
MOJE

CENA 8000 ZŁ

■#

Moje At ar i 6191

Drogi Czytelniku!

Wakacje już za nam i i każdy z pewnością

podsumowuje bilans zysków i strat. Do zysków można

zapewne zaliczyć regenerację sił do pracy lub nauki
oraz różnorodne przeżycia wakacyjne- a czasem także
nowe nabytki: programy; komputery i akcesoria: Straty
są głownie natury finansowej\ gdyż niemal każdy

wakacyjny wyjazd znacznie zubaża zawartość kieszeni
(oczyiciściepoza uprawiającymi „turystykę handlową').

W tym kontekście dodatkową nieprzyjemnością staje się
fakt zwiększenia ceny naszego pisma. Nie będę jednak

tłumaczył\ że to wzrost cen papieru, druku i tej itp.

Myślę; że do tego wszyscy się już przyzwyczaili. Zamiast
takich wyjaśnień należą się przede wszystkim bardzo

gorące przeprosiny; iż zmiana ta została dokonana i na

to — na dodatek — bez żadnego uprzedzenia. Mogę się

tylko usprawiedliwiać tym, że sam dowiedziałem się
o podniesieniu ceny dopiero podczas druku numeru 5.

Równie serdecznie przepraszamy za opóźnienie

w ukazywaniu się naszego pisma Zgodnie

z zapowiedzią powinno się ono bowiem ukazać
w pierwszych dniach czerwca. Niestety, najpierw

ważniejszy okazał się druk broszur; czy też ulotek
(dokładnie nie sprawdzałem) dla nowej przewodniej
siły narodu, a następnie zepsuła się w drukarni

maszyna. Jak zapewne zauważyłeś spowodowało to
załamanie się harmonogramu wydawania wszystkich
pism naszej spółdzielni. Możemy tylko o biec a c

że postaramy się, aby więcej się to nie zdarzyło.

Na marginesie dodam, iż prowadzimy rozmowy
z innymi drukarniami w sprawie druku naszych pism.
Będzie się to oczywiście wiązało z przejściem na skład

komputerowy; zmianą formatu i przede wszystkim

poprau ą jakości. Rozmowy te są bardzo trudne, gdyż
ceny oferowane przez inne drukarnie są znacznie
wyższe, a nie chcemy nadmiernie obciążać Tu ojej
kieszeni Może jednak już wkrótce zakończą się

powodzeniem, czego życzy Ci (i sobie)

Wojciech ZIENTARA

Redaktor naczelny.
Wojciech Zientara
Sekretarz redakcj
Tomasz Wiśniewski
Opracowanie graficzne
Wanda Roszkowska
Redaktor techn czny
Maria Radzimińska
Zdjęcia
Leopold Dzikowski

Redakcja:
02-776 Warszawa, ul Wasilkowskiego 7
lei. 643-18-40

Wydawca:
Spółdzielń a „Bajtek’
00 687 Warszawa ul. Wspólna 61
tel. 2112 05

Skład i druk:

Przedsiębiorstwo Wydawniczo-Poligraficzne
Ciechanów, ul. Sienkiewicza 51
Fotoskład
W esława Mroczkowska
Montaż offsetowy
Grażyna Ostaszewska
Korekta
Maria Krajewska
Teresa Rutkowska
Nr zlecenia 86430
Nakład 105 tys egz.
ISSN 0867-390X

'GRYF"

Redakcja zastrzega sobie prawo skracania i ad-
justacji nadesłanych artykułów. Materiałów nie
zamówionych nie zwracamy. Za treść ogłoszeń
redakcja nie odpowiada.

PROGRAMOWANIE
Action! + Basic . 15

Program w Action! można połączyć z napisanym w każdym innym języku. Jak to zrobić?
Korzystając z przykładów współpracy Action! z Turbo Basicem.

Duszki w natarciu ... 12
O grafice graczy i pocisków napisano już bardzo dużo i niemal każdy uźytkown k wie, jak
ją projektować. Ale po co robić to samemu, jeśli można zatrudnić komputer.

Tylko dla zaawansowanych (3) . 13
W poradach dla programistów tym razem o tajnikach pracy magnetofonu i jego współpra¬
cy z komputerem.

GRY
Wojny rdzeniowe . 6

Bardzo znana i popularna gra wojenna nareszcie w wersji na „małe” Atari. Granie w nią
wymaga jednak ogromnej cierpliwości i trochę umiejętności programowania.

Nowe i stare . 23
Opisy gier „Taipei XL”, „Decision in Desert”, „Saracen”, „Fortress”, „Crystals of Arbo-
rea” i „Lost Patrol”.

TOP 12 . 22

PROGRAMY UŻYTKOWE
Katalog dyskietki w Basicu . 8

Zainstalowanie w Atari Basic nowej instrukcji DIR pozwala na odczyt katalogu dyskietki
bez przechodzenia do DOS-u. Szczególnie przyda się to właścicielom 800XL i 65XE.

Zapis i odczyt rysunków Koala . 20
Program Koala zapisuje swoje rysunki w specjalnym, skondensowanym formacie. Przy
pomocy pokazanych tu procedur można ten format zastosować we własnych progra¬
mach.

SPRZĘT
Ochrona przed zapisem w stacjach LDW t CA . 8

Zapis dyskietki niezależny od wycięcia w niej tym razem dla stacji LDW Super 2000 i Cali-
forma Access 2001.

Systemy instalowane w stacjach dysków . 14
Charakterystyka oryginalnej stacji Atari 1050 i dwóch pierwszych, instalowanych w niej
systemów. Turbo 1050 i Duplicator 1050.

Atari jako sterownik . 17
Komputer Atari może byc wykorzystany jako programowalny sterownik dowolnych urzą¬
dzeń elektrycznych. Nie trzeba w tym celu w nim nic zmieniać, wystarczy wykonać prosty
interfejs.

SZKÓŁKA
Kodowanie (3) . 10

Przystępujemy do zamiany na program zasadniczej części algorytmu naszej gry. Jeszcze
trochę i nareszcie zacznie ona działać.

Formaty dyskietek . 18
Znając budowę dyskietki możemy zająć się jej działaniem. Pierwszą operacją jest zawsze
formatowanie — tu dowiesz się po co i w jaki sposób.

INSTRUKCJE
Crusade in Europę . 19

W „Vademecum Atari” krótki poradnik korzystania z doskonałej gry strategicznej firmy
Microprose — „Krucjata w Europie”, czyli lądowanie w Normandii i wyzwolenie Francji.

dział ST
ST z monitorem Amstrada . 27

Zamiast kupować drogi monitor kolorowy do naszego ST lepiej wykorzystać stary moni¬
tor od Amstrada. Trzeba tylko zrobić odpowiedni kabelek.

Proste programy . 30
Nasi czytelnicy nadesłali pierwsze programy na ST. Jak zwykle na początku tematem ich
są zagadnienia matematyczne.

Emulator Macintosha . 31
Atari ST można ulepszać prawie bez końca. Można też przerobie go niemal na każdy inny
komputer. Aby Atari ST stał się Macintoshem, potrzebna jest tylko niewielka przystawka.

ST dla profesjonalisty . 32
Przemysłowe zastosowanie ST? Tak, to możliwe, jeśli jest to 190 ST 020 firmy IBP.

INNE
Krótkie, krótsze i najkrótsze . 11

Rozpoczynamy nowy cykl, w którym będziemy publikować krótkie programiki nadesłane
przez naszych Czytelników.

Atari na CeBICie . 28
CeBIT to największe na świecie targi komputerowe. Co nowego pokazała na nich w tym
roku firma Atari? Przeczytaj!

Ortografia . 16
Recenzja doskonałego programu edukacyjnego do nauki poprawnej pisowni. Tylko dla
Atarii XL i XE.

Atari Logo . 17
Logo dla Atari XL/XE jest najlepszą implementacją tego języka na ośmiobitowym kompu¬
terze. Najlepszym podręcznikiem do niego jest natomiast nowa książka Ryszarda Tadeifc
siewicza.

Wielki konkurs . 16
Wieści . 3
Listy . 4
Edytor Basica . 5
Wpisywanie znaków specjalnych . 5

UWAGA: Wszystkie programy opublikowane w naszych wydawnictwach o Atari („Tylko o
Atari” 1 i 2 oraz „Moje Atari” 1-6) można nabyć na dyskietkach dostępnych w cenie 15000 zł w re¬
dakcji: Warszawa, ul. Wasilkowskiego 7, wtorek-czwartek, godz. 10-14. Ponadto dyskietki te są
sprzedawane przez sklepy „Bajtka” w Krakowie i Bytomiu oraz niektóre inne sklepy komputerowe.

Moje At ar i 6191 3

WIZYTÓWKA
DLA KAŻDEGO

cześniejszym rozwiązaniem tech¬
nicznym Ale jest na to rada

Firma Compuware oferuje pakiet
UK1, który umożliwia przebudowa
nie komputera. Jest to zmodyfiko¬
wana 3,5" stacja dysków do Atari
ST/E Mega ST/E i Atari TT oraz
Tower Pojemność napędu w tej
wersji wynosi t ,44 MB Ppsiada on
możliwość automatycznego rozpo¬
znawania rodzaju stosowanej dys-

STACJA DYSKÓW 1,44 MB DO
ll^wyzsze wymagania są sta¬
ll llwiane przed komputerem
tym bogatsza musi być jego konfi¬
guracja. W pewnych przypadkach
ST ze standardową stacją dysków
elastycznych 720 KB może nie
spełniać wszystkich oczekiwań
użytkownika. Napędy o tej pojem
ności od dawna me są najnowo-

kietki oraz potrafi czytać i zapisy¬
wać w formacie MS-DOS

Pakiet UKi jest sprzedawany
wraz z podręcznikiem, instrukcją
montażu i oprogramowaniem słu¬
żącym do formatowania i kopiowa¬
nia dyskietek Cena w RFN wynosi
około 298 DM
Na podst ST Magazm 6,91

i W| dworcach kolejowych i lotniskach w RFN
i Cm ustawione kolorowe automaty, które sprze¬
dają bilety, informują o przylotach i odiotach samo¬
lotów, przyjazdach pociągów. Są wśród nich także
urządzenia świadczące podróżnym inne usługi.

Pasażerowie przechodzący przez halę dworca
kolejowego w Dusseldorfie lub perony szybkiej ko¬
lei miejskiej we Frankfurcie nad Menem mogą w
ciągu kilku chwil zaopatrzyć się w wizytówki Kom
puterowy automat zapewnia błyskawiczną obsługę.

Przednia, pionowa ścianka urządzenia jest o-
?dobiona napisem „FIXCARD — wizytówka dla
każdego”. Obok widnieje kilkanaście wzorów bile¬
tów wizytowych i paru druków okolicznościowych
Tuż poniżej wystaje lekko pochyły pulpit z czarno
b ałym monitorem oraz klawiaturą wykonaną z pla
stykowej folii, takiej jak w ZX81 i wielu kieszonko¬
wych kalkulatorach Napis na ekranie zachęca do
wrzucen a 7 DM. Automat połyka monety i może¬
my wybrać wzór wizytówki, która najbardziej nam
się podoba Teraz należy wystukać na klawiaturze
swoje dane persc. ■ 'łne m ę i
nazwisko, adres, numer telefonu, stanowisko. Po
chwili z urządzenia wydobywają się przytłumione
dźwięki, zaczyna pracować ukryta wewnątrz drukarka Jeszcze troszkę cier¬
pliwości i stajemy się posiadaczami czterdziestu całkiem przyzwoicie wyglą¬
dających wizytówek

Klawiatura na pulpie e iiest zaprojektowana z myślą o osobach, które mają
bardzo mgliste pojęcie o komputerach Zamiast nadruku „Backspace” wid¬
nieje na klawiszu napis „Korekta”, „Space” nazywa się „Odstęp”, a „Re¬
turn” oznaczono „Dalej”, wszystko oczywśce po niemiecku.

Program obsługujący automat napisano w GFA-Assemb!erze Dyskietka
jest umieszczona na stałe w napędzie Po zaniku zasilania me trzeba wołać
fachowców z serwisu, program uruchamia się samoczynnie Oprócz 1040
ST ze stacją dysków zamontowano wewnątrz automatu monitor SM 124 i
drukarkę.

Producent urządzenia nie chce ujawniać bliższych danych technicznych
drukarki Można na ten temat dowiedzieć się tylko, że jest to drukarka termi¬
czna z rolką papieru o odpowiedniej grubości i szerokości Każda wizytówka
jest zaraz po wydrukowaniu równiutko odcinana z rolki. **

Pomyślano również o zabezpieczeniu przed chuliganami. Atari 1040 ST
stanowi łakomy kąsek dla różnych opryszków, ale obudowa i przezroczysta
szyba osłaniająca monitor na pulpicie są wykonane z solidnego materiału
Pokonanie tej przeszkody jest możliwe tylko przy pomocy potężnego łomu
<J)

Rozszerzenia pamięci
komputera oferuje bardzo wiele
firm. Na zdjęciu prezentujemy
jedno z takich urządzeń, ktorego
dystrybutorem w RFN jest Heim
Verlag. Płytka ma niewielkie
rozmiary, jest wykonana bardzo
estetycznie i łatwa w montażu.
Jej zainstalowanie me koliduje
z mnyrm dodatkowymi kartami
ST, np. z emulatorem AT-Speed.
kartą Hypercache iub
MegaScreen. Użytkownik może
ją samodzielnie zamontować
w komputerze, w czym pomaga
mu dobrze opracowana
instrukcja. Dołączane do
zestawu oprogramowanie
pozwala sprawdzić całą pamięć

ROZSZERZENIE PAMIĘĆ
Jeszcze przed paru laty

domowy komputer z 64 KB
pamięć był absolutną
rewelacją. Obecnie w wielu
zastosowaniach niezbędne jest
kilka megabajtów. Nic
dziwnego, ze użytkownicy Atari
520 ST i 1040 ST poszukują
rozwiązań pozwalających tamo
i szybko rozbudować posiadany
komputer.

komputera i wykryć uszkodzone
układy

Rozszerzenie jest oferowane
w dwóch wersjach: 2,5 oraz
4 MB, które kosztują od 598 do
798 DM. Urządzenie to zyskało
wiele pochlebnych opinii. Jego
teksty ukazały się
w ST-Computer 12/90
i miesięczniku Ct 1/91

ATARI JAKO MIERNIK
Dzięki urządzeniu E-Labor

firmy Rothron każde Atari ST
może być wykorzystywane jako
urządzenie sterujące i pomiarowe.
E-Labor jest wielofunkcyjnym
interfejsem, który przyłącza się do
komputera 520,1040 ST lub
Mega ST poprzez User-Port
lub szynę systemową

Producent przewiduje liczne
możliwości zastosowan a te$o
interfejsu w szkolmetw e lub
w domu. Urządzeń e dysponuje
wieloma analogowym' i cyfrowymi

wyjściami. E-Labor może zastąpić
różne urządzenia pomiarowe
i pozwala zaznajomić się ze
wspomaganymi komputerowo
procesami pomiarowymi,
sterowania lub regulacji.

Przy pomocy interfejsu można
mierzyć napięcie, natężenie prądu,
częstotliwość oraz wykorzystywać
komputer jako oscyloskop,
E-Labor kosztuje w zależności od
wersj 498-998 DM.
(Na podst. ST Magazln 6/91)

Moje At ar i 6191

Na listy
Czytelników
odpowiadają
Wojciech
Zientara
i Janusz
Jarmoch

Czy drukarka Star LC-10
współpracuje z 1040ST bez in¬
terfejsu? Czy wszystkie progra¬
my graficzne na ST współpracu¬
ją z LC-10?

Gdzie można kupić i ile kosz¬
tuje skaner do ST?

Co to są programy ”Desktop
Pubiishing” i gdzie można na¬
być program ” Ca lamus”?

Czy do LC-10 potrzebny jest
specjalny papier i taśma, a jeżeli
tak, to gdzie można je kupie?

Michał Murzynowski
Gdańsk

Atan ST posiada wbudowane in¬
terfejsy Centronics i RS232 a więc
współpracuje ze wszystkimi dru¬
karkami wyposażonymi w takie
złącza Nie można do niego przyłą¬
czyć jedynie drukarek specjalnie
przystosowanych do niektórych
komputerów, np Spectrum, Com-
modore, Atari XL itp W ększosc
programów graficznych umożliwia
stosowanie różnych drukarek Są
one wybierane z menu lub po¬
przez określenie procedury obsłu¬
gi (dńvera) drukarki. Specjalne ska¬
nery do ST można nabyć jedynie
na Zachodź e, a także w firmach,
które sprowadzają je do Polski.
Można jednak zastosować inne
skanery (do IBM) pod warunkiem,
ze nie mają one karty instalowanej
wewnątrz komputera

Programy typu Desktop Publi-
shing służą do składu i druku kom
puterowego uiotek plakatów, cza¬
sopism, broszur, książek itd W
Polsce licencjonowane kopie Cala-
musa rozprowadza Studio Stefana
Szczypki

Do drukarki LC-10 można sto¬
sować dowolny papier dobrej jako¬
ści. Taśma est natomiast w spe¬
cjalnej kasecie Można ją nabyć w
większości sklepów ze sprzętem
komputerowym Ponadto zuzytą
taśmę można zregenerować po¬
przez nasączenie specjalnym tu¬
szem Usługę tą wykonują liczne
specjalistyczne zakłady

Niedawno dostałem od kolegi
„Bajtki” z minionych trzech lat.
W jednym z numerów „ Tylko o
Atari” został umieszczony arty¬
kuł „Mam Atari”. Zostało w nim
napisane „Atari ma lepszą grafi¬
kę, Commodore — dźwięk”. Wą¬
tpię, czy jest to prawdą. Dziwię
się Panu i wielu innym, którzy
myślą, że Atari ma lepszą grafi¬
kę, niż Commodore. Za prosty
przykład niech posłuży znana
gra „World Karate Champion-
ships”. Na Atari po pokonaniu
kilku zawodników nie miałem
podanego koloru pasa i nie
zmieniało się tło. Na Commodo¬
re ta gra jest urozmaicona:
zmienia się kolor pasa, zmienia
się tło. Myślę, że tym przykła¬
dem przekonałem Pana, że Com¬
modore ma lepszą grafi ę niż
Atari.

Grzegorz Płaczek
Tarnowskie Góry

Najpierw zapytam gdzie została
kup ona gra , World Karate 9 Z pew¬
nością od złodzieja, gdyż orygi¬
nalna dyskowa weisja tego progra¬
mu posiada wszystkie wymienione
elementy. Pirackie kopie sa ich
pozbawione aby uprościć prze¬
niesienie programu na kasetę, a*
interes użytkownika jest zupełnie
pomijany — i tak przecież kupi on
wszystko. Przekazane w liście
uwagi dotyczą przecież tylko liczby
plansz, a me ich wyglądu i me
mogą byc argumentem rozstrzy¬
gającym o możliwość ach kompu¬
tera — mówią one tylko o pracy
programistów. Grafika to jednak

me tylko to, co można zobaczyć w
kilku programach, lecz to, co moż¬
na rzeczywiście uzyskać na ekra¬
nie Program sci gier piszą je na
kilka komputerów równocześnie,
więc robią to w najprostszy możli¬
wy sposob. Możliwości graficzne
Atari są rzeczywiście większe, ale
trudniej je w pełni wykorzystać W
len sposob lenistwo programistów
(i wygodnictwo złodziei kradną¬
cych i „poprawiających te progra¬
my) psuje op mę o komputerze

Po nabyciu „Mojego Atari” za¬
cząłem wklepywać Wasze pro¬
gramy użytkowe — robota dość
żmudna i dająca wątpliwe efek¬
ty, jeśli na koniec okazuje się,
że w listingu jest błąd. Mogę
zrozumieć, że to wina drukarni.
To jeszcze mogę przełknąć, ale,
gdy w numerze 4 przeczytałem
Waszą erratę, poniosło mnie. Pi¬
szecie, że raczej nie będziecie
drukować poprawionych pro¬
gramów. Co w takim razie zosta¬
nie w numerze, jeśli programy
są do kitu?

W sklepach w Łodzi powie¬
dziano mi, że stacje dysków do
Atari są niedostępne ani w Pol¬
sce, ani w RFN. Czy to prawda?
Czy Atari staje się sprzętem
martwym?

Błażej Powroznik
Radomsko

Na podstawie „Erraty" zamiesz¬
czonej w „Moim Atari 4” można
poprawie zarowno „Okna”, jak i
.MultiDOS Należy wszakze przy

ich przepisywaniu korzystać z
, Edytora Basica — po to własn'e
drukujemy go w każdym numerze
Ponowne drukowanie całych pro¬
gramów zajęłoby tylko miejsce
przeznaczone na inne artykuły

Stacje dysków do Atari można
kupie, np w , Pewexie , ponadto
bardzo dobre stacje są produko¬
wane i sprzedawane przez firmę

OMS, Są one również dostępne
w R N, lecz trzeba ich szukać
gdyż rzeczywiście na Zachodzie o
sprzęt osmiobitowy jest juz bardzo
trudno.

Trafiłem na problem przera¬
stający moje możliwości. Nieda¬
wno otrzymałem kłopotliwy pre¬
zent w postaci dwóch drukarek:
Facit (rozetkowa z wałkiem 70
cm) i Epson MX82/T (9-igłowa,
format A4 z traktorem). Żadna z
nich nie posiada instrukcji ani
przewodu sieciowego. Metodą
prób udało mi się zmusić Epso-
na do druku alfabetu i na tym
koniec. Podejrzewam,, że dru¬
karka jest ostatnią rzeczą, jaką
kupują właściciele osmiobitow-
cow. Może dlatego nikt z moich
znajomych nie umiał mi pomoc.
Jak połączyć Atari z Epsonem?
Jakie sygnały są konieczne do
obsługi? Czy SpeedScript po¬
trafi obsłużyć taki zestaw? Jak
ustawie DIP-y dla prawidłowej
konfiguracji? Drukarka jest wy¬
posażona w dwa gniazda. Jed¬
no z nich wygląda jak pomniej¬
szony negatyw szyny krawę¬
dziowej Atari (Cenronics?). Dru¬
gie natomiast to 25 otworow w
dwóch rzędach (RS232?). Czy
drukarka posiada wbudowany
jakiś interfejs?

Jednocześnie chciałbym po¬
moc wszystkim tym, którzy
mają kłopoty z podłączeniem
ukochanego komputerka do od¬
biornika telewizyjnego wyposa¬
żonego jedynie w złącza EURO
(SCART). Niektóre typy odbior¬
ników mają nawet dwa takie złą¬
cza, co nie ma większego zna¬

czenia, gdyż oba mogą praco¬
wać jako wejścia. Gniazdo
EURO ma kształt wydłużonego
prostokąta z wystającym jed¬
nym narożnikiem. Numeracja
styków rozpoczyna się od naro¬
żnika leżącego dokładnie na¬
przeciw (po przekątnej) od naro¬
żnika wystającego. Styki są nu¬
merowane naprzemian tak, że w
jednym rzędzie znajdują się nu¬
mery nieparzyste, a w drugim
(od strony wystającego narożni¬
ka) parzyste. Interesujące nas
sygnały są rozmieszczone na¬
stępująco:

2 — wejście fonii, kanał pra¬
wy (10 kQ, 0,5V)

6 — wejście fonii, kanał
lewy (10 kQ, 0,5V)

20 — wejście całkowitego
sygnału wizji
(IV, ±3dB, 75 Q)

21 — masa
Nie podaję, jak podłączyć to
gniazdo z konkretnym kompute¬
rem, ale wydaje mi się, że każdy
jest w stanie wykonać takie złą¬
cze sam.

Marek Tymoszczuk
Biała Podlaska

Z opisu złączy drukarki Epson
wynika, że istotnie posiada ona
dwa interfejsy — Centronics i
RS232 (rozpoznanie było prawi¬
dłowe) Niestety, Atari XL/XE nie
posiada żadnego z tych interfej¬
sów i trzeba je zakupie oddzielnie
(proponuję Centronics). Wystarczy
to do drukowania przy pomocy
większości programów użytko¬
wych, które są wyposażane w pro¬
cedury współpracy z drukarkami
firmy Epson Dokładne określenie
kodow sterujących niezbędnych
do wywołania rożnych funkcji dru¬
karki będzie jednak wymagało ek¬
sperymentowania Mozę w tym
pomoc instrukcja od dowolnej in¬
nej drukarki gdyż praw e wszyst¬
kie urządzenia tego typu są w du¬
żym stopniu zgodne programowo
z Epsonem (producenci poda ą na
wet, ze są Epson compatible) A
może ktoś z czytelników pośiada
podobną drukarkę i mógłby udzie
lic pomocy (np wypożyczając in¬
strukcję lub przesyłając do redakcji
kserokopię jej Quick Reference)?

W grudniowym numerze „Mo¬
jego ATARI” znalazła się krótka
informacja o niemieckim czaso¬
piśmie „ATARI Magazin”. Po jej

przeczytaniu postanowiłam na¬
pisać do redakcji tego pisma.
List wysłałam w grudniu.
12.2.1991 r. otrzymałam śred¬
nich rozmiarów pakunek, w któ¬
rym znalazłam odpowiedz od re¬
dakcji (przepraszam, byłej reda¬
kcji) „ATARIMagazin”. Było tam
napisane, iż pismo to zostało
zlikwidowane w 1989 roku. W
pakunku znajdował się ostatni

numer tego czasopisma z grud¬
nia tamtego roku.

Dorota Dziedzic
Płock

0 likwidacji czasopisma ATARI
Magazin oczywiście me wiedzie¬
liśmy Nie opublikowalibyśmy
wzmianki na jego temat, jeśli infor¬
macja ta dotarłaby do nas wcześ¬
niej. Magazyn ten kupowaliśmy tyl¬
ko sporadycznie głownie korzy¬
stając z uprzejmości znajomych
wyjeżdżających za granicę W su¬
mie w redakcsi zgromadziliśmy kil¬
ka numerów Atari Magazin Nie¬
stety zniknięcie pisma umknęło
naszej uwadze

Podobny los spotyka corocznie
kilkadziesiąt tytułów ukazujących
się w RFN Takie są prawa rynku,
które można tez poznać, uważnie
obserwując nasze kioski. , Atari
Magazin w dużej części poświę¬
cony był 8-bitowemu Atari. W RFN
zdecydowana większość użytkow¬
ników przestawiła się juz na kom¬
putery 16 bitowe Redakcje czaso¬
pism komputerowych muszą trzy¬
mać rękę na pulsie i dopasowywać
się do wymagań czytelników Co¬
raz nowocześnie szy i tańszy
sprzęt wyższej klasy sprawił, ze
pisma dla 8 bśtowców giną

(JJ)

COMMODORE C64/128
ATARI 800XL,65/l30XE

I INNE
wó j komputer zarobi
na" C i eb i e i Twoją

rodź in ę
3—8mln zt ml«sl*czn.
Informacje w Porad-
ni ku przesycanym za
zaliczeniem poczt.

27000zt przy odbiorze

Robert Norton
39-303 Mielec
skr,poczt,1

BI 46

TOMS wita WAS!
— NOWOŚCI FIRMY TOMS—
W niniejszym odcinku ogłoszeniowym polecamy
Bardzo tanie stacje dysków 5 25 d!a ST i AM IGI w wielu
odmianach, z dodatkowymi funkcjami. Takich stacj nie
proponuje nikt inny1
Samplery dla ST i AMIGI Sampler S posiada oryginal¬
ne polskie oprogramowanie!
Ponadto informujemy, że właśnie został opracowany in¬
terfejs RS232 przeznaczony do dobudowania do stacji
TOMS 720 (test w MA 91/5), W związku z tym oferuje
my i taką wersję naszej stacji!

Oczywiście polecamy także wszystkie wcześniejsze na
sze opracowania jak oryginalne rozszerzenia pamięci,
usprawnienia stacji dysków itd, opisywane w Bajtkach i
Moim ATARI.
Nasza firma gwarantuje solidność, niezawodność i wy¬
soki poziom techniczny.

Nasz adres: TOMS, ul. Widok 14/1, 00-023 Warszawa
Tel. (0-22) 27-16-01, (0-2) 641-54-29.
Zapraszamy w godzinach 9-15.

tar i 6191 5

P rzy przepisywaniu programów w Basi-
cu nie sposób ustrzec się błędów.

Aby umknąć żmudnego wy¬
szukiwania popełnianych omy
łek wszystkie programy w
Basicu są publikowane wraz z
kodami kontrolnymi. Zam esz-
czony obok program służy do
kontroli tych kodow podczas
przepisywania programu

Wydruk „Edytora Basica”
należy dokładnie przepisać i
zapsac na kasecie lub dys¬
kietce (na lep ej instrukcją
LIST „C: ” lub LIST „D EDY¬
TOR.LST”) Poprawność prze¬
pisania można sprawdzić sa¬
mym „Edytorem’ w opisany
niżej sposob

Przystępując do wpisywania
dowolnego programu z nasze ¬
go pisma trzeba najpierw
wczytac i uruchom c „Edytor
Basica Następnie należy
przepisywać kolejne wersze
programu. Po wpisaniu każde¬
go wiersza i naciśnięciu klawi¬
sza RETURN wiersz ten poja¬
wia się w dolnej części ekranu
wraz z obliczonym kodem
kontrolnym;'Jeżeli wyświetlo¬
ny kod jest taki sam, jak wy¬
drukowany przed numerem
wiersza, można przystąpić do
wpisywania następnego wier¬
sza Jeśli kody są rożne, to
ponowne naciśnięcie RE¬
TURN wyświetla wpisany
wiersz w górnej części ekranu
i umożliwia dokonanie w n m
niezbędnych poprawek.

Samo naciśnięcie RETURN

wywołuje zawsze ostatnio
wpisany wiersz W celu wywo¬
łania innego, wczesnej napi¬
sanego wiersza trzeba podać
jego numer poprzedzony
gwiazdką (np. 1000) i nacis¬
nąć RETURN Wp san e samej
liczby powoduje wymazanie z
pamięci komputera wiersza
programu o takim numerze.

