
CUQ número 10 1 / 14

cuq10.txt Julio 1989

///////// //// //// *** /////////
IIIIIIIII/ IIII/ IIII/ ***IIIIIIII//
IIIII/ IIII/ IIII/ IIII/ IIII/
IIIII/ IIII/ IIII/ IIII/* IIII/
IIIII/ IIII/ IIII/ IIII/***III/
IIIII////// // IIII///IIII/ // IIII///***I/ //
IIIIIIIII/ II/ IIIIIIIII/ II/ IIIIIIII*** II/

CIRCULO DE USUARIOS DE QL

Fanzine mensual independiente para usuarios de Sinclair QL y compatibles
--
AÑO 2 NUMERO 10 JULIO DE 1989
--

Estamos en el año 9 Después de Sinclair. Toda Hispania está ocupada por las
legiones de PCs. ¿Toda? ¡No! Un puñado de irreductibles QLs resiste todavía y
siempre ante el primitivo invasor...

CONTENIDO

Pág Sección Título
--- ------- ------
___ Información sobre C.U.Q.
___ Editorial "un problema sin importancia"
___ NOT LAS NOTICIAS MAS INTERESANTES DE PRIMAVERA
___ NOT THOR XVI VERSION 4
___ NOT TRANSFORMER
___ NOT LOS MICRODRIVES AL BORDE DE LA EXTINCION
___ CAR UN ALTO GRADO DE IGNORANCIA
___ PRO ¡Y SEGUIMOS CON THE SOLUCION......!
___ PRO TEXTIDY
___ FTH PRACTICANDO CON EL SUPERFORTH (XIII)
___ FTH CONVERTIR LA UTILIDAD TRANS-BASE EN STAND-ALONE
___ ZET INSTALANDO LA IMPRESORA EN UN Z88
___ MAN ULTIMA ENTREGA DEL SUPERTOOLKIT II
___ OTR CURSO DE IDIOMA RUSO EN RADIO MOSCU
___ OTR ESPERANTO, LA LENGUA INTERNACIONAL (CAPITULO II)
___ Programas de este número
___ En próximos números

INFORMACION SOBRE C.U.Q.

Compilación de colaboraciones: Salvador Merino
Títulos y texto "Información sobre C.U.Q.": Marcos Cruz
Sub-Distribución: Marcos Cruz
Imagen de la portada: THE SOLUTION
SE CONSIENTE LA REPRODUCCION TOTAL O PARCIAL DEL CONTENIDO DEL FANZINE, PARA

USO CULTURAL Y NO COMERCIAL, POR CUALQUIER MEDIO FISICO, QUIMICO, OPTICO,
MAGNETICO, SOLAR, MECANICO, HIDRAULICO, EOLICO, ELECTRICO, NUCLEAR O A PEDALES,
SIEMPRE Y CUANDO SE CITE LA PROCEDENCIA (¿EH? ¡OJO!).

El fanzine C.U.Q. es un medio de comunicación e intercambio de ideas y
conocimientos entre usuarios de ordenadores Sinclair QL y compatibles. El
fanzine se realiza mediante la colaboración desinteresada de todas las personas
que lo desean.

¿COMO SE PUEDE RECIBIR EL FANZINE?
El fanzine se envía a quien contribuye a su realización aportando alguna

colaboración, o bien a quien lo solicita sin más.
Quienes sólo quieran recibir el fanzine, sin enviar ninguna colaboración

CUQ número 10 2 / 14

cuq10.txt Julio 1989

para que sea incluida en él, deberán enviar UN disco formateado de 3.5 pulgadas
o DOS microdrives formateados, junto con un sobre franquedo y con las señas
escritas para el reenvío. Estos discos o microdrives SIN COLABORACIONES deben
enviarse a: Marcos Cruz, Acacias 44, 28023 Madrid

El fanzine de cada mes estará disponible, para ser enviado a quien lo
solicite, a finales de la primera semana de dicho mes, con lo cual pueden
enviarse las peticiones a comienzos de mes.

¿COMO SE PUEDE COLABORAR EN LA REALIZACION DEL FANZINE?
Quien desee colaborar en la realización del fanzine, debe igualmente enviar

UN disco de 3.5 pulgadas o DOS cartuchos de microdrive (aunque sólo uno contenga
algo) junto con un sobre franquedao y con la dirección escrita para el reenvío.
Estos discos o microdrives CON COLABORACIONES deben enviarse a: Salvador Merino,
Ctra. Cádiz (Cerámicas Mary), 29640 FUENGIROLA (Torreblanca del Sol), MALAGA

¿Qué puede enviarse como colaboración? Cualquier cosa: artículos, cartas,
opiniones, preguntas, respuestas, ideas, sugerencias... Si bien el nexo de unión
entre quienes hacen posible C.U.Q. es el interés y la inquietud por el ordenador
Sinclair QL, y por la informática en general, y esa es la temática global del
contenido del fanzine, C.U.Q. acepta artículos sobre cualquier tema que pueda
interesar a los lectores.

Con todas las colaboraciones recibidas a lo largo de un mes, se confecciona
el fanzine correspondiente al mes siguiente. Los discos y microdrives con los
boletines se echarán al correo en el último fin de semana del mes.

No deben enviarse más colaboraciones hasta haber recibido de vuelta los
discos o microdrives con el fanzine del mes correspondiente.

FORMATO DE LAS COLABORACIONES
Los textos deben ser ficheros _doc del programa Quill, con los siguientes

márgenes: izquierdo=1, derecho=80, sangrado=5. Los textos deben ir justificados
a la derecha, y no deben emplearse caracteres no castellanos cuyo código ASCII
sea mayor de 127. Tampoco deben usarse los corchetes cuadrados, ni las llaves,
ni las barras vertical o inclinada hacia la izquierda.

Los artículos deben agruparse temáticamente según las siguientes secciones:
CAR Cartas abiertas
NOT Noticias
LIB Comentarios de libros y otras publicaciones
PRO Comentarios de programas
HAR Comentarios sobre hardware, y montajes
BAS Lenguaje SuperBASIC
FTH Lenguaje Forth
LEC Lenguaje C
ASM Lenguaje ensamblador 68000
COB Lenguaje COBOL
MAN Manuales traducidos
ZET Z88
SPE Spectrum
OFE Ofertas, compra-venta, anuncios particulares
OTR Otros temas de interés, aunque no sean informáticos.

Esta lista podrá ser ampliada o modificada por el recopilador, a sugerencia
de los colaboradores.

En el caso de que la colaboración consista en preguntas, o respuestas,
deberá igualmente incluirse en una de las secciones indicadas, según el tema de
a que se refieran.

Todas los artículos que pertenezcan a una misma sección deben ir en un mismo
fichero. El nombre de este fichero tendrá el formato siguiente: SSSxxnnn_doc,
donde "SSS" son los tres caracteres correspondientes a la sección de destino del
texto, "xx" es el número de fanzine al que se envía el texto y "nnn" son las
iniciales del autor.

En el texto, el título de cada artículo deberá ir en mayúsculas, en letra
negrita, y a la izquierda de la línea (en el margen de sangrado). Excepto la
letra negrita en los títulos de los artículos, no deberá emplearse ningún tipo
de letra (subrayada, negrita, subíndice o superíndice) en los textos.

Deberá dejarse siempre UNA SOLA línea en blanco para separar el título de un
artículo del artículo anterior, si lo hay. Dentro de cada artículo deberá
evitarse por completo el incluir líneas en blanco, tanto para separar párrafos
como por cualquier otro motivo, con el objeto de ahorrar espacio en las copias
impresas.

Al final de cada cada artículo debe ir el nombre del autor, en la columna
40, seguido en la misma línea por la localidad y la fecha.

Algunas importantes recomendaciones a observar:

CUQ número 10 3 / 14

cuq10.txt Julio 1989

-Déjese siempre un espacio detrás de cada signo de puntuación (coma, punto,
punto y coma, dos puntos) ¡pero no delante!

-No deben aislarse con espacios los signos de interrogación, admiración,
guiones o paréntesis, sino que deben estar unidos a la palabra siguiente -si son
signos de apertura- o anterior -sin son de cierre.

-Cuídense tanto la ortografía y las tildes como los errores de "tecleo".
Para ello, es recomendable releer lo que se ha escrito.

¿EN QUE FORMATO SE RECIBE EL FANZINE?
El fanzine se recibe en forma de varios ficheros _doc del procesador Quill,

al objeto de permitir el acceso al mísmo de los usuarios que no tienen unidades
de disco y/o ampliación de memoria.

El nombre de cada fichero indica el número de fanzine al que pertenece y la
sección que contiene.

Para componer el fanzine debe cargarse el fichero CUQxxPOR (donde "xx" es el
número de fanzine) y seguidamente deben UNIRse al final del texto, uno a uno,
los ficheros de las restantes secciones en el orden que indique la columna
"Sección" del índice del fanzine. Seguidamente puede alterarse el número de
líneas por página, asignarse un pie de página y/o un encabezamiento y, si se
desea, añadir cambios de página forzados para evitar que los títulos de
secciones o artículos queden al final de alguna página. Finalmente, se ha de
grabar el fanzine completo en disco y/o sacar una copia por impresora.

Si, por falta de memoria, no puede componerse todo el fanzine entero, deberá
imprimirse por partes, a juicio de cada uno.

Una vez tenemos el fanzine en papel, habrá que rellenar a mano los números
de página del índice.

¿PUEDEN INCLUIRSE DIBUJOS EN EL FAZINE?
Normalmente la portada llevará un dibujo (preferiblemente relacionado con

alguno de los artículos del fanzine). El dibujo será un fichero de pantalla, en
modo 4 u 8. El nombre de estos ficheros debe ser: DBPxxnnn_MODEm, donde "m" es
el modo de pantalla en el que están realizados. Como en los textos, "xx" es el
número del fanzine de destino, y "nnn" son las iniciales del autor.

El dibujo elegido por el recopilador para ser la portada del mes, se
incluirá en el fanzine con el nombre CUQxxDBP_MODEm (donde "xx" es el número de
fanzine y "m" indica el modo de pantalla, 4 u 8). Este fichero deberá emplearse
para sacar un "hard-copy" sobre el folio de la portada.

La inclusión de dibujos en los artículos aún no es posible, pero están en
estudio varios métodos posibles.

¿COMO ENVIAR PROGRAMAS AL FANZINE?
El fanzine C.U.Q. sirve también como intercambio de programas (PROGRAMAS

REALIZADOS POR LOS MISMOS COLABORADORES, NO PROGRAMAS COMERCIALES). Estos
programas pueden estar realizados en cualquier lenguaje disponible para el QL.
En la medida de lo posible, y siempre que su longitud no sea excesiva, los
textos fuente de dichos programas deben incluirse en un artículo (en la sección
del lenguaje correspondiente) en el que se explique el funcionamiento u otros
detalles que el autor considere oportuno. Los listados de programas que se
incluyan en el boletín, no deberán tener líneas con más de 80 caracteres. Si el
autor prefiere no ceder al fanzine el texto fuente, deberá igualmente escribir
las instrucciones de manejo en un pequeño artículo, para su inclusión en el
fanzine.

El fanzine C.U.Q. no mantiene una librería de programas como tal, puesto
que, por enviarse éstos en el mismo disco del fanzine, no es necesaria. No
obstante, si alguien precisa alguno de los programas, puede solicitarlo.

Normas a tener en cuenta para enviar programas al fanzine.
-Póngase a cada fichero una extensión adecuada que indique su tipo, por

ejemplo:
_bas si es un programa en SuperBASIC
_exe o _task si es un programa EXECutable
_bin si es código máquina no EXECutable
_txt o _asc si es un fichero de código ASCII
_fth si es un texto fuente es Forth
_scr si es una pantalla, o un fichero fuente del Forth de Computer One
...etcétera

-Póngase a todos los ficheros de un mismo programa un mismo nombre inicial,
que no coincida con alguna de las referencias de los programas ya existentes. Si
entre los ficheros de un programa existe un fichero _doc del Quill, o de otro
paquete de Psion, el nombre inicial común a todos los ficheros no podrá, por
tanto, ser más largo de 8 caracteres.

CUQ número 10 4 / 14

cuq10.txt Julio 1989

-No deben emplearse en los nombres de los ficheros caracteres que no sean
aceptados directamente, es decir, que no sea necesario encerrar el nombre entre
comillas para manipular el fichero.

-Deben escribirse instrucciones detalladas del manejo de los programas, bien
dentro del mismo programa, o en un artículo que aparezca en el fanzine, o bien
en un fichero _doc.

Los programas deben enviarse, como las colaboraciones escritas, a: Salvador
Merino, Carretera de Cádiz (Cerámicas Mary), 29640 FUENGIROLA (Torreblanca del
Sol), Málaga.

--
EDITORIAL

--

Prácticamente este nuevo número se está preparando, como siempre, a
principio de este mes de JUNIO para que esté listo para copiar el dia 25 de
JUNIO.

