-39-22 tlx 817530 ref pl.**

Wysyłkowo z firmy ASCOM TECHNOLOGIES (FAR EAST) PTE LTD otrzymacie Państwo sprzęt mikrokomputerowy wysokiej jakości i w krótkich terminach dostawy:

Oferta po atrakcyjnych cenach:

- kompletne zestawy mikrokomputerów PC/XT 6/8/10 MHz, PC/AT 8/10/12 MHz, PC/38612/16/20 MHz oraz inne, jak np. mikrokomputery przenośne i najnowsze typy profesjonalnych mikrokomputerów,
- pełny asortyment kart CSKD, wyposażenia i akcesoriów umożliwiających samodzielne zbudowanie mikrokomputera lub rozszerzenie zestawu już posiadanego (karty główne, grafiki, kontrolery, karty obsługi wejść/wyjść, kable, obudowy, klawiatury, zasilacze),
- pełny asortyment urządzeń zewnętrznych, takich jak: monitory monochromatyczne i kolorowe (szeroka gama typów o różnej rozdzielczości), pamięci taśmowe, pamięci na miękkich dyskach i napędy dysków twardych (o bardzo dużej pojemności i krótkim czasie dostępu), różne typy drukarek firm: EPSON, CITIZEN, STAR, PANASONIC, Amstrad, różne typy ploterów i digitizerów,
- **nośniki magnetyczne,**
- **inne wyposażenie w środki techniki biurowej,**
- **urządzenia i przyrządy elektroniczne,**
- **urządzenia techniki video,**
- **elementy i podzespoły elektroniczne.**

ASCOM TECHNOLOGIES/FAR EAST/PTE LTD
Republic of Singapore

45 Genting 05-02 Genting Warehouse Complex Singapore
1334 Republic of Singapore.

Przedsiębiorstwo Wdrażania Postępu Organizacyjno-Technicznego

Sp. z o.o.
K-185

SZCZEBEL PO SZCZEBLU

JAK ZOSTAĆ PRYMUSEM ATARI?

Wielu z Was na pewno zdziwi ten tytuł. Odnieść go jednak można do gier typu arkadowego.

Cecha, która różni je od innych jest skromna grafika. Należy pod tym rozumieć to, że wszystkie dostępne dla gracza poziomy są z reguły na jednakowym tle. Obraz na ekranie telewizora bądź monitora pozostaje stały, a zmieniają się jedynie warunki zewnętrzne takie jak: czas, którym dysponuje gracz, ilość przeciwników, z którymi ma do czynienia itp. Stopień trudności wzrasta wprost proporcjonalnie do wzrostu poziomu, na którym aktualnie się znajdujemy.

Drugą cechą charakterystyczną dla tego typu gier jest to, że komputer używa nas precyzyj i perfekcyj. Kiedy rozpoczynamy grę stawia nam zadania proste i łatwe do realizacji. Kiedy już wydaje się, że jesteśmy bardzo dobrzy, przechodziśmy szczebelki wyżej i zabawa rozpoczyna się od nowa.

Gry arkadowe oddziałują na cechy, które leżą w charakterze każdego człowieka: ambicję i chęć do doskonałości. Na pewno trudno jest dorównać maszynie zwłaszcza takiej jak ATARI — ale zawsze można spróbować rywalizacji.

Na początek proponuję bardzo prosty program firmy KAY ENTERPRISES CO pod tytu-

tem **K-RAZY SHOOTOUT** zajmujący zaledwie 67 sektorów na dyskietce i 1/10 kasyety magnetofonowej C-60. Na podstawie tej gry każdy zrozumie na czym polegają gry arkadowe. **K-RAZY SHOOTOUT** ma nieskomplikowaną grafikę. Składają się na nią plansze z zaznaczonymi na nich fragmentami murów: zalamaniami, skrytkami itp. Gra polega na wymianie strzałów między Dzikim Joe, a jego trzema przeciwnikami — rewolwerowcami. Jeżeli choć jeden z nich ginie, natychmiast na jego miejscu pojawia się następny przeciwnik. W każdym etapie jest ich określona ilość. Jeżeli nasz bohater wygra wszystkie pojedynki — przechodzi do następnej rundy. Kolejny etap w górę to większa ilość przeciwników, którzy coraz szybciej do nas সরzają i coraz szybciej poruszają się po planszach, na których toczy się gra. Komputer jest na tyle wyrozumiały, że co 10000 punktów, zdobytych przez nas, daje premię — dwa dodatkowe „życia”. W każdej rundzie dysponujemy jednakowym czasem, aby pozysk się nieprzyjaciel. Ta prosta z pozoru gra wymaga nie lada zręczności od jej uczestnika i moście mi wierzyć — naprawdę wciąga.

Inną klasyczną grą arkadową jest **POLE POSITION** firmy **NAMCO SOFTWARE**. Program ten należy w dalszym ciągu do najlepszych wysiłków samochodowych na ATARI. Daje każdemu możliwość kierowania samochodem wyścigowym i jazdy z prędkością na jaką nigdy by się nie zdobył na jawie. Do wyboru mamy trzy różne tory jazdy i rywalizujemy z pojazdami sterowanymi przez komputer ATARI. Aby móc uczestniczyć w wysiłgu głównym, należy bezwzględnie i w określonym czasie przejechać okrężnię próbną. Im krótszy będzie czas naszego przejazdu, tym lepszą pozycję wyścigową

zajmiemy na slarcie w wysiłgu głównym. Komputer pozwala wybrać tor, po którym chcemy jechać oraz ilość okrężeń. Samochodem kieruje się za pomocą joysticka.

Trzecią, ostatnią grą arkadową, którą przedstawiam to **Mr Dig** produkcji Microdeal Software. Gra ta kumuluje w sobie wszystkie zalety tak znanych użytkownikom ATARI (i nie tylko) gier jak: **Pac-Man** czy **Boulder Dash**. Od gracza wymagana jest jak zwykle, gdy chodzi o gry na ATARI, kompiłacja sprawności, ambicji, wytrzymałości oraz szczyty poczucia humoru. Tytułowy bohater czyli **Mr Dig** ma za zadanie pokonać wszystkie wściebie pojawiające się na ekranie. Przyczyna jego postępowania jest bardzo prozaiczna. On przepada za tymi owocami. Ponadto są mu potrzebne do wyrobó tortów, ciast, puddingów i budyni, które sprzedaje — zarabając w ten sposób na życie. W realizacji celu przeszkadza Panu Dig spadające co jakiś czas jabłka, których nadmierny zapas zgromadził w magazynie oraz różnego rodzaju amortamenty potwory i monstra. Oczywiście Pan Dig nie jest bezbrony. Ma do dyspozycji tajemniczą pitkę **POWERBALL**, dzięki której może udaremnić nieciezkie zamiary swoich wrogów.

Program ten doskonale oddaje istotę gier arkadowych. Aby to uodowodnić wymienię nazwy poszczególnych poziomów. Są to: dla przedszkolaków, dla dzieci z pierwszją A, bardzo łatwy, łatwy, trochę trudny, zaczynają się kłopoty, nie lubię komputera, jestem coraz lepszy, bardzo ciężki, poziom dla masochistów.

Mam nadzieję, że teraz każdy użytkownik komputera ATARI odróżni bez problemu gry arkadowe od innych.

Sergusz Piotrowski

Któż nie słyszał o takich grach jak „Rambo”, „Commando”, „Green Beret”, „Gunlaw”. To gry dla zręcznych, szybkich i „twardych” ludzi.
Także „Who Dares Wins II” reprezentuje ten najpopularniejszy typ gier (gry Arcade). Gra powstała w oparciu o film pod tym samym tytułem, ale nie jest zgodna z nim treściowo. Ci, którzy mają już wprawę nabytą w grze „Gunlaw” mogą być spokojni o swój wynik. Niemniej program jest wyjątkowo trudny i trochę mało dokładny, ale na pewno nie odstraszy amatorów mocnych wrażeń. Na drodze żołnierza (bohatera) gry jest były komandos. Staje cała armia świetnie uzbrojonych obrońców. Droga prowadzi poprzez pasczyskie bezdroża, bagniste, podmokłe łąki, przednia tory kolejowe i ruchliwe szosy. Z powietrza cały teren, który jest bazą rebeliantów przeciwnych rządów, jest broniony przez szwadron kawalerii powietrznej na śmigłowcach Bell UH-1 „HOQUOIS”. Zadaniem por. Marka „Dark Sceptre” Singeltona jest dostanie się za wszelką ceną do głównego magazynu rebeliantów, gdzie składowana jest skradzioną z wojskowego transportu broń nuklearna. Nie trzeba wyjaśniać, że broń nuklearna posiadana przez rebeliantów nie tylko zagraża rządów, ale też pokopani na całym świecie.