Po poprawnym przepisaniu
całego programu trzeba przer¬
wać pracę „Edytora Basica”
przez naciśnięcie klawisza
BREAK lub RESET. Następnie
w celu usunięcia „Edytora11 i
zbędnych zmiennych (z tablic
nazw i wartości zmiennych) za¬
pisujemy program na kasecie
instrukcją LIST „C ,0,31999
lub na dyskietce instrukcją
LIST „D-nazwa”,0,31999 Te
raz kasujemy zawartość pa¬
mięci komputera nstrukcją
NEW i odczytujemy program
przy pomocy ENTER , C ” (z
kasety) lub ENTER „D.nazwa”
z dyskietki. Po wykonaniu tych
czynności w pam ęci kompu¬
tera znajduje s ę tylko gotowy
program bez „Edytora Bas ca"
i można go juz ostatecznie za¬
pisać na odpowiedni nośnik

Procedura ta jest może nie ¬
co kłopotliwa, lecz zabezpie¬
cza w stu procentach przed
popełnieniem omyłki przy
przepisywaniu programu PA¬
MIĘTAJ ZAWSZE UŻYWAJ
„EDYTORA BASICA”

XL

GU

HN

«•
32000 REM EDYTOR BASICA
32010 REM wersja 1.1 dla “Bajtka
32020 CLR sDIM LINIA*<120)sCLOSE #2:CL
OSE #3
32030 OPEN #2,4,0, “E: **:OPEN #3,5,0,"E:
M

32040 ? CHR*(125):POSITION 11,1:2 «•<

tM YTOR BASICA
32050 TRAP 32040:POSITION 2,3:? "Wpisz
linie programu**

32060 POSITION 1,4:? " “:INPUT #2;LINI

A*:IF LINIA*=7** 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:? **CONTł*
32090 B*VAL(LINIA*):POSITION 1,3:? " •i

3

32100 POKE 842,13:ST0P
32110 POKE 842,12
32120 ? CHR* (125) : POSITION 11,1:? **
BHĄaKEHOrar = POSITION 2, 15:LIST B
32130 Ć=0:0DP=C
32140 POSITION 2,16:INPUT #3;LINIA*:IF

LINIA***"* THEN ? “LINIA "rfi;" USUNIET
A**: GOTO 32050
32150 FOR D*1 TO LEN(LINIA*):C*C+1:ODP
*ODP+(C*ASC(LINIA*<D,D>)):NEXT D
32160 KOD=INT(ODP/676)
32170 KOD=ODP-KOD*676
32180 KODS*INT(KOD/26)
32190 KODM~KOD-<KODS*26)+193

32200 KODS*KODS+193
32210 POSITION 0,16:? CHR*(KODS);CHR*(
KODM)
32220 POSITION 2,13:? '
nie zgadza, nacisnij
aw linie.M:GOTO 32050

RE TU^N

kod sie
i popr

C zęsc programów
w naszym piśmie jest d
trybie graficznym.

publikowana
rukowana w

Jest to spowodowane wystę¬
pować em w tych progra¬
mach znaków, które są sto¬
sowane tylko w komputerach
Atan i nie mogą być przed¬
stawione przez drukarkę w
trybie znakowym

W trybie graficznym znaki
znajdujące się obok siebie są

drukowane bez odstępów
(jak na ekranie monitora),
lecz między poszczególnymi
wierszami pozostaje niewiel¬
ki odstęp (inaczej mz na
ekranie) Ponze pokazany
jest wygląd wszystkich zna¬
ków uwidocznionych na kia
wiaturze

ftBCDEFGHIJKLMMOPORSTUMMKYZ
GH3i* SE* iECj333
abcdefghijklMnopqrstuvwxyz
l=T
0123456789
bcdefghi jkl hn o P qrstuvwx'

0123456789

Zestaw znaków Atari za¬
wiera ponadto znaki specjal¬
ne, które wymagają specjal¬
nego wpisywan a Wygląd
tych znaków oraz klawisze,
które służą do ich uzyskania,
są pokazane w tabelkach
umieszczonych obok Za¬
wsze, gdy są używane klawi¬
sze CONTROL> (w tabelach
CTRL”) i >SH1FT<, trzeba
trzymać je wciśnięte pod¬
czas naciskan a następnego
klawisza Gdy konieczne jest
użyć e klawisza >ESC<, nale¬
ży go nacisnąć tylko jeden
raz i zwolnic przed naciśnię¬
ciem następnego klawisza.
Znaki pokazane w tabeli „IN -
VERSE” są negatywami zna¬
ków z tabeli „NORMALNIE”
Przełączenie na znaki w ne¬
gatywie i odwrotnie następu¬
je po naciśnięciu klawisza z
symbolem przekreślonego
prostokąta (tzw klawisz Ata¬

ri). Przełączanie na pisanie w
negatyw e (lub odwrotnie)
me jest konieczne dla uzys¬
kania znaków które są uzys¬
kiwane przy użyciu ESC
Są orfę zawsze wyświetlane
w sposob pokazany w tabe¬
lach

Błędy najczęściej wystę¬
pujące przy przepisywaniu
programów są powodowane
przez wpisanie dużej litery
zamiast małej — dotyczy to
szczególnie liter P X i O Po¬
nadto łatwo pomylić literę O
z cyfrą O kropkę () z przeci¬
nkiem (,) oraz średnik (,) z
dwukropkiem (:). Podobnie,
niektóre znaki specjalne
mają wygląd bardzo zbliżony
do zwykłych znaków alfanu¬
merycznych Na wydruku ro¬
zróżnić je można tylko we¬
dług grubości linii. Dla poró¬
wnania i zapamiętania znaki
są pokazane poniżej

NORMALNE
✓ A CTRL F / ESI znak /
\ CTRL G \ SS SHIFT m CTRL N _ i SHIFT
— mm CTRL R — 'S znak -
+ mm

mm CTRL S 4- Q znak 4-

NORMALNIE

CTRL 9 + CTRL S
ł“ CTRL A • CTRL T

1 CTRL II CTRL U
*! CTRL C 1 CTRL U
HI CTRL D T CTRL W
i CTRL E JL CTRL K
✓ CTRL f ■ CTRL V
\ CTRL G ft. CTRL Z
A CTRL H £ ESC ESC
■ CTRL X ♦ ESC CTRL

1 CTRL J ♦ ESC CTRL ■ CTRL K 4- ESC CTRL ■ CTRL L ESC CTRL
CTRL M ♦ CTRL m

wm CTRL N • CTRL m M
* CTRL O 1 SHIFT ==
❖ CTRL P * ESC CTRL
r CTRL Q ◄ ESC PELE

— CTRL R ► ESC TAB

CL.EAR

c CTRL 9
mm
mm CTRL S

i: CTRL A □ CTRL T
■ CTRL B CTRL U
u CTRL C ■ CTRL V
:i CTRL D IV CTRL M
n CTRL E mm CTRL X
Ki CTRL F i CTRL Y

CTRL G u CTRL Z
r CTRL H □ ESC SHIFT DELET
r CTRL I □ ESC SHIFT INSER

CTRL J S ESC CTRL TAB
i CTRL K H ESC SHIFT TAB
j CTRL L □ CTRL .
■ CTRL M □ CTRL ;
■ CTRL N II SHIFT =
■i CTRL O □ ESC CTRL 2
E CTRL P a ESC CTRL DELETE
R CTRL Q u ESC CTRL INSERT
35 CTRL R

Moje A tar i 6191

Z pewnością wielu z Was oglą¬
dało film „Tron”. Jego tematem
są zmagania dobrych i złych pro¬
gramów we wnętrzu komputera.
Film jest wprawdzie dość stary,
lecz współczesną jego wersją są
w rzeczywistości boje toczone
pomiędzy wirusami i programami
przeznaczonymi do ich niszcze¬
nia.

Tak atrakcyjny temat już dawno
doczekał się komputerowej reali¬
zacji w postaci gry „Wojny rdze¬
niowe” najczęściej znanej pod
angielskim tytułem „Core Wars”.
Niestety, nie spotkałem dotych¬
czas wersji tej gry przeznaczonej
dla ośmiobitowych komputerów
Atari. Pora nadrobić więc to za¬
niedbanie.

ZASADY

W , Wojnach rdzeniowych rozgrywka to¬
czy się między dwoma programami napisany¬
mi przez zawodników. Najciekawszą i zara¬
zem najtrudniejszą fazą gry jest ułożenie pro¬
gramu, który będzie w stanie pokonać przeci¬
wnika Kłopot polega głównie na tym, że me
wiadomo z góry, kto tym przeciwnikiem bę¬
dzie. Po wprowadzeniu walczących progra¬
mów pozostaje tylko obserwacja toczącej się
bitwy i oczekiwanie na zwycięstwo jednego z
graczy

Polem walk orogramów jest obszar pamięci
zamknięty w pętlę bez końca Przekroczenie
przez jeden z programów końca tego obszaru
powoduje pojaw eme się go na początku i od¬
wrotnie Walczące programy są umieszczone
losowo w pamięci komputera i na przemian
wykonywane Podczas wykonywania progra¬
my mogą przem eszczac s ę w pamięci i dzie¬
lić Jeśli w przypadającej na mego kolejności
program nie może byc prawidłowo wykonany

to zostaje zniszczony Gracz, który stracił
wszystkie programy, przegrywa

Programy wojenne są pisane w specjalnym
języku zwanym „Redcode* Do ich tworzenia
można wykorzystać dowolny edytor tekstowy
(bardzo dobry jest edytor Action!) Program
wojenny mus byc zapisany w postaci pliku na
kasecie lub dyskietce skąd jest odczytywany
przez grę

REDCODE

Język „Redcode w wersji dla Atari XL/XE
której dotyczy dalszy opis, jest nieco uprosz¬
czony w stosunku do standardu, co zostało
wymuszone niewielką pojemnością pamięci
komputera Język ten zawiera dziesięć rozka¬
zów pokazanych w tabeli i opisanych poniżej
DAT — rozkaz zawiera ący wyłącznie dane i
niemożliwy do wykonania (próba taka niszczy
program),
MOV — przepisz zawartość komórki A do ko¬
mórki B, a jeśli A jest daną, to utwórz w ko¬
mórce B rozkaz DAT,
ADD — dodaj argumenty A i B a wynik
umieść w komorce B;
SUB — odejmij argumenty A i B, a wynik
umieść w komorce B,
JMP — skocz do komorki określonej przez
argument;
JMZ — skocz do komórki określonej przez
argument A, gdy zawartość komórki B jest rów¬
na zero-
JMN — skocz do komorki określonej przez
argument A, gdy zawartość komorki B jest roż¬
na od zera,
DJN — zmniejsz o jeden argument B i skocz
do komorki określonej przez argument A, gdy
wynik jest rożny od zera;
CMP — porównaj zawartości A i B a jeśli są
różne, to opusc (przeskocz) następny rozkaz,
SPL — podziel się na części- jedną, wykony¬
waną od następnego rozkazu i drugą, wyko¬
nywaną od rozkazu wskazanego przez argu¬
ment

Argumentami rozkazów mogą byc wyłącz¬
nie liczby określające dane i adresy Adresy
są zawsze podawane względnie czyli licząc
od rozkazu, który zawiera dany adres. Dane,
czyli liczby używane bezpośrednio, a me jako
adresy oznacza się znakiem „# Na przy¬
kład

MOV 10 20
oznacza przepisanie zawartości komórki
odległej od tego rozkazu o 10 do komorki,
której adres znajduje się w komórce odległej
o 20, a

MOV #10 20
oznacza umieszczenie w komorce, której ad¬
res jest odległy o 20, liczby 10

Ponadto dopuszczone jest stosowanie w
argumentach znaków „<’, „>!, i Oz¬
naczają one dodanie do wartości argumentu
pobranego ze wskazanej komorki odpowied¬
nio wartości -1, 1 lub 0. Rozkaz

MOV 10 <20
oznacza więc przepisanie zawartości komórki
odległe o 10 do komorki, której adresem jest

zmniejszona o jeden zawartość komórk' odle¬
głej o 20.

W odrozriemu od innych wersj „Redco¬
de", na Atari nie można stosować etyk et i
wszystkie adresy i dane muszą byc podawane
bezpośrednio liczbami. Oczywiście użycie li¬
czby ujemnej nakazuje odliczan e wstecz od
rozkazu, który ją zawiera.

GRA

Działanie programów wojennych jest nad¬
zorowane przez właściwy program gry o naz¬
wie MARS (Memory Array Redcode Simula¬
tor) Program ten jest przedstawiony na listin¬
gu 1 Dla ułatwień a analizy w programie znaj¬
dują się liczne komentarze oddz ela ące posz¬
czególne fragmenty Listing ten należy uwaz-
nie przepsac (przy użyciu „Edytora Basica)
pomijając wszystkie wiersze zawierające ko¬
mentarze (rozpoczynające się instrukcją
REM) Program z komentarzami me będzie
poprawn e działał, gdyż pozostały obszar wol¬
nej pamięci komputera będzie niewystarcza¬
jący.

W celu rozpoczęcia gry należy uruchomić
program MARS Następnie podaje się nazwy
plików zawierających wybrane programy wo¬
jenne Zostaną one odczytane i rozpoczną
walkę. Walka ta toczy s ę, aż do skutku, czyli
do chwili, gdy jeden z programów zostanie
całkowicie zniszczony Jeżeli trzeba przerwać
grę wystarczy nac snąc klawisz <BREAK>.

Program przystosowany jest do współpracy
zarowno z magnetofonem jak i ze stacją dys¬
ków Przy korzystaniu ze stacji podaje się peł¬
ną specyfikację pliku zawierającego program
wojenny, rip ”D:WORM.CW” Jeżeli pro¬
gram wojenny będzie odczytywany z magne¬
tofonu, to należy ustawie taśmę na jego po¬
czątku i wpisać tylko specyfikację urządzenia
”C:”

PROGRAMY WOJENNE

Ponieważ na początku ułożenie własnego
programu wojennego może sprawiać pewną
trudność, to kilka najprostszych (co me zna¬
czy najsłabszych) zostało pokazane na listin¬
gach 2—9

Najprostszym programem wojennym jest
SKOCZEK (listing 2), który składa się tylko z
jednego rozkazu Kopiuje on samego siebie
do następnej komorki pam ęci i w ten sposob
systematycznie „zadeptuje" jej zawartość.

BLIŹNIAKI (listing 3) wędrują po pamięci
kopiując się do obszaru położonego o 100
komorek dalej.

KARZEŁ (listing 4) próbuje „upolować”
przeciwnika strzelając w co piątą komorkę pa¬
mięci.

Trudnym przeciwnikiem jest również ZMIE¬
NIACZ (listing 5), który dzieli się podczas
walki na części o odmiennym dzałamu

Podobnie KOPIER (listing 6) dzieli się na
częsct, które rozrzucane są po całym obsza¬
rze pamięci.

Moje Atari 6/91

symbol

Rozkazy

rozkaz

Redcode

argumenty operacja

0 DAT A dane
i MOV A B przepisz
2 ADD A B dodaj
3 SUB A B odejmij
4 JMP A skocz
5 JMZ A * B skocz, gdy zero
6 JMN A B skocz,

7 DJN A B
gdy nie zero
zmniejsz i skocz,

8 CMP A B
gdy nie zero
porównaj

9 SPL A podziel się

ROBAK (listing 7) stanowi groźnego, choć
powolnego przeciwnika. Posuwa się on po¬
woli do przodu kontrolując przy tym swój
„ogon", dzęki czemu unika „zadeptania” od
tyłu.

SKOCZEK ZBROJNY (listing 8) jest od¬
mianą SKOCZKA, która dzieli się co 200 ko¬
lejek tworząc nowego SKOCZKA.

Analogicznie mnożą się BLIŹNIAKI
ZBROJNE (listing 9), lecz efektem podziału
są rosnące zastępy BLIŹNIAKÓW.

Życzę wszystkim graczom powodzenia w
„Wojnach rdzeniowych” i proszę o nadsyła¬
nie własnych programów wojennych. Najcie¬
kawsze z nich zostaną opublikowane w

Moim Atari”.

Wojciech ZIENTARA

LISTING 1
MQ
NV
GB
WE
KY
WG
PN
DQ

IR

AN

FX
LT
GB
TE

CE
OT
IC

Dl
GN
GJ
FY
YD
VS
EH
NN
OH
PU

BN

GO
HX
F2
Cl

YG
XS

CK

Ol
XB
GN
TM
FY
NG
SB

OD
OE

10 REM * WOJNY RDZENIOWE *
20 REM * Wojciech Zientara *
30 REM * (c) 1991, Sp. Bajtek *
40 REM--
50 REM ** Inicjowanie **
60 REM -
70 GRAPHICS 0:S=3840
80 DIM A$CS),B*(S),C*(S),D$(S),E*(S>,F
$(S),G*(S>
90 DIM PC(100,1),PE(1),PM(1),S(1),C(1)
,Z$(20),Y$(3),0S(10),I$(1),M$(1), N$(1)
100 A*="0":A$(S)= "0":A*(2)=A*:B$=A$:C*
=A*:D*=A$:E*=A*:F$=A*:G*=A*
110 REM -
120 REM ** odczyt programów **
130 REM -
140 SCO)=1:S(1)=1420*1NTCRNDC0)*1001>:
C(0)=S(0):C(1)=S(1>:FATAL=0
150 FOR 1=0 TO 1:TRAP 2140
160 ? "PROGRAM WOJENNY ";
170 INPUT Z*:Q=1:OPEN I1,4,O,Z*:TRAP 7
70
180 INPUT «1,Z*:MAX=LEN(Z$3:J=1
190 REM -
200 REM * Określenie kodu rozkazu *
210 REM -
220 GOSUB 2180-IF EROR THEN 2090
230 RESTORE :L=0
240 READ Y$:IF Z*(J,J+2)=Yt THEN 270
250 L=L+1:IF L<10 THEN 240
260 GOTO 2090
270 0$=STRf(L):J=J+3:IF J>MAX THEN 209
O
280 DATA DAT,MOV,ADD,SUB,JMP,JMZ,JMN,D
J N,CMP,SPL
290 REM -
300 REM ** Tryb operandu A * *
310 REM -
320 IF 0* = ,,0" THEN 510
330 GOSUB 2180:IF EROR THEN 2090
340 1*=Z$CJ,J>:IF 1»="#" OR 1*="@" OR

= OR I$ = ">" THEN M$ =I *:GOTO 370
350 IF l$="+" OR 1* = "-" OR ASC(i $)>47
AND ASC(I $)<58 THEN M$ = " ":GOTO 420
360 GOTO 2090
370 J = J + 1 : I F J >MAX THEN 2090
380 REM -
390 REM ** Operand A **
400 REM....
410 l$=Z*(J,X)
420 IF 1* = " + " OR 1$="-" OR ASC < 1 $)>47
AND ASC(I $ > <58 THEN 440
430 GOTO 2090
440 IF 0$<>"4" AND 0*C>"9" THEN 460

ID 450 OPA = VAL C Z*(J)):GOTO 650
WE 460 FOR L=J TO MAX:IF Z$(L,L><>" " THE

N NEXT L:L=0:GOTO 2090
BC 470 POP :OPA=VALCZ$CJ,L-l)):J=L
GO 480 REM-----
JS 490 REM ** Tryb operandu B **
FZ 500 REM -

YE 510 GOSUB 2180:IF EROR THEN 2090
VG 520 1*=Z*(J,J):IF OR OR

[$=">" THEN NS= I $: GOTO 550
AS 530 IF !*="+" OR 1$="-" OR ASC(I*)>47

AND ASC(I *)<58 THEN N$ = ” ":GOTO 590
OG 540 GOTO 2090
WZ 550 J =J + 1:IF J>MAX THEN 2090
GL 560 REM...
UG 570 REM ** Operand B **
GP 580 REM -
MJ 590 I*>Z*(J,J):IF l*=n+" OR 1*="-" OR

ASC(I *)>47 AND ASC(I*)<56 THEN GOTO 61
O

NZ 600 GOTO 2090
QC 610 OPB=VAL(Z*(J))
GE 620 REM -
BC 630 REM * Przepisanie do pamięci *
GI 640 REM -
OC 650 K=C(I):V=INT(C K-1)/80) :H=K-I NT((K-

1)/60> *80
BW 660 A*(K,K>=0$:B$(K,K)-M$:IF OPACO THE

N OPA=32767+ABS(OPA)
JY 670 C* CK,K)=CHR*(OPA-I NT(OPA/256)*256)

:D* (K, K'> =CHR$ (I NT (OPA/256)):E$(K,K)=N*
MC 680 IF 0PB<0 THEN OPB=32767+ABS(OPB)
JI 690 F$(K,K)=CHR$(QPB-I NTCOPB/256)*256)

:G*CK,K)-CHR*(I NT(OPB/256))
GB 700 REM---
1H 710 REM ** Następny wiersz **
GF 720 REM -
LM 730 CC I) =C(1) ♦ 1 :Q = Q+ 1 :'GOTO 180
GJ 740 REM -
El 750 REM ** Koniec odczytu **
GN 760 REM -
CL 770 CLOSE »1:TRAP 40000
GN 780 NEXT I
ZC 790 IF FATAL THEN ? :? "BLAD W PROGRAM

IE WOJENNYM - PROGRAM PRZERWANY !":END
GC 800 REM-------
IJ 810 REM ** Program właściwy **
GG 820 REM -
RF 830 GRAPHICS 21:SETC0L0R 4,0,12:SETCOL

OR 0,3,4:SETCOLOR 1,12,6:SETCOLOR 2,0,
10

XM 840 PE(0>=1:PMCO)=ł:PE(l)=l:PM(l)=l:PC
(PECO),0)=S(0>:PC(PE(1),1)=S(1)

GM 650 REM -
AL 860 POKE 77,0:F0R P = 0 TO l.IF PM(P)=0

THEN GRAPHICS 53:? :? "PROGRAM "jP+1;"
PRZEGRAŁ !":END

TY 870 MEM=PC(PE(P),P)
GY 860 GOSUB 1110:INS=0:ERA=0
CO 690 GOSUB 1190:MEM = MEM-(MEM>S- 1)*S:MEM

=MEM+(MEM=0):PC(PE(P),P)=MEM
CN 900 IF INS THEN GOSUB 980
XB 910 ON ERA+1 GOSUB 1070,1030
ZZ 920 PE(P)=PE(P)+1:IF PE(P)>PM(P) THEN

PE(P)=l
IX 930 NEXT P
RC 940 GOTO 860
GN 950 REM -
CW 960 REM ** Nowy adres **
GR 970 REM -
VI 980 IF PM(P)=100 THEN RETURN
GN 990 FOR 1=PM(P) TO PE(P) STEP -1:PC(I+

1,P)=PC(I,P):NEXT I:PM(P)=PM(P)+1:PC(P
E(P),P)=NMEM:PE(P)=PE(P)+1;RETURN

RL 1000 REM--
OA 1010 REM ** Usuniecie adresu **
RR 1020 REM ---
OH 1030 FOR 1=PE(P) + 1 TO PM(P) :PC(1 -1,P) =

PC(1,P):NEXT I:PM(P)=PM(P)-1:PE(P)=PE(
P>-1:RETURN

RX 1040 REM.---
AV 1050 REM #* Ustawienie punktu **
SD 1060 REM --
KR 1070 COLOR P+1:V=1 NT((MEM-1)/80) :H = MEM

-INT((MEM-1)/80)*80-1 i PLOT H,V:RETURN
SJ 1080 REM ---
XH 1090 REM ** Skasowanie punktu **
RN 1100 REM -
AP 1110 V=1 NT((MEM-1)/80) :H=MEM-I NT((MEM-

1)/80) *80-1 : LOCATE H,V,Z:COLOR (ZOO)*
3:PLOT H,V:RETURN

RZ 1140 REM---
EC 1150 REM ** Interpreter ro2kazow **
SF 1160 REM..
FF 1170 REM »* Operand A **
SL 1180 REM -
YR 1190 I*=B*(MEM,MEM):1F t* = " " OR !*="©

* THEN 1=0
RN 1200 IF !$="<” THEN l=-l

CY 1210 IF !$=">" THEN 1=1
CF 1220 DA=ASC(C$(MEM,MEM))+ASC(D*CMEM,ME

FG
CE

XN

HQ

RR

V Y

WU
DL
RU
FR
SA
ZH

SE
DP
PK

KG

JY

JS
TW

NU

SC
IC
SI
XT
XQ

BF
SU
SP
RY
Z W
SE
RQ
SK
AC
QC

XP

SD

ZZ
AA
SD
ET
SJ
I J
SP
KZ
sv
PG
TZ

XR
SF
JK
SL
FX
SR
UR
SX
RY
UW
AS
SH
JC
SN
AA
GC
BK
SZ
CE
SD
PO

RJ
SM
GL
SS
NC
AY
TB
VM
RM
YG
RS
YR
RY
QA

SE
MY
SK
ZS

EK
RR
NU
RX
HW

SD
EA

SJ
HA

CD
FB
PO

M)> *256: 1F DA>32767 THEN DA=32767-DA
1230 IF 1*="#" THEN 1300
1240 DA=DA+MEM:DA=DA-INT(DA/S)*S:DA“DA
+(DA=0)
1250 OPA=ASC(F*(DA,DA))+ASC(GS(DA,DA))
*256♦I : IF 0PA>32767 THEN 0PA = 32767-0PA
1260 IF 1$ = " " THEN 1340

1270 OP=OPA:IF 0PA<0 THEN 0P=32767+ABS
(OPA)
1280 Ft(DA,DA)=CHR*(DP-I NT(OP/256)*256
):G*(DA,DA)=CHRS(I NT(OP/256))
1290 DA = OPA: I $ = " ".GOTO 1240
1300 OPA=DA
1310 REM...
1320 REM ** Operand B **
1330 REM -
1340 I * = E*(MEM,MEM):IF I*=" " OR 1*="®
" THEN 1=0
1350 IF !*="<" THEN I=-l
1360 IF I*=">" THEN 1=1
1370 DB=ASC(F*(MEM,MEM))+ASC(G*(MEM,ME
M))*256:IF DB>32767 THEN DB=32767-DB
1380 DB=DB+MEM:DB=DB-INTCDB/S)*S:DB=DB
+(DB=0)
1390 OPB=ASC(F*(DB,DB))+ASCCG*(DB,DB))
*256+I:IF 0PB>32767 THEN OPB=32767-OPB
1400 IF I*=" " THEN 1460
14J0 OP=OPB:IF GPBCO THEN 0P=32767+ABS
(OPB)
1420 GOSUB 2050:DE=OPB:I$=" ":G0T0 136
O
1430 REM -
1440 REM ** Wykonanie rozkazu **
1450 REM---
1460 CMD=ASC(A$(MEM,MEM))-47
1470 ON CMD GOSUB 1520,1560,1650,1690,
1750,1790,1850,1910,1960,2010
1480 RETURN
1490 REM -
1500 REM ** Rozkaz O: DAT **
1510 REM -
1520 ERA=1:RETURN
1530 REM -
1540 REM ** Rozkaz i: MOV **
1550 REM.....
1560 IF B$(MEM,MEM)="#" THEN 1590
1570 A*(DB,DB)=A$(DA,DA):B*(DB,DB)=B$(
DA,DA):C*(DB,DB) =C$ (DA,DA):D*(DB,DB)-D
$(DA,DA)
1580 E$(DB,DB)=E$(DA,DA):F*(DB,DB)=F$(
DA,DA):G*(DB,DB)= GS(DA,DA):GOTO 1610
1590 OP=OPA:IF OPACO THEN 0P=32767+ABS
(OPA)
1600 GOSUB 2050
1610 MEM=MEM+1:RETURN
1620 REM---
1630 REM ** Rozkaz 2: ADD **
1640 REM -
1650 GPB=OPB+OPA:GOTO 1700
1660 REM -
1670 REM *« Rozkaz 3: SU9 **
1680 REM -
1690 OPB=OPB~OPA
1700 OP=QPB:1F OPBCO THEN 0P=32767+ABS
(OPB)
1710 GOSUB 2050:MEM=MEM+1:RETURN
1720 REM ---
1730 REM ** Rozkaz 4: JMP **
1740 REM -
1750 MEM=DA:RETURN
1760 REM -
1770 REM ** Rozkaz 5: JMZ **
1780 REM---
1790 IF OPBOO THEN MEM=MEM+1
1800 IF 0FB=0 THEN MEM=DA
1810 RETURN
1820 REM -
1830 REM ** Rozkaz 6: JMN **
1840 REM -...-.
1850 IF 0PB=0 THEN MEM=MEM+1
1660 IF OPBOO THEN MEM-DA
1870 RETURN
1880 REM -
1890 REM ** Rozkaz 7: DJN **
1900 REM -;-
1910 0PB=0PB-1;OP=OPB:IF OPBCO THEN OP
=32767+ABS(OPB)
1920 GOSUB 2050:GOSUB 1850:RETURN
1930 REM -
1940 REM ** Rozkaz 8: CMP **
1950 REM -
1960 IF OPAOOPB THEN MEM = MEM+1
1970 MEM=MEM+1:RETURN
1980 REM -
1990 REM ** Rozkaz 9: SPL **
2000 REM....
2010 NMEM=DA.MEM=MEM+1:INS=i:RETURN
2020 REM ---
2030 REM ** Zapis operandu «*
2040 REM -
2050 F*(DB,DB)=CHR$(OP-lNT(OP/256)*256
):G*(DB,DB)-CHRt(I NT(OP/256)):RETURN
2060 REM -
2070 REM ** Blad w programie **
2080 REM -
2090 ? :? "BLAD W PROGRAMIE W WIERSZU

” ;Q
2100 FATAL=1:Q=Q*1; GOTO 180
2110 REM -
2120 REM ** Blad odczytu **
2130 REM -
2140 ? :? "BLAD ODCZYTU Z DYSKIETKI -
PROGRAM PRZERWANY '”2END
2150 REM---
2160 REM ** Przeskok spacji **

2170 REM...
2180 IF Z*(J,J)<>" ” THEN ER0R=0:RETUR
N
2190 J =J + 1sIF JC=MAX THEN 2180
2200 ER0R=1:RETURN
2210 REM «***

LISTING 2
MOV O 1

Moje A tar i 6/91

LISTING 3
JMP 3

DAT O

DAT 99

MOV -2 -1

CMP #9 -3

JMP A

ADD KI -5

ADD KI -5

JMP -5

MOV K99 93
JMP 93

LISTING 4 w

JMP 2

DAT O

ADD K5 -L

M0V KO -2

JMP 2

LISTING 5
JMP A

MOV KO -1
JMP -1

DAT 9

SPL -2

SPL A

ADD K- 16 -3

MOV KO ©- A
JMP -A

SPL 2
JMP -1

MOV O 1

LISTING 6
SPL 4

MOV #0 -2

JMP - 1

MOV O 1

MOV -1 ©4
SPL <3

ADD #653 2

JMP -3

DAT 833

LISTING 7
JMP 2
DAT 5
SPL 4
DJN 2 2
JMP -i
MOV #0 1
SPL O
MOV O 1

LISTING 8
JMP 2
DAT 200
DJN 2 -1
JMP -i
MOV #200 -4
SPL 2

JMP “4
MOV O 1

LISTING 9
JMP 2

DAT 200

DJN 2 1

JMP -1

M0V #200 -A

SPL 2
JMP -A

MDV KO 3

MOV M99 3

JMP 3

DAT O

DAT 99

MOV -2 -1

CMP #9 -3

JMP A

ADD *1 -5

ADD KI -5

JMP - S

MOV K99 93

JMP 93

DYSKIETKI W BASICU

Jestem już od wielu lat użytko¬
wnikiem komputera Atari 800XL.
Podczas pracy w Atari Basic
stwierdziłem irytujące niedosto¬
sowanie języka do współpracy ze
stacją dysków. Brak w nim przede
wszystkim bardzo użytecznej in¬
strukcji DIR. Poniższy program
poprawia ten mankament, przypi¬
sując standardowej instrukcji
DOS nowy sposób działania.

Program jest przeznaczony do współpracy
z DOS 2 5 i musi byc zapisany na dyskietce
pod nazwą AUTORUN.SYS Składa s ę on z
dwóch częścs: pierwsza rezyduje stale w pa¬
mięć i zajmuje lokacje bezpośrednio za ob¬
szarem DOS (od $1060 do Si DDE), zas dru¬
ga jest potrzebna tylko do instalacji programu,
a potem ulega skasowaniu (zajmuje ona ob¬
szar od $7000 do $7065).

WPROWADZENIE PROGRAMU

Do utworzenia właściwego programu służy
zamieszczony obok pomocniczy program w
Basicu. Zawiera on w instrukcjach DA1A dane
niezbędne do stworzenia pliku AUTO-
RUN SYS Dla uzyskania takiego pliku musisz
wykonać następujące czynności
1 Przygotuj nową dyskietkę, która będzie za¬

wierała pliki DOS SYS i DUP SYS (zapisa¬
ne przy użyciu funkcji „H z menu DOS)

2 Przepisz zamieszczony program kontrolu¬

jąc jego poprawność przy pomocy „Edyto ¬
ra Basica"

3 Zapisz (na wszelki wypadek) przepisany
program przy użyciu instrukcji SAVE
”D CREAUTO".

4 Włoz do stacji dyskietkę przygotowaną we¬
dług wskazówek zawartych w punkcie 1

5 Uruchom przepisany program instrukcją
RUN i chwilę poczekaj.

6 Jeżeli pojawi się komunikat "BLAD”, to
sprawdź zgodność przepisanego progra¬
mu z wydrukowanym listingiem i wróć do
punktu 3.

7. Po ukazaniu się komunikatu 'READY wy
łącz komputer i uruchom go ponownie me
zmieniając dyskietki w stacji dysków. Na
ekranie pojawi s ę napis’

DOS — > DIR D:*.*
READY

DZIAŁANIE PROGRAMU

Program jest zapisany na dyskietce pod na¬
zwą AUTORUN SYS, jest zatem automatycz¬
nie uruchamiany podczas inicjowania syste¬
mu Najpierw sprawdzana jest obecność Basi¬
ca Jeżeli Basic jest odłączony, to program nie
zostaje zainstalowany Po zainstalowaniu pro¬
gramu i wyświetleniu komunikatu

DOS — > DIR D:*.*
każdorazowe wykonanie instrukcji DOS po¬
woduje odczytanie katalogu dyskietki znajdu¬
jące się w stacji numer 1 i wyświetlenie go na
ekranie W celu sprawdzenia obecności zmie
monej instrukcji DOS wystarczy nacisnąć kla¬
wisz RESET< Istnienie procedury zostanie
ponownie zasygnalizowane komunikatem

OCHRONA PRZED ZAPISEM W STACJACH

Każdy, kto miał kiedykolwiek
do czynienia z dyskietkami 5,25”
zapewne wie, jak są one chronio¬
ne przed niepożądanym zapisem.