Como ya me estaba temiendo, en verano la gente se duerme. Algunos por los
examenes finales, otros por las vacaciones, y algunos como yo, nos toca trabajar
todavía más que en invierno.

Tenemos un par de miembros fuera de servicio, porque haciendo algunas
modificaciones con el soldador y sacando/metiendo tarjetas han averiado
accidentalmente sus QLs. Espero que sea temporal, porque su labor en el pasado
ha sido bastante buena, ¡Ya veremos!.

Y hablando de mi trabajo, prácticamente se podria decir que mi trabajo es
mayormente dirigir una empresa, pero aunque muchos trabajitos son hechos por
gente que trabajan para mi, existen algunos trabajos de oficina, almacén,
cajero, etc..., los cuales se podrian calificar de privados (no me gusta que
ninguno de mis empleados conozca al detalle algunos aspectos del negocio).

Para controlar alguno de mis cuatro negocios familiares (¡Ojo!, yo solamente
puedo gastar mi asignación semanal), se podria decir que el ordenador no sirve
para casi nada. Solamente para escribir cartas, bases de datos de direcciones,
hacer gráficos tipo EASEL por entretenimiento, y no sé que más. Por lo que a mi
respecta si no fuese tan malo escribiendo con la máquina de escribir mecánica,
podriamos decir que el ordenador no me seria útil en absoluto.

No hay que ser adivino para saber que mis comienzos fueron con los video
juegos Atari, y más tarde, después de desviarme con el vicio de piratear juegos
con el Spectrum, con el QL me metí en el otro vicio de aprender a programar y
leerme todos los libros y revistas relacionadas con el tema.

En verano no trabajo más horas, simplemente es la mejor época del año para
salir y tener relaciones con amigos (ir a la playa, de copas, al billar, etc..).
Pero este año quizás me lleve el Z88 a la playa y a los bares (la única vez que
lo he hecho, se me echaron encima una nube de curiosos). EL UNICO PROBLEMA ES
QUE SECTOR SOFTWARE SE ESTA RETRASANDO EN ENVIARME EL CABLE & SOFT.

Espero haber dejado claro, que no hay que preocuparse, voy a escribir todo
lo que pueda (si solamente me dedicase a traducir el material en Inglés, habria
CUQ para más de 15 años), y grabar CUQ a los miembros actuales, es una tarea que
si se hace desde RAMDISK en cadena todo junto, no llega ni a los 20 minutos. Y
eso no es mucho tiempo, ¡Verdad!.

Tengo que agradecer a todos aquellos que me han comunicado que hacen copias
de CUQ a sus conocidos, porque necesitamos que CUQ llegue al mayor número de
usuarios de QL sin que yo o Marcos (único distribuidor voluntario para cuando no
se envian colaboraciones) tengamos que malgastar nuestro valioso tiempo, y asi
podamos dedicarnos a otras cosillas más interesantes para todos los lectores.

Las noticias sobre el QL son bastante buenas (ver sección noticias).
A última hora, son ya tres los miembros que se han cargado su QL

accidentalemente. A este paso nos quedamos sin miembros de ELITE. Necesitamos
más miembros que sean capaces de aportar algo.

Con el CUQ 10 se llena el tercer disco.
S. Merino

NOTICIAS

LAS NOTICIAS MAS INTERESANTES DE PRIMAVERA

CUQ número 10 5 / 14

cuq10.txt Julio 1989

La revista SINCLAIR QL WORLD ha dejado definitivamente de distribuirse en
los kioskos y librerias. Pero eso no quiere decir que nos hemos quedado sin QL
WORLD, simplemente que si queremos seguir obteniendola, debemos subscribirnos.

Yo me he subscrito hace poco a QL WORLD desde el número de abril por correo
aéreo, y he recibido los números de abril y mayo 2 semanas después.

La revista QL WORLD no ha perdido calidad, ni mucho menos con el cambio,
incluso diria que en estos dos números ha aumentado el número de páginas
dedicadas a los listados en ASSEMBLER o SUPERBASIC.

Existen muchas revistas solamente disponibles para subscriptores, debido a
que solamente interesan a un público muy minoritario. Por lo tanto, no os
preocupeis mientras exista un número medio decente de usuarios QL interesados
por conocer o adquirir todas las novedades en hardware y software para el
Legendario Sinclair QL.

Si de SOLUTION era suficiente para algunos, pero pecaba de lento, existe un
nuevo producto que según SCHON (el posible distribuidor en UK), no se le puede
llamar PC Emulator. Todo hace pensar que se trata de una tarjeta que se conecta
al port-ROM del QL, el software en ROM, CGA implementada por Hardware,... Si
como se supone, este producto llamado TRANSFORMER es capaz de conseguir la
velocidad de un PC XT, si no sale otra cosa mejor, se puede convertir fácilmente
en la tarjeta hardware más vendida en el mundo QL (siempre y cuando sea
muchisimo más barato que un PC).

El IBM PC EMULATOR II de Ant Computing se ha convertido en desaparecido en
comabate II, y no me extrañaria nada que THE SOLUTION corriese la misma suerte
en los próximos meses, si el TRANSFORMER es lo que parece ser.

El último invento de Tio Clive Sinclair es la SINCLAIR SATELLITE, que
consiste en un satellite TV system por 195 libras con 48 canales, stereo,...

El THOR XVI sigue su carrera particular a paso tortuga (¡Qué a lo tonto van
ya por 3 años!) con la promesa de que en Abril la nueva compañia podrá aumentar
la producción de cientos de máquinas a miles. Por lo pronto los nuevos precios
sin impuestos son: THOR XVI con un sólo disco 1.080 libras, con un disco y disco
de 20 Megas 1.550 libras, con dos discos y disco 45 Megas 1.865 libras y cada
512K de RAM adicional cuesta 155 libras. A mi me parece demasiado caro, pero po
lo que se ve y se oye, hay empresas que lo están comprando en Dinamarca por su
sistema operativo ARGOS y principalmente su NETWORK. Otra ventaja es poder
trabajar en varios lenguajes (Inglés, Ruso, Alemán,...) en multitarea. Yo lo
único que sé es que no puedo comprarlo actualmente y a ese precio deberia
incluso que pensarmelo dos veces como minimo (si por lo menos tuviese un MC
68020 en vez de un MC 68000).

1989 en el mundo del QL se podria llamar el año del disco duro, han salido
más de 6 interfaces de disco duro nuevos este año + los viejos, pero el de
Miracle Systems es el más barato, y quizás el más lento.

El programa BASIC-port ha sido actualizado por SUPERBASIC-PORT (PDQL) que es
totalmente compatible ANSI y LATTICE, y es capaz de traducir un programa en
Superbasic a C, listo para compilar en un IBM PC.

La revista ORDENADOR PERSONAL (la primera revista Española de ordenadores
personales) ha cambiado mucho desde su nacimiento. Antes era interesante, pero
ahora se ha convertido en una más del montón de revistas dedicadas
exclusivamente a los PC-compatibles. Sus páginas están llenas de articulos que
no poseen ningún interés didactico. No me extraña nada el bajo nivel de los
usuarios de PCs, solamente son usuarios de programas y consumidores de nuevos
modelos de PCs.

Según la revista Ordenador Personal num. 78 Mayo 1.989, los analistas de
mercado afirman que en 1991 el 60% del mercado para ordenadores personales será
para los PCs, un 25% para PS/2, un 10% para máquinas Macintosh y el 5% para
otros posibles fabricantes.

Es totalmente posible que los PCs en 1991 todavía posean la mayor parte del
mercado en ventas, pero quizás la mayor parte de las ventas sean equipos usados
(hoy en dia el 5% de las ventas totales, y quizás más de un 10% de unidades
vendidas). Pero lo que no me creo es que las ventas de Amiga, Atari ST, THOR,
NEXT, ATARI ABAQ, ACORN ARCHIMEDES, (todas las máquinas basadas en un 68000),
(posibles nuevos ordenadores basados en el MOTOROLA 78000),..., etc, (nuevos
modelos en desarrollo)...etc,.. sean solamente el 5% del mercado en ventas. O
los analistas están chiflados, comprados, o es la vieja propaganda comecocos que
tanto éxito ha tenido estos últimos 3 años (los nuevos PC a base de 80386
solamente se benefician en un aumento de velocidad en MS-DOS, y nada más).

La revista ATARI USER, una de las pocas en Español dedicadas a un 68000, es
la revista más pobre que nos podemos echar a la cara. El nivel de conocimientos
de sus escritores o colaboradores es tan bajo que parece que no han usado nunca
un ordenador o son usuarios de PCs. La tónica de la revista es casi idéntica a

CUQ número 10 6 / 14

cuq10.txt Julio 1989

una revista dedicada a los PCs.
La revista MICROHOBBY, la única para Spectrum que se ve por aqui, aunque

ahora es mensual, es una de las pocas revistas que podriamos decir que vale la
pena. Sus listados de programas, especialmente el AULA SPECTRUM, son muy
interesantes para cualquier usuario que desee aprender a programar. Ultimamente
por solamente 375 ptas te regalan (o mejor dicho, incluyen en el precio) una
cinta que contiene un juego antiguo comercial original (normalmente DINAMIC), un
juego en código máquina hecho por un lector, y algunos cargadores especiales
para los juegos comerciales comentados. Solamente por la cinta, ya vale la pena
comprar Microhobby (es una ganga).

Ultimamente se habla mucho de un fenómeno llamado VIRUS que solamente se da
en los PCs. También se habla de VACUNAS contra esos virus, las cuales son
temporales o definitivas. Aunque el lector está superconfundido, esos virus en
nuestro QL se llaman BUGs. Lo que significa que son programas que contienen
errores que luego alteran ficheros debido a que el MS-DOS siempre está haciendo
llamadas al disco (p.e.: el disco duro).

En un QL cuando existe un BUG, solamente puede ocurrir dos cosas: el
programa se cuelga (si es en multitarea solamente el programa en cuestión), o
continua sin hacer lo previsto hasta que se cuelga cuando menos te lo esperas.
Un ejemplo de vacuna podria ser una rutina para apaliar el BUG MG de la rutina
POINT que imprime dos puntos en vez de uno.

En un Z88 un BUG puede estar oculto sin ser detectado durante semanas e
incluso meses, mandando el Z88 a la porra en el momento menos esperado.

S. MERINO, Fuengirola, 1/6/89.

THOR XVI VERSION 4

Se suministra con el sistema operativo ARGOS V6.40/1.07, que introduce
nuevas facilidades para el manejo del SCSI hard disc. ARGOS 6.40 ahora soporta
teclados IBM AT Standard, IBM AT extendidos y PS/2 extendidos, cubriendo 11
lenguajes nacionales diferentes.

Ahora es posible usar las avanzadas facilidades de cualquier impresora,
incluyendo laserprinters, debido a las nuevas tablas traductoras definidas por
el usuario.

ARGOS soporta una separada screen MODE para cada job (igual que QRAM).
Además de PSION Xchange, se suministra 2 discos con un sistema de menu fácil

de usar y utilidades.
Existe una lista precios de 12 páginas de nuevos productos para el CST THOR

XVI, conteniendo también descripción de nuevos productos en preparación.
También se anuncia un nuevo editor para programadores, ARCTURUS EDITOR, y un

nuevo compilador C, C++ COMPILER. Ambos corren en THOR y QL.
Más información:
THOR INTERNATIONAL COMPUTER SYSTEMS I/S
Raadhusatraede 4 b, 4.sal, DK 1466 Copenhagen K
Mail to: P.O. Box 59, DK 1002 Copenhagen K, Denmark.
Phone no: +45 1 930305 (after May 15th: +45 33930305)
Fax no: +45 1 938292 (after May 15th: +45 33 938292)

TRANSFORMER

He recibido el QL WORLD de Junio, y SCHON desvela timidamente algunos
detalles de su nuevo producto.

Transformer es el emulador PC/MS-DOS más rápido para el QL. El prototipo
consiste en puramente en una tarjeta hardware que se conecta al port de
expansión. Está operando al doble de velocidad que los productos de la
competencia (si se refiere al THE SOLUTION estamos arreglados). Todo el
software es suministrado en ROM y CGA basada en hardware. Transformers es
suministrado con un duplicado del port de esxpansión. Desarrollado fuera de UK y
construido en UK.

No es por nada, pero si el TRANSFORMER solamente corre el software MS-DOS el
doble de rápido que THE SOLUTION, me quedo con THE SOLUTION (en un ATARI ST/QL
Emulator o THOR XVI corre 2.5 veces más rápido). Aunque CGA basada en hardware
significa poder correr más programas. Tampoco está muy claro si Transformer se
puede instalar con la TRUMP CARD (768K), pues no hay espacio ROM para un
emulador de PC, y si solamente se puede usar con expansiones de 512K RAM, o
menos, nuestros QLs van a transformarse de portaviones a superpetroleros. Lo más
lógico es esperar a los comentarios sobre el TRANSFORMER, y un consejo, si
necesitais trabajar en serio con programas MS-DOS, comprar un IBM PC XT o AT de
segunda mano (un original es siempre un original), o un PC compatible barato,
no seria mala idea. Eso si, el MS-DOS para hacer lo que a mi me gusta es

CUQ número 10 7 / 14

cuq10.txt Julio 1989

horrible, prefiero el QDOS.