Czy młsta „Dark Sceptre” będzie udana zależy tylko od was. Jego niepowodzenia są waszymi, jak i przejęcie każdej nowej strzely jest też waszym udziałem. Każdy może sprawdzić jak twardym jest człowiekiem.

Zagrać warto, ale UWAGA! joystick będzie do wymiany

Ocena (w skali od 1 do 10):
GRAFIKA 4
DŹWIEK 6
SENS GRY 3

(+++)

Producent **ALLIGATA, TYNESOF** [wersja Atari]
Autor: **Brian Joblins**

Jakie nudne jest w dzisiejszych czasach życie bezdomnego kota, szczególnie, gdy nie ma on przyjaciół a tylko samych wrogów. Ale można to nudne życie jakoś urozmaić. Który porządny kot odrzuci możliwość bezkarnego rozrabiania wśród ludzi. Każdy lubi gryźć, szarpać, drapać z całych sił, aby wyładować swoją energię. A jeżeli dodać do tego takt, iż w trakcie zabaw można poznać atrakcyjną kotkę, to znaczy że mamy szczęście.

Jeżeli chcesz spróbować, czy masz szczęście zajrzyj na Kocią Aleję, i zagraj z nami.

Skołi po sznurach z białyną, łapanie myszy, czy skoki ze śmietnika to tylko preludium do prawdziwej zabawy. Przy odrobinię szczęścia można wtargnąć do mieszkania człowieka i tam kontynuować zabawę.

W jednym z mieszkań można łąpać złote rybki w akwarium (uwaga na glizdowate robaki — są bardzo niesmaczne, a wręcz toksyczne), ganiać się ze szcztką gospodyni i brudzić do woli. W innym można zrzucić wazon z kwiatami na podłogę i bezkarnie uciec przez okno. W jeszcze innym schrubać kanarka na obiad. Można też penetrować wielką górę sera w poszukiwaniu smacznych myszek. Można podjadać psom z misek pyszne mleko (ale tak by ich nie obudzić). Można, można, można wiele, każdy znajdzie zabawę dla siebie i na pewno będzie zadowolony z zaproszenia.

Pamiętajcie więc adres: „Alley Cat” — Kocia Aleja. Ale uwaga: jest strzeżona przez Fre-

da. Stare, ale zawzięte to psisko. Są jeszcze koty z innej dzielnicy, i trochę przeszkadzają, ale to tylko zwiększa atrakcyjność kociego lunaparku.

A gdy poznacie już kotkę Sally, to ... Co wam będę mówił, sami zobaczycie. Wpadnijcie do nas Wasz stary „Mau”

Ocena (w skali od 1 do 10):

GRAFIKA	7
DŹWIEK	7
SENS GRY	7

(+++)

Producent: Synapse Software
Autor: Bill Williams

▶ CHESSMASTER 2000 XL/XE/ST

Najczęściej „komputeryzowaną” grą planszową są szachy. Każdy rok przynosi kilka nowych komputerowych wersji tej gry. Ostatnim programem, który ukazał się na giełdzie jest „CHESSMASTER 2000”. Ponieważ nie jestem wystarczająco zaawansowanym szachistą, aby przetestować możliwości tego programu, to mogę tylko powiedzieć, że pokonał on w jednej grze „COLOSSUS CHES 3.0 i „ODESTA CHES 7.0”. Jedną grą nie jest wystarczającym dowodem wyższości, lecz na tej podstawie można stwierdzić że „CHESSMASTER 2000” reprezentuje co najmniej taki sam poziom. Po-

przez myślenie przez cały czas, także kiedy gracz wykonuje ruch „CHESSMASTER 2000” przyspiesza znacznie rozgrywkę i jest szybkim oraz groźnym przeciwnikiem.

O wartości programu szachowego decyduje obecnie łatwość i przyjemność grania, a nie jego siła i umiejętności — zawsze można z nim przegrać na najwyższym poziomie. „CHESSMASTER 2000” jest tu zaledwie zadowolający. Obraz planszy może być dwulub trójwymiarowy, plansza może być także obracana i oglądana pod czterema różnymi kątami. Niestety obraz trójwymiarowy jest użyteczny tylko na dobrym monitorze — nie-

kiedy pokrywające się bierki są trudne do odróżnienia. Również na dwuwymiarowym obrazie mogą wystąpić kłopoty z rozróżnieniem piona i gońca.

Na dodatkowym dysku zawarte jest sto klasycznych rozgrywek i problemów szachowych do powtórzenia i analizy. Ceną zaletą jest także możliwość wydrukowania przebiegu partii na drukarce. Z możliwości opisywanych na opakowaniu na 8-bitowych Atari niedostępny jest zegar szachowy. Ten brak jest dość poważny. Jeżeli chcesz rozegrać partię tumejową, to musisz mieć własny zegar i przelączać go za siebie i za komputer. Na plus należy natomiast zaliczyć 20 poziomów trudności zamiast wymienionych dwunastu.

„CHESSMASTER 2000” ma bardzo przyjemną broszurkę o historii szachów i dołączonych klasycznych partiach, lecz instrukcja jest źle napisana. Część problemów wynika ze złej organizacji samego programu. Klawiatury nie mają mnemonicznego znaczenia, pozycje w menu są mało opisowe, a submenu nie zawsze są logicznie zestawione. Joystick może być użyty do przesuwania berek, ale nie do wybierania z menu. Poza tym nie można nim wykonywać ruchów ukosnych.

Ocena (w skali od 1 do 10):

GRAFIKA	7
OBSŁUGA	4
MOŻLIWOŚCI	8

(ziew)

Producent: Software Country

WARSHIP

XL/XE/ST

„WARSHIP” jest strategiczną symulacją bitew morskich na Pacyfiku podczas II wojny światowej. SSI umieściła w tej wspaniałej grze wszystkie główne elementy walki i dowodzenia w bitwie. Przy pomocy dodatkowych procedur zaawansowany gracz orientujący się w zagadnieniach wojny na Pacyfiku w latach 1941—45 może skonstruować cały szereg własnych scenariuszy bitew morskich. Będzie to niewątpliwie cenny nabytek do twojej kolekcji. „WARSHIP” jest grą, która wymaga, zmusza do rywalizacji i jeśli tylko zechcesz może być zawsze nową.

W grze znajdują się cztery gotowe scenariusze z II wojny światowej. Trzy z nich odwołują się do historycznych bitew morskich, a jeden zawiera hipotetyczne starcie. Bitwy mogą być rozgrywane przez dwóch graczy lub przez jednego gracza przeciw komputerowi. Można także polecić komputerowi granie za obie strony i tylko śledzić przebieg akcji. Aby gra była bardziej zajmująca, którejkolwiek ze

stron może być przyznany handicap. Przewidziane są dwa poziomy sterowania tryb „okrętu”, w którym dowodzi się poszczególnymi jednostkami i tryb „dywizjonu”, w którym kieruje się zespołem okrętów.

Program uwzględnia wiele czynników wpływających na przebieg walki: obszary lądu, widzialność, uszkodzenia, wielkość okrętów, opancerzenie, manewrowość, uzbrojenie, maskowanie i dokładność ognia. Możesz postawić zasłonę dymną dla ukrycia okrętów, lecz radar widzi przez nią równie dobrze, a także powiększa zasięg wykrywania w dzień i umożliwia je w nocy.

Uszkodzenia w bitwie odzwiercudniają połączone efekty ognia, przecieków, strat siłowni i uzbrojenia oraz zniszczenia mechanizmów napędowych i agregatów prądotwórczych. Traktowanie może również spowodować eksplozję komór amunicyjnych, choć zdarza się to bardzo rzadko.

Obie strony mają pod swoim dowództwem siły powietrzne, lecz jedna — nie posiadając parowania w powietrzu — ma zmniejszoną ilość punktów wsparcia. W grze dotyczącej walki morskiej współczynnik siły lotnictwa nie powinien laworyzować żadnej strony. Na szczęście można wybrać wariant „Neutral” dla słosunku sił powietrznych.