Otoz w napędzie odczytującym i zapisują¬
cym takie dyskietki jest zainstalowana dioda
emitująca promienie podczerwone i fototran¬
zystor, który je odb era. Elementy te są um e-
szczone w taki sposob ze dysk etka wsunięta
w kieszeń napędu przesłania odbiornik, co
powoduje brak zezwolenia na zapis Jeżeli
natomiast w dyskietce jest odpowiednie wy-
cięcie, to promienie wysyłane przez diodę do¬
chodzą do fototranzystora i dzięki temu za¬
czyna on przewodzie, co jest równoznaczne z
zezwoleniem na zapis lub formatowanie

W ększosć dyskietek dostępnych w handlu
ma takie wycięcie wykonane fabrycznie ale
tylko z jednej strony Co zatem zrobić, aby
sformatować lub zapisać dysk etkę na drugiej

stronie, ezel mamy jednostronną stację typu
LDW SUPER 2000 lub CALIFORNIA ACCES
20017 Do wyboru mamy dwie możliwości:
wykonanie odpowiedniego wycięcia w dys¬
kietce, co w przypadku braku specjalnego na¬
rzędzia me jest łatwe i z pewnością nie będzie
zbyt estetyczne, lub spowodowanie ze stacji
dysków będzie się wydawało, iz takie wycię¬
cie istnieje Najprostszą metodą zrealizowania
drugiego wariantu byłoby zwarcie fototranzy¬
stora czyli stworzenie takiej samej sytuacji
jaka występuje, gdy jest on w stanie przewo¬
dzenia N estety sposób ten, skuteczny w
przypadku stacji typu 1050 me może byc za¬
stosowany w LDW i CA, albowiem dzięki czuj-
n kowi, o którym mowa, stace te dowadują
się o ewentualnej zmianie dyskietki i przy pró-
bie odczytu ustaw ają się w odpowiedniej gę¬
stości Mając to na uwadze proponuję użytko¬
wnikom LDW i CA wykonanie drobnej prze
robki, która zm en-; sposob ochrony dysk etki

Moje A tar i 6191

PROGRAMY UŻYTKOWE

DOS -> DIR D:*.*
Można odnieść wrażenie, że straciliśmy

możliwość przejścia do DOS-u bez ponownej
inicjacji systemu Wystarczy jednak nacisnąć
równocześnie klawisze <SELECT> i <RESET>.
Jeżeli na dyskietce lub w ramdysku znajduje
się plik DUP SYS, to zgłosi sę menu DOS
Jeżeli istnieje również plik MEM.SAV, to za¬
chowany zostanie zarowno aktualnie opraco¬
wywany program w Basicu, jak i nasza dodat¬
kowa procedura realizująca instrukcję DOS
Po powrocie do Basica mc me ulegnie zmia
me Jeżeli jednak dyskietka lub ramdysk me
zawiera pliku MEM SAV albo plik ten jest za¬
bezpieczony przed zapisem, wówczas naciś¬
nięcie <SELECT>+<RESET> spowoduje wywo¬
łanie menu DOS oraz skasowanie programu
w Basicu i naszej procedury Nie pojawi s ę
wtedy na ekranie komunikat sygnalizujący
zmianę działana instrukcji DOS, Ponowne
uruchomienie tej procedury wymaga wyłącze¬
nia komputera i ponownego zainicjowania sys¬
temu

UWAGI TECHNICZNE

Podczas instalowania procedury mają miej¬
sce następujące dz ałama:
1. Sprawdzenie obecności interpretera Basi¬

ca Jeżeli jest on odłączony, to procedura
me est instalowana

2. Wartość wektora DOSI NI ($0C-$0D) zo¬
staje zmieniona tak, aby wskazywać nasz
program, a jego wartość oryginalna zostaje
zapamiętana

3. Zawartość rejestru MEMLO (S02E7-S02E8) zo
staje zmieniona tak, aby zabezpieczyć ob¬
szar pam ęci zajmowany przez procedurę
przed zniszczeniem przez Basic

4. Wartość wektora DOSVEC ($0A-$0B) zo¬
staje zmieniona tak, aby wskazywała nową
procedurę obsługi instrukcji DOS, a jego
wartość oryginalna zostaje zapamiętana

5. Na ekranie jest wyświetlany komun kat
"DOS -> DIR D:*.*'\

6. Sterowanie komputerem zostaje przekaza-
ne do systemu operacyjnego

Wykonanie w Basicu instrukcji DOS powo¬
duje realizację następujących czynności:
1. Zostaje zamknięty kanał IOCB numer 7
2 Zostaje otwarty kanał IOCB numer 7 do

Y3
FU
MY
BB
UN
UZ
DX
HD
NZ
SR
GD
LA

kF
WM
CB
HA
FQ
FY
LG
OB
YP

OC

FM

DS

XZ

FZ

110
L 20

130
140

10 REM DOS -> DIR
20 REM Jarosław Kuliński
30 REM (c) 1990, Bajtek
40 REM
100 REM KONTROLA WPISANYCH

? CHRi(125);"CZEKAJ”
SUM = O
FOR 1=1 TO 465
READ VAR

150 SUM = SUM + VAR
L60 NEXT 1

IF SUMO45054 THEN ?
END
REM UTWORZENIE
OPEN #1,8,0, "D
RESTORE
FOR 1=1 TO
READ A:PUT
NEXT l
CLOSE #1
END

I NSTR.DATA

CHR*(253);"EL

YS ZBIORU AUTuRUN.
AUTORUN.SYS”

465
1, A

170
AD"
180
190
200
210
220
230
240
250
1000 DATA 255,255,132,28,222,29.155,68
,79,83,32,45,62,32.68,73,82,32,68,58,4
2,46,42, 155,32
1010 DATA 255,255,169,223,141,231,2,16
9,29,141,232,2,169,98,133,10,169,29,13
3,11,173,31,208,201,5
1020 DATA 240,31,162,0,169,11,157,66,3
, 169, 132, 157,68,3, 169,28, 157,69,3, 169,
18,157,72,3,169
1030 DATA 0,157,73,3,32,86,228,96,162,
112,169,12,157,66,3,32,86,228,162,112,
169,3,157,66,3
1040 DATA 169,4,157,74,3,169,0,157,75,
3, 76,249,28,68,58,68, 79,83, 46,83,89,83-.,
,0,169,239
1050 DATA 157,68,3,169,28,157,69,3,32,
86,228,48,170,162,112,169,12,157,66,3,
32,86,228,162,112

FR 1060 DATA 169,3,157,66,3,169,12*157,74
,3,169,0,157,75,3,76,48,29,68,58,77,69
,77,46,83 ,

SU 1070 DATA 65,86,0,169,38.157,68,3,169,
29.157.69.3.32.86.228.16.32.173.126.28
,133,10,173,127

XQ 1080 DATA 28,133,11,173,128,28,141,231
,2, 173, 129,28, 14 1,232,2, 173, 130,28, 133
,12,173,131,28,133,13

BL 1090 DATA 108.126.28,162,112,169.12,15
7,66,3,32,86,228,162,112,169,3,157,66,
3.169.6.157.74.3

KI 1100 DATA 169,0,157,75,3,76,134,29,68,
58.42,46,42,0,169,128,157,68,3,160,29,
157.69.3.32

TV 1110 DATA 86,228,162,112,160,5,157,66,
3,169,108,157,66,3,169,28,157,69.3,169
,255,157,72,3,169

BK 1120 DATA 0,157,73,3,32,86,228,48,33,1
62,0,169,9,157,66,3,169,108,157,68,3,1
69,28,157,69

CN 1130 DATA 3,169,255,157,72,3,169,0,157
,73,3,32,86,228,76,147,29,162,112,169,
12.157.66.3.32

XU 1140 DATA 86,228,96,0,112,101,112,173,
1.211.201.253.208.94.165.12.141.151.28
,141,130,28,165,13,141

PL 1150 DATA 152,28,141,131,28,169,150,13
3, 12, 169,28, 133, 13,173,231,2, 141,128,2
8,169,223,141,231,2,173

NC 1160 DATA 232,2,141,129,28,169,29,141.
232,2,165,10,141,126,28,165,11,141,127.
,28,169,98,133,10,169

V0 1170 DATA 29,133,11,162,0,169,11,157,6
6,3, 169, 132, 157,68,3, 169,28, 157,69,3, 1
69.18.157.72.3

NG 1180 DATA 169,0,157,73,3,32,86,228,96,
226,2,227,2,O,112

odczytu katalogu dyskietki (odpowiednik
instrukcji Basica OPEN #7,6,0,”D *.* ’)

3. Kolejne rekordy są odczytywane w pętli i
wyświetlane na ekranie, az do wyczerpania
pliku

4. Zostaje zamknięty kanał IOCB numer 7.
5 Sterowanie komputerem zostaje przekaza¬

ne do Basica
Naciśnięcie klawisza *RESET> powoduje

wywołanie standardowej procedury gorącego
startu sterowanej przez system operacyjny
Po jej zakończeniu wykonywana jest inicjacja
naszej procedury, która obejmuje
1. Inicjowanie DOS dzięki zapamiętanej pier¬

wotnej wartości wektora DOSINl
2. Ponowne zabezp eczeme obszaru pamięci

zajętego przez procedurę

3,
4.

5

6.

Sprawdzenie stanu kiaw sza <SELECT>.
Jeżeli <SELECT> nie jest wciśnięty, to wy¬
świetlany jest komunikat "DOS -> DIR
D:*.*" i sterowanie zostaje przekazane do
Basica
Jeżeli na dyskietce me ma pliku DUP.SYS
to sterowanie jest przekazywane do Basi¬
ca.
Jeżeli na dyskietce me ma pliku MEM.SAV
lub jest on zabezpieczony przed zapisem,
to do rejestrów DOSVEC, DOSIN! i MEM¬
LO zostają przepisane ich wartości orygi¬
nalne
Wywołanie procedury odczytu pliku
DU .S’ S i przekazanie sterowania do
tego pliku

Jarosław KULIŃSKI

przed przypadkowym zapisem, jak tez umo¬
żliwi jej zapisanie po drugiej stronie bez wyko¬
nywania potrzebnego wycięcia

Modyfikacja ta polega na zlikwidowaniu
dwóch istniejących połączeń i dodaniu dwóch
nowych. Po takiej przeróbce każdorazowe
włożenie dyskietki do stacji powoduje zaświe¬
cenie się wskaźnika WRITE PROJECT, co jest
równoznaczne z uniemożliwieniem zapisu, czy
fez formatowania. Dz eje się tak niezależnie
od tego, czy w dyskietce jest wycięcie, czy
też nie Dopiero teraz, rowmez niezależnie od
istn enia wycięcia można naciskając guzik

ROTECT skasować zabezp eczeme przed
zapisem i tym samym przyciskiem je przywró¬
cić. Dzięki temu użytkownik nie musi pamię¬
tać o zalepieniu istn ejącego wycięcia, jak tez
nie musi robie takowego, aby dokonać zapisu
na drugiej stronie dyskietki.

Na rysunku nr 1 przedstawiono fragment
schematu ideowego stacji pokazujący istnieją¬
cy układ WRI1 E PRO ECT wraz z sygnahza
torem zmiany dyskietki K;edy fototranzystor
przewodzi, a dzieje się tak gdy nie ma dys-
< etki w stacji, to na wejściu 2 bramki U14A
jest stan niski, dzięki czemu zmiany na wejś¬
ciu 3 będą wpływać na stan wyjścia 1 połączo¬
nego z kontrolerem stacji. Wejście 3 jest ste¬
rowane przez przerzutmk typu D, który przez
zwarcie wyjścia NIE-0 z wejściem D pracuje
jako J-K. Impulsy zegarowe dlatego przerzut-
nika powstają w wyniku użycia przycisku

vcco

HU
FOTOTRANZYSTOR

SySnal wprt
Ola kontrolera

t\

[PROTECT ovcc

1 AA .
-

j PROTECT

■ VV't

—Ł

U 150
T4LS14

RYS. 1

KASOWANIE
PRZERZUTNIKOW

V

SYGNAŁ zhiany
O^SKIETKI

D C
L

0

>CLK

6 2"

RYS. 2

PROJECT, dzięki czemu można zabroń c za
pisu na dyskietce z wycięciem. Jeżeli foto¬
tranzystor zostanie zasłonięty przez wsuwaną
dyskietkę, to na wejściu 11 przerzutnika U2B
stan niski zmieni s!ę na wysoki, co wytworzy
informację dla pozostałych układów stacji, że
nastąpiło wprowadzenie dyskietki. Aby zmie¬
nić działanie opisanego układu, należy zlikwi¬
dować połączenia zaznaczone na rys. nr 1 li¬
mą przerywaną i według rys nr 2 wykonać
nowe tak, jak zostały one pokazane limą po¬
grubioną. Teraz fototranzystor ma wpływ tylko
na stan przerzutnika U2B, tak, że wsunięcie
dysku powoduje jego ustawienie, co pociąga
za sobą zaprogramowanie przerzutnika U3A
W wyniku tego na wyjściu bramki U14A połą¬
czonym z wejściem WPRT kontrolera, pojawi
się stan niski blokując zapis i formatowanie
Stan przerzutnika U3A można zmienić przez

podanie na wejście zegarowe impulsu pocho
dzącego z bramki U15D sterowanej przycis¬
kiem PRO ECT, a więc tym samym zezwolić
na zapis lub formatowanie

Wykonanie opisywanej przeróbki jest zupeł
me proste, trochę problemów może nastrę¬
czyć jedynie rozebranie stacji w celu dostania
się do płytki drukowanej. Gdy juz wyciągnie¬
my płytkę ze stacji, musimy odnaleźć na mej
układy oznaczone jako Ul4, U2 i U3. Nóżkę
nr 2 układu Ul4 należy wylutowac z płyty i po¬
łączyć z nóżką nr 3 tego samego układu, nóż¬
kę nr 4 układu U3 też trzeba odłączyć od płyt¬
ki i przy pomocy kawałka cienkiego przewodu
Dołączyć z nogą nr 8 układu U2 Są to wszyst-
<ie czynności, jakie musimy wykonać, aby
zmienić sposob ochrony dyskietki przed przy¬
padkowym zapisem.

Mariusz GEISLER

Moje At ar i 6191

/
S

\

Wiersz 1060 procedury w Basicu i końco¬
wy fragment procedury w Action! zawierają
dodatkowe elementy, o których wcześniej mc
me napisałem. Są to wywołania procedur
umieszczających na gotowej planszy jednost¬
ki biorące udział w grze. Ich początkowe poło¬
żenie zostało juz wczesn ej określone pod¬
czas inicjowania

Dla okrętu podwodnego wybierzemy sym¬
bol „ + (kod ASCII = 43). Współrzędne
określające jego położenie przekażemy jako
parametry do następującej procedury.

PROC Okręt(BYTE x,y)
GetCur()
Position(x+16f y + 4)
Put(43)
PutCur()

RETURN

. \

W Basicu zamiast przekazywania parame¬
trów trzeba wykorzystać odpowiednie zmien¬
ne globalne więc procedura będz e wyglądała
tak'

BS 58 REM
VD 59 REM Okręt podwodny ***

NX 60 GOSUB 20:POSlTlON MX♦16,MY♦4:? "♦"l

:GOSUB 30:RETURN

W analogiczny sposob umieścimy na planszy
statek oznaczony symbolem (kod ASCII
= 35) W Action!:

PROC Statek(BYTE x,y)
GetCur()
PositionC x+16#y+4)
Put(35)
PutCur()

RETURN

i w Basicu:

BU 78 REM
OH 79 REM *«* Statek * ** *
OL 60 GOSUB 20:POSITI ON SX+16,SY+4:?

: GOSUB 30 * RETURN

N szczyciel będzie symbolizowany znakiem
(kod ASCII = 42) Ponieważ są dwie ta¬

kie jednostki, to parametrem procedury w Ac¬
tion! musi być numer niszczyciela, współrzę¬
dne zostaną zas pobrane z tablicy globalnej

PROC Ni szczycie 1(BYTE n)

Ge tCur()
Position(dx(n)ł16,dy(n)♦ 4)
Put(42)
PutCur()

RETURN

W Basicu będzie to niemal dentyczme (poza
przekazaniem parametru):

We wszystkich pokazanych wyżej procedu¬
rach współrzędne jednostek są zwiększane o
16 (poziomo) lub 4 (pionowo). Jest to konie¬
czne, aby symbol jednostki znalazł się we
właściwym miejscu planszy. W tym celu
zwiększenie współrzędnych musi byc równe
przesuń ęciu planszy od lewego górnego na
roznika ekranu.

Nie omówionymi elementami powyższych
procedur są również wywołania na ich począt¬
ku i końcu Ponieważ podczas gry jednostki
będą rysowane na planszy w trakcie wyświet ¬
lania komunikatów pod planszą, to niezbędne
jest zapam ętywame położenia kursora W
przecwnym razie komunikaty byłyby wy¬
świetlane częściowo na planszy Pierwsza
procedura zapam ętu e więc aktualne położe¬
nie kursora w zmiennych TX i TY, co w Basi¬
cu jest zrealizowane następująco

BO 16 REM
\ BD 19 REM # * # Get Cursor ***

CE 20 TX=PEEK(B5):TY=PEEK(B4):RETURN
\

w Action! zas (zmienne TX i TY muszą byc
globalne, gdyż me można zwrócic z procedu ¬
ry dwóch wartości)

PROC GetCurO
t k — c r sco I
ty-crsrow \

RETURN \
\

Następnie symbol jednostki jest rysowany w
odpowiednim miejscu, po czym kolejna pro¬
cedura umieszcza \ursor na poprzedniej po¬
zycji. W Basicu tak ^

BP 26 REM \
NI 29 REM «*» Put Cursor * *
FA 30 POKE 85,TX:POKE 94, \Y :RETURN

\

a w Action! tak \
\

PROC PutCur()
crsco1=tx
c r srow=ty

RETURN \
\

Na koniec pozostała jeszcze procedura
usuwająca z ekranu poniżej planszy wszyst¬
kie dotychczas wyświetlone komunikaty Naj¬
prościej będzie zrealizować taką operację
przez umieszczenie kursora w p erwszym
w erszu komunikatów i kilkakrotne wpisanie
znaku kasowania wiersza (kod ASCII = 156)
W tym przypadku wygląd procedury w Ac¬
tion!:

W poprzednim odcinku zako¬
dowaliśmy już podstawowy
szkielet gry. Pozostało jednak
jeszcze jego całkowite wypeł¬
nienie. Dopiero teraz rozpo¬
czyna się najtrudniejszy etap
pracy, trzeba tu bowiem roz¬
wiązać wiele problemów.

Pierwszym krok ern musi być określenie
wyglądu planszy, na której będziemy rozgry¬
wać naszą zabawę. Zgodnie z założeniami ma
to byc pole o rozmiarach 10 na 10 Każdy
punkt tego pola oznaczymy kropką Ponadto
trzeba na ^planszy umieścić opisy ułatwiające
grę Bęctzie to przede wszystkim oznakowa¬
nie współrzędnych, a także kierunków Naj¬
prostsza plansza może więc wyglądać tak:

<N>

0123456789

0 .
1 .
2.
3 .
4 . ..

<U> 5 . <E>
6 .
7 .
8 .
9 .

<S>

Przełóżmy to teraz na oba języki programo¬
wania w których kodujemy nasz program o
czątek jest oczywisty: należy wybrać tryb gra¬
ficzny i określić kolory Pon ewaz gra jest bar¬
dzo prosta, to wystarczy tryb Os a ponieważ
jest morska, to tło zrobimy n ebieskie Dodat¬
kowo wyłączymy kursor, aby nie przeszkadzał
nam na ekranie i zmenmy margines, aby
plansza znalazła s ę na środku ekranu Po tym
wstępie można juz narysować planszę wraz z
opisem W Action! efekt będzie następujący

PROC Plansza()
BYTE lmar g = 82,1
Graphics(O)
SetCo1or(2,8,O)
crsinh=1
1 mar g-14
Pu t (125) PutEO PutE ()
PrintEC" 0123456789")
? u t E ()
FOR i=0 TO 9 DO

PrintB(i) PrintEC" .">
OD
Imarg=2
PositionC19,O) Pr intEC"<N>">
PositionCIS,15) PrintE("<S>">
Position(8,8) PrintEC"<W>")
PositionC 26,8) Pr intEC"<E>">
Okręt(nx,my)
FOR i=1 TO 2 DO

Niszczycie1(i)
OD
Statek(sx,sy)
Czyszczenie C)

RETURN

W Basicu zas tak :

SH 997 REM
ZB 998 REM * * * Plansza *****
SN 999 REM
KE 1000 GRAPHICS OiSETCOLOR 2,8,O:P0KE 75

2,1:POKE 82,14:? CHR$C125>:? :? " 012
3456769":?

PQ 1010 FOR 1=0 TO 9:? I," .": NE
XT l:POKE 82,2

GV 1020 POS1T1 ON 19,0:? "<N>"
PJ 1030 POSITI ON 19,15:? "<S>"
VM 1040 POSITI ON 8,8:? "<W>"
EJ 1050 POSITlON 28,8:? "<E>"
DP 1060 GOSUB 60:FOR N-0 TO 1:GOSUB 70:NE

XT N:GOSUB 80:G0SUB 40:RETURN

Zwroc uwagę na konieczność odtworzenia
wartości marginesu przed opisywaniem kierun¬
ków — spróbuj zam enic te operacje miejscami
i zobacz, co sę wtedy stanie.

BT 68 REM

AK 69 REM ** * * Niszczyciel *****
UU 70 GOSUB 20:POS1T1 ON DX (N > + 16,DY CN)+4:

? "•*";: GOSUB 30 : RETURN

Dzięki takiej konstrukcji procedury rysującej
niszczyciel można ją wykorzystać dla dowol¬
nej z jednostek tego typu W procedurze ry¬
sującej planszę urn eszczen e obu zostało
zrealizowane w pętli FOR

Podczas gry wszystkie jednostki przemie¬
szczają się w ęc potrzebna będzie z pewnoś¬
cią procedura która w miejscu symbolu okrę¬
tu narysuje ponowne kropkę (kod ASCII
46) Napiszmy ją od razu, choc me występuje
podczas rysowania planszy. W Action! bę¬
dzie to tak'
PROC Kasowanie(BYTE x#y)

Ge tCur <)
Position< x+16fy + 4)
Put(46)
PutCur()

RETURN

atak w Basicu:
BR 48 REM
NG 49 REM ****** Kasowanie napisu ******
VU 50 GOSUB 20:POSITI ON 0X+16,OY + 4:? ".n;

:GOSUB 30:RETURN

PROC CzyszczenieC)
BYTE i
PositionC2,17)

FOR 1=0 TO 7 DO
Put(156ł

OD
RETURN

i w Basicu:

BQ 38 REM
HZ 39 REM »«* Czyszczenie ekranu *#*

YO 40 POSITI ON 2,17:FOR 1=0 TO 7:? CHRtCl
56); :NEXT l i RETURN

jest identyczny (pomijając sposob zapisu in¬
strukcji).

W ten sposob mamy już przygotowane
wszystko co potrzeba do rozpoczęcia gry3 a
ściślej mówiąc do rozpoczęcia jej zapisywania
w postaci programu. To jednak będzie tema¬
tem następnych odcinków , Szkółki"

Wojciech ZIENTARA

Moje A tar i 6191

Wiele spośród listów, które nadchodzą do naszej re¬
dakcji, zawiera krótkie programy pisane przez Czytel¬
ników. Trudno je publikować w postaci oddzielnych
artykułów, a szkoda by było odsyłać do redaktora
Kosha. Otwieramy więc nową rubrykę, w której bę¬
dziemy drukować takie właśnie perełki otrzymane od
naszych Czytelników.

ako pierwszy zamieszczamy programik nadesłany z
Czechosłowacji przez Romana Plaka Służy on do zamiany
liczb arabskich na rzymskie Przeznaczoną do zamiany licz¬
bę arabską należy wpisać na wyświetlone żądanie, a niemal
natychmiast ukazuje się jej odpowiednik w postaci liczby
rzymskiej.

0.M 1 REM ZAMIANA ARABSKIE -> RZYMSKIE
RF 2 REM Roman Plak
DV 3 REM (c) 1991, Sp. Bajtek
UP 10 DIM X$(7),Pl$C1),P2$(1),P3$|l),A(4)

:X$=”MDCLXV I "
BA 20 INPUT C:FOR 1=1 TO 3:READ H:A(I)=IN

TCC/H):C=C-A(I)*H:NEXT 1:A(4)=C
OH 30 FOR 1=1 TO 4:IF A(I)=0 THEN 100
NP 40 P1$=X$(1*2-1,1*2-1);IF 1=1 THEN GOS

UB 110:GOTO 100
KR 50 P2$ = X$(I*2-2, I*2-2) :P3$ = X$(I*2-3, l*

2-3):IF A(1)<4 THEN GOSUB 110
NM 60 IF A(I)=4 THEN ? P1$;P2$;
UZ 70 IF A(l)= 5 THEN ? P2$;
BS 80 IF A(I)>5 AND A(I)<9 THEN ? P2$;:A(

I > =A(I)-5:GOSUB 110
QX 90 IF A(I)=9 THEN ? P1$;P3$;
EU 100 NEXT 1:? :END
QX 110 FOR J=1 TO A(I):? P1$;:NEXT J:RETU

RN
JJ 120 DATA 1000,100,10
QK 130 REM *##*

rug; programik, napisany przez Władysława Zwierzchow
skiego z Lublina (SP8DX0), jest przeznaczony dla amatorów
krótkofalarstwa. Umożliwia on wizualne kontrolowanie jako
sci nadawania alfabetem Morse’a. Klucz telegraficzny należy
przyłączyć do styków 1 i 8 w pierwszym gmezdzie joysticka

LU 1 REM BLOKADA RESET
E'U 2 REM Radosław Kubera
DV 3 REM Cc) 1991, Sp. Bajtek
ZH 10 FOR 1=1536 TO 1563:READ A:POKE I,A:

NEXT 1
CD 20 POKE 9,1:POKE 12,4:P0KE 13,6
BQ 30 DATA 15,0,0,104,169,152,141,244,2,1

73,0,6,141,197,2,173,1,6,141,198,2,173
,2,6,141,200,2,96

TB 40 REM **#*

nteresujący programik otrzymaliśmy od Tomasza Bielaka
Po jego przepisaniu i uruchomieniu zobaczysz wiersz ozna¬
czony numerem 1000 Uruchom go i nacisnij dowolny kla¬
wisz Zmienna KEY otrzyma wartość odpowiadającą kodowi
ATASCII naciśniętego klawisza Oznacza to, ze instrukcja
zawarta w wierszu 1000 odpowada sekwencji instrukci*
OPEN #1,4,0,„K:”:GET #1,KEY:CLOSE #1 me wykorzy
stując przy tym żadnego kanału IOCB.

CL 1 REM GET KEY
XR 2 REM Tomasz Bielak
DV 3 REM Cc) 1991, Sp. Bajtek
LP 10 GRAPHICS 0
FW 20 PDSITION 2,8:? ”1000 KEY = USR<ADR(” :

CHR$(34);
BM 30 FOR D=1 TO 11:READ A:? CHR$(27)

$(A);:NEXT D:? CHR$(34):"))”
: CHR

CZ 40 POSITION 2,4:? ”NEW”
RT 50 POSITION 2,12:? ”POKE 842,12:?

<125):L.”
CHR*

I G 60 POKE 842, 13:POSIT1 ON 0,0:STOP
I V 70 DATA 104,32,54,254,133,212,169,

3,213,96
0, 13

TF 80 REM ##*#

zęsto przy przeglądaniu dłuższych wydruków posługu¬
jemy się linijką dla oddzielenia wierszy Rozwiązanie to me
daje się jednak zastosować na ekranie monitora, chyba że
będzie to linijka wykonana według programu, którego auto¬
rem jest Marek Omirski. Do jej przesuwania służy klawisz
<HELP> Procedura wykorzystuje przerwania zegara syste¬
mowego i nie jest reiokowalna

AB 1 REM KONTROLA KLUCZOWANI A

I L 2 REM Władysław Zwi erzchowski SP8DX0

DV 3 REM (c) 1991, Sp. Bajtek

RL 10 GRAPHICS 8:COLOR 15

ZB 20 FOR A=0 TO 155 STEP 5

QQ 30 FOR B=0 TO 319

EC 40 SOUND 0,150,10,150-STICKC0)*10

RN 50 COLOR 15-ST 1 CK(0)
YJ 60 PLOT B,A

HG 70 NEXT B:NEXT A

TF 80 REM **##

lid temat blokowania działania klawisza <RESET> po¬
wiedz ano juz bardzo dużo. Ae jeszcze me wszystko, co
udowadnia program nadesłany przez Radosława Kuberę z
Koszalina Każdorazowo, po naciśnięciu <RESET> powoduje
on umieszczenie w rejestrze CHBASE adresu zestawu zna¬
ków zdefiniowanego przez użytkownika (szósta liczba w in¬
strukcji DATA) oraz ustawia kolory ekranu według wartości
zapisanych w komórkach 1536—1538 (trzy pierwsze liczby
w DATA)

J Ci mJ _ łVI

& V 1— 1 1 Lj i N 1 J K A
UN REM Ma rek Umirs ki
DY -/ REM Cc) 1991, S p. Baj tek
OT >

JL 0 FOR 1=1536 TO 1611:READ A:POKE
S = S A : NtXT I

LU 20 IF 507139 THEN ? "BLAD W DANYCH'”:
dND

TC 30 l = U S R (. 1536)
JD 40 DATA 104,169,22,141,40,2,169,6,141,

41.2, 169,8, 141,26,2, 169,64, 141,14,212,
96,173,220,2,240,43,238,33,6

YE 50 DATA 169,32,141,38,156,238,41,6,169
,2,141,37,156,173,33,6,201,60,208,15,1
69,38,141,33,6,169,2,141,60

LD 60 DATA 156,169,37,141,41,6,169,0,141,
220.2, 169,8, 14 1,26,2,96

TE 70 REM ****

Zapraszamy wszystkich Czytelników do przesyłania
nam takich króciutkich programów. Autor każdego
opublikowanego programu otrzyma honorarium w wy¬
sokości 50000 zł. Jednocześnie prosimy o przesyłanie
tekstów źródłowych procedur w języku maszynowym
(jak użyte w trzech powyższych programikach).