LOS MICRODRIVES AL BORDE DE LA EXTINCION

Se sabia que podria ocurrir, pero no se esperaba hasta después de los 8 años
prometidos (1994).

La compañia Ablex va a dejar de fabricar los MDVs este año. La razón es un
declive de las ventas.

Hoy en dia casi la mayoria de los usuarios adictos al QL usan discos de
3.5", algunos usan de 5.25" como alternativa más barata o para usar discos en
formato MS-DOS, y muy pocos usan discos 3".

1989 es el año del disco duro, y más de uno va a ampliar su QL con alguno de
los más de seis interfaces de disco duro disponibles y con cualquier unidad de
disco duro que pueda permitirse su bolsillo.

Todavía tengo un QL de repuesto, aún no me he decidido si voy a ampliarlo a
una configuración diferente a la que poseo en el QL actual, o simplemente
esperar un CST THOR, pues estoy seguro que un año de estos voy a comprar uno de
ellos (solamente hay que echar paciencia al asunto).

S. Merino, Fuengirola, 7/6/1989.

CARTAS ABIERTAS

UN ALTO GRADO DE IGNORANCIA

A raíz de una dura reprimenda de Salvador, echándome en cara "un alto grado
de ignorancia", en las cosas de "nuestro QL", (por no saber ver la portada de
CUQ), quiero hacer una llamada de atención sobre lo siguiente:

Las personas que he conocido con un ordenador, siempre han tenido un grave
problema que es muy sencillo: no entender lo que se lee (bien por no saber
inglés, o bien por la dificultad del tema), y yo soy uno de estos.

El no disponer de suficiente tiempo y la "ineducación informática" con la
que empecé con el QL, me impide hablar (entender) de tú a tú con nuestros
compañeros.

Problemas tan sencillos como utilizar un GraphiQL, Trumpcard, Toolkit, o
Qram, se convierten en insolubles en ocasiones por culpa del inglés. Volcar una
pantalla desde Qram, ha sido siempre cosa de churro, y desde luego, con el
manual de Trumpcard, la cosa no ha mejorado.

Reconozco que esto se debe a mi entusiasmo por la programación en Archive, a
lo que me he dedicado prácticamente en exclusiva, y al que todavía no he sacado
todo su jugo. Incultos como yo los había a montones en Qlave y de verdad
lamento que en CUQ no los haya.

Mi último problema con Archive (a ver si alguien me lo puede solucionar), es
el siguiente: Al programar una línea Lprint, ésta admite cualquier Tab (60,
100, 115, etc), pero al imprimir se ríe de los Tab y a partir del 80, mezcla
todos los siguientes. Aclaro que mi impresora es una BMC e imprime con letra
comprimida con lo que deberían salir 132 columnas (creo). Al hacer un Dump de
un fichero Archive, sí que respeta 132 columnas. Me cojo la instalación de
impresora y veo que figura con 80 columnas; lo modifico a 132 y seguimos igual.
Así como en Abacus la opción Design permite fijar el ancho al imprimir, en
Archive no veo cómo hacerlo. Si podéis solucionarme este lío tendré una pega
menos en el futuro. Me he leído los Qlave varias veces y los CUQ por lo menos
dos veces pero hay cosas que siempre quedan oscuras. En el libro "Archive" de
Anaya tampoco se aclara nada sobre esto. En Abacus y Archive ya sé cómo meter
letra comprimida y ampliada (los chr 15 y 14) pero no sé cómo anularlo. Si meto
después de chr(15) un chr(14) se produce otro tipo de letra.

Espero que mi incapacidad informática no me impida seguir recibiendo este
estupendo medio de información y formación que es CUQ.

Hasta otra,
Josu Regidor Eguren Lezama 15-6-89

CUQ número 10 8 / 14

cuq10.txt Julio 1989

COMENTARIOS DE PROGRAMAS

¡Y SEGUIMOS CON THE SOLUTION...............!

¡Ya está!¡Por fin lo tengo!.Me acaba de llegar el programa estrella de los
últimos tiempos dentro del software de nuestro QL.Como ya tengo referencias de
él por los boletines cuq7 y cuq8 me siento mediatizado en cuanto a la opinión
que hubiere de tener respecto a que,haciendo bueno el nombrecito,sea realmente
la "solution" de que hace gala Digital.

Queramos o no,estamos rodeados de PCs,con una coleccion de software
apabullante en cuanto a calidad y cantidad y con unas dotaciones de
hardware(tarjetas,discos,discos duros,raton,etc)que hacen que en el fondo no nos
importaria tener un conjunto de esos sin tener que por ello renunciar a nada de
lo que ya tenemos.

Quiero decir que el emulado siempre hace mejor las cosas que el emulador y
además mas rápido.Si el programita se llama como se llama es porque pretende
solucionar un problema latente.Si el personal lo espera como agua de mayo es
porque en el fondo queremos,sin renunciar a nuestro QL,meter la nariz en otro
mundo paralelo al nuestro pero distante.Y eso precisamente es lo que el
programita hace.Para mi,despues de torearlo arriba y abajo,probar con él un
montón de programas de Pc y ver sus posibilidades,pienso que es un programa
importante dentro del software del QL,pero siempre que lo consideremos un
juguete que nos va a abrir la ventana que asoma al mundo de los PCs.

Comparandolo con el Transformer de Amiga,mas o menos son igual de
veloces,pero "The Solution" tiene la enorme ventaja que soporta gráficos aunque
su manejo es tan lento que además de desesperante,deja de ser práctico.Pero ya
es una enorme ventaja,por ejemplo,poder cargar el Dbase III Plus y manejar el
programa en que están hechos la mayoria de los programas de gestion industrial y
comercial a pequeña escala.O el procesador de textos DW3,o el OPEN ACCESS II,o
tantos otros programas míticos del mundo del Pc.Ya no solo es de oidas sino que
podemos cargarlos y lentamente manejarlos,hacernos idea del funcionamiento y de
su calidad.

Pero no nos engañemos ni saquemos los pies del cesto.No estamos ante ninguna
solucion.Si alguien cree que gastandose el dinero del programilla va a tener un
PC en su casa está muy equivocado.Es algo asi como el que se comprara un ZX81
para cubrir las necesidades informaticas de su empresa.Repito,estamos ante un
juguete muy bonito que nos puede proporcionar horas de entretenimiento y
solaz,asomarnos al mundo de los PCs y no tener que hablar de oidas.

Yo tengo en la empresa que trabajo 2 Pcs,un Olivetti 240 con un h.d. de 20
Megas y floppy de 5 1/4 y otro Pc Philips 9002 con h.d. de 40 M. y flopys de 3.5
y 5 1/4.Como el software de aplicación en el area que dirijo está desarrollado
integramente por nosotros a base de Dbase III Plus,Multiplan,Word Perfect etc y
teniendo que ir a la oficina muchas tardes por razones de trabajo,ya que alli
están los Pcs. decidí para Navidad,y por razones obvias,comprarme un Pc.Y asi lo
hice.Tengo un INVES PC-X30 Turbo con floppys de 3.5 y 5 1/4 edemás de un H.D. 30
Megas,monitor de color CGA,ratón,impresora,mesa etc..¡la locura!.No quiero ni
pensar lo que me costó pero ahí está.Fué una inversión.Por supuesto lo pongo
todo ello a vuestra entera disposición y sin reservas para lo que necesiteis.

Os cuento ésto porque pienso que tengo los medios necesarios para poder
hacer un estudio bastante eficaz de las cualidades de "The Solution" sin
apasionamientos.

En el mundo de los Pcs,al haber tantisimas marcas de clonos,perifericos y
configuraciones,las cualidades de cualquier Pc se miden ponderando una serie de
factores comparandolos con el original IBM PC-XT que sirve como patrón.Hay por
ello unos programas que además de mostrar ls configuración
interna,memoria,sistema operativo,etc.etc. del Pc a estudiar,le hacen una serie
de pruebas tanto de calculos,transferencia de datos,etc.etc. y al final dan un
número que expresa su velocidad ponderada sobre el XT.

Yo he pasado "The solution" por tres de ellos,posiblemente los mas serios y
extendidos.

Estos han sido:PCTOOLS PLUS R4.30(algo parecido a nuestro Toolkit II)

CUQ número 10 9 / 14

cuq10.txt Julio 1989

SYSTEM INFORMATION DE U.NORTON-87
INDICE DE PRESTACIONES de Microway R. 1986

Tanto en el Pctools como en el Norton no os reflejo la información sobre el
Inves porque no viene a cuento salvo que en el indice de prestaciones da para él
el indice 100% en modo XT y 200% en modo Turbo(Conmutador exterior que pasa la
velocidad del reloj de 4.7 a 10 Mg).

A continuacion os pongo la información que dió Pctools sobre el "PC" del que
tenia que emitir diagnostico.Hay cosas curiosas.

Se me olvidaba decir que The Solution corria con un DOS 3.30 de Memorex lo
cual no creo tenga la mas minima importancia.

Sistema operativo : DOS 3.30
Numero drives : 5

Letras para drives : A a E
Puertas serie : 1 ¿.?

Puertas Paralelo : 1 ¿.?
Tipo de CPU : NEC V20 ¿Y ésto de dónde sale?

Velocidad relativa (XT=100) : 0 (No llega a medirla)
Coprocesador matematico : No
Memoria usada por DOS en
programas residentes.... : 51.920 Kbytes
Total memoria para DOS : 481 Kbytes

Pctools ha encontrado un
total de memoria RAM.... : 592 Kbytes

Después cargué el SI.EXE (System Information) de Norton Utilities-87 y el
resultado de la exploración es significativamente parecido:

Sistema operativo : DOS 3.30
Tipo de CPU : NEC V20 (¡Coincide!)

Puertas serie : 1
Puertas paralelo : 1
Adaptador Video : Color/Graficoos

Actual modo video : Texto,80 X 25 Color
Drives : 2 , A y B

Memoria para DOS : 481 Kbytes
Memoria usada por DOS
y programas residentes : 50 Kbytes

Memoria libre : 431 Kbytes
Memoria total : 590 Kbytes

Memoria pantalla : 96 kbytes
Memoria uso extra : 75 Kbytes

INDICE RELATIVO A PC/XT (XT=1) : 0.1

Es curioso que en el tipo de CPU coincidan los dos programas.Yo no conozco
este tipo de CPU llamado V20 de NEC pero pienso seria uno de los primeros,muy
lento de por si (¿quizás una CPU de gas-oil?).En el resto las apreciaciones son
casi identicas.

Después cargué el programa INDICE DE PRESTACIONES de Microway R.y a
continuación os presento un estudio comparativo con el INVES tanto en modo XT
como TURBO.

Indice de Prestaciones XT TURBO SOLUTION
---------------------- ------ ------ --------

Operaciones Aritmeticas 0.97 1.97 0.04
Operaciones Trascendentes................ 0.98 1.98 0.04
Bus de Datos:4 Kbytes de instrucciones... 0.97 1.96 0.02
Bus de Datos:4 Kbytes transf.registros... 0.97 1.96 0.03
Bus de Datos:16 Kbytes de instrucciones.. 0.97 2.00 0.02
Reloj:Transf.de bloques de 4 kbytes...... 1.00 2.01 0.07
Reloj:Transf.de bloques de 16 Kbytes..... 1.00 2.01 0.07

INDICE TOTAL PONDERADO (XT = 1)...... 0.98 1.98 0.03

En éste último no incluye en la ponderación la velocidad de acceso a drives
ni perifericos en general,solo velocidad pura de la CPU y circuitos asociados.

Como vereis la calificación en el mejor de los casos es de un 10% referido
al mas lento de los PCs(el XT) y de un 0.03 en velocidad pura.Esto os puede dar

CUQ número 10 10 / 14

cuq10.txt Julio 1989

una idea de las prestaciones de "The Solution".
Estoy a punto de recibir el programa PROCOMM,posiblemente el mejor programa

de comunicaciones escrito nunca para un PC,y voy a utilizar "The Solution" para
acceder a Bases de Datos.En el próximo boletin os contaré la experiencia.La idea
es la de utilizar el Inves en modo HOST y el QL como terminal.Podria ser el
inicio de una base de datos especializda en QL con acceso via moden half duplex
1200 baudios.

¡Hasta la próxima.....!
Antonio Rodriguez Hdz, 22-5-89

PROGRAMA : TexTIDY
DISTRIBUIDOR : PDQL
AUTOR : D. J. WALKER

Se acuerdan del comentario de IBMCOPY, pues da la casualidad que este es el
mismo autor del DISCOVER (versión actualizada del IBMCOPY), el cual ha escrito
también el TEXTIDY como complemento del Discover/IBMCOPY.