Dzięki dołączonym do programu dodatkowym procedurom można z gotowych elementów zbudować nową grę, lecz nie można zmodyfikować istniejących scenariuszy ani gry przerwanej i zapisanej. Program umożliwia stworzenie mapy dowolnego obszaru świata, który może być przedstawiony w skali 60x60 pól o boku 1000 jardów. Mapy mogą być zapisywane niezależnie i później modyfikowane.

Każda z walczących flot może mieć do 20 okrętów. Są one wybierane z 53 klas okrętów alianckich i 20 klas okrętów japońskich, lecz wszystkie ich charakterystyki mogą być modyfikowane. Umożliwia to zaprojektowanie dowolnej bitwy morskiej z okresu ostatnich 600 lat. Trzeba jednak wziąć pod uwagę, że gra ma w budowaniu gorszą celność ognia niż „japoński”.

To wstyd, że „WARSHIP” nie wykorzystuje gralcznych możliwości Atari. Inne programy SSI oferują wysoką rozdzielczość wielokolorową grafikę i delikatny przewidy obrazu. Ułatwia to orientację i czyni grę bardziej przyjemną. Mimo tej wady „WARSHIP” jest grą godną polecenia.

Podrecznik jest kompletny i dokładny. Oprócz zwykłego opisu programu pokazuje również jak komputer oblicza zależności pomiędzy walczącymi siłami. Gdy jednak zaangażujesz się w walkę, to w ferworze bitewnym lepiej mieć prosty i skuteczny plan akcji, niż dokładnie optymalizować swoje działania.

Ocena (w skali od 1 do 10):

GRAFIKA	3
WIERNOŚĆ	8
SENS GRY	9

(ziew)

Producent: Strategic Simulations Inc.

Nie ma chyba gracza, który nie widział choć raz gry „Ścianka” „Mur Chiński”, „Break Out”, czy podobnej. Najnowszą i najpopularniejszą grą tego typu jest aktualnie ARKANOID. Swoją formą przypomina nieco pierwowzory, ale jest o wiele bardziej skomplikowany.

ARKANOID stał się z początkiem roku 1987 szlagierem „na automaty” (popularne Coin-Op w salachach gier zręcznościowych). Królował do momentu, gdy wyparły go gry na dysku laserowym takie jak „Space Ace”, „Drason’s Lair”, „Master of Univers”.

Oprócz prostego (?) odbijania piłeczki od Klocków (u góry ekranu) jest jeszcze w grze kilka niespodzianek nie znanych graczom „ścianki”. Po zbitu któregoś z Klocków może spaść literka, która po złapaniu może ułatwić lub utrudnić grę. A to znaczenia poszczególnych liter:

- „B” — otwarcie bezpośredniego przejścia do następnego poziomu bez konieczności zbierania reszty Klocków.
 - „C” — możliwość przytrzymania piłeczki na „lapce” i wystrzelenie jej w dowolnym momencie.
 - „D” — potrójnie ilości piłeczek.
 - „E” — dwukrotne rozszerzenie lapki.
 - „L” — możliwość bezpośredniego zbierania Klocków za pomocą „lasera”.
 - „P” — dodatkowa lapka (nowe życie).
 - „S” — zwolnienie ruchu piłeczki.
- Każda litera działa do momentu złapania następnego (tylko „S” działa czasowo).
- Niektóre klocki należy trafić kilka razy, a niektórych nie można zbić. Z dwu otworów u góry ekranu

ARKANOID

XL/XE/ST

mogą wychodzić różne „stwory”, które (po odbiciu od nich) zmieniają bieg piłeczki. Gra kończy się po rozbitciu „maski” na 32 poziomie. Połudzenia.

Ocena (w skali od 1 do 10):

GRAFIKA	9
DŹWIĘK	7

SENS GRY

4

Producent: IMAGINE
Autor: Mike Lab

(+++)

ZAKŁAD DOSKONALENIA ZAWODOWEGO w Łodzi
ODDZIAŁ TERENOWY w Zdunskiej
 Woli telefon 61—51 w. 7 (komputer-
 ry), 63—50 telex 884257 ZEWAS

**Sklep kupno-sprzedaj Mikrokomputerów i art. elek-
 tronycznych, ul. Komisji Edukacji Narodowej 3/5**

oferuje w ciągłej sprzedaży

- mikrokomputery różnych typów, w konfiguracjach wg życzeń klienta
- urządzenia peryferyjne do komputerów, słacie dysków, interfejsy, drukarki itp. wraz z przewodami łączącymi komputery
- części zamienne do mikrokomputerów
- programy szkolne i użytkowe
- sprzęt video, taśmy video i kamery video
- przyrządy pomiarowe
- uniwersalne regeneratory kineskopów

Ponadto informujemy, że produkujemy nowoczesne, funkcjonalne meble na wyposażenie stanowisk komputerowych

K-218

JOYSTIK

NAPRAWY
PRZERÓBKI

NA
MIKROWYŁĄCZNIKI
ZAKŁAD ELEKTRONICZNY
W-WA WILANÓW

BIEDRONKI 83
od 9 do 17

**ATARI Cartridge z grami, językami LOGO, BASIC XL, z programami użytkowymi lub zleconymi do 48 KB sprzedam. M.W. Cięci-
 na 37, 34—350 Węg. Górka**

Programy na ATARI tani wypożyczysz za zaliczeniem pocdowym - MIKROFAN 45—054 Opole 1 skr. pocz. 158 D-170

Wymienię nagrania i dyski na ATARI 1050 Stanisław Humel, Wieluń, Częstochowska 37 D-185

Nadzio tani — 200 zł — sprzedam programy na ATARI 800 XL 130 XE 65 XE Ferrnusz Tywonik, ul. Nowolka 9/2 58—370 Bóguszwow-Gorce G 129

Zgodnie z wcześniejszymi zapowiedziami

P.Z. „GALLECH”

z siedzibą w Miechowie serdecznie zaprasza wszystkich zainteresowanych do swojego salonu wystawowego otwartego w każdy dzień roboczy.

Specjaliści naszej firmy prezentują.

- komputery 32-bitowe kompatybilne z IBM PC/AT,
- wielodostęp pod systemem operacyjnym XENIX,
- języki baz danych pod systemem operacyjnym XENIX, (INFORMIX SQL, FOXBASE+ — stu procentowa zgodność ze standardem DBASE III plus)
- oprogramowanie baz danych pracujących w sieciach (SQL BASE, DBASE III plus, CLIPPER AUTUMN 86),
- kompilatory i interpretry języków (C, MS-PASCAL, MS-BASIC, MS-FORTRAN)
- procesor tekstu (Lyrix),
- sieci D-LAN i E-LAN (typu D-LINK i ETHERNET),
- sieciowe systemy operacyjne (IBM PC LAN PROGRAM, D-LINK NETBIOS EMULATOR, D-LINK NETWORK DRIVER, ADVANCED NETWORK 286)

Salon wystawowy mieści się w budynku firmy w Miechowie przy ul. Racławickiej 31 Prosimy o wcześniejsze telefoniczne uzgodnienie daty przyjazdu, nr tel. 304—57, Miechów

SERDECZNIE ZAPRASZAMY

REKLAMUJ SIĘ W BAJTKU!

UZYTKOWNICY ATARI XL/XE
ATAREX Atarex 2110
 70 kasach komputerów oraz gier i programów
 specjalnie do tego celu przygotowanych
 ul. 22 Lipca 97 62-300 WARSZAWA
ATAREX Atarex 2110
 ul. 20 Października 42/27 63-000 SROGA WILKA

— ATARI —

- przystawki umożliwiające współpracę komputera z dowolnym magnetofonem zapis odczyt, auto-stop kopiowanie magnetofon-magnetofon,
- przystawki łączące z głośnikiem umożliwiające odbiór foni bez konieczności przesłania komputera lub telewizora

oferuje

Zakład Elektroniczny „TURBO”
 Krzysztof Kubiński
 ul. Botaniczna 3/26
 39—300 Mielec

ROZCINA GWARANCJA!
 NAPIŚ — ZAOSZCZĘDZISZ DOLARY!
 G-122

JAK PISAĆ ARTYKUŁY I PROGRAMY

Nie stawiamy jednak żadnych ograniczeń, każdy interesujący materiał na temat Atari, Spectrum i innych popularnych komputerów znajdzie miejsce na naszych łamach. Muszą one spełniać tylko pewne wymagania formalne. Artykuły i opisy programów powinny być w maszynopisie z dużym odstępem między wierszami (ok. 30 wierszy na stronę). Programy należy przesyłać na dyskietkach lub kasietach gwarantujemy zwrot najpóźniej w ciągu miesiąca. Prosimy pamiętać o podaniu sposobu wczytywania — redakcja nie ma etatu dla detektysty.