Wojciech ZIENTARA

P
R

O
G

R
A

M
O

W
A

N
IE

Moje A tar i 6/91

LISTING 1

UN
ZA
OT
KF
ZD
uw
VK
ZG
uv
UH
AK
QC
SE
GV
XX

KZ
ZZ

XH

KT
DY

CK

KI

SP

ML

RI

IR

LU

O
1
2
3
4
5
6
7

REM
REM
REM
REM
REM
REM
REM
REM

*

*

ii

«

«

PROGRAM NR.1 - GENERATOR
PROCEDUR MASZYNOWYCH PMG

Jakub Cabula
Cc) 1000. Sp. Bajtak

8 REM ««• ««••«««»ii«*««■ ■■ »»■••*«»*
10 DIM PLM0V*(66),PMI*<103>
20 GRAPHICS OiPOKE 559,OlPOS1TION 2,2
30 7 "NEW** t ?
40 LIST 10
50 7 *7 "20 PMI • * " jCHR*(34){
60 FOR 1*1 TO 103:READ Aj? CHR*(27);CH
R*(A){iNEXT Ii? CHRt(34)
70 7 i? "30 PLM0V*-"{CHR*<34)j
80 FOR 1*1 TO 66IREAD At? CHR*(27)|CHR
• CA)» t NEXT Ii? CHR*(34>
90 7 i? "GR.OtPOKE 842,12"tPOSITlON O,
OiPOKE 842,13iEND
100 REM---
110 DATA 104,173,230,2,133,206,56,233,
8.72.165.106.56.237, £30,2,201,8,240,7,
144,5,56
120 DATA 233,8,208,24S,133,204,169,8,5
6,229,204,133,204,104,56,229,204,133,2
04,133,207,169,0
130 DATA 133,203,133,205,160,0,169,0,1
45,203,24,165,203,105,1,133,203,165,20
4,105,O.133,204,197,206
140 DATA 144,235,169,3,141,29,208,16S,
207,141,7,212,133,204,230,204,230,204,
230
150 DATA 204,230,204,169,0,133,203,169
,58,141,47,2,96
160 DATA 104,165,204,133,207,104,104,1
70,101,204,133,204,160,0,169,0,145,203
,200,208,251,104,104,157,O
170 DATA 208,104,104,133,206,104,133,2
06,104,133,205,160,0,177,205,133,209,2
00,177
180 DATA 205,72,152,170,104,164,208,14
5.203.230.208.138.168.196.209.144.237,
165,207,133,204,96

LISTING 2
E7
MO
JY
«Y
DI
FE
YZ
Ot_

IM

O REM-
1 REM PROGRAM NR . 2
2 REM WYNIK DZIAŁANIA PROGRAMU NR
3 REM Jakub Cebula
4 REM Cci 1990, Sp. Rajtek
5 REM---
lO DIM PMI$(103) ,PLMOU$ C66)
20 PMI$ = "hHQ CH]8QiHQj8

8EDCP gra* k
i+EEOL_

h hu0
EH

30 PLMOM$
haahmib:

= "h! XL-i J
M L.JLMn QH1

1*0

KXL m ▼

bhO*Qb

LISTING 3

cz
ZB
OH
DH
N J
TO
JA
NM
DH
FI

OL

IM

HZ
LH
NO

UY

AJ

UA
QE

OO
UN
EU
OF
FY
MM
MZ
WT
UZ
IJ
MT
FM
RB
OH
ID
LK

IL
GO

O-
JL REM PROGRAM DEMONSTRACYJNY
2 REM Jakub Cebula
3 REM Cci 1990, Sp. Ba jtek
4 REM
5 REM Linie 10,30 powstały w wyniku
6 REM działania progranu nr.l
7 REM
8 ---
LO DIM PMIS(103),PLMOUS(661,MI$C22),FM
SC22) _
20 pin$=**hec cęBEUHBjem oeutargo

KI^Bi *

3o p l mo u $ - * * hGggh bSeDcijii*g*raiEDb hd^bh
b?aibri3b.xai*a5riiEn«;H^Shaarrała^®MrraL»m
40-.— -

5e rem (>yni
60 FOR I=± TO 22:READ A:MI$(I,I)=CHR$(
A):NEHT I
70 FOR 1 = 1 TO 22 : RE AD A:FM$(I,I)=CHR$(
Al:NEHT I _
80 GRAPHICS O:H=USR CADR(PHI$)1 :REM EU3
DMBaEGB3BKiCB_
90 POKE 704,14: REM (IM*il:■?«33^JE
IOO FM=ADRCFM$1:MI-ADRCMlSl:REM Cl ABUC

.1X0---
120 DO
130 FOR 1=0 TO 255
140 IF K = 1
.150 K = 0 : H-U5R CADR (PLNOU$) , O, I ,60, FM1
160 K=USR CADR CPLMOU51 ,i,1,120,MII
.170 EL SE
.180 K = I : K-U5R CADR CPLHOV$) ,0,1,60, MII
190 K = USR CADR CPLMOU$) ,X,I,120,FM1
200 ENDIF
2X0 PAUSE 3
220 NEHT I
230 LOOP
240 -
250 REM <»m.T4jjTTr=T:E»4
260 DATA 21,16,56,124,254,56,52,56,16,
56,1X6,1X2,250,255,125,124,124,124,198
,198,±98,231
270 REM IłllliHamłlil3
280 DATA 21,16,56,124,254,56,52,56,16,
56, .124,108,108,108,108,108,124,56,24,2
4,28,62

ydawać by się mogło,
że o P/MG napisano już wszystko.
Drogi Czytelniku, to złudzenia!
Dziś trochę o ruchu i animacji.

Osobiście jestem zwolennikiem przerzucania jak
największej części pracy na komputer, dlatego
przedstawiam procedury maszynowe, które za Cie¬
bie uruchomię grafikę P/M i zapewn ą Ci nad nią kon¬
trolę. Przy odrobinie wysiłku będziesz mógł animo¬
wać zaprojektowane postacie we wszystk ch trybach
graficznych.

Pierwsza z procedur zaimuje się uruchomieniem
duszków. Po wywołaniu, sama wybiera obszar na
grafikę P/M i kasuje go. Ustawia ona również wszy¬
stkie parametry niezbędne do pracy z duszkami.
Należy ją wywoływać każdorazowo po instrukcji
GRAPHICS. Obszar zajęty przez grafikę P/M me jest
chroniony! Oznacza to, że w rzeczywistości mamy
od 2 do 4 KB (zależy to od trybu graficznego) mniej
pamięci niż podaje funkcja FRE — obbznr ten znaj¬
duje się bezpośrednio poniżej pamięci obrazu. Roz¬
wiązanie to ma dwie poważne zalety: me zmienia po¬
łożenia pamięci obrazu i znacznie skraca procedurę

DUSZK/

uruchamiania grafiki. Wywołanie funkcji ma postać
X=USR(ADR(PMI$)).

Druga procedura wyświetla duszka na ekranie.
Pierwszy bajt wzoru gracza określa jego długość
Wywołanie ma postać X=USR(ADR(PLMOV$), nr
duszka (0-3), pozycja pozioma, pozycja pionowa,
adres tablicy z danymi duszka). Przypominam, ze
kolor obiektu określa się instrukcją POKE
704+n,col, gdzie n to numer duszka, a col — kod
koloru. Teraz przesuwanie duszka jest czynnością
bardzo prostą, a równie łatwa jest animacja Prezen¬
tuje to program demonstracyjny (listing 3), napisany
w Turbo Basicu. Narzucającym się, wygodnym roz¬
wiązaniem jest umieszczenie duszka w zmiennych
tekstowych, co tez uczyniono. Ze względu na możli¬
wość wydruku dane te są odczytywane z instrukcji
DATA, czego oczywiście w swoich programach czy¬
telnik robić nie musi. Proszę zauważyć, że po ekra
me spacerują dwie postacie, choć zdefiniowano tylko
jedną —.to tylko cząstka z możliwości, jakie dają te
procedury.

Aby uzyskać procedury maszynowe z listingu 2,
należy wpisać listing 1 (na wszelki wypadek go zapi ■
sać) i wykonać RUN Wynikiem będzie program, któ¬
ry można zapisać instrukcją UST i dołączać do swo¬
ich programów. Oprócz tego dla ciekawskich podaję
treść procedur w asemblerze MAC/65. Procedura
inicjowania jest pokazana na listingu 4, a listing 5
przedstawia procedurę ruchu i animacji.

Jakub CEBULA

LISTING 4
1

0100 {P/KG 1 nit
0110 ; Jm kub Cabula
0120 l<c> 1990, Sp. Bajtak 1
0130 1
0140 n * 40600
0150 ■ •
0160 RAHTOP • <fl06
0170 SDMCTL * 559
0180 MEHTOP » 741
0190 PKCNTL « 53277
0200 PHBASE ■ 54279
0210 t
0220 PLA
0230 LDA MEHTOP*1
0240 STA 206
0250 SEC
0260 SBC •8
0270 PHA
0280 LDA RAMTOP
0290 SEC
0300 SBC MEMTOPM
0310 XI CKP • 8
0320 BEQ EX
0330 BCC EX
0340 SEC
0350 SBC §8
0360 BNE XI
0370 EX STA 204
0360 LDA •8
0390 SEC
0400 SBC 204
0410 STA 204
0420 PLA
0430 SEC
0440 SBC 204
0450 STA 204
0460 STA 207
0470 LDA •0
0480 STA 203
0490 STA 205
0500 LDY • 0
0510 X LDA •0
0520 STA (203),Y
0530 CLC
0540 LDA 203
0550 ADC • 1
0560 STA 203
0570 LDA 204
0580 ADC • 0
0590 STA 204
0600 CKP 206
0610 BCC X
0620 LDA •3
0630 STA PMCNTL
0640 LDA 207
0650 STA PHBASE
0660 STA 204
0670 INC 204
0660 INC 204
0690 INC 204
0700 INC 204
0710 LDA *0
0720 STA 203
0730 LDA •58
0740 STA SDHCTL
0750 RTS

ftciu
LISTING 5

0100 tPlay.r Hov*«»nt
0110 akub Cabula |
0120 ;<c> 1990* Sp. Bajtak 1
0130 • f
0140 1700
0150 t
0160 HPOSPO * 53248
0170 PLA
0180 LDA 204
0190 STA 207
0200 PLA
0210 PLA
0220 TAX ■

0230 ADC 204
0240 STA 204
0250 LDY •0
0260 LDA •0
0270 X STA (203 >,Y
0280 INY
0290 BNE X
0300 PLA
0310 PLA
0320 STA HPOSPO,X
0330 PLA
0340 PLA
0350 STA 206
0360 PLA
0370 STA 206
0380 PLA
0390 STA 205
0400 LDY •O
0410 LDA (205),Y
0420 STA 209
0430 XI INY
0440 LDA (205),Y
0450 PHA
0460 TYA
0470 TAK
0460 PLA
0490 LDY 208
0500 STA (203),Y
0510 INC 208
0520 TKA
0530 TAY
0540 CPY 209
0550 BCC XI
0560 LDA 207
0570 STA 204
0S80 RTS

Moje A tar i 6191 13

mięć zewnętrzna komputera nale¬
ży niewątpliwie do muzeum infor¬
matyki. Mimo to jest on w dalszym
ciągu bardzo popularny w naszym
kraju ze względu na niską — w sto¬
sunku do innych urządzeń — cenę.

Niestety jest to jedyna jego zaleta. Standardo¬
wy system komunikacji Atari z magnetofonem
jest po prostu fatalny. Prędkość transmisji 600
bodów 128-ba towe rekordy, długi sygnał pilo¬
tujący — oto główne wady zapisu na kasecie

Na domiar złego przy pomocy środków pro¬
gramowych niewiele można zdz ałać Proponuję
jednak uważnie przyjrzeć się systemowym pro¬
cedurom, gdyż niejednego można się z nich
nauczyć (są one szczegółowo opisane w książ¬
ce Wojciecha Z entary „Mapa pamięci Atari. Pro¬
cedury wejść a/wyjścia'’).

Procedury obsługi magnetofonu zajmują w
pamięci ROM obszar od adresu SFCDB do
SFE8C Oto one:
CASOPN ($FCE6 = 64742) — przygotowuje ma¬

gnetofon do zapisu fub odczytu, tj. urucha¬
mia silnik, zapisuje sygnał pilotujący td ;

CASRDBT ($FD7A=*64890) — odczytuje jeden
bajt z bufora magnetofonu, a po jego wy¬
czerpaniu wywołuje CASRDBL;

CASRDBL (SFD8D = 64909) — odczytuje blok
(rekord) z kasety urn eszcza go w buforze
magnetofonu (CASBUF $03FD $047F),

CASWRT (SFDB4=64948) — przesyła bajt do
bufora magnetofonu i po jego zapełnieniu
zapisuje rekord na taśmie;

CASCLS ($FDCF~64975) — przy zapisie wysyła
pozostałe w buforze dane, dopisuje znak
końca pliku (EOF) i wyłącza silnik magneto¬
fonu, przy odczycie tylko wyłącza si*nik,

BPWT ($FDFC=65020) — wywołuje pojedyn¬
czy (przy odczycie) lub podwójny (przy za¬
pisie) dźwięk brzęczyka i oczeku e na naci¬
śnięcie klawisza:

SYSBUF ($FE3F=65087) — najważniejsza pro¬
cedura obsługi magnetofonu — tu realizo¬
wany jest zapis i odczyt

WSIOSB ($FE7C=65148) — zapisuje rekord o
typie określonym przez zawartość akumu¬
latora

Oprócz bloków IOCB służących do komunikacji z
urządzeniami zewnętrznymi system operacyjny po¬
siada jeszcze tzw. Device Control Błock Jego bu¬
dowa podobna jest do normalnego IOCB i przezna¬
czenie zbliżone — obsługa IOCB dla magnetofo¬
nu, staci dysków, drukarki i interfejsu RS232
sprowadza się głownie do wykorzystan a DCB.
Rozpoczyna się on od adresu 10300 i zawiera

DDEVIC ($0300) — tu umieszcza się kod roz¬
poznawczy magnetofonu ($60), stacji dys¬
ków ($30), drukarki ($40) lub RS232 ($50);

DUNIT ($0301) — numer wzywanego urządze¬
nia;

DCMND ($0302) — kod przeprowadzanej ope¬
racji, $52 — odczyt, $50 — zapis sektora
bez weryfikacji, $57 zapis rekordu (na ka-
sec e) lub zapis sektora z weryfikacją (na
dyskietce);

DSTATS ($0303) — status operacji, procedura
SYSBUF umieszcza tu wartość oznaczają¬
cą zapis ($80) lub odczyt ($40),

DBUFA ($0304—$0305) — adres początkowy
bufora danych;

DTIMLO ($0306) — liczba sekund do błędu Tl-
MEOUT,

DBYT ($0308-—$0309) — długość bufora usta¬
lana przez SYSBUF na 131 bajtów;

DAUX1 i 2 ($030A, $030B) — przy komunikacji
ze stacją dysków podaje się tu numer sek¬
tora, a dla magnetofonu DAUX2 określa
długość przerw między rekordami (0 —
długie, 128 — krótkie)

Jeżeli chcemy zapisać sektor na dysk etce, to
po ustaleniu odpowiednich parametrów należy
wywołać procedurę DSKINT ($E453). Natomiast
dla zapisania rekordu o długości podanej w
DBYT wykonujemy skok do SIOINT ($E459). W
ten sposób można nagrywać dane bez przerw,
zmieniać długość rekordu itp. Tu jedna uwaga
— pierwsze dwa bajty zapisywanego bloku mu¬
szą byc równe $55, bo inacze nie uda się nam
później go odczytać. Bajty te są wykorzystywa¬
ne przy synchronizacji transmisji i pomiarze
prędkości odczytu, ponadto suma kontrolna jest
inicjowana wartość ą $AA ($55+$55)

Komentarz do wymlen onych procedur jest
raczej lakoniczny, gdyż są one na tyle proste, ze
bez problemu zrozumieją je wszyscy zamtere-

LISTING 1

WG 1 REM TYLKO DLA ZAAWANSOWANYCH (3)
LU 2 REM Andrzej Zalewski
DV 3 REM (c) 1991, Sp. Bajtek
TX 10 GRAPHICS 0:L=990:FOR N=20000 TO 201

70 STEP 21
VD 20 L=L+10:S=0
HO 30 FOR M=0 TO 20
PN 40 READ A:SsS+A:POKE N+M, A
NY 50 NEXT M: READ SS:1F SSOS THEN ? "BLA

D W WIERSZU " {L:END
KN 60 NEXT N
PQ 70 ? "Podaj dlugosc rekordu /do 255/M;

:INPUT N:IF N>255 OR N<3 THEN ? CHR*(2
53);" IHHar : GOTO 70

QH 80 NQ*N- 1iNN“N + 3jN1«-I NT(NN/256) :NO=NN-
N1*256

AN 90 POKE 20058,N:POKE 20063,NQ
VC 100 POKE 20074,NO:POKE 20079,NI
OR 120 ? "Podaj prędkość zapisu /600-900/

";:1NPUT N
HY 130 1F N>900 OR N<600 THEN 7 CHR$<253>

i" <Hir : GOTO 120
DV 140 NQ» I NT (895000/N) : NI => I NT(NQ/2S6) : NO

=NQ~N1*256
TU 150 POKE 20089,NI:POKE 20084,NO
JU 180 OPEN #1,8,128,"C:":POKE 8S0,11
DY 190 POKE 852,32:POKE 853,78:POKE 856,2

00:POKE 857,0
QL 200 X*USR(ADR("hB*LV!?r>) :CLOSE II
CQ 1000 DATA 0,2,250,79,155,80,160,159,16

9,0,141,68,2,141,144,80,141,23,80,200,
140,2214

RK 1010 DATA 145,80,140,24,80,162,0,189,0
,160,157,0,96,232,208,247,32,116,80,19
2,207,2547

YK 1020 DATA 208,2,160,215,192,255,240,2,
208,223,169,254,141,1,211,169,255,141,
154,253,169,3622

RA 1030 DATA 254,141,167,253,141,190,253,
141,225,253,169,2,141,72,254,169,1,141
,67,254,169,3457

VZ 1040 DATA 160,141,163,235,169,161,141,
168,235,162,0,189,157,80,157,87,253,1S
7,10,253,232,3310

OC 1050 DATA 224,9,208,242,169,50,141,13,
253,169,60,141,2,211,76,0,160,120,169,
254,141,2812

JW 1060 DATA 1,211,169,156,141,250,25S,14
1,254,255,169,80,141,251,255,141,255,2
55,162,0,189,3731

ST 1070 DATA 0,96,157,0,160,232,208,247,8
8,169,253,141,1,211,96,64,162,0,160,25
0,234,2929

UN 1080 DATA 234,234,234,234,234,0,0,0,0,
O,O,O,O,O,O,O,O,O,O,O,O, 1170

sowam. Zwracam w tym miejscu szczególną
uwagę na SYSBUF oraz główną wadę wszyst¬
kich procedur — jednobajtowy licznik BPTR
($3D) — według mego zapisywane są dane w
buforze, ich liczba jest więc ograniczona do 255
w jednym rekordzie

Spróbujmy wykorzystać zdobyte wiadomości
Jedyny prezentowany program (listing 2 jest
jego tekstem źródłowym) pozwala zdefiniować
własny format zapisu ustalić długość rekordu
(do 255) i prędkość zapisu (do 900 bodów) oraz
skrócić sygnał pilotujący do 5 sekund, co daje
znaczne oszczędności. Zapisuje on na kasecie
krotki plik typu BOOT, który przepisuje ROM do
RAM i wprowadza odpowiednie zmiany w syste¬
mie operacyjnym Jeżeli chcemy powrocie do
standardowego formatu, wp sujemy POKE
54017,253 Po nacisn ęciu <RESET> nowy, włas¬
ny format przywracamy przez POKE 54017,254

W następnym odcinku zajmiemy się zabez¬
pieczaniem programów

Andrzej ZALEWSKI

LISTING 2

0100
0110
0120
0130
0140
0150
0160
0170
0180
0190
0200
0210
0220
0230
0240
0250
0260
0270
0280
0290
0300
0310
0320
0330
0340
0350
0360
0370
0380
0390
0400
0410

{Program poprawy zapisu
•

COLDST • *0244
TRAM * *6000
ROM => • AOOO
PORTB = *D301
NMIVEC = *FFFA
IRQVEC *= *FFFE
9

** *4FFA
t

.BYTE 0,2,SFA,*4F, <RTS, >RTS
*

V

{przygotowanie
LDY #$9F
LDA #0
STA COLDST
STA GDZIE+1
STA PO+l

{przenosimy ROM do RAM
{RAM do RAM pod ROM
TRS

INY
STY GDZ1E+2
STY PO+2
LDX tO

PO LDA ROM,X
STA TRAM,X
1 NX
BNE PO

- $6000

0420 J SR TRBYT
0430 CPY t$CF
0440 BNE CNT
0450 LDY #$D7
0460 CNT CPY t$FF
0470 BEQ EXIT
0480 BNE TRS
0490 EXIT LDA i$FE
0500 STA PORTB
0510
0520

»
LDA t*FF

0530 STA 64922
0540 LDA #$FE
0550 STA 64935
0560 STA 64958
0570 STA 64993
0580 LDA t $02
0590 STA 6S096
0600 LDA #$01
0610 STA 65091
0620
0630

• 1
LDA • $A0

0640 STA 60323
0650 LDA #$A 1
0660 STA 60328
0670
0680

•

LDX #0
0690 AA LDA DATA,X
0700 STA 64855,X
0710 STA 64778,X
0720
0730

I NX
CPX #9

0740
0750
0760
0770
0780
0790
0800
0810
0820
0830
0840
0850
0860
0870
0880
0890
0900
0910
0920
0930
0940
0950
0960
0970
0980
0990
1000
1010
1020
1030

BNE AA
LDA tSO
STA 64781
LDA §60
STA 54018
JMP ROM

TRBYT SE 1
LDA t$FE
STA
LDA
STA
STA
LDA
STA
STA
LDX

SKĄD LDA

$D301
» <RT I
NMIVEC
IRQVEC
t >RT 1
NMIVEC+1
IRQVEC+1
§0

TRAM,X
GDZIE STA ROM,X

1 NX
BNE SKĄD
CLI
LDA #253
STA PORTB

RTS RTS

RT1 RTI
9

t

DATA .BYTE 162,0,160,250,234
.BYTE 234,234,234,234,234

13 Z H d $

Moje At ar i 6191 14

S
Y
S
T
E
M
Y

instalowane
w

stacjach
dysków

Producent:
Procesor:
ROM:
RAM:
PIO:
Kontroler:
Transmisja:
Gęstości:

Atari Corp., USA
6507
4 KB
2 KB —6810
6532
2793
19200 bodów
S, E, M

Oprogramowanie
systemowe:

Dyskietka systemowa dla
stacji 1050 zawiera: DOS
2.5 — opracowany przez
Atari Corp., RAMDISK.COM
— program instalujący i for¬
matujący ramdysk (D8:) w
komputerach 130 XE, SE¬
TUP COM — program do
zmiany konfiguracji DOS u
oraz do tworzenia pliku AU-
TORUN.SYS uruchamają-
cego wskazany program w
Atari Basic, COPY32.COM
— program do przenosze¬
nia plików z dyskietek w for¬
macie DOS 3.0, DISK-
FIX.COM — program do
odzyskiwania skazowanych
pi ków, weryfikacji VTOC i
zmieniania nazw plików.
UWAGA: W Pewexie stacje
Atari 1050 były sprzedawa¬
ne z DOS 3,0 zam ast DOS
2.5.

Oprogramowanie
dodatkowe:

Pon ewaz Atari 1050 po¬
siada możliwość pracy w
formacie rozszerzonym
(określanym jako DUAL,
ENHANCED lub MEDIUM),
można stosować wszystkie
dyskowe systemy operacyj¬
ne, które mają możliwość
pracy w takiej gęstości, np.
BIBODOS, SUPERDOS
SPARTADOS, DOS 3.0,
MYDOS DOS 11+ oraz sy¬
stemy pracujące w gęstości
pojedynczej, np. DOS 2.Os,
DOS XL, SMARTDOS, DOS
4.0 i inne. Monitory dysko¬
we pracujące w formacie
rozszerzonym to: UMON
XL, SHERLOCK 1050,
WATSON, TURBO WAT-
SON, HACKER KING, DIS-
KOVER, DISK DUMPER XL,
HYPRA MONITOR Zaleca¬
ne programy kopiujące:
3ECTOR COPIER 2, SYN-
COPY, TRACK COPIER, US
COPY 4,

UWAGI:
System operacyjny Atari

1050 me daje moż iwości
kopiowania dysketek za¬
bezpieczanych sektorami
typu BAD, DDM, CRC,
WEAK oraz zap sanych sek
toram asynchronicznymi i
synchron cznymi w odpo¬
wiedniej kolejności.

Producent: Duplicating
Technologies
Ud., USA

Procesor: 6502
ROM: 8 KB
RAM: 8 KB —6264
PIO: 6532
Kontroler: 2793
Transmisja: 70000 bodów
Gęstości: S, E, M, D

Oprogramowanie
systemowe

Podstawowe oprogramo¬
wanie zajmuje 3 dwustron¬
nie zapisane dyskietki w po-
ledynczej gęstości. Strona
1: THE HIGH SPEED BOO-
TER — instalacja trybu US
(Ultra Speed) w kompute¬
rze. Strona 2* MAIN COPY
PROGRAM — program ko¬
piujący (gęstosć pojedyn¬
cza) oraz cztery moduły
RPM do kontroli prędkości
obrotowej stacl dysków.
Strona 3. COPY XE, MOD
COPY, SKEW COPY — pro¬
gramy kopiujące dyskietk
zabezpieczane sektorami
typu BAD DPM CRC, DU-
PLICATE i zapisane z syn¬
chronizacją początku ścieżki.
(SKEW SECTORS). Strony
4—6‘ DUPLICATOR SUP-
PORT SOFTWARE — mo¬
duły tworzące odbezp eczo-
ne kop e firmowo zabezpie¬
czanych programów takich
jak PRINT SHOP, LODE
RUNNER itp. Wersja 5.0
oprogramowania kopiuje za-
bezp eczone programy za¬
wierające do 30 sektorów na
ścieżce.

Oprogramowanie
dodatkowe:

Specjalne zestawy pod
nazwą CHIPMUNK do od¬
bezpieczania i ponownego
zabezpieczania firmowych
wersji ponad dwustu pro¬
gramów, Poza DOS-em sy¬
stemowym stosuje s ę SU¬
PERDOS 4.3E i SPARTA¬
DOS, ponieważ są one
przystosowane do włącza¬
nia i pracy w trybie US.

Możliwości:
DUPLICATOR 1050 umo¬

żliwia kopiowanie takich
programów jak DECISION
ON DESERT, CRUSADE IN
EUROPE itd. Komunikacja
użytkownik — kontroler po¬
większona została o komen¬
dę $3F (włącz tryb US).

Wady systemu:
Kłopoty przy pracy w gę¬

stościach E i M oraz przy
przeformatowywaniu z gę¬
stości S na E i M.

Zalety systemu:
Kopiowań e SKEW SEC¬

TORS oraz uruchamianie z
prędkością US.

Inne nazwy:

Producent:

Procesor:
ROM:
RAM:
PIO:
Kontroler:
Transmisja:
Gęstości:

TOP DRIVE 1050,
HAPPY 1050,
HAPPY WARP,
TOP
Bernhard Engel
RFN
6507
8 KB
2 KB —6810
6532
2793
70000 bodów
S, E, M, D

Oprogramowanie
systemowe:

Całość oprogramowania sy¬
stemowego (program kopiują¬
cy, edytor i formater ścieżek
oraz tester prędkości obroto¬
wej) jest zawarta w pamięci
ROM wbudowane) do stacji.

Oprogramowanie
dodatkowe:

Poza oprogramowaniem
stosowanym w stacjach Atari
1050 stosuje się programy
narzędzowe pracującej w
podwójnej gęstości (DISK
WZARD II, DISK SCANNER
II, TOP ARCHNER oraz
DOS y posiadające możli¬
wość pracy w tym formacie).

Możliwości:
Dyskietka formatowana w

gęstości podwójnej może
na jednej stronie zmieścić
maksymalnie 180 KB, co
daje zysk około 50 KB w
stosunku do formatu roz¬
szerzonego, Nie do pogar¬
dzenia jest również wzrost
prędkości transmisji do
70000 bodów. Ponadto
wbudowany program kopiu¬
jący kop uje 95% dyskietek
w gęstosc pojedynczej za¬
bezpieczanych sektorami
BAD CRC, DDM i DUPLI-
CATE). W komputerach po¬
siadających 128 KB pam ęci
RAM podczas kopiowania
program zakłada ramdysk,
co pozwala kopiowanie dys¬
kietek w jednym przebiegu
oraz wykonywanie następ¬
nych kopii z ramdysku. Ko¬
rzystając z edytora ścieżek
użytkownik może wprowa¬
dzi własne zabezp eczema
oraz przeplot sektorów. Ist¬
nieje możlwosc zainstalo¬
wania w stacji wyjścia rów¬
noległego CENTRONICS.

Wady systemu:
Poza komendami $4E i

$4F brak jest możliwości ko¬
mun kacji użytkownika z
kontrolerem stacji.

Zalety systemu:
Najtańsze rozszerzenie

możliwości stacji Atari 1050.
UWAGA:

Ponieważ bardzo wielu
użytkowników mylnie stosu¬
je nazwy HAPPY proponuję
porównane systemu TUR¬
BO 1050 z systemem HAP¬
PY WARP 7.10.

Zbigniew
GRADOMSKI

Moje At ar i 6191

 fektem kompilacji progra¬
mu napisanego w Act on! jest
program w języku maszynowym.
Jeśli podczas jego pisania prze¬
strzegaliśmy zasad podanych w
poprzednim odcinku, to program
ten będzie działał także bez same¬
go Action!. Taki program maszy¬
nowy można dołączyć do innego
programu stworzonego w każdym
niemal języku programowania. Na
przykład, w Turbo Basicu.

Podczas kompilacji Action! sam określa adres po¬
czątkowy programu w pamięci Istnieje |ednak spo¬
sób ustalenia tego adresu przez użytkownika Należy
tylko wpisać go do komórek pamięci o adresach $QE
i $0491. Najlepiej wykonać to za pomocą dyrektywy
SET, użytej me jako rozkaz monitora, lecz jako dy¬
rektywa kompilatora Na przykład:

SET $E=20000
SET $491=20000

BYTE b1 ab 1 ab 1 a
GARD blab i ab lab la

PROC JAKAŚ TAM()

W ten sposób skompilowany program rozpocznie
się od adresu 20000 Pamiętaj, ze oba wskazane ad ■
resy muszą mieć tą samą wartość Rejestr $0E za¬
wiera adres kompilacji, a $0491 oznacza początek
pamięci zapisywanej poleceniem monitora „W

Są jeszcze trzy rzeczy, o których należy koniecz ¬
nie pam ętać łącząc Action! z innym językiem pro-
gramowania

OBSZAR PAMIĘCI

Skompilowany program w Action! musi zajmować
obszar pamięć niewykorzystywany przez język, z
którym go łączymy. Dolna granica pamięci RAM do-
stęonej dla użytkownika jest przechowywana w reje¬
strze MEMLO (komórki 743 i 744), górna zaś w
MEMTOP (741 i 742). Zawartość MEMTOP zmienia
się i zalezy od wybranego trybu graficznego. W ob¬
szarze tym mus^ znaleźć się cały program Dla pro¬
gramu w Action! pozostaje więc obszar między koń¬
cem programu w innym języku, a MEM TOP Na
przykład, adres końca programu w Basicu lub Tur¬
bo Basicu jest przechowywany w komórkach 144 i
145 (BMEMH) Od tego adresu do MEMTOP znajdu¬
je się obszar, który może być przeznaczony dla Ac¬
tion! BMEMH jednak rowmeż ulega zmianie, gdy
deklarujemy nowe tablice, wywołujemy procedury
lub otwieramy ogtle

Z tych powodow najlepszym rozwiązaniem jest za¬
rezerwowanie dla Action! specjalnego obszaru pa¬
mięci. Rea izuje się to podobnie jak przy rezerwowa¬

niu miejsca dla grafiki graczy i pocisków lub zesta¬
wów znaków Korzysta się w tym celu z rejestru
RAMTOP (106), w którym znajduje sę numer naj¬
wyższe; strony pamięci stojącej do dyspozycji. Wy¬
starczy tylko zmienić jego zawartość i wykonać in¬
strukcję GRAPHICS (w celu przesunięcia pamięci
obrazu) W Turbo Basicu na przykład

POKE 106,160: GRAPHICS 0
Teraz mamy do dyspozycji bezpieczny obszar od
40960 do 49152 (160*256 - 40960) Do tego ob¬
szaru można juz bezpośrednio wczytac program w
Action!

Pojawia się tu wszakże kolejny problem, programu
w Action! me można skompilować w takim obszarze
pamięci, gdyż jest on zajmowany przez moduł Ac¬
tion! — jest to możliwe tylko w wersji dyskowej lub
kasetowej. Można to jednak rozwązac korzystając z
tzw kompilacji OFFCODE. Na czym to polega? Pro¬
gram można skompilować w normalnie dostępnym
obszarze pamięci lecz w tak. sposób, ze będzie on
później umieszczany w innym obszarze Do określe¬
nia przesunięcia programu wynikowego śluzą ko¬
mórki $B5 i $B6 Musi byc w nich wpisana różnica
między właściwym adresem umieszczenia progra¬
mu, a adresem, od ktorego będzie on kompilowany.
Na przykład program powinien byc umieszczony od
adresu SAOOO, ale podczas kompilacji będzie zapisy¬
wany od adresu $5000. Trzeba więc na początku
programu napisać

SET $E = $5000
SET $491=$5000
SET $B5 = $5000

gdyż $5000 + $5000 = SAOOO. Gdy rejestr SB5 me
był ustawiany to znajduje się w nim zawsze wartość 0

DZIAŁANIE PROGRAMU

Jeżeli nie posiadamy biblioteki OSS Runtime Li
brary to program w Action! będzie działał tylko wte¬
dy gdy zostanie napisany zgodnie z zasadami opi¬
sanymi w poprzednim , Moim Atari” („Action! bez
Action!’). Muszą byc więc spełnione następujące
warunki:
a) program me wykorzystuje żadnych PROCedur bi¬

bliotecznych Action!;
b) do każdej procedury nie jest przekazywane wię¬

cej mz trzy bajty parametrów (na wszelki wypa¬
dek lepiej przekazywać tylko dwa bajty);

c) w programie nie ma żadnego mnożenia i dziele¬
nia,

d) operatory przesunięcia (RSH i LSH) nie są uży¬
wane z wartościami typu CARD i IN

URUCHOMIENIE ACTION!