TexTidy ha sido diseñado para resolver problemas que se pueden encontrar
moviendo ficheros entre diferentes programas de una misma máquina o entre
similares programas en diferentes diferentes máquinas.

Las facilidades de TEXTIDY son:
a) Ficheros de texto que contienen información sobre control pueden ser

limpiados de esa información a simples ficheros ASCII. Estos ficheros pueden
terminar en LF (Standard QL) o CR/LF (Standard CP/M y PCDOS/MSDOS). Esta última
opción es usada también en los ficheros export de los programas de Psion.

b) Documentos QL QUILL y DOS QUILL pueden ser convertidos a ficheros ASCII
simples.

c) Documentos Wordstar pueden ser convertirdos a simples ficheros ASCII .
Tales ficheros pueden ser leidos por programas como THE EDITOR o importandolos
dentro de QL QUILL.

d) Documentos QL QUILL y DOS QUILL pueden ser convertidos a ficheros
Wordstar. Esta conversión contiene información como negrita, bajo.

En resumidas cuentas, TexTIDY es un traductor de textos que nos adapta
cualquier documento QL a PC o viceversa.

TEXTIDY es incompatible o tiene problemas con Speedscreen, Lightning y
TOOLKIT III (con confundir con TOOLKIT II).

TEXTIDY corre en multitarea. Usa menus y es muy fácil de usar (no hace falta
leerse las instrucciones).

S. Merino, Fuengirola, 7/6/1989.

LENGUAJE FORTH

PRACTICANDO CON EL SUPERFORTH (XIII)

SDUMP CON LA TRUMPCARD

En un articulo anterior escribí de pasada que era posible usar el SDUMP
desde el Superforth sin tener que echar mano al ensamblador. Pues he ahí una
pequeña golosina :

5 STRING *SDUMP
2VARIABLE #SDUMP
*SDUMP READ" SDUMP"
CREATE SDP_SET 1 C, 1 C, 2 C, 1 C,
CREATE BLOQUE_VENTANA 256 , 240 , 0 , 0 ,

: WINDOW BLOQUE_VENTANA 13 #SDUMP 2@ 0 TRAP3 2DROP DROP ;

: SDUMP 2 *SDUMP OPEN_DEVICE #SDUMP 2!
SDP_SET 7 #SDUMP 2@ 4 TRAP3 2DROP DROP
WINDOW

CUQ número 10 11 / 14

cuq10.txt Julio 1989

#SDUMP 2@ CLOSE ;

END_FILE

SDUMP se activa después de una definición WINDOW. El valor destino por
defecto es SER.

Se podria haber definido una palabra introducir nuevos valores para las
ventanas.

CREATE BLOQUE_VENTANA 8 ALLOT

: #BV (ANCHO, ALTO, X, Y)
BLOQUE_VENTANA 6 + 4 0 DO DUP >R ! R> 2- LOOP DROP ;

También se puede obtener la información necesaria para hacer un SDUMP de una
determinada ventana usando SD.PXENQ.

: SD_PXEND (bloque_canal, #canal, --)
10 ROT ROT 0 TRAP3 -6 ?ERROR 2DROP ;

(#canal es el número de 32 bit ID del canal)

Para hacer un SDUMP a un dispositivo que no sea SER, añadir a SDP_SET
suficientes bytes libres para guardar el código 9, byte longitud cadena y cadena
ASCII del dispositivo. Luego solamente hay que hacer una operación IO.SSTRG
(TRAP3 D0=7) con los Bytes a enviar.

Traducir esto a Assembler está chupado, lo dejo como entretenimiento.
Ya no sé si seguir con el rollo de los capitulos o utilizar un titulo que

tenga algo que ver con el contenido e, incluso creo que me he desviado un poco
del tema que estaba escribiendo últimamente (¡Lo que son las cosas!).

Tengo una pequeña idea de donde venimos, pero no tengo ni idea de a donde
vamos (y se supone que soy yo quien debe saberlo), pero lo importante es que aún
estamos vivos para contar algo.

S. Merino, 10/5/89.

CONVERTIR LA UTILIDAD TRANS-BASE EN STAND-ALONE

Cuando me visitó José Carlos de Prada e intentó mostrarme con un aire de lo
nunca visto su utilidad Trans-Base, comprendí que al programa le faltaban
algunos pequeños detalles. Aunque cargarlo fue un SHOW, el cual debo censurar,
debo admitir que quedé sorprendido por la sencillez del programa, pues por un
momento crei que José Carlos se habia entretenido en mejorar mi anterior
calculadora, lo cual era bastante lógico, pues aún estoy esperando que alguien
la perfeccione a su gusto.

El programa Trans-Base está bien diseñado, pero tiene un pequeño defectillo.
La versión suminitrada por José Carlos solamente puede ser usada por miembros de
CUQ que posean una copia del SUPERFORTH, por lo que su interés puede quedar
mermado.

Para que el programita sea útil deberia haberse suministrado una versión
tipo programa comercial usando la utilidad del BLK7, pero el programa original
no sirve para correr como Stand-Alone. ¿Porqué no sirve? Muy simple, los canales
están abiertos en modo intérprete en vez de compilado, y el cursor no está
activo (indispensable en programas multitarea sin Qram, Taskmaster, etc..).

(****** Trans-Base v 1.0 Abril 1989 José Carlos de Prada *******)
(Adaptado a versión Stand-Alone por MERINO-SOFT 13/5/89)

DECIMAL
2VARIABLE #BASE10 (variables para los id de los canales)
2VARIABLE #BASE2
2VARIABLE #BASE4
2VARIABLE #BASE8
2VARIABLE #BASE16
2VARIABLE #CONSOLA

31 STRING NUMERO (variable de cadena para entrada)
2VARIABLE NUM (variable para entrada convertida)
2.147483647 2CONSTANT MAXIMO (valor máximo)
18 STRING #T0
18 STRING #T1

CUQ número 10 12 / 14

cuq10.txt Julio 1989

18 STRING #T2
18 STRING #T3
18 STRING #T4
18 STRING #T5
#T0 READ" CON_240X72A258X20"
#T1 READ" CON_192X12A300X22"
#T2 READ" CON_192X12A300X36"
#T3 READ" CON_192X12A300X50"
#T4 READ" CON_192X12A300X64"
#T5 READ" CON_192X12A300X78"

: ABRIR_CANALES
4 MODE
0 #T0 OPEN_DEVICE #CONSOLA 2!
0 #T1 OPEN_DEVICE #BASE10 2! (abrir canales y)
0 #T2 OPEN_DEVICE #BASE2 2! (guardar su id)
0 #T3 OPEN_DEVICE #BASE4 2! (en las variables)
0 #T4 OPEN_DEVICE #BASE8 2!
0 #T5 OPEN_DEVICE #BASE16 2! ;

: #IO (d --) (pone la entrada/salida en el canal guardado en d)
2@ 2DUP #IN 2! #OUT 2! ;

: LETREROS (--) (rotula los letreros)
#CONSOLA #IO
7 PAPER 7 STRIP 2 INK 0 0 CSIZE 255 1 BORDER CLS
4 2 CURSOR ." DEC"
4 INK
4 16 CURSOR ." BIN"
4 30 CURSOR ." B-4"
4 44 CURSOR ." OCT"
4 58 CURSOR ." HEX" ;

: VENTANA (fondo papel col-borde ancho-borde tinta --)
INK BORDER PAPER STRIP CLS ; (parámetros de una ventana)

: VENTANAS (--) (pone parámetros de las ventanas)
LETREROS
#BASE10 #IO 2 2 4 1 7 VENTANA
#BASE2 #IO 4 4 2 1 0 VENTANA
#BASE4 #IO 4 4 2 1 0 VENTANA
#BASE8 #IO 4 4 2 1 0 VENTANA
#BASE16 #IO 4 4 2 1 0 VENTANA ;

: SALIDA (n ad --) (escribe la salida en el canal ad en base n)
#IO CLS NUM 2@ ROT BASE ! 31 D.R ;

: BN (n --) (convierte una entrada al resto de bases)
DECIMAL BASE !
CLS
CURSOR_ON NUMERO INPUT CURSOR_OFF (lee la entrada)
0. NUMERO CONVERT NUMERO COUNT + >= (conversión a número)
IF

2DUP MAXIMO 2SWAP D< (error de rebosamiento)
IF

2DROP CLS ." REBOSAMIENTO"
ELSE

NUM 2! (salida correcta)
10 #BASE10 SALIDA
16 #BASE16 SALIDA
8 #BASE8 SALIDA
4 #BASE4 SALIDA
2 #BASE2 SALIDA

THEN
ELSE (error de tipo de dato)

CLS ." ERROR DE ENTRADA"
THEN
DECIMAL ;

: B10 (--) (entrada en base 10)
#BASE10 #IO 10 BN ;

: B2 (--) (entrada en base 2)
#BASE2 #IO 2 BN ;

: B4 (--) (entrada en base 4)
#BASE4 #IO 4 BN ;

: B8 (--) (entrada en base 8)

CUQ número 10 13 / 14

cuq10.txt Julio 1989

#BASE8 #IO 8 BN ;
: B16 (--) (entrada en base 16)

#BASE16 #IO 16 BN ;
: ELIGE (selección de la base de entrada)

2 2 2DUP #IN 2! #OUT 2! 0 0 AT CURSOR_ON KEY CURSOR_OFF
CASE

68 OF B10 0 ENDOF
100 OF B10 0 ENDOF
66 OF B2 0 ENDOF
98 OF B2 0 ENDOF
67 OF B4 0 ENDOF
99 OF B4 0 ENDOF
79 OF B8 0 ENDOF
111 OF B8 0 ENDOF
72 OF B16 0 ENDOF
104 OF B16 0 ENDOF
27 OF 1 ENDOF
248 OF VENTANAS ENDOF
DEFAULT 100 500 BEEP 0

ENDCASE ;
: TRANSBASE (--) (programa principal)

ABRIR_CANALES
VENTANAS
BEGIN

ELIGE
UNTIL
BYE ;

END_FILE

En el listado anterior podreis observar todos los cambios que he hecho para
que el programa pueda ser salvado como un Stand-Alone.

El cursor que veis en la esquina izquierda de la pantalla corresponde a
cuando tenemos que elegir una opción. Existe una nueva opción : F5 redibuja la
pantalla.

Todos los programas se pueden mejorar, quizás un programa nunca está
definivamente terminado.

Traducir el Trans-Base a Assembler es algo casi directo, y su mayor ventaja
es que ocuparia menos de 1Kb (en Forth tenemos que agregar el diccionario y por
eso ocupa unos 18K).

S. Merino, Fuengirola, 13/5/89.

Z88

INSTALANDO LA IMPRESORA EN UN Z88

Si hay algo interesante aún en mi vieja BMC es que el cable RS-232 es más
barato que la opción Centronic, y que a pesar de sus años funciona todavia con
mi viejo Spectrum y, como no, nuestro admirable QL. Pero se necesitan 3 cables
totalmente diferentes, uno para cada ordenador (¡ésto suena a cañondeo!).

El Z88 Español se suministra con manual en Inglés y si somos exigentes, nos
regalan una versión del manual en Español, la cual no se sabe ni de donde porras
han traducido (el manual en Inglés es más completo).

El Z88 Español posee un teclado Español (¡faltaria más!) que a diferencia
del Inglés, posee más caracteres y tiene acceso fácil a los caracteres ingleses
sustituidos (están escritos en rojo). La única pega es que los programas vienen
en Inglés, pero yo creo que es incluso mejor que sea asi, pues se evitan lios a
la hora de consultar la biblia del Z88 (Z88 Developer notes (Cambridge
Computer), todo lo que debemos saber sobre el sistema operativo OZ (ya os
comentaré el libro en otra ocasión))

Lo primero que ocurre es que uno piensa que la instalación de la impresora
que viene de fábrica, al ser tipo Epson no hay que hacer nada. ¡Qué equivocados
estamos! La instalación está programada para que cada vez que se imprima una

CUQ número 10 14 / 14

cuq10.txt Julio 1989

página, haga un FF (comenzar en el principio de la nueva página). Esto con hojas
sueltas es un rollo, hay que eliminarlo. Después resulta que en el manual dice
que solamente se pueden hacer 9 traducciones, pero ¿en qué mundo vivimos?.
UFF... existe una nueva opción, ISO Translations, que nos permite traducir todo
el juego de caracteres por encima de 128, pero en el manual no vienen en la
tabla los nuevos caracteres. No hay problema, tenemos el BBC BASIC para
averiguarlo (en Cambridge deben creer que la máquina es solamente para Hackers).