Programy dotyczące Atari mogą być napisane w dowolnym języku dostępnym dla tego komputera. Ze względu na „Edytor BASIC-

a programy w tym języku nie mogą zawierać linii o numerach większych od 31999. Dla programów w języku maszynowym oprócz programu ładującego w BASIC-u konieczny jest program źródłowy w formacie asemblera MAC 65. Rysunki mogą być zarówno w tuszu, jak i w ołówku (najlepiej w podziale 2:1) albo na nośniku magnetycznym w formacie GRAPHICS B, Micro-Printer lub Koala. Mogą to być także ilustracje np. z katalogów. Pamiętaj o podaniu adresu i telefonu oraz w przypadku opracowań — źródła, z którego korzystałeś.

MASZ POMYSŁ — NAPIŚ DO NAS!!!

Wszystkich Czytelników zapraszamy do współpracy przy redagowaniu „Bajtki” i zeszytów dodatkowych. Będziemy zamieszczać nadesłane przez Was gry, programy i użytkowe, sposoby rozbudowy komputera lub niekonwencjonalne sposoby wykorzystania.

Jak się dowiadujemy ze źró-
cał dobrze poinformowa-
nych, na początku przy-
szłego roku będzie w Pol-
sce szarymi produktami modelu XM 301
typu "dreci comed". Iżn podobny
bezpłodnie do wylicz gniazda telefoni-
cznego. Szybkość przysyłania informacji
300 i 1200 bodów/śs. Dnie na to piersząz
szybko Ministerstwo. Liczności wyraża-
zgodę o tyle wartości 1200 nie zostaje
chyba w praktyce wykorzystany, głównie z
uwagi na słabą jakość naszej sieci telefoni-
cznej.

Również w 1988 roku planowana jest
krótka produkcja urządzenia XEP
80, które podłączone do Alan 80
— pozwala na sprzętowe uzy-
skanie 80 kolumn (co 24 wiersze) na ekrane,
czytelnych również i na monitorze (be-
lewiszce) kolorowym. Iżn niedługo więc
posiadacze Atari będą mieli sposobność
uzyskania logo, co do ile pory mogli jedynie
odrzymać poprzez zmusne programowanie
Większy opis XEP80 wkrótce

Do 15 lipca Atari oferuje grat-
yfikację przy zakupie 520 ST
4 programy Neochrome
— (zapowiada wiersz znanego
programu graficznego), Animatec
(tworzenie krótkich animowanych sekwenc-
cji), Macadam Bumper (najlepszy fiiper)
oraz Wanderer (trójwymiarowa gra zręcz-
ności olerowana razem ze specjalnymi
stereoskopowymi okularami)

Już przez przypadek wyliczycie
iżnżycie szybko również Atari ST,
możecie mieć kilopłyty Pozostak „ja
nimo” może się nie udać, program
może się zawiesić, jżn nie odróżbiać na
tyle aby oczyścić pamięć. Dla modelu 520
ST wystarczy sekunda lub dwie, dla 1040
ST — przynajmniej 10. Jżn po upływie 20
sekund system nadal się nie zgłasza — nie
ma rady, naprawa minikomora
Czytawiec nie w kaszty egzemplarzu
Alan 520/140 ST je obawy występują tżn
nie silnie ale lepiej być ubezpieczonym
Większym komputer powo!

Czwierzę serii ST znnowo spadły, co zos-
tawi podcykowane wprowadzeniem
na rynek z początkiem wiersza
nowych Mega ST i tak 520 ST ko-
sztuje 550 dolarów (bez monitora), 670 (z
monitorem monochromatycznym), 520 (z
monitorem kolorowym Philipsa 1424) i 980
(z monitorem kolorowym Alan SC 1224)
Model 1040 ST kosztuje odpowiednio dro-
ższe 1230 (monitor mono) i 1340 (monitor
kolor)

Przypominamy, że Alan 520 ST z moni-
torem monochromatycznym SM 124, wyższą
kosztuje w Powsze 1120 dolarów. Aktual-
nie ceny Alan ST można uzyskać pisząc do
firmy Elektronics Export z Londynu: rekl-
mującą się na lamach „Bajtki”

Do firm produkujących sprzęt
komputerylny z IBM dży-
czyło ostatnio Alan pokaz-
ując na targach w Hanowerze
iżn PC 1 komputerylny wprowadzić w try-
bie Hercules i EGA, ale posiadający reży-
rowa i konstrukcję zewnętrzną wymagającą
iżnżyczenia dodatkowego łączu pośrednie-
go w postaci niedużej skrzynki, tylko ze
jżgo pomocą komputer może być rozsze-
rzony o dalsze karty

Poza tym w dalszym ciągu Atari nie za-
proporowało taniego, w myśli sloganu
"Power without the Price" — monitora
EGA Zapłaty przez dzienikarzy dżyż-
co oferuje technologię (tżn komputer 16
bitowy klasy IBM) o której zawsze wiersz
wiedział się negatywnie Jack Tramiel odparł
"Wszystcy wiedzą, że pisaliśmy są się sżo
dłwe dla zdrowia, że to nie przeszedza
pałaczn, by je kupować"

PÓŁ ZARTEM, PÓŁ SERIO

**Mimo że na lamach
„Bajtki” drukowane
były programy bioryt-
mów, nie widziałem
wersji dla Atari. Pro-
ponowany przez mnie
program do obliczania
biorytmów posiada
edycję dla całego ża-
danego miesiąca.**

Co to są biorytmy, można się dowe-
dzieć z „Bajtki” nr 12/86 (str. 21), a
po szczegóły odsyłam czytelników do
książki Jerzego Sikory „Biodiagram
prawdę ci powie”

Program jest prosty i nie wymaga
specjalnego objaśnienia.
Teoretycznie, aby obliczyć biorytmy
należy policzyć, ile dni upłynęło od
dnia urodzenia do żądanej chwili, a
następnie liczbę tę podzielić kalendar-
nie przez 23, 28 i 33. Reszta z dzielenia
da nam kolejny dzień danego bioryt-
mu. W dobie komputeryzacji wpusy-
jemy zamieszczony program, a
komputer sam wykona powyższe
czynności uwzględniając dzień 29
lutego w latach przestępnych. Ob-
stuga programu polega na podaniu
daty urodzenia oraz roku i miesiąca
obliczeń biorytmów

Krótki interpretacja wrg książki J.
Sikory „Biodiagram prawdę ci po-
wie”

BF BP BI

- + + + Dobre samopoczucie
- + + + Wydatność w pracy fizycznej i umysłowej
- + + + Czas udanych transakcji, egzaminów przedsięwzięcia najwyższej wagi - okres sukcesów

Wizmożona wydajność w pracy fizycznej

- + Nastrój pod psem — dobra kondycja.
- + Elektryczność umysłowa (uczenia się).
- + Skłonność do intryg, uporu, wybuchów gniewu
- + Bardzo dobre optymistyczne nastroje, złudny ograniczona zdolność twórczego myślenia i logicznego rozumowania. Unikać przemęczenia
- + Palma sił umysłowych, kiepski nastrój mała odporność na ból (oponista dentystry)
- Regenerować siły odpoczywać, brać środki wzmacniające

A więc korzystaj z wyzwo!