W większości wypadków zapisuje się skompilowa¬
ny program w Action! rozkazem ,W monitora Na
końcu pliku est wtedy zapisywany jako ostatni seg¬
ment adres uruchomienia (INIT). Adres ten Komórki
738 i 739) wskazuje, ostatnią PROCedurę w progra-
mie. Zapisany w ten sposób program będzie auto¬
matycznie uruchomiony po każdym wczytaniu do
komputera W Turbo Basicu do wczytania takiego
programu trzeba użyć instrukcji BRUN lub BLOAD

— i zawsze nastąpi samoczynne uruchomienie
wczytanego programu

Niestety, me ma takiej możliwości w Atari Basic
Wczytany program trzeba więc uruchamiać instruk¬
cją USR Pojawia się tu jednak dodatkowy kłopot,
gdyż USR zapisuje na stosie liczbę przekazywanych
parametrów Nawet, gdy ich me ma, zapisywana jest
wartość 0 Normalnie więc wszystkie procedury wy¬
woływane przez USR zaczynają się od rozkazu PLA,
który zdejmuje ze stosu bajt określający liczbę para¬
metrów, Jest to konieczne dla zapewnienia popraw¬
nej pracy programu Co w takim przypadku zrobić w
Action!? Nie ma tam przecież instrukcji PLA

To żaden kłopot! W Action! można dodawać frag¬
menty programu maszynowego jako bloki kodu Są
to ograniczone nawiasami kwadratowymi liczby od¬
powiadające rozkazom procesora Trzeba więc ty ko
dodać jako blok kodu wartość 104, która odpowiada
rozkazowi PLA Na przykład.

PROC XY()

[104]

RETURN

Można tez oczywiście wpisać jako blok kodu więk¬
szy fragment programu maszynowego [104 169 1
...]. Ponadto w bloku kodu można wpisać zmienne
Action! zamiast bezpośrednich adresów

[104] najlepiej jest umieścić na samym początku
ostatniej PROCedury. Zapewnia to bezbłędne działa¬
nie programu i umożliwia w razie konieczności po¬
wrót do Basica

Niezbędna est jeszcze znajomość adresu począt¬
kowego ostatniej PROCedury, aby podać go w in¬
strukcji USR Adres początkowy, który był użyty w
dyrektywie SET i został wpisany do rejestrów $0E i
$0491, NIE jest adresem ostatniej procedury. Trzeba
więc skompilować program w Action!, a następnie
odczytać adres ostatniej PROCedury za pomocą roz¬
kazu „?” monitora wpisując

?nazwa_PROC
Opisane tu możliwości połączenia Action! z inny¬

mi językam programowania z pewnością umożliwią
zwiększenie atrakcyjności programów i ułatwią ich
tworzenie

Wojciech ZIENTARA

Nabywcy dyskietki z programami opub ikowanymi
w tym numerze „Mojego Atari” otrzymają jako pre¬
mię dwa programy ilustrujące opisywane tu łączenie
Turbo Basica i Action! Programy te pochodzą z
niemieckiego pisma „Atari Magazm .

P
R

O
G

R
A

M
O

W
A

N
IE

16 Moje A tar i 6191

Program „Ortografia”
jest pierwszą z serii gier
edukacyjnych
proponowanych przez
Atari Studio,
a produkowanych przez
Mirage. Pod szyldem tej
firmy ukazała się
wcześniej gra BATTLE
SHIPS oraz krążąca
niestety pokątnie (często
w mocno zmienionej
i okrojonej wersji)
WARSAW TETRIS.

'VI nlcty. i ZH

przetw?rstw©

cz. i.

<C> MCMKCl

ZLE »!

Wybieraj:

U

„Ortografia” jest programem
bardzo atrakcyjnym z wielu
względów. W ciekawy sposób
połączono w nim elementy
zabawy z edukacją. Staranne
opracowanie graficzne i dobra
muzyka stanowią jedną
z zalet. Najważniejsze są
jeanak inne elementy: słownik
programu składa się z ponad
1000 słów więc hasła do
odgadnięcia powtarzają się
bardzo rzadko, gracz nigdy
nie widzi na ekranie
nieprawidłowo napisanego
wyrazu (bardzo ważne ze
względu edukacyjnego),
program poprzez możliwość
zapisu osiągniętego wyniku
wprowadza element
rywalizacji, końcowy wynik
zależy nie tylko od
poprawności odpowiedzi, ale
także od czasu namysłu i ilości
odgadniętych wyrazów
w określonym czasie (2
minuty), obsługa programu
jest niezwykle prosta.

Ekran programu składa się
z kilku okien, pytanie, wybór
właściwej pisown, ikona
obrazująca poprawność
odpowiedzi, wykres
zdobywanych punktów, zegar
upływającego czasu,
informacja o programie.
Obsługa odbywa się przy

użyciu joysticka, wyboru
poprawnej odpowiedzi
dokonujemy przesuwając go
w lewo lub w prawo.

Gra została bardzo
estetycznie wydana — ładna
kaseta, kolorowa wkładka,
wyczerpująca instrukcja,
a w wersji dyskowej kolorowa
koperta z podobną wkładką
jak dla kasety to na naszym
rynku niewątpliwe nowości.
Zalety te wraz z niską ceną
(proponowana przez
dystrybutora cena detaliczna
20000—25000 zł) stanowią
o dużej atrakcyjności
programu

Na zakończenie jeszcze
parę słów zachęty dla
użytkowników i firm
zajmujących się sprzedażą
oprogramowania. Pomimo,
iż prawa autorskie w zakresie
oprogramowania są jeszcze
„w powijakach”, to należy
pamiętać, że popierając
oficjalnych dystrybutorów
i sprzedając oryginalne kop ę
programów oszczędzają sobie
Państwo problemów
z wczytywaniem, czy brakami
w programie. Przede
wszystkim jednak zachęca to
autorów do pisania nowych,
co przyczynia się do
wzbogaceń a oferty

programowej oraz normalizacji
rynku oprogramowania, która
może przynieść tylko korzyści
zarowno programistom,
dystrybutorom, jak i samym
użytkownikom komputerów

Firma Atari Studio
(Warszawa ul. Gen
Abrahama 4, tel. 125-123)
jako oficjalny dystrybutor
programów MIRAGE Software
Ltd. zaprasza do współpracy
wszystkich piszących
programy, zapewniając
godziwe honoraria za
wykonaną pracę
Jednocześnie poleca zarówno
odbiorcom indywidualnym jak
i firmom sprzedającym
programy i wydany wcześn ej
BATTLE SHIPS oraz
przygotowywane
GEOGRAFIA POLSKI, gry
RODERIC, BERTYX, BOMB
JANE BAD oraz książkę
z kasetą (lub dyskietką) „Co
można zrobić z komputerem
Atari XL/XE".

(tm)

Program:
Komputer:
Autor:
Muzyka:
Producent:
Dystrybutor:

ORTOGRAFIA
Atari XL/XE
Arkadiusz Łukszo
Jakub Husak
MIRAGE Software Ltd
Atari Studio „AS”

Zapraszamy na drugie
wydanie nieustającego konkur¬
su dla czytelników naszego pis¬
ma Jak poprzednio do wygrania
są następujące akcesoria ufun¬
dowane przez firmę 'TAL*

1 joystick SV 127

10 joysticków SV 120

5 joysticków SV 119

3 wycinarki do dyskietek 5,25'

2 paczki po 10 dyskietek 5.25*

1 pudełko na dyskietki 5,25*

W konkursie może wziąć
udział każdy, kto zechce odpo¬
wiedzieć na kilka pytań i wypeł¬
ni dokładnie zamieszczoną niżej
ankietę Nte zależy nam. aby
pytania konkursowe były

trudne, lecz udzielenie popraw¬
nych odpowiedni będzie wyma¬
gało dokładnego przeczytania
bieżącego numeru ‘Mojego
Atari

Pod każdym pyleniem znajdu¬
ją się trzy odpowiedzi, lecz
tylko jedna z nich jest prawid¬
łowa Wystarczy ją podkreślić
Ci. którzy me chcą niszczyć
pisma wycinaniem, mogą odpo¬
wiedz zapisać na oddzielnej
kartce w formie *1-a. 2-e itd .

102.
114;

- 7*S74

Ł lak nazywa się firma pro-
jaca program "Ortografia’*?

- Mirage

- MicroProse.

Atari Studio

4

3

Do czego służy pakiet
programowy pod nazwą
COBRA?

- do zarządzania danymi na
dyskach optycznych.

- do sterowania przemysło¬
wym komputerem 190ST020,

- do tworzenia programów sy¬
mulujących śmigłowce.

I Jaki układ scalony w stac¬
jach dysków LDW i CA jest
sterowany przyciskiem PRO-
TECT?

Jaka stacja dysków umoż¬
liwia zapisanie największej
liczby danych na dyskietce?

- CA 2001.

- XF 551.

- TOMS 720

5 Jaką nazwę nosi jeden z
pierwszych emulatorów Apple
na Atari ST?

- Saracen,

- Aladyn.

- Sindbad

ANKIETA
Imię nazwisko

posiadany komputer Atari 800XL. 65XE.

130^£ 520ST1040ST inny

rozmiar pamięci RAM komputera: ..

stosowana p&mięć masowa: magnetofon,

dokładny adres . turbo. staqa dysków

..... wiek:.I....Pht.

Uwaga!
Odpowiedzi przyjmujemy
do dnia ukazania się
kolejnego numeru "Mojego
Atari".

Moje Atari 6/91

ATARI LOGO
— komputerowe przygody
LOGO zostało wymyślone w Stanach

Zjednoczonych jako język przezna¬
czony dla szkół do początkowego naucza¬
nia informatyki. Zdobyło sobie prawie na¬
tychmiast duże powodzenie u dzieci i mło¬
dzieży z całego świata, natomiast przez
profesjonalistów było i jest nadal często
traktowane po macoszemu.

Powodow ku temu podaje się wiele, ale
chyba najczęściej pojawia się stwierdze¬
nie, że jest to język zbyt prosty, a nawet
momentami prymitywny Ale czy można to
traktować jako wadę? Oczywiście ze nie1
Przecież zamierzeniem jego autorow było
właśnie stworzenie łatwego, a jednocześ¬
nie w miarę dobrego języka (decyduje o
tym np jego strukturalnosc, której tak bra¬
kuje Basicowi).

Zalety niezwykłej prostoty LOGO skłoni¬
ły profesora Ryszarda Tadeusiewicza do
napisania książki „ATARI LOGO — Kom¬
puterowe przygody”.

Nie jest to kolejny, nudny i zbyt mądry
podręcznik programowania, ale napisana
w przystępny sposob ksiazka, adresowa¬
na do szerokiego grona czytelników Czło¬
wiek, zabierający się do jej czytania, nie
przerywa lektury po kilku minutach, gdyż
kolejne strony wzbudzają coraz większe
zainteresowanie, zachęcając do zabawy i
eksperymentowania z LOGO.

Dużą zaletą podręcznika jest to, ze autor
od początku traktuje czytelnika jako ko¬
goś, kto nie miał jeszcze styczności z
komputerem Dzięki temu me zauważa się
dysproporcji pomiędzy poziomem swoich
wiadomości i komputerowego doświad¬
czenia, a wiedzą autora

Tak więc książkę rozpoczynają elemen¬
tarne informacje o tym, jak wczytac pro¬
gram LOGO z kasety lub dysku do pamię¬
ci Dalej znajduje się rozdział poświęcony
obsłudze klawiatury i podstawowym pole¬
ceniom służącym do czyszczenia ekranu,
kierowania ruchami żółwia Potem nastę¬
puje wprowadzenie bardziej zaawansowa¬
nych i złożonych struktur LOGO czyli pro¬
cedur. sterowania kilkoma żółwiami, ryso¬
wania wykresów, skomplikowanych rysu¬
nków, itp Wszystko to poparte jest przy¬
kładami ułatwiającymi zrozumienie i zapa¬
miętanie przekazywanej wiedzy,

Lekturę uprzyjemniają liczne bardzo za¬
bawne ilustracje autorstwa Piotra Kakieta,
które, stwarzaja swoisty nastrój, sprawia¬
jący. ze czytelnik uczy się LOGO z ogrom¬
nym zapałem i przyjemnością.

Książką napisana jest w sposob cieka¬
wy. odbiegający od standardów znanych z
innych podręczników komputerowych. Za¬
mierzeniem autora było. jak sam tytuł
wskazuje umożliwienie czytelnikowi prze¬
życia komputerowej przygody Ułatwia to
przyswojenie sobie materiału, a także za¬
chęca do dalszego pogłębiania informaty¬
cznych za nteresowan

Podsumowując, uważam, tę książkę za
znakomita Polecam ja wszystkim rodzi¬
com którzy chcieliby zafundować swoim
dzieciom interesujący i pożyteczny upo-
m nek , Atari LOGO — komputerowe przy¬
gody jest również świetną lekturą dla do¬
rosłych. chcących rozpocząć swoja edu¬
kację komputerowa Jedynym mankamen
tern tego opracowania jest brak dołączo¬
nej kasety lub dyskietki z programem
LOGO, albo np. z przykładami programów
przeznaczonych do przeanalizowania
Ryszard Tadeusiewicz „ATARI LOGO
— Komputerowe przygody”, Wydaw¬
nictwa Naukowo-Techniczne, War¬
szawa 1991, Wyd I, 287 stron.

Zachęcony licznymi pu¬
blikacjami na temat wy¬
korzystania komputerów
do sterowania różnych
urządzeń postanowiłem
wykonać odpowiedni in¬
terfejs do Atari XL/XE.
Korzystając ze wskazó¬
wek zawartych w artyku¬
le o niekonwencjonal¬
nym wykorzystaniu por¬
tów joysticków („Bajtek”
4/88) zbudowałem stero¬
wnik z układem 74145.
Niestety włączane kana¬
ły sterujące były zależne
i jednocześnie mógł być
włączony tylko jeden z
nich.

To mnie nie zadowalało. Zwróci
łem uwagę na układ 7407, lecz ni¬
gdzie me mogłem go zdobyć. Za¬
stępczo użyłem więc 7406, który
ma tą wadę, że sterown k można
włączać dopiero po uruchomieniu
programu sterującego Wcześniej¬
sze włączenie sterownika powo¬
duje bowiem stan aktywny wszyst¬
kich kanałów sterowania Układ
7407 zawiera wzmacniacze bufo¬
rowe, a 7406 — inwertery buforo¬
we i stąd biorą się te niedogodnoś¬
ci Schemat układu sterującego
znajduje się na rysunku 1

Kolejny etap to wykonanie częś¬
ci włączającej napięcie 220 V. Po¬
nieważ część ta musi byc oddzie¬
lona od komputera, użyłem sepa-
racj optoelektronicznej wykorzy¬
stując fotorezystory, a w części
wykonawczej przekaźniki (rysunek
2). Oczywiście można posłużyć
się fotodiodą lub fototranzystorem
zm emając odpowiednio schemat.
Zachęcam do szukania w różnych
czasopismach poświęconych elek¬
tronice schematów wyłączników
zm erzchowych i dopasowania ich
do posiadanych elementów.

Działanie sterownika polega na
tym, ze dioda świecąca powoduje
poprzez element reagujący na
światło włączen e części wysoko¬
napięciowej. Sam układ 7406 jest
zasilany z komputera, a diody
elektroluminescencyjne z zew¬
nętrznego zasilacza o napięciu 5
V. Część wykonawcza jest zasila¬
na napięciem zależnym od zasto¬
sowanych przekaźników i fotoele-
mentów (ja użyłem napięcia 17 V).
Dioda w obwodzie przekaźnika za¬
bezpiecza tranzystor przed prą¬
dem zwrotnym. Kondensator w
obwodzie 220 V zmniejsza iskrze¬
nie na stykach przekaźnika w
chwili rozłączania. Przedstawione
urządzenie jest czterokanałowe,
ale nic me stoi na przeszkodzie,
aby wykorzystać osiem wyjść i
stworzyć urządzenie ośmiokanało-
we.

Do obsługi sterownika wykorzy¬
stałem program zamieszczony w
książce W. Zientary „ Mapa pamię¬
ci Atari XL/XE Procedury wejścia/
/wyjścia”, a zaczerpnięty z „Atari
User”. Program ten instaluje nowe
urządzenie zewnętrzne oznaczone
jako „J:". Urządzenie to może wy¬
konywać instrukcje OPEN, GET,
PUTł CLOSE.

OPEN otwiera wybrany kanał
IOCB, przy czym możliwe jest
użycie następujących parametrów:

OPEN #n,4f0,MJ:” — otwiera
kanał n do odczytu,

OPEN #n,8,0f”J:” — otwiera
kanał n do zapisu,

OPEN #n,12,x,”J:” — otwera
kanał n do zapisu i odczytu
(x określa bity wejściowe i wyjścio¬
we)
Instrukcja OPEN #1,12,15,”J:”
otwiera do zapisu port joysticka 1.
Poprzez wpisywanie instrukcją
PUT wartości z zakresu od 0 do 15
włączamy poszczególne kanały
sterowania Pierwszemu kanałowi
odpowiada wartość 1, drugiemu 2,
trzeciemu 4 i czwartemu 8 Na
przykład w celu włączenia drugie¬
go i trzeciego kanału (i wyłączenia
pozostałych) należy podać wartość
2+4=6 Napisanie w Bascu pro¬
stego programu dostosowanego
do potrzeb użytkownika me powin¬
no nastręczać trudności

Marek RUTA

Wykaz elementów

US — 7406,7407,74016,74017
T - BC107, BOI 08, BC147, BC148
Dl -D4 — dowolne LED
D5 - BYP150 BYP401, BAP795
C — 470 nF lub w ęcej na 400 V
R1-R4 ' - 220-330 n (dobrać

zaiezmeod D1-D4)
R5 — 1 kft (dobrać do

przekażn ka)
R6 — RPP130.RPP120 lub inny
P — przekaźnik R15 lub mny

Rys. 1

Rys. 2

NN 900 5=0:FOR X=1 TO 113:READ A:S=S*A:PO
KE 1535«-X, A :NEXT X

BT 910 IF SO1069A THEN ? "BLAD U DATA**: E
ND

YS 920 A*USR(1536 >
AP 1000 DATA 104,162,0,189,26,3,240,11,23

2.232.232.224.34.176.3.76.3.6
YI 1010 DATA 0,169,74,157,26,3,232,169,37

,157,26,3,232,169,6,157,26,3
NG 1020 DATA 96,51,6,96,6,105,6,99,6,111,

6,111,6,76,86,6,165,42,201,12
QU 1030 DATA 240,11,201,8,240,25,201,4,24

0,26,160,146,96,166,43,169,56
NX 1040 DATA 141,2,211,142,0,211,169,60,1

41.2.211.160.1.96.162.255.76.71.6
UD 1050 DATA 162,0,76,71,6,76,92,6,141.0,

211,76,84,6,173,0,211,76,84,6,96

SZ
K

Ó
Ł

K
A

18 Moje Atari 6/91

W poprzednim nume¬
rze „Mojego Atari” poz¬
naliśmy budowę dyskiet¬
ki stosowanej do zapisu
danych komputerowych.
Pora teraz przejść do
opisu sposobu, w jaki
dane te są umieszczane
na dyskietce.

Wyobraź sobie zwykłą, czystą
kartkę pap eru Aby na niej cokol¬
wiek zapisać, wystarczy wziąć dłu¬
gopis lub ołowek i p sac Tak mo¬
żesz zrobić Ty, lecz komputer jest
od Ciebie znacznie głupszy Na
czystej dyskietce mc nie zapisze,
bo me we, w którym miejscu
Przed użyciem dyskietka musi być
odpowiednio przygotowana —
operacja taka nazywa się formato
waniem.

Na czym polega formatowanie
dyskietki'? Wyobraź sobie przez
chwilę że komputer me zapisuie
na dyskietce, lecz na kartce Aby
mu umożliwić zapis i odczyt trzeba
z tej kartki zrobić formularz W tym
celu rysujemy na czystej kartce ru¬
bryki: kolumny i wiersze Teraz
komputer może na me pisać i czy¬
tać ją podając stacji numer wiersza
i kolumny. Dyskietka jest jednak
okrągła i obraca się Nic prostsze¬
go zwińmy kartkę, aby utworzyć z
niej walec w taki sposob, aby ko
mec każdego wiersza stykał się z
jego początkem Następnie walec
ten trzeba jeszcze spłaszczyć i
otrzymujemy koto podzielone w
sposob pokazany na rysunku

Dokładnie tak samo wygląda
komputerowa dyskietka. Inny jest
tylko materiał z ktorego jest wyko
nana a wiersze i ko umny są nazy¬
wane ścieżkami i sektorami, przy¬
gotowanie ich na dyskietce nosi
zas nazwę formatowania. W odróż¬
nieniu od kartki papieru, dyskietkę
można formatować wielokrotnie
Często korzysta się z tego sposo¬
bu do dokładnego usunięcia zbęd
nych już danych lub programów i

przygotowania dyskietki do zapisu
nowych

Oczywiście, me dż et my dyskie¬
tki na rubryk samodzielnie — robi
to za nas DOS {Dyskowy System
Operacyjny) który nadzoruje
współpracę komputera ze stacją
dysków Wystarczy tylko wydać
poleceń e FORMAT lub INIT (w ró¬
żnych DOS-ach stosuje się rożne
nazwy) Ponieważ operacja taka
niszczy całą dotychczasową za¬
wartość dyskietki to DOS upewnia
s’ę jeszcze, czy na pewno chcemy
to zrobić i po potwierdzeniu samo
dzielne formatuje dyskietkę, czy}
zaznacza na niej ścieżki i sektory

Byłoby to proste, gdyby me stały
postęp techniczny. W m arę roz¬
woju techniki rośnie gęstość upa¬
kowania danych na dysk etce czyli
przybywa ścieżek i sektorów na
nich lub tez sektory mieszczą
większą liczbę danych Dzięki
temu na tej samej powierzchni dy
skietki mieści się więcej informacji.
Postęp ten jest tak szybki, ze w
każdym typie komputera stosuje
się obecnie kilka różnych sposo
bow zapisu Mówimy więc, ze dys
kietki są formatowane w rożnych
gęstościach, a w skrócie, że mają
rożne formaty Niektórych użytko¬
wników przyprawia to o boi głowy,
więc musimy się teraz zając tym
zagadnieniem

Początkowo na dyskietkach do
komputerów Atari stosowano zapis
w gęstości nazwanej później poje¬
dynczą {single} W gęstości tej dy¬
skietka jest podzielona na 40 scio
zek, na których z kolei znajdu e się
po 18 sektorów W każdym seKto-
rzc mieści się 128 bajtów informa
cji Razem więc na jedne stro¬
nie dyskietk można umieścić
40x18x128=92160 bajtów czyli
90 KB Z tak sformatowanych dys¬
kietek korzystała stacja Atari 810.
Posiadała ona jedną głowicę, więc
zapisanie drugiej strony dyskietki
wymagało jej odwrócenia, lecz w
len sposób można było zmieścić
dwukrotne więcej informacji.

Oczywiście pod warunkiem, ze ja¬
kość dyskietk na to pozwalała, co
początkowo zdarzało się raczej
rzadko

Bardzo szybko wprowadzono
jednak ulepszony sposob zapisu
na dysk etce co pozwoliło na
zwiększenie jej pojemności Doko¬
nano tego poprzez dwukrotne
zwiększenie liczby bajtów w sekto
rze (do 256) W takiej gęstości —
zwanej podwó ną (double), a cza¬
sem prawdziwą podwójną (true
double) dla odróżnienia od śred¬
niej (patrz mzej) — na jednej
stronie dysketki można zmieścić
40x18x256 = 184320 bajtów, czyli
180 KB Do tak ch dyskietek przez¬
naczona była stacja Atari 815.

Już wkrótce okazało się jednak,
że krok len został wykonany zbyt
szybko Jakość owczesn e produ
kowanych dyskietek me gwaranto¬
wała bowiem poprawnego zapisu
informacji. W ten sposob Atari 815
bardzo szybko przeszła do muze¬
um, a zastąpiła ją Atar 1050. W tej
stacji zastosowano rozwiązanie
pośrednie zam ast zagęszczać
bajty w sektorze zwiększono licz¬
bę sektorów na ścieżce z osiem¬
nastu do 26. W efekcie pojemność
wzrosła do 40x26x128=133120

bajtów, czyli 130 KB Taki format
otrzymał nazwę rozszerzonego
(enhanced) lub średniego (me
dtum), choc firma Atari nadal nazy
wała go podwójnym (duaf).

Poza zwiększeniem pojemności
dyskietki, największą korzyścią z
zastosowania rozszerzonej gęsto¬
ść była możliwość odczytania czę-
ścT tak zapisanej dyskietki przez
DOS-y które rozpoznawały tylko
pojedynczą gęstość. W wypadku
gęstości podwójnej nie było to bo¬
wiem możliwe. Niestety okazało
się wkrótce, ze to posunięcie rów¬
nież było błędne, gdyż w między
czasie poprawiła się jakość dyskie¬

tek. W powstałą ukę weszły inne
firmy oferując do komputerów Atari
stacje dysków pracujące we
wszystk ch trzech gęstosc ach.

W takiej sytuacji firma Atari zare¬
agowała skonstruowaniem nowej
stacji XF551. Zastosowano w mej
dwie ważne modyf kacje (spotykane
juz wcześniej w urząden ach innych
producentów) P erwszą z n ch jest
użycie dwóch głowic dzięki cze¬
mu wyeliminowano komecznosc
przekładania dyskietki w celu wy¬
korzystania ej drugiej strony Sama
dyskietka me zmieniła ssę na jed¬
nej strome nadal zapisuje się 40
ścieżek po 18 sektorów 256-bajto-
wych Dla celów reklamowych na¬
zwano to jednak gęstością pocz¬
wórną (quadiuple) Z punktu wi¬
dzenia użytkownika można rze¬
czywiście mówić o nowej gęstości,
gdyż tylko nieliczne DOS-y potra¬
fią ją rozpoznać

Powtarzające się kłopoty z for¬
matami dyskietek stosowanymi w
Atari oraz różnorodność stosowa¬
nych stacji dysków skłoniła niekto
rych producentów oprogramowa-
ma do opracowan a bardz ej uni¬
wersalnych DOS ow Należą do
mch przede wszystkim SpartaDOS
i MYDOS Nie cieszą się one w
Polsce popularnością, gdyż nie
znalazły odpowiedniego zastoso¬
wania. To z kolei zostało spowodo¬
wane bardzo późnym wejściem
Atari na nasz rynek — w tym cza¬
sie zachodni producenci urządzeń
peryferyjnych przestawiali się juz
na bardziej przyszłościowy sprzęt.
Obecność takich systemów spo¬
wodowała jednak odwrotną reakcję
polskich firm.

Wykorzystując typowe napędy
dyskowe przeznaczone do kom¬

puterów IBM dv.a warszawscy
rzemieślnicy skonstruowali stację
TOMS 720 zapisującą dyskietki w
gęstości, która rzeczywiście jest
poczwórna Uzyskano to przez
dwukrotne zwiększenie liczby
ścieżek (z 40 do 80). Stacja ta za¬
pisuje więc na jednej stronie dys¬
kietki 80x18x256=368640 baj¬
tów, czy i 360 KB Ponieważ
TOMS 720 posiada dwie głowice,
to faktyczna pojemność dyskietki
(uzyskiwana bez je przekładania)
wynosi 720 KB

Inną drogą poszła natomiast fir¬
ma ATARES modyfikując stację
CA-2001. System FLASH monto-

FORM Al’ SS/SD SS/FD SS/DD DS/DD SS/T D DS/QD S 9 D-9

lic/ba stron 1 1 1 2 1 2 1 2

lic/ba ścieżek
na stronie

40 40 40 40 40 80 40 40

lic/ba sektorów
na ścieżce

18 26 18 18 6 18 9 9

liczba bajtów
w sektorze

128 128 256 256 1024 256 512 512

pojemność
obliczeniowa

92160
bajtów

133120
bajtów

184320
bajtów

368640
bajtów

245760
bajtów

737280
bajtów

184320
bajtów

368640
bajtów

pojemność
rzeczywista

92160
bajtów

133120
bajtów

183936
bajtów

368256
bajtów

243072
bajty

736896
bajtów

184320
bajtów

368640
bajtów

B

Moje A tar i 6/91

wany w tej stacji — oprocz trzech
zwykłych formatów Atari — poz¬
wala także na zapis w swojej spe¬
cyficznej gęstości nazwanej po¬
trójną Zasadnicza zmiana polega
tu na zmniejszeniu liczby sektorów
i zwiększeń u ich wielkości. Tak
sformatowana dyskietka posiada
40 ścieżek po 6 sektorów z któ¬
rych każdy mieści 1024 bajty Ra¬
zem można więc zap sac na jej je¬
dnej stronie 245760 bajtów, czyli
240 KB

Taka liczba dostępnych forma¬
tów rzeczywiście może sprawiać
kłopoty Na dodatek to jeszcze me
kon ec Większość modyfikacji do
konywanych w stacjach dysków
umożliwia także rozpoznanie
dwóch podstawowych formatów
stosowanych w komputerach IBM
(S-9 i D-9) Warto więc o nich
wspomnieć, choc żaden DOS Atan
me może z tych gęstości korzy¬
stać, a wykorzystywane są tylko do
przenoszenia danych do i z IBM-a
Format S 9 zawiera na jednej stro¬
me 40 ścieżek po 9 sektorów 512
-bajtowych, a D 9 ma identyczny
układ sektorów, lecz zapisywany
jest na obu stronach dyskietki

Zorientowane sę w tej gęstwi¬
nie gęstosc może byc trudne
szczególnie dla początkujących
użytkowników komputerów Na
zakończeń e przedstawmy je więc
w formie tabeli. Użyte w n ej skróty
mają następujące znaczenie
SS — jednostronny {Single Si-
ded)
DS — dwustronny (Double Sded),
SD — gęstosc pojedyncza (Single
Density),
ED — gęstosc rozszerzona {En-
hanced Density),
DD — gęstość podwójna (Double
Density),
TD — gęstosc potrójna (Triple
Density),
QD — gęstosc poczwórna {Quad-
rupie Density),

Pojemność dyskietki jest poda¬
na w tabeli dwukrotnie — raz jako
obliczeniowa i raz jako rzeczywi¬
sta Musi istnieć bowiem jakiś spo¬
sób umożliwiający komputerowi
rozpoznanie gęstości dyskietka
Zrealizowano to przez zapisywanie
trzech pierwszych sektorów każ¬
dej dyskietki w pojedynczej gęsto
sen niezależnie od rzeczywistej
gęstości w jakiej sformatowana
jest pozostała je częśc W sekto¬
rach tych zapisywane są między
innymi informacje o formacie dys-
kietki. Jeśli sektory na dyskietce
mają w ęcej niż 128 bajtów, to rze
czywista pojemność dyskietki jest
mniejsza od obliczonej gdyż trzy
p erwsze sektory są mniejsze

Wojciech ZIENTARA

YADEMECUM ATARI

RUSADE IN EUR0PE
„Crusade in Europę” jest grą stra¬
tegiczną opartą na wydarzeniach
kampanii zachodnioeuropejskiej.
Kampania ta obejmującą działa¬
nia wojenne we Francji, Belgii i
Holandii w drugiej połowie 1944
roku była jednym z najważniej¬
szych etapów II wojny światowej.
Gra przeznaczona jest dla jedne¬
go lub dwóch graczy.