DECIMAL ASCII TRADUCCION PARA BMC

161 ¡ 91
163 27,82,13,35,27,82,17
191 ¿ 93
199 Ç
209 Ñ 92
224 à
225 á 97,8,39
226 â
231 ç
232 è
233 é 101,8,39
234 ê
236 ì
237 í 105,8,39
238 î
239 ï
241 ñ 124
242 ò
243 ó 111,8,39
244 ô
246 Ö
249 ù
250 ú 117,8,39
251 û
252 ü 117,8,12

Mi impresora BMC está instalada por hardware con el juego Español. Solamente
he traducido los caracteres que más uso.

Es muy posible que este articulo no se pueda imprimir en la impresora
correctamente sin la ayuda de un programa traductor tipo OVERDRIVE (hay muchas
versiones donadas por programadores a QUANTA u otros grupos).

página 1
S. Merino, Fuengirola, 28/5/89.

 MANUALES TRADUCIDOS

13 Conversiones de Formato

El Toolkit II aporta un número de facilidades para entradas y salidas
en un formato fijado. Entre otras, se encuentran las conversiones de
números binarios y hexagesimales así como el formato decimal fijo. La
mayoría de estas facilidades son en forma de función, pero se incluye
también un nuevo comando.

13.1 PRINT_USING
PRINT_USING es una versión de PRINT para la escritura en formato fio.
PRINT_USING #canal,formato,lista de items a escribir
El "formato" es una cadena o expresión de cadena que contiene una
imagen de la salida deseada. En dicha cadena, los caracteres + - # * ,
. ! " ' $ y @ tienen un significado especial. El procedimiento escribe
los caracteres de la cadena "formato" hasta que encuentra uno especial.
Si se encuentra el caracter @, el siguiente caracter será escrito
aunque se trate de un caracter especial.
Si se encuentra un caracter " o ' (comillas), se escribirán todos los
caracteres que siguan hasta encontrar otras comillas.
Si se encuentra el caracter \b0 , se escribirá un caracter de "nueva
linea".
El resto de caracteres aparecen en "campos". Para cada campo, se coge
un ítem de la lista, se le formatea de acuerdo a la forma del campo y
se le escribe.
El campo determina no sólo la forma del ítem, sino también su ancho
(igual al ancho del campo). Las anchuras de los campos en los
siguientes ejemplos son arbritarias:

campo formato
si el ítem es una cadena, escribirla justificándola a
la izquierda o truncándola;
 de lo contrario, escribir el número entero justificándolo a
la derecha
***** Escribir el número entero justificándolo a la
derecha y rellenando el campo con asteriscos (por ejemplo, ***12)
#####.## Escribir el número en formato decimal de coma fija (por
ejemplo, 12.67)
****.** Escribir el número en formato decimal de coma fija,
rellenando el campo con asteriscos (por ejemplo, **12.67)
##,###.## Escribir el número en formato decimal de coma fija,
con los miles separados con comas (por ejemplo 1,234.56)
,*.** Idem, rellenándolo con asteriscos (por ejemplo
*1,234.56)

-#.####!!!! Escribir el número en formato exponencial (por
ejemplo, 2.9979E+08) con signo opcional
+#.####!!!! Idem, colocando siempre el signo
Un campo exponencial debe comenzar con un signo, un #, y un punto
decimal (coma o punto). Debe acabar con cuatro signos de exclamación,
!!!!.
Un campo decimal puede llevar como prefijo o como terminación un + o -,
o puede ser incluido entre paréntesis. Si un campo está entre
paréntesis, los valores negativos se escribirán entre paréntesis. Si se
pone un -, el signo sólo se escribirá cuando sea negativo; si se pone
un +, siempre se escribirá el signo. Si el + o - está al final del
campo, el signo será colocado siguiendo al valor.
Los números pueden escribirse con un punto o con una coma para señalar
la parte decimal. Si el campo sólo incluye un punto o una coma, dicho
caracter será empleado como punto decimal. Si hay más de un punto o
coma, el último de dichos caracteres será utilizado como punto (o coma)
decimal y los otros como separadores de los millares. ¡ Larga vida a la
unidad europea !.
Si el punto decimal está al final del campo, no será impreso. De esta
manera, los valores monetarios pueden ser escritos con los millares
separados pero sin punto decimal (por ejemplo 1,234).
El caracter $ permite insertar en los campos , por ejemplo, los
simbolos de las monedas de forma que sean colocados justamente antes
del valor. Para ello debe colocarse el símbolo de la moneda entre el $
y el primer # del campo (por ejemplo, $DM#.###,## o $$##.##).
Por ejemplo:
fmt$="Debe *******.**:($SKr##.###,##):##,###.##+\b0 "
PRINT_USING fmt$, 123.45, 123.45, 123.45
PRINT_USING fmt$, -12345.67, -12345.67, -12345.67
PRINT_USING "-#.###!!!!\b0 ", 1234567
escribirá
Debe ****123.45: SKr123,45 : 123.45+
Debe *-12345.67:(SKr12.345,67):12,345.67-
 1.235E+06

13.2 Conversiones a Formato Decimal
Las siguientes rutinas convierten un valor en un número decimal en
forma de cadena. El número de decimales es fijo y no se usa la forma
exponencial.
FDEC$ (valor,longitud,decimales) formato decimal fijo
IDEC$ (valor,longitud,decimales)
CDEC$ (valor,longitud,decimales)
El número de caracteres de la cadena devuelta viene dado por el
parámetro longitud, mientras que el parámetro decimales señala el de
decimales.
Las tres rutinas son similares. FDEC$ convierte el valor tal cual,
mientras que IDEC$ asume que el valor dado es una representación

integral en unidades del dígito menos significativo mostrado. CDEC$ es
la conversión para monedas, siendo muy similar a IDEC$ excepto en que
se colocan comas cada tres dígitos.
FDEC$ (1234.56,9,2) devuelve " 1234.56"
IDEC$ (123456,9,2) devuelve " 1234.56"
CDEC$ (123456,9,2) devuelve " 1,234.56"
Si la longitud dada no es suficiente para contener el valor, la cadena
se rellena con '*'. El valor debe estar entre -2^31 y 2^31 (-
2,000,000,000 a +2,000,000,000) para IDEC$ y CDEC$, mientras que para
FDEC$ es el valor multiplicado por 10^decimales el que debe estar en
dicho rango.

13.3 Conversion a Formato Exponencial
La siguiente función permite convertir un valor en una cadena que
representa al valor en forma exponencial.
FEXP$(valor,longitud,decimales) formato exponencial fijo
La forma tiene un signo opcional y un dígito antes del punto decimal, y
decimales dígitos después del punto decimal. El exponente se compone de
una "E" seguida de un signo y de dos dígitos. La longitud debe ser al
menos 7 unidades más grande que decimales. Por ejemplo:
FEXP$(1234.56,12,4) devuelve " 1.23456E+03"

13.4 Números Binarios y Hexagesimales
HEX$(valor,número de bits) convierte a hexagesimal
BIN$(valor,número de bits) convierte a binario
Estas funciones devuelven una cadena de suficiente longitud como para
representar el número de bits especificado de la parte menos
significativa del valor. En el caso de HEX$ el número de bits es
redondeado al siguiente múltiplo de cuatro.
HEX(cadena hexagesimal) hexagesimal a valor decimal
BIN(cadena binaria) binario a valor decimal
Estas funciones convierten la cadena dada en un valor. Para BIN,
cualquier caracter de la cadena cuyo valor ASCII sea par, será tratado
como 0, mientras que los caracteres con valor ASCII impar lo serán como
1. Por ejemplo, BIN('.#.#') devuelve el valor 5. Para HEX, los dígitos
"0" a "9", "A" a "F" y "a" a "f" tienen su significado convencional;
los demás caracteres generarán un error.

14 Control de la Pantalla

Las facilidades que se dan para el control de la pantalla son de tres
tipos: control del cursor, control de la fuente de caracteres y
reinicialización de las ventanas.

14.1 Control del Cursor

La función INKEY$ fué diseñada para leer las pulsaciones sobre el
teclado sin activar el cursor. Se dan dos procedimientos para conectar
y desconectar el cursor. Un cursor conectado suele aparecer como un
rectángulo sólido (estado inactivo). El cursor comenzará a parpadear
(estado activo) cuando la cola del teclado se encuentre conectada a la
ventana que contiene el cursor (por ejemplo, mediante un INKEY$).
CURSEN #canal conecta el cursor
CURDIS #canal desconecta el cursor
Observa que mientras CURSEN y CURDIS utilizan, como la mayoría de
comandos de entrada/salida, el canal #1 como canal de omisión, INKEY$
utiliza el #0.
Por ejemplo:
CURSEN:in$=INKEY$(#1,250):CURSEN
conectará el cursor en la ventana #1, y esperará 5 segundos a que sea
pulsado un caracter desde el teclado. Si no se pulsa nada en el
teclado, in$ tomará un valor de cadena nulo ("").

14.2 Control de la Fuente de Caracteres
El controlador de la pantalla del QL tienen dos fuentes de caracteres
en su interior. La primera fuente provee los patrones para los
caracteres 32 (espacio) a 127 (copyright), mientras que la segunda
provee los patrones para los caracteres 127 (no definido) a 191 (flecha
hacia abajo). Para cada caracter, el controlador de pantalla utiliza el
patrón apropiado de la primera fuente; si no lo encuentra en la primera
fuente, lo busca en la segunda, y en caso de que tampoco lo encuentre
en la segunda, usará el primer patrón definido en esta segunda fuente.
Las fuentes sustitutas no tienen porqué tener el mismo rango de
caracteres que las fuentes internas. Puede, por ejemplo, definir una
fuente que tenga todos los valores desde el 128 al 255.
El formato de una fuente del QL es:

1 byte que indica el caracter más bajo de la fuente
1 byte que indica el número de caracteres válidos - 1
9 bytes con el patrón del caracter más bajo
9 bytes con el patrón del siguiente caracter
etc.

Los caracteres estándard del QL se componen de 9 líneas de puntos de
pantalla, cada una de 5 puntos de ancha. La primera línea de puntos de
pantalla que compone el patrón del caracter se almacena en el primer
byte y así hasta la novena línea que lo hace en el noveno byte. Para
cada línea, el bit 6 del byte correspondiente indica el estado del
punto situado más a la izquierda de la línea y el 2 el del más a la
derecha. Un bit igual a uno, indica que debe colorearse con el color
de la tinta (INK), mientras que cero que debe colorearse con el color
del papel (PAPER).
El caracter 'g' se almacena como: %00000000

 %00000000
 %00111000
 %01000100
 %01000100
 %01000100
 %00111100
 %00000100
 %00111000
El comando CHAR_USE se utiliza para cambiar una o las dos fuentes de
caracteres.
CHAR_USE #canal,dirección1,dirección2 "dirección1" y
 "dirección2" son las direcciones de memoria donde se
encuentran las fuentes sustitutas
CHAR_USE #canal,0,dirección2 como primera fuente será utilizada
la interna del QL
CHAR_USE 0,0 reinicializa ambas fuentes para la ventana #1
El controlador de la pantalla del QL asume que todos los caracteres son
de 5 puntos de pantalla ("pixels") de ancho por 9 de alto. El resto de
tamaños se obtienen duplicando los puntos o colocando puntos en blanco
entre los caracteres. Con el Toolkit II es posible escoger cualquier
espaciado horizontal y vertical. Si el incremento se selecciona a un
valor más pequeño que el del tamaño actual de los caracteres
(seleccionado mediante CSIZE), deberá tenerse extremo cuidado ya que es
posible que el controlador de la pantalla escriba caracteres (en la
parte derecha o en la inferior) parcialmente fuera de la ventana: la
distancia de las ventanas a los límites derecho o inferior de la
pantalla no deberá ser inferior a la diferencia entre el tamaño de los
caracteres (seleccionado con CSIZE) y el espaciado de los mismos
(seleccionado con CHAR_INC).
CHAR_INC #canal,incremento x, incremento y selecciona los
espaciados x (ancho) e y (alto)
El canal de omisión es el #1.
Los espaciados de caracteres especificados mediante el comando anterior
son anulados cuando se emplea un comando CSIZE.
Por ejemplo, si hay una fuente de caracteres 3x6 en un fichero llamado
"f3x6" (de longitud 875 bytes), se puede seleccionar una pantalla de
127 columnas por 36 líneas mediante los siguientes comandos:

MODE 4
WINDOW 512-2,256-3,0,0 :REMark límites de la ventana
CSIZE 0,0 :REMark espaciado 6x10
CHAR_INC 4,7 :REMark espaciado 4x7
fount=ALCHP(875) :REMark reserva espacio para fuente
LBYTES f3x6,fount :REMark carga la fuente
CHAR_USE fount,0 :REMark selecciona la nueva fuente como fuente
primera

14.3 Reinicializando las Ventanas
Hay dos procedimientos para reinicializar las ventanas al estado que
tienen al encender el aparato:
WMON modo reinicializa a "Monitor"
WTV modo reinicializa a "Televisión"
El modo debe ser 0, 4 o 512 para el modo de alta resolución, u 8 o 256
para el de baja resolución. Sólo se reinicializan los tamaños,
posiciones y bordes de las ventanas pero no el color del papel o de la
tinta.