Stanisław Jawor

**UWAGA: Nie należy wpisywać liter wydruko-
wanych przed numerem linii programu. Nie są
one częścią linii, lecz kodem kontrolnym „Edy-
tora BASIC-a” (zob. str. 3).**

```
CG 4 REM S.J. *** BIORYTMY ***
NE 5 ? CHR$(125)
CR 10 CLR :FOKE 710,0
OR 15 DIM A$(11),A(12)
DX 20 POSITION 6,1:?" *** B I O R Y T M
Y * * *
DI 25 POSITION 4,4:?" Podaj date urodzen
ia =
AD 30 POSITION 7,6:?" Rok: ";INPUT RU
IS 35 POSITION 3,8:?" Miesiac: ";INPUT N
KO 40 POSITION 3,10:?" Dzień: ";INPUT D
YU 45 POSITION 6,14:?" BIORYTMY obliczyc:
YD 50 POSITION 3,16:?" "na"
DU 55 POSITION 6,17:?" Rok: ";INPUT R
VV 60 POSITION 2,18:?" Miesiac: ";INPUT
M
OH 70 ? CHR$(125):POSITION 2,7:?" proze
czekac...
VH 80 FOR I=RU TO RB
OR 85 IF INT(I/4)=I/4 THEN C=C+1
IX 90 NEXT I
VU 100 IF INT(RU/4)=RU/4 AND N>2 THEN Q=1
XB 105 IF INT(RU/4)=RU/4 AND M<3 THEN S=1
CB 110 IF INT(RU/4)=RU/4 AND M=2 THEN W=1
IX 115 IF INT(RU/4)=RU/4 AND N=2 THEN H=1
RX 120 FOR I=1 TO 12
CA 130 READ A:A(I)=A
FK 140 NEXT I
EZ 150 FOR I=N TO 12
HM 155 E=E+A(I)
GD 160 NEXT I
CK 165 FOR I=M-1 TO 1 STEP -1
LJ 170 G=G+A(I)
GU 175 NEXT I
MW 180 ND=365*(R-(RU+1))+E+C+G+1-D-0=5
IF 190 IF RU>RB OR D>A(N)+H THEN ? CHR$(1
25):POSITION 3,8:?" ZLE DANE! GOTO 510
YF 200 DATA 31,28,31,30,31,30,31,31,30,31
,30,31
NT 210 F=ND-25*INT(ND/23)
VY 220 P=ND-28*INT(ND/23)
FX 230 U=ND-33*INT(ND/33)
KO 235 ? CHR$(125):RESTORE 300
SC 240 FOR I=1 TO 12
HX 250 READ A$
IH 255 IF I=M THEN POSITION 6,3:?" A$
GE 260 NEXT I
LE 265 POSITION 4,1:?" Data urodzenia:
" ;D;";";N;";";R;";";
OS 270 POSITION 22,3:?" RB
LH 300 DATA STYCZEN,LUTY,MARZEC,KWIECIE
N,MAJ,CZERWIEC,LIPIEC,SIERPIEN,WRZESIE
N,FAZDYBIERNIK,LISTOPAD,GRUDZIE
N
DI 305 ? :?" 0 0 1 1 2
? 2 ? 3" 0 0 1 1 2
FC 310 ? " 1 5 0 5 0 5
0"
MO 315 ? "-----
:?" "B.F.:"
ZX 320 FOR I=1 TO A(M)+W
CB 325 IF F>=23 THEN F=0
ZW 330 IF F>=4) F<11 THEN ? "+"
PE 335 IF F=0 OR F=11 THEN ? "0"
SL 340 IF F>11 AND F<23 THEN ? "1"
PP 345 F=F+1
GD 350 NEXT I
LO 360 ? :?" "B.P.:"
AO 365 FOR I=1 TO A(M)+W
OU 370 IF P>=28 THEN P=0
ME 375 IF P>=0 AND P<14 THEN ? "+"
ZK 380 IF P=0 OR P=14 THEN ? "0"
IB 385 IF P>14 AND P<28 THEN ? "1"
UA 390 P=P+1
HA 395 NEXT I
HD 400 ? :?" "B.I.:"
ZM 410 FOR I=1 TO A(M)+W
GA 415 IF U>=33 THEN U=0
IE 420 IF U=0 AND U<16 THEN ? "0"
FE 425 IF U=0 OR U=16 THEN ? "1"
JR 430 IF U>16 AND U<33 THEN ? "1"
HM 435 U=U+1
GC 440 NEXT I
TB 450 ? :?"
UI 460 ? "B.F. - biorytm fizyczny"
RV 470 ? "B.P. - biorytm psychiczny"
NZ 480 ? "B.I. - biorytm intelektualny"
RF 490 ? :?" * - dni krytyczne"
VV 500 ? :?" + - wzrost:" ? "
- - spadek"
1S 510 ? :?" "W celu uruchomienia progr
amu:" ;? :?" przycisnij START"
DV 520 IF PEEK(53279)=6 THEN RUN
GA 530 GOTO 520
```

JĘZYKI PROGRAMOWANIA

Czy łatwiej byłoby nam żyć, gdyby wszyscy ludzie porozumiewali się tym samym językiem? Być może dzięki temu nie doszłoby do katastrof takich jak wojny. Esperanto, stworzone przez Ludwika Zamenhoffa jako język powszechny, pozostaje do tej pory ciekawostką, a na świecie w dalszym ciągu królują angielski, niemiecki i francuski. Ponieważ komputer jest dziełem człowieka i odzwierciedlają się w nim ludzkie dążenia do unifikacji — on właśnie może stać się krokiem naprzód na drodze ogólnego zrozumienia się. Egzystencja różnych języków programowania zależy nie tylko od tego, że zostały stworzone przez różnych ludzi, ale również od faktu, że mają one pomóc w rozwiązywaniu wszelkich zadań, które człowiek stawia komputerowi.

Pierwszym poważniejszym zastosowaniem komputerów było sterowanie innymi maszynami. Wymagało to dużej precyzji i szybkości wykonania. W tym momencie niezbędnym stało się rozwinięcie takich form komunikacji, aby wchodzące do komputera zakodowane impulsy były dla niego zrozumiałe. Wraz z postępem technicznym doskonalono również formy przekazywania rozkazów komputerowi.

Przełomowy krok na linii komunikacji między człowiekiem, a maszyną uczynił John von Neuman. Nie narzucał urzędzeniu mechanicznym rozkazów tylko przekazywał je poprzez symbole składające się z zer i jedynek, które komputer interpretował jako rozkaz.

Następnym etapem było stworzenie wygodnego i zrozumiałego łącznika z maszyną jakim jest assembler. Uwolnić on programistów od trudnego podwójnego kodu, przy jednoczesnej możliwości stałego kontrolowania własnej pracy. Wraz z upływem czasu assembler jest unowocześniany i chociaż posiada wiele zalet, ma jedną niewątpliwą wadę. Każdy rodzaj procesora rozumie tylko sobie właściwy assembler, co oznacza w praktyce, że dla każdego procesora należy napisać oddzielny assembler.

Języki do rozwiązywania problemów.

W latach 50-tych pracowano nad stworzeniem lepszej możliwości komunikacji z komputerem. Podjęto próby opracowania języka, który miał pogodzić strukturę problemów do rozwiązywania z wymaganiami człowieka. Szukano języka, który mógłby być użyty w każdym rodzaju komputera.

Wraz z biegiem lat komputer stawał się coraz większym połączoną. Działając nowe języki programowania w dziedzinie komputerów personalnych pojawiają się wraz z powstawaniem ich nowych generacji. Dzielą się to bardzo szybko. Nie ma jeszcze określonego standardu i na razie nie wskazuje na to, aby taki się pojawił. Jedną z przyszłości jest

fakt, że języki programowania z reguły mają po kilkanaście wersji, które nie zawsze współpracują ze sobą.

Podobnie jest w przypadku komputera ATARI serii ST. Celem artykułu jest omówienie najważniejszych języków programowania na ten komputer. Nie znajdzie nikt podczas czytania wskazówek co jest dobre, a co złe. To zależy od rodzaju problemu do rozwiązania i osobistego doświadczenia. Nie będzie również omówienia wszystkich wersji różnych języków i pod tym względem artykuł ten będzie na pewno niewystarczający.

FORTAN — ojciec

Na początku lat 50-tych, wraz ze wzrostem udziału komputerów w sterze kierowania życiem gospodarczym, ponadnormalnie wzrosły koszty rozwoju oprogramowania. Zaczęło kierować uwagę na korektę istniejącej już bazy software'u. Dopiero w 1954 roku udało się koncernowi IBM stworzyć pierwszy większy język programowania. Był to FORTAN (FORmula TRANslator). Od samego początku przeznaczony do pomocy przy rozwiązywaniu skomplikowanych problemów naukowo-technicznych, związanych z dużą ilością trudnych operacji arytmetycznych i algebraicznych oraz odpowiednią obróbką danych. Ponieważ język ten został

opracowany przez duży koncern, stał się jakby z założenia standardem w świecie obróbki danych z dziedziny matematyki. Z czasem tworzono ulepszone wersje tego języka. Najnowszą jest FORTRAN 77. Pomimo dość interesującej oferty sklepów handlujących software'm oraz stałego zwiększania się liczby komputerów personalnych, FORTRAN w dalszym ciągu pozostaje językiem dużych „maszyn”. Dla komputera ATARI ST istnieje wersja FORTRAN-u 77 pod nazwą PROFORTRAN firmy Prospero Software i zakres tego języka odpowiada standardowi ANSIN-Norm Fortran 77.