KODY ROZPOZNAWCZE

1. TORCH 9. DAVID

2. GARDEN 10. TANGO
3 GOODWOOD 11. ANV1L
4. BOLERO 12 TIGER

5 MARKET 13. TOTALIZE

6 FRANKLIN 14. OVERLORD
7. OMAHA 15. SHERMAN

8 COBRA 16 BLUECOAT

SCENARIUSZE

1. BATTLE FOR NORMANDY — lądowanie
w Normandii
początek. 6 06.1944, godz 6:00

Warianty:

1 D-Day: Clearing the Beaches
Oczyszczenie plaż — historyczny
koniec 12.06.1944, godz. 18 00

2. D-Day RommeFs Strategy

Strateg a Rommla — hipotetyczny
koniec: 12 06.1944, godz 18 00

3 Breakout from the Beachhead
Uderzenie z wybrzeża — historyczny
koniec: 27 06.1944, godz 18 00

4. German Quick Reaction
Szybka reakcja Niemców — hipotety¬
czny
koniec 6 07.1944, godz 18 00

5. Liberation of Paris
Wyzwoleń e Paryża — historyczny
koniec 25 08 1944, godz 18 00

2. RACE FOR THE RHINE — wyścig do
Renu
początek 25 08.1944, godz 12 00

Warianty:

1 Short Gamę
Krótka gra — historyczny
koniec. 30 09 1944, godz. 18:00

2. Long Gamę
Długa gra — historyczny
koniec- 30 10 1944, godz. 18 00

3. OPERATION MARKET-GARDEN: „A
BRiDGE TO FAR” — Operacja Market-
-Garden „O jeden most za daleko"
początek: 17 09.1944, godz 13.00

Warianty:

1 Historical Situation
Sytuacja historyczna — historyczny
koniec 27 09.1944, godz 18*00

2. „Drive on the Ruhr"
Marsz do Ruhry — hipotetyczny
koniec: 27 09.1944, godz. 18:00

IN
S

T
R

U
K

C
JE

IN
S

T
R

U
K

C
JE

I

20

4. BATTLE OF THE BULGE — kontrofensy
wa w Ardenach
początek 16 12 1944, godz. 5 00

Warianty:

1. Dash for the Meuse
Uderzenie nad Mozę — historyczny
koniec: 28.12 1944 godz 18.00

2. The Fuli Historical Offensive
Pełna ofensywa historyczna — history ■
czny
koniec: 6 01 1945, godz 18 00

3. The „Smali Slam”
„Zatrzaśnięcie wieka” — hipotetyczny
koniec: 6 01 1945, godz 18 00

4 Hitler s Dream
Marzenie Hitlera — hipotetyczny
koniec: 6 01 1945, godz 18 00

5. CRUSADE: THE BATTLE FOR FRANCE
— Krucjata: bitwa o Francję
początek. 6.06.1944, godz. 6.00
koniec 30.10 1944, godz. 18 00

STEROWANIE

CANCEL — odwołanie rozkazu
ruch (MOVE) —<M>
atak (ATTACK)’ — <A>
obrona (DEFEHD) —<D>
rezerwa (RESERVE) —<R>

cel oddziału —<H>
mapa terenu —<T>
mapa ogólna —<0>
aktualny wynik gry — <SH1FT><?>
zapisanie gry —<S>
odczytanie g?y —<L>
zatrzymanie gry — <F>
przyspieszenie gry —<!NSERT>
zwolnienie gry —«CLEAR>
powtórzeń e gry —
zmiana aktywnego gracza — Q>
zmiana symboli oddziałów — «U>

MELDUNKI

WE ARE IN CONTACT WITH ENEMY FOR-
CES — jesteśmy w kontakcie z siłami nie¬
przyjaciela

WE HAVE REACHED OUR OBJECTIVE'
AWAITING FURTHER ORDERS — osiągnę¬
liśmy cel, oczekujemy dalszych rozkazów

WE ARE ATACKING, ENEMY IS IN xxx FOR-
MATION OUR lOSSES ARE HEAVY (MO-
DERATE LIGHT, VERY LIGHT) — atakujemy,
n eprzyjaciel jest w formacji xxx, nasze straty
są ciężkie (średnie, małe, bardzo małe)

ENEMY RESISTANCE TOO STRONG, AT¬
TACK MUST BE HALTED — opor nieprzyja¬
ciela zbyt silny, atak musi byc wstrzymany

WE HAVE CAPTURED xxxxx — zdobyliśmy
xxxxx

WE ARE RETREAT1NG — wycofujemy s ę

WE HAVE BEEN OVERRUN — zostaliśmy
rozbici

MUST SURRENDER — musicie nas ocalic

WE HAVE EXHAUSTED OUR SUPPLIES
zużyliśmy swoje zaopatrzenie

Doświadczenie

RAW
GREEN
VETERAN
CRACK
ELITE

— surowy
— zielony
— weterani
— wyborowy
— elitarny

Formacja

TRANSPORT — transportowa
MOBILE — marszowa

Moje At ar i 6191

DEPLOYED — rozproszona
DEFENSE — obronna
ENTRECHEND — umocniona
FORTIF1ED — ufortyfikowana
GARRISON — garnizonowa

Zaopatrzenie

AMPLE — obfite
SUFFICIENT — dostateczne
CRITICAL — krytyczne

Pogoda

CLEAR — pogodnie
OVERCAST — pochmurnie
FOG — mglisto
RAiN — deszcz
SNÓW — śnieg
SLEET — deszcz ze śnie

SYMBOLE JEDNOSTEK

symbole

*- Ea

“A ®

Tl

F> E5

typ wielkość strona

piechota dyw zja Alianci

piechota brygada Alianci

pancerna dyw zja Alianci

pancerna brygada Alianci

spadochr. dywizja Alianci
•

spadochr
•

brygada Alianci

kaw panc. pułk Alanc

mysi.-bomb skrzydło Alianc

piechota dywizja N emcy

piechota brygada Niemcy

w. fort dywizja Niemcy

grenad dywizja Niemcy

spadochr. dywizja Nemcy

spadochr brygada Niemcy

gren. panc dywizja Niemcy

pancerna dywizja Niemcy

pancerna brygada Niemcy

panc SS dywizja Niemcy

sztab — obie

baza zaop — obie

WYNIKI

Zwycięstwo/klęska

SLIGHT
MARGINAL
TACTICAL
DĘCISIVE

TOTAL

Stopień

PRIVATE
SERGEANT
LIEUTNANT
CAPTAIN
MAJOR
LIEUTNANT-COLONEL
COLONEL
BRIGADIER-GENERAL
MAJOR-GENERAL
LIEUTNANT-GENERAL
FIELD MARSHALL
SUPREME COMMANDER

pozorne
marginalne
taktyczne
decydująco
totalne

szeregowy
sierżant
porucznik
kapitan
major
podpułkownik
pułkownik
generał brygady
generał dywizji
generał brom
marszałek
wódz naczelny

ZAPIS

y.

Jednym z najczęściej używa¬
nych programów graficznych
jest „Koala Microlllustrator”.
Program ten zapisuje rysunki
w specjalny sposób. Prezentu¬
ję więc dwa podprogramy (a
właściwie procedury w języku
maszynowym) służące do za¬
pisywania i odczytywania gra¬
fiki 8+16 lub 15 w skompreso¬
wanym formacie „Koali”.

Pierwsza z prezentowanych procedur kom¬
presuje rysunki zapisując je w standardzie
pionowej kompresji używanej przez , Koalę”.
Pozwala to na zmniejszenie objętości danych
średnio do 40-60 procent Oczywiście odczyt
tak ego pliku jest możliwy za pomocą specjal¬
nej procedury (np. tej opisanej niżej)

Właściwa procedura zapisu, którą można
wykorzystywać zawarta jest w I Stingu 1
Przed wywołaniem tego podprogramu musi
byc zadeklarowana zmenna KOALS (DIM
KOAL$(34Q», w której będzie przechowywa¬
na relokowalna częsc procedury Druga częsc
zajmuje 140 bajtów szóstej strony ($600-
-$68C), o czym należy pamiętać pisząc pro¬
gramy wykorzystujące tą procedurę Jej uży¬
cie jest bardzo proste, a ilustruje je przykłado¬
wy program zawarty w listingu 2 Zapisuje on
na dyskietce (musi ona byc umieszczona w
stacji numer 1) przykładowy obiaz w formie
skompresowanej pod nazwą „PRZY¬
KŁAD.PIC”.

W celu użycia procedury wystarczy otwo-
.rzyc dowolny kanał do zapisu, po czym wy¬
wołać procedurę instrukcją

l = USR (ADR(KOAL$), kanał*16)

gdzie kanał jest numerem otwartego do zapi¬
su kanału Po zakończeniu operacji należy Ka¬
nał ten zamknąć Jeśli w procesie zapisu wy¬
stąpił błąd, to po zakończeniu procedury
zmienna I będz e zawierać jego numer, gdy
zaś wszystko było w porządku będzie ona rów¬
na 1 Tak prosta obsługa zewnętrzna odbyła
się kosztem trochę bardz ej skomplikowanej
budowy procedury w języku wewnętrznym
Żrodłowy listing tej procedury jest zawarty na
dysketce, którą można nabyć w redakcji
(patrz str 2) Jest ona napisana w asemblerze
MAC/65 Nie będę jej c mawiał bowiem łatwo
ją przeanalizować

Teraz »zy uwa" (odnoszą się one do obyd¬
wu proceaur)
1. Po wywołań j rocedury komputer trochę

„będzie * ^astanaw -ił" (trwa to około 3-
-5 sekund) Spowod?* ne jest to kompre¬
sją danych c az tym 2 6 procedura w rze¬
czywistość '\ykonuj. c,ę dwa razyi Dzięki
temu jednak me jest zebna żadna do-

atkowa wolna pan, Jest to bardzo
duża zaleta tej proceo ,

2. Pierwotnie program był uruchamiany tylko
na stacji dysków. Nie miałem możliwości
.sprawdzenia jego pracy z magnetofonem
Powinien jednak pracować z nim bez za¬
strzeżeń (chodzi o czas przerw pomiędzy
blokami).

3 Jeśli listing p erwszy został przepisany bez
błędów, to bardzo wygód n e jest zam emć
cyfry z instrukcji DATA bezpośrednio na
wartości zm ennej KOAL$ Ale to jest już
bardzo proste. Zwracam tylko uwagę, ze
zmienna KOALS zawiera znak o wartości
155 na pozycj 103. Taka zamiana skraca
kilkanaście razy czas inicjacji, który w pod¬
stawowej wersji wynosi około 10 sekund

Moje A tar i 6191

Zasada działania procedury ładujące] obraz¬
ki „Koali” jest bardzo podobna do opisanej
wyżej procedury zapisu. Podam więc tylko
istotne różnice.

Procedurę odczytu przedstawia listing 3.
Dla tej procedury wymagana jest deklaracja
zmiennej OKOAL$ (DIM OKOAL$ (220)).
Procedura zajmuje również 120 pierwszych
bajtów na 6 stron e ($600-$678). Jej obsługa
jest prawie identyczna z poprzednią procedu¬
rą zapisu i łatwo dokładnie ją przeanalizować

LISTING 1
XQ O BEM ZAPIS OBRAZU KOALA

AC i REM Krzysztof Klimczak

DU 2 REM (c) 1991, Sp. Bajtek

NI 3 REM
WX 5000 REM Najpierw susi byc zadek)aro-

JR 5002 REM wana tablica K0AL*(34O).

FW 5004 REM Procedura wykorzystuje także

JI 5006 REM adresy 1536-1676 (4600-4680

FU 5008 REM Przed wywołaniom trzeba

TX 5010 REM otworzyć kanał do zapisu.

FJ 5012 REM Wywołanie!

UW 5014 REM 1=USR(ADR(K0AL4),kana1*16).

AR 5016 REM Po zakończeniu zatknie kanał.

AT 5020 REM Zwraca wartoso I równa:

JU 5022 REM 1 - gdy wszystko w porządku

EX 5024 REM lub numerowi bledu, który

YO 5026 REM wystąpi! przy zapisie.

JM 5026 REM

KB 5040 RESTORE 5100
OU 5045 FOR T=0 TO 6jS-OtFOR Ti = i TO 20sR

EAD AtS S+AiPOKE 1535+T1«T*20,A*NEXT T

ItREAD At IF SOA THEN 5070

JZ 5050 NEXT T
AE 5055 FOR T-7 TO 23tS*0:F0R Ti*l TO 20:

READ A:S=S*AtK0AL*(Tl+(T-7)»20)«CHR*(A

) :HE T Ti :READ As IF SOA THEN 5070

KC 5060 NEXT T

BP 5065 RETURN
UH 5070 ? :? :? "BIad danych w wierszu ";

T+5100:7 t? t? sLIST 5IOO*T:STOP
IB 5100 DATA 160,0,177,203,72,24,165,203,

105, 80, 133, 203, 144, 2, 230, 204, 198, 207, 2

08,43,2761
NC 5101 DATA 169,96,133,207,165,209,240,2

O,198,209,230,205,208,2,230,206,165,20

5,133,203,3433
AU 5102 DATA 165,206,133,204,196,208,208.

15,230,209,24,165,205,105,40,133,203,1

65,206,105,3127
GD 5103 DATA 0,133,204,104,96,133,217,166

.218,169,217,157,68,3,169,0,157,69,3,1

69,2452
TI 5104 DATA 1,157,72,3,169,0,157,73,3,16

9,11,157,66,3,32,66,228,48,1,96,1532

RB 5105 DATA 132,212,169,0,133,213,166,22

O, 154,96,230,212,208,2,230,213,96,166,

214,208,327^
LJ 5106 DATA 3,76,110,6,76,65,6,192,0,40,

O,14,1,1,0,26,190,201,128,255,1399

KQ 5107 DATA 104,186,232,232,134,220,165,

212,24,105,21,170,165,213,105.0,72.138

72 24 2504
YK 5108 DATA 144,96,104.104,133,218,169,1

,133,214,169,12,133,219,166,219,189,12

7.6.32, 2588

QA 5109 DATA 117,6,198,219,16,244,230,210

,166,219,189,196,2,224,3,206,2,41,0,32

,2531

IP 5110 DATA 117,6,230,219,165,219,201,5,

208,234,165,212,56,233,1,6,32,117,6,16
5,2599

MM 5111 DATA 213,40,233,0,32,117,6,169,0,

32,117,6,169,0,32,117,6,169,4,133, 1595

ZE 5112 DATA 219,169,155,32,117,6,198,219

,208,247,169,162,32,117,6,24,144,6,169

,0,2401

NQ 5113 DATA 133,212,133,213,133,214,169,

O,133,209,169,96,133,207,169,40,133,20

8,165,88,2957

SX 5114 DATA 133,203,133,205,165,89,133,2

04,133,206,32,0,6,133,216,169,i,133,21

5,165,2674

QQ 5115 DATA 208,240,111,32,0,6,197,216,2

08,37,230,215,48,29,165,208,240,96,32,

0,2518

MF 5116 DATA 6,197,216,240,241,166,216,13

3.216.138.72.165.215.32.117.6.104.32, 1

17,6,2635

GI 5117 DATA 24,144,208,196.215,208,239,7

2,166,216,133,216,138,72,162,6.181.203

,72,202,3075

ZG 5118 DATA 16,250,230,215,48,17,165,208

,240,11,32,0,6,197,216,8.133,216,40,20

8,2456

HL 5119 DATA 237,162,0,104,149,203,232,22

4,7,208,248,165,215,24,105,127,32,117,

6,104,2669

WT 5120 DATA 32,117,6,166,215,104,224,2,2

40,33,208,4,208,137,240,35.32,117,6,19

8,2324

AQ 5121 DATA 21S,198,215,198,215,165,215,

240,11,32,0,6,32.117,6,198,215,24,144.

241,2687

HX 5122 DATA 32,0,6,133,216,165,208,208,2

19.240.10.165.215.32.117.6.165.216.32,

117,2502

DQ 5123 DATA 6,165,214,240,7,162,1,134,21

2,202,134,213,96,O,83,77,65,82,75, O, 21

68
Q! 5124 REM hu

na podstawie listingu 4, który zawiera przykła¬
dowy program jej wykorzystania. Odczytuje
on zbiór utworzony przez przykładowy pro¬
gram zapisu.

Oprócz wyżej podanych trzech uwag nale¬
ży jeszcze podać trzy następne:
— procedura odczytuje tylko obrazki o kom¬

presji pionowej, ewentualna sprzeczność
sygnalizowana jest błędem nr 254;

— jeśli usiłujemy odczytać zbiór, który nie
jest zbiorem „Koali”, to wystąpi błąd
nr 225;

— dodatkowa cyfra (O lub 1) przy wywołaniu
tej procedury pozwala na uniknięcie zmia¬
ny kolorów przy odczycie (O — bez zmia¬
ny, 1 — dane dla kolorów są pobierane z
odczytywanego pliku).

Program źródłowy procedury odczytu za~
warty jest również na dyskietce. Oczywiście
jest on także opatrzony komentarzami.

Wypada mi na koniec życzyć szerokich za¬
stosowań i pożytku z obydwu procedur.

Krzysztof KLIMCZAK

LISTING 2
PD O REM DEMONSTRACJA ZAPISU KOALA
AC 1 REM Krzysztof Klimczak
HQ 2 REM (o) 1991, SP. Bajtsk
NI 3 REM
TI 10 DIM K0AL4<340)tREM ta deklaracja au

sl wystąpić
10 20 GOSUB 5000:REN inicjacja procedury

maszynowej (około lO s.>
ZW 25 POKE 764,25517 t? "Wio* dyskietkę.

Wciśnij klawisz..."
VG 26 IF PEEK(784)«255 THEN 26
AX 30 GRAPHICS 6*16tC0LOR 1tPLOT O.OtDRAW

TO 319,O:DRAWTO O,191tDRAWTO 319,191*D
RAWTO O,O:DRAUTO 319,96

SN 40 OPEJI •1,6,0, "D:PRZYKŁAD.PIC":REH po

d taka nazwa zapisany badzie obrazek
UH 50 I *U5R(ADR(K0AL4>, 1U6) tREM wywołani

a procedury
OF 60 CLOSE #11 IF IOl THEN 7 :7 "podczas

zapisu wystąpił błąd nr. "fłtSTOP
OA 70 7 i? "Wszystko w porządku."tEND
BL 80 REM

LISTING 3

VF

AC

DU

NI

JN

MG

FS

QP
FI

NK

GA

AJ

CK

VQ

AU

AN

EG

YD

XT

YN

QY
YD

JR
LD

OB

JX

FO

KA

BN

CD

MJ

AA

YW

BJ

FE

AK

UB

PI

GM

JE

XQ

UQ

JA

BA

DU

UP

EV

QV

O REM ODCZYT OBRAZU KOALA

1 REM Krzysztof Klimczak

2 REM (c) 1991, Sp. Bajtek

3 REM
5200 REM Najpierw trzeba zadeklarować

5201 REM tablice 0K0ALt(220>.

5202 REM Procedura wykorzystuje także

5203 REM adresy 1536-1656 (*600-4678)

5204 REM Przed wywołaniem trzeba

5205 REM otwarty kanał do odczytu.

5206 REM Wywo1anie:

5207 REM I=USR(ADR(OKOAL*>,kanał * 16,K)

5206 REM K-0 - brak odczytu kolorow

5209 REM K=1 - kolory sa odczytywane

5210 REM Zwraca wartość I równa:

5211 REM 1 gdy wszystko w porządku

5212 REM łub numerowi bledu, który

5213 REM wystąpił przy zapisie.

5214 REM Wartość 255 oznacza probe

5215 REM odczytu z pliku niezgodnego

5216 REM z KOALA, a 254 - użyta Jest

5217 REM inna kompresja niz pionowa.

5219 REM

5220 RESTORE 5300

5225 FOR T-O TO 5:S=0:F0R Tl=l TO 20:R

EAD A:S=S+A:POKE 1535*T1+T*20,A:NEXT T

1: READ A: I F SOA THEN 5250

5230 NEXT T
cooc cno Tn i C • • 17RD Tł = ł TO 9H •

READ A:S S+AtOKOAL*(Tl♦(T-6)*20 > =CHR*(

A> :NEXT TltREAD As IF SOA THEN 5250

5240 NEXT T

5245 RETURN
5250 ? :? z? "Błąd danych w wierszu ";

T+5300:? :? z? sLIST 53O0*T:ST0P

5300 DATA 160,0.145,203,24,165,203,105

, 80, 133, 203, 144, 2, 230, 204, 196, 207, 208,

47,169,2830
5301 DATA 96,133,207,165,209,240,24,19

8,209,230,205,208,2,230,206,165,205,13

3,203,165,3433

5302 DATA 206,133,204,198,208,206,19,l

60,1,208,43,230,209,24,165,205,105,40,

133,203,2902
5303 DATA 165,206,105,0,133,204,96,166

,214,169,0,157,72,3,157,73,3,169,7,157

,2256
5304 DATA 66,3,32.86,228,48,1,96,192,1

36,208,2,160,1,132,212,169,0, 133,213,2

118

5305 DATA 166,215,154,96,1,0,26,199,20

1,128,255,83,77,65,82,75,83,111,102,li

6,2235
5306 DATA 104,104,104,133,214,104,104,

133, 219, 186, 134, 215, 169, O, 133, 209, 169,

96,133,207,2870

5307 DATA 169,40,133,208,165,88,133,20

3,133,205,165,89,133,204,133,206,169,6

,133,218,2933

5308 DATA 32,67,6,166,218,221,104,6,24

0,5,160,255,76,94,6,196,218,16,237,32,

2357

5309 DATA 67,6,201,1,240,4,160,254,208

,238,160,lO,165,219,240,2,160,5,132, 21

8,2690

5310 DATA 32,67,6,198,218,208,249,165,

219,240,18,169,0,133,218,32,67,6,166,2

18,2629

5311 DATA 157,196,2,230,216,224,4,206,

242,169,9,133,218,32,67,6, 198,216,208,

249,2988

5312 DATA 32,67,6,133,220,41,127,240,1

O,170,202,134,216,169,0,133,217,240,17

,32,2406

5313 DATA 67,6,56,233,1,133,216,8,32,6

7,6,40,233,0,133,217,32, 67,6,72,1625

5314 DATA 104,72,32,0,6,165,220,16,5,1

04,32,67,6,72,165,216,240,5,198,216,19

41

5315 DATA 24,144,233,5,217,240,6,198,2

17,198,216,208,223,165,220,46,4,104,24

,144,2838

5316 DATA 175,104,24,144,174,83,77,65,

82,75,45,83,111,102,116,0,49,57,57,48,

1671

5317 REM ***»

LISTING 4
NU 0 REM DEMONSTRACJA ODCZYTU KOALA

AC 1 REM Krzysztof Klimczak

DU 2 REM (c) 1991, Sp. Bajtek

NI 3 REM

PB 110 DIM OKOAL*(220):REM to musi byc

NZ 115 GOSUB 5200:REM Inicjacja procedury

maszynowej

UH 120 GRAPHICS 6+16:C0L0R 1

SZ 125 OPEN i1,4,O."D:PRZYKŁAD.PIC":REM o

twarde "obrazka” do odczytu

UB 130 !=USR(ADR(OKOAL*),16,0)

XK 135 REM wywołanie procedury (16=1*16,

0 - ominiecie aktualizacji kolorow, 1

- aktualIzacja)

LF 140 CLOSE «1

NB 145 IF 1=255 THEN ? "TO NIE JEST ZBIÓR

KOALI":STOP

ZV 150 IF 1=254 THEN ? "ZBIÓR NIE JEST ZA

PISANY W PIONOWEJ KOMPRESJISTOP

AW 155 IF I>1 THEN 7 "WYSTĄPIŁ BLAD PRZY

ODCZYCIE NR: ";!:STOP

WT 160 POKE 764,255

KK 165 IF PEEK(764)=255 THEN 165

OE 170 END

XX 175 REM *»•

P
R

O
G

R
A

M
Y

UŻ
Y

T
K

O
W

E

Moje At ar i 6191

ZYBEX C/D

1 Zeppelin Games

zręczność owa

Po raz drugi na naszej liście gra która
wyróżnia się nie tylko bardzo dobrą gra¬
fiką ale i stwarza warunki do śwetnej
zabawy także dla kilku osób Strzelanina
, na wyżycie się" ale zupełnie nietypo¬
wa n esamowicie wciągająca oczywiś¬
cie ze znakomitą grafiką

INFILATOR D
1 U S. Gold

przygodowa

Również po raz drugi. Tej gry me po¬
winno zabraknąć w żadnej „grotece”
Dzięki rozbudowanej fabule atrakcyjna
prawie dla każdego Jeszcze raz przypo
mntenie n e dajmy się nabrać na wersje
kasetowe (tylko fragmenty programu)

BLINKY’S SCARY C/D

SCHOOL

Zeppelin Games

przygodowa

Po raz koleiny, ale trudno aby na liś¬
cie zabrakło tak starannie opracowanej
gry Grafika animacja i szczegóły oprą
cowane do perfekcji, wszystko uzupeł¬
nia niebanalna fabuła sympatyczny du¬
szek wędrujący po starym zamczysku,
cos musi znalezó- coś gdzieś przenieść.

i THE GOONIES C/D

Activision

| przygodowa

Ponown e na liście, ale trudno s ę dzi¬
wić — Steven Spielberg nakręcił znako¬
mity film, a Activ sion zrobiło na jego pod¬
staw e bardzo dobry program Możliwość
gry dwóch osób jednocześn e kilka po¬
ziomów z zagadką do rozwiązania na każ¬
dym, bardzo sympatyczna grafika, a in
strukcja raczej zbędna, może tylko po¬
psuć zabawę naszym szarym komórkom

j SILENT SERVICE C/D

Microprose

symulacyjna

Gra nie najnowsza a e nadal jeden z
najlepszych symulatorów Jesteś do¬
wódcą okrętu podwodnego i przed tobą
szereg trudnych zadań. Bardzo łatwa
obsługa i starannie opracowana grafika
podnoszą i tak wysoką ocenę programu,
którego zaletą jest spory realizm ~

j RIVER RAID C/D

Activisioln

’ zręcznościowa

To chyba najbardziej klasyczna gra
dla tego komputera, ale byłoby nietak¬
tem nie umieszczenie tego juz parolet¬
niego hitu na nasze liście Mały samolo¬
cik nad rzeką pełną niebezpieczeństw
Gra która przyc ągn e do komputera
każdego, sympatyczna g afika i wysoka
wartość „przydatności do grama'

1 BOULDER DASH C/D

1 First Star

[Software

[zręcznościowa

To druga z klasycznych gier na nasze
„małe’’ Atari w odróżnieniu od „River
Raidu" wymaga poza zręcznością urn e-
ętności szybkogo myślenia i kojarze¬
nia. Sympatyczny Rockford znalazł się
pod z emią w otoczeniu kam eni i dia¬
mentów, te pierwsze musi omijać, te
drug e zbierać Wiele komnat wiele roz¬
wiązań i wciąż upływający czas

HENRY’S HOUSE C/D

Mastertronic

labiryntowa

Bardzo sympatyczny bohater Henry
znalazł się w niesamowitym domu. Peł¬
no tu latających przedmiotów przeszka
dzających urządzeń i niebezp ecznych
pokoi, a trzeba je pokonać wszystkie —
zadanie wbrew pozorom rfiełatwe M ła
dla ucha muzyka i bardzo dobra grafika
sprawiają ze gra powinna się podobać
wszystkim od lat 5 do 90

FEUD C/D

Mastertronic

przygodowa

Dawno dawno temu była sobie wioska,
mieszkało w niej dwóch braci czarowni¬
ków, ale pewnego dnia pokłócili s ę i wy-
powedzieli sobie wojnę Jestes jednym z
nich wędrujesź po wiosce zbierając zioła,
które pozwolą ci rzucac zaklęć a potrzeb¬
ne do pokonania przeciwnika Świetna
zabawa w bardzo dobrej grafice

] EKPLOADING WALL
Byte Back C/D

zręcznościowa

Zasada gry jest dobrze znana ze słyn¬
nego , Arkanoica” — odbijan e p łeczki
w kierunku muru z cegiełek, uderzenia
niszczą poszczególne elementy kon¬
strukcji. Wykonanie natomiast jest zna¬
cznie lepsze — poruszamy się po czte
rech ekranach przewijanych podczas
gry staranne opracowanie graficzne,
ciekawe efekty i wciągająca zabawa

BATTLE SHIPS C/D
! Mirage

planszowa

Komputerowy przebój na „małe” Atari
wykonany w Polsce, prawie nie rożni się od
swojego pierwowzoru (Atari ST) Znana
wszystkim „gra w okręty’, ale w ładnej
oprawie, salwy burtowe, tonące statki, ataki
samojotów, warianty dla jednego i dwóch
graczy bardzo dobra muzyka Polecamy
oczywście oryginalnie wydany proęram

RO B BO C/D
| Avalon

zręcznościowa

Kolejny polski akcent — gra juz dość do-
brze znana użytkownikom Atari, w założe¬
niach trochę przypominająca „Boulder
Dash* Mały robocik na obcej planecie
musi pokonać kilkanaście plansz. Popraw¬
na grafika i niezwykle wciągająca fabuła,
niezwykle łubiana, doczekała się kilku prze¬
róbek (pseudowersje Robbo II czy III)

Na zakończenie również parę słów o nowościach — wbrew pcinują-
cym opiniom i plotkom jednak nadal pisze się programy na nasze
„małe” Atari a coraz więcej wartościowych programów zaczyna po¬
wstawać w Polsce.

RUFF AND REDDY (Hi-Tec) — sympatyczna gra przygodowa, na
podstawie komiksu Hanna-Barbera. Ruff i Reddy testują rakietę kie¬
szonkową, tracą kontrolę i rozbijają się na obcej planecie, tam toczą
boje z nieznanymi Lilli-Punies.

HEAD OVER HEELS (Hit Squad) — znana firma „Ocean” już daw¬
no napisała tę popularną na innych komputerach grę, ale dopiero te¬
raz zdecydowała się ją wydać i to firmując ją nie istniejącą Hit-Squad.
Opowieść o sympatycznych stworkach wędrujących w trójwymiaro¬
wym labiryncie.

TITAN (Atlantis Software) — bardzo ładnie opracowana „strzelani¬
na”. Fabuła me mająca większego znaczenia światu grozi zagłada, zo¬
stał już tylko jeden jedyny „wojownik”, który może odwrócić bieg hi¬
storii. Główną wartość gry stanowią dobra animacja i ładna grafika.

r st
CADAVER
Image Works
przygodowa

Po raz drugi na naszej liście. Niezapomniana gra roku, zna¬
komita grafika 3 D, rycerz wędrujący po labiryncie Program,
który otwiera nową epokę wśród gier przygodowych pułapki
niezliczone przedmioty do zebrań a, smoki niesamowite stwo¬
ry i niebezpieczni przeciwnicy Świetna zabawa na długie go
dżiny.

I COLORADO
Pałace
przygodowa

Również po raz drugi, „Colorado' należy do gier które nie
mogą się me podobać, grafika, dźwięk, duża dobrze animo¬
wana postać oczywiście bez zastrzeżeń. Nasz bohater jest tra¬
perem, który zapuścił się na dziewicze dla „białych" tereny,
spotykani Indianie czasem bywają przyjaźni, ale tylko bywają

KICKOFFII
Anco
sportowa

Trzeci z programów, który pozostał na naszej liście i chyba
ma niewielkie szanse, aby jąopuscć, bo p łka nożna jest „cho¬
robą narodową a ta w wykonaniu firmy Anco bliska jest perfe¬
kcji Nawet giełdowi piraci zapominają przy tej grze o swojej
„profesj ’ Nie grafika, ale — jak mówią Anglicy „playability”
decyduje o jej wartości.