15 Utilización de la Memoria

Como el QDOS es un sistema operativo multitarea, y puede haber varias
tareas ejecutándose a la vez en un QL, la cantidad de memoria libre es
impredecible. Ninguna tarea debe asumir que la cantidad de memoria
libre es fija. Puede usarse la función FREE_MEM para averiguar la
cantidad de memoria libre (definida como el espacio disponible para el
sistema de bloques esclavos de ficheros menos el espacio requerido para
dos -en el QL Toolkit sólo uno- de dichos bloques).
Se puede reservar temporalmente espacio en la "pila común" mediante la
función ALCHP la cual devuelve la dirección de la base del espacio
reservado. Se pueden anular reservaciones individuales mediante el
comando RECHP, o se pueden anular todas mediante los comandos CLCHP
(limpia la pila común), CLEAR o NEW.
FREE_MEM devuelve la cantidad de memoria libre
ALCHP (número de bytes) reserva memoria en la pila común y
devuelve la dirección de la base del espacio
RECHP dirección de la base libera espacio de la pila común
CLCHP libera todas las reservas de la pila común
Si se hacen grandes reservas en la pila común y, a continuación, se
accede por primera vez a un disco, se puede causar un terrible mal a
la pila llamado "fragmentación en gran escala": los bloques de
definición del dispositivo se dispersan enormemente en la pila dejando
grandes agujeros que dejan de estar disponibles excepto para entradas
de la pila (es decir, en ellos no se pueden cargar programas). Un
solución simple pero peligrosa consiste en borrar los bloque de
definición de los dispositivos:
DEL_DEFB borra fichero de los bloques de definición de la pila
común
Aunque en dicho procedimiento toma precauciones para minimizar el daño,
debe tenerse cuidado de evitar el uso de este comando cuando algún
dispositivo de tipo directorio esté activo.

16 Parámetros de los Procedimientos

Los parámetros de los procedimientos del SuperBasic son utilizados
mediante sustitución: al llamar al procedimiento (o función), los
falsos parámetros de la definición del procedimientos se convierten en
los parámetros reales en la llamada del procedimiento. El tipo y uso de
los parámetros del procedimiento puede averiguarse mediante dos
funciones:
PARTYP (nombre) devuelve el tipo de parámetro
PARUSE (nombre) devuelve el uso del parámetro
El tipo es 0 nulo El uso es 0 no escogido
 1 cadena 1 variable 2 coma flotante 2 matriz 3
entero
Uno de los trucos usados por algunos procedimentos en código máquina
consiste en usar el "nombre" de un parámetro real en lugar de su valor
(por ejemplo, "LOAD fred" cargará un fichero llamado "fred"). Dado el
nombre de un falso parámetro de un procedimiento, sería posible
encontrar el nombre de un parámetro real de una llamada a un
procedimiento del SuperBasic, pero sería bastante lento. Es mucho más
fácil encontrar el nombre de un parámetro real, si se conoce su
posición en la lista de parámetros.
PARNAM$(número de parámetro) devuelve el nombre del paramétro
Por ejemplo, el fragmento de programa
pnombre fred,joe,"mary"
DEFine PROCedure pnombre(n1,n2,n3)
PRINT PARNAM$(1),PARNAM$(2),PARNAM$(3)
END DEFine pnombre
imprimirá "fred joe " (la expresión no tiene nombre).
Otro truco consiste en usar el valor del argumento verdadero si es una
cadena, o el nombre en caso contrario. Ello es posible en
procedimientos del SuperBasic usando la función PARSTR$:
PARSTR$ (nombre, número de parámetro) si el parámetro
 "nombre" es una cadena, devuelve el valor, sino encuentra
su nombre
Por ejemplo, el fragmento de programa
pcadena fred,joe,"mary"
...
DEFine PROCedure pcadena(n1,n2,n3)
PRINT PARSTR$(n1,1),PARSTR$(n2,2),PARSTR$(n3,3)
END DEFine pcadena
imprimirá "fred joe mary".

17 Manejo de Errores

Las ROMs JS y MG del QL contienen el código inacabado para la captura

de errores en el SuperBasic: El Toolkit II corrige algunos de los
problemas existentes.
El manejo de errores se invoca mediante una cláusula WHEN ERROR.
Contrariamente a las definiciones de procedimientos y funciones, estas
cláusulas son estáticas. El manejo de errores es activado cuando se
encuentra una cláusula WHEN ERROR, pero sólo es accionado cuando (WHEN)
se encuentra un ERROR. Ello significa que un programa puede tener más
de una cláusula WHEN ERROR. Cada vez que una de ellas es ejecutada, el
proceso de errores definido en la cláusula reemplaza al anteriormente
definido.
La cláusula se abre con una sentencia WHEN ERROR y se cierra con una
END WHEN. Dentro de la cláusula puede haber cualquier tipo de
sentencias (¡aunque es conveniente evitar la llamada a funciones o
procedimientos del SuperBasic!). De una cláusula WHEN ERROR se sale
mediante los comandos STOP, CONTINUE, RETRY, RUN, LOAD o LRUN (siempre
que se esté usando el Toolkit II). Además, las versiones de RUN, NEW,
CLEAR, LOAD, LRUN, MERGE y MRUN en el Toolkit II reinicializan el
proceso de errores (una desafortunada omisión en las ROMs del QL).
Hay una serie de facilidades adicionales pensadas para su uso en las
cláusulas WHEN ERROR.

17.1 Errores
Las siguientes funciones se corresponden con cada uno de los códigos de
error del sistema:
ERR_NC ERR_NJ ERR_OM ERR_OR ERR_BO
ERR_NO ERR_NF ERR_EX ERR_IU ERR_EF
ERR_DF ERR_BN ERR_TE ERR_FF ERR_BP
ERR_FE ERR_XP ERR_OV ERR_NI ERR_RO
ERR_BL
y devuelven el valor verdadero si el error que causó la invocación de
la cláusula WHEN ERROR es del tipo dado. No usar ERR_DF sin el Toolkit
II.
Los siguientes procedimientos dan información sobre el error producido:
ERLIN devuelve el número de línea en el que ocurrió el
error
ERNUM devuelve el número de error
REPORT #canal informa del último error
REPORT informa del último error en el canal #0
REPORT #canal,número de error informa del error cuyo número es
el especificado

17.2 RETRY y CONTINUE
Ya que RETRY y CONTINUE permiten salir de una cláusula de error sin
reinicializar el WHEN ERROR, sería útil que pudieran ser también usados
para salir a una parte distinta del programa. En el Toolkit II, RETRY y
CONTINUE pueden tener un número de línea.
CONTINUE número de línea continuar desde la línea dada

RETRY número de línea "retry" desde la línea dada

100 WHEN ERRor
110 IF ERLIN=200: PRINT #0\'¡ojo!',:RETRY
120 REPORT
130 STOP
140 END WHEN
150 :
160 do_in x
170 STOP
180 DEF PROCedure do_in(j)
190 FOR i=1 TO 10
200 INPUT #0,'entrada';j
210 PRINT #0,'valor';j
220 END FOR i
230 END DEFine do_in

18 Mantenimiento del Tiempo

18.1 Reloj Digital Residente

CLOCK reloj de omisión en su propia ventana
CLOCK #canal reloj de omisión, 2 filas de 10 columnas
CLOCK #canal,cadena reloj definido por el usuario
CLOCK es un procedimiento que selecciona un reloj digital residente. Si
no se especifica ninguna ventana, se selecciona una ventana de omisión
en la esquina superior derecha de lo que es la ventana de omisión #0 en
el modo monitor. Esta ventana es de 60x20 "pixels" (puntos de pantalla)
y es sólo apropiada para el modo 4. Se puede poner el reloj en una
ventana dada del SuperBasic. En este caso, el reloj será eliminado
cuando se cierre la correspondiente ventana.
El usuario puede definir también un reloj a su conveniencia. El
parámetro "cadena" indica los caracteres que se escribirán en la
ventana del reloj. Se puede escribir cualquier caracter salvo $ y %.
El procedimiento, cuando encuentra un $ en la cadena, mira el caracter
que le sigue y si es
$d o $D inserta en su lugar los tres caracteres del día de la semana,
$m o $M inserta en su lugar los tres caracteres del mes.
Cuando encuentra un %, mira el caracter que le sigue y si es
%y o %Y inserta los dos dígitos del año
%d o %D inserta los dos dígitos del día del mes
%h o %H inserta los dos dígitos de la hora
%m o %M inserta los dos dígitos del minuto
%s o %S inserta los dos dígitos del segundo
La cadena del reloj de omisión es '$d %d $m %h/%m/%s '. Un salto de

línea debe ser forzado rellenando la línea de espacios hasta alcanzar
el margen derecho de la línea.
Ejemplo:
MODE 8
OPEN #6,scr_156x10a32x16
INK #6,0 : PAPER #6,6
CLOCK #6,'Hora QL %h:%m'

18.2 Reloj-Alarma
ALARM hora selecciona el reloj-alarma para que suene a una
determinada hora
La hora debe ser especificada como dos números: horas (de 0 a 24) y
minutos.
ALARM 14,30 la alarma sonará a las dos y media

19 Extras

EXTRAS #canal lista las facilidades extras
 añadidas al SuperBasic
EXTRAS lista los extras en el canal #1
Si el canal de salida es una ventana, la pantalla se congela (CTRL F5)
cuando la ventana se llena. Con el Toolkit II instalado, hay cientos de
extras.
TK2_EXT en el caso de comandos con el mismo nombre en el
Toolkit II que en otros Toolkits, este comando refuerza la
definición que de dichos comandos se da en el Toolkit II frente
a las otras
Si, por alguna razón, alguna de las extensiones del Toolkit II ha sido
redefinida, TK2_EXT (compárese con FLP_EXT para las extensiones de las
unidades de disco, EXT_EXT para las extensiones de las unidades de
expansión) reafirmará la definición dada en el Toolkit II.

20 Controlador de Consola

20.1 Extensiones al Teclado
Hay dos extensiones al manejo del teclado del QL. La primera aporta la
facilidad de recuperación de la última línea, y la segunda asigna una
cadena de caracteres a la pulsación de <ALT> y otro caracter.
<ALT><ENTER> pulsación que recupera la última línea entrada
Esta pulsación recupera la última línea entrada, siempre y cuando el
amortiguador del teclado sea lo suficientemente largo como para
guardarla.

El comando ALTKEY asigna una cadena a una pulsación de "ALT" y otro
caracter (mantenga la tecla "ALT" pulsada mientras presiona la otra).
La cadena puede contener caracteres de nueva línea. Si se da más de una
cadena, habrá un caracter de nueva línea implícito entre las cadenas.
Para añadir un caracter de nueva línea al final de la cadena ponga una
cadena nula ('' o "") al final de la línea.
ALTKEY caracter,cadenas asigna una cadena a una pulsación de
<ALT>
Por ejemplo, después del comando
ALTKEY 'r','RJOB "SPL"',''
cuando se pulse ALT r, el comando RJOB "SPL" será ejecutado.
ALTKEY 'r' cancela la cadena ALTKEY para "r", mientras que
ALTKEY cancela todas las cadenas ALTKEY

21 Controlador de Microdrive

21.1 Extensiones a los Microdrives
Hay tres extensiones al sistema de ficheros en Microdrive. Están
disponibles como puntos de entrada del sistema operativo, pero podrían
ser soportados como llamadas desde el SuperBASIC.
OPEN OVERWRITE TRAP #2, D0=1, D3=3
Esta variante de la llamada OPEN abre un fichero para lectura/escritura
exista o no exista. El fichero sa trunca a longitud cero antes de su
uso.
RENAME TRAP #3, D0=4A, A1 apunta al nuevo nombre
Esta llamada renombra un fichero. El nombre debe incluir el nombre de
dispositivo (por ejemplo, mdv1_nuevo_nombre)
TRUNCATE TRAP #3, D0=48
Esta llamada trunca un fichero a la posición del byte actual

21.2 Mejoras de los Microdrives
La llamada FS.FLUSH al sistema de ficheros efectúa un completo nivelado
incluyendo la información de cabecera. Se puede acceder a esta
operación mediante el comando FLUSH.

22 Controlador de Red Local

En el Toolkit II se ha intentado mejorar hasta un nivel útil las
facilidades más bien elementales de red local en el QL.
El rendimiento de la red local se encuentra limitado por las
capacidades excepcionalmente bajas del soporte físico ("hardware") de

la red local (Si su QL es de una versión anterior al número de serie
D14, es altamente posible que el soporte físico de la red local no
funcione en absoluto, aunque la experiencia reciente ha demostrado que
hay más QLes pre-D14 de los supuestos con una puerta de red local que
funcione).