PASCAL

PASCAL powstał jak gdyby wskutek doświadczeń z różnymi wersjami BASIC-a i FORTRAN-u. Skoło do różnych linii w trakcie realizacji programu czynny go nieczytelny i przysparzający kłopotów programistom. I tak w połowie lat 60-tych stworzono język ALGOL, który oparł na zupełnie nowym pomysle-uuzupełnieniu struktur i procedur. Po testach okazało się, że i ten język ma swoje słabe punkty. Wtedy to Niklaus Wirth, który był współautorem jednej z wersji języka ALGOL, stworzył w 1970 roku w Wiedniu język PASCAL. Nazwany tak na cześć znanego filozofa i matematyka Blaise Pascala, a przeznaczony głównie dla informatyków oraz osób zajmujących się naukami ścisłymi PAS-

PROGRAMOWANIE

CAL ma swoją siłę w zwięzłości i przejrzystości budowy, kompromisów możliwościach rozgałęzienia oraz w sposobie organizacji sterowania pętlą. To wszystko buduje podstawę dla strukturalnego sposobu programowania i temu zawdzięcza PASCAL swoją popularność. Inną zaletą tego języka jest możliwość definiowania rejestrów, które obejmują różne rodzaje danych, a następnie rozpatrywania uzyskanych w ten sposób zbiorów.

Pierwszym kompilatorem PASCAL-a dla ATARI ST był GEMDOS-PASCAL firmy CCD. Produkt ten daleko pozostawał poza wszelką konkurencją, a jego niedostatkami były przez cały czas powstawanie i niechęć do użytkowników w pierwszej fazie był podręcznik napisany przez Jürgena Leonharda pod nazwą „EASY PAS”. Obecnie sieć sklepów sortujących oprogramowanie dostarcza coraz bogatsze wersje tego języka. Na targach CeBIT 86 angielska firma Prospero pokazała wersję PROPASCAL, która jest trudniejsza w obsłudze w porównaniu z innymi odmianami tego języka na ATARI ST.

C

— to nie tylko litera

Język C został stworzony w latach 70-tych przez Dennisa Ritchie w firmie AT & T. Przy jego opracowywaniu położono szczególny nacisk na stworzenie języka, który byłby niezależny, a jednocześnie działający w architekturze hardware'u każdego komputera. C ma zastosowanie we wszystkich dziedzinach, od programów maszynowych (gdzie niezbędna jest szybkość), przez tworzenie w CAD, aż do obróbki tekstów. W przypadku ATARI ST język ten jest bardzo licznie reprezentowany, a dzięki bogatej literaturze staje się zdomowym językiem tego komputera. Jedną ze starszych wersji C jest produkt firmy Digital Research. Potem pojawiła się wersja GST C Compiler wykorzystująca w pełni GEM. Ale wykazująca pewne braki podczas liczenia.

Język C zyskał szeroki rozgłos wśród użytkowników ATARI ST na całym świecie. Jedną z najlepszych odmian jest tak zwany MEGAMAX C. Nowością na tym rynku jest wersja pod nazwą MARK WILLIAMS C, potrzebująca jednak od 2 do 4 razy dłuższego czasu na kompilację.

BASIC

BASIC rozwinął się pod koniec lat 60-tych. Pracowali nad nim dwaj Amerykanie Kermey i Kurtz na uniwersytecie Dartmouth w New Hampshire i na pewno nie był w stanie przewidywać, że język ten z czasem zostanie standardem dla wszystkich komputerów domowych i większość personalnych. Pomimo objętości tego języka jest on prosty do nauki, a dialog między człowiekiem a „maszyną” rzeczywistości ma miejsce. Te zalety uczyniły z BASIC-a doskonały język do celów edukacyjnych. Poważnym wadami są natomiast powolność i mała czytelność. Obecnie na rynku ATARI ST jest kilka wersji interpreterów tego języka m.in. BASIC-Compiler amerykańskiej firmy PHILON INC. Odmiana ta jest używana w obsłudze, a jedną jej zaletą jest to, że odpowiada znanej wersji MBASIC firmy MICROSOFT. Poza tym istnieje GFA-BASIC-INTERPRETER oraz niemieckie odkrycie OMKRON-BASIC, który monitorny jako moduł w ROM-ie jest przez cały czas do dyspozycji użytkownika. Nowością na tym rynku jest bardzo dobry amerykański LDW BASIC COMPILER.

MODULA-2

Jest to kontynuacja języka PASCAL. Duchowym ojcem jest również Niklaus Wirth. MODULA-2 po-

wstała w 1978 roku. Wszystkim posiadaczom ATARI ST firma TDI poleca MODULA-2 SYSTEM wraz z programem narzędziowym (TDOLKIT).

FORTH

— czwarty wymiar

Język ten opracował Charles Moore w latach 60-tych jako język konkurencyjny w stosunku do innych mających mabelektynowy sposób liczenia. Pierwszym zadaniem tego języka było sterowanie teleskopem w obserwatorium astronomicznym. Podstawowym elementem, który odróżnia FORTH od innych języków jest użyczenie, a od zdelimitowanych elementów języka nowych funkcji. Dzięki temu programista ma nieograniczoną możliwość definiowania różnych funkcji i pojęć. FORTH efektywnie wykorzystuje architekturę procesora przez co użykuje się dużą szybkość obróbki danych.

Pierwszą wersją tego języka dla ATARI ST był 4-FORTH tzw. Dragon-Group. Inną proponuje firma DATA BECKER pod nazwą FORTH ST. Odmiana ta współpracuje z GEM-em.

APL — wejście w hieroglify

APL (A Programming Language) — po raz pierwszy zastosowany w legendarnym IBM 360 w dalszym ciągu pozostaje nieznanym azerozkiem kręgom użytkowników komputerów. Generalną zasadą tego języka jest wykorzystywanie symboli (jak w starożytnym Egipcie) zamiast pseudoangielskich zwrotów typu „ON GOŠUB”.

Dla ATARI ST jest wersją tego języka firmy GDAT pod nazwą APL/68000 oparta na standardzie IBM.

LOGO

— nie tylko dla dzieci

LOGO powstało pod koniec lat 60-tych dzięki profesorowi w Instytucie Technologi w Massachusetts Seymourowi Papert, który zajmował się w tamtejszym laboratorium problemami sztucznej inteligencji. Papert — matematyk i były student szwajcarskiego psychologa Jean'a Piageta (ojca nowoczesnej psychologii), stworzył LOGO dzięki poszukiwaniom takiego języka, który służyłby jako pomoc pedagogiczna, rozwijająca wśród uczących się zdolności intelektualne i ułatwiająca proces nauki. W ten sposób powstał język będący w stanie przedstawiać trudne procesy w sposób obrazowy i plastyczny.

Służą do tego krótkie rozkazy w formie prostych i znanych pojęć. Przy dziesiętnym stanie techniki niemożliwe jest ukazanie pełnych możliwości rozwiązań jakie niesie ze sobą ten język. Elementy rozkazów, które użytkownik ma do dyspozycji można rozwijać poprzez definiowanie funkcji będących częścią składową każdego programu.

LOGO w obszarze sztucznej inteligencji jest poprzednikiem PROLOG-u. ATARI ST posiada wersję LOGO opracowaną przez firmę Digital Research pod nazwą DR LOGO. Jest ona uzupełniona przez GEM i prosta do nauki. Pierwsza ona uzupełniona przez spis treści zawartą w programie i sterowanie przez mysz. Wadą tej wersji jest mała szybkość.