PIPEMANIA
Empire
logiczna

Grafika taki, dźwięk — także!, ale przede wszystkim inne
możliwości decydują o wartości tej zabawy Jej zasada jest
prosta musimy w określonym czas e ułożyć jak najdłuższy ru¬
rociąg Oczywiście można korzystać tylko z dostępnych ele¬
mentów Wydaje się to łatwe, ale juz po kilku minutach gry oka¬
zuje się, jak trudno jest zrobić nawet małą przerwę, wystarczy
spróbować i noc z głowy

MIDWINTER
Rainbird
przygodowa

Jest rok 2039, trwa zimna wojna między Wschodem i Zacho¬
dem Na Florydzie zaobserwowano szybko zbliżający się niezi¬
dentyfikowany obiekt, który rozbija s ę we wschodniej Bhur-
mie w promieniu 30 kilometrów wszystko zostaje zniszczo¬
ne Znakomita grafika, gra uważana za strategiczno przygo¬
dową zabawę przyszłości, specjalna grupa rozpoczyna wypra¬
wę ku nieznanemu Oczywiście grafika i dźwięk równie wspa¬
niałe jak cała gra

PRINCE 0F PERSIA
Domark
przygodowa

Gra nawiązu e do osławionego juz Karateki" — fabuła bar¬
dzo podobna książę wędruje po niebezpiecznym zamku,
gdzie spotyka swietn e wytrenowanych przeciwników a dodat¬
kowo sprytnie zamaskowane pułapki oraz wiele niespodzianek
i tajemnic... Główną jej zaletę stanowi znakomita animacja, a
staranne opracowanie graficzne uzupełniają bardzo realistycz¬
ne efekty dźwiękowe

TENNIS CUP
U.S. GOLD
sportowa

Tytuł mówi wszystko — znakomita symulacja gry w tenisa;
ekran podzielony na poł pozwala obserwować grę zarowno tak,
jak widzi to jeden, jak i drugi gracz, głos sędziego informuje o
zdobytych i straconych punktach a dobywające się z głosn ka
odgłosy odbijanej piłki sprawiają wrażenie, jakbyśmy naprawdę
siedzieli na korcie

I SKIDZ
Gremlin
zręcznościowa

Masz okazję spróbować swego szczęścia w dwóch dyscypli¬
nach będących domeną dzisiejszej młodz eży BMX i desko¬
rolka Ładna grafika i wseie atrakcyjnych wariantów sklep, w
którym można kupić wyposażenie różne trasy rożne stopnie
trudności, w ele niespodzianek na trasie W sumie przyzwoita
zabawa sportowa bez wstawania z krzesła

F-19 STEALTH
FIGHTER
Microprose
symulacyjna

Program który angielskie czasopismo ST Action oceniło
jako bliski ideału Gr< ika bez zarzutu (obekty quasi 3 D), sy¬
mulacja bliska rzeczywistości ponad 4000 misji do wykonania
niesamowite walki i pojedynki, bardzo dużo wariantów mapy,
klasyfikac e Spędzając kilka godzin z tym programem można
zostać znakomitym pilotem.

LOST PATROL
Ocean
zręcznościowa

Jest to gra strategiczno-zręcznosciowa 7 czerwca 1966
roku helikopter U S Army rozbija się w centrum Sajgonu, a ty
zostajesz dowodcą siedmioosobowej grupy, która ma do poko¬
nania 57 mil do Do Hoc, najbliższej amerykańskiej bazy D gi-
talizowane obrazy, świetnie rozwiązane sceny walki dźw ęk
karabinów maszynowych, wybuchy granatów—wszystko blis¬
kie deału

POWERMONGER
i Electronic Arts

ekonomiczna

Gra w swoich założeniach przypominająca osławionego
, Populousa ’. Walce światów i przeciwników towarzyszy zna¬
kom ta grafika. Gra, która pozwala nam sprawdzić samego sie¬
bie — wymaga niewątpliwie logicznego myślenia umiejętności
analizowania i cierpliwości Końcowe zwycięstwo niewątpliwie
sprawi nam dużą satysfakcję

j CRYSTALS OF
ARBOREA
Pałace
role-playing

Program, który w przeciwieństwie do nnych tego rodzaju
wyróżnia ssę fenomenalną grafiką. Swat został opanowany
przez złego Morgotha — Lorda Chaosu, który sieje zniszczę
nie i śmierć Jedyną nadzieją dla świata jest odnalezienie na
maleńkiej wysepce Arborea czterech kryształów, próbuje tego
dokonać książę Jarel wraz z drużyną

Teraz kolej na trzy nowości, których będziemy niecierpliwie oczekiwali, a jak pokazuje
rzeczywistość, nowości z poprzedniego odenika już pokazały się na naszych „giełdach”:

WRATH OF THE DEMON (Readysoft/Empire) — gra przygodowa o bajecznej grafice,
świetna animacja. Spokojne królestwo zostało zaatakowane przez zło — monstra, diabły,
smoki, okropne stwory to twoi przeciwnicy podczas wędrówki.

TIME MACHIŃE (Activision) — jest to niezbyt klasyczna gra fantasy role-playing, cieka¬
wostką jest podróż w czwartym wymiarze przy użyciu maszyny stworzonej przez profesora
Potts’a, zas firma jest cjwarancją jakości.

BADLANDS PETE (ARC) — prawdziwy Dziki Zachód ze wszystkimi swoimi „specjalnos-
ciami”: zniknęła córka gubernatora i wezwano na pomoc szybkostrzelnego Pete Coyote a.
Świetna, ale zarazem dowcipna grafika i oczywiście dźwięk bez zarzutu.

Moje A tor i 6191

Jeśli przyjrzeć się
bl :ej wielu popula-
rnym grom to oka¬
zuje się, iż zwykle
są to programy o
stosunkowo pro¬
stej grafice i niewy¬
szukanym dźwięku.
Najlepszym przy¬
kładem może być
„River Raid”, który
cieszy się niesła¬
bnącym powodze¬
niem wśród wielu
graczy, pomimo że
ma już wiele lat.

Za jego odpowiednik w grupie
gier strategicznych można z pe¬
wnością uznać program „For-
tress” napisany w 1983 roku w
firmie Iconographics Inc. Jego
bardzo proste zasady sprawiają,
ze potrafi zainteresować niemal
każdego — wielokrotnie z przy¬
jemnością obserwowałem nawet
dziesięcioletnie dzieci z pasją bu¬
dujące zamki. Zresztą zwykle
bardzo skutecznie — najsłabszy
przeciwnik komputerowy prze¬
ważnie z nimi przegrywa.

Coz xakiego nteiesujacego
jest w tej grze7 Poiega ona na
umieszczaniu fortec (stad naz¬
wa) na planszy o rozmiarach 6
na 6 poi. Każda forteca obejmu¬
je swoim wpływem cztery sąsie¬
dnie pola, co jest sygnalizowa¬
ne przez poawieme się na nich
chorągiewek. Wpływy fortec
tego samego gracza dodają się
więc wzmacniają się one nawza¬
jem. Natomiast wpływy fortec
przeciwników się znoszą i w ten
sposób powstają pola „ziemi ni¬
czyjej”. Jeżeli wpływ sąsiadują¬
cych fortec przeciwnika jest
zbyt duży. najpierw zamykana
jest brama fortecy, a gdy ten
wpływ jeszcze wzrośnie, to for¬
teca... znika. Można temu zapo¬
biec wzmacniając ją przez po¬
stawienie obok innych swoich
fortec lub przez bezpośrednie
poprawienie jej siły. W tym dru¬
gim przypadku najpierw buduje
się w twierdzy wieżę, a potem
dodaje się do niej jeszcze da¬
szek. W taki sposób plansza za¬
pełnia się białymi i czarnymi for¬
tecami — wygrywa ten z graczy,
który po upływie określonej li¬
czby rund (normalnie 21) zajmu¬
je więcej pól.

Te proste zasady są urozmai¬
cone wieloma dodatkowymi

XL/XE
nozJiwpsciam p?ogarną P*zc
de wszystkim można grac zaró¬
wno z komputerem jak » z koie-
gą Na dyskietce z programem
zapisanych jest kilku graczy
komputerowych o rożnym stop¬
niu umiejętności. Gracze ci sto¬
sują również rożną taktykę wal¬
ki — od wybitnie defensywnej
COUNT VAUBANa do bardzo
agresywnej prezentowanej
przez GENGIS KHANa Istnieje
ponadto możliwość samodziel¬
nego zaprojektowania przeciw¬
nika. To jednak jeszcze nie
wszystko. Niewątpliwą atrakcją
jest uczenie się przeciwnika.
Tak, tak, to nie pomyłka — gra¬
jąc kilka kolejnych rund z jed¬
nym przeciwnikiem łatwo moż¬
na zauważyć, że gra on coraz le¬
piej doskonaląc swoją taktykę.
Nabyte przez komputerowego
gracza umiejętności można za¬
pisać na dyskietce i w kolejnej
rozgrywce będzie on juz dyspo¬
nował poprzednim doświadcze¬
niem stając się z czasem coraz
groźniejszym przeciwnikiem.
Dodatkową atrakcją jest możli¬
wość zapisania na dyskietce
także całej historii i punktacji
stoczonych walk.

Wszystkie te atrakcje uzyska¬
no w Basicu (I) przy użyciu na¬

prawdę skromnych srodkow.
Plansza ma kolor zielony, forte¬
ce są białe i czarne, trudno więc
mowie o wspaniałej grafice.
Efekty dźwiękowe ograniczają
się natomiast do odgłosu podo¬
bnego do gongu przy drzwiach,
gdy znika któraś z fortec Mimo
tej orostoty można spędzie na
<:ar>aw»e a*e dz*er e-
Ajedy 'ów.'1

kZtewi

Producenci: Iconographics
Strategie Simulation Inc.
Autorzy: Jim Templeman

i Patty Denbrook

Ocena w skal 1
GRAFIKA
DŹWIĘK
SENS GRY

-10:

DESERT
Gra „Crusade in

Europę”, której opis
był zamieszczony w
„Moim Atari 1”, a
krótka instrukcja
znajduje się w tym
numerze, stanowi
pierwszą z trzech
części cyklu gier
strategicznych fir¬
my Microprose. Dru¬
gim programem z
tekj serii jest „Deci-
sion in Desert”, któ¬
rego tematem są
walki w Afryce Pół¬
nocno-Wschodniej
znane w historii pod
wspólną nazwą
kampanii libijskich.

Zarowno nazwa firmy, jak i
nazwiska autorow stanowią wy¬
starczającą zachętę do zagra¬
nia. Wszystkich, którzy znaja

już „Crusade in Europę5’ nie
trzeba z pewnością namawiać
do zainteresowania się tą grą.
Po sukcesach we Francji, Belgii
i Holandii warto spróbować
swych sił na pustynnych p as-
kach. Zawarte w grze scenariu¬
sze obejmują bitwę pod Sidi
Barrani, wyzwolenie Tobruku
(operacja „Crusader”) oraz bi¬
twy pod El-Gazala, Ei-Alamem i
Alam Halfa (nazewnictwo
dwóch ostatnich jest w polskiej
historiografii odwrotne). Oczy¬
wiście każdy ze scenariuszy ma
co najmniej dwa warianty Ra¬
zem scenariusze te obejmują
całość zmagań w Afryce Półno¬
cno-Wschodniej, aż do lądowa¬
nia Aliantów w Afryce Połnoc-
no Zachodn ej

Gra wiernie odzwierciedla re¬
alia pola walki, podobnie jak w
„Crusade in Europę”. Ponieważ
jednak częsc czytelników nie
miała okazji zapoznać się z jej
opisem, to przypomnijmy naj¬
ważniejsze elementy. Na ekra¬
nie widać tylko częsc jednostek
przeciwnika — są to te które

XL/XE

znajdują się w pobliżu własnych
oddziałów lub zostały wykryte
przez rozpoznanie lotnicze.
Wartość bojowa każdej jednost¬
ki jest uzależniona od jej do¬
świadczenia, stopnia zużycia
sprzętu i zmęczenia żołnierzy
oraz od poziomu zaopatrzenia.
Na Skuteczność działań i ruchli¬
wość oddziału wpływa także
formacja, w jakiej się on znajdu¬
je. Na przykład, jednostka ufor¬
tyfikowana jest bardzo silna w
obronie lecz jej przesunięcie
zajmuje wiele czasu, konieczne¬
go do przejścia w szyk rozpro¬
szony. Jednostki przemieszcza¬
ne na duże odległości przyjmują
szyk marszowy lub transporto¬
wy, w którym wszakże z trudno¬
ścią się bronią i słabo atakują.

Najważniejszą cechą odroznia
jącą programy z tej serii od in¬
nych gier strategicznych jest ich
płynność Brak tu bowiem po¬
działu na fazy (ruchu, strzelania
itd.), a walka toczy się ciągle.
Wszystkie oddziały przejawiają
pewną samodzielność i niekiedy
zmieniają swoje postępowanie w

zależności od sytuacji, nie ba¬
cząc na wydane rozkazy. Na
przykład, atakująca jednostka po
napotkaniu zbyt dużego oporu
nieprzyjaciela samodzielnie prze¬
chodzi do obrony.

Zachęcam wszystkich miłoś¬
ników gier strategicznych do

rrrit uu MńtiMff ii tif* i r;nc»f:
»;mu MCH H*l TOHK*i,
*4 ‘ium v
r*nnat*»ON 3KG5'.grcem f DO
tim mir ni , 1 *14? r < uw

r... 1 ę * m • .i • rt.n

• m-:.v m

- I I ii " f 8HI
tfŁ-W C2MBI

► :'rf \ ES; 22
KU -

I ł C2J O
m Kara-ta* . h,

C3 C3
fzi' *Z4

wypróbowania swych sił w pu¬
stynnych walkach, a z pewnoś¬
cią me będą zawiedzeni. Gra ta
stanowi niewątpliwie kolejny
lise w laurowym wieńcu firmy
MicroProse.

(ziew)

Producent: MicroProse Software
Autorzy: Sid Meier i Ed Bever

Ocena w skali 1-10:
GRAFIKA 8
DŹWIĘK 5
REALNOŚĆ 9
SENS GRY 10

Moje A tar i 691

A

i ST

OF ARBOREA

\ - SifcJ

4/y

I II ^' •* h —V W *!v 1 ^ '; 'K • if ^
’•

A • J* _ A /a

V#

r^oss si

Nadeszły ponure czasy przy¬
nosząc nędzę, biedę, choroby,
ubostwo i nieszczęścia, świat
został opanowany przez złego
Morgotłfa — Lorda Chaosu,
pana śmierci i zniszczenia. W
tych niesamowitych czasach
Bogowie umieścili losy świata
na niewielkiej wysepce o nazwie
Arborea, gdzie Morgoth ukrył
skradzione kryształy harmonii.
Jednak na „arenie” pojawił się
wspaniałomyślny książę Jarel,
który wyruszył w boj z Lordem
Chaosu. Książę musi najpierw
skompletować drużynę ma do
wyboru szesciu wspaniałych
wojowmkow, każdy z nich ma
inne wady i zalety, Jon, Zach, Ir-
van, Akeer, Olbar, Thorm. Każdy
z członków drużyny posiada
określone cechy fizyczne (jak
energia, ruchliwość, witalnosc,
siła, itp.) oraz może używać
określonych zaklęć i czarów.

Drużyna podczas wędrówki
będzie spotykać rożnych niesa¬
mowitych przeciwników: gno¬
my, orki, diabły, itp. Z wyspy nie
ma ucieczki, więc należy podjąć
walkę — raz skuteczny może
byc atak wojownika, czy ryce¬
rza, innym razem zaklęcia cza¬
rownika. Wędrówka, trwa dosc
długo, więc drużynę może za¬
stać także noc, jednak książę
Jarel ma specjalną zdolność wi¬
dzenia w nocy (Night Vision) i
tylko on może trzymać w ręku
tajemnicze kryształy, których
m ejsce jest w świątyni...

Firma „Pałace” me zwykła ro¬
bie gier złych lub przeciętnych,
„Crystals of Arborea” potrzy-
mują tę tradycję. Znakomita gra¬
fika to rzadkość wsrod gier role-
-playing, a zarazem jest ona jed¬
nym z większych atutów tego
programu. Niezliczona ilość
miejsc, przedmiotów, sytuacji,

przeciwników i dobry dźwięk je¬
szcze bardziej podnoszą ocenę
ogolną Zupełnie inaczej rozwią¬
zano sceny walki, wprowadza¬
jąc znacznie większe możliwoś¬
ci kierowania strategią walki.
Jest to na pewno jedna z najlep¬
szych gier typu role-playing i
powinna się znaiezc w każdej
„grotece” zaawansowanego
gracza.

(tom)

Producent:
Autorzy:

Muzyka:

Pałace
Pascal Einsweiler
i Michel Perrot
Fabrice Hauteclo-
que

Ocena w skali 1 -10:
GRAFIKA 8
DŹWIĘK 9
SENS GRY 9

LU
X

X

To jednak miłe, iż komuś zda¬
rza się jeszcze czasem napisać
grę nie wymagającą od użytko¬
wnika instynktu mordercy i w
dodatku reprezentującą sobą ja¬
kikolwiek poziom. Jeżeli autor
umieści akcję w zawsze mod¬
nym labiryncie, obwaruje zwy¬
cięstwo koniecznością myślenia
i ponadto pobudzi ambicję gra¬
czy niezliczoną ilością pozio-
mow, pozostaje mu tylko nadać
produktowi tytuł Saracen, że¬
byśmy wszyscy wiedzieli o co
chodzi.

Mimo najlepszych chęci twór¬
cy treść gry jest nieco monoton¬
na. Niewielki ludzik, sądząc z
wyglądu blondynek, ma za za¬
danie pokonywanie kolejnych
poziomów i poważnych ilości
przeszkód, bez żadnego konkre¬
tnego powodu bądź motywacji.
Aby osiągnąć swój cel, musi w
określony sposob wykorzystać
odpowiednie przedmioty, któ¬
rych jest niestety niewiele. Brak
jest ograniczenia czasowego —
tempo zabawy zalezy w 100%
od gracza. Grafika me sprawia
raczej złudzenia oglądania filmu
animowanego, aczkolwiek jest
staranna i czytelna. Na efekty
dźwiękowe składa się kilka tak¬
tów melodii, me „rzucającej się
w uszy”, niemniej jednak za¬
wsze możliwej do wyłączenia
przy użyciu potencjometru gło¬
su w monitorze.

Nie zdradzam, jak przejść I
planszę Saracena, gdyż po poz¬
naniu zastosowanych w niej tri-

m

!

t
I tifil
I
? ?
m i
l mb

mi M
M I
I «HI

i

o • i '■» t <o o o o i :i c i
|:'i» 8i> Uli'’ HI A IMR Wi !/W- Hfctt Wh 4 '■■■■

«NB jmm* mvt ~

-*•

•w#1

*

tm
t

I

r
mai
I ItfM «

ckow nie należy oczekiwać w
tym zakresie niczego nowego.
Nie oznacza to wcale, ze Sara¬
cen jest grą po prostu nudną i
niewartą zainteresowania. Taje¬
mnicza liczba poziomow intry¬
guje w najwyższym stopniu, nie
pozwalając przerwać gry. Chy¬
ba, że ktoś jest mało ambitny.
Ale wtedy zawsze może po pro¬
stu sformatować dyskietkę.

(Master)

Firma: Intelicreations
Autor: lian Ginsburg

Ocena w skali 1-10:
GRAFIKA 5
DŹWIĘK 5
SENS GRY 6

* i

>

Moje At ar i 6/91 25

7 czerwca 1966 roku helikop¬
ter U.S Army z siódemką dobo¬
rowych amerykańskich żołnierzy
rozbija się w samym centrum
Sajgonu. Aby uratować życie,
oddział musi przejść 57 mil. Dro¬
ga pełna jest pułapek, niebezpie¬
cznych miejsc i zdecydowanych
na wszystko żołnierzy Vietcongu,
ale jedyną szansą jest jak naj¬
szybsze osiągnięcie celu, czyli
amerykańskiej bazy w Do Hoc.
Doświadczony dowodca (dwa
lata w czynnej służbie) sierżant
Charlie Weaver wie, że jest to żą¬
danie bardzo trudne, posiadają
niewielkie ilości żywności i amu¬
nicji, ale nadchodzi noc i to może
okazać się ich największą szan¬
są, pozostaje tylko nadzieja...

Na szczęście oddział nie skła¬
da się z nowicjuszy:
William Blom — 24 lata, szesc
miesięcy w Wietnamie, drugi
dan Aikido, czarny pas,
Robert Case — 31 lat, dzie¬
więć miesięcy w Wietnamie;
Harvey Moore — 22 lata,
szesć miesięcy w Wietnamie;
Richard Bachman — 28 lat, 14
miesięcy w wojsku, sześć mie¬
sięcy w Wietnamie, znakomity
strzelec wyborowy;
David Cain 27 lat, dwa lata w
wojsku, siedem miesięcy w Wie¬
tnamie;

Juan Gomez — 24 lata, dzie¬
więć miesięcy w Wietnamie.

Natychmiast po katastrofie
spróbowali pozbierać amuni¬
cję i żywność, ale nie uzbierało
się tego dużo, dlatego będą
zmuszeni „złozyc wizytę” w
pobliskiej wiosce. Przodem zo¬
stał wysłany zwiadowca Go¬
mez, obrano kierunek na pół¬
noc Jednak na drodze znalazł
się nieprzyjacielski bunkier,
bardzo by się przydał wybo¬
rowy snajper, ale Bachman
jest ranny w lewe ramię Atak
może okazać się czynem zde¬
cydowanie desperackim, a mo¬
rale w grupie jest bardzo nis¬
kie...

Ty, jako gracz kierujesz od¬
działem rozbitków. Zadanie jest
proste, aby uratować własną
skórę musisz jak najszybciej
dotrzeć do Do Hoc. „Lost Pa¬
trol” jest jedną z najlepszych
strategicznych gier akcji.

Znakomita grafika, szczegól¬
na dbałość nawet o najdrobniej¬
sze szczegóły, często pojawiają
się digitalizowane obrazy, ele-
metny powiększeń i zblizen do¬
pracowane do perfekcji. Dźwięk
należy również do atutów pro¬
gramu, salwy karabinów maszy¬
nowych, eksplozje granatów są
tak realistyczne jakbyśmy zna¬

Ą-l v v • - i.-' *
* -'(4P v' N • *>.: * ‘ .. TOą.

leźli się w sercu bitwy. Kolejną
zaletą programu jest znakomite
połączenie elementów gry stra¬
tegicznej z klasyczną grą typu
„arcade”, sceny walki, pojedyn¬
ki snajperskie niezwykle uatrak¬
cyjniają całośc.

„Lost Patrol” nie jest grą dla
„łamaczy joysticków”, a godną
polecenia zabawą dla tych, któ¬
rzy chcą trochę pomyśleć, nie
zapominając jednak o umiejęt¬
nościach manualnych, dla tych,
którzy chcą przeżyć prawdziwą
męską przygodę me wstajac z

fotela i nie narażając się na rze¬
czywiste niebezpieczeństwa.
Dodatkowo firma „Ocean” jest
gwarantem naprawdę wysokiej
jakości.

(tom)
Producent: Ocean
Autor: Simon Cooxe

Ocena w skali 1 -10:
GRAFIKA 10
DŹWIĘK 8
SENS GRY 7

Podobnie jak opisywana
wcześniej „Fortress” również i ta
gra nie epatuje wspaniałymi
efektami dźwiękowymi i graficz¬
nymi, lecz potrafi wciągnąć do
zabawy. Także i tu idea jest tak
prosta, jak tylko można to sobie
wyobrazić, a efekt zaskakująco
dobry.

Mówiąc najprościej, jest to za¬
bawa klockami. Klocki te zostają
ułożone w piramidkę i trzeba je
po prostu zebrać. Kłopot polega
na tym, ze zbieranie podlega
pewnym zasadom (równie pro¬
stym jak cała idea gry). Wszyst¬
kie klocki, których jest 144, są
oznakowane rożnymi symbola¬
mi. Każdy symbol powtarza się
na czterech klockach. Klocki na¬
leży zbierać parami — po dwa
identycznie oznakowane i pod
warunkiem, że oba nie są zablo¬
kowane przez inne klocki.

Gra jest sterowana joystic¬
kiem, który służy do wskazywa¬
nia zbieranych klockow. Dodat¬
kowe funkcje gry wybiera się z
rozwijanych menu umieszczo¬
nych u góry ekranu (jak w ST).
Menu te umożliwiają wybór cza¬
su trwania gry (5, 10 lub 15 mi¬
nut albo bez ograniczenia cza¬
sowego), powtórzenie od po¬
czątku ostatniej gry, grę demon¬
stracyjną, wskazanie klockow,
które można zebrać (jeśli gracz
sam ich nie może znalezc) oraz
cofnięcie kilku ostatnio wyko¬
nanych ruchów. Aktualny stan
gry można odczytać ze znajdu¬
jącego się w dolnej części ekra¬

nu wiersza, w którym podana
jest liczba pozostałych klockow
i posunięć do wykonania oraz
upływający czas.

Wszystko to jest prezentowa¬
ne w ubogiej szacie graficznej
— rysunki są czarno-białe, a je¬
dynym urozmaiceniem są pasy
w dolnej i górnej części ekranu
oraz użyta w nich charaktery¬
styczna czcionka, Jedynym
efektem dźwiękowym jest nato¬
miast obrzydliwy warkot, wydo¬
bywający się z głośnika przy
błędnym wskazaniu klockow do
zebrania. Skromność oprawy
jest jednak zaletą tego progra¬
mu, nie powoduje bowiem roz¬
praszania gracza na mało istot¬
nych szczegółach i pozwala
skupić się na rozgrywce.

A jest się na czym skupiać.
Prostota gry jest tylko pozorna,
gdyż często zdarzają się klocki
tak położone, że można je zebrać
wyłącznie w określonej kolejno¬
ści. Czasem wychodzi to na jaw
dopiero pod koniec gry i trzeba
się sporo cofnąc, aby poprawie
popełniony błąd. Niekiedy w ta¬
kim wypadku nie pozostaje nic
innego, jak tylko zacząć od po¬
czątku Radzę spróbować

(ziew)
Autor: Martin Lange

Ocena w skali 1-10:
GRAFIKA 5
DŹWIĘK 1
SENS GRY 8

XL/XE

26
Moje At ar i 6191

ST Z MONITOREM AMSTRADA
CPC

Do Atari ST można przyłączyć monitor
monochromatyczny lub kolorowy.
Często zamiast monitora kolorowego
wykorzystywany jest telewizor.
Jest to jednak rozwiązanie
kłopotliwe i niewygodne.

Niekiedy można zakupić
tanio kolorowy monitor
przeznaczony do kompu¬
tera Amstrad/Schneider
CPC. Zdarza się również,
że monitor C M 640 pozo¬
staje po zarrTanie kompu¬
tera CPC na Atari ST. Mo¬
nitor ten może współpra¬
cować z ST — trzeba jedy¬
nie wykonać odpowiedni
przewód połączeniowy. W
tabelkach zamieszczonych
obok podane są sygnały
dostępne w gmeździe
komputera ST i monitora
CTM, na rysunku zaś po¬
kazany jest schemat połą¬
czeń przewodu

Marek ZACH AR

Złącze monitorowe
Atari

styk sygnał
1 Audio Out
2 Composite Sync
3 General Out
4 Monochrom Sensor
5 Audio In
6 Green
7 Red
8 +12 V
9 Honzontal Sync

10 Blue
11 Monochrom Signa!
12 Vertical Sync
13 Ground

Złącze monitorowe
Amstrad

styk sygnał
1 Red
2 Green
3 Blue
4 Composite Sync
5 Ground
6 Lummance

ATARI STUDIO ”AS”
Korespondencja: 'AS' Warszawa 33 FOBox 80
Firma* ulGen Abrahama 4 (dawna Jóżwiaka) te 1125-123

RTRRf STUDIO I fKPRtjE Software polecają Państwu oraz firmom

komputerowym orygkialne polskie programy na HTPR1

BATTLE SHIPS - znana z innych komputerów gra w okręty, dla 1 lub 2
ORTOGRAFIA - świetna zabwa edukacyjna, rywalizacja, ładna grafika
GEOGRAFIA POLSKI - encyklopedia i test z geografii gospodarczej
RODERIC - w starym zamku, gra przygodowa w stytu Spdlbound’a
BOMB JANE BAD - gra zręcznościowa przypominająca Bomb Jack’a
BERTYX - gra labiryntowa, wędrówka po nieznanej planecie
CO MOŻNA ZROBIĆ Z KOMPUTEREM ATARI - książka + kaseta/dysk

ZAPRASZAMU OO WSPÓtPRACU WSZYSTKICH, KTÓRZY PISZĄ LU&

cuaeuew pisać programu, mc tylko w a ATARI!

ZMIENILIŚMY ADRES
Redakcja Mojego Atari

mieści się teraz
przy ul. Wasilkowskiego 7

teł. 643-18-40

Atari Turbo 2000 F
Nowy system transmisji danych z
magnetofonem przyspieszony do 6700
bodów.
Komplet:
— cartridge
— oprogramowanie
— przeróbka magnetofonu
— instrukcja obsługi
— 12 miesięcy gwarancji
Instalacje wykonujemy na poczekaniu.
Interfejs do zwykłego magnetofonu.

Duży wybór oprogramowania w
standardzie TURBO-2000.

Informacja: Tel. 33-40-91
Korespondencja:

MUEL
Ul.Cząstkowska 30
01-678 Warszawa B82

REKLAMUJ SIĘ W MOIM ATARI

BIURO REKLAM CZYNNE CODZIENNIE W GODZ. 9.00-15.00

i jzy \
SV119
Junior

2 Fire
6 Blaszanych styków

Prosty mechanizm

SV120
Junior—Stick

2 Fire
6 Blaszanych styków

Uchwyt pistoletowy

SV 122
Ouickjoy il

2 Rre
6 B aszanych styków

AutoFire
Drążek lotniczy

SV124
Turbo

6 Mikrostykow
AutoFire

Drązek lotniczy

J

SV125
Superboard

6 Fire
10 Mikrostykow

AutoFire
Cyfrowy wyświetlacz

czasu
Sygnał dźw ękowy

Przełącznik dla
leworęcznych

Drążek lotniczy

SV140
Enterprice
2 Fire
6 Mikrostykow
AutoFire
ACS — Regulator
szybkosc AUTO
Drążek lotniczy
„kierownica”
Kabel 4 m

■ •-.

SV 210
Gamę Card

Do IBM XT/AT
kompatybilnych)

D^konale pracuje
z M 5 i M 6

i*

h

ł j i * / j / i *

* 3 i * *

i «.

SV 119
SV 120
SV 122
SV 124

64 900
74 900
89 900

109 900

SV 123
SV 125
SV 126
SV 127

SV123
Supercharger

2 Fire
6 M krostyków

Ergonomiczna budowa
Precyzyjny mechanizm /

4 \

SV126
Jet Fighter

2 Fire
6 Mikrostykow

AutoFire
ACS Regulator

szybkości AUTO
Obsługa pod kciuk"

Drążek lotniczy

>

SV130
IR Infrared

1 Fire
5 Mikrostykow

Podczerwień
Daleki zas ęg

Odbiornk

‘S.

SV128
Megaboard

4 Fire
10 Mikrostykow

AutoFire
6 cyfrowy stoper

Anti Tiit Mechan sm
Fire Pad

SV 201
Ouickjoy M 5

Do IBM XT/AT
(kompatybilnych)

Współpracuje z Gamę Card
lub l/O Casd

2 Fire
2 AutoFire

6 Mikrostykow
Wybór AUTO

PSC — Regulator XY
Sygnalizacja Świetlna

Fire
ASC — Regulator szybkości

AUTO

SV127
Top Star

2 Fire
6 Mikrostykow

AutoFire
Przezroczysta obudowa

SAS — Shock Absorbing
System

Platynowane częsc

SV 202
M 6 analog

Analogowy
DO IBMXT/AT

(kompatybi nych)
Współpracuje z Gamę Card

lub 1/0 Card
2 Fire

SV 510
Van5

Pudeko na dyskietki
80 sztuk 5V4."

Zamknięcie na klucz

SV 500
Van3

Pudelka na dyskietki
80 sztuk 3V2"

Zamknięcie na klucz

,

119900
239 900
169 900
249 900

SV 128
SV 130
SV 201
SV 202

319 000
339 000
249 000
229 000

SV 210
SV 500
SV 510

219 000
119000
119000

SV 201 + SV 210
SV 202 + SV 210

439000
399 000

interwencje
tel. 23-92-21

Nal pieniądze przekazem zwykłym (czerwony blankiet) na adres

<o

7 nnsr^
% f i

r t V
J I xl r

Uwaga! W miejscu na
korespondencję prosimy podać

po raz drugi: adres domowy, kod
i symbol zamówionej pozycji.