22.1 Mejoras de la red local
Cada QL conectado a una red local debe tener un único número de
estación en el rango de 1 a 63. Este número de selecciona con el
comando NET.
NET número de estación
El toolhit II provee de un nuevo protocolo de emisión con nuevas
aportaciones para la concordancia. Una emisión es un mensaje enviado
desde un QL a todos los QLes a la escucha de la red local. El protocolo
de emisión del Toolkit II tiene una concordancia positiva NACK (no
reconocida, "not acknowledged"), además de previsión para la detección
de BREAK.
Los nombres de dispositivo para la red local utilizan el siguiente
convenio:
NETO_número de estación salida a un número de estación
NETO_0 enviar emisión
NETI_número de estación entrada de un núm. de estación
NETI_mi núm.de estación entrada desde cualquier estac.
NETI_0 recibir una emisión
NETI_0_tamaño amortiguador recibir una emisión en un
 amoriguador del tamaño especificado
Cuando se abre un canal para recibir una emisión, se abre un
amortiguador para permitir la recepción ininterrumpida de la
transmisión completa. Si no se especifica tamaño de amortiguador,
entonces se toma toda la memoria libre a excepción de 2 K. EL tamaño
del amortiguador debe ser especificado en Kbytes. Por ejemplo:
NETI_0_10 recibir emisión en un amortiguador de 10 Kbytes
Cuando se cierra un canal de salida de red local, el controlador de red
local (de la misma forma que el controlador de red local del QL)
mantendrá, tratando de enviarlo, el último amortiguador durante 20
segundos en el caso que la estación de espera esté trabajando con sus
microdrives. Sin embargo, con el Toolkit II, pasados los 5 primeros
segundos, el controlador empezará a revisar la pulsación de un BREAK.

22.2 Servidor de ficheros
El servidor de ficheros que se provee con el Toolkit II, es un programa
que permite el acceso por parte de otro QL de 10 recursos unidos a un
QL. Esto quiere decir, por ejemplo, que los dispositivos de disco
unidos a un QL pueden ser accedidos por varios QLes diferentes. Sólo es
necesario ejecutar el servidor de ficheros en el QL con los 10 recursos
compartidos. Esta versión del servidor de ficheros es más general que
la primera versión en el sentido que los 10 recursos pueden ser no

sólo dispositivos de fichero (p. ej. discos), sino también dispositivos
en serie puros (p. ej. "modems" o impresoras) o ventanas de la pantalla
del QL.
FSERVE invoca el servidor de ficheros
Puede haber más de un QL en una red local con un servidor de ficheros
ejecutándose, pero el número de estación tiene que ser lo más baja
posible y nunca mayor de 8.
Es posible que queden abiertos ficheros a través de la red local. Puede
ocurrir así si se apaga o reinicializa un QL remoto. Para corregir
esto, espera a que todos los QLes remotos hayan acabado sus operaciones
en este QL, retira el servidor de ficheros
RJOB SERVER
y recomienza con el comando
FSERVE

22.3 Accediendo al servidor de ficheros
Un QL remoto accede a los ficheros en red local mediante un nombre de
dispositivo compuesto:
Nnúmero de estación_dispositivo de entrada/salida (IO)
 es el nombre de un dispositivo remoto de entrada/salida
 (p. ej.N2_FLP1_ es el disco 1 de la estación 2 de la red
local)
Por ejemplo:
LOAD n2_flp1_fred carga el fichero "fred" del disco 1 de la
estación 2
OPEN_IN #3,n1_flp2_miprograma abre "miprograma" del disco 2 de
la estación 1
OPEN #3,n1_con_120x20a0x0 abre una ventana de 20 columnas por
2 filas en la estación 1
El uso de nombres de directorio de omisión hace este trabajo bastante
más fácil. Por ejemplo:
PROG_USE n1_win1_progs por omisión, todos los programas serán
cargados desde el directorio "progs" del disco winchester
1 de la estación 1
SPL_USE n1_ser selecciona SER1 de la estación 1 como destino del
"spooler" de omisión
Es posible ocultar la red local a las aplicaciones escogiendo un nombre
especial para el servidor de ficheros en red local.
NFS_USE nombre,nombres de red local selecciona el fichero
de red local
Los "nombres de red local" deben ser nombres de directorio completos,
pudiéndose dar hasta 8 en un comando. Cada uno de estos nombres estará
asociado con uno de los 8 posibles dispositivos de directorio
("nombre"1 a "nombre"8).
Por ejemplo
NFS_USE mdv,n2_flp1_,n2_flp2_ selecciona nombre del servidor de
ficheros en red local de manera que cualquier referencia

a "mdv1" en este QL remoto, será tomada como una llamada a
flp1_ en la estación 2, mientras que "mdv2_" será tomado
como flp1_ en estación 2
OPEN_NEW #3,mdv2_fred ahora este comando abrirá el fichero
"fred" en el disco 2 de la estación 2
Los nombres de red local serán normalmente un número de la red local
seguido de un nombre de dispositivo, como anteriormente, debiendo
terminar con un subrayado (_) para indicar que el nombre es un
directorio. Por suspuesto, si el nombre del servidor de ficheros en red
local se usa junto con los comandos "wild card" de mantenimiento de
ficheros, ésta es la única forma aceptable. QUILL, sin embargo, tiende
a abrir un fichero con el nombre DEF_TMP en mdv2_. Puede haber
problemas si se ejecuta más de una copia de QUILL a través de la red
local al mismo tiempo. Ello se puede evitar si se selecciona un
directorio para el nombre de red local de mdv2_:
NFS_USE mdv,n1_flp1_,n1_flp2_fred_ Ahora, DEF_TMP abierto en
mdv2_ aparecerá en el directorio "fred" del flp2_ de
la estación 1

22.4 Mensajería
Las facilidades de red local del Toolkit II pueden ser usadas también
para mensajerías. Puede abrirse una ventana, enviar un mensaje, y leer
una replica usando un simple programa en SuperBASIC. Si se necesita un
mensaje particularmente bonito, se pueden utilizar las capacidades
gráficas del SuperBASIC. Las únicas facilidades de entrada/salida
estándard no disponibles a través de la red local son SD.EXTOP
(operaciones extendidas) y SD.FOUNT (elegir fuentes).
Por ejemplo:
ch=FOPEN (n2_con_150x10a0x0):CLS #ch
INPUT #ch,"¿Quieres un café?";rep$
IF "y" INSTR rep$=1: PRINT "Fred quiere un café"
CLS #ch:CLOSE #ch

23 Escribiendo Programas para usar con EX

Los programas invocados mediante EX (o EW o ET) pueden ser de tres
tipos:
no estándares la cabecera del programa no tiene un formato
estándar
especial la cabecera del programa es estándard pero tiene una
señal adicional
estándard la cabecera del programa es estándard
En lo que respecta a EX, la distinción estriba en que los programas
especiales deben contener el código para abrir sus propios canales de
entrada/salida.

23.1 Programas Estándar y No Estándard
Al comienzo de la ejecución de un programa estándard o no estándard,
debe haber la suguiente información en la pila:
-- El número total de canales abiertos por la tarea (palabra)
-- [La identificación del canal del "pipe" de entrada, si presente
(palabra larga)]
-- La identificación del canal de cada nombre de fichero dado en la
especificación del programa (palabra larga)
-- [La identificación del canal del "pipe" de salida, si presente
(palabra larga)]
-- La longitud de la cadena opcional o un cero (palabra)
-- [La cadena opcional (bytes)]
Si sólo hay un canal abierto para una tarea, estará abierto para
lectura/escritura a no ser que sea un "pipe" en cuyo caso la dirección
estará implicada en el comando.
Si hay más de un canal abierto para una tarea, el primer canal será la
entrada principal (abierto sólo para lectura), y el resto será abierto
con sobreescritura (OVERWRITE). El último canal es la salida principal.
Una tarea no debe cerrar los canales suministrados, sino que debe
suicidarse cuando esté completa. Cada tarea es propiedad de la
siguiente de la cadena, de forma que cuando la última tarea acaba, toda
la cadena es eliminada. Cuando se suicide la cadena de esta manera, se
colocará una señal "fin de fichero" en la salida. Una señal "fin de
fichero" en su canal principal de entrada indicará, directamente o de
otra manera, a una programa que los datos están completos.

23.2 Programas Especiales
Los programas estándard y los especiales contienen el valor 4AFB en sus
bytes 6 y 7. A estos bytes le sigue la identificación del programa en
forma de cadena estándard (una palabra con su longitud seguida de los
bytes de los caracteres de la cadena). En el caso del encabezamiento de
programas especiales, la identifiación es seguida por otro valor $4AFB
(alineado con los límites de una palabra). Una vez cargado el programa,
puesta la cadena opcional en la pila de las tareas y abierto el "pipe"
de entrada (en los casos necesarios) y puesta su identificación en la
pila de la tarea, EX hará una llamada a la dirección señalada después
de la segunda palabra de identificación. Obsérvese que el código
llamado debérá formar parte de una procedimiento del Basic y no de un
programa ejecutable.
Al entrar en este código, los siguientes registros deben ser
seleccionados a los siguientes valores:
D4.L 0 or 1 si hay un "pipe" de entrada: ID no está en la pila
D5.L 0 o 1 si hay un "pipe" de salida: ID no está en la pila
D6.L ID de Tarea para este programa
D7.L número total de "pipes" + el de nombres de fichero en la
especificación del programa

A0 dirección de las rutinas de apoyo
A1 puntero a la cadena de comando
A3,A6 (*)puntero al primer nombre de fichero (tabla de
nombres)
A4 puntero a la pila de la tarea
A5,A6 (*)puntero por debajo del último nombre de fichero
(tabla de nombres)
(*) estos son los registros estándard para el paso de parámetros de
procedimientos del Basic.
El procedimiento de selección de fichero decodifica los nombres de los
ficheros, los abre y pone su identificación (ID) en la pila (A4). El
registro D0 devolverá el código de error. D5 será aumentado con el
número de identificaciones de canal puestos en la pila de la tarea. En
A4 se mantendrá el puntero a la pila de la tarea. La información
contenida en los registros D1 a D7, A0 a A3 y A5 será considerada como
volátil.
La rutina (A0) para obtener un nombre de fichero deberá ser llamada con
el puntero en A3 señalando a la entrada apropiada en la tabla de
nombres. D0 devuelve el código de error. D1 a D3 son destruídos. Si D0
es igual a 0, A1 devolverá el puntero al nombre (relativo a A6). Si D0
es positivo, A0 devolverá la identificación del canal del SuperBasic
(si el parámetro era #n), siendo preservados todas los demás registros
de direcciones.
La rutina 2(A0) para abrir un canal deberá ser llamada con el puntero
al nombre del fichero en A1(relativa a A6). El nombre del fichero no
debe estar en el amortiguador del Basic; D3 debe contener el código de
acceso (es posible la sobreescritura) y la identificación de la tarea
(tal como es pasada por la rutina de inicialización) deberá estar en
D6. El código de error será devuelto en D0 mientras que D1 y D2 serán
destruídos. A1 será devuelto apuntando al nombre del fichero usado
(puede tener delante un directorio de omisión). Si la apertura falla,
A1 apuntará al nombre del fichero de omisión + el dado. La
identificación del canal es devuelta en A0 y todos los demás registros
son preservados.
En ambos casos, el registro de estado es devuelto seleccionado de
acuerdo con el valor de D0.

Apéndice A

Lista de Diferencias
Este índice lista las extensiones al SuperBasic en orden alfabético
junto con su tipo (procedimiento, función, programa), el número de la
sección en la que es descrita detalladamente, su origen (en el caso de
que apareciera ya en las ROMs del QL o en el Sinclair QL Toolkit) y las

principales diferencias entre la actual y las anteriores versiones.
La lista sólo incluye las diferencias más importantes, aunque en
algunos casos hay otras importantes mejoras con respecto a las
versiones anteriores.