LISP i PROLOG

— języki sztucznej inteligencji

Na początku obydwa miały podobne przeznaczenie jak inne języki programowania. Od kilku lat łachowcy od komputerów coraz więcej uwagi poświęcają tematowi „Komputer-Inteligencja”. W związku z tym języki te zostały odkryte jakby na

nowo. Należą one do języków deklaratywnych w przeciwieństwie do FORTRAN-u, BASIC-a, PASCAL-a, FORTH-a, które są imperatywne, co oznacza, że program podaje wyliczonym przez programistę szlakiem. Prawidłowość jego działania zależy od użytych w trakcie przebiegu sytuacji wyliczowych. Jeżeli programista ma mało doświadczenia, jego program będzie nieskuteczny. Deklaratywny charakter oznacza, że program nie posiada algorytmu, tylko składa się z reguł i wniosków końcowych (zasad) obowiązujących w świecie oprogramowania. Natomiast rozwiązaniem dla postawionych pytań jest powracający algorytm (backtracking Algorithmus) LISP jest najstarszym językiem obok FORTRAN-u i jednocześnie egzystującym w wielu odmianach. Powstał początkowo jako kombinacja FORTRAN-u i IPL. John McCarthy — ojciec LISP Processor (LISP) pomyślał główną zaletę IPL, budowę struktury danych z wielounkcyjnością FORTRAN-u. W ten sposób w 1960 roku powstał LISP System.

Także w tej dziedzinie mamy do czynienia z bogatą ofertą na ATARI ST. Jedną z najstarszych wersji jest XLISP napisany w języku C i łatwo dopasowujący się do innych komputerów. Firma METACOMCO oferuje inną wersję pod nazwą Cambridge LISP. Kolejną propozycją jest LISPAS II niemieckiej firmy TOMMY SOFTWARE. Odmiana ta dzięki wziętemu uzupełnieniu się z GEM-em jest krokiem naprzód w świat sztucznej inteligencji.

PROLOG (PROgramming in LOGIC) powiła się na początku lat 70-tych wraz z ideą programowania według logicznego sposobu myślenia. PROLOG został ponownie odkryty kiedy Japończycy wybrali go na język „piątej generacji” i zrobili go częścią składową swojej nowej technologii. PROLOG uwalnia programistów od problemu drogi rozwiązania zadania. Dzięki temu językowi możliwe jest do spełnienia marzenia, żeby zaprogramować komputer bez potrzeby nauki określonego języka programowania. To zupełnie nowa idea.

Dla ATARI ST jest „Prolog Logic-Lab”, który służy jako laboratorium do badania sztucznej inteligencji oraz jest oknem na świat „piątej generacji”. MFPROLOG jest kompatybilny ze standardem PROLOG-u opisanym w książce „Programming in Prolog” napisanej przez społeczność autorów Clocksin i Mellish. Ze swoją szybkością około 800 LIPS (Logical Inferences per Second) może dotrzymać kroku innym wersjom tego języka na różne minikomputery.

Popatrzmy w przeszłość.

Pierwszym ogniwem łańcucha łączącego człowieka i komputer był assembler. Uwalniał on programistów od kodowania rozkazów, a programy uczyli bardziej czytelnymi i zrozumiałymi. Były one dzięki temu szybsze i doskonale uzupełniały się z komputerem. Jest to niewątpliwą zaletą, lecz zaletą, a od „maszyn” kody czynią assembler językiem nieprzeźroczym. Programiście pracującym w assemblerze musi uczyć się różnych jego rodzajów, jeżeli ma do czynienia z więcej niż jednym rodzajem komputera. Pomimo tych wad assembler pozostaje jednym z najbardziej efektywnych języków programowania. ATARI ST ma do dyspozycji CP/M 68K ASSEMBLER firmy Digital Research. Jest on bardzo wygodny w obsłudze z racji oparowania standardu MOTOROL. Inne wersje to IDEAL ASSEMBLER firmy OMKRON lub GST ASSEMBLER przeznaczony dla ludzi profesjonalnie zajmujących się programowaniem.

na podstawie „ST COMPUTER”
Sergiusz Piotrowski
Tomasz Mazur

Niewątpliwie wielu użytkowników komputera ATARI ST intrygują włącz dwa niepozorne gniazda MIDI IN oraz MIDI OUT, umieszczone na tylnej ścianie ich maszyny. Z instrukcji obsługi można dowiedzieć się, że jest to Musical Instrument Digital Interface «cyfrowy interfejs instrumentu muzycznego». Brzmi to nieco tajemniczo, a więc zachęcająco! Jeśli więc jakiś program na MIDI wpadnie nam w ręce, uruchamiamy go! Wzrzymy ekran oferujący najrozsłabsze możliwości, a wśród nich bibliotekę zawierającą od kilku do kilkunastu gotowych do odegrania utworów. Wtedy zaczynamy się zastanawiać, kto z naszych znajomych ma syntezator. Kiedy już dojdzie do fuzji syntezatora z komputerem efekt jest niesamowity!

zacji z innymi instrumentami i syntezatorami — jednolitą i prostą w realizacji.

Dzięki porozumieniu największych producentów elektronicznego sprzętu muzycznego, w 1982 roku doszło do precyzyjnego określenia hardware'owego i software'owego standardu MIDI. Był to impuls, który wywołał lawinę! W chwili obecnej każdy instrument elektroniczny musi być wyposażony w interfejs MIDI — bez MIDI może być jedynie zabawką

Dla nowej generacji elektronicznych instrumentów muzycznych — samplów, syntezatorów, sekwencjerów, automatów perkusyjnych, które są już specjalizowanymi komputerami — MIDI to coś równie naturalnego jak CENTRONICS czy RS 232 dla zwykłego komputera.

Uprószczenie się standardu MIDI stworzyło nową klasę zasobów dla mikrokomputerów. Błyskawiczną karierę w roli kontrolera elektronicznego sprzętu muzycznego robił ATARI ST. Stało się to możliwe dzięki umieszczeniu w nim interfejsu MIDI, włączeniu procedur jego obsługi do systemu operacyjnego, dużej pojemności pamięci RAM i szybkiemu mikroprocesorowi. W krótkim czasie od jego wejścia na rynek pojawiło się ponad 30 programów przeznaczonych dla MIDI, co dowodzi zaufania producentów software'u do możliwości tego komputera jako kontrolera MIDI.

Programować e muzyczne można podzielić na dwie zasadnicze grupy. — sekwencery i edytory brzmień.

Sekwencer — to program umożliwiający znalezienie w pamięci komputera muzyki aktualnie wykonywanej na syntezatorze. Działając on podobnie jak wykorzystujący magnetofon studyjny, ale posiada również zupełnie nowe możliwości, które daje technika

cyfrowa. Istnieją dwa sposoby prowadzenia do komputera dźwięków z klawiatury syntezatora — «czasie rzeczywisty» — gdy program rejestruje dokładnie to, co w danej chwili «jest grane», oraz «praca krokowa» — kiedy do pamięci wprowadzane jest określone każde nutę czy akord. Ten drugi sposób pracy z sekwencjerem jest niewątpliwie powolniejszy, ale w efekcie otrzymuje perfekcyjny zapis nawet najbardziej akrobaticznych pomysłów.

Niektóre z sekwencjerów przeznaczonych dla komputera ST mają 60 ścieżek oraz możliwość jakiegoś bardzo bogato wyposażonego studio programowe zmian głosów, zmiany tempa, sterowanie zewnętrznymi automatami perkusyjnymi itp. Pamięć RAM o pojemności 1MB umożliwia zapisanie ponad 63 000 nut — jest to więcej niż oferują specjalizowane sekwencjery pochodzące z tak renomowanych firm jak Roland czy KORG. Wiele z tych programów symuluje na ekranie monitora tryb pracy magnetofonu szpłowy, ale już tylko po to, aby udostępnić użytkownikowi przed ewentualnym szokiem przy korzystaniu z nowego brzmienia zapisu muzyki.

Edytory brzmień pomagają w programowaniu nowych brzmień na syntezatorze. Wyświetlacz z syntezatorów umożliwia oddzielne pokazanie pojedynczych parametrów programowanego dźwięku, zaś ekran edytora wyświetla je w wszystkie w taki sposób, że programowanie nowego dźwięku staje się czystą przyjemnością. Edytory umożliwiają również tworzenie banku brzmień na dyskach.

Fascynującą możliwością oferuje nowa generacja programów, «korzystająca sztucznej inteligencji, która umożliwia tworzenie absolutnie nowych brzmień oraz sortowanie i zapamiętywanie sygnałów po to, aby w razie potrzeby szybko je odnieść i przeprogramować syntezator. Należy jeszcze dodać, że programy Edytatorów brzmień są twórczo z myślą o określonym typie syntezatora, więc dopasowanie brzmienia tego syntezatora jest niemożliwe.

Coraz więcej usterki staje się jeszcze jedną szczególną funkcją programów MIDI — programy umożliwiają czysty wydruk zapamiętanej przez komputer muzyki w postaci standardowej notacji muzycznej (nuty). Oczywiście, aby korzystać z tej możliwości trzeba dysponować drukarką graficzną, ale co za wyjątek dla profesjonalistów!