W przypadku braku adresu
zwrotnego nie realizujemy

zamówienia.

„TAL” — OWERTY
ul. Mikowa 45

02-411 Warszawa
fax* 659-12-35

Czas realizacji 14 dni

28 Mo je A tar i 6/91

Elektroniczny
notes STBook
z twardym
dyskiem 20 MB
i 1 MB pamięci
roboczej.

Hasło przewodnie tegorocznej ekspozycji
Atari na CeBIT-cie brzmiało „Komputer
bliżej człowieka”. Na wystawie
w Hanoverze firma zaprezentowała
interesujące prototypy urządzeń,
które już w II połowie tego roku
mają znaleźć się w sieci specjalistycznych
sklepów. Produkty te są efektem
intensywnych prac nad dalszą
miniaturyzacją, zwiększeniem mocy
obliczeniowej i ułatwieniem obsługi.

Najnowsze modele Atari można
bez problemu nosić w teczce
Przełamano kolejną barierę
dzielącą nieufnego
i niedoświadczonego użytkownika
od komputera Poznanie zasad
prostego języka, w którym należy

porozumiewać s ę
z elektronicznym urządzeniem,
nie wymaga ukończenia studiów
informatycznych
Praca z nowoczesnym
komputerem przypomina raczej
czytanie ciekawego, kolorowego
komiksu, po który może sięgnąć
każdy niezależne od wieku
i wykształcenia

STBook
Szczególnie silne wrażenie na

zwiedzających targ' wyw erał
maleńki, przenośny STBook
Jest on reprezentantem rodziny
komouterow typu notebook która
od niedawna zyskała ogromną
popularność wśród użytkowników
Notebook, czyli po angtelsku
notes ma podstawowe cechy
konstrukcyjne zbhzone do laptopa,
lecz jest znacznie lżejszy
i mn ejszy Mozę on spełniać rolę
elektronicznego notesu, który
zastąpi tradycyjny papierowy
brulion Dzięki małym wym arom
i niewielkiej wadze przenoszenie
STBooka me sprawia żadnych
kłopotow Komputer ten może
towarzyszyć nam w każdej
podroży i oddawać nieocenione
usługi w bardzo wielu sytuacjach

STBook wazy zaledw e około
jednego kilograma ma wym ary
30 x 21 cm. To maleństwo kryje
w sobie kompletny komputer ST
z twardym dyskiem 20 MB i 1 lub
4 MB pamięci RAM, Niestety
miniaturyzacja ma tez swoją cenę,
W tym przenośnym urządzeniu
zabrakło juz miejsca na stację
dysków elastycznych Klawiatura
składa ąca się z 84 (lub 85)
klawiszy odpowiada klawiaturze
STiTT

Laptopy i notebooki są
niejednokrotnie eksploatowane
w warunkach polowych.
Zwykle trzyma s e je podczas
sporządzania notatek po prostu
na kolanach W takich warunkach
zastosowanie myszy jest
niemożliwe Dla użytkowników
przyzwyczajonych od posługiwania
się myszą skonstruowano
specjalny wbudowany na stałe
manipulator, który nosi nazwę
Joypad

Ekran ciekłokrystaliczny jest
umieszczony w składanej
pokrywie komputera
Rozdzielczość obrazu wynosi

Po ekranie
STPad
można pisać
specjalnym
piórem
jak na zwykłej
kartce papieru.

n
a

e

c
i

i

e
640 x 400 punktów Atari
wyposażyła swoje najnowsze
dziecko we wszystkie
najniezbędniejsze złącza Ma on
interfejs równoległy Centronics,
interfejs szeregowy RS 232,
2 grnazda MIDI, złącze DMA
gniazdo zewnętrznej stacji dysków
i złącze komunikacyjne

Do komputera można dokupić
dodatkowe wyposażenie, które
znacznie poszerza jego i tak spore
możliwości Użytkownik STBooka
może zazyczyć sobie
zainstalowanie karty modemu
telefaxu, twardego dysku
o pojemności 40 lub 60 MB,
klaw aturę numeryczną lub mysz
Przewiduje s ę także dołączenie
do komputera zewnętrzne] stacji
dysków elastycznych
o pojemności 1 44 MB:

STBook jest zasilany
z akumulatorkow które ładuje się
przy pomocy specjalnego
zasilacza Czas ładowania wynosi
około 2 godzin. Komputer może
pracować bez doładowania baterii

Moje At ar i 6191

CDAR 505
to odtwarzacz
płyt kompakto¬
wych
lub napęd
dysków
optycznych
o pojemność
500 MB.

UNIX
l stacja robocza
Atari TT/030
z monitorem
TTM 194.

od 5 do 10 godz n. Konstruktorzy
zastosowali rozwiązania, które
służą oszczędność energi i mają
umożliwić długotrwałą pracę bez
konieczności ładowania baterii.
Nowoczesne układy scalone
zużywają bardzo niewiele energii
Wyczerpywan e się baterii jest
odpowiednio wcześniej
syqnaiiizowane przez system

Komputer samoczynn e
wygasza monitor, gdy użytkownik
przez pewien czas me wprowadza
żadnych danych STBook wyłącza
s ę samoczynnie po zamknięciu
pokrywy Nie trzeba przy tym
pamiętać o konieczności
zapamiętania aktualnie
opracowywanych informacji.
Komputer sam troszczy s ę
o dokładne zapisań e stanu w jakim
w danej cnwiii się znajdował.
Po ponownym otwarciu obudowy
stan ten jest automatycznie
odtwarzany Użytkownik zastaje to
samo środowisko oraz ten sam
program i może natychmiast
powrócić do przerwanej pracy

STBook będzie sprzedawany
w sklepach na Zachodzie
prawdopodobnie jeszcze w tym
roku Cena wersji z 1 MB pamięci
wyniesie około 3 000 DM

STPad

Kolejnym prototypem
wystawianym przez Atari było
urządzenie o nazwie STPad, które
rown eż jest interesującą odmianą
elektronicznego notesu STPad
me ma klawiatury ani myszy
Do wprowadzania danych służy
ciekłokrystaliczny ekran i specjalne
pioro, którym wskazujemy
odpowiednie opcje menu
Rozdzielczość obrazu wynosi

640 x 400 punktów Użytkownik
może pisać na tym ekranie tan jak
na zwykłym arkuszu papieru
Urządzenie jest w stanie
rozpoznawać nawet pismo
odręczne.

Baterie wystarczają na 10 godzin
pracy Konstrukcja STPad
gwarantuje oszczędne zuzycie
energii. Po zakończeniu pracy
komputer jest przełączany w stan
spoczynku Tu także me jest
potrzebne pamiętanie
o konieczności zap sama
opracowywanych danych.
Troszczy się o to sam komputer
Po ponownym włączeniu
odtwarzany jest obraz, który był
widoczny przed wyłączeń em

Do zapisu danych służy c ekawy
i bardzo modny ostatnio rodzaj
pamięci masowej. Informacje
i programy, z których korzysta
użytkownik, są przechowywane
na specjalnych kartach ROM lub
zasilanych bateryjką kartach RAM
Pojemność takiego nośnika wynosi
do 4 MB Sposob zarządzania
danymi zapisywanymi na kartach
i ich struktura odpowiada
strukturze zapisu na zwykłej
dyskietce elastycznej lub twardym
dysku Komputer ma dwa gniazda
do przyłączania kart

CDAR505

Atari ma również inne znaczące
osiągnięcia w dziedzinie rozwoju
pamięci masowych
wykorzystujących dyski
kompaktowe. Na targach CeBIT
wystawiono nowy rodzaj napędu
dysków optycznych, który został
oznaczony symbolem CDAR 505

Urządzenie to można przyłączyć
do komputera z rodziny STE lub

TT Ma ono pojemność 500 MB
Odczyt i zarządzanie danymi
zapisanymi na dysku CD ROM
jest możliwe dzięki pakietowi
oprogramowania o nazwie
COBRA. Jeszcze edna
informacja, która ucieszy
miłośników dobrej muzyki Stacja
dysków CD-ROM firmy Atari może
być również wykorzystywana jako
zwykły odtwarzacz płyt
kompaktowych Jego cena masę
kształtować poniżej 1 000 DM

UNIX na Atari TT/030
Dla użytkowników 32-bitowego

modelu Atari TT/030
posługujących się systemem UNIX
opracowano pakiet procedur
użytkowych w ęzyku C i C + + .
Bardzo ciekaw e wygląda
środow sko graficzne bazujące na
systemie UNiX System V Release
4 0 i X Wsndow Efekty pracy
w tym środowisku w dać na
zdjęciu Do demonstracji posłużył
komputer z 19” monitorem
TTM 194 o rozdzielczości obrazu
1280 x 960 punktów Na uwagę
zasługują także rozszerzeń a
pamięć i, które pozwalają
rozbudować Atari TT do 26 MB

Janusz JAR MOCH

.-— -.
x 'UH ** f

v>

DANE TECHNICZNE

STBook

* Procesor Motorola 68000

* Częstotliwość procesora 8 MHz

* Pamięć robocza 1 lub 4 MB

* Twardy dysk 20 MB

* Interfejs RS232 równoległy,

2xMIDL DMA i FDD gniazdo

dodatkowej klawiatury numery

cznej, złącze krawędź owe

* Klawiatura 84/85 klawiszy kom¬

patybilna z STE/TT

* Wbudowany manipulator joypad

* Wagaok 1 kg

* Czas pracy przy zasilaniu z ba¬

terii do 10 godzsn

* Ekran ciekłokrystaliczny LCD

640 x 400 punktów

* Dodatkowe wyposażenia-

— Modem telefaxu

— Twardy dysk 40 lub 60 MB

— Mysz

— Zewnętrzne stacja dysków

1 44 BM

— Klawiatura numeryczna

STPad

* Procesor Motorola 68000

* Częstotl wośc procesora 8 MHz

* Pamięć robocza 1 lub 4 MB

* Karty RAM lub ROM o pojemno¬

ści do 4 MB

* Interfejs RS232 równoległy,

MIDI, DMA, złącze krawędziowe

* Waga 1,5 kg

* Czas pracy przy zasilaniu z ba¬

terii do 10 godzin

* Wymiary arkusza A4, grubość

36 mm

* Ekran ciekłokrystaliczny LCD

640 x 400 punktów

* Wprowadzanie danych poprzez

ekran przy pomocy pióra

* Możliwość przyłączenia dodat¬

kowej kiaw atury typu Mega ST

S
T

P
R

O
G

R
A

M
Y

Moje Atari 6191

Wielu Czytelników zwraca nam
uwagę, że zbyt mało miejsca
poświęcamy komputerom ST.
W pełni zgadzamy się z tym zarzutem,
a usprawiedliwić może nas
w pewnym stopniu tylko brak
autorów. Na szczęście
otrzymaliśmy już pierwsze, proste
programy napisane w języku
GFA-Basic na Atari ST.
Zamieszczamy je poniżej,
a wszystkich Czytelników
zapraszamy do współpracy
w redagowaniu naszego pisma.

(red.)

HISTOGRAM

Program ten służy do sporządzania na
ekranie wykresu słupkowego 20 danych Po
uruchomieniu podajemy dane, a program ry¬
suje wykres i obok niego umieszcza wprowa¬
dzone wartości liczbowe.

Tomasz Gawęda

9 HISTOGRAM
v Tomasz Gawęda
* (c) 1991, Sp. Bajtek
V

DIM x < 20)
DEFLINE 3
po:
DEFTEXT 1,.,4
CLS
al =0
FOR i = 1 TO 20

PRINT "dana nr.”;!;"
INPUT a
x< i)=a
IF a>a1

al "a
ENDIF

NEXT i
IF al>0 AND al<19

d = 10
ENDIF
IF al>19 AND al<190

d = 1
ENDIF
IF al>190 AND al<1900

d =0. 1
ENDIF
IF ai>1900 AND al<19000

d=0.01
ENDIF
IF al>19000

GOTO po
ENDIF
r y:
CLS
DRAW O,190 TO 300,190
FOR z *>190 TO O STEP -10

DRAW O,190-z TO 300,190-z
TEXT 300-, z, 190/d-z/d

NEXT z
FOR i=1 TO 20

PBOX i»10*5,190,1»10+10,l90-x<i)»d
NEXT i
DEFTEXT 1,,,6
FOR i = 1 TO 20

LOCATE 50,i
IF i<10

PRINT O;
ENDIF
PRINT i;" _ " ; x < i)

NEXT i
DEFTEXT 1,,,7
TEXT 400,180,"Jeszcze raz ? (t/n)”
s«INPC2)
PRINT s
IF s = 116

FOR i=1 TO 20
X(i)=0

NEXT i
GOTO po

ELSE
CLS
END

ENDIF

RÓWNANIE KWADRATOWE

Szybkie obliczenie pierwiastków rzeczy¬
wistych równania kwadratowego umoziiw a
następny program. Wystarczy tylko podać
współczynniki a, b i c równania postać
ax +bx-c=0 a natychmiast otrzymujemy
wynik.

Tomasz Gawęda

’ RÓWNANIE KWADRATOWE
* Tomasz Gawęda
’ (c) 1991, Sp. Bajtek
»

PRINT "Dane jest równanie Ax''2 + Bx + C = 0"

PRINT
INPUT "Podaj A " ; a
INPUT " B " ; b
INPUT " C ”;c
I F a=0

RUN
ENDIF
delta*b*b-4*a«c
IF delta<0

PRINT
PRINT "Równanie nie ma rozwiązania."
END

ELSE
IF de Ita>0

x1=(-b -SQR < de 1 ta))/<2«a)
x2= <-b + SQR<deI ta))/(2*a)
PRINT
PRINT "Rozwiązaniami równania
GOSUB ro
PRINT " sa s"
PRINT "xl * ";x1
PRINT
PRINT "x2 = ";x2

ELSE
x0=-b/2*a
PRINT
PRINT "Rozwiązaniem równania ";
GOSUB ro
PRINT " Jest
PRINT ”xO * ";xO

ENDIF
ENDIF
END
PROCEDURĘ ro

PRINT a;"x'‘2 + ";bi”x*"łc;"=0";
RETURN

WYKRES FUNKCJ
Kolejny program służy do rysowania prze¬

biegu dowolnej funkcji. Wzór tej funkcji należy
umieścić w programie przed jego uruchomie¬
niem. Program może być szczególnie przydat¬
ny podczas odrabiania zadań z trygonometrii.
Zakończenie programu i przejście do inter¬
pretera następuje po nacismęc u dowolnego
klawisza

Konrad Giżycki

Marcin Giżycki

9 WYKRESY FUNKCJ1
* Konrad Giżycki
* <c> 1991, Sp. Bajtek
*

CLS
DEFTEXT 1,,,6

COLOR 1

Ouk 1
FOR x = - 2 * PI TO 2*PI STEP 0.02

9 tt*tt*****tt**tffctt***#**»«X«*#*

ya2#SIN(3*x)-4*C0S<x/2) ! tu wpisz wzór funkcji

9 M***WNK*«*Xfttt**K**K«*XN*KMKN

Xł= x * 20 * 300
y-100-y * 20

COLOR 1
PLOT xl,y
EXIT IF INKEY $ < > " "

NEXT x

DO

EX 1 T i F INKEYSO""
LOOP

END

PROCEDURĘ ukt
TEXT 250, 195 , rrby MG & KG"
TEXT 620. 110, "xM
TEXT 275,15,My"
LINĘ 300,10,300,300
LINĘ 300,10,295,15
LINĘ 300,10,305,15
LINĘ 10,100,620,100
LINĘ 615,98,620,100
LINĘ 615,103,620.100
FOR a = 20 TO 180 STEP 20

LINĘ 295,a,305,a
NEXT a

FOR a = 0 TO PI#40+1 STEP Pl/10
LINĘ 300+a,95,300+a,105
LINĘ 300-a,95,300-a,105

NEXT a

DEFTEXT 1,,,7
TEXT 300 + P 1 * 40, 110, ,T2M+CHR$ (227 >
DEFTEXT 1,,,6
TEXT 290,83,"l”

RETURN

IF ■

r

DOKŁADNE DZIELENIE
Niek'edy potrzebny jest bardzo dokładny

wyn k dzielenia, a dokładność ob iczeń wyko¬
nywanych przez komputer jest ograniczona.
W takim wypadku można użyć programu, któ¬
ry zapewnia nieograniczoną dokładność wy¬
konywania tej operacji Po uruchomieniu tego
programu wpisujemy dzielną i dzielnik Kom¬
puter oblicza i wyśwetla wynik, a w lewym
górnym rogu podawana jest aktualna liczba
miejsc po punkcie dziesiętnym, czyli dokład¬
ność obliczenia. Zatrzymanie i wznowienie
programu uzyskujemy przez naciśnięcie kla¬
wisza spacji, jego ponowne uruchom eme zaś
przez naciśnięcie <P>. Klawisz <Esc> powoduje
przerwań e programu i powrót do interpretera.

Konrad Giżycki

Marcin Giżycki

’ DZIELENIE
* Konrad Giżycki
• (c) 1991, Sp. Bajtek
t

DEFFILL O
©prg
END
PROCEDURĘ prg

i 1=0.1
INPUT a
INPUT b
c~I NT(a/b >
PRINT c;
IF c=a/b

PRINT
©prg

ENDIF
PRINT ;
a=(a-c*b)«10
REPEAT

i = i*l
1=LEN C STR*<i))
IF i/60=INT<i/60) OR I>I1

11=1
PBOX 1,1,1*6+5,12
BOX 1,1,l«8*5,12

ENDIF
TEXT 4,9,1
c=INTCa/b)
PRINT c;
a=(a-c*b)»10
©key
IF k=27

END
ELSE

IF k =60 OR k = 112
RUN

ELSE
IF k =32

©czeki
ENDIF

ENDIF
ENDIF

UNTIL a=0
@czek2

RETURN
PROCEDURĘ key

IF BI OS(1,2)
k=I NP(2)

ELSE
k = -1

ENDIF
RETURN
PROCEDURĘ czeki

REPEAT
©key

UNTIL k< >32
REPEAT

©key
UNTIL k=32

RETURN
PROCEDURĘ czek2

REPEAT
UNTIL INKEY %<>”n
RUN

RETURN

Moje A tar i 6191

Od paru lat komputery
Macintosh zaliczane
są do urządzeń
najwyższej klasy.
Niestety, ich cena
znacznie przekracza
możliwości finansowe
wielu użytkowników.
Nic dziwnego, że
w takiej sytuacji wiele
firm software’owych
podjęło prace nad
opracowaniem

EMULATOR MACINTOSHA
znacznie tańszych
emulatorów.
Macintosh
natychmiast
wypowiedział wojnę
konkurencji
zagrażającej jego
interesom. Parę spraw
skierowano do sądu.
Producenci Aladina,
jednego z pierwszych
emulatorów Apple
działającego na Atari
ST, zostali zmuszeni
do wycofania swojego
produktu z rynku.

Na szczęście nie wszystkie spra¬
wy m ały tak przykre zakończenie
Spory prawne wokoł innego emula¬
tora Macntosha, który nazywa się
Spectre 128, zostały pomyślnie
rozstrzygnięte dla jego twórców Dla
użytkowników ST jest on bardzo
atrakcyjnym rozwązamem. Obecn e
oferowana na Zachodzie wersja 3 0
kosztuje zaledwie ok 570 DM Przy
tak nskiej cenie emulatora trudno
się dziwie irytacji i niezadowoleniu
producentów komputerów Apple
Każdy oryginalny egzemplarz Macin-
tosha kosztuje przecież kilkakrotnie
więcej,

konstruktorem emulatora Spectre
jest Dave Smali z USA Prace nad
tym urządzeniem trwają już od dłuż¬
szego czasu Poprzednie wersje no
sły nazwę Spectre 128 i Spectre
GCR. Użytkownicy pierwszej z nich
nie mogli bezpośrednio czytać dys¬
kietek Mac ntosha Jedynym sposo¬
bem przenieś ema danych z Apple
na ST było wówczas połączenie obu
komputerów kablem i przegranie
przy pomocy specalnego oprogra
mowama użytkowego Spectre GCR
umozlwi! juz czytane dysketek
Trzy iterowy skrót w nazwie pocho¬
dzi od formatu zapisu danych na dy¬
skietkach Macmtosha (Group Codę
Recording) Aby przetłumaczyć taki
zapis na format zrozumiały d a ST
potrzebny specjalny układ logiczny
kontrolera stacji dysków,

Spectre 128 wersja 3.0 zawiera
kolejne udoskonalenia. Składa się
ona z modułu ROM przyłączanego
do portu ROM komputera, kabla łą¬
czącego moduł z wewnętrzną lub
zewnętrzną stacją dysków elastycz¬
nych Atari ST, dwóch dyskietek z
drajwerami emulatora i programami
Pubiic-Domain oraz 160 stronicowej
instrukcj obsługi Do uruchomienia
Spectre 128 potrzebny jest jeszcze
zamawiany oddz elme zestaw kości
ROM o łącznej pojemności 128 KB
który zawera system operacyjny
Macintosha, oraz dyskietki systemo¬
we ROM-y z systemem operacyj¬

nym wkłada s ę do spec alnych
gniazd w module ROM Potem cały
moduł należy połączyć kablem ze
stacją dysków W module ROM znaj¬
duje się układ logiczny kontrolera
dysków elastycznych, który pozwala
bezpośrednio odczytywać i zapisy¬
wać dyskietki w formacie Macmtosha
na stacj dysków ST

Emulator akceptuje wszystkie we¬
rsje systemu operacyjnego Macin¬
tosh do numeru 6 0 5 Niektórzy
twierdzą tez, ze wersja 7 0 również
me powinna przysparzać kłopotow

Procedury Spectre 128 zajmują
256 KB w pamięci operacyjnej Atari
ST. Oprócz tego potrzebny jest tak¬
że pewien spory obszar na sam sy¬
stem operacyjny Macmtosha W ST z
1 MB pam ęci pozostaje tak niewiele
miejsca, że możliwe jest korzystanie
z programów Macmtosha w bardzo
ograniczonym zakresie Wskazane
jest więc posługiwanie się kompute¬
rem z co na mn ej 2 MB RAM. Zado¬
walające efekty podczas pracy uzys¬
kuje się, jeżeli ST jest wyposażone
w 2 staće dysków elastycznych a
najlepiej w 1 stację dysków elastycz¬
nych i twardy dysk

Moz iwe jest także sformatowanie
jednej lub kilku partycji twardego dy¬
sku Atari jako partycji Mac’a. Spec¬
tre 128 współpracuje także z napę¬
dami dysków wymiennych, nip Me-
gafiIle 44 MB lub kompatybilnymi
Stanów to szczególnie dogodny
sposob wymiany danych pom ędzy
Apple a Atari ST.

Rozdz elezosć podstawowych try¬
bów graficznych ST jest wyzsza niż
w Macmtoshu Nie stwarza to pro¬
blemów, ponieważ oprogramowanie
jest zwykle pisane w sposób unieza¬

leżniający je od rozdzielczości Nie¬
stety użytkownicy Spectre 128 mu¬
szą zrezygnować z trybu kolorowe¬
go oraz z wykorzystywania układów
OverScan lub HyperScan, które pod¬
wyższają rozdzielczość obrazu

Emulator znakomicie naśladuje
dźwięk Mac’a Pewne spowolnienie i
nieznacznie gorsze brzmienie słyszy
się tylko w przypadku programów
bardzo intensywnie korzystających z
możliwości dźwiękowych kompute¬
ra, np programu Jamsession

Począwszy od wersji 3 0 można
instalować Spectre 128 także w
komputerach Atari TT Nie emuluje
on jednak 32-bitowych Macintoshy z
procesorem 68030 Koprocesor ma¬
tematyczny 68882 jest wprawdzie
rozpoznawany, ale me jest w pełni:
wykorzystywany przez oprogramo¬
wanie

W kolejnych wersjach emulatora
Spectre 128 zapowiadane jest opra¬
cowanie rozwiązań umożliwiających
pełne wykorzystanie drukarki lasero¬
we! Atari-Laser, dopasowanie do
kart graficznych ST o wysokiej roz¬
dzielczości, lepsza współpraca z
rozszerzeniam sprzętowymi ST, a
także skonstruowanie złącza szere¬
gowego standardu SCSI do urzą
dzeń peryferyjnych Macintosha

Janusz JARMOCH
Literatura
1) Christoph Dernbach, , Ganz nah
am Originar, ST Magaz n 1/90
2) „Die ST Apfelkur”, ST Magaz n
5/91
3) Roger Howorth, , Changes for
the better'1, Persona! Computer
World 11 /89

'** ’

•V

■~b

U góry:
Emulator
Spectre GCR
i pierwsza wersja
Spectre 128

Obok:
Płyta Spectre GCR
z dwoma układami
pamięci ROM
z systemem
operacyjnym
Macintosha.

dokończenie ze str, 32

Obudowa komputera ni¬
czym nie przypomina trady¬
cyjnych ST. Wygląda ona ra¬
czej jak jakieś skomplikowa¬
ne, elektroniczne urządzenie
pomiarowe, z którym może¬
my zetknąć się w laborato¬
riach naukowych. Poważny
wygląd nadają mu widoczne
z przodu, wysuwne, 19” pa¬
nele. Dwa uchwyty na bocz¬
nych ściankach obudowy
ułatwiają transport dość
ciężkiego komputera.

100 MB NA KARCIE
Dodatkowe karty rozsze¬

rzające są również dostoso¬
wane do standardu przemy¬
słowego. Pamięci masowe
stosowane przez IBP mają
postać wysuwnych, łatwych
w montażu i demontażu pa¬
neli. Skonstruowanie stacji
dysków elastycznych na kar¬
cie nie nastręczało więk¬
szych problemów. Przy twar¬
dym dysku występują pro¬
blemy termiczne. Obok dys¬
ku i interfejsu SCSI umiesz¬
czono więc dodatkowy, mi¬
niaturowy wentylator, który
chroni całe urządzenie przed
nadmiernym wzrostem tem¬
peratury. W zależności od
potrzeb użytkownik może
kupić do swojego komputera
twardy dysk 3,5” o pojem¬
ności od 32 do 100 MB.

Dla profesjonalisty bar¬
dzo ważnym kryterium oce¬
ny walorów systemu jest
także możliwość zabezpie¬
czenie danych. Konstrukto¬
rzy przemysłowego ST po¬
myśleli także o tym i przewi¬
dzieli odpowiedni sposób
ochrony informacji przetwa¬
rzanych przez użytkownika.
Jednym z elementów kom¬
putera 190 ST 020 może być
streamer, który jest przyłą¬
czany przez złącze DMA lub
SCSI. Służy do sporządzania
zapasowych kopii zbiorów.

KONFIGURACJA NA ŻYCZENIE
Wraz z komputerem do¬

starczane są dyskietki z
oprogramowaniem syste¬
mowym. Znajduje się tam
między innymi program,
który potrafi zidentyfikować
konfigurację kart zastoso¬
wanych w całym systemie.

Dokumentacja techniczna
* komputera firmy IBP jest bar¬
dzo bogata. W solidnym se¬
gregatorze zebrano wyczer¬
pujący, dwujęzyczny, angiel-
sko-niemiecki opis systemu i
całego hardware serii 190 ST.
Użytkownik znajdzie tu bar¬
dzo dokładne wskazówki do¬
tyczące rozbudowy kompute¬
ra (rozszerzenia pamięci, in¬
stalacji koprocesora, itd).

Konfigurację komputera
serii 190 ST można bardzo
łatwo dopasować do wyma¬
gań i potrzeb użytkownika.
Konstrukcja systemu jest
bardzo uniwersalna i elasty¬
czna. Komputer znakomicie
nadaje się do wykorzystania
jako urządzenie sterujące i
regulacyjne we wszystkich
gałęziach przemysłu. Jego
cena zależy od konfiguracji.
Najtańszą wersję można ku¬
pić już za 5330 DM.

Janusz JARMOCH
opracowanie na podst.
ST-Magazin 6/91

ST
S

P
R

Z
Ę

T

ST

S
P

R
Z

Ę
T

Panele przemysłowego kom
putera 190 ST 020. <

Jedna z wysuwanych kart
komputera 190 ST 020.

W* »

STANDARD PRZEMYSŁOWY

Tylko nieliczni sympatycy
Atari w Polsce wiedzą, że
istnieje także ST w wersji
przemysłowej. Firma IBP
oferuje taki komputer wyko¬
nany w postaci 19” kaset
zgodnych z europejskimi
standardami przemysłowy¬
mi. Najnowsza wersja prze¬
mysłowego ST została ozna¬
czona symbolem 190 ST 020.

Pierwsze komputery ST
nie nadawały się wykorzysta¬
nia jako element profesjonal¬
nych systemów przemysło-

su rzeczywistego zasilany z
baterii, złącze DMA, interfejs
MIDI o szybkości przesyłania
danych 126 kBodów, złącze
V.24 do przyłączenia klawia¬
tury, gniazda do przyłączenia
kart RAM lub ROM z opro¬
gramowaniem.

Komputery serii 190 są
wykonywane w trzech zasa¬
dniczych wersjach. Pierw¬
sza z nich to normalny,
kompatybilny z ST kompu¬
ter, który posiada procesor

wych. Przyczyną tego były
niedogodne wymiary płyty
głównej i brak możliwości
przyłączenia urządzeń pery¬
feryjnych niezbędnych w
profesjonalnym laborato¬
rium. Firma IBP postanowiła
wypełnić tę lukę i skonstruo¬
wała własny, zupełnie nowy
komputer zgodny z ST. Skła¬
da się on z 3 kart o wymia¬
rach odpowiadających euro¬
pejskim standardom. Wszy¬
stkie złącza komputera znaj¬
dują się na przedniej ściance
wysuwanej kasety. W warun¬
kach przemysłowych stwa¬
rza to znacznie dogodniejsze
warunki do przyłączania
urządzeń zewnętrznych.
Niektóre ze złącz nieco od¬
biegają od standardów ST,
za to odpowiadają normom
powszechnie stosowanym w
aparaturze kontrolno-pomia¬
rowej i sterującej. Gwarantu¬
je to także użytkownikowi
możliwość łatwego przyłą¬
czenia standardowych moni¬
torów i klawiatur.

68000, taktowany z częstot¬
liwością 8 MHz, blitter i
gniazdo do przyłączenia ko¬
procesora arytmetycznego.
Druga z wersji jest oznaczo¬
na symbolem 190 ST 30 i za¬
wiera dodatkowo procesor
V30, który otwiera drogę do
wykorzystywania oprogra¬
mowania MS-DOS. Trzecia
odmiana jest oferowana
pod nazwą 190 ST 020. Naj¬
ważniejszym elementem kom¬
putera w tej wersji jest trzy-
dziestodwubitowy, trakto¬
wany z częstotliwością 16
MHz procesor Motorola
68020. Pozwala to osiągnąć
dużą szybkość działania pro¬
gramów, w których wykony¬
wane są złożone obliczenia.

Kompptery 190 ST 020
pracują pod kontrolą spec¬
jalnego systemu operacyj¬
nego, który gwarantuje od¬
powiednie dopasowanie do
większości typowych pro¬
gramów. Można na nim uru¬
chomić rożne gry, programy
graficzne, program CAD
„Dyna-CAD”, program do
projektowania płytek ukła¬
dów elektornicznych „Pla¬
ton”. W tym przypadku
szczególnie uwidaczniają
się zalety szybkiego proce¬
sora 68020. Różnica szyb¬
kości działania pomiędzy
190 ST 020 a zwykłym ST
jest porównywalna do różni¬
cy pomiędzy komputerom
klasy 386 i zwykłym XT.

ST może być wykorzystywane w bardzo wielu
dziedzinach. Z Atari korzystają naukowcy,
muzycy, graficy, dziennikarze. Ale
standardowa wersja tego komputera nie
spełnia wymagań stawianych systemom
przemysłowym. Komputery przeznaczone do
pracy w warsztatach produkcyjnych są
konstruowane według zupełnie innych reguł.
Ich wygląd w niczym nie przypomina urządzeń
które stoją w domach i biurach.

Konstruktorzy przemysło¬
wego ST opracowali również
szereg ciekawych, dodatko¬
wych elementów wyposaże¬
nia komputera. Wśród opcji
oferowanych użytkownikowi
znajduje się rozszerzenie z
512 KB do 2 MB wzmacniacz
audio o mocy 1 W, zegar cza-

dokończenie na str. 31