Nombre Tipo Sec. Origen Diferencias
AJOB proced. 9 QL Toolkit acepta nombre tarea
ALARM programa 18 QL Toolkit programa residente
ALCHP función 15 QL Toolkit
ALTKEY proced. 20 nuevo
BGET proced. 12 QL Toolkit
BIN función 13 QL Toolkit
BIN$ función 13 QL Toolkit
BPUT proced. 12 QL Toolkit
CALL proced. 7 QL error eliminado
CDEC$ función 13 QL Toolkit
CHAR_USE proced. 14 QL Toolkit
CHAR_INC proced. 14 QL Toolkit
CLCHP proced. 15 QL Toolkit
CLEAR proced. 6 QL limpia WHEN ERROR
CLOCK programa 18 QL Toolkit programa configurable
CLOSE proced. 10 QL cierra varios ficheros
CONTINUE proced. 17 QL admite número de línea
COPY proced. 5 QL usa directorio omisión
 usa destino omisión
COPY_O proced. 5 nuevo sobreescribe fichero
COPY_N proced. 5 QL usa directorio omisión
 usa destino omisión
COPY_H proced. 5 nuevo
CURSEN proced. 14 QL Toolkit
CURDIS proced. 14 QL Toolkit
DATA_USE proced. 4 QL Toolkit
DATAD$ función 4 nuevo
DDOWN proced. 4 nuevo
DEL_DEFB proced. 15 nuevo
DELETE proced. 5 QL usa directorio omisión
DEST_USE proced. 4 nuevo
DESTD$ función 4 nuevo
DIR proced. 5 QL usa directorio omisión
DLIST proced. 4 nuevo
DO proced. 6 nuevo
DNEXT proced. 4 nuevo
DUP proced. 4 nuevo
ED proced. 3 QL Toolkit completamente cambiado
ERR_DF función 17 QL error eliminado
ET proced. 8 QL Toolkit
EX proced. 8 QL Toolkit

EXEC proced. 8 QL ahora igual a EX
EXEC_W proced. 8 QL ahora igual a EW
EXTRAS proced. 19 QL Toolkit
EW proced. 8 QL Toolkit
FDAT función 11 QL Toolkit
FDEC$ función 13 QL Toolkit
FEXP$ función 13 nuevo
FLEN función 11 QL Toolkit
FLUSH proced. 12 nuevo
FNAME$ función 11 nuevo
FOP_DIR función 10 QL Toolkit encuentra canal libre
FOP_IN función 10 QL Toolkit encuentra canal libre
FOP_NEW función 10 QL Toolkit encuentra canal libre
FOP_OVER función 10 QL Toolkit encuentra canal libre
FOPEN función 10 QL Toolkit encuentra canal libre
FPOS función 12 QL Toolkit
FREE_MEM función 15 QL Toolkit da 512 bytes menos
FSERVE programa 22 nuevo
FTEST función 10 nuevo
FTYP función 11 QL Toolkit
FUPDT función 11 nuevo
FXTRA función 11 nuevo
GET proced. 12 QL Toolkit
HEX función 13 QL Toolkit
HEX$ función 13 QL Toolkit
IDEC$ función 13 QL Toolkit
JOB proced. 9 QL Toolkit
JOB$ función 9 QL Toolkit
LBYTES proced. 7 QL usa directorio omisión
LOAD proced. 6 QL usa directorio omisión
 limpia WHEN ERROR
LRESPR proced. 7 nuevo
LRUN proced. 6 QL usa directorio omisión
 limpia WHEN ERROR
MERGE proced. 6 QL usa directorio omisión
 limpia WHEN ERROR
MRUN proced. 6 QL usa directorio omisión
 limpia WHEN ERROR
NEW proced. 6 QL limpia WHEN ERROR
NFS_USE proced. 22 nuevo
NXJOB función 9 QL Toolkit
OJOB función 9 QL Toolkit
OPEN proced. 10 QL usa directorio omisión
OPEN_DIR proced. 10 nuevo usa directorio omisión
OPEN_IN proced. 10 QL usa directorio omisión
OPEN_NEW proced. 10 QL usa directorio omisión
OPEN_OVER proced. 10 nuevo usa directorio omisión

PARNAM$ función 16 nuevo
PARSTR$ función 16 nuevo
PARTYP función 16 QL Toolkit
PARUSE función 16 QL Toolkit
PJOB función 9 QL Toolkit
PRINT_USING proced. 13 nuevo
PROG_USE proced. 3 QL Toolkit
PROGD$ función 3 nuevo
PUT proced. 12 QL Toolkit
RECHP proced. 15 QL Toolkit
RENAME proced. 5 QL Toolkit
RETRY proced. 17 QL admite número de línea
RJOB proced. 9 QL Toolkit acepta nombre de tarea
RUN proced. 6 QL limpia WHEN ERROR
SAVE proced. 6 QL usa directorio omisión
SAVE_O proced. 6 nuevo sobregraba fichero
SBYTES proced. 7 QL usa directorio omisión
SBYTES_O proced. 7 nuevo sobregraba fichero
SEXEC proced. 7 QL usa directorio omisión
SEXEC_O proced. 7 nuevo sobregraba fichero
SPJOB proced. 9 QL Toolkit acepta nombre de tarea
SPL programa 5 QL Toolkit destino simplificado
SPL_USE proced. 4 QL Toolkit
SPLF programa 5 nuevo añade salto de página
 al fichero
STAT proced. 5 QL Toolkit
STOP proced. 6 QL limpia WHEN ERROR
TK2_EXT proced. 20 nuevo
TRUNCATE proced. 12 QL Toolkit la posición puede ser
 especificada
VIEW proced. 3 QL Toolkit la ventana de comandos
 es el canal de omisión
WCOPY proced. 5 nuevo la ventana de comandos
 es el canal de omisión
 usa destino de omisión
WDEL proced. 5 QL Toolkit
WDIR proced. 5 QL Toolkit
WMON proced. 14 QL Toolkit
WREN proced. 5 nuevo la ventana de comandos
 es el canal de omisión, usa
destino de omisión
WTV proced. 14 QL Toolkit
WSTAT proced. 5 QL Toolkit

Apéndice B

Este apéndice ilustra el uso de las facilidades del Toolkit II con el
ensamblador y "linkador" de GST (la versión usada por QJUMP es la
suministrada por GST con su compilador QC: ¡ merece la pena comprar QC
incluso sólo por tener el ensamblador y el "linkador"!).
Los programas aceptan una gran variedad de opciones en su línea de
comandos. Esta línea de comandos puede ser pasada a los programas en el
parámetro-cadena del comando EX. Desafortunadamente, los programas no
tratan de encontrar el directorio de omisión para datos, por lo que es
necesario añadirlo a los nombres de los ficheros en las línea de
comandos.
El ensamblador se llama ASM y el "linkador" LINK. Los nombres de
ficheros pueden ser pasados a estos procedimientos como cadenas o como
nombres.

100 REMark ensamblado de un fichero relocalizable
110 :
120 DEFine PROCedure asr(file$)
130 EX asm;DATAD$&PARSTR$(file$,1)&"-errors scr"
140 END DEFine asr
150 :
160 REMark ensamblado con listado
170 :
180 DEFine PROCedure asl(file$)
190 EW asm;DATAD$&PARSTR$(file$,1)&"-list ser - nosym"
200 END DEFine asl
210 :
220 REMark programa de "linkado"
230 :
240 DEFine PROCedure lk(file$)
250 EX link;DATAD$&PARSTR$(file$,1)&"-with"&DATAD$&"link -nolist"
260 END DEFine lk

Si el directorio de omisión es "FLP1_JUNK_", los procedimientos ASL
"table" y LK master crearán las cadenas de parámetros de comandos en el
ensamblador y "linkador"
"FLP1_JUNK_table -list ser -nosym"
y
"FLP1_JUNK_master -with FLP1_JUNK_link -nolist"

Apéndice C

Protocolos de Red Local del QL

Concordancia estándard QL

La concordancia estándard QL de protocolo de red local es compatible
con el protocolo del Sinclair Spectrum. Comprende 11 fases.
 emisor receptor
a)scout
1)gap esperando 3 ms
 para actividad,
 si ocurre actividad,
 recomenzar
2)wait esperando para
 actividad (una exploración)
3)scout enviar una explora- esperar 530 us
 ción de duración
 <530us, si ocurre
 contestación:
 recomenzar
b)header
4)hactiv elegir net activa esperar activa
 22 us
5)hbytes para cada byte para cada bit esperar
 11.2us bit comienzo bit comienzo
 (inactiva),bits de (inactiva),leer 8
 datos 8*11.2us, bits de datos, si
 5*11.2us bits de falla:recomenzar
 parada(activa)
6)hackw esperar 2.5ms para seleccionar net
 activa, si no activa 22us
 activa:recomenzar
7)hackbt esperar bit enviar 11.2us bit
 comienzo,leer ocho comienzo, 8 bits de
 bits de datos, si datos,00000001
 error:recomenzar
c)data
8)dactiv seleccionar net esperar para activa
 activa 22 us
9)dbytes para cada byte para cada bit esperar
 11.2us bit comienzo bit comienzo
 (inactiva),bits de (inactiva),leer 8
 datos 8*11.2us, bits de datos, si
 5*11.2us bits de falla:recomenzar
 parada(activa)
10)dackw esperar 2.5ms para seleccionar net
 activa, si no activa 22 us
 activa:recomenzar
11)dackbt esperar para bit enviar 11.2us bit de
 de comienzo, leer comienzo, 8 bits de
 8 datos datos, bits 00000001,
 si error:recomenzar

scout=exploración; gap= espacio; wait=espera; header=cabecera; Not
acknowledge= no reconocida;

El protocolo entero es sincronizado mediante un periodo de inactividad
de al menos 2.8 ms de longitud.
La cabecera tiene una longitud de ocho bytes en el siguiente formato:
número de estación de destinación
número de estación de envio
número de bloque (byte alto)
número de bloque (byte bajo)
tipo de bloque (0=normal, 1=último bloque del fichero)
número de bytes en el bloque (de 0 a 255)
suma de comprobación de los datos
suma de comprobación de la cabecera
Si el número de bytes en el bloque es 0, quiere decir que se están
enviando 256 bytes.
Las sumas de comprobación se forman por simple adición: si hay dos
errores en un mismo bloque en dos bits individuales en el bit más
significativo (el tipo de error más común), el error pasará
indetectado.
Si el número de bloque recibido en una cabecera no es igual al número
de bloque requerido, la cabecera y los datos son "reconocidos" pero
ignorados.
El protocolo no está protegido contra un fallo en el último bloque
transmitido en el que el receptor ha aceptado el bloque pero el emisor
ha perdido el "reconocimiento". En ese caso, el emisor seguirá
manteniendo la retransmisíón hasta que sa acabe el tiempo (20
segundos).

Emisión en el Toolkit II
El toolkit II tiene una versión especial de este protocolo para la
emisión en la red local. Tiene una exploración prolongada para permitir
que el receptor interroge al IPC sin perder la exploración, y tiene un
reconocimiento/no reconocimiento activo. El protocolo ha sido definido
de tal manera que permitirá que los controladores de red local futuros
puedan ser más flexibles que el actual.
 emisor receptor
a)scout
1)gap esperando 3 ms
 para actividad,
 si no ocurre actividad,
 recomenzar
2)wait esperando para
 actividad (una exploración),
 revisión del IPC cada
20 ms por BREAK
3)scout enviar una explora- esperar 530 us

 ción de duración
 <530us, si ocurre
 contestación:
 recomenzar
4)scext enviar una extensión de
exploración de 5ms activa
b)header
5)hbytes para cada byte para cada bit esperar
 11.2us bit comienzo bit comienzo
 (inactiva),bits de (inactiva),leer 8
 datos 8*11.2us, bits de datos, si
 5*11.2us bits de falla:nack
 parada(activa)
6)hwait dejar net activa,
 esperar un segundo
c)data
7)dbytes para cada byte para cada bit esperar
 11.2us bit comienzo bit comienzo
 (inactiva),bits de (inactiva),leer 8
 datos 8*11.2us, bits de datos, si
 5*11.2us bits de falla:nack
 parada(activa)
8)dack net inactiva y durante 500us,selec- esperar 1ms
para cionar net activa y
 activa:si falla: esperar 5ms,hacer
 recomenzar cualquier proceso
 requerido y cuando
 listo para próximo
 paquete,inactivar y
 recomenzar
d)Not acknowledge
9)nack esperar para esperar 2.8us de inactiva
 activa o inactiva,
 si inactiva, recomenzar
10)nackw esperar 500us para esperar 200us para
 activa:fuera de activa,si activa,
 tiempo es correcto, recomenzar,si inac-
 activa es fallo tiva, activar 500us
 (nack)
scout=exploración; gap= espacio; wait=espera; header=cabecera; Not
acknowledge= no reconocida;
Una emisión reconocida es activa 5 ms seguida de 400 us inactiva. Una
emisión no reconocida no responde o es activa 5 ms seguida por 200 a
300 us inactiva, seguida de más de 200 us activa.

Protocolo del servidor en el toolkit II
El protocolo del servidor en el toolkit II es físicamente el mismo que

el estándard QL, pero la cabecera ha sido ligeramente cambiada para
mejorar la suma de comprobación, para permitir el envio de bloques de
hasta 1000 bytes, y para distinguir las transacciones del servidor. Una
cabecera del servidor no puede ser confundida con una cabecera
estándard.
espera durante 500 us espera 200 us para activa.
para activa: fuera de si activa: recomienza, si
tiempo es correcta, inactiva, activar 500 us (nack)
activa es fallo

CUQ número 10 1 / 1

cuq10con.txt Julio 1989

PROGRAMAS DE ESTE NUMERO

- TRANSBASE_EXE.- La versión EXEC para todo el mundo.
- ENC50_BAS.- Un programa de encuestas alimentarias para médicos escrito por

Miguel Frasquet.

EN PROXIMOS NUMEROS...

El manual del Qliberator traducido.
Hay muchos manuales traducidos en stock, pero casi ninguna colaboración

dedicada a otras secciones.