Krótką historią MIDI ukazuje jeszcze raz, że życie czesiole przetrzała oczekiwania, gdyż w chwili narodzin MIDI większość jego obecnych zastosowań nie istniała nawet w umysłach projektantów. Nowe pomysły rodzą się bezustannie, powstają nowe programy, zaś ATARI ST — dzięki MIDI — zdobyło uznanie profesjonalnych muzyków. I jest podobnie tak renomowanych zespołów jak Dire Straits czy Marillion.

Bez wątpienia, spośród wszystkich komputerów osobistych ST ma największe możliwości, aby spełnić rolę kontrolera muzycznego. Popularność wśród profesjonalnych muzyków przysparza mu także umiarkowana cena.

Tadeusz Pękacz

KOPROCESOR ARYTMETYCZNY

To, że ATARI ST oparte na mikroprocesorze MOTOROLA 68000 jest bardzo szybkie, nie jest dla nikogo tajemnicą. Dzięki temu komputer ten trafia także «pod strzechy» polskich wyższych uczelni, gdzie skomplikowane zadania matematyczne są na porządku dziennym.

Sprawność ST w tym obszarze można podnieść przez «dołożenie» koprocesora 68881 do obliczeń arytmetycznych. Procesor MOTOROLA 68000 stawa do dyspozycji użytkownika rozkazy niezbędne do: dodawania, odejmowania, mnożenia i dzielenia. W przypadku, gdy zadanie wymaga zrobienia obliczeń o wysokim stopniu dokładności, bądź też powagi się kompleksowe zadania z użyciem sinusów, logarytmów itd., należy nastawić się na «male kłopoty».

I w tym miejscu zaczyna się rola koprocesora 68881. Posiada on bardzo wysoką zdolność rachunkową i obejmuje wszystkie najważniejsze funkcje matematyczne. Ponadto uwalnia CPU (właścwy procesor) od czasochłownych obliczeń i przyspiesza poszczególne kroki operacji liczenia.

Fliesskommamittel-Coprozessor — jak nazywali ten układ Niemcy — stworzony został w firmie

LISCHKA-DATENTECHNIK. Są dwie drogi uzyskania tego układu. Pierwsza to samodzielny montaż 68881, co wiąże się ze skomplikowanymi pracami lutowniczymi oraz druga, łatwiejsza ale i droższa — kupno ATARI ST z zamontowanym już koprocesorem arytmetycznym. Fakt, że ST posiada omawiany układ, nie ogranicza możliwości dalszych rozszerzeń tego komputera, jak też nie blokuje miejsca na płycie głównej. Istnieją dwa sposoby montażu 68881, przy przyłączeniu do CPU lub przy włożeniu w podstawkę. Mniej eleganckim, ale za to bardziej praktycznym sposobem jest ten pierwszy. Przy zastosowaniu tej metody nie zamyka się sznury dalszych połączeń (LISCHKA-DATENTECHNIK planuje jeszcze tzw. Mini-BUS z 46 KB przestrzeni adresowej dla np. drugiego wejścia szeregowego bądź równoległego i ROM-Floppy z 512 KB).

Aby wykorzystać pełne możliwości 68881 należy go podłączyć do systemu z układem MOTOROLA 68020. W takim trybie koprocesor pokazuje swoje rejestry jako dodatkowe rejestry procesora. Ten komfort jest jak na razie w ATARI niemożliwy, ale Floppy-Port-Processor jak nazywają w Anglii, został tak przemyślany, że może współpracować z każdym procesorem serii 6800x.

Wnętrze 68881 to osiem 60-bitowych rejestrów danych (norma amerykańska). Dodatkowo, w stosunku do MOTOROLA 68000, posiada koprocesor arytmetyczny jeszcze trzy 32-bitowe rejestry (Control-Status-, Instruction Address-Register).

Jesli chodzi o rozkazy matematyczne układowi 68881 nie brakuje nic. Funkcje, które realizuje można podzielić na takie, które mają tylko jeden argument (np. obliczanie sinusów bądź logarytmu) i pozostałe.

Komunikacja koprocesora z CPU przebiega poprzez Coprocessor-Interface-Register, który leży w przestrzeni adresowej MOTOROLA 68000. Praca z ATARI ST wyposażonym w układ 68881 to podobno prawdziwa radość, wynikająca z tego, że można bez problemu rozwiązywać nawet najbardziej złożone zadania matematyczne.

Sergiusz Piotrowski

POROZMAWIAĆ z ST?

Na przestrzeni wieków szarlatani i czarodzieje, uczeni i geniusze, ludzie różnych profesji próbowali stworzyć sztuczne inteligencje, by dać sztucznym twórcom cechy czysto ludzkie (między innymi także możliwość używania głosu).

Do próby naśladowania człowieczeństwa należy bez wątpienia zaliczyć przetworzenia ludzkiego głosu za pomocą urządzeń elektronicznych.

Bardzo upraszcza rozwiązanie tego problemu wprowadzenie coraz to nowych i bardziej doskonałych komputerów. Do takich można zaliczyć komputer ATARI serii ST.

Zachodniemiecka firma Schlegel-Datentechnik wyprodukowała właśnie dla ATARI ST moduł, który umożliwia wytworzenie dźwięków przypominających ludzką mowę.

Cale urządzenie składa się z elektroniki (układ scalony przetwarzający mowę i wzmacniacz), głośnika i malego zasilacza (zabezpiecza dopływ prądu). Elektronika umieszczona jest w zewnętrznej obudowie, na zewnętrznej której znajdują się dwa pokręta (jedno do regulacji siły głosu i drugie do regulacji azybkości raprodukcji głosu). Podłączenie modułu do ATARI

ST odbywa się przez port (wejście) do drukarki przez oddzielny kabel połączeniowy. Fakt podłączenia i „naśladowcy mowy” nie wyklucza możliwości korzystania z drukarki. Dzieje się tak dzięki przełącznikowi, który pozwala na wybór pożądanej opcji. Umieszczony jest on z tyłu obudowy modułu obok wejścia zasilacza i wejścia umożliwiającego podłączenie głośnika.

Nie tylko elektronika

Opisany moduł mowy jest wyposażony w dyktankę z oprogramowaniem. Użytkownicy mają dwie możliwości, aby wytworzyć dźwięk. Pomocne mogą tu okazać się programy GFA-Basic oraz 1st Word. W przypadku użycia edytora pożądany tekst zostanie wypowiadany zamiast wydrukowany. Jakość syntetycznego głosu nie jest co prawda jeszcze rewelacyjna, ale poprawa jest tylko kwestią czasu. Procesor, który jest wbudowany w moduł mowy, a wpływający na jakość przetwarzanego głosu, pozwala przy odpowiednim oprogramowaniu wydobyć szczególne afektowne i ciekawe dźwięki. W tym właśnie celu dołączona jest do oprogramowania lista z fonetycznymi zapisanymi sylabami i należąca do nich kody. Dociekliwy użytkownik znajdzie w tym załączniku z pewnością dużą pomoc i oparcie, aby zoptymalizować jakością wydobywanych tonów.

Co dalej z tym fantem?

Trzeba się zastanowić, do czego może być przydatny opisany imitator dźwięków. Czy należy traktować go jako rozszerzenia jakiejś poważnej elektronicznej zabawki. Jazeli potraktować to jako zdigitalizowany dźwięk przy codziennym powitaniu z ATARI ST, to jest to oczywiście sztuczka — zabawa dla dużych dzieci.

Patrząc na to z drugiej strony — takie urządzenia mogą okazać się łącznikiem z obcym światem niepoznanym jeszcze przez człowieka, lub też nieodłączną częścią laboratorium językowego. W chwili obecnej przy dostępnym oprogramowaniu moduł mowy ST VOICE nie jest w stanie spełnić pełnych oczekiwań użytkowników. Powinno to zmienić się w przyszłości. Innym problemem jest bardzo rozbudowana sieć połączeń — na przykład reprodukcja głosu przez oddzielny głośnik. Pozostaje więc czekać, aż modułki ST VOICE zostaną poprawione. To z kolei umożliwiło znalezienia poważnego zastosowania dla „naśladowcy mowy”.

Producent: Schlagel Datentechnik
Schwarzachtraaaa 3
7940 Rildalingen

Na Podstronie „ST-Compu”
Sergiusz Piotrowski